

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin

Reuters/Ipsos poll conducted in conjunction with the University of Virginia Center for Politics
 10.24.2018

These are findings from an Ipsos poll conducted October 12-18, 2018 on behalf of Thomson Reuters and the University of Virginia Center for Politics. For the survey, a sample of roughly 2,001 adults age 18+ from Wisconsin were interviewed online in English. The sample includes 1,193 likely voters, 568 likely voter Democrats, 472 likely voter Republicans and 91 likely voter Independents.

1. In your opinion, what is the most important problem facing the US today? (Select from below or write in).

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Economy generally	11%	10%	9%	10%	8%
Unemployment / lack of jobs	3%	2%	2%	2%	3%
War / foreign conflicts	2%	2%	2%	2%	3%
Immigration	9%	12%	3%	24%	4%
Terrorism / terrorist attacks	6%	7%	5%	10%	4%
Healthcare	28%	29%	37%	22%	26%
Energy issues	1%	1%	1%	1%	1%
Morality	9%	10%	7%	11%	15%
Education	4%	4%	6%	2%	4%
Crime	7%	6%	5%	8%	6%
Environment	6%	5%	10%	1%	3%
Other –	10%	11%	13%	6%	22%
Don't know	4%	2%	1%	1%	1%

2. In November 2018, the next midterm congressional election will be held. Using a 1-to-10 scale, where 10 means you are completely certain you will vote and 1 means you are completely certain you will NOT vote, how likely are you to vote in the upcoming midterm congressional election? (Select one)

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
1	12%	2%	2%	2%	1%
2	2%	0%	0%	0%	0%
3	2%	0%	0%	0%	0%
4	2%	0%	0%	0%	2%
5	8%	1%	1%	0%	2%
6	3%	1%	0%	1%	2%
7	4%	2%	1%	2%	3%
8	6%	3%	2%	4%	3%
9	7%	8%	6%	9%	12%
10	54%	83%	87%	82%	75%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
 Prepared by Ipsos Public Affairs

3. How much interest do you have in following news about the upcoming midterm congressional election?
 (Select one)

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
A great deal	23%	35%	42%	30%	22%
Quite a bit	26%	39%	39%	40%	39%
Only some	23%	20%	15%	23%	30%
Very little	15%	5%	3%	5%	6%
No interest at all	11%	2%	1%	2%	2%
Don't know / Refused	2%	0%	0%	0%	0%

4. Generally speaking, would you say things in this country are heading in the right direction, or are they off on the wrong track?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Right direction	36%	40%	7%	82%	24%
Wrong track	53%	54%	87%	13%	65%
Don't know	12%	6%	5%	5%	12%

5. Generally speaking, would you say things in your state are heading in the right direction, or are they off on the wrong track?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Right direction	41%	46%	11%	89%	31%
Wrong track	45%	47%	82%	7%	57%
Don't know	14%	7%	7%	4%	12%

6. Thinking about the elections in 2018, if the election for U.S. Congress were held today, would you vote for the Democratic candidate or the Republican candidate in your district where you live?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Democratic candidate	40%	50%	94%	5%	39%
Republican candidate	34%	41%	4%	89%	17%
Candidate from another political party	4%	3%	1%	1%	17%
Will not/do not plan to vote	9%	0%	0%	0%	0%
Don't know / Refused	13%	7%	2%	5%	27%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
 Prepared by Ipsos Public Affairs

7. If the election for U.S. Senate were held today and the candidates were Tammy Baldwin and Leah Vukmir, for whom would you vote?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	45%	54%	95%	10%	56%
Leah Vukmir (Republican)	31%	39%	3%	84%	21%
Other	4%	3%	1%	2%	11%
Wouldn't vote	10%	0%	0%	0%	0%
Don't know / Refused	11%	5%	1%	4%	13%

8. [Asked to respondents who chose 'wouldn't vote, other, or don't know/refused] If you had to choose do you lean more towards Tammy Baldwin or Leah Vukmir?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	45%	54%	95%	10%	56%
Lean Tammy Baldwin (Democrat)	3%	2%	1%	1%	4%
Lean Leah Vukmir (Republican)	2%	2%	0%	3%	1%
Leah Vukmir (Republican)	31%	39%	3%	84%	21%
Other/none	19%	5%	1%	3%	19%

9. If the election for governor were held today and the candidates were Tony Evers and Scott Walker, for whom would you vote?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	41%	48%	89%	6%	41%
Scott Walker (Republican)	40%	45%	7%	91%	33%
Other	4%	2%	1%	1%	11%
Wouldn't vote	7%	0%	0%	0%	0%
Don't know / Refused	9%	4%	3%	2%	15%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
Prepared by Ipsos Public Affairs

10. [Asked to respondents who chose wouldn't vote, other, or don't know/refused] If you had to choose do you lean more towards were Tony Evers or Scott Walker?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	41%	48%	89%	6%	41%
Lean Tony Evers (Democrat)	2%	1%	1%	0%	1%
Lean Scott Walker (Republican)	2%	1%	1%	1%	5%
Scott Walker (Republican)	40%	45%	7%	91%	33%
Other/none	16%	4%	2%	2%	20%

11. Overall, do you approve or disapprove about the way Donald Trump is handling his job as President?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Strongly approve	20%	23%	1%	51%	17%
Somewhat approve	19%	19%	3%	36%	16%
Lean towards approve	2%	1%	1%	2%	0%
Lean towards disapprove	3%	1%	2%	1%	3%
Somewhat disapprove	12%	10%	13%	5%	17%
Strongly disapprove	40%	44%	80%	5%	40%
Not sure	5%	1%	0%	0%	6%

12. From the list of candidates below, please indicate whether they are a traditional politician or a non-traditional politician?

a. Leah Vukmir

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Traditional politician	47%	61%	67%	57%	64%
Non-traditional politician	20%	20%	15%	27%	14%
Don't know	33%	19%	19%	16%	22%

b. Tammy Baldwin

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Traditional politician	55%	65%	57%	74%	75%
Non-traditional politician	20%	22%	32%	14%	14%
Don't know	25%	13%	11%	12%	11%

c. Scott Walker

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Traditional politician	65%	75%	80%	70%	80%
Non-traditional politician	14%	16%	12%	23%	13%
Don't know	20%	9%	9%	7%	7%

d. Tony Evers

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Traditional politician	34%	39%	30%	49%	37%
Non-traditional politician	33%	43%	58%	29%	48%
Don't know	33%	18%	13%	22%	15%

13. Overall, do you approve or disapprove about the way your Congressperson is handling their job as Representative?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Strongly approve	12%	17%	14%	24%	5%
Somewhat approve	33%	38%	30%	49%	38%
Somewhat disapprove	19%	19%	23%	11%	34%
Strongly disapprove	13%	15%	21%	8%	14%
Don't know	23%	11%	13%	9%	9%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
 Prepared by Ipsos Public Affairs

14. Overall, do you approve or disapprove about the way Congress as a whole is handling its job?

	All Adults	All Likely Voters	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Strongly approve	4%	4%	2%	6%	3%
Somewhat approve	24%	24%	11%	43%	8%
Somewhat disapprove	30%	34%	36%	32%	36%
Strongly disapprove	28%	34%	47%	15%	48%
Don't know	14%	5%	5%	4%	5%

15. What is the most important issue in determining your vote?

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Unemployment, jobs	3%	2%	2%	2%	0%
Deficit/budget	3%	4%	2%	6%	6%
Taxes	5%	4%	2%	7%	1%
Economy in general	15%	14%	10%	16%	19%
Healthcare generally	20%	20%	26%	15%	15%
Medicare/Medicaid	8%	9%	13%	5%	10%
The environment	4%	4%	8%	0%	4%
Energy, gas prices	2%	1%	0%	1%	6%
Social Security	6%	6%	7%	4%	5%
Education	4%	3%	5%	2%	4%
Crime, law & order	5%	4%	2%	5%	4%
Immigration	6%	8%	1%	18%	3%
International issues/conflicts abroad	2%	2%	2%	3%	3%
Social issues like abortion and same-sex marriage	7%	6%	7%	7%	2%
Gun laws	3%	2%	2%	3%	2%
The Supreme Court	2%	3%	2%	3%	3%
Other (specify)	7%	7%	9%	4%	14%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
 Prepared by Ipsos Public Affairs

16. In your opinion, which candidate for senate is better on each of the following issues?

a. Unemployment, jobs

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	34%	43%	80%	7%	33%
Leah Vukmir (Republican)	27%	33%	5%	69%	23%
Neither	11%	9%	6%	8%	20%
Don't know	29%	15%	9%	16%	25%

b. Healthcare generally

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	38%	48%	85%	10%	46%
Leah Vukmir (Republican)	25%	30%	3%	66%	18%
Neither	11%	9%	5%	10%	18%
Don't know	26%	12%	6%	14%	18%

c. The environment

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	39%	50%	81%	16%	54%
Leah Vukmir (Republican)	17%	21%	3%	46%	8%
Neither	12%	10%	5%	14%	18%
Don't know	31%	19%	12%	24%	20%

d. Immigration

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	33%	41%	78%	5%	33%
Leah Vukmir (Republican)	25%	32%	4%	67%	25%
Neither	11%	9%	5%	9%	18%
Don't know	31%	18%	13%	18%	24%

e. Social issues like abortion and same-sex marriage

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	37%	48%	82%	12%	49%
Leah Vukmir (Republican)	22%	29%	3%	62%	14%
Neither	10%	8%	5%	8%	17%
Don't know	30%	16%	10%	18%	20%

f. The Supreme Court

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tammy Baldwin (Democrat)	32%	40%	77%	5%	34%
Leah Vukmir (Republican)	25%	32%	3%	70%	15%
Neither	12%	10%	8%	9%	20%
Don't know	31%	17%	12%	16%	31%

17. In your opinion, which candidate for governor is better on each of the following issues?

a. Unemployment, jobs

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	29%	35%	69%	3%	21%
Scott Walker (Republican)	40%	48%	14%	90%	42%
Neither	9%	6%	5%	4%	19%
Don't know	22%	11%	12%	4%	18%

b. Healthcare generally

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	35%	44%	81%	6%	40%
Scott Walker (Republican)	32%	39%	6%	81%	27%
Neither	10%	7%	5%	6%	19%
Don't know	23%	10%	8%	7%	14%

c. The environment

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	36%	45%	79%	9%	44%
Scott Walker (Republican)	25%	29%	4%	62%	15%
Neither	12%	11%	5%	13%	23%
Don't know	27%	15%	12%	15%	17%

d. Education

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	41%	52%	87%	15%	53%
Scott Walker (Republican)	30%	35%	5%	74%	20%
Neither	8%	5%	3%	5%	14%
Don't know	21%	8%	5%	6%	13%

e. Crime, law & order

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	27%	33%	66%	3%	13%
Scott Walker (Republican)	36%	43%	10%	82%	40%
Neither	12%	9%	7%	6%	27%
Don't know	26%	14%	16%	8%	20%

f. Immigration

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	30%	37%	72%	4%	25%
Scott Walker (Republican)	31%	37%	5%	77%	28%
Neither	12%	9%	7%	7%	28%
Don't know	27%	16%	16%	12%	19%

g. Social issues like abortion and same-sex marriage

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Tony Evers (Democrat)	34%	41%	76%	6%	35%
Scott Walker (Republican)	27%	33%	5%	70%	21%
Neither	12%	10%	5%	10%	23%
Don't know	27%	16%	13%	13%	21%

18. How motivated are you to vote for the following in the November midterm election?

a. To vote for a candidate who agrees with me on major issues

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Very motivated	58%	73%	75%	73%	69%
Somewhat motivated	26%	23%	21%	24%	27%
Not very motivated	6%	2%	2%	2%	3%
Not at all motivated	10%	2%	1%	2%	2%

b. To vote for a candidate who will support President Trump

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Very motivated	22%	27%	5%	57%	13%
Somewhat motivated	15%	15%	4%	26%	19%
Not very motivated	13%	9%	9%	8%	18%
Not at all motivated	49%	48%	82%	9%	51%

c. To vote for a candidate who will oppose President Trump

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Very motivated	33%	42%	74%	10%	31%
Somewhat motivated	15%	11%	15%	4%	27%
Not very motivated	13%	10%	5%	14%	10%
Not at all motivated	39%	38%	7%	73%	32%

Reuters/Ipsos/UVA Center for Politics State Poll: Wisconsin
Prepared by Ipsos Public Affairs

19. As you may know, Brett Kavanaugh was confirmed as Justice to the Supreme Court. Do you support oppose Brett Kavanaugh's confirmation?

	All Adults	All Likely Voter	Likely Voters: Democrat	Likely Voters: Republican	Likely Voters: Independent
Support	39%	45%	9%	87%	36%
Oppose	38%	45%	81%	6%	49%
Don't know	23%	10%	10%	7%	15%

Methodology

These are findings from an Ipsos poll conducted October 12-18, 2018 on behalf of Thomson Reuters and the University of Virginia Center for Politics. For the survey, a sample of roughly 2,001 adults age 18+ from Wisconsin were interviewed online in English. The sample includes 1,193 likely voters, 568 likely voter Democrats, 472 likely voter Republicans and 91 likely voter Independents.

The sample for this study was randomly drawn from Ipsos's online panel (see link below for more info on "Access Panels and Recruitment"), partner online panel sources, and "river" sampling (see link below for more info on the Ipsos "Ampario Overview" sample method) and does not rely on a population frame in the traditional sense. Ipsos uses fixed sample targets, unique to each study, in drawing sample. After a sample has been obtained from the Ipsos panel, Ipsos calibrates respondent characteristics to be representative of the U.S. Population using standard procedures such as raking-ratio adjustments. The source of these population targets is U.S. Census 2016 American Community Survey data. The sample drawn for this study reflects fixed sample targets on demographics. Post-hoc weights were made to the population characteristics on gender, age, race/ethnicity, region, and education.

Statistical margins of error are not applicable to online non-probability polls. All sample surveys and polls may be subject to other sources of error, including, but not limited to coverage error and measurement error. Where figures do not sum to 100, this is due to the effects of rounding. The precision of Ipsos online polls is measured using a credibility interval. In this case, the poll has a credibility interval of plus or minus 2.5 percentage points for all respondents. Ipsos calculates a design effect (DEFF) for each study based on the variation of the weights, following the formula of Kish (1965). This study had a credibility interval adjusted for design effect of the following (n=2,001, DEFF=1.5, adjusted Confidence Interval=4.0).

The poll has a credibility interval of plus or minus 3.2 percentage points for all likely voters, 4.7 percentage points for likely voter Democrats, plus or minus 5.1 percentage points for likely voter Republicans, and plus or minus 11.7 percentage points for likely voter Independents.

For more information about conducting research intended for public release or Ipsos' online polling methodology, please visit our Public Opinion Polling and Communication page where you can download our brochure, see our public release protocol, or contact us.

How to Calculate Bayesian Credibility Intervals

The calculation of credibility intervals assumes that Y has a binomial distribution conditioned on the parameter θ , i.e., $Y|\theta \sim \text{Bin}(n, \theta)$, where n is the size of our sample. In this setting, Y counts the number of “yes”, or “1”, observed in the sample, so that the sample mean (\bar{y}) is a natural estimate of the true population proportion θ . This model is often called the likelihood function, and it is a standard concept in both the Bayesian and the Classical framework. The Bayesian¹ statistics combines both the prior distribution and the likelihood function to create a posterior distribution. The posterior distribution represents our opinion about which are the plausible values for θ adjusted after observing the sample data. In reality, the posterior distribution is one’s knowledge base updated using the latest survey information. For the prior and likelihood functions specified here, the posterior distribution is also a beta distribution ($\pi(\theta|y) \sim \beta(y+a, n-y+b)$), but with updated hyper-parameters.

Our credibility interval for ϑ is based on this posterior distribution. As mentioned above, these intervals represent our belief about which are the most plausible values for ϑ given our updated knowledge base. There are different ways to calculate these intervals based on $\pi(\theta|y)$. Since we want only one measure of precision for all variables in the survey, analogous to what is done within the Classical framework, we will compute the largest possible credibility interval for any observed sample. The worst case occurs when we assume that $a=1$ and $b=1$ and $y=n/2$. Using a simple approximation of the posterior by the normal distribution, the 95% credibility interval is given by, approximately:

$$\bar{y} \pm \frac{1}{\sqrt{n}}$$

For this poll, the Bayesian Credibility Interval was adjusted using standard weighting design effect $1+L=1.3$ to account for complex weighting²

Examples of credibility intervals for different base sizes are below. Ipsos does not publish data for base sizes (sample sizes) below 100.

Sample size	Credibility intervals
2,000	2.5
1,500	2.9
1,000	3.5
750	4.1
500	5.0
350	6.0
200	7.9
100	11.2