

Statewide Florida Survey of 535 Adults (general population) Conducted May 25-31, 2015
 By the Saint Leo University Polling Institute
 Margin of Error: +/- 4.5% with a 95% level of confidence
 Some percentages may add up to more or less than 100 due to rounding

We need your help. The Saint Leo University Polling Institute is conducting a brief national public opinion survey. Your own responses to this important online survey are strictly confidential. Thank you very much.

SCREENS:

1. Are you currently a resident of the United States and 18 years of age or older?

100 % Yes (continue)

SECTION 1: Politics, campaigns, and elections

2. When general elections are held in the United States, how often do you vote? Would you say...

51 %	All of the time
27 %	Most of the time
6 %	About half the time
6 %	Occasionally
9 %	Rarely or never
2 %	Not sure / don't know

Thinking about some people who hold elected offices in Florida...tell me whether you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the job they are doing:

Name		Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	Haven't heard of	Don't know / not sure
14. The job Rick Scott has been doing as Governor	All Likely (N=410)	15	35	17	28	1	4
	All Likely Rs (N=146)	22	49	12	11	1	4
	All Likely Is (N=80)	13	31	28	25	0	4
	All Likely Ds (N=166)	11	22	16	46	2	3
15. The job Marco Rubio has been doing as Senator	All Likely (N=410)	21	38	16	18	2	6
	All Likely Rs (N=146)	43	42	6	3	3	3
	All Likely Is (N=80)	13	49	13	20	3	4
	All Likely Ds (N=166)	7	29	25	32	<1	8
16. The job Bill Nelson has been doing as Senator	All Likely (N=410)	14	37	21	10	5	14
	All Likely Rs (N=146)	12	28	26	14	7	12
	All Likely Is (N=80)	10	38	24	11	4	14
	All Likely Ds (N=166)	18	42	16	5	5	15

17. The Florida legislature as a whole	All Likely (N=410)	11	38	27	17	1	5
	All Likely Rs (N=146)	15	49	19	11	0	6
	All Likely Is (N=80)	9	33	29	25	0	5
	All Likely Ds (N=166)	9	30	34	20	2	6
18. The Florida State House of Representatives	All Likely (N=410)	12	36	28	17	2	7
	All Likely Rs (N=146)	15	43	23	9	<1	9
	All Likely Is (N=80)	10	35	24	25	0	6
	All Likely Ds (N=166)	9	29	33	21	2	5
19. The Florida State Senate	All Likely (N=410)	12	37	28	16	1	7
	All Likely Rs (N=146)	16	45	23	9	0	8
	All Likely Is (N=80)	10	33	25	25	1	6
	All Likely Ds (N=166)	9	32	34	18	2	6

33. Medicaid is a government health care program for poor people and the disabled that is funded using both federal and state tax money. Some states are expanding Medicaid programs by making more people eligible for health insurance through Medicaid and are using federal tax dollars to pay for it through the Affordable Care Act, also known as Obamacare. Do you support or oppose expanding the Medicaid program using federal money to cover more people in Florida?

39 %	Strongly support
29 %	Somewhat support
11 %	Somewhat oppose
17 %	Strongly oppose
4 %	Don't know / unsure

Select crosstabs

Rep	I	Dem
25	41	50
23	24	35
19	6	7
30	23	5
4	6	3
146	80	166

N=

34. Florida Governor Rick Scott has sued the Obama administration to stop what Scott calls a forced expansion of Medicaid in Florida. Do you support or oppose Governor Scott's decision to sue the federal government?

25 %	Strongly support
23 %	Somewhat support
15 %	Somewhat oppose
32 %	Strongly oppose
5 %	Don't know / unsure

Select crosstabs

Rep	I	Dem
38	30	12
34	23	13
12	17	16
13	28	52
4	3	7
146	80	166

N=

