

Kansas Speaks
2015

Statewide Public Opinion Survey

Prepared For
The Citizens of Kansas

By

The Docking Institute of Public Affairs
Fort Hays State University

Copyright © October 2015

All Rights Reserved

 Fort Hays State University

 600 Park Street
 Hays, Kansas 67601-4099
 Telephone: (785) 628-4197
 FAX: (785) 628-4188
 www.fhsu.edu/docking

 Gary Brinker, PhD Michael S. Walker, MS
 Director Assistant Director

 Jian Sun, PhD Lynette Ottley
 Research Scientist Administrative Specialist

Bradley Pendergast, MPA
Survey Center Manager

 Mission:

To Facilitate Effective Public Policy Decision-Making.

The staff of the Docking Institute of Public Affairs and its
University Center for Survey Research are dedicated to

serving the people of Kansas and surrounding states.

Kansas Speaks 2015

Prepared By:

 Jian Sun, Ph.D.
 Research Scientist

 Bradley Pendergast, MPA Gary Brinker, Ph.D.
 Survey Center Manager Director

 Chapman Rackaway, Ph.D. Michael Smith, Ph.D
 Senior Policy Fellow Policy Fellow

Ryan L. Swayne

Student Research Supervisor

Docking Institute of Public Affairs

Prepared For:

The Citizens of Kansas
In pursuit of

Fort Hays State University’s Public Affairs Mission

Copyright © October 2015
All Rights Reserved

The Docking Institute of Public Affairs: Kansas Speaks 2015 Page i

Table of Contents

List of Figures .. ii

Executive Summary .. 1

Introduction and Methods ... 4

Analysis ... 5

 Section 1: Overall Quality of Life in Kansas ... 5

 Section 2: Economy ... 6

 Section 3: Taxes... 10

 Section 4: State Government and Politicians .. 17

 Section 5: Public Policy Issues ... 23

 Section 6: Voting ... 35

Appendix A: Demographic Characteristics of the Sample .. 41

Appendix B: Survey Instrument .. 42

The Docking Institute of Public Affairs: Kansas Speaks 2015 Page ii

List of Figures

Figure 1: Rating of Kansas as a Place to Live... 5

Figure 2: Rating of Kansas as a Place to Live by Party Affiliation .. 5

Figure 3: Location Planning to Live in 5 Years .. 6

Figure 4: Rating of Kansas Economy ... 6

Figure5: Rating of Kansas Economy by Party Affiliation ... 7

Figure 6: Concern Kansas Economy will Threaten Welfare .. 8

Figure 7: Concern Kansas Economy will Threaten Welfare by Gender .. 8

Figure 8: Concern Kansas Economy will Threaten Welfare by Income .. 9

Figure 9: Trend Analysis: Concern Kansas Economy will Threaten Welfare ... 9

Figure 10: Belief about Kansas Government Taxes and Spending ... 10

Figure 11: Belief about Kansas Government Taxes and Spending by Income .. 11

Figure 12: Belief about Kansas Government Taxes and Spending by Party Affiliation ... 11

Figure 13: Tax Changes on Various Groups .. 12

Figure 14: Tax Changes on Large Corporations by Party Affiliation ... 13

Figure 15: Tax Changes on Top Income Earners by Party Affiliation .. 13

Figure 16: Tax Changes on Small Businesses by Party Affiliation ... 14

Figure 17: Change in Tax Burden .. 14

Figure 18: Change in Tax Burden by Gender .. 15

Figure 19: Opinion on Kansas Tax Policy with Regard to Economic Growth .. 15

Figure 20: Opinion on Kansas Tax Policy with Regard to Economic Growth by Party Affiliation 16

Figure 21: Opinion on Kansas Tax Policy with Regard to Economic Growth by Gender .. 16

Figure 22: Preference of Sales Tax on Food and Groceries .. 17

Figure 23: Satisfaction with the Overall Performance of Elected Officials ... 18

Figure 24: Satisfaction with Kansas Legislature in General by Party Affiliation ... 19

Figure 25: Satisfaction with State Representative by Party Affiliation ... 19

Figure 26: Satisfaction with State Senator by Party Affiliation ... 20

Figure 27: Satisfaction with U.S. Senator Pat Roberts by Party Affiliation ... 20

Figure 28: Satisfaction with Governor Brownback by Party Affiliation .. 21

Figure 29: Satisfaction with President Obama by Party Affiliation ... 21

Figure 30: Satisfaction with U.S. Senator Jerry Moran by Party Affiliation .. 22

Figure 31: Knowledge of State Representative’s Name .. 22

Figure 32: Knowledge of State Senator’s Name .. 23

Figure 33: Impact of State Block Grant System on Education .. 23

Figure 34: Impact of State Block Grant System on Education by School Age Children .. 24

Figure 35: Financial Impact from Change of School Funding ... 24

The Docking Institute of Public Affairs: Kansas Speaks 2015 Page iii

Figure 36: Financial Impact from Change of School Funding by School Age Children .. 24

Figure 37: Opinion on Policies Regarding Undocumented Immigrants .. 25

Figure 38: Opinion on Policies Regarding Undocumented Immigrants by Party Affiliation ... 26

Figure 39: Opinion on Building a Wall on U.S./Mexico Border ... 26

Figure 40: Opinion on Building a Wall on U.S./Mexico Border by Party Affiliation .. 27

Figure 41: Penalties for Hiring Illegal Immigrants ... 27

Figure 42: Penalties for Hiring Illegal Immigrants by Party Affiliation .. 28

Figure 43: Opinion on Same-Sex Marriage ... 29

Figure 44: Opinion on Same-Sex Marriage by Income ... 29

Figure 45: Opinion on Same-Sex Marriage by Party Affiliation .. 30

Figure 46: Opinion on Private Businesses Serving Same-Sex ... 31

Figure 47: Opinion on Private Businesses Serving Same-Sex Couples by Gender .. 31

Figure 48: Opinion on Private Businesses Serving Same-Sex Couples by Party Affiliation ... 32

Figure 49: Opinion on Medicaid Expansion .. 32

Figure 50: Opinion on Medicaid Expansion by Party Affiliation ... 33

Figure 51: Opinion on Firearms on College Campuses ... 34

Figure 52: Opinion on Firearms on College Campuses by Party Affiliation .. 34

Figure 53: Opinion on Firearms on College Campuses by Gender ... 35

Figure 54: Voting Preference in Next Presidential Election .. 36

Figure 55: Voting Preference in Next Presidential Election by Party Affiliation ... 37

Figure 56: Opinion on Voter Fraud in Kansas ... 37

Figure 57: Opinion on Voter Fraud in Kansas by Party Affiliation .. 38

Figure 58: Opinion on Voter Fraud in Kansas by Income .. 38

Figure 59: Confidence in Voting Procedures .. 39

Figure 60: Confidence in Voting Procedures by Party Affiliation ... 39

Figure 61: Voting Behavior in 2014 Election ... 40

Figure 62: Voter Registration Status ... 40

1

Executive Summary

 The Docking Institute of Public Affairs at Fort Hays State University conducted the 2015 Kansas

Speaks survey from September 14 to October 5, 2015. A random sample of adult residents of Kansas age

18 and older was surveyed by telephone to assess their attitudes and opinions regarding various issues

of interest to Kansas citizens. The survey finds:

 About three-quarters (76%) of respondents felt Kansas is at least a “good” place to live, and only
5% felt it is a “poor or “very poor” place to live. The ratings were higher among Republicans and
independent voters leaning Republican.

 Three-quarters (75%) of respondents saw themselves still living in the same community they are
in now in five years, 9% anticipate moving within Kansas, and 16% said they would likely
relocate outside of Kansas.

 More than a third (37%) of respondents rated the Kansas economy at least “good”, 38% rated
the economy as fair, and 26% rated the economy as “poor” or “very poor.” The rating was
lower among Democrats and those leaning Democrat.

 Over half (51%) of respondents were at least “moderately concerned” that the Kansas economy
would seriously threaten their or their family’s welfare over the next year, 27% of respondents
were “slightly concerned” and 23% were “not concerned at all.” Female respondents tended to
be more concerned than males. Concern was also higher among respondents with lower
household incomes. Overall, respondents have been becoming less concerned since 2009.

 About three-fifths (61%) of respondents favor “somewhat lower” or “much lower” taxes and
spending in Kansas, while 21% of respondents felt it should remain the same, and 19% of
respondents favor “somewhat higher” and “much higher” taxes and spending. Respondents
with lower incomes, Republicans, and those leaning Republican were more likely to favor lower
taxes and spending.

 Over two-thirds (67%) of respondents felt taxes on large corporations should be increased, and
only 9% felt they should be decreased. Democrats and those leaning Democrat were more likely
to feel taxes on large corporations should increase.

 More than three-fifths (63%) of respondents felt taxes on top income earners should be
increased, and 6% felt they should be decreased. Democrats and those leaning Democrat were
more likely to feel taxes on top income earners should increase.

 Almost half (49%) of respondents felt taxes on the middle class should “remain the same,” 46%
felt they should be decreased, and 5% of respondents felt they should be increased.

 Over half (55%) of respondents felt taxes on small businesses should be decreased, while 11%
felt they should be increased. Republicans, those leaning Republican, and independent voters
were more likely to feel taxes on small businesses should be “decreased.”

 Almost three-quarters (74%) of respondents felt what they paid in sales tax, property tax and
state income tax compared to two years ago had “increased,” 22% felt it had “remained the
same” and 5% felt it had “decreased.” Females were more likely to feel their taxes have
“increased” compared to two years ago than males.

 Over three-fifths (61%) of respondents felt Governor Brownback’s tax policy has been “a
failure” or “a tremendous failure” in terms of economic growth, 32% of respondents felt it was
“neither a success nor failure,” and 7% felt it was at least “a success.” Only 0.2% felt it was “a
tremendous success.” Male respondents, Republicans and those leaning Republican were less
likely to say Brownback’s tax policy was a “failure” or “tremendous failure.”

2

 Over half (54%) of respondents felt “food and groceries should be exempt from sales tax,” 34%
of respondents felt that “food and groceries should be taxed at a lower rate than non-food
items,” and 12% felt they should be taxed “at the same rate as non-food items.”

 When asked about their satisfaction with the Kansas legislature, state senators and
representatives, Governor Brownback, U.S. Senators, and President Obama, respondents
expressed higher levels of satisfaction with their state senators and representatives, and
Senator Jerry Moran, with more than 40% of them being “very” or “somewhat satisfied.” Only
28% percent of respondents were “very” or “somewhat satisfied” with President Obama, while
even fewer (18%) were “very” or “somewhat satisfied” with Governor Brownback.

 Republicans and those leaning Republican had higher levels of satisfaction with the Kansas
legislature, their state representatives and senators, Senators Pat Roberts and Jerry Moran, and
Governor Brownback than Democrats, those leaning Democrat, and independent voters.
Democrats and those leaning Democrat were more satisfied with President Obama than
Republicans and those leaning Republican.

 More than half of respondents did not know the name of their state representative or senator.

 Almost two-thirds (64%) of respondents felt the state block grant system resulted in a lower
quality of education for public school children in their school districts, 29% felt no change, and
7% felt the grant system resulted in a higher quality of education. Those respondents with
school age children at home were more likely to think the grant system resulted a lower quality
of education than those with no school age children.

 More than half (56%) of respondents felt the school funding system change resulted in them
paying higher taxes and fees, 42% felt no change, and 2% felt the change led to lower costs.
Those respondents with school age children at home were more likely to say the funding change
led to higher costs than those with no school age children at home.

 More than half (53%) of respondents supported “a path to citizenship for undocumented
immigrants with no criminal record,” while 13% thought some undocumented immigrants
should be deported, 7% supported “deporting most of undocumented immigrants,” and 27%
support “deporting all undocumented immigrants.”

 Republicans and those leaning Republican were more likely to support “deporting all
undocumented immigrants.” Democrats, those leaning Democrat, and independent voters were
more likely to support “a path to citizenship for undocumented immigrants with no criminal
record.”

 Respondents’ opinions on building a wall on the U.S. and Mexico border were split, with 31%
opposing a wall and 27% supporting a wall. Democrats, those leaning Democrat, and
independent voters were more likely to oppose building a wall.

 More than a third (37%) of respondents preferred no penalty or a small fine for employers who
knowingly hire illegal immigrants, while 54% favored a significant fine, and 9% supported a
prison sentence. Republicans and those leaning Republican were more likely to support a
significant fine or prison sentence for knowingly hiring illegal immigrants.

 Almost half (47%) of respondents supported allowing same-sex couples to be legally married
and have the full rights of heterosexual couples. Twenty-one percent favored civil unions that
would give same-sex couples full spousal rights, but not marriage, and 32% opposed same-sex
marriage in any form. Respondents with a family income of $50,000 or more were less likely to
oppose same-sex marriage than those with a family income of less than $50,000. Republicans
and those leaning Republican were more likely to oppose same-sex marriage than Democrats,
those leaning Democrats, and independent voters.

 A little more than half (51%) of respondents felt that a private business owner should have to
provide the same services to same-sex couples as they provide to heterosexual couples, 17%
said a private business owner should be exempt if it involved direct participation in the marriage

3

ceremony, and 32% said a private business should be able to deny all services to same-sex
couples when it would violate their religious beliefs. Females, Democrats, and those leaning
Democrat were less likely to support denying services to same-sex couples.

 Almost two-thirds (62%) of respondents “strongly” or “somewhat” supported the expansion of
Medicaid under the Affordable Care, while 38% “somewhat” or strongly” opposed such
expansion. Republicans and those leaning Republican were more likely to oppose the expansion
of Medicaid.

 A majority (58%) of respondents were opposed to allowing firearms on college campuses in
Kansas except by security personnel. Twenty-six percent favored certain restrictions from
colleges on the open and concealed carry of firearms, and 16% supported open and concealed
carry on college campuses. Females, Democrats, those leaning Democrat, and independent
voters were more likely to support banning open and concealed carry of firearms on campuses.

 When asked who they would vote for in the next presidential election, 18% of respondents said
they would vote for Donald Trump, 11% would vote for Hillary Clinton, 11% for Ben Carson, and
8% for Marco Rubio. Forty percent of respondents did not know who they would vote for.
Donald Trump and Ben Carson received higher votes among Republicans and those leaning
Republican. Hillary Clinton and Bernie Sanders received higher votes among Democrats and
those leaning Democrat. Hillary Clinton also received much higher support among female
respondents than male respondents.

 More than a third (35%) of respondents felt that voter fraud was not a problem at all in Kansas,
47% thought it was a minor problem, and 18% thought it was a major problem. Republicans and
those leaning Republican were more likely to feel that voter fraud is a “major” or “minor”
problem. In general, respondents with lower income were more likely to feel voter fraud was a
problem in Kansas.

 Three-fourths (75%) of respondents were “very” or “somewhat confident” that the voting
procedures in Kansas elections were transparent and verifiable, and 25% had “little” or “no
confidence.” Republicans and those leaning Republican were more likely to express confidence
than Democrats, those leaning Democrat, and independent voters.

 Eighty-five percent (85%) of respondents said that they voted in the 2014 election, and 15% said
they did not. Among those who did not vote, 38% were not registered. No one respondent who
said they did not vote or were not registered to vote said that they had been denied or
discouraged to vote or register due to lack of a government photo ID or proof of citizenship.

4

Introduction and Methods

The Docking Institute of Public Affairs at Fort Hays State University surveyed a random sample of

adult residents of Kansas age 18 and older to assess attitudes and opinions regarding various issues of

interest to Kansas citizens. The survey sample consists of random Kansas landline telephone numbers

and cellphone numbers. From September 14th to October 5th, a total of 1,252 Kansas residents were

contacted through either landline telephone or cellphone, and 638 of them completed the survey,

resulting in a 50.9% cooperation rate (638/1,252). At the 95% confidence level, the margin of error for

the full sample of 638 is 3.9%. A margin of error of 3.9% means that there is a 95% probability that

findings among the sample vary no more than +/- 3.9 % from the value that would be found if the entire

population of interest (all adult Kansas residents) were surveyed, assuming no response bias. Sample

demographics were compared to known Census-based distributions (see Appendix A) and suggest a

sample highly representative of the population.

The following analysis contains seven sections:

1) Overall Quality of Life in Kansas. This section shows how Kansans generally feel about Kansas as

a place to live.

2) Economy. This section shows results on questions addressing various economic concerns to

citizens.

3) Taxes and Spending. This section shows results on opinion questions regarding fair and effective

personal and business taxation policies.

4) State Government and Politicians. This section presents the results of citizens’ ratings of the

state government in general, as well as their state elected officials.

5) Public Policy Issues. This section looks at citizens’ opinions on several key policy issues, such as

Kansas school funding, open/conceal carrying weapons on college campuses, and illegal

immigration.

6) Voting. This section presents citizens’ voting choices for the next presidential election, their

voting behavior and voter registration status in 2014.

These sections present not only descriptive analyses of respondents’ answers to each question, but

also statistically significant relationships with key demographic variables to see how citizens in various

social categories differ in their opinions and policy preferences on various issues. Except for the

questions asking about respondents’ demographic information, all of the survey questions are displayed

verbatim under those graphs presenting descriptive analyses.

5

Analysis

Section 1: Overall Quality of Life in Kansas

Figure 1: Rating of Kansas as a place to live (n=634)

Question: In general, how would you rate Kansas as a place to live?

 Respondents were asked to rate Kansas generally as a place to live. Among those 638

respondents who provided valid answers to this question, 76% rated Kansas as a “good” or “excellent”

place to live. Only 5% rated Kansas as a “poor” or “very poor” place to live (Figure 1). Rating Kansas as a

place to live was related to respondent’s political affiliation. Republicans and independent voters

leaning Republican were more likely to rate Kansas as at least an “excellent” place to live than

independent voters, those leaning Democrat and Democrats (Figure 2). These relationships are

statistically significant.

Figure 2: Rating of Kansas as a Place to Live By Party Affiliation

46%

37%

39%

20%

23%

17%

19%

44%

48%

47%

44%

41%

63%

38%

7%

15%

13%

28%

32%

17%

25%

1%

5%

3%

2%

10%

2%

1%

3%

1%

9%

0% 20% 40% 60% 80% 100%

Strong Republican (n=126)

Not Very Strong Republican (n=60)

Independent Leaning Rep (n=102)

Independent (n=100)

Independent Leaning Dem (n=71)

Not Very Strong Democrat (n=41)

Strong Democrat (n=69)

Excellent Good Fair Poor Very poor

6

Figure 3: Location Planning to Live in 5 Years (n=586)

Question: By your best guess, where will you be in 5 years? Are you likely to: still be living in the
community you are now; move to another location in Kansas; or relocate to a state other than Kansas?

Respondents were asked where they think they will be in 5 years. Among those who responded,

three-quarters (75%) said they would be living in the same community they are now. Only 9% said they

would move to another location in Kansas, and 16% of respondents said they would relocate to a state

other than Kansas (Figure 3).

Section 2: Economy

 When asked to rate the Kansas economy, 37% of respondents who provided valid answers said

it was at least “good,” 38% said it was “fair,” and 26% said Kansas had a “poor” or “very poor” economy

(Figure 4).

Figure 4: Rating of Kansas Economy (n=624)

Question: In general, how would you rate the Kansas economy?

5% 32% 38% 17% 9%

0% 20% 40% 60% 80% 100%

Excellent Very good Good Fair Poor Very Poor

7

Figure 5: Rating of Kansas Economy by Party Affiliation

Rating of the economy was significantly associated with respondent’s party affiliation. Republicans,
those leaning Republican and independent voters were more likely to rate the Kansas economy “good”
or better than Democrats and those leaning Democrat (Figure 5).

Figure 6: Level of Concern that the Kansas Economy will seriously threaten individuals’ or families’
welfare over the next year (n=621)

Question: How concerned are you that the Kansas economy will seriously threated you or your family’s
welfare in the coming year?

Respondents were asked how concerned they were that the Kansas economy would seriously

threaten their or their family’s welfare over the next year. Over half (51%) of respondents were at least

“moderately concerned,” 27% were “slightly concerned,” and 23% were “not concerned at all” (Figure

6). Concern about the Kansas economy was significantly associated with gender. Females were more

likely to be at least “moderately concerned” than males, whereas males were more likely to be “slightly

concerned” or “not concerned at all” (Figure 7). Concern about the Kansas economy was also

significantly associated with income. Respondents with a household income under $50,000 were more

1%

1%

11%

8%

6%

1%

41%

36%

33%

31%

25%

24%

19%

31%

41%

40%

42%

37%

41%

36%

10%

18%

15%

9%

31%

24%

23%

6%

5%

4%

13%

7%

10%

19%

0% 20% 40% 60% 80% 100%

Strong Republican (n=126)

Not Very Strong Republican (n=61)

Independent Leaning Rep (n=102)

Independent (n=103)

Independent Leaning Dem (n=71)

Not Very Strong Democrat (n=41)

Strong Democrat (n=69)

Excellent Very Good Good Fair Poor Very Poor

8

likely to be at least “moderately concerned” (Figure 8). This question has been asked in previous Kansas

Speaks, and overall, Kansans are becoming less concerned about the Kansas economy seriously

threating their family’s welfare (Figure 9).

Figure 7: Level of Concern that the Kansas Economy will seriously threaten individuals’ or families’
welfare over the next year by Gender

Figure 8: Level of Concern that the Kansas Economy will seriously threaten individuals’ or families’
welfare over the next year by Income

15%

21%

27%

38%

27%

26%

30%

15%

0% 20% 40% 60% 80% 100%

Male
(n=267)

Female
(n=334)

Very Concerned Moderately Concerned Slightly Concerned Not Concerned at all

50%

26%

28%

23%

12%

15%

9%

18%

11%

33%

38%

36%

36%

33%

29%

29%

39%

28%

21%

22%

28%

30%

25%

21%

14%

13%

19%

24%

22%

37%

32%

0% 20% 40% 60% 80% 100%

Less than $10,000
(n=18)

$10,000-$25,000
(n=58)

$25,000-$35,000
(n=53)

$35,000-$50,000
(n=91)

$50,000-$75,000
(n=135)

$75,000-$100,000
(n=113)

$100,000-$150,000
(n=68)

$150,000 or More
(n=28)

Very Concerned Moderately Concerned Slightly Concerned Not Concerned at all

9

Figure 9: Trend Analysis: Level of Concern that the Kansas Economy will seriously threaten individuals’
or families’ welfare over the next year

Section 3: Taxes and Spending

 When asked about Kansas government taxes and spending, about three-fifths (61%) of

respondents favor “somewhat lower” or “much lower” taxes and spending. About one-fifth (19%) said

they favor “somewhat higher” or “much higher” taxes and spending, and 21% favored no change in

taxes and spending (Figure 10).

Figure 10: Belief about Kansas Government Taxes and Spending (n=588)

Question: Kansas Government has to produce tax revenue for every dollar it spends. Some people prefer
the government to have lower taxes and less spending. Others favor higher taxes and more government
spending. Which of the following do you prefer?

19%

32%

33%

35%

40%

40%

29%

32%

29%

29%

35%

31%

28%

33%

27%

20%

24%

19%

19%

21%

23%

22%

19%

15%

12%

10%

11%

15%

0% 20% 40% 60% 80% 100%

2015

2014

2013

2012

2011

2010

2009

Very Concerned Moderately Concerned Slightly Concerned Not Concerned at all

10

Figure 11: Belief about Kansas Government Taxes and Spending by Income

Preference of Kansas Government taxes and spending was significantly associated with income.

Respondents with higher household incomes were more likely to favor “somewhat higher” or “much

higher” taxes and spending than those with lower income (Figure 11).

Figure 12: Belief about Kansas Government Taxes and Spending by Party Affiliation

2%

1%

5%

3%

4%

12%

9%

12%

19%

18%

33%

19%

11%

16%

21%

20%

23%

23%

20%

26%

39%

49%

47%

41%

35%

38%

30%

19%

50%

23%

23%

26%

23%

16%

14%

33%

0% 20% 40% 60% 80% 100%

Less than $10,000
(n=18)

$10,000-$25,000
(n=57)

$25,000-$35,000
(n=53)

$35,000-$50,000
(n=91)

$50,000-$75,000
(n=128)

$75,000-$100,000
(n=104)

$100,000-$150,000
(n=66)

$150,000 or More
(n=27)

Much higher Somewhat higher Keeping the current level Somewhat lower Much lower

2%

0%

2%

3%

5%

3%

5%

16%

9%

16%

35%

21%

37%

18%

26%

15%

24%

20%

16%

21%

43%

45%

42%

37%

35%

42%

22%

32%

14%

33%

20%

6%

16%

18%

0% 20% 40% 60% 80% 100%

Strong Republican (n=122)

Not Very Strong Republican (n=58)

Independent Leaning Rep (n=97)

Independent (n=98)

Independent Leaning Dem (n=65)

Not Very Strong Democrat (n=38)

Strong Democrat (n=68)

Much higher Somewhat higher Keeping the current level Somewhat lower Much lower

11

Preference for taxes and spending was also significantly associated with political affiliation. Democrats

and those leaning Democrat were more likely to favor higher taxes and spending than Republicans and

those leaning Republican (Figure 12).

Figure 13: Tax Changes on Various Groups

Question: Tax increases and reductions can be targeted at different people or businesses. Please tell us
whether you think taxes on the following groups should increase, remain the same, or decrease.

Tax increases and reductions can be targeted at different people or businesses. Respondents

were asked their opinions about tax increases and reductions targeted at large corporations, top income

earners, the middle class, and small businesses. Over two-thirds (67%) of respondents believed that

taxes on large corporations should be increased, and 63% believed that taxes on top income earners

should be increased. In contrast, a majority (55%) of respondents felt taxes on small businesses should

be decreased, and 49% thought taxes on the middle class should remain the same (Figure 13). Taxes

preferences on corporations, top income earners and small businesses was significantly associated with

party affiliation. Democrats and those leaning Democrat were more likely to support increasing taxes on

large corporations and top income earners (Figures 14 and 15). Republicans, those leaning Republican,

and independent voters were more likely to favor decreasing taxes on small businesses (Figure 16).

12

Figure 14: Tax Changes on Large Corporations by Party Affiliation

Figure 15: Tax Changes on Top Income Earners by Party Affiliation

46%

64%

60%

68%

83%

83%

90%

39%

30%

27%

23%

14%

15%

7%

15%

5%

13%

8%

3%

3%

3%

0% 20% 40% 60% 80% 100%

Strong Republican (n=117)

Not Very Strong Republican (n=56)

Independent Leaning Rep (n=97)

Independent (n=98)

Independent Leaning Dem (n=69)

Not Very Strong Democrat (n=40)

Strong Democrat (n=69)

Increase Remain the Same Decrease

42%

57%

55%

61%

81%

78%

88%

46%

35%

37%

33%

16%

22%

12%

12%

7%

8%

6%

3%

0%

0%

0% 20% 40% 60% 80% 100%

Strong Republican (n=122)

Not Very Strong Republican (n=54)

Independent Leaning Rep (n=98)

Independent (n=94)

Independent Leaning Dem (n=68)

Not Very Strong Democrat (n=41)

Strong Democrat (n=67)

Increase Remain the Same Decrease

13

Figure 16: Tax Changes on Small Businesses by Party Affiliation

Figure 17: Change in Tax Burden (n=570)

Question: Thinking about what you paid in sales tax, property tax and state income tax together,
compared to two years ago, the amount you pay in state taxes has increased, remained the same or
decreased?

Respondents were asked to compare what they paid in sales tax, property tax and state income

tax two years ago to the amount that they currently pay. About three-quarters (74%) of respondents

felt that their tax burden had increased, 22% felt no change, and 5% felt their tax burden had decreased

compared to two years ago (Figure 17). Change in tax burden was significantly associated with gender.

Females were more likely to feel their tax burden had increased than males (Figure 18).

5%

15%

8%

14%

14%

10%

18%

33%

30%

31%

25%

39%

54%

39%

62%

56%

61%

61%

47%

36%

43%

0% 20% 40% 60% 80% 100%

Strong Republican (n=123)

Not Very Strong Republican (n=54)

Independent Leaning Rep (n=100)

Independent (n=97)

Independent Leaning Dem (n=70)

Not Very Strong Democrat (n=39)

Strong Democrat (n=67)

Increase Remain the Same Decrease

14

Figure 18: Change in Tax Burden by Gender

Figure 19: Opinion on Kansas Tax Policy with Regard to Economic Growth (n=543)

Question: Governor Brownback is now widely known for leading an effort to reform the Kansas tax
policy. With regard to economic growth, would you say this new tax policy has been a tremendous
success, a success, neither a success nor failure, a failure or a tremendous failure?

Respondents were asked their opinion on Governor Brownback’s tax policy reform in regard to

economic growth. Over three-fifths (62%) of respondents felt that it was “a failure” or “a tremendous

failure, 32% felt it was “neither a success nor failure,” 7% felt it was “a success,” and 0.2% felt it was “a

tremendous success” (Figure 19). Opinions on Governor Brownback’s tax policy were significantly

associated with political affiliation and gender. Republicans and those leaning Republican were less

likely to feel the Governor’s tax policy was a failure (Figure 20). Females were more likely to feel the

Governor’s tax policy was a failure than males (Figure 21).

69%

78%

24%

19%

7%

3%

0% 20% 40% 60% 80% 100%

Male
(n=254)

Female
(n=303)

Increased Remained the same Decreased

0.2%

7% 32% 31% 30%

0% 20% 40% 60% 80% 100%

a tremendous success

a Success

neither a success nor
failure
a failure

a tremendous failure

15

Figure 20: Opinion on Kansas Tax Policy with Regard to Economic Growth by Party Affiliation

Figure 21: Opinion on Kansas Tax Policy with Regard to Economic Growth by Gender

Respondents were asked their policy preference regarding sales tax on food and groceries. Only

12% of respondents felt “food should be taxed at the same rate as non-food items.” About one-third

(34%) of respondents felt “food should be taxed at a lower rate than non-food items.” Over half (54%)

of respondents felt “food should be exempt from sales tax” (Figure 22).

1%

16%

7%

8%

6%

3%

6%

2%

46%

37%

49%

24%

15%

25%

12%

25%

39%

28%

36%

36%

19%

29%

13%

17%

16%

33%

46%

50%

58%

0% 20% 40% 60% 80% 100%

Strong Republican (n=106)

Not Very Strong Republican (n=54)

Independent Leaning Rep (n=90)

Independent (n=88)

Independent Leaning Dem (n=67)

Not Very Strong Democrat (n=36)

Strong Democrat (n=66)

a tremendous
success

a success

neither a success
nor failure

a failure

a tremendous
failure

10%

5%

33%

31%

25%

35%

31%

30%

0% 20% 40% 60% 80% 100%

Male
(n=242)

Female
(n=288)

a tremendous success

a success

neither a success nor
failure

a failure

a tremendous failure

16

Figure 22: Preference of Sales Tax on Food and Groceries

Question: Which of the following would you prefer regarding sales tax on food and groceries?

Section 4: Government and Politicians

When asked about their satisfaction with some elected governmental officials and the Kansas

legislature, respondents were most satisfied with the performance of their state representatives and

senators (Figure 23).

Figure 23: Satisfaction with the Overall Performance of Elected Officials

Question: How satisfied are you with the overall performance of the Kansas Legislature? state
representative in your district? state senator? Senator Pat Roberts? Senator Jerry Moran? Governor
Brownback? President Obama?

4%

11%

10%

8%

11%

5%

11%

25%

32%

31%

26%

31%

13%

17%

21%

22%

22%

18%

24%

13%

8%

27%

22%

22%

22%

20%

21%

15%

24%

14%

15%

26%

15%

48%

48%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kansas Legislature (n=549)

State Representative (n=515)

State Senator (n=513)

Senator Pat Roberts (n=565)

Senator Jerry Moran (n=534)

Governor Brownback (n=580)

President Obama (n=597)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

17

Respondents’ satisfaction is highly correlated with party affiliation. The satisfaction levels of

Republicans and those leaning Republican with the Kansas legislature, their state representatives and

senators, Senators Roberts and Moran, and Governor Brownback were generally higher than the

satisfaction levels of Democrats, those leaning Democrat, and independent voters. Democrats and those

leaning Democrat were more likely to express satisfaction with President Obama than Republicans and

those leaning Republican. (Figures 24, 25, 26, 27, 28, 29, 30)

Figure 24: Satisfaction with Kansas Legislature in General by Party Affiliation

6%

8%

1%

3%

2%

42%

27%

32%

16%

13%

14%

15%

19%

36%

14%

25%

19%

31%

9%

21%

29%

31%

30%

25%

28%

31%

11%

9%

15%

28%

39%

28%

43%

0% 20% 40% 60% 80% 100%

Strong Republican (n=114)

Not Very Strong Republican (n=56)

Independent Leaning Rep (n=93)

Independent (n=89)

Independent Leaning Dem (n=67)

Not Very Strong Democrat (n=36)

Strong Democrat (n=65)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

18

Figure 25: Satisfaction with State Representative by Party Affiliation

Figure 26: Satisfaction with State Senator by Party Affiliation

19%

7%

16%

6%

5%

3%

13%

46%

39%

36%

20%

15%

38%

25%

18%

33%

11%

28%

25%

32%

11%

11%

15%

23%

31%

32%

18%

28%

7%

6%

14%

15%

23%

9%

23%

0% 20% 40% 60% 80% 100%

Strong Republican (n=112)

Not Very Strong Republican (n=54)

Independent Leaning Rep (n=88)

Independent (n=80)

Independent Leaning Dem (n=60)

Not Very Strong Democrat (n=34)

Strong Democrat (n=61)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

17%

13%

11%

5%

8%

3%

8%

44%

36%

34%

27%

11%

35%

26%

17%

34%

15%

27%

21%

32%

13%

14%

11%

27%

20%

35%

15%

31%

8%

6%

13%

22%

24%

15%

21%

0% 20% 40% 60% 80% 100%

Strong Republican (n=110)

Not Very Strong Republican (n=53)

Independent Leaning Rep (n=85)

Independent (n=82)

Independent Leaning Dem (n=62)

Not Very Strong Democrat (n=34)

Strong Democrat (n=61)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

19

Figure 27: Satisfaction with U.S. Senator Pat Roberts by Party Affiliation

Figure 28: Satisfaction with U.S. Senator Jerry Moran by Party Affiliation

21%

7%

9%

4%

3%

0%

36%

40%

36%

22%

7%

19%

21%

12%

24%

12%

23%

26%

30%

9%

14%

21%

24%

24%

31%

24%

16%

17%

9%

19%

27%

32%

27%

54%

0% 20% 40% 60% 80% 100%

Strong Republican (n=121)

Not Very Strong Republican (n=58)

Independent Leaning Rep (n=94)

Independent (n=92)

Independent Leaning Dem (n=68)

Not Very Strong Democrat (n=37)

Strong Democrat (n=68)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

23%

7%

16%

9%

3%

3%

43%

43%

39%

24%

15%

32%

16%

17%

32%

16%

26%

37%

29%

13%

11%

9%

25%

25%

24%

24%

31%

7%

9%

5%

15%

22%

15%

37%

0% 20% 40% 60% 80% 100%

Strong Republican (n=114)

Not Very Strong Republican (n=56)

Independent Leaning Rep (n=88)

Independent (n=87)

Independent Leaning Dem (n=68)

Not Very Strong Democrat (n=34)

Strong Democrat (n=62)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

20

Figure 29: Satisfaction with Governor Brownback by Party Affiliation

Figure 30: Satisfaction with President Obama by Party Affiliation

9%

2%

12%

1%

1%

0%

29%

12%

20%

11%

1%

5%

2%

18%

25%

11%

9%

10%

8%

3%

17%

43%

23%

27%

11%

25%

5%

28%

18%

33%

53%

76%

63%

91%

0% 20% 40% 60% 80% 100%

Strong Republican (n=120)

Not Very Strong Republican (n=60)

Independent Leaning Rep (n=99)

Independent (n=94)

Independent Leaning Dem (n=70)

Not Very Strong Democrat (n=40)

Strong Democrat (n=66)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

0%

0%

7%

26%

20%

48%

3%

7%

7%

22%

33%

34%

36%

13%

7%

13%

17%

7%

6%

14%

15%

14%

21%

19%

27%

3%

82%

65%

72%

38%

6%

12%

7%

0% 20% 40% 60% 80% 100%

Strong Republican (n=125)

Not Very Strong Republican (n=60)

Independent Leaning Rep (n=101)

Independent (n=101)

Independent Leaning Dem (n=70)

Not Very Strong Democrat (n=41)

Strong Democrat (n=69)

Very satisfied Somewhat satisfied Neutral Somewhat dissatisfied Very dissatisfied

21

Figure 31: Knowledge of State Representative (n=605)

Question: Do you know the name of your state representative?

The survey asked if respondents knew the name of their state representatives and senators.

More than half of respondents did not know the name of their representatives or senators. Twenty-

eight percent of respondents knew their state representative’s name, and 18% knew and were able to

give the names of their representatives (Figure 31). One-fourth (25%) of respondents knew the name of

their state senators, and 18% knew the names of their senators (Figure 32).

Figure 32: Knowledge of State Senator (n=605)

Question: Do you know the name of your state senator?

Section 5: Public Policy Issues

Respondents were asked about the impact of the state block grant system on education quality.

Almost two-thirds (64%) of respondents felt that the block grant system resulted in a lower quality of

education for public school children in their school districts, 29% felt there was no change in the quality

of education, and 7% felt the block grant system resulted in a higher quality of education (Figure 33).

18% 28% 54%

0% 20% 40% 60% 80% 100%

Yes and gave a name Yes No

18% 25% 57%

0% 20% 40% 60% 80% 100%

Yes and gave a name Yes No

22

Figure 33: Impact of State Block Grant System on Education (n=519)

Question: School funding has undergone some changes in the last couple of years. In your opinion, is the

new system the State has for distributing money to the various school districts around Kansas resulted in:

a higher quality of education, no change in the quality of education, or a lower quality of education for

public school children in your area?

Figure 34: Impact of State Block Grant System on Education by School Age Children

Those respondents who had school-age children at home were more likely to feel that the block grant
resulted in a lower quality of education, with 73% of them expressing this opinion (Figures 34).

7% 29% 64%

0% 20% 40% 60% 80% 100%

a higher quality education no change a lower quality education

7%

7%

32%

20%

61%

73%

0% 20% 40% 60% 80% 100%

No school age children
(n=372)

Have school age children
(n=147)

a higher quality education no change a lower quality education

23

Figure 35: Financial Impact from Change of School Funding (n=545)

Question: How do you feel the change in the school funding system has affected you financially? Has it

resulted in: Higher costs in your taxes and fees, no change in the costs of your taxes and fees, or lower

costs in your taxes and fees?

When asked how the school funding system change affected them financially, 56% of
respondents felt the change resulted in them paying higher taxes and fees, 42% felt no change, and 2%
felt the change led to lower costs (Figure 35).

Figure 36: Financial Impact from Change of School Funding by School Age Children

Those respondents who had school-age children were more likely to feel the funding system

change led to higher costs on them (Figure 36).

Respondents were asked about their opinion on policies regarding undocumented immigrants.

More than half (53%) of respondents supported “a path to citizenship for undocumented immigrants

with no criminal record.” More than one-fourth (27%) of respondents thought all undocumented

immigrants should be deported, and 20% support deporting some or most undocumented immigrants

(Figure 37).

56% 42% 2%

0% 20% 40% 60% 80% 100%

higher costs no change lower costs

53%

66%

46%

32%

1%

3%

0% 20% 40% 60% 80% 100%

No school age children
(n=399)

Have school age children
(n=146)

higher costs no change lower costs

24

Figure 37: Opinion on Policies Regarding Undocumented Immigrants (n=591)

Question: Which of the following best describes your opinion on policies regarding undocumented

immigrants? Would you support: deporting all undocumented immigrants, deporting most

undocumented immigrants, deporting some undocumented immigrants, or would you support a path to

citizenship for undocumented immigrants with no criminal record?

Figure 38: Opinion on Policies Regarding Undocumented Immigrants by Party Affiliation

Political orientation was highly predictive of opinions regarding undocumented immigrants. The

more strongly respondents associated with the Republican Party, the more likely they were to favor

deporting illegal immigrants (Figure 38).

27% 7% 13% 53%

0% 20% 40% 60% 80% 100%

deporting all undocumented immigrants

deporting most undocumented immigrants

deporting some undocumented immagrants

a path to citizenship for undocumented immigrants with no criminal record

48%

25%

35%

17%

9%

15%

9%

11%

10%

11%

4%

4%

3%

13%

20%

13%

14%

13%

15%

4%

28%

44%

41%

65%

74%

67%

87%

0% 20% 40% 60% 80% 100%

Strong Republican (n=115)

Not Very Strong Republican (n=59)

Independent Leaning Rep (n=92)

Independent (n=94)

Independent Leaning Dem (n=69)

Not Very Strong Democrat (n=39)

Strong Democrat (n=67)

deporting all deporting most deporting some a path to citizenship

25

Figure 39: Opinion of Building a Wall on U.S./Mexico Border (n=632)

Question: Some Americans favor building an impenetrable wall across the entire US/Mexico border.

Which of the following options best matches your preference?

When asked about their opinion about deterring illegal immigration, 27% of respondents said

they would favor building a wall on the U.S. and Mexico border, 31% opposed building a wall, and 42%

needed more information before making a decision (Figure 39).

Figure 40: Opinion of Building a Wall on U.S./Mexico Border by Party Affiliation

 Political party also correlated with opinions on building a wall on the Mexican/American border.
Republican respondents tended to favor the wall, while Democratic respondents tended to oppose it
(Figure 40).

27% 31% 42%

0% 20% 40% 60% 80% 100%

I would favor building a wall.

I would be against building a wall.

I would need more information before making a decision.

49%

17%

45%

21%

7%

15%

12%

42%

63%

39%

44%

37%

41%

23%

9%

20%

17%

35%

56%

44%

65%

0% 20% 40% 60% 80% 100%

Strong Republican (n=125)

Not Very Strong Republican (n=60)

Independent Leaning Rep (n=101)

Independent (n=103)

Independent Leaning Dem (n=70)

Not Very Strong Democrat (n=41)

Strong Democrat (n=69)

favor building a wall need more information before making a decision against building a wall

26

Figure 41: Penalties for Hiring Illegal Immigrants (n=605)

Question: What would be your policy preference for employers who knowingly hire illegal immigrants?

No penalties for hiring illegal immigrants, a small fine for hiring illegal immigrants, a significant fine for

hiring illegal immigrants, or should employers be given a prison sentence for hiring illegal immigrants?

Regarding penalties on employers who knowingly hire illegal immigrants, a majority (54%) of

respondents supported a significant fine for knowingly hiring illegal immigrants, 24% supported a small

fine, and 13% supported no penalties. Only 9% of respondents supported a prison sentence for hiring

illegal immigrants (Figure 41).

Figure 42: Penalties for Hiring Illegal Immigrants by Party Affiliation

In general, Democrats, those respondents leaning Democrats, and independent voters were more likely
to support a path for undocumented immigrants to citizenship, oppose building a wall across the U.S.
and Mexico border, and oppose severe penalties for knowingly hiring illegal immigrants (Figures 38, 40,
42).

13% 24% 54% 9%

0% 20% 40% 60% 80% 100%

No penalties for hiring illegal immigrants.

A small fine for hiring illegal immigrants.

A significant fine for hiring illegal immigrants.

A prison sentence for hiring illegal immigrants.

10%

11%

6%

11%

12%

20%

30%

21%

16%

19%

29%

32%

28%

25%

58%

67%

64%

53%

49%

45%

37%

11%

5%

11%

7%

7%

8%

8%

0% 20% 40% 60% 80% 100%

Strong Republican (n=118)

Not Very Strong Republican (n=61)

Independent Leaning Rep (n=97)

Independent (n=98)

Independent Leaning Dem (n=69)

Not Very Strong Democrat (n=40)

Strong Democrat (n=63)

No penalties for hiring illegal immigrants. A small fine for hiring illegal immigrants.

A significant fine for hiring illegal immigrants. A prison sentence for hiring illegal immigrants.

27

Figure 43: Opinion on Same-Sex Marriage (n=590)

Question: Gay marriage was recently made legal in all states by a U.S. Supreme Court decision. Which

policy best fits your preference for same-sex marriage?

When asked about their opinion on same-sex marriage, almost half (47%) of respondents

favored allowing same-sex couples to be legally married and have the full rights of heterosexual couples,

21% of respondents favored civil unions that give same-sex couples full spousal rights, but not marriage,

and 32% opposed same-sex marriage in any way (Figure 43).

Figure 44: Opinion on Same-Sex Marriage by Income

32% 21% 47%

0% 20% 40% 60% 80% 100%

I am opposed to allowing same-sex couples to be legally married in any way.

I favor civil unions that give same-sex couples full spousal rights, but not marriage.

I favor allowing same-sex couples to be legally married and have the full rights of
heterosexual couples.

41%

38%

46%

41%

27%

29%

18%

19%

12%

19%

8%

13%

25%

25%

25%

26%

47%

43%

46%

46%

48%

46%

57%

56%

0% 20% 40% 60% 80% 100%

Less than $10,000
(n=17)

$10,000-$25,000
(n=53)

$25,000-$35,000
(n=50)

$35,000-$50,000
(n=83)

$50,000-$75,000
(n=128)

$75,000-$100,000
(n=108)

$100,000-$150,000
(n=61)

$150,000 or More
(n=27)

I am opposed to allowing same-sex couples to be legally married in any way.

I favor civil unions that give same-sex couples full spousal rights, but not marriage.

I favor allowing same-sex couples to be legally married and have the full rights of
heterosexual couples.

28

Respondents with higher income, Democrats, those leaning Democrat, and independent voters

were more likely to support same-sex marriage than respondents with lower income, Republicans and

those leaning Republican (Figures 44, 45).

Figure 45: Opinion on Same-Sex Marriage by Party Affiliation

Figure 46: Opinion on Private Business Serving Same-Sex Couples (n=600)

Question: Which of the following best describes your preference for private businesses serving gay

couples? A private business owner should be able to deny all services to any gay couple on the grounds

that it would violate their religious beliefs. A private business owner should have to serve gay couples the

same as heterosexual couples, except if it involves direct participation in the marriage ceremony. A

private business owner should have to provide the same services to gay couples as they provide to

heterosexual couples.

53%

36%

34%

23%

12%

26%

14%

23%

34%

33%

17%

14%

18%

6%

24%

30%

34%

60%

74%

56%

80%

0% 20% 40% 60% 80% 100%

Strong Republican (n=119)

Not Very Strong Republican (n=56)

Independent Leaning Rep (n=98)

Independent (n=90)

Independent Leaning Dem (n=66)

Not Very Strong Democrat (n=39)

Strong Democrat (n=65)

I am opposed to allowing same-sex couples to be legally married in any way.

I favor civil unions that give same-sex couples full spousal rights, but not marriage.

I favor allowing same-sex couples to be legally married and have the full rights of heterosexual
couples.

32% 17% 51%

0% 20% 40% 60% 80% 100%

be able to deny all services to any same-sex couple on the grounds that it would
violate their religious beliefs.

have to serve same-sex couples the same as heterosexual couples, except if it
involves direct participation in the marriage ceremony.

have to provide the same services to same-sex couples as they provide to
heterosexual couples.

29

The survey also asked whether private businesses should deny services to same-sex couples.

More than half (51%) of respondents said that private businesses should have to provide the same

services to the same-sex couples as they provide to the heterosexual couples. Almost a third (32%) of

respondents said that a private business owner should be able to deny all services to any same-sex

couple on the grounds that it would violate their religious beliefs, and 17% said a private business owner

should have to serve same-sex couples the same as heterosexual couples, except if it involves direct

participation in the marriage ceremony (Figure 46).

Figure 47: Opinion on Private Business Serving Same-Sex Couples by Gender

Male respondents, Republicans, and those leaning Republican were more likely to support denying
services to same-sex couples (Figures 47, 48)

40%

26%

14%

19%

46%

55%

0% 20% 40% 60% 80% 100%

Male
(n=255)

Female
(n=313)

A private business owner should be able to deny all services to any same-sex couple
on the grounds that it would violate their religious beliefs.

A private business owner should have to serve same-sex couples the same as
heterosexual couples, except if it involves direct participation in the marriage
ceremony.
A private business owner should have to provide the same services to same-sex
couples as they provide to heterosexual couples.

30

Figure 48: Opinion on Private Business Serving Same-Sex Couples by Party Affiliation

Figure 49: Opinion on Medicaid Expansion (n=567)

Question: Kansas officials have been reluctant to adopt Medicaid expansion, which would increase the

number of Kansans eligible for this federal program. What is your preference regarding expanding

Medicaid under the Affordable Care Act? Would you say you: Strongly support, Somewhat support,

Somewhat oppose, or Strongly oppose expanding Medicaid under the Affordable Care Act?

When asked about their opinion on Medicaid expansion, which would increase the number of

Kansans eligible for Medicaid, 62% of respondents either “strongly” or “somewhat” supported the

expansion of Medicaid under the Affordable Care Act, and 38% opposed such expansion (Figure 49).

Democrats, respondents leaning Democrat, and independent voters were more likely to support the

expansion of Medicaid than Republicans and respondents leaning Republican (Figure 50)

47%

39%

50%

27%

12%

10%

13%

15%

18%

18%

19%

22%

20%

13%

38%

44%

32%

54%

66%

70%

73%

0% 20% 40% 60% 80% 100%

Strong Republican (n=112)

Not Very Strong Republican (n=57)

Independent Leaning Rep (n=100)

Independent (n=100)

Independent Leaning Dem (n=67)

Not Very Strong Democrat (n=40)

Strong Democrat (n=67)

A private business owner should be able to deny all services to any same-sex couple on the grounds that
it would violate their religious beliefs.

A private business owner should have to serve same-sex couples the same as heterosexual couples,
except if it involves direct participation in the marriage ceremony.

A private business owner should have to provide the same services to same-sex couples as they provide
to heterosexual couples.

37% 25% 17% 21%

0% 20% 40% 60% 80% 100%

Strongly Support Somewhat Support Somewhat Oppose Strongly Oppose

31

Figure 50: Opinion on Medicaid Expansion by Party Affiliation

Figure 51: Opinion of Firearms on College Campuses (n=621)

Question: In 2015 Kansas enacted a law allowing the public to openly carry or conceal firearms without a
permit. Until 2017, colleges in Kansas can forbid the carrying of firearms onto their campuses. What is
your policy preference regarding the possession of firearms on college campuses in Kansas? By current
law, come July 1, 2017 Kansas colleges must allow the possession of firearms on campus. Concealed or
open carry of firearms should be allowed on college campuses. Colleges should be allowed to place some
restrictions on the open and concealed carry of firearms on their campuses. Carrying of firearms should
be banned on all college campuses in Kansas except by security personnel.

16%

23%

20%

42%

62%

49%

77%

19%

26%

22%

25%

26%

32%

16%

24%

25%

28%

19%

8%

10%

3%

41%

26%

31%

14%

5%

10%

4%

0% 20% 40% 60% 80% 100%

Strong Republican (n=110)

Not Very Strong Republican (n=53)

Independent Leaning Rep (n=87)

Independent (n=91)

Independent Leaning Dem (n=65)

Not Very Strong Democrat (n=41)

Strong Democrat (n=69)

Strongly Support Somewhat Support Somewhat Oppose Strongly Oppose

16% 26% 58%

0% 20% 40% 60% 80% 100%

Concealed or open carry of firearms should be allowed on college campuses.

Colleges should be allowed to place some restrictions on the open and concealed
carry of firearms on their campuses.

Carrying of firearms should be banned on all college campuses in Kansas except by
security personnel.

32

In 2015 Kansas enacted a law allowing the public to openly carry or conceal firearms without a

permit. Until 2017, colleges in Kansas can forbid the carrying of firearms onto their campuses. The

survey asked respondents’ opinion on possession of firearms on college campuses in Kansas, and 58% of

respondents were opposed to allowing firearms on college campuses in Kansas except by security

personnel. More than a fourth (26%) of respondents favored certain restrictions from colleges on the

open and concealed carry of firearms on campuses, and 16% support concealed or open carry on college

campuses (Figure 51).

Figure 52: Opinion of Firearms on College Campuses by Party Affiliation

Support for banning concealed or open carry of firearms on campuses was much higher among

Democrats, respondents leaning Democrat, and independent voters, as compared with Republicans and

respondents leaning Republican (Figure 52).

31%

11%

18%

15%

3%

7%

30%

43%

41%

24%

17%

23%

6%

39%

46%

41%

61%

80%

78%

87%

0% 20% 40% 60% 80% 100%

Strong Republican (n=122)

Not Very Strong Republican (n=61)

Independent Leaning Rep (n=98)

Independent (n=97)

Independent Leaning Dem (n=71)

Not Very Strong Democrat (n=40)

Strong Democrat (n=69)

Concealed or open carry of firearms should be allowed on college campuses.

Colleges should be allowed to place some restrictions on the open and concealed carry of
firearms on their campuses.
Carrying of firearms should be banned on all college campuses in Kansas except by security
personel.

33

Figure 53: Opinion of Firearms on College Campuses by Gender

Female respondents were more likely to support banning firearms on campuses than male respondents
(Figure 53).

21%

11%

31%

24%

48%

66%

0% 20% 40% 60% 80% 100%

Male
(n=258)

Female
(n=329)

Concealed or open carry of firearms should be allowed on college
campuses.

Colleges should be allowed to place some restrictions on the open and
concealed carry of firearms on their campuses.

Carrying of firearms should be banned on all college campuses in Kansas
except by security personel.

34

Section 6: Voting

Figure 54: Voting Preference in Next Presidential Election (n=637)

Question: If the election were held today, who would you vote for to be the next President of the United
States?

Respondents were asked who they would vote for in the next presidential election of the United

States. Forty-percent of respondents did not know who they would vote for. Eight percent would vote

for Donald Trump, 11% would vote for Hillary Clinton, 11% named Ben Carson, and 8% said they would

vote for Bernie Sanders. The votes for other candidates were all below 5% (Figure 54).

Don't Know 40%

Other 3%

Chris Christy 0%

Rick Santorum 0%

John Kasich 0%

Rand Paul 0%

Mike Huckabee 1%

Joe Biden 1%

Ted Cruz 1%

Jeb Bush 2%

Carly Fiorina 3%

Marco Rubio 3%

Bernie Sanders 8%

Ben Carson 11%

Hillary Clinton 11%

Donald Trump 18%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

35

Figure 55: Voting Preference in Next Presidential Election by Party Affiliation

Donald Trump and Ben Carson received higher votes among Republicans and those leaning

Republican. Hillary Clinton and Bernie Sanders received higher votes among Democrats and those

leaning Democrats (Figure 55). Hillary Clinton also received much higher support among female

respondents than male respondents. Among those who would vote for Hillary Clinton, 70% were female

and 30% were male.

Figure 56: Opinion on Voter Fraud in Kansas (n=565)

Question: Some Kansans citizens and policymakers are concerned that voter fraud is corrupting the

election outcomes. In your opinion, how much of a problem is voter fraud in Kansas? Would you say that

it is a: Major problem, Minor problem, or No problem at all?

When asked about voter fraud, 35% of respondents felt it was “not a problem” at all in Kansas,

47% felt it was a “minor problem,” and 17% felt it was a “major problem” (Figure 56).

28%

11%

27%

15%

6%

7%

6%

1%

3%

7%

18%

37%

42%

1%

3%

2%

7%

28%

15%

13%

15%

21%

21%

7%

1%

1%

0% 20% 40% 60% 80% 100%

Strong Republican (n=56)

Not Very Strong Republican (n=24)

Independent Leaning Rep (n=51)

Independent (n=36)

Independent Leaning Dem (n=38)

Not Very Strong Democrat (n=24)

Strong Democrat (n=43)

Donald Trump Hillary Clinton Bernie Sanders Ben Carson

18% 47% 35%

0% 20% 40% 60% 80% 100%

Major Problem Minor Problem No Problem at all

36

Figure 57: Opinion on Voter Fraud in Kansas by Party Affiliation

Republicans and those respondents leaning Republican were less likely to think voter fraud was

“not a problem at all” as compared with Democrats, respondents leaning Democrat, and independent

voters (Figure 57).

Figure 58: Opinion on Voter Fraud in Kansas by Income

Respondents with lower income were more likely to feel voter fraud was a “major problem”

than those with higher income (Figure 58).

17%

20%

22%

18%

16%

18%

9%

65%

56%

57%

45%

23%

41%

20%

18%

24%

20%

37%

61%

41%

70%

0% 20% 40% 60% 80% 100%

Strong Republican (n=116)

Not Very Strong Republican (n=55)

Independent Leaning Rep (n=94)

Independent (n=84)

Independent Leaning Dem (n=64)

Not Very Strong Democrat (n=39)

Strong Democrat (n=64)

Major Problem Minor Problem No Problem at all

50%

25%

17%

15%

14%

15%

11%

15%

33%

45%

52%

50%

46%

48%

39%

52%

17%

29%

30%

35%

40%

38%

49%

33%

0% 20% 40% 60% 80% 100%

Less than $10,000
(n=18)

$10,000-$25,000
(n=51)

$25,000-$35,000
(n=46)

$35,000-$50,000
(n=82)

$50,000-$75,000
(n=120)

$75,000-$100,000
(n=103)

$100,000-$150,000
(n=61)

$150,000 or More
(n=27)

Major problem Minor problem No problem at all

37

Figure 59: Confidence in Voting Procedures (n=602)

 Question: How would you describe your level of confidence that the voting procedures in Kansas

elections are transparent and verifiable? Would you say you are: Very confident, Somewhat confident,

Have little confidence, or Have no confidence at all that voting procedures in Kansas are transparent and

verifiable?

Regarding the voting procedures in Kansas elections, 28% of respondents felt “very confident”

that the procedures were transparent and verifiable, 47% were “somewhat confident,” and 25% had

“little” or “no confidence” (Figure 59).

Figure 60: Confidence in Voting Procedures by Party Affiliation

Republicans and those leaning Republican were more likely to express confidence in Kansas’

voting system than Democrats, respondents leaning Democrat, and independent voters (Figure 60).

28% 47% 15% 10%

0% 20% 40% 60% 80% 100%

Very Confident Somewhat Confident Have Little Confidence Have No Confidence

40%

25%

31%

25%

19%

18%

33%

49%

57%

53%

44%

43%

43%

37%

7%

15%

11%

17%

19%

28%

15%

4%

3%

5%

14%

18%

13%

15%

0% 20% 40% 60% 80% 100%

Strong Republican (n=121)

Not Very Strong Republican (n=60)

Independent Leaning Rep (n=97)

Independent (n=93)

Independent Leaning Dem (n=67)

Not Very Strong Democrat (n=40)

Strong Democrat (n=67)

Very Confident Somewhat Confident Have Little Confidence Have No Confidence

38

Figure 61: Voting Behavior in 2014 Election (n=605)

Question: Did you vote in the November 2014 election?

Among all the respondents, 85% said that they voted in the 2014 election, and 15% said they did

not vote (Figure 61).

Figure 62: Voter Registration Status (n=604)

Question: Are you registered to vote?

Among those who did not vote, 38% were not registered (Figure 62). The survey continued

asking those who did not vote or register if they had been denied or discouraged form voting or

registering because they had not had a government photo ID or proof of citizenship. No one said they

had been denied or discouraged to vote or register due to lack of a government photo ID or proof of

citizenship.

85% 15%

0% 20% 40% 60% 80% 100%

Voted Did not vote

62% 38%

0% 20% 40% 60% 80% 100%

Yes No

39

Appendix A: Demographic Characteristics of the Sample

Social Indicators Sample
Study

Population*

Gender

 (n=567)

Male 44.6% 49.6%

Female 55.4% 50.4%

Household
Income

 (n=532)

Less than $10,000 3.2% 7.0%

$10,000-$24,999 10.4% 17.6%

$25,000- $34,999 9.4% 11.5%

$35,000-$49,999 16.1% 15.5%

$50,000-$74,999 23.9% 19.9%

$75,000-$99,999 20.0% 12.0%

$100,000-$149,999 12.0% 10.8%

$150,000 or more 5.0% 5.8%

Political Party
Affiliation

 (n=539)

Strong Republican 22.0% n/a

Not Very Strong Republican 10.6% n/a

Independent Leaning Republican 17.8% n/a

Independent 18.0% n/a

Independent Leaning Democratic 12.4% n/a

Not Very Strong Democrat 7.2% n/a

Strong Democrat 12.0% n/a

* Source: U.S. Census Bureau

40

Appendix B: Survey Instrument

Qual First, are you currently residing in the State of Kansas?

o Yes

o No

Q1 Now we’d like to ask you to rate Kansas as a place to live. Would you say that Kansas is an:

o Excellent,

o Good,

o Fair,

o Poor, or

o Very poor place to live?

Q2 Kansas school funding has undergone significant changes over the last four years. In your

opinion, has the block grant system the State implemented to distribute money to the school

districts of Kansas resulted in:

o a higher quality of education,

o no change in the quality of education, or

o a lower quality of education for public school children in your school district?

Q3 How do you feel the school funding system change has affected you financially? Has it resulted

in:

o Higher costs in your taxes and fees,

o No change in your taxes and fees, or

o Lower costs in your taxes and fees?

Q4 Same-sex marriage was recently made legal in all states by a U.S. Supreme Court decision.

Which policy best fits your preference for same-sex marriage?

o I am opposed to allowing same-sex couples to be legally married in any way.

o I favor civil unions that give same-sex couples full spousal rights, but not marriage.

o I favor allowing same-sex couples to be legally married and have the full rights of

heterosexual couples.

Q5 Which of the following best describes your preference for private businesses serving same-sex

couples?

o A private business owner should be able to deny all services to any same-sex couple on

the grounds that it would violate their religious beliefs.

o A private business owner should have to serve same-sex couples the same as

heterosexual couples, except if it involves direct participation in the marriage ceremony.

o A private business owner should have to provide the same services to same-sex couples

as they provide to heterosexual couples.

41

Q6 Now I’d like to ask your opinion on immigration policy. Which of the following best describes

your opinion on policies regarding undocumented immigrants? Would you support:

o Deporting all undocumented immigrants,

o Deporting most undocumented immigrants,

o Deporting some undocumented immigrants, or would you support

o a path to citizenship for undocumented immigrants with no criminal record?

Q7 Some Americans favor building a wall across the entire US/Mexico border to deter illegal

immigration. Which of the following options best matches your preference?

o I would favor building a wall.

o I would be against building a wall.

o I would need more information before making a decision.

Q8 What would be your policy preference for employers who knowingly hire illegal immigrants?

o No penalties for hiring illegal immigrants

o A small fine for hiring illegal immigrants

o A significant fine for hiring illegal immigrants,

o Or should employers be given a prison sentence for hiring illegal immigrants?

Q9 Kansas officials have been reluctant to adopt Medicaid expansion, which would increase the

number of Kansans eligible for this federal program. What is your preference regarding

expanding Medicaid under the Affordable Care Act? Would you say you:

o Strongly support,

o Somewhat support,

o Somewhat oppose, or

o Strongly oppose expanding Medicaid under the Affordable Care Act?

Q10 In 2015 Kansas enacted a law allowing the public to openly carry or conceal firearms without a

permit. Until 2017, colleges in Kansas can forbid the carrying of firearms onto their campuses.

What is your policy preference regarding the possession of firearms on college campuses in

Kansas?

o Concealed or open carry of firearms should be allowed on college campuses.

o Colleges should be allowed to place some restrictions on the open and concealed carry

of firearms on their campuses.

o Carrying of firearms should be banned on all college campuses in Kansas except by

security personnel.

Q11 Now some questions about one of our most important freedoms, voting. Some Kansans citizens

and policymakers are concerned that voter fraud is corrupting the election outcomes. In your

opinion, how much of a problem is voter fraud in Kansas? Would you say that it is a:

o Major problem

o Minor problem, or

o No problem at all?

42

Q12 How would you describe your level of confidence that the voting procedures in Kansas elections

are transparent and verifiable? Would you say you are:

o Very confident,

o Somewhat confident,

o Have little confidence, or

o Have no confidence at all that voting procedures in Kansas are transparent and

verifiable?

Q13 If the election were held today, who would you vote for to be the next President of the United

States?

o Donald Trump

o Hillary Clinton

o Jeb Bush

o Bernie Sanders

o Ben Carson

o Joe Biden

o Lincoln Chafee

o Chris Christy

o Ted Cruz

o Carly Fiorina

o Jim Gilmore

o Lindsey Graham

o Mike Huckabee

o Bobby Jindal

o John Kasich

o Lawrence Lessig

o Martin O’Malley

o George Pataki

o Rand Paul

o Rick Perry

o Marco Rubio

o Rick Santorum

o Scott Walker

o Jim Webb

o Other

Q14 In general, how would you rate the Kansas economy? Would you say it is:

o Excellent

o Very good

o Good

o Fair

o Poor or

o Very poor?

43

Q15 How concerned are you that the Kansas economy will seriously threaten you or your family’s

welfare over the next year? Would you say:

o Very concerned,

o Moderately concerned,

o Slightly concerned, or

o Not concerned at all?

Q16 Now we have a few questions regarding your opinions on taxation and spending by the State of

Kansas. I’m going to name four groups and ask you to tell me whether taxes on each group

should be increased, remain the same or decreased.

 16a) Large corporations? Increase Remain the Same Decrease

 16b) Top income earners? Increase Remain the Same Decrease

 16c) The middle class? Increase Remain the Same Decrease

 16d) Small businesses? Increase Remain the Same Decrease

Q17 Thinking about what you paid in sales tax, property tax and state income tax together,

compared to two years ago, has the amount you pay in state taxes:

o Increased

o Remained the same, or

o Decreased?

Q18 Governor Brownback is now widely known for leading an effort to reform the Kansas tax policy.

With regard to economic growth, would you say this new tax policy has been:

o A tremendous success,

o A success,

o Neither a success or failure,

o A failure, or

o A tremendous failure?

Q19 Kansas Government has to produce tax revenue for every dollar it spends. Some people would

prefer government to have lower taxes and less spending. Others favor higher taxes and more

government spending. Which of the following do you favor?

o Much higher taxes and spending

o Somewhat higher taxes and spending

o Keeping the current level of taxes and spending

o Somewhat lower taxes and spending

o Much lower taxes and spending

Q20 Which of the following taxes would you favor increasing? (Select all the apply)

o Sales Tax

o Property Tax

o Income Tax

44

Q21 Which of the following taxes would you favor decreasing? (Select all the apply)

o Sales Tax

o Property Tax

o Income Tax

Q22 Which of the following would you prefer regarding sales tax on food and groceries?

o Food should be taxed at the same rate as non-food items.

o Food should be taxed at a lower rate than non-food items.

o Food should be exempt from sales tax.

Q23a Do you know the name of your State Representative?

o Yes

o No

o Yes and gave a name ___________

Q23b Do you know the name of your State Senator?

o Yes

o No

o Yes and gave a name ___________

Q23c Please indicate if you are "Very satisfied", "Somewhat satisfied", "Neutral", "Somewhat

dissatisfied" or "Very dissatisfied" with the following elected officials.

 Q23c_1) First, the Kansas Legislature in general?

 Q23c_2) Your own state representative?

 Q23c_4) U.S. Senator Pat Roberts?

 Q23c_5) U.S. Senator Jerry Moran?

 Q23c_6) Governor Brownback?

 Q23c_7) President Barack Obama?

Q24a Did you vote in the November 2014 election?

o Yes (Skip to Q25)

o No

Q24b Are you registered to vote?

o Yes

o No

Q24c Additional requirements for registering and voting were implemented a couple of years ago...

Q24c_1) Have you been denied or discouraged from registering to vote because you could not

 provide proof of citizenship?

o Yes

o No

Q24c_2) Have you been denied or discouraged from voting because you did not have a

government photo ID or proof of citizenship when you tried to vote or register to

vote?

o Yes

o No

45

Q25 Great! Now I have just a few more questions about you. How many school age children do you

have in your household?

o ________________

Q26 By your best guess, where will you be in 5 years? Are you likely to:

o Still be living in the same community you are in now

o Move to another location in Kansas

o Or relocate to a state other than Kansas?

Q27 Do you consider yourself a:

o Strong Republican

o Not Very Strong Republican

o Independent..... Leaning Republican

o Independent

o Independent..... Leaning Democrat

o Not Very Strong Democrat

o Strong Democrat

Q28 And finally, was your total household income for last year above or below $50,000 a year?

o Less than 10,000

o At least 10,000 but under 25,000

o At least 25,000 but under 35,000

o At least 35,000 but under 50,000

o At least 50,000 but under 75,000

o At least 75,000 but under 100,000

o At least 100,000 but under 150,000

o 150,000 or more

Q29 That’s our last question. Thank you for participating in this important research. The results will

be released to the media in late October. Have a great _____. (Hang Up Was the respondent

a...)

o Male

o Female

o Unsure

