

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

Impeachment Could End Collins' Career

Raleigh, N.C. – PPP's newest Maine poll finds that Susan Collins is in trouble for reelection...and that she's likely to find herself in more trouble no matter what side of impeachment she comes down on.

Collins is unpopular, with only 35% of voters approving of the job she's doing to 50% who disapprove. She trails a generic Democrat for reelection 44-41. That represents a big drop for Collins compared to a poll we did last September when she led a generic Democrat by 6 points at 44-38. At that time she only trailed 64-21 among Clinton voters but in the wake of her vote on Brett Kavanaugh and the general hardening of partisan lines she's lost a lot of her crossover support and now trails 76-12 with Clinton voters.

53% of Mainers support impeaching Donald Trump with 44% opposed. When we ask voters who they would choose if Collins opposed impeachment, her 76-12 deficit among Clinton voters grows even further to 83-8 and she goes from a 3 point deficit against a generic Democratic opponent for reelection to a 7 point deficit at 47-40.

“It’s going to be hard for Susan Collins to get reelected if she opposes impeachment,” said Dean Debnam, President of Public Policy Polling. “She’s already lost a lot of her crossover support from Democrats, and that would cause her to lose even more.”

Collins faces defeat from a different angle if she supports impeachment though. Her numbers are already a little bit soft with Republican primary voters with 53% saying they generally support her for the nomination again to 38% who say they would prefer someone else. We also tested Collins against some specific possible opponents in a primary- she trails Paul LePage 63-29 and Shawn Moody 45-36 but does lead Derek Levasseur who already entered and exited the race this year 55-10.

Things get a lot worse for Collins within the primary electorate if she supports impeachment though. Trump still has an 80% approval rating with GOP voters in the

state- much higher than Collins' 59% approval- and only 14% of primary voters support impeachment to 83% who are opposed to it. When we ask voters about the Republican primary if Collins supports impeachment there's a 35 point net shift from supporting Collins by 15 points at 53/38 to opposing Collins by 20 points, with just 35% still wanting to nominate Collins if she supports impeachment to 55% who prefer someone else. There's also a 32 point shift in a hypothetical match with Leveseur from her 45 point initial advantage at 55-10 to just a 13 point advantage at 37-24. And presumably supporting impeaching Trump might bring a more serious primary challenger than Leveseur out of the woodwork.

“It’s going to be hard for Susan Collins to get reelected if she supports impeachment,” said Dean Debnam, President of Public Policy Polling. “Donald Trump is still overwhelmingly popular with Republican primary voters, and they’re going to be inclined to put Collins out in the primary if she votes to remove him from office.”

Collins has been remarkably resilient over the years but the issue of impeachment seems to have the potential to cause her to lose in the general election if she chooses one path and to lose in the primary election if she chooses the other path, leaving her with no good options.

Maine was one of the closer states in the country in 2016, with Hillary Clinton winning it by less than 3 points. It doesn't look likely to be as competitive this time around. Only 42% of voters approve of the job Trump is doing to 54% who disapprove. He trails Joe Biden by 12 points (54-42), Elizabeth Warren and Bernie Sanders each by 10 points (53-43), Pete Buttigieg by 9 points (52-43), and Kamala Harris by 6 points (50-44).

Warren has a big lead among Democratic primary voters in the state with 31% to 19% for Biden, 12% for Sanders, 9% for Buttigieg, 4% for Harris, 3% for Andrew Yang, 2% for Cory Booker, and 1% each for Julian Castro and Beto O'Rourke. Warren and Biden are basically tied among seniors but she leads him by 25 points among voters under 45 with 32% to just 7% for Biden.

Public Policy Polling surveyed 939 Maine voters from October 11th-13th. The margin of error is +/-3.2%. All participants were selected through a list based sample. 58% completed the survey by telephone call and 42% completed the survey by text message. 366 respondents were Democratic primary voters with a margin of error of +/-5.1% and 271 respondents were Republican primary voters with a margin of error of +/-6.0%.

Maine Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 42%
Disapprove..... 54%
Not sure 4%

Q2 If the candidates for President next year were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 54%
Donald Trump 42%
Not sure 4%

Q3 If the candidates for President next year were Democrat Pete Buttigieg and Republican Donald Trump, who would you vote for?

Pete Buttigieg 52%
Donald Trump 43%
Not sure 5%

Q4 If the candidates for President next year were Democrat Kamala Harris and Republican Donald Trump, who would you vote for?

Kamala Harris 50%
Donald Trump 44%
Not sure 6%

Q5 If the candidates for President next year were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders 53%
Donald Trump 43%
Not sure 4%

Q6 If the candidates for President next year were Democrat Elizabeth Warren and Republican Donald Trump, who would you vote for?

Elizabeth Warren 53%
Donald Trump 43%
Not sure 4%

Q7 Do you approve or disapprove of Governor Janet Mills' job performance?

Approve 46%
Disapprove..... 42%
Not sure 13%

Q8 Do you approve or disapprove of Senator Angus King's job performance?

Approve 54%
Disapprove..... 32%
Not sure 13%

Q9 Would you support or oppose impeaching Donald Trump?

Support 53%
Oppose 44%
Not sure 4%

Q10 Do you approve or disapprove of Senator Susan Collins' job performance?

Approve 35%
Disapprove..... 50%
Not sure 15%

Q11 Generally speaking, if the election for US Senate were held today, would you vote for Republican Susan Collins or her Democratic opponent?

Susan Collins..... 41%
Democratic opponent..... 44%
Not sure 15%

Q12 Let's say Susan Collins opposed impeaching Donald Trump. If that were the case and the election for US Senate were held today, would you vote for Republican Susan Collins or her Democratic opponent?

Susan Collins..... 40%
Democratic opponent..... 47%
Not sure 13%

Q13 Now let's say Susan Collins supported impeaching Donald Trump. If that were the case and the election for US Senate were held today, would you vote for Republican Susan Collins or her Democratic opponent?

Susan Collins..... 32%
Democratic opponent..... 38%
Not sure 30%

Q14 In the 2016 election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, someone else, or did you not vote in the election?

Donald Trump 44%
Hillary Clinton..... 47%
Someone else / Did not vote..... 9%

Q15 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q16 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat 37%
Republican..... 31%
Independent..... 32%

Q17 If you are white, press 1. If other, press 2.

White 91%
Other..... 9%

Q18 If you are 18-29 years old, press 1. If 30-45, press 2. If 46-65, press 3. If older than 65, press 5.

18 to 29..... 11%
30 to 45..... 22%
46 to 65..... 42%
Older than 65..... 25%

Q19 Mode

Landline 58%
Text..... 42%

Q20 Congressional District

1..... 53%
2..... 47%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	42%	89%	3%	21%
Disapprove	54%	7%	95%	70%
Not sure	4%	4%	2%	9%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden / Trump				
Joe Biden	54%	7%	97%	59%
Donald Trump	42%	90%	2%	21%
Not sure	4%	3%	1%	20%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Buttigieg / Trump				
Pete Buttigieg	52%	6%	93%	60%
Donald Trump	43%	91%	2%	23%
Not sure	5%	3%	4%	17%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Harris / Trump				
Kamala Harris	50%	7%	91%	55%
Donald Trump	44%	90%	4%	27%
Not sure	6%	3%	6%	18%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Sanders / Trump				
Bernie Sanders	53%	7%	94%	65%
Donald Trump	43%	89%	2%	26%
Not sure	4%	3%	4%	9%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Warren / Trump				
Elizabeth Warren	53%	7%	94%	58%
Donald Trump	43%	90%	3%	26%
Not sure	4%	3%	3%	16%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Mills Approval				
Approve	46%	9%	82%	39%
Disapprove	42%	82%	7%	30%
Not sure	13%	10%	12%	31%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
King Approval				
Approve	54%	19%	87%	59%
Disapprove	32%	64%	4%	25%
Not sure	13%	17%	9%	16%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Impeaching Trump Support / Oppose				
Support	53%	7%	93%	65%
Oppose	44%	91%	3%	22%
Not sure	4%	2%	4%	13%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Collins Approval				
Approve	35%	57%	15%	36%
Disapprove	50%	28%	71%	48%
Not sure	15%	15%	14%	16%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Collins / Democratic Opponent				
Susan Collins	41%	73%	12%	37%
Democratic opponent	44%	8%	76%	50%
Not sure	15%	19%	12%	13%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Collins Opposed Impeaching Trump: Collins / Democratic Opponent				
Susan Collins	40%	75%	8%	34%
Democratic opponent	47%	7%	83%	52%
Not sure	13%	17%	8%	14%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Collins Supported Impeaching Trump: Collins / Democratic Opponent				
Susan Collins	32%	33%	29%	44%
Democratic opponent	38%	20%	55%	34%
Not sure	30%	47%	16%	23%

	Bas- e	Gender	
		Wom...	Man
Trump Approval			
Approve	42%	37%	48%
Disapprove	54%	58%	50%
Not sure	4%	5%	2%

	Bas- e	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	54%	59%	48%
Donald Trump	42%	36%	49%
Not sure	4%	4%	3%

	Bas- e	Gender	
		Wom...	Man
Buttigieg / Trump			
Pete Buttigieg	52%	56%	48%
Donald Trump	43%	38%	49%
Not sure	5%	6%	3%

	Bas- e	Gender	
		Wom...	Man
Harris / Trump			
Kamala Harris	50%	55%	46%
Donald Trump	44%	38%	50%
Not sure	6%	7%	5%

	Bas- e	Gender	
		Wom...	Man
Sanders / Trump			
Bernie Sanders	53%	58%	48%
Donald Trump	43%	36%	50%
Not sure	4%	5%	3%

	Bas- e	Gender	
		Wom...	Man
Warren / Trump			
Elizabeth Warren	53%	59%	46%
Donald Trump	43%	37%	51%
Not sure	4%	4%	4%

	Bas- e	Gender	
		Wom...	Man
Mills Approval			
Approve	46%	50%	41%
Disapprove	42%	38%	46%
Not sure	13%	13%	13%

	Bas- e	Gender	
		Wom...	Man
King Approval			
Approve	54%	58%	51%
Disapprove	32%	28%	37%
Not sure	13%	14%	12%

	Bas- e	Gender	
		Wom...	Man
Impeaching Trump Support / Oppose			
Support	53%	57%	48%
Oppose	44%	39%	49%
Not sure	4%	4%	3%

	Bas- e	Gender	
		Wom...	Man
Collins Approval			
Approve	35%	33%	38%
Disapprove	50%	52%	48%
Not sure	15%	15%	14%

	Bas- e	Gender	
		Wom...	Man
Collins / Democratic Opponent			
Susan Collins	41%	36%	46%
Democratic opponent	44%	47%	40%
Not sure	15%	16%	14%

	Bas- e	Gender	
		Wom...	Man
Collins Opposed Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	40%	35%	46%
Democratic opponent	47%	49%	45%
Not sure	13%	15%	9%

	Bas- e	Gender	
		Wom...	Man
Collins Supported Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	32%	30%	34%
Democratic opponent	38%	41%	34%
Not sure	30%	29%	32%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	42%	14%	81%	38%
Disapprove	54%	83%	15%	58%
Not sure	4%	4%	4%	4%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Biden / Trump				
Joe Biden	54%	85%	16%	55%
Donald Trump	42%	12%	83%	38%
Not sure	4%	3%	1%	6%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Buttigieg / Trump				
Pete Buttigieg	52%	84%	13%	53%
Donald Trump	43%	14%	83%	38%
Not sure	5%	3%	3%	9%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Harris / Trump				
Kamala Harris	50%	79%	12%	54%
Donald Trump	44%	13%	84%	39%
Not sure	6%	7%	4%	6%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Sanders / Trump				
Bernie Sanders	53%	84%	15%	55%
Donald Trump	43%	12%	83%	39%
Not sure	4%	4%	2%	6%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Warren / Trump				
Elizabeth Warren	53%	83%	15%	54%
Donald Trump	43%	14%	83%	39%
Not sure	4%	3%	2%	7%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Mills Approval				
Approve	46%	71%	15%	47%
Disapprove	42%	17%	75%	38%
Not sure	13%	13%	10%	15%

	Bas- e	Party		
		Democr...	Republic...	Independe...
King Approval				
Approve	54%	77%	25%	56%
Disapprove	32%	13%	60%	28%
Not sure	13%	10%	14%	16%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Impeaching Trump Support / Oppose				
Support	53%	81%	15%	57%
Oppose	44%	14%	83%	39%
Not sure	4%	5%	2%	4%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Collins Approval				
Approve	35%	17%	61%	32%
Disapprove	50%	68%	28%	51%
Not sure	15%	15%	11%	17%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Collins / Democratic Opponent				
Susan Collins	41%	16%	77%	35%
Democratic opponent	44%	73%	9%	44%
Not sure	15%	11%	13%	21%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Collins Opposed Impeaching Trump: Collins / Democratic Opponent				
Susan Collins	40%	15%	74%	36%
Democratic opponent	47%	75%	11%	50%
Not sure	13%	9%	15%	14%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Collins Supported Impeaching Trump: Collins / Democratic Opponent				
Susan Collins	32%	24%	36%	37%
Democratic opponent	38%	57%	17%	36%
Not sure	30%	18%	47%	28%

	Bas- e	Race	
		Whi...	Oth...
Trump Approval			
Approve	42%	44%	20%
Disapprove	54%	53%	61%
Not sure	4%	2%	19%

	Bas- e	Race	
		Whi...	Oth...
Biden / Trump			
Joe Biden	54%	54%	60%
Donald Trump	42%	43%	29%
Not sure	4%	3%	11%

	Bas- e	Race	
		Whi...	Oth...
Buttigieg / Trump			
Pete Buttigieg	52%	52%	53%
Donald Trump	43%	44%	33%
Not sure	5%	4%	14%

	Bas- e	Race	
		Whi...	Oth...
Harris / Trump			
Kamala Harris	50%	50%	53%
Donald Trump	44%	45%	32%
Not sure	6%	5%	14%

	Bas- e	Race	
		Whi...	Oth...
Sanders / Trump			
Bernie Sanders	53%	52%	66%
Donald Trump	43%	44%	31%
Not sure	4%	4%	3%

	Bas- e	Race	
		Whi...	Oth...
Warren / Trump			
Elizabeth Warren	53%	52%	56%
Donald Trump	43%	45%	32%
Not sure	4%	3%	12%

	Bas- e	Race	
		Whi...	Oth...
Mills Approval			
Approve	46%	46%	39%
Disapprove	42%	42%	42%
Not sure	13%	12%	19%

	Bas- e	Race	
		Whi...	Oth...
King Approval			
Approve	54%	54%	58%
Disapprove	32%	32%	36%
Not sure	13%	14%	7%

	Bas- e	Race	
		Whi...	Oth...
Impeaching Trump Support / Oppose			
Support	53%	52%	59%
Oppose	44%	45%	33%
Not sure	4%	3%	8%

	Bas- e	Race	
		Whi...	Oth...
Collins Approval			
Approve	35%	36%	30%
Disapprove	50%	49%	61%
Not sure	15%	15%	9%

	Bas- e	Race	
		Whi...	Oth...
Collins / Democratic Opponent			
Susan Collins	41%	43%	25%
Democratic opponent	44%	42%	62%
Not sure	15%	15%	14%

	Bas- e	Race	
		Whi...	Oth...
Collins Opposed Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	40%	41%	30%
Democratic opponent	47%	47%	54%
Not sure	13%	12%	17%

	Bas- e	Race	
		Whi...	Oth...
Collins Supported Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	32%	32%	33%
Democratic opponent	38%	36%	53%
Not sure	30%	32%	14%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Trump Approval					
Approve	42%	29%	44%	50%	33%
Disapprove	54%	64%	50%	47%	64%
Not sure	4%	7%	6%	3%	3%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Biden / Trump					
Joe Biden	54%	70%	48%	47%	65%
Donald Trump	42%	27%	47%	50%	32%
Not sure	4%	3%	5%	3%	3%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Buttigieg / Trump					
Pete Buttigieg	52%	65%	47%	45%	61%
Donald Trump	43%	33%	47%	51%	33%
Not sure	5%	2%	6%	4%	7%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Harris / Trump					
Kamala Harris	50%	63%	46%	44%	60%
Donald Trump	44%	31%	48%	51%	33%
Not sure	6%	6%	6%	5%	7%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Sanders / Trump					
Bernie Sanders	53%	74%	50%	44%	62%
Donald Trump	43%	26%	46%	51%	33%
Not sure	4%	-	4%	5%	5%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Warren / Trump					
Elizabeth Warren	53%	74%	47%	44%	63%
Donald Trump	43%	26%	47%	52%	34%
Not sure	4%	-	6%	4%	3%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Mills Approval					
Approve	46%	50%	42%	39%	59%
Disapprove	42%	34%	47%	49%	28%
Not sure	13%	16%	11%	12%	13%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
King Approval					
Approve	54%	49%	48%	51%	68%
Disapprove	32%	21%	36%	38%	24%
Not sure	13%	30%	16%	11%	8%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Impeaching Trump Support / Oppose					
Support	53%	63%	50%	46%	61%
Oppose	44%	34%	47%	50%	33%
Not sure	4%	3%	2%	3%	5%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Collins Approval					
Approve	35%	23%	36%	39%	35%
Disapprove	50%	55%	51%	48%	51%
Not sure	15%	22%	13%	13%	14%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Collins / Democratic Opponent					
Susan Collins	41%	23%	41%	46%	42%
Democratic opponent	44%	56%	46%	38%	47%
Not sure	15%	21%	14%	16%	11%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Collins Opposed Impeaching Trump: Collins / Democratic Opponent					
Susan Collins	40%	27%	45%	44%	35%
Democratic opponent	47%	57%	47%	42%	52%
Not sure	13%	16%	8%	14%	13%

	Bas- e	Age			
		18 t- o 29	30 t- o 45	46 t- o 65	Older than ...
Collins Supported Impeaching Trump: Collins / Democratic Opponent					
Susan Collins	32%	25%	24%	37%	34%
Democratic opponent	38%	57%	38%	31%	40%
Not sure	30%	18%	38%	32%	26%

	Bas- e	Mode	
		Landli...	Text
Trump Approval			
Approve	42%	43%	42%
Disapprove	54%	53%	55%
Not sure	4%	4%	3%

	Bas- e	Mode	
		Landli...	Text
Biden / Trump			
Joe Biden	54%	54%	54%
Donald Trump	42%	42%	43%
Not sure	4%	4%	4%

	Bas- e	Mode	
		Landli...	Text
Buttigieg / Trump			
Pete Buttigieg	52%	51%	53%
Donald Trump	43%	43%	43%
Not sure	5%	6%	3%

	Bas- e	Mode	
		Landli...	Text
Harris / Trump			
Kamala Harris	50%	49%	52%
Donald Trump	44%	43%	44%
Not sure	6%	7%	4%

	Bas- e	Mode	
		Landli...	Text
Sanders / Trump			
Bernie Sanders	53%	52%	54%
Donald Trump	43%	43%	43%
Not sure	4%	5%	3%

	Bas- e	Mode	
		Landli...	Text
Warren / Trump			
Elizabeth Warren	53%	51%	54%
Donald Trump	43%	44%	43%
Not sure	4%	5%	3%

	Bas- e	Mode	
		Landli...	Text
Mills Approval			
Approve	46%	46%	45%
Disapprove	42%	44%	39%
Not sure	13%	10%	16%

	Bas- e	Mode	
		Landli...	Text
King Approval			
Approve	54%	56%	52%
Disapprove	32%	35%	28%
Not sure	13%	9%	20%

	Bas- e	Mode	
		Landli...	Text
Impeaching Trump Support / Oppose			
Support	53%	52%	54%
Oppose	44%	43%	44%
Not sure	4%	5%	2%

	Bas- e	Mode	
		Landli...	Text
Collins Approval			
Approve	35%	38%	32%
Disapprove	50%	50%	50%
Not sure	15%	12%	17%

	Bas- e	Mode	
		Landli...	Text
Collins / Democratic Opponent			
Susan Collins	41%	44%	37%
Democratic opponent	44%	41%	48%
Not sure	15%	15%	15%

	Bas- e	Mode	
		Landli...	Text
Collins Opposed Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	40%	41%	39%
Democratic opponent	47%	45%	50%
Not sure	13%	13%	12%

	Bas- e	Mode	
		Landli...	Text
Collins Supported Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	32%	38%	25%
Democratic opponent	38%	39%	37%
Not sure	30%	24%	39%

	Bas- e	Congressional District	
		1	2
Trump Approval			
Approve	42%	39%	46%
Disapprove	54%	58%	49%
Not sure	4%	3%	5%

	Bas- e	Congressional District	
		1	2
Biden / Trump			
Joe Biden	54%	58%	49%
Donald Trump	42%	38%	46%
Not sure	4%	3%	4%

	Bas- e	Congressional District	
		1	2
Buttigieg / Trump			
Pete Buttigieg	52%	58%	44%
Donald Trump	43%	38%	49%
Not sure	5%	3%	7%

	Bas- e	Congressional District	
		1	2
Harris / Trump			
Kamala Harris	50%	57%	43%
Donald Trump	44%	39%	49%
Not sure	6%	4%	8%

	Bas- e	Congressional District	
		1	2
Sanders / Trump			
Bernie Sanders	53%	57%	49%
Donald Trump	43%	39%	47%
Not sure	4%	4%	4%

	Bas- e	Congressional District	
		1	2
Warren / Trump			
Elizabeth Warren	53%	57%	47%
Donald Trump	43%	39%	48%
Not sure	4%	3%	5%

	Bas- e	Congressional District	
		1	2
Mills Approval			
Approve	46%	51%	40%
Disapprove	42%	36%	48%
Not sure	13%	13%	12%

	Bas- e	Congressional District	
		1	2
King Approval			
Approve	54%	56%	53%
Disapprove	32%	30%	35%
Not sure	13%	15%	12%

	Bas- e	Congressional District	
		1	2
Impeaching Trump Support / Oppose			
Support	53%	58%	47%
Oppose	44%	39%	49%
Not sure	4%	3%	5%

	Bas- e	Congressional District	
		1	2
Collins Approval			
Approve	35%	34%	37%
Disapprove	50%	52%	48%
Not sure	15%	13%	16%

	Bas- e	Congressional District	
		1	2
Collins / Democratic Opponent			
Susan Collins	41%	40%	43%
Democratic opponent	44%	47%	40%
Not sure	15%	13%	17%

	Bas- e	Congressional District	
		1	2
Collins Opposed Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	40%	39%	42%
Democratic opponent	47%	50%	44%
Not sure	13%	11%	14%

	Base	Congressional District	
		1	2
Collins Supported Impeaching Trump: Collins / Democratic Opponent			
Susan Collins	32%	30%	34%
Democratic opponent	38%	39%	36%
Not sure	30%	30%	30%

Maine Survey Results

Q1 Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable..... 52%
Unfavorable 25%
Not sure 23%

Q2 Do you have a favorable or unfavorable opinion of Pete Buttigieg?

Favorable..... 57%
Unfavorable 12%
Not sure 31%

Q3 Do you have a favorable or unfavorable opinion of Kamala Harris?

Favorable..... 47%
Unfavorable 26%
Not sure 28%

Q4 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 61%
Unfavorable 27%
Not sure 12%

Q5 Do you have a favorable or unfavorable opinion of Elizabeth Warren?

Favorable..... 75%
Unfavorable 12%
Not sure 12%

Q6 Generally speaking, do you vote in Democratic or Republican primary elections, or do you not usually vote in primary elections?

Usually vote in Democratic primaries..... 100%
Usually vote in Republican primaries..... 0%
Don't usually vote in primary elections..... 0%

Q7 (Among Democratic primary voters) If the Democratic candidates for President were Joe Biden, Cory Booker, Pete Buttigieg, Julian Castro, Kamala Harris, Beto O'Rourke, Bernie Sanders, Elizabeth Warren, and Andrew Yang who would you vote for?

Joe Biden..... 19%
Cory Booker..... 2%
Pete Buttigieg 9%
Julian Castro..... 1%
Kamala Harris..... 4%
Beto O'Rourke 1%
Bernie Sanders..... 12%
Elizabeth Warren 31%
Andrew Yang..... 3%
Someone else / Undecided..... 16%

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

Woman 57%
Man..... 43%

Q9 If you are white, press 1. If other, press 2.

White 91%
Other..... 9%

Q10 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 36%
46 to 65..... 36%
Older than 65..... 29%

Q11 Mode

Landline 51%
Text..... 49%

Q12 Congressional District

1..... 59%
2..... 41%

	Bas- e	Gender	
		Wom...	Man
Biden Favorability			
Favorable	52%	54%	50%
Unfavorable	25%	21%	30%
Not sure	23%	25%	20%

	Bas- e	Gender	
		Wom...	Man
Buttigieg Favorability			
Favorable	57%	56%	58%
Unfavorable	12%	11%	14%
Not sure	31%	33%	28%

	Bas- e	Gender	
		Wom...	Man
Harris Favorability			
Favorable	47%	47%	46%
Unfavorable	26%	24%	28%
Not sure	28%	29%	26%

	Bas- e	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	61%	60%	62%
Unfavorable	27%	28%	26%
Not sure	12%	12%	12%

	Bas- e	Gender	
		Wom...	Man
Warren Favorability			
Favorable	75%	70%	81%
Unfavorable	12%	15%	9%
Not sure	12%	14%	10%

	Bas- e	Gender	
		Wom...	Man
Democratic Primary Vote			
Joe Biden	19%	19%	20%
Cory Booker	2%	3%	1%
Pete Buttigieg	9%	7%	13%
Julian Castro	1%	1%	-
Kamala Harris	4%	5%	4%
Beto O'Rourke	1%	1%	1%
Bernie Sanders	12%	12%	12%
Elizabeth Warren	31%	31%	31%
Andrew Yang	3%	3%	4%
Someone else / Undecided	16%	18%	14%

	Bas- e	Race	
		Whi...	Oth...
Biden Favorability			
Favorable	52%	54%	32%
Unfavorable	25%	24%	36%
Not sure	23%	22%	32%

	Bas- e	Race	
		Whi...	Oth...
Buttigieg Favorability			
Favorable	57%	59%	34%
Unfavorable	12%	11%	21%
Not sure	31%	29%	45%

	Bas- e	Race	
		Whi...	Oth...
Harris Favorability			
Favorable	47%	47%	43%
Unfavorable	26%	25%	35%
Not sure	28%	28%	23%

	Bas- e	Race	
		Whi...	Oth...
Sanders Favorability			
Favorable	61%	62%	55%
Unfavorable	27%	27%	24%
Not sure	12%	11%	21%

	Bas- e	Race	
		Whi...	Oth...
Warren Favorability			
Favorable	75%	76%	65%
Unfavorable	12%	11%	28%
Not sure	12%	13%	6%

	Bas- e	Race	
		Whi...	Oth...
Democratic Primary Vote			
Joe Biden	19%	21%	8%
Cory Booker	2%	2%	6%
Pete Buttigieg	9%	10%	-
Julian Castro	1%	1%	-
Kamala Harris	4%	5%	3%
Beto O'Rourke	1%	1%	-
Bernie Sanders	12%	12%	9%
Elizabeth Warren	31%	31%	33%
Andrew Yang	3%	2%	19%
Someone else / Undecided	16%	16%	23%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Biden Favorability				
Favorable	52%	31%	58%	71%
Unfavorable	25%	42%	17%	14%
Not sure	23%	27%	25%	16%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Buttigieg Favorability				
Favorable	57%	46%	66%	60%
Unfavorable	12%	20%	8%	8%
Not sure	31%	35%	26%	32%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Harris Favorability				
Favorable	47%	48%	45%	48%
Unfavorable	26%	27%	26%	23%
Not sure	28%	25%	29%	29%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Sanders Favorability				
Favorable	61%	72%	54%	57%
Unfavorable	27%	21%	29%	31%
Not sure	12%	7%	16%	12%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Warren Favorability				
Favorable	75%	77%	72%	76%
Unfavorable	12%	12%	13%	12%
Not sure	12%	10%	15%	12%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Democratic Primary Vote				
Joe Biden	19%	7%	21%	32%
Cory Booker	2%	1%	3%	3%
Pete Buttigieg	9%	6%	16%	5%
Julian Castro	1%	1%	-	0%
Kamala Harris	4%	6%	4%	3%
Beto O'Rourke	1%	2%	-	1%
Bernie Sanders	12%	23%	7%	6%
Elizabeth Warren	31%	32%	29%	33%
Andrew Yang	3%	7%	-	2%
Someone else / Undecided	16%	14%	20%	15%

	Bas- e	Mode	
		Landli...	Text
Biden Favorability			
Favorable	52%	66%	38%
Unfavorable	25%	20%	30%
Not sure	23%	14%	32%

	Bas- e	Mode	
		Landli...	Text
Buttigieg Favorability			
Favorable	57%	54%	60%
Unfavorable	12%	13%	11%
Not sure	31%	33%	29%

	Bas- e	Mode	
		Landli...	Text
Harris Favorability			
Favorable	47%	44%	50%
Unfavorable	26%	31%	20%
Not sure	28%	25%	30%

	Bas- e	Mode	
		Landli...	Text
Sanders Favorability			
Favorable	61%	53%	70%
Unfavorable	27%	36%	18%
Not sure	12%	11%	13%

	Bas- e	Mode	
		Landli...	Text
Warren Favorability			
Favorable	75%	70%	80%
Unfavorable	12%	19%	6%
Not sure	12%	11%	14%

	Bas- e	Mode	
		Landli...	Text
Democratic Primary Vote			
Joe Biden	19%	31%	7%
Cory Booker	2%	3%	1%
Pete Buttigieg	9%	8%	11%
Julian Castro	1%	1%	-
Kamala Harris	4%	4%	5%
Beto O'Rourke	1%	1%	1%
Bernie Sanders	12%	8%	17%
Elizabeth Warren	31%	25%	38%
Andrew Yang	3%	3%	4%
Someone else / Undecided	16%	17%	16%

	Bas- e	Congressional District	
		1	2
Biden Favorability			
Favorable	52%	49%	57%
Unfavorable	25%	26%	23%
Not sure	23%	25%	20%

	Bas- e	Congressional District	
		1	2
Buttigieg Favorability			
Favorable	57%	61%	52%
Unfavorable	12%	10%	15%
Not sure	31%	29%	33%

	Bas- e	Congressional District	
		1	2
Harris Favorability			
Favorable	47%	50%	43%
Unfavorable	26%	23%	30%
Not sure	28%	27%	28%

	Bas- e	Congressional District	
		1	2
Sanders Favorability			
Favorable	61%	69%	50%
Unfavorable	27%	21%	35%
Not sure	12%	10%	15%

	Bas- e	Congressional District	
		1	2
Warren Favorability			
Favorable	75%	80%	68%
Unfavorable	12%	8%	20%
Not sure	12%	13%	12%

	Bas- e	Congressional District	
		1	2
Democratic Primary Vote			
Joe Biden	19%	13%	28%
Cory Booker	2%	1%	3%
Pete Buttigieg	9%	10%	9%
Julian Castro	1%	0%	1%
Kamala Harris	4%	6%	2%
Beto O'Rourke	1%	1%	0%
Bernie Sanders	12%	16%	7%
Elizabeth Warren	31%	34%	27%
Andrew Yang	3%	3%	4%
Someone else / Undecided	16%	15%	19%

Maine Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 80%
Disapprove..... 16%
Not sure 5%

Q2 Would you support or oppose impeaching Donald Trump?

Support 14%
Oppose 83%
Not sure 3%

Q3 Do you approve or disapprove of Senator Susan Collins' job performance?

Approve 59%
Disapprove..... 28%
Not sure 13%

Q4 (Among Republican primary voters) Generally speaking, if the Republican primary election for US Senate were held today, would you vote for Susan Collins or would you prefer someone else?

Susan Collins..... 53%
Prefer someone else..... 38%
Not sure 9%

Q5 (Among Republican primary voters) If the Republican candidates for Senate were Susan Collins and Shawn Moody, who would you vote for?

Susan Collins..... 36%
Shawn Moody..... 45%
Not sure 18%

Q6 (Among Republican primary voters) If the Republican candidates for Senate were Susan Collins and Paul LePage, who would you vote for?

Susan Collins..... 29%
Paul LePage 63%
Not sure 8%

Q7 (Among Republican primary voters) If the Republican candidates for Senate were Susan Collins and Derek Levasseur, who would you vote for?

Susan Collins..... 55%
Derek Levasseur..... 10%
Not sure 34%

Q8 (Among Republican primary voters) Let's say Susan Collins supported impeaching Donald Trump. If that were the case and the Republican primary election for US Senate were held today, would you vote for Susan Collins or would you prefer someone else?

Susan Collins..... 35%
Prefer someone else..... 55%
Not sure 10%

Q9 (Among Republican primary voters) Let's say Susan Collins supported impeaching Donald Trump. If that were the case and the Republican candidates for Senate were Susan Collins and Derek Levasseur, who would you vote for?

Susan Collins..... 37%
Derek Levasseur..... 24%
Not sure 39%

Q10 If you are a woman, press 1. If a man, press 2.

Woman 44%
Man..... 56%

Q11 If you are white, press 1. If other, press 2.

White 95%
Other..... 5%

Q12 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 27%
46 to 65..... 42%
Older than 65..... 31%

Q13 Mode

Landline 60%
Text..... 40%

Q14 Congressional District

1..... 46%
2..... 54%

	Bas- e	Gender	
		Wom...	Man
Trump Approval			
Approve	80%	79%	80%
Disapprove	16%	16%	15%
Not sure	5%	5%	4%

	Bas- e	Gender	
		Wom...	Man
Impeaching Trump Support / Oppose			
Support	14%	17%	12%
Oppose	83%	81%	84%
Not sure	3%	2%	4%

	Bas- e	Gender	
		Wom...	Man
Collins Approval			
Approve	59%	58%	59%
Disapprove	28%	31%	26%
Not sure	13%	11%	15%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins / Prefer Someone Else			
Susan Collins	53%	55%	51%
Prefer someone else	38%	39%	37%
Not sure	9%	6%	11%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins / Moody			
Susan Collins	36%	37%	35%
Shawn Moody	45%	45%	46%
Not sure	18%	18%	18%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins / LePage			
Susan Collins	29%	27%	31%
Paul LePage	63%	68%	59%
Not sure	8%	5%	10%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins / Levasseur			
Susan Collins	55%	55%	56%
Derek Levasseur	10%	14%	7%
Not sure	34%	31%	37%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins Supported Impeaching Trump / Democratic Opponent			
Susan Collins	35%	36%	34%
Prefer someone else	55%	48%	60%
Not sure	10%	16%	6%

	Bas- e	Gender	
		Wom...	Man
Republicans: Collins Opposed Impeaching Trump / Democratic Opponent			
Susan Collins	37%	38%	36%
Derek Levasseur	24%	24%	24%
Not sure	39%	38%	40%

	Bas- e	Race	
		Whi...	Oth...
Trump Approval			
Approve	80%	83%	29%
Disapprove	16%	13%	54%
Not sure	5%	4%	17%

	Bas- e	Race	
		Whi...	Oth...
Impeaching Trump Support / Oppose			
Support	14%	12%	45%
Oppose	83%	84%	55%
Not sure	3%	4%	-

	Bas- e	Race	
		Whi...	Oth...
Collins Approval			
Approve	59%	61%	21%
Disapprove	28%	26%	73%
Not sure	13%	14%	6%

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins / Prefer Someone Else			
Susan Collins	53%	54%	36%
Prefer someone else	38%	37%	64%
Not sure	9%	9%	-

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins / Moody			
Susan Collins	36%	35%	50%
Shawn Moody	45%	47%	21%
Not sure	18%	18%	29%

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins / LePage			
Susan Collins	29%	27%	71%
Paul LePage	63%	65%	29%
Not sure	8%	8%	-

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins / Levasseur			
Susan Collins	55%	56%	50%
Derek Levasseur	10%	10%	17%
Not sure	34%	35%	33%

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins Supported Impeaching Trump / Democratic Opponent			
Susan Collins	35%	35%	37%
Prefer someone else	55%	55%	55%
Not sure	10%	10%	8%

	Bas- e	Race	
		Whi...	Oth...
Republicans: Collins Opposed Impeaching Trump / Democratic Opponent			
Susan Collins	37%	36%	52%
Derek Levasseur	24%	24%	24%
Not sure	39%	40%	24%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Trump Approval				
Approve	80%	83%	84%	71%
Disapprove	16%	11%	12%	24%
Not sure	5%	6%	3%	5%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Impeaching Trump Support / Oppose				
Support	14%	11%	11%	21%
Oppose	83%	89%	87%	70%
Not sure	3%	-	2%	8%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Collins Approval				
Approve	59%	60%	58%	57%
Disapprove	28%	24%	31%	29%
Not sure	13%	16%	11%	13%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins / Prefer Someone Else				
Susan Collins	53%	46%	55%	57%
Prefer someone else	38%	43%	38%	34%
Not sure	9%	11%	7%	10%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins / Moody				
Susan Collins	36%	26%	36%	46%
Shawn Moody	45%	55%	45%	37%
Not sure	18%	19%	19%	17%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins / LePage				
Susan Collins	29%	21%	25%	42%
Paul LePage	63%	71%	67%	51%
Not sure	8%	8%	8%	7%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins / Levasseur				
Susan Collins	55%	45%	56%	64%
Derek Levasseur	10%	15%	8%	8%
Not sure	34%	40%	36%	28%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins Supported Impeaching Trump / Democratic Opponent				
Susan Collins	35%	17%	39%	44%
Prefer someone else	55%	74%	50%	45%
Not sure	10%	8%	11%	10%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Republicans: Collins Opposed Impeaching Trump / Democratic Opponent				
Susan Collins	37%	18%	40%	48%
Derek Levasseur	24%	32%	28%	11%
Not sure	39%	49%	32%	40%

	Bas- e	Mode	
		Landli...	Text
Trump Approval			
Approve	80%	72%	91%
Disapprove	16%	23%	4%
Not sure	5%	5%	4%

	Bas- e	Mode	
		Landli...	Text
Impeaching Trump Support / Oppose			
Support	14%	21%	4%
Oppose	83%	75%	94%
Not sure	3%	4%	2%

	Bas- e	Mode	
		Landli...	Text
Collins Approval			
Approve	59%	59%	58%
Disapprove	28%	32%	23%
Not sure	13%	10%	19%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins / Prefer Someone Else			
Susan Collins	53%	57%	47%
Prefer someone else	38%	36%	41%
Not sure	9%	7%	11%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins / Moody			
Susan Collins	36%	43%	25%
Shawn Moody	45%	40%	53%
Not sure	18%	16%	21%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins / LePage			
Susan Collins	29%	36%	18%
Paul LePage	63%	57%	72%
Not sure	8%	6%	10%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins / Levasseur			
Susan Collins	55%	62%	46%
Derek Levasseur	10%	9%	12%
Not sure	34%	30%	42%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins Supported Impeaching Trump / Democratic Opponent			
Susan Collins	35%	44%	22%
Prefer someone else	55%	45%	70%
Not sure	10%	12%	8%

	Bas- e	Mode	
		Landli...	Text
Republicans: Collins Opposed Impeaching Trump / Democratic Opponent			
Susan Collins	37%	45%	26%
Derek Levasseur	24%	22%	26%
Not sure	39%	33%	48%

	Bas- e	Congressional District	
		1	2
Trump Approval			
Approve	80%	83%	77%
Disapprove	16%	14%	17%
Not sure	5%	3%	7%

	Bas- e	Congressional District	
		1	2
Impeaching Trump Support / Oppose			
Support	14%	14%	14%
Oppose	83%	83%	82%
Not sure	3%	2%	4%

	Bas- e	Congressional District	
		1	2
Collins Approval			
Approve	59%	59%	58%
Disapprove	28%	29%	28%
Not sure	13%	13%	14%

	Bas- e	Congressional District	
		1	2
Republicans: Collins / Prefer Someone Else			
Susan Collins	53%	52%	54%
Prefer someone else	38%	40%	36%
Not sure	9%	8%	10%

	Bas- e	Congressional District	
		1	2
Republicans: Collins / Moody			
Susan Collins	36%	36%	36%
Shawn Moody	45%	47%	44%
Not sure	18%	17%	20%

	Bas- e	Congressional District	
		1	2
Republicans: Collins / LePage			
Susan Collins	29%	28%	30%
Paul LePage	63%	62%	64%
Not sure	8%	10%	6%

	Bas- e	Congressional District	
		1	2
Republicans: Collins / Levasseur			
Susan Collins	55%	54%	57%
Derek Levasseur	10%	13%	8%
Not sure	34%	33%	35%

	Bas- e	Congressional District	
		1	2
Republicans: Collins Supported Impeaching Trump / Democratic Opponent			
Susan Collins	35%	30%	39%
Prefer someone else	55%	61%	50%
Not sure	10%	9%	11%

	Bas- e	Congressional District	
		1	2
Republicans: Collins Opposed Impeaching Trump / Democratic Opponent			
Susan Collins	37%	31%	42%
Derek Levasseur	24%	26%	23%
Not sure	39%	44%	35%

