

For More Information:

Sara Rinfret, Ph.D.

Master of Public Administration, Director

Social Science Research Laboratory, Co-Director

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 February 21 – March 1, 2019 with 293 registered Montana voters. The margin of error (MOE) is +/- 5.72 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	29%
Good	16%
Fair	9%
Poor	47%

Senator Jon Tester

Answer	Percentage
Excellent	29%
Good	22%
Fair	16%
Poor	33%

Senator Steve Daines

Answer	Percentage
Excellent	19%
Good	28%
Fair	29%
Poor	23%

House Representative Greg Gianforte

Answer	Percentage
Excellent	15%
Good	23%
Fair	25%
Poor	38%

U.S. Congress

Answer	Percentage
Excellent	3%
Good	16%
Fair	35%
Poor	46%

Governor Steve Bullock

Answer	Percentage
Excellent	21%
Good	32%
Fair	26%
Poor	21%

Montana Legislature

Answer	Percentage
Excellent	4%
Good	41%
Fair	43%
Poor	12%

2020 Election

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

Answer	Percentage
Donald Trump	40%
Beto O'Rourke	3%
Elizabeth Warren	5%
Joe Biden	15%
Cory Booker	3%
John Kasich	4%
Kirsten Gillibrand	1%
Kamala Harris	4%
Bernie Sanders	8%
Howard Schultz	1%
Someone else	12%
None/I don't plan to vote	4%

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

Answer	Percentage
Tim Fox	17%
Corey Stapleton	8%
Whitney Williams	1%
Mike Cooney	5%
Matt Rosendale	8%
Greg Gianforte	16%
Kathleen Williams	27%
Someone else	15%
None/I don't plan to vote	4%

National and State Issues

Question: Do you think marijuana should be legalized in Montana?

Answer	Percentage
Yes	51%
No	37%
Don't know	12%

Question: Do you agree or disagree with the following statement: Montana should move to a total mail-in voting system, with no in-person voting.

Answer	Percentage
Strongly agree	14%
Agree	16%
Disagree	32%
Strongly disagree	25%
Don't know	14%

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

Answer	Percentage
Television	46%
Print Media (e.g. Newspaper)	16%
Social Media	14%
Radio	8%
Something else	15%
Don't know	2%

Question: From what you know, has Montana ever elected a female representative to the U.S. Congress?

Answer	Percentage
Yes	49%
No	26%
Don't know	25%

Demographics

<i>N = 293</i>	<i>Survey Respondents</i>
<i>Gender</i>	
<i>Female</i>	58%
<i>Male</i>	42%
<i>Other</i>	<1%
<i>Prefer not to answer</i>	<1%
<i>Age</i>	
<i>18-26</i>	5%
<i>27-46</i>	23%
<i>47-66</i>	44%
<i>67 or older</i>	28%
<i>Level of Education</i>	
<i>Some high school</i>	1%
<i>High school/GED</i>	14%
<i>Some college</i>	28%
<i>Associate's degree</i>	10%
<i>Bachelor's degree</i>	26%
<i>Post baccalaureate (Master's, PhD, JD, MD, etc.)</i>	21%
<i>Political Party</i>	
<i>Republican</i>	36%
<i>Independent</i>	32%
<i>Democrat</i>	27%
<i>Libertarian</i>	1%
<i>Prefer not to answer</i>	2%
<i>Other</i>	2%
<i>Total Household Income</i>	
<i>\$0 - \$20,000</i>	10%
<i>\$20,001 - \$37,000</i>	12%
<i>\$37,001 - \$46,000</i>	6%
<i>\$46,001 - \$57,000</i>	12%
<i>\$57,001 - \$88,000</i>	20%
<i>\$88,001 - \$150,000</i>	20%
<i>\$150,001 and above</i>	10%
<i>Prefer not to answer</i>	11%