

March 19, 2013

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Scott still unpopular and in trouble for 2014 re-election

Raleigh, N.C. – Florida Gov. Rick Scott is rumored to be planning to spend as much as \$100 million to get re-elected next year. According to PPP's latest poll, which finds him trailing three possible Democratic challengers, he's going to need all the help he can get.

In four hypothetical match-ups, Scott trails Charlie Crist by 12 points (40/52), Pam Iorio by 7 points (37/44), Alex Sink by 5 points (40/45) and leads Nan Rich by 6 points (42/36). Crist takes a whopping 29% of the Republican vote against Scott, exactly in line with PPP's January poll of the Florida governor's race.

Scott's abysmal -24 job approval rating (33/57) is also exactly in line with the results from PPP's January poll. Scott barely has the approval of his own party—Republicans approve of his job performance by a slim 46/42 margin. 52% of Democrats, 44% of independents and 18% of Republicans think Scott is too conservative.

"Rick Scott's decision to support Medicaid expansion doesn't seem to have boosted his re-election prospects," said Dean Debnam, President of Public Policy Polling. "He's still facing a very uphill battle for a second term."

Crist has the best favorability rating (+3) and highest name recognition (89%) of the potential Democrats running, although the 46% to 43% split is worse than the 49% to 38% spread PPP found for Crist in January. Democratic primary voters have a strongly favorable opinion (66/24) of Crist. He would also clear the primary field with 50% support, followed by 21% for Sink, 9% for Pam Iorio and 3% for Nan Rich.

Scott might not even be the GOP's nominee in 2014. 43% of Republican primary voters want someone else to be the party's gubernatorial candidate next year, while 42% support Scott and 14% are not sure. Scott may be vulnerable in theory, but he leads three potential primary challengers by hefty margins. He leads Pam Bondi by 19 points (46/27), Adam Putnam by 24 points (48/24) and Ted Yoho by 41 points (54/13).

PPP surveyed 500 Florida voters as well as 300 usual Democratic primary voters and 326 Republican primary voters from March 15th to 18th. The margin of error for the overall sample is +/-4.4%, +/-5.7% for the Democratic portion and +/-5.4% for the GOP portion. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Florida Survey Results

Q1	Do you approv Rick Scott's job			ernor
	Approve	33%	Not sure	10%
Q2	Disapprove Do you have a of Charlie Crist	favorable	or unfavorabl	e opinion
	Favorable			46%
	Unfavorable .			43%
Q3	Not sure Do you have a of Pam Iorio?		or unfavorabl	
	Favorable			19%
	Unfavorable .			23%
Q4	Do you have a of Nan Rich?	favorable	or unfavorabl	e opinion
	Favorable			8%
	Unfavorable .			18%
	Not sure			74%
Q5	Do you have a of Alex Sink?	favorable	or unfavorabl	e opinion
	Favorable			31%
	Unfavorable .			30%
	Not sure			39%
Q6	If the candidate Republican Ric Crist, who wou	ck Scott an	d Democrat (
	Rick Scott			40%
	Charlie Crist.			52%
	Not sure			8%

Q7	If the candidates for Governor next year we Republican Rick Scott and Democrat Pam Iorio, who would you vote for?	re
	Rick Scott	.37%
	Pam Iorio	.44%
	Not sure	.19%
Q8	If the candidates for Governor next year we Republican Rick Scott and Democrat Nan Rich, who would you vote for?	re
	Rick Scott	.42%
	Nan Rich	.36%
	Not sure	.21%
Q9	If the candidates for Governor next year we Republican Rick Scott and Democrat Alex S who would you vote for?	
	Rick Scott	.40%
	Alex Sink	.45%
	Not sure	.15%
Q10	Do you think Rick Scott is too liberal, too conservative, or about right?	
	Too liberal	.13%
	Too conservative	.38%
	About right	.35%
	Not sure	.14%
Q11	In the last presidential election, did you vote Barack Obama or Mitt Romney?	e for
	Barack Obama	.48%
	Mitt Romney	.46%
	Someone else/Don't remember	

Q12	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?	
	Very liberal	13%
	Somewhat liberal	17%
	Moderate	32%
	Somewhat conservative2	
	Very conservative	17%
Q13	If you are a woman, press 1. If a man, press	
	Woman	53%
	Man4	17%
Q14	If you are a Democrat, press 1. If a Republic press 2. If you are an independent or identify with another party, press 3.	
	Democrat	12%
	Republican	37%
	Independent/Other2	22%

Q15	If you are Hispanic, press 1. If white, press 2 If African-American, press 3. If other, press 4	
	Hispanic1	2%
	White6	9%
	African-American1	1%
	Other	8%
Q16	If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3	
	18 to 453	6%
	46 to 653	8%
	Older than 652	6%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Scott Approval				
Approve	33%	16%	51%	27%
Disapprove	57%	76%	37%	59%
Not sure	10%	8%	12%	14%

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Crist Favorability					
Favorable	46%	67%	24%	39%	
Unfavorable	43%	19%	68%	43%	
Not sure	11%	14%	7%	18%	

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
lorio Favorability			•		
Favorable	19%	18%	21%	8%	
Unfavorable	23%	23%	22%	28%	
Not sure	58%	60%	56%	64%	

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Rich Favorability			,		
Favorable	8%	9%	7%	14%	
Unfavorable	18%	16%	20%	16%	
Not sure	74%	76%	72%	70%	

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Sink Favorability				
Favorable	31%	46%	17%	14%
Unfavorable	30%	19%	42%	20%
Not sure	39%	35%	41%	66%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Scott/Crist				
Rick Scott	40%	9%	73%	33%
Charlie Crist	52%	84%	20%	33%
Not sure	8%	7%	6%	35%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Scott/Iorio			•	
Rick S	Scott 37%	6%	71%	24%
Pam I	orio 44%	70%	18%	26%
Not s	sure 19%	24%	11%	50%

			2012 Vo	012 Vote		
		Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Scott/Rich				•		
	Rick Scott	42%	9%	79%	27%	
	Nan Rich	36%	65%	7%	33%	
	Not sure	21%	26%	14%	40%	

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Scott/Sink				
Rick Sco	tt 40%	7%	76%	27%
Alex Sir	ık 45%	76%	14%	38%
Not su	re 15%	17%	10%	35%

		2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Scott Ideology			,				
Too liberal	13%	8%	18%	19%			
Too conservative	38%	65%	11%	26%			
About right	35%	12%	59%	35%			
Not sure	14%	16%	11%	21%			

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,	
Scott Approval		_	<u>-</u>	_	-	='	
Approve	33%	22%	29%	21%	54%	44%	
Disapprove	57%	74%	67%	68%	34%	40%	
Not sure	10%	4%	5%	11%	12%	15%	

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,
Crist Favorability		-	-		-	ĺ
Favorable	46%	55%	63%	61%	29%	12%
Unfavorable	43%	41%	23%	25%	63%	76%
Not sure	11%	4%	14%	14%	9%	11%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Iorio Favorability		-	<u>-</u>	<u>-</u>		
Favorable	19%	20%	25%	16%	20%	17%
Unfavorable	23%	41%	15%	20%	19%	27%
Not sure	58%	39%	60%	64%	61%	57%

		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Rich Favorability								
Favorable	8%	6%	19%	8%	3%	5%		
Unfavorable	18%	33%	6%	16%	15%	25%		
Not sure	74%	61%	75%	76%	82%	70%		

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Sink Favorability		_	<u>-</u>	_	-		
Favorable	31%	33%	40%	38%	25%	12%	
Unfavorable	30%	33%	16%	25%	32%	47%	
Not sure	39%	34%	44%	37%	43%	40%	

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Scott/Crist		-	_		-	-
Rick Scott	40%	25%	25%	23%	63%	74%
Charlie Crist	52%	64%	69%	71%	29%	15%
Not sure	8%	11%	6%	6%	8%	11%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Scott/Iorio		-	-	=		
Rick Scott	37%	19%	20%	21%	63%	68%
Pam Iorio	44%	61%	59%	55%	22%	20%
Not sure	19%	20%	21%	24%	15%	12%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Scott/Rich								
Rick Scott	42%	19%	25%	27%	70%	72%		
Nan Rich	36%	55%	54%	46%	13%	15%		
Not sure	21%	25%	21%	27%	17%	13%		

		Ideolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Scott/Sink		_	<u>-</u>	_	-	='			
Rick Scott	40%	18%	22%	26%	68%	69%			
Alex Sink	45%	62%	65%	58%	20%	18%			
Not sure	15%	20%	13%	16%	12%	13%			

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Scott Ideology		-			-		
Too liberal	13%	13%	7%	10%	15%	22%	
Too conservative	38%	63%	55%	48%	17%	8%	
About right	35%	17%	22%	22%	54%	63%	
Not sure	14%	6%	16%	20%	13%	7%	

		Gender	
	Base	Woman	Man
Scott Approval		-	
Approve	33%	32%	34%
Disapprove	57%	57%	57%
Not sure	10%	10%	9%

		Gender	
	Base	Woman	Man
Crist Favorability		-	
Favorable	46%	44%	48%
Unfavorable	43%	42%	44%
Not sure	11%	14%	8%

		Gender	
	Base	Woman	Man
lorio Favorability		-	
Favorable	19%	20%	17%
Unfavorable	23%	18%	28%
Notsure	58%	62%	55%

		Gender	
	Base	Woman	Man
Rich Favorability		-	
Favorable	8%	9%	8%
Unfavorable	18%	15%	20%
Not sure	74%	76%	72%

		Gender	
	Base	Woman	Man
Sink Favorability			
Favorable	31%	32%	30%
Unfavorable	30%	31%	29%
Not sure	39%	37%	41%

		Gender	
	Base	Woman	Man
Scott/Crist		-	
Rick Scott	40%	37%	44%
Charlie Crist	52%	53%	50%
Not sure	8%	9%	7%

		Gender	
	Base	Woman	Man
Scott/Iorio		-	
Rick Scott	37%	32%	43%
Pam Iorio	44%	44%	43%
Not sure	19%	23%	14%

		Gender	
	Base	Woman Man	
Scott/Rich		-	
Rick Scott	42%	38%	47%
Nan Rich	36%	36%	37%
Not sure	21%	26%	16%

		Gender	
	Base	Woman	Man
Scott/Sink		-	
Rick Scott	40%	39%	42%
Alex Sink	45%	44%	46%
Not sure	15%	17%	12%

		Gender	
	Base	Woman Mar	
Scott Ideology		•	
Too liberal	13%	13%	13%
Too conservative	38%	34%	43%
About right	35%	34%	37%
Not sure	14%	20%	8%

		Party				
	Base	Democrat	Republican	Independent/Other		
Scott Approval		='		•		
Approve	33%	23%	46%	30%		
Disapprove	57%	69%	42%	59%		
Not sure	10%	8%	12%	11%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Crist Favorability		='				
Favorable	46%	60%	28%	49%		
Unfavorable	43%	28%	62%	40%		
Not sure	11%	12%	10%	11%		

		Party	Party					
	Base	Democrat	Republican	Independent/Other				
lorio Favorability								
Favorable	19%	16%	21%	20%				
Unfavorable	23%	27%	20%	20%				
Not sure	58%	57%	59%	59%				

		Party					
	Base	Democrat	Republican	Independent/Other			
Rich Favorability		='					
Favorable	8%	10%	8%	7%			
Unfavorable	18%	20%	19%	11%			
Not sure	74%	70%	73%	82%			

	Party						
Base	Democrat	Republican	Independent/Other				
	=	•	-				
31%	40%	21%	29%				
30%	26%	38%	23%				
39%	34%	40%	48%				
	31% 30%	31% 40% 30% 26%	Base Democrat Republican				

		Party						
	Base	Democrat	Republican	Independent/Other				
Scott/Crist		='						
Rick Scott	40%	19%	65%	41%				
Charlie Crist	52%	74%	29%	47%				
Not sure	8%	7%	7%	12%				

			Party				
		Base	Democrat	Republican	Independent/Other		
Scott/Iorio							
	Rick Scott	37%	15%	64%	36%		
	Pam Iorio	44%	64%	21%	43%		
	Not sure	19%	22%	14%	22%		

		Party	Party					
	Base	Democrat	Republican	Independent/Other				
Scott/Rich		•						
Rick Scott	42%	16%	72%	42%				
Nan Rich	36%	60%	12%	33%				
Not sure	21%	24%	16%	25%				

		Party						
	Base	Democrat	Republican	Independent/Other				
Scott/Sink		•		-				
Rick Scott	40%	17%	68%	39%				
Alex Sink	45%	66%	21%	43%				
Not sure	15%	17%	11%	18%				

		Party					
	Base	Democrat Republican Independen		Independent/Other			
Scott Ideology		='					
Too liberal	13%	11%	16%	13%			
Too conservative	38%	52%	18%	44%			
About right	35%	19%	56%	32%			
Not sure	14%	18%	11%	11%			

		Race				
	Base	Hispanic	White	African- American	Other	
Scott Approval		-		-	,	
Approve	33%	24%	38%	10%	41%	
Disapprove	57%	71%	52%	72%	56%	
Not sure	10%	5%	10%	18%	3%	

		Race				
	Base	Hispanic	White	African- American	Other	
Crist Favorability		<u>-</u>			,	
Favorable	46%	52%	41%	66%	50%	
Unfavorable	43%	33%	48%	20%	49%	
Not sure	11%	15%	11%	14%	1%	

		Race				
	Base	Hispanic	White	African- American	Other	
lorio Favorability						
Favorable	19%	18%	20%	12%	20%	
Unfavorable	23%	23%	22%	31%	20%	
Not sure	58%	60%	58%	58%	60%	

		Race					
	Base	Hispanic	White	African- American	Other		
Rich Favorability							
Favorable	8%	6%	7%	14%	13%		
Unfavorable	18%	26%	16%	18%	18%		
Not sure	74%	68%	76%	69%	69%		

		Race					
	Base			African- American	Other		
Sink Favorability		-		-			
Favorable	31%	44%	27%	37%	35%		
Unfavorable	30%	30%	30%	25%	35%		
Not sure	39%	27%	43%	38%	31%		

		Race						
	Base	Hispanic	White	African- American	Other			
Scott/Crist		•						
Rick Scott	40%	31%	46%	15%	44%			
Charlie Crist	52%	57%	47%	75%	52%			
Not sure	8%	11%	8%	10%	4%			

			Race					
		Base	Hispanic	African- nic White American O		Other		
Scott/Iorio								
	Rick Scott	37%	28%	42%	16%	45%		
	Pam Iorio	44%	52%	43%	52%	27%		
	Not sure	19%	21%	16%	31%	28%		

			Race					
		Base	Hispanic	White	African- White American C			
Scott/Rich								
	Rick Scott	42%	34%	48%	13%	45%		
	Nan Rich	36%	44%	34%	51%	27%		
	Not sure	21%	22%	18%	37%	28%		

			Race					
		Base	Hispanic	White	African- American	Other		
Scott/Sink			=		-	-		
	Rick Scott	40%	30%	47%	13%	35%		
	Alex Sink	45%	54%	40%	66%	46%		
	Not sure	15%	16%	13%	22%	20%		

		Race						
	Base	Hispanic	White	African- American	Other			
Scott Ideology								
Too liberal	13%	17%	11%	12%	24%			
Too conservative	38%	45%	35%	57%	30%			
About right	35%	22%	42%	17%	23%			
Not sure	14%	16%	12%	14%	24%			

		Age		
	Base	18 to 45		Older than 65
Scott Approval				
Approve	33%	29%	35%	37%
Disapprove	57%	65%	54%	49%
Not sure	10%	6%	11%	14%

		Age		
	Base	18 to 45		Older than 65
Crist Favorability				
Favorable	46%	48%	44%	45%
Unfavorable	43%	42%	45%	43%
Not sure	11%	10%	11%	13%

		Age		
	Base	18 to 45		Older than 65
lorio Favorability				
Favorable	19%	16%	18%	23%
Unfavorable	23%	31%	14%	25%
Not sure	58%	53%	68%	52%

		Age		
	Base	18 to 45		Older than 65
Rich Favorability				
Favorable	8%	6%	10%	10%
Unfavorable	18%	26%	10%	18%
Not sure	74%	69%	80%	72%

		Age		
	Base	18 to 45		Older than 65
Sink Favorability				
Favorable	31%	30%	31%	32%
Unfavorable	30%	35%	27%	26%
Not sure	39%	35%	42%	42%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Scott/Crist				
Rick Scott	40%	31%	47%	43%
Charlie Crist	52%	63%	46%	45%
Not sure	8%	6%	7%	12%

			Age		
		Base	18 to 45		Older than 65
Scott/Iorio					
Ri	ck Scott	37%	31%	41%	39%
Pa	am Iorio	44%	52%	41%	36%
ı	Notsure	19%	16%	18%	25%

			Age		
		Base	18 to 45		Older than 65
Scott/Rich					
	Rick Scott	42%	36%	46%	46%
	Nan Rich	36%	44%	35%	28%
	Not sure	21%	20%	20%	26%

			Age		
		Base	18 to 45		Older than 65
Scott/Sink					
	Rick Scott	40%	35%	44%	43%
	Alex Sink	45%	53%	43%	36%
	Not sure	15%	12%	14%	21%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Scott Ideology				
Too liberal	13%	16%	12%	11%
Too conservative	38%	45%	36%	30%
About right	35%	26%	40%	41%
Not sure	14%	13%	12%	18%

Florida Survey Results

Q1	Do you have a favorable or unfavorable opinion of Charlie Crist?	Q6	Would you describe yourself as very libera somewhat liberal, moderate, somewhat	al,
	Favorable66%		conservative, or very conservative?	100/
	Unfavorable24%		Very liberal	
	Not sure		Somewhat liberal	
Q2	Do you have a favorable or unfavorable opinion		Moderate	
	of Pam Iorio?		Somewhat conservative	9%
	Favorable18%		Very conservative	3%
	Unfavorable28%	Q7	If you are a woman, press 1. If a man, pre	ess 2.
	Not sure54%		Woman	60%
Q3	Do you have a favorable or unfavorable opinion		Man	40%
	of Nan Rich? Favorable11%	Q8	If you are Hispanic, press 1. If white, pres If African-American, press 3. If other, pres	
	Unfavorable19%		Hispanic	9%
	Not sure		White	72%
Q4	Do you have a favorable or unfavorable opinion of Alex Sink?		African-American	13%
	Favorable49%	-00	Other	
	Unfavorable22%	Q9	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, pres	
	Not sure29%		18 to 45	33%
Q5	Given the choices of Charlie Crist, Pam Iorio,		46 to 65	39%
	Nan Rich, and Alex Sink, who would you most like to be the Democratic candidate for Governor next year?		Older than 65	
	Charlie Crist			
	Pam Iorio			
	Nan Rich			
	Alex Sink21%			
	Someone else/Not sure 16%			

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Crist Favorability		-	-	=		
Favorable	66%	54%	70%	78%	34%	34%
Unfavorable	24%	42%	18%	14%	41%	43%
Not sure	10%	4%	12%	8%	25%	23%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
lorio Favorability						
Favorable	18%	27%	22%	13%	15%	18%
Unfavorable	28%	36%	23%	26%	32%	46%
Not sure	54%	37%	55%	61%	53%	36%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Rich Favorability		_	-	<u>-</u>	-			
Favorable	11%	9%	19%	9%	2%	-		
Unfavorable	19%	28%	10%	21%	17%	36%		
Not sure	70%	63%	72%	70%	81%	64%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Sink Favorability			_		-		
Favorable	49%	39%	50%	57%	30%	46%	
Unfavorable	22%	28%	18%	19%	29%	36%	
Not sure	29%	33%	32%	24%	41%	18%	

		ldeology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
2014 Dem Gov Preference						
Charlie Crist	50%	47%	53%	55%	40%	16%
Pam Iorio	9%	10%	7%	6%	23%	31%
Nan Rich	3%	3%	5%	3%	2%	-
Alex Sink	21%	27%	21%	20%	15%	31%
Someone else/Not sure	16%	13%	14%	16%	20%	23%

		Gender		
	Base	Woman	Man	
Crist Favorability				
Favorable	66%	64%	69%	
Unfavorable	24%	22%	27%	
Not sure	10%	14%	4%	

		Gender	
	Base	Woman	Man
lorio Favorability		-	
Favorable	18%	17%	20%
Unfavorable	28%	23%	37%
Not sure	54%	60%	43%

		Gender	
	Base	Woman	Man
Rich Favorability		-	
Favorable	11%	9%	14%
Unfavorable	19%	16%	24%
Not sure	70%	76%	62%

		Gender		
	Base	Woman	Man	
Sink Favorability		-		
Favorable	49%	49%	49%	
Unfavorable	22%	22%	22%	
Not sure	29%	29%	29%	

		Gender	
	Base	Woman	Man
2014 Dem Gov Preference		<u>. </u>	
Charlie Crist	50%	47%	56%
Pam Iorio	9%	7%	13%
Nan Rich	3%	5%	0%
Alex Sink	21%	23%	19%
Someone else/Not sure	16%	19%	12%

		Race				
	Base	Hispanic	White	African- American	Other	
Crist Favorability						
Favorable	66%	41%	66%	71%	87%	
Unfavorable	24%	52%	21%	23%	13%	
Not sure	10%	7%	12%	6%	-	

		Race				
	Base	Hispanic	White	African- American	Other	
Iorio Favorability						
Favorable	18%	20%	18%	17%	24%	
Unfavorable	28%	24%	28%	43%	6%	
Not sure	54%	56%	54%	40%	70%	

		Race				
	Base	Hispanic	White	African- American	Other	
Rich Favorability		=		-	=	
Favorable	11%	4%	10%	21%	14%	
Unfavorable	19%	42%	17%	21%	9%	
Not sure	70%	54%	74%	57%	77%	

		Race				
	Base	Hispanic	White	African- American	Other	
Sink Favorability						
Favorable	49%	57%	47%	49%	63%	
Unfavorable	22%	24%	20%	30%	23%	
Not sure	29%	19%	33%	21%	14%	

		Race				
	Base	Hispanic	White	African- American	Other	
2014 Dem Gov Preference						
Charlie Crist	50%	40%	54%	34%	58%	
Pam Iorio	9%	-	12%	-	3%	
Nan Rich	3%	10%	3%	3%	-	
Alex Sink	21%	32%	16%	44%	24%	
Someone else/Not sure	16%	19%	15%	19%	14%	

		Age		
	Base	18 to 45		Older than 65
Crist Favorability				
Favorable	66%	56%	71%	71%
Unfavorable	24%	36%	19%	16%
Not sure	10%	8%	11%	13%

		Age		
	Base	18 to 45		Older than 65
lorio Favorability				
Favorable	18%	18%	19%	18%
Unfavorable	28%	38%	19%	29%
Not sure	54%	44%	62%	53%

		Age		
	Base	18 to 45		Older than 65
Rich Favorability				
Favorable	11%	8%	12%	14%
Unfavorable	19%	28%	14%	16%
Not sure	70%	64%	75%	70%

		Age		
	Base	18 to 45		Older than 65
Sink Favorability				
Favorable	49%	49%	51%	46%
Unfavorable	22%	28%	18%	20%
Not sure	29%	23%	32%	33%

		Age		
	Base	18 to 45		Older than 65
2014 Dem Gov Preference		-		
Charlie Crist	50%	49%	51%	52%
Pam Iorio	9%	5%	15%	6%
Nan Rich	3%	5%	1%	5%
Alex Sink	21%	23%	23%	17%
Someone else/Not sure	16%	18%	11%	20%

Florida Survey Results

Q1	Generally speaking, would you like the Republican candidate for Governor next year to be Rick Scott or someone else?	Q4	If the Republican candidates for Gove year were Rick Scott and Ted Yoho, w you vote for?		
	Rick Scott42%		Rick Scott	54%	
	Someone else43%		Ted Yoho	13%	
	Not sure14%		Not sure	32%	
Q2	If the Republican candidates for Governor next year were Rick Scott and Pam Bondi, who would you vote for?	Q5	Would you describe yourself as very I somewhat liberal, moderate, somewh conservative, or very conservative?	iberal,	
	Rick Scott46%		Very liberal	2%	
	Pam Bondi27%		Somewhat liberal		
	Not sure		Moderate	24%	
Q3	If the Republican candidates for Governor next year were Rick Scott and Adam Putnam, who		Somewhat conservative		
	would you vote for?		Very conservative	27%	
	Rick Scott48%	Q6	If you are a woman, press 1. If a mar	n, press 2.	
	Adam Putnam24%		Woman	49%	
	Not sure		Man	51%	
	Not sure		If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.		
			18 to 45	28%	
			46 to 65	44%	
			Older than 65	28%	

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Scott or Someone Else?						
Rick Scott	42%	27%	61%	34%	43%	46%
Someone else	43%	53%	32%	55%	38%	42%
Not sure	14%	20%	7%	10%	19%	12%

		Ideolog	leology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Scott/Bondi				<u>-</u>				
Rick Scott	46%	20%	67%	44%	49%	40%		
Pam Bondi	27%	53%	18%	23%	24%	35%		
Not sure	27%	27%	16%	33%	27%	25%		

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,		
Scott/Putnam		_	<u>-</u>	_	<u>-</u>	='		
Rick Scott	48%	27%	54%	38%	52%	51%		
Adam Putnam	24%	38%	25%	35%	17%	23%		
Not sure	28%	34%	21%	28%	31%	25%		

		Ideology			deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative				
Scott/Yoho		_	_		-					
Rick Scott	54%	27%	63%	45%	59%	55%				
Ted Yoho	13%	38%	6%	19%	11%	12%				
Not sure	32%	34%	31%	36%	30%	33%				

		Gender	
	Base	Woman	Man
Scott or Someone Else?			
Rick Scott	42%	38%	47%
Someone else	43%	43%	44%
Not sure	14%	20%	9%

		Gender	
	Base	Woman	Man
Scott/Bondi		-	
Rick Scott	46%	47%	45%
Pam Bondi	27%	23%	30%
Not sure	27%	30%	25%

		Gender	
	Base	Woman	Man
Scott/Putnam		-	
Rick Scott	48%	44%	52%
Adam Putnam	24%	22%	26%
Notsure	28%	34%	23%

	Gender		
Base	Woman	Man	
	-		
54%	50%	58%	
13%	13%	14%	
32%	37%	28%	
	54% 13% 32%	54% 50% 13% 13%	

		Age		
	Base	18 to 45		Older than 65
Scott or Someone Else?				
Rick Scott	42%	31%	49%	43%
Someone else	43%	66%	35%	35%
Not sure	14%	3%	17%	22%

		Age	Age		
	Base	18 to 45		Older than 65	
Scott/Bondi					
Rick Scott	46%	49%	44%	47%	
Pam Bondi	27%	23%	28%	28%	
Not sure	27%	29%	28%	24%	

		Age			
	Base	18 to 45		Older than 65	
Scott/Putnam					
Rick Scott	48%	37%	50%	55%	
Adam Putnam	24%	37%	21%	14%	
Not sure	28%	26%	28%	31%	

		Age			
	Base	18 to 45		Older than 65	
Scott/Yoho					
Rick Scott	54%	43%	56%	63%	
Ted Yoho	13%	23%	11%	8%	
Not sure	32%	34%	33%	30%	

