EPIC-MRA STATEWIDE SURVEY

[FREQUENCY REPORT OF SURVEY RESPONSES – 600 SAMPLE – ERROR ±4%]

[DEM PRIMARY – 400 SAMPLE -- ERROR ±4.9%]

[REP PRIMARY – 400 SAMPLE -- ERROR ±4.9%]

Polling Dates: January 24th to 26th, 2010

Provided as an Exclusive for the DETROIT FREE PRESS, WXYZ TV 7, WOOD TV 8, WILX TV 10, WJRT TV 12

__03. Now I am going to read a list of the top state problems or issues people say they are concerned about the most. After I read the whole list, please tell me which one problem or issue you are personally concerned about the most? [READ AND ROTATE 01 TO 09 – TAKE FIRST AND ONLY ONE RESPONSE]

49%	Improving	Michigan's	economy	and	providing	jobs
-----	-----------	------------	---------	-----	-----------	------

- 12% Improving education funding
- 8% Addressing the state budget deficit
- 8% Making quality health care affordable and accessible
- 7% Controlling state taxes
- 6% Promoting morality and family values
- 3% Controlling crime and drugs
- 3% Protecting our air and water
- 1% Improving state and local roads and bridges
- 2% More than one [ASK: "But which problem concerns you the most?" AND CODE BEST RESPONSE IF STILL 'More than one' CODE AS '10"]
- 1% Undecided/Refused
- __04. Which political party, the **[ROTATE]** Democrats or Republicans, will do a better job of addressing that problem or issue?
- 30% Democrats
- 35% Republicans
- 5% Both equally (VOLUNTEERED)
- 18% Neither (VOLUNTEERED)
- 12% Undecided/Refused

Now, I would like to read a list of several political figures. For each one, please tell me if you recognize the name, and if you do, whether you have a favorable or unfavorable opinion of that person. The first name is _____? Do you recognize the name? [IF YES, ASK: 'Do you have a favorable or unfavorable opinion of (him/her)?' AND IF FAVORABLE/UNFAVORABLE, ASK: 'Would that be very or generally?' AND CODE BEST RESPONSE]

NAMES [ROTATE Q.5 TO Q.19]	DON'T RECOG	VERY FAVOR	TOTAL FAVOR	TOTALU NFAV	VERY UNFAV	REF UNDEC
05. Barack Obama		25%	50%	44%	27%	6%
06. Jennifer Granholm		12%	39%	58%	35%	4%
07. Alma Wheeler Smith	85%	1%	4%	3%	1%	8%
08. Denise Ilitch [ILL-itch]	45%	4%	19%	10%	3%	26%
09. Mike Cox	18%	9%	41%	20%	8%	21%
10. Andy Dillon	59%	3%	14%	11%	3%	16%
11. Virg Bernero [Verge] [burr-NARE-oh]	82%	1%	7%	4%	1%	7%
12. Pete Hoekstra [HOKE-struh]	40%	8%	30%	12%	6%	18%
13. Mike Bouchard [boo-SHARD]	30%	9%	33%	10%	1%	27%
14. Bob Bowman	77%	1%	6%	3%	0%	14%
15. Tony Early	87%	1%	3%	2%	0%	8%
16. Dan Kildee	74%	2%	11%	4%	2%	11%
17. Rick Snyder	80%	1%	7%	2%	0%	11%
17a. Bart Stupak	57%	4%	19%	9%	3%	15%
18. Tom George	80%	1%	6%	3%	1%	11%
19. Gary Peters	67%	3%	12%	9%	5%	12%

20. Overall, how would you rate the job being done by Barack Obama as President would you give	⁄e
him a positive rating of excellent or pretty good, or a negative rating of just fair or poor?	

11% Excellent

30% Pretty good **41% POSITIVE**

28% Just fair

30% Poor **58% NEGATIVE**

1% Undecided/Refused

- 21. Overall, how would you rate the job being done by Jennifer Granholm as Michigan's Governor would you give her a positive rating of excellent or pretty good, or a negative rating of just fair or poor?
- 6% Excellent

Pretty good 26% **32% POSITIVE**

23% Just fair

45% Poor **68% NEGATIVE**

0% Undecided/Refused

- 22. In a year from now, do you think the U.S. economy will be better off than it is now, worse off, or about the same? [IF BETTER OFF/WORSE OFF, ASK: "Would that be much or just somewhat?" AND **CODE BEST RESPONSE**]
- 6% Much better off
- Somewhat better off 40% TOTAL BETTER OFF 34%
- 44% About the same
- 10% Somewhat worse off
- 4% Much worse off 14% TOTAL WORSE OFF
- 2% Undecided/Refused

DEMOCRATIC PRIMARY RESULTS

- 24. Of the following list of candidates who have announced they are running in the Democratic primary election for Governor, or have publicly said that they are considering it, which one candidate would you vote for? [READ 1 TO 10 - ROTATE 1 TO 9]
- 17% Denise **ILITCH** [ILL-itch]
- 6% Andy **DILLON**
- 6% Bart **STUPAK** [STEW-pack]
- 6% **Gary PETERS**
- 5% Dan **KILDEE**
- Virg **BERNERO** [Verge] [burr-NARE-oh] 5%
- 2% Alma Wheeler SMITH
- 2% Bob **BOWMAN**
- 0% Tony **EARLY** [UR-lee]
- 0% Or someone else (Please specify):
- 51% Undecided/Refused

Q. 24 RESULTS DO NOT INCLUDE LEANERS – Q. 25 DOES

25. Well, if the election were held today and you had to decide right now, which candidate do you lean toward? [READ 1 TO 10 - ROTATE 1 TO 9]

COMBINED RESULTS OF Q'S 24 & 25 – DEM PRIMARY TOTAL INCLUDING LEANERS

- 23% Denise **ILITCH** [ILL-itch]
- 8% Andy **DILLON**
- 9% Gary **PETERS**
- 6% Bart **STUPAK** [STEW-pack]
- 6% Virg **BERNERO** [Verge] [burr-NARE-oh]
- 6% Dan **KILDEE**
- 2% Alma Wheeler **SMITH**
- 2% Bob BOWMAN
- 0% Tony **EARLY** [UR-lee]
- 38% Still Undecided/Refused

REPUBLICAN PRIMARY RESULTS

27. Of the following list of candidates who have announced that they are running in a Republican primary election for Governor, which candidate would you vote for? [READ 1-6 - ROTATE 1-5]

- 26% Mike COX
- Pete **HOEKSTRA** [HOKE-struh] 22%
- 13% Mike **BOUCHARD** [boo-SHARD]
- 3% Rick **SNYDER**
- 3% Tom **GEORGE**
- 0% Or someone else (Please specify):
- 32% Undecided/Refused

Q. 27 RESULTS DO NOT INCLUDE LEANERS – Q. 28 DOES

28. Well, if the election were held today and you had to decide right now, which candidate do you lean toward? [READ 1 TO 6 - ROTATE 1 TO 5]

COMBINED RESULTS OF Q'S 27 AND 28 – GOP PRIMARY TOTAL INCLUDING LEANERS

- 32% Mike **COX**
- 25% Pete **HOEKSTRA** [HOKE-struh]
- 16% Mike **BOUCHARD** [boo-SHARD]
- 3% Rick **SNYDER**
- 2% Tom **GEORGE**
- 22% Undecided/Refused

Now I would like to ask how you would vote in a few possible general election matchups for Governor in the November 2010 election. [ROTATE Q.30 TO Q.35]

30. If the election for Governor were held today and the candidates were [ROTATE] Mike Cox and Virg Bernero [Verge] [burr-NARE-oh], would you vote for [ROTATE] Mike Cox the Republican or Virg Bernero 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] Cox or Bernero?

- 22% Vote for Virg Bernero
- 6% Lean toward Virg Bernero **28% TOTAL BERNERO**
- 42% Vote for Mike Cox
- Lean toward Mike Cox 8% **50% TOTAL COX**
- 22% Undecided/Refused

31. If the election for Governor were held today and the candidates were [ROTATE] Pete Hoekstra [HOKE-struh] and Andy Dillon, would you vote for [ROTATE] Pete Hoekstra the Republican or Andy Dillon 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] Hoekstra or Dillon?

- 25% Vote for Andy Dillon
- 7% Lean toward Andy Dillon **32% TOTAL DILLON**
- 34% Vote for Pete Hoekstra
- 6% Lean toward Pete Hoekstra 40% TOTAL HOEKSTRA
- 28% Undecided/Refused

32. If the election for Governor were held today and the candidates were [ROTATE] Mike Cox and Denise Illitch [ILL-itch], would you vote for [ROTATE] Mike Cox the Republican or Denise Illitch 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] Cox or Illitch?

- 24% Vote for Denise Illitch
- 6% Lean toward Denise Illitch **30% TOTAL ILLITCH**
- 43% Vote for Mike Cox
- 5% Lean toward Mike Cox **48% TOTAL COX**
- 22% Undecided/Refused

__33. If the election for Governor were held today and the candidates were **[ROTATE]** Pete Hoekstra **[HOKE-struh]** and Virg Bernero **[Verge] [burr-NARE-oh]**, would you vote for **[ROTATE]** Pete Hoekstra the Republican or Virg Bernero 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] Hoekstra or Bernero?

- 23% Vote for Virg Bernero
- 4% Lean toward Virg Bernero 27% TOTAL BERNERO
- 40% Vote for Pete Hoekstra
- 5% Lean toward Pete Hoekstra 45% TOTAL HOEKSTRA
- 28% Undecided/Refused

__34. If the election for Governor were held today and the candidates were **[ROTATE]** Mike Cox and Andy Dillon, would you vote for **[ROTATE]** Mike Cox the Republican or Andy Dillon 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] Cox or Dillon?

- 25% Vote for Andy Dillon
- 5% Lean toward Andy Dillon 30% TOTAL DILLON
- 42% Vote for Mike Cox
- 5% Lean toward Mike Cox 47% TOTAL COX
- 23% Undecided/Refused

__35. If the election for Governor were held today and the candidates were **[ROTATE]** Pete Hoekstra **[HOKE-struh]** and Denise Ilitch **[ILL-itch]**, would you vote for **[ROTATE]** Pete Hoekstra the Republican or Denise Ilitch 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] Hoekstra or Ilitch?

- 29% Vote for Denise Ilitch
- 6% Lean toward Denise Ilitch 35% TOTAL ILLITCH
- 38% Vote for Pete Hoekstra
- 4% Lean toward Pete Hoekstra 42% TOTAL HOEKSTRA
- 23% Undecided/Refused