

- Thinking ahead to the November 2020 Presidential election, what would you say the chances are that you will vote in the presidential election and other state offices –... READ LIST [rotate response options top/bottom]

	AZ Statewide	AZ Latinos
Almost certain I will vote	83	72
Probably will vote	9	15
Chances are 50-50	4	6
Probably will NOT vote	1	2
Certain that I won't vote	3	5

- On the whole, what are the most important issues facing your community that you think Congress and the President should address? [MAY SELECT TWO; RANDOMIZE ORDER]

	AZ Statewide	AZ Latinos
Lowering the costs of health care	33	36
Improving wages and incomes	13	16
Creating more jobs	8	14
Protecting immigrant rights	6	10
Border security to control immigration	21	8
Stopping racism against immigrants and Latinos	5	11
Improving K-12 education and schools	9	13
Lowering taxes	9	10
Decrease government spending	7	4
Combating climate change and pollution	13	7
Creating more affordable housing	5	9
Addressing mass shootings and gun safety policy	9	7
Lowering the cost of college	4	6
Protecting women's reproductive health	4	3
Limiting abortion	2	3
Stopping Pelosi and the Democratic agenda	12	4
Stopping Trump and the Republican agenda	15	10
Combating terrorism and ISIS	4	3
Criminal justice and police reform	3	3
Reducing crime	5	6
Other	3	6

3. Overall, do you approve or disapprove of the way Donald Trump is handling his job as President? [Follow up]: Is that strongly or somewhat approve/disapprove?

	AZ Statewide	AZ Latinos
Strongly approve	30	12
Somewhat approve	16	16
Somewhat disapprove	14	22
Strongly disapprove	40	50
Total approve	46	28
Total disapprove	54	72

In 2020, the Democrats will select a candidate to face President Trump in the presidential election. For each of the names below, please indicate whether you have heard of the person, and if your impression is very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable. If you have No Opinion, or have Never Heard of the person, that is fine. [RANDOMIZE]

AZ Statewide	Very Fav	SW Fav	SW Unfav	Very Unfav	No Opin	Haven't Heard	Total Fav	Total Unfav
	4. Joe Biden	23	25	12	29	7	3	48
5. Bernie Sanders	20	24	14	35	5	3	44	49

AZ Latinos	Very Fav	SW Fav	SW Unfav	Very Unfav	No Opin	Haven't Heard	Total Fav	Total Unfav
	4. Joe Biden	24	30	12	15	14	5	54
5. Bernie Sanders	30	27	10	17	10	5	57	28

Besides those Democrats currently running for President, how about these additional people who are involved in politics today?

AZ Statewide	Very Fav	SW Fav	SW Unfav	Very Unfav	No Opin	Haven't Heard	Total Fav	Total Unfav
	6. Alexandria Ocasio-Cortez	12	15	8	31	18	16	27
7. Julián Castro	8	15	9	16	23	28	23	25
8. Stacey Abrams	9	11	9	14	23	34	20	23
9. Ruben Gallego	8	17	8	15	24	28	25	23
10. Martha McSally	14	21	13	31	11	10	35	44
11. Mark Kelly	20	20	11	19	15	15	40	30

AZ Latinos	Very Fav	SW Fav	SW Unfav	Very Unfav	No Opin	Haven't Heard	Total Fav	Total Unfav
6. Alexandria Ocasio-Cortez	14	18	7	13	21	27	34	20
7. Julián Castro	11	16	9	8	23	32	27	18
8. Stacey Abrams	7	14	8	6	26	39	21	14
9. Ruben Gallego	11	17	12	7	24	29	28	19
10. Martha McSally	9	18	13	23	17	19	27	36
11. Mark Kelly	15	23	10	7	19	27	38	17

12. Now thinking ahead to the 2020 election for President of the United States, do you plan to vote for [ROTATE] {the Republican Donald Trump} or for {the Democratic candidate for President}? IF UNDECDIED: "Even though you are undecided, are you leaning more towards supporting Trump, the Republican, or for the Democratic candidate?"

	AZ Statewide	AZ Latinos
Will vote for Donald Trump	35	17
Undecided – leaning to Trump	7	7
Will vote for the Democrat	44	55
Undecided – leaning to Democrat	7	10
Undecided – don't know how I will vote	7	12
Total Trump	42	24
Total Democratic Candidate	51	65

13. [IF Q12=3 or 4] If your top Democratic choice for President is not the nominee to run against Trump, are you planning to: {rotate}

	AZ Statewide	AZ Latinos
Vote for the Democratic nominee, no matter who it is	73	59
Wait and see who the actual nominee is before you commit to voting	23	32
If my top choice is not the nominee, I won't vote in 2020	4	9

14. Thinking about the 2020 election for U.S. Senate here in Arizona, do you plan to vote for [ROTATE] {the Republican Martha McSally} or for {the Democrat Mark Kelly}? IF UNDECDIED: "Even though you are undecided, are you leaning more towards supporting McSally, the Republican, or for Kelly, the Democrat?"

	AZ Statewide	AZ Latinos
Will vote for Martha McSally	26	14
Undecided – leaning to McSally	10	7
Will vote for Mark Kelly	41	46
Undecided – leaning to Kelly	8	10
Undecided – don't know how I will vote	16	24
Total McSally	36	21
Total Kelly	49	56

15. Okay, and what if the candidates for President are [ROTATE] {the Republican Donald Trump} or {the Democrat Joe Biden}? IF UNDECIDED: “Even though you are undecided, are you leaning more towards supporting Trump, the Republican, or Biden the Democrat?”

	AZ Statewide	AZ Latinos
Will vote for Donald Trump	37	18
Undecided – leaning to Trump	5	6
Will vote for the Joe Biden	44	53
Undecided – leaning to Biden	6	9
Undecided – don’t know how I will vote	8	14
Total Trump	42	24
Total Biden	50	62

16. What if the candidates for President are [ROTATE] {the Republican Donald Trump} or {the Democrat Bernie Sanders}? IF UNDECIDED: “Even though you are undecided, are you leaning more towards supporting Trump, the Republican, or Sanders the Democrat?”

	AZ Statewide	AZ Latinos
Will vote for Donald Trump	39	18
Undecided – leaning to Trump	4	5
Will vote for the Bernie Sanders	42	56
Undecided – leaning to Sanders	6	7
Undecided – don’t know how I will vote	10	14
Total Trump	43	23
Total Sanders	48	63

[ROTATE 17-18]

17. In what you have seen so far in the presidential primary campaign, would you say the Democratic candidates are currently doing a good job of reaching out to [Hispanic/Latinos], that they don't care too much about [Hispanic/Latinos], or that they are being hostile towards [Hispanic/Latinos]?

	AZ Statewide	AZ Latinos
Doing a good job	--	52
Don’t care too much	--	36
Being hostile	--	12

18. And how about Donald Trump and the Republicans? Would you say the Republican Party is currently doing a good job of reaching out to [Hispanic/Latinos], that they don't care too much about [Hispanic/Latinos], or that they are being hostile towards [Hispanic/Latinos]?

	AZ Statewide	AZ Latinos
Doing a good job	--	18
Don’t care too much	--	46
Being hostile	--	36

19. Some candidates running for president have a long history of supporting different policies or making different statements, and today they change and support new policies. For you personally, do you care more about a candidate’s past statements and policies, or more about what a candidate supports and says today?

	AZ Statewide	AZ Latinos
Care more about past statements and policies	11	14
Care more about statements and policies today	43	45
Care equally about past and current statements and policies	46	41

20. **[SPLIT A]** Do you support or oppose moving towards a Medicare for all health insurance system that guarantees health care for everyone?

	AZ Statewide	AZ Latinos
Strongly support	29	45
Somewhat support	27	29
Somewhat oppose	20	17
Strongly oppose	25	9

21. **[SPLIT B]** Do you support or oppose moving towards a universal health insurance system that guarantees health care for everyone?

	AZ Statewide	AZ Latinos
Strongly support	33	58
Somewhat support	27	25
Somewhat oppose	15	9
Strongly oppose	24	8

22. Do you support or oppose creating a permanent pathway to citizenship for DREAMERS – young undocumented immigrants who were brought to the country as children, but were raised in this country?

	AZ Statewide	AZ Latinos
Strongly support	43	62
Somewhat support	30	26
Somewhat oppose	13	7
Strongly oppose	14	5

23. Do you favor or oppose building a wall along the 2,000-mile border between the United States and Mexico?

	AZ Statewide	AZ Latinos
Strongly support	29	14
Somewhat support	15	10
Somewhat oppose	16	22
Strongly oppose	39	54

24. Recently, the United States Senate voted to acquit President Trump, and voted against impeachment, allowing Trump to continue serving as President. Do you personally think Trump should have been impeached and removed from office, or not?

	AZ Statewide	AZ Latinos
Should have been impeached and removed	52	68
Should NOT have been impeached	48	32

Are you more likely or less likely to support a candidate for President who is described as:

	AZ Statewide					Net likely-unlikely
	Much More	SW More	SW Less	Much Less	No Dif	
25. [A] A Socialist	7	9	18	45	21	-47
26. [B] A Democratic Socialist	13	11	14	42	20	-32
27. [A] Part of the political establishment	10	18	18	24	29	-13
28. [B] Someone with political experience	32	32	10	7	19	47
29. A political outsider	14	25	18	13	29	8

	AZ Latinos					Net likely-unlikely
	Much More	SW More	SW Less	Much Less	No Dif	
25. [A] A Socialist	8	16	17	29	31	-22
26. [B] A Democratic Socialist	16	17	17	22	29	- 6
27. [A] Part of the political establishment	13	23	17	13	35	6
28. [B] Someone with political experience	35	25	11	7	23	42
29. A political outsider	16	21	19	17	28	1

30. President Trump often states that unemployment is very low and the stock market is doing very well. Do you feel that you have personally benefitted, or not, from Donald Trump’s economic policies? [rotate response options, top-to-bottom]

	AZ Statewide	AZ Latinos
A lot	18	13
Somewhat	22	14
Just a little	18	20
Not at all	41	53

31. Generally speaking, how much of a problem, or not, do you think racism against Latinos and immigrants is today?

	AZ Statewide	AZ Latinos
Major problem	32	55
Somewhat of a problem	30	27
Not too much of a problem	25	13
Not a problem at all	13	6

32. Do you think U.S. government officials are doing enough or not to prevent the spread of coronavirus in the United States? [ROTATE OPTIONS]

	AZ Statewide	AZ Latinos
They are doing enough	50	34
They are NOT doing enough	45	59
Don't know	5	8

33. Generally speaking, do you think of yourself as a Republican, a Democrat, an independent, or something else?

	AZ Statewide	AZ Latinos
Republican	37	20
Democrat	39	57
Independent	21	19
Other party	2	4

34. [IF Q33= 3/4] Do you consider yourself closer to the Republican Party or Democratic Party?

	AZ Statewide	AZ Latinos
Republican	27	10
Democrat	30	34
Independent	36	42
Other party	7	14

35. [IF Dem or lean Dem] For Democrats, there are now a series of state-by-state primary contests to select the nominee to face President Trump. A lot of people skip the primaries and just vote in the November general election. Thinking ahead to the 2020 Presidential primaries and caucuses, what would you say the chances are that you will participate and vote... READ LIST

	AZ Statewide	AZ Latinos
Almost certain I will vote	78	74
Probably will vote	9	13
Chances are 50-50	7	8
Probably will NOT vote	3	1
Certain that I won't vote	4	3

36. [IF Dem or lean Dem] Among the Democratic candidates running for President, who are you currently planning to vote for in the primary? {READ LIST – RANDOMIZE NAMES} Joe Biden, Bernie Sanders, Tulsi Gabbard, or someone else?

	AZ Statewide	AZ Latinos
Joe Biden	51	39
Bernie Sanders	34	44
Tulsi Gabbard	1	2
Other	5	2
Don't know	8	13

36B. [IF Q39=3,4,5] If that candidate drops out and the only choices are Bernie Sanders or Joe Biden, who would you vote for?

	AZ Statewide	AZ Latinos
Joe Biden	37	19
Bernie Sanders	25	28
Will not vote	2	0
Don't know	37	52

Final two-way vote match-up in Democratic primary

	AZ Statewide	AZ Latinos
Joe Biden	57	42
Bernie Sanders	38	49
Don't know	5	9

37. When it comes to the presidential election in November, are there any candidates that you would absolutely not vote for under any condition: [list each candidate name, collect yes/no where on means "would never vote for"]

AZ Statewide	would consider voting for	would never vote for
A. Donald Trump	48	52
B. Joe Biden	61	39
C. Bernie Sanders	55	45

AZ Latinos	would consider voting for	would never vote for
A. Donald Trump	31	69
B. Joe Biden	72	28
C. Bernie Sanders	72	28

38. Thinking about the people in your family as well as your friends and co-workers. Do you happen to know someone who is an undocumented immigrant? [Check all that apply]

	AZ Statewide	AZ Latinos
Yes – someone in my family	6	16
Yes – a close friend	11	21
Yes – someone I work with	7	15
Yes – someone else I know	19	31
No – I don't know anyone undocumented	69	48

Methodology

Univision Noticias partnered with Arizona State University's Center for Latina/os and American Politics Research, and ASU's School of Transborder Studies to commission a statewide poll of Arizona registered voters with an oversample of Arizona Latinos. The poll was implemented from March 6 – 11, 2020. The statewide portion (N=1,036) contains a margin of error of +/- 3.0 and the Latino portion (n=502) contains a margin of error of +/- 4.4. Democratic primary vote choice was asked of 541 respondents statewide and carries a margin of error of +/- 4.2 and, and 305 Latino Democratic voters, +/- 5.6. Surveys were administered in English or Spanish at the discretion of the respondent and included a mix of cell phone, landline telephone and online self-completed interviews. All respondents are confirmed to be registered to vote. Respondents were randomly selected from the voter file and invitations for interviews were done by live caller, email, or text message. Invitations were bilingual at point of contact and allowed respondent to complete the interview in their language of choice. After data collection was complete a post-stratification weight was added to balance the data to the best known Census ACS data on the eligible voting population in Arizona. The survey was overseen by Dr. Sergio Garcia-Rios, director of polling for Univision, and administered by Latino Decisions.