
EPIC▪MRA STATEWIDE POLL OF ACTIVE AND LIKELY NOVEMBER 2018 VOTERS

[FREQUENCY REPORT OF SURVEY RESPONSES - 600 SAMPLE - ERROR ±4.0%]

Polling Dates: April 30, 2018 through May 3, 2018

Conducted by live interviewers – included 30% cell phones

__04. Overall, would you say that things in the country are generally headed in the right direction, or,

have things pretty seriously gotten off on the wrong track?

52% Wrong track

34% Right direction

14% Undecided/Refused

Country Direction

Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Right Direction 34 10 29 65 19 4 33 24 72 56

Wrong Track 52 79 44 21 74 83 39 49 19 23

Undecided 14 11 28 14 7 13 28 27 8 20

__05. How about in Michigan -- would you say that things in Michigan are generally headed in the right

direction, or, have things pretty seriously gotten off on the wrong track?

44% Right direction

38% Wrong track

18% Undecided/Refused

Michigan Direction

Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Right Direction 44 27 42 65 31 24 50 34 68 61

Wrong Track 38 54 35 21 49 58 35 34 22 21

Undecided 18 19 23 14 21 18 15 32 10 18

Now, I would like to read the names of several political figures. For each one, please tell me if you have

a favorable or unfavorable opinion of that person. The first name is _______? “Do you have a favorable

or unfavorable opinion of that person?” [IF FAVORABLE/UNFAVORABLE, ASK: “Would that be

very or generally?” AND CODE BEST RESPONSE]

[ROTATE Q.6

THROUGH Q.13]
DO NOT

RECOG

VERY

FAVOR

TOTAL

FAVOR

TOTAL

UNFAV

VERY

UNFAV

REF

UNDEC

__06. Donald Trump --- 20% 36% 56% 46% 8%

Trump Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Favorable 36 6 30 76 10 3 31 29 83 68

Unfavorable 56 88 59 16 84 91 57 62 12 20

Undecided 8 6 11 8 6 6 12 9 5 11

2

EPIC ▪ MRA Statewide Poll

Second April-May Statewide – Frequency of Survey Responses
2

[ROTATE Q.6

THROUGH Q.13]
DO NOT

RECOG

VERY

FAVOR

TOTAL

FAVOR

TOTAL

UNFAV

VERY

UNFAV

REF

UNDEC

__07. Rick Snyder --- 12% 40% 47% 28% 13%

Snyder Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Favorable 40 20 39 63 24 18 44 34 65 61

Unfavorable 47 68 46 22 68 68 45 48 23 21

Undecided 13 12 14 14 8 14 11 18 12 18

__08. Bill Schuette 22% 6% 25% 25% 14% 28%

Schuette Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 22 22 25 22 18 25 17 34 20 23

Favorable 25 11 21 44 14 10 21 21 48 39

Unfavorable 25 39 21 7 50 32 20 23 11 4

Undecided 28 27 32 27 18 33 42 22 21 33

__09. Gretchen Whitmer 54% 5% 16% 9% 3% 21%

Whitmer Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 54 48 61 57 43 52 58 65 53 61

Favorable 16 25 12 8 27 24 10 14 10 6

Unfavorable 9 6 7 13 10 4 6 8 18 7

Undecided 21 20 20 22 20 20 26 13 19 26

__10. Abdul El-Sayed 47% 2% 12% 15% 6% 26%

El-Sayed Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 47 39 58 52 38 40 55 62 48 56

Favorable 12 22 8 2 21 22 7 9 3 2

Unfavorable 15 9 7 24 11 8 9 5 29 18

Undecided 26 30 27 22 30 30 29 23 19 24

__11. Shri Thanadar 31% 5% 23% 20% 9% 26%

Thanadar Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 31 28 23 37 24 30 22 23 34 39

Favorable 23 34 25 10 37 32 21 29 8 12

Unfavorable 20 11 18 30 10 12 18 17 37 23

Undecided 26 27 35 23 29 26 39 32 20 25

3

EPIC ▪ MRA Statewide Poll

Second April-May Statewide – Frequency of Survey Responses
3

[ROTATE Q.6

THROUGH Q.13]
DO NOT

RECOG

VERY

FAVOR

TOTAL

FAVOR

TOTAL

UNFAV

VERY

UNFAV

REF

UNDEC

__12. Brian Calley 41% 4% 21% 16% 6% 22%

Calley Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 41 42 47 38 34 48 44 50 40 36

Favorable 21 11 18 33 12 11 16 20 33 33

Unfavorable 16 26 14 6 36 18 14 14 8 3

Undecided 22 21 21 24 18 23 26 16 19 28

__13. Jim Hines 73% --- 5% 3% 1% 19%

Hines Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

No recognize 73 74 73 71 76 72 65 81 75 67

Favorable 5 4 4 6 4 5 5 3 7 6

Unfavorable 3 4 4 2 8 2 5 3 3 1

Undecided 19 18 19 21 13 22 25 14 15 26

__14. Overall, how would you rate the job that Donald Trump is doing as President – would you give

him a positive rating of excellent or pretty good, or a negative rating of just fair or poor?

17% Excellent

20% Pretty good

37% TOTAL POSITIVE

61% TOTAL NEGATIVE

14% Just fair

47% Poor

2% Undecided/Refused

Trump Job Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Positive Rating 37 7 28 77 11 4 33 23 83 70

Negative Rating 61 92 68 21 88 94 60 77 14 28

Undecided 2 1 4 2 1 2 7 0 3 2

4

EPIC ▪ MRA Statewide Poll

Second April-May Statewide – Frequency of Survey Responses
4

__15. Overall, how would you rate the job that Rick Snyder is doing as Michigan’s Governor – would

you give him a positive rating of excellent or pretty good, or a negative rating of just fair or poor?

8% Excellent

30% Pretty good

38% TOTAL POSITIVE

59% TOTAL NEGATIVE

32% Just fair

27% Poor

3% Undecided/Refused

Snyder Job Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Positive Rating 38 17 40 63 21 15 42 38 62 63

Negative Rating 59 81 58 34 78 84 56 59 34 33

Undecided 3 2 2 3 1 1 2 3 4 4

__16. Thinking about the economy in Michigan, do you believe Michigan’s economy…[READ 1 TO 3]

63% Is now improving

18% Has bottomed out but has not yet started to improve

12% Has not yet bottomed out and will still get worse

7% Undecided/Refused

Mich Econ Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Improving 63 52 60 77 59 47 55 65 79 75

Not improving 18 23 19 13 23 23 26 12 12 15

Will get worse 12 17 15 6 11 21 14 15 7 4

Undecided 7 8 6 4 7 9 5 8 2 6

5

EPIC ▪ MRA Statewide Poll

Second April-May Statewide – Frequency of Survey Responses
5

Thinking about the November general election later this year… [ROTATE Q.17 AND Q.18]

__17. If the candidates for Governor were Gretchen Whitmer and Bill Schuette, would you vote for

[ROTATE] Bill Schuette the Republican or Gretchen Whitmer the Democrat?

 [IF UNDECIDED, ASK: “Well, if the election was being held today, and you had to decide

right now, which candidate would you lean toward?” AND CODE BEST RESPONSE]

31% Bill Schuette the Republican

7% Lean Schuette the Republican

38% TOTAL VOTE SCHUETTE

43% TOTAL VOTE WHITMER

35% Gretchen Whitmer the Democrat

8% Lean Whitmer the Democrat

19% Undecided/Refused

Schuette vs Whitmer Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Schuette 38 6 29 80 9 3 31 26 81 79

Whitmer 43 81 22 5 73 86 20 24 6 5

Undecided 19 13 49 15 18 11 49 50 13 16

__18. If the candidates for Governor were Shri Thanadar and Bill Schuette, would you vote for

[ROTATE] Bill Schuette the Republican or Shri Thanadar the Democrat?

 [IF UNDECIDED, ASK: “Well, if the election was being held today, and you had to decide

right now, which candidate would you lean toward?” AND CODE BEST RESPONSE]

32% Bill Schuette the Republican

6% Lean Schuette the Republican

38% TOTAL VOTE SCHUETTE

44% TOTAL VOTE THANEDAR

36% Shri Thanadar the Democrat

8% Lean Thanadar the Democrat

18% Undecided/Refused

Schuette vs Thanadar Partisan Dem Dem Ind Ind Gop Gop

Breakdown All Dems Ind Gop Men Wom Men Wom Men Wom

Schuette 38 7 23 82 9 5 29 16 85 78

Thanadar 44 79 28 7 75 83 24 33 7 7

Undecided 18 14 49 11 16 12 47 51 8 15

6

EPIC ▪ MRA Statewide Poll

Second April-May Statewide – Frequency of Survey Responses
6

_31. Based on your personal experience or what you know or have heard or read, do you support or

oppose the efforts of the Tea Party movement? [IF SUPPORT OR OPPOSE, ASK: “Do you strongly

or somewhat (support/oppose) the Tea Party movement?” AND CODE BEST RESPONSE]

6% Strongly supports Tea Party movement

13% Somewhat supports Tea Party movement

19% TOTAL SUPPORT

46% TOTAL OPPOSE

15% Somewhat opposes Tea Party movement

31% Strongly opposes Tea Party movement

35% Undecided/Refused

Finally, I would like to ask you a few questions about yourself for statistical purposes.

__32. Do you think of yourself as pro-choice, meaning that you support allowing women to have the

right to an abortion, or do you consider yourself pro-life, meaning that you oppose abortions, except

when it is necessary to save the life of the mother?

55% Pro-choice – women have the right to an abortion

38% Pro-life – against abortions except to save life of mother

7% Undecided/Refused

__39. Would you describe yourself as (ROTATE) a conservative, a moderate or a liberal?

36% Moderate

33% Conservative

24% Liberal

7% Undecided/Refused

__40. Generally speaking, do you consider yourself a Republican or a Democrat?

(IF DEM) Do you consider yourself a strong Democrat or a not very strong Democrat?

(IF INDEP) Do you consider yourself closer to the Republican or Democratic Party?

(IF REP) Do you consider yourself a strong Republican or not a very strong Republican?

24% Strong Democrat

11% Not Strong Democrat

10% Independent-Lean Democrat

45% TOTAL DEMOCRAT

13% Independent

39% TOTAL REPUBLICAN

9% Independent-Lean Republican

11% Not Strong Republican

19% Strong Republican

--- Other

3% Undecided/Refused

