

EPIC•MRA STATEWIDE POLL OF ACTIVE & LIKELY NOVEMBER 2016 VOTERS
[FREQUENCY REPORT OF SURVEY RESPONSES – 600 SAMPLE – ERROR ±4.0%]
Polling Dates: October 25, 2015 through October 31, 2015
Conducted by live callers -- 20% cell phones

__03. Overall, would you say that things in Michigan are generally headed in the right direction, or, have things pretty seriously gotten off on the wrong track?

42% | Right direction
 38% | Wrong track
 20% | Undecided/Refused

Now, I would like to read the names of political figures. For each one, please tell me if you have a favorable or unfavorable opinion of that person. The first name is _____? “Do you have a favorable or unfavorable opinion of that person?” [IF FAVORABLE/UNFAVORABLE, ASK: “Would that be very or generally?”] **AND CODE BEST RESPONSE]**

[ROTATE Q.4 THROUGH Q.9]	<u>DO NOT RECOG</u>	<u>VERY FAVOR</u>	<u>TOTAL FAVOR</u>	<u>TOTAL UNFAV</u>	<u>VERY UNFAV</u>	<u>REF UNDEC</u>
__04. Barack Obama	---	25%	48%	47%	35%	5%
__05. Rick Snyder	---	12%	49%	40%	23%	11%
__06. Ben Carson	6%	17%	42%	30%	17%	22%
__07. Hillary Clinton	---	18%	40%	52%	38%	8%
__08. Bernie Sanders	7%	15%	35%	38%	23%	20%
__09. Donald Trump	---	9%	29%	60%	46%	11%

__10. Thinking about the economy in Michigan, do you believe Michigan’s economy...**[READ 1 TO 3]**

62% | Has bottomed out and is now improving
 21% | Is at the bottom but has not yet started to get any better
 13% | Has not yet bottomed out and will still get worse
 4% | Undecided/Refused

In 2016, voters nationwide will vote to elect a new President. I know it's a long ways off, but, thinking about the November general election in 2016 for President... [ROTATE Q.11 TO Q.14]

__11. If the election were held today, and the candidates were [ROTATE] Ben Carson and Hillary Clinton, would you vote for [ROTATE] Ben Carson the Republican or Hillary Clinton the Democrat?

[IF UNDECIDED, ASK: "Well, if the election were held today and you had to decide right now, which candidate would you lean toward, [ROTATE] Hillary Clinton the Democrat or Ben Carson the Republican?" AND CODE BEST RESPONSE]

38%	Vote for Hillary Clinton the Democrat
2%	Lean toward Hillary Clinton
40%	TOTAL VOTE CLINTON
46%	TOTAL VOTE CARSON
42%	Vote for Ben Carson the Republican
4%	Lean toward Ben Carson
14%	Undecided/Refused

__12. If the election were held today, and the candidates were [ROTATE] Ben Carson and Bernie Sanders, would you vote for [ROTATE] Ben Carson the Republican or Bernie Sanders the Democrat?

[IF UNDECIDED, ASK: "Well, if the election were held today and you had to decide right now, which candidate would you lean toward, [ROTATE] Bernie Sanders the Democrat or Ben Carson the Republican?" AND CODE BEST RESPONSE]

31%	Vote for Bernie Sanders the Democrat
5%	Lean toward Bernie Sanders
36%	TOTAL VOTE SANDERS
45%	TOTAL VOTE CARSON
41%	Vote for Ben Carson the Republican
4%	Lean toward Ben Carson
19%	Undecided/Refused

__13. If the election were held today, and the candidates were [ROTATE] Donald Trump and Hillary Clinton, would you vote for [ROTATE] Donald Trump the Republican or Hillary Clinton the Democrat?

[IF UNDECIDED, ASK: "Well, if the election were held today and you had to decide right now, which candidate would you lean toward, [ROTATE] Hillary Clinton the Democrat or Donald Trump the Republican?" AND CODE BEST RESPONSE]

44%	Vote for Hillary Clinton the Democrat
2%	Lean toward Hillary Clinton
46%	TOTAL VOTE CLINTON
38%	TOTAL VOTE TRUMP
34%	Vote for Donald Trump the Republican
4%	Lean toward Donald Trump
16%	Undecided/Refused

__14. If the election were held today, and the candidates were [ROTATE] Donald Trump and Bernie Sanders, would you vote for [ROTATE] Donald Trump the Republican or Bernie Sanders the Democrat?

[IF UNDECIDED, ASK: “Well, if the election were held today and you had to decide right now, which candidate would you lean toward, [ROTATE] Bernie Sanders the Democrat or Donald Trump the Republican?” AND CODE BEST RESPONSE]

44%	Vote for Bernie Sanders the Democrat
4%	Lean toward Bernie Sanders
48%	TOTAL VOTE SANDERS
36%	TOTAL VOTE TRUMP
33%	Vote for Donald Trump the Republican
3%	Lean toward Donald Trump
16%	Undecided/Refused

__36. Based on your personal experience or what you know or have heard or read, do you support or oppose the efforts of the Tea Party movement? [IF SUPPORT OR OPPOSE, ASK: “Do you strongly or somewhat (**support/oppose**) the Tea Party movement?” AND CODE BEST RESPONSE]

10%	Strongly supports Tea Party movement
19%	Somewhat supports Tea Party movement
29%	TOTAL SUPPORT
44%	TOTAL OPPOSE
10%	Somewhat opposes Tea Party movement
34%	Strongly opposes Tea Party movement
27%	Undecided/Refused

Finally, I would like to ask you a few questions about yourself for statistical purposes.

__37. Do you think of yourself as pro-choice, meaning that you support allowing women to have the right to an abortion, or do you consider yourself pro-life, meaning that you oppose abortions, except when it is necessary to save the life of the mother?

52%	Pro-choice – women have the right to an abortion
39%	Pro-life – against abortions except to save life of mother
9%	Undecided/Refused

__46. Would you describe yourself as (ROTATE) a conservative, a moderate or a liberal?

35%	Conservative
34%	Moderate
21%	Liberal
10%	Undecided/Refused

__47. Generally speaking, do you consider yourself a Republican or a Democrat?

(IF DEM) Do you consider yourself a strong Democrat or a not very strong Democrat?

(IF INDEP) Do you consider yourself closer to the Republican or Democratic Party?

(IF REP) Do you consider yourself a strong Republican or not a very strong Republican?

25%	Strong Democrat
8%	Not Strong Democrat
7%	Independent-Lean Democrat
40%	TOTAL DEMOCRAT
20%	Independent
36%	TOTAL REPUBLICAN
9%	Independent-Lean Republican
6%	Not Strong Republican
21%	Strong Republican
4%	Other/Undecided/Refused