

Ipsos Public Affairs

Ipsos Poll Conducted for Reuters

Core Political Approval

02.17.2016

These are findings from an Ipsos poll conducted

for

date

February 20-24, 2016

For the survey,

a sample of

including

ages

1,497

Americans

633

Democrats

553

Republicans

189

Independents

18+

were interviewed online

The precision of the Reuters/Ipsos online polls is measured using a credibility interval.

In this case, the poll has a credibility interval of plus or minus the following percentage points

For more information about credibility intervals, please see the appendix.

- The data were weighted to the U.S. current population data by:
 - Gender
 - Age
 - Education
 - Ethnicity
- Statistical margins of error are not applicable to online polls.
- All sample surveys and polls may be subject to other sources of error, including, but not limited to coverage error and measurement error.
- Figures marked by an asterisk (*) indicate a percentage value of greater than zero but less than one half of one per cent.
- Where figures do not sum to 100, this is due to the effects of rounding.
- *To see more information on this and other Reuters/Ipsos polls, please visit <http://polling.reuters.com/>.*

RIGHT DIRECTION/WRONG TRACK

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

BARACK OBAMA

Overall, do you approve or disapprove about the way Barack Obama is handling his job as President?

Is that strongly (approve/disapprove) or somewhat (approve/disapprove)? (Asked of those who selected “approve” or “disapprove”) Q2b. If you had to choose, do you lean more towards approve or disapprove? (Asked of those who selected “don’t know”)

	Total	Democrat	Republican	Independent
Strongly approve	27%	49%	6%	12%
Somewhat approve	18%	27%	6%	16%
Lean towards approve	3%	4%	*%	5%
Lean towards disapprove	3%	2%	1%	4%
Somewhat disapprove	13%	8%	20%	15%
Strongly disapprove	32%	6%	68%	38%
Not sure	5%	3%	*%	9%
TOTAL APPROVE	47%	80%	12%	34%
TOTAL DISAPPROVE	48%	17%	88%	58%

REPUBLICAN PRESIDENTIAL PRIMARIES

Please think ahead now to the next Presidential in one year’s time, in 2016.
If the 2016 Republican presidential primaries were being held today, for whom of the following would you vote?
(Asked of registered voters, n=700)

TOP 3

	Total (n=700)	Republican (n=493)	Independent (n=150)
Donald Trump	35%	42%	24%
Ted Cruz	17%	22%	10%
Marco Rubio	12%	13%	9%
Benjamin Carson	8%	8%	11%
John Kasich	8%	8%	11%
Jeb Bush	3%	3%	3%
Wouldn't vote	16%	4%	31%

DEMOCRATIC PRESIDENTIAL PRIMARIES

Please think ahead now to the next Presidential in one year's time, in 2016.

If the 2016 Democratic presidential primaries were being held today, for whom of the following would you vote?

(Asked of registered voters, n=753)

	Total (n=753)	Democrat (n=546)	Independent (n=150)
Hillary Clinton	42%	49%	22%
Bernie Sanders	44%	44%	44%
Wouldn't vote	14%	7%	34%

HEAD-TO-HEADS

If the 2016 presidential election were being held today and the candidates were as below, for whom would you vote?
(Asked of registered voters, n=1,246)

	Registered Voters
Ted Cruz (Republican)	33%
Hillary Clinton (Democrat)	44%
Neither / Other	10%
Wouldn't Vote	7%
Refused	7%
Donald Trump (Republican)	35%
Hillary Clinton (Democrat)	44%
Neither / Other	10%
Wouldn't Vote	6%
Don't know / Refused	5%
Donald Trump (Republican)	34%
Bernie Sanders (Democrat)	47%
Neither / Other	7%
Wouldn't vote	5%
Don't know / Refused	6%
Ted Cruz (Republican)	30%
Bernie Sanders (Democrat)	48%
Neither / Other	8%
Wouldn't vote	7%
Don't know / Refused	7%

HEAD-TO-HEADS

If the 2016 presidential election were being held today and the candidates were as below, for whom would you vote?
(Asked of registered voters, n=1,246)

	Registered Voters
Donald Trump (Republican)	32%
Hillary Clinton (Democrat)	40%
Michael Bloomberg (Independent)	11%
Neither / Other	6%
Wouldn't vote	5%
Don't know / Refused	7%
Donald Trump (Republican)	31%
Bernie Sanders (Democrat)	43%
Michael Bloomberg (Independent)	10%
Neither / Other	4%
Wouldn't vote	5%
Don't know / Refused	6%
Ted Cruz (Republican)	26%
Bernie Sanders (Democrat)	45%
Michael Bloomberg (Independent)	9%
Neither / Other	6%
Wouldn't vote	7%
Don't know / Refused	7%
Ted Cruz (Republican)	29%
Hillary Clinton (Democrat)	41%
Michael Bloomberg (Independent)	9%
Neither / Other	8%
Wouldn't vote	6%
Don't know / Refused	7%

Weekly Presidential Approval

For tracking purposes, approval ratings in the above graphic reflect weekly roll-ups of our tracking data (a 7-day period), rather than the 5-day period reflected throughout this topline document

CORE POLITICAL APPROVAL

In your opinion, which political party has a better plan, policy or approach to each of the following?

(n=831)

All Adults (n=831)	Democratic Party	Republican Party	Independents	Other	None	Don't know	DEM/REP PARTY DIFF
Healthcare	33%	28%	8%	1%	10%	20%	5%
The war on terror	25%	34%	5%	2%	11%	23%	-8%
Iran	21%	30%	6%	2%	11%	29%	-9%
The US Economy	30%	30%	7%	2%	10%	21%	-1%
Immigration	30%	32%	8%	2%	9%	20%	-2%
Social Security	33%	24%	7%	1%	12%	23%	9%
Medicare	33%	24%	7%	2%	11%	23%	9%
Taxes	27%	30%	9%	1%	12%	22%	-3%
Gay marriage	38%	19%	5%	2%	12%	23%	19%
Jobs and employment	34%	29%	8%	1%	9%	18%	5%
The federal government deficit	23%	29%	8%	1%	15%	23%	-6%
Supporting small businesses	32%	27%	7%	2%	8%	24%	4%
Education	38%	22%	7%	2%	10%	21%	15%
Foreign policy	28%	33%	6%	2%	10%	22%	-4%
Women's rights	44%	19%	7%	1%	10%	19%	25%
The environment	38%	19%	8%	1%	11%	22%	19%
Israel	21%	31%	7%	2%	10%	28%	-10%
Syria	22%	28%	7%	1%	12%	31%	-6%
Energy policy	31%	24%	8%	3%	11%	24%	7%

TOP
Democrats
Republicans

Democratic Party

Republican Party

Democratic/Republican Party Difference

Party Identification

All Adults: n= 1,497

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 Bayesian 1 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:

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

How to Calculate Bayesian Credibility Intervals

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.

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

Ipsos does not publish data
for base sizes
(sample sizes) below 100.

¹ Bayesian Data Analysis, Second Edition, Andrew Gelman, John B. Carlin, Hal S. Stern, Donald B. Rubin, Chapman & Hall/CRC | ISBN: 158488388X | 2003

² Kish, L. (1992). Weighting for unequal Pi. Journal of Official, Statistics, 8, 2, 183200.