

FOR IMMEDIATE RELEASE

February 14, 2013

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Clinton tied or ahead against GOP candidates in Louisiana

Raleigh, N.C. – Louisiana was not on anyone’s list of battleground states in 2012, but it might be in 2016 if Hillary Clinton runs for president, according to PPP’s latest poll.

Clinton is tied with Paul Ryan at 46%, and she leads Marco Rubio 46/43 and Bobby Jindal 48/45. 66% of voters in his home state do not think Jindal should run for president in 2016. The state’s voters have a narrowly favorable opinion of Clinton, 46% to 44%.

These results are within the margin of error, but they are indicative of Clinton’s unmatched appeal to moderate voters. 67% of moderates have a favorable view of Clinton to 25% unfavorable. Even 23% of somewhat conservative voters view her favorably, and these numbers hold up in match-ups against each of the GOP candidates.

New Orleans mayor Mitch Landrieu could have a shot at winning the governorship in Louisiana if he decides to run in 2015. He is tied with David Vitter at 44% and leads Jay Dardenne by 2 points, 44% to 42%. Landrieu has strong statewide popularity with a +23 favorability rating, with 49% favorable, 26% unfavorable and 25% not sure.

“Mitch Landrieu has an unusual amount of appeal to Louisiana voters for a Democrat,” said Dean Debnam, President of Public Policy Polling. “A Gubernatorial run by him would make for a pretty interesting race.”

In New Orleans Saints news, 59% of Louisiana voters think the alleged bounty program on opposing quarterbacks was inappropriate, but 60% also thought the NFL’s sanctions were too strict. 86% view quarterback Drew Brees favorably and 74% have a favorable opinion of head coach Sean Payton.

Same-sex marriage is opposed 59% to 29%, but 54% support some form of legal recognition—25% for marriage equality and 29% for civil unions. Voters disapprove of President George W. Bush’s handling of Hurricane Katrina by 9 points, 40/49. Longtime governor Edwin Edwards, recently released from prison on racketeering charges, has surprisingly decent favorability numbers at 42/44.

PPP surveyed 603 Louisiana voters from February 8th to 12th. The margin of error for the sample is +/-4 %. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Louisiana Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 43%
Disapprove..... 55%
Not sure 2%

Q2 Do you approve or disapprove of Senator David Vitter's job performance?

Approve 46% *Not sure* 16%
Disapprove..... 38%

Q3 Do you have a favorable or unfavorable opinion of Mitch Landrieu?

Favorable..... 49%
Unfavorable 26%
Not sure 25%

Q4 If the candidates for Governor in 2015 were Republican David Vitter and Democrat Mitch Landrieu, who would you vote for?

David Vitter 44%
Mitch Landrieu 44%
Not sure 13%

Q5 If the candidates for Governor in 2015 were Republican Jay Dardenne and Democrat Mitch Landrieu, who would you vote for?

Jay Dardenne 42%
Mitch Landrieu 44%
Not sure 15%

Q6 Do you think same-sex marriage should be allowed in Louisiana, or not?

It should be allowed 29%
It should not 59%
Not sure 12%

Q7 Which of the following best describes your opinion on gay marriage: gay couples should be allowed to legally marry, or gay couples should be allowed to form civil unions but not legally marry, or there should be no legal recognition of a gay couple's relationship?

Gay couples should be allowed to be legally married..... 25%
Gay couples should be allowed to form civil unions but not marry..... 29%
There should be no legal recognition of a gay couple's relationship 41%
Not sure 5%

Q8 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 46%
Unfavorable 44%
Not sure 10%

Q9 If the candidates for President in 2016 were Democrat Hillary Clinton and Republican Bobby Jindal, who would you vote for?

Hillary Clinton..... 48%
Bobby Jindal 45%
Not sure 7%

Q10 If the candidates for President in 2016 were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?

Hillary Clinton..... 46%
Marco Rubio 43%
Not sure 10%

Q11 If the candidates for President in 2016 were Democrat Hillary Clinton and Republican Paul Ryan, who would you vote for?

Hillary Clinton..... 46%
Paul Ryan 46%
Not sure 8%

Q12 Do you think Bobby Jindal should run for President in 2016, or not?

He should run 24%
He should not..... 66%
Not sure 10%

Q13 Do you have a favorable or unfavorable opinion of David Duke?

Favorable..... 9%
Unfavorable 76%
Not sure 15%

Q14 Do you have a favorable or unfavorable opinion of Edwin Edwards?

Favorable..... 42%
Unfavorable 44%
Not sure 15%

Q15 Who would you vote for in a Gubernatorial election between Republican David Duke and Democrat Edwin Edwards?

David Duke 15%
Edwin Edwards..... 62%
Not sure 23%

Q16 Do you have a favorable or unfavorable opinion of Huey Long?

Favorable..... 36%
Unfavorable 26%
Not sure 38%

Q17 Do you approve or disapprove of former President George W. Bush's handling of Hurricane Katrina?

Approve40% *Not sure*11%
Disapprove.....49%

Q18 Do you think the bounty program the Saints were alleged to have on opposing quarterbacks was appropriate or inappropriate?

Appropriate11% *Not sure*31%
Inappropriate.....59%

Q19 Do you think the NFL's sanctions against the Saints were too strict, about right, or too lenient?

Too strict60% *Too lenient* 7%
About right24% *Not sure* 8%

Q20 Do you have a favorable or unfavorable opinion of Sean Payton?

Favorable..... 74%
Unfavorable 6%
Not sure 20%

Q21 Do you have a favorable or unfavorable opinion of Drew Brees?

Favorable..... 86%
Unfavorable 4%
Not sure 11%

Q22 Do you have a favorable or unfavorable opinion of Roger Goodell?

Favorable..... 17%
Unfavorable 42%
Not sure 41%

Q23 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 40%
Mitt Romney..... 54%
Someone else/Don't remember 5%

Q24 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 12%
Somewhat liberal 12%
Moderate..... 28%
Somewhat conservative..... 22%
Very conservative 26%

Q25 If you are a woman, press 1. If a man, press 2.

Woman 51%
Man..... 49%

Q26 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 43%
Republican..... 39%
Independent/Other..... 17%

Q27 If you are white, press 1. If African-American, press 2. If other, press 3.

White 70%
African-American 25%
Other..... 5%

Q28 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29..... 12%
30 to 45..... 22%
46 to 65..... 45%
Older than 65..... 21%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Obama Approval				
Approve	43%	97%	3%	45%
Disapprove	55%	2%	95%	41%
Not sure	2%	2%	1%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Vitter Approval				
Approve	46%	18%	68%	23%
Disapprove	38%	61%	19%	64%
Not sure	16%	21%	12%	12%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Mitch Landrieu Favorability				
Favorable	49%	69%	34%	45%
Unfavorable	26%	7%	40%	32%
Not sure	25%	24%	26%	22%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Vitter/Mitch Landrieu				
David Vitter	44%	5%	73%	26%
Mitch Landrieu	44%	86%	12%	54%
Not sure	13%	9%	15%	20%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Dardenne/Mitch Landrieu				
Jay Dardenne	42%	7%	70%	13%
Mitch Landrieu	44%	84%	12%	60%
Not sure	15%	9%	17%	27%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Should Same-sex Marriage Be Allowed in LA?				
It should be allowed	29%	50%	12%	37%
It should not	59%	36%	78%	47%
Not sure	12%	14%	10%	16%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Gay Marriage/Civ. Unions/No Recognition				
Gay couples should be allowed to be legally married	25%	41%	13%	32%
Gay couples should be allowed to form civil unions but not marry	29%	30%	30%	23%
There should be no legal recognition of a gay couple's relationship	41%	22%	55%	38%
Not sure	5%	7%	3%	7%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Hillary Favorability				
Favorable	46%	91%	13%	33%
Unfavorable	44%	3%	77%	29%
Not sure	10%	6%	9%	38%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Hillary/Jindal				
Hillary Clinton	48%	95%	11%	59%
Bobby Jindal	45%	4%	78%	18%
Not sure	7%	1%	11%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Hillary/Rubio				
Hillary Clinton	46%	94%	10%	55%
Marco Rubio	43%	1%	78%	14%
Not sure	10%	5%	13%	31%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Hillary/Ryan				
Hillary Clinton	46%	96%	8%	51%
Paul Ryan	46%	2%	81%	24%
Not sure	8%	3%	11%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Should Jindal Run for Pres.?				
He should run	24%	8%	38%	12%
He should not	66%	88%	48%	80%
Not sure	10%	4%	14%	8%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Duke Favorability				
Favorable	9%	4%	12%	17%
Unfavorable	76%	83%	71%	65%
Not sure	15%	13%	17%	18%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Edwards Favorability				
Favorable	42%	63%	24%	49%
Unfavorable	44%	22%	61%	37%
Not sure	15%	15%	15%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Duke/Edwards				
David Duke	15%	7%	21%	27%
Edwin Edwards	62%	84%	44%	60%
Not sure	23%	9%	35%	13%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Long Favorability				
Favorable	36%	37%	34%	43%
Unfavorable	26%	23%	28%	35%
Not sure	38%	40%	38%	22%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Bush Katrina Handling Approval				
Approve	40%	5%	66%	36%
Disapprove	49%	86%	20%	60%
Not sure	11%	9%	14%	4%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Saints Bounty Program Appropriate/Inappropriate				
Appropriate	11%	11%	11%	8%
Inappropriate	59%	60%	60%	35%
Not sure	31%	30%	29%	57%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
NFL Sanctions Too Strict/Lenient/About Right?				
Too strict	60%	55%	65%	56%
About right	24%	31%	20%	13%
Too lenient	7%	6%	7%	17%
Not sure	8%	8%	7%	15%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Payton Favorability				
Favorable	74%	73%	76%	60%
Unfavorable	6%	7%	5%	6%
Not sure	20%	20%	19%	34%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Brees Favorability				
Favorable	86%	85%	87%	75%
Unfavorable	4%	5%	2%	5%
Not sure	11%	10%	11%	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Goodell Favorability				
Favorable	17%	17%	17%	8%
Unfavorable	42%	39%	44%	51%
Not sure	41%	44%	39%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	43%	83%	78%	62%	15%	13%
Disapprove	55%	16%	21%	36%	82%	84%
Not sure	2%	1%	2%	2%	2%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Vitter Approval						
Approve	46%	26%	17%	33%	62%	67%
Disapprove	38%	53%	65%	53%	24%	16%
Not sure	16%	21%	18%	14%	14%	17%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Mitch Landrieu Favorability						
Favorable	49%	65%	61%	63%	38%	29%
Unfavorable	26%	17%	12%	14%	36%	43%
Not sure	25%	18%	27%	23%	26%	29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Vitter/Mitch Landrieu						
David Vitter	44%	21%	14%	24%	62%	73%
Mitch Landrieu	44%	75%	75%	68%	17%	12%
Not sure	13%	4%	11%	8%	21%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Dardenne/Mitch Landrieu						
Jay Dardenne	42%	10%	19%	28%	59%	66%
Mitch Landrieu	44%	81%	68%	57%	25%	16%
Not sure	15%	9%	13%	14%	15%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Same-sex Marriage Be Allowed in LA?						
It should be allowed	29%	42%	61%	39%	10%	11%
It should not	59%	43%	29%	43%	83%	79%
Not sure	12%	15%	10%	18%	6%	9%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gay Marriage/Civ. Unions/No Recognition						
Gay couples should be allowed to be legally married	25%	46%	53%	31%	9%	12%
Gay couples should be allowed to form civil unions but not marry	29%	21%	29%	35%	33%	24%
There should be no legal recognition of a gay couple's relationship	41%	23%	19%	29%	54%	59%
Not sure	5%	10%	-	5%	4%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hillary Favorability						
Favorable	46%	76%	85%	67%	23%	11%
Unfavorable	44%	15%	9%	25%	67%	76%
Not sure	10%	9%	6%	8%	10%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hillary/Jindal						
Hillary Clinton	48%	80%	86%	68%	24%	14%
Bobby Jindal	45%	18%	13%	26%	69%	72%
Not sure	7%	2%	2%	7%	7%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hillary/Rubio						
Hillary Clinton	46%	84%	87%	62%	23%	13%
Marco Rubio	43%	5%	9%	29%	65%	73%
Not sure	10%	11%	4%	8%	11%	15%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hillary/Ryan						
Hillary Clinton	46%	87%	86%	65%	21%	11%
Paul Ryan	46%	8%	12%	26%	72%	77%
Not sure	8%	5%	3%	9%	7%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Jindal Run for Pres.?						
He should run	24%	20%	12%	21%	27%	33%
He should not	66%	77%	83%	75%	59%	51%
Not sure	10%	3%	5%	4%	14%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Duke Favorability						
Favorable	9%	2%	5%	6%	13%	15%
Unfavorable	76%	86%	83%	86%	61%	67%
Not sure	15%	12%	12%	8%	26%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Edwards Favorability						
Favorable	42%	69%	62%	52%	23%	23%
Unfavorable	44%	28%	26%	30%	59%	62%
Not sure	15%	4%	13%	17%	18%	15%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Duke/Edwards						
David Duke	15%	7%	6%	8%	26%	23%
Edwin Edwards	62%	85%	76%	76%	47%	39%
Not sure	23%	8%	17%	16%	27%	37%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Long Favorability						
Favorable	36%	49%	42%	37%	30%	29%
Unfavorable	26%	25%	21%	21%	23%	38%
Not sure	38%	26%	36%	42%	47%	33%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Katrina Handling Approval						
Approve	40%	16%	11%	23%	57%	68%
Disapprove	49%	79%	78%	71%	24%	18%
Not sure	11%	5%	11%	6%	19%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Saints Bounty Program Appropriate/Inappropriate						
Appropriate	11%	17%	5%	6%	14%	12%
Inappropriate	59%	54%	63%	61%	59%	55%
Not sure	31%	29%	32%	33%	27%	33%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
NFL Sanctions Too Strict/Lenient/About Right?						
Too strict	60%	54%	62%	64%	65%	55%
About right	24%	28%	24%	24%	24%	23%
Too lenient	7%	7%	8%	4%	6%	13%
Not sure	8%	11%	6%	8%	4%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Payton Favorability						
Favorable	74%	68%	83%	74%	84%	65%
Unfavorable	6%	4%	2%	8%	6%	7%
Not sure	20%	28%	15%	19%	10%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Brees Favorability						
Favorable	86%	79%	91%	88%	89%	80%
Unfavorable	4%	6%	2%	2%	6%	2%
Not sure	11%	15%	7%	10%	5%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Goodell Favorability						
Favorable	17%	21%	16%	15%	18%	15%
Unfavorable	42%	42%	48%	42%	43%	40%
Not sure	41%	37%	37%	43%	39%	45%

Crosstabs

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	43%	48%	39%
Disapprove	55%	50%	59%
Not sure	2%	2%	2%

	Base	Gender	
		Woman	Man
Vitter Approval			
Approve	46%	44%	48%
Disapprove	38%	37%	40%
Not sure	16%	19%	13%

	Base	Gender	
		Woman	Man
Mitch Landrieu Favorability			
Favorable	49%	53%	44%
Unfavorable	26%	20%	32%
Not sure	25%	27%	23%

	Base	Gender	
		Woman	Man
Vitter/Mitch Landrieu			
David Vitter	44%	37%	51%
Mitch Landrieu	44%	50%	38%
Not sure	13%	13%	12%

Crosstabs

	Base	Gender	
		Woman	Man
Dardenne/Mitch Landrieu			
Jay Dardenne	42%	36%	48%
Mitch Landrieu	44%	49%	38%
Not sure	15%	15%	14%

	Base	Gender	
		Woman	Man
Should Same-sex Marriage Be Allowed in LA?			
It should be allowed	29%	31%	26%
It should not	59%	54%	65%
Not sure	12%	14%	10%

	Base	Gender	
		Woman	Man
Gay Marriage/Civ. Unions/No Recognition			
Gay couples should be allowed to be legally married	25%	28%	23%
Gay couples should be allowed to form civil unions but not marry	29%	30%	29%
There should be no legal recognition of a gay couple's relationship	41%	37%	44%
Not sure	5%	6%	4%

	Base	Gender	
		Woman	Man
Hillary Favorability			
Favorable	46%	53%	39%
Unfavorable	44%	37%	53%
Not sure	10%	11%	8%

Crosstabs

	Base	Gender	
		Woman	Man
Hillary/Jindal			
Hillary Clinton	48%	56%	40%
Bobby Jindal	45%	36%	54%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Hillary/Rubio			
Hillary Clinton	46%	54%	39%
Marco Rubio	43%	34%	52%
Not sure	10%	12%	9%

	Base	Gender	
		Woman	Man
Hillary/Ryan			
Hillary Clinton	46%	52%	40%
Paul Ryan	46%	39%	53%
Not sure	8%	9%	7%

	Base	Gender	
		Woman	Man
Should Jindal Run for Pres.?			
He should run	24%	20%	29%
He should not	66%	71%	61%
Not sure	10%	9%	10%

Crosstabs

	Base	Gender	
		Woman	Man
Duke Favorability			
Favorable	9%	4%	15%
Unfavorable	76%	81%	70%
Not sure	15%	16%	15%

	Base	Gender	
		Woman	Man
Edwards Favorability			
Favorable	42%	45%	38%
Unfavorable	44%	39%	49%
Not sure	15%	17%	13%

	Base	Gender	
		Woman	Man
Duke/Edwards			
David Duke	15%	10%	21%
Edwin Edwards	62%	68%	55%
Not sure	23%	22%	24%

	Base	Gender	
		Woman	Man
Long Favorability			
Favorable	36%	32%	39%
Unfavorable	26%	23%	29%
Not sure	38%	44%	32%

Crosstabs

	Base	Gender	
		Woman	Man
Bush Katrina Handling Approval			
Approve	40%	34%	45%
Disapprove	49%	54%	45%
Not sure	11%	12%	10%

	Base	Gender	
		Woman	Man
Saints Bounty Program Appropriate/Inappropriate			
Appropriate	11%	7%	14%
Inappropriate	59%	58%	59%
Not sure	31%	35%	27%

	Base	Gender	
		Woman	Man
NFL Sanctions Too Strict/Lenient/About Right?			
Too strict	60%	61%	59%
About right	24%	21%	27%
Too lenient	7%	8%	6%
Not sure	8%	9%	7%

	Base	Gender	
		Woman	Man
Payton Favorability			
Favorable	74%	72%	76%
Unfavorable	6%	5%	7%
Not sure	20%	23%	17%

Crosstabs

	Base	Gender	
		Woman	Man
Brees Favorability			
Favorable	86%	89%	82%
Unfavorable	4%	1%	6%
Not sure	11%	10%	12%

	Base	Gender	
		Woman	Man
Goodell Favorability			
Favorable	17%	14%	20%
Unfavorable	42%	39%	45%
Not sure	41%	47%	35%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama Approval				
Approve	43%	75%	11%	36%
Disapprove	55%	22%	87%	62%
Not sure	2%	3%	2%	2%

	Base	Party		
		Democrat	Republican	Independent/Other
Vitter Approval				
Approve	46%	29%	67%	38%
Disapprove	38%	51%	21%	47%
Not sure	16%	19%	12%	16%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Mitch Landrieu Favorability				
Favorable	49%	62%	34%	48%
Unfavorable	26%	12%	40%	30%
Not sure	25%	27%	25%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
Vitter/Mitch Landrieu				
David Vitter	44%	18%	74%	39%
Mitch Landrieu	44%	70%	16%	42%
Not sure	13%	12%	10%	19%

	Base	Party		
		Democrat	Republican	Independent/Other
Dardenne/Mitch Landrieu				
Jay Dardenne	42%	16%	71%	40%
Mitch Landrieu	44%	71%	14%	41%
Not sure	15%	12%	15%	19%

	Base	Party		
		Democrat	Republican	Independent/Other
Should Same-sex Marriage Be Allowed in LA?				
It should be allowed	29%	40%	11%	38%
It should not	59%	48%	78%	47%
Not sure	12%	12%	11%	15%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Gay Marriage/Civ. Unions/No Recognition				
Gay couples should be allowed to be legally married	25%	34%	10%	36%
Gay couples should be allowed to form civil unions but not marry	29%	27%	35%	22%
There should be no legal recognition of a gay couple's relationship	41%	33%	51%	37%
Not sure	5%	6%	3%	4%

	Base	Party		
		Democrat	Republican	Independent/Other
Hillary Favorability				
Favorable	46%	74%	16%	39%
Unfavorable	44%	17%	74%	49%
Not sure	10%	9%	9%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Hillary/Jindal				
Hillary Clinton	48%	80%	14%	38%
Bobby Jindal	45%	16%	79%	44%
Not sure	7%	4%	7%	17%

	Base	Party		
		Democrat	Republican	Independent/Other
Hillary/Rubio				
Hillary Clinton	46%	80%	12%	36%
Marco Rubio	43%	12%	77%	48%
Not sure	10%	8%	10%	16%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Hillary/Ryan				
Hillary Clinton	46%	79%	13%	37%
Paul Ryan	46%	15%	78%	53%
Not sure	8%	7%	9%	10%

	Base	Party		
		Democrat	Republican	Independent/Other
Should Jindal Run for Pres.?				
He should run	24%	11%	35%	32%
He should not	66%	81%	53%	58%
Not sure	10%	7%	12%	9%

	Base	Party		
		Democrat	Republican	Independent/Other
Duke Favorability				
Favorable	9%	6%	9%	18%
Unfavorable	76%	77%	77%	68%
Not sure	15%	17%	14%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Edwards Favorability				
Favorable	42%	58%	25%	35%
Unfavorable	44%	23%	62%	54%
Not sure	15%	18%	13%	11%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Duke/Edwards				
David Duke	15%	8%	24%	15%
Edwin Edwards	62%	78%	44%	57%
Not sure	23%	14%	32%	28%

	Base	Party		
		Democrat	Republican	Independent/Other
Long Favorability				
Favorable	36%	42%	30%	32%
Unfavorable	26%	19%	35%	26%
Not sure	38%	39%	36%	42%

	Base	Party		
		Democrat	Republican	Independent/Other
Bush Katrina Handling Approval				
Approve	40%	15%	68%	40%
Disapprove	49%	75%	19%	49%
Not sure	11%	9%	13%	11%

	Base	Party		
		Democrat	Republican	Independent/Other
Saints Bounty Program Appropriate/Inappropriate				
Appropriate	11%	10%	10%	14%
Inappropriate	59%	59%	60%	53%
Not sure	31%	31%	30%	33%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
NFL Sanctions Too Strict/Lenient/About Right?				
Too strict	60%	59%	57%	72%
About right	24%	26%	28%	11%
Too lenient	7%	7%	7%	11%
Not sure	8%	8%	9%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Payton Favorability				
Favorable	74%	72%	77%	73%
Unfavorable	6%	6%	6%	7%
Not sure	20%	22%	17%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
Brees Favorability				
Favorable	86%	85%	88%	84%
Unfavorable	4%	5%	2%	1%
Not sure	11%	10%	10%	15%

	Base	Party		
		Democrat	Republican	Independent/Other
GoodeII Favorability				
Favorable	17%	16%	19%	12%
Unfavorable	42%	37%	45%	48%
Not sure	41%	47%	36%	40%

Crosstabs

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	43%	24%	93%	67%
Disapprove	55%	74%	6%	33%
Not sure	2%	3%	1%	-

	Base	Race		
		White	African-American	Other
Vitter Approval				
Approve	46%	55%	21%	44%
Disapprove	38%	33%	52%	45%
Not sure	16%	12%	27%	11%

	Base	Race		
		White	African-American	Other
Mitch Landrieu Favorability				
Favorable	49%	44%	60%	60%
Unfavorable	26%	32%	11%	26%
Not sure	25%	24%	29%	14%

	Base	Race		
		White	African-American	Other
Vitter/Mitch Landrieu				
David Vitter	44%	57%	8%	34%
Mitch Landrieu	44%	30%	80%	56%
Not sure	13%	13%	12%	10%

Crosstabs

	Base	Race		
		White	African-American	Other
Dardenne/Mitch Landrieu				
Jay Dardenne	42%	56%	7%	19%
Mitch Landrieu	44%	28%	82%	66%
Not sure	15%	16%	11%	15%

	Base	Race		
		White	African-American	Other
Should Same-sex Marriage Be Allowed in LA?				
It should be allowed	29%	26%	35%	32%
It should not	59%	63%	47%	68%
Not sure	12%	11%	18%	-

	Base	Race		
		White	African-American	Other
Gay Marriage/Civ. Unions/No Recognition				
Gay couples should be allowed to be legally married	25%	26%	24%	29%
Gay couples should be allowed to form civil unions but not marry	29%	28%	33%	28%
There should be no legal recognition of a gay couple's relationship	41%	44%	32%	38%
Not sure	5%	2%	11%	5%

	Base	Race		
		White	African-American	Other
Hillary Favorability				
Favorable	46%	31%	84%	64%
Unfavorable	44%	60%	7%	18%
Not sure	10%	9%	9%	19%

Crosstabs

	Base	Race		
		White	African-American	Other
Hillary/Jindal				
Hillary Clinton	48%	32%	89%	67%
Bobby Jindal	45%	59%	9%	24%
Not sure	7%	9%	3%	9%

	Base	Race		
		White	African-American	Other
Hillary/Rubio				
Hillary Clinton	46%	28%	91%	77%
Marco Rubio	43%	59%	3%	16%
Not sure	10%	13%	5%	7%

	Base	Race		
		White	African-American	Other
Hillary/Ryan				
Hillary Clinton	46%	29%	90%	70%
Paul Ryan	46%	62%	5%	23%
Not sure	8%	9%	5%	7%

	Base	Race		
		White	African-American	Other
Should Jindal Run for Pres.?				
He should run	24%	30%	10%	15%
He should not	66%	57%	88%	81%
Not sure	10%	13%	2%	4%

Crosstabs

	Base	Race		
		White	African-American	Other
Duke Favorability				
Favorable	9%	9%	7%	22%
Unfavorable	76%	75%	81%	65%
Not sure	15%	17%	13%	12%

	Base	Race		
		White	African-American	Other
Edwards Favorability				
Favorable	42%	27%	76%	64%
Unfavorable	44%	57%	12%	25%
Not sure	15%	16%	12%	11%

	Base	Race		
		White	African-American	Other
Duke/Edwards				
David Duke	15%	18%	11%	11%
Edwin Edwards	62%	54%	83%	64%
Not sure	23%	29%	7%	26%

	Base	Race		
		White	African-American	Other
Long Favorability				
Favorable	36%	35%	38%	35%
Unfavorable	26%	29%	17%	27%
Not sure	38%	36%	45%	37%

Crosstabs

	Base	Race		
		White	African-American	Other
Bush Katrina Handling Approval				
Approve	40%	52%	10%	19%
Disapprove	49%	37%	79%	70%
Not sure	11%	11%	11%	12%

	Base	Race		
		White	African-American	Other
Saints Bounty Program Appropriate/Inappropriate				
Appropriate	11%	8%	16%	22%
Inappropriate	59%	61%	54%	54%
Not sure	31%	32%	30%	25%

	Base	Race		
		White	African-American	Other
NFL Sanctions Too Strict/Lenient/About Right?				
Too strict	60%	61%	60%	46%
About right	24%	23%	24%	42%
Too lenient	7%	8%	7%	4%
Not sure	8%	8%	8%	8%

	Base	Race		
		White	African-American	Other
Payton Favorability				
Favorable	74%	76%	69%	77%
Unfavorable	6%	6%	7%	7%
Not sure	20%	19%	24%	16%

Crosstabs

	Base	Race		
		White	African-American	Other
Brees Favorability				
Favorable	86%	87%	80%	92%
Unfavorable	4%	2%	7%	-
Not sure	11%	10%	13%	8%

	Base	Race		
		White	African-American	Other
Goodell Favorability				
Favorable	17%	16%	21%	8%
Unfavorable	42%	45%	35%	45%
Not sure	41%	40%	44%	47%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	43%	46%	47%	44%	37%
Disapprove	55%	54%	53%	54%	57%
Not sure	2%	-	-	2%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Vitter Approval					
Approve	46%	46%	43%	46%	49%
Disapprove	38%	38%	40%	40%	34%
Not sure	16%	16%	18%	14%	17%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Mitch Landrieu Favorability					
Favorable	49%	35%	51%	51%	48%
Unfavorable	26%	32%	31%	25%	22%
Not sure	25%	32%	18%	24%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Vitter/Mitch Landrieu					
David Vitter	44%	39%	43%	42%	50%
Mitch Landrieu	44%	42%	47%	45%	39%
Not sure	13%	19%	10%	13%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Dardenne/Mitch Landrieu					
Jay Dardenne	42%	46%	42%	38%	47%
Mitch Landrieu	44%	38%	46%	47%	37%
Not sure	15%	16%	12%	15%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Should Same-sex Marriage Be Allowed in LA?					
It should be allowed	29%	38%	33%	29%	19%
It should not	59%	53%	49%	60%	71%
Not sure	12%	9%	17%	11%	10%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gay Marriage/Civ. Unions/No Recognition					
Gay couples should be allowed to be legally married	25%	31%	32%	25%	17%
Gay couples should be allowed to form civil unions but not marry	29%	34%	26%	29%	30%
There should be no legal recognition of a gay couple's relationship	41%	34%	34%	41%	49%
Not sure	5%	-	8%	5%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hillary Favorability					
Favorable	46%	48%	52%	46%	39%
Unfavorable	44%	45%	40%	44%	49%
Not sure	10%	6%	8%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hillary/Jindal					
Hillary Clinton	48%	48%	52%	48%	43%
Bobby Jindal	45%	45%	44%	43%	49%
Not sure	7%	6%	5%	9%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hillary/Rubio					
Hillary Clinton	46%	52%	48%	48%	39%
Marco Rubio	43%	42%	40%	42%	50%
Not sure	10%	6%	11%	11%	11%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hillary/Ryan					
Hillary Clinton	46%	45%	52%	47%	40%
Paul Ryan	46%	48%	45%	42%	52%
Not sure	8%	6%	3%	11%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Should Jindal Run for Pres.?					
He should run	24%	39%	29%	21%	18%
He should not	66%	55%	68%	68%	68%
Not sure	10%	6%	3%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Duke Favorability					
Favorable	9%	13%	10%	9%	6%
Unfavorable	76%	57%	84%	75%	78%
Not sure	15%	30%	7%	16%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Edwards Favorability					
Favorable	42%	57%	43%	39%	39%
Unfavorable	44%	40%	44%	43%	45%
Not sure	15%	3%	13%	18%	16%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Duke/Edwards					
David Duke	15%	27%	15%	15%	11%
Edwin Edwards	62%	53%	65%	65%	56%
Not sure	23%	20%	20%	20%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Long Favorability					
Favorable	36%	44%	34%	35%	34%
Unfavorable	26%	22%	21%	29%	28%
Not sure	38%	33%	44%	37%	37%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Katrina Handling Approval					
Approve	40%	43%	33%	40%	45%
Disapprove	49%	50%	56%	50%	40%
Not sure	11%	7%	11%	10%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Saints Bounty Program Appropriate/Inappropriate					
Appropriate	11%	18%	13%	8%	9%
Inappropriate	59%	61%	63%	60%	49%
Not sure	31%	21%	23%	32%	42%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
NFL Sanctions Too Strict/Lenient/About Right?					
Too strict	60%	56%	62%	65%	52%
About right	24%	30%	25%	23%	23%
Too lenient	7%	11%	8%	6%	8%
Not sure	8%	4%	5%	6%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Payton Favorability					
Favorable	74%	79%	75%	75%	69%
Unfavorable	6%	4%	7%	7%	5%
Not sure	20%	18%	19%	18%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Brees Favorability					
Favorable	86%	89%	80%	87%	88%
Unfavorable	4%	-	5%	5%	1%
Not sure	11%	11%	15%	8%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Goodell Favorability					
Favorable	17%	26%	21%	14%	13%
Unfavorable	42%	37%	41%	47%	35%
Not sure	41%	37%	38%	39%	52%

Louisiana Survey Results

Q1 Given the choices of Jeb Bush, Chris Christie, Mike Huckabee, Bobby Jindal, Susana Martinez, Rand Paul, Rick Perry, Marco Rubio, and Paul Ryan, who would you most like to see as the GOP candidate for President in 2016?

<i>Jeb Bush</i>	9%	<i>Rand Paul</i>	8%
<i>Chris Christie</i>	11%	<i>Rick Perry</i>	3%
<i>Mike Huckabee</i>	18%	<i>Marco Rubio</i>	21%
<i>Bobby Jindal</i>	14%	<i>Paul Ryan</i>	7%
<i>Susana Martinez</i>	1%	<i>Someone else/Not sure</i>	8%

Q2 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	3%
<i>Somewhat liberal</i>	4%
<i>Moderate</i>	16%
<i>Somewhat conservative</i>	36%
<i>Very conservative</i>	42%

Q3 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	46%
<i>Man</i>	54%

Q4 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

<i>18 to 45</i>	30%
<i>46 to 65</i>	39%
<i>Older than 65</i>	31%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2016 GOP Pres Preference						
Jeb Bush	9%	13%	17%	6%	10%	8%
Chris Christie	11%	24%	24%	29%	8%	6%
Mike Huckabee	18%	11%	23%	14%	21%	18%
Bobby Jindal	14%	8%	17%	13%	13%	16%
Susana Martinez	1%	16%	-	-	1%	-
Rand Paul	8%	-	6%	7%	10%	7%
Rick Perry	3%	16%	-	1%	1%	5%
Marco Rubio	21%	13%	13%	17%	20%	26%
Paul Ryan	7%	-	-	4%	8%	8%
Someone else/Not sure	8%	-	-	10%	9%	7%

	Base	Gender	
		Woman	Man
2016 GOP Pres Preference			
Jeb Bush	9%	9%	9%
Chris Christie	11%	9%	13%
Mike Huckabee	18%	18%	18%
Bobby Jindal	14%	21%	8%
Susana Martinez	1%	1%	1%
Rand Paul	8%	7%	9%
Rick Perry	3%	2%	3%
Marco Rubio	21%	18%	24%
Paul Ryan	7%	7%	7%
Someone else/Not sure	8%	8%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2016 GOP Pres Preference				
Jeb Bush	9%	4%	10%	11%
Chris Christie	11%	10%	15%	9%
Mike Huckabee	18%	12%	20%	22%
Bobby Jindal	14%	16%	15%	12%
Susana Martinez	1%	1%	-	1%
Rand Paul	8%	9%	8%	6%
Rick Perry	3%	4%	2%	2%
Marco Rubio	21%	21%	17%	27%
Paul Ryan	7%	13%	6%	1%
Someone else/Not sure	8%	9%	6%	9%

