

SIENA RESEARCH INSTITUTE

SIENA COLLEGE, LOUDONVILLE, NY

www.siena.edu/sri

For Immediate Release: Monday, February 7, 2005 Contact: Joe Caruso at 518-783-2901

Siena New York Poll: Spitzer Beats Pataki; Loses to Giuliani Hillary Crushes Pataki and Beats Rudy Democratic A.G. Candidates Unknown

Loudonville, NY – If the election were held today, Governor George Pataki would be easily beaten in seeking a fourth term, and would be trounced if he challenged Senator Hillary Rodham Clinton for the U.S. Senate, according to a new Siena (College) Research Institute poll of New York voters released today.

Pataki would lose to Attorney General Eliot Spitzer 51-35 percent and he would be beaten 58-32 percent in a race for Senate against Clinton.

"After ten years as governor, George Pataki does not have the support of the majority of New Yorkers," said Joe Caruso, Director of Polling for the Siena Research Institute (SRI). "As things stand now, he couldn't get re-elected to a fourth term and he'd get crushed in a Senate race against Senator Clinton."

"Rudy Giuliani, however, would beat Spitzer handily – today (49-40 percent). And in a match up of two New York political titans, a race between Rudy and Hillary for the U.S. Senate would have the Senator winning re-election comfortably (52-43 percent)," Caruso said.

Other than Pataki, New Yorkers have a very favorable view of the major political figures:

George Pataki: 39 percent favorable; 45 percent unfavorable
 Charles Schumer: 63 percent favorable; 20 percent unfavorable
 Hillary Clinton: 61 percent favorable; 33 percent unfavorable
 Rudy Giuliani: 61 percent favorable; 28 percent unfavorable
 Eliot Spitzer: 48 percent favorable; 17 percent unfavorable

Siena asked Democrats for their preference in the Democratic primary for Attorney General:

Andrew Cuomo: 19 percent Mark Green: 17 percent Denise O'Donnell: 4 percent Richard Brodsky: 1 percent Michael Gianaris: 1 percent Charlie King: 1 percent Sean Maloney: 0 percent Don't know/no opinion: 56 percent Siena New York Poll Monday, February 7, 2005 Page 2 of 2

"For the moment, the winner in the Democratic Attorney General's primary is 'none of the above," Caruso said. "While Cuomo and Green have some name recognition and the early lead, the rest of the candidates are not yet on the voters' radar screen."

New York voters are more concerned about health and education than other major issues. Voters were asked to indicate how important six issues were on a scale of 1-5, with 5 being most important and 1 being not at all important.

	Most	Somewhat	Not
	Important	Important	Important
	(5)	(3,4)	(1,2)
Education:	64%	28%	7%
Health care:	59%	30%	10%
State budget:	57%	33%	9%
Crime:	46%	40%	12%
Environment:	39%	50%	11%
State government	33%	46%	16%
reform:			

"While reforming Albany is important to some, it's not close in importance to issues like education, health care and the state budget for most voters," Caruso said.

The Empire Page, in partnership with the Siena Research Institute, previously released the results of two questions where 58 percent of New Yorkers said that they believe the Governor should not run for re-election, and while 27 percent said that they would vote to re-elect him if he does run, 57 percent said they would prefer to vote for someone else.

Empire/SRI will be releasing results of two questions every month. SRI will conduct extensive polls of the New York electorate on a regular basis.

This SRI survey was conducted January 31-February 3, 2005 by telephone calls to 621 New York State registered voters. It has a margin of error of \pm 3.9 points. For more information or comments, please call Joe Caruso, SRI Director of Polling, at 518-783-2901.

 Is New York State on th 	e right tra	ick, or is	it headed	in the wi	ong di	irectio	า?									
			Party		GEN	DER		Reg	jion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
right track	32%	27%	36%	36%	28%	36%	35%	37%	34%	24%	30%	31%	56%	48%	35%	22%
wrong direction	44%	45%	45%	42%	49%	40%	38%	35%	43%	58%	48%	41%	25%	36%	46%	46%
don't know/no opinion	24%	28%	20%	22%	23%	25%	28%	28%	23%	17%	22%	28%	19%	16%	20%	32%

2. Over the last few years, have economic conditions in New York State become better, worse, or are they about the same?

			Party		GEN	DER		Reg	jion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
better	10%	7%	16%	11%	10%	10%	10%	11%	16%	8%	10%	14%	8%	13%	8%	12%
worse	51%	57%	40%	57%	53%	50%	50%	49%	45%	57%	51%	51%	61%	47%	54%	51%
about the same	36%	33%	42%	29%	34%	37%	36%	39%	39%	31%	36%	32%	28%	38%	38%	32%
don't know/no opinion	3%	3%	2%	3%	3%	3%	3%	2%	1%	4%	3%	3%	3%	2%	0%	5%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

the state budget																
			Party		GEN	DER		Reg	gion			Ethnic	I		AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	4%	5%	3%	2%	5%	2%	5%	2%	4%	4%	3%	4%	8%	1%	4%	5%
2	5%	4%	4%	7%	6%	4%	8%	3%	5%	4%	4%	11%	3%	7%	5%	5%
3	16%	15%	18%	14%	16%	15%	19%	16%	12%	14%	15%	14%	25%	19%	14%	16%
4	17%	17%	16%	17%	18%	16%	17%	19%	18%	14%	17%	16%	14%	24%	19%	12%
5 - most important	57%	57%	58%	59%	53%	61%	49%	59%	61%	62%	59%	54%	44%	48%	58%	61%
don't know/no opinion	2%	2%	2%	1%	2%	1%	2%	2%	0%	2%	1%	1%	6%	1%	1%	2%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

4. Crime

		,			GEN	DER		Reg	jion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	3%	4%	3%	1%	5%	1%	5%	1%	2%	3%	2%	4%	6%	2%	3%	3%
2	9%	10%	11%	5%	11%	7%	9%	6%	8%	12%	9%	8%	3%	11%	6%	11%
3	21%	20%	23%	24%	27%	15%	19%	20%	20%	25%	22%	19%	8%	22%	26%	16%
4	19%	17%	18%	24%	16%	22%	19%	20%	18%	18%	19%	16%	22%	25%	14%	21%
5 - most important	46%	48%	43%	46%	39%	53%	47%	50%	47%	42%	45%	53%	61%	40%	49%	47%
don't know/no opinion	2%	1%	3%	1%	2%	1%	1%	2%	4%	1%	2%	0%	0%	1%	2%	2%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

5. Education

			Party		GEN	DER		Reg	jion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	M	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	2%	2%	5%	1%	3%	2%	2%	2%	4%	2%	2%	4%	3%	1%	2%	4%
2	5%	7%	5%	3%	5%	5%	7%	4%	2%	5%	5%	7%	6%	5%	5%	5%
3	11%	9%	11%	14%	12%	10%	15%	9%	7%	10%	10%	14%	0%	13%	9%	12%
4	17%	15%	22%	14%	19%	15%	15%	14%	22%	19%	18%	8%	22%	16%	17%	17%
5 - most important	64%	67%	58%	68%	61%	67%	60%	69%	65%	64%	64%	68%	69%	64%	66%	62%
don't know/no opinion	0%	1%	0%	0%	0%	1%	1%	1%	0%	1%	1%	0%	0%	1%	0%	0%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

6. Environment

			Party		GEN	DER		Reg	jion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	4%	3%	6%	1%	5%	3%	4%	3%	4%	4%	4%	5%	3%	6%	2%	4%
2	7%	6%	9%	7%	10%	4%	12%	6%	4%	5%	6%	5%	19%	11%	7%	6%
3	23%	17%	30%	27%	26%	20%	21%	22%	23%	27%	23%	20%	17%	27%	24%	21%
4	27%	27%	30%	23%	23%	31%	17%	31%	29%	31%	30%	15%	25%	24%	28%	26%
5 - most important	39%	46%	25%	42%	36%	42%	46%	38%	40%	33%	37%	54%	36%	32%	39%	42%
don't know/no opinion	0%	0%	1%	0%	1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

7 health care

7. Health care			D													
			Party		GEN	DER		Reg	gion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	4%	5%	5%	3%	4%	5%	4%	4%	6%	4%	4%	4%	6%	4%	5%	4%
2	6%	5%	6%	8%	7%	5%	8%	4%	6%	7%	6%	8%	3%	5%	5%	7%
3	12%	12%	12%	13%	15%	10%	12%	10%	18%	12%	13%	11%	14%	19%	14%	9%
4	18%	15%	23%	18%	19%	17%	17%	21%	13%	18%	20%	11%	14%	19%	18%	18%
5 - most important	59%	63%	54%	58%	56%	62%	58%	61%	55%	59%	57%	65%	64%	53%	59%	62%
don't know/no opinion	0%	1%	0%	0%	0%	1%	0%	1%	1%	0%	0%	1%	0%	0%	0%	1%

I'm going to name a few issues state government will face this year. For each issue, please indicate how important you think each is.On a scale of 1-5, with 1 being not at all important and 5 being most important, how would rate:

8. state government reform

J			Party		GEN	DER		Reg	ion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				1
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
1 - not at all important	7%	8%	5%	7%	8%	5%	10%	6%	6%	4%	7%	4%	8%	6%	6%	8%
2	9%	9%	11%	7%	12%	6%	10%	6%	7%	11%	10%	7%	11%	16%	8%	7%
3	24%	22%	28%	25%	23%	26%	21%	34%	27%	19%	25%	30%	8%	28%	28%	19%
4	22%	22%	20%	23%	18%	26%	27%	21%	22%	17%	20%	18%	42%	26%	24%	18%
5 - most important	33%	33%	33%	35%	35%	31%	25%	29%	33%	45%	32%	39%	28%	19%	31%	41%
don't know/no opinion	5%	6%	3%	3%	4%	6%	6%	5%	6%	3%	5%	3%	3%	4%	3%	₅₀ 7%

Poll 0502

		orabio op	Party	out Georg	GEN			Rec	ion			Ethnic			AGE	
			raity	1 1 /	GLIV	DLI			ĺ I		I				AGL	
			_	Ind./		_	NN/0	NYC	Up.	Up.	\A/I *:	Afr.Am./		40.04	05.54	
, , , , ,	Total	Dem	Rep	Other	M	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
favorable	39%	27%	62%	37%	37%		28%	49%	45%	40%	41%	28%	39%	35%	44%	36%
unfavorable	45%	60%	23%	45%	49%	42%	58%	35%	37%	45%	44%	58%	50%	42%	42%	50%
don't know/no opinion	16%	14%	15%	18%	14%	17%	15%	16%	18%	15%	15%	14%	11%	23%	13%	14%
10. Do you have a favora	able or unfa	vorable c	pinion al	out Eliot	Spitze	er?					I					
			Party		GEN			Reg	ion			Ethnic			AGE	
		i		Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
favorable	48%	52%	46%	46%	55%	42%	47%	48%	48%	49%	50%	43%	44%	35%	47%	56%
unfavorable	17%	16%	21%	16%	18%	17%	21%	14%	19%	17%	16%	28%	17%	24%	17%	15%
don't know/no opinion	34%	32%	33%	38%	27%	42%	32%	38%	33%	34%	34%	28%	39%	42%	36%	29%
11. Do you have a favora	hle or unfa	vorable (ninion al	oout Cha	rlas Sa	chuma	r2									
11. Do you have a lavele	ADIO OF UTIL	voluble	Party	Jour Ona	GEN			Reg	jion			Ethnic			AGE	
		i														
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
	63%	66%	59%	61%	66%	60%	66%	69%	49%	61%	64%	70%	58%	52%	60%	70%
			000/	19%	22%	19%	21%	16%	25%	21%	19%	16%	33%	23%	23%	17%
unfavorable	20%	19%	26%	. 0 , 0					0.07	18%	17%	14%	8%	25%	17%	13%
favorable unfavorable don't know/no opinion		19% 15%	26% 15%	20%	12%	21%	14%	15%	25%	10 /6	17 /0	1 7 70				
unfavorable don't know/no opinion	20% 17%	15%	15%	20%			14%	15%	25%	10 /6	1770	1 7 70				
unfavorable don't know/no opinion	20% 17%	15%	15% pinion al	20%	ry Clir	iton?	14%			1076	1770				AGE	
unfavorable	20% 17%	15%	15%	20%		iton?	14%		25% gion	1076	1770	Ethnic			AGE	
unfavorable don't know/no opinion	20% 17%	15%	15% pinion al	20% Dout Hilla	ry Clir	iton?	14%	Reg	gion		1770	Ethnic			AGE	
unfavorable don't know/no opinion	20% 17%	15%	15% pinion al	20%	ry Clir	iton?	14%			Up. West	White		Latino	18-34	AGE 35-54	55+
unfavorable don't know/no opinion 12. Do you have a favora	20% 17% able or unfa	15% avorable o	15% opinion al Party	20% Dout Hilla	ry Clir GEN	nton?		Reg	g ion Up.	Up.		Ethnic Afr.Am./		18-34 70%		55+ 62%
unfavorable don't know/no opinion	20% 17% able or unfa	15% avorable o	15% opinion at Party Rep	20% Dout Hilla Ind./ Other	ry Clir GEN M	nton? DER	NYC	Reg NYC Suburbs	gion Up. East	Up. West	White	Ethnic Afr.Am./ Black	Latino		35-54	

13. Do you have a favoral	ole or unfa	vorable o	pinion al	bout Rud	y Giuli	ani?										
			Party		GEN	DER		Reg	gion			Ethnic	ı		AGE	
	Total	Dem	Rep	Ind./ Other	М	F	NYC	NYC Suburbs	Up. East	Up. West	White	Afr.Am./ Black	Latino	18-34	35-54	55+
favorable	61%	45%	82%	65%	57%	65%	51%	67%	69%	64%	65%	38%	64%		61%	60%
unfavorable	28%	41%	11%	25%	32%	23%	41%		19%	21%	24%	54%				28%
don't know/no opinion	11%	14%	6%	10%	10%	12%				16%	11%	8%				12%
14. Should George Patak	i run for a	4th term	as gover	nor of Ne	w Yor	k State	l e in 200	l 06?								
3			Party			DER			gion			Ethnic			AGE	
	Total	Dem	Rep	Ind./ Other	М	F	NYC	NYC Suburbs	Up. East	Up. West	White	Afr.Am./ Black	Latino	18-34	35-54	55+
yes	35%	25%	51%	37%	33%	38%	28%	48%	34%	33%	37%	30%	36%		38%	31%
no	58%	68%	44%	58%	61%	56%	68%	45%	59%	60%	57%	66%	58%		58%	61%
don't know/no opinion	6%	7%	5%	5%	6%	6%	4%	7%	7%	7%	6%	4%	6%	8%	3%	8%
15. If George Pataki does	run for G	overnor ir	า 2006. พ	ould vou	vote t	o re-el	ect hin	n or would	vou pref	fer some	one else	e? (rotate d	L choices)		
			Party			DER			gion			Ethnic			AGE	
			_													
	Total	Dem	Rep	Ind./ Other	М	F	NYC	NYC Suburbs	Up. East	Up. West	White	Afr.Am./ Black	Latino	18-34	35-54	55+
re-elect Pataki	27%	15%	47%	26%	25%	29%	19%	39%	27%	26%	30%	18%	39%			24%
prefer someone else	57%	73%	31%	59%	59%	55%			55%	58%	53%	70%	58%	47%	56%	62%
don't know/no opinion	16%	12%	22%	14%	16%	16%	13%	19%	18%	16%	17%	12%	3%	23%	14%	14%
16. I know it's a long way Spitzer on the democration							orrow a	and the ca	ndidates	were G	eorge Pa	taki on the	Repub	lican line	and El	iot
Spitzer on the democratic	line, for w	mom wot	Party	ne: (rou		DER		Red	gion			Ethnic			AGE	
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
George Pataki	35%	14%	61%	42%	32%	37%	23%		42%	35%	40%	11%				31%
Eliot Spitzer	51%	73%	24%	44%	52%	50%			40%	52%	47%	77%	56%		51%	52%
don't know/no opinion	15%	13%	15%	14%	17%	13%	16%	13%	18%	14%	13%	12%	11%	14%	12%	17%
17. What if the candidates choices)	s were Ru	dy Giulia	ni on the	Republic	an line	and E	Eliot Sp	itzer on th	ne demod	cratic line	e, for wh	om would y	you vote	for gov	ernor?	(rotate
			Party		GEN	DER		Reg	gion			Ethnic	ŀ		AGE	
	Total	Dem	Rep	Ind./ Other	М	F	NYC	NYC Suburbs	Up. East	Up. West	White	Afr.Am./ Black	Latino	18-34	35-54	55+
Rudy Giuliani	49%	29%	76%	52%	45%	53%				51%	54%	18%				45%
Eliot Spitzer	40%	58%	16%	36%	43%					34%	36%	69%				42%
don't know/no opinion	11%	12%	8%	12%	12%	11%				15%	10%	14%				14%

<u> </u>																
			Party		GEN	DER		Reg	ion			Ethnic			AGE	
	Total	Dem	Rep	Ind./ Other	М	F	NYC	NYC Suburbs	Up. East	Up. West	White	Afr.Am./ Black	Latino	18-34	35-54	55+
Rudy Giuliani	43%	18%	79%	48%	44%	43%	27%	56%	57%	43%	53%	9%	17%	36%	45%	46%
Hillary Clinton	52%	77%	17%	47%	50%	53%	69%	40%	36%	51%	43%	86%	78%	59%	51%	49%
don't know/no opinion	5%	5%	5%	5%	6%	4%	4%	4%	7%	6%	4%	4%	6%	4%	4%	6%
19. What if the candidates	wore Go	orgo Pata	ıki on the	Popubli	oan lin	o and	∐illon/	Clinton or	the De	mooratio	line for	whom wou	ld vou v	roto? (r	otate ch	oioos)
19. What if the candidates	were Get	orge Fala	Party	: nepubli	GEN		пшагу	Reg		Hocrand	iiie, ioi	Ethnic	iu you v	ole: (I	AGE	ioices)
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC	Suburbs	East	West	White	Black	Latino	18-34	35-54	55+
George Pataki	32%	12%	66%	31%	29%	36%	17%	47%	45%	30%	40%	4%	8%	24%	34%	35%
Hillary Clinton	58%	83%	24%	54%	60%	56%	76%	45%	41%	59%	50%	89%	89%	70%	56%	55%
don't know/no opinion	10%	5%	10%	15%	11%	8%	7%	9%	14%	10%	10%	7%	3%	6%	10%	10%
20a. (For Democrats only): If the D	emocratio	: primary	for New	York S	State A	ttorne	/ General v	were hel	d tomorr	ow and t	he candida	ates wer	e: (rotat	e choice	25)
zoa: (i oi zomeorate omy		omooran	Party	101 11011	GEN			Reg		<u>a tomon</u>	ow and t	Ethnic	100 1101	o. (rotat	AGE	,
				Ind./				NYC	Up.	Up.		Afr.Am./				
	Total	Dem	Rep	Other	М	F	NYC		East	West	White	Black	Latino	18-34	35-54	55+
Richard Brodsky	1%	1%	-	-	1%	1%	0%	0%	0%	5%	3%	0%	0%	0%	1%	3%
Andrew Cuomo	19%	19%	-	-	16%	22%	18%	19%	25%	20%	24%	11%	14%	8%	23%	22%
Michael Gianaris	1%	1%	-	-	1%	1%	2%	0%	0%	0%	0%	5%	0%	0%	1%	2%
Mark Green	17%	17%	-	-	22%	12%	31%	13%	0%	4%	14%	21%	14%	10%	22%	16%
Charlie King	1%	1%	-	-	1%	0%	1%		0%	0%	1%	0%	4%	2%	1%	0%
		001		_	0%	1%	0%	0%	4%	0%	0%	0%	0%	2%	0%	0%
Sean Maloney	0%	0%	-	-												
Sean Maloney Denise O'Donnell	0% 4%	0% 4%		-	4%	4%	7%		0%	3%	1%	9%	7% 61%	7%	4%	3%

Demographics:

Party:	Percent
Democrat	44
Republican	29
Ind./Other	25
Refused	3
Total	100

A	Davaant
Age:	Percent
18-34	18.2
35-54	40.3
55+	41.4
refused	0.2
Total	100.0

Race/Ethnicity:	Percent
Caucasian/white	72.0
African American/Black	11.9
Hispanic/Latino	5.8
Other	7.9
refused	2.4
Total	100.0

Percent
49.6
50.4
100.0

Region:	Percent
Upstate West	30.9
Upstate East	13.4
NYC Sub	25.9
NYC	29.8
Total	100.0