

EMBARGOED UNTIL 5am Thursday, Feb. 17

UNF Poll: Polson and Howland in Dead Heat for City Council

Jacksonville voters want independent panel to draw district maps

The Public Opinion Research Lab at the University of North Florida (PORL) released a new poll of Duval County registered voters of their views on local issues. When asked about the Feb. 22 election for City Council At Large Group 3, Tracye Polson was up by just one percentage point, with 50.3% of likely voters saying they would vote for her, compared to 49.7% for Nick Howland. Likely voters include those who said they would definitely vote or already voted in the City Council election, either by mail or early in person.

“It looks like we are dealing with another impossibly tight race for City Council,” commented Dr. Michael Binder, PORL faculty director and UNF professor of political science. “Voter turnout is going to be the deciding factor here and predicting that can be tricky—especially in a special election runoff. People with a history of voting in these types of elections lean more toward Howland, so Polson will need to make up for that with new voters in the coming days.”

Respondents were also asked about their preferences for the 2023 mayoral and sheriff’s races. Potential candidates were included on the list of responses if they have publicly announced running, expressed interest in running, or have otherwise been publicly discussed as possibly running in the 2023 election. Democrat Donna Deegan had the greatest support, with 41% of respondents saying they would vote for her if the election were held today. She is followed in a distant second by Republican Daniel Davis with 20% of the vote, and 20% saying they would vote for someone else.

When asked about the election for Jacksonville sheriff, 39% said they would vote for Democrat Lakesha Burton if the election were held today, followed by 27% for Republican T.K. Waters, and 15% for Matthew Nemeth, also a Republican. For a full list of the candidates listed for mayor and sheriff, please see the crosstabulations at the end of this release.

“Since Matt Carlucci dropped out of the Mayor’s race, what was previously an even split has turned into a wide lead for Donna Deegan,” commented Binder. “The Sheriff’s race is a little bit closer but folks are clearly excited about Lakesha Burton, the first Black woman to run for Jacksonville Sheriff. These are both highly partisan races and it should be noted that this survey is of registered voters—older voters and republicans are much more likely to turn out in these elections.”

Regarding the drawing of City Council district maps, respondents were asked whether they believe that the City Council’s elected representatives should draw new maps, or that maps should be drawn by an independent panel made up of an equal number of Republicans and Democrats. The overwhelming majority (85%) of respondents said they believe maps should be drawn by an independent panel, while just 15% said City Council. When asked whether they trust City Council to draw districts fairly, 89% said not very much or not at all, and just 11% said a great deal or a good amount.

“Given recent challenges to the City Council’s redistricting procedures, it’s not surprising that folks don’t have a lot of trust in the process,” noted Binder. “With trust in the Council’s process so low, it’s no wonder that voters favor an independent panel.”

Respondents were also asked about job approval of various local officials. Jacksonville Mayor Lenny Curry had an approval rating of 47%, with 45% of respondents saying they disapprove of the way he is performing his job and 7% percent said they don’t know. Sheriff Mike Williams fared slightly better with 51% approval, 36% disapproval, and 13% who don’t know. When asked about State Attorney Melissa Nelson had 38% approving, 27% disapproving and 35% said they don’t know. Jacksonville City Council had the lowest approval rating at just 31% saying they approve either somewhat or strongly. Fifty-seven percent said they disapprove of the job City Council is doing, and 12% don’t know.

“Job approval of local officials has remained largely steady since the last time we asked, in our JaxSpeaks survey in [May 2021](#),” said Dr. Binder. “The biggest change in the past year seems to be an increased awareness, with a lot fewer people saying they ‘don’t know.’”

This survey was in the field prior to the Feb. 15 announcement that curbside recycling pickup in the City of Jacksonville would be restored in April of this year, after having been suspended since October 2021. As such, respondents were asked about how important it was for the city to restore curbside recycling pickup. The vast majority (83%) stated it was important, 63% indicating it was very important.

In another set of questions, respondents were asked their opinions about renewable energy sources, such as solar or wind power. When asked what percentage of the energy provided by their electric utility should come from renewable sources, most respondents (88%) thought that more renewable energy should be provided than what is currently provided by JEA, less than 10%. When asked how much more they would be willing to pay on their utility bill to achieve their ideal percentage of renewable energy, the majority (69%) said they would not be willing to pay more at all.

“Mayor Curry’s announcement on Tuesday was very timely considering how important restoration of recycling pickup was to Jacksonville voters,” commented Binder. “It is interesting to see that most people think utilities should be using more renewable energy and perhaps more telling for policy purposes, 62% aren’t willing to pay more for it on their utility bill.”

In addition to approvals for elected officials, respondents were also asked whether they approve or disapprove of certain Jaguars personnel. When asked about Jaguars owner Shad Khan, 38% said they approve either somewhat or slightly, down from 48% in [May of 2021](#). General Manager Trent Baalke had just 12% approval, with 54% disapproving and 34% who don’t know. Twenty-nine percent of respondents said they approve of Head Coach Doug Pederson, with 19% disapproval and 52% who don’t know. Quarterback Trevor Lawrence had the highest approval rating at 56% approval, with only 16% disapproval and 28% unsure.

When asked whether voters support or oppose spending \$1 billion on a new stadium, to be split between the Jaguars and the City of Jacksonville, most respondents (70%) expressed opposition, with 30% saying they are strongly opposed. When they were asked about the importance of having an NFL franchise in Jacksonville, however, 65% said it is at least somewhat important.

“It’s not entirely shocking that Jacksonville voters don’t want to foot the bill for a new stadium, especially given the steep price tag and recent on field performance of the team,” said Binder. “Even among people who think it’s important to have an NFL team, 60% are still against splitting the \$1 billion cost of a new stadium.”

Respondents were also asked what they think is the most important problem facing Jacksonville. The most common response was crime, at 35%, followed by improving the Downtown area 16% and improving transportation and infrastructure 10%. Only 3% of respondents thought that COVID-19 was the most important problem, compared to 22% in [June of 2020](#). In the “something else” category, affordable housing was among the top issues.

Additionally, respondents were asked their perceptions of the 2020 election, the results of which have been contested in certain states and in the courts. Specifically, respondents were asked their perceptions of who won the election, based on receiving the most votes cast by eligible voters in enough states to win the election. Of the total sample of respondents, 70% said they thought that Joe Biden won the election, compared to 71% when the same question was asked in the [JaxSpeaks October 2021 survey](#). Thirty percent said that Donald Trump won the election.

“Crime has historically been the most important problem among Jacksonville voters and that hasn’t changed,” said Binder. “More people seem to be concerned about affordable housing than in previous surveys, so that could be an issue to watch out for. On another note, it’s interesting that despite a lack of supporting evidence, most Republican voters in this survey (65%) still think Trump won the 2020 election.”

Methodology

The UNF JaxSpeaks February 2022 Poll was conducted by the Public Opinion Research Lab at the University of North Florida from Friday, February 11 through Wednesday, February 16, 2022. The survey was administered through email via Qualtrics, an online survey platform. The email addresses used for this survey were sourced from the December 2021 update of the Florida voter file. The sample frame was comprised of 14,868 registered Duval County voters in Florida, 18 years of age or older. The number of completed surveys was 443. This study had a 3% response rate.

The study has an overall credibility interval of +/- 4.7 percentage points. Credibility interval is used in place of margin of sampling error in this study due to the use of a non-probability sampling procedure. It is important to note that the credibility interval is greater within the smaller subgroups broken down in the crosstabulations. The credibility interval is calculated as:

$$\bar{y} \pm 1/\sqrt{n}$$

Data was weighted by partisan registration, age, race, education, and sex; these weights were created from the December 2021 update of the Florida voter file to match the active registered voters in Duval County. These demographic characteristics were pulled from the voter file list. For the City Council race question, the data was weighted to match the demographics of likely voters, which included people who voted in the 2019 special and runoff elections. Partisan turnout from the December 2021 special election was a key benchmark in the weighting process for the runoff.

All weighted demographic variables were applied using the SPSS version 26 rake weighting function, which will not assign a weight if one of the demographics being weighted on is missing. In this case, respondents missing a response for any of the demographic information were given a weight equal to their weight for the remaining demographics. There were no statistical adjustments made due to design effects. This survey was directed by Dr. Michael Binder, PORL faculty director and UNF professor of political science.

The PORL is a full-service survey research facility that provides tailored research to fulfill each client's individual needs from political economic, social, and cultural projects. The PORL opened in 2001 and is an independent, non-partisan center, a charter member of the American Association for Public Opinion Research (AAPOR) Transparency Initiative and a member of the Association of Academic Survey Research Organizations (AASRO). As members of AAPOR, the PORL's goal is to support sound and ethical practices in the conduct of survey and public opinion research. For more information about methodology, contact Dr. Michael Binder at porl@unf.edu or at (904) 620-2784.

About University of North Florida

The University of North Florida is a nationally ranked university located on a beautiful 1,381-acre campus in Jacksonville surrounded by nature. Serving more than 17,000 students, UNF features six colleges of distinction with innovative programs in high-demand fields. UNF students receive individualized attention from faculty and gain valuable real-world experience engaging with community partners. A top public university, UNF prepares students to make a difference in Florida and around the globe. Learn more at www.unf.edu.

###

Media Contact:

Amanda Ennis
Media Relations Manager
(904) 620-2192

Methodology Results Contact

Dr. Michael Binder
Public Opinion Research Lab Director
(904) 620-2784

JaxSpeaks Poll February 2022

Crosstabulations

For more information visit: <https://www.unf.edu/coas/port/>

In your opinion, what is the most important problem facing Jacksonville?

	Total n=441	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=179	Rep n=177	NPA/Other n=85	M n=233	F n=208	No n=133	Yes n=304	White n=333	Afr Amer /Black n=83	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=24	35-44 n=48	45-54 n=73	55-64 n=109	65+ n=177
Education	5%	6%	5%	5%	4%	6%	3%	9%	7%	4%	<1%	2%	<1%	3%	8%	7%	5%	7%
Improving Transportation and Infrastructure	10%	11%	7%	11%	8%	11%	6%	17%	8%	9%	26%	10%	<1%	3%	25%	10%	12%	4%
Crime	35%	28%	48%	31%	32%	39%	39%	26%	39%	35%	4%	37%	33%	49%	29%	28%	33%	36%
Taxes	2%	<1%	4%	1%	2%	1%	2%	2%	3%	<1%	<1%	<1%	<1%	<1%	1%	<1%	<1%	6%
Economy/Jobs	8%	6%	12%	6%	9%	7%	6%	12%	7%	3%	33%	10%	23%	2%	1%	12%	9%	10%
Improving the Downtown Area	16%	17%	7%	25%	15%	17%	17%	12%	11%	33%	<1%	<1%	26%	10%	9%	30%	8%	16%
COVID-19	3%	6%	1%	3%	5%	2%	3%	4%	3%	3%	15%	<1%	3%	<1%	7%	4%	3%	4%
Race Relations	5%	9%	3%	2%	9%	3%	6%	3%	4%	10%	4%	<1%	<1%	6%	3%	3%	8%	9%
Environment	3%	5%	3%	1%	5%	2%	2%	5%	4%	<1%	7%	5%	15%	5%	<1%	1%	3%	1%
Something Else	13%	14%	10%	15%	12%	13%	14%	10%	14%	3%	11%	37%	<1%	21%	17%	4%	19%	8%

As you may know, there is a runoff election for City Council At Large Group 3 that will take place on February 22nd.

How likely are you to vote in the upcoming special election?

	Total n=442	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=180	Rep n=177	NPA/Other n=85	M n=234	F n=208	No n=134	Yes n=304	White n=333	Afr Amer /Black n=84	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=24	35-44 n=48	45-54 n=73	55-64 n=109	65+ n=178
You will definitely vote	47%	43%	55%	41%	51%	44%	46%	49%	45%	32%	81%	85%	64%	32%	57%	38%	46%	53%
You will probably vote	21%	22%	15%	27%	17%	24%	24%	13%	14%	42%	8%	5%	<1%	32%	17%	41%	16%	10%
You will probably not vote	9%	11%	9%	5%	5%	13%	9%	10%	9%	11%	8%	<1%	23%	20%	5%	8%	1%	2%
You will definitely not vote	6%	6%	3%	11%	8%	4%	6%	5%	7%	7%	<1%	5%	13%	5%	12%	5%	5%	1%
Already voted by mail	13%	15%	16%	8%	16%	12%	11%	19%	20%	7%	4%	5%	<1%	12%	7%	3%	22%	29%
Already voted in person	4%	3%	2%	9%	4%	4%	4%	5%	5%	3%	<1%	<1%	<1%	<1%	1%	6%	10%	6%

If the City Council at Large Group 3 Election were held today, which of the following candidates would you vote for?

	Likely Voter n=341	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=143	Rep n=145	NPA/Other n=53	M n=178	F n=163	No n=96	Yes n=242	White n=265	Afr Amer /Black n=58	Hispanic n=7	Other n=11	18-24 n=7	25-34 n=12	35-44 n=31	45-54 n=49	55-64 n=86	65+ n=156
Nick Howland (Republican)	49.7%	4%	97%	64%	56%	45%	53%	45%	65%	7%	38%	63%	71%	25%	38%	39%	47%	58%
Trayce A. Polson (Democrat)	50.3%	96%	3%	36%	44%	55%	48%	55%	35%	93%	63%	37%	29%	75%	62%	61%	53%	42%

If the 2023 Jacksonville mayoral election were held today, which of the following candidates would you vote for?

	Total n=378	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=171	Rep n=138	NPA/Other n=69	M n=201	F n=177	No n=106	Yes n=270	White n=279	Afr Amer /Black n=78	Hispanic n=9	Other n=12	18-24 n=10	25-34 n=22	35-44 n=46	45-54 n=67	55-64 n=85	65+ n=148
Omega Allen (NPA)	1%	<1%	<1%	4%	1%	1%	<1%	2%	1%	2%	<1%	<1%	<1%	<1%	3%	<1%	<1%	2%
LeAnna Cumber (Republican)	9%	1%	22%	7%	10%	8%	11%	6%	10%	1%	38%	13%	23%	3%	7%	13%	14%	6%
Daniel Davis (Republican)	20%	7%	41%	17%	21%	19%	20%	20%	35%	2%	<1%	<1%	46%	9%	7%	15%	12%	41%
Donna Deegan (Democrat)	41%	77%	2%	19%	28%	53%	37%	51%	25%	68%	58%	44%	5%	60%	44%	41%	52%	29%
Al Ferraro (Republican)	7%	<1%	20%	3%	8%	6%	6%	8%	10%	5%	4%	<1%	<1%	1%	1%	13%	8%	18%
Darcy G. Richardson (Independent)	2%	3%	<1%	6%	2%	2%	<1%	6%	2%	3%	<1%	<1%	<1%	1%	6%	<1%	2%	2%
Someone Else	20%	12%	16%	44%	30%	12%	26%	6%	19%	18%	<1%	44%	26%	27%	32%	18%	12%	3%

If the 2023 election for Jacksonville Sheriff were held today, which of the following candidates would you vote for?

	Total n=344	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=148	Rep n=132	NPA/Other n=64	M n=185	F n=159	No n=100	Yes n=241	White n=244	Afr Amer /Black n=78	Hispanic n=10	Other n=12	18-24 n=10	25-34 n=23	35-44 n=43	45-54 n=59	55-64 n=79	65+ n=130
Lakesha Burton (Democrat)	39%	71%	4%	23%	23%	53%	33%	51%	19%	68%	52%	45%	3%	59%	52%	40%	46%	14%
Wayne Clark (Democrat)	2%	3%	<1%	5%	3%	1%	2%	3%	2%	3%	<1%	<1%	<1%	<1%	6%	3%	<1%	3%
Tony Cummings (Democrat)	4%	6%	<1%	7%	5%	3%	3%	7%	5%	3%	4%	<1%	3%	1%	3%	3%	4%	8%
Matthew Nemeth (Republican)	15%	1%	36%	10%	21%	9%	14%	17%	22%	<1%	36%	3%	36%	6%	5%	18%	15%	22%
Thomas "TK" Waters (Republican)	27%	7%	44%	48%	32%	22%	32%	18%	35%	9%	8%	47%	33%	10%	32%	21%	26%	46%
Someone Else	13%	13%	17%	8%	15%	12%	17%	6%	16%	17%	<1%	5%	26%	24%	2%	16%	9%	6%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Mayor Lenny Curry

	Total n=424	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=176	Rep n=169	NPA/Other n=79	M n=226	F n=198	No n=129	Yes n=295	White n=319	Afr Amer /Black n=80	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=46	45-54 n=69	55-64 n=104	65+ n=172
Strongly Approve	14%	5%	17%	28%	14%	13%	17%	8%	16%	1%	<1%	45%	18%	1%	27%	10%	13%	15%
Somewhat Approve	34%	21%	48%	34%	38%	29%	35%	29%	38%	30%	54%	3%	53%	30%	23%	44%	29%	37%
Somewhat Disapprove	19%	21%	17%	19%	20%	18%	14%	31%	24%	16%	4%	10%	16%	18%	19%	17%	27%	16%
Strongly Disapprove	27%	41%	17%	14%	23%	30%	27%	27%	20%	32%	42%	43%	<1%	37%	30%	17%	26%	30%
Don't Know	7%	12%	1%	6%	5%	9%	8%	6%	4%	20%	<1%	<1%	13%	14%	1%	12%	6%	3%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Sheriff Mike Williams

	Total n=425	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=175	Rep n=171	NPA/Other n=79	M n=228	F n=197	No n=131	Yes n=294	White n=321	Afr Amer /Black n=79	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=46	45-54 n=68	55-64 n=104	65+ n=174
Strongly Approve	22%	7%	34%	31%	25%	18%	25%	13%	28%	2%	<1%	49%	13%	1%	28%	17%	22%	43%
Somewhat Approve	29%	20%	36%	35%	33%	25%	29%	30%	33%	25%	48%	8%	36%	29%	25%	37%	32%	23%
Somewhat Disapprove	18%	24%	13%	16%	15%	22%	14%	28%	18%	21%	36%	3%	26%	17%	28%	7%	18%	13%
Strongly Disapprove	18%	34%	5%	9%	17%	19%	19%	16%	10%	28%	16%	41%	<1%	32%	13%	22%	13%	17%
Don't Know	13%	16%	13%	9%	9%	17%	13%	13%	12%	24%	<1%	<1%	26%	21%	5%	17%	15%	4%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Jacksonville City Council

	Total n=422	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=174	Rep n=170	NPA/Other n=78	M n=227	F n=195	No n=128	Yes n=294	White n=318	Afr Amer /Black n=79	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=46	45-54 n=68	55-64 n=103	65+ n=172
Strongly Approve	3%	5%	1%	1%	1%	5%	3%	2%	5%	<1%	<1%	<1%	<1%	<1%	<1%	3%	3%	10%
Somewhat Approve	29%	16%	39%	37%	32%	25%	27%	33%	30%	27%	46%	13%	26%	9%	30%	48%	27%	43%
Somewhat Disapprove	35%	37%	29%	42%	35%	34%	36%	34%	36%	30%	35%	43%	13%	39%	47%	30%	44%	23%
Strongly Disapprove	22%	22%	24%	15%	25%	19%	23%	19%	22%	13%	15%	43%	33%	34%	15%	18%	13%	20%
Don't Know	12%	20%	6%	5%	7%	17%	11%	13%	7%	30%	4%	3%	28%	18%	8%	3%	13%	4%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

State Attorney Melissa Nelson

	Total n=419	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=174	Rep n=169	NPA/Other n=76	M n=223	F n=196	No n=126	Yes n=293	White n=315	Afr Amer /Black n=79	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=46	45-54 n=67	55-64 n=103	65+ n=170
Strongly Approve	13%	9%	21%	9%	14%	12%	14%	11%	19%	8%	<1%	<1%	13%	<1%	5%	13%	16%	34%
Somewhat Approve	25%	14%	34%	33%	29%	22%	23%	30%	28%	16%	54%	12%	26%	9%	31%	26%	25%	38%
Somewhat Disapprove	19%	21%	10%	29%	22%	16%	21%	14%	16%	21%	4%	37%	18%	22%	31%	15%	12%	10%
Strongly Disapprove	8%	12%	5%	5%	12%	5%	6%	13%	7%	8%	15%	10%	13%	9%	7%	10%	7%	5%
Don't Know	35%	44%	30%	24%	24%	45%	36%	32%	29%	46%	27%	42%	29%	59%	27%	36%	40%	13%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Jaguars Owner Shad Khan

	Total n=425	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=176	Rep n=170	NPA/Other n=79	M n=228	F n=197	No n=129	Yes n=295	White n=320	Afr Amer /Black n=81	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=66	55-64 n=106	65+ n=172
Strongly Approve	9%	12%	8%	5%	5%	13%	9%	10%	10%	12%	4%	<1%	13%	5%	12%	3%	9%	15%
Somewhat Approve	29%	30%	30%	26%	27%	31%	31%	24%	25%	27%	44%	45%	37%	22%	19%	40%	42%	26%
Somewhat Disapprove	24%	25%	19%	30%	23%	24%	23%	25%	20%	25%	28%	38%	5%	28%	36%	21%	17%	24%
Strongly Disapprove	24%	19%	32%	19%	33%	15%	22%	27%	27%	22%	16%	15%	26%	20%	20%	24%	28%	26%
Don't Know	14%	14%	11%	21%	12%	17%	15%	14%	18%	14%	8%	3%	18%	26%	13%	13%	4%	10%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Jaguars General Manager Trent Baalke

	Total n=426	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=176	Rep n=171	NPA/Other n=79	M n=229	F n=197	No n=130	Yes n=295	White n=321	Afr Amer /Black n=81	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=66	55-64 n=106	65+ n=173
Strongly Approve	1%	1%	1%	<1%	1%	1%	1%	1%	<1%	2%	<1%	<1%	<1%	<1%	1%	<1%	1%	1%
Somewhat Approve	12%	10%	16%	9%	9%	14%	14%	8%	13%	9%	8%	10%	13%	5%	15%	14%	17%	11%
Somewhat Disapprove	17%	12%	16%	28%	23%	10%	19%	12%	14%	11%	25%	38%	16%	8%	30%	19%	14%	14%
Strongly Disapprove	37%	39%	38%	31%	46%	28%	35%	42%	43%	37%	21%	13%	26%	25%	33%	35%	45%	52%
Don't Know	34%	40%	29%	32%	22%	46%	32%	38%	29%	41%	46%	40%	45%	62%	21%	32%	23%	21%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Jaguars Head Coach Doug Pederson

	Total n=426	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=176	Rep n=171	NPA/Other n=79	M n=229	F n=197	No n=130	Yes n=295	White n=321	Afr Amer /Black n=81	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=66	55-64 n=106	65+ n=173
Strongly Approve	16%	15%	23%	4%	17%	14%	20%	5%	19%	9%	38%	<1%	36%	<1%	11%	14%	15%	29%
Somewhat Approve	13%	9%	20%	9%	13%	14%	12%	17%	15%	14%	<1%	10%	<1%	15%	17%	16%	13%	13%
Somewhat Disapprove	11%	8%	5%	28%	15%	6%	12%	8%	7%	3%	25%	43%	15%	2%	29%	5%	8%	4%
Strongly Disapprove	8%	11%	8%	3%	9%	7%	7%	10%	6%	16%	<1%	5%	<1%	12%	8%	14%	7%	7%
Don't Know	53%	58%	44%	58%	46%	58%	49%	60%	54%	58%	38%	43%	49%	71%	36%	51%	57%	48%

Below is a list of people, please select whether you approve or disapprove of the job each is doing.

Jaguars Quarterback Trevor Lawrence

	Total n=425	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=175	Rep n=171	NPA/Other n=79	M n=228	F n=197	No n=129	Yes n=295	White n=320	Afr Amer /Black n=81	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=66	55-64 n=106	65+ n=172
Strongly Approve	29%	30%	38%	12%	31%	27%	31%	24%	35%	22%	48%	3%	63%	15%	10%	32%	37%	39%
Somewhat Approve	27%	24%	28%	35%	28%	26%	23%	37%	28%	36%	<1%	18%	<1%	28%	30%	32%	33%	31%
Somewhat Disapprove	10%	7%	6%	22%	15%	5%	11%	9%	7%	7%	4%	40%	16%	2%	23%	3%	7%	8%
Strongly Disapprove	6%	6%	8%	4%	8%	5%	7%	3%	4%	15%	<1%	<1%	<1%	8%	3%	8%	7%	8%
Don't Know	28%	34%	20%	27%	18%	37%	28%	27%	27%	19%	48%	40%	21%	47%	34%	26%	16%	13%

Every ten years after the Census releases its results, the Jacksonville City Council districts are redrawn.

Should the city council's elected representatives draw new maps, or should it nominate a panel made up of an equal number of Republicans and Democrats to draw new maps?

	Total n=430	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=178	Rep n=171	NPA/Other n=81	M n=229	F n=201	No n=130	Yes n=299	White n=324	Afr Amer /Black n=82	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=47	45-54 n=70	55-64 n=105	65+ n=175
City Council should draw new maps	15%	14%	22%	8%	18%	13%	16%	11%	12%	18%	55%	<1%	39%	17%	13%	10%	10%	12%
An independent panel should drawn new maps	85%	87%	78%	92%	82%	88%	84%	89%	88%	82%	46%	100%	62%	83%	88%	90%	90%	88%

How much do you trust City Council members to draw districts in a fair way?

	Total n=431	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=178	Rep n=173	NPA/Other n=80	M n=231	F n=200	No n=131	Yes n=299	White n=327	Afr Amer /Black n=80	Hispanic n=10	Other n=14	18-24 n=9	25-34 n=23	35-44 n=48	45-54 n=69	55-64 n=107	65+ n=175
A great deal	1%	1%	<1%	1%	1%	<1%	<1%	1%	0%	1%	<1%	<1%	<1%	<1%	<1%	<1%	1%	1%
A good amount	10%	6%	17%	9%	14%	8%	11%	9%	10%	9%	33%	<1%	41%	2%	1%	20%	7%	14%
Not very much	51%	54%	49%	49%	44%	58%	50%	53%	56%	55%	44%	15%	21%	57%	52%	46%	58%	53%
Not at all	38%	40%	34%	42%	42%	34%	38%	37%	33%	35%	22%	85%	38%	41%	47%	34%	34%	33%

Would you support or oppose the city of Jacksonville splitting the costs with the Jaguars and spending up to \$1 billion on a new stadium?

	Total n=436	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=180	Rep n=174	NPA/Other n=82	M n=233	F n=203	No n=134	Yes n=301	White n=328	Afr Amer /Black n=83	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=71	55-64 n=107	65+ n=177
Strongly Support	4%	5%	3%	4%	6%	3%	2%	9%	3%	7%	4%	<1%	<1%	3%	5%	5%	6%	3%
Somewhat Support	26%	20%	25%	38%	23%	28%	30%	16%	26%	36%	<1%	10%	26%	6%	24%	39%	35%	31%
Somewhat Oppose	17%	20%	18%	13%	17%	18%	17%	18%	17%	18%	42%	3%	26%	23%	15%	15%	11%	17%
Strongly Oppose	53%	55%	54%	46%	54%	51%	51%	57%	54%	39%	54%	87%	49%	68%	56%	42%	49%	49%

How important is it for the City of Jacksonville to have an NFL franchise?

	Total n=438	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=180	Rep n=175	NPA/Other n=83	M n=233	F n=205	No n=134	Yes n=302	White n=330	Afr Amer /Black n=83	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=71	55-64 n=108	65+ n=178
Very important	39%	38%	38%	42%	38%	40%	40%	36%	34%	47%	39%	46%	74%	31%	20%	58%	40%	33%
Somewhat important	26%	33%	25%	15%	18%	32%	24%	30%	26%	29%	42%	2%	<1%	43%	23%	17%	24%	29%
Not very important	17%	17%	14%	21%	18%	16%	15%	22%	23%	10%	<1%	15%	23%	16%	28%	14%	10%	14%
Not at all important	18%	13%	23%	22%	26%	12%	21%	12%	17%	15%	19%	37%	3%	10%	29%	11%	26%	23%

As you may know, the City of Jacksonville suspended curbside recycling pickup in October of last year, citing driver shortages and wear and tear to vehicles.

How important is it that the City of Jacksonville restore curbside recycling pickup?

	Total n=435	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=178	Rep n=173	NPA/Other n=84	M n=232	F n=203	No n=132	Yes n=302	White n=328	Afr Amer /Black n=82	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=72	55-64 n=106	65+ n=176
Very important	63%	81%	47%	56%	61%	65%	60%	69%	62%	57%	54%	95%	32%	73%	79%	52%	64%	61%
Somewhat important	20%	11%	20%	33%	19%	20%	20%	18%	14%	31%	46%	<1%	37%	15%	12%	38%	11%	16%
Not very important	10%	6%	18%	6%	10%	11%	11%	9%	15%	6%	<1%	5%	18%	12%	8%	4%	15%	8%
Not at all important	7%	2%	15%	5%	10%	4%	8%	4%	9%	6%	<1%	<1%	13%	<1%	1%	6%	10%	15%

Currently, less than 10% of electricity provided by JEA comes from renewable sources. How much of the energy provided by your electric utility should be from renewable energy sources?

	Total n=422	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=178	Rep n=163	NPA/Other n=81	M n=226	F n=196	No n=124	Yes n=297	White n=317	Afr Amer /Black n=81	Hispanic n=10	Other n=14	18-24 n=10	25-34 n=23	35-44 n=47	45-54 n=70	55-64 n=102	65+ n=170
Less than 10%	12%	3%	25%	8%	15%	9%	9%	18%	17%	5%	8%	3%	13%	10%	4%	8%	18%	17%
10 - 20%	19%	19%	25%	12%	13%	24%	18%	20%	24%	19%	<1%	<1%	23%	18%	6%	16%	15%	33%
21 - 40%	19%	15%	13%	38%	14%	24%	20%	16%	16%	31%	<1%	10%	13%	2%	20%	49%	15%	19%
41 - 60%	19%	26%	15%	10%	17%	20%	18%	21%	18%	25%	24%	3%	<1%	18%	23%	10%	27%	24%
61 - 80%	8%	8%	12%	4%	11%	6%	9%	7%	8%	2%	56%	3%	26%	12%	12%	5%	5%	1%
More than 80%	23%	30%	11%	28%	29%	18%	25%	18%	16%	18%	12%	83%	26%	39%	35%	13%	21%	6%

How much more per month would you be willing to pay on your utility bill for that percentage of renewable energy?

	Total n=431	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=177	Rep n=171	NPA/Other n=83	M n=229	F n=202	No n=129	Yes n=300	White n=325	Afr Amer /Black n=81	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=47	45-54 n=71	55-64 n=107	65+ n=173
Not willing to pay more	69%	67%	86%	50%	73%	66%	73%	61%	69%	68%	52%	85%	74%	79%	70%	51%	70%	69%
1 - 25% more per month	27%	29%	11%	47%	24%	30%	25%	32%	29%	28%	48%	5%	26%	17%	15%	49%	29%	30%
26 - 50% more per month	3%	5%	3%	1%	3%	4%	2%	6%	3%	3%	<1%	10%	<1%	4%	13%	<1%	2%	1%
51 - 75% more per month	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%
76 - 100% more per month	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%	<1%
Greater than 100% more per month	1%	<1%	<1%	2%	1%	<1%	<1%	2%	<1%	2%	<1%	<1%	<1%	<1%	3%	<1%	<1%	<1%

How would you rate the ease of access to the health services you need in your community?

	Total n=435	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=178	Rep n=174	NPA/Other n=83	M n=231	F n=204	No n=132	Yes n=302	White n=329	Afr Amer /Black n=81	Hispanic n=10	Other n=15	18-24 n=10	25-34 n=23	35-44 n=47	45-54 n=71	55-64 n=107	65+ n=177
Easily Accessible	54%	28%	68%	80%	53%	55%	54%	56%	69%	37%	12%	48%	33%	27%	54%	68%	64%	72%
Accessible with some difficulty	31%	43%	27%	16%	31%	31%	30%	34%	23%	33%	69%	48%	64%	40%	28%	29%	26%	16%
Accessible with great difficulty	7%	11%	4%	3%	6%	8%	8%	5%	5%	15%	4%	<1%	3%	13%	5%	3%	7%	9%
Inaccessible	8%	18%	1%	1%	10%	6%	9%	5%	3%	16%	15%	5%	<1%	21%	13%	<1%	3%	3%

Of the five area hospitals, which hospital do you believe benefits Jacksonville the most, overall?

	Total n=425	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=176	Rep n=169	NPA/Other n=80	M n=226	F n=199	No n=130	Yes n=294	White n=319	Afr Amer /Black n=82	Hispanic n=9	Other n=15	18-24 n=10	25-34 n=23	35-44 n=48	45-54 n=70	55-64 n=102	65+ n=172
Ascension St. Vincent's	9%	10%	12%	3%	4%	13%	8%	11%	9%	9%	<1%	10%	<1%	7%	5%	5%	21%	9%
Memorial Hospital	3%	6%	2%	<1%	7%	1%	4%	2%	2%	6%	<1%	5%	<1%	10%	4%	2%		1%
Baptist Medical Center	37%	22%	45%	53%	41%	34%	38%	35%	35%	35%	67%	38%	67%	10%	47%	57%	27%	35%
University of Florida Health (UF Health/Shands)	19%	29%	12%	12%	16%	21%	15%	29%	16%	30%	13%	5%	<1%	32%	21%	16%	20%	15%
Mayo Clinic	32%	34%	28%	33%	33%	31%	36%	22%	38%	20%	21%	43%	33%	40%	23%	21%	31%	40%

As you may know, Donald Trump contested the results of the 2020 election through legal challenges in various states and the Supreme Court. These challenges were not successful

Who do you think won the 2020 election – that is, who received the most votes cast by eligible voters in enough states to win the election?

	Total n=425	Party			Sex		College		Race/Ethnicity				Age					
		Dem n=179	Rep n=165	NPA/Other n=81	M n=225	F n=200	No n=128	Yes n=296	White n=318	Afr Amer /Black n=83	Hispanic n=10	Other n=14	18-24 n=10	25-34 n=24	35-44 n=48	45-54 n=70	55-64 n=100	65+ n=173
Joe Biden definitely won	53%	89%	17%	39%	39%	65%	49%	60%	42%	76%	54%	56%	18%	64%	57%	56%	57%	47%
Joe Biden probably won	9%	4%	11%	16%	14%	4%	6%	15%	10%	7%	8%	5%	26%	6%	7%	5%	12%	6%
Donald Trump probably won	21%	8%	32%	31%	29%	14%	25%	13%	21%	13%	35%	39%	23%	24%	25%	19%	12%	24%
Donald Trump definitely won	17%	<1%	39%	15%	17%	17%	19%	12%	27%	5%	4%	<1%	33%	6%	11%	21%	19%	23%

Nature of the Sample (Full Sample)	
Registered Voters	n=443
Party Registration	
Democrat	41%
Republican	35%
NPA/Other	24%
Sex	
Male	46%
Female	54%
Race/Ethnicity	
White	57%
African American/Black	28%
Hispanic	6%
Other	9%
Education	
Bachelor's Degree	30%
No Bachelor's Degree	70%
Age	
18-24	9%
25-34	20%
35-44	18%
45-54	16%
55-64	17%
65+	21%

Nature of the Sample (City Council Likely Voters)	
Likely Voters	n=341
Party Registration	
Democrat	46%
Republican	42%
NPA/Other	12%
Sex	
Male	45%
Female	55%
Race/Ethnicity	
White	66%
African American/Black	26%
Hispanic	2%
Other	5%
Education	
Bachelor's Degree	40%
No Bachelor's Degree	60%
Age	
18-24	2%
25-34	5%
35-44	9%
45-54	14%
55-64	24%
65+	47%