NBC News/Marist Poll June 2018 Florida Questionnaire

Residents: n=1083 MOE +/-3.7%

Registered Voters: n=947 MOE +/-3.9% Registered Democrats: n=344 MOE +/-6.5% Registered Republicans: n=326 MOE +/-6.7% Totals may not add to 100% due to rounding.

Screener

<Marist Poll Introduction> Are you 18 years of age or older?

Do you consider your permanent home address to be in Florida?

Which county in Florida do you live in?

Are you registered to vote at your current address in Florida?

HH SELECTION – LANDLINE FRAME ONLY

GENDER GUESS

If August's Democratic primary for governor in Florida were held today, whom would you support if the candidates are: [including those who are undecided, yet leaning toward a candidate]:

REGISTERED DEMOCRATS	June 2018
Philip Levine	19
Gwen Graham	17
Andrew Gillum	8
Jeff Greene	4
Christopher King	3
Vol: Other	1
Undecided	47
Total	100
Persuadable voters for this contest*	65

^{*}Persuadable voters include those who are undecided before being asked if they lean toward a candidate and those who might vote differently on Primary Day

Would you say you strongly support <candidate>, somewhat support <candidate>, or do you think you might vote differently on primary day?

REGISTERED DEMOCRATS WITH A CANDIDATE PREFERENCE	June 2018
Strongly support	32
Somewhat support	43
Might vote differently	23
Unsure	1
Total	100

If August's Republican primary for governor in Florida were held today, whom would you support if the candidates are: [including those who are undecided, yet leaning toward a candidate]:

REGISTERED REPUBLICANS	June 2018
Adam Putnam	38
Ron DeSantis	21
Vol: Other	3
Undecided	39
Total	100
Persuadable voters for this contest*	60

^{*}Persuadable voters include those who are undecided before being asked if they lean toward a candidate and those who might vote differently on Primary Day

Would you say you strongly support <candidate>, somewhat support <candidate>, or do you think you might vote differently on primary day?

REGISTERED REPUBLICANS WITH A CANDIDATE PREFERENCE	June 2018
Strongly support	42
Somewhat support	39
Might vote differently	17
Unsure	1
Total	100

If November's election for U.S. Senate in Florida were held today, whom would you support if the candidates are [including those who are undecided, yet leaning toward a candidate]:

REGISTERED VOTERS	June 2018
Bill Nelson, the Democrat	49
Rick Scott, the Republican	45
Vol: Other	1
Undecided	5
Total	100
Persuadable voters for this contest*	18

^{*}Persuadable voters include those who are undecided before being asked if they lean toward a candidate and those who might vote differently on Election Day

Would you say you strongly support <candidate>, somewhat support <candidate>, or do you think you might vote differently on Election Day?

REGISTERED VOTERS WITH A CANDIDATE PREFERENCE	June 2018
Strongly support	56
Somewhat support	30
Might vote differently	12
Unsure	2
Total	100

Are you male or female?

Male Female Total	RESIDENTS	June 2018 48 52 100
Male Female Total	REGISTERED VOTERS	June 2018 48 52 100

Nature of the Sample: NBC News/Marist Florida Poll of 1,083 Adults

This survey of 1,083 adults was conducted June 17th through June 21st, 2018 by The Marist Poll sponsored and funded in partnership with NBC News. Adults 18 years of age and older residing in the state of Florida were contacted on landline or mobile numbers and interviewed in English or Spanish by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state of Florida from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from ASDE Survey Sampler, Inc. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 5-year estimates for age, gender, income, race, and region. Results are statistically significant within ±3.7 percentage points. There are 947 registered voters. The results for this subset are statistically significant within ±3.9 percentage points. There are 344 registered Democrats and 326 registered Republicans. The results for these subsets are statistically significant within ±6.5 percentage points and ±6.7 percentage points, respectively. The error margin was adjusted for sample weights and increases for cross-tabulations.

For nature of the sample and additional tables, please visit The Marist Poll