


Nationwide Voter Survey - Report on Results -

January 3, 2018


180 Newport Center Drive Suite 219 Newport Beach California 92660
(714) 906-2061
jwallin@jwallin.com

Nationwide Voter Survey – Likely Voter Survey

Report on results

From Thursday, November 16 through Monday, November 20, 2017 J. Wallin Opinion Research conducted a telephone survey of voters nationwide.

We interviewed 1,000 respondents using live, professional interviewers, speaking Spanish and English languages and calling both mobile and landlines (44% of this survey was completed on mobile phones). A survey of this size yields a margin of error of +/-3.1% (95% confidence interval). Our sample is stratified, meaning that the demographic composition of our results matches the demographic composition of the voters nationwide.


J. Wallin Opinion Research performs research on behalf of business, government and political clients.

General Themes

Public safety, jobs/the economy and government

Are the top issues to voters nationwide


Question: In your own words, what do you feel is the most important issue facing your community today?


What do voters most want Congress

To prioritized

Question: Now I am going to read a list of issues facing the United States. Please listen to each and then tell me which three THREE should be the top priorities of the United States Congress?


Introducing Military Intervention


(714) 906-2061
jwallin@jwallin.com


57.0% feel military aid to foreign countries

Is counterproductive

Question: The United States gives billions of dollars in weapons and other military aid to foreign countries, including Saudi Arabia, Pakistan, Afghanistan and Iraq. Do you feel this is productive towards the goal of protecting American interests and ensuring the safety of our nation, or is it counterproductive?


How should Congress prioritize

Military engagement or military support from America?

Question: Now I have a list of various proposals that may be considered by the United States Congress regarding how the United States deploys our military and military aid overseas. Please listen to the following items and then tell me if you feel it should be a very high priority, a somewhat high priority, not a high priority or not a priority at all for Congress.

■ High priority ■ Somewhat high priority


Require clearly defined goals to authorize military engagement overseas, including what will constitute victory or success and an authorized timeline

Require Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there

Require that any donation of military funds or equipment to a foreign country be matched by a pledge of that country to adhere to the rules of the Geneva Convention, which are designed to protect civilians – including children - from attack, injury or harm during combat or combat related activities

86.4% feel that military intervention by the US Should only be used as a last resort


Question: Do you personally feel that military intervention by the United States should only be used as a last resort, after all diplomatic and other alternatives have been exhausted?


67.4% disapprove of Congressional leadership

Allowing our involvement in wars and other conflicts without formally approving

Question: Only Congress is authorized by the Constitution of the United States to declare war, fund war and regulate war. Congress hasn't used its constitutional power to formally issue a war declaration since World War II, some 75 years ago, yet the United States has fought in countless wars and military conflicts during that time, including most recently in Iraq and Afghanistan. Congressional leadership from both political parties won't even allow Congress to debate our involvement in foreign war conflicts. Do you approve or disapprove of this behavior by Congressional leadership?


Introducing Potential Legislation Regarding Military Intervention

70.8% would support Congress passing legislation

That would restrain military action overseas in three specific ways


Question: Congress may consider passing legislation that would:

(1) Require clearly defined goals to authorize military action overseas, including what constitutes victory or success and a clear timeline

(2) Require Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there


(3) Require that any donation of military funds or equipment to a foreign country be matched by a pledge from that country to adhere to the rules of the Geneva Convention, which are designed to protect civilians from attack, injury or other harm during combat.

Would you support or oppose Congress passing such legislation?


Support for this possible legislation

Is shared across political parties


Support for this possible legislation

Is shared across political ideologies


Support for this possible legislation

Is shared across all age groups


Both men and women

Exhibit similar levels of support for this possible legislation


Support for this possible legislation

Is shared among voters from differing ethnic backgrounds


Support for this possible legislation

Is shared by voters both with and without military histories


Support for this possible legislation is shared

By voters who say they voted for Trump AND those who voted for Clinton


Support for this possible legislation

Is shared across the nation's diverse geographic regions


Message Testing

Preamble: "Now I am going to read you some more information about this possible legislation. Please listen, and then let me know if it makes you more likely or less likely to support such legislation. If it makes no difference to you, just say so."


64.9% become more likely to support knowing

Of the engagement in Yemen against the Houthis


Question: For nearly three years, our United States military forces have been participating in a war against a rebel group called the Houthis in a country called Yemen, alongside a military coalition led by Saudi Arabia and the United Arab Emirates. The Saudis have conducted widespread bombing that has led to thousands of civilians killed and maimed and the Saudi monarchy's total blockade of food and medicine to the people of Yemen mean that the country may soon experience a famine of "biblical proportions." Does knowing this make you more likely or less likely to support legislation that requires that any donation of military funds or equipment to a foreign country be matched by a pledge of that country to adhere to the rules of the Geneva Convention?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


64.2% become more likely to support knowing

Of the status of the engagement in Iraq


Question: The United States formally withdrew American armed forces from Iraq in 2011, after eight years of combat that saw over 4,500 U.S. soldiers killed and over 30,000 wounded. American forces were redeployed to Iraq in 2014 to fight a new insurgency calling itself Islamic State that was overrunning large portions of the country. Islamic State is now nearly defeated in Iraq, but the Iraqi militias and government forces are starting to fight each other for control of Iraqi territory, while US military forces are still on the ground. Does knowing this make you more likely or less likely to support legislation that requires clearly defined goals to authorize military engagement overseas, including what will constitute victory or success and a clear timeline?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


64.2% become more likely to support knowing

Of the nature of the military action in Niger


Question: Last month, four U.S. Special Forces were killed by Islamic State fighters in Niger. Even though there are at least 800 American troops in the country, many U.S. Senators – including the Senate Minority Leader Chuck Schumer and Senator Lindsay Graham, who sits on the Senate Armed Services Committee – did NOT know that we had any troops in the country until the four soldiers were killed. Does knowing this make you more likely or less likely to support legislation that requires Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


61.1% become more likely to support knowing

Of the status of the engagement in Afghanistan


Question: American armed forces have been in Afghanistan for sixteen years. Over 2,300 of our troops have died there and over 20,000 injured. Earlier this year, General John Nicholson told Congress that NATO and allied forces in Afghanistan are facing a "stalemate". Does knowing this make you more likely or less likely to support legislation that requires clearly defined goals to authorize military engagement overseas, including what will constitute victory or success and a clear timeline?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


Mover Messages: What is most effective moving opinion?

Mover Messages are those that shift opinions of opposition or those unsure


Which messages generate the most Intensity of support?


Question: Knowing what you do now, would you support or oppose Congress passing legislation that requires clearly defined goals to authorize military engagement overseas, including what will constitute victory or success and a clear timeline, requires Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there AND requires that any donation of military funds or equipment to a foreign country be matched by a pledge of that country to adhere to the rules of the Geneva Convention, which are designed to protect civilians from attack, injury or harm during combat?

For nearly three years, our United States military forces have been participating in a war against a rebel group called the Houthis in a country called Yemen, alongside a military coalition led by Saudi Arabia and the United Arab Emirates. The Saudis have conducted widespread bombing that has led to thousands of civilians killed and maimed and the Saudi monarchy's total blockade of food and medicine to the people of Yemen mean that the country may soon experience a famine of "biblical proportions."

The United States formally withdrew American armed forces from Iraq in 2011, after eight years of combat that saw over 4,500 U.S. soldiers killed and over 30,000 wounded. American forces were redeployed to Iraq in 2014 to fight a new insurgency calling itself Islamic State that was overrunning large portions of the country. Islamic State is now nearly defeated in Iraq, but the Iraqi militias and government forces are starting to fight each other for control of Iraqi territory, while US military forces are still on the ground.

Last month, four U.S. Special Forces were killed by Islamic State fighters in Niger. Even though there are at least 800 American troops in the country, many U.S. Senators – including the Senate Minority Leader Chuck Schumer and Senator Lindsay Graham, who sits on the Senate Armed Services Committee – did NOT know that we had any troops in the country until the four soldiers were killed.

American armed forces have been in Afghanistan for sixteen years. Over 2,300 of our troops have died there and over 20,000 injured. Earlier this year, General John Nicholson told Congress that NATO and allied forces in Afghanistan are facing a "stalemate".


Post-Messaging Support


(714) 906-2061
jwallin@jwallin.com


Support for the possible legislation decreases slightly

But only because uncertainty increases


Question: Knowing what you do now, would you support or oppose Congress passing legislation that requires clearly defined goals to authorize military engagement overseas, including what will constitute victory or success and a clear timeline, requires Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there AND requires that any donation of military funds or equipment to a foreign country be matched by a pledge of that country to adhere to the rules of the Geneva Convention, which are designed to protect civilians from attack, injury or harm during combat?


The intensity of support increases


To nearly a majority (46.1%)

Question: And would you say that you strongly (support/oppose) or somewhat (support/oppose)?


Support for the possible legislation

Remains shared among different political parties


Support for the possible legislation

Remains shared among political ideologies


Support for the possible legislation

Remains shared across all age groups


Support for the possible legislation

Remains shared among men and women


Support for the possible legislation

Remains shared among differing ethnic backgrounds


Support for the possible legislation

Remains high among those with and without military histories


Support for the possible legislation

Remains high among those who voted for Trump AND Clinton


Support for the possible legislation


Remains high among the nation's diverse geographic regions


WHY do voters support

The possible legislation?

Question: Thinking specifically, why would you support legislation like this?*


*Asked only of those who responded "support"

WHY do voters oppose

The possible legislation?

Question: Thinking specifically, why would you oppose legislation like this?*


*Asked only of those who responded "oppose"

(714) 906-2061
jwallin@jwallin.com


Introducing the Bi-Partisan Bill to Withdraw from Yemen


(714) 906-2061
jwallin@jwallin.com


A majority (51.9% - over twice those who oppose) supports


A bi-partisan bill to withdraw U.S. forces from Yemen

Question: Congress is considering a bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen. Would you say that you support or oppose this bill?


Support for the bi-partisan legislation

Is slightly greater among Democratic and DTS voters than Republicans


Support for the bi-partisan legislation

Is slightly greater among Progressives and Moderates than Conservatives


Support for the bi-partisan legislation

Is slightly less among older voters (65+)


Support for the bi-partisan legislation

Is slightly greater among men than among women


Support for the bi-partisan legislation

Is slightly greater among Black/African American voters


Support for the bi-partisan legislation

Is shared similarly among those with and without military experience


Support for the bi-partisan legislation

Is greater among those who voted for Clinton than those who voted for Trump


Support for the bi-partisan legislation

Is slightly less within the Southeast


Message Testing

Preamble: "I am going to read you some information about the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen. Please listen, and then let me know if it makes you more likely or less likely to support the bill. If it makes no difference to you, just say so."


53.5% become more likely to support the legislation

Knowing our military's actions remain unapproved by Congress


Question: America's constitution requires that Congress approve military actions such as this. While President Obama began our military involvement in Yemen, our military's actions remain unapproved by Congress. Does knowing this make you more likely or less likely to support the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


51.3% become more likely to support the legislation

Knowing the war in Yemen may be threatening our national security


Question: There are many who argue that the U.S.-Saudi war in Yemen is threatening our national security rather than improving it. In addition to opposing widespread bombing that has led to thousands of civilians killed and maimed, they oppose the Saudi monarchy's total blockade of food and medicine to the people of Yemen, which is being done with U.S. support. They say the actions of the Saudis in Yemen undercut our national security interests and our moral values. Aid experts warn that Yemen may soon experience "a famine of Biblical proportions" as a direct consequence of the Saudi blockade of food and medicine into the country. Does knowing this make you more likely or less likely to support the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


49.1% become more likely to support the legislation

Knowing the US has become a “de-facto ally” of Al Qaeda in Yemen


Question: In addition to the civilian crisis that has already been described in Yemen, driven by widespread bombing and the Saudi monarchy’s total blockade of food and medicine, news outlets have reported that Saudi Arabia – and therefore the United States - have become “de facto allies” of Al Qaeda in Yemen in their battle against the Houthis, and that the Saudi-led war has strengthened Al Qaeda, giving them safe-haven within Yemen and allowing them to set up a thriving city-state under Sharia law. Does knowing this make you more likely or less likely to support the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


46.6% become more likely to support the legislation

Knowing the Houthi's are opponents of terrorist groups


Question: The Houthi rebels are fierce opponents of terrorist groups, and their demands of the Yemeni government focus solely on accusing the government of corruption and demanding a greater role in the Yemeni government. Does knowing this make you more likely or less likely to support the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?


How does this affect those who initially opposed?


How does this affect those who were initially unsure?


Mover Messages: What is most effective moving opinion?

Mover Messages are those that shift opinions of opposition or those unsure


Which messages generate

The most intensity of emotion?


Question: Knowing what you do now, this make you more likely or less likely to support legislation that requires Congress to have both oversight and accountability regarding where troops are stationed around the world and what they are doing there?

America's constitution requires that Congress approve military actions such as this. While President Obama began our military involvement in Yemen, our military's actions remain unapproved by Congress.

There are many who argue that the U.S.-Saudi war in Yemen is threatening our national security rather than improving it. In addition to opposing widespread bombing that has led to thousands of civilians killed and maimed, they oppose the Saudi monarchy's total blockade of food and medicine to the people of Yemen, which is being done with U.S. support. They say the actions of the Saudis in Yemen undercut our national security interests and our moral values. Aid experts warn that Yemen may soon experience "a famine of Biblical proportions" as a direct consequence of the Saudi blockade of food and medicine into the country.

In addition to the civilian crisis that has already been described in Yemen, driven by widespread bombing and the Saudi monarchy's total blockade of food and medicine, news outlets have reported that Saudi Arabia – and therefore the United States - have become "de facto allies" of Al Qaeda in Yemen in their battle against the Houthis, and that the Saudi-led war has strengthened Al Qaeda, giving them safe-haven within Yemen and allowing them to set up a thriving city-state under Sharia law.


The Houthi rebels are fierce opponents of terrorist groups, and their demands of the Yemeni government focus solely on accusing the government of corruption and demanding a greater role in the Yemeni government.


Support for the bi partisan legislation

To halt our involvement in Yemen increases to 55.5%


Question: Knowing what you do now, would you support or oppose the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?


The intensity of support for legislation


To withdraw our involvement in Yemen remains at about 1/3 of voters

Question: And would you say that you strongly (support/oppose) or somewhat (support/oppose)?


Support for the bi-partisan legislation

Remains greater among Democratic voters


Support for the bi-partisan legislation

Is greater among Liberal/Progressive voters


Support for the bi-partisan legislation

Is less among older (65+) voters


Support for the bi-partisan legislation

Is slightly greater among men than among women


Support for the bi-partisan legislation

Is high among those with differing ethnic backgrounds


Support for the bi-partisan legislation

Is shared similarly among those with and without military experience


Support for the bi-partisan legislation

Is greater among those who voted for Clinton than those who voted for Trump


Support for the bi-partisan legislation


Is slightly less in the Southwest and Northeast


WHY do voters support

The bi-partisan legislation to withdraw from Yemen?

Question: Thinking specifically, why would you support the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?*


*Asked only of those who responded "support"


(714) 906-2061
jwallin@jwallin.com


WHY do voters oppose

The bi-partisan legislation to withdraw from Yemen?

Question: Thinking specifically, why would you oppose the bi-partisan bill to withdraw U.S. forces from the Saudi-led war in Yemen?*


*Asked only of those who responded "oppose"

(714) 906-2061
jwallin@jwallin.com


Neighbor-to-Neighbor Conversations: Can America be Strong and Safe Without Military Intervention?


Preamble: "Now I am going to read to you some statements of residents in your community. Please listen to each statement and tell me with whom you agree more."

56.0% agree with Jones who says

It's possible to be strong and safe without overseas military intervention

Question: SMITH says: "It's just not possible for America to be strong and safe without intervening overseas with our military. If we don't fight those that want to do us harm over there, in their own countries, we'll just end up getting them over here."


JONES says: "America can be both strong and safe without intervening overseas with our military, especially when these wars are in countries that are far from our own backyard. Even when we do get involved, regardless of our best intentions, things never seem to get fixed there, and they often end up much worse after we leave. There are other ways we can keep our country strong and safe." With whom do you agree more:


Military Aid to Countries Like Saudi Arabia

63.9% say that military aid - including money and weapons Should NOT be provided to countries like Saudi Arabia


Question: Do you feel that American military aid – including money and weapons – should be provided to countries like Saudi Arabia?


*Does a Congressional
Representative's Failure to Vote to
Withdraw from Yemen Affect His/Her
Re-Election Prospects?*


51.3% say they would be less likely to vote for Their Congressional Representative if they did not act to withdraw from Yemen

Question: Would you be more likely or less likely to vote for your Representative in Congress if you knew that they did not act to withdraw U.S. forces from the Saudi-led war in Yemen?


Democratic voters are somewhat more less likely to vote

For their Congressional Representative if they do not vote to withdraw


Progressive voters are somewhat more less likely to vote

For their Congressional Representative if they do not vote to withdraw


Democratic voters are more less likely to vote

For their Congressional Representative if they do not vote to withdraw


Men are more less likely to vote

For their Congressional Representative if they do not vote to withdraw


White voters are slightly more likely to vote


For their Congressional Representative if they do not vote to withdraw


Those with military backgrounds and without are nearly Equally likely to vote against their Representative if they don't vote to withdraw


Those who voted for Clinton are more likely to vote against Their Congressional Representative if they do not vote to withdraw from Yemen


Voters from different geographic regions are similarly Disinclined to vote for their Representative if they do not vote to withdraw


Thank you


180 Newport Center Drive Suite 219 Newport Beach California 92660
(714) 906-2061
jwallin@jwallin.com