


A Division of Fextel, Inc.

9887 4th St. N., Suite 200

St. Petersburg, FL 33702

Phone: (727) 245-1962

Fax: (727) 577-7470

Email: info@stpetepolls.org

Website: www.stpetepolls.org

Matt Florell, President

Subject:

Florida Statewide Republican Primary Election survey conducted for FloridaPolitics.com

Date: July 15, 2015

Executive Summary:

This poll of 1,074 Florida likely Republican primary voters was conducted on Wednesday, July 15, 2015. This poll used the registered voter lists supplied by the state of Florida as of June 18, 2015. The sample of voters that were contacted included random samples of registered Republican voters within the boundaries of the state of Florida.

The issues surveyed included questions related to the 2016 Republican Florida primary election.

Methodology:

The poll was conducted through an automated phone call polling system. The results were then weighted to account for proportional differences between the respondents' demographics and the demographics of the active Republican primary election voter population for the state of Florida. The weighting demographics used were: race, age, gender and media market.

The voters polled were chosen at random within the registered voter population within the state of Florida. The random sample used was made up of a proportional sampling of registered Republican party voters from every one of Florida's 120 State House districts.

The scientific results shown for the questions below have a sample size of 1,074 and a 3.0% Margin of Error at a 95% confidence level.

Respondents' Demographics:

Here is a summary of the demographic breakdown of the voters who responded to this survey:

Political Party Breakdown:

Republican Party 1074 = 100%

Race Breakdown:

White, Not Hispanic 971 = 90.4%

Black, Not Hispanic 8 = 0.7%

Asian or Pacific Islander 10 = 0.9%

Hispanic 66 = 6.1%

Other or Unknown 19 = 1.8%

Gender Breakdown:

Male 510 = 47.5%

Female 564 = 52.5%

Age Breakdown:

18 to 29 31 = 2.9%

30 to 49 91 = 8.5%

50 to 69 477 = 44.4%

70 and up 475 = 44.2%

Media Market Breakdown:

Pensacola 74 = 6.9%

Panama City 29 = 2.7%

Tallahassee 16 = 1.5%

Jacksonville 124 = 11.5%

Gainesville 15 = 1.4%

Orlando 252 = 23.5%

Tampa 270 = 25.1%

West Palm Beach 78 = 7.3%

Fort Myers 92 = 8.6%

Miami 124 = 11.5%

Summary of Scientific Results:

Do you have a favorable or unfavorable opinion of Lt. Governor Carlos Lopez-Cantera?

Favorable:	17.4%
Unfavorable:	22.2%
Unsure:	60.4%

Do you have a favorable or unfavorable opinion of Congressman Ron DeSantis?

Favorable:	17.0%
Unfavorable:	20.0%
Unsure:	63.1%

Do you have a favorable or unfavorable opinion of Congressman David Jolly?

Favorable:	22.1%
Unfavorable:	18.9%
Unsure:	59.1%

Do you have a favorable or unfavorable opinion of Congressman Jeff Miller?

Favorable:	20.7%
Unfavorable:	16.2%
Unsure:	63.2%

In next year's Republican Primary for the U.S. Senate, who would you vote for: Carlos Lopez-Cantera, Ron DeSantis, David Jolly, Jeff Miller or Someone else?

Lopez-Cantera:	11.1%
DeSantis:	9.3%
Jolly:	22.1%
Miller:	12.1%
Someone Else:	23.2%
Undecided:	22.4%

Detailed Results with Demographic Breakdowns for Each Question:

Do you have a favorable or unfavorable opinion of Lt. Governor Carlos Lopez-Cantera?

Favorable: 17.4%
Unfavorable: 22.2%
Unsure: 60.4%

Non-Weighted Results and Demographic Breakdowns:

Favorable: 17.2%
Unfavorable: 22.3%
Unsure: 60.4%

Race Breakdown:

White, Not Hispanic 971 responses
Favorable: 15.7% Unfavorable: 22.8% Unsure: 61.6%
Black, Not Hispanic 8 responses
Favorable: 0% Unfavorable: 50.0% Unsure: 50.0%
Asian or Pacific Islander 10 responses
Favorable: 20.0% Unfavorable: 20.0% Unsure: 60.0%
Hispanic 66 responses
Favorable: 42.4% Unfavorable: 15.2% Unsure: 42.4%
Other or Unknown 19 responses
Favorable: 15.8% Unfavorable: 15.8% Unsure: 68.4%

Gender Breakdown:

Male 510 responses
Favorable: 17.1% Unfavorable: 23.9% Unsure: 59.0%
Female 564 responses
Favorable: 17.4% Unfavorable: 20.9% Unsure: 61.7%

Age Breakdown:

18 to 29 31 responses
Favorable: 16.1% Unfavorable: 16.1% Unsure: 67.7%
30 to 49 91 responses
Favorable: 17.6% Unfavorable: 16.5% Unsure: 65.9%
50 to 69 477 responses
Favorable: 15.3% Unfavorable: 24.7% Unsure: 60.0%
70 and up 475 responses
Favorable: 19.2% Unfavorable: 21.5% Unsure: 59.4%

Media Market Breakdown:

Pensacola 74 responses
Favorable: 6.8% Unfavorable: 27.0% Unsure: 66.2%
Panama City 29 responses
Favorable: 20.7% Unfavorable: 31.0% Unsure: 48.3%
Tallahassee 16 responses
Favorable: 12.5% Unfavorable: 37.5% Unsure: 50.0%
Jacksonville 124 responses
Favorable: 15.3% Unfavorable: 14.5% Unsure: 70.2%
Gainesville 15 responses
Favorable: 0% Unfavorable: 26.7% Unsure: 73.3%
Orlando 252 responses
Favorable: 13.1% Unfavorable: 23.0% Unsure: 63.9%
Tampa 270 responses
Favorable: 16.3% Unfavorable: 23.3% Unsure: 60.4%
West Palm Beach 78 responses
Favorable: 21.8% Unfavorable: 21.8% Unsure: 56.4%
Fort Myers 92 responses
Favorable: 15.2% Unfavorable: 26.1% Unsure: 58.7%
Miami 124 responses
Favorable: 36.3% Unfavorable: 16.9% Unsure: 46.8%

Do you have a favorable or unfavorable opinion of Congressman Ron DeSantis?

Favorable: 17.0%
Unfavorable: 20.0%
Unsure: 63.1%

Non-Weighted Results and Demographic Breakdowns:

Favorable: 17.0%
Unfavorable: 19.9%
Unsure: 63.0%

Race Breakdown:

White, Not Hispanic 971 responses
Favorable: 17.0% Unfavorable: 19.4% Unsure: 63.6%
Black, Not Hispanic 8 responses
Favorable: 12.5% Unfavorable: 50.0% Unsure: 37.5%
Asian or Pacific Islander 10 responses
Favorable: 30.0% Unfavorable: 20.0% Unsure: 50.0%
Hispanic 66 responses
Favorable: 16.7% Unfavorable: 27.3% Unsure: 56.1%
Other or Unknown 19 responses
Favorable: 15.8% Unfavorable: 10.5% Unsure: 73.7%

Gender Breakdown:

Male 510 responses
Favorable: 16.1% Unfavorable: 22.5% Unsure: 61.4%
Female 564 responses
Favorable: 17.9% Unfavorable: 17.6% Unsure: 64.5%

Age Breakdown:

18 to 29 31 responses
Favorable: 16.1% Unfavorable: 16.1% Unsure: 67.7%
30 to 49 91 responses
Favorable: 16.5% Unfavorable: 16.5% Unsure: 67.0%
50 to 69 477 responses
Favorable: 16.8% Unfavorable: 21.4% Unsure: 61.8%
70 and up 475 responses
Favorable: 17.5% Unfavorable: 19.4% Unsure: 63.2%

Media Market Breakdown:

Pensacola 74 responses
Favorable: 9.5% Unfavorable: 23.0% Unsure: 67.6%
Panama City 29 responses
Favorable: 13.8% Unfavorable: 24.1% Unsure: 62.1%
Tallahassee 16 responses
Favorable: 0% Unfavorable: 43.8% Unsure: 56.2%
Jacksonville 124 responses
Favorable: 37.9% Unfavorable: 10.5% Unsure: 51.6%
Gainesville 15 responses
Favorable: 6.7% Unfavorable: 13.3% Unsure: 80.0%
Orlando 252 responses
Favorable: 18.3% Unfavorable: 17.1% Unsure: 64.7%
Tampa 270 responses
Favorable: 14.8% Unfavorable: 19.6% Unsure: 65.6%
West Palm Beach 78 responses
Favorable: 12.8% Unfavorable: 25.6% Unsure: 61.5%
Fort Myers 92 responses
Favorable: 15.2% Unfavorable: 19.6% Unsure: 65.2%
Miami 124 responses
Favorable: 11.3% Unfavorable: 27.4% Unsure: 61.3%

Do you have a favorable or unfavorable opinion of Congressman David Jolly?

Favorable: 22.1%
Unfavorable: 18.9%
Unsure: 59.1%

Non-Weighted Results and Demographic Breakdowns:

Favorable: 22.2%
Unfavorable: 18.8%
Unsure: 59.0%

Race Breakdown:

White, Not Hispanic 971 responses
Favorable: 22.6% Unfavorable: 18.2% Unsure: 59.2%
Black, Not Hispanic 8 responses
Favorable: 0% Unfavorable: 50.0% Unsure: 50.0%
Asian or Pacific Islander 10 responses
Favorable: 30.0% Unfavorable: 20.0% Unsure: 50.0%
Hispanic 66 responses
Favorable: 21.2% Unfavorable: 22.7% Unsure: 56.1%
Other or Unknown 19 responses
Favorable: 10.5% Unfavorable: 21.1% Unsure: 68.4%

Gender Breakdown:

Male 510 responses
Favorable: 22.7% Unfavorable: 20.2% Unsure: 57.1%
Female 564 responses
Favorable: 21.6% Unfavorable: 17.6% Unsure: 60.8%

Age Breakdown:

18 to 29 31 responses
Favorable: 19.4% Unfavorable: 19.4% Unsure: 61.3%
30 to 49 91 responses
Favorable: 18.7% Unfavorable: 17.6% Unsure: 63.7%
50 to 69 477 responses
Favorable: 22.2% Unfavorable: 20.8% Unsure: 57.0%
70 and up 475 responses
Favorable: 22.9% Unfavorable: 17.1% Unsure: 60.0%

Media Market Breakdown:

Pensacola 74 responses
Favorable: 10.8% Unfavorable: 20.3% Unsure: 68.9%
Panama City 29 responses
Favorable: 10.3% Unfavorable: 27.6% Unsure: 62.1%
Tallahassee 16 responses
Favorable: 6.2% Unfavorable: 43.8% Unsure: 50.0%
Jacksonville 124 responses
Favorable: 10.5% Unfavorable: 16.1% Unsure: 73.4%
Gainesville 15 responses
Favorable: 0% Unfavorable: 20.0% Unsure: 80.0%
Orlando 252 responses
Favorable: 11.9% Unfavorable: 15.9% Unsure: 72.2%
Tampa 270 responses
Favorable: 53.7% Unfavorable: 16.7% Unsure: 29.6%
West Palm Beach 78 responses
Favorable: 12.8% Unfavorable: 21.8% Unsure: 65.4%
Fort Myers 92 responses
Favorable: 18.5% Unfavorable: 17.4% Unsure: 64.1%
Miami 124 responses
Favorable: 8.9% Unfavorable: 25.0% Unsure: 66.1%

Do you have a favorable or unfavorable opinion of Congressman Jeff Miller?

Favorable: 20.7%
Unfavorable: 16.2%
Unsure: 63.2%

Non-Weighted Results and Demographic Breakdowns:

Favorable: 20.9%
Unfavorable: 16.2%
Unsure: 62.9%

Race Breakdown:

White, Not Hispanic 971 responses
Favorable: 20.9% Unfavorable: 16.1% Unsure: 63.0%
Black, Not Hispanic 8 responses
Favorable: 12.5% Unfavorable: 37.5% Unsure: 50.0%
Asian or Pacific Islander 10 responses
Favorable: 20.0% Unfavorable: 20.0% Unsure: 60.0%
Hispanic 66 responses
Favorable: 21.2% Unfavorable: 15.2% Unsure: 63.6%
Other or Unknown 19 responses
Favorable: 21.1% Unfavorable: 15.8% Unsure: 63.2%

Gender Breakdown:

Male 510 responses
Favorable: 22.7% Unfavorable: 17.5% Unsure: 59.8%
Female 564 responses
Favorable: 19.1% Unfavorable: 15.1% Unsure: 65.8%

Age Breakdown:

18 to 29 31 responses
Favorable: 19.4% Unfavorable: 16.1% Unsure: 64.5%
30 to 49 91 responses
Favorable: 20.9% Unfavorable: 13.2% Unsure: 65.9%
50 to 69 477 responses
Favorable: 18.7% Unfavorable: 17.4% Unsure: 63.9%
70 and up 475 responses
Favorable: 23.2% Unfavorable: 15.6% Unsure: 61.3%

Media Market Breakdown:

Pensacola 74 responses
Favorable: 67.6% Unfavorable: 21.6% Unsure: 10.8%
Panama City 29 responses
Favorable: 41.4% Unfavorable: 17.2% Unsure: 41.4%
Tallahassee 16 responses
Favorable: 18.8% Unfavorable: 31.2% Unsure: 50.0%
Jacksonville 124 responses
Favorable: 15.3% Unfavorable: 13.7% Unsure: 71.0%
Gainesville 15 responses
Favorable: 6.7% Unfavorable: 6.7% Unsure: 86.7%
Orlando 252 responses
Favorable: 19.0% Unfavorable: 13.9% Unsure: 67.1%
Tampa 270 responses
Favorable: 18.1% Unfavorable: 16.7% Unsure: 65.2%
West Palm Beach 78 responses
Favorable: 12.8% Unfavorable: 19.2% Unsure: 67.9%
Fort Myers 92 responses
Favorable: 14.1% Unfavorable: 16.3% Unsure: 69.6%
Miami 124 responses
Favorable: 15.3% Unfavorable: 16.1% Unsure: 68.5%

In next year's Republican Primary for the U.S. Senate, who would you vote for: Carlos Lopez-Cantera, Ron DeSantis, David Jolly, Jeff Miller or Someone else?

Lopez-Cantera: 11.1%
 DeSantis: 9.3%
 Jolly: 22.1%
 Miller: 12.1%
 Someone Else: 23.2%
 Undecided: 22.4%

Non-Weighted Results and Demographic Breakdowns:

Lopez-Cantera: 10.9%
 DeSantis: 9.2%
 Jolly: 22.3%
 Miller: 12.2%
 Someone else: 23.1%
 Undecided: 22.3%

Race Breakdown:

White, Not Hispanic 971 responses
 Lopez-Cantera: 8.8% DeSantis: 9.3% Jolly: 23.3% Miller: 12.8% Someone else: 23.8% Undecided: 22.1%
 Black, Not Hispanic 8 responses
 Lopez-Cantera: 0% DeSantis: 0% Jolly: 12.5% Miller: 0% Someone else: 37.5% Undecided: 50.0%
 Asian or Pacific Islander 10 responses
 Lopez-Cantera: 20.0% DeSantis: 10.0% Jolly: 20.0% Miller: 20.0% Someone else: 10.0% Undecided: 20.0%
 Hispanic 66 responses
 Lopez-Cantera: 42.4% DeSantis: 9.1% Jolly: 12.1% Miller: 3.0% Someone else: 15.2% Undecided: 18.2%
 Other or Unknown 19 responses
 Lopez-Cantera: 10.5% DeSantis: 10.5% Jolly: 15.8% Miller: 15.8% Someone else: 15.8% Undecided: 31.6%

Gender Breakdown:

Male 510 responses
 Lopez-Cantera: 11.0% DeSantis: 9.6% Jolly: 21.4% Miller: 11.6% Someone else: 26.5% Undecided: 20.0%
 Female 564 responses
 Lopez-Cantera: 10.8% DeSantis: 8.9% Jolly: 23.2% Miller: 12.8% Someone else: 20.0% Undecided: 24.3%

Age Breakdown:

18 to 29 31 responses
 Lopez-Cantera: 12.9% DeSantis: 12.9% Jolly: 16.1% Miller: 16.1% Someone else: 25.8% Undecided: 16.1%
 30 to 49 91 responses
 Lopez-Cantera: 9.9% DeSantis: 11.0% Jolly: 12.1% Miller: 15.4% Someone else: 27.5% Undecided: 24.2%
 50 to 69 477 responses
 Lopez-Cantera: 8.2% DeSantis: 11.1% Jolly: 23.1% Miller: 12.4% Someone else: 20.5% Undecided: 24.7%
 70 and up 475 responses
 Lopez-Cantera: 13.7% DeSantis: 6.7% Jolly: 24.0% Miller: 11.2% Someone else: 24.6% Undecided: 19.8%

Media Market Breakdown:

Pensacola 74 responses
 Lopez-Cantera: 8.1% DeSantis: 1.4% Jolly: 5.4% Miller: 58.1% Someone else: 17.6% Undecided: 9.5%
 Panama City 29 responses
 Lopez-Cantera: 6.9% DeSantis: 10.3% Jolly: 10.3% Miller: 24.1% Someone else: 20.7% Undecided: 27.6%
 Tallahassee 16 responses
 Lopez-Cantera: 12.5% DeSantis: 0% Jolly: 12.5% Miller: 18.8% Someone else: 43.8% Undecided: 12.5%
 Jacksonville 124 responses
 Lopez-Cantera: 7.3% DeSantis: 29.8% Jolly: 13.7% Miller: 3.2% Someone else: 21.0% Undecided: 25.0%
 Gainesville 15 responses
 Lopez-Cantera: 0% DeSantis: 6.7% Jolly: 13.3% Miller: 6.7% Someone else: 26.7% Undecided: 46.7%
 Orlando 252 responses
 Lopez-Cantera: 5.6% DeSantis: 11.5% Jolly: 15.9% Miller: 14.3% Someone else: 26.2% Undecided: 26.6%
 Tampa 270 responses
 Lopez-Cantera: 5.9% DeSantis: 3.7% Jolly: 48.1% Miller: 7.0% Someone else: 19.3% Undecided: 15.9%
 West Palm Beach 78 responses
 Lopez-Cantera: 16.7% DeSantis: 9.0% Jolly: 16.7% Miller: 6.4% Someone else: 26.9% Undecided: 24.4%
 Fort Myers 92 responses
 Lopez-Cantera: 10.9% DeSantis: 6.5% Jolly: 18.5% Miller: 5.4% Someone else: 26.1% Undecided: 32.6%
 Miami 124 responses
 Lopez-Cantera: 36.3% DeSantis: 4.0% Jolly: 9.7% Miller: 6.5% Someone else: 23.4% Undecided: 20.2%