Maryland State Education Association January 2017

Gonzales Research & Media Services

Public Opinion Surveys, Data Analysis
Issue Advocacy & Video Content Production

We provide the tools you need to measure public opinion, educate and inform audiences, and achieve success.

email: patrick@gonzalesresearch.com

work: 443.458.5034 cell: 484.983.9432

Table of Contents

		Page#
I. Scop	oe and Methodology	3
II. Exe	cutive Summary	4
III. Key	y Findings	5-9
A)	Increased Funding – Level of Importance	5
B)	Close Loopholes and Raise Income Tax	6
C)	Expand Access to Public Pre-K	7
D)	Public Schools or Charter Schools	8
E)	Public Schools or Charter Schools Map	9
IV. Dat	ta Tables	10-17
V. Sam	nple Demographics	18

Scope and Methodology

Patrick E. Gonzales graduated magna cum laude from the University of Baltimore with a degree in political science.

His career began in the mid 1980's as an analyst with *Mason-Dixon Opinion Research*. Mr. Gonzales helped develop, craft and implement election surveys and exit polls for Baltimore's WMAR-TV Channel 2.

Patrick Gonzales has polled and analyzed well over a thousand elections in Maryland and across the country since this time. His polling in the 2014 Maryland gubernatorial election foreshadowed Larry Hogan's victory on Election Day.

During an interview at WBAL 1090 AM radio on October 27, 2016, Mr. Gonzales was one of the very few pollsters in the nation to state publicly that Donald Trump would win over Hillary Clinton in the 2016 presidential election.

This poll was conducted by *Gonzales Research & Media Services* from December 14th through January 2nd, 2017. A total of 823 registered voters in Maryland were queried by live telephone interviews, utilizing both landlines and cell phones. A cross-section of interviews was conducted throughout the state reflecting general election voting patterns.

The margin of error (MOE), per accepted statistical standards, is a range of plus or minus 3.5 percentage points. If the entire population was surveyed, there is a 95% probability that the true numbers would fall within this range.

Executive Summary

Increased Funding for Public Education in Maryland

Among Maryland voters, 83% say it is important to have increased funding for public education in Maryland (61% "very important" and 22% "somewhat important"), while 15% say increased funding for public education is not important (9% "not at all important" and 6% "not that important"), and 2% offer no opinion.

Closing Corporate Loopholes and Raising Income Taxes

Seventy-three percent of Maryland voters would favor increasing funding for public education in Maryland if this means closing corporate loopholes and raising income taxes on the state's highest earners (55% "strongly favor" and 18% "somewhat favor"), while 25% would oppose increasing funding for public education if it means closing corporate loopholes and raising income taxes on the state's highest earners (17% "strongly oppose" and 8% "somewhat oppose"), with 2% giving no response.

Expanding Access to Public Pre-Kindergarten

Among voters, 70% favor expanding access to public pre-kindergarten to all 4 year-old kids in the state (52% "strongly favor" and 18% "somewhat favor"), while 23% oppose expanding access to public pre-kindergarten to all 4 year-olds (12% "strongly oppose" and 11% "somewhat oppose"), and 8% have no opinion.

Focus Funding on Existing Schools or Charter and Parochial Schools

Sixty-eight percent of Free State voters think that school leaders and elected officials in Maryland should focus education funding on improving existing public schools, while 19% believe they should focus education funding on shifting taxpayer dollars to schools under private-sector management, like charter schools and parochial schools, and 13% are not sure of the best approach.

Key Findings: Increased Funding - Level of Importance

QUESTION: How important to you is it to have increased funding for public education in Maryland?

INCREASED PUBLIC EDUCATION FUNDING	Number	Percent
Important	685	83.2 %
Not Important	123	15.0 %
No answer	15	1.8 %
Total	823	100.0 %
INCREASED PUBLIC EDUCATION FUNDING	Number	Percent
Very Important	505	61.4 %
Somewhat Important	180	21.9 %
Not that Important	50	6.1 %
Not at all Important	73	8.9 %
No answer	15	1.8 %
Total	823	100.0 %

	<u>Important</u>	Not Important	No answer
Male	79%	19%	2%
† Female	87%	11%	2%

	<u>Important</u>	Not Important	No answer
Democrats	93%	7%	0%
Republicans	70%	27%	3%
Unaffiliated	76%	19%	5%

Key Findings: Close Loopholes - Raise Income Tax

QUESTION: Would you favor or oppose increasing funding for public education in Maryland if this means closing corporate loopholes and raising income taxes on the state's highest earners?

INCREASED FUNDING – LOOPHOLES/INCOME TAX	Number	Percent
Favor	599	72.8 %
Oppose	206	25.0 %
No answer	18	2.2 %
Total	823	100.0 %
INCREASED FUNDING – LOOPHOLES/INCOME TAX	Number	Percent
Strongly Favor	449	54.6 %
Somewhat Favor	150	18.2 %
Somewhat Oppose	64	7.8 %
Strongly Oppose	142	17.3 %
No answer	18	2.2 %
Total	823	100.0 %

	<u>Favor</u>	<u>Oppose</u>	No answer
Male	69%	28%	3%
Female	76%	23%	1%

	<u>Favor</u>	<u>Oppose</u>	No answer
Democrats	81%	17%	2%
Republicans	59%	38%	3%
Unaffiliated	71%	26%	3%

Key Findings: Expand Access to Public Pre-K

QUESTION: Do you favor or oppose expanding access to public pre-kindergarten to all 4 year-old kids in Maryland?

EXPAND PRE-K ACCESS TO ALL 4 YEAR OLDS	Number	Percent
Favor	574	69.7 %
Oppose	186	22.6 %
No answer	63	7.7 %
Total	823	100.0 %
EXPAND PRE-K ACCESS TO ALL 4 YEAR OLDS	Number	Percent
Strongly Favor	431	52.4 %
Somewhat Favor	143	17.4 %
Somewhat Oppose	89	10.8 %
Strongly Oppose	97	11.8 %
No answer	63	7.7 %
Total	823	100.0 %

	<u>Favor</u>	<u>Oppose</u>	No answer
Male	65%	27%	8%
† Female	74%	19%	7%

	<u>Favor</u>	<u>Oppose</u>	No answer
Democrats	84%	10%	6%
Republicans	45%	45%	10%
Unaffiliated	71%	22%	7%

Key Findings: Public Schools or Charter Schools

QUESTION: Which of the following better reflects your opinion: ROTATE ORDER

School leaders and elected officials in Maryland should focus education funding on improving existing public schools, OR

School leaders and elected officials in Maryland should focus education funding on shifting taxpayer dollars to schools under private-sector management like charter schools and parochial schools?

PUBLIC SCHOOLS or CHARTER AND PAROCHIAL

SCHOOLS	Number	Percent
Public Schools	561	68.2 %
Charter Schools	155	18.8 %
No answer	107	13.0 %
Total	823	100.0 %

•	<u>Public</u>	<u>Charter</u>	<u>No answer</u>
Male	64%	23%	13%
† Female	72%	15%	13%
	<u>Public</u>	<u>Charter</u>	No answer
	77%	14%	9%

	<u>Public</u>	<u>Charter</u>	No answer
Democrats	77%	14%	9%
Republicans	53%	28%	19%
Unaffiliated	70%	16%	14%

Public Schools or Charter Schools Map

Data Tables

N=823 INCREASED PUBLIC EDUCATION				N FUNDING		
	Variation and and	Somewhat	Not that	Not at all	N	
	Very Important	Important	Important	Important	No answer	
PARTY REGISTRATION						
Democrat	324	91	9	22	1	
	72.5%	20.4%	2.0%	4.9%	0.2%	
Republican	108	70	31	38	8	
	42.4%	27.5%	12.2%	14.9%	3.1%	
Unaffiliated	73	19	10	13	6	
	60.3%	15.7%	8.3%	10.7%	5.0%	
AGE GROUP						
18 to 34	90	35	7	9	0	
	63.8%	24.8%	5.0%	6.4%	0.0%	
35 to 49	131	44	14	24	5	
	60.1%	20.2%	6.4%	11.0%	2.3%	
50 to 64	147	56	20	24	4	
	58.6%	22.3%	8.0%	9.6%	1.6%	
65 and older	137	45	9	16	6	
	64.3%	21.1%	4.2%	7.5%	2.8%	
AGE GROUP						
Under 50	221	79	21	33	5	
	61.6%	22.0%	5.8%	9.2%	1.4%	
50 and older	284	101	29	40	10	
	61.2%	21.8%	6.3%	8.6%	2.2%	
RACE						
White	325	146	44	64	12	
	55.0%	24.7%	7.4%	10.8%	2.0%	
African-American	159	27	3	2	1	
	82.8%	14.1%	1.6%	1.0%	0.5%	
Other/Refused	21	7	3	7	2	
	52.5%	17.5%	7.5%	17.5%	5.0%	

N=823		INCREASED PU	BLIC EDUCATIO	N FUNDING	
	Very Important	Somewhat Important	Not that Important	Not at all Important	No answer
<u>GENDER</u>					
Male	221	94	31	43	7
	55.8%	23.7%	7.8%	10.9%	1.8%
Female	284	86	19	30	8
	66.5%	20.1%	4.4%	7.0%	1.9%
REGION					
Eastern Shore	43	24	3	2	0
	59.7%	33.3%	4.2%	2.8%	0.0%
Baltimore City	49	9	3	7	1
	71.0%	13.0%	4.3%	10.1%	1.4%
Metro Baltimore	175	72	14	25	11
	58.9%	24.2%	4.7%	8.4%	3.7%
Metro Washington	186	57	20	22	1
	65.0%	19.9%	7.0%	7.7%	0.3%

18

18.2%

10

10.1%

17

17.2%

2

2.0%

Western Maryland

52

52.5%

Democrat

Republican

Unaffiliated

AGE GROUP

18 to 34

35 to 49

50 to 64

65 and older

AGE GROUP

Under 50

50 and older

PARTY REGISTRATION

INCREASE	ED FUNDING - CLO	SE LOOPHOLES Somewhat	and RAISE INCO	OME TAX
Strongly Favor	Somewhat Favor	Oppose	Oppose	No answer
282	82	27	49	7
63.1%	18.3%	6.0%	11.0%	1.6%
97	53	28	70	7
38.0%	20.8%	11.0%	27.5%	2.7%
70	15	9	23	4
57.9%	12.4%	7.4%	19.0%	3.3%
79 56.0% 116 53.2% 132 52.6%	26 18.4% 39 17.9% 51 20.3%	6 4.3% 15 6.9% 20 8.0%	28 19.9% 42 19.3% 43 17.1%	2 1.4% 6 2.8% 5 2.0%
122	34	23	29	5
57.3%	16.0%	10.8%	13.6%	2.3%
195 54.3%	65 18.1%	21 5.8%	70 19.5%	8 2.2%
254 54.7%	85 18.3%	43 9.3%	72 15.5%	10 2.2%

n	٨	\sim	г.
к	А		н.

White	300	115	43	117	16
	50.8%	19.5%	7.3%	19.8%	2.7%
African-American	131	30	13	16	2
	68.2%	15.6%	6.8%	8.3%	1.0%
Other/Refused	18	5	8	9	0
	45.0%	12.5%	20.0%	22.5%	0.0%

11-023	INCREMBED I CHEMIC CEOSE ECON MOLES AND RINGE INCOME ITAL				
			Somewhat	Strongly	
	Strongly Favor	Somewhat Favor	Oppose	Oppose	No answer
	•				
<u>GENDER</u>					
Male	198	75	33	77	13
Maie	50.0%	18.9%	8.3%	19.4%	3.3%
	30.070	10.970	0.570	19.470	3.570
Female	251	75	31	65	5
	58.8%	17.6%	7.3%	15.2%	1.2%
DECION					
REGION					
Eastern Shore	39	10	5	17	1
	54.2%	13.9%	6.9%	23.6%	1.4%
			_	_	_
Baltimore City	47	13	2	7	0
	68.1%	18.8%	2.9%	10.1%	0.0%
Metro Baltimore	149	64	28	44	12
Wetto Builmore	50.2%	21.5%	9.4%	14.8%	4.0%
Metro Washington	164	46	21	50	5
	57.3%	16.1%	7.3%	17.5%	1.7%
Western Maryland	50	17	8	24	0
vv esterii iviai yiailu	50.5%	17.2%	8.1%	24.2%	0.0%
	30.370	17.270	0.1 /0	21.270	0.070

	Strongly Favor	Somewhat Favor	Somewhat Oppose	Strongly Oppose	No answer
PARTY REGISTRATION					
Democrat	289	84	33	12	29
	64.7%	18.8%	7.4%	2.7%	6.5%
Republican	76	39	47	67	26
	29.8%	15.3%	18.4%	26.3%	10.2%
Unaffiliated	66	20	9	18	8
	54.5%	16.5%	7.4%	14.9%	6.6%
AGE GROUP					
18 to 34	69	34	12	17	9
	48.9%	24.1%	8.5%	12.1%	6.4%
35 to 49	102	40	25	31	20
	46.8%	18.3%	11.5%	14.2%	9.2%
50 to 64	136	41	28	31	15
	54.2%	16.3%	11.2%	12.4%	6.0%
65 and older	124	28	24	18	19
	58.2%	13.1%	11.3%	8.5%	8.9%
AGE GROUP					
Under 50	171	74	37	48	29
	47.6%	20.6%	10.3%	13.4%	8.1%
50 and older	260	69	52	49	34
	56.0%	14.9%	11.2%	10.6%	7.3%
RACE					
White	245	124	83	89	50
	41.5%	21.0%	14.0%	15.1%	8.5%
African-American	171	8	1	1	11
	89.1%	4.2%	0.5%	0.5%	5.7%
Other/Refused	15	11	5	7	2
	37.5%	27.5%	12.5%	17.5%	5.0%

		·		~ .	
	C. 1 E	C 1 . F	Somewhat	Strongly	N
	Strongly Favor	Somewhat Favor	Oppose	Oppose	No answer
<u>GENDER</u>					
Male	192	67	47	58	32
	48.5%	16.9%	11.9%	14.6%	8.1%
Female	239	76	42	39	31
	56.0%	17.8%	9.8%	9.1%	7.3%
REGION					
Eastern Shore	33	12	11	8	8
	45.8%	16.7%	15.3%	11.1%	11.1%
Baltimore City	52	8	2	5	2
	75.4%	11.6%	2.9%	7.2%	2.9%
Metro Baltimore	146	60	35	34	22
	49.2%	20.2%	11.8%	11.4%	7.4%
Metro Washington	162	45	33	22	24
	56.6%	15.7%	11.5%	7.7%	8.4%
Western Maryland	38	18	8	28	7
	38.4%	18.2%	8.1%	28.3%	7.1%

PUBLIC SCHOOLS or CHARTER AND PAROCHIAL SCHOOLS

- -	Public Schools	Charter Schools	No answer
PARTY REGISTRATION			
Democrat	342	63	42
	76.5%	14.1%	9.4%
Republican	134	73	48
	52.5%	28.6%	18.8%
Unaffiliated	85	19	17
	70.2%	15.7%	14.0%
AGE GROUP			
18 to 34	105	26	10
	74.5%	18.4%	7.1%
35 to 49	145	40	33
	66.5%	18.3%	15.1%
50 to 64	170	47	34
	67.7%	18.7%	13.5%
65 and older	141	42	30
	66.2%	19.7%	14.1%
AGE GROUP			
Under 50	250	66	43
	69.6%	18.4%	12.0%
50 and older	311	89	64
	67.0%	19.2%	13.8%
RACE			
White	388	119	84
	65.7%	20.1%	14.2%
African-American	147	28	17
	76.6%	14.6%	8.9%
Other/Refused	26	8	6
	65.0%	20.0%	15.0%

N	T	O	1	2
-17	-	a	1.	

PUBLIC SCHOOLS or CHARTER AND PAROCHIAL SCHOOLS

	Public Schools	Charter Schools	No answer
<u>GENDER</u>			
Male	255	89	52
	64.4%	22.5%	13.1%
Female	306	66	55
	71.7%	15.5%	12.9%
REGION			
Eastern Shore	48	15	9
	66.7%	20.8%	12.5%
Baltimore City	54	8	7
	78.3%	11.6%	10.1%
Metro Baltimore	206	48	43
	69.4%	16.2%	14.5%
Metro Washington	195	55	36
	68.2%	19.2%	12.6%
Western Maryland	58	29	12
	58.6%	29.3%	12.1%

Sample Demographics

PARTY REGISTRATION	Number	Percent
Democrat	447	54.3 %
Republican	255	31.0 %
<u>Unaffiliated</u>	121	14.7 %
Total	823	100.0 %
AGE GROUP	Number	Percent
18 to 34	141	17.1 %
35 to 49	218	26.5 %
50 to 64	251	30.5 %
65 and older	213	25.9 %
Total	823	100.0 %
AGE GROUP	Number	Percent
Under 50	359	43.6 %
50 and older	464	56.4 <u>%</u>
Total	823	100.0 %
RACE White African-American	<u>Number</u> 591 192	Percent 71.8 % 23.3 %
Other/Refused	40	4.9 %
Total	823	100.0 %
GENDER	Number	Percent
Male	396 427	48.1 %
Female Total	427 823	51.9 % 100.0 %
DECION	Novele	Daniel
REGION Eastern Shore	Number	Percent 9.7.04
	72 69	8.7 % 8.4 %
Baltimore City Metro Baltimore	69 297	8.4 % 36.1 %
Metro Washington	286	34.8 %
Western Maryland	286 99	12.0 %
Total	823	100.0 %
Total	023	100.0 /0