

December 18, 2012

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

Gov Snyder and Michigan GOP in trouble after Right to Work

Raleigh, N.C. – PPP's latest Michigan poll finds Governor Rick Snyder's approval waning at 38%, to 56% disapproval. At this point, any Democratic opponents that may step forward to challenge him are still mostly unknown. Representatives Gary Peters and Mark Schauer are seen as more unfavorable than favorable, 16/20 and 10/18 respectively, with the majority of voters not having an opinion either way, 64% and 72%. Lansing Mayor, Virg Bernero stood at 21/23 with 56% unsure, and state Senator Gretchen Whitmer was at 13-13 with 73% not sure. Democrats in the State Legislature are viewed favorably, 46/37, while the Republicans are seen unfavorably, 31/58. 32% say the Governor is "one tough nerd", his self-described nickname, to 41% who do not.

In hypothetical head-to-heads for the 2014 Governorship, Rick Snyder should worry. Even though potential Democratic opponents are not well-known at this point, voters are clear about their distaste for Snyder. They preferred every single Democratic candidate tested against him, with Virg Bernero performing the best, 49/38. Peters and Whitmer scored well with 8-point net leads each to Snyder (47/39 and 46/38). Mark Schauer also came out strong, 44/39. If an election for state legislature were held today, the majority of voters would support their Democratic candidate 56/32.

Voters do not support the Right to Work legislation, 51/41, probably because Labor Unions are seen favorably in the state, 52/33. When asked how they would vote if there was a referendum on the law, 49% would reject it and 40% would approve it. 44% of voters support recalling the Governor, to 48% who do not, and 8% who are unsure.

Michigan voters approve of the job President Obama is doing 53/44.

"Just last month we were talking about how much Rick Snyder's popularity had improved over the last year," said Dean Debnam, President of Public Policy Polling. "In the last week he's thrown that all away and now ranks as one of the most unpopular Governors in the country."

PPP surveyed 650 Michigan voters from December 13th to 16th. The margin of error is +/-3.8 percentage points. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

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

Michigan Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	If the c Repub
	Approve53%		Berner
	Disapprove44%		Rick
	Not sure4%		Virg
Q2	Do you approve or disapprove of Governor Rick Snyder's job performance?	Q8	Not s
	Approve38%		Repub Peters
	Disapprove56%		Rick
	Not sure 6%		Gary
Q3	Do you have a favorable or unfavorable opinion of Virg Bernero?		Not s
	Favorable21%	Q9	If the c
	Unfavorable23%		Repub Schau
	Not sure56%		Rick
Q4	Do you have a favorable or unfavorable opinion of Gary Peters?		Mark
	Favorable16%	010	Not s
	Unfavorable20%	QIU	Repub
	Not sure64%		Gretch
Q5	Do you have a favorable or unfavorable opinion		Rick
	of Mark Schauer?		Greto
	Favorable10%		Not s
	Unfavorable18%	Q11	Do you
	Not sure72%		legislat
Q6	Do you have a favorable or unfavorable opinion of Gretchen Whitmer?		Supp
			Орро
	Favorable 13%		Not s
	Unfavorable		
	Not sure 13%		

Q7	If the candidates for Governor in 2014 were Republican Rick Snyder and Democrat Virg Bernero, who would you vote for?	
	Rick Snyder	38%
	Virg Bernero	49%
	Not sure	12%
Q8	If the candidates for Governor in 2014 were Republican Rick Snyder and Democrat Gar Peters, who would you vote for?	
	Rick Snyder	39%
	Gary Peters	47%
	Not sure	14%
Q9	If the candidates for Governor in 2014 were Republican Rick Snyder and Democrat Mar Schauer, who would you vote for?	
	Rick Snyder	39%
	Mark Schauer	44%
	Not sure	18%
Q10	If the candidates for Governor in 2014 were Republican Rick Snyder and Democrat Gretchen Whitmer, who would you vote for	
	Rick Snyder	38%
	Gretchen Whitmer	46%
	Not sure	16%
Q11	Do you support or oppose the right-to-work legislation passed in Michigan this week?	
	Support	41%
	Oppose	51%
	Not sure	8%

law, would you vote	endum on the right-to-work e 'yes' to approve the law or	Q18	Do you consider Rick Snyder to be nerd', or not?	'one tough
'no' to reject it?			He is	32%
	40%		He is not	
No	49%		Not sure	
Q13 Would you support	or oppose recalling Rick before his term is over?	Q19	Would you describe yourself as versomewhat liberal, moderate, some conservative, or very conservative	ry liberal, what
Support	44%		Very liberal	11%
Oppose	48%		Somewhat liberal	19%
Not sure	8%		Moderate	29%
	orable or unfavorable opinion not the Michigan legislature?		Somewhat conservative	
Favorable	46%	000	Very conservative	
Unfavorable	37%	Q20	If you are a woman, press 1. If a n	•
	17%		Woman	
Q15 Do you have a favo	orable or unfavorable opinion in the Michigan legislature?	Q21	Man If you are a Democrat, press 1. If a press 2. If you are an independent	Republican,
Favorable	31%		with another party, press 3.	,
Unfavorable	58%		Democrat	38%
Not sure	11%		Republican	28%
the state legislature	g, if there was an election for e today, would you vote for	Q22	Independent/Other If you are white, press 1. If African	
your district?	Republican candidate from		press 2. If other, press 3.	
•	date56%		White	79%
	late32%		African-American	14%
	12%		Other	7%
Q17 In general, do you l unfavorable opinion	have a favorable or n of labor unions?	Q23	If you are 18 to 29 years old, press 45 years old, press 2. If 46 to 65, p you are older than 65, press 4.	
Favorable	52%		18 to 29	15%
Unfavorable	33%		30 to 45	
Not sure	15%		46 to 65	
			Older than 65	
			Older triari oo	20 /0

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Obama Approval		-	3	<u>-</u>		
Approve	53%	85%	89%	61%	23%	18%
Disapprove	44%	10%	7%	34%	72%	82%
Not sure	4%	4%	4%	5%	4%	-

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Snyder Approval						
Approve	38%	21%	10%	30%	59%	65%
Disapprove	56%	75%	83%	64%	38%	25%
Not sure	6%	4%	6%	6%	2%	11%

		Ideolo	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Bernero Favorability		-	3	<u>-</u>	•	3'
Favorable	21%	44%	25%	19%	20%	6%
Unfavorable	23%	15%	15%	24%	23%	38%
Not sure	56%	40%	60%	57%	57%	56%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Peters Favorability			-	-		
Favorable	16%	47%	16%	14%	9%	7%
Unfavorable	20%	14%	16%	21%	24%	22%
Not sure	64%	39%	68%	65%	67%	71%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Schauer Favorability			-	<u>-</u>	•	
Favorable	10%	21%	10%	12%	9%	4%
Unfavorable	18%	14%	12%	16%	20%	26%
Not sure	72%	65%	78%	72%	72%	70%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,		
Whitmer Favorability				<u>-</u>	='			
Favorable	13%	30%	15%	14%	9%	6%		
Unfavorable	13%	9%	9%	14%	16%	17%		
Not sure	73%	60%	76%	72%	75%	77%		

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Snyder/Bernero			-	=		
Rick Snyder	38%	21%	10%	28%	57%	72%
Virg Bernero	49%	68%	81%	58%	30%	15%
Not sure	12%	11%	9%	13%	13%	12%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Snyder/Peters						
Rick Snyder	39%	19%	7%	29%	59%	73%
Gary Peters	47%	68%	76%	53%	30%	15%
Not sure	14%	13%	17%	18%	11%	11%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Snyder/Schauer		-	3	<u>-</u>	2	
Rick Snyder	39%	18%	6%	30%	59%	73%
Mark Schauer	44%	65%	71%	46%	30%	14%
Not sure	18%	17%	23%	24%	11%	13%

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative		
Snyder/Whitmer			-	-			
Rick Snyder	38%	18%	6%	29%	59%	71%	
Gretchen Whitmer	46%	66%	80%	50%	27%	14%	
Not sure	16%	16%	14%	21%	14%	15%	

		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Support/Oppose Right-to-work Law		•	•	•		
Support	41%	25%	7%	34%	59%	72%
Oppose	51%	62%	81%	61%	35%	18%
Not sure	8%	13%	12%	5%	5%	9%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Yes/No on Right-to- work Referendum								
Yes	40%	24%	15%	36%	55%	65%		
No	49%	65%	72%	56%	34%	20%		
Not sure	11%	10%	14%	8%	11%	15%		

		Ideolog	у			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Support/Oppose Snyder Recall						
Support	44%	68%	69%	51%	29%	12%
Oppose	48%	22%	21%	39%	67%	81%
Not sure	8%	10%	10%	10%	4%	7%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Leg Dems Favorability		•				
Favorable	46%	73%	76%	60%	18%	8%
Unfavorable	37%	18%	10%	22%	58%	76%
Not sure	17%	9%	15%	18%	23%	15%

		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Leg GOP Favorability		-	-	<u>-</u>	•	
Favorable	31%	12%	2%	21%	50%	67%
Unfavorable	58%	86%	85%	71%	36%	18%
Not sure	11%	2%	12%	8%	14%	15%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Generic Leg Ballot						
Democratic candidate	56%	92%	95%	67%	24%	13%
Republican candidate	32%	5%	1%	19%	59%	73%
Not sure	12%	3%	4%	15%	18%	14%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Unions Favorability			-	<u>-</u>	•	
Favorable	52%	80%	73%	60%	31%	23%
Unfavorable	33%	15%	10%	28%	46%	62%
Not sure	15%	6%	17%	12%	23%	15%

		Ideolog	leology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
Snyder 'One Tough Nerd'?							
He is	32%	26%	10%	34%	45%	43%	
He is not	41%	50%	62%	42%	31%	19%	
Not sure	27%	24%	28%	24%	24%	38%	

		Gender		
	Base	Woman Man		
Obama Approval		-		
Approve	53%	57%	48%	
Disapprove	44%	40%	48%	
Not sure	4%	3%	4%	

		Gender	
	Base	Woman	Man
Snyder Approval		-	
Approve	38%	35%	42%
Disapprove	56%	58%	54%
Not sure	6%	7%	5%

		Gender	
	Base	Woman	Man
Bernero Favorability		-	
Favorable	21%	19%	24%
Unfavorable	23%	20%	27%
Not sure	56%	61%	49%

		Gender	
	Base	Woman	Man
Peters Favorability		-	
Favorable	16%	15%	16%
Unfavorable	20%	16%	25%
Not sure	64%	69%	59%

		Gender	
	Base	Woman	Man
Schauer Favorability		-	
Favorable	10%	9%	12%
Unfavorable	18%	15%	20%
Not sure	72%	76%	68%

		Gender	
	Base	Woman	Man
Whitmer Favorability		-	
Favorable	13%	13%	14%
Unfavorable	13%	12%	15%
Not sure	73%	75%	71%

		Gender	
	Base	Woman	Man
Snyder/Bernero		-	
Rick Snyder	38%	36%	42%
Virg Bernero	49%	50%	49%
Not sure	12%	14%	9%

		Gender	
	Base	Woman	Man
Snyder/Peters		-	
Rick Snyder	39%	35%	43%
Gary Peters	47%	48%	46%
Not sure	14%	17%	12%

		Gender	
	Base	Woman	Man
Snyder/Schauer		-	
Rick Snyder	39%	36%	42%
Mark Schauer	44%	44%	43%
Not sure	18%	20%	15%

		Gender	
	Base	Woman	Man
Snyder/Whitmer		-	
Rick Snyder	38%	34%	42%
Gretchen Whitmer	46%	47%	44%
Not sure	16%	19%	14%

		Gender	
	Base	Woman	Man
Support/Oppose Right-to-work Law			
Support	41%	39%	42%
Oppose	51%	51%	52%
Not sure	8%	10%	5%

		Gender	
	Base	Woman	Man
Yes/No on Right-to- work Referendum			
Yes	40%	39%	42%
No	49%	46%	51%
Not sure	11%	15%	7%

		Gender	
	Base	Woman	Man
Support/Oppose Snyder Recall			
Support	44%	46%	43%
Oppose	48%	45%	51%
Not sure	8%	9%	6%

		Gender	
	Base	Woman	Man
Leg Dems Favorability			
Favorable	46%	47%	45%
Unfavorable	37%	33%	42%
Not sure	17%	21%	13%

		Gender	
	Base	Woman	Man
Leg GOP Favorability		-	
Favorable	31%	26%	36%
Unfavorable	58%	59%	57%
Not sure	11%	14%	7%

		Gender	
	Base	Woman	Man
Generic Leg Ballot		-	
Democratic candidate	56%	61%	51%
Republican candidate	32%	26%	39%
Not sure	12%	13%	11%

		Gender	
	Base	Woman	Man
Unions Favorability		-	
Favorable	52%	51%	53%
Unfavorable	33%	30%	35%
Not sure	15%	19%	11%

		Gender	
	Base	Woman	Man
Snyder 'One Tough Nerd'?			
He is	32%	33%	30%
He is not	41%	34%	49%
Not sure	27%	32%	21%

		Party		
	Base	Democrat	Republican	Independent/Other
Obama Approval		=		-
Approve	53%	89%	10%	47%
Disapprove	44%	7%	88%	48%
Not sure	4%	4%	2%	5%

		Party			
	Base	Democrat	Republican	Independent/Other	
Snyder Approval		='			
Approve	38%	11%	74%	39%	
Disapprove	56%	84%	21%	54%	
Not sure	6%	6%	4%	7%	

		Party		
	Base	Democrat	Republican	Independent/Other
Bernero Favorability		='	•	-
Favorable	21%	31%	12%	17%
Unfavorable	23%	15%	32%	26%
Not sure	56%	54%	56%	57%

		Party		
	Base	Democrat	Republican	Independent/Other
Peters Favorability				
Favorable	16%	25%	7%	13%
Unfavorable	20%	17%	24%	20%
Not sure	64%	58%	69%	67%

		Party		
	Base	Democrat	Republican	Independent/Other
Schauer Favorability		='		•
Favorable	10%	13%	5%	12%
Unfavorable	18%	14%	21%	19%
Not sure	72%	73%	74%	69%

		Party		
	Base	Democrat	Republican	Independent/Other
Whitmer Favorability		='		•
Favorable	13%	17%	5%	16%
Unfavorable	13%	11%	17%	14%
Not sure	73%	72%	79%	70%

		Party		
	Base	Democrat	Republican	Independent/Other
Snyder/Bernero		•		•
Rick Snyder	38%	10%	74%	40%
Virg Bernero	49%	78%	16%	46%
Not sure	12%	11%	10%	15%

		Party		
	Base	Democrat	Republican	Independent/Other
Snyder/Peters				
Rick Snyder	39%	9%	77%	40%
Gary Peters	47%	76%	12%	44%
Not sure	14%	15%	11%	17%

		Party		
	Base	Democrat	Republican	Independent/Other
Snyder/Schauer		='		-
Rick Snyder	39%	8%	77%	40%
Mark Schauer	44%	73%	11%	37%
Not sure	18%	18%	11%	23%

		Party		
	Base	Democrat	Republican	Independent/Other
Snyder/Whitmer				
Rick Snyder	38%	8%	78%	38%
Gretchen Whitmer	46%	76%	11%	40%
Not sure	16%	15%	11%	22%

		Party				
	Base	Democrat	Republican	Independent/Other		
Support/Oppose Right-to-work Law			•			
Support	41%	12%	79%	41%		
Oppose	51%	76%	19%	50%		
Not sure	8%	11%	2%	9%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Yes/No on Right-to- work Referendum						
Yes	40%	17%	73%	39%		
No	49%	70%	19%	50%		
Not sure	11%	13%	8%	11%		

		Party					
	Base	Democrat Republican Independent/Othe					
Support/Oppose Snyder Recall		•	•				
Support	44%	72%	13%	40%			
Oppose	48%	17%	84%	51%			
Not sure	8%	11%	3%	9%			

		Party				
	Base	Democrat	Republican	Independent/Other		
Leg Dems Favorability						
Favorable	46%	78%	7%	40%		
Unfavorable	37%	7%	83%	35%		
Not sure	17%	15%	9%	25%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Leg GOP Favorability		=	•	-		
Favorable	31%	3%	76%	27%		
Unfavorable	58%	86%	17%	59%		
Not sure	11%	10%	7%	14%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Generic Leg Ballot		<u>-</u>				
Democratic candidate	56%	97%	8%	48%		
Republican candidate	32%	1%	87%	24%		
Not sure	12%	2%	5%	29%		

		Party			
	Base	Democrat	Republican	Independent/Other	
Unions Favorability		=		•	
Favorable	52%	79%	21%	46%	
Unfavorable	33%	8%	68%	33%	
Not sure	15%	13%	12%	21%	

		Party				
	Base	Democrat	Republican	Independent/Other		
Snyder 'One Tough Nerd'?						
He is	32%	19%	50%	32%		
He is not	41%	53%	23%	41%		
Not sure	27%	28%	27%	27%		

		Race		
	Base	White	African- American	Other
Obama Approval				
Approve	53%	48%	75%	56%
Disapprove	44%	49%	21%	28%
Not sure	4%	2%	4%	16%

		Race		
	Base	White	African- American	Other
Snyder Approval				
Approve	38%	42%	22%	25%
Disapprove	56%	53%	74%	58%
Not sure	6%	5%	4%	17%

		Race		
	Base	White	African- American	
Bernero Favorability				
Favorable	21%	21%	20%	25%
Unfavorable	23%	23%	26%	26%
Not sure	56%	57%	53%	49%

		Race		
	Base	White	African- American	Other
Peters Favorability				
Favorable	16%	14%	26%	13%
Unfavorable	20%	18%	25%	28%
Not sure	64%	68%	48%	59%

		Race		
	Base	White	African- American	Other
Schauer Favorability				
Favorable	10%	10%	9%	19%
Unfavorable	18%	16%	23%	19%
Not sure	72%	74%	68%	62%

		Race		
	Base	White	African- American	Other
Whitmer Favorability				
Favorable	13%	12%	13%	27%
Unfavorable	13%	11%	22%	19%
Not sure	73%	76%	66%	55%

		Race		
	Base	White	African- American	Other
Snyder/Bernero				
Rick Snyder	38%	41%	23%	36%
Virg Bernero	49%	48%	58%	53%
Not sure	12%	11%	18%	11%

		Race		
	Base	White	African- American	Other
Snyder/Peters				
Rick Snyder	39%	42%	22%	31%
Gary Peters	47%	43%	67%	54%
Not sure	14%	15%	11%	16%

		Race		
	Base	White	African- American	Other
Snyder/Schauer				
Rick Snyder	39%	42%	21%	31%
Mark Schauer	44%	41%	57%	46%
Not sure	18%	17%	22%	24%

		Race		
	Base	White	African- American	Other
Snyder/Whitmer				
Rick Snyder	38%	42%	22%	22%
Gretchen Whitmer	46%	43%	55%	54%
Not sure	16%	15%	23%	24%

		Race		
	Base	White	African- American	Other
Support/Oppose Right-to-work Law		•		
Support	41%	44%	28%	29%
Oppose	51%	49%	61%	57%
Not sure	8%	7%	11%	14%

		Race		
	Base	White	African- American	
Yes/No on Right-to- work Referendum				
Yes	40%	43%	31%	25%
No	49%	47%	52%	61%
Not sure	11%	10%	17%	14%

		Race		
	Base	White	African- American	Other
Support/Oppose Snyder Recall		•		
Support	44%	42%	54%	46%
Oppose	48%	50%	38%	36%
Not sure	8%	7%	7%	18%

		Race		
	Base	White	African- American	Other
Leg Dems Favorability				
Favorable	46%	42%	68%	47%
Unfavorable	37%	43%	11%	25%
Not sure	17%	15%	21%	28%

		Race		
	Base	White	African- American	
Leg GOP Favorability				
Favorable	31%	36%	13%	11%
Unfavorable	58%	55%	73%	66%
Not sure	11%	9%	13%	23%

		Race				
	Base	White	African- American	Other		
Generic Leg Ballot						
Democratic candidate	56%	50%	83%	78%		
Republican candidate	32%	39%	4%	9%		
Not sure	12%	11%	13%	13%		

		Race				
	Base	White	African- American	Other		
Unions Favorability						
Favorable	52%	49%	65%	58%		
Unfavorable	33%	36%	20%	20%		
Not sure	15%	15%	15%	22%		

		Race				
	Base	White	African- American	Other		
Snyder 'One Tough Nerd'?						
He is	32%	34%	28%	21%		
He is not	41%	41%	36%	48%		
Not sure	27%	25%	36%	31%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	53%	56%	50%	52%	53%
Disapprove	44%	41%	48%	43%	43%
Not sure	4%	3%	3%	4%	4%

		Age					
	Base	18 to 29		46 to 65	Older than 65		
Snyder Approval							
Approve	38%	41%	44%	33%	41%		
Disapprove	56%	50%	53%	61%	54%		
Not sure	6%	9%	4%	6%	6%		

		Age			
	Base	18 to 29		46 to 65	Older than 65
Bernero Favorability					
Favorable	21%	19%	16%	25%	21%
Unfavorable	23%	19%	26%	25%	21%
Not sure	56%	63%	57%	51%	58%

		Age					
	Base	18 to 29		46 to 65	Older than 65		
Peters Favorability							
Favorable	16%	22%	9%	16%	18%		
Unfavorable	20%	19%	20%	19%	23%		
Not sure	64%	59%	71%	64%	60%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Schauer Favorability					
Favorable	10%	19%	8%	9%	11%
Unfavorable	18%	19%	15%	18%	18%
Not sure	72%	63%	78%	73%	71%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Whitmer Favorability						
Favorable	13%	25%	10%	12%	11%	
Unfavorable	13%	16%	13%	12%	15%	
Not sure	73%	59%	78%	75%	74%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Snyder/Bernero					
Rick Snyder	38%	38%	44%	34%	42%
Virg Bernero	49%	47%	45%	55%	45%
Not sure	12%	16%	11%	11%	13%

		Age					
	Base	18 to 29			Older than 65		
Snyder/Peters							
Rick Snyder	39%	44%	44%	34%	38%		
Gary Peters	47%	50%	45%	48%	45%		
Not sure	14%	6%	11%	18%	17%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Snyder/Schauer					
Rick Snyder	39%	44%	45%	33%	38%
Mark Schauer	44%	47%	40%	45%	43%
Not sure	18%	9%	15%	22%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Snyder/Whitmer					
Rick Snyder	38%	41%	44%	33%	40%
Gretchen Whitmer	46%	47%	45%	48%	41%
Not sure	16%	13%	11%	19%	20%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Support/Oppose Right-to-work Law		•				
Support	41%	44%	48%	36%	40%	
Oppose	51%	44%	43%	59%	52%	
Not sure	8%	13%	10%	5%	8%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Yes/No on Right-to- work Referendum						
Yes	40%	47%	43%	36%	41%	
No	49%	44%	44%	54%	47%	
Not sure	11%	9%	14%	10%	12%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Support/Oppose Snyder Recall		•				
Support	44%	47%	39%	48%	42%	
Oppose	48%	47%	56%	43%	48%	
Not sure	8%	6%	5%	9%	10%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Leg Dems Favorability						
Favorable	46%	48%	45%	46%	45%	
Unfavorable	37%	28%	46%	37%	32%	
Not sure	17%	24%	9%	16%	23%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Leg GOP Favorability					
Favorable	31%	36%	32%	29%	30%
Unfavorable	58%	48%	54%	65%	58%
Not sure	11%	16%	14%	6%	12%

		Age					
	Base	18 to 29	30 to 45		Older than 65		
Generic Leg Ballot							
Democratic candidate	56%	52%	55%	57%	59%		
Republican candidate	32%	24%	34%	32%	35%		
Not sure	12%	24%	11%	10%	7%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Unions Favorability					
Favorable	52%	52%	38%	60%	53%
Unfavorable	33%	36%	39%	30%	29%
Not sure	15%	12%	23%	11%	18%

		Age					
	Base	18 to 29	30 to 45		Older than 65		
Snyder 'One Tough Nerd'?		•					
He is	32%	48%	29%	25%	37%		
He is not	41%	36%	36%	50%	32%		
Not sure	27%	16%	36%	25%	31%		

