

1

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

An in-depth examination of North Carolina

voter attitudes on important current issues

Registered Voters in North Carolina

Date2/24/19-2/28/19

2

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Contents
Key Insights.. 4

Satisfaction with the direction of the country ... 4

Satisfaction with the direction of North Carolina .. 4

Driving behaviors and attitudes .. 4

Distracted driving laws and punishments .. 5

Responsibility for Health Care in the Country and State .. 6

Medicare ... 6

Medicaid ... 7

Single Payer vs. Reforming the Current Health Care System .. 7

Role of Government in People’s Lives ... 8

Topline Results ... 10

Satisfaction with the way things are going in the United States today .. 10

Satisfaction with the way things are going in the North Carolina today ... 10

Driving Behaviors and the Need for Legislation ... 10

Penalties for Violations of the Law ... 14

Responsibility for Health Care in the County and State .. 16

Medicare ... 16

Medicaid ... 17

Single Payer vs. Reform the Current Health Care System .. 19

Role of Government in Citizen’s Lives and Party Affiliation ... 20

Sample Characteristics.. 21

Cross-tabulations .. 23

Direction of the Country .. 23

Direction of the state... 24

Driving Behaviors and the Need for Legislation ... 25

Penalties for Violating the Law .. 35

Responsibility for Health Care .. 39

Medicare ... 40

Medicaid ... 43

Single Payer vs. Reforming the Current Health Care System .. 48

Role of Government in People’s Lives ... 51

Poll Methodology ... 53

3

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

4

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Key Insights
The Meredith College Poll conducted a mixed mode sample of North Carolinians (251 live

caller respondents and 409 email respondents) to registered North Carolina voters from

February 24-28, 2019. The survey’s margin of error is +/-4.5%.

Satisfaction with the direction of the country

Almost six-in-ten (58.1%) of North Carolinians are dissatisfied with the direction of the

country. The only demographic group in which a majority of its respondents felt that the

country was moving in the right direction was Republicans (56.8%). Less than one fifth of

Democrats (16.1%) and just over one-quarter (26.2%) of independent or unaffiliated

voters in North Carolina felt the country was moving in the right direction.

In terms of race and ethnicity, all groups were dissatisfied with the direction of the country,

with African Americans with the highest dissatisfaction levels (80%). Women (63.3%) are

more dissatisfied than men (52.1%). Age, income level, and geographic location had little

impact of North Carolinians’ satisfaction with the direction of the country.

Satisfaction with the direction of North Carolina

As compared to their satisfaction levels with the direction of the country, North Carolinians

are more equally divided in terms of how they perceive things in the state (41.9% satisfied;

44% dissatisfied). This higher overall level of satisfaction with the state, as compared to the

nation, reflects a long-standing trend, although the 41.9 percent satisfaction level with the

direction of the state is a 5 percent decline since 2018.

Republicans (57.3%) have the highest satisfaction levels partisan groups by a large margin

(Democrats with 30.4% and unaffiliated voters with 39.3%). This satisfaction reflects the

Republican political advantage in Washington with both the White House and US Senate

controlled by their party, as well as the continued majority status of Republicans in the

General Assembly.

In terms of other groups, younger citizens (47.5% of those under 35 and 40.7% of those

35-53) and those with the highest levels of education (50% of those with post graduate

degrees) have the highest satisfaction levels, especially as compared to older citizens and

those with less than a high school diploma. Also, a plurality of men (47%) are satisfied with

the direction of the state, while a plurality of women (43.5% are dissatisfied).

Driving behaviors and attitudes

5

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Almost 80 percent (79.4%) of North Carolinians feel distracted driving is such a significant

issue that the legislature needs to pass a law to address this problem. This strong belief is

not affected by partisanship (85% of Democrats favors a law, 85.9% of Republicans, and

81.8% of unaffiliated voters), ethnicity or race (82.6% of whites, 86% of blacks, and 82.3%

of others), age (81.2% of the youngest citizens and 86.3% of the oldest ones), income

(87.6% of the lowest income earners and 85.7% of the highest wage earners), location

(84.7% of those in urban areas, 84.4% of those in suburban areas, and 75% of those in

rural areas), or education level (81% of those with less than a high school diploma and

77.2% of those with graduate or professional degrees).

In terms of observing people driving while holding their mobile phones, a vast majority of

respondents have observed this behavior almost all of the time (46.1%) or some of the time

(42.3%), with only around 3 percent (3.5%) saying they never see anyone driving while

holding their phones. There are no statistical differences in demographic groups that

observe people driving while holding phones.

This high incidence of observing people driving while using their mobile phones is in stark

contrast with the percentage of people who say they driving while holding their phones—

7.9 percent say they almost always drive while holding their phones and 21.7 percent state

they sometimes drive while holding their phones. The only demographic variable that is

significant in the self-report of driving while holding their phones is age, with those under

35 years of age reporting significantly higher levels of this behavior (45.5%), as compared

to the oldest drivers, who only report a less than 2 percent incidence of this behavior. It

must be noted that this sharp contrast between the observations people make of

others’ driving behaviors and their own is very typical in survey research. It can be

explained through “Social Desirability Theory,” which states that people are not

always honest about revealing behaviors considered to be wrong.

Distracted driving laws and punishments

A large percentage of North Carolina residents (82.1%) support a "hands-free" law,

meaning that people can use mobile devices while driving, but not hold them in their

hands. Support for this type of law cuts across demographic groups with only those with

graduate or professional degrees having a significant percentage of their respondents

(27.3%) objecting to this type of law.

In terms of punishment for violations of the hands-free law, most North Carolinians

(56.6%) think a modest fine in the neighborhood of $100 for first-time offenders is

appropriate. Just over a quarter (26.6%) think higher fines for first-time offenders is

appropriate. In a separate question about the use of insurance points for violators of the

hands-free law, just over half of the state's residents think a fine is sufficient punishment

6

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

and just over one-third (36.8%) think insurance should be affected. The responses for both

of these questions did not vary significantly across demographic groups.

Responsibility for Health Care in the Country and State

North Carolinians are divided about the responsibility of government in providing health

care coverage. Just under half (49.6%) feel that it is the government's (state and/or

federal) responsibility to provide health care coverage to all citizens, while 38.3 percent do

not believe health care coverage is the government's responsibility. Not surprisingly, this is

a very partisan issue with almost three-quarters of Democrats (73.7%) thinking health care

coverage is the responsibility of government, while only 27.6% of Republicans feel the

same way. Just under half of independents support the idea that health care coverage is a

government responsibility. People of color support the idea of health care coverage as a

government responsibility (61.9% of Blacks, 62% of others) and women are more

supportive than men (54% v. 43.1%). Younger voters (58.1% of those under 35) are more

in favor of health care coverage being a government responsibility than do older North

Carolinians (39.3% of the Silent Generation)

Medicare

Almost three-quarters of North Carolinians (75.5%) have a favorable view of Medicare,

with just under 15 percent having an unfavorable opinion. Medicare, in its current

configuration does not appear to be a partisan issue, as 81 percent of Democrats, 69.2

percent of Republicans, and 77.2% of unaffiliated voters being very favorable or somewhat

favorable about the federal program. Across other demographic groups, there is even less

variance, meaning that gender, age, income, geography, and educational levels do not affect

support for Medicare.

When asked about allowing people under the age of 65 to buy into Medicare--a policy

solution advanced by several national political figures--North Carolinians become more

divided. Although over 60 percent (61.9%) of all respondents favor this plan, over two-

thirds of Democrats (68.6%) support this plan, but less than half of the Republican

respondents (49.2%). Among other demographic groups, younger citizens favor this more

than older citizens, as do less educated citizens (90.9% of those without a high school

diploma) as compared to those with higher education levels (43.2% of those with a

graduate or professional degree)

7

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Medicaid

Medicaid is a more controversial program--divided on partisan and income lines--than

Medicare. Although almost two-thirds of North Carolinians have a favorable opinion of the

program for low income citizens and just over half of the respondents (53.3%) think the

program is working well in the state, Democrats have a much higher favorability rating for

the program (81.9%) than do Republicans (48.1%). Likewise, those at lower income levels

are much more favorable about the program (80%) than those at the highest incomes

(48.2%). In terms of how Medicaid is working in the state, almost a third of North

Carolinians indicate that they do not know whether the program is working well.

Democrats, including Governor Roy Cooper, are in favor of expanding Medicaid coverage in

the state and support a bill filed in the General Assembly. Citizen support for this bill is very

much divided on partisan, as well as other demographic, lines. Almost three quarters of

Democrats (74.2%) support the expansion, while just over a third of Republicans (34.1%

do so. Blacks (75%) and other racial and ethnic groups (63.3%) support this expansion at a

much greater rate than do Whites (48%). Younger citizens (62.2%) support this at a higher

rate than do seniors (37.5%), most likely reflecting their political partisanship. It is

education where the starkest contrast occurs. One hundred percent of those with less than

a high school diploma indicated their support for expanding Medicaid, while 43.2 percent

of those with graduate or professional degrees supported it.

Some Republicans in the General Assembly want to attach a work requirement to any

expansion of government coverage for health care. Although generally popular, there are

some differences. Just over half of Democrats (54.6%) would support a plan with a work

requirement, but almost 80 percent of Republicans would do so.

Single Payer vs. Reforming the Current Health Care System

With the number of Democratic presidential candidates arguing for some version of

universal health care (single payer, Medicare for All, etc.), we asked about people's

preferences for health care reform--if they wanted the country to move toward a single

payer system or to revise the current system, including the Affordable Care Act. State

residents are very divided with more citizens (42%) wanting to keep the current system

and reform it, versus have a single payer (government) system (32.5%). Even when a

8

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

follow-up question was asked about having to increase taxes to pay for a single payer

system, the support stayed constant. Surprisingly, support for revising the current system

was popular with both Democrats (50%) and Republicans (54%). The only group in North

Carolina that favored a single payer health care system over the current system was those

with the least education. For almost a third of North Carolinians, they indicated they did

not know enough to indicate an opinion.

Role of Government in People’s Lives

People’s attitudes about specific policy issues, like a hands-free law, are often impacted by

their fundamental beliefs about the proper role of government in people’s lives.

Conservatives tend to believe government should be limited and not address every

problem faced by its citizens, while liberals tend to believe in a more activist government

that regulates the lives of its citizens. As a check on people’s views on distracted driving

and whether the General Assembly should regulate mobile phones in vehicles, we asked a

general question about people’s perceptions on government’s role.

Our results indicate North Carolinians are almost equally split with 41.9 percent believing

government is too involved in the lives of its citizens, while 42.6 percent believe that

government does not do enough to improve the lives of its citizens.

As one might expect, Democrats favor a more active government with just under 60

percent (59.3) stating they want government to do more, while almost the same percentage

of Republicans (57.3%) believe that government should limit what it does. Among

demographic groups, a majority of people of color (57.1% of African Americans and 51.9%

of other minorities believe the government should do more to improve the lives of its

citizens. People who earn under $40,000 per year (51.3%) want government to be more

involved in citizens’ lives, as do those who have less than a high school diploma (72.7%).

On the other hand, men are more likely than women (52.3% v. 35%) to say government

needs to be less intrusive.

In terms of desire for a law to deal with distracted driving, however, there is no

relationship between someone’s fundamental view of the proper role of government and

their desire for such a law. A large majority (90%) of those who say government is too

intrusive in the lives of its citizen believe the legislature should pass a law curtailing

distracted driving. That can be compared to 90.2 percent of those who believe that

government needs to do more to improve the lives of its citizens.

The issue of health is related to people’s views on government involvement in citizen’s

lives, but the relationship is complicated.

9

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

1. On the issue of Medicare expansion to people under the age of 65, expansion is

supported by people who believe government is too intrusive (56%) and for those

who think government needs to do more (70.1%).

2. However, on the issue of Medicaid expansion, people’s view on the role of

government is critical to their support. Those who believe that government is too

intrusive in the lives of its citizens have low support for Medicaid expansion

(35.2%), while those who think government should be more involved in people’s

lives strongly support Medicaid expansion (73.3%)

3. On the issue of expanding medical coverage, but with work requirements, there

is no relationship between a person’s view of the role of government and their

support for this policy.

10

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Topline Results

Satisfaction with the way things are going in the United States today
All in all, are you satisfied or dissatisfied with the way things are going in the United States today?

Response Number Percentage
Satisfied 211 32.1

Dissatisfied 387 58.1
Don’t know 60 9.1
 N= 658

Satisfaction with the way things are going in North Carolina today
All in all, are you satisfied or dissatisfied with the way things are going in North

Carolina today?

Response Number Percentage
Satisfied 276 41.9

Dissatisfied 290 44
Don’t know 93 14.1
 N= 659

Driving Behaviors and the Need for Legislation
First, I want you to think about your own driving experience over the past few

months.

How frequently did you have a phone in your hand, to talk or text, e mail, scan the

internet, play games, or otherwise use the device while driving?

Response Number Percentage
Almost all the time 52 7.9
Some of the time 143 21.7
Rarely 215 32.6
Never 238 36.1
No answer/Refused 11 1.7
 N=659

11

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

If it was illegal to have a phone in your hands while driving a car in North Carolina

would you:

Response Number Percentage
Never have a phone in my
hands while driving again

222 49.8

Would probably not have a
phone in my hands while
driving as much as I do now

134 30

Use the phone about the
same amount as before

74 16.6

Don’t know/refused 16 3.6
 N=446

While driving, how frequently in the past several months have you witnessed a

driver in another car holding a mobile phone in her or his hands while driving?

Response Number Percentage
Almost all the time 304 46.1
Some of the time 279 42.3
Rarely 32 4.9
Never 23 3.5
Don’t know/Refused 21 3.2
 N=659

Of the times you have seen other drivers holding mobile phones while driving, how

often have you observed those drivers exhibiting unsafe driving behaviors, such as

drifting out of their lanes, driving significantly faster or slower than the posted speed

limit, or something else?

Response Number Percentage
Almost all the time 304 46.1
Some of the time 279 42.3
Rarely 32 4.9
Never 23 3.5
Don’t know/Refused 21 3.2

 N=659

12

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Now I am going to read some statements about distracted driving and I want to know

whether you agree or disagree with each statement.

Distracted driving has gotten to be such a serious problem on North Carolina roads,

it is time for the state legislature to pass a law to do something about it.

Response Number Percentage
Strongly Agree 206 31.3
Agree 317 48.1
Disagree 81 12.3
Strongly disagree 30 4.6
Don’t know/Refused 25 3.8
 N=659

The state legislature needs to enact a hands-free law for North Carolina, meaning a

driver can use a mobile phone while driving, but cannot hold it in their hands to do

so.

Response Number Percentage
Strongly Agree 285 43.3
Agree 262 39.8
Disagree 60 9.1
Strongly disagree 11 1.7
Don’t know/Refused 41 6.2
 N=659

13

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

What’s the reason you disagree with the previous statement?

Response Number Percentage
We have too many laws
already that tell people
what they can or cannot do-
-a hands-free law just goes
too far.

36 28.8

It’s using a mobile phone
while driving a car that’s
the problem, not just
holding in your hand--a
hand’s free law doesn’t go
far enough and we need to
ban the use of phones while
driving

40 32

Some other reason 35 28
Don’t know/Refused 14 11.2
 N=125

What is the other reason you are against a hands-free

law?__(top three responses)

1. It is not really a problem

2. Need to use the GPS on the phone

3. There are more important things the legislature needs to deal with.

14

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Penalties for Violations of the Law

If the state legislature enacted a hands-free law for North Carolina, which of the

following do you think would be the appropriate fine to pay for breaking the law?

Response Number Percentage
A significant fine for every
offense, like the $250 fine
you pay for speeding in a
work zone

175 26.6

A modest fine for the first
violation, say $100, but
higher fines if caught again
within three years

374 56.6

Other 59 9
Don’t know/Refused 50 7.6
 N=658

What would you suggest would be an appropriate fine?____________________ (top three)

1. $50

2. $25

3. Same as seat belt violation

In North Carolina, certain driving offenses result in insurance points, meaning the

driver has to pay higher auto insurance premiums for three years. Which of the

following statements do you agree with?

Response Number Percentage
A driver who breaks a
North Carolina hands-free
law should pay a fine and
get insurance points--that’s
the kind of economic impact
needed to convince people
to stop engaging in
distracted driving

242 36.8

15

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Response Number Percentage
A fine alone is a suitable
punishment for violating a
North Carolina hands-free
law--we don’t need to raise
people’s auto insurance
rates to get them to stop
this kind of distracted
driving

343 52.2

Other 31 4.7
Don’t know/Refused 41 6.2
 N=657

What other punishment would you

suggest?__(top three)

1. Classes

2. Second offense--insurance points

3. Government should not be involved

The more accidents there are, the more expensive auto insurance is for everyone

(even safe drivers). If imposing a fine and insurance points did reduce auto accidents

by a significant amount and, thus, auto insurance rates did not go up, is that enough

to convince you to change your position and agree that insurance points should be a

consequence for violating the hands-free law in North Carolina?

Response Number Percentage
Yes 259 52.1
No 142 28.6
Don’t know/Refused 96 19.3
 N=497

16

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Responsibility for Health Care in the County and State
Now we are going to switch gears and ask you about health care

Do you think it is the responsibility of the federal or state government to make sure

that all citizens have health care coverage, or is it not the responsibility of the federal

or state government?

Response Number Percentage
It is the government’s
responsibility

324 49.6

It is not the government’s
responsibility

250 38.3

Don’t know/Refused 79 12.1
 N=653

Medicare

Now, think specifically about Medicare-the government health insurance program

for seniors and younger adults with long-term disabilities. In general, do you have a

favorable or unfavorable opinion of Medicare?

Response Number Percentage
Very favorable 238 36.4
Somewhat favorable 256 39.1
Somewhat unfavorable 68 10.4

Very unfavorable 28 4.3
Don’t know/Refused 64 9.8
 N=654

17

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

As you may know, people typically become eligible for health insurance through

Medicare when they turn 65. Do you favor or oppose giving some people under the

age of 65 the option to buy insurance through Medicare?

Response Number Percentage
Favor 404 61.9
Oppose 110 16.9
Don’t know/Refused 139 21.3
 N=653

Medicaid

In general, do you have a favorable or unfavorable opinion of Medicaid--the program

that provides health care for the lowest income Americans?

Response Number Percentage
Very favorable 207 31.7
Somewhat favorable 222 34
Somewhat unfavorable 119 18.2
Very unfavorable 42 6.4
Don’t know/Refused 63 9.6
 N=653

Would you say that the current Medicaid program is working well in North Carolina,

or not?

Response Number Percentage
Working well 348 53.3
Not working well 187 28.6
Don’t know/Refused 118 18.1
 N=653

18

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Should North Carolina expand Medicaid in the state to cover more low-income

people with the understanding that the federal government will pick up 90% of the

cost?

Response Number Percentage
Yes 442 67.7
No 110 16.9
Don’t know/Refused 101 15.5
 N=653

If the Medicaid program is expanded in North Carolina, should the law require able -
bodied people to work in order to receive the medical benefits?

Response Number Percentage
Yes 442 67.7
No 110 16.9
Don’t know/Refused 101 15.5

N=653

19

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Single Payer vs. Reform the Current Health Care System

On the issue of health care, some people say we should eliminate insurance

companies and move to a single-payer, government run health care system. Others

say we should build upon the Affordable Care Act and make necessary reforms to the

current system. Which is closest to your view?

Response Number Percentage
Move to a single-payer
system

161 32.5

Reform the current system 208 42
Don’t know/Refused 126 25.5
 N=495

Would you still be in favor of a single-payer health care system if your taxes went up

10% to pay for the program?

Response Number Percentage

Yes 161 32.5

No 208 42

Don’t know/refused 126 25.5

N=495

20

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

We are done with policy questions and almost complete with the survey.

Role of Government in Citizen’s Lives and Party Affiliation

Some people believe that the government is too involved in our lives and should be

less intrusive, while others believe that government does not do enough to help

improve the lives of its citizens and it should do more. Which statement is closest to

your opinion?

Response Number Percentage
Government is too involved
in our lives and should be
less intrusive

273 41.9

Government does not do
enough to improve the lives
of its citizens and should do
more

277 42.6

Don’t know/Refused 101 15.5
 N= 651

In general, do you consider yourself to be a Democrat, a Republican, and

Independent, or something else?

Response Number Percentage
Democrat 194 29.9
Republican 185 28.5
Independent 214 32.9
Something else 33 5.1
Don’t know/Refused 24 3.7
 N=650

21

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Sample Characteristics
Registered Party (through respondent report)

Democrats 29.8%

Republicans 28.5%

Unaffiliated 32.9%

Other/Refused 8.8%

N= 660

Age (from Voter File)

Millennial (Born 1981 & after, ages 18-333.8%

Gen X (Born 1965-80, ages 37-52) 41%

Boomer (Born 1945-64, ages 53-72) 16.4%

Silent+ (Born 1944 & earlier, ages 73+) 8.8%

N= 660

Gender (from Voter File)

Female 58.4%

Male 41.6%

N= 660

Race (from Voter File)

White 75%

Black 13.1%

Other 12%

N= 660

Income

Less than $40,000 20.9%

$40,000-99,999 64.4%

More than $100,000 14.7%

N= 394

Education (from Voter File)

22

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Less than high school diploma 2.8%

High school diploma 57.3%

College degree 28.8%

Graduate or professional degree 11.1%

N= 394

Location (from Voter File)

Rural 16.4%

Suburban 25.2%

Urban 58.4%

N= 660

Mode

Cell phones 21%

Landline 17%

Email 62%

N= 660

23

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Cross-tabulations

Direction of the Country
All in all, are you satisfied with the way things are going in the country today?

 Satisfied Dissatisfied Don’t
Know/Refused

Democrat 16.6 78.8 4.7
Republican 56.8 36.2 7.0
Independent 26.2 61.7 12.2
Something Else 30.3 54.6 15.2

Don’t know/No
Answer

25.0 45.8 29.2

White 35.8 54.1 10.1
Black 14.1 80.0 5.9
Other 27.9 65.8 6.3

Female 27.6 63.3 9.1
Male 38.8 52.1 9.1

Millennial & Gen Z 33.2 59.6 7.2
Gen X 34.1 57.8 8.2
Boomer 28.0 58.9 13.1
Silent + 25.9 60.3 13.8

Less than $40,000

33.8 58.8 7.5

$40-99,999 35.0 59.4 5.7
$100,000 or more 37.5 55.4 7.1

Urban 31.7 61.3 7.0
Suburban 31.5 55.8 12.7
Rural 34.3 54.6 11.1

Less than a high
school diploma

36.4 45.5 18.2

High School diploma 33.0 59.9 7.1
College degree 37.7 57.0 5.3
Post graduate
degree

34.1 61.4 4.6

24

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Direction of the state
All in all, are you satisfied with the way things are going in this North Carolina today?

 Satisfied Dissatisfied Don’t
Know/Refused

Democrat 30.4 56.7 12.9
Republican 57.3 31.4 11.4
Independent 39.3 44.9 15.9
Something Else 39.4 48.5 12.1

Don’t know/No
Answer

37.5 25.0 37.5

White 44.3 42.1 13.6
Black 33.7 51.2 15.1
Other 35.4 48.1 16.5

Female 38.7 43.5 17.7
Male 47.0 44.7 8.7

Millennial & Gen Z 47.5 36.8 15.7
Gen X 40.7 48.2 11.1
Boomer 38.0 50.0 12.0
Silent + 32.8 41.4 25.9

Less than $40,000

40.0 43.8 16.3

$40-99,999 44.7 44.3 11.0
$100,000 or more 41.1 44.6 14.3

Urban 41.8 45.2 13.0
Suburban 44.6 38.0 17.5
Rural 38.0 49.1 13.0

Less than a high
school diploma

27.3 63.6 9.1

High School
diploma

40.5 46.7 12.8

College degree 43.9 40.4 15.8
Post graduate
degree

50.0 40.9 9.1

25

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Driving Behaviors and the Need for Legislation

How frequently did you have a phone in your hand, to talk or text, email, scan the

internet, play games, or otherwise use the device while driving?

 Almost all
the time

Some of the
time

Rarely Never

No
answer/
Refused

Democrat 10.3 24.2 27.8 37.1 0.5
Republican 5.4 21.6 34.1 36.2 2.7
Independent 7.9 18.7 36.9 35.5 0.9
Something Else 12.1 24.2 36.4 21.2 6.1

Don’t know/No
Answer

4.2 20.8 29.2 41.7 4.2

White 6.5 20.7 33.6 37.5 1.8
Black 9.3 18.6 32.6 38.4 1.2
Other 15.2 31.7 26.6 25.3 1.3

Female 8.9 21.0 30.9 37.5 1.8
Male 6.4 22.7 35.2 34.1 1.5

Millennial & Gen
Z

13.5 30.0 31.4 25.1 0.0

Gen X 7.4 23.3 39.3 28.5 1.5
Boomer 1.9 11.1 30.6 53.7 2.8
Silent + 0.0 1.7 10.3 81.0 6.9

Less than
$40,000

18.8 21.3 22.5 36.3 1.3

$40-99,999 10.6 26.4 36.6 26.0 0.4
$100,000 or more 5.4 35.7 37.5 21.4 0.0

Urban 8.6 24.2 35.6 31.4 0.3
Suburban 7.8 13.3 31.3 38.6 3.0
Rural 5.6 16.7 24.1 49.1 4.6

Less than a high
school diploma

9.1 36.4 27.3 18.2 9.1

High School
diploma

12.8 21.2 33.0 32.6 0.4

College degree 11.4 34.2 29.0 24.6 0.9

26

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Almost all
the time

Some of the
time

Rarely Never

No
answer/
Refused

Post graduate
degree

4.6 25.0 54.6 15.9 0.0

If it was illegal to have a phone in your hands while driving a car in North Carolina,

would you:

 Never have a
phone in my
hands while
driving again

Would
probably not
have a phone
in my hands
while driving
as much as I
do now

Use the phone
about the
same amount
as before

Don’t
know/
Refused

Democrat 56.6 30.9 11.0 1.5
Republican 51.2 35.5 9.9 3.3
Independent 47.1 25.5 21.7 5.7
Something Else 29.4 23.5 47.1 0.0

Don’t know/No
Answer

25.0 33.3 33.3 8.3

White 47.3 31.4 17.6 3.8
Black 51.9 30.8 17.3 0.0
Other 58.7 24.0 12.0 5.3

Female 52.5 30.2 14.4 2.9
Male 45.3 29.8 20.2 4.8

Millennial &
Gen Z

46.1 32.0 19.9 1.9

Gen X 54.2 27.6 13.3 4.9
Boomer 35.7 35.7 21.4 7.1
Silent + 0.0 100.0 0.0 0.0

Less than
$40,000

58.8 17.5 16.3 7.5

$40-99,999 50.4 30.5 16.7 2.4
$100,000 or
more

48.2 37.5 14.3 0.0

27

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Never have a
phone in my
hands while
driving again

Would
probably not
have a phone
in my hands
while driving
as much as I
do now

Use the phone
about the
same amount
as before

Don’t
know/
Refused

Urban 52.4 28.8 15.5 3.2
Suburban 47.4 28.9 20.6 3.1
Rural 35.0 42.5 15.0 7.5

Less than a
high school
diploma

36.4 9.1 36.4 18.2

High School
diploma

59.0 23.4 14.1 3.5

College degree 50.9 29.8 18.4 0.9
Post graduate
degree

36.4 45.5 13.6 4.6

While driving, how frequently in the past several months have you witnessed a

driver in another car holding a mobile phone in her or his hands while driving?

 All or most
of the time

Some of the
time

Rarely Never Don’t
know/
Refused

Democrat 42.3 45.9 4.6 5.2 2.1
Republican 47.6 42.2 6.0 1.6 2.7
Independent 49.5 41.1 3.3 2.3 3.7
Something Else 42.4 45.5 6.1 3.0 3.0

Don’t know/No
Answer

37.5 29.2 8.3 16.7 8.3

White 46.4 41.5 5.5 3.4 3.2
Black 45.4 44.2 3.5 4.7 2.3
Other 45.6 45.6 2.5 2.5 3.8

Female 42.8 44.6 4.8 3.8 4.1
Male 51.1 39.0 4.9 3.0 1.9

28

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 All or most
of the time

Some of the
time

Rarely Never Don’t
know/
Refused

Millennial &
Gen Z

48.4 41.3 4.0 4.5 1.8

Gen X 45.6 45.6 5.2 1.1 2.6
Boomer 46.3 42.6 3.7 4.6 2.8
Silent + 39.7 31.0 8.6 8.6 12.1

Less than
$40,000

47.5 42.5 1.3 3.8 5.0

$40-99,999 47.2 44.7 4.1 2.4 1.6
$100,000 or
more

41.1 46.4 7.1 3.6 1.8

Urban 48.1 44.4 3.1 2.3 2.1
Suburban 44.6 40.4 8.4 4.2 2.4
Rural 41.7 38.0 5.6 6.5 8.3

Less than a
high school
diploma

36.4 63.6 0.0 0.0 0.0

High School
diploma

52.0 38.3 3.5 4.0 2.2

College degree 41.2 49.1 4.4 1.8 3.5
Post graduate
degree

38.6 54.6 6.8 0.0 0.0

29

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Of the times you have seen other drivers holding mobile phones while driving, how

often have you observed those drivers exhibiting unsafe driving behaviors, such as

drifting out of their lanes, driving significantly faster or slower than the posted speed

limit, or something else?

 All or most
of the time

Some of the
time

Rarely Never Don’t
know/
Refused

Democrat 27.8 47.4 16.0 5.7 3.1
Republican 35.1 48.7 9.2 3.8 3.2
Independent 33.2 50.0 9.8 3.7 3.3
Something Else 39.4 30.3 21.2 3.0 6.1

Don’t know/No
Answer

8.3 54.2 12.5 12.5 12.5

White 31.2 47.6 12.4 5.1 3.9
Black 38.4 40.7 14.0 3.5 3.5
Other 24.1 59.5 10.1 2.5 3.8

Female 30.6 46.1 14.2 4.6 4.6
Male 32.2 51.1 9.5 4.6 2.7

Millennial &
Gen Z

32.7 49.3 12.1 4.0 1.8

Gen X 31.5 51.5 11.9 1.9 3.3
Boomer 37.0 38.0 13.9 8.3 2.8
Silent + 13.8 46.6 12.1 12.1 15.5

Less than
$40,000

41.3 43.8 7.5 3.8 3.8

$40-99,999 29.7 55.3 10.6 2.4 2.0
More than
$100,000

35.7 37.5 23.2 1.8 1.8

Urban 33.3 50.1 11.7 2.9 2.1
Suburban 30.7 47.0 12.1 5.4 4.8
Rural 25.0 42.6 14.8 9.3 8.3

Less than a
high school
diploma

54.6 45.5 0.0 0.0 0.0

30

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 All or most
of the time

Some of the
time

Rarely Never Don’t
know/
Refused

High School
diploma

36.1 49.8 8.4 4.0 1.8

College degree 29.0 54.4 11.4 0.9 4.4
Post graduate
degree

25.0 45.5 29.6 0.0 0.0

Now I am going to read some statements about distracted driving and I want to know

whether you agree or disagree with each statement.

Distracted driving has gotten to be such a serious problem on North Carolina roads,

it is time for the state legislature to pass a law to do something about it.

 Strongly
Agree

Agree Disagree Strongly
disagree

Don’t
know/
Refused

Democrat 44.3 40.7 9.3 1.0 4.6
Republican 50.8 35.1 7.6 1.6 4.9
Independent 40.2 41.6 9.8 1.4 7.0
Something Else 27.3 48.5 6.1 9.1 9.1

Don’t know/No
Answer

25.0 37.5 16.7 0.0 20.8

White 43.5 39.1 9.5 1.8 6.1
Black 43.0 43.0 5.8 2.3 5.8
Other 41.8 40.5 10.1 0.0 7.6

Female 48.4 36.2 7.3 1.0 7.1
Male 35.6 45.1 11.7 2.7 4.9

Millennial &
Gen Z

39.0 42.2 11.2 0.9 6.7

Gen X 40.7 41.9 8.2 3.0 6.3
Boomer 52.8 33.3 10.2 0.9 2.8
Silent + 53.5 32.8 3.5 0.0 10.3

Less than
$40,000

43.8 43.8 5.0 1.3 6.3

$40-99,999 38.2 41.1 11.8 1.2 7.7

31

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Strongly
Agree

Agree Disagree Strongly
disagree

Don’t
know/
Refused

More than
$100,000

57.1 28.6 10.7 1.8 1.8

Urban 42.6 42.1 9.1 1.0 5.2
Suburban 44.6 39.8 6.6 3.0 6.0
Rural 43.5 31.5 13.0 1.9 10.2

Less than a
high school
diploma

36.4 54.6 9.1 0.0 0.0

High School
diploma

45.8 40.5 6.6 1.3 5.7

College degree 38.6 36.8 14.9 0.9 8.8
Post graduate
degree

38.6 38.6 13.6 2.3 6.8

The state legislature needs to enact a hands-free law for North Carolina, meaning a

driver can use a mobile phone while driving, but cannot hold it in their hands to do

so.

 Strongly
Agree

Agree Disagree Strongly
disagree

Don’t
know/
Refused

Democrat 42.3 36.1 8.3 4.6 8.7
Republican 42.7 40.0 8.7 5.4 3.2
Independent 36.5 37.4 15.9 5.1 6.1
Something Else 24.2 51.5 9.1 9.1 6.1

Don’t know/No
Answer

16.7 50.0 12.5 4.2 16.7

White 37.9 38.7 11.3 6.1 6.1
Black 41.9 37.2 12.8 2.3 5.8
Other 38.0 41.8 7.6 2.5 10.1

Female 40.5 37.2 11.1 4.3 6.8
Male 35.2 41.3 11.0 6.4 6.1

Millennial &
Gen Z

38.1 37.7 10.8 4.0 9.4

Gen X 41.5 39.6 10.7 4.1 4.1
Boomer 39.8 38.0 12.0 5.6 4.6

32

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Strongly
Agree

Agree Disagree Strongly
disagree

Don’t
know/
Refused

Silent + 22.4 41.4 12.1 13.8 10.3

Less than
$40,000

41.3 37.5 10.0 5.0 6.3

$40-99,999 41.1 39.8 10.2 3.3 5.7
More than
$100,000

48.2 25.0 12.5 7.1 7.1

Urban 41.3 37.1 12.2 3.9 5.5
Suburban 36.8 45.2 5.4 5.4 7.2
Rural 30.6 35.2 15.7 9.3 9.3

Less than a
high school
diploma

54.6 36.4 9.1 0.0 0.0

High School
diploma

42.3 39.7 8.8 2.6 6.6

College degree 43.9 33.3 9.7 6.1 7.0
Post graduate
degree

27.3 40.9 20.5 6.8 4.6

33

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

What’s the reason you disagree with the previous statement?

 We have too many
laws already that tell
people what they can
or cannot do--a
hands-free law just
goes too far

It’s using a mobile
device while driving
a car that’s the
problem, not just
holding it in your
hand--a hands free
law doesn’t go far
enough and we
need to ban the use
of phones while
driving

Some other
reason

Don’t
know/
Refused

Democrat 20.6 38.2 29.4 11.8
Republican 35.7 35.7 17.9 10.7
Independent 34.7 30.6 26.5 8.2
Something Else 33.3 16.7 33.3 16.7

Don’t know/No
Answer

0.0 0.0 75.0 25.0

White 33.3 32.3 26.3 8.1
Black 5.9 35.3 47.1 11.8
Other 22.2 22.2 11.1 44.4

Female 24.3 36.5 27.0 12.2
Male 35.3 25.5 29.4 9.8

Millennial &
Gen Z

36.1 41.7 11.1 11.1

Gen X 40.9 13.6 40.9 4.6
Boomer 12.0 40.0 40.0 8.0
Silent + 10.0 45.0 15.0 30.0

Less than
$40,000

25.0 66.7 8.3 0.0

$40-99,999 54.6 18.2 21.2 6.1
More than
$100,000

45.5 45.5 9.1 0.0

Urban 30.9 29.4 30.9 8.8
Suburban 30.4 43.5 13.0 13.0
Rural 23.5 29.4 32.4 14.7

34

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 We have too many
laws already that tell
people what they can
or cannot do--a
hands-free law just
goes too far

It’s using a mobile
device while driving
a car that’s the
problem, not just
holding it in your
hand--a hands free
law doesn’t go far
enough and we
need to ban the use
of phones while
driving

Some other
reason

Don’t
know/
Refused

Less than a
high school
diploma

0.0 0.0 100.0 0.0

High School
diploma

38.5 46.2 15.4 0.0

College degree 55.6 27.8 11.1 5.6
Post graduate
degree

50.0 16.7 25.0 8.3

What is that other reason you are against a hands-free law?___________________________

__

35

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Penalties for Violating the Law

If the state legislature enacted a hands-free law for North Carolina, which of the

following do you think would be the appropriate fine to pay for breaking the law?

 A significant fine for
every offense, like the
$250 fine you pay for
speeding in a work
zone

A modest fine for
the first violation,
say $100, but
higher fines if
caught again
within three years

Other Don’t
know/No
Answer

Democrat 29.4 57.2 6.7 6.7
Republican 28.1 57.8 7.0 7.0
Independent 26.2 56.1 10.8 7.0
Something Else 18.2 54.6 21.2 6.1

Don’t know/No
Answer

8.3 58.3 8.3 25.0

White 26.0 57.8 9.5 6.7
Black 23.3 53.5 12.8 10.5
Other 34.2 54.4 1.3 10.1

Female 27.4 58.1 6.6 7.9
Male 25.4 54.9 12.5 7.2

Millennial &
Gen Z

27.4 61.0 5.8 5.8

Gen X 30.0 53.7 10.0 6.3
Boomer 14.8 59.3 15.7 10.2
Silent + 29.8 50.9 3.5 15.8

Less than
$40,000

27.5 60.0 6.3 6.3

$40-99,999 33.7 57.3 4.1 4.9
More than
$100,000

39.3 57.1 0.0 3.6

Urban 26.2 60.3 8.1 5.5
Suburban 32.1 47.9 9.7 10.3
Rural 19.4 58.3 11.1 11.1

36

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 A significant fine for
every offense, like the
$250 fine you pay for
speeding in a work
zone

A modest fine for
the first violation,
say $100, but
higher fines if
caught again
within three years

Other Don’t
know/No
Answer

Less than a
high school
diploma

9.1 81.8 0.0 9.1

High School
diploma

33.9 57.3 3.5 5.3

College degree 36.8 55.3 4.4 3.5
Post graduate
degree

27.3 59.1 4.6 9.1

What would you suggest would be an appropriate fine?________________________________

In North Carolina, certain driving offenses result in insurance points, meaning the

driver has to pay higher auto insurance premiums for three years. Which of the

following statements do you agree with?

 A driver who breaks a
North Carolina hands-
frees law should pay a
fine and get insurance
points--that’s the kind
of economic impact
needed to convince
people to stop
engaging in distracted
driving.

A fine alone is a
suitable punishment
for violating a North
Carolina hands-free
law--we don’t need
to raise people’s
auto insurance rates
to get them to stop
this kind of
distracted driving

Other Don’t
know/
Refused

Democrat 41.2 50.5 3.6 4.6
Republican 37.3 50.3 6.0 6.5
Independent 35.1 53.7 3.7 7.5
Something Else 27.3 60.6 9.1 3.0

Don’t know/No
Answer

29.2 58.3 4.2 8.3

White 36.0 52.6 5.7 5.7
Black 33.7 57.0 1.2 8.1
Other 45.6 44.3 2.5 7.6

37

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 A driver who breaks a
North Carolina hands-
frees law should pay a
fine and get insurance
points--that’s the kind
of economic impact
needed to convince
people to stop
engaging in distracted
driving.

A fine alone is a
suitable punishment
for violating a North
Carolina hands-free
law--we don’t need
to raise people’s
auto insurance rates
to get them to stop
this kind of
distracted driving

Other Don’t
know/
Refused

Female 36.6 52.4 4.6 6.4
Male 37.1 51.9 4.9 6.1

Millennial &
Gen Z

40.4 53.8 1.8 4.0

Gen X 31.9 60.0 4.8 3.3
Boomer 39.8 41.7 9.3 9.3
Silent + 41.1 28.6 7.1 23.2

Less than
$40,000

47.5 48.8 2.5 1.3

$40-99,999 36.2 59.4 2.0 2.4
More than
$100,000

37.5 60.7 1.8 0.0

Urban 36.7 55.2 3.4 4.7
Suburban 36.4 49.7 7.3 6.7
Rural 38.0 45.4 5.6 11.1

Less than a
high school
diploma

36.4 54.6 9.1 0.0

High School
diploma

41.0 56.0 0.9 2.2

College degree 36.0 58.8 3.5 1.8
Post graduate
degree

34.1 61.4 2.3 2.3

What other punishment would you

suggest?__

38

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

The more accidents there are, the more expensive auto insurance is for everyone

(even safe drivers). If imposing a fine and insurance points did reduce auto accidents

by a significant amount and, thus, auto insurance rates did not go up, is that enough

to convince you to change your position and agree that insurance points should be a

consequence for violating the hands-free law in North Carolina?

 Yes No Don’t
know/Refused

Democrat 52.2 29.0 18.8
Republican 56.6 21.0 22.4
Independent 52.5 33.1 14.4
Something Else 42.9 42.9 14.3

Don’t know/No
Answer

33.3 19.1 47.6

White 52.0 29.5 18.5
Black 56.5 24.6 18.8
Other 46.7 26.7 26.7

Female 55.3 24.4 20.3
Male 47.5 34.7 17.8

Millennial &
Gen Z

58.9 25.5 15.3

Gen X 49.5 33.0 17.5
Boomer 46.3 30.6 23.2
Silent + 55.6 16.7 27.8

Less than
$40,000

61.9 21.4 16.7

$40-99,999 54.1 28.7 17.2
More than
$100,000

45.7 31.4 22.9

Urban 51.8 31.0 17.2
Suburban 54.3 25.2 20.5
Rural 50.0 26.0 24.0

Less than a
high school
diploma

42.9 28.6 28.6

39

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Yes No Don’t
know/Refused

High School
diploma

58.2 23.9 17.9

College degree 50.7 32.9 16.4
Post graduate
degree

55.2 20.7 24.1

Now we are going to switch gears and ask you about health care.

Responsibility for Health Care

Do you think it is the responsibility of the federal or state government to make sure

that all citizens have health care coverage, or is it not the responsibility of the federal

or state government?

 It is the
government’s
responsibility

It is not the
government’s
responsibility

Don’t Know/
Refused

Democrat 73.7 18.0 8.3
Republican 27.6 64.3 8.1
Independent 47.7 35.5 16.8
Something Else 62.5 31.3 6.3

Don’t know/No
Answer

29.2 33.3 37.5

White 45.5 41.6 12.9
Black 61.9 27.4 10.7
Other 62.0 29.1 8.9

Female 54.0 33.3 12.8
Male 43.1 45.8 11.1

Millennial &
Gen Z

58.1 30.2 11.7

Gen X 48.0 39.8 12.3
Boomer 41.5 50.0 8.5
Silent + 39.3 41.1 19.6

Less than Less
than $40,000

61.3 25.0 13.8

$40-99,999 50.0 38.6 11.4

40

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 It is the
government’s
responsibility

It is not the
government’s
responsibility

Don’t Know/
Refused

$100,000 or
more

58.9 30.4 10.7

Urban 54.3 35.3 10.4
Suburban 46.6 39.9 13.5
Rural 37.4 46.7 15.9

Less than a
high school
diploma

63.6 27.3 9.1

High School
diploma

52.0 33.0 15.0

College degree 55.3 36.0 8.8
Post graduate
degree

56.8 36.4 6.8

Medicare

Now, think specifically about Medicare-the government health insurance program

for seniors and younger adults with long-term disabilities. In general, do you have a

favorable or unfavorable opinion of Medicare?

 Very
favorable

Somewhat
favorable

Somewhat
unfavorable

Very
unfavor
able

Don’t
know/
Refused

Democrat 45.4 35.6 6.7 1.5 10.8
Republican 26.5 42.7 17.3 4.9 8.7
Independent 37.9 39.3 9.4 5.6 7.9
Something Else 36.4 42.4 6.1 9.1 6.1

Don’t know/No
Answer

25.0 37.5 4.2 0.0 33.3

White 34.2 40.1 11.4 4.9 9.4
Black 46.4 32.1 6.0 2.4 13.1
Other 39.2 40.5 8.9 2.5 8.9

Female 35.8 39.9 10.7 3.8 9.7
Male 37.3 38.0 9.9 4.9 9.9

Millennial &
Gen Z

30.9 44.0 11.7 4.5 9.0

41

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Very
favorable

Somewhat
favorable

Somewhat
unfavorable

Very
unfavor
able

Don’t
know/
Refused

Gen X 36.4 35.3 11.9 2.6 13.8
Boomer 42.5 37.7 8.5 7.6 3.8
Silent + 46.4 41.1 1.8 5.4 5.4

Less than
$40,000

48.8 32.5 6.3 5.0 7.5

$40-99,999 31.7 43.1 12.2 2.9 10.2
More than
$100,000

26.8 30.4 21.4 3.6 17.9

Urban 37.1 37.1 12.3 3.4 10.2
Suburban 34.2 45.1 9.8 3.1 7.9
Rural 37.4 37.4 4.7 9.4 11.2

Less than a
high school
diploma

45.5 27.3 9.1 0.0 18.2

High School
diploma

33.5 41.9 10.6 4.0 10.1

College degree 36.8 35.1 14.0 1.8 12.3
Post graduate
degree

27.3 36.4 20.5 4.6 11.4

42

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

As you may know, people typically become eligible for health insurance through

Medicare when they turn 65. Do you favor or oppose giving some people under the

age of 65 the option to buy insurance through Medicare?

 Favor Oppose Don’t
Know/
Refused

Democrat 68.6 10.8 20.6
Republican 49.2 26.5 24.3
Independent 67.3 14.0 18.7
Something Else 69.7 15.2 15.2

Don’t know/No
Answer

50.0 12.5 37.5

White 59.2 19.8 21.0
Black 71.4 4.8 23.8
Other 68.4 11.4 20.3

Female 62.1 16.2 21.8
Male 61.6 17.9 20.5

Millennial &
Gen Z

65.8 13.5 20.7

Gen X 62.1 13.8 24.2
Boomer 67.9 21.7 10.4
Silent + 33.9 35.7 30.4

Less than
$40,000

68.8 7.5 23.8

$40-99,999 63.4 16.3 20.3
$100,000 or
more

51.8 12.5 35.7

Urban 63.1 15.5 21.5
Suburban 57.3 19.5 23.2
Rural 64.5 17.8 17.8

Less than a
high school
diploma

90.9 0.0 9.1

High School
diploma

63.0 13.2 23.8

College degree 66.7 13.2 20.2

43

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Favor Oppose Don’t
Know/
Refused

Post graduate
degree

43.2 25.0 31.8

Medicaid

In general, do you have a favorable or unfavorable opinion of Medicaid--the program

that provides health care for the lowest income Americans?

 Very
favorable

Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Don’t
know/
Refused

Democrat 43.8 38.1 8.3 2.1 7.7
Republican 20.0 28.1 30.8 9.7 11.4
Independent 31.3 38.3 15.0 7.0 8.4
Something Else 33.3 30.3 21.2 9.1 6.1

Don’t
know/No
Answer

20.8 16.7 25.0 8.3 29.2

White 26.7 34.7 20.2 8.2 10.2
Black 54.8 025.0 10.7 1.2 8.3
Other 38.0 39.2 13.9 1.3 7.6

Female 34.4 31.5 18.0 6.2 10.0
Male 27.8 37.6 18.6 6.8 9.1

Millennial &
Gen Z

31.5 40.0 15.8 5.0 8.1

Gen X 30.5 32.3 19.3 7.1 10.8
Boomer 36.8 25.5 21.7 7.8 8.5
Silent + 28.6 35.7 16.1 7.1 12.5

Less than
$40,000

52.5 27.5 11.3 1.3 7.5

$40-99,999 27.6 41.1 19.5 6.1 5.7
$100,000 or
more

21.4 26.8 19.7 10.7 21.4

Urban 32.7 33.5 18.1 5.5 10.2
Suburban 28.7 35.4 19.5 7.9 8.5
Rural 32.7 33.6 16.8 7.5 9.4

44

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Very
favorable

Somewhat
favorable

Somewhat
unfavorable

Very
unfavorable

Don’t
know/
Refused

Less than a
high school
diploma

45.5 36.4 9.1 0.0 9.1

High School
diploma

33.5 37.4 16.3 5.7 7.1

College degree 26.3 36.8 18.4 5.3 13.2
Post graduate
degree

29.6 34.1 20.5 11.4 4.6

Would you say that the current Medicaid program is working well in North Carolina,

or not?

 Working
well

 Not working
well

Don’t know/
Refused

Democrat 34.0 35.1 30.9
Republican 25.4 42.2 32.4
Independent 30.4 37.4 32.2
Something Else 27.3 30.3 42.4

Don’t know/No
Answer

12.5 16.7 70.8

White 25.5 40.0 34.5
Black 32.1 29.8 38.1
Other 49.4 25.3 25.3

Female 28.2 39.5 32.3
Male 30.8 33.1 36.1

Millennial &
Gen Z

33.8 39.2 27.0

Gen X 29.0 36.1 34.9
Boomer 24.5 39.6 35.9
Silent + 21.4 26.8 51.8

Less than
$40,000

37.5 45.0 17.5

$40-99,999 34.6 38.6 26.8
$100,000 or
more

30.4 60.4 39.3

45

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Working
well

 Not working
well

Don’t know/
Refused

Urban 30.1 35.9 34.0
Suburban 30.5 37.2 32.3
Rural 24.3 40.2 35.5

Less than a
high school
diploma

45.5 45.5 9.1

High School
diploma

38.3 40.1 21.6

College degree 28.1 36.0 36.0
Post graduate
degree

29.6 40.9 29.6

Should North Carolina expand Medicaid in the state to cover more low-income

people with the understanding that the federal government will pick up 90% of the

cost?

 Yes No Don’t
know/
Refused

Democrat 74.2 13.9 11.9
Republican 34.1 43.8 22.2
Independent 52.3 30.4 17.3
Something Else 60.6 21.2 18.2

Don’t know/No
Answer

29.2 25.0 45.8

White 48.0 32.0 20.0
Black 75.0 13.1 11.9
Other 63.3 24.1 12.7

Female 56.2 24.9 19.0
Male 49.1 34.2 16.7

Millennial &
Gen Z

62.2 21.2 16.7

Gen X 50.6 32.7 16.7
Boomer 50.0 29.3 20.8
Silent + 37.5 37.5 25.0

Less than
$40,000

67.5 15.0 17.5

46

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Yes No Don’t
know/
Refused

$40-99,999 56.1 27.2 16.7
$100,000 or
more

48.2 32.1 19.6

Urban 57.6 25.7 16.8
Suburban 47.0 33.5 19.5
Rural 47.7 31.8 20.6

Less than a
high school
diploma

100.0 0.0 0.0

High School
diploma

59.9 22.5 17.6

College degree 55.3 28.1 16.7
Post graduate
degree

43.2 38.6 18.2

47

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

If the Medicaid program is expanded in North Carolina, should the law require able-

bodied people to work in order to receive the medical benefits?

 Yes No Don’t
know/
Refused

Democrat 54.6 25.8 19.6
Republican 79.5 7.0 13.5
Independent 67.3 18.7 14.0
Something Else 81.8 15.2 3.0

Don’t know/No
Answer

66.7 4.2 29.2

White 71.0 15.3 13.7
Black 58.3 15.5 26.2
Other 57.0 27.9 15.2

Female 67.2 15.4 17.4
Male 68.4 19.0 12.6

Millennial &
Gen Z

64.4 20.7 14.9

Gen X 69.5 16.0 14.5
Boomer 69.8 17.0 13.2
Silent + 67.9 5.4 26.8

Less than
$40,000

61.3 22.5 16.3

$40-99,999 65.9 19.1 15.0
$100,000 or
more

58.9 23.2 17.9

Urban 63.6 20.2 16.2
Suburban 73.8 11.6 14.6
Rural 72.9 13.1 14.0

Less than a
high school
diploma

63.6 27.3 9.1

High School
diploma

63.9 21.2 15.0

College degree 61.4 21.1 17.5
Post graduate
degree

63.6 20.5 15.9

48

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Single Payer vs. Reforming the Current Health Care System

On the issue of health care, some people say we should eliminate insurance

companies and move to a single payer--government run--health care system. Others

say we should build upon the Affordable Care Act and make necessary reforms to the

current system. Which is closest to your view?

 Move to a
single payer
system

Reform the
current
system

Don’t know/
Refused

Democrat 29.9 50.0 20.1
Republican 16.8 54.6 28.7
Independent 29.0 46.3 24.8
Something Else 18.2 45.5 36.4

Don’t know/No
Answer

16.7 33.3 50.0

White 25.4 48.1 26.6
Black 19.1 53.6 27.4
Other 27.9 50.6 21.5

Female 21.8 48.5 29.7
Male 29.4 50.0 20.6

Millennial &
Gen Z

25.2 50.9 23.9

Gen X 28.3 45.7 26.0
Boomer 22.6 50.9 26.4
Silent + 10.9 54.6 34.6

Less than
$40,000

35.0 41.3 23.8

$40-99,999 27.6 49.6 22.8
$100,000 or
more

33.9 41.1 25.0

Urban 28.8 48.2 23.0

Suburban 16.6 50.3 33.1
Rural 23.4 50.5 26.2

Less than a
high school

54.6 18.2 27.3

49

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Move to a
single payer
system

Reform the
current
system

Don’t know/
Refused

diploma
High School
diploma

26.0 47.6 26.4

College degree 32.5 46.5 21.1
Post graduate
degree

34.1 43.2 22.7

Would you still be in favor of a single-payer health care system if your taxes went up

10% to pay for the program?

 Yes No Don’t
know/Refused

Democrat 45.9 29.9 24.2
Republican 18.3 59.1 22.6
Independent 33.9 39.9 26.2
Something Else 25.0 50.0 25.0

Don’t
know/No
Answer

18.8 25.0 26.3

White 30.1 45.2 24.7
Black 35.9 32.8 31.3
Other 41.3 34.7 24.0

Female 30.5 41.3 28.2
Male 35.5 43.2 21.3

Millennial &
Gen Z

35.4 36.9 27.7

Gen X 30.7 45.3 24.0
Boomer 28.0 48.0 24.0
Silent + 35.7 42.9 21.4

Less than
$40,000

45.0 33.8 21.3

$40-99,999 30.9 43.9 25.2
$100,000 or
more

26.8 42.9 30.4

Urban 35.7 39.8 24.5

50

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Yes No Don’t
know/Refused

Suburban 22.8 45.6 31.6
Rural 33.9 47.5 18.6

Less than a
high school
diploma

45.5 27.3 27.3

High School
diploma

30.4 42.3 27.3

College degree 36.8 39.5 23.7
Post graduate
degree

31.8 40.9 27.3

51

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

We are done with the policy questions and almost complete with the survey.

Role of Government in People’s Lives

Some people believe that the government is too involved in our lives and should be

less intrusive, while others believe that government does not do enough to help

improve the lives of its citizens and it should do more. Which statement is closest to

your opinion?

 Government is too
involved in our lives
and should be less
intrusive

Government does not
do enough to improve
the lives of its citizens
and should do more

Don’t
know/Refused

Democrat 23.2 59.3 17.5
Republican 57.3 29.7 13.0
Independent 44.9 40.2 15.0
Something
Else

48.5 45.5 6.1

Don’t
know/No
Answer

41.9 42.6 15.5

White 45.3 38.5 16.2
Black 27.4 57.1 15.5
Other 36.7 51.9 11.4

Female 35.0 46.0 19.0
Male 52.3 37.4 10.3

Millennial &
Gen Z

39.6 44.1 16.2

Gen X 45.0 40.2 14.9
Boomer 41.0 45.7 13.3
Silent + 38.2 41.8 20.0

Less than
$40,000

31.3 51.3 17.5

$40-99,999 46.3 39.8 13.8
$100,000 or
more

39.3 48.2 12.5

Urban 42.9 41.9 15.2
Suburban 45.7 38.3 16.1

52

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

 Government is too
involved in our lives
and should be less
intrusive

Government does not
do enough to improve
the lives of its citizens
and should do more

Don’t
know/Refused

Rural 32.7 51.4 15.9

Less than a
high school
diploma

0.0 72.7 27.3

High School
diploma

41.0 44.1 15.0

College
degree

44.7 41.2 14.0

Post graduate
degree

43.2 43.2 13.6

53

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

Poll Methodology

Mode: Live Interviewer Telephone Interview from randomized

sample

(Dual Frame: Cell Phone and Landlines)

Email Surveys (SSI Panels)

Population & Sample Area North Carolina registered voters (Board of Elections lists)

Dates in the field: February 24-28, 2019

Registered Voter Sample Size 660

Registered Voter Margin of Error ±4.5%

Confidence Level 95%

Procedures Used for Conducting the Poll

The Meredith College Poll uses a sample of North Carolina registered voters with telephones and

wireless (cell) telephone numbers. We also included randomly selected North Carolina voters to

contact by email. Please direct questions about the Meredith College Poll’s methodology to

David McLennan (919-760-2287 or dbmclennan@meredith.edu).

The Meredith College Poll uses CATI system software (Computer Assisted Telephone

Interviewing) for the administration of telephone surveys. We attempt to reach each working

telephone number in the sample up to five times. We only interview residents of North Carolina

who are over 18. The Meredith College Poll conducted the survey in English with students who

are fluent in Spanish. Live interviewers called from 5 p.m. to 9 p.m. Sunday-Thursday.

We use Qualtrics for the administration of email surveys.

Additional Methodological Decisions

“Don’t Know” and “Refused” Options

All questions include an option for respondents to volunteer “don’t know” or to refuse. In most

questions, callers do not prompt these possible responses.

Completion Criteria

An interview is a “complete only” if a respondent progresses through the entire survey.

Respondents who hang up before completing the last question or refuse to answer more than 10

percent of the questions are incompletes. Email surveys are only counted with less than 10

percent of the questions are incomplete.

Sampling

Dynata, LLC, provide samples of telephone numbers. To equalize the probability of telephone

selection, sample telephone numbers are systematically stratified according to subpopulation

strata (e.g., a zip code, a county, etc.), which yields a sample from telephone exchanges in

54

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

proportion to each exchange's share of telephone households in the population of interest.

Estimates of telephone households in the population of interest are generally obtained from

several databases. Samples of household telephone numbers are distributed across all eligible

blocks of numbers in proportion to the density of listed households assigned in the population of

interest according to a specified subpopulation stratum. Upon determining the projected (or

preferred) sample size, a sampling interval is calculated by summing the number of listed

residential numbers in each eligible block within the population of interest and dividing that sum

by the number of sampling points assigned to the population. From a random start between zero

and the sampling interval, blocks are selected systematically in proportion to the density of listed

household "working blocks." We use Dynata because they produce valid samples for many

polling organizations, including the Meredith College Poll.

For the email survey, we used a panel sample of internet users from North Carolina that are part

of Dynata’s over 11.5 million worldwide panelists that are screened and verified by the

company. They administer the survey by sending requests to their North Carolina panelists, who

opt-in or volunteer for the survey. We ask an additional screening question about whether

panelists are registered voters in North Carolina. If they answer “no,” their responses are not

used. Although using a sample such as this makes it difficult to compute or report a margin of

sampling error, we examine the demographic characteristics of those completing the internet

surveys to compare our sample to the North Carolina population. (Also see the American

Association for Public Opinion Research’s (AAPOR) Non-Probability Sampling Task Force

Report and the AAPOR report on Opt-In Surveys and Margin of Error.)

Because we used dual mode (telephone and internet) surveying, we compared the results from

both sets of respondents. The average age of the internet respondents was 41, while the average

age of the telephone respondents was 53. Otherwise, the differences in gender, party affiliation,

and other factors was negligible.

As with many surveys, we weight our sample to closely approximate what we believe the NC

electorate will be in Election Day. For this survey, we did not weight any variables.

Sampling errors and statistical tests of significance take into account the effect of weighting at

each of these stages. The margin of sampling error at the 95% confidence level is plus or minus

4.5 percentage points for results based on the full sample (n=660). If the internet respondents are

excluded, the margin of sampling error is 5.5 percentage points. In addition to sampling error,

one should bear in mind that question wording and practical difficulties in conducting surveys

can introduce error or bias into the findings of opinion polls.

https://www.aapor.org/AAPORKentico/AAPOR_Main/media/MainSiteFiles/NPS_TF_Report_Final_7_revised_FNL_6_22_13.pdf
https://www.aapor.org/AAPORKentico/AAPOR_Main/media/MainSiteFiles/NPS_TF_Report_Final_7_revised_FNL_6_22_13.pdf
http://www.aapor.org/AAPORKentico/Education-Resources/For-Researchers/Poll-Survey-FAQ/Opt-In-Surveys-and-Margin-of-Error.aspx

55

POLICY ISSUES AND THE 2019 LEGISLATIVE SESSION

For more information on the Meredith College Poll and this survey, visit

http://www.meredith.edu/

or

Contact:

David B. McLennan, Ph.D.

919-760-2287 (Office)

|919-345-7334 (Cell)

dbmclennan@meredith.edu

@davidbmclennan

@TheMeredithPoll

mailto:dbmclennan@meredith.edu

	Structure Bookmarks
	
	Key Insights
	 Topline Results
	
	Sample Characteristics
	
	 Cross-tabulations
	
	Poll Methodology

