

September 9, 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

Obama's lead up to 5 in Ohio

Raleigh, N.C. -- PPP's first post-conventions poll in Ohio finds Barack Obama with a 5 point lead over Mitt Romney, 50-45. This is the largest lead PPP has found for Obama in an Ohio poll since early May. Last month Obama led 48-45.

Both candidates have seen their images improve with Ohio voters in the wake of the conventions. Obama now breaks even in his approval rating at 48%, after being under water with 46% of voters approving and 51% disapproving of him a month ago. Romney's numbers are up from a 41/52 favorability rating a month ago as well, but he still remains unpopular. Only 44% see him favorably to 49% with a negative opinion.

Romney actually leads 46-44 with independents but Obama has the overall advantage thanks to a more unified party base. He leads 86/11 with Democrats, compared to Romney's 83/13 advantage with Republicans. Obama's 75 point lead within his own party is up from 70 points a month ago, suggesting that his party has coalesced around him a little bit more in the wake of a successful convention.

Obama's leading in Ohio because he's not as weak there with some large voter blocs as he is in other states. He trails only 48-46 with men and 50-46 with whites, and actually leads 49-47 with seniors. His performance with those groups is far better than it is nationally-Romney would need much wider leads with them if he was going to take Ohio.

Despite chatter that Obama's convention speech was not up to his normal standards Ohio voters still say by a 60-31 margin that Obama gives better speeches than Romney. His position in the state may also be helped by the fact that the folks who gave the major convention speeches Tuesday night are more popular than he is: Bill Clinton has a 57/34 favorability rating and Michelle Obama's is 57/35.

"It's hard to see a path to victory for Mitt Romney without Ohio," said Dean Debnam, President of Public Policy Polling. "But Barack Obama's led in our polling there all year and now his advantage is getting larger."

PPP surveyed 1,072 likely Ohio voters from September 7th to 9th. The margin of error for the survey is +/-3.0%. 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

Ohio Survey Results

QΊ	Barack Obama's job performance?	Q	27	of Julian Castro?	ie opinion
	Approve48	%		Favorable	28%
	Disapprove48	%		Unfavorable	17%
	Not sure 5	%		Not sure	55%
Q2	Do you have a favorable or unfavorable opinio of Mitt Romney?	n Q	8	Do you have a favorable or unfavorab of Michelle Obama?	
	Favorable44	%		Favorable	57%
	Unfavorable49	%		Unfavorable	35%
	Not sure7	%		Not sure	8%
Q3	The candidates for President are Democrat Barack Obama and Republican Mitt Romney.		9	Do you have a favorable or unfavorab of Ann Romney?	
	the election was today, who would you vote for?			Favorable	54%
	Barack Obama50	%		Unfavorable	28%
	Mitt Romney45			Not sure	18%
	Undecided5	% u	210	Do you have a higher opinion of Miche Obama or Ann Romney?	elle
Q4	Did the Democratic convention make you more or less likely to vote for Democrats this year, or did it not make a difference?			Michelle Obama	
	220/ Didn't make a			Ann Romney	
		°%	111	Not sure Do you have a favorable or unfavorab	
Q5	Less likely32% Who do you think had a better convention: the	ų.		of Elizabeth Warren?	іс ориноп
QJ	Democrats or the Republicans?			Favorable	23%
	Democrats47	%		Unfavorable	
	Republicans35	%		Not sure	54%
	Not sure18		12	Do you have a favorable or unfavorab	
Q6	Do you have a favorable or unfavorable opinio			of Bill Clinton?	57 0/
	of Martin O'Malley?	.,		Favorable	
	Favorable 6			Unfavorable	
	Unfavorable 8			Not sure	8%
	Not sure 86	%			

Q13	Do you have a favorable or unfavorable op of Joe Biden?	inion
	Favorable	46%
	Unfavorable	45%
	Not sure	8%
Q14	Who do you think gives better speeches: Barack Obama or Mitt Romney?	
	Barack Obama	60%
	Mitt Romney	31%
	Not sure	9%
Q15	Who do you think deserves more credit for killing of Osama bin Laden: Barack Obama Mitt Romney?	
	Barack Obama	63%
	Mitt Romney	6%
	Not sure	31%
Q16	Would you describe yourself as very liberal somewhat liberal, moderate, somewhat conservative, or very conservative?	ıl,
	Very liberal	11%
	Somewhat liberal	17%
	Moderate	29%
	Somewhat conservative	
	Very conservative	17%

Q17	If you are a woman, press 1. If a man, pres	s 2.
	Woman	54%
	Man	46%
Q18	If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identified with another party, press 3.	
	Democrat	41%
	Republican	37%
	Independent/Other	22%
Q19	If you are white, press 1. If African-America press 2. If other, press 3.	an,
	White	83%
	African-American	11%
	Other	6%
Q20	If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.	to
	18 to 29	15%
	30 to 45	22%
	46 to 65	43%
	Older than 65	20%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Obama Approval		-	-	=		
Approve	48%	83%	83%	62%	18%	10%
Disapprove	48%	16%	13%	33%	74%	87%
Not sure	5%	1%	3%	5%	8%	2%

		Ideolog				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
M. Romney Favorability		3	•		•	
Favorable	44%	20%	14%	28%	66%	83%
Unfavorable	49%	78%	83%	62%	25%	12%
Not sure	7%	2%	3%	10%	9%	6%

		ldeolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Obam a/Rom ney		_	<u>-</u>	<u>-</u>	-				
Barack Obama	50%	82%	84%	64%	23%	11%			
Mitt Romney	45%	18%	14%	28%	70%	88%			
Undecided	5%	1%	3%	8%	7%	1%			

		Ideology				
	Base	Very liberal			Somew hat conservative	Very conservative
Did DNC Make You More/Less Likely to Vote Dem?						
More likely	32%	60%	55%	41%	11%	8%
Less likely	32%	20%	14%	20%	48%	57%
Didn't make a difference	36%	20%	31%	39%	41%	35%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Better Convention: DNC or RNC?						
Democrats	47%	75%	79%	62%	19%	14%
Republicans	35%	14%	11%	21%	53%	69%
Not sure	18%	11%	10%	17%	29%	18%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
O'Malley Favorability				<u>-</u>	='	
Favorable	6%	18%	10%	6%	0%	1%
Unfavorable	8%	16%	12%	7%	7%	5%
Not sure	86%	66%	79%	87%	93%	94%

		ldeolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,			
Castro Favorability		_	<u>-</u>	_	-	='			
Favorable	28%	54%	45%	34%	13%	6%			
Unfavorable	17%	11%	11%	10%	24%	31%			
Not sure	55%	36%	44%	56%	63%	63%			

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative		
M. Obama Favorability					•			
Favorable	57%	81%	85%	76%	34%	17%		
Unfavorable	35%	18%	10%	21%	50%	73%		
Not sure	8%	1%	5%	3%	16%	10%		

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
A. Romney Favorability						
Favorable	54%	32%	27%	46%	75%	83%
Unfavorable	28%	59%	52%	28%	11%	6%
Not sure	18%	10%	21%	26%	13%	11%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Higher Opinion of M. Obama or A. Romney?						
Michelle Obama	49%	80%	83%	63%	18%	12%
Ann Romney	41%	17%	14%	25%	61%	81%
Not sure	11%	3%	3%	12%	21%	7%

		ldeolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,	
Warren Favorability		_	<u>-</u>	<u>-</u>	-		
Favorable	23%	36%	43%	30%	8%	6%	
Unfavorable	23%	31%	8%	14%	35%	32%	
Not sure	54%	33%	49%	56%	57%	63%	

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Clinton Favorability		-	-		-		
Favorable	57%	79%	90%	73%	33%	18%	
Unfavorable	34%	18%	8%	18%	52%	73%	
Not sure	8%	2%	2%	8%	15%	9%	

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Biden Favorability			-	=		
Favorable	46%	78%	84%	61%	14%	9%
Unfavorable	45%	17%	10%	29%	72%	87%
Not sure	8%	5%	6%	10%	13%	3%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Who Gives Better Speeches?						
Barack Obama	60%	87%	89%	75%	36%	22%
Mitt Romney	31%	13%	6%	19%	45%	66%
Not sure	9%	-	5%	6%	18%	12%

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
More Responsible for Bin Laden Death?		=	•	-	•	•	
Barack Obama	63%	81%	89%	77%	42%	34%	
Mitt Romney	6%	4%	4%	3%	6%	15%	
Not sure	31%	14%	8%	20%	53%	51%	

		Gender		
	Base	Woman	Man	
Obama Approval		- -		
Approve	48%	51%	45%	
Disapprove	48%	44%	52%	
Not sure	5%	5%	4%	

		Gender	
	Base	Woman	Man
M. Romney Favorability			
Favorable	44%	41%	47%
Unfavorable	49%	52%	47%
Not sure	7%	7%	6%

		Gender	
	Base	Woman	Man
Obam a/Rom ne y		-	
Barack Obama	50%	53%	46%
Mitt Romney	45%	43%	48%
Undecided	5%	4%	6%

		Gender		
	Base	Woman	Man	
Did DNC Make You More/Less Likely to Vote Dem?				
More likely	32%	34%	31%	
Less likely	32%	30%	35%	
Didn't make a difference	36%	36%	35%	

		Gender	
	Base	Woman	Man
Better Convention: DNC or RNC?			
Democrats	47%	49%	45%
Republicans	35%	32%	37%
Not sure	18%	19%	18%

		Gender		
	Base	Woman	Man	
O'Malley Favorability		-		
Favorable	6%	5%	7%	
Unfavorable	8%	7%	10%	
Not sure	86%	88%	83%	

		Gender	
	Base	Woman	Man
Castro Favorability		-	
Favorable	28%	27%	28%
Unfavorable	17%	17%	18%
Not sure	55%	55%	54%

		Gender	
	Base	Woman	Man
M. Obama Favorability			
Favorable	57%	61%	53%
Unfavorable	35%	33%	37%
Not sure	8%	6%	10%

		Gender	
	Base	Woman	Man
A. Romney Favorability			
Favorable	54%	52%	58%
Unfavorable	28%	32%	24%
Not sure	18%	17%	19%

		Gender	
	Base	Woman	Man
Higher Opinion of M. Obama or A. Romney?			
Michelle Obama	49%	51%	46%
Ann Romney	41%	38%	43%
Not sure	11%	11%	11%

		Gender	
	Base	Woman	Man
Warren Favorability			
Favorable	23%	24%	23%
Unfavorable	23%	21%	25%
Not sure	54%	55%	52%

		Gender	
	Base	Woman	Man
Clinton Favorability		-	
Favorable	57%	58%	56%
Unfavorable	34%	33%	36%
Not sure	8%	9%	8%

		Gender	
	Base	Woman	Man
Biden Favorability		-	
Favorable	46%	48%	44%
Unfavorable	45%	43%	48%
Not sure	8%	9%	8%

		Gender		
	Base	Woman	Man	
Who Gives Better Speeches?				
Barack Obama	60%	61%	59%	
Mitt Romney	31%	29%	33%	
Not sure	9%	10%	8%	

		Gender	
	Base	Woman	Man
More Responsible for Bin Laden Death?			
Barack Obama	63%	64%	62%
Mitt Romney	6%	4%	8%
Not sure	31%	31%	30%

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama Approval		,				
Approve	48%	85%	11%	40%		
Disapprove	48%	11%	84%	54%		
Not sure	5%	4%	5%	5%		

		Party				
	Base	Democrat	Republican	Independent/Other		
M. Romney Favorability						
Favorable	44%	14%	79%	42%		
Unfavorable	49%	82%	14%	47%		
Not sure	7%	4%	7%	11%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama/Romney		='		•		
Barack Obama	50%	86%	13%	44%		
Mitt Romney	45%	11%	83%	46%		
Undecided	5%	3%	4%	11%		

		Party			
	Base	Democrat	Republican	Independent/Other	
Did DNC Make You More/Less Likely to Vote Dem?					
More likely	32%	60%	8%	22%	
Less likely	32%	11%	51%	38%	
Didn't make a difference	36%	29%	40%	40%	

		Party		
	Base	Democrat	Republican	Independent/Other
Better Convention: DNC or RNC?				
Democrats	47%	84%	14%	36%
Republicans	35%	9%	65%	30%
Not sure	18%	7%	21%	34%

		Party		
	Base	Democrat	Republican	Independent/Other
O'Malley Favorability		='	•	
Favorable	6%	10%	3%	3%
Unfavorable	8%	10%	7%	7%
Not sure	86%	80%	90%	89%

		Party		
	Base	Democrat	Republican	Independent/Other
Castro Favorability		='		-
Favorable	28%	44%	10%	27%
Unfavorable	17%	11%	24%	18%
Not sure	55%	45%	66%	55%

		Party		
	Base	Democrat	Republican	Independent/Other
M. Obama Favorability				
Favorable	57%	87%	25%	56%
Unfavorable	35%	10%	61%	36%
Not sure	8%	2%	14%	8%

		Party		
	Base	Democrat	Republican	Independent/Other
A. Romney Favorability		-	•	
Favorable	54%	30%	80%	55%
Unfavorable	28%	51%	8%	19%
Not sure	18%	18%	12%	26%

		Party		
	Base	Democrat	Republican	Independent/Other
Higher Opinion of M. Obama or A. Romney?				
Michelle Obama	49%	85%	14%	39%
Ann Romney	41%	10%	73%	42%
Not sure	11%	5%	13%	18%

		Party		
	Base	Democrat	Republican	Independent/Other
Warren Favorability		='		•
Favorable	23%	38%	7%	25%
Unfavorable	23%	14%	32%	25%
Not sure	54%	48%	62%	50%

		Party		
	Base	Democrat	Republican	Independent/Other
Clinton Favorability		='		
Favorable	57%	90%	23%	57%
Unfavorable	34%	7%	65%	32%
Not sure	8%	3%	12%	11%

		Party	Party		
	Base	Democrat	Republican	Independent/Other	
Biden Favorability		•	•	•	
Favorable	46%	82%	12%	41%	
Unfavorable	45%	12%	78%	48%	
Not sure	8%	5%	10%	11%	

		Party		
	Base	Democrat	Republican	Independent/Other
Who Gives Better Speeches?				
Barack Obama	60%	91%	28%	57%
Mitt Romney	31%	6%	59%	27%
Not sure	9%	3%	12%	16%

		Party		
	Base	Democrat	Republican	Independent/Other
More Responsible for Bin Laden Death?				
Barack Obama	63%	86%	38%	64%
Mitt Romney	6%	1%	15%	1%
Not sure	31%	13%	47%	36%

		Race		
	Base	White	African- American	Other
Obama Approval				
Approve	48%	44%	79%	47%
Disapprove	48%	51%	19%	53%
Not sure	5%	5%	2%	-

		Race		
	Base	White	African- American	Other
M. Romney Favorability		•		
Favorable	44%	48%	16%	35%
Unfavorable	49%	45%	79%	58%
Not sure	7%	7%	5%	7%

		Race		
	Base	White	African- American	Other
Obama/Romney				
Barack Obama	50%	46%	81%	51%
Mitt Romney	45%	50%	15%	40%
Undecided	5%	5%	4%	9%

		Race		
	Base	White	African- American	Other
Did DNC Make You More/Less Likely to Vote Dem?				
More likely	32%	29%	52%	39%
Less likely	32%	34%	20%	30%
Didn't make a difference	36%	37%	28%	31%

		Race		
	Base	White	African- American	Other
Better Convention: DNC or RNC?		-		
Democrats	47%	43%	75%	55%
Republicans	35%	37%	17%	33%
Not sure	18%	20%	8%	12%

		Race		
	Base	White	African- American	Other
O'Malley Favorability				
Favorable	6%	6%	5%	11%
Unfavorable	8%	8%	12%	16%
Not sure	86%	87%	83%	73%

		Race		
	Base	White	African- American	
Castro Favorability				
Favorable	28%	28%	31%	25%
Unfavorable	17%	18%	12%	21%
Not sure	55%	55%	56%	54%

		Race		
	Base	White	African- American	Other
M. Obama Favorability		•		
Favorable	57%	53%	85%	65%
Unfavorable	35%	38%	15%	30%
Not sure	8%	9%	-	5%

		Race		
	Base	White	African- American	Other
A. Romney Favorability				
Favorable	54%	57%	39%	53%
Unfavorable	28%	26%	38%	36%
Not sure	18%	17%	23%	11%

		Race		
	Base	White	African- American	Other
Higher Opinion of M. Obama or A. Romney?				
Michelle Obama	49%	44%	80%	60%
Ann Romney	41%	44%	15%	33%
Not sure	11%	12%	5%	6%

		Race		
	Base	White	African- American	Other
Warren Favorability				
Favorable	23%	22%	30%	31%
Unfavorable	23%	24%	17%	25%
Not sure	54%	54%	53%	44%

		Race		
	Base	White	African- American	Other
Clinton Favorability				
Favorable	57%	54%	84%	63%
Unfavorable	34%	37%	15%	28%
Not sure	8%	9%	1%	10%

		Race		
	Base	White	African- American	Other
Biden Favorability				
Favorable	46%	43%	77%	49%
Unfavorable	45%	49%	14%	48%
Not sure	8%	9%	9%	2%

		Race		
	Base	White	African- American	Other
Who Gives Better Speeches?				
Barack Obama	60%	56%	88%	63%
Mitt Romney	31%	33%	6%	31%
Not sure	9%	10%	5%	6%

		Race				
	Base	White	African- American	Other		
More Responsible for Bin Laden Death?		-				
Barack Obama	63%	60%	86%	69%		
Mitt Romney	6%	6%	3%	12%		
Not sure	31%	34%	12%	19%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	48%	53%	44%	48%	47%
Disapprove	48%	39%	49%	48%	51%
Not sure	5%	8%	7%	4%	2%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
M. Romney Favorability						
Favorable	44%	42%	38%	45%	48%	
Unfavorable	49%	52%	49%	50%	47%	
Not sure	7%	6%	13%	5%	5%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obama/Romney						
Barack Obama	50%	52%	48%	50%	49%	
Mitt Romney	45%	42%	44%	46%	47%	
Undecided	5%	6%	8%	4%	3%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Did DNC Make You More/Less Likely to Vote Dem?						
More likely	32%	47%	28%	29%	32%	
Less likely	32%	39%	34%	29%	32%	
Didn't make a difference	36%	13%	38%	42%	37%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Better Convention: DNC or RNC?						
Democrats	47%	61%	43%	45%	46%	
Republicans	35%	32%	31%	36%	39%	
Not sure	18%	8%	26%	19%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
O'Malley Favorability						
Favorable	6%	11%	4%	6%	4%	
Unfavorable	8%	14%	12%	5%	8%	
Not sure	86%	75%	84%	89%	89%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Castro Favorability						
Favorable	28%	37%	24%	30%	19%	
Unfavorable	17%	20%	19%	15%	19%	
Not sure	55%	43%	57%	54%	61%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
M. Obama Favorability		-				
Favorable	57%	71%	51%	58%	54%	
Unfavorable	35%	26%	40%	33%	39%	
Not sure	8%	3%	9%	9%	7%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
A. Romney Favorability						
Favorable	54%	51%	50%	55%	59%	
Unfavorable	28%	40%	31%	25%	23%	
Not sure	18%	9%	19%	20%	18%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Higher Opinion of M. Obama or A. Romney?						
Michelle Obama	49%	60%	44%	47%	48%	
Ann Romney	41%	31%	41%	42%	44%	
Not sure	11%	9%	15%	11%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Warren Favorability						
Favorable	23%	20%	19%	27%	24%	
Unfavorable	23%	29%	26%	20%	22%	
Not sure	54%	51%	56%	53%	54%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton Favorability						
Favorable	57%	66%	56%	56%	56%	
Unfavorable	34%	31%	37%	33%	38%	
Not sure	8%	3%	7%	12%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Biden Favorability						
Favorable	46%	60%	38%	46%	46%	
Unfavorable	45%	29%	54%	45%	47%	
Not sure	8%	11%	9%	8%	7%	

		Age					
	Base	18 to 29	30 to 45		Older than 65		
Who Gives Better Speeches?							
Barack Obama	60%	69%	59%	59%	56%		
Mitt Romney	31%	23%	32%	30%	35%		
Not sure	9%	9%	9%	10%	9%		

		Age				
	Base	18 to 29	30 to 45		Older than 65	
More Responsible for Bin Laden Death?		•				
Barack Obama	63%	64%	60%	66%	60%	
Mitt Romney	6%	9%	5%	6%	6%	
Not sure	31%	27%	35%	28%	34%	

