

POLL RESULTS: Congressional Bipartisanship Nationwide and in Battleground States

Voters think Congress is dysfunctional and reject the suggestion that it is effective.

Please indicate whether you think this word or phrase describes the United States Congress, or not.

Political frustrations center around politicians' inability to collaborate in a productive way.

Which of these problems frustrates you the most?

Candidates who brand themselves as bipartisan will have a better chance of winning in upcoming elections.

For which candidate for Congress would you be more likely to vote?

A candidate who is willing to compromise to get things done

A candidate who will stay true to his/her principles and not make any concessions

Nationwide

Nationwide Independents

Battleground

Battleground Independents

A candidate who will vote for bipartisan legislation

A candidate who will resist bipartisan legislation and stick with his/her party

Nationwide

Nationwide Independents

Battleground

Battleground Independents

Across the country, voters agree that they want members of Congress to work together.

I want members of Congress to work together.

My member of Congress should work in a bipartisan fashion with other members of Congress.

Their constituents believe that members of Congress should work to find compromise on the big issues.

In dealing with legislation on each of these issues, which comes closer to your view?

Members of Congress should stick to their principles and not compromise with members of the other party.

Members of Congress should work to find compromise with members of the other party.

Congressional leaders of both parties have negative favorability ratings.

Party Leadership Favorability

%Favorable/%Unfavorable

	Nationwide	Nationwide Independents	Battleground	Battleground Independents
Nancy Pelosi	28/54	15/59	27/54	16/58
Paul Ryan	28/54	24/48	28/55	23/50
Chuck Schumer	24/37	15/38	23/36	13/41
Mitch McConnell	13/55	9/49	11/56	9/52

Methodology

Voters

Global Strategy Group conducted an online survey of **3,666 interviews** among **registered voters**, including **2,039 nationwide** and **2,346 among registered voters in battleground states** between October 3 and 11, 2017.

Battleground states consisted of Florida, New Hampshire, Virginia, West Virginia, North Carolina, Pennsylvania, Ohio, Indiana, Michigan, Wisconsin, Iowa, Missouri, Colorado, Arizona, Nevada, North Dakota, and Montana.

Voters considered to be independent were those who identified as independent and did not lean toward either party or indicated that they had split their tickets between Democratic and Republican candidates in recent national, statewide, and local elections.

New York

215 Park Avenue South
15th Floor
New York, NY 10003

Washington, DC

1001 G Street NW
6th Floor East
Washington, DC 20001

Hartford

185 Asylum St
16th Floor
Hartford, CT 06103

Chicago

222 W. Ontario St.
Suite 600
Chicago, IL 60654

Denver

1120 Lincoln Street
Suite 905
Denver, CO 80203