

Winthrop Poll Results Of SC Registered Voters

Among Republicans, Almost 80% Disapprove Way Congress Is Doing Its Job

Respondents Nearly Evenly Split on Obama Job Performance

Before Campaigns Get Underway, Top Candidates From 2008 Still Pull Most Support Most Candidates Still Unknown To Voters

Among Republicans, Romney Most-Often Named As Eventual 2012 GOP Presidential Nominee, But Almost 50% Say They Are Not Sure

Among Republicans, Those Not Receiving Social Security or Medicare Almost Evenly Divided On Whether To Reduce Future Benefits/Raise Retirement Age to 70 To Tackle National Budget Concerns

Among Republicans, While 64% Say They Are Not Members of Tea Party Movement, 74% Agree With Its Principles

The results of the latest Winthrop Poll, of 1363 registered voters in South Carolina, taken between April 17-23, 2011 are in. Results which use all respondents have a margin of error of +/- 2.65% at the 95% confidence level. Reported results using a subset of the entire sample will naturally have a higher margin of error.

The majority of questions, however, were **only** asked of Republicans and Independents who lean Republican (previous research has shown that leaners often behave in a more consistently partisan manner than weak party identifiers). These results come from **589 Republicans and Republican leaners in SC who are also registered to vote** and have a margin of error of +/- 4.04% at the 95% confidence level. Reported results using a subset of the entire sample will naturally have a higher margin of error. Phone calls were made during weekday evenings, all day Saturday, and Sunday afternoon and evening. *For further explanation of Methodology, see conclusion of release.*

NOTE:

The margin of error for data using **all respondents is +/- **2.65%**. Results using a subset of all respondents will naturally have a higher margin of error.

Among the Winthrop Poll findings—keeping in mind that since campaigning has not really begun, the results dealing with the 2012 election must be considered as preliminary numbers:

- **Despite the fact that Republicans recently reclaimed the majority in the House, among Republicans, 78.5% said they disapproved of the way Congress is doing its job.**
- **When asked about Barack Obama’s job performance as president, 43.4% of all respondents approved, while 47.4% disapproved. Independents, whom many cite as a key factor in the 2012 election, disapproved by 55%.**
- **Among Republicans, those who were asked who they thought the eventual 2012 Republican nominee would be, regardless of the one they currently supported, named Mitt Romney most frequently—by 21.4% of respondents. The second most-frequently named was Mike Hukabee, with 8.3%--however, 47.4% said they weren’t sure.**
- **Among Republicans, 64% said they did not consider themselves members of the Tea Party movement, but three-out-of-four said they generally agreed with the party’s principles.**
- **Among Republicans, 56% said that it was more important to select a Republican presidential nominee who matched their beliefs, while 32.4% said it was more important to select a candidate who could beat Obama in 2012.**
- **Among Republicans who are currently receiving Social Security or Medicare benefits, 69% said they would NOT be willing to have those benefits reduced to address the national budget concerns. Republicans not yet receiving those benefits were almost evenly divided, with 42.2% saying they WOULD be willing and 48.3% saying they WOULD NOT.**

Questions

Do you approve or disapprove of the way Barack Obama is handling his job as president of the United States?

	All	Democrat	Republican	Independent
Approve	43.4	83.2	8.6	33.5
Disapprove	47.4	6.7	86.8	55.0
Not Sure	8.6	9.2	3.7	11.2
Refused to Answer	.6	.9	1.0	.3

Do you approve or disapprove of the way the United States Congress is handling its job?

	All	Democrat	Republican	Independent
Approve	15.4	21.8	10.5	11.1
Disapprove	73.1	63.2	78.5	81.8
Not Sure	10.6	14.0	10.0	7.1
Refused to Answer	.9	.9	1.0	0.0

Thinking about the current path that our nation is taking, do you think our country is on the right track or headed in the wrong direction?

	All	Democrat	Republican	Independent
Right Track	24.3	50.7	4.2	14.4
Wrong Direction	62.5	31.3	89.7	73.2
Not Sure	11.6	16.1	5.2	10.8
Refused to Answer	1.5	1.8	1.0	1.6

NOTE: The following Questions were only asked of those who identified themselves as Republicans or Independents who Lean Republican (research has demonstrated that partisan leaners often behave in a more consistently partisan manner than weak party identifiers).

The margin of error for data using all **Republicans/ Republican Leaners is +/- **4.04%**

The margin of error for data using only those who “definitely**” plan to vote in the **2012 Republican presidential primary** is +/- **4.56%**

Thinking ahead to the 2012 **Republican** Presidential Primary in South Carolina, would you say you DEFINITELY plan to vote in the 2012 Republican Presidential Primary, will PROBABLY vote in the 2012 Republican Presidential Primary, MAY OR MAY NOT vote in the 2012 Republican Presidential Primary, or Probably WILL NOT vote in the 2012 Republican Presidential Primary?

	Republican/ Republican Leaners Only
Definitely	78.5
Probably	13.2
May or May Not	6.6
Probably Not	1.2
Don't Know/ Refused to Answer	.5

What do you think is the most important problem facing the United States of America today?
Top four responses given.

	Republican/ Republican Leaners Only
Economy//	
Economic Financial Crisis	33.0
Budget Deficit or Debt	32.0
Politicians/ Government	7.2
Jobs or Unemployment	6.5

What do you think is the most important problem facing the state of South Carolina today? **Top four responses given.**

	Republican/ Republican Leaners Only
Jobs or Unemployment	23.8
Economy//	
Economic Financial Crisis	22.8
Budget Deficit or Debt	13.1
Education	12.6

How closely would you say that you have been following the race for the 2012 Republican presidential nomination: Very closely, Somewhat closely, Not Very closely, or Not At All closely?

	Republican/ Republican Leaners Only
Very Closely	25.3
Somewhat Closely	43.3
Not Very Closely	21.8
Not at All Closely	8.8
Don't Know/ Refused to Answer	.8

Although we do not yet know who his Republican opponent will be, how likely do you think it is that Barack Obama will be re-elected president in 2012? Very Likely, Somewhat Likely, Not Very Likely, or Not At All Likely?

	Republican/ Republican Leaners Only
Very Likely	7.8
Somewhat Likely	35.3
Not Very Likely	27.8
Not at All Likely	23.1
Not Sure	5.4
Refused to Answer	.5

I'm going to read the titles and names of 15 people who have been mentioned as possible candidates for the 2012 Republican Presidential nomination. The names are in alphabetical order. Please listen to all the names before selecting one.

Thinking ahead to the **2012** Presidential election, who would you vote for as your **FIRST CHOICE** to be the next Republican nominee for President if the primary election were held today?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Minnesota Representative Michele Bachmann	3.8	3.7
Mississippi Governor Haley Barbour	1.5	2.0
Former CEO of Godfather's Pizza Herman Cain	1.7	2.1
New Jersey Governor Chris Christie	6.2	6.2
Indiana Governor Mitch Daniels	.6	.5
Former Speaker Newt Gingrich	8.1	8.1
Former Arkansas Governor Mike Huckabee	17.8	19.1
Former Utah Governor Jon Huntsman	.8	.3
Former New Mexico Governor Gary Johnson	0.0	0.0
Former Alaska Governor Sarah Palin	8.6	7.9
Texas Representative Ron Paul	2.5	2.1

Former Minnesota Governor Tim Pawlenty	1.7	2.1
Former Massachusetts Governor Mitt Romney	16.1	16.6
Former Pennsylvania Senator Rick Santorum	1.4	1.8
Developer and Celebrity Donald Trump	9.9	11.3
Other	1.0	1.1
Not Sure	16.9	13.6
Refused to Answer	1.4	1.6

Would you say your support for that candidate is Very Strong, Somewhat Strong, Not Very Strong, or Not At All Strong?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Strong	27.7	30.9
Somewhat Strong	61.8	59.1
Not Very Strong	7.2	6.8
Not at All Strong	2.3	1.9
Not Sure	.9	1.1
Refused to Answer	.1	.1

Regardless of who you currently support, is there any candidate for the 2012 Republican presidential nomination whose name you may have heard and you would like to learn more about?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Minnesota Representative Michele Bachmann	3.6	3.7
Mississippi Governor Haley Barbour	1.0	1.2
Former CEO of Godfather's Pizza Herman Cain	1.3	1.7
New Jersey Governor Chris Christie	2.2	2.2
Indiana Governor Mitch Daniels	.2	.2
Former Speaker Newt Gingrich	2.0	2.5
Former Arkansas Governor Mike Huckabee	2.1	2.3
Former Utah Governor Jon Huntsman	.3	.2
Former New Mexico Governor Gary Johnson	1.3	1.7
Former Alaska Governor Sarah Palin	1.6	2.0
Texas Representative Ron Paul	2.5	2.4
Former Minnesota Governor Tim	2.0	2.4

Pawlenty Former Massachusetts Governor Mitt Romney	3.9	4.2
Former Pennsylvania Senator Rick Santorum	.8	1.0
Developer and Celebrity Donald Trump	4.1	4.4
Other	5.9	6.9
Not Sure	50.2	46.5
Refused to Answer	15.1	14.5

Regardless of who you currently support, who do you think the eventual 2012 Republican presidential nominee will be?

	Republican/ Republican Leaners Only
Minnesota Representative Michele Bachmann	1.0
Mississippi Governor Haley Barbour	.1
Former CEO of Godfather's Pizza Herman Cain	0.0
New Jersey Governor Chris Christie	.7
Indiana Governor Mitch Daniels	.1
Former Speaker Newt Gingrich	4.9
Former Arkansas Governor Mike Huckabee	8.3
Former Utah	.2

Governor Jon Huntsman	
Former New Mexico Governor Gary Johnson	0.0
Former Alaska Governor Sarah Palin	4.1
Texas Representative Ron Paul	.6
Former Minnesota Governor Tim Pawlenty	1.0
Former Massachusetts Governor Mitt Romney	21.4
Former Pennsylvania Senator Rick Santorum	.2
Developer and Celebrity Donald Trump	7.3
Other	.9
Not Sure	47.4
Refused to Answer	1.7

Regardless of who you currently support, is your opinion of **Michele Bachmann** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	14.7	17.2
Somewhat Favorable	13.6	14.6
Somewhat Unfavorable	2.5	2.7
Very Unfavorable	2.5	2.2
Undecided	13.7	12.1
Haven't Heard Enough	51.3	50.5
Refused to Answer	1.8	.8

Regardless of who you currently support, is your opinion of **Haley Barbour** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	6.0	6.9
Somewhat Favorable	12.1	13.2
Somewhat Unfavorable	3.5	4.3
Very Unfavorable	4.6	5.5
Undecided	11.7	10.9
Haven't Heard Enough	60.5	58.6
Refused to Answer	1.6	.6

Regardless of who you currently support, is your opinion of **Newt Gingrich** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	16.6	18.8
Somewhat Favorable	28.8	30.5
Somewhat Unfavorable	10.2	9.9
Very Unfavorable	12.9	13.7
Undecided	12.0	11.6
Haven't Heard Enough	17.2	13.8
Refused to Answer	2.2	1.7

Regardless of who you currently support, is your opinion of **Mike Huckabee** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	29.4	32.4
Somewhat Favorable	29.6	30.5
Somewhat Unfavorable	5.6	6.5
Very Unfavorable	5.5	6.2
Undecided	11.6	10.9
Haven't Heard Enough	16.3	12.6
Refused to Answer	2.1	.9

Regardless of who you currently support, is your opinion of **Sarah Palin** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	22.6	23.3
Somewhat Favorable	25.3	28.2
Somewhat Unfavorable	12.9	12.2
Very Unfavorable	19.4	18.3
Undecided	10.7	11.1
Haven't Heard Enough	7.6	6.0
Refused to Answer	1.6	.9

Regardless of who you currently support, is your opinion of **Tim Pawlenty** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	5.7	7.2
Somewhat Favorable	10.9	12.8
Somewhat Unfavorable	1.7	2.1
Very Unfavorable	2.2	2.5
Undecided	11.9	11.4
Haven't Heard Enough	66.0	63.2
Refused to Answer	1.5	.8

Regardless of who you currently support, is your opinion of **Mitt Romney** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	23.9	26.0
Somewhat Favorable	29.7	33.5
Somewhat Unfavorable	8.4	8.1
Very Unfavorable	8.1	8.6
Undecided	12.7	12.4
Haven't Heard Enough	15.6	10.6
Refused to Answer	1.6	.8

Regardless of who you currently support, is your opinion of **Rick Santorum** Favorable, Unfavorable, Undecided, or Haven't you heard enough about this person to have an opinion?

	Republican/ Republican Leaners Only	Those "Definitely" planning to vote in 2012 Repub. Pres. Primary
Very Favorable	6.2	6.8
Somewhat Favorable	11.4	14.4
Somewhat Unfavorable	3.6	4.3
Very Unfavorable	4.4	4.3
Undecided	9.4	10.2
Haven't Heard Enough	62.9	59.1
Refused to Answer	2.1	1.0

Which of the following comes closest to your beliefs: [ANSWERS ROTATED]

It is more important to select a Republican presidential nominee who can beat Barack Obama in 2012 – OR – It is more important to select a Republican presidential nominee who matches my beliefs.

	Republican/ Republican Leaners Only	Those “Definitely” planning to vote in 2012 Repub. Pres. Primary
Beat Obama	32.4	34.8
Match Beliefs	56.0	53.3
Both	7.7	8.7
[Volunteered]		
Not Sure	2.9	2.4
Refused to Answer	1.1	.8

How would you rate the condition of the national economy these days? Is it very good, fairly good, fairly bad or very bad?

	Republican/ Republican Leaners Only
Very Good	.9
Fairly Good	8.1
Fairly Bad	32.7
Very Bad	57.1
Not Sure	1.1
Refused to Answer	.1

Right now, do you think that economic conditions in the country as a whole are getting better or getting worse?

	Republican/ Republican Leaners Only
Getting Better	23.1
Getting Worse	66.9
Not Sure	9.9
Refused to Answer	.1

How would you rate the condition of the economy of South Carolina these days? Is it very good, fairly good, fairly bad or very bad?

	Republican/ Republican Leaners Only
Very Good	.9
Fairly Good	31.8
Fairly Bad	45.9
Very Bad	15.2
Not Sure	6.0
Refused to Answer	.2

Right now, do you think that economic conditions in South Carolina are getting better or getting worse?

	Republican/ Republican Leaners Only
Getting Better	40.7
Getting Worse	38.2
Not Sure	18.8
Refused to Answer	2.3

Right now, do you believe that economic conditions in South Carolina are better than those of the nation as a whole, worse than those of the nation as a whole, or about the same as those of the nation as a whole?

	Republican/ Republican Leaners Only
Better	23.3
Worse	17.0
Same	53.1
Not Sure	5.9
Refused to Answer	.6

How would you rate your financial situation today? As excellent, good, only fair, or poor?

	Republican/ Republican Leaners Only
Excellent	10.7
Good	43.8
Only Fair	34.4
Poor	8.7
Not Sure	.9
Refused to Answer	1.5

Right now, do you think that your financial situation as a whole is getting better or getting worse?

	Republican/ Republican Leaners Only
Getting Better	34.2
Getting Worse	41.1
Not Sure	21.7
Refused to Answer	3.0

Would you be willing to have your current Social Security or Medicare benefits reduced in order to address national budget concerns? (among those currently receiving Social Security or Medicare)

	Republican/ Republican Leaners Only
Yes	23.3
No	69.0
Not Sure	7.5
Refused to Answer	.3

Would you be willing to have your future Social Security or Medicare benefits reduced in order to address national budget concerns? (among those not currently receiving Social Security or Medicare)

	Republican/ Republican Leaners Only
Yes	42.2
No	48.3
Not Sure	8.4
Refused to Answer	1.1

Would you be willing to have the retirement age at which you can receive full Social Security or Medicare benefits raised to 70 years old in order to address national budget concerns? (among those not currently receiving Social Security or Medicare)

	Republican/ Republican Leaners Only
Yes	47.1
No	46.0
Not Sure	6.3
Refused to Answer	.6

Now, I am going to read you a list of words and phrases which people use to describe political figures. For each word or phrase, please tell me whether it describes Barack Obama Very Well, Well, Not Too Well, or Not Well At All.

The first term is "caring." Would you say that term describes Barack Obama Very Well, Well, Not Too Well, or Not Well At All?

	Republican/ Republican Leaners Only
Very Well	6.8
Well	26.9
Not Too Well	30.9
Not Well at All	31.0
Not Sure	2.7
Refused to Answer	1.7

The next term is "honest." Would you say that term describes Barack Obama Very Well, Well, Not Too Well, or Not Well At All?

	Republican/ Republican Leaners Only
Very Well	3.5
Well	17.0
Not Too Well	31.0
Not Well at All	42.8
Not Sure	3.8
Refused to Answer	1.9

The next term is "intelligent." Would you say that term describes Barack Obama Very Well, Well, Not Too Well, or Not Well At All?

	Republican/ Republican Leaners Only
Very Well	39.8
Well	35.2
Not Too Well	11.8
Not Well at All	8.7
Not Sure	2.9
Refused to Answer	1.7

The next term is "socialist." Would you say that term describes Barack Obama Very Well, Well, Not Too Well, or Not Well At All?

	Republican/ Republican Leaners Only
Very Well	53.5
Well	24.1
Not Too Well	7.3
Not Well at All	5.7
Not Sure	7.6
Refused to Answer	1.7

Now, thinking about Barack Obama's religious beliefs... Do you happen to know what Barack Obama's religion is? Is he Christian, Jewish, Muslim, Buddhist, Hindu, atheist, agnostic, or something else?

	Republican/ Republican Leaners Only
Christian	34.4
Jewish	.1
Muslim	25.0
Buddhist	0.0
Hindu	.1
Atheist	2.8
Agnostic	2.5
Something Else/ Multiple	16.4
Refused to Answer	18.7

Do you think Barack Obama was definitely born in the United States, probably born in the United States, probably born in another country, or definitely born in another country?

	Republican/ Republican Leaners Only
Definitely born in the US	16.5
Probably Born in the US	28.1
Probably Born in Another Country	25.3
Definitely Born in Another Country	15.9
Not Sure	13.5
Refused to Answer	.7

Do you approve or disapprove of the way Nikki Haley is handling her job as governor of the South Carolina?

	Republican/ Republican Leaners Only
Approve	65.7
Disapprove	13.4
Not Sure	18.4
Refused to Answer	2.6

Whether you approve or disapprove of her overall performance, I'd like for you to think about your expectations for Nikki Haley's performance as governor of South Carolina. Since her inauguration as governor in early January of this year, would you say that her performance has exceeded your expectations, met your expectations, or failed to meet your expectations?

	Republican/ Republican Leaners Only
Greatly Exceeded Expectations	1.9
Somewhat Exceeded Expectations	5.8
Met Expectations	62.9
Somewhat Failed to Meet Expectations	12.8
Greatly Failed to Meet Expectations	4.8
Not Sure	10.2
Refused to Answer	1.7

What, if any, is your religious preference: Are you Protestant, Roman Catholic, Jewish, Mormon, Jehovah's Witness, Muslim, an Orthodox religion such as the Greek or Russian Orthodox Church, or something else?

	Republican/ Republican Leaners Only
Protestant	77.1
Roman Catholic	9.3
Jewish	.3
Mormon	.8
Jehovah's Witness	0.0
Muslim	0.0
Orthodox	.2
No Religious Preference	1.2
Other	9.7
Don't Know/ Refused to Answer	1.5

Would you describe yourself as a "born again" or evangelical Christian? (asked **only** of Protestants)

	Republican/ Republican Leaners Only
Yes	71.5
No	23.2
Not Sure	3.7
Refused to Answer	1.6

Would you consider yourself a **MEMBER** of the **Tea Party Movement**?

	Republican/ Republican Leaners Only
Yes	28.6
No	64.0
Not Sure	7.1
Refused to Answer	.4

Regardless of whether you consider yourself a member of the Tea Party movement or not, would you say that you generally agree with the principles of the Tea Party movement or generally disagree with the principles of the Tea Party movement?

	Republican/ Republican Leaners Only
Agree	74.0
Disagree	7.8
Neither Agree Nor Disagree [Volunteered]	7.5
Not Sure	10.1
Refused to Answer	.6

###

Contact: Judy Longshaw (803) 323-2402 (o)

(803) 984-0586 (c)

longshawj@winthrop.edu

The Winthrop Poll is paid for by Winthrop University with additional support from The West Forum on Politics and Policy at Winthrop University.

For additional information, or to set up an interview with Dr. Scott Huffmon, please contact Judy Longshaw at longshawj@winthrop.edu or (803) 323-2404.

Note: Winthrop University, located in Rock Hill, S.C., is a nationally recognized public university offering graduate and undergraduate degrees to an inclusive, international student body.