

For More Information:

Sara Rinfret, Ph.D.

Associate Professor & Chair

University of Montana

Department of Public Administration & Policy

406-243-4702

sara.rinfret@umontana.edu

The University of Montana Big Sky Poll collects and reports information about Montanans' perceptions of local, state, and federal issues. The poll is directed by Dr. Sara Rinfret, Associate Professor and Director of the Master of Public Administration Program, and Dr. Justin Angle, Associate Professor of Marketing and Warren and Betsy Wilcox Faculty Fellow.

The UM Big Sky Poll online survey was conducted from September 26 – October 3, 2019 with 303 registered Montana voters. The margin of error (MOE) is +/- 5.63 at a 95 percent confidence level. Survey results were weighted by geography and gender to more accurately reflect demographics of the registered voter population in Montana. Due to rounding, totals may not equal 100 percent.

****Use of poll findings requires attribution to the University of Montana Big Sky Poll.***

Elected Official Job Performance

Question: Do you think each of the following elected officials or elected bodies are doing an excellent, good, fair or poor job?

President Donald Trump

Answer	Percentage
Excellent	30%
Good	17%
Fair	12%
Poor	42%

Senator Jon Tester

Answer	Percentage
Excellent	22%
Good	27%
Fair	30%
Poor	21%

Senator Steve Daines

Answer	Percentage
Excellent	11%
Good	36%
Fair	32%
Poor	21%

House Representative Greg Gianforte

Answer	Percentage
Excellent	12%
Good	25%
Fair	28%
Poor	35%

U.S. Congress

Answer	Percentage
Excellent	1%
Good	17%
Fair	32%
Poor	50%

Governor Steve Bullock

Answer	Percentage
Excellent	18%
Good	32%
Fair	24%
Poor	26%

Montana Legislature

Answer	Percentage
Excellent	5%
Good	40%
Fair	46%
Poor	9%

2020 Election

Question: If the election for US President was held today, which of the following potential candidates would you vote for? [can only select one]

Answer	Percentage
Donald Trump	54%
Joe Biden	47%

Answer	Percentage
Donald Trump	54%
Elizabeth Warren	46%

Answer	Percentage
Donald Trump	54%
Bernie Sanders	46%

Answer	Percentage
Donald Trump	55%
Kamala Harris	45%

Answer	Percentage
Donald Trump	48%
Steve Bullock	52%

Question: If the election for Montana Senate seat was held today, which of the following potential candidates would you vote for?

Answer	Percentage
Steve Daines	64%
Jack Ballard	18%
Wilmot Collins	9%
John Mues	9%

Question: If the election for Montana Representative seat was held today, which of the following potential candidates would you vote for?

Answer	Percentage
Kathleen Williams	36%
Matt Rosendale	35%
Corey Stapleton	20%
Joe Dooling	3%
Matt Rains	2%

Tom Winter	2%
Timothy Johnson	2%

Question: If the election for Montana Governor was held today, which of the following potential candidates would you vote for?

Answer	Percentage
Greg Gianforte	35%
Mike Cooney	23%
Tim Fox	16%
Whitney Williams	8%
Albert Olszewski	8%
Casey Schreiner	6%
Reilly Neill	3%
Gary Perry	<1%

National and State Issues

Question: In your view, is the economy improving, staying the same, or getting worse?

Answer	Percentage
Improving	42%
Staying the same	31%
Getting worse	27%

Question: Walmart is discontinuing the sales of certain short-barrel rifle ammunition as well as handgun ammunition and discontinuing handgun sales entirely. Are you more or less likely to shop at Walmart due to this announcement?

Answer	Percentage
Less Likely	40%
More Likely	37%
Prefer not to answer	23%

Question: Do you think that President Trump should be impeached and removed from Office?

Answer	Percentage
No	52%
Yes	39%
Don't Know	10%

Question: From which of the following sources of information do you get most of your news?

Answer	Percentage
Internet	45%
Television	38%
Print	10%
Radio	6%
Other	1%

Question: What is the highest number of U.S. Representatives that Montana has ever had?

Answer	Percentage
One	18%
Two	39%
Three	3%
Other	11%
Don't Know	28%

Demographics

<i>N = 303</i>	<i>Survey Respondents</i>
<i>Gender</i>	
<i>Female</i>	56.4%
<i>Male</i>	43.3%
<i>Prefer not to answer</i>	<1%
<i>Age</i>	
<i>18-26</i>	6.5%
<i>27-46</i>	21.1%
<i>47-66</i>	41.9%
<i>67 or older</i>	30.5%
<i>Level of Education</i>	
<i>High school/GED</i>	10.1%
<i>Some college</i>	25.8%
<i>Associate's degree</i>	12.7%
<i>Bachelor's degree</i>	28.2%
<i>Post baccalaureate (Master's, PhD, JD, MD, etc.)</i>	22.0%
<i>Other</i>	<1%
<i>Political Party</i>	
<i>Republican</i>	37.5%
<i>Independent</i>	31.8%
<i>Democrat</i>	25.6%
<i>Libertarian</i>	2.2%
<i>Prefer not to answer</i>	2.4%
<i>Other</i>	<1%
<i>Total Household Income</i>	
<i>\$0 - \$20,000</i>	8.7%
<i>\$20,001 - \$37,000</i>	14.1%
<i>\$37,001 - \$46,000</i>	8.1%
<i>\$46,001 - \$57,000</i>	10.2%
<i>\$57,001 - \$88,000</i>	21.4%
<i>\$88,001 - \$150,000</i>	21.3%
<i>\$150,001 and above</i>	9.4%
<i>Prefer not to answer</i>	6.7%