

11th Vanderbilt University Poll

CSDI

Center for the Study of
Democratic Institutions

VANDERBILT UNIVERSITY

April 23 – May 9, 2015
John G. Geer & Joshua D. Clinton, Co-Directors

May 13, 2015

1,001 registered voters in Tennessee

MoE: +/- 4.3 percentage points

Obama Approval

Among TN Registered Voters

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Perceptions of the Economy

Among TN Registered Voters

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Perceptions of the Economy by Partisanship

Among TN Registered Voters

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Perceptions of State Economy by Region

Among TN Registered Voters

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Approval of Haslam & State Legislature

Among TN Registered Voters

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Approval of Tennessee Senators

Among TN Registered Voters

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Approval of State Leaders by Partisanship

Among TN Registered Voters

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Top Priority of TN State Government Over Time

Among TN Registered Voters

Which of the following do you think should be the top priority of the Tennessee state government?

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Opinion – State Legislative Priorities

Among TN Registered Voters

Thinking back to what the State Legislature accomplished over the past five months, would you say that it (1) spent enough time on issues that you care about, or (2) did not spend enough time on issues that you care about?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Opinion – State Legislative Priorities

Among TN Registered Voters

Thinking back to what the State Legislature accomplished over the past five months, would you say that it (1) spent enough time on issues that you care about, or (2) did not spend enough time on issues that you care about?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Support for Insure Tennessee

Among TN Registered Voters

Many public officials in Tennessee are considering implementing “Insure Tennessee,” a program proposed by Governor Haslam that would expand health insurance coverage to 280,000 low-income people without health insurance in the state.

Do you [support] neither support nor oppose, or [oppose] expanding health care coverage for low-income people in the state?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

CSDI

Center for the Study of
Democratic Institutions

VANDERBILT UNIVERSITY

Support for Insure Tennessee by Partisanship

Among TN Registered Voters

Many public officials in Tennessee are considering implementing “Insure Tennessee,” a program proposed by Governor Haslam that would expand health insurance coverage to 280,000 low-income people without health insurance in the state. Do you [support] neither support nor oppose, or [oppose] expanding health care coverage for low-income people in the state?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Opinion – Need for Legislative Vote on Insure Tennessee

Among TN Registered Voters

Recently, the State Legislature and Governor Haslam disagreed over “Insure Tennessee.” Some argue that the legislature was right to not bring the proposal to a vote because some elected officials disagreed with parts of the program. Others say that the full legislature should have been able to vote on the program so that everyone could express their opinions. Do you think that the full legislature should vote on Insure Tennessee, or do you think that a vote isn't needed?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Opinion – Need for Legislative Vote on Insure Tennessee by Partisanship

Among TN Registered Voters

Recently, the State Legislature and Governor Haslam disagreed over “Insure Tennessee.” Some argue that the legislature was right to not bring the proposal to a vote because some elected officials disagreed with parts of the program. Others say that the full legislature should have been able to vote on the program so that everyone could express their opinions. Do you think that the full legislature should vote on Insure Tennessee, or do you think that a vote isn't needed?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Favorability of Proposed Gun Control Legislation by Partisanship

Among TN Registered Voters

The Tennessee State Legislature is considering legislation on a number of issues related to gun control. Would you favor or oppose each of the following measures?

Source: Vanderbilt University Polls
May 2015 Poll: N=1,001; MoE: +/- 4.30%

Support for Gas Tax by Partisanship

Among TN Registered Voters

Elected officials in Tennessee are considering raising the gas tax for the first time in more than 25 years. Revenues from the tax will help fund improvements to roads throughout the state [as well as develop mass transit alternatives that would relieve traffic]. Do you [favor], neither favor nor oppose, or [oppose] an increase in the gas tax, or haven't you heard enough about it?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Support for State Education Initiatives

Among TN Registered Voters

Of the following state education initiatives, which do you think is the **MOST** important?

Source: Vanderbilt University Poll
May 2015
N=489; MoE: +/- 6.15%

Support for State Education Initiatives by Use Among TN Registered Voters

(1) Of the following state education initiatives, which do you think is the MOST important?
(2) Do you have children who currently attend K-12 public school in Tennessee?

Source: Vanderbilt University Poll
May 2015
N=489; MoE: +/- 6.15%

Views on Marijuana Legalization

Among TN Registered Voters

Which of the following statements comes closer to your view about the use of marijuana by adults?

Views on Marijuana Legalization by Partisanship

Among TN Registered Voters

Which of the following statements comes closer to your view about the use of marijuana by adults?

Source: Vanderbilt University Poll
May 2015
N=488; MoE: +/- 6.16%

Views on “Right to Die”

Among TN Registered Voters

If a person has a disease that cannot be cured and is living in pain, do you think doctors should be allowed to assist the patient by some painless means to end their life if the patient and his or her family request it?

Source: Vanderbilt University Poll
May 2015
N=519; MoE: +/- 5.98%

CSDI

Center for the Study of
Democratic Institutions

VANDERBILT UNIVERSITY

Views on “Right to Die” by Partisanship

Among TN Registered Voters

If a person has a disease that cannot be cured and is living in pain, do you think doctors should be allowed to assist the patient by some painless means to end their life if the patient and his or her family request it?

Source: Vanderbilt University Poll
May 2015
N=519; MoE: +/- 5.98%

Right to Die – Legalization Options

Among TN Registered Voters

Recently, the State Legislature discussed a bill about a person's right to die. Which of the following comes closest to your view about what a person with an **incurable disease** should be able to do?

Source: Vanderbilt University Poll
May 2015
N=482; MoE: +/- 6.20%

Right to Die – Legalization Options

Among TN Registered Voters

Recently, the State Legislature discussed a bill about a person's right to die. Which of the following comes closest to your view about what a person with an **incurable disease** should be able to do?

Source: Vanderbilt University Poll
May 2015
N=482; MoE: +/- 6.20%

Support for Bible as State Book

Among TN Registered Voters

The Tennessee State Legislature recently considered a law making the Bible the official state book. [Some elected officials opposed this bill because they believe the Bible deserves more respect than being listed beside the state song or state bird. Others wanted to acknowledge the importance of the Bible.] Do you support or oppose recognizing the Bible as the state book of Tennessee?

Source: Vanderbilt University Poll
May 2015
N=1,001; MoE: +/- 4.30%

Support for Police Cameras

Among TN Registered Voters

Would you support or oppose requiring patrol officers in your area to wear small video cameras whenever they're on duty?

Source: Vanderbilt University Poll
May 2015
N=505; MoE: +/- 6.06%

CSDI

Center for the Study of
Democratic Institutions

VANDERBILT UNIVERSITY

Support for Repeal of Motorcycle Helmet Law

Among TN Registered Voters

There is currently a state law requiring all motorcycle riders to wear a helmet regardless of age. Would you support or oppose a law making it legal for adults age 21 or over to ride a motorcycle WITHOUT a helmet?

Source: Vanderbilt University Poll
May 2015
N=496; MoE: +/- 6.11%