

List of Tables

1. Direction of country	2
2. Country Four Years Ago	3
3. Respondent Four Years Ago	4
4. Country in Four Years	5
5. Respondent in Four Years	6
6. Presidential Transition Transition Job Approval	7
7. Presidential Transition Optimism about Term	8
8. Presidential Transition Progress – Changing the partisan tone in Washington	9
9. Presidential Transition Progress – Improving the U.S. image in the world	10
10. Presidential Transition Progress – Improving the economy	11
11. Presidential Transition Expectations	12
12. Presidential Transition Scandals	13
13. Presidential Transition Trump Conflicts of Interest	15
14. Presidential Transition Business Plan	16
15. Presidential Transition Able to Serve	17
16. Legality of Nepotism	18
17. Prudence of Nepotism	19
18. Acts of Presidential Nepotism – President John Adams appointed his son John Quincy Adams to serve as an ambassador	20
19. Acts of Presidential Nepotism – President Franklin Roosevelt appointed his wife Eleanor Roosevelt to serve as assistant director of the Office of Civilian Defense	21
20. Acts of Presidential Nepotism – President John Kennedy appointed his brother Bobby Kennedy to serve as the U.S. Attorney General	22
21. Acts of Presidential Nepotism – President Bill Clinton appointed his wife Hillary Clinton to chair a task force on healthcare reform	23
22. Acts of Presidential Nepotism – President-elect Trump has appointed his son-in-law, Jared Kushner, to serve as a senior adviser to the President	24
23. Presidential Transition Cabinet Conflicts of Interest	25
24. Presidential Transition Cabinet Vetting	26
25. Background Checks	27
26. Presidential Transition Heard of Cabinet – Ben Carson	28
27. Presidential Transition Heard of Cabinet – Mike Flynn	29
28. Presidential Transition Heard of Cabinet – James N. Mattis	30
29. Presidential Transition Heard of Cabinet – Rick Perry	31
30. Presidential Transition Heard of Cabinet – Jeff Sessions	32
31. Presidential Transition Heard of Cabinet – Rex Tillerson	33
32. Approve of nominating the following people to serve in Donald Trump's cabinet	34
33. Disapprove of nominating the following people to serve in Donald Trump's cabinet	36
34. Presidential Transition Cabinet Attention – Rich people	38
35. Presidential Transition Cabinet Attention – Working people	39
36. Presidential Transition Cabinet Attention – Poor people	40

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

37. Presidential Transition Cabinet Attention – People like you	41
38. Presidential Transition Campaign Promises	42
39. Presidential Transition Try to Keep Promises	43
40. Presidential Transition Likely Actions – Run an open and transparent administration	44
41. Presidential Transition Likely Actions – Improve the way government works	45
42. Presidential Transition Likely Actions – Set a high moral standard	46
43. Presidential Transition Likely Actions – Use the office to enrich family and friends	47
44. Presidential Transition Likely Actions – Cut taxes	48
45. Presidential Transition Likely Actions – Repeal Obamacare	49
46. Obama’s Legacy Transition Job Approval	50
47. Obama’s Legacy Expectations	51
48. Obama’s Legacy Scandals	52
49. Obama’s Legacy Performance against Expectations	53
50. Obama’s Campaign Promises – Changing the partisan tone in Washington	54
51. Obama’s Campaign Promises – Improving the U.S. image in the world	55
52. Obama’s Campaign Promises – Improving the economy	56
53. Issue importance – The economy	57
54. Issue importance – Immigration	58
55. Issue importance – The environment	59
56. Issue importance – Terrorism	60
57. Issue importance – Gay rights	61
58. Issue importance – Education	62
59. Issue importance – Health care	63
60. Issue importance – Social security	64
61. Issue importance – The budget deficit	65
62. Issue importance – The war in Afghanistan	66
63. Issue importance – Taxes	67
64. Issue importance – Medicare	68
65. Issue importance – Abortion	69
66. Issue importance – Foreign policy	70
67. Issue importance – Gun control	71
68. Issue importance – International trade and globalization	72
69. Issue importance – Use of military force	73
70. Most important issue	74
71. Favorability of Individuals – Barack Obama	77
72. Favorability of Individuals – Donald Trump	78
73. Favorability of Individuals – Joe Biden	79
74. Favorability of Individuals – Mike Pence	80

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

75. Favorability of Individuals – Paul Ryan	81
76. Favorability of Individuals – Mitch McConnell	82
77. Favorability of Individuals – Nancy Pelosi	83
78. Favorability of Individuals – Chuck Schumer	84
79. Favorability of Political Parties – The Democratic Party	85
80. Favorability of Political Parties – The Republican Party	86
81. Democratic Party Ideology	87
82. Republican Party Ideology	88
83. President Obama Job Approval	89
84. President Obama Ideology	90
85. President Obama Leadership	91
86. President Obama Sincerity	92
87. President Obama Likeability	93
88. President Obama Cares about People Like You	94
89. President Obama Policy Consistency	95
90. Approve of the way Barack Obama is handling these specific issues	96
91. Disapprove of the way Barack Obama is handling these specific issues	99
92. President Trump Perceived Ideology	102
93. President Trump Leadership Abilities	103
94. President Trump Sincerity	104
95. President Trump Likeability	105
96. President Trump Cares about People Like You	106
97. President Trump Policy Consistency	107
98. Approval of U.S. Congress	108
99. Favorability of Congressional political parties – Democrats in Congress	110
100. Favorability of Congressional political parties – Republicans in Congress	111
101. Ryan Job Approval	112
102. McConnell Job Approval	113
103. Schumer Job Approval	114
104. Pelosi Job Approval	115
105. Congressional Accomplishment	116
106. Blame	117
107. Trend of economy	118
108. Stock market expectations over next year	119
109. Change in personal finances over past year	120
110. Jobs in Six Months	121
111. Redo Presidential Vote	122
112. Worried about losing job	124

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

113. Job Availability	125
114. Happy with job	126

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

1. Direction of country

Would you say things in this country today are...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	24%	29%	19%	27%	26%	22%	22%	23%	26%	25%	32%
Off on the wrong track	57%	54%	61%	50%	55%	61%	62%	59%	55%	52%	57%
Not sure	19%	17%	20%	24%	19%	17%	16%	18%	18%	23%	11%
Totals (Unweighted N)	100% (1,447)	100% (670)	100% (777)	100% (299)	100% (383)	100% (554)	100% (211)	100% (1,020)	100% (174)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Generally headed in the right direction	24%	23%	20%	31%	22%	22%	29%	26%	22%	27%	17%
Off on the wrong track	57%	61%	55%	56%	64%	54%	57%	55%	62%	63%	55%
Not sure	19%	16%	24%	13%	14%	24%	14%	19%	16%	11%	28%
Totals (Unweighted N)	100% (1,447)	100% (531)	100% (554)	100% (362)	100% (431)	100% (603)	100% (413)	100% (746)	100% (371)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Generally headed in the right direction	24%	23%	26%	20%	29%	19%
Off on the wrong track	57%	61%	45%	65%	60%	62%
Not sure	19%	15%	28%	16%	11%	19%
Totals (Unweighted N)	100% (1,447)	100% (1,234)	100% (213)	100% (594)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

2. Country Four Years Ago

Is the country better off now than it was eight years ago?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Better off now	34%	34%	34%	39%	35%	33%	30%	32%	45%	35%	33%
Better off eight years ago	32%	31%	33%	23%	29%	34%	44%	36%	26%	23%	29%
No difference	19%	22%	16%	19%	19%	21%	17%	19%	17%	25%	14%
Not sure	14%	12%	16%	19%	18%	11%	9%	13%	12%	17%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(665)	(772)	(297)	(382)	(551)	(207)	(1,013)	(172)	(159)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off now	34%	55%	28%	18%	61%	32%	16%	32%	37%	50%	29%
Better off eight years ago	32%	22%	29%	52%	17%	26%	53%	29%	36%	36%	35%
No difference	19%	15%	22%	20%	13%	22%	21%	23%	14%	7%	20%
Not sure	14%	9%	21%	11%	8%	21%	10%	15%	13%	7%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(528)	(550)	(359)	(427)	(600)	(410)	(741)	(369)	(165)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Better off now	34%	37%	26%	61%	12%	37%
Better off eight years ago	32%	36%	21%	20%	61%	30%
No difference	19%	17%	27%	11%	17%	17%
Not sure	14%	10%	26%	8%	10%	16%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(1,225)	(212)	(591)	(404)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

3. Respondent Four Years Ago

Are you better off now than you were eight years ago?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Better off now	34%	34%	33%	45%	42%	29%	21%	31%	45%	40%	24%
Better off eight years ago	31%	32%	30%	20%	28%	35%	42%	34%	23%	22%	41%
No difference	26%	26%	27%	21%	24%	29%	30%	27%	19%	32%	19%
Not sure	9%	8%	9%	14%	7%	7%	7%	7%	13%	6%	16%
Totals (Unweighted N)	100% (1,433)	100% (661)	100% (772)	100% (298)	100% (381)	100% (546)	100% (208)	100% (1,011)	100% (171)	100% (158)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off now	34%	49%	29%	24%	52%	32%	22%	31%	35%	53%	30%
Better off eight years ago	31%	20%	34%	41%	22%	29%	42%	31%	37%	22%	26%
No difference	26%	24%	26%	29%	20%	28%	30%	30%	20%	16%	32%
Not sure	9%	7%	11%	6%	7%	11%	6%	8%	8%	8%	12%
Totals (Unweighted N)	100% (1,433)	100% (525)	100% (552)	100% (356)	100% (428)	100% (598)	100% (407)	100% (738)	100% (368)	100% (164)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Better off now	34%	35%	31%	54%	17%	41%
Better off eight years ago	31%	33%	26%	20%	49%	26%
No difference	26%	25%	30%	19%	27%	30%
Not sure	9%	7%	13%	7%	6%	3%
Totals (Unweighted N)	100% (1,433)	100% (1,221)	100% (212)	100% (589)	100% (404)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

4. Country in Four Years

Do you expect that the country will be better off or worse off in four years?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Better off	34%	40%	29%	24%	33%	36%	46%	39%	18%	24%	40%
Worse off	39%	34%	44%	42%	43%	37%	35%	36%	56%	39%	34%
About the same	10%	11%	9%	15%	9%	10%	5%	9%	10%	16%	7%
Not sure	17%	14%	19%	19%	16%	17%	14%	15%	16%	20%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(666)	(773)	(295)	(381)	(553)	(210)	(1,016)	(172)	(158)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off	34%	14%	28%	70%	13%	26%	64%	31%	41%	39%	33%
Worse off	39%	66%	35%	11%	68%	39%	15%	39%	37%	49%	37%
About the same	10%	9%	12%	9%	6%	12%	10%	12%	9%	6%	7%
Not sure	17%	11%	24%	11%	12%	23%	11%	18%	13%	5%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(527)	(550)	(362)	(428)	(599)	(412)	(742)	(369)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Better off	34%	39%	21%	10%	82%	14%
Worse off	39%	41%	34%	72%	5%	47%
About the same	10%	8%	17%	8%	6%	12%
Not sure	17%	13%	28%	10%	6%	27%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(1,227)	(212)	(591)	(406)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

5. Respondent in Four Years

Do you expect that you will be better off or worse off in four years?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Better off	39%	44%	35%	38%	44%	37%	39%	41%	36%	31%	47%
Worse off	24%	21%	26%	24%	24%	23%	24%	22%	25%	29%	24%
About the same	21%	22%	21%	20%	18%	23%	24%	21%	22%	25%	10%
Not sure	16%	14%	18%	18%	15%	17%	14%	16%	17%	15%	19%
Totals (Unweighted N)	100% (1,440)	100% (666)	100% (774)	100% (296)	100% (380)	100% (554)	100% (210)	100% (1,014)	100% (174)	100% (159)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off	39%	26%	36%	61%	26%	34%	58%	36%	47%	45%	37%
Worse off	24%	36%	23%	9%	39%	23%	11%	25%	21%	24%	22%
About the same	21%	25%	20%	18%	19%	23%	20%	24%	19%	20%	14%
Not sure	16%	13%	20%	12%	15%	20%	10%	15%	14%	11%	27%
Totals (Unweighted N)	100% (1,440)	100% (529)	100% (551)	100% (360)	100% (429)	100% (599)	100% (412)	100% (743)	100% (370)	100% (163)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Better off	39%	44%	27%	21%	73%	31%
Worse off	24%	23%	26%	41%	4%	29%
About the same	21%	20%	26%	23%	15%	24%
Not sure	16%	14%	21%	14%	8%	17%
Totals (Unweighted N)	100% (1,440)	100% (1,228)	100% (212)	100% (591)	100% (406)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

6. Presidential Transition | Transition Job Approval

Do you approve or disapprove of the way Donald Trump is handling the presidential transition?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly Approve	22%	25%	19%	13%	15%	23%	37%	27%	4%	11%	26%
Somewhat Approve	18%	21%	15%	17%	18%	19%	16%	20%	5%	19%	12%
Somewhat Disapprove	13%	12%	13%	18%	14%	11%	7%	10%	17%	17%	19%
Strongly Disapprove	36%	32%	40%	37%	38%	33%	38%	32%	61%	36%	28%
Not Sure	12%	10%	14%	16%	15%	13%	3%	10%	14%	17%	15%
Totals (Unweighted N)	100% (1,447)	100% (670)	100% (777)	100% (299)	100% (383)	100% (554)	100% (211)	100% (1,020)	100% (174)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly Approve	22%	4%	18%	50%	5%	13%	48%	19%	24%	25%	28%
Somewhat Approve	18%	8%	19%	28%	6%	19%	26%	18%	23%	13%	10%
Somewhat Disapprove	13%	16%	11%	10%	12%	15%	9%	16%	10%	11%	4%
Strongly Disapprove	36%	64%	34%	4%	71%	34%	10%	33%	37%	48%	40%
Not Sure	12%	8%	18%	8%	7%	19%	6%	15%	6%	3%	17%
Totals (Unweighted N)	100% (1,447)	100% (531)	100% (554)	100% (362)	100% (431)	100% (603)	100% (413)	100% (746)	100% (371)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly Approve	22%	25%	11%	3%	61%	3%
Somewhat Approve	18%	17%	19%	4%	30%	23%
Somewhat Disapprove	13%	11%	17%	12%	3%	14%
Strongly Disapprove	36%	39%	27%	76%	2%	41%
Not Sure	12%	8%	25%	5%	4%	19%
Totals (Unweighted N)	100% (1,447)	100% (1,234)	100% (213)	100% (594)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

7. Presidential Transition | Optimism about Term

Are you optimistic or pessimistic about the next four years with Donald Trump as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	41%	46%	35%	32%	36%	43%	52%	47%	24%	27%	43%
Pessimistic	40%	37%	44%	45%	42%	36%	40%	38%	50%	42%	42%
Not sure	19%	17%	21%	23%	22%	21%	8%	15%	26%	31%	15%
Totals (Unweighted N)	100% (1,444)	100% (668)	100% (776)	100% (299)	100% (381)	100% (554)	100% (210)	100% (1,018)	100% (173)	100% (160)	100% (93)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Optimistic	41%	15%	38%	77%	13%	34%	73%	38%	49%	41%	37%
Pessimistic	40%	70%	36%	10%	78%	37%	14%	39%	41%	50%	37%
Not sure	19%	15%	26%	13%	9%	29%	13%	23%	11%	9%	26%
Totals (Unweighted N)	100% (1,444)	100% (530)	100% (553)	100% (361)	100% (430)	100% (602)	100% (412)	100% (746)	100% (370)	100% (163)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Optimistic	41%	44%	30%	10%	90%	24%
Pessimistic	40%	42%	34%	77%	3%	55%
Not sure	19%	13%	35%	13%	7%	21%
Totals (Unweighted N)	100% (1,444)	100% (1,231)	100% (213)	100% (593)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

8. Presidential Transition | Progress – Changing the partisan tone in Washington

How much progress do you expect Donald Trump to make in the following areas?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	17%	20%	15%	14%	18%	20%	14%	20%	15%	12%	9%
Some	18%	19%	17%	20%	14%	16%	25%	19%	6%	18%	34%
Only a little	14%	17%	11%	12%	16%	13%	15%	14%	10%	18%	12%
None	36%	34%	38%	33%	32%	38%	40%	36%	43%	31%	34%
Not sure	15%	11%	19%	20%	20%	14%	7%	12%	26%	21%	11%
Totals (Unweighted N)	100% (1,437)	100% (667)	100% (770)	100% (295)	100% (382)	100% (550)	100% (210)	100% (1,015)	100% (172)	100% (157)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	17%	8%	13%	34%	11%	12%	30%	19%	20%	11%	9%
Some	18%	11%	17%	28%	6%	17%	29%	17%	17%	18%	22%
Only a little	14%	10%	14%	18%	8%	14%	19%	15%	12%	8%	16%
None	36%	57%	34%	12%	65%	33%	16%	32%	37%	57%	33%
Not sure	15%	15%	21%	7%	11%	24%	7%	17%	14%	6%	20%
Totals (Unweighted N)	100% (1,437)	100% (526)	100% (549)	100% (362)	100% (431)	100% (598)	100% (408)	100% (738)	100% (370)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	17%	18%	15%	5%	37%	5%
Some	18%	18%	18%	7%	29%	19%
Only a little	14%	13%	17%	6%	18%	19%
None	36%	40%	24%	70%	10%	47%
Not sure	15%	12%	26%	12%	6%	11%
Totals (Unweighted N)	100% (1,437)	100% (1,229)	100% (208)	100% (590)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

9. Presidential Transition | Progress – Improving the U.S. image in the world

How much progress do you expect Donald Trump to make in the following areas?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	24%	29%	19%	14%	19%	26%	38%	28%	10%	16%	28%
Some	14%	16%	13%	14%	15%	15%	12%	16%	9%	10%	17%
Only a little	11%	12%	10%	16%	13%	10%	5%	9%	9%	20%	12%
None	41%	36%	45%	42%	44%	38%	40%	39%	50%	40%	38%
Not sure	10%	7%	13%	14%	9%	11%	5%	7%	22%	14%	5%
Totals (Unweighted N)	100% (1,435)	100% (668)	100% (767)	100% (294)	100% (383)	100% (550)	100% (208)	100% (1,012)	100% (172)	100% (158)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	24%	6%	20%	53%	7%	15%	51%	21%	27%	28%	29%
Some	14%	8%	14%	23%	6%	16%	19%	16%	14%	11%	12%
Only a little	11%	12%	11%	9%	8%	11%	13%	14%	9%	6%	7%
None	41%	68%	38%	10%	72%	42%	13%	39%	41%	53%	38%
Not sure	10%	6%	16%	5%	7%	16%	4%	11%	9%	2%	13%
Totals (Unweighted N)	100% (1,435)	100% (527)	100% (547)	100% (361)	100% (429)	100% (597)	100% (409)	100% (737)	100% (371)	100% (163)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	24%	27%	15%	5%	63%	6%
Some	14%	13%	18%	4%	22%	20%
Only a little	11%	10%	15%	6%	8%	11%
None	41%	43%	34%	78%	3%	50%
Not sure	10%	7%	18%	7%	4%	13%
Totals (Unweighted N)	100% (1,435)	100% (1,229)	100% (206)	100% (593)	100% (405)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

10. Presidential Transition | Progress – Improving the economy

How much progress do you expect Donald Trump to make in the following areas?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	28%	33%	23%	19%	25%	32%	36%	33%	13%	18%	31%
Some	19%	19%	20%	24%	18%	18%	18%	21%	10%	21%	20%
Only a little	14%	16%	13%	16%	14%	14%	13%	13%	16%	17%	14%
None	27%	23%	31%	26%	29%	26%	28%	25%	41%	27%	23%
Not sure	11%	8%	13%	14%	13%	10%	5%	7%	19%	18%	13%
Totals (Unweighted N)	100% (1,439)	100% (667)	100% (772)	100% (294)	100% (382)	100% (552)	100% (211)	100% (1,016)	100% (173)	100% (158)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	28%	9%	23%	60%	9%	19%	57%	24%	35%	30%	32%
Some	19%	15%	20%	24%	14%	21%	22%	21%	20%	16%	14%
Only a little	14%	19%	13%	10%	14%	18%	10%	16%	12%	12%	11%
None	27%	48%	26%	3%	53%	26%	8%	26%	28%	34%	25%
Not sure	11%	9%	17%	3%	10%	16%	4%	12%	5%	8%	19%
Totals (Unweighted N)	100% (1,439)	100% (530)	100% (548)	100% (361)	100% (431)	100% (599)	100% (409)	100% (740)	100% (370)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	28%	31%	19%	4%	70%	10%
Some	19%	18%	23%	11%	23%	24%
Only a little	14%	13%	19%	17%	5%	22%
None	27%	30%	19%	58%	1%	33%
Not sure	11%	8%	19%	9%	2%	11%
Totals (Unweighted N)	100% (1,439)	100% (1,231)	100% (208)	100% (593)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

11. Presidential Transition | Expectations

As a President, how do you think Donald Trump will go down in history?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Outstanding	12%	13%	10%	6%	11%	13%	16%	15%	5%	5%	11%
Above Average	18%	20%	15%	12%	14%	19%	25%	21%	4%	12%	26%
Average	13%	16%	10%	16%	14%	13%	7%	13%	11%	14%	12%
Below Average	10%	11%	10%	15%	11%	7%	10%	8%	14%	16%	14%
Poor	34%	29%	39%	38%	34%	32%	33%	31%	49%	37%	27%
Not Sure	14%	12%	16%	13%	16%	15%	10%	13%	17%	17%	10%
Totals (Unweighted N)	100% (1,443)	100% (668)	100% (775)	100% (296)	100% (383)	100% (553)	100% (211)	100% (1,017)	100% (174)	100% (160)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Outstanding	12%	3%	10%	24%	3%	7%	25%	11%	13%	14%	9%
Above Average	18%	6%	15%	36%	4%	14%	33%	16%	20%	20%	19%
Average	13%	10%	13%	17%	8%	15%	14%	14%	13%	6%	10%
Below Average	10%	15%	10%	5%	12%	11%	7%	11%	10%	11%	4%
Poor	34%	59%	31%	6%	67%	33%	9%	32%	34%	42%	37%
Not Sure	14%	7%	21%	12%	6%	20%	12%	16%	10%	6%	21%
Totals (Unweighted N)	100% (1,443)	100% (531)	100% (552)	100% (360)	100% (431)	100% (601)	100% (411)	100% (745)	100% (370)	100% (165)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Outstanding	12%	13%	6%	2%	33%	3%
Above Average	18%	20%	12%	1%	42%	6%
Average	13%	10%	20%	5%	12%	20%
Below Average	10%	10%	11%	16%	2%	15%
Poor	34%	37%	26%	69%	2%	36%
Not Sure	14%	10%	24%	7%	10%	20%
Totals (Unweighted N)	100% (1,443)	100% (1,231)	100% (212)	100% (594)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

12. Presidential Transition | Scandals

Do you think the Trump administration...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Will be largely free of major scandals	19%	23%	15%	13%	19%	18%	29%	23%	4%	12%	26%
Will have a major scandal or two	24%	26%	22%	26%	26%	24%	19%	24%	23%	24%	25%
Will have many major scandals	39%	34%	44%	43%	39%	38%	35%	35%	55%	43%	33%
Not sure	18%	16%	20%	18%	17%	19%	17%	18%	18%	21%	15%
Totals (Unweighted N)	100% (1,444)	100% (668)	100% (776)	100% (298)	100% (383)	100% (552)	100% (211)	100% (1,019)	100% (174)	100% (159)	100% (92)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Will be largely free of major scandals	19%	6%	16%	41%	4%	13%	41%	18%	22%	21%	20%
Will have a major scandal or two	24%	18%	23%	33%	16%	26%	27%	25%	28%	17%	14%
Will have many major scandals	39%	67%	37%	8%	71%	38%	14%	37%	36%	53%	41%
Not sure	18%	9%	25%	19%	9%	23%	18%	20%	14%	8%	25%
Totals (Unweighted N)	100% (1,444)	100% (529)	100% (553)	100% (362)	100% (431)	100% (601)	100% (412)	100% (745)	100% (371)	100% (165)	100% (163)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Will be largely free of major scandals	19%	23%	10%	4%	50%	8%
Will have a major scandal or two	24%	22%	29%	15%	26%	32%
Will have many major scandals	39%	41%	32%	74%	5%	43%
Not sure	18%	14%	30%	7%	18%	17%
Totals (Unweighted N)	100% (1,444)	100% (1,231)	100% (213)	100% (593)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

13. Presidential Transition | Trump Conflicts of Interest

How concerned are you about the potential for conflicts of interest for Donald Trump?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very concerned	34%	29%	38%	33%	34%	33%	37%	31%	51%	33%	28%
Somewhat concerned	21%	22%	20%	29%	23%	19%	12%	19%	24%	23%	26%
Not very concerned	15%	18%	13%	13%	13%	16%	19%	17%	6%	14%	14%
Not concerned at all	20%	22%	18%	9%	19%	24%	27%	23%	10%	14%	20%
Not sure	10%	9%	11%	16%	11%	9%	5%	9%	10%	15%	13%
Totals (Unweighted N)	100% (1,443)	100% (668)	100% (775)	100% (298)	100% (382)	100% (553)	100% (210)	100% (1,017)	100% (173)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very concerned	34%	61%	30%	7%	65%	32%	12%	31%	35%	47%	35%
Somewhat concerned	21%	21%	21%	20%	17%	24%	18%	23%	21%	15%	14%
Not very concerned	15%	4%	16%	29%	5%	13%	26%	14%	17%	12%	19%
Not concerned at all	20%	9%	18%	36%	7%	13%	41%	20%	21%	24%	16%
Not sure	10%	5%	15%	8%	5%	18%	3%	12%	6%	1%	16%
Totals (Unweighted N)	100% (1,443)	100% (528)	100% (553)	100% (362)	100% (428)	100% (603)	100% (412)	100% (744)	100% (370)	100% (164)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very concerned	34%	37%	24%	73%	3%	37%
Somewhat concerned	21%	19%	24%	15%	14%	32%
Not very concerned	15%	15%	17%	3%	30%	10%
Not concerned at all	20%	23%	13%	5%	49%	11%
Not sure	10%	6%	22%	4%	4%	11%
Totals (Unweighted N)	100% (1,443)	100% (1,230)	100% (213)	100% (592)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

14. Presidential Transition | Business Plan

Do you think Donald Trump's plan to have his adult children run his businesses while he is President is or is not an effective way to prevent conflicts of interest?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Is effective	37%	40%	34%	28%	33%	40%	46%	43%	23%	21%	40%
Is not effective	39%	39%	40%	41%	41%	38%	39%	36%	49%	45%	39%
Not sure	24%	21%	26%	31%	26%	22%	15%	21%	28%	33%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(668)	(776)	(297)	(383)	(553)	(211)	(1,018)	(174)	(159)	(93)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Is effective	37%	15%	33%	70%	12%	28%	69%	38%	36%	39%	34%
Is not effective	39%	63%	37%	14%	70%	38%	17%	37%	42%	53%	34%
Not sure	24%	22%	30%	16%	17%	34%	13%	25%	22%	8%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(530)	(554)	(360)	(430)	(602)	(412)	(744)	(371)	(164)	(165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Is effective	37%	40%	29%	10%	80%	25%
Is not effective	39%	42%	32%	76%	8%	43%
Not sure	24%	19%	39%	14%	12%	32%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(1,231)	(213)	(592)	(407)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

15. Presidential Transition | Able to Serve

Even though there is much potential for conflicts of interest with his many business dealings, do you think Donald Trump will or will not be able to serve the best interest of the United States?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Will be able to serve the best interests of the U.S.	42%	48%	35%	34%	35%	46%	51%	49%	14%	31%	43%
Will not be able to serve the best interests of the U.S.	41%	39%	43%	43%	44%	39%	38%	36%	62%	46%	34%
Not sure	18%	13%	22%	23%	21%	15%	11%	15%	24%	23%	23%
Totals (Unweighted N)	100% (1,438)	100% (665)	100% (773)	100% (296)	100% (380)	100% (552)	100% (210)	100% (1,013)	100% (172)	100% (160)	100% (93)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Will be able to serve the best interests of the U.S.	42%	16%	38%	79%	15%	32%	76%	38%	48%	44%	41%
Will not be able to serve the best interests of the U.S.	41%	72%	37%	9%	73%	41%	15%	41%	40%	48%	35%
Not sure	18%	13%	25%	12%	12%	27%	9%	20%	12%	8%	24%
Totals (Unweighted N)	100% (1,438)	100% (526)	100% (551)	100% (361)	100% (428)	100% (597)	100% (413)	100% (741)	100% (369)	100% (163)	100% (165)

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Will be able to serve the best interests of the U.S.	42%	44%	35%	10%	91%	30%
Will not be able to serve the best interests of the U.S.	41%	43%	35%	80%	3%	51%
Not sure	18%	14%	30%	9%	6%	20%
Totals (Unweighted N)	100% (1,438)	100% (1,228)	100% (210)	100% (591)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

16. Legality of Nepotism

Which statement comes closest to your opinion about the President hiring a close relative to serve in the government?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
It should be legal	29%	35%	24%	20%	27%	32%	39%	35%	12%	18%	36%
It should be illegal	44%	41%	47%	48%	44%	42%	43%	40%	60%	52%	33%
Not sure	27%	24%	29%	33%	30%	26%	18%	25%	28%	30%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(669)	(773)	(299)	(379)	(554)	(210)	(1,017)	(172)	(160)	(93)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
It should be legal	29%	13%	25%	56%	15%	19%	56%	26%	33%	38%	30%
It should be illegal	44%	67%	41%	19%	69%	46%	21%	47%	42%	42%	37%
Not sure	27%	19%	33%	25%	16%	35%	23%	27%	25%	20%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(530)	(551)	(361)	(430)	(600)	(412)	(745)	(369)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
It should be legal	29%	31%	24%	11%	64%	26%
It should be illegal	44%	45%	41%	73%	11%	49%
Not sure	27%	24%	35%	16%	26%	25%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(1,229)	(213)	(593)	(407)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

17. Prudence of Nepotism

Which statement comes closest to your opinion about the President hiring a close relative to serve in the government?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
It is a good idea	23%	27%	19%	17%	21%	23%	29%	26%	12%	17%	24%
It is a bad idea	50%	48%	52%	55%	51%	47%	47%	46%	66%	54%	43%
Not sure	28%	25%	30%	28%	28%	30%	23%	28%	23%	29%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(665)	(770)	(295)	(377)	(553)	(210)	(1,012)	(171)	(160)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
It is a good idea	23%	10%	18%	46%	9%	16%	43%	23%	22%	24%	24%
It is a bad idea	50%	74%	48%	22%	75%	51%	28%	53%	47%	50%	41%
Not sure	28%	16%	34%	32%	16%	33%	29%	24%	32%	26%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(527)	(549)	(359)	(427)	(598)	(410)	(744)	(365)	(164)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
It is a good idea	23%	24%	19%	7%	50%	9%
It is a bad idea	50%	50%	50%	79%	15%	65%
Not sure	28%	26%	31%	14%	35%	25%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(1,223)	(212)	(589)	(405)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

18. Acts of Presidential Nepotism – President John Adams appointed his son John Quincy Adams to serve as an ambassador

Do you think the following presidential actions were appropriate or inappropriate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	42%	46%	38%	34%	37%	43%	54%	48%	23%	33%	39%
Inappropriate	27%	28%	25%	31%	30%	26%	19%	22%	38%	38%	29%
Not sure	31%	26%	37%	35%	32%	32%	26%	30%	40%	30%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(665)	(774)	(296)	(381)	(552)	(210)	(1,016)	(171)	(159)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Appropriate	42%	28%	37%	67%	30%	31%	66%	38%	44%	56%	41%
Inappropriate	27%	42%	23%	14%	44%	25%	15%	29%	26%	25%	20%
Not sure	31%	30%	40%	20%	26%	43%	19%	32%	30%	19%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(529)	(550)	(360)	(429)	(599)	(411)	(741)	(369)	(164)	(165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Appropriate	42%	45%	31%	27%	77%	35%
Inappropriate	27%	28%	24%	44%	6%	34%
Not sure	31%	27%	44%	29%	17%	31%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(1,227)	(212)	(591)	(405)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

19. Acts of Presidential Nepotism – President Franklin Roosevelt appointed his wife Eleanor Roosevelt to serve as assistant director of the Office of Civilian Defense

Do you think the following presidential actions were appropriate or inappropriate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	50%	52%	48%	42%	46%	51%	63%	53%	32%	49%	59%
Inappropriate	21%	24%	18%	24%	25%	20%	16%	20%	28%	25%	16%
Not sure	28%	23%	33%	34%	29%	28%	21%	27%	40%	26%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,376)	(647)	(729)	(285)	(353)	(531)	(207)	(976)	(164)	(146)	(90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Appropriate	50%	44%	45%	66%	49%	41%	64%	48%	52%	62%	46%
Inappropriate	21%	29%	20%	13%	31%	21%	15%	22%	22%	20%	18%
Not sure	28%	27%	34%	21%	20%	38%	21%	29%	26%	18%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,376)	(503)	(530)	(343)	(417)	(561)	(398)	(700)	(353)	(160)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Appropriate	50%	53%	42%	47%	73%	46%
Inappropriate	21%	22%	19%	31%	10%	31%
Not sure	28%	25%	39%	22%	17%	23%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,376)	(1,179)	(197)	(564)	(394)	(96)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

20. Acts of Presidential Nepotism – President John Kennedy appointed his brother Bobby Kennedy to serve as the U.S. Attorney General

Do you think the following presidential actions were appropriate or inappropriate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	45%	47%	43%	35%	38%	48%	59%	48%	41%	39%	40%
Inappropriate	29%	30%	28%	32%	33%	25%	25%	28%	32%	31%	30%
Not sure	26%	23%	29%	33%	29%	26%	15%	25%	27%	30%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(664)	(767)	(296)	(382)	(548)	(205)	(1,008)	(172)	(159)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Appropriate	45%	43%	38%	60%	37%	39%	61%	43%	46%	51%	46%
Inappropriate	29%	37%	28%	20%	43%	27%	20%	29%	31%	32%	23%
Not sure	26%	21%	34%	20%	20%	34%	19%	28%	23%	16%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(523)	(550)	(358)	(424)	(600)	(407)	(738)	(368)	(162)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Appropriate	45%	49%	33%	40%	71%	35%
Inappropriate	29%	29%	27%	40%	15%	43%
Not sure	26%	21%	40%	20%	13%	22%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(1,222)	(209)	(588)	(404)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

21. Acts of Presidential Nepotism – President Bill Clinton appointed his wife Hillary Clinton to chair a task force on healthcare reform

Do you think the following presidential actions were appropriate or inappropriate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	47%	44%	49%	38%	44%	48%	57%	48%	52%	39%	40%
Inappropriate	30%	36%	23%	31%	29%	30%	28%	30%	23%	32%	29%
Not sure	24%	20%	28%	31%	26%	22%	16%	22%	25%	29%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(663)	(764)	(295)	(378)	(546)	(208)	(1,007)	(169)	(159)	(92)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Appropriate	47%	59%	37%	47%	58%	40%	47%	45%	44%	64%	45%
Inappropriate	30%	24%	30%	35%	24%	27%	37%	29%	34%	24%	27%
Not sure	24%	17%	33%	18%	17%	33%	16%	25%	23%	12%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(524)	(549)	(354)	(425)	(596)	(406)	(731)	(368)	(165)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Appropriate	47%	50%	36%	60%	48%	39%
Inappropriate	30%	29%	30%	24%	37%	36%
Not sure	24%	20%	34%	16%	15%	25%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(1,216)	(211)	(584)	(404)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

22. Acts of Presidential Nepotism – President-elect Trump has appointed his son-in-law, Jared Kushner, to serve as a senior adviser to the President

Do you think the following presidential actions were appropriate or inappropriate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	38%	42%	33%	31%	32%	39%	49%	43%	16%	32%	37%
Inappropriate	36%	35%	37%	36%	39%	36%	32%	33%	50%	40%	32%
Not sure	27%	24%	29%	33%	30%	25%	19%	25%	34%	28%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(665)	(771)	(297)	(381)	(553)	(205)	(1,012)	(171)	(160)	(93)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Appropriate	38%	21%	33%	66%	20%	28%	67%	33%	42%	47%	39%
Inappropriate	36%	60%	32%	13%	64%	35%	14%	37%	37%	35%	29%
Not sure	27%	19%	36%	21%	16%	37%	20%	29%	21%	18%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(527)	(551)	(358)	(428)	(601)	(407)	(737)	(370)	(164)	(165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Appropriate	38%	41%	28%	18%	77%	27%
Inappropriate	36%	37%	32%	63%	7%	46%
Not sure	27%	22%	39%	19%	16%	27%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(1,226)	(210)	(593)	(403)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

23. Presidential Transition | Cabinet Conflicts of Interest

How concerned are you about the potential for conflicts of interest for Donald Trump's Cabinet picks?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very concerned	31%	28%	35%	32%	34%	30%	30%	29%	43%	34%	24%
Somewhat concerned	19%	19%	20%	22%	22%	17%	17%	18%	21%	24%	20%
Not very concerned	19%	23%	15%	18%	17%	19%	21%	21%	13%	12%	22%
Not concerned at all	19%	22%	15%	9%	14%	24%	27%	22%	5%	15%	19%
Not sure	12%	8%	15%	19%	13%	10%	5%	9%	18%	15%	15%
Totals (Unweighted N)	100% (1,442)	100% (669)	100% (773)	100% (297)	100% (382)	100% (552)	100% (211)	100% (1,017)	100% (172)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very concerned	31%	56%	28%	5%	69%	26%	10%	28%	32%	46%	34%
Somewhat concerned	19%	22%	20%	16%	15%	24%	16%	23%	19%	12%	9%
Not very concerned	19%	10%	17%	33%	6%	19%	29%	18%	23%	15%	17%
Not concerned at all	19%	4%	17%	39%	5%	11%	41%	17%	20%	27%	19%
Not sure	12%	7%	18%	7%	6%	20%	5%	14%	6%	1%	21%
Totals (Unweighted N)	100% (1,442)	100% (529)	100% (554)	100% (359)	100% (430)	100% (602)	100% (410)	100% (744)	100% (368)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very concerned	31%	35%	22%	68%	3%	38%
Somewhat concerned	19%	18%	24%	19%	10%	23%
Not very concerned	19%	19%	20%	5%	32%	20%
Not concerned at all	19%	22%	10%	3%	51%	7%
Not sure	12%	7%	25%	6%	4%	12%
Totals (Unweighted N)	100% (1,442)	100% (1,229)	100% (213)	100% (592)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

24. Presidential Transition | Cabinet Vetting

How concerned are you that some of Donald Trump's Cabinet picks may not receive a full vetting from the Office of Government Ethics prior to being confirmed by the Senate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very concerned	29%	27%	30%	31%	32%	25%	29%	28%	31%	32%	25%
Somewhat concerned	19%	20%	18%	18%	21%	20%	16%	18%	24%	17%	23%
Not very concerned	17%	22%	13%	15%	14%	18%	22%	19%	9%	18%	17%
Not concerned at all	16%	17%	16%	9%	14%	20%	21%	20%	8%	8%	18%
Not sure	19%	14%	23%	27%	19%	17%	12%	16%	28%	25%	17%
Totals (Unweighted N)	100% (1,437)	100% (667)	100% (770)	100% (297)	100% (379)	100% (550)	100% (211)	100% (1,013)	100% (171)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very concerned	29%	51%	25%	7%	64%	22%	9%	25%	30%	43%	29%
Somewhat concerned	19%	22%	17%	19%	16%	22%	17%	21%	18%	15%	14%
Not very concerned	17%	11%	17%	27%	6%	16%	29%	18%	19%	13%	14%
Not concerned at all	16%	5%	15%	32%	4%	11%	34%	14%	19%	26%	16%
Not sure	19%	11%	27%	15%	10%	29%	12%	22%	13%	3%	27%
Totals (Unweighted N)	100% (1,437)	100% (526)	100% (551)	100% (360)	100% (427)	100% (599)	100% (411)	100% (742)	100% (368)	100% (164)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very concerned	29%	32%	18%	63%	3%	35%
Somewhat concerned	19%	18%	23%	19%	15%	25%
Not very concerned	17%	17%	18%	5%	30%	12%
Not concerned at all	16%	19%	8%	4%	42%	11%
Not sure	19%	14%	33%	9%	10%	16%
Totals (Unweighted N)	100% (1,437)	100% (1,226)	100% (211)	100% (589)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

25. Background Checks

Background checks for several of Donald Trump's cabinet appointees have not yet been completed. Which statement do you agree with most? (A) The Senate should only hold confirmation hearings after all background checks have been completed on an appointee.; (B) The Senate should hold confirmation hearings right away, but wait to vote on the appointment until the background checks have been completed.; (C) The Senate should hold confirmation hearings right away and vote on the appointment right away, regardless of the status of an appointee's background checks.; (D) Not sure

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A	43%	40%	45%	38%	45%	44%	41%	45%	42%	38%	29%
B	30%	32%	28%	28%	25%	27%	41%	30%	23%	33%	33%
C	10%	13%	8%	10%	9%	12%	11%	11%	12%	5%	16%
D	17%	15%	20%	24%	20%	16%	8%	14%	23%	24%	22%
Totals (Unweighted N)	100% (1,433)	100% (665)	100% (768)	100% (294)	100% (380)	100% (550)	100% (209)	100% (1,012)	100% (171)	100% (157)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	43%	54%	41%	31%	58%	44%	27%	41%	45%	50%	37%
B	30%	28%	24%	41%	26%	23%	42%	29%	33%	32%	27%
C	10%	6%	11%	15%	8%	7%	18%	10%	11%	14%	11%
D	17%	12%	24%	13%	8%	26%	12%	20%	12%	4%	25%
Totals (Unweighted N)	100% (1,433)	100% (523)	100% (553)	100% (357)	100% (424)	100% (601)	100% (408)	100% (739)	100% (367)	100% (163)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A	43%	45%	36%	65%	28%	43%
B	30%	32%	24%	22%	42%	31%
C	10%	11%	8%	5%	21%	10%
D	17%	13%	31%	8%	9%	16%
Totals (Unweighted N)	100% (1,433)	100% (1,223)	100% (210)	100% (589)	100% (403)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

26. Presidential Transition | Heard of Cabinet – Ben Carson

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	46%	47%	46%	29%	36%	55%	63%	52%	35%	36%	34%
A little	26%	28%	24%	30%	28%	23%	25%	24%	37%	25%	29%
Not much	11%	11%	10%	17%	13%	7%	7%	10%	9%	14%	18%
Nothing at all	17%	14%	20%	24%	23%	15%	5%	15%	20%	25%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,426)	(659)	(767)	(286)	(379)	(551)	(210)	(1,007)	(170)	(158)	(91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	46%	48%	39%	56%	54%	33%	60%	36%	55%	78%	51%
A little	26%	28%	25%	25%	28%	26%	25%	30%	26%	16%	17%
Not much	11%	11%	12%	8%	7%	15%	8%	13%	8%	4%	11%
Nothing at all	17%	12%	25%	11%	11%	27%	8%	21%	11%	2%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,426)	(524)	(544)	(358)	(426)	(593)	(407)	(732)	(366)	(165)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	46%	55%	20%	58%	69%	53%
A little	26%	25%	29%	24%	20%	29%
Not much	11%	9%	15%	10%	6%	3%
Nothing at all	17%	11%	36%	7%	4%	15%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,426)	(1,221)	(205)	(585)	(406)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

27. Presidential Transition | Heard of Cabinet – Mike Flynn

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	20%	23%	16%	12%	16%	22%	28%	23%	13%	14%	18%
A little	23%	24%	22%	24%	19%	25%	22%	22%	22%	24%	29%
Not much	26%	25%	27%	24%	25%	23%	34%	26%	20%	29%	25%
Nothing at all	32%	28%	36%	40%	39%	30%	17%	29%	45%	34%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(659)	(765)	(286)	(378)	(550)	(210)	(1,003)	(171)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	20%	23%	17%	21%	25%	13%	25%	16%	22%	38%	18%
A little	23%	25%	20%	25%	26%	20%	24%	22%	22%	30%	20%
Not much	26%	26%	23%	30%	25%	25%	28%	27%	27%	19%	26%
Nothing at all	32%	27%	40%	25%	24%	42%	23%	35%	29%	13%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(523)	(544)	(357)	(427)	(589)	(408)	(730)	(368)	(163)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	20%	24%	6%	28%	29%	17%
A little	23%	24%	17%	25%	26%	26%
Not much	26%	27%	24%	26%	29%	24%
Nothing at all	32%	25%	53%	20%	16%	33%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(1,219)	(205)	(584)	(406)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

28. Presidential Transition | Heard of Cabinet – James N. Mattis

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	23%	28%	18%	12%	18%	25%	37%	27%	12%	13%	23%
A little	21%	24%	18%	24%	21%	21%	19%	22%	17%	22%	17%
Not much	23%	21%	24%	20%	23%	24%	23%	22%	24%	25%	22%
Nothing at all	33%	27%	40%	45%	38%	31%	20%	29%	46%	40%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(663)	(767)	(288)	(379)	(553)	(210)	(1,009)	(171)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	23%	19%	21%	31%	24%	14%	35%	17%	26%	41%	27%
A little	21%	25%	19%	21%	26%	18%	21%	22%	23%	24%	14%
Not much	23%	26%	21%	21%	25%	23%	21%	23%	23%	22%	23%
Nothing at all	33%	31%	40%	28%	25%	46%	23%	38%	29%	13%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(527)	(545)	(358)	(429)	(593)	(408)	(735)	(367)	(165)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	23%	28%	8%	24%	42%	28%
A little	21%	22%	18%	26%	19%	18%
Not much	23%	23%	21%	26%	21%	22%
Nothing at all	33%	27%	53%	24%	17%	32%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(1,225)	(205)	(589)	(406)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

29. Presidential Transition | Heard of Cabinet – Rick Perry

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	33%	35%	31%	18%	25%	37%	51%	37%	22%	25%	26%
A little	25%	27%	23%	28%	24%	26%	24%	25%	21%	27%	29%
Not much	17%	17%	18%	20%	22%	13%	15%	15%	22%	22%	18%
Nothing at all	25%	21%	28%	34%	30%	24%	11%	22%	36%	26%	28%
Totals (Unweighted N)	100% (1,424)	100% (656)	100% (768)	100% (283)	100% (377)	100% (553)	100% (211)	100% (1,007)	100% (170)	100% (158)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	33%	37%	26%	38%	44%	21%	41%	24%	38%	65%	37%
A little	25%	26%	23%	28%	24%	24%	27%	27%	24%	21%	22%
Not much	17%	17%	18%	16%	15%	19%	17%	21%	18%	5%	10%
Nothing at all	25%	20%	33%	18%	17%	36%	15%	29%	19%	9%	30%
Totals (Unweighted N)	100% (1,424)	100% (526)	100% (545)	100% (353)	100% (427)	100% (590)	100% (407)	100% (731)	100% (366)	100% (164)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	33%	41%	9%	47%	47%	43%
A little	25%	25%	26%	24%	25%	26%
Not much	17%	16%	20%	16%	16%	11%
Nothing at all	25%	18%	45%	14%	12%	20%
Totals (Unweighted N)	100% (1,424)	100% (1,222)	100% (202)	100% (587)	100% (407)	100% (98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

30. Presidential Transition | Heard of Cabinet – Jeff Sessions

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	36%	39%	33%	23%	26%	41%	55%	41%	28%	22%	34%
A little	21%	24%	18%	23%	20%	22%	19%	19%	18%	28%	25%
Not much	15%	13%	16%	17%	19%	11%	12%	13%	17%	18%	14%
Nothing at all	28%	24%	33%	37%	36%	26%	14%	26%	37%	33%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,425)	(659)	(766)	(285)	(378)	(552)	(210)	(1,009)	(166)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	36%	42%	29%	41%	51%	23%	44%	28%	39%	66%	42%
A little	21%	19%	20%	24%	19%	20%	24%	22%	22%	20%	14%
Not much	15%	17%	13%	13%	11%	16%	15%	17%	15%	6%	10%
Nothing at all	28%	22%	38%	21%	19%	41%	17%	33%	24%	8%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,425)	(524)	(543)	(358)	(427)	(590)	(408)	(731)	(366)	(165)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	36%	45%	10%	51%	52%	42%
A little	21%	20%	23%	20%	21%	21%
Not much	15%	13%	18%	13%	12%	19%
Nothing at all	28%	21%	49%	15%	14%	18%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,425)	(1,220)	(205)	(585)	(407)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

31. Presidential Transition | Heard of Cabinet – Rex Tillerson

Donald Trump has nominated several people to serve in his cabinet. How much have you heard about the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	29%	32%	26%	20%	21%	32%	42%	33%	19%	20%	25%
A little	20%	23%	18%	18%	20%	21%	22%	20%	20%	19%	23%
Not much	19%	20%	18%	19%	22%	17%	18%	17%	19%	27%	20%
Nothing at all	32%	25%	38%	43%	37%	30%	18%	30%	42%	34%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,428)	(661)	(767)	(287)	(378)	(552)	(211)	(1,008)	(170)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	29%	33%	23%	32%	41%	19%	34%	23%	31%	55%	32%
A little	20%	19%	18%	25%	18%	19%	24%	19%	22%	27%	18%
Not much	19%	20%	19%	18%	16%	19%	21%	22%	18%	7%	18%
Nothing at all	32%	28%	39%	25%	25%	44%	21%	37%	28%	11%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,428)	(527)	(544)	(357)	(429)	(591)	(408)	(733)	(367)	(165)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	29%	35%	11%	40%	38%	36%
A little	20%	22%	16%	22%	25%	20%
Not much	19%	18%	21%	18%	19%	17%
Nothing at all	32%	25%	52%	20%	18%	27%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,428)	(1,224)	(204)	(588)	(407)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

32. Approve of nominating the following people to serve in Donald Trump's cabinet

Do you approve or disapprove of nominating the following people to serve in Donald Trump's cabinet?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Ben Carson Secretary of Housing and Urban Development	40%	43%	37%	23%	31%	46%	57%	46%	18%	27%	45%
Mike Flynn National Security Advisor	28%	35%	21%	19%	23%	31%	39%	31%	11%	24%	33%
James N. Mattis Secretary of Defense	36%	46%	26%	23%	30%	39%	51%	42%	13%	26%	40%
Rick Perry Secretary of Energy	32%	37%	27%	20%	25%	37%	45%	36%	14%	27%	36%
Jeff Sessions Attorney General	29%	36%	22%	15%	21%	33%	44%	34%	10%	19%	32%
Rex Tillerson Secretary of State	27%	33%	20%	15%	21%	28%	42%	31%	9%	20%	33%
Totals	(1,422)	(659)	(763)	(284)	(380)	(547)	(211)	(1,006)	(171)	(155)	(90)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ben Carson Secretary of Housing and Urban Development	40%	19%	34%	75%	15%	30%	74%	37%	46%	45%	38%
Mike Flynn National Security Advisor	28%	12%	23%	57%	9%	21%	54%	25%	32%	33%	28%
James N. Mattis Secretary of Defense	36%	20%	31%	63%	19%	25%	64%	30%	43%	46%	38%
Rick Perry Secretary of Energy	32%	14%	24%	67%	12%	21%	65%	29%	35%	39%	34%
Jeff Sessions Attorney General	29%	10%	23%	61%	6%	18%	62%	24%	34%	34%	32%
Rex Tillerson Secretary of State	27%	10%	22%	55%	6%	18%	56%	23%	30%	33%	29%
Totals	(1,422)	(523)	(545)	(354)	(427)	(592)	(403)	(731)	(368)	(162)	(161)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Ben Carson Secretary of Housing and Urban Development	40%	44%	27%	15%	85%	33%
Mike Flynn National Security Advisor	28%	32%	17%	9%	65%	17%
James N. Mattis Secretary of Defense	36%	40%	23%	22%	73%	30%
Rick Perry Secretary of Energy	32%	35%	23%	10%	72%	22%
Jeff Sessions Attorney General	29%	33%	16%	6%	72%	21%
Rex Tillerson Secretary of State	27%	29%	20%	7%	63%	20%
Totals	(1,422)	(1,216)	(206)	(587)	(402)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

33. Disapprove of nominating the following people to serve in Donald Trump's cabinet

Do you approve or disapprove of nominating the following people to serve in Donald Trump's cabinet?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Ben Carson Secretary of Housing and Urban Development	32%	32%	32%	40%	33%	28%	28%	28%	45%	38%	35%
Mike Flynn National Security Advisor	28%	28%	27%	35%	27%	25%	25%	24%	41%	31%	34%
James N. Mattis Secretary of Defense	22%	21%	22%	29%	23%	18%	18%	17%	36%	28%	21%
Rick Perry Secretary of Energy	31%	31%	31%	37%	31%	27%	32%	29%	40%	30%	37%
Jeff Sessions Attorney General	33%	32%	34%	38%	34%	29%	34%	30%	47%	38%	33%
Rex Tillerson Secretary of State	31%	31%	32%	35%	33%	27%	32%	28%	48%	34%	27%
Totals	(1,422)	(659)	(763)	(284)	(380)	(547)	(211)	(1,006)	(171)	(155)	(90)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Ben Carson Secretary of Housing and Urban Development	32%	55%	28%	8%	65%	28%	11%	28%	34%	46%	33%
Mike Flynn National Security Advisor	28%	50%	23%	8%	56%	22%	11%	27%	27%	37%	25%
James N. Mattis Secretary of Defense	22%	39%	17%	7%	43%	18%	9%	23%	21%	19%	18%
Rick Perry Secretary of Energy	31%	57%	28%	4%	64%	28%	9%	28%	33%	48%	29%
Jeff Sessions Attorney General	33%	59%	29%	8%	70%	29%	9%	31%	35%	48%	32%
Rex Tillerson Secretary of State	31%	57%	27%	6%	65%	27%	9%	28%	32%	44%	33%
Totals	(1,422)	(523)	(545)	(354)	(427)	(592)	(403)	(731)	(368)	(162)	(161)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Ben Carson Secretary of Housing and Urban Development	32%	34%	25%	64%	4%	45%
Mike Flynn National Security Advisor	28%	29%	23%	56%	3%	34%
James N. Mattis Secretary of Defense	22%	23%	17%	38%	3%	27%
Rick Perry Secretary of Energy	31%	35%	20%	63%	6%	47%
Jeff Sessions Attorney General	33%	36%	26%	71%	3%	38%
Rex Tillerson Secretary of State	31%	34%	22%	64%	4%	41%
Totals	(1,422)	(1,216)	(206)	(587)	(402)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

34. Presidential Transition | Cabinet Attention – Rich people

In making his nominations to Cabinet positions, how much attention do you think President-elect Trump is paying to the needs and problems of...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	46%	42%	49%	48%	46%	44%	45%	44%	59%	43%	37%
Too little	8%	9%	7%	13%	11%	5%	4%	6%	12%	13%	10%
The right amount	26%	29%	24%	19%	21%	28%	37%	29%	11%	21%	36%
Not sure	20%	20%	20%	20%	22%	22%	14%	20%	18%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(667)	(768)	(294)	(381)	(550)	(210)	(1,013)	(173)	(156)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too much	46%	74%	41%	18%	79%	46%	18%	47%	42%	51%	44%
Too little	8%	9%	9%	6%	4%	10%	8%	9%	6%	6%	9%
The right amount	26%	9%	22%	55%	9%	17%	54%	23%	33%	27%	26%
Not sure	20%	8%	29%	21%	7%	27%	20%	21%	18%	16%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(526)	(551)	(358)	(427)	(595)	(413)	(741)	(369)	(163)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too much	46%	48%	40%	78%	11%	56%
Too little	8%	7%	10%	9%	5%	7%
The right amount	26%	29%	19%	5%	63%	14%
Not sure	20%	16%	31%	8%	20%	24%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,435)	(1,225)	(210)	(590)	(404)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

35. Presidential Transition | Cabinet Attention – Working people

In making his nominations to Cabinet positions, how much attention do you think President-elect Trump is paying to the needs and problems of...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	4%	4%	4%	7%	6%	3%	0%	3%	5%	6%	7%
Too little	47%	43%	50%	50%	49%	43%	47%	45%	59%	48%	41%
The right amount	31%	35%	28%	22%	25%	35%	43%	37%	11%	19%	38%
Not sure	18%	17%	18%	21%	20%	19%	9%	15%	25%	27%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,368)	(632)	(736)	(284)	(365)	(530)	(189)	(970)	(161)	(151)	(86)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too much	4%	4%	4%	4%	2%	5%	4%	5%	3%	2%	5%
Too little	47%	73%	45%	15%	81%	46%	19%	47%	46%	53%	43%
The right amount	31%	11%	26%	67%	8%	23%	63%	29%	37%	37%	28%
Not sure	18%	12%	25%	14%	9%	26%	14%	20%	14%	8%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,368)	(506)	(528)	(334)	(414)	(570)	(384)	(704)	(350)	(159)	(155)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too much	4%	3%	6%	4%	3%	6%
Too little	47%	48%	44%	81%	9%	58%
The right amount	31%	35%	20%	6%	78%	18%
Not sure	18%	14%	31%	9%	10%	18%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,368)	(1,173)	(195)	(569)	(381)	(94)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

36. Presidential Transition | Cabinet Attention – Poor people

In making his nominations to Cabinet positions, how much attention do you think President-elect Trump is paying to the needs and problems of...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	4%	6%	3%	8%	7%	3%	1%	3%	8%	6%	5%
Too little	50%	45%	54%	53%	51%	47%	49%	47%	67%	50%	41%
The right amount	27%	29%	24%	19%	20%	29%	39%	31%	7%	18%	37%
Not sure	19%	19%	20%	20%	22%	21%	11%	18%	19%	26%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(666)	(771)	(299)	(379)	(550)	(209)	(1,013)	(174)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too much	4%	4%	4%	6%	5%	4%	5%	5%	5%	4%	4%
Too little	50%	79%	46%	19%	83%	51%	20%	51%	45%	53%	50%
The right amount	27%	6%	23%	58%	4%	19%	56%	23%	32%	34%	24%
Not sure	19%	11%	27%	18%	8%	26%	19%	21%	18%	9%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(526)	(553)	(358)	(425)	(602)	(410)	(743)	(368)	(163)	(163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too much	4%	4%	6%	4%	4%	1%
Too little	50%	50%	47%	85%	11%	59%
The right amount	27%	30%	18%	2%	69%	22%
Not sure	19%	16%	29%	10%	16%	18%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,437)	(1,224)	(213)	(589)	(404)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

37. Presidential Transition | Cabinet Attention – People like you

In making his nominations to Cabinet positions, how much attention do you think President-elect Trump is paying to the needs and problems of...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	3%	4%	3%	6%	5%	2%	0%	3%	4%	6%	2%
Too little	50%	47%	52%	52%	50%	48%	50%	46%	69%	52%	42%
The right amount	27%	31%	24%	18%	23%	30%	38%	33%	5%	18%	37%
Not sure	19%	18%	21%	25%	21%	20%	11%	18%	22%	24%	19%
Totals (Unweighted N)	100% (1,422)	100% (657)	100% (765)	100% (292)	100% (380)	100% (545)	100% (205)	100% (1,005)	100% (168)	100% (157)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too much	3%	2%	4%	4%	3%	4%	3%	4%	2%	3%	2%
Too little	50%	78%	46%	20%	81%	52%	21%	51%	47%	50%	51%
The right amount	27%	8%	22%	61%	7%	17%	59%	24%	32%	35%	27%
Not sure	19%	11%	29%	15%	9%	27%	17%	21%	18%	12%	20%
Totals (Unweighted N)	100% (1,422)	100% (523)	100% (544)	100% (355)	100% (422)	100% (593)	100% (407)	100% (729)	100% (366)	100% (163)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too much	3%	3%	5%	3%	3%	2%
Too little	50%	50%	50%	82%	12%	58%
The right amount	27%	31%	17%	4%	72%	16%
Not sure	19%	16%	29%	11%	13%	25%
Totals (Unweighted N)	100% (1,422)	100% (1,218)	100% (204)	100% (586)	100% (403)	100% (97)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

38. Presidential Transition | Campaign Promises

About how many of Donald Trump's campaign promises do you think he will be able to keep?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
All of them	4%	5%	4%	4%	6%	5%	3%	5%	3%	3%	6%
Most of them	20%	23%	17%	10%	15%	24%	30%	23%	6%	15%	23%
Some of them	28%	30%	26%	26%	27%	29%	29%	30%	26%	21%	27%
Hardly any of them	35%	30%	39%	38%	35%	33%	34%	32%	49%	36%	31%
Not sure	13%	12%	14%	21%	18%	10%	4%	10%	17%	25%	14%
Totals (Unweighted N)	100% (1,429)	100% (666)	100% (763)	100% (297)	100% (380)	100% (541)	100% (211)	100% (1,008)	100% (170)	100% (158)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
All of them	4%	2%	3%	10%	2%	2%	9%	5%	4%	3%	4%
Most of them	20%	5%	18%	41%	4%	15%	39%	18%	21%	25%	24%
Some of them	28%	23%	27%	34%	20%	27%	34%	27%	32%	32%	19%
Hardly any of them	35%	59%	34%	7%	63%	36%	12%	34%	37%	34%	34%
Not sure	13%	11%	18%	7%	11%	19%	6%	16%	6%	7%	19%
Totals (Unweighted N)	100% (1,429)	100% (522)	100% (548)	100% (359)	100% (423)	100% (596)	100% (410)	100% (739)	100% (366)	100% (160)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
All of them	4%	4%	5%	3%	8%	3%
Most of them	20%	24%	8%	3%	55%	8%
Some of them	28%	27%	31%	21%	31%	34%
Hardly any of them	35%	37%	30%	65%	3%	46%
Not sure	13%	9%	26%	8%	4%	10%
Totals (Unweighted N)	100% (1,429)	100% (1,218)	100% (211)	100% (583)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

39. Presidential Transition | Try to Keep Promises

About how many of Donald Trump's campaign promises do you think he will TRY to keep?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
All of them	16%	20%	13%	10%	14%	19%	21%	18%	6%	17%	16%
Most of them	24%	26%	22%	23%	17%	23%	33%	28%	11%	13%	24%
Some of them	27%	26%	28%	31%	31%	23%	25%	27%	26%	30%	27%
Hardly any of them	22%	18%	25%	19%	24%	23%	20%	19%	38%	23%	20%
Not sure	11%	10%	12%	17%	13%	11%	2%	8%	20%	18%	14%
Totals (Unweighted N)	100% (1,434)	100% (664)	100% (770)	100% (290)	100% (380)	100% (553)	100% (211)	100% (1,013)	100% (172)	100% (159)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
All of them	16%	5%	15%	32%	5%	11%	33%	14%	18%	23%	20%
Most of them	24%	12%	20%	43%	12%	20%	39%	22%	29%	24%	19%
Some of them	27%	35%	27%	18%	36%	31%	14%	27%	28%	31%	22%
Hardly any of them	22%	38%	21%	4%	38%	21%	10%	23%	21%	21%	20%
Not sure	11%	11%	17%	3%	9%	18%	4%	14%	5%	2%	19%
Totals (Unweighted N)	100% (1,434)	100% (525)	100% (550)	100% (359)	100% (428)	100% (596)	100% (410)	100% (737)	100% (370)	100% (164)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
All of them	16%	18%	10%	5%	39%	6%
Most of them	24%	25%	19%	9%	47%	18%
Some of them	27%	25%	32%	39%	10%	35%
Hardly any of them	22%	24%	17%	39%	3%	28%
Not sure	11%	7%	22%	8%	1%	13%
Totals (Unweighted N)	100% (1,434)	100% (1,227)	100% (207)	100% (588)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

40. Presidential Transition | Likely Actions – Run an open and transparent administration

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	12%	13%	11%	10%	13%	13%	13%	13%	6%	11%	12%
Probably will happen	29%	34%	24%	23%	25%	31%	36%	31%	15%	27%	35%
Unlikely to happen	29%	26%	32%	33%	29%	29%	26%	28%	32%	36%	25%
Will not happen	29%	26%	33%	34%	32%	27%	26%	27%	48%	25%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,418)	(656)	(762)	(288)	(377)	(545)	(208)	(1,006)	(164)	(157)	(91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	12%	4%	10%	25%	4%	9%	24%	12%	13%	11%	11%
Probably will happen	29%	10%	30%	51%	11%	27%	47%	27%	32%	26%	35%
Unlikely to happen	29%	34%	32%	19%	26%	37%	22%	34%	27%	22%	19%
Will not happen	29%	52%	27%	5%	59%	28%	8%	27%	27%	42%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,418)	(520)	(543)	(355)	(421)	(591)	(406)	(734)	(366)	(161)	(157)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	12%	14%	7%	3%	29%	4%
Probably will happen	29%	29%	29%	7%	56%	26%
Unlikely to happen	29%	26%	39%	32%	13%	32%
Will not happen	29%	31%	24%	59%	2%	38%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,418)	(1,214)	(204)	(584)	(403)	(97)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

41. Presidential Transition | Likely Actions – Improve the way government works

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	15%	16%	14%	8%	14%	17%	18%	17%	6%	8%	20%
Probably will happen	32%	36%	28%	32%	30%	31%	34%	34%	21%	33%	25%
Unlikely to happen	29%	27%	31%	31%	30%	29%	28%	27%	32%	38%	27%
Will not happen	25%	21%	28%	29%	27%	23%	19%	22%	42%	21%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(661)	(761)	(293)	(378)	(544)	(207)	(1,009)	(163)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	15%	5%	13%	29%	5%	10%	29%	16%	14%	13%	12%
Probably will happen	32%	16%	32%	51%	10%	30%	50%	30%	34%	27%	37%
Unlikely to happen	29%	38%	31%	15%	35%	36%	15%	31%	31%	28%	21%
Will not happen	25%	42%	24%	4%	49%	24%	6%	24%	21%	32%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(522)	(541)	(359)	(426)	(591)	(405)	(736)	(366)	(163)	(157)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	15%	17%	8%	3%	37%	1%
Probably will happen	32%	30%	35%	11%	53%	29%
Unlikely to happen	29%	27%	35%	39%	9%	37%
Will not happen	25%	26%	21%	48%	2%	33%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(1,216)	(206)	(586)	(402)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

42. Presidential Transition | Likely Actions – Set a high moral standard

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	13%	15%	12%	10%	15%	13%	15%	16%	9%	8%	10%
Probably will happen	27%	30%	24%	18%	26%	28%	34%	28%	14%	27%	38%
Unlikely to happen	27%	27%	28%	35%	25%	28%	22%	26%	27%	36%	26%
Will not happen	33%	29%	36%	37%	35%	31%	29%	31%	50%	28%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,420)	(659)	(761)	(290)	(375)	(546)	(209)	(1,007)	(165)	(156)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	13%	5%	13%	25%	6%	10%	25%	14%	13%	12%	13%
Probably will happen	27%	14%	24%	46%	11%	21%	47%	25%	31%	22%	28%
Unlikely to happen	27%	27%	32%	21%	19%	37%	20%	31%	25%	16%	22%
Will not happen	33%	54%	31%	8%	64%	32%	8%	30%	31%	50%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,420)	(521)	(541)	(358)	(424)	(586)	(410)	(733)	(366)	(164)	(157)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	13%	15%	9%	4%	31%	5%
Probably will happen	27%	27%	26%	8%	51%	17%
Unlikely to happen	27%	23%	41%	24%	15%	33%
Will not happen	33%	35%	24%	64%	3%	45%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,420)	(1,214)	(206)	(585)	(402)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

43. Presidential Transition | Likely Actions – Use the office to enrich family and friends

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	27%	27%	28%	29%	31%	28%	21%	26%	35%	32%	21%
Probably will happen	33%	31%	34%	36%	35%	31%	28%	32%	35%	30%	37%
Unlikely to happen	25%	26%	25%	22%	21%	26%	32%	26%	13%	30%	26%
Will not happen	15%	17%	13%	13%	13%	15%	19%	16%	17%	8%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(658)	(764)	(291)	(378)	(546)	(207)	(1,007)	(167)	(158)	(90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	27%	46%	25%	9%	49%	26%	12%	28%	24%	36%	25%
Probably will happen	33%	33%	34%	30%	33%	37%	26%	33%	34%	26%	33%
Unlikely to happen	25%	15%	25%	39%	9%	25%	39%	24%	30%	24%	22%
Will not happen	15%	7%	17%	22%	8%	12%	24%	15%	13%	14%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(524)	(543)	(355)	(423)	(592)	(407)	(736)	(366)	(161)	(159)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	27%	29%	23%	51%	5%	31%
Probably will happen	33%	30%	39%	34%	20%	38%
Unlikely to happen	25%	26%	23%	8%	45%	27%
Will not happen	15%	15%	15%	7%	30%	5%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,422)	(1,215)	(207)	(584)	(403)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

44. Presidential Transition | Likely Actions – Cut taxes

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	17%	18%	15%	17%	15%	19%	16%	19%	10%	14%	13%
Probably will happen	39%	42%	36%	35%	37%	40%	45%	42%	24%	39%	39%
Unlikely to happen	30%	27%	33%	30%	30%	29%	31%	28%	35%	32%	35%
Will not happen	14%	12%	16%	18%	18%	13%	8%	11%	31%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,419)	(657)	(762)	(290)	(375)	(546)	(208)	(1,004)	(167)	(158)	(90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	17%	11%	17%	24%	13%	13%	26%	15%	17%	25%	18%
Probably will happen	39%	30%	37%	53%	37%	34%	48%	34%	45%	47%	43%
Unlikely to happen	30%	36%	33%	18%	30%	38%	19%	35%	27%	21%	22%
Will not happen	14%	22%	13%	5%	21%	15%	7%	16%	11%	7%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,419)	(522)	(544)	(353)	(423)	(592)	(404)	(732)	(363)	(163)	(161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	17%	19%	11%	13%	32%	13%
Probably will happen	39%	41%	33%	33%	54%	41%
Unlikely to happen	30%	27%	39%	32%	12%	34%
Will not happen	14%	13%	17%	22%	2%	13%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,419)	(1,215)	(204)	(588)	(400)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

45. Presidential Transition | Likely Actions – Repeal Obamacare

How likely is Donald Trump to do the following things as President?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will happen	34%	34%	33%	27%	31%	36%	40%	37%	23%	27%	32%
Probably will happen	48%	47%	49%	43%	47%	49%	50%	50%	39%	44%	45%
Unlikely to happen	13%	12%	13%	17%	15%	10%	8%	9%	23%	19%	13%
Will not happen	6%	7%	5%	12%	6%	5%	2%	3%	15%	10%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(662)	(762)	(292)	(379)	(544)	(209)	(1,008)	(166)	(157)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Definitely will happen	34%	23%	31%	51%	25%	29%	47%	32%	35%	39%	34%
Probably will happen	48%	52%	50%	39%	52%	48%	43%	47%	52%	45%	46%
Unlikely to happen	13%	17%	12%	7%	16%	16%	6%	14%	11%	11%	11%
Will not happen	6%	8%	7%	3%	7%	7%	4%	7%	2%	5%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(524)	(540)	(360)	(425)	(589)	(410)	(734)	(369)	(164)	(157)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Definitely will happen	34%	36%	25%	24%	55%	16%
Probably will happen	48%	47%	48%	52%	41%	57%
Unlikely to happen	13%	11%	16%	16%	2%	25%
Will not happen	6%	5%	10%	8%	2%	2%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,424)	(1,222)	(202)	(589)	(404)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

46. Obama's Legacy | Transition Job Approval

Do you approve or disapprove of the way Barack Obama is handling the presidential transition?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly Approve	32%	29%	36%	35%	32%	32%	33%	27%	59%	33%	33%
Somewhat Approve	22%	25%	18%	23%	23%	21%	19%	24%	13%	23%	12%
Somewhat Disapprove	12%	13%	11%	9%	11%	12%	16%	13%	4%	10%	17%
Strongly Disapprove	21%	23%	20%	12%	20%	23%	31%	25%	9%	14%	28%
Not Sure	12%	10%	15%	21%	14%	12%	2%	10%	14%	20%	10%
Totals (Unweighted N)	100% (1,447)	100% (670)	100% (777)	100% (299)	100% (383)	100% (554)	100% (211)	100% (1,020)	100% (174)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly Approve	32%	58%	26%	11%	57%	31%	15%	33%	30%	42%	28%
Somewhat Approve	22%	24%	23%	18%	22%	24%	18%	23%	20%	21%	20%
Somewhat Disapprove	12%	6%	9%	24%	5%	11%	20%	9%	18%	10%	15%
Strongly Disapprove	21%	5%	23%	40%	6%	16%	41%	20%	24%	22%	23%
Not Sure	12%	8%	20%	7%	10%	18%	6%	15%	8%	5%	15%
Totals (Unweighted N)	100% (1,447)	100% (531)	100% (554)	100% (362)	100% (431)	100% (603)	100% (413)	100% (746)	100% (371)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly Approve	32%	36%	23%	65%	7%	30%
Somewhat Approve	22%	21%	25%	22%	18%	28%
Somewhat Disapprove	12%	12%	12%	4%	23%	8%
Strongly Disapprove	21%	24%	15%	3%	48%	20%
Not Sure	12%	8%	25%	6%	5%	14%
Totals (Unweighted N)	100% (1,447)	100% (1,234)	100% (213)	100% (594)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

47. Obama's Legacy | Expectations

As a President, how do you think Barack Obama will go down in history?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Outstanding	23%	18%	27%	26%	22%	22%	21%	15%	55%	29%	26%
Above Average	21%	21%	21%	30%	22%	18%	16%	21%	20%	23%	15%
Average	16%	17%	15%	13%	19%	16%	15%	17%	10%	16%	11%
Below Average	15%	16%	13%	9%	15%	16%	19%	18%	6%	9%	12%
Poor	19%	22%	16%	10%	14%	21%	28%	23%	2%	11%	22%
Not Sure	7%	6%	8%	13%	8%	6%	1%	5%	7%	13%	13%
Totals (Unweighted N)	100% (1,439)	100% (668)	100% (771)	100% (294)	100% (381)	100% (553)	100% (211)	100% (1,017)	100% (171)	100% (159)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Outstanding	23%	49%	14%	3%	44%	21%	8%	22%	23%	30%	21%
Above Average	21%	29%	22%	9%	34%	22%	9%	21%	21%	24%	19%
Average	16%	12%	18%	18%	11%	20%	14%	19%	13%	10%	14%
Below Average	15%	4%	14%	29%	4%	12%	26%	13%	18%	14%	13%
Poor	19%	2%	20%	36%	3%	13%	39%	15%	21%	21%	24%
Not Sure	7%	3%	12%	4%	4%	11%	4%	9%	3%	1%	9%
Totals (Unweighted N)	100% (1,439)	100% (525)	100% (552)	100% (362)	100% (430)	100% (597)	100% (412)	100% (742)	100% (370)	100% (164)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Outstanding	23%	26%	13%	50%	2%	19%
Above Average	21%	21%	22%	35%	6%	26%
Average	16%	15%	20%	10%	17%	22%
Below Average	15%	13%	18%	2%	25%	18%
Poor	19%	21%	10%	1%	48%	13%
Not Sure	7%	4%	17%	3%	2%	1%
Totals (Unweighted N)	100% (1,439)	100% (1,231)	100% (208)	100% (591)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

48. Obama's Legacy | Scandals

Do you think the Obama administration...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Was largely free of major scandals	48%	45%	51%	54%	48%	44%	47%	44%	69%	48%	45%
Had a major scandal or two	19%	21%	17%	18%	22%	20%	14%	20%	10%	21%	22%
Had many major scandals	21%	24%	19%	13%	17%	22%	34%	25%	7%	16%	24%
Not sure	12%	10%	14%	15%	12%	13%	5%	11%	14%	16%	10%
Totals (Unweighted N)	100% (1,440)	100% (667)	100% (773)	100% (295)	100% (382)	100% (552)	100% (211)	100% (1,016)	100% (173)	100% (158)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Was largely free of major scandals	48%	78%	40%	21%	77%	48%	24%	46%	48%	62%	44%
Had a major scandal or two	19%	13%	19%	27%	12%	18%	27%	21%	19%	17%	13%
Had many major scandals	21%	3%	21%	44%	3%	15%	45%	17%	26%	21%	28%
Not sure	12%	6%	20%	7%	8%	19%	5%	16%	6%	0%	15%
Totals (Unweighted N)	100% (1,440)	100% (530)	100% (549)	100% (361)	100% (430)	100% (599)	100% (411)	100% (740)	100% (370)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Was largely free of major scandals	48%	51%	38%	81%	18%	49%
Had a major scandal or two	19%	18%	23%	10%	25%	24%
Had many major scandals	21%	23%	15%	3%	52%	20%
Not sure	12%	8%	24%	6%	5%	7%
Totals (Unweighted N)	100% (1,440)	100% (1,229)	100% (211)	100% (593)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

49. Obama's Legacy | Performance against Expectations

Since taking office, do you think Barack Obama accomplished...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
More than I expected	25%	19%	31%	32%	24%	23%	24%	19%	53%	28%	23%
About what I expected	31%	35%	28%	34%	35%	31%	24%	32%	25%	36%	31%
Less than I expected	34%	36%	31%	21%	30%	38%	45%	40%	15%	21%	34%
Not sure	10%	9%	10%	13%	11%	8%	6%	9%	6%	15%	12%
Totals (Unweighted N)	100% (1,440)	100% (666)	100% (774)	100% (296)	100% (381)	100% (552)	100% (211)	100% (1,017)	100% (173)	100% (159)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More than I expected	25%	48%	18%	8%	36%	27%	14%	26%	23%	23%	28%
About what I expected	31%	32%	31%	31%	36%	29%	31%	32%	29%	40%	25%
Less than I expected	34%	15%	35%	54%	21%	29%	51%	30%	43%	34%	32%
Not sure	10%	4%	15%	8%	6%	15%	5%	12%	4%	3%	16%
Totals (Unweighted N)	100% (1,440)	100% (529)	100% (549)	100% (362)	100% (427)	100% (600)	100% (413)	100% (741)	100% (370)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
More than I expected	25%	27%	20%	47%	6%	14%
About what I expected	31%	31%	34%	33%	28%	40%
Less than I expected	34%	36%	28%	16%	61%	38%
Not sure	10%	7%	18%	4%	6%	8%
Totals (Unweighted N)	100% (1,440)	100% (1,232)	100% (208)	100% (593)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

50. Obama's Campaign Promises – Changing the partisan tone in Washington

How much progress did Barack Obama make in achieving the following campaign promises?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	11%	9%	12%	18%	14%	6%	8%	6%	32%	16%	11%
Some	14%	11%	16%	20%	17%	13%	7%	10%	21%	24%	15%
Only a little	18%	21%	14%	21%	17%	18%	15%	17%	16%	20%	24%
None	45%	50%	41%	23%	37%	55%	64%	57%	15%	24%	35%
Not sure	12%	8%	17%	19%	16%	9%	7%	11%	16%	16%	16%
Totals (Unweighted N)	100% (1,428)	100% (662)	100% (766)	100% (288)	100% (378)	100% (552)	100% (210)	100% (1,014)	100% (169)	100% (156)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	11%	21%	6%	6%	14%	11%	8%	11%	10%	6%	12%
Some	14%	23%	11%	7%	18%	15%	9%	16%	14%	8%	8%
Only a little	18%	23%	17%	13%	24%	19%	11%	20%	18%	16%	11%
None	45%	25%	47%	68%	35%	34%	70%	38%	50%	67%	50%
Not sure	12%	8%	19%	7%	9%	21%	3%	14%	8%	3%	19%
Totals (Unweighted N)	100% (1,428)	100% (527)	100% (542)	100% (359)	100% (427)	100% (591)	100% (410)	100% (735)	100% (370)	100% (164)	100% (159)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	11%	11%	11%	18%	4%	7%
Some	14%	13%	17%	18%	4%	14%
Only a little	18%	17%	19%	24%	9%	15%
None	45%	50%	30%	33%	79%	58%
Not sure	12%	9%	23%	8%	3%	6%
Totals (Unweighted N)	100% (1,428)	100% (1,226)	100% (202)	100% (590)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

51. Obama's Campaign Promises – Improving the U.S. image in the world

How much progress did Barack Obama make in achieving the following campaign promises?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	26%	22%	30%	33%	26%	24%	23%	20%	52%	33%	26%
Some	20%	21%	20%	31%	22%	17%	12%	18%	23%	26%	22%
Only a little	12%	14%	9%	10%	13%	13%	9%	11%	11%	13%	11%
None	34%	38%	31%	13%	29%	41%	51%	45%	3%	17%	30%
Not sure	8%	5%	10%	13%	9%	6%	5%	6%	11%	11%	11%
Totals (Unweighted N)	100% (1,425)	100% (663)	100% (762)	100% (289)	100% (377)	100% (550)	100% (209)	100% (1,010)	100% (170)	100% (156)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	26%	54%	17%	5%	50%	25%	9%	25%	25%	37%	25%
Some	20%	27%	21%	11%	28%	22%	12%	22%	19%	18%	18%
Only a little	12%	9%	13%	13%	9%	14%	10%	13%	13%	6%	7%
None	34%	5%	37%	66%	8%	26%	68%	30%	40%	39%	37%
Not sure	8%	5%	12%	5%	5%	13%	2%	10%	3%	1%	13%
Totals (Unweighted N)	100% (1,425)	100% (526)	100% (540)	100% (359)	100% (426)	100% (589)	100% (410)	100% (731)	100% (371)	100% (164)	100% (159)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	26%	29%	17%	57%	2%	31%
Some	20%	19%	24%	26%	7%	16%
Only a little	12%	11%	14%	7%	10%	21%
None	34%	37%	27%	5%	79%	31%
Not sure	8%	4%	18%	4%	2%	2%
Totals (Unweighted N)	100% (1,425)	100% (1,222)	100% (203)	100% (588)	100% (406)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

52. Obama's Campaign Promises – Improving the economy

How much progress did Barack Obama make in achieving the following campaign promises?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	28%	26%	31%	28%	27%	28%	31%	23%	55%	31%	28%
Some	20%	20%	21%	31%	24%	17%	11%	19%	19%	28%	21%
Only a little	18%	20%	16%	15%	17%	20%	18%	20%	10%	15%	15%
None	26%	29%	24%	13%	23%	31%	37%	33%	6%	16%	27%
Not sure	7%	5%	8%	13%	9%	4%	3%	5%	10%	10%	10%
Totals (Unweighted N)	100% (1,426)	100% (661)	100% (765)	100% (288)	100% (377)	100% (550)	100% (211)	100% (1,013)	100% (168)	100% (156)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	28%	56%	20%	6%	55%	27%	9%	25%	32%	42%	27%
Some	20%	25%	22%	13%	24%	22%	15%	22%	20%	19%	15%
Only a little	18%	11%	18%	26%	12%	20%	19%	20%	16%	12%	16%
None	26%	4%	28%	52%	5%	19%	54%	24%	30%	25%	33%
Not sure	7%	4%	12%	2%	4%	11%	2%	9%	2%	2%	9%
Totals (Unweighted N)	100% (1,426)	100% (527)	100% (540)	100% (359)	100% (427)	100% (589)	100% (410)	100% (735)	100% (370)	100% (164)	100% (157)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	28%	32%	18%	63%	4%	24%
Some	20%	20%	23%	23%	10%	30%
Only a little	18%	16%	24%	8%	23%	22%
None	26%	29%	20%	3%	60%	20%
Not sure	7%	4%	16%	2%	2%	3%
Totals (Unweighted N)	100% (1,426)	100% (1,225)	100% (201)	100% (590)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

53. Issue importance – The economy

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	74%	73%	75%	62%	68%	80%	83%	75%	73%	73%	58%
Somewhat Important	20%	18%	21%	24%	21%	18%	14%	20%	18%	15%	27%
Not very Important	5%	6%	3%	11%	5%	1%	2%	3%	5%	7%	12%
Unimportant	2%	3%	1%	3%	5%	1%	–	1%	4%	5%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(668)	(775)	(295)	(383)	(554)	(211)	(1,017)	(173)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	74%	76%	69%	78%	74%	70%	79%	70%	78%	85%	73%
Somewhat Important	20%	19%	22%	16%	21%	21%	16%	22%	17%	13%	19%
Not very Important	5%	4%	6%	4%	3%	6%	4%	5%	4%	2%	5%
Unimportant	2%	2%	3%	2%	2%	3%	2%	3%	1%	1%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(530)	(551)	(362)	(430)	(601)	(412)	(744)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	74%	78%	63%	76%	83%	78%
Somewhat Important	20%	18%	24%	19%	15%	20%
Not very Important	5%	3%	9%	4%	1%	3%
Unimportant	2%	2%	4%	2%	0%	–
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(1,232)	(211)	(593)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

54. Issue importance – Immigration

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	44%	49%	40%	38%	50%	60%	49%	34%	49%	40%
Somewhat Important	33%	32%	34%	36%	34%	33%	29%	33%	37%	25%	41%
Not very Important	15%	17%	14%	17%	20%	14%	10%	14%	21%	19%	16%
Unimportant	5%	6%	3%	6%	8%	3%	1%	4%	8%	7%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(667)	(774)	(294)	(383)	(553)	(211)	(1,017)	(173)	(159)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	47%	43%	41%	62%	45%	35%	65%	45%	48%	52%	50%
Somewhat Important	33%	37%	33%	28%	34%	38%	24%	33%	36%	32%	30%
Not very Important	15%	16%	21%	7%	16%	21%	7%	18%	12%	12%	15%
Unimportant	5%	4%	6%	4%	6%	5%	3%	5%	4%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(528)	(552)	(361)	(429)	(600)	(412)	(742)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	47%	50%	37%	39%	73%	32%
Somewhat Important	33%	32%	36%	37%	22%	43%
Not very Important	15%	14%	20%	18%	5%	21%
Unimportant	5%	4%	7%	5%	1%	4%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(1,230)	(211)	(591)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

55. Issue importance – The environment

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	42%	50%	47%	49%	46%	43%	46%	53%	44%	43%
Somewhat Important	35%	35%	35%	36%	35%	33%	37%	34%	37%	35%	35%
Not very Important	13%	15%	11%	13%	11%	13%	15%	14%	6%	16%	9%
Unimportant	6%	8%	4%	4%	6%	7%	5%	6%	4%	5%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(666)	(774)	(293)	(382)	(554)	(211)	(1,016)	(171)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	47%	64%	46%	26%	72%	46%	26%	47%	45%	53%	45%
Somewhat Important	35%	29%	36%	40%	24%	38%	38%	36%	32%	31%	39%
Not very Important	13%	5%	14%	21%	3%	12%	22%	13%	16%	8%	10%
Unimportant	6%	2%	5%	12%	1%	3%	14%	5%	7%	8%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(529)	(550)	(361)	(431)	(599)	(410)	(742)	(370)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	47%	47%	45%	69%	24%	49%
Somewhat Important	35%	34%	38%	26%	40%	34%
Not very Important	13%	13%	14%	4%	21%	15%
Unimportant	6%	7%	3%	2%	14%	2%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(1,231)	(209)	(592)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

56. Issue importance – Terrorism

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	63%	59%	66%	45%	55%	71%	77%	66%	58%	58%	45%
Somewhat Important	23%	22%	23%	28%	25%	21%	17%	22%	25%	19%	30%
Not very Important	10%	13%	7%	16%	15%	6%	5%	7%	11%	19%	18%
Unimportant	4%	6%	3%	11%	5%	1%	1%	4%	6%	4%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(668)	(775)	(296)	(382)	(554)	(211)	(1,016)	(174)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	63%	60%	55%	78%	50%	60%	77%	60%	66%	58%	68%
Somewhat Important	23%	25%	27%	14%	26%	26%	15%	22%	25%	30%	18%
Not very Important	10%	12%	12%	5%	16%	10%	6%	13%	7%	8%	9%
Unimportant	4%	4%	6%	3%	8%	4%	2%	5%	2%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(530)	(552)	(361)	(430)	(601)	(412)	(744)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	63%	65%	55%	55%	85%	43%
Somewhat Important	23%	22%	24%	28%	12%	33%
Not very Important	10%	9%	15%	13%	3%	17%
Unimportant	4%	4%	7%	4%	1%	7%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(1,232)	(211)	(593)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

57. Issue importance – Gay rights

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	24%	19%	30%	28%	28%	22%	20%	25%	23%	24%	23%
Somewhat Important	28%	28%	27%	31%	30%	27%	22%	26%	29%	32%	33%
Not very Important	24%	23%	24%	21%	20%	24%	32%	23%	26%	26%	20%
Unimportant	24%	29%	19%	20%	22%	27%	26%	26%	22%	18%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(667)	(773)	(293)	(382)	(554)	(211)	(1,017)	(171)	(160)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	24%	36%	22%	13%	47%	20%	13%	25%	24%	30%	20%
Somewhat Important	28%	34%	27%	21%	32%	29%	22%	29%	28%	25%	25%
Not very Important	24%	18%	23%	32%	12%	28%	28%	24%	24%	19%	29%
Unimportant	24%	12%	27%	33%	8%	23%	37%	23%	24%	25%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(529)	(550)	(361)	(431)	(599)	(410)	(742)	(370)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	24%	26%	20%	43%	11%	26%
Somewhat Important	28%	26%	33%	32%	17%	31%
Not very Important	24%	23%	26%	14%	32%	21%
Unimportant	24%	25%	20%	11%	40%	22%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,440)	(1,231)	(209)	(592)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

58. Issue importance – Education

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	59%	54%	65%	61%	62%	59%	55%	56%	69%	66%	58%
Somewhat Important	28%	29%	26%	23%	24%	30%	34%	31%	20%	19%	27%
Not very Important	8%	11%	6%	10%	8%	8%	6%	8%	6%	10%	14%
Unimportant	4%	6%	3%	5%	6%	3%	5%	4%	5%	5%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(668)	(775)	(296)	(382)	(554)	(211)	(1,018)	(172)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	59%	71%	54%	54%	76%	56%	51%	60%	58%	57%	61%
Somewhat Important	28%	21%	30%	32%	18%	29%	34%	27%	31%	32%	23%
Not very Important	8%	5%	11%	8%	3%	11%	9%	8%	8%	8%	9%
Unimportant	4%	3%	5%	6%	4%	4%	6%	5%	3%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(531)	(550)	(362)	(431)	(600)	(412)	(745)	(370)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	59%	62%	52%	71%	51%	62%
Somewhat Important	28%	28%	28%	23%	37%	26%
Not very Important	8%	7%	13%	4%	8%	7%
Unimportant	4%	3%	8%	3%	4%	4%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(1,233)	(210)	(594)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

59. Issue importance – Health care

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	73%	67%	80%	61%	71%	80%	79%	73%	78%	75%	64%
Somewhat Important	20%	24%	16%	27%	20%	17%	19%	22%	17%	14%	25%
Not very Important	5%	7%	3%	10%	7%	2%	1%	4%	4%	8%	8%
Unimportant	1%	2%	1%	3%	2%	1%	0%	1%	1%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(668)	(774)	(295)	(382)	(554)	(211)	(1,016)	(173)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	73%	82%	70%	69%	83%	72%	67%	74%	74%	66%	73%
Somewhat Important	20%	14%	22%	25%	13%	21%	26%	18%	20%	29%	23%
Not very Important	5%	3%	6%	5%	3%	5%	6%	5%	6%	4%	3%
Unimportant	1%	1%	2%	1%	2%	2%	1%	2%	0%	–	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(531)	(551)	(360)	(431)	(600)	(411)	(743)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	73%	75%	68%	83%	68%	75%
Somewhat Important	20%	19%	24%	14%	27%	21%
Not very Important	5%	4%	7%	2%	5%	3%
Unimportant	1%	2%	1%	1%	1%	1%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(1,231)	(211)	(592)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

60. Issue importance – Social security

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	68%	66%	71%	46%	58%	78%	88%	69%	74%	65%	56%
Somewhat Important	23%	23%	22%	32%	29%	19%	12%	24%	17%	21%	22%
Not very Important	6%	7%	5%	18%	8%	1%	0%	5%	5%	11%	17%
Unimportant	3%	3%	2%	4%	4%	2%	0%	2%	4%	3%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(668)	(773)	(294)	(382)	(554)	(211)	(1,017)	(172)	(160)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	68%	75%	64%	67%	73%	65%	69%	69%	70%	57%	69%
Somewhat Important	23%	19%	23%	27%	22%	23%	23%	21%	22%	34%	24%
Not very Important	6%	4%	9%	5%	4%	8%	6%	7%	7%	8%	4%
Unimportant	3%	2%	5%	0%	2%	3%	3%	3%	2%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(528)	(551)	(362)	(429)	(601)	(411)	(743)	(370)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	68%	71%	60%	74%	71%	56%
Somewhat Important	23%	21%	27%	20%	24%	33%
Not very Important	6%	5%	10%	4%	4%	6%
Unimportant	3%	2%	3%	2%	1%	5%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(1,230)	(211)	(591)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

61. Issue importance – The budget deficit

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	46%	48%	37%	43%	50%	59%	49%	46%	43%	44%
Somewhat Important	34%	32%	35%	35%	33%	36%	30%	33%	37%	33%	37%
Not very Important	14%	15%	13%	21%	15%	12%	10%	14%	11%	17%	15%
Unimportant	5%	6%	3%	7%	8%	3%	1%	4%	6%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(668)	(775)	(296)	(382)	(554)	(211)	(1,017)	(173)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	47%	39%	45%	60%	35%	43%	63%	45%	53%	47%	46%
Somewhat Important	34%	40%	33%	27%	38%	38%	24%	35%	32%	36%	32%
Not very Important	14%	15%	17%	10%	19%	15%	10%	15%	12%	13%	15%
Unimportant	5%	6%	5%	3%	8%	4%	3%	5%	2%	4%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(531)	(552)	(360)	(431)	(601)	(411)	(745)	(371)	(163)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	47%	51%	37%	38%	67%	41%
Somewhat Important	34%	33%	37%	40%	25%	44%
Not very Important	14%	13%	19%	16%	8%	9%
Unimportant	5%	4%	7%	7%	1%	7%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(1,231)	(212)	(592)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

62. Issue importance – The war in Afghanistan

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	38%	35%	40%	31%	34%	41%	43%	36%	42%	47%	21%
Somewhat Important	37%	36%	38%	29%	39%	39%	39%	39%	37%	28%	37%
Not very Important	18%	19%	17%	26%	20%	15%	14%	19%	10%	21%	18%
Unimportant	8%	11%	5%	14%	8%	6%	4%	6%	11%	5%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(666)	(772)	(292)	(382)	(553)	(211)	(1,013)	(173)	(159)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	38%	38%	35%	42%	38%	34%	43%	38%	38%	34%	37%
Somewhat Important	37%	37%	36%	38%	35%	37%	38%	34%	42%	38%	37%
Not very Important	18%	19%	20%	14%	19%	20%	14%	20%	16%	22%	13%
Unimportant	8%	6%	10%	5%	9%	8%	5%	8%	4%	6%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(530)	(549)	(359)	(428)	(600)	(410)	(741)	(369)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	38%	39%	34%	36%	42%	33%
Somewhat Important	37%	38%	34%	39%	42%	39%
Not very Important	18%	17%	20%	19%	13%	18%
Unimportant	8%	6%	11%	6%	4%	10%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(1,227)	(211)	(588)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

63. Issue importance – Taxes

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	58%	54%	62%	42%	53%	66%	66%	57%	60%	60%	52%
Somewhat Important	31%	33%	28%	38%	32%	28%	27%	33%	29%	22%	27%
Not very Important	9%	11%	8%	17%	11%	5%	7%	8%	10%	14%	17%
Unimportant	2%	2%	2%	3%	4%	1%	1%	2%	2%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(666)	(773)	(294)	(382)	(553)	(210)	(1,015)	(173)	(158)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	58%	55%	54%	66%	54%	53%	68%	54%	64%	60%	59%
Somewhat Important	31%	34%	29%	29%	32%	34%	25%	32%	29%	29%	29%
Not very Important	9%	9%	13%	4%	12%	10%	6%	11%	6%	10%	8%
Unimportant	2%	2%	4%	0%	2%	3%	1%	3%	1%	1%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(529)	(549)	(361)	(428)	(599)	(412)	(740)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	58%	60%	50%	55%	71%	56%
Somewhat Important	31%	30%	33%	33%	23%	38%
Not very Important	9%	8%	14%	9%	5%	6%
Unimportant	2%	2%	3%	3%	0%	1%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,439)	(1,228)	(211)	(590)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

64. Issue importance – Medicare

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	65%	62%	68%	46%	51%	74%	88%	66%	73%	59%	50%
Somewhat Important	25%	26%	23%	29%	33%	23%	11%	25%	19%	24%	30%
Not very Important	8%	9%	7%	19%	11%	2%	2%	7%	5%	13%	13%
Unimportant	3%	4%	1%	5%	5%	1%	–	2%	2%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(668)	(774)	(294)	(383)	(554)	(211)	(1,017)	(172)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	65%	71%	61%	63%	73%	62%	63%	67%	62%	62%	64%
Somewhat Important	25%	22%	26%	26%	19%	27%	26%	22%	28%	27%	28%
Not very Important	8%	5%	9%	9%	6%	8%	8%	8%	8%	10%	5%
Unimportant	3%	2%	4%	2%	2%	3%	3%	3%	2%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(530)	(551)	(361)	(431)	(601)	(410)	(743)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	65%	68%	57%	73%	64%	55%
Somewhat Important	25%	23%	28%	20%	29%	36%
Not very Important	8%	6%	12%	4%	7%	6%
Unimportant	3%	2%	3%	3%	1%	3%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(1,231)	(211)	(592)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

65. Issue importance – Abortion

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	38%	31%	44%	37%	35%	37%	43%	38%	36%	35%	44%
Somewhat Important	30%	30%	29%	33%	30%	32%	22%	27%	34%	37%	31%
Not very Important	20%	24%	17%	21%	20%	19%	21%	21%	15%	22%	12%
Unimportant	13%	15%	10%	9%	14%	13%	14%	14%	15%	5%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(669)	(774)	(295)	(383)	(554)	(211)	(1,018)	(172)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	38%	45%	29%	41%	51%	28%	40%	36%	40%	43%	38%
Somewhat Important	30%	31%	30%	26%	30%	31%	27%	31%	29%	30%	24%
Not very Important	20%	16%	23%	21%	12%	26%	18%	20%	19%	20%	22%
Unimportant	13%	8%	17%	12%	6%	14%	15%	13%	12%	8%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(530)	(551)	(362)	(431)	(601)	(411)	(744)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	38%	41%	27%	44%	39%	36%
Somewhat Important	30%	30%	28%	34%	27%	36%
Not very Important	20%	18%	27%	14%	22%	14%
Unimportant	13%	11%	18%	8%	12%	14%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,443)	(1,232)	(211)	(593)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

66. Issue importance – Foreign policy

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	48%	50%	47%	38%	41%	52%	64%	51%	43%	42%	46%
Somewhat Important	35%	35%	36%	37%	36%	37%	29%	35%	39%	36%	28%
Not very Important	13%	12%	13%	20%	16%	8%	7%	11%	11%	18%	20%
Unimportant	4%	4%	4%	5%	7%	2%	1%	3%	7%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(669)	(775)	(296)	(383)	(554)	(211)	(1,018)	(173)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	48%	48%	44%	56%	57%	37%	59%	42%	55%	62%	53%
Somewhat Important	35%	39%	35%	31%	31%	40%	31%	38%	33%	35%	29%
Not very Important	13%	11%	16%	9%	9%	17%	9%	16%	9%	3%	13%
Unimportant	4%	3%	5%	3%	3%	6%	2%	5%	3%	–	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(531)	(551)	(362)	(431)	(601)	(412)	(745)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	48%	53%	34%	52%	64%	46%
Somewhat Important	35%	35%	37%	38%	30%	39%
Not very Important	13%	10%	22%	9%	6%	13%
Unimportant	4%	2%	8%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,444)	(1,233)	(211)	(594)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

67. Issue importance – Gun control

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	46%	43%	50%	41%	46%	46%	52%	44%	60%	44%	41%
Somewhat Important	28%	28%	27%	36%	30%	25%	20%	27%	23%	32%	34%
Not very Important	16%	17%	16%	18%	16%	15%	17%	18%	11%	14%	15%
Unimportant	10%	12%	8%	5%	9%	13%	11%	11%	6%	10%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(667)	(774)	(294)	(383)	(553)	(211)	(1,016)	(172)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	46%	60%	41%	36%	63%	42%	39%	46%	44%	49%	48%
Somewhat Important	28%	26%	27%	31%	23%	33%	24%	29%	29%	24%	23%
Not very Important	16%	11%	19%	19%	8%	18%	22%	15%	19%	17%	16%
Unimportant	10%	3%	13%	13%	6%	8%	16%	10%	8%	10%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(530)	(550)	(361)	(430)	(600)	(411)	(743)	(370)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	46%	50%	35%	65%	37%	40%
Somewhat Important	28%	25%	36%	22%	25%	24%
Not very Important	16%	15%	19%	9%	21%	19%
Unimportant	10%	10%	10%	4%	18%	17%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,441)	(1,230)	(211)	(591)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

68. Issue importance – International trade and globalization

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	38%	38%	38%	32%	36%	39%	46%	37%	38%	42%	37%
Somewhat Important	43%	41%	45%	46%	38%	46%	40%	44%	44%	41%	30%
Not very Important	15%	15%	14%	18%	18%	13%	12%	15%	15%	13%	24%
Unimportant	4%	6%	3%	5%	7%	3%	2%	4%	3%	4%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,445)	(670)	(775)	(297)	(383)	(554)	(211)	(1,018)	(174)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	38%	40%	35%	39%	41%	32%	44%	36%	41%	43%	35%
Somewhat Important	43%	45%	42%	41%	42%	45%	41%	43%	42%	45%	44%
Not very Important	15%	13%	17%	14%	12%	18%	13%	17%	14%	8%	14%
Unimportant	4%	2%	6%	5%	4%	5%	3%	4%	3%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,445)	(531)	(552)	(362)	(431)	(601)	(413)	(746)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	38%	40%	32%	40%	45%	37%
Somewhat Important	43%	43%	41%	46%	42%	41%
Not very Important	15%	13%	21%	12%	11%	20%
Unimportant	4%	4%	6%	3%	3%	1%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,445)	(1,233)	(212)	(594)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

69. Issue importance – Use of military force

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	48%	47%	39%	42%	52%	55%	48%	52%	45%	40%
Somewhat Important	37%	34%	39%	36%	35%	38%	38%	39%	33%	30%	37%
Not very Important	12%	12%	11%	17%	19%	7%	6%	10%	10%	20%	19%
Unimportant	4%	5%	3%	8%	5%	2%	1%	4%	6%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(668)	(774)	(296)	(382)	(553)	(211)	(1,015)	(174)	(160)	(93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very Important	47%	47%	45%	52%	48%	43%	53%	45%	54%	46%	44%
Somewhat Important	37%	39%	34%	37%	35%	36%	39%	35%	35%	46%	40%
Not very Important	12%	11%	15%	8%	11%	16%	6%	14%	9%	7%	11%
Unimportant	4%	3%	6%	2%	5%	5%	2%	5%	2%	1%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(531)	(551)	(360)	(430)	(600)	(412)	(743)	(371)	(164)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very Important	47%	51%	37%	49%	57%	50%
Somewhat Important	37%	35%	41%	36%	36%	37%
Not very Important	12%	11%	15%	11%	6%	9%
Unimportant	4%	3%	8%	4%	1%	4%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,442)	(1,230)	(212)	(591)	(408)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

70. Most important issue

Which of these is the most important issue for you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
The economy	18%	20%	15%	18%	19%	19%	13%	17%	13%	26%	18%
Immigration	6%	6%	6%	9%	5%	4%	6%	6%	2%	8%	3%
The environment	5%	6%	5%	9%	7%	4%	2%	6%	4%	3%	7%
Terrorism	12%	10%	13%	5%	8%	15%	18%	13%	8%	9%	10%
Gay rights	1%	1%	2%	2%	2%	1%	1%	1%	0%	1%	4%
Education	6%	5%	8%	13%	9%	3%	1%	5%	10%	7%	16%
Health care	16%	12%	19%	15%	22%	16%	8%	14%	21%	15%	18%
Social security	18%	18%	17%	5%	8%	22%	33%	18%	24%	13%	10%
The budget deficit	3%	3%	3%	4%	3%	3%	2%	3%	4%	3%	2%
The war in Afghanistan	0%	1%	0%	1%	0%	1%	—	0%	2%	—	1%
Taxes	3%	4%	3%	3%	5%	2%	4%	4%	1%	4%	—
Medicare	3%	3%	3%	2%	1%	4%	6%	4%	3%	1%	1%
Abortion	4%	4%	4%	6%	5%	4%	3%	5%	3%	5%	5%
Foreign policy	1%	2%	1%	3%	1%	0%	1%	1%	0%	1%	3%
Gun control	3%	3%	2%	4%	4%	2%	1%	2%	4%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,379)	(635)	(744)	(271)	(356)	(543)	(209)	(987)	(160)	(148)	(84)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
The economy	18%	16%	17%	20%	16%	16%	22%	14%	21%	25%	21%
Immigration	6%	4%	5%	10%	5%	3%	10%	5%	7%	7%	8%
The environment	5%	7%	6%	2%	10%	5%	2%	4%	4%	11%	7%
Terrorism	12%	8%	11%	17%	4%	11%	18%	11%	13%	14%	10%
Gay rights	1%	3%	1%	—	3%	1%	—	2%	1%	2%	0%
Education	6%	7%	7%	4%	8%	8%	2%	6%	6%	7%	5%
Health care	16%	19%	17%	9%	21%	17%	9%	19%	14%	8%	12%
Social security	18%	19%	17%	16%	16%	20%	14%	22%	11%	11%	16%
The budget deficit	3%	1%	3%	5%	1%	4%	4%	3%	4%	2%	3%
The war in Afghanistan	0%	0%	1%	0%	0%	1%	0%	1%	—	—	1%
Taxes	3%	2%	4%	4%	2%	3%	6%	2%	6%	3%	5%
Medicare	3%	4%	3%	2%	3%	4%	3%	4%	3%	0%	2%
Abortion	4%	3%	3%	9%	4%	3%	7%	4%	5%	6%	4%
Foreign policy	1%	1%	1%	1%	2%	1%	1%	0%	3%	3%	1%
Gun control	3%	4%	2%	1%	3%	3%	2%	2%	3%	2%	6%
Totals (Unweighted N)	100% (1,379)	100% (512)	100% (512)	100% (355)	100% (416)	100% (562)	100% (401)	100% (702)	100% (360)	100% (161)	100% (156)

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
The economy	18%	19%	15%	15%	22%	12%
Immigration	6%	7%	4%	2%	13%	3%
The environment	5%	5%	6%	10%	1%	10%
Terrorism	12%	13%	8%	8%	19%	13%
Gay rights	1%	2%	1%	3%	0%	—
Education	6%	6%	8%	8%	2%	11%
Health care	16%	14%	21%	21%	6%	8%
Social security	18%	17%	18%	18%	15%	16%
The budget deficit	3%	3%	3%	1%	4%	7%
The war in Afghanistan	0%	0%	1%	1%	—	3%
Taxes	3%	3%	5%	2%	5%	5%
Medicare	3%	3%	3%	4%	2%	3%
Abortion	4%	5%	4%	3%	7%	6%
Foreign policy	1%	1%	1%	2%	1%	2%
Gun control	3%	2%	4%	4%	2%	2%

continued on the next page . . .

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

continued from previous page

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Totals (Unweighted N)	100% (1,379)	100% (1,194)	100% (185)	100% (573)	100% (401)	100% (97)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

71. Favorability of Individuals – Barack Obama

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	38%	33%	43%	48%	37%	35%	34%	29%	73%	47%	39%
Somewhat favorable	17%	18%	17%	18%	22%	17%	13%	17%	12%	26%	9%
Somewhat unfavorable	12%	15%	10%	12%	9%	14%	13%	15%	4%	9%	11%
Very unfavorable	28%	30%	27%	16%	25%	32%	40%	35%	5%	15%	32%
Don't know	4%	4%	3%	6%	7%	3%	0%	3%	6%	3%	8%
Totals (Unweighted N)	100% (1,434)	100% (664)	100% (770)	100% (294)	100% (377)	100% (553)	100% (210)	100% (1,014)	100% (172)	100% (158)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	38%	75%	29%	6%	71%	37%	13%	37%	36%	48%	38%
Somewhat favorable	17%	16%	20%	16%	19%	22%	10%	21%	14%	11%	14%
Somewhat unfavorable	12%	5%	14%	19%	4%	13%	19%	14%	9%	13%	12%
Very unfavorable	28%	3%	30%	57%	5%	22%	57%	24%	38%	28%	30%
Don't know	4%	2%	7%	1%	1%	6%	2%	5%	3%	0%	6%
Totals (Unweighted N)	100% (1,434)	100% (526)	100% (547)	100% (361)	100% (426)	100% (597)	100% (411)	100% (740)	100% (369)	100% (163)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	38%	42%	27%	81%	3%	30%
Somewhat favorable	17%	15%	25%	14%	10%	23%
Somewhat unfavorable	12%	11%	17%	3%	17%	17%
Very unfavorable	28%	31%	19%	1%	71%	26%
Don't know	4%	1%	12%	1%	0%	4%
Totals (Unweighted N)	100% (1,434)	100% (1,224)	100% (210)	100% (589)	100% (406)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

72. Favorability of Individuals – Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	21%	22%	20%	11%	19%	20%	34%	26%	8%	10%	24%
Somewhat favorable	19%	23%	16%	13%	17%	25%	20%	23%	5%	15%	18%
Somewhat unfavorable	12%	13%	11%	20%	13%	12%	1%	10%	11%	20%	8%
Very unfavorable	42%	37%	47%	47%	43%	39%	41%	37%	67%	47%	40%
Don't know	6%	6%	6%	8%	9%	4%	2%	4%	9%	8%	10%
Totals (Unweighted N)	100% (1,430)	100% (661)	100% (769)	100% (293)	100% (375)	100% (552)	100% (210)	100% (1,012)	100% (169)	100% (159)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	21%	5%	16%	47%	6%	12%	45%	18%	25%	20%	23%
Somewhat favorable	19%	6%	21%	33%	6%	20%	29%	18%	23%	19%	20%
Somewhat unfavorable	12%	13%	12%	9%	9%	13%	11%	16%	8%	7%	5%
Very unfavorable	42%	72%	42%	8%	77%	44%	12%	42%	40%	53%	42%
Don't know	6%	4%	9%	3%	1%	10%	2%	6%	5%	1%	9%
Totals (Unweighted N)	100% (1,430)	100% (523)	100% (545)	100% (362)	100% (425)	100% (595)	100% (410)	100% (736)	100% (368)	100% (164)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	21%	24%	11%	3%	57%	3%
Somewhat favorable	19%	19%	21%	3%	36%	18%
Somewhat unfavorable	12%	9%	19%	7%	5%	19%
Very unfavorable	42%	45%	35%	85%	2%	51%
Don't know	6%	3%	14%	2%	1%	9%
Totals (Unweighted N)	100% (1,430)	100% (1,222)	100% (208)	100% (587)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

73. Favorability of Individuals – Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	32%	30%	34%	31%	28%	31%	41%	27%	56%	34%	32%
Somewhat favorable	23%	22%	24%	28%	23%	23%	17%	24%	19%	24%	15%
Somewhat unfavorable	14%	16%	12%	9%	14%	13%	21%	15%	6%	15%	18%
Very unfavorable	16%	18%	13%	11%	13%	20%	16%	20%	4%	4%	21%
Don't know	15%	13%	17%	20%	22%	13%	5%	13%	14%	23%	15%
Totals (Unweighted N)	100% (1,420)	100% (654)	100% (766)	100% (291)	100% (372)	100% (548)	100% (209)	100% (1,004)	100% (168)	100% (157)	100% (91)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	32%	61%	26%	6%	64%	29%	11%	29%	35%	45%	30%
Somewhat favorable	23%	19%	24%	26%	17%	26%	24%	26%	18%	26%	20%
Somewhat unfavorable	14%	6%	14%	25%	7%	12%	23%	13%	18%	11%	14%
Very unfavorable	16%	4%	15%	32%	5%	8%	35%	14%	19%	17%	15%
Don't know	15%	10%	21%	12%	8%	25%	6%	18%	11%	1%	21%
Totals (Unweighted N)	100% (1,420)	100% (523)	100% (542)	100% (355)	100% (424)	100% (593)	100% (403)	100% (730)	100% (368)	100% (160)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	32%	37%	19%	69%	4%	30%
Somewhat favorable	23%	23%	22%	19%	25%	36%
Somewhat unfavorable	14%	14%	14%	4%	27%	10%
Very unfavorable	16%	16%	13%	3%	37%	10%
Don't know	15%	9%	32%	5%	7%	15%
Totals (Unweighted N)	100% (1,420)	100% (1,215)	100% (205)	100% (585)	100% (403)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

74. Favorability of Individuals – Mike Pence

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	26%	20%	11%	16%	25%	41%	28%	5%	14%	21%
Somewhat favorable	17%	20%	15%	14%	18%	21%	13%	17%	10%	19%	25%
Somewhat unfavorable	11%	13%	10%	15%	12%	10%	9%	10%	19%	13%	6%
Very unfavorable	26%	23%	29%	31%	25%	25%	24%	26%	31%	22%	33%
Don't know	23%	18%	26%	29%	29%	19%	13%	18%	36%	32%	16%
Totals (Unweighted N)	100% (1,422)	100% (659)	100% (763)	100% (290)	100% (374)	100% (549)	100% (209)	100% (1,006)	100% (169)	100% (158)	100% (89)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	23%	5%	16%	55%	4%	10%	56%	19%	27%	29%	25%
Somewhat favorable	17%	14%	16%	23%	10%	18%	21%	18%	18%	14%	13%
Somewhat unfavorable	11%	15%	13%	3%	13%	14%	6%	12%	11%	11%	9%
Very unfavorable	26%	47%	23%	4%	63%	21%	4%	23%	27%	39%	28%
Don't know	23%	18%	31%	14%	10%	37%	13%	27%	17%	7%	25%
Totals (Unweighted N)	100% (1,422)	100% (526)	100% (541)	100% (355)	100% (425)	100% (593)	100% (404)	100% (731)	100% (368)	100% (163)	100% (160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	23%	27%	10%	3%	64%	8%
Somewhat favorable	17%	17%	18%	12%	24%	21%
Somewhat unfavorable	11%	11%	13%	17%	3%	16%
Very unfavorable	26%	29%	17%	56%	2%	32%
Don't know	23%	16%	42%	12%	7%	23%
Totals (Unweighted N)	100% (1,422)	100% (1,213)	100% (209)	100% (584)	100% (401)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

75. Favorability of Individuals – Paul Ryan

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	11%	7%	6%	9%	9%	12%	9%	6%	11%	5%
Somewhat favorable	24%	25%	24%	18%	17%	28%	33%	27%	13%	20%	24%
Somewhat unfavorable	20%	21%	19%	20%	20%	21%	21%	21%	19%	17%	26%
Very unfavorable	23%	24%	22%	23%	21%	23%	25%	22%	30%	21%	25%
Don't know	23%	19%	28%	32%	34%	19%	9%	21%	31%	31%	21%
Totals (Unweighted N)	100% (1,422)	100% (657)	100% (765)	100% (291)	100% (373)	100% (549)	100% (209)	100% (1,006)	100% (169)	100% (157)	100% (90)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	9%	5%	7%	18%	4%	7%	16%	9%	11%	11%	7%
Somewhat favorable	24%	12%	22%	42%	9%	21%	41%	21%	27%	28%	30%
Somewhat unfavorable	20%	24%	19%	19%	25%	18%	20%	20%	22%	26%	13%
Very unfavorable	23%	40%	21%	5%	49%	18%	9%	22%	22%	30%	25%
Don't know	23%	19%	32%	16%	13%	36%	13%	28%	19%	6%	25%
Totals (Unweighted N)	100% (1,422)	100% (522)	100% (542)	100% (358)	100% (423)	100% (591)	100% (408)	100% (729)	100% (370)	100% (161)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	9%	10%	7%	3%	16%	10%
Somewhat favorable	24%	27%	16%	13%	47%	29%
Somewhat unfavorable	20%	22%	16%	26%	19%	17%
Very unfavorable	23%	25%	16%	44%	8%	26%
Don't know	23%	16%	45%	13%	9%	19%
Totals (Unweighted N)	100% (1,422)	100% (1,215)	100% (207)	100% (584)	100% (403)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

76. Favorability of Individuals – Mitch McConnell

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	5%	4%	2%	7%	4%	6%	3%	3%
Somewhat favorable	16%	17%	14%	10%	10%	19%	24%	17%	11%	13%	15%
Somewhat unfavorable	18%	21%	15%	20%	16%	18%	20%	18%	16%	21%	13%
Very unfavorable	26%	28%	25%	20%	22%	30%	31%	28%	24%	17%	32%
Don't know	36%	28%	44%	45%	49%	32%	18%	33%	43%	46%	36%
Totals (Unweighted N)	100% (1,424)	100% (656)	100% (768)	100% (289)	100% (373)	100% (552)	100% (210)	100% (1,010)	100% (169)	100% (156)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	4%	2%	3%	8%	2%	3%	7%	4%	5%	5%	2%
Somewhat favorable	16%	10%	11%	32%	4%	11%	32%	14%	19%	21%	15%
Somewhat unfavorable	18%	16%	17%	21%	17%	16%	22%	18%	18%	19%	18%
Very unfavorable	26%	38%	28%	9%	50%	21%	14%	23%	27%	42%	27%
Don't know	36%	34%	41%	31%	27%	49%	25%	41%	32%	13%	39%
Totals (Unweighted N)	100% (1,424)	100% (523)	100% (543)	100% (358)	100% (425)	100% (593)	100% (406)	100% (733)	100% (369)	100% (160)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	4%	4%	3%	3%	6%	1%
Somewhat favorable	16%	17%	11%	8%	34%	14%
Somewhat unfavorable	18%	19%	15%	15%	25%	22%
Very unfavorable	26%	30%	16%	49%	14%	31%
Don't know	36%	30%	55%	25%	22%	33%
Totals (Unweighted N)	100% (1,424)	100% (1,218)	100% (206)	100% (585)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

77. Favorability of Individuals – Nancy Pelosi

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	7%	10%	7%	8%	9%	11%	7%	18%	10%	7%
Somewhat favorable	21%	22%	19%	21%	20%	19%	24%	19%	25%	24%	22%
Somewhat unfavorable	15%	15%	15%	15%	17%	16%	11%	15%	14%	16%	12%
Very unfavorable	30%	35%	24%	16%	20%	36%	45%	37%	12%	16%	29%
Don't know	26%	20%	32%	41%	36%	20%	9%	23%	32%	34%	31%
Totals (Unweighted N)	100% (1,427)	100% (660)	100% (767)	100% (292)	100% (375)	100% (550)	100% (210)	100% (1,009)	100% (170)	100% (158)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	9%	19%	4%	3%	18%	7%	4%	9%	6%	16%	8%
Somewhat favorable	21%	35%	16%	10%	36%	18%	12%	19%	25%	25%	18%
Somewhat unfavorable	15%	15%	16%	14%	15%	17%	11%	17%	14%	13%	10%
Very unfavorable	30%	7%	33%	54%	10%	20%	60%	24%	36%	38%	33%
Don't know	26%	24%	32%	19%	21%	38%	13%	31%	19%	8%	31%
Totals (Unweighted N)	100% (1,427)	100% (524)	100% (544)	100% (359)	100% (426)	100% (593)	100% (408)	100% (733)	100% (370)	100% (162)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	9%	10%	4%	20%	2%	3%
Somewhat favorable	21%	23%	14%	41%	7%	20%
Somewhat unfavorable	15%	15%	15%	15%	11%	23%
Very unfavorable	30%	34%	17%	8%	71%	37%
Don't know	26%	18%	49%	17%	9%	18%
Totals (Unweighted N)	100% (1,427)	100% (1,220)	100% (207)	100% (588)	100% (403)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

78. Favorability of Individuals – Chuck Schumer

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	7%	7%	6%	7%	7%	8%	6%	9%	11%	5%
Somewhat favorable	16%	18%	14%	15%	16%	18%	13%	15%	17%	16%	15%
Somewhat unfavorable	15%	19%	12%	14%	14%	16%	20%	16%	9%	19%	14%
Very unfavorable	18%	22%	15%	14%	13%	21%	27%	20%	14%	12%	25%
Don't know	43%	34%	52%	52%	51%	39%	32%	42%	51%	41%	41%
Totals (Unweighted N)	100% (1,426)	100% (659)	100% (767)	100% (291)	100% (375)	100% (550)	100% (210)	100% (1,011)	100% (169)	100% (157)	100% (89)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	7%	14%	5%	3%	15%	5%	4%	5%	7%	17%	9%
Somewhat favorable	16%	24%	13%	10%	27%	13%	10%	14%	16%	27%	13%
Somewhat unfavorable	15%	14%	14%	20%	14%	13%	20%	17%	16%	14%	9%
Very unfavorable	18%	9%	21%	27%	9%	13%	34%	16%	20%	21%	25%
Don't know	43%	40%	48%	41%	35%	55%	33%	48%	41%	21%	44%
Totals (Unweighted N)	100% (1,426)	100% (524)	100% (544)	100% (358)	100% (424)	100% (595)	100% (407)	100% (733)	100% (369)	100% (162)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	7%	9%	3%	18%	3%	2%
Somewhat favorable	16%	18%	10%	28%	10%	24%
Somewhat unfavorable	15%	16%	14%	12%	18%	19%
Very unfavorable	18%	20%	14%	8%	38%	16%
Don't know	43%	38%	59%	33%	32%	39%
Totals (Unweighted N)	100% (1,426)	100% (1,219)	100% (207)	100% (587)	100% (405)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

79. Favorability of Political Parties – The Democratic Party

Do you have a favorable or unfavorable opinion of the political parties?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	17%	15%	19%	19%	16%	17%	17%	11%	44%	23%	15%
Somewhat favorable	26%	25%	26%	30%	29%	23%	21%	24%	24%	35%	25%
Somewhat unfavorable	19%	21%	18%	21%	18%	16%	23%	21%	9%	20%	18%
Very unfavorable	28%	32%	24%	14%	23%	34%	38%	36%	6%	10%	33%
Don't know	11%	8%	13%	15%	15%	10%	2%	9%	16%	13%	9%
Totals (Unweighted N)	100% (1,426)	100% (660)	100% (766)	100% (292)	100% (375)	100% (548)	100% (211)	100% (1,009)	100% (169)	100% (157)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	17%	44%	5%	3%	34%	14%	7%	19%	13%	18%	18%
Somewhat favorable	26%	43%	19%	14%	41%	26%	12%	26%	27%	26%	20%
Somewhat unfavorable	19%	10%	23%	25%	16%	21%	19%	18%	19%	21%	23%
Very unfavorable	28%	2%	30%	57%	6%	19%	58%	24%	33%	33%	28%
Don't know	11%	2%	23%	1%	3%	20%	3%	13%	8%	3%	11%
Totals (Unweighted N)	100% (1,426)	100% (525)	100% (542)	100% (359)	100% (426)	100% (592)	100% (408)	100% (733)	100% (369)	100% (162)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	17%	19%	12%	40%	1%	4%
Somewhat favorable	26%	25%	26%	40%	10%	20%
Somewhat unfavorable	19%	19%	19%	14%	20%	26%
Very unfavorable	28%	31%	18%	3%	68%	34%
Don't know	11%	6%	25%	2%	1%	16%
Totals (Unweighted N)	100% (1,426)	100% (1,216)	100% (210)	100% (583)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

80. Favorability of Political Parties – The Republican Party

Do you have a favorable or unfavorable opinion of the political parties?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	13%	16%	11%	9%	13%	12%	20%	16%	3%	7%	13%
Somewhat favorable	23%	24%	22%	20%	18%	27%	24%	25%	8%	21%	26%
Somewhat unfavorable	19%	20%	18%	18%	23%	17%	17%	18%	14%	25%	19%
Very unfavorable	34%	32%	36%	37%	29%	34%	37%	30%	56%	33%	32%
Don't know	11%	8%	14%	15%	16%	10%	2%	9%	18%	14%	9%
Totals (Unweighted N)	100% (1,422)	100% (658)	100% (764)	100% (293)	100% (371)	100% (549)	100% (209)	100% (1,008)	100% (166)	100% (157)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	13%	4%	4%	39%	6%	7%	28%	13%	15%	11%	11%
Somewhat favorable	23%	11%	20%	41%	6%	20%	39%	22%	22%	25%	26%
Somewhat unfavorable	19%	20%	20%	16%	17%	21%	18%	19%	21%	20%	15%
Very unfavorable	34%	61%	32%	3%	67%	31%	12%	32%	34%	42%	36%
Don't know	11%	4%	23%	1%	5%	20%	4%	14%	8%	3%	12%
Totals (Unweighted N)	100% (1,422)	100% (520)	100% (542)	100% (360)	100% (422)	100% (594)	100% (406)	100% (729)	100% (369)	100% (162)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	13%	15%	9%	3%	31%	6%
Somewhat favorable	23%	23%	22%	7%	43%	15%
Somewhat unfavorable	19%	19%	19%	16%	18%	23%
Very unfavorable	34%	37%	25%	70%	6%	44%
Don't know	11%	6%	25%	3%	1%	12%
Totals (Unweighted N)	100% (1,422)	100% (1,213)	100% (209)	100% (580)	100% (404)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

81. Democratic Party Ideology

Is the Democratic Party...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	37%	41%	33%	26%	28%	44%	49%	45%	13%	24%	32%
About right	27%	26%	29%	34%	31%	20%	27%	22%	48%	35%	25%
Not liberal enough	13%	15%	12%	16%	14%	14%	8%	13%	10%	15%	20%
Not sure	22%	18%	26%	24%	27%	22%	16%	20%	29%	26%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(663)	(767)	(293)	(375)	(553)	(209)	(1,011)	(169)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too liberal	37%	14%	34%	71%	9%	27%	73%	30%	47%	49%	38%
About right	27%	55%	16%	11%	45%	28%	12%	30%	26%	27%	19%
Not liberal enough	13%	20%	13%	6%	34%	6%	6%	14%	11%	20%	12%
Not sure	22%	12%	37%	13%	11%	38%	9%	26%	16%	4%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(527)	(544)	(359)	(426)	(593)	(411)	(740)	(367)	(161)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too liberal	37%	42%	23%	14%	81%	42%
About right	27%	28%	25%	49%	6%	16%
Not liberal enough	13%	15%	9%	25%	4%	20%
Not sure	22%	15%	44%	13%	9%	22%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,430)	(1,222)	(208)	(589)	(406)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

82. Republican Party Ideology

Is the Republican Party...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Too conservative	36%	35%	37%	38%	36%	33%	38%	37%	43%	30%	29%
About right	24%	30%	19%	23%	24%	24%	26%	28%	10%	19%	23%
Not conservative enough	16%	18%	14%	11%	15%	18%	20%	15%	13%	21%	21%
Not sure	23%	17%	30%	28%	24%	25%	16%	20%	35%	29%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,434)	(663)	(771)	(293)	(377)	(553)	(211)	(1,011)	(172)	(159)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Too conservative	36%	60%	31%	13%	73%	33%	11%	33%	36%	53%	35%
About right	24%	10%	17%	53%	10%	20%	43%	24%	26%	27%	18%
Not conservative enough	16%	12%	14%	24%	6%	8%	36%	15%	20%	16%	13%
Not sure	23%	17%	37%	10%	12%	40%	10%	27%	17%	4%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,434)	(527)	(546)	(361)	(427)	(595)	(412)	(741)	(370)	(161)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Too conservative	36%	41%	22%	70%	10%	54%
About right	24%	25%	21%	6%	51%	10%
Not conservative enough	16%	18%	12%	8%	31%	15%
Not sure	23%	16%	45%	15%	8%	21%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,434)	(1,225)	(209)	(590)	(407)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

83. President Obama | Job Approval

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly Approve	32%	29%	34%	35%	33%	31%	28%	25%	64%	35%	34%
Somewhat Approve	20%	20%	20%	24%	22%	17%	17%	20%	15%	25%	17%
Somewhat Disapprove	13%	14%	12%	13%	12%	15%	11%	14%	9%	13%	12%
Strongly Disapprove	27%	30%	25%	12%	24%	32%	42%	35%	4%	13%	28%
Not Sure	8%	7%	10%	16%	10%	6%	1%	7%	8%	14%	9%
Totals (Unweighted N)	100% (1,447)	100% (670)	100% (777)	100% (299)	100% (383)	100% (554)	100% (211)	100% (1,020)	100% (174)	100% (160)	100% (93)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly Approve	32%	63%	23%	7%	59%	29%	14%	32%	30%	42%	26%
Somewhat Approve	20%	23%	22%	12%	27%	23%	9%	22%	19%	14%	17%
Somewhat Disapprove	13%	7%	14%	20%	5%	15%	16%	14%	12%	13%	10%
Strongly Disapprove	27%	3%	27%	58%	4%	18%	59%	23%	34%	28%	32%
Not Sure	8%	4%	14%	4%	5%	14%	2%	9%	4%	3%	15%
Totals (Unweighted N)	100% (1,447)	100% (531)	100% (554)	100% (362)	100% (431)	100% (603)	100% (413)	100% (746)	100% (371)	100% (165)	100% (165)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly Approve	32%	36%	20%	70%	3%	19%
Somewhat Approve	20%	18%	25%	23%	7%	30%
Somewhat Disapprove	13%	11%	19%	4%	17%	21%
Strongly Disapprove	27%	31%	16%	1%	72%	24%
Not Sure	8%	4%	20%	2%	1%	6%
Totals (Unweighted N)	100% (1,447)	100% (1,234)	100% (213)	100% (594)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

84. President Obama | Ideology

Would you say Barack Obama is...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	27%	30%	24%	12%	21%	32%	44%	33%	12%	14%	26%
Liberal	24%	24%	24%	29%	24%	25%	18%	25%	23%	23%	21%
Moderate	24%	23%	24%	32%	23%	21%	22%	21%	27%	35%	23%
Conservative	6%	7%	4%	7%	7%	5%	3%	4%	11%	9%	7%
Very conservative	3%	2%	3%	3%	4%	2%	2%	2%	8%	3%	4%
Not sure	17%	14%	19%	17%	22%	17%	10%	17%	18%	15%	18%
Totals (Unweighted N)	100% (1,442)	100% (668)	100% (774)	100% (297)	100% (382)	100% (552)	100% (211)	100% (1,018)	100% (173)	100% (159)	100% (92)

	Party ID				Ideology			Family Income (3 category)			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very liberal	27%	9%	23%	55%	10%	14%	60%	21%	34%	34%	35%
Liberal	24%	34%	19%	18%	40%	20%	17%	22%	28%	36%	19%
Moderate	24%	37%	22%	10%	38%	26%	9%	26%	22%	24%	20%
Conservative	6%	6%	7%	3%	4%	6%	6%	8%	4%	0%	4%
Very conservative	3%	3%	2%	4%	3%	3%	3%	3%	3%	2%	3%
Not sure	17%	10%	26%	10%	4%	31%	6%	21%	10%	3%	20%
Totals (Unweighted N)	100% (1,442)	100% (530)	100% (551)	100% (361)	100% (430)	100% (601)	100% (411)	100% (742)	100% (371)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very liberal	27%	33%	10%	8%	68%	25%
Liberal	24%	27%	16%	38%	16%	28%
Moderate	24%	23%	25%	39%	6%	30%
Conservative	6%	4%	10%	6%	0%	5%
Very conservative	3%	3%	2%	3%	2%	—
Not sure	17%	10%	37%	6%	8%	11%
Totals (Unweighted N)	100% (1,442)	100% (1,231)	100% (211)	100% (593)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

85. President Obama | Leadership

Would you say Barack Obama is a strong or a weak leader?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	27%	21%	32%	33%	29%	26%	20%	18%	60%	37%	28%
Somewhat strong	27%	26%	28%	37%	27%	22%	24%	26%	23%	32%	30%
Somewhat weak	20%	21%	19%	14%	21%	24%	18%	23%	13%	19%	9%
Very weak	26%	32%	21%	16%	23%	28%	38%	33%	4%	12%	33%
Totals (Unweighted N)	100% (1,440)	100% (666)	100% (774)	100% (295)	100% (381)	100% (553)	100% (211)	100% (1,017)	100% (173)	100% (158)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very strong	27%	53%	20%	5%	47%	26%	12%	28%	24%	25%	28%
Somewhat strong	27%	35%	28%	15%	38%	30%	13%	29%	24%	29%	24%
Somewhat weak	20%	8%	25%	28%	9%	23%	24%	21%	20%	21%	18%
Very weak	26%	4%	28%	52%	6%	20%	51%	23%	32%	25%	30%
Totals (Unweighted N)	100% (1,440)	100% (530)	100% (549)	100% (361)	100% (430)	100% (597)	100% (413)	100% (744)	100% (370)	100% (165)	100% (161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very strong	27%	29%	22%	54%	3%	23%
Somewhat strong	27%	25%	33%	35%	8%	32%
Somewhat weak	20%	18%	27%	9%	25%	22%
Very weak	26%	29%	18%	2%	64%	24%
Totals (Unweighted N)	100% (1,440)	100% (1,231)	100% (209)	100% (593)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

86. President Obama | Sincerity

Do you think Barack Obama...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	51%	49%	53%	54%	50%	51%	51%	46%	76%	59%	40%
Says what he thinks people want to hear	37%	40%	34%	31%	38%	38%	43%	43%	19%	25%	48%
Not sure	11%	10%	12%	16%	13%	11%	6%	12%	6%	15%	12%
Totals (Unweighted N)	100% (1,441)	100% (666)	100% (775)	100% (297)	100% (382)	100% (551)	100% (211)	100% (1,017)	100% (173)	100% (159)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Says what he believes	51%	81%	42%	30%	76%	51%	33%	50%	50%	64%	48%
Says what he thinks people want to hear	37%	15%	40%	60%	17%	33%	60%	36%	41%	30%	39%
Not sure	11%	4%	18%	10%	7%	17%	7%	13%	8%	6%	13%
Totals (Unweighted N)	100% (1,441)	100% (529)	100% (550)	100% (362)	100% (430)	100% (599)	100% (412)	100% (743)	100% (369)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Says what he believes	51%	55%	39%	85%	25%	53%
Says what he thinks people want to hear	37%	37%	39%	10%	68%	40%
Not sure	11%	8%	22%	5%	7%	8%
Totals (Unweighted N)	100% (1,441)	100% (1,230)	100% (211)	100% (592)	100% (408)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

87. President Obama | Likeability

Regardless of whether you agree with him, do you like Barack Obama as a person?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	44%	39%	48%	54%	40%	40%	43%	36%	78%	51%	39%
Like somewhat	23%	26%	20%	25%	25%	23%	20%	24%	12%	27%	27%
Dislike	23%	23%	22%	10%	22%	26%	32%	29%	4%	13%	20%
Not sure	11%	11%	10%	12%	13%	11%	6%	12%	6%	9%	13%
Totals (Unweighted N)	100% (1,445)	100% (669)	100% (776)	100% (297)	100% (383)	100% (554)	100% (211)	100% (1,019)	100% (174)	100% (160)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Like a lot	44%	78%	36%	13%	77%	43%	17%	41%	43%	51%	49%
Like somewhat	23%	16%	24%	30%	17%	25%	25%	27%	20%	22%	13%
Dislike	23%	3%	24%	45%	3%	17%	47%	21%	27%	24%	23%
Not sure	11%	3%	16%	12%	4%	15%	10%	11%	10%	4%	15%
Totals (Unweighted N)	100% (1,445)	100% (531)	100% (553)	100% (361)	100% (431)	100% (602)	100% (412)	100% (745)	100% (371)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Like a lot	44%	48%	31%	85%	6%	43%
Like somewhat	23%	20%	32%	11%	27%	32%
Dislike	23%	25%	16%	1%	56%	19%
Not sure	11%	7%	22%	2%	11%	7%
Totals (Unweighted N)	100% (1,445)	100% (1,232)	100% (213)	100% (594)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

88. President Obama | Cares about People Like You

How much do you think Barack Obama cares about the needs and problems of people like you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	34%	29%	38%	38%	31%	32%	34%	27%	70%	34%	30%
Some	20%	21%	19%	27%	20%	19%	14%	19%	17%	29%	19%
Not much	15%	18%	12%	12%	18%	15%	14%	18%	4%	12%	12%
Doesn't care at all	25%	27%	24%	13%	25%	28%	35%	31%	4%	13%	31%
Not sure	6%	6%	7%	11%	7%	6%	2%	5%	6%	12%	9%
Totals (Unweighted N)	100% (1,443)	100% (669)	100% (774)	100% (296)	100% (383)	100% (553)	100% (211)	100% (1,018)	100% (173)	100% (160)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	34%	67%	25%	6%	62%	32%	13%	31%	33%	45%	38%
Some	20%	23%	19%	16%	24%	22%	14%	23%	18%	15%	12%
Not much	15%	5%	18%	23%	7%	16%	21%	16%	17%	11%	11%
Doesn't care at all	25%	3%	27%	51%	4%	20%	50%	23%	27%	27%	29%
Not sure	6%	2%	11%	5%	3%	11%	2%	7%	5%	1%	11%
Totals (Unweighted N)	100% (1,443)	100% (529)	100% (552)	100% (362)	100% (429)	100% (602)	100% (412)	100% (745)	100% (369)	100% (165)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	34%	38%	22%	73%	3%	26%
Some	20%	20%	21%	21%	11%	32%
Not much	15%	12%	23%	4%	25%	19%
Doesn't care at all	25%	28%	18%	1%	59%	21%
Not sure	6%	3%	17%	2%	2%	2%
Totals (Unweighted N)	100% (1,443)	100% (1,230)	100% (213)	100% (592)	100% (408)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

89. President Obama | Policy Consistency

Do you think Barack Obama has maintained consistent policy positions or has he made significant changes to his policy plans?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Maintained consistent policy positions	42%	42%	42%	44%	44%	41%	43%	42%	54%	39%	36%
Made significant changes to his policy plans	30%	34%	25%	27%	30%	30%	32%	29%	24%	30%	45%
Not sure	28%	23%	32%	29%	27%	30%	25%	29%	22%	31%	20%
Totals (Unweighted N)	100% (1,439)	100% (667)	100% (772)	100% (293)	100% (382)	100% (553)	100% (211)	100% (1,016)	100% (173)	100% (159)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Maintained consistent policy positions	42%	63%	35%	29%	64%	39%	30%	38%	47%	59%	41%
Made significant changes to his policy plans	30%	21%	28%	42%	22%	24%	45%	32%	27%	30%	24%
Not sure	28%	16%	37%	28%	14%	37%	26%	30%	26%	11%	35%
Totals (Unweighted N)	100% (1,439)	100% (528)	100% (551)	100% (360)	100% (429)	100% (600)	100% (410)	100% (743)	100% (370)	100% (163)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Maintained consistent policy positions	42%	47%	30%	69%	27%	53%
Made significant changes to his policy plans	30%	31%	27%	17%	46%	29%
Not sure	28%	23%	43%	14%	27%	18%
Totals (Unweighted N)	100% (1,439)	100% (1,227)	100% (212)	100% (591)	100% (407)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

90. Approve of the way Barack Obama is handling these specific issues

Do you approve or disapprove of the way Barack Obama is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Abortion	40%	37%	43%	44%	45%	36%	37%	35%	59%	49%	40%
The war in Afghanistan	37%	35%	38%	43%	36%	33%	38%	30%	63%	41%	44%
The budget deficit	40%	39%	40%	46%	42%	36%	38%	33%	69%	46%	39%
The economy	48%	45%	51%	55%	49%	46%	44%	41%	74%	56%	52%
Education	49%	48%	50%	57%	51%	47%	43%	43%	72%	56%	54%
The environment	49%	47%	51%	58%	51%	44%	46%	44%	69%	54%	46%
Foreign policy	41%	41%	42%	47%	42%	40%	38%	35%	67%	46%	41%
Gay rights	47%	44%	50%	53%	53%	42%	44%	45%	52%	53%	46%
Gun control	39%	37%	41%	43%	42%	35%	36%	33%	62%	45%	35%
Health care	47%	45%	49%	56%	51%	43%	41%	40%	73%	58%	51%
Immigration	39%	38%	40%	44%	42%	36%	35%	33%	62%	44%	41%
Medicare	46%	44%	48%	49%	50%	42%	44%	38%	71%	56%	51%
Social security	43%	43%	44%	46%	43%	43%	42%	37%	71%	50%	44%
Taxes	42%	40%	45%	45%	44%	40%	40%	35%	69%	48%	47%
Terrorism	44%	41%	46%	46%	46%	41%	41%	37%	66%	50%	51%
Totals	(1,431)	(664)	(767)	(291)	(376)	(553)	(211)	(1,013)	(173)	(156)	(89)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Abortion	40%	70%	33%	15%	73%	38%	17%	38%	41%	55%	38%
The war in Afghanistan	37%	65%	28%	15%	67%	32%	18%	38%	35%	40%	31%
The budget deficit	40%	73%	30%	13%	72%	36%	19%	39%	41%	46%	35%
The economy	48%	84%	39%	17%	83%	47%	22%	47%	47%	60%	47%
Education	49%	79%	41%	25%	80%	47%	28%	51%	44%	57%	45%
The environment	49%	80%	42%	21%	80%	48%	25%	47%	50%	59%	48%
Foreign policy	41%	74%	31%	16%	72%	39%	20%	40%	41%	51%	39%
Gay rights	47%	74%	42%	23%	82%	44%	24%	45%	50%	55%	45%
Gun control	39%	68%	29%	16%	66%	37%	19%	39%	38%	46%	35%
Health care	47%	81%	40%	16%	82%	47%	20%	47%	44%	56%	49%
Immigration	39%	70%	31%	12%	71%	36%	18%	37%	40%	51%	35%
Medicare	46%	79%	38%	17%	79%	44%	22%	45%	45%	52%	47%
Social security	43%	75%	35%	18%	73%	41%	24%	42%	43%	52%	44%
Taxes	42%	77%	33%	14%	73%	40%	20%	40%	45%	54%	38%
Terrorism	44%	77%	33%	18%	74%	42%	22%	43%	42%	53%	43%
Totals	(1,431)	(528)	(543)	(360)	(428)	(592)	(411)	(740)	(368)	(162)	(161)

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Abortion	40%	44%	29%	79%	12%	39%
The war in Afghanistan	37%	39%	29%	70%	8%	27%
The budget deficit	40%	42%	33%	76%	8%	32%
The economy	48%	52%	36%	89%	12%	59%
Education	49%	51%	43%	83%	17%	50%
The environment	49%	53%	37%	86%	18%	57%
Foreign policy	41%	45%	31%	80%	8%	37%
Gay rights	47%	52%	34%	83%	20%	59%
Gun control	39%	43%	27%	74%	9%	37%
Health care	47%	50%	40%	87%	11%	48%
Immigration	39%	42%	30%	78%	8%	35%
Medicare	46%	49%	38%	84%	13%	48%
Social security	43%	47%	32%	79%	13%	53%
Taxes	42%	45%	34%	78%	10%	40%
Terrorism	44%	47%	34%	81%	11%	42%

continued on the next page . . .

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

continued from previous page

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Totals	(1,431)	(1,225)	(206)	(589)	(406)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

91. Disapprove of the way Barack Obama is handling these specific issues

Do you approve or disapprove of the way Barack Obama is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Abortion	36%	38%	34%	30%	32%	38%	42%	41%	18%	27%	38%
The war in Afghanistan	44%	49%	40%	28%	45%	50%	51%	52%	16%	35%	40%
The budget deficit	42%	44%	40%	27%	36%	50%	52%	50%	12%	29%	41%
The economy	38%	43%	33%	24%	35%	43%	47%	46%	11%	26%	32%
Education	31%	34%	29%	20%	27%	36%	39%	38%	10%	22%	32%
The environment	32%	36%	28%	20%	28%	37%	40%	38%	8%	24%	35%
Foreign policy	41%	45%	37%	28%	36%	46%	54%	50%	13%	28%	35%
Gay rights	31%	35%	27%	27%	24%	34%	39%	34%	25%	20%	38%
Gun control	44%	49%	40%	32%	39%	51%	51%	52%	19%	31%	43%
Health care	42%	44%	41%	29%	37%	48%	52%	51%	14%	28%	37%
Immigration	45%	48%	42%	31%	39%	51%	55%	53%	14%	37%	43%
Medicare	36%	38%	33%	25%	30%	41%	45%	44%	10%	25%	29%
Social security	36%	39%	34%	25%	32%	39%	50%	44%	10%	25%	32%
Taxes	40%	44%	36%	29%	33%	46%	52%	49%	10%	28%	33%
Terrorism	41%	45%	37%	30%	36%	47%	49%	51%	11%	26%	34%
Totals	(1,431)	(664)	(767)	(291)	(376)	(553)	(211)	(1,013)	(173)	(156)	(89)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Abortion	36%	14%	34%	64%	11%	27%	67%	35%	39%	29%	35%
The war in Afghanistan	44%	20%	47%	71%	20%	40%	70%	40%	51%	52%	45%
The budget deficit	42%	14%	44%	73%	12%	38%	71%	39%	44%	50%	45%
The economy	38%	8%	40%	72%	9%	32%	70%	35%	43%	38%	40%
Education	31%	9%	32%	58%	10%	25%	58%	29%	38%	35%	28%
The environment	32%	9%	30%	63%	9%	23%	62%	30%	36%	30%	33%
Foreign policy	41%	14%	44%	71%	16%	35%	70%	38%	47%	44%	40%
Gay rights	31%	14%	28%	57%	9%	25%	58%	30%	34%	34%	28%
Gun control	44%	19%	45%	73%	21%	38%	71%	40%	49%	50%	45%
Health care	42%	13%	44%	76%	12%	37%	74%	40%	49%	41%	41%
Immigration	45%	18%	45%	77%	17%	39%	74%	43%	48%	45%	44%
Medicare	36%	11%	37%	65%	8%	32%	62%	34%	41%	32%	34%
Social security	36%	13%	38%	63%	12%	32%	61%	36%	42%	31%	30%
Taxes	40%	10%	42%	75%	13%	34%	70%	37%	46%	39%	42%
Terrorism	41%	11%	45%	72%	13%	36%	70%	37%	49%	45%	40%
Totals	(1,431)	(528)	(543)	(360)	(428)	(592)	(411)	(740)	(368)	(162)	(161)

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Abortion	36%	37%	32%	8%	69%	35%
The war in Afghanistan	44%	47%	37%	19%	83%	60%
The budget deficit	42%	44%	35%	12%	84%	52%
The economy	38%	39%	35%	6%	81%	32%
Education	31%	34%	22%	8%	71%	33%
The environment	32%	33%	29%	7%	67%	31%
Foreign policy	41%	43%	37%	10%	84%	50%
Gay rights	31%	32%	28%	8%	61%	22%
Gun control	44%	46%	38%	17%	84%	49%
Health care	42%	43%	40%	9%	85%	45%
Immigration	45%	46%	40%	13%	86%	54%
Medicare	36%	37%	32%	6%	73%	31%
Social security	36%	37%	34%	9%	73%	25%
Taxes	40%	42%	35%	9%	83%	41%
Terrorism	41%	42%	36%	10%	84%	44%

continued on the next page . . .

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

continued from previous page

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Totals	(1,431)	(1,225)	(206)	(589)	(406)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

92. President Trump | Perceived Ideology

Would you say Donald Trump is...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	6%	5%	7%	8%	8%	4%	4%	4%	10%	13%	3%
Liberal	6%	8%	4%	9%	7%	5%	1%	4%	5%	11%	10%
Moderate	20%	23%	18%	18%	21%	20%	24%	23%	10%	16%	25%
Conservative	24%	25%	23%	20%	20%	25%	32%	28%	12%	20%	18%
Very conservative	15%	15%	16%	20%	13%	14%	15%	14%	23%	16%	13%
Not sure	28%	23%	33%	25%	31%	31%	24%	27%	40%	24%	32%
Totals (Unweighted N)	100% (1,421)	100% (661)	100% (760)	100% (293)	100% (374)	100% (543)	100% (211)	100% (1,005)	100% (170)	100% (156)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very liberal	6%	10%	5%	3%	6%	6%	6%	7%	6%	3%	5%
Liberal	6%	5%	6%	5%	5%	6%	6%	8%	4%	3%	1%
Moderate	20%	9%	21%	35%	11%	17%	33%	19%	24%	19%	20%
Conservative	24%	20%	20%	36%	20%	17%	37%	21%	26%	35%	25%
Very conservative	15%	26%	10%	11%	31%	9%	11%	16%	15%	16%	14%
Not sure	28%	30%	38%	10%	27%	44%	7%	29%	24%	24%	35%
Totals (Unweighted N)	100% (1,421)	100% (523)	100% (540)	100% (358)	100% (427)	100% (585)	100% (409)	100% (733)	100% (366)	100% (162)	100% (160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very liberal	6%	6%	6%	6%	2%	6%
Liberal	6%	5%	7%	5%	4%	8%
Moderate	20%	22%	16%	10%	40%	19%
Conservative	24%	27%	16%	18%	41%	25%
Very conservative	15%	17%	10%	26%	8%	14%
Not sure	28%	23%	44%	35%	6%	29%
Totals (Unweighted N)	100% (1,421)	100% (1,217)	100% (204)	100% (586)	100% (405)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

93. President Trump | Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	27%	29%	24%	17%	22%	31%	37%	33%	7%	18%	26%
Somewhat strong	28%	29%	27%	27%	27%	30%	29%	31%	19%	27%	20%
Somewhat weak	17%	18%	15%	24%	17%	14%	12%	14%	20%	21%	28%
Very weak	28%	23%	33%	32%	34%	25%	22%	22%	54%	33%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(662)	(765)	(293)	(375)	(550)	(209)	(1,008)	(167)	(160)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very strong	27%	8%	24%	55%	8%	20%	51%	26%	29%	32%	23%
Somewhat strong	28%	18%	33%	34%	21%	31%	31%	29%	29%	22%	29%
Somewhat weak	17%	21%	18%	8%	20%	19%	10%	20%	13%	14%	12%
Very weak	28%	52%	25%	3%	51%	30%	8%	26%	29%	32%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(525)	(543)	(359)	(429)	(587)	(411)	(739)	(370)	(162)	(156)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very strong	27%	30%	18%	7%	64%	16%
Somewhat strong	28%	27%	33%	16%	30%	33%
Somewhat weak	17%	14%	25%	20%	3%	20%
Very weak	28%	30%	24%	57%	2%	30%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,427)	(1,220)	(207)	(587)	(406)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

94. President Trump | Sincerity

Do you think Donald Trump...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	46%	49%	44%	38%	42%	49%	56%	52%	26%	35%	50%
Says what he thinks people want to hear	41%	38%	43%	47%	45%	37%	36%	37%	56%	48%	36%
Not sure	13%	12%	13%	15%	13%	14%	8%	11%	17%	18%	14%
Totals (Unweighted N)	100% (1,441)	100% (667)	100% (774)	100% (296)	100% (380)	100% (554)	100% (211)	100% (1,015)	100% (174)	100% (160)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Says what he believes	46%	25%	42%	80%	25%	38%	75%	43%	54%	49%	44%
Says what he thinks people want to hear	41%	64%	42%	11%	65%	44%	18%	43%	36%	46%	36%
Not sure	13%	11%	16%	9%	10%	18%	7%	14%	9%	5%	20%
Totals (Unweighted N)	100% (1,441)	100% (530)	100% (550)	100% (361)	100% (430)	100% (599)	100% (412)	100% (745)	100% (370)	100% (163)	100% (163)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Says what he believes	46%	49%	38%	18%	89%	38%
Says what he thinks people want to hear	41%	42%	39%	70%	6%	51%
Not sure	13%	9%	22%	12%	5%	11%
Totals (Unweighted N)	100% (1,441)	100% (1,229)	100% (212)	100% (593)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

95. President Trump | Likeability

Regardless of whether you agree with him, do you like Donald Trump as a person?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	18%	19%	17%	11%	18%	18%	26%	22%	8%	13%	16%
Like somewhat	22%	26%	17%	22%	21%	22%	22%	24%	12%	16%	30%
Dislike	49%	43%	54%	58%	47%	47%	43%	44%	66%	56%	42%
Not sure	12%	12%	11%	9%	14%	13%	9%	10%	13%	15%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(666)	(772)	(296)	(379)	(552)	(211)	(1,014)	(173)	(159)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Like a lot	18%	5%	15%	40%	6%	12%	37%	18%	21%	20%	14%
Like somewhat	22%	11%	21%	35%	10%	22%	30%	21%	25%	17%	19%
Dislike	49%	78%	47%	14%	80%	50%	22%	48%	46%	60%	50%
Not sure	12%	7%	16%	10%	4%	16%	11%	13%	8%	3%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(527)	(550)	(361)	(429)	(597)	(412)	(744)	(369)	(163)	(162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Like a lot	18%	21%	10%	3%	48%	8%
Like somewhat	22%	21%	22%	6%	36%	17%
Dislike	49%	50%	45%	85%	9%	61%
Not sure	12%	8%	23%	6%	7%	14%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,438)	(1,226)	(212)	(592)	(406)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

96. President Trump | Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	17%	18%	16%	6%	15%	19%	27%	22%	5%	6%	17%
Some	21%	25%	18%	22%	21%	20%	24%	24%	10%	19%	25%
Not much	14%	15%	13%	15%	14%	16%	10%	13%	14%	20%	11%
Doesn't care at all	39%	33%	45%	45%	40%	36%	36%	35%	61%	39%	36%
Not sure	8%	8%	9%	11%	9%	9%	3%	6%	9%	16%	10%
Totals (Unweighted N)	100% (1,440)	100% (668)	100% (772)	100% (297)	100% (378)	100% (554)	100% (211)	100% (1,015)	100% (173)	100% (160)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A lot	17%	4%	14%	39%	4%	9%	39%	15%	21%	21%	16%
Some	21%	10%	20%	38%	9%	20%	34%	21%	25%	22%	19%
Not much	14%	16%	16%	9%	13%	17%	10%	16%	12%	14%	9%
Doesn't care at all	39%	67%	36%	8%	70%	40%	12%	38%	37%	41%	44%
Not sure	8%	3%	14%	6%	4%	13%	5%	10%	6%	2%	13%
Totals (Unweighted N)	100% (1,440)	100% (527)	100% (551)	100% (362)	100% (429)	100% (600)	100% (411)	100% (742)	100% (370)	100% (164)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A lot	17%	21%	6%	2%	50%	3%
Some	21%	21%	21%	7%	39%	17%
Not much	14%	13%	16%	13%	5%	18%
Doesn't care at all	39%	39%	38%	74%	2%	50%
Not sure	8%	5%	18%	4%	4%	12%
Totals (Unweighted N)	100% (1,440)	100% (1,230)	100% (210)	100% (592)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

97. President Trump | Policy Consistency

Do you think Donald Trump has maintained consistent policy positions or has he made significant changes to his policy plans?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Maintained consistent policy positions	26%	30%	23%	21%	25%	28%	33%	31%	12%	18%	27%
Made significant changes to his policy plans	39%	40%	38%	45%	39%	36%	38%	38%	47%	39%	37%
Not sure	35%	30%	39%	34%	37%	37%	29%	31%	41%	43%	36%
Totals (Unweighted N)	100% (1,437)	100% (665)	100% (772)	100% (294)	100% (380)	100% (553)	100% (210)	100% (1,014)	100% (173)	100% (159)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Maintained consistent policy positions	26%	12%	24%	49%	12%	20%	47%	25%	32%	31%	21%
Made significant changes to his policy plans	39%	57%	34%	24%	64%	35%	24%	39%	38%	55%	31%
Not sure	35%	31%	42%	27%	25%	44%	29%	37%	30%	13%	49%
Totals (Unweighted N)	100% (1,437)	100% (527)	100% (550)	100% (360)	100% (429)	100% (598)	100% (410)	100% (743)	100% (368)	100% (164)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Maintained consistent policy positions	26%	29%	18%	7%	61%	22%
Made significant changes to his policy plans	39%	43%	27%	67%	18%	54%
Not sure	35%	28%	55%	26%	21%	24%
Totals (Unweighted N)	100% (1,437)	100% (1,229)	100% (208)	100% (591)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

98. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	4%	4%	4%	6%	5%	3%	2%	3%	7%	4%	5%
Somewhat approve	9%	9%	10%	10%	11%	8%	8%	10%	6%	11%	9%
Neither approve nor disapprove	16%	18%	14%	20%	18%	16%	9%	14%	23%	19%	11%
Somewhat disapprove	21%	22%	21%	18%	18%	22%	28%	23%	14%	23%	24%
Strongly disapprove	34%	35%	33%	25%	29%	36%	46%	37%	30%	22%	37%
Not sure	15%	11%	19%	21%	18%	14%	7%	13%	21%	21%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,434)	(663)	(771)	(291)	(379)	(553)	(211)	(1,013)	(173)	(158)	(90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	4%	4%	3%	5%	3%	3%	5%	4%	4%	4%	3%
Somewhat approve	9%	8%	6%	17%	6%	7%	15%	9%	12%	9%	6%
Neither approve nor disapprove	16%	17%	13%	19%	10%	18%	18%	19%	15%	8%	12%
Somewhat disapprove	21%	19%	19%	29%	17%	20%	28%	21%	23%	24%	17%
Strongly disapprove	34%	41%	39%	18%	54%	29%	26%	29%	35%	50%	43%
Not sure	15%	12%	20%	12%	9%	23%	9%	17%	11%	5%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,434)	(525)	(549)	(360)	(426)	(597)	(411)	(740)	(369)	(163)	(162)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Strongly approve	4%	4%	3%	3%	5%	—
Somewhat approve	9%	10%	7%	5%	18%	7%
Neither approve nor disapprove	16%	14%	21%	13%	15%	13%
Somewhat disapprove	21%	23%	17%	17%	31%	20%
Strongly disapprove	34%	38%	24%	53%	27%	45%
Not sure	15%	11%	28%	10%	5%	14%
Totals (Unweighted N)	100% (1,434)	100% (1,225)	100% (209)	100% (590)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

99. Favorability of Congressional political parties – Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	12%	15%	19%	13%	13%	11%	9%	34%	20%	12%
Somewhat favorable	22%	22%	23%	24%	23%	20%	23%	20%	27%	31%	18%
Somewhat unfavorable	21%	21%	20%	19%	22%	22%	18%	22%	15%	17%	26%
Very unfavorable	29%	34%	24%	18%	22%	33%	41%	36%	8%	15%	30%
Don't know	15%	11%	18%	20%	19%	13%	7%	14%	16%	17%	15%
Totals (Unweighted N)	100% (1,414)	100% (654)	100% (760)	100% (283)	100% (370)	100% (551)	100% (210)	100% (1,005)	100% (169)	100% (152)	100% (88)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	14%	34%	3%	4%	25%	11%	9%	15%	10%	13%	16%
Somewhat favorable	22%	41%	17%	7%	41%	21%	8%	20%	27%	27%	18%
Somewhat unfavorable	21%	13%	23%	26%	18%	22%	21%	21%	21%	19%	18%
Very unfavorable	29%	4%	32%	55%	11%	20%	56%	25%	33%	37%	32%
Don't know	15%	7%	25%	9%	6%	26%	5%	18%	9%	4%	16%
Totals (Unweighted N)	100% (1,414)	100% (522)	100% (537)	100% (355)	100% (421)	100% (589)	100% (404)	100% (729)	100% (364)	100% (161)	100% (160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	14%	15%	11%	28%	2%	5%
Somewhat favorable	22%	25%	13%	45%	7%	21%
Somewhat unfavorable	21%	21%	20%	17%	22%	27%
Very unfavorable	29%	31%	21%	5%	65%	34%
Don't know	15%	8%	34%	5%	4%	13%
Totals (Unweighted N)	100% (1,414)	100% (1,210)	100% (204)	100% (579)	100% (405)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

100. Favorability of Congressional political parties – Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	10%	6%	9%	10%	6%	8%	9%	6%	7%	7%
Somewhat favorable	21%	24%	18%	18%	19%	22%	23%	23%	9%	21%	21%
Somewhat unfavorable	20%	19%	21%	16%	20%	21%	24%	21%	12%	25%	20%
Very unfavorable	37%	37%	36%	38%	32%	37%	39%	34%	54%	30%	39%
Don't know	14%	10%	18%	20%	18%	13%	6%	13%	18%	17%	13%
Totals (Unweighted N)	100% (1,415)	100% (656)	100% (759)	100% (285)	100% (371)	100% (549)	100% (210)	100% (1,005)	100% (171)	100% (150)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very favorable	8%	4%	4%	19%	4%	6%	14%	8%	9%	6%	8%
Somewhat favorable	21%	11%	14%	43%	9%	15%	39%	21%	22%	22%	17%
Somewhat unfavorable	20%	18%	22%	21%	14%	19%	27%	19%	23%	19%	20%
Very unfavorable	37%	59%	35%	10%	68%	33%	16%	34%	37%	51%	37%
Don't know	14%	8%	24%	7%	5%	26%	4%	18%	9%	3%	17%
Totals (Unweighted N)	100% (1,415)	100% (523)	100% (538)	100% (354)	100% (422)	100% (589)	100% (404)	100% (728)	100% (366)	100% (160)	100% (161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very favorable	8%	8%	7%	4%	15%	4%
Somewhat favorable	21%	22%	17%	7%	40%	16%
Somewhat unfavorable	20%	21%	18%	14%	28%	25%
Very unfavorable	37%	41%	24%	70%	13%	42%
Don't know	14%	8%	33%	5%	4%	12%
Totals (Unweighted N)	100% (1,415)	100% (1,209)	100% (206)	100% (579)	100% (402)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

101. Ryan Job Approval

Do you approve or disapprove of the way Paul Ryan is handling his job as Speaker of the U.S. House of Representatives?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	8%	9%	7%	6%	7%	9%	9%	8%	5%	8%	6%
Somewhat approve	24%	28%	20%	18%	21%	25%	33%	27%	13%	21%	26%
Somewhat disapprove	17%	16%	19%	18%	16%	15%	22%	18%	17%	15%	15%
Strongly disapprove	22%	24%	19%	17%	19%	25%	22%	22%	25%	16%	25%
Not sure	29%	23%	35%	40%	36%	26%	15%	25%	40%	39%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(662)	(774)	(295)	(376)	(554)	(211)	(1,017)	(169)	(158)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	8%	6%	5%	15%	4%	5%	15%	8%	8%	12%	5%
Somewhat approve	24%	15%	21%	41%	13%	20%	38%	21%	27%	30%	27%
Somewhat disapprove	17%	20%	16%	15%	20%	15%	18%	17%	19%	19%	13%
Strongly disapprove	22%	34%	22%	6%	45%	16%	11%	22%	18%	31%	20%
Not sure	29%	25%	37%	22%	17%	44%	18%	32%	28%	8%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(525)	(550)	(361)	(426)	(598)	(412)	(744)	(367)	(161)	(164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly approve	8%	9%	4%	5%	14%	15%
Somewhat approve	24%	26%	20%	14%	42%	23%
Somewhat disapprove	17%	20%	10%	23%	22%	19%
Strongly disapprove	22%	24%	15%	42%	9%	19%
Not sure	29%	21%	52%	16%	13%	24%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,436)	(1,225)	(211)	(588)	(407)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

102. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	4%	5%	3%	5%	4%	3%	4%	4%	5%	4%	2%
Somewhat approve	19%	21%	18%	14%	16%	22%	26%	21%	11%	19%	18%
Somewhat disapprove	17%	20%	14%	17%	14%	15%	23%	18%	10%	14%	24%
Strongly disapprove	25%	27%	22%	18%	21%	29%	28%	26%	27%	17%	21%
Not sure	36%	27%	43%	47%	44%	32%	19%	31%	48%	47%	35%
Totals (Unweighted N)	100% (1,435)	100% (663)	100% (772)	100% (294)	100% (376)	100% (554)	100% (211)	100% (1,015)	100% (170)	100% (158)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	4%	4%	2%	7%	2%	2%	7%	4%	4%	5%	2%
Somewhat approve	19%	11%	15%	37%	10%	13%	36%	19%	19%	26%	17%
Somewhat disapprove	17%	16%	16%	20%	15%	15%	20%	17%	20%	16%	10%
Strongly disapprove	25%	38%	25%	7%	49%	19%	13%	22%	23%	41%	27%
Not sure	36%	31%	43%	30%	23%	50%	25%	38%	34%	11%	43%
Totals (Unweighted N)	100% (1,435)	100% (525)	100% (551)	100% (359)	100% (427)	100% (597)	100% (411)	100% (742)	100% (369)	100% (160)	100% (164)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly approve	4%	4%	2%	4%	6%	3%
Somewhat approve	19%	21%	14%	10%	39%	15%
Somewhat disapprove	17%	18%	14%	15%	24%	19%
Strongly disapprove	25%	29%	13%	49%	12%	33%
Not sure	36%	28%	58%	22%	19%	30%
Totals (Unweighted N)	100% (1,435)	100% (1,223)	100% (212)	100% (587)	100% (406)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

103. Schumer Job Approval

Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	9%	9%	8%	9%	9%	7%	9%	7%	8%	13%	11%
Somewhat approve	18%	20%	17%	16%	19%	18%	21%	17%	21%	19%	19%
Somewhat disapprove	14%	15%	13%	14%	13%	14%	14%	14%	12%	13%	17%
Strongly disapprove	17%	22%	12%	10%	10%	21%	25%	20%	9%	7%	18%
Not sure	42%	35%	50%	51%	48%	40%	31%	40%	50%	48%	35%
Totals (Unweighted N)	100% (1,425)	100% (659)	100% (766)	100% (290)	100% (375)	100% (550)	100% (210)	100% (1,009)	100% (170)	100% (157)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	9%	17%	4%	5%	17%	5%	6%	8%	7%	13%	12%
Somewhat approve	18%	28%	14%	13%	32%	16%	10%	18%	18%	31%	11%
Somewhat disapprove	14%	13%	14%	15%	11%	13%	18%	15%	15%	13%	7%
Strongly disapprove	17%	5%	18%	31%	7%	8%	37%	13%	19%	23%	24%
Not sure	42%	37%	51%	36%	33%	57%	29%	46%	41%	20%	46%
Totals (Unweighted N)	100% (1,425)	100% (525)	100% (542)	100% (358)	100% (425)	100% (592)	100% (408)	100% (736)	100% (367)	100% (160)	100% (162)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly approve	9%	9%	7%	18%	3%	7%
Somewhat approve	18%	21%	10%	34%	10%	22%
Somewhat disapprove	14%	14%	13%	14%	18%	17%
Strongly disapprove	17%	19%	9%	4%	42%	17%
Not sure	42%	36%	61%	30%	27%	38%
Totals (Unweighted N)	100% (1,425)	100% (1,219)	100% (206)	100% (587)	100% (405)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

104. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Minority Leader of the U.S. House of Representatives?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	10%	9%	10%	10%	10%	9%	9%	7%	18%	12%	13%
Somewhat approve	19%	19%	18%	15%	19%	17%	25%	18%	21%	23%	15%
Somewhat disapprove	14%	14%	13%	15%	13%	14%	13%	14%	14%	12%	17%
Strongly disapprove	27%	33%	20%	13%	17%	33%	43%	34%	9%	12%	24%
Not sure	31%	24%	38%	47%	40%	26%	11%	27%	38%	41%	31%
Totals (Unweighted N)	100% (1,424)	100% (658)	100% (766)	100% (291)	100% (374)	100% (550)	100% (209)	100% (1,008)	100% (169)	100% (158)	100% (89)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Strongly approve	10%	22%	3%	5%	20%	6%	6%	9%	7%	17%	10%
Somewhat approve	19%	32%	14%	9%	34%	17%	9%	18%	17%	26%	17%
Somewhat disapprove	14%	13%	16%	12%	13%	16%	11%	14%	17%	10%	7%
Strongly disapprove	27%	5%	28%	52%	9%	16%	57%	22%	31%	39%	29%
Not sure	31%	28%	39%	22%	24%	45%	16%	36%	27%	7%	36%
Totals (Unweighted N)	100% (1,424)	100% (524)	100% (543)	100% (357)	100% (426)	100% (591)	100% (407)	100% (735)	100% (367)	100% (161)	100% (161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Strongly approve	10%	11%	5%	23%	2%	6%
Somewhat approve	19%	21%	12%	37%	6%	16%
Somewhat disapprove	14%	13%	17%	15%	10%	13%
Strongly disapprove	27%	31%	13%	7%	68%	37%
Not sure	31%	23%	54%	18%	13%	28%
Totals (Unweighted N)	100% (1,424)	100% (1,218)	100% (206)	100% (586)	100% (404)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

105. Congressional Accomplishment

Do you think this new congress will accomplish more or less than usual?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
More than usual	31%	36%	27%	23%	26%	33%	46%	37%	13%	21%	31%
About the same	30%	33%	28%	30%	33%	32%	25%	31%	27%	29%	30%
Less than usual	17%	15%	19%	20%	16%	16%	16%	14%	24%	20%	23%
Not sure	21%	15%	27%	27%	25%	19%	13%	17%	35%	30%	16%
Totals (Unweighted N)	100% (1,431)	100% (663)	100% (768)	100% (292)	100% (375)	100% (553)	100% (211)	100% (1,011)	100% (170)	100% (158)	100% (92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More than usual	31%	17%	28%	55%	22%	22%	52%	28%	36%	42%	30%
About the same	30%	33%	30%	28%	30%	32%	28%	31%	31%	33%	26%
Less than usual	17%	28%	17%	5%	30%	16%	8%	18%	14%	19%	16%
Not sure	21%	23%	25%	12%	17%	30%	11%	23%	19%	6%	28%
Totals (Unweighted N)	100% (1,431)	100% (527)	100% (543)	100% (361)	100% (428)	100% (591)	100% (412)	100% (742)	100% (366)	100% (162)	100% (161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
More than usual	31%	36%	18%	19%	65%	24%
About the same	30%	30%	32%	31%	24%	41%
Less than usual	17%	18%	14%	31%	3%	23%
Not sure	21%	16%	35%	18%	8%	13%
Totals (Unweighted N)	100% (1,431)	100% (1,224)	100% (207)	100% (588)	100% (408)	100% (99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

106. Blame

Who do you think will be more to blame for Congress achieving less than usual?

Asked if respondent says Congress will accomplish less than usual

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	5%	4%	7%	4%	4%	4%	12%	4%	8%	5%	7%
Republicans in Congress	52%	55%	50%	61%	41%	56%	49%	52%	72%	41%	41%
Both equally	33%	35%	31%	24%	42%	31%	36%	34%	18%	41%	35%
Neither	4%	3%	5%	5%	4%	4%	2%	3%	2%	4%	16%
Not sure	6%	3%	8%	6%	9%	5%	1%	7%	—	10%	2%
Totals (Unweighted N)	100% (273)	100% (116)	100% (157)	100% (71)	100% (69)	100% (99)	100% (34)	100% (167)	100% (43)	100% (39)	100% (24)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Democrats in Congress	5%	5%	4%	15%	3%	3%	18%	5%	8%	10%	—
Republicans in Congress	52%	68%	32%	45%	73%	41%	25%	45%	57%	68%	66%
Both equally	33%	20%	49%	41%	17%	42%	54%	41%	22%	19%	20%
Neither	4%	3%	5%	—	2%	7%	2%	4%	3%	3%	4%
Not sure	6%	3%	10%	—	5%	7%	1%	4%	9%	—	10%
Totals (Unweighted N)	100% (273)	100% (156)	100% (100)	100% (17)	100% (133)	100% (109)	100% (31)	100% (152)	100% (59)	100% (33)	100% (29)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Democrats in Congress	5%	5%	6%	4%	28%	10%
Republicans in Congress	52%	57%	34%	72%	15%	42%
Both equally	33%	30%	43%	18%	54%	41%
Neither	4%	3%	6%	3%	—	2%
Not sure	6%	4%	12%	2%	4%	4%
Totals (Unweighted N)	100% (273)	100% (242)	100% (31)	100% (182)	100% (15)	100% (22)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

107. Trend of economy

Overall, do you think the economy is getting better or worse?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Getting better	28%	30%	26%	26%	26%	28%	34%	30%	27%	24%	21%
About the same	32%	35%	30%	31%	32%	33%	34%	36%	20%	29%	32%
Getting worse	26%	24%	27%	25%	26%	26%	26%	24%	30%	28%	32%
Not sure	14%	11%	17%	18%	16%	13%	6%	11%	22%	19%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(664)	(767)	(291)	(378)	(552)	(210)	(1,009)	(173)	(157)	(92)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Getting better	28%	35%	22%	29%	40%	22%	28%	25%	31%	43%	26%
About the same	32%	28%	32%	38%	28%	33%	35%	33%	35%	29%	25%
Getting worse	26%	24%	28%	24%	19%	27%	29%	27%	23%	22%	29%
Not sure	14%	13%	17%	9%	13%	18%	8%	15%	10%	6%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(528)	(542)	(361)	(428)	(591)	(412)	(740)	(368)	(163)	(160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Getting better	28%	32%	16%	39%	30%	32%
About the same	32%	33%	31%	28%	40%	26%
Getting worse	26%	24%	31%	21%	22%	28%
Not sure	14%	11%	21%	12%	7%	14%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,431)	(1,223)	(208)	(588)	(406)	(100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

108. Stock market expectations over next year

Do you think the stock market will be higher or lower 12 months from now?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	28%	32%	24%	21%	23%	29%	37%	31%	14%	26%	26%
About the same	24%	29%	19%	23%	27%	24%	20%	25%	21%	18%	26%
Lower	21%	18%	25%	24%	23%	21%	17%	21%	28%	20%	22%
Not sure	27%	21%	33%	32%	27%	25%	26%	23%	37%	35%	26%
Totals (Unweighted N)	100% (1,431)	100% (664)	100% (767)	100% (291)	100% (375)	100% (554)	100% (211)	100% (1,011)	100% (172)	100% (158)	100% (90)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Higher	28%	11%	26%	50%	16%	22%	46%	25%	32%	35%	27%
About the same	24%	25%	21%	27%	20%	24%	27%	25%	24%	24%	17%
Lower	21%	33%	20%	9%	35%	20%	12%	23%	20%	25%	15%
Not sure	27%	31%	32%	14%	29%	34%	15%	27%	24%	16%	41%
Totals (Unweighted N)	100% (1,431)	100% (526)	100% (544)	100% (361)	100% (426)	100% (593)	100% (412)	100% (740)	100% (368)	100% (163)	100% (160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Higher	28%	31%	17%	12%	59%	22%
About the same	24%	23%	25%	24%	23%	26%
Lower	21%	22%	19%	38%	7%	25%
Not sure	27%	23%	40%	26%	11%	28%
Totals (Unweighted N)	100% (1,431)	100% (1,225)	100% (206)	100% (589)	100% (407)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

109. Change in personal finances over past year

Would you say that you and your family are...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially	20%	23%	18%	27%	23%	20%	10%	17%	37%	23%	11%
About the same as now	44%	43%	44%	41%	41%	40%	57%	47%	29%	42%	48%
Worse off financially	26%	27%	26%	15%	26%	31%	31%	30%	18%	19%	28%
Not sure	10%	7%	12%	17%	10%	9%	2%	6%	16%	17%	13%
Totals (Unweighted N)	100% (1,430)	100% (661)	100% (769)	100% (289)	100% (379)	100% (551)	100% (211)	100% (1,009)	100% (172)	100% (158)	100% (91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Better off financially	20%	27%	17%	17%	27%	19%	16%	18%	22%	33%	17%
About the same as now	44%	49%	37%	49%	47%	40%	47%	41%	46%	51%	47%
Worse off financially	26%	16%	32%	30%	20%	26%	31%	30%	27%	13%	19%
Not sure	10%	8%	15%	4%	6%	15%	5%	11%	5%	3%	18%
Totals (Unweighted N)	100% (1,430)	100% (525)	100% (544)	100% (361)	100% (424)	100% (594)	100% (412)	100% (741)	100% (367)	100% (162)	100% (160)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Better off financially	20%	22%	16%	29%	14%	21%
About the same as now	44%	48%	31%	49%	48%	47%
Worse off financially	26%	24%	33%	16%	35%	24%
Not sure	10%	6%	20%	6%	3%	9%
Totals (Unweighted N)	100% (1,430)	100% (1,223)	100% (207)	100% (587)	100% (408)	100% (100)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

110. Jobs in Six Months

Six months from now do you think there will be...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
More jobs	33%	37%	28%	24%	28%	34%	47%	37%	15%	27%	34%
The same amount of jobs	29%	28%	29%	31%	31%	29%	22%	29%	36%	22%	22%
Fewer jobs	20%	18%	22%	23%	19%	18%	19%	18%	21%	26%	24%
Not sure	19%	16%	21%	22%	21%	19%	12%	16%	27%	25%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,432)	(663)	(769)	(292)	(375)	(554)	(211)	(1,010)	(172)	(159)	(91)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
More jobs	33%	16%	28%	61%	15%	24%	60%	30%	37%	38%	35%
The same amount of jobs	29%	35%	29%	21%	35%	31%	20%	29%	32%	34%	19%
Fewer jobs	20%	30%	19%	8%	32%	19%	11%	21%	18%	21%	17%
Not sure	19%	19%	24%	10%	17%	26%	9%	21%	13%	7%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,432)	(526)	(546)	(360)	(428)	(594)	(410)	(742)	(366)	(163)	(161)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
More jobs	33%	36%	22%	14%	71%	20%
The same amount of jobs	29%	29%	29%	38%	16%	34%
Fewer jobs	20%	20%	20%	31%	5%	30%
Not sure	19%	15%	29%	18%	9%	16%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,432)	(1,223)	(209)	(589)	(406)	(99)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

111. Redo Presidential Vote

If you could do over your presidential vote, would you vote for...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Hillary Clinton	36%	32%	39%	42%	37%	32%	32%	28%	63%	50%	25%
Donald Trump	32%	36%	29%	14%	26%	38%	48%	41%	7%	13%	30%
Gary Johnson	4%	6%	2%	9%	6%	2%	1%	3%	5%	9%	5%
Jill Stein	2%	3%	2%	6%	1%	1%	0%	2%	1%	4%	5%
Evan McMullin	1%	1%	1%	2%	1%	1%	—	1%	1%	1%	—
Someone else	11%	10%	12%	11%	12%	11%	9%	10%	12%	10%	17%
I would not vote for President	14%	13%	16%	15%	17%	15%	9%	15%	11%	13%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,433)	(665)	(768)	(293)	(378)	(552)	(210)	(1,013)	(170)	(159)	(91)

	Total	Party ID			Ideology			Family Income (3 category)			
		Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Hillary Clinton	36%	77%	23%	3%	67%	35%	11%	37%	32%	46%	30%
Donald Trump	32%	6%	24%	76%	7%	21%	69%	26%	40%	41%	35%
Gary Johnson	4%	2%	6%	5%	2%	6%	4%	5%	5%	2%	2%
Jill Stein	2%	1%	4%	1%	7%	1%	0%	3%	2%	2%	2%
Evan McMullin	1%	—	1%	1%	1%	1%	1%	1%	0%	1%	0%
Someone else	11%	10%	15%	6%	11%	14%	6%	10%	12%	4%	16%
I would not vote for President	14%	3%	28%	8%	5%	23%	9%	18%	9%	5%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,433)	(529)	(542)	(362)	(430)	(593)	(410)	(739)	(368)	(165)	(161)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

	Total	Voter Registration (2 category)		Presidential Vote		
		Registered	Not registered	Clinton	Trump	Other
Hillary Clinton	36%	40%	24%	83%	1%	9%
Donald Trump	32%	38%	16%	2%	93%	4%
Gary Johnson	4%	3%	7%	1%	1%	29%
Jill Stein	2%	2%	3%	1%	—	19%
Evan McMullin	1%	1%	1%	1%	—	8%
Someone else	11%	11%	11%	9%	4%	29%
I would not vote for President	14%	6%	39%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,433)	(1,226)	(207)	(592)	(405)	(98)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

112. Worried about losing job

How worried are you about losing your job?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	11%	11%	11%	13%	14%	9%	4%	8%	17%	20%	7%
Somewhat worried	31%	34%	29%	36%	37%	26%	18%	28%	31%	41%	38%
Not very worried	58%	55%	60%	51%	50%	65%	79%	64%	52%	39%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(776)	(396)	(380)	(172)	(270)	(292)	(42)	(528)	(95)	(100)	(53)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very worried	11%	13%	11%	8%	11%	11%	12%	17%	6%	4%	5%
Somewhat worried	31%	34%	29%	32%	30%	32%	31%	35%	36%	16%	20%
Not very worried	58%	52%	60%	60%	59%	57%	57%	48%	57%	80%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(776)	(290)	(301)	(185)	(240)	(320)	(216)	(349)	(233)	(113)	(81)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very worried	11%	9%	19%	9%	7%	9%
Somewhat worried	31%	31%	34%	33%	28%	38%
Not very worried	58%	61%	47%	58%	65%	53%
Totals	100%	100%	100%	100%	100%	100%
(Unweighted N)	(776)	(677)	(99)	(337)	(207)	(56)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

113. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now? (A) Very hard – I would probably have to take a pay cut.; (B) Somewhat hard – It might take a while before I found a job that paid as much.; (C) Not very hard; (D) Not sure

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
A	34%	34%	34%	20%	33%	42%	41%	35%	37%	31%	25%
B	34%	35%	33%	39%	37%	29%	23%	36%	28%	36%	19%
C	22%	23%	21%	25%	23%	22%	12%	21%	22%	22%	38%
D	10%	8%	12%	16%	7%	7%	24%	9%	13%	11%	18%
Totals (Unweighted N)	100% (775)	100% (393)	100% (382)	100% (173)	100% (268)	100% (293)	100% (41)	100% (527)	100% (96)	100% (99)	100% (53)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
A	34%	31%	37%	31%	28%	32%	41%	36%	31%	28%	35%
B	34%	39%	31%	32%	38%	34%	30%	36%	39%	29%	17%
C	22%	23%	21%	23%	23%	23%	21%	18%	21%	38%	26%
D	10%	8%	11%	13%	11%	12%	8%	9%	10%	5%	22%
Totals (Unweighted N)	100% (775)	100% (289)	100% (301)	100% (185)	100% (238)	100% (321)	100% (216)	100% (350)	100% (233)	100% (111)	100% (81)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
A	34%	33%	34%	30%	40%	29%
B	34%	34%	33%	36%	30%	48%
C	22%	23%	20%	25%	22%	15%
D	10%	10%	12%	8%	8%	8%
Totals (Unweighted N)	100% (775)	100% (676)	100% (99)	100% (335)	100% (207)	100% (57)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

114. Happy with job

How happy would you say you are with your current job?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	Under 30	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	28%	28%	28%	26%	27%	29%	31%	28%	28%	26%	27%
Happy	34%	36%	33%	35%	38%	30%	36%	33%	29%	44%	32%
Neither happy nor unhappy	24%	23%	25%	26%	22%	27%	18%	24%	30%	21%	27%
Unhappy	7%	8%	7%	7%	8%	9%	3%	9%	8%	5%	—
Very unhappy	6%	5%	8%	6%	5%	6%	12%	6%	6%	4%	14%
Totals (Unweighted N)	100% (773)	100% (392)	100% (381)	100% (171)	100% (268)	100% (292)	100% (42)	100% (524)	100% (96)	100% (100)	100% (53)

	Party ID			Ideology			Family Income (3 category)				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Under \$50K	\$50-100K	\$100K or more	Prefer not to say
Very happy	28%	31%	24%	30%	29%	26%	29%	24%	23%	51%	31%
Happy	34%	36%	33%	34%	36%	32%	36%	32%	41%	32%	33%
Neither happy nor unhappy	24%	23%	25%	25%	24%	28%	20%	29%	21%	13%	24%
Unhappy	7%	5%	10%	7%	6%	7%	9%	9%	9%	3%	2%
Very unhappy	6%	5%	8%	5%	6%	6%	6%	7%	5%	2%	9%
Totals (Unweighted N)	100% (773)	100% (289)	100% (300)	100% (184)	100% (238)	100% (320)	100% (215)	100% (350)	100% (229)	100% (112)	100% (82)

	Voter Registration (2 category)			Presidential Vote		
	Total	Registered	Not registered	Clinton	Trump	Other
Very happy	28%	29%	25%	29%	31%	24%
Happy	34%	35%	32%	37%	35%	39%
Neither happy nor unhappy	24%	23%	30%	23%	20%	22%
Unhappy	7%	8%	6%	7%	8%	12%
Very unhappy	6%	6%	8%	3%	6%	4%
Totals (Unweighted N)	100% (773)	100% (674)	100% (99)	100% (336)	100% (205)	100% (56)

The Economist/YouGov Poll

January 14 - 17, 2017 - 1447 US Adults

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	January 14 - 17, 2017
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and 2016 Presidential vote. The weights range from 0.2 to 4.2, with a mean of one and a standard deviation of 0.59.
Number of respondents	1447 1234 (Registered voters)
Margin of error	± 3% (adjusted for weighting) ± 3.1% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	26 questions not reported.