


Hillary Clinton Battleground Survey – May 2015
N=1698 Active Voters in Colorado, Florida, Iowa, Nevada, Ohio, and Virginia
May 7-9, 2015

REGISTERED: Are you currently registered to vote?

Yes, Registered	100%
No, Not Registered	--

SEX: What is your sex?

Male	46
Female	54

AGE: And now for your age.

18-29	13
30-45	23
46 – 65	39
Older than 65	26

QRACE: How would you describe your racial or ethnic heritage?

Hispanic	6
Black	11
White	75
Asian	2
Other	6

GOVOTER: How likely do you think it is that you will vote in the general election for United States President in 2016?

Definitely voting	93
Probably voting	6
Probably not voting	1

CLINTONFAV: Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable	40
Unfavorable	53
Not aware of her	1
Unsure	6

BALLOT: If the election for U.S. president were held today and the candidates were Democrat Hillary Clinton and the winner of the Republican nomination, for whom would you vote?

Hillary Clinton	27
Lean Clinton	13
Lean Republican nominee	16
Republican nominee	35
Unsure	9

COLLAPSED:

Hillary Clinton	41
Republican nominee	51
Unsure	9

FEMPRES: If she were to be elected Hillary Clinton would make history by being the first female President of the United States. Does that make you more or less likely to support her?

Much more likely	13
Somewhat more likely	14
Somewhat less likely	6
Much less likely	12
No difference	52
Unsure	1

VALUES: Do you think that Hillary Clinton shares your values?

Completely	12
On most issues	28
Not on most issues	16
Not at all	36
Unsure	8
Refuse	1

ELECTED: Do you agree or disagree with the following statement: “Hillary Clinton will say or do anything in order to get elected president.”?

Strongly agree	40
Somewhat agree	18
Somewhat disagree	15
Strongly disagree	20
Unsure	5
Refuse	2

PAST: Do you agree or disagree with the following statement: “When it comes to American politics Hillary Clinton represents the past, not the future.”?

Strongly agree	27
Somewhat agree	15
Somewhat disagree	17
Strongly disagree	25
Unsure	12
Refuse	4

HILLTRUST: Generally speaking, do you trust Hillary Clinton?

Completely trust	16
Somewhat trust	23
Somewhat distrust	12
Completely distrust	40
Unsure	5
Refuse	4

URANIUM1: It was recently reported that while Hillary Clinton was U.S. Secretary of State her office helped approve a deal that gave a Russian government-owned energy company control of 20% of the uranium in the United States. Several of the investors involved in the deal are large donors to the Clinton Foundation. Do you think there was a conflict of interest in Hillary Clinton’s office approving a deal that benefited donors to her foundation?

Definitely a conflict	40
Probably a conflict	21
Probably not a conflict	13
Definitely not a conflict	9
Unsure	9
Refuse	7

URANIUM2: Uranium is considered a strategic asset with national security implications. Do you think allowing a Russian government-owned energy company to gain control of 20% of the uranium in the U.S. is a threat to U.S. national security?

Serious threat	44
Moderate threat	20
Not much of a threat	14
Not a threat at all	7
Unsure	7
Refuse	9

URANIUM3: Does your knowledge of Hillary Clinton's involvement in the Russian uranium deal make you more or less likely to support her for president?

Much more likely	6
Somewhat more likely	5
Somewhat less likely	15
Much less likely	38
No effect	24
Unsure	2
Refuse	11

PARTY: What political party do you most closely identify with?

Democrat	27
Republican	30
Independent / Something else	32
Refuse	11

STATE

Colorado	12
Florida	37
Iowa	7
Nevada	5
Ohio	24
Virginia	16

METHODOLOGY:

The sample size for the survey is 1698 active voters in the US taken from a listed sample of registered voters who voted in the 2010, 2012, or 2014 general election or registered since the 2014 general election. The margin of error is +/- 2.4%. 1432 interviews were completed using automated telephone technology and 266 were conducted using mobile based survey technology. All interviews were conducted May 7-9, 2015 by Vox Populi Polling. The total percentages for responses may not equal 100% due to rounding.