

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**

McConnell Leading in Re-Election Bid

Raleigh, N.C. – The latest PPP poll has Republican incumbent Senator Mitch McConnell leading Democratic challenger Alison Lundergan Grimes. McConnell leads Grimes and Libertarian David Patterson by a margin of 44/40/7 with 9% undecided. Both major party candidates in this race face negative ratings; McConnell's approval rating is only 37% while 54% disapprove of his job performance. Grimes faces a net four point negative rating at 45% disapproval and 41% approval.

Among Democrats, 22% approve of his job performance and 23% say that they would vote for McConnell. The bright spot for Grimes in addition to the fact that the race is so close is that she leads among women in the state. Grimes has a net favorable rating among women at 44/40 and leads among women by one point 42/41. In addition, 11% of women remain undecided, representing a path forward for Grimes to overtake McConnell.

“Mitch McConnell's starting to see Republican voters unify around him a little bit more,” said Dean Debnam, President of Public Policy Polling. “That's allowed him to regain a small lead although the race remains very competitive overall.”

In the 2015 race for Governor Democratic Attorney General Jack Conway leads each of his likely Republican challengers; Cathy Bailey, Matt Bevin, James Comer and Hal Heiner. Conway leads Bevin and Comer each by three points; 39/36 and 38/35 respectively. Conway leads Bailey and Heiner by wider margins; he leads Bailey 42/30 and Heiner 39/32.

The President and his namesake healthcare law are still unpopular in Kentucky. When asked if they approve of the President's job performance 32% of voters say they approve but 63% of voters say they disapprove. The Affordable Care Act is less unpopular, across the state 34% of voters approve of the healthcare law while 51% disapprove. However the state operated healthcare marketplace, Kynect, has a net positive favorability rating, 34/27.

PPP surveyed 991 likely voters from August 7th to August 10th. The margin of error for the sample is +/-3.1 %. 80% of interviews for the poll were conducted over the phone with 20% interviewed over the internet to reach respondents who don't have landline telephones.

Kentucky Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 32%
Disapprove..... 63%
Not sure 5%

Q2 Do you approve or disapprove of Senator Mitch McConnell's job performance?

Approve 37%
Disapprove..... 54%
Not sure 8%

Q3 Do you have a favorable or unfavorable opinion of Alison Lundergan Grimes?

Favorable..... 41%
Unfavorable 45%
Not sure 14%

Q4 If the candidates for Senate were Republican Mitch McConnell, Democrat Alison Lundergan Grimes, and Libertarian David Patterson, who would you vote for?

Mitch McConnell 44%
Alison Lundergan Grimes 40%
David Patterson 7%
Undecided..... 9%

Q5 *Horse race, with Patterson supporters asked if they would vote McConnell or Grimes*

Mitch McConnell 47%
Alison Lundergan Grimes 42%
Not sure 11%

Q6 Do you have a favorable or unfavorable opinion of Cathy Bailey?

Favorable..... 6%
Unfavorable 7%
Not Sure..... 87%

Q7 Do you have a favorable or unfavorable opinion of Matt Bevin?

Favorable..... 20%
Unfavorable 22%
Not Sure..... 58%

Q8 Do you have a favorable or unfavorable opinion of James Comer?

Favorable..... 19%
Unfavorable 10%
Not Sure..... 71%

Q9 Do you have a favorable or unfavorable opinion of Jack Conway?

Favorable..... 35%
Unfavorable 28%
Not Sure..... 37%

Q10 Do you have a favorable or unfavorable opinion of Hal Heiner?

Favorable..... 15%
Unfavorable 17%
Not Sure..... 69%

Q11 If the candidates for Governor next year were Democrat Jack Conway and Republican Cathy Bailey, who would you vote for?

Jack Conway 42%
Cathy Bailey..... 30%
Not Sure..... 28%

Q12 If the candidates for Governor next year were Democrat Jack Conway and Republican Matt Bevin, who would you vote for?

Jack Conway 39%
Matt Bevin..... 36%
Not Sure..... 25%

Q13 If the candidates for Governor next year were Democrat Jack Conway and Republican James Comer, who would you vote for?

Jack Conway 38%
James Comer 35%
Not Sure..... 27%

Q14 If the candidates for Governor next year were Democrat Jack Conway and Republican Hal Heiner, who would you vote for?

Jack Conway 39%
Hal Heiner..... 32%
Not Sure..... 28%

Q15 Do you approve or disapprove of the Affordable Care Act?

Approve 34%
Disapprove..... 51%
Not sure 14%

Q16 Do you approve or disapprove of Kynect?

Approve 34%
Disapprove..... 27%
Not sure 40%

Q17 Do you think the implementation of the Affordable Care Act so far has been very successful, somewhat successful, somewhat unsuccessful, very unsuccessful, or are you not sure?

Very successful..... 15%
Somewhat successful 26%
Somewhat unsuccessful 20%
Very unsuccessful..... 34%
Not sure 6%

Q18 Do you think the implementation of Kynect so far has been very successful, somewhat successful, somewhat unsuccessful, very unsuccessful, or are you not sure?

Very successful..... 21%
Somewhat successful 24%
Somewhat unsuccessful 16%
Very unsuccessful..... 13%
Not sure 26%

Q19 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 40%
Mitt Romney..... 52%
Someone else / Don't remember 8%

Q20 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 10%
Somewhat liberal 17%
Moderate..... 28%
Somewhat conservative..... 25%
Very conservative 20%

Q21 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q22 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 52%
Republican..... 38%
Independent / Other..... 10%

Q23 If you are white, press 1. If African-American, press 2. If other, press 3.

White 88%
African-American 8%
Other..... 4%

Q24 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.

18 to 29.....	12%
30 to 45.....	22%
46 to 65.....	44%
Older than 65.....	22%

Q25 Mode

Phone	80%
Internet	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	32%	77%	2%	7%
Disapprove	63%	15%	97%	79%
Not sure	5%	8%	1%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
McConnell Approval				
Approve	37%	4%	64%	33%
Disapprove	54%	93%	25%	47%
Not sure	8%	3%	11%	21%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Grimes Favorability				
Favorable	41%	86%	9%	20%
Unfavorable	45%	5%	75%	50%
Not sure	14%	9%	16%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Mitch McConnell	44%	3%	75%	41%
Alison Lundergan Grimes	40%	87%	6%	21%
David Patterson	7%	4%	10%	6%
Undecided	9%	6%	8%	31%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Patterson Leaners				
Mitch McConnell	47%	4%	81%	43%
Alison Lundergan Grimes	42%	89%	9%	24%
Not sure	11%	7%	10%	33%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bailey Favorability				
Favorable	6%	8%	4%	6%
Unfavorable	7%	6%	8%	9%
Not Sure	87%	86%	89%	84%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bevin Favorability				
Favorable	20%	14%	27%	5%
Unfavorable	22%	28%	19%	14%
Not Sure	58%	58%	55%	80%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Comer Favorability				
Favorable	19%	18%	21%	12%
Unfavorable	10%	15%	7%	3%
Not Sure	71%	67%	72%	85%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Conway Favorability				
Favorable	35%	61%	16%	25%
Unfavorable	28%	9%	44%	21%
Not Sure	37%	30%	40%	54%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Heiner Favorability				
Favorable	15%	7%	22%	7%
Unfavorable	17%	28%	8%	18%
Not Sure	69%	65%	71%	75%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Conway/Bailey				
Jack Conway	42%	79%	15%	29%
Cathy Bailey	30%	4%	52%	16%
Not Sure	28%	17%	33%	55%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Conway/Bevin				
Jack Conway	39%	79%	11%	31%
Matt Bevin	36%	6%	61%	19%
Not Sure	25%	15%	28%	50%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Conway/Comer				
Jack Conway	38%	74%	11%	35%
James Comer	35%	6%	60%	20%
Not Sure	27%	20%	30%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Conway/Heiner				
Jack Conway	39%	79%	11%	26%
Hal Heiner	32%	2%	58%	18%
Not Sure	28%	19%	31%	56%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
ACA Approval				
Approve	34%	77%	5%	18%
Disapprove	51%	11%	81%	53%
Not sure	14%	13%	14%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kynect Approval				
Approve	34%	66%	10%	28%
Disapprove	27%	8%	43%	15%
Not sure	40%	26%	47%	57%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
ACA Implementation				
Very successful	15%	33%	3%	1%
Somewhat successful	26%	48%	8%	28%
Somewhat unsuccessful	20%	11%	23%	40%
Very unsuccessful	34%	5%	59%	22%
Not sure	6%	3%	7%	9%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kynect Implementation				
Very successful	21%	45%	4%	16%
Somewhat successful	24%	31%	18%	23%
Somewhat unsuccessful	16%	8%	22%	21%
Very unsuccessful	13%	2%	21%	15%
Not sure	26%	14%	35%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	32%	71%	65%	40%	8%	5%
Disapprove	63%	20%	27%	51%	91%	94%
Not sure	5%	9%	7%	9%	2%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
McConnell Approval						
Approve	37%	16%	12%	24%	55%	65%
Disapprove	54%	78%	84%	67%	33%	25%
Not sure	8%	6%	3%	9%	11%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Grimes Favorability						
Favorable	41%	78%	70%	59%	16%	4%
Unfavorable	45%	15%	14%	26%	69%	81%
Not sure	14%	7%	15%	15%	16%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Mitch McConnell	44%	15%	12%	28%	66%	79%
Alison Lundergan Grimes	40%	71%	71%	55%	16%	6%
David Patterson	7%	6%	10%	5%	7%	10%
Undecided	9%	8%	8%	12%	11%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Patterson Leanners						
Mitch McConnell	47%	15%	13%	30%	70%	86%
Alison Lundergan Grimes	42%	77%	77%	57%	17%	7%
Not sure	11%	8%	10%	13%	13%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bailey Favorability						
Favorable	6%	15%	6%	6%	4%	3%
Unfavorable	7%	6%	7%	10%	4%	7%
Not Sure	87%	79%	87%	85%	92%	89%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bevin Favorability						
Favorable	20%	19%	10%	16%	23%	31%
Unfavorable	22%	27%	29%	26%	16%	17%
Not Sure	58%	54%	61%	57%	62%	53%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comer Favorability						
Favorable	19%	19%	18%	18%	21%	20%
Unfavorable	10%	15%	15%	11%	5%	7%
Not Sure	71%	67%	67%	71%	74%	73%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Conway Favorability						
Favorable	35%	53%	55%	48%	19%	10%
Unfavorable	28%	17%	14%	17%	39%	49%
Not Sure	37%	30%	31%	35%	43%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Heiner Favorability						
Favorable	15%	7%	5%	12%	21%	22%
Unfavorable	17%	25%	31%	19%	8%	7%
Not Sure	69%	68%	64%	69%	71%	70%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Conway/Bailey						
Jack Conway	42%	74%	68%	61%	17%	6%
Cathy Bailey	30%	12%	8%	14%	43%	63%
Not Sure	28%	14%	24%	25%	39%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Conway/Bevin						
Jack Conway	39%	76%	70%	54%	15%	6%
Matt Bevin	36%	12%	11%	18%	53%	71%
Not Sure	25%	12%	19%	28%	32%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Conway/Comer						
Jack Conway	38%	77%	67%	50%	15%	7%
James Comer	35%	10%	11%	19%	54%	66%
Not Sure	27%	13%	22%	31%	31%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Conway/Heiner						
Jack Conway	39%	79%	70%	52%	14%	6%
Hal Heiner	32%	10%	6%	18%	50%	65%
Not Sure	28%	11%	24%	30%	36%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
ACA Approval						
Approve	34%	77%	62%	47%	9%	5%
Disapprove	51%	15%	25%	36%	78%	79%
Not sure	14%	8%	13%	17%	13%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kynect Approval						
Approve	34%	69%	56%	47%	10%	7%
Disapprove	27%	9%	16%	17%	35%	48%
Not sure	40%	21%	28%	36%	55%	45%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
ACA Implementation						
Very successful	15%	47%	24%	17%	3%	1%
Somewhat successful	26%	30%	48%	40%	8%	6%
Somewhat unsuccessful	20%	11%	18%	18%	27%	19%
Very unsuccessful	34%	8%	7%	20%	54%	65%
Not sure	6%	3%	4%	4%	7%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kynect Implementation						
Very successful	21%	58%	34%	26%	7%	2%
Somewhat successful	24%	19%	37%	33%	19%	9%
Somewhat unsuccessful	16%	6%	11%	14%	23%	21%
Very unsuccessful	13%	4%	2%	8%	19%	27%
Not sure	26%	14%	15%	20%	31%	41%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	32%	35%	29%
Disapprove	63%	58%	68%
Not sure	5%	7%	3%

	Base	Gender	
		Woman	Man
McConnell Approval			
Approve	37%	35%	41%
Disapprove	54%	56%	52%
Not sure	8%	10%	7%

	Base	Gender	
		Woman	Man
Grimes Favorability			
Favorable	41%	44%	38%
Unfavorable	45%	40%	50%
Not sure	14%	16%	12%

	Base	Gender	
		Woman	Man
Senate			
Mitch McConnell	44%	41%	47%
Alison Lundergan Grimes	40%	42%	37%
David Patterson	7%	6%	9%
Undecided	9%	11%	7%

	Base	Gender	
		Woman	Man
Patterson Leaners			
Mitch McConnell	47%	43%	52%
Alison Lundergan Grimes	42%	45%	39%
Not sure	11%	13%	9%

	Base	Gender	
		Woman	Man
Bailey Favorability			
Favorable	6%	6%	6%
Unfavorable	7%	5%	10%
Not Sure	87%	90%	85%

	Base	Gender	
		Woman	Man
Bevin Favorability			
Favorable	20%	20%	20%
Unfavorable	22%	17%	28%
Not Sure	58%	63%	52%

	Base	Gender	
		Woman	Man
Comer Favorability			
Favorable	19%	15%	24%
Unfavorable	10%	7%	12%
Not Sure	71%	78%	63%

	Base	Gender	
		Woman	Man
Conway Favorability			
Favorable	35%	37%	32%
Unfavorable	28%	21%	37%
Not Sure	37%	42%	31%

	Base	Gender	
		Woman	Man
Heiner Favorability			
Favorable	15%	12%	18%
Unfavorable	17%	15%	18%
Not Sure	69%	73%	64%

	Base	Gender	
		Woman	Man
Conway/Bailey			
Jack Conway	42%	44%	39%
Cathy Bailey	30%	24%	37%
Not Sure	28%	33%	24%

	Base	Gender	
		Woman	Man
Conway/Bevin			
Jack Conway	39%	41%	37%
Matt Bevin	36%	31%	41%
Not Sure	25%	28%	22%

	Base	Gender	
		Woman	Man
Conway/Comer			
Jack Conway	38%	41%	34%
James Comer	35%	27%	44%
Not Sure	27%	32%	22%

	Base	Gender	
		Woman	Man
Conway/Heiner			
Jack Conway	39%	43%	35%
Hal Heiner	32%	27%	39%
Not Sure	28%	30%	26%

	Base	Gender	
		Woman	Man
ACA Approval			
Approve	34%	39%	29%
Disapprove	51%	46%	57%
Not sure	14%	15%	14%

	Base	Gender	
		Woman	Man
Kynect Approval			
Approve	34%	38%	29%
Disapprove	27%	23%	31%
Not sure	40%	39%	41%

	Base	Gender	
		Woman	Man
ACA Implementation			
Very successful	15%	17%	12%
Somewhat successful	26%	26%	25%
Somewhat unsuccessful	20%	21%	18%
Very unsuccessful	34%	31%	39%
Not sure	6%	6%	6%

	Base	Gender	
		Woman	Man
Kynect Implementation			
Very successful	21%	22%	20%
Somewhat successful	24%	24%	24%
Somewhat unsuccessful	16%	16%	17%
Very unsuccessful	13%	12%	15%
Not sure	26%	27%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	32%	54%	6%	21%
Disapprove	63%	38%	92%	74%
Not sure	5%	7%	2%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
McConnell Approval				
Approve	37%	22%	58%	37%
Disapprove	54%	72%	30%	54%
Not sure	8%	6%	12%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Grimes Favorability				
Favorable	41%	65%	12%	27%
Unfavorable	45%	22%	73%	55%
Not sure	14%	13%	15%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Mitch McConnell	44%	23%	72%	44%
Alison Lundergan Grimes	40%	66%	9%	22%
David Patterson	7%	4%	10%	14%
Undecided	9%	7%	9%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Patterson Leaners				
Mitch McConnell	47%	23%	78%	49%
Alison Lundergan Grimes	42%	69%	11%	27%
Not sure	11%	8%	11%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Bailey Favorability				
Favorable	6%	5%	5%	9%
Unfavorable	7%	6%	8%	9%
Not Sure	87%	89%	86%	81%

	Base	Party		
		Democrat	Republican	Independent / Other
Bevin Favorability				
Favorable	20%	12%	30%	22%
Unfavorable	22%	24%	20%	19%
Not Sure	58%	63%	50%	59%

	Base	Party		
		Democrat	Republican	Independent / Other
Comer Favorability				
Favorable	19%	17%	21%	22%
Unfavorable	10%	13%	7%	4%
Not Sure	71%	70%	72%	75%

	Base	Party		
		Democrat	Republican	Independent / Other
Conway Favorability				
Favorable	35%	49%	18%	21%
Unfavorable	28%	17%	44%	27%
Not Sure	37%	34%	37%	52%

	Base	Party		
		Democrat	Republican	Independent / Other
Heiner Favorability				
Favorable	15%	7%	25%	11%
Unfavorable	17%	23%	8%	20%
Not Sure	69%	70%	67%	69%

	Base	Party		
		Democrat	Republican	Independent / Other
Conway/Bailey				
Jack Conway	42%	66%	12%	31%
Cathy Bailey	30%	11%	58%	20%
Not Sure	28%	23%	31%	49%

	Base	Party		
		Democrat	Republican	Independent / Other
Conway/Bevin				
Jack Conway	39%	63%	10%	27%
Matt Bevin	36%	16%	63%	32%
Not Sure	25%	21%	26%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
Conway/Comer				
Jack Conway	38%	62%	10%	23%
James Comer	35%	15%	63%	33%
Not Sure	27%	23%	27%	44%

	Base	Party		
		Democrat	Republican	Independent / Other
Conway/Heiner				
Jack Conway	39%	63%	11%	26%
Hal Heiner	32%	13%	61%	25%
Not Sure	28%	24%	28%	50%

	Base	Party		
		Democrat	Republican	Independent / Other
ACA Approval				
Approve	34%	54%	10%	27%
Disapprove	51%	30%	77%	59%
Not sure	14%	16%	13%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Kynect Approval				
Approve	34%	49%	13%	30%
Disapprove	27%	14%	43%	29%
Not sure	40%	36%	44%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
ACA Implementation				
Very successful	15%	24%	2%	15%
Somewhat successful	26%	39%	10%	16%
Somewhat unsuccessful	20%	17%	22%	27%
Very unsuccessful	34%	16%	58%	38%
Not sure	6%	5%	7%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
Kynect Implementation				
Very successful	21%	34%	4%	18%
Somewhat successful	24%	29%	16%	28%
Somewhat unsuccessful	16%	13%	19%	23%
Very unsuccessful	13%	6%	24%	9%
Not sure	26%	18%	36%	23%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	32%	29%	72%	34%
Disapprove	63%	66%	27%	59%
Not sure	5%	5%	1%	8%

	Base	Race		
		White	African-American	Other
McConnell Approval				
Approve	37%	39%	20%	34%
Disapprove	54%	52%	80%	54%
Not sure	8%	9%	-	11%

	Base	Race		
		White	African-American	Other
Grimes Favorability				
Favorable	41%	38%	69%	49%
Unfavorable	45%	47%	24%	41%
Not sure	14%	15%	8%	10%

	Base	Race		
		White	African-American	Other
Senate				
Mitch McConnell	44%	46%	19%	40%
Alison Lundergan Grimes	40%	37%	72%	37%
David Patterson	7%	8%	5%	5%
Undecided	9%	9%	4%	18%

	Base	Race		
		White	African-American	Other
Patterson Leainers				
Mitch McConnell	47%	50%	19%	40%
Alison Lundergan Grimes	42%	39%	77%	37%
Not sure	11%	11%	4%	23%

	Base	Race		
		White	African-American	Other
Bailey Favorability				
Favorable	6%	6%	2%	6%
Unfavorable	7%	6%	15%	12%
Not Sure	87%	88%	83%	82%

	Base	Race		
		White	African-American	Other
Bevin Favorability				
Favorable	20%	21%	8%	17%
Unfavorable	22%	22%	29%	22%
Not Sure	58%	57%	64%	60%

	Base	Race		
		White	African-American	Other
Comer Favorability				
Favorable	19%	20%	15%	18%
Unfavorable	10%	9%	14%	16%
Not Sure	71%	71%	71%	67%

	Base	Race		
		White	African-American	Other
Conway Favorability				
Favorable	35%	34%	43%	40%
Unfavorable	28%	29%	21%	23%
Not Sure	37%	37%	36%	37%

	Base	Race		
		White	African-American	Other
Heiner Favorability				
Favorable	15%	15%	7%	11%
Unfavorable	17%	15%	30%	17%
Not Sure	69%	69%	63%	72%

	Base	Race		
		White	African-American	Other
Conway/Bailey				
Jack Conway	42%	39%	67%	47%
Cathy Bailey	30%	31%	19%	29%
Not Sure	28%	30%	14%	25%

	Base	Race		
		White	African-American	Other
Conway/Bevin				
Jack Conway	39%	37%	65%	46%
Matt Bevin	36%	37%	20%	35%
Not Sure	25%	26%	15%	19%

	Base	Race		
		White	African-American	Other
Conway/Comer				
Jack Conway	38%	36%	52%	50%
James Comer	35%	37%	22%	25%
Not Sure	27%	27%	26%	24%

	Base	Race		
		White	African-American	Other
Conway/Heiner				
Jack Conway	39%	38%	56%	43%
Hal Heiner	32%	33%	20%	38%
Not Sure	28%	29%	24%	20%

	Base	Race		
		White	African-American	Other
ACA Approval				
Approve	34%	31%	65%	49%
Disapprove	51%	54%	28%	42%
Not sure	14%	15%	7%	8%

	Base	Race		
		White	African-American	Other
Kynect Approval				
Approve	34%	31%	59%	40%
Disapprove	27%	28%	20%	13%
Not sure	40%	41%	21%	47%

	Base	Race		
		White	African-American	Other
ACA Implementation				
Very successful	15%	12%	45%	16%
Somewhat successful	26%	24%	34%	33%
Somewhat unsuccessful	20%	21%	2%	22%
Very unsuccessful	34%	36%	19%	28%
Not sure	6%	7%	-	-

	Base	Race		
		White	African-American	Other
Kynect Implementation				
Very successful	21%	18%	52%	21%
Somewhat successful	24%	23%	27%	27%
Somewhat unsuccessful	16%	17%	4%	16%
Very unsuccessful	13%	14%	9%	7%
Not sure	26%	27%	7%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	32%	32%	30%	32%	36%
Disapprove	63%	58%	65%	64%	59%
Not sure	5%	10%	6%	4%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
McConnell Approval					
Approve	37%	34%	34%	36%	46%
Disapprove	54%	55%	56%	56%	49%
Not sure	8%	12%	10%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Grimes Favorability					
Favorable	41%	38%	37%	43%	42%
Unfavorable	45%	43%	45%	44%	48%
Not sure	14%	18%	18%	13%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Mitch McConnell	44%	42%	40%	43%	50%
Alison Lundergan Grimes	40%	39%	34%	42%	42%
David Patterson	7%	8%	13%	7%	3%
Undecided	9%	12%	13%	9%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Patterson Leaners					
Mitch McConnell	47%	42%	48%	45%	52%
Alison Lundergan Grimes	42%	43%	38%	44%	42%
Not sure	11%	15%	14%	11%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bailey Favorability					
Favorable	6%	16%	6%	4%	2%
Unfavorable	7%	8%	10%	5%	7%
Not Sure	87%	76%	84%	91%	90%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bevin Favorability					
Favorable	20%	27%	24%	20%	13%
Unfavorable	22%	20%	18%	25%	22%
Not Sure	58%	54%	57%	56%	65%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Comer Favorability					
Favorable	19%	14%	16%	22%	21%
Unfavorable	10%	10%	8%	9%	12%
Not Sure	71%	76%	76%	69%	68%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Conway Favorability					
Favorable	35%	29%	23%	40%	40%
Unfavorable	28%	29%	31%	27%	27%
Not Sure	37%	42%	46%	33%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Heiner Favorability					
Favorable	15%	13%	13%	14%	18%
Unfavorable	17%	19%	12%	17%	20%
Not Sure	69%	68%	75%	70%	62%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Conway/Bailey					
Jack Conway	42%	41%	37%	42%	46%
Cathy Bailey	30%	27%	32%	30%	28%
Not Sure	28%	33%	31%	28%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Conway/Bevin					
Jack Conway	39%	38%	32%	41%	46%
Matt Bevin	36%	40%	40%	34%	31%
Not Sure	25%	22%	28%	25%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Conway/Comer					
Jack Conway	38%	40%	32%	39%	42%
James Comer	35%	32%	36%	36%	34%
Not Sure	27%	28%	32%	26%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Conway/Heiner					
Jack Conway	39%	39%	32%	40%	45%
Hal Heiner	32%	29%	34%	32%	34%
Not Sure	28%	32%	34%	28%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
ACA Approval					
Approve	34%	38%	31%	35%	35%
Disapprove	51%	45%	56%	53%	46%
Not sure	14%	17%	13%	12%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kynect Approval					
Approve	34%	27%	33%	37%	30%
Disapprove	27%	27%	27%	30%	20%
Not sure	40%	46%	40%	33%	50%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
ACA Implementation					
Very successful	15%	14%	14%	16%	14%
Somewhat successful	26%	31%	23%	25%	26%
Somewhat unsuccessful	20%	16%	22%	20%	18%
Very unsuccessful	34%	35%	35%	35%	32%
Not sure	6%	4%	7%	4%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kynect Implementation					
Very successful	21%	12%	17%	25%	23%
Somewhat successful	24%	22%	26%	26%	18%
Somewhat unsuccessful	16%	15%	18%	17%	15%
Very unsuccessful	13%	20%	11%	13%	12%
Not sure	26%	30%	29%	19%	32%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	32%	32%	32%
Disapprove	63%	64%	56%
Not sure	5%	3%	12%

	Base	Mode	
		Phone	Internet
McConnell Approval			
Approve	37%	42%	18%
Disapprove	54%	52%	63%
Not sure	8%	6%	18%

	Base	Mode	
		Phone	Internet
Grimes Favorability			
Favorable	41%	41%	41%
Unfavorable	45%	47%	35%
Not sure	14%	12%	24%

	Base	Mode	
		Phone	Internet
Senate			
Mitch McConnell	44%	47%	30%
Alison Lundergan Grimes	40%	40%	38%
David Patterson	7%	7%	10%
Undecided	9%	6%	22%

	Base	Mode	
		Phone	Internet
Patterson Leaners			
Mitch McConnell	47%	50%	33%
Alison Lundergan Grimes	42%	42%	43%
Not sure	11%	8%	24%

	Base	Mode	
		Phone	Internet
Bailey Favorability			
Favorable	6%	5%	9%
Unfavorable	7%	8%	5%
Not Sure	87%	88%	85%

	Base	Mode	
		Phone	Internet
Bevin Favorability			
Favorable	20%	19%	23%
Unfavorable	22%	24%	16%
Not Sure	58%	57%	61%

	Base	Mode	
		Phone	Internet
Comer Favorability			
Favorable	19%	22%	9%
Unfavorable	10%	10%	9%
Not Sure	71%	68%	82%

	Base	Mode	
		Phone	Internet
Conway Favorability			
Favorable	35%	35%	32%
Unfavorable	28%	30%	24%
Not Sure	37%	35%	44%

	Base	Mode	
		Phone	Internet
Heiner Favorability			
Favorable	15%	15%	11%
Unfavorable	17%	17%	14%
Not Sure	69%	67%	74%

	Base	Mode	
		Phone	Internet
Conway/Bailey			
Jack Conway	42%	41%	45%
Cathy Bailey	30%	31%	24%
Not Sure	28%	28%	31%

	Base	Mode	
		Phone	Internet
Conway/Bevin			
Jack Conway	39%	39%	40%
Matt Bevin	36%	37%	31%
Not Sure	25%	24%	28%

	Base	Mode	
		Phone	Internet
Conway/Comer			
Jack Conway	38%	38%	37%
James Comer	35%	37%	28%
Not Sure	27%	25%	36%

	Base	Mode	
		Phone	Internet
Conway/Heiner			
Jack Conway	39%	39%	42%
Hal Heiner	32%	35%	22%
Not Sure	28%	26%	36%

	Base	Mode	
		Phone	Internet
ACA Approval			
Approve	34%	33%	42%
Disapprove	51%	53%	43%
Not sure	14%	14%	15%

	Base	Mode	
		Phone	Internet
Kynect Approval			
Approve	34%	31%	45%
Disapprove	27%	28%	20%
Not sure	40%	41%	35%

	Base	Mode	
		Phone	Internet
ACA Implementation			
Very successful	15%	14%	17%
Somewhat successful	26%	25%	29%
Somewhat unsuccessful	20%	19%	23%
Very unsuccessful	34%	36%	29%
Not sure	6%	6%	3%

	Base	Mode	
		Phone	Internet
Kynect Implementation			
Very successful	21%	21%	21%
Somewhat successful	24%	22%	32%
Somewhat unsuccessful	16%	16%	16%
Very unsuccessful	13%	15%	7%
Not sure	26%	26%	24%

Kentucky Survey Results

Q1 Do you have a favorable or unfavorable opinion of Cathy Bailey?

Favorable..... 5%
Unfavorable 10%
Not Sure..... 85%

Q2 Do you have a favorable or unfavorable opinion of Matt Bevin?

Favorable..... 31%
Unfavorable 19%
Not Sure..... 50%

Q3 Do you have a favorable or unfavorable opinion of James Comer?

Favorable..... 23%
Unfavorable 7%
Not Sure..... 69%

Q4 Do you have a favorable or unfavorable opinion of Hal Heiner?

Favorable..... 25%
Unfavorable 8%
Not Sure..... 67%

Q5 If the Republican candidates for Governor next year were Cathy Bailey, Matt Bevin, James Comer, and Hal Heiner, who would you vote for?

Cathy Bailey..... 11%
Matt Bevin..... 25%
James Comer 20%
Hal Heiner..... 18%
Not sure..... 26%

Q6 If the Republican candidates for Governor next year were just James Comer and Hal Heiner, who would you vote for?

James Comer 22%
Hal Heiner..... 28%
Not sure..... 50%

Q7 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 3%
Somewhat liberal 3%
Moderate..... 19%
Somewhat conservative..... 38%
Very conservative 37%

Q8 If you are a woman, press 1. If a man, press 2.

Woman 46%
Man..... 54%

Q9 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..... 38%
46 to 65..... 39%
Older than 65..... 23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bailey Favorability						
Favorable	5%	34%	-	8%	3%	3%
Unfavorable	10%	5%	27%	20%	8%	7%
Not Sure	85%	61%	73%	72%	89%	90%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bevin Favorability						
Favorable	31%	47%	14%	21%	32%	35%
Unfavorable	19%	11%	27%	29%	17%	17%
Not Sure	50%	42%	59%	50%	51%	47%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comer Favorability						
Favorable	23%	5%	18%	31%	23%	22%
Unfavorable	7%	19%	27%	7%	6%	6%
Not Sure	69%	76%	56%	62%	71%	72%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Heiner Favorability						
Favorable	25%	-	26%	23%	30%	24%
Unfavorable	8%	39%	30%	14%	5%	5%
Not Sure	67%	61%	44%	63%	66%	72%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2015 Gov Preference						
Cathy Bailey	11%	34%	28%	18%	13%	3%
Matt Bevin	25%	32%	21%	24%	26%	25%
James Comer	20%	-	4%	21%	18%	24%
Hal Heiner	18%	5%	12%	14%	17%	22%
Not sure	26%	29%	36%	24%	25%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comer/Heiner						
James Comer	22%	27%	18%	25%	19%	22%
Hal Heiner	28%	26%	47%	24%	27%	31%
Not sure	50%	48%	36%	51%	53%	48%

	Base	Gender	
		Woman	Man
Bailey Favorability			
Favorable	5%	5%	4%
Unfavorable	10%	6%	14%
Not Sure	85%	89%	82%

	Base	Gender	
		Woman	Man
Bevin Favorability			
Favorable	31%	30%	32%
Unfavorable	19%	14%	24%
Not Sure	50%	56%	44%

	Base	Gender	
		Woman	Man
Comer Favorability			
Favorable	23%	15%	30%
Unfavorable	7%	5%	9%
Not Sure	69%	79%	61%

	Base	Gender	
		Woman	Man
Heiner Favorability			
Favorable	25%	21%	29%
Unfavorable	8%	7%	9%
Not Sure	67%	72%	62%

	Base	Gender	
		Woman	Man
2015 Gov Preference			
Cathy Bailey	11%	15%	8%
Matt Bevin	25%	23%	27%
James Comer	20%	13%	26%
Hal Heiner	18%	14%	21%
Not sure	26%	35%	18%

	Base	Gender	
		Woman	Man
Comer/Heiner			
James Comer	22%	19%	24%
Hal Heiner	28%	22%	34%
Not sure	50%	59%	42%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bailey Favorability				
Favorable	5%	8%	4%	0%
Unfavorable	10%	14%	7%	8%
Not Sure	85%	77%	90%	91%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bevin Favorability				
Favorable	31%	41%	30%	17%
Unfavorable	19%	16%	20%	23%
Not Sure	50%	43%	50%	60%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comer Favorability				
Favorable	23%	23%	22%	25%
Unfavorable	7%	8%	7%	7%
Not Sure	69%	69%	71%	68%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Heiner Favorability				
Favorable	25%	21%	27%	29%
Unfavorable	8%	7%	8%	12%
Not Sure	67%	73%	65%	59%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2015 Gov Preference				
Cathy Bailey	11%	17%	10%	5%
Matt Bevin	25%	32%	25%	17%
James Comer	20%	22%	16%	22%
Hal Heiner	18%	10%	22%	24%
Not sure	26%	19%	29%	32%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comer/Heiner				
James Comer	22%	26%	18%	21%
Hal Heiner	28%	30%	27%	28%
Not sure	50%	44%	55%	51%

