

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 up five in North Carolina

Raleigh, N.C. – PPP’s latest monthly poll of North Carolina finds President Obama taking the largest lead he has ever had in the state over his presumed opponent this fall, Mitt Romney. Obama tops the former Massachusetts governor by five points, 49-44.

The president has led or tied Romney in all but one poll in the Tar Heel State since PPP began tracking the race after the 2010 election, but for two months in a row he has now posted 49%—almost the roughly 50% he achieved against John McCain four years ago. Obama’s low-water mark was 44% in March 2011, but for the last six polls, he has either risen or stayed steady, and is up four points overall in that time frame. Romney has achieved 46% four out of the last six months, but that is his high-water mark so far.

The president’s net approval rating is in positive territory here for the first time in 10 months. 49% approve and 48% disapprove; it was 49-all last month, and 48-49 in February.

At the same time, Romney is also getting less popular. 31% saw him favorably and 56% unfavorably last month. That is now 29-58. Republicans are starting to see him slightly more favorably (from 48-34 to 52-31), but he is tanking with independents (from 36-53 to 25-62) and Democrats (from 15-75 to 12-77).

For all his personal image woes, Romney is still the most competitive of his challengers here. Ron Paul lags by an identical five-point margin and Newt Gingrich by 10. Had he stayed in the race, Rick Santorum would have trailed by six.

“Barack Obama’s numbers in North Carolina are the strongest they’ve been in over a year,” said Dean Debnam, President of Public Policy Polling. “Mitt Romney’s been weakened considerably by the Republican nomination process, although there’s plenty of time for him to recover now.”

PPP surveyed 975 North Carolina voters from April 4th to 7th. The margin of error for the survey is +/-3.1%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews. PPP is a Democratic polling company, but polling expert Nate Silver of the *New York Times* found that its surveys in 2010 actually exhibited a slight bias toward Republican candidates.

North Carolina Survey Results

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

Approve 49%
Disapprove..... 48%
Not sure 3%

Q2 Do you have a favorable or unfavorable opinion of Newt Gingrich?

Favorable..... 26%
Unfavorable 64%
Not sure 11%

Q3 Do you have a favorable or unfavorable opinion of Ron Paul?

Favorable..... 27%
Unfavorable 58%
Not sure 15%

Q4 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable..... 29%
Unfavorable 58%
Not sure 13%

Q5 Do you have a favorable or unfavorable opinion of Rick Santorum?

Favorable..... 34%
Unfavorable 54%
Not sure 12%

Q6 If the candidates for President this year were Democrat Barack Obama and Republican Newt Gingrich, who would you vote for?

Barack Obama..... 51%
Newt Gingrich..... 41%
Undecided..... 8%

Q7 If the candidates for President this year were Democrat Barack Obama and Republican Ron Paul, who would you vote for?

Barack Obama..... 48%
Ron Paul..... 43%
Undecided..... 9%

Q8 If the candidates for President this year were Democrat Barack Obama and Republican Mitt Romney, who would you vote for?

Barack Obama..... 49%
Mitt Romney..... 44%
Undecided..... 8%

Q9 If the candidates for President this year were Democrat Barack Obama and Republican Rick Santorum, who would you vote for?

Barack Obama..... 50%
Rick Santorum 44%
Undecided..... 6%

Q10 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 10%
Somewhat liberal 19%
Moderate..... 24%
Somewhat conservative..... 25%
Very conservative 22%

Q11 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q12 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 46%
Republican..... 35%
Independent/Other..... 20%

Q13 If you are white, press 1. If African-American, press 2. If other, press 3.

White 72%
African-American 23%
Other..... 6%

Q14 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..... 14%
30 to 45..... 28%
46 to 65..... 38%
Older than 65..... 20%

Q15

252..... 14%
336..... 18%
704..... 17%
828..... 15%
910..... 13%
919..... 23%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	49%	87%	80%	66%	26%	12%
Disapprove	48%	13%	16%	30%	71%	87%
Not sure	3%	1%	4%	4%	3%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gingrich Favorability						
Favorable	26%	7%	16%	10%	34%	51%
Unfavorable	64%	86%	79%	82%	50%	34%
Not sure	11%	7%	4%	8%	15%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	27%	22%	24%	31%	28%	27%
Unfavorable	58%	62%	63%	57%	55%	56%
Not sure	15%	16%	13%	12%	18%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	29%	11%	14%	21%	39%	46%
Unfavorable	58%	77%	81%	67%	48%	32%
Not sure	13%	12%	5%	12%	13%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	34%	11%	15%	13%	46%	72%
Unfavorable	54%	76%	75%	76%	38%	19%
Not sure	12%	13%	10%	11%	16%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Gingrich						
Barack Obama	51%	85%	83%	69%	26%	16%
Newt Gingrich	41%	11%	13%	20%	63%	79%
Undecided	8%	4%	4%	12%	11%	5%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Paul						
Barack Obama	48%	86%	82%	61%	26%	13%
Ron Paul	43%	11%	13%	31%	61%	76%
Undecided	9%	3%	5%	8%	14%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Romney						
Barack Obama	49%	86%	84%	63%	25%	13%
Mitt Romney	44%	10%	13%	27%	65%	80%
Undecided	8%	4%	3%	10%	11%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Santorum						
Barack Obama	50%	86%	84%	69%	23%	12%
Rick Santorum	44%	12%	13%	21%	67%	86%
Undecided	6%	2%	4%	10%	10%	2%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	49%	55%	43%
Disapprove	48%	41%	56%
Not sure	3%	4%	1%

	Base	Gender	
		Woman	Man
Gingrich Favorability			
Favorable	26%	21%	30%
Unfavorable	64%	66%	61%
Not sure	11%	12%	9%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	27%	23%	32%
Unfavorable	58%	59%	57%
Not sure	15%	19%	11%

Crosstabs

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	29%	24%	34%
Unfavorable	58%	60%	56%
Not sure	13%	16%	10%

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	34%	31%	38%
Unfavorable	54%	54%	53%
Not sure	12%	15%	9%

	Base	Gender	
		Woman	Man
Obama/Gingrich			
Barack Obama	51%	57%	44%
Newt Gingrich	41%	35%	48%
Undecided	8%	8%	7%

	Base	Gender	
		Woman	Man
Obama/Paul			
Barack Obama	48%	54%	41%
Ron Paul	43%	38%	49%
Undecided	9%	9%	10%

	Base	Gender	
		Woman	Man
Obama/Romney			
Barack Obama	49%	54%	43%
Mitt Romney	44%	39%	49%
Undecided	8%	7%	9%

	Base	Gender	
		Woman	Man
Obama/Santorum			
Barack Obama	50%	56%	43%
Rick Santorum	44%	38%	51%
Undecided	6%	6%	7%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Obama Approval				
Approve	49%	79%	8%	52%
Disapprove	48%	19%	91%	42%
Not sure	3%	2%	1%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Gingrich Favorability				
Favorable	26%	12%	47%	19%
Unfavorable	64%	78%	39%	74%
Not sure	11%	10%	14%	7%

	Base	Party		
		Democrat	Republican	Independent/Other
Paul Favorability				
Favorable	27%	21%	33%	31%
Unfavorable	58%	62%	53%	56%
Not sure	15%	18%	14%	12%

	Base	Party		
		Democrat	Republican	Independent/Other
Romney Favorability				
Favorable	29%	12%	52%	25%
Unfavorable	58%	77%	31%	62%
Not sure	13%	10%	17%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Santorum Favorability				
Favorable	34%	15%	64%	25%
Unfavorable	54%	71%	27%	62%
Not sure	12%	14%	9%	12%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Gingrich				
Barack Obama	51%	81%	9%	55%
Newt Gingrich	41%	13%	82%	35%
Undecided	8%	6%	8%	11%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Paul				
Barack Obama	48%	80%	7%	47%
Ron Paul	43%	14%	83%	39%
Undecided	9%	7%	10%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Romney				
Barack Obama	49%	79%	7%	51%
Mitt Romney	44%	15%	84%	38%
Undecided	8%	5%	8%	11%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Santorum				
Barack Obama	50%	81%	8%	52%
Rick Santorum	44%	16%	86%	37%
Undecided	6%	4%	7%	11%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	49%	36%	91%	43%
Disapprove	48%	61%	8%	53%
Not sure	3%	3%	2%	3%

	Base	Race		
		White	African-American	Other
Gingrich Favorability				
Favorable	26%	31%	10%	23%
Unfavorable	64%	58%	80%	61%
Not sure	11%	11%	10%	16%

	Base	Race		
		White	African-American	Other
Paul Favorability				
Favorable	27%	31%	14%	32%
Unfavorable	58%	55%	68%	52%
Not sure	15%	14%	18%	17%

Crosstabs

	Base	Race		
		White	African-American	Other
Romney Favorability				
Favorable	29%	36%	8%	23%
Unfavorable	58%	51%	79%	68%
Not sure	13%	13%	13%	10%

	Base	Race		
		White	African-American	Other
Santorum Favorability				
Favorable	34%	42%	10%	39%
Unfavorable	54%	47%	76%	49%
Not sure	12%	11%	14%	11%

	Base	Race		
		White	African-American	Other
Obama/Gingrich				
Barack Obama	51%	40%	88%	41%
Newt Gingrich	41%	52%	8%	41%
Undecided	8%	8%	4%	18%

	Base	Race		
		White	African-American	Other
Obama/Paul				
Barack Obama	48%	36%	88%	40%
Ron Paul	43%	53%	9%	55%
Undecided	9%	11%	3%	5%

	Base	Race		
		White	African-American	Other
Obama/Romney				
Barack Obama	49%	37%	90%	38%
Mitt Romney	44%	56%	7%	39%
Undecided	8%	8%	3%	23%

	Base	Race		
		White	African-American	Other
Obama/Santorum				
Barack Obama	50%	38%	90%	41%
Rick Santorum	44%	55%	8%	47%
Undecided	6%	7%	2%	12%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	49%	61%	48%	48%	45%
Disapprove	48%	37%	48%	50%	52%
Not sure	3%	1%	4%	2%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gingrich Favorability					
Favorable	26%	27%	26%	25%	27%
Unfavorable	64%	65%	62%	65%	62%
Not sure	11%	8%	13%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Paul Favorability					
Favorable	27%	24%	35%	24%	24%
Unfavorable	58%	63%	50%	60%	61%
Not sure	15%	13%	15%	16%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney Favorability					
Favorable	29%	22%	29%	26%	37%
Unfavorable	58%	67%	59%	59%	50%
Not sure	13%	10%	12%	15%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Santorum Favorability					
Favorable	34%	30%	37%	34%	34%
Unfavorable	54%	57%	52%	56%	50%
Not sure	12%	13%	11%	10%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Gingrich					
Barack Obama	51%	60%	52%	49%	47%
New t Gingrich	41%	34%	42%	42%	45%
Undecided	8%	6%	6%	9%	9%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Paul					
Barack Obama	48%	59%	45%	48%	45%
Ron Paul	43%	36%	48%	41%	44%
Undecided	9%	5%	8%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Romney					
Barack Obama	49%	61%	48%	47%	44%
Mitt Romney	44%	33%	43%	45%	49%
Undecided	8%	6%	9%	8%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Santorum					
Barack Obama	50%	63%	48%	49%	44%
Rick Santorum	44%	33%	47%	45%	47%
Undecided	6%	4%	6%	6%	8%

	Base	Area Code					
		252	336	704	828	910	919
Obama Approval							
Approve	49%	50%	43%	40%	39%	59%	62%
Disapprove	48%	49%	55%	56%	58%	40%	36%
Not sure	3%	2%	3%	5%	3%	1%	3%

	Base	Area Code					
		252	336	704	828	910	919
Gingrich Favorability							
Favorable	26%	27%	30%	26%	35%	21%	17%
Unfavorable	64%	61%	59%	63%	53%	70%	73%
Not sure	11%	12%	11%	11%	11%	9%	10%

	Base	Area Code					
		252	336	704	828	910	919
Paul Favorability							
Favorable	27%	27%	22%	33%	30%	19%	30%
Unfavorable	58%	57%	63%	53%	54%	66%	55%
Not sure	15%	16%	16%	14%	16%	15%	15%

Crosstabs

	Base	Area Code					
		252	336	704	828	910	919
Romney Favorability							
Favorable	29%	24%	32%	36%	30%	26%	24%
Unfavorable	58%	65%	55%	49%	56%	64%	62%
Not sure	13%	11%	12%	15%	14%	10%	15%

	Base	Area Code					
		252	336	704	828	910	919
Santorum Favorability							
Favorable	34%	38%	40%	35%	43%	28%	24%
Unfavorable	54%	52%	51%	49%	43%	61%	64%
Not sure	12%	10%	9%	16%	14%	11%	12%

	Base	Area Code					
		252	336	704	828	910	919
Obama/Gingrich							
Barack Obama	51%	52%	43%	49%	39%	57%	63%
Newt Gingrich	41%	43%	49%	44%	50%	38%	29%
Undecided	8%	6%	8%	7%	11%	5%	8%

	Base	Area Code					
		252	336	704	828	910	919
Obama/Paul							
Barack Obama	48%	46%	43%	43%	38%	54%	60%
Ron Paul	43%	43%	46%	49%	50%	40%	34%
Undecided	9%	10%	12%	9%	12%	6%	6%

	Base	Area Code					
		252	336	704	828	910	919
Obama/Romney							
Barack Obama	49%	48%	43%	45%	38%	54%	60%
Mitt Romney	44%	44%	51%	48%	49%	39%	33%
Undecided	8%	8%	7%	7%	13%	6%	6%

	Base	Area Code					
		252	336	704	828	910	919
Obama/Santorum							
Barack Obama	50%	51%	44%	46%	37%	57%	60%
Rick Santorum	44%	45%	49%	50%	53%	38%	33%
Undecided	6%	4%	7%	5%	9%	5%	7%

