

FOR RELEASE JANUARY 27, 2014

Deficit Reduction Declines as Policy Priority

*Just Half of Democrats Rate Deficit as
'Top Priority'*

**FOR FURTHER INFORMATION
ON THIS REPORT:**

Carroll Doherty, Director of Political Research

Alec Tyson, Research Associate

Michael Dimock, Vice President, Research

202.419.4372

www.pewresearch.org

Deficit Reduction Declines as Policy Priority

Just Half of Democrats Rate Deficit as ‘Top Priority’

For the first time since Barack Obama took office in 2009, deficit reduction has slipped as a policy priority among the public. Overall, 63% say reducing the budget deficit should be a top priority for Congress and the president this year, down from 72% a year ago. Most of the decline has come among Democrats: Only about half of Democrats – 49% – view deficit reduction as a top priority, down 18 points since last January.

The Pew Research Center’s annual survey of policy priorities, conducted Jan. 15-19 among 1,504 adults, finds that the public’s agenda continues to be dominated by the economy (80% top priority), jobs (74%) and terrorism (73%). As in past years, the lowest-rated priorities are dealing with global warming (29%) and dealing with global trade (28%). ([Click here](#) for an interactive showing the public’s priorities since 2002.)

Top Policy Priorities: Economy, Jobs, Terrorism

% rating each a top priority for the president and Congress each year ...

	Jan 09	Jan 13	Jan 14	13-14 change
	%	%	%	
Strengthening the nation’s economy	85	86	80	-6
Improving the job situation	82	79	74	-5
Defending country from terrorism	76	71	73	+2
Improving the educational system	61	70	69	-1
Making Social Security system sound	63	70	66	-4
Reducing the budget deficit	53	72	63	-9
Making Medicare system sound	60	65	61	-4
Reducing health care costs	59	63	59	-4
Reforming the nation’s tax system	–	52	55	+3
Reducing crime	46	55	55	0
Dealing with problems of poor & needy	50	57	49	-8
Protecting the environment	41	52	49	-3
Dealing with nation’s energy problem	60	45	45	0
Strengthening the U.S. military	44	41	43	+2
Reducing the influence of lobbyists	36	44	42	-2
Dealing with illegal immigration	41	39	41	+2
Dealing with moral breakdown	45	40	39	-1
Improving roads, bridges, public transit	–	30	39	+9
Dealing with global warming	30	28	29	+1
Dealing with global trade issues	31	31	28	-3

Survey conducted Jan. 15-19, 2014.

PEW RESEARCH CENTER

Deficit reduction had surged as a policy priority during Obama's first term: Between 2009 and 2013, the share citing the deficit as a top priority rose 19 points. In the current survey, majorities of Republicans (80%) and independents (66%) continue to say reducing the budget deficit should be a top priority for the president and Congress. However, just 49% of Democrats view this as a top priority, the lowest percentage since Obama took office. A year ago, 67% of Democrats rated cutting the deficit as a top policy goal.

Since 2012, more Republicans than Democrats have rated deficit reduction as a top priority; through much of George W. Bush's presidency the partisan gap over the deficit was reversed. But going back 20 years, the gap has never been as large as it is today.

While the budget deficit has fallen in importance among Democrats, another policy objective – dealing with the problems of the poor and needy – has declined as a top priority among Republicans. Just 32% of Republicans say dealing with the problems of poor and needy people should be a top priority for Obama and Congress, down 14 points since 2013 (46%).

The survey finds that the Democratic Party holds wide leads on several key traits and characteristics – including willingness to work with political leaders from the other party (52% Democrats, 27% Republicans), and concern “with the needs of people like me” (52% Democrats, 32% Republicans). However, the Republican Party holds a 10-point lead over Democrats on dealing with the budget deficit (45% to 35%) and runs even with the

Democrats Give Far Less Priority to Reducing the Budget Deficit

Survey conducted Jan. 15-19, 2014. Percent rating reducing the budget deficit as a top policy priority.

PEW RESEARCH CENTER

Fewer Republicans Prioritize Dealing with Problems of the Poor

% rating dealing with the problems of the poor and needy as a top policy priority

	Jan 2013	Jan 2014	Change
	%	%	
Total	57	49	-8
Republican	46	32	-14
Democrat	71	64	-7
Independent	53	48	-5

Survey conducted Jan. 15-19, 2014.

PEW RESEARCH CENTER

Democrats on several other issues, notably the economy (42% Republican Party, 38% Democratic Party).

Most Americans do not expect improvement in relations between the parties in the coming year. About six-in-ten (59%) say they think relations between Republicans and Democrats in Washington will stay the same as they are now; 22% expect them to get worse while just 15% say they will get better. Majorities of Republicans (65%), Democrats (56%) and independents (59%) think partisan relations will stay about the same.

As Obama prepares for tomorrow's State of the Union, his job rating on balance is more negative than positive. Currently 43% approve of the way Obama is handling his job as president, while 49% disapprove. While that is little changed since December, a year ago 52% approved of his job performance and 40% disapproved. (For more on Obama's job rating, see ["Obama's NSA Speech Has Little Impact on Skeptical Public,"](#) Jan. 20, 2014).

About Half View Barack Obama Favorably; Two-Thirds Have a Favorable View of Michelle Obama

Survey conducted Jan. 15-19, 2014. Don't know responses not shown.

PEW RESEARCH CENTER

Yet Obama's personal favorability is positive on balance, with 51% viewing him favorably and 45% expressing an unfavorable opinion. Michelle Obama's favorability rating continues to be much higher than the president's: Fully 68% view Michelle Obama favorably, compared with just 24% who view her unfavorably.

The survey finds that Mass. Sen. Elizabeth Warren, who has become a leading Democratic figure on such issues as [income inequality](#), is not well known among the public. Overall, more hold a favorable (27%) than unfavorable (17%) view of her, but as many as 56% are unable to offer a rating of Warren. However, among liberal Democrats, favorable opinions of Warren outnumber unfavorable ones by about ten-to-one (54% to 5%).

Partisan Differences over Policy Priorities

There is some partisan agreement over the leading priorities for the president and Congress. The economy, the job situation and terrorism all rank among the top five policy priorities for Republicans, Democrats and independents.

Yet the budget deficit does not rank among the Democrats' top five priorities, though it is highly rated by Republicans and independents. And while education is rated highly by Democrats and independents, it does not rank among Republicans' five highest-rated policy priorities.

Economy, Jobs, Terrorism Rank High across Partisan Groups

Top policy priorities for...

Republicans	Democrats	Independents
81% Terrorism	85% Economy	81% Economy
80% Budget deficit	81% Job situation	75% Job situation
75% Economy	80% Education	70% Terrorism
72% Social Security	70% Terrorism	68% Education
66% Job situation	67% Health care	66% Deficit

Survey conducted Jan. 15-19, 2014.

PEW RESEARCH CENTER

Overall, the widest partisan difference is over the importance of protecting the environment – viewed as a top priority by 65% of Democrats and only 28% of Republicans. The gap is nearly as large on dealing with the problems of the poor and needy (32 points) and reducing the budget deficit (31 points). There also are substantial partisan differences over the importance of dealing with global warming (28 points), improving education (25 points) and strengthening the military (also 25 points).

There is greater agreement on the importance of some other key issues. For instance, Republicans and Democrats give about equal priority to reforming the nation’s tax system and reducing the influence of lobbyists. And while there is a sharp partisan divide in views of the [2010 health care law](#), majorities of Democrats (67%), independents (56%) and Republicans (55%) say reducing health care costs should be a top priority.

Wide Partisan Differences over Environment, Dealing with the Poor, Global Warming and the Deficit

% rating each a top priority

	Rep	Dem	Ind	R-D diff
Protecting the environment	28	65	48	-37
Dealing with problems of poor and needy	32	64	48	-32
Dealing with global warming	14	42	27	-28
Improving the educational system	55	80	68	-25
Improving the job situation	66	81	75	-15
Reducing health care costs	55	67	56	-12
Making Medicare system sound	54	65	61	-11
Improving roads, bridges and transit	35	46	34	-11
Strengthening the nation’s economy	75	85	81	-10
Reducing crime	53	60	52	-7
Dealing with nation’s energy problem	43	48	45	-5
Dealing with the issue of immigration	39	44	35	-5
Reforming the nation’s tax system	57	56	54	+1
Reducing the influence of lobbyists	42	41	44	+1
Making Social Security system sound	72	67	65	+5
Dealing with global trade issues	32	27	26	+5
Dealing with illegal immigration	50	41	36	+9
Defending country from terrorism	81	70	70	+11
Dealing with moral breakdown	49	32	39	+17
Strengthening the U.S. military	61	36	37	+25
Reducing the budget deficit	80	49	66	+31

Survey conducted Jan. 15-19, 2014.

PEW RESEARCH CENTER

Public Prefers Democrats on Traits, But Split on Issues

As in the past, the Democratic Party leads the Republicans on a range of traits and abilities. But on specific policy issues, each party holds some advantages.

By a margin of 52% to 27%, the public says Democrats are more willing than Republicans to work with political leaders from the other party. A 54% majority also says the Republican Party is more extreme in its positions, compared with 35% of Democrats.

By a 20-point margin, the public sees Democrats (52%) as being more concerned than Republicans (32%) with the needs of people like themselves, while a plurality says Republicans are more influenced by lobbyists and special interests (47% vs. 30% saying Democrats). In addition, four-in-ten believe the Democratic Party governs in a more honest and ethical way (41%), compared with 31% who choose the Republicans. But about three-in-ten (28%) do not pick either side as having an edge on honesty.

However, about as many say the Republican Party (40%) as the Democratic Party (41%) is better able to manage the federal government. This is little changed from last October; in December 2012, Democrats held a nine-point edge as better able to manage the government (45% to 36%).

Democrats Seen as More Willing to Cross Aisle, GOP as More Extreme

% saying each party ...

	Rep Party %	Dem Party %	Both/Neither/DK %	R-D diff
Is more willing to work with other party	27	52	21=100	D+25
Is more concerned with needs of people like me	32	52	16=100	D+20
Is more extreme in its positions	54	35	12=100	R+19
Is more influenced by lobbyists	47	30	23=100	R+17
Governs in a more honest and ethical way	31	41	28=100	D+10
Can better manage federal government	40	41	20=100	D+1

Survey conducted Jan. 15-19, 2014. Figures may not add to 100% because of rounding.

PEW RESEARCH CENTER

The public is divided over which party could better handle most specific issues. On taxes, Republicans and Democrats are even at 41% each. Roughly equal shares also pick Democrats (39%) and Republicans (38%) as better able to deal with immigration. About four-in-ten (42%) say the Republicans are better able to handle the economy, while about as many (38%) prefer the Democrats.

The Republicans' biggest advantage comes on the issue of the federal budget deficit. By a margin of 45%-35%, more say the Republican Party could do a better job of dealing with the deficit. Among independents, 44% pick the Republican Party on the issue and just 29% say the Democratic Party would be better.

On the issue of health care, Democrats hold an edge: 45% of the public think they could better handle health care, compared with 37% of Republicans. Last September, the two parties were about even on health care (40% Republicans, 39% Democrats), although Democrats have never significantly trailed on this issue in two decades of polling.

The Democratic Party also has an advantage in dealing with poverty: 46% say the Democrats could do a better job on the issue, compared with one-in-three (33%) who would choose the Republicans.

GOP Viewed as Better on Deficit, But Democrats Hold Edge on Health Care

% saying each party could do a better job dealing with ...

	Rep Party	Dem Party	Both/ Neither/ DK	R-D diff
	%	%	%	
Federal budget deficit	45	35	20=100	R+10
Economy	42	38	20=100	R+4
Taxes	41	41	17=100	Even
Immigration	38	39	22=100	D+1
Health care	37	45	18=100	D+8
Poverty	33	46	21=100	D+13

Survey conducted Jan. 15-19, 2014. Figures may not add to 100% because of rounding.

PEW RESEARCH CENTER

Favorability Ratings: Barack and Michelle Obama

Barack Obama's favorability is narrowly positive, while Michelle Obama continues to be viewed very favorably.

About half of the public (51%) has a favorable view of the president and 45% view him unfavorably. This is roughly in line with his ratings in the past few years, with the exception of a spike after his reelection and a sharp drop last October (47% favorable, 50% unfavorable then).

The president continues to receive high ratings from blacks (90%) and Democrats (84%). But his favorability among Hispanics dropped from 85% last January to 58% in October and stands at 62% today. Among adults ages 18-29, 55% now have favorable views; the president's favorability had slipped among this group from 74% before his second inauguration to 49% in October.

The public consistently rates Michelle Obama more favorably than her husband. About two-thirds (68%) have a favorable opinion of her today and 24% view her unfavorably.

Impressions of Michelle Obama remain positive among most groups. Seven-in-ten women (71%) view her favorably, as do the vast majority of blacks (96%) and Democrats (90%). But Republicans are split on their ratings of the first lady: 42% see her favorably and 47% unfavorably. Among conservative Republicans, roughly twice as many view her unfavorably as favorably (56% vs. 29%), but 67% of moderate and liberal Republicans give her positive ratings.

While independents are divided in their opinions of Barack Obama (43% favorable, 52% unfavorable), two-thirds of independents (66%) rate Michelle Obama favorably and just 26% have an unfavorable view.

Michelle Obama's Broad Popularity

	Barack Obama		Michelle Obama	
	Fav %	Unfav %	Fav %	Unfav %
Total	51	45	68	24
Men	47	49	65	26
Women	54	41	71	21
18-29	55	42	75	20
30-49	52	43	70	22
50-64	50	46	68	25
65+	44	52	58	30
White	41	56	61	30
Black	90	9	96	4
Hispanic	62	29	74	15
Republican	19	78	42	47
Conserv Rep	8	88	29	56
Mod/Lib Rep	39	60	67	27
Independent	43	52	66	26
Democrat	84	14	90	6
Cons/Mod Dem	80	19	89	8
Liberal Dem	91	6	93	4

Survey conducted Jan. 15-19, 2014. Don't know responses not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Views of Elizabeth Warren

Among those who have an opinion of Sen. Elizabeth Warren, most say they have a favorable impression of her. About one-quarter of the public (27%) rates Warren favorably and 17% feel unfavorably, but a 56% majority does not express an opinion.

Warren receives favorable marks from 41% of Democrats while 8% view her unfavorably; about half (51%) do not have an opinion. On balance, Republicans have an unfavorable view of Warren (28% unfavorable vs. 15% favorable), while 57% offer no opinion. Tea Party Republicans are especially negative — 37% rate her unfavorably compared with just 10% who rate her favorably.

Among Democrats, liberals are especially likely to offer an opinion of Warren and to rate her highly. Fully 54% of liberal Democrats have a favorable opinion of Warren and just 5% have an unfavorable one. Among moderate and conservative Democrats, 35% have a favorable impression and 10% view her unfavorably. Many more liberal Democrats also give her a “very” favorable rating; about three-in-ten liberals (29%) say this, compared with 9% of moderate and conservative Democrats.

Democrats with a college degree are more likely to rate Warren positively (52% favorable, 9% unfavorable) than Democrats with less education, who are more likely to not offer an opinion.

Elizabeth Warren Not Widely Known

Survey conducted Jan. 15-19, 2014.

PEW RESEARCH CENTER

Democrats' Views of Elizabeth Warren

	Favorable	Unfavorable	No opinion
Among Democrats	%	%	%
Liberal	54	5	41=100
Mod/Cons	35	10	55=100
Men	43	10	47=100
Women	39	7	54=100
College grad+	52	9	39=100
Some college	36	8	56=100
HS or less	35	8	57=100

Survey conducted Jan. 15-19, 2014. Figures may not add to 100% because of rounding.

PEW RESEARCH CENTER

About the Survey

The analysis in this report is based on telephone interviews conducted January 15-19, 2014 among a national sample of 1,504 adults, 18 years of age or older, living in all 50 U.S. states and the District of Columbia (602 respondents were interviewed on a landline telephone, and 902 were interviewed on a cell phone, including 487 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English and Spanish. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see <http://peoplepress.org/methodology/>

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and nativity and region to parameters from the 2012 Census Bureau's American Community Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status and relative usage of landline and cell phones (for those with both), based on extrapolations from the 2013 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone. Sampling errors and statistical tests of significance take into account the effect of weighting.

The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the survey:

Group	Unweighted sample size	Plus or minus ...
Total sample	1504	2.9 percentage points
Form 1	765	4.1 percentage points
Form 2	739	4.2 percentage points
Republican (F1/F2)	354 (186/168)	6.0 (8.3/8.7) percentage points
Democrat (F1/F2)	477 (220/257)	5.2 (7.6/7.1) percentage points
Independent (F1/F2)	587 (308/279)	4.7 (6.4/6.8) percentage points

Sample sizes and sampling errors for other subgroups are available upon request. 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.

**PEW RESEARCH CENTER FOR THE PEOPLE & THE PRESS
JANUARY 2014 POLITICAL SURVEY
FINAL TOPLINE
January 15-19, 2014
N=1,504**

RANDOMIZE Q.1 AND Q.2**ASK ALL:**

Q.1 Do you approve or disapprove of the way Barack Obama is handling his job as President? **[IF DK ENTER AS DK. IF DEPENDS PROBE ONCE WITH: Overall do you approve or disapprove of the way Barack Obama is handling his job as President? IF STILL DEPENDS ENTER AS DK]**

	Approve	Dis- Approve	(VOL.) DK/Ref		Approve	Dis- Approve	(VOL.) DK/Ref
Jan 15-19, 2014 (U)	43	49	8	Feb 22-Mar 1, 2011	51	39	10
Dec 3-8, 2013 (U)	45	49	6	Feb 2-7, 2011	49	42	9
Oct 30-Nov 6, 2013	41	53	6	Jan 5-9, 2011	46	44	10
Oct 9-13, 2013	43	51	6	Dec 1-5, 2010	45	43	13
Sep 4-8, 2013 (U)	44	49	8	Nov 4-7, 2010	44	44	12
Jul 17-21, 2013	46	46	7	Oct 13-18, 2010	46	45	9
Jun 12-16, 2013	49	43	7	Aug 25-Sep 6, 2010	47	44	9
May 1-5, 2013	51	43	6	Jul 21-Aug 5, 2010	47	41	12
Mar 13-17, 2013	47	46	8	Jun 8-28, 2010	48	41	11
Feb 13-18, 2013 (U)	51	41	7	Jun 16-20, 2010	48	43	9
Jan 9-13, 2013	52	40	7	May 6-9, 2010	47	42	11
Dec 5-9, 2012	55	39	6	Apr 21-26, 2010	47	42	11
Jun 28-Jul 9, 2012	50	43	7	Apr 8-11, 2010	48	43	9
Jun 7-17, 2012	47	45	8	Mar 10-14, 2010	46	43	12
May 9-Jun 3, 2012	46	42	11	Feb 3-9, 2010	49	39	12
Apr 4-15, 2012	46	45	9	Jan 6-10, 2010	49	42	10
Mar 7-11, 2012	50	41	9	Dec 9-13, 2009	49	40	11
Feb 8-12, 2012	47	43	10	Oct 28-Nov 8, 2009	51	36	13
Jan 11-16, 2012	44	48	8	Sep 30-Oct 4, 2009	52	36	12
Dec 7-11, 2011	46	43	11	Sep 10-15, 2009	55	33	13
Nov 9-14, 2011	46	46	8	Aug 20-27, 2009	52	37	12
Sep 22-Oct 4, 2011	43	48	9	Aug 11-17, 2009	51	37	11
Aug 17-21, 2011	43	49	7	Jul 22-26, 2009	54	34	12
Jul 20-24, 2011	44	48	8	Jun 10-14, 2009	61	30	9
Jun 15-19, 2011	46	45	8	Apr 14-21, 2009	63	26	11
May 25-30, 2011	52	39	10	Mar 31-Apr 6, 2009	61	26	13
May 5-8, 2011	50	39	11	Mar 9-12, 2009	59	26	15
May 2, 2011 (WP)	56	38	6	Feb 4-8, 2009	64	17	19
Mar 30-Apr 3, 2011	47	45	8				

See past presidents' approval trends: [George W. Bush](#), [Bill Clinton](#)

QUESTION 2 PREVIOUSLY RELEASED**ASK FORM 1 ONLY [N=765]:**

Q.3F1 Looking ahead, so far as you are concerned, do you think that 2014 will be better or worse than 2013?

	Better	Worse	(VOL.) DK/Ref
Jan 15-19, 2014	56	35	9
Dec 5-9, 2012	55	36	9
Jan 11-16, 2012	57	29	14
Dec 1-5, 2010	55	31	14
Jan 6-10, 2010	67	26	8
Jan 7-11, 2009	52	37	11
December, 2007	50	34	16

Q.3F1 CONTINUED...

	<u>Better</u>	<u>Worse</u>	(VOL.) <u>DK/Ref</u>
December, 2006	57	28	15
December, 1999	66	19	15
December, 1998	59	25	16
December, 1994	59	28	13
<i>Gallup</i> :December, 1993	64	20	16
<i>Gallup</i> :December, 1992	61	11	28
<i>Gallup</i> :December, 1991	61	31	8
<i>Gallup</i> :December, 1990	48	42	10
<i>Gallup</i> :December, 1986	53	25	22
<i>Gallup</i> :December, 1985	64	20	17
<i>Gallup</i> :December, 1984	61	20	19
<i>Gallup</i> :December, 1982	50	32	18
<i>Gallup</i> :December, 1981	41	44	15

ASK FORM 2 ONLY [N=739]:

Q.4F2 What do you think is the most important problem facing the country today? **[RECORD VERBATIM RESPONSE. PROBE FOR CLARITY – DO NOT PROBE FOR ADDITIONAL MENTIONS. IF MORE THAN ONE MENTION, RECORD IN ORDER OF MENTION]**

Jan 15-19 2014		Dec 2012 ¹	Oct 12	Mar 12	Dec 11	May 11	Jan 11	Aug 10	Feb 10	Aug 09	Feb 09	Early Oct 08	Jul 08	Jan 08
20	Unemployment/Lack of jobs	12	25	31	21	26	35	27	31	19	31	9	5	5
16	Economy (general)	18	25	24	19	28	27	35	24	27	53	55	39	20
11	Health care/costs/accessibility/ Affordable Care Act/Obamacare	4	5	5	4	6	9	4	13	20	3	4	3	10
8	Dissatisfaction with gov't/politics/ Obama	8	9	4	10	4	9	9	5	5	5	4	3	6
7	Deficit/National debt/Balanced budget/Gov't spending	10	8	8	9	10	11	3	11	6	4	1	1	2
4	Partisanship/Parties/Gridlock	5	3	3	4	--	--	--	--	--	--	--	--	--
4	Education/Schools/Affording educ.	2	3	1	3	2	3	1	1	2	1	--	4	4
4	Poverty/Hunger/Starvation	1	1	1	2	1	1	2	1	1	1	1	1	3
3	Finances/money	3	2	3	2	5	2	2	--	--	--	4	--	--
3	War/War in Iraq/War in Afghanistan	1	2	3	4	5	3	3	4	5	3	11	17	27
3	Immigration	1	1	2	1	1	2	2	1	1	1	1	2	6
3	Distribution of wealth/inequality	1	1	1	2	--	1	--	--	--	--	1	1	--
3	Lack of humanity/On wrong track	3	--	--	--	--	--	--	--	--	--	--	--	--
2	Crime/Violence	7	1	1	1	1	1	--	1	1	1	--	1	1
2	Welfare abuse/Gov't dependency	1	1	1	--	--	--	1	--	--	--	--	--	--
2	Loss of liberty/Heading to socialism	1	--	--	--	--	--	--	--	--	--	--	--	--
2	Lack of attention to problems at home/Too much foreign aid	--	--	--	--	--	--	--	--	--	--	--	--	--
2	Race relations/Racism	1	1	1	1	--	--	1	--	--	--	--	1	1
1	Morality/Ethics/Family values	5	3	1	2	1	2	4	3	3	1	1	3	2
1	Inflation/Prices/Cost of living	1	2	1	1	2	2	1	--	--	2	5	6	3
1	Defense/national security	1	1	2	1	1	1	--	1	1	1	1	3	3
1	Foreign policy (general)	--	--	--	--	--	--	--	--	--	--	--	--	--
1	Environment/global warming	--	--	--	--	--	--	--	--	--	--	--	--	--
1	Taxes	3	1	2	2	1	1	1	1	--	--	1	--	2
1	Greed	--	--	--	--	--	--	--	--	--	--	--	--	--
1	Social Security/Financial help for the elderly	--	--	--	--	--	--	--	--	--	--	--	--	--
1	Lack of leadership	1	1	--	2	--	--	--	--	--	--	--	--	--
1	Gun control/too many guns	8	--	--	--	--	--	--	--	--	--	--	--	--
1	Terrorism	--	--	--	--	--	--	--	--	--	--	--	--	--
1	Jobs moving overseas/trade	1	--	1	1	1	1	--	2	1	1	1	1	1
10	Other													
4	Don't know/No answer	5	6	8	6	7	5	7	6	5	3	4	4	5
48	(NET) ECONOMIC	47	58	66	55	68	62	65	65	55	80	75	61	34
8	(NET) FOREIGN ISSUES/ INTERNATIONAL	3	6	5	6	9	6	4	11	10	7	18	25	36

Total exceeds 100% because of multiple responses.

NO QUESTIONS 5-8

¹ Complete trend not shown; trends available to 1987.

ASK FORM 1 ONLY [N=765]:

Q.9F1 In the long run, do you think Barack Obama will be a successful or unsuccessful president, or do you think it is too early to tell?

	<u>Successful</u>	<u>Unsuccessful</u>	<u>Too early to tell</u>	(VOL.) <u>DK/Ref</u>
Obama				
Jan 15-19, 2014	28	34	35	3
Jun 12-16, 2013	34	31	33	2
Jan 9-13, 2013	33	26	39	2
Jan 11-16, 2012	27	32	39	2
Jan 5-9, 2011	25	26	47	2
Jan 6-10, 2010	24	21	52	3
Sep 30-Oct 4, 2009	27	18	54	2
Jan 7-11, 2009	30	4	65	1
Bush				
January, 2007	24	45	27	4
January, 2006	27	37	32	4
Early October, 2005	26	41	30	3
January, 2005	36	27	35	2
December, 2003	39	20	38	3
Early October, 2002	40	15	44	1
January, 2001	26	15	58	1
Clinton				
January, 1999	44	24	29	3
Early September, 1998	38	24	35	3
February, 1995	18	34	43	5
October, 1994	14	35	48	3
May, 1994	21	26	52	1
January, 1994	21	19	57	3
October, 1993	18	25	56	1
September, 1993	22	22	54	2
August, 1993	13	25	60	2

ASK FORM 2 ONLY [N=739]:

Q.10F2 In the long run, do you think the accomplishments of the Obama Administration will outweigh its failures, or will the failures outweigh the accomplishments?

	<u>Accomplishments will outweigh failures</u>	<u>Failures will outweigh accomplishments</u>	(VOL.) <u>DK/Ref</u>
Obama			
Jan 15-19, 2014	39	47	14
Jan 9-13, 2013	46	39	15
Jan 11-16, 2012	43	44	12
Bush			
December, 2008	24	64	12
January, 2008	28	59	13
January, 2007	31	53	16
January, 2004	49	36	15
Clinton			
January, 2001	60	27	13
January, 2000	51	37	12
August, 1999	56	38	6
January, 1999	50	34	16
Early September, 1998	52	35	13
Reagan			
Newsweek: May 1987	46	41	13
Newsweek Feb 1987	52	38	10

ASK FORM 2 ONLY [N=739]:

Q.11F2 Right now, which is more important for President Obama to focus on... domestic policy or foreign policy?

	Domestic policy	Foreign policy	(VOL.) Neither	(VOL.) Both	(VOL.) DK/Ref
Obama					
Jan 15-19, 2014	78	9	1	8	4
Oct 30-Nov 6, 2013	82	8	1	6	3
Jan 9-13, 2013	83	6	1	7	4
Jan 11-16, 2012	81	9	1	5	4
May 25-30, 2011	77	9	1	9	5
Jan 5-9, 2011	78	11	1	7	3
Oct 28-Nov 8, 2009	73	12	1	10	3
January 7-11, 2009 ²	71	11	*	14	4
Next President					
September, 2008 ³	60	21	*	15	4
May, 2008	61	22	*	15	4
G.W. Bush					
January, 2008	56	31	1	8	4
January, 2007	39	40	1	15	5
August, 2006	50	32	1	12	5
January, 2006	57	25	1	13	4
October, 2005	64	20	1	12	3
Early January, 2005	53	27	1	16	3
January, 2002	52	34	*	11	3
Clinton					
Early September, 1998	56	30	0	11	3
January, 1997	86	7	*	5	2
December, 1994	85	7	2	4	2
October, 1993	76	13	*	7	4

ASK FORM 1 ONLY [N=765]:

Q.12F1 Do you think relations between Republicans and Democrats in Washington will get better in the coming year, get worse, or stay about the same as they are now?

Jan 15-19 <u>2014</u>		<i>Voters</i>		<i>Voters</i>		
		Nov 8-11 <u>2012</u>	Nov 4-7 <u>2010</u>	Nov <u>2008</u>	Jan <u>2007</u>	Nov <u>2006</u>
15	Get better	31	22	37	28	29
22	Get worse	14	28	18	19	20
59	Stay about the same	52	48	42	49	46
4	Don't know/Refused (VOL.)	3	3	3	4	5

QUESTIONS 13-16 PREVIOUSLY RELEASED**NO QUESTION 17**

² January 7-11, 2009, survey asked about "president-elect Obama."

³ September and May 2008 surveys asked about priorities for the "next president."

ASK ALL:

Q.18 Now I'd like your opinion of some people in the news. (First,) would you say your overall opinion of **[INSERT ITEM; RANDOMIZE; OBSERVE FORM SPLITS]** is very favorable, mostly favorable, mostly UNfavorable, or very unfavorable? How about **[NEXT NAME]? [IF NECESSARY: Just in general, is your overall opinion of [NAME] very favorable, mostly favorable, mostly UNfavorable, or very unfavorable?]** **[INTERVIEWERS: PROBE TO DISTINGUISH BETWEEN "NEVER HEARD OF" AND "CAN'T RATE."]**

	-----Favorable-----			-----Unfavorable-----			(VOL.)	(VOL.)
	Total	Very	Mostly	Total	Very	Mostly	Never heard of	Can't rate/Ref
a. Barack Obama								
Jan 15-19, 2014	51	19	32	45	24	22	*	4
Oct 9-13, 2013	47	17	31	50	32	18	*	3
Jan 9-13, 2013	59	28	31	38	20	18	*	3
Dec 5-9, 2012	59	26	33	40	24	16	*	2
Oct 4-7, 2012	50	24	26	45	26	19	*	5
Sep 12-16, 2012	57	27	30	40	23	17	*	4
Jul 16-26, 2012	51	24	26	42	27	15	0	8
Jun 7-17, 2012	53	20	33	44	22	21	0	4
Mar 7-11, 2012	56	24	32	41	25	16	*	3
Feb 8-12, 2012	54	22	32	42	26	16	*	5
Jan 11-16, 2012	51	23	28	45	24	21	0	4
Nov 9-14, 2011	52	21	31	45	24	21	*	3
Mar 8-14, 2011	58	22	36	39	20	19	*	3
Dec 2-5, 2010	54	26	29	43	25	18	*	2
Aug 25-Sep 6, 2010	53	21	32	43	23	20	*	5
Jun 10-13, 2010	56	27	30	39	20	19	0	4
Oct 28-Nov 30, 2009	65	33	32	30	16	14	*	5
Jun 10-14, 2009	72	37	35	25	11	14	*	3
Apr 14-21, 2009	73	38	35	24	10	14	*	3
Jan 7-11, 2009	79	40	39	15	4	11	0	6
Mid-October, 2008	66	33	33	28	13	15	*	6
Late September, 2008	65	33	32	30	11	19	*	5
Mid-September, 2008	62	28	34	34	15	19	*	4
Late May, 2008	51	23	28	40	21	19	*	9
April, 2008	52	21	31	42	21	21	*	6
March, 2008	56	21	35	34	18	16	1	9
Late February, 2008	57	24	33	34	16	18	1	8
Early February, 2008	58	19	39	30	13	17	2	10
January, 2008	56	20	36	33	13	20	3	8
Late December, 2007	54	16	38	30	12	18	5	11
August, 2007	48	14	34	26	10	16	13	13
b. Michelle Obama								
Jan 15-19, 2014	68	29	39	24	11	13	1	7
Jan 9-13, 2013	67	37	30	22	11	11	1	11
Sep 12-16, 2012	67	39	28	22	11	11	*	10
Jun 7-17, 2012	68	33	35	21	11	10	1	10
Jan 11-16, 2012	66	33	34	21	10	12	*	12
Mar 8-14, 2011	69	30	39	21	9	12	1	9
Dec 2-5, 2010	62	30	31	27	15	12	1	10
Jun 10-13, 2010	69	31	38	22	9	12	1	9
Oct 28-Nov 30, 2009	71	33	38	16	8	8	1	11
Jun 10-14, 2009	76	36	39	14	5	9	1	9
Apr 14-21, 2009	76	36	40	13	4	9	1	10
Jan 7-11, 2009	68	28	40	15	4	11	2	15
Mid-September, 2008	56	23	33	25	11	14	2	17
Late May, 2008	43	14	29	21	8	13	4	32

Q.18 CONTINUED...

	-----Favorable-----			-----Unfavorable-----			(VOL.)	(VOL.)
	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	Never heard of	Can't rate/Ref
c. Elizabeth Warren Jan 15-19, 2014	27	8	19	17	6	11	41	15

QUESTION 18d PREVIOUSLY RELEASED**NO QUESTION 19****RANDOMIZE Q.20/Q.21 BLOCK WITH Q.23/Q.24/Q.25 BLOCK****ASK ALL:**

Thinking about the nation's economy...

Q.20 How would you rate economic conditions in this country today... as excellent, good, only fair, or poor?

	<u>Excellent</u>	<u>Good</u>	Only <u>fair</u>	<u>Poor</u>	(VOL.) <u>DK/Ref</u>
Jan 15-19, 2014 (U)	1	15	45	39	1
Dec 3-8, 2013 (U)	1	14	48	36	1
Oct 9-13, 2013	1	12	39	48	*
Sep 4-8, 2013	2	17	48	32	*
Jul 17-21, 2013	2	15	45	37	1
Jun 12-16, 2013	2	21	47	29	*
Mar 13-17, 2013	1	15	43	40	1
Jan 9-13, 2013	2	11	38	49	1
Dec 5-9, 2012	1	14	50	35	1
Oct 24-28, 2012	1	12	42	44	1
Sep 12-16, 2012	1	12	43	44	1
Jun 7-17, 2012	1	9	47	42	1
Mar 7-11, 2012	1	9	38	51	1
Feb 8-12, 2012	1	10	46	43	1
Jan 11-16, 2012	2	9	42	47	1
Dec 7-11, 2011	*	8	38	53	1
Aug 17-21, 2011	1	6	37	56	1
Jun 15-19, 2011	*	8	45	46	1
Mar 30-Apr 3, 2011	1	7	38	53	1
Feb 2-7, 2011	1	11	45	42	1
Dec 1-5, 2010	1	8	44	45	1
Oct 13-18, 2010	1	7	38	54	1
Aug 25-Sep 6, 2010	1	7	43	48	1
Jun 3-6, 2010	1	8	48	43	1
Apr 21-26, 2010	*	11	39	49	1
Mar 10-14, 2010	1	6	39	53	1
Feb 3-9, 2010	1	7	38	53	1
Dec 9-13, 2009	1	7	41	50	1
Oct 28-Nov 8, 2009	*	8	41	50	1
Sep 30-Oct 4, 2009	1	8	43	48	1
Aug 11-17, 2009	*	8	38	52	2
Jun 10-14, 2009	1	8	39	52	1
Mar 9-12, 2009	*	6	25	68	1
Feb 4-8, 2009	*	4	24	71	1
December, 2008	*	7	33	59	1
November, 2008	1	6	28	64	1
Late October, 2008	*	7	25	67	1
Early October, 2008	1	8	32	58	1
Late September, 2008	*	7	27	65	1
July, 2008	1	9	39	50	1
April, 2008	1	10	33	56	*
March, 2008	1	10	32	56	1
Early February, 2008	1	16	36	45	2

Q.20 CONTINUED...

	<u>Excellent</u>	<u>Good</u>	<u>Only fair</u>	<u>Poor</u>	(VOL.) DK/Ref
January, 2008	3	23	45	28	1
November, 2007	3	20	44	32	1
September, 2007	3	23	43	29	2
June, 2007	6	27	40	25	2
February, 2007	5	26	45	23	1
December, 2006	6	32	41	19	2
Early November, 2006 (RVs)	9	35	37	17	2
Late October, 2006	6	27	40	25	2
September, 2006	5	32	41	20	2
March, 2006	4	29	44	22	1
January, 2006	4	30	45	19	2
Early October, 2005	2	23	45	29	1
Mid-September, 2005	3	28	44	24	1
Mid-May, 2005	3	29	47	20	1
January, 2005	3	36	45	15	1
December, 2004	3	33	43	20	1
Early November, 2004 (RVs)	5	31	37	26	1
Mid-September, 2004	4	34	40	20	2
August, 2004	3	30	45	21	1
Late April, 2004	4	34	38	22	2
Late February, 2004 ⁴	2	29	42	26	1

RANDOMIZE Q.20/Q.21 BLOCK WITH Q.23/Q.24/Q.25 BLOCK**ASK ALL:**

Q.21 A year from now, do you expect that economic conditions in the country as a whole will be better than they are at present, or worse, or just about the same as now?

	<u>Better</u>	<u>Worse</u>	<u>Same</u>	(VOL.) DK/Ref
Jan 15-19, 2014 (U)	27	22	50	1
Oct 9-13, 2013	25	28	44	3
Sep 4-8, 2013	28	25	46	1
Jun 12-16, 2013	33	19	47	1
Mar 13-17, 2013	25	32	41	1
Jan 9-13, 2013	33	25	40	2
Dec 5-9, 2012	37	25	36	2
Sep 12-16, 2012	43	8	42	8
Jun 7-17, 2012	34	11	50	5
Mar 7-11, 2012	44	14	38	4
Feb 8-12, 2012	44	10	42	3
Jan 11-16, 2012	34	16	46	3
Dec 7-11, 2011	28	18	50	4
Aug 17-21, 2011	29	18	50	2
Jun 15-19, 2011	29	23	46	2
Oct 13-18, 2010	35	16	45	4
Apr 21-26, 2010	42	19	36	3
Feb 3-9, 2010	42	16	40	3
Dec 9-13, 2009	42	17	38	3
Oct 28-Nov 8, 2009	39	19	39	2
Sep 30-Oct 4, 2009	45	15	38	3
Aug 11-17, 2009	45	19	33	3
Jun 10-14, 2009	48	16	34	2
Mar 9-12, 2009	41	19	37	3
Feb 4-8, 2009	40	18	38	4
December, 2008	43	17	36	4
Early October, 2008	46	16	30	8

⁴ Earlier trends available from Gallup.

Q.21 CONTINUED...

	<u>Better</u>	<u>Worse</u>	<u>Same</u>	<u>(VOL.) DK/Ref</u>
July, 2008	30	21	41	8
March, 2008	33	22	39	6
January, 2008	20	26	48	6
September, 2007	19	23	53	5
June, 2007	16	24	55	5
February, 2007	17	20	58	5
December, 2006	22	18	56	4
September, 2006	16	25	55	4
January, 2006	20	22	55	3
Early October, 2005	20	32	45	3
Mid-September, 2005	18	37	43	2
Mid-May, 2005	18	24	55	3
January, 2005	27	18	52	3
August, 2004	36	9	47	8
Late February, 2004	39	12	41	8
September, 2003	37	17	43	3
May, 2003	43	19	35	3
Late March, 2003	33	23	37	7
January, 2003	30	20	44	6
January, 2002	44	17	36	3
Newsweek: January, 2001	18	33	44	5
June, 2000	15	24	55	6
Early October, 1998 (RVs)	16	22	57	5
Early September, 1998	18	17	61	4
May, 1990	18	31	45	6
February, 1989	25	22	49	4
September, 1988 (RVs)	24	16	51	9
May, 1988	24	20	46	10
January, 1988	22	26	45	7
Newsweek: January, 1984 (RVs)	35	13	49	3

NO QUESTION 22**RANDOMIZE Q.20/Q.21 BLOCK WITH Q.23/Q.24/Q.25 BLOCK****ASK ALL:**

Thinking about your own personal finances...

Q.23 How would you rate your own personal financial situation? Would you say you are in excellent shape, good shape, only fair shape or poor shape financially?

	<u>Excellent</u>	<u>Good</u>	<u>Only fair</u>	<u>Poor</u>	<u>(VOL.) DK/Ref</u>
Jan 15-19, 2014 (U)	6	34	38	22	1
Dec 3-8, 2013 (U)	6	34	40	19	1
Jun 12-16, 2013	7	33	39	20	1
Mar 13-17, 2013	6	32	41	21	1
Dec 5-9, 2012	7	32	38	22	1
Oct 24-28, 2012	8	35	36	20	1
Sep 12-16, 2012	8	35	36	20	1
Jun 7-17, 2012	7	34	38	21	1
Jan 11-16, 2012	6	29	42	22	1
Dec 7-11, 2011	6	32	37	24	1
Jun 15-19, 2011	5	33	40	21	1
Mar 30-Apr 3, 2011	7	29	36	26	2
Feb 2-7, 2011	7	29	41	22	1
Dec 1-5, 2010	5	30	40	23	2
Oct 13-18, 2010	6	33	36	23	1
Aug 25-Sep 6, 2010	6	30	40	23	1
Jun 3-6, 2010	6	32	38	20	4
Mar 10-14, 2010	6	31	39	22	2

Q.23 CONTINUED...

	<u>Excellent</u>	<u>Good</u>	Only <u>fair</u>	<u>Poor</u>	(VOL.) <u>DK/Ref</u>
Dec 9-13, 2009	7	28	39	24	2
Oct 28-Nov 8, 2009	5	30	40	25	1
Sep 30-Oct 4, 2009	6	32	38	22	1
Aug 11-17, 2009	6	31	36	26	2
Jun 10-14, 2009	6	32	39	22	1
Feb 4-8, 2009	5	33	41	20	1
December, 2008	6	32	40	21	1
Early October, 2008	6	35	40	18	1
July, 2008	9	33	37	19	2
April, 2008	8	35	39	16	2
March, 2008	8	39	34	17	2
Early February, 2008	9	36	37	16	2
January, 2008	10	39	34	15	2
November, 2007	9	41	34	15	1
September, 2007	10	38	34	16	2
February, 2007	8	41	36	14	1
December, 2006	8	40	35	16	1
Late October, 2006	9	40	33	16	2
March, 2006	9	39	36	15	1
January, 2006	7	39	37	15	2
Mid-May, 2005	7	37	39	16	1
January, 2005	10	41	34	14	1
August, 2004	9	42	34	14	1
September, 2003	10	38	36	15	1
Late March, 2003	10	43	31	12	4
January, 2003	7	38	39	15	1
Early October, 2002	7	39	37	16	1
June, 2002	5	40	37	16	2
Late September, 2001	7	40	37	14	2
June, 2001	6	38	39	16	1
June, 2000	9	43	35	11	2
August, 1999	6	43	41	9	1
May, 1997	7	43	38	11	1
September, 1996 (RVs)	8	47	34	10	1
February, 1995	8	39	38	14	1
March, 1994	5	41	40	13	1
December, 1993	5	34	45	15	1
U.S. News: January, 1993	4	33	46	16	1
U.S. News: October, 1992	6	34	40	19	1
U.S. News: August, 1992	5	30	47	17	1
U.S. News: May, 1992	4	35	45	15	1
U.S. News: January, 1992	4	32	45	18	1

RANDOMIZE Q.20/Q.21 BLOCK WITH Q.23/Q.24/Q.25 BLOCK**ASK ALL:**

Q.24 Over the course of the next year, do you think the financial situation of you and your family will improve a lot, improve some, get a little worse or get a lot worse?

	Improve <u>a lot</u>	Improve <u>some</u>	Get a <u>little worse</u>	Get a lot <u>worse</u>	(VOL.) <u>Stay the same</u>	(VOL.) <u>DK/Ref</u>
Jan 15-19, 2014 (U)	10	50	17	6	14	2
Jun 12-16, 2013	12	51	18	7	11	2
Mar 13-17, 2013	8	52	19	9	10	2
Dec 5-9, 2012	9	50	18	8	13	2
Sep 12-16, 2012	12	54	11	4	11	7
Jun 7-17, 2012	10	53	15	5	14	4
Jan 11-16, 2012	10	50	18	7	11	3
Dec 7-11, 2011	9	49	17	5	15	4

Q.24 CONTINUED...

	Improve <u>a lot</u>	Improve <u>some</u>	Get a <u>little worse</u>	Get a lot <u>worse</u>	(VOL.) Stay the <u>same</u>	(VOL.) <u>DK/Ref</u>
Jun 15-19, 2011	7	49	21	7	13	3
Mar 30-Apr 3, 2011	7	44	23	10	13	3
Dec 1-5, 2010	7	49	20	6	14	4
Oct 13-18, 2010	9	48	16	6	17	5
Mar 10-14, 2010	9	52	15	8	12	4
Dec 9-13, 2009	9	44	19	8	15	4
Oct 28-Nov 8, 2009	6	50	19	8	13	4
Sep 30-Oct 4, 2009	10	49	17	6	13	4
Aug 11-17, 2009	8	47	17	8	15	5
Jun 10-14, 2009	9	54	17	7	9	4
Feb 4-8, 2009	7	47	22	7	13	4
December, 2008	7	49	21	6	13	4
Early October, 2008	8	51	20	6	9	6
July, 2008	7	44	21	7	14	7
March, 2008	10	45	20	7	13	5
January, 2008	11	49	16	6	14	4
September, 2007	10	52	14	4	16	4
February, 2007	11	52	12	3	19	3
December, 2006	10	57	13	3	14	3
January, 2006	10	51	14	5	16	4
Mid-May, 2005	10	51	15	5	15	4
January, 2005	10	54	14	4	15	3
August, 2004	13	57	9	3	12	6
September, 2003	11	53	15	4	14	3
Late March, 2003	12	51	15	4	11	7
January, 2003	9	51	18	5	13	4
Early October, 2002	10	54	13	5	12	6
June, 2002	11	55	15	4	11	4
January, 2002	12	53	15	5	11	4
Late September, 2001	9	46	16	4	17	8
June, 2001	11	52	15	4	14	4
January, 2001	11	46	18	9	12	4
January, 1999	17	55	7	3	14	4
May, 1997	12	56	10	2	17	3
February, 1995	11	53	13	3	17	3
March, 1994	10	57	11	3	16	3
<i>U.S. News</i> : October, 1992	9	51	14	3	15	8
<i>U.S. News</i> : August, 1992	6	50	20	5	14	5
<i>U.S. News</i> : May, 1992	8	49	22	4	13	4
<i>U.S. News</i> : January, 1992	9	46	19	5	16	5

QUESTIONS 25-34 PREVIOUSLY RELEASED**QUESTIONS 34b, 35-38 HELD FOR FUTURE RELEASE****NO QUESTIONS 39-41**

ASK ALL:

Q.42 Now thinking about the positions of the parties these days ... would you say **[INSERT FIRST ITEM; RANDOMIZE]** is very conservative, conservative, moderate, liberal, or very liberal? How about **[INSERT NEXT ITEM]**? **[IF NECESSARY: "Would you say [ITEM] is very conservative, conservative, moderate, liberal, or very liberal?"]**

	<u>Very conservative</u>	<u>Conservative</u>	<u>Moderate</u>	<u>Liberal</u>	<u>Very liberal</u>	(VOL.) <u>DK/Ref</u>
a. The Republican Party						
Jan 15-19, 2014	23	32	20	9	7	9
Jan 9-13, 2013	23	32	22	8	6	9
Aug 17-21, 2011	20	35	22	8	6	9
Jun 16-20, 2010	17	37	26	9	5	7
b. The Democratic Party						
Jan 15-19, 2014	3	12	26	27	24	8
Jan 9-13, 2013	2	11	27	31	22	7
Aug 17-21, 2011	4	13	26	30	19	8
Jun 16-20, 2010	3	10	28	31	23	6

NO QUESTION 43**ASK ALL:**

Q.44 I'm going to read you some pairs of statements. As I read each pair, tell me whether the FIRST statement or the SECOND statement comes closer to your own views — even if neither is exactly right. The first pair is... **[READ AND RANDOMIZE PAIRS BUT NOT STATEMENTS WITHIN EACH PAIR]**. The next pair is **[NEXT PAIR]**...

QUESTIONS 44a-d PREVIOUSLY RELEASED

e.	I like elected officials who make compromises with people they <u>disagree with</u>	I like elected officials who stick to <u>their positions</u>	(VOL.) <u>Neither/DK</u>
Jan 15-19, 2014	49	48	3
Jan 9-13, 2013 ⁵	50	44	6
Feb 22-Mar 1, 2011	40	54	7
Aug 25-Sep 6, 2010 (RVs)	40	55	5

⁵ In January 2013, question asked as a stand alone.

ASK ALL:

Q.45 I'd like to ask you about priorities for President Obama and Congress this year. As I read from a list, tell me if you think each should be a top priority, important but lower priority, not too important or should it not be done. (First,) should **[INSERT ITEM; RANDOMIZE; OBSERVE FORM SPLITS]** be a top priority, important but lower priority, not too important, or should it not be done? What about... **[INSERT ITEM]?) [REPEAT AS NECESSARY TO BE SURE RESPONDENT UNDERSTANDS SCALE: should this be a top priority, important but lower priority, not too important, or should it not be done?]**

<u>SUMMARY TABLE</u>		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
n.F2	Strengthening the nation's economy	80	15	2	2	1
a.F1	Improving the job situation	74	21	1	2	1
h.F1	Defending the country from future terrorist attacks	73	23	3	1	*
o.F2	Improving the educational system	69	24	3	2	1
p.F2	Taking steps to make the Social Security system financially sound	66	28	4	1	1
b.F1	Reducing the budget deficit	63	27	5	1	4
q.F2	Taking steps to make the Medicare system financially sound	61	30	6	2	2
f.F1	Reducing health care costs	59	31	4	6	1
d.F1	Reforming the nation's tax system	55	33	6	2	4
c.F1	Reducing crime	55	35	7	2	1
r.F2	Dealing with the problems of poor and needy people	49	39	8	2	2
e.F1	Protecting the environment	49	40	7	3	1
u.F2	Dealing with the nation's energy problem	45	41	10	2	3
t.F2	Strengthening the U.S. military	43	36	14	6	1
j.F1	Reducing the influence of lobbyists and special interest groups in Washington	42	30	17	5	6
k.F1	Dealing with the issue of illegal immigration	41	36	16	4	3
l.F2	Dealing with the issue of immigration	40	40	14	5	2
s.F2	Dealing with the moral breakdown in the country	39	32	14	11	4
m.F2	Improving the country's roads, bridges, and public transportation systems	39	46	13	1	1
v.F2	Dealing with global warming	29	31	20	15	5
i.F1	Dealing with global trade issues	28	50	15	3	5

Q.45 CONTINUED...FULL TREND:**ASK ITEMS a THRU k OF FORM 1 ONLY [N=765]:**

		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
a.F1	Improving the job situation					
	Jan 15-19, 2014	74	21	1	2	1
	Jan 9-13, 2013	79	16	2	3	1
	Jan 11-16, 2012	82	14	1	2	1
	Jan 5-9, 2011	84	13	*	1	2
	Jan 6-10, 2010	81	15	1	1	2
	Jan 7-11, 2009	82	15	1	1	1
	January, 2008	61	31	4	2	2
	January, 2007	57	30	10	1	2
	January, 2006	65	28	4	1	2
	January, 2005	68	28	2	1	1
	January, 2004	67	28	3	1	1
	January, 2003	62	32	4	1	1
	January, 2002	67	27	4	1	1
	January, 2001	60	30	6	2	2
	January, 2000	41	35	16	4	4
	July, 1999	54	30	10	3	3
	January, 1999	50	34	10	2	4
	January, 1998	54	32	10	3	1
	January, 1997	66	26	5	2	1
	December, 1994	64	27	5	2	2
b.F1	Reducing the budget deficit					
	Jan 15-19, 2014	63	27	5	1	4
	Jan 9-13, 2013	72	20	3	2	3
	Jan 11-16, 2012	69	21	5	2	3
	Jan 5-9, 2011	64	27	3	2	4
	Jan 6-10, 2010	60	29	5	2	4
	Jan 7-11, 2009	53	33	7	2	4
	January, 2008	58	33	5	1	3
	January, 2007	53	34	7	2	4
	January, 2006	55	35	5	1	4
	January, 2005	56	34	5	2	3
	January, 2004	51	38	6	3	2
	January, 2003	40	44	11	2	3
	January, 2002	35	44	13	3	5
	January, 1997	60	30	5	2	3
	December, 1994	65	26	5	1	3
	TREND FOR COMPARISON:					
	<i>Paying off the national debt</i>					
	January, 2001	54	32	8	2	4
	January, 2000	44	38	11	3	4
	July, 1999	45	41	10	2	2
	January, 1999	42	43	10	1	4
	January, 1998	46	40	9	3	2
c.F1	Reducing crime					
	Jan 15-19, 2014	55	35	7	2	1
	Jan 9-13, 2013	55	33	9	2	1
	Jan 11-16, 2012	48	37	11	2	2
	Jan 5-9, 2011	44	43	10	2	1
	Jan 6-10, 2010	49	39	8	2	2
	Jan 7-11, 2009	46	41	9	2	2
	January, 2008	54	36	7	1	2
	January, 2007	62	31	5	1	1
	January, 2006	62	29	6	1	2
	January, 2005	53	39	5	2	1

Q.45 CONTINUED...

		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
	January, 2004	53	34	9	2	2
	January, 2003	47	42	8	2	2
	January, 2002	53	39	6	*	2
	January, 2001	76	19	3	2	*
	January, 2000	69	24	4	1	2
	July, 1999	76	20	2	1	1
	January, 1999	70	24	3	1	2
	January, 1998	71	25	2	1	1
	January, 1997	70	25	3	2	*
	December, 1994	78	17	2	1	2
d.F1	Reforming the nation's tax system					
	Jan 15-19, 2014	55	33	6	2	4
	Jan 9-13, 2013	52	32	7	3	6
e.F1	Protecting the environment					
	Jan 15-19, 2014	49	40	7	3	1
	Jan 9-13, 2013	52	33	10	3	2
	Jan 11-16, 2012	43	39	15	3	*
	Jan 5-9, 2011	40	44	12	3	2
	Jan 6-10, 2010	44	42	11	2	2
	Jan 7-11, 2009	41	42	12	3	2
	January, 2008	56	34	8	1	1
	January, 2007	57	32	9	1	1
	January, 2006	57	35	6	1	1
	January, 2005	49	42	8	1	*
	January, 2004	49	40	10	1	*
	January, 2003	39	50	9	1	1
	January, 2002	44	42	12	1	1
	January, 2001	63	30	3	3	1
	January, 2000	54	37	6	2	1
	July, 1999	59	32	7	1	1
	January, 1999	52	39	7	1	1
	January, 1998	53	37	8	1	1
	January, 1997	54	35	8	2	1
f.F1	Reducing health care costs					
	Jan 15-19, 2014	59	31	4	6	1
	Jan 9-13, 2013	63	26	4	5	2
	Jan 11-16, 2012	60	30	4	5	1
	Jan 5-9, 2011	61	28	4	4	2
	Jan 6-10, 2010	57	31	5	4	2
	Jan 7-11, 2009	59	30	5	4	2
	January, 2008	69	24	3	3	1
	January, 2007	68	24	4	3	1
	TREND FOR COMPARISON:					
	<i>Regulating health maintenance organizations (HMOs) and managed health care plans</i>					
	January, 2006	60	28	6	3	3
	January, 2005	54	33	7	4	2
	January, 2004	50	35	8	4	3
	January, 2003	48	38	7	3	4
	January, 2002	50	37	7	4	2
	Early September, 2001	54	34	5	5	2
	January, 2001	66	22	4	5	3
	January, 2000	56	30	7	3	4
	July, 1999	57	29	7	4	3

NO ITEM g

Q.45 CONTINUED...

		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
h.F1	Defending the country from future terrorist attacks					
	Jan 15-19, 2014	73	23	3	1	*
	Jan 9-13, 2013	71	22	5	1	1
	Jan 11-16, 2012	69	25	5	1	*
	Jan 5-9, 2011	73	22	3	1	1
	Jan 6-10, 2010	80	17	2	*	1
	Jan 7-11, 2009	76	18	3	1	2
	January, 2008	74	22	2	*	2
	January, 2007	80	16	2	1	1
	January, 2006	80	18	1	*	1
	January, 2005	75	21	2	1	1
	January, 2004	78	18	2	1	1
	January, 2003	81	16	2	1	0
	January, 2002	83	15	1	*	1
i.F1	Dealing with global trade issues					
	Jan 15-19, 2014	28	50	15	3	5
	Jan 9-13, 2013	31	47	15	2	6
	Jan 11-16, 2012	38	40	14	4	4
	Jan 5-9, 2011	34	44	13	3	5
	Jan 6-10, 2010	32	46	12	4	7
	Jan 7-11, 2009	31	49	11	2	7
	January, 2008	37	45	11	2	5
	January, 2007	34	46	12	2	6
	January, 2006	30	46	11	5	8
	January, 2005	32	47	13	2	6
	January, 2004	32	47	14	3	4
	January, 2002	25	55	13	2	5
	January, 2001	37	46	8	3	6
	January, 2000	30	48	14	1	7
j.F1	Reducing the influence of lobbyists and special interest groups in Washington					
	Jan 15-19, 2014	42	30	17	5	6
	Jan 9-13, 2013	44	29	18	4	6
	Jan 11-16, 2012	40	31	18	5	6
	Jan 5-9, 2011	37	31	19	6	7
	Jan 6-10, 2010	36	34	18	7	6
	Jan 7-11, 2009	36	34	18	5	7
	January, 2008	39	32	16	4	9
	January, 2007	35	30	23	4	8
k.F1	Dealing with the issue of illegal immigration					
	Jan 15-19, 2014	41	36	16	4	3
	Jan 9-13, 2013	39	40	13	4	3
	Jan 11-16, 2012	39	38	17	4	2
	Jan 5-9, 2011	46	38	12	3	1
	Jan 6-10, 2010	40	41	14	2	3
	Jan 7-11, 2009	41	36	18	3	2
	January, 2008	51	32	11	3	3
	January, 2007	55	29	11	3	2
ASK ITEMS I THRU v OF FORM 2 ONLY [N=739]:						
l.F2	Dealing with the issue of immigration					
	Jan 15-19, 2014	40	40	14	5	2
m.F2	Improving the country's roads, bridges, and public transportation systems					
	Jan 15-19, 2014	39	46	13	1	1

Q.45 CONTINUED...

		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
	Jan 9-13, 2013	30	51	16	2	2
	Jan 11-16, 2012	30	52	15	2	1
	Jan 5-9, 2011	33	48	16	2	2
n.F2	Strengthening the nation's economy					
	Jan 15-19, 2014	80	15	2	2	1
	Jan 9-13, 2013	86	11	1	1	1
	Jan 11-16, 2012	86	11	1	1	2
	Jan 5-9, 2011	87	11	1	1	1
	Jan 6-10, 2010	83	14	1	1	1
	Jan 7-11, 2009	85	12	*	1	1
	January, 2008	75	20	2	1	2
	January, 2007	68	25	4	2	1
	January, 2006	66	26	5	1	2
	January, 2005	75	22	2	*	1
	January, 2004	79	16	2	1	2
	January, 2003	73	23	2	1	1
	January, 2002	71	26	2	*	1
	Early September, 2001 ⁶	80	18	1	*	1
	January, 2001	81	15	2	1	1
	January, 2000	70	25	3	1	1
o.F2	Improving the educational system					
	Jan 15-19, 2014	69	24	3	2	1
	Jan 9-13, 2013	70	22	4	2	2
	Jan 11-16, 2012	65	27	4	3	1
	Jan 5-9, 2011	66	26	5	2	1
	Jan 6-10, 2010	65	28	4	2	1
	Jan 7-11, 2009	61	30	5	2	2
	January, 2008	66	26	4	2	2
	January, 2007	69	25	4	1	1
	January, 2006	67	26	4	2	1
	January, 2005	70	25	2	2	1
	Mid-January, 2004	71	23	4	1	1
	January, 2003	62	31	4	1	2
	January, 2002	66	27	4	1	2
	Early September, 2001	76	19	3	1	1
	January, 2001	78	17	1	3	1
	January, 2000	77	18	3	1	1
	July, 1999	74	19	4	1	2
	January, 1999	74	22	2	1	1
	January, 1998	78	17	3	2	*
	January, 1997	75	20	3	2	*
p.F2	Taking steps to make the Social Security system financially sound					
	Jan 15-19, 2014	66	28	4	1	1
	Jan 9-13, 2013	70	24	2	1	2
	Jan 11-16, 2012	68	26	2	2	1
	Jan 5-9, 2011	66	26	4	1	2
	Jan 6-10, 2010	66	28	3	2	1
	Jan 7-11, 2009	63	31	3	1	2
	January, 2008	64	28	4	2	2
	January, 2007	64	28	5	2	1
	January, 2006	64	28	4	2	2
	January, 2005	70	25	2	2	1
	January, 2004	65	28	4	2	1

⁶ In Early September 2001, January 2001 and January 2000 the item was worded: "Keeping the economy strong."

Q.45 CONTINUED...

	Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
January, 2003	59	34	4	1	2
January, 2002	62	32	3	1	2
Early September, 2001	74	22	2	1	1
January, 2001	74	21	1	2	2
January, 2000	69	27	2	1	1
July, 1999	73	23	3	*	1
January, 1999	71	24	3	1	1
January, 1998	71	24	4	1	*
January, 1997	75	20	2	2	1
q.F2 Taking steps to make the Medicare system financially sound					
Jan 15-19, 2014	61	30	6	2	2
Jan 9-13, 2013	65	29	3	2	2
Jan 11-16, 2012	61	31	5	1	1
Jan 5-9, 2011	61	31	4	2	3
Jan 6-10, 2010	63	30	4	1	2
Jan 7-11, 2009	60	32	5	1	2
January, 2008	60	33	4	1	2
January, 2007	63	31	3	1	2
January, 2006	62	30	4	2	2
January, 2005	67	29	3	1	*
January, 2004	62	32	4	1	1
January, 2003	56	39	4	*	1
January, 2002	55	38	5	1	1
January, 2001	71	24	2	1	2
January, 2000	64	30	3	1	2
July, 1999	71	24	3	1	1
January, 1999	62	33	2	1	2
January, 1998	64	31	3	1	1
January, 1997	64	31	3	1	1
r.F2 Dealing with the problems of poor and needy people					
Jan 15-19, 2014	49	39	8	2	2
Jan 9-13, 2013	57	32	6	3	2
Jan 11-16, 2012	52	36	8	2	2
Jan 5-9, 2011	52	36	8	2	2
Jan 6-10, 2010	53	38	6	2	2
Jan 7-11, 2009	50	39	6	3	2
January, 2008	51	37	7	2	3
January, 2007	55	36	6	2	1
January, 2006	55	36	6	1	2
January, 2005	59	34	5	1	1
January, 2004	50	42	6	1	1
January, 2003	48	45	5	1	1
January, 2002	44	46	7	2	1
January, 2001	63	28	6	1	2
January, 2000	55	38	4	1	2
July, 1999	60	33	5	1	1
January, 1999	57	37	4	1	1
January, 1998	57	34	6	2	1
January, 1997	57	35	6	2	
s.F2 Dealing with the moral breakdown in the country					
Jan 15-19, 2014	39	32	14	11	4
Jan 9-13, 2013	40	30	12	11	6
Jan 11-16, 2012	44	30	11	10	5
Jan 5-9, 2011	43	30	12	9	6
Jan 6-10, 2010	45	31	13	7	4

Q.45 CONTINUED...

		Top priority	Important but lower priority	Not too important	Should not be done	(VOL.) DK/Ref
	Jan 7-11, 2009	45	29	16	6	4
	January, 2008	43	31	13	8	5
	January, 2007	47	30	12	8	3
	January, 2006	47	26	14	9	4
	January, 2005	41	32	14	10	3
	January, 2004	45	31	13	9	2
	January, 2003	39	34	16	7	4
	January, 2002	45	32	12	7	4
	January, 2001	51	27	10	7	5
	January, 2000	48	34	9	6	3
	July, 1999	55	28	8	5	4
	January, 1999	50	31	10	5	4
	January, 1998	48	31	13	6	2
	January, 1997	52	29	10	6	3
t.F2	Strengthening the U.S. military					
	Jan 15-19, 2014	43	36	14	6	1
	Jan 9-13, 2013	41	36	14	7	2
	Jan 11-16, 2012	39	36	15	8	2
	Jan 5-9, 2011	43	35	14	6	3
	Jan 6-10, 2010	49	35	10	5	1
	Jan 7-11, 2009	44	39	8	4	5
	January, 2008	42	38	12	5	3
	January, 2007	46	35	10	5	4
	January, 2006	42	36	13	6	3
	January, 2005	52	35	8	3	2
	January, 2004	48	31	15	5	1
	January, 2003	48	34	11	4	3
	January, 2002	52	37	7	2	2
	January, 2001	48	37	8	5	2
u.F2	Dealing with the nation's energy problem					
	Jan 15-19, 2014	45	41	10	2	3
	Jan 9-13, 2013	45	41	9	2	2
	Jan 11-16, 2012	52	38	6	2	2
	Jan 5-9, 2011	50	39	7	2	2
	Jan 6-10, 2010	49	39	7	2	2
	Jan 7-11, 2009	60	32	5	1	2
	January, 2008	59	32	6	1	2
	January, 2007	57	35	6	1	1
	January, 2006	58	33	6	1	2
	January, 2005	47	42	7	1	3
	January, 2004	46	41	10	1	2
	January, 2003	40	46	10	1	3
	January, 2002	42	46	7	2	3
	Early September, 2001 ⁷	46	41	6	2	5
v.F2	Dealing with global warming					
	Jan 15-19, 2014	29	31	20	15	5
	Jan 9-13, 2013	28	36	18	14	4
	Jan 11-16, 2012	25	35	20	16	4
	Jan 5-9, 2011	26	35	21	14	4
	Jan 6-10, 2010	28	36	20	14	2
	Jan 7-11, 2009	30	37	19	10	4
	January, 2008	35	38	15	7	5
	January, 2007	38	34	16	8	4

⁷ In Early September 2001 the item was worded: "Passing a comprehensive energy plan."

QUESTION 46 PREVIOUSLY RELEASED**ASK ALL:**

Thinking about the political parties ...

Q.47 Please tell me if you think each phrase I read better describes the REPUBLICAN Party and its leaders or the DEMOCRATIC Party and its leaders. (First,) which party do you think is better described by the phrase... **[INSERT ITEM; RANDOMIZE]** Which party **[NEXT ITEM]**?

	Republican Party	Democratic Party	(VOL.) Both equally	(VOL.) Neither	(VOL.) DK/Ref
a. Is more extreme in its positions					
Jan 15-19, 2014	54	35	5	2	5
Oct 9-13, 2013	55	34	5	1	5
Dec 5-9, 2012	53	33	4	1	9
Mar 7-11, 2012	50	35	5	1	9
Dec 7-11, 2011	53	33	4	1	9
Sep 22-Oct 4, 2011	50	38	3	1	7
Jul 20-24, 2011	50	35	4	2	9
b. Is more willing to work with political leaders from the other party					
Jan 15-19, 2014	27	52	1	13	7
Oct 9-13, 2013	32	50	2	11	6
Dec 5-9, 2012	27	53	2	10	8
Dec 7-11, 2011	25	51	3	12	10
Jul 20-24, 2011	26	51	1	12	9
Mar 30-Apr 3, 2011	32	49	2	10	6

ASK FORM 1 ONLY [N=765]:

c.F1 Can better manage the federal government					
Jan 15-19, 2014	40	41	2	11	6
Oct 9-13, 2013	42	39	3	10	6
Dec 5-9, 2012	36	45	2	10	7
Mar 7-11, 2012	39	42	1	9	9
Dec 7-11, 2011	35	41	3	13	9
Jul 20-24, 2011	40	38	2	14	7
Mar 30-Apr 3, 2011	41	39	2	8	9
Oct 13-18, 2010	43	36	2	11	8
Aug 25-Sep 6, 2010	41	41	3	8	7
Jun 16-20, 2010	41	37	3	12	7
Feb 3-9, 2010	40	40	4	9	8
Aug 27-30, 2009	34	38	4	14	10
October, 2007	32	44	5	9	10
March, 2007	31	47	3	8	11
Early October, 2006	34	44	3	9	10
April, 2006 ⁸	35	39	3	15	8
January, 2006	34	40	4	12	10
Early October, 2005	35	41	3	13	8
July, 2004	37	40	4	9	10
Early September, 1998	37	32	8	12	11
August, 1997	39	33	4	16	8
July, 1996	45	32	4	12	7
April, 1995	49	30	3	13	5
July, 1994	43	31	4	17	5
May, 1993	36	32	2	17	13
July, 1992	30	36	1	23	10
May, 1990	28	20	12	31	9
May, 1988	33	30	10	17	10

⁸ In April 2006 and earlier, the item was worded: "Able to manage the federal government well."

Q.47 CONTINUED...

	Republican <u>Party</u>	Democratic <u>Party</u>	(VOL.) Both <u>equally</u>	(VOL.) <u>Neither</u>	(VOL.) <u>DK/Ref</u>
January, 1988	30	28	12	20	10
May, 1987	24	25	13	28	10
d.F1 Is more influenced by lobbyists and special interests					
Jan 15-19, 2014	47	30	11	2	10
Dec 5-9, 2012	41	35	12	1	12
Jul 20-24, 2011	39	37	12	1	11
Mar 30-Apr 3, 2011	44	34	11	2	9
Feb 3-9, 2010	40	32	14	2	11
Aug 27-30, 2009	37	31	17	3	12
March, 2007	40	30	15	1	14
Early October, 2006	41	27	16	2	14
April, 2006	45	28	14	2	11
ASK FORM 2 ONLY [N=739]:					
e.F2 Is more concerned with the needs of people like me					
Jan 15-19, 2014	32	52	3	9	5
Oct 9-13, 2013	34	54	1	7	4
Sep 22-Oct 4, 2011	35	51	1	6	7
Jul 20-24, 2011	30	51	2	11	6
Mar 30-Apr 3, 2011	32	54	2	5	8
Oct 13-18, 2010	36	46	2	8	9
Aug 25-Sep 6, 2010	33	53	2	7	5
Jun 16-20, 2010	34	50	2	9	5
Feb 3-9, 2010	31	51	3	8	7
Aug 27-30, 2009	27	51	4	10	7
October, 2007	25	54	4	8	9
March, 2007	26	55	2	7	10
Early October, 2006	27	55	3	8	7
April, 2006 ⁹	28	52	3	10	7
Early October, 2005	30	52	5	7	6
July, 2004	30	50	5	8	7
Early September, 1998	31	46	5	9	9
March, 1998	30	51	4	8	7
August, 1997	31	49	3	10	7
July, 1996	35	50	2	7	6
April, 1995	39	49	2	7	3
July, 1994	35	49	4	8	4
May, 1990	21	42	12	18	7
May, 1988	23	51	8	11	7
January, 1988	22	47	11	13	7
f.F2 Governs in a more honest and ethical way					
Jan 15-19, 2014	31	41	3	19	7
Dec 7-11, 2011	28	45	2	16	9
Jul 20-24, 2011	30	42	2	20	7
Mar 30-Apr 3, 2011	33	42	3	14	8
Oct 13-18, 2010	35	35	4	16	9
Jun 16-20, 2010	31	41	4	18	6
August 27-30, 2009	26	42	4	20	9
October, 2007	26	40	6	19	9
March, 2007	25	43	4	18	10
Early October, 2006	27	41	4	18	10
April, 2006 ¹⁰	28	36	4	23	9

⁹ In April 2006 and earlier, the item was worded: "Is concerned with the needs of people like me."

Q.47 CONTINUED...

	Republican Party	Democratic Party	(VOL.) Both equally	(VOL.) Neither	(VOL.) DK/Ref
January, 2006	30	37	4	19	10
Early October, 2005	30	40	6	18	6
July, 2004	34	37	5	15	9
Early September, 1998	31	28	6	23	12
March, 1998	28	32	7	24	9
August, 1997	28	33	5	26	8
July, 1996	38	37	2	18	5
April, 1995	35	36	4	19	6
July, 1994	32	35	6	21	6

ASK ALL:

Q.48 And which party could do a better job of [INSERT FIRST ITEM; RANDOMIZE]? How about [NEXT ITEM]? [IF NECESSARY: Which party could do a better job of ITEM?]

	Republican Party	Democratic Party	(VOL.) Both equally	(VOL.) Neither	(VOL.) DK/Ref
ASK FORM 1 ONLY [N=765]:					
a.F1 Dealing with the federal budget deficit					
Jan 15-19, 2014	45	35	6	6	8
Sep 4-8, 2013	43	35	7	9	5
Jan 9-13, 2013	40	39	7	8	6
Dec 5-9, 2012	43	38	4	7	9
Mar 7-11, 2012	42	41	2	7	7
Sep 22-Oct 4, 2011	46	37	4	6	7
Jul 22-24, 2011	43	37	5	6	8
May 25-30, 2011 ¹¹	41	38	4	9	8
Mar 30-Apr 3, 2011	46	34	8	6	7
Oct 13-18, 2010	35	28	7	16	14
Aug 25-Sep 6, 2010	43	36	5	9	7
May 20-23, 2010	33	30	8	16	12
Apr 21-26, 2010	38	35	6	11	10
Feb 3-9, 2010	42	36	6	8	7
Aug 27-30, 2009	35	36	6	13	10
September, 2006	27	47	4	8	14
February, 2006	33	45	6	9	7
Early October, 2005	29	47	6	10	8
June, 1999	37	41	5	8	9
July, 1994	42	36	2	13	7
December, 1993	31	36	--	18	15
b.F1 Dealing with taxes					
Jan 15-19, 2014	41	41	4	6	7
Jan 9-13, 2013	38	44	5	6	6
Dec 5-9, 2012	37	45	6	4	7
Jul 20-24, 2011	43	40	4	6	8
Oct 13-18, 2010	36	35	7	9	12
Sep 16-19, 2010	40	34	8	8	9
Aug 27-30, 2009	38	37	4	11	11
February, 2008	37	49	2	5	7
October, 2006	32	40	5	7	16
September, 2006	30	45	4	9	12
February, 2006	35	46	5	6	8

¹⁰ In April 2006 and earlier, the item was worded: "Governs in an honest and ethical way."

¹¹ From February 2006 to May 2011 item read "Reducing the federal budget deficit;" an experiment conducted in July 2011 showed no significant difference between the current wording and this wording. In Early October 2005, the item was asked as a standalone question. In June 1999, the item was worded: "Keeping the federal budget balanced." In December 1993 the item was worded: "Reducing the budget deficit."

Q.48 CONTINUED...

	Republican <u>Party</u>	Democratic <u>Party</u>	(VOL.) Both <u>equally</u>	(VOL.) <u>Neither</u>	(VOL.) <u>DK/Ref</u>
May, 2001	37	40	8	6	9
June, 1999	38	38	5	7	12
September, 1998	41	37	7	5	10
March, 1998	39	40	6	7	8
October, 1994	43	34	5	9	9
c.F1 Dealing with health care					
Jan 15-19, 2014	37	45	3	6	8
Sep 4-8, 2013 (U)	40	39	6	9	5
Dec 5-9, 2012	38	48	4	4	6
Mar 7-11, 2012	35	49	1	7	8
Sep 22-Oct 4, 2011	38	49	3	4	6
Mar 30-Apr 3, 2011	40	42	6	5	7
Oct 13-18, 2010	32	39	5	11	13
Aug 25-Sep 6, 2010	36	46	5	7	6
TRENDS FOR COMPARISON:					
<i>Reforming the U.S. health care system</i>					
Feb 3-9, 2010	32	45	6	10	7
Aug 27-30, 2009	27	46	4	14	9
February, 2008	26	56	3	8	7
October, 2006	25	46	4	8	17
September, 2006	24	48	5	10	13
February, 2006	27	49	6	9	9
Mid-September, 2005	28	51	4	10	7
July, 2004	23	50	4	10	13
Early July, 2003	31	38	6	10	15
<i>Regulating health maintenance organizations (HMOs) and managed health care plans</i>					
January, 2002	20	45	--	6	29
January, 2001	30	47	--	7	16
January, 1999	25	46	--	7	22
<i>Reforming the U.S. health care system</i>					
Early September, 1998	31	43	7	7	12
March, 1998	25	53	6	8	8
October, 1994	34	41	5	10	10
July, 1994	34	48	2	8	8
<i>Reforming health care</i>					
December, 1993	25	47	--	10	18
<i>Improving health care in the U.S.</i>					
January, 1992	21	56	--	8	15
May, 1990	20	50	--	16	14

ASK FORM 2 ONLY [N=739]:

d.F2 Dealing with the economy					
Jan 15-19, 2014	42	38	10	7	3
Oct 9-13, 2013	44	37	5	9	5
May 1-5, 2013	42	38	6	8	6
May 25-30, 2011	38	40	5	8	8
Sep 16-19, 2010	38	37	8	10	8
May 20-23, 2010	33	34	9	14	10
Feb 3-9, 2010	38	41	7	6	7
Aug 27-30, 2009	32	42	6	12	9
February, 2008	34	53	2	5	6
October, 2006	32	45	4	5	14
September, 2006	32	46	5	5	12
February, 2006	36	46	5	5	8
Mid-September, 2005	38	44	5	7	6

Q.48 CONTINUED...

	Republican <u>Party</u>	Democratic <u>Party</u>	(VOL.) Both <u>equally</u>	(VOL.) <u>Neither</u>	(VOL.) <u>DK/Ref</u>
July, 2004	34	46	5	5	10
Late October, 2002 (RVs)	37	40	5	6	12
Early October, 2002 (RVs)	37	41	4	5	13
Early September, 2002	36	36	9	6	13
January, 2002	43	34	--	5	18
May, 2001 ¹²	33	44	8	5	10
June, 1999	37	43	8	3	9
March, 1999	39	44	5	3	9
Early September, 1998	40	38	8	4	10
March, 1998	40	40	12	3	5
October, 1994	45	33	5	7	10
Gallup: October, 1992 (RVs)	36	45	10	--	9
Gallup: October, 1990	37	35	--	--	28
e.F2 Dealing with poverty					
Jan 15-19, 2014	33	46	8	7	5
f.F2 Dealing with immigration					
Jan 15-19, 2014	38	39	8	8	7
Oct 9-13, 2013	40	39	4	8	9
May 1-5, 2013	38	38	7	8	9
Dec 5-9, 2012	35	44	5	6	10
Sep 22-Oct 4, 2011	45	37	3	6	9
May 25-30, 2011	39	37	4	9	11
Oct 13-18, 2010	35	28	9	12	16
May 20-23, 2010	35	27	10	14	14
Apr 21-26, 2010	36	35	7	11	12
Aug 27-30, 2009	31	36	6	13	13
February, 2008	38	43	4	6	9
October, 2006	35	33	6	8	18
September, 2006	32	37	5	10	16
April, 2006	27	43	6	11	13
February, 2006	34	38	8	9	11

QUESTIONS 49-50, 52 PREVIOUSLY RELEASED

NO QUESTION 51

ASK ALL:

PARTY In politics TODAY, do you consider yourself a Republican, Democrat, or independent?

ASK IF INDEP/NO PREF/OTHER/DK/REF (PARTY=3,4,5,9):

PARTYLN As of today do you lean more to the Republican Party or more to the Democratic Party?

	Republican	Democrat	Independent	(VOL.) No preference	(VOL.) Other party	(VOL.) DK/Ref	Lean Rep	Lean Dem
Jan 15-19, 2014	21	31	41	3	1	2	18	16
Dec 3-8, 2013	24	34	37	3	*	2	17	15
Oct 30-Nov 6, 2013	24	32	38	4	*	2	16	14
Oct 9-13, 2013	25	32	37	3	1	3	16	18
Sep 4-8, 2013	26	32	38	3	1	1	17	15
Jul 17-21, 2013	19	29	46	3	*	2	19	18
Jun 12-16, 2013	23	33	39	3	*	2	17	15
May 1-5, 2013	25	32	37	2	1	3	14	16
Mar 13-17, 2013	26	33	34	3	1	3	14	15
Feb 13-18, 2013	22	32	41	2	*	2	15	19

¹² In May 2001 and earlier, the item was worded: "... keeping the country prosperous."

PARTY/PARTYLN CONTINUED...

				(VOL.) No	(VOL.) Other	(VOL.) DK/Ref	Lean Rep	Lean Dem
	<u>Republican</u>	<u>Democrat</u>	<u>Independent</u>	<u>preference</u>	<u>party</u>			
Jan 9-13, 2013	25	32	38	2	*	2	15	16
Yearly Totals								
2013	23.9	32.1	38.3	2.9	.5	2.2	16.0	16.0
2012	24.7	32.6	36.4	3.1	.5	2.7	14.4	16.1
2011	24.3	32.3	37.4	3.1	.4	2.5	15.7	15.6
2010	25.2	32.7	35.2	3.6	.4	2.8	14.5	14.1
2009	23.9	34.4	35.1	3.4	.4	2.8	13.1	15.7
2008	25.7	36.0	31.5	3.6	.3	3.0	10.6	15.2
2007	25.3	32.9	34.1	4.3	.4	2.9	10.9	17.0
2006	27.8	33.1	30.9	4.4	.3	3.4	10.5	15.1
2005	29.3	32.8	30.2	4.5	.3	2.8	10.3	14.9
2004	30.0	33.5	29.5	3.8	.4	3.0	11.7	13.4
2003	30.3	31.5	30.5	4.8	.5	2.5	12.0	12.6
2002	30.4	31.4	29.8	5.0	.7	2.7	12.4	11.6
2001	29.0	33.2	29.5	5.2	.6	2.6	11.9	11.6
2001 Post-Sept 11	30.9	31.8	27.9	5.2	.6	3.6	11.7	9.4
2001 Pre-Sept 11	27.3	34.4	30.9	5.1	.6	1.7	12.1	13.5
2000	28.0	33.4	29.1	5.5	.5	3.6	11.6	11.7
1999	26.6	33.5	33.7	3.9	.5	1.9	13.0	14.5
1998	27.9	33.7	31.1	4.6	.4	2.3	11.6	13.1
1997	28.0	33.4	32.0	4.0	.4	2.3	12.2	14.1
1996	28.9	33.9	31.8	3.0	.4	2.0	12.1	14.9
1995	31.6	30.0	33.7	2.4	.6	1.3	15.1	13.5
1994	30.1	31.5	33.5	1.3	--	3.6	13.7	12.2
1993	27.4	33.6	34.2	4.4	1.5	2.9	11.5	14.9
1992	27.6	33.7	34.7	1.5	0	2.5	12.6	16.5
1991	30.9	31.4	33.2	0	1.4	3.0	14.7	10.8
1990	30.9	33.2	29.3	1.2	1.9	3.4	12.4	11.3
1989	33	33	34	--	--	--	--	--
1987	26	35	39	--	--	--	--	--

ASK REPUBLICANS AND REPUBLICAN LEANERS ONLY (PARTY=1 OR PARTYLN=1):

REPJOB How good a job is the Republican Party doing these days in standing up for its traditional positions on such things as reducing the size of government, cutting taxes and promoting conservative social values — In general, would you say the Party is doing an excellent job, a good job, only a fair job or a poor job?

BASED ON REPUBLICANS AND REPUBLICAN LEANERS [N=624]:

	<u>Excellent</u>	<u>Good</u>	<u>Only fair</u>	<u>Poor</u>	(VOL.) <u>DK/Ref</u>
Jan 15-19, 2014	4	24	50	19	2
Apr 4-15, 2012	4	24	55	16	2
Aug 17-21, 2011	3	36	49	10	2
Nov 4-7, 2010	8	32	40	12	8
Feb 3-9, 2010	3	31	49	14	3
Mar 31-Apr 21, 2009	3	18	54	23	2
Mid-September, 2008	4	31	44	19	2
October, 2007	5	31	49	13	2
Late November, 2006	7	35	41	15	2
June, 2006	6	36	44	10	4
April, 2006	6	41	41	10	2
Mid-September, 2005	4	44	41	8	3
Late March, 2005	8	43	36	9	4
July, 2004	12	49	33	4	2
August, 2003	6	51	37	5	1
May, 2002	6	49	38	5	2
May, 2001	10	50	32	5	3

REPJOB CONTINUED...

	<u>Excellent</u>	<u>Good</u>	<u>Only fair</u>	<u>Poor</u>	(VOL.) <u>DK/Ref</u>
September, 2000 (RVs)	6	43	44	5	2

ASK DEMOCRATS AND DEMOCRATIC LEANERS ONLY (PARTY=2 OR PARTYLN=2):

DEMJOB How good a job is the Democratic Party doing these days in standing up for its traditional positions on such things as protecting the interests of minorities, helping the poor and needy, and representing working people — In general, would you say the Party is doing an excellent job, a good job, only a fair job or a poor job?

BASED ON DEMOCRATS AND DEMOCRATIC LEANERS [N=705]:

	<u>Excellent</u>	<u>Good</u>	<u>Only fair</u>	<u>Poor</u>	(VOL.) <u>DK/Ref</u>
Jan 15-19, 2014	5	44	44	7	1
Apr 4-15, 2012	6	35	49	9	1
Aug 17-21, 2011	6	32	47	14	1
Nov 4-7, 2010	10	38	35	15	2
Feb 3-9, 2010	8	47	36	7	1
Mar 31-Apr 21, 2009	10	45	39	4	2
Mid-September, 2008	9	41	36	11	3
October, 2007	4	35	48	9	4
Late November, 2006	6	37	45	7	5
June, 2006	4	30	51	13	2
April, 2006	5	35	48	11	1
Mid-September, 2005	3	32	49	14	2
Late March, 2005	3	30	51	14	2
July, 2004	6	43	40	8	3
August, 2003	5	33	51	9	2
May, 2002	5	39	43	10	3
May, 2001	8	39	40	7	6
September, 2000 (RVs)	11	52	32	4	1

QUESTIONS 53-55 HELD FOR FUTURE RELEASE**ASK REPUBLICANS AND REPUBLICAN LEANERS ONLY (PARTY=1 OR PARTYLN=1):**

TEAPARTY3 From what you know, do you agree or disagree with the Tea Party movement, or don't you have an opinion either way?

BASED ON REPUBLICANS AND REPUBLICAN LEANERS [N=624]:

	<u>Agree</u>	<u>Disagree</u>	<u>No opinion either way</u>	(VOL.) <u>Haven't heard of</u>	(VOL.) <u>Refused</u>	Not heard of/ <u>DK</u>
Jan 15-19, 2014	35	12	52	1	*	--
Dec 3-8, 2013	32	9	57	1	1	--
Oct 30-Nov 6, 2013	40	9	48	2	1	--
Oct 9-13, 2013	41	11	45	2	1	--
Sep 4-8, 2013	35	9	54	1	1	--
Jul 17-21, 2013	37	10	50	2	1	--
Jun 12-16, 2013	44	9	46	1	2	--
May 23-26, 2013	41	7	48	1	3	--
May 1-5, 2013	28	8	61	2	1	--
Mar 13-17, 2013	43	7	47	1	1	--
Feb 13-18, 2013	36	9	52	1	3	--
Feb 14-17, 2013	43	9	45	1	2	--
Jan 9-13, 2013	35	10	51	2	2	--
Dec 5-9, 2012	37	11	51	1	*	--
Oct 31-Nov 3, 2012 (RVs)	40	8	49	1	2	--
Oct 4-7, 2012	38	9	50	1	3	--
Sep 12-16, 2013	39	7	52	1	1	--
Jun 28-Jul 9, 2012	40	9	47	2	1	--

TEAPARTY3 CONTINUED...

	<u>Agree</u>	<u>Disagree</u>	<u>No opinion either way</u>	<u>(VOL.) Haven't heard of</u>	<u>(VOL.) Refused</u>	<u>Not heard of/ DK</u>
Jun 7-17, 2012	42	8	48	1	1	--
May 9-Jun 3, 2012	36	9	53	1	2	--
Apr 4-15, 2012	42	8	48	1	1	--
Mar 7-11, 2012	38	10	49	2	1	--
Feb 8-12, 2012	40	7	51	1	1	--
Jan 11-16, 2012	42	8	47	1	1	--
Jan 4-8, 2012	37	8	52	1	1	--
Dec 7-11, 2011	40	9	48	2	1	--
Nov 9-14, 2011	41	9	49	*	1	--
Sep 22-Oct 4, 2011	37	11	51	1	1	--
Aug 17-21, 2011	43	7	49	*	1	--
Jul 20-24, 2011	40	7	51	*	1	--
Jun 15-19, 2011	42	9	47	1	1	--
May 25-30, 2011	37	7	52	1	3	--
Mar 30-Apr 3, 2011	45	9	46	*	1	--
Mar 8-14, 2011	37	7	54	1	*	--
Feb 22-Mar 1, 2011	41	9	48	1	1	--
Feb 2-7, 2011 ¹³	43	8	47	1	1	--
Jan 5-9, 2011	45	6	47	1	1	--
Dec 1-5, 2010	48	5	45	1	1	--
Nov 4-7, 2010	51	5	42	1	1	--
Oct 27-30, 2010 (RVs)	58	5	27	--	1	9
Oct 13-18, 2010 (RVs)	54	5	30	--	1	10
Aug 25-Sep 6, 2010 (RVs)	56	6	29	--	*	9
Jul 21-Aug 5, 2010	46	5	36	--	1	13
Jun 16-20, 2010	46	5	30	--	*	19
May 20-23, 2010	53	4	25	--	1	16
Mar 11-21, 2010	48	4	26	--	1	21

Key to Pew Research trends noted in the topline:

(U)	Pew Research Center/USA Today polls
(WP)	Pew Research Center/Washington Post polls

¹³ In the February 2-7, 2011, survey and before, question read "...do you strongly agree, agree, disagree or strongly disagree with the Tea Party movement..." In October 2010 and earlier, question was asked only of those who had heard or read a lot or a little about the Tea Party. In May 2010 through October 2010, it was described as: "the Tea Party movement that has been involved in campaigns and protests in the U.S. over the past year." In March 2010 it was described as "the Tea Party protests that have taken place in the U.S. over the past year."