

FOR IMMEDIATE RELEASE

March 11, 2011

INTERVIEWS: DEAN DEBNAM 888-621-6988 / 919-880-4888 (serious media inquiries only please, other questions can be directed to Tom Jensen)

QUESTIONS ABOUT THE POLL: TOM JENSEN 919-744-6312

Obama weaker in ME than in '08 but still leads Republicans

Raleigh, N.C. – President Obama has maintained his standing in many swing states he won in 2008 better than he has in some heavily blue states, including Maine. But while he now looks weaker against three of his potential 2012 opponents than he did against John McCain, Maine and most traditionally blue states are so Democratic that he is set to win them by a healthy margin anyway.

Mitt Romney is, as in his native Massachusetts, other New England states, and indeed most states, the president's closest competitor, down 49-41. That is less than half Obama's 17-point victory over McCain in the state, a margin only exceeded against Sarah Palin (57-35). Mike Huckabee trails, 51-39, and Newt Gingrich, 53-37.

Obama has enormous leads with independents, who, though not as big a proportion of the electorate as in 2008, are still a sizeable quarter of voters. The president earns their support by margins of 17 (against Romney) to a whopping 35 points (versus Palin).

He also earns more Republican support than any of the Republicans do Democratic votes against every candidate except Romney. While the president locks up 86-90% of his base, the Republicans can muster only 70% (Palin) to 80% (Romney) of theirs. As in many states, Republicans are still on the fence more than are Democrats, which suggests either room for improvement or a danger of these voters staying home, which was their problem in 2008 and Democrats' last fall. 10% (with Huckabee as the nominee) to 14% (Gingrich) of the GOP are undecided, versus only 3-5% of Democrats.

“What we're finding in a lot of typically Democratic states that went even more Democratic than usual in 2008 is that things are sort of reverting to normal,” said Dean Debnam, President of Public Policy Polling. “Obama will win them again, but the margins may be a little less lofty than last time around.”

There is still some hangover from the historically Republican 2010 election in Maine, with Democrats only outnumbering Republicans in this electorate, 39-36, versus the 35-26 margin reported by 2008's exit polls. In PPP's final survey of the state before the 2010 election, Republicans exceeded Democrats, 38-35.

PPP surveyed 1,247 Maine voters from March 3rd to 6th. The survey's margin of error is +/-2.8%. Other factors, such as refusal to be interviewed and weighting, may introduce additional error that is more difficult to quantify.

Maine Survey Results

Q1 Do you approve or disapprove of Barack Obama's job performance?

Approve 51%
Disapprove..... 44%
Not sure 5%

Q2 Do you have a favorable or unfavorable opinion of Newt Gingrich?

Favorable 28% *Not sure* 17%
Unfavorable..... 55%

Q3 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable 31% *Not sure* 24%
Unfavorable..... 45%

Q4 Do you have a favorable or unfavorable opinion of Sarah Palin?

Favorable 31% *Not sure* 6%
Unfavorable..... 64%

Q5 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable 34% *Not sure* 21%
Unfavorable..... 46%

Q6 If the candidates for President next year were Democrat Barack Obama and Republican Newt Gingrich, who would you vote for?

Barack Obama..... 53%
Newt Gingrich..... 37%
Undecided..... 10%

Q7 If the candidates for President next year were Democrat Barack Obama and Republican Mike Huckabee, who would you vote for?

Barack Obama..... 51%
Mike Huckabee..... 39%
Undecided..... 9%

Q8 If the candidates for President next year were Democrat Barack Obama and Republican Sarah Palin, who would you vote for?

Barack Obama..... 57%
Sarah Palin..... 35%
Undecided..... 8%

Q9 If the candidates for President next year were Democrat Barack Obama and Republican Mitt Romney, who would you vote for?

Barack Obama..... 49%
Mitt Romney..... 41%
Undecided..... 10%

Q10 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 11%
Somewhat liberal 20%
Moderate..... 30%
Somewhat conservative..... 22%
Very conservative 17%

Q11 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q12 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat..... 39%
Republican..... 36%
Independent/Other..... 26%

Q13 If you are white, press 1. If other, press 2.

White 95%
Other..... 5%

Q14 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29.....	6%
30 to 45.....	30%
46 to 65.....	44%
Older than 65.....	20%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	51%	88%	83%	64%	20%	5%
Disapprove	44%	6%	13%	27%	75%	94%
Not sure	5%	5%	4%	9%	6%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gingrich Favorability						
Favorable	28%	11%	6%	14%	51%	63%
Unfavorable	55%	82%	84%	64%	29%	19%
Not sure	17%	8%	10%	22%	21%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	31%	11%	8%	21%	50%	63%
Unfavorable	45%	74%	68%	50%	26%	15%
Not sure	24%	14%	24%	29%	24%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Palin Favorability						
Favorable	31%	6%	7%	16%	50%	77%
Unfavorable	64%	94%	90%	78%	42%	16%
Not sure	6%	-	4%	6%	8%	7%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	34%	12%	18%	34%	50%	43%
Unfavorable	46%	73%	63%	42%	30%	36%
Not sure	21%	15%	19%	25%	20%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Gingrich						
Barack Obama	53%	92%	86%	67%	20%	5%
Newt Gingrich	37%	6%	8%	20%	66%	86%
Undecided	10%	2%	6%	13%	14%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Huckabee						
Barack Obama	51%	92%	85%	66%	17%	3%
Mike Huckabee	39%	5%	8%	21%	70%	92%
Undecided	9%	3%	6%	14%	13%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Palin						
Barack Obama	57%	94%	88%	73%	26%	4%
Sarah Palin	35%	4%	9%	16%	61%	89%
Undecided	8%	2%	3%	11%	13%	7%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Romney						
Barack Obama	49%	92%	83%	62%	14%	4%
Mitt Romney	41%	5%	12%	26%	72%	87%
Undecided	10%	3%	5%	13%	14%	9%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	51%	53%	49%
Disapprove	44%	41%	47%
Not sure	5%	6%	4%

	Base	Gender	
		Woman	Man
Gingrich Favorability			
Favorable	28%	25%	32%
Unfavorable	55%	55%	55%
Not sure	17%	21%	13%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	31%	28%	34%
Unfavorable	45%	43%	48%
Not sure	24%	30%	18%

Crosstabs

	Base	Gender	
		Woman	Man
Palin Favorability			
Favorable	31%	28%	34%
Unfavorable	64%	66%	61%
Not sure	6%	6%	4%

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	34%	31%	36%
Unfavorable	46%	42%	51%
Not sure	21%	27%	13%

	Base	Gender	
		Woman	Man
Obama/Gingrich			
Barack Obama	53%	55%	50%
Newt Gingrich	37%	34%	41%
Undecided	10%	12%	9%

	Base	Gender	
		Woman	Man
Obama/Huckabee			
Barack Obama	51%	54%	48%
Mike Huckabee	39%	34%	45%
Undecided	9%	11%	7%

Crosstabs

	Base	Gender	
		Woman	Man
Obama/Palin			
Barack Obama	57%	59%	54%
Sarah Palin	35%	31%	40%
Undecided	8%	10%	6%

	Base	Gender	
		Woman	Man
Obama/Romney			
Barack Obama	49%	51%	47%
Mitt Romney	41%	39%	44%
Undecided	10%	10%	10%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama Approval				
Approve	51%	84%	14%	53%
Disapprove	44%	11%	80%	41%
Not sure	5%	4%	6%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Gingrich Favorability				
Favorable	28%	9%	55%	20%
Unfavorable	55%	78%	24%	62%
Not sure	17%	13%	21%	18%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Huckabee Favorability				
Favorable	31%	13%	55%	23%
Unfavorable	45%	64%	23%	49%
Not sure	24%	23%	22%	28%

	Base	Party		
		Democrat	Republican	Independent/Other
Palin Favorability				
Favorable	31%	8%	61%	22%
Unfavorable	64%	89%	31%	72%
Not sure	6%	3%	8%	7%

	Base	Party		
		Democrat	Republican	Independent/Other
Romney Favorability				
Favorable	34%	19%	49%	34%
Unfavorable	46%	61%	29%	46%
Not sure	21%	20%	22%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Gingrich				
Barack Obama	53%	88%	12%	58%
Newt Gingrich	37%	8%	75%	28%
Undecided	10%	4%	14%	14%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Huckabee				
Barack Obama	51%	86%	13%	54%
Mike Huckabee	39%	9%	77%	32%
Undecided	9%	5%	10%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Palin				
Barack Obama	57%	90%	17%	63%
Sarah Palin	35%	8%	70%	28%
Undecided	8%	3%	13%	10%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Romney				
Barack Obama	49%	86%	9%	51%
Mitt Romney	41%	10%	80%	34%
Undecided	10%	4%	12%	15%

	Base	Race	
		White	Other
Obama Approval			
Approve	51%	51%	59%
Disapprove	44%	44%	39%
Not sure	5%	6%	3%

Crosstabs

	Base	Race	
		White	Other
Gingrich Favorability			
Favorable	28%	27%	41%
Unfavorable	55%	55%	48%
Not sure	17%	17%	11%

	Base	Race	
		White	Other
Huckabee Favorability			
Favorable	31%	30%	36%
Unfavorable	45%	45%	41%
Not sure	24%	24%	23%

	Base	Race	
		White	Other
Palin Favorability			
Favorable	31%	30%	35%
Unfavorable	64%	64%	56%
Not sure	6%	5%	9%

	Base	Race	
		White	Other
Romney Favorability			
Favorable	34%	34%	27%
Unfavorable	46%	46%	52%
Not sure	21%	21%	21%

Crosstabs

	Base	Race	
		White	Other
Obama/Gingrich			
Barack Obama	53%	53%	56%
Newt Gingrich	37%	37%	39%
Undecided	10%	10%	5%

	Base	Race	
		White	Other
Obama/Huckabee			
Barack Obama	51%	51%	53%
Mike Huckabee	39%	39%	38%
Undecided	9%	9%	9%

	Base	Race	
		White	Other
Obama/Palin			
Barack Obama	57%	56%	57%
Sarah Palin	35%	35%	39%
Undecided	8%	8%	3%

	Base	Race	
		White	Other
Obama/Romney			
Barack Obama	49%	49%	55%
Mitt Romney	41%	41%	38%
Undecided	10%	10%	7%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	51%	46%	46%	55%	51%
Disapprove	44%	49%	48%	40%	42%
Not sure	5%	5%	5%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gingrich Favorability					
Favorable	28%	35%	30%	24%	34%
Unfavorable	55%	41%	51%	61%	52%
Not sure	17%	24%	20%	15%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	31%	43%	30%	29%	32%
Unfavorable	45%	30%	43%	49%	45%
Not sure	24%	27%	28%	22%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Palin Favorability					
Favorable	31%	41%	34%	28%	29%
Unfavorable	64%	54%	63%	67%	62%
Not sure	6%	5%	3%	6%	9%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney Favorability					
Favorable	34%	32%	31%	33%	40%
Unfavorable	46%	38%	48%	49%	38%
Not sure	21%	30%	21%	18%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Gingrich					
Barack Obama	53%	51%	49%	57%	50%
New t Gingrich	37%	41%	40%	33%	39%
Undecided	10%	8%	11%	10%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Huckabee					
Barack Obama	51%	49%	46%	56%	50%
Mike Huckabee	39%	46%	45%	34%	40%
Undecided	9%	5%	9%	10%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Palin					
Barack Obama	57%	49%	54%	60%	54%
Sarah Palin	35%	41%	39%	32%	36%
Undecided	8%	11%	7%	8%	10%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Romney					
Barack Obama	49%	46%	46%	53%	47%
Mitt Romney	41%	43%	44%	37%	45%
Undecided	10%	11%	10%	10%	8%

