

DATA FOR **PROGRESS**

From June 28 to July 6, 2021, Data for Progress conducted a survey of 574 likely voters in Arizona using web panel respondents. The sample was weighted to be representative of likely voters by age, gender, education, race, and voting history. The survey was conducted in English. The margin of error is ± 4 percentage points.

NB: subgroups with a n-size less than 50 (<50) are not shown on these cross-tabs. We choose not to display N<50 subgroups because the sample is too small to have statistical significance. We did, however, take samples of these subgroups for representational and weighting purposes to accurately reflect the electorate makeup. Some values may not add up to 100 due to rounding.

N=574 unless otherwise specified.

This report is filtered to respondents: **AZ**

[1] Do you have a favorable or unfavorable opinion of the following public figures? -- **Joe Biden**

Response	Topline	Democrat	Independent / Third party	Republican
Very favorable	30	67	19	4
Somewhat favorable	21	28	30	8
Somewhat unfavorable	10	3	15	13
Very unfavorable	39	1	35	75
Haven't heard enough to say	1	0	1	0
FAVORABLE (TOTAL)	51	95	49	12
UNFAVORABLE (TOTAL)	49	4	50	88
FAVORABLE (NET)	+2	+91	-1	-76
Weighted N	574	199	158	217

[2] Do you have a favorable or unfavorable opinion of the following public figures? -- **Doug Ducey**

Response	Topline	Democrat	Independent / Third party	Republican
Very favorable	12	3	5	24
Somewhat favorable	32	15	36	45
Somewhat unfavorable	25	29	30	17
Very unfavorable	23	42	19	10
Haven't heard enough to say	8	10	10	4
FAVORABLE (TOTAL)	44	18	41	69
UNFAVORABLE (TOTAL)	48	71	49	27
FAVORABLE (NET)	-4	-53	-8	+42
Weighted N	574	199	158	217

[3] Do you have a favorable or unfavorable opinion of the following public figures? -- **Krysten Sinema**

Response	Topline	Democrat	Independent / Third party	Republican
Very favorable	6	8	6	4
Somewhat favorable	32	34	32	30
Somewhat unfavorable	28	27	25	32
Very unfavorable	14	12	13	17
Haven't heard enough to say	20	20	25	16
FAVORABLE (TOTAL)	38	42	38	34
UNFAVORABLE (TOTAL)	42	39	38	49
FAVORABLE (NET)	-4	+3	0	-15
Weighted N	574	199	158	217

[4] Do you have a favorable or unfavorable opinion of the following public figures? -- **Mark Kelly**

Response	Topline	Democrat	Independent / Third party	Republican
Very favorable	21	45	13	5
Somewhat favorable	26	32	33	16
Somewhat unfavorable	18	11	20	24
Very unfavorable	24	6	16	47
Haven't heard enough to say	10	6	18	8
FAVORABLE (TOTAL)	47	77	46	21
UNFAVORABLE (TOTAL)	42	17	36	71
FAVORABLE (NET)	+5	+60	+10	-50
Weighted N	574	199	158	217

[5] Do you approve or disapprove of the job that Joe Biden is doing as President of the United States?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly approve	25	56	14	3
Somewhat approve	25	38	30	11
Somewhat disapprove	11	3	15	16
Strongly disapprove	37	2	35	70
Not sure	2	1	6	0
APPROVE (TOTAL)	50	94	44	14
DISAPPROVE (TOTAL)	48	5	50	86
APPROVE (NET)	+2	+89	-6	-72
Weighted N	574	199	158	217

[6] Do you approve or disapprove of the job that Mark Kelly is doing as Senator from Arizona?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly approve	21	47	12	4
Somewhat approve	29	38	33	18
Somewhat disapprove	16	6	18	24
Strongly disapprove	23	3	15	48
Not sure	10	5	22	6
APPROVE (TOTAL)	50	85	45	22
DISAPPROVE (TOTAL)	39	9	33	72
APPROVE (NET)	+11	+76	+12	-50
Weighted N	574	199	158	217

[7] Do you approve or disapprove of the job that Krysten Sinema is doing as Senator from Arizona?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly approve	6	9	4	4
Somewhat approve	38	45	36	32
Somewhat disapprove	30	21	30	37
Strongly disapprove	12	10	11	16
Not sure	15	14	19	11
APPROVE (TOTAL)	44	54	40	36
DISAPPROVE (TOTAL)	42	31	41	53
APPROVE (NET)	+2	+23	-1	-17
Weighted N	574	199	158	217

[8] In 2024 there will be a statewide Democratic primary election for U.S. Senate and other offices. How likely are you to vote in this election? (N=201)

Response	Topline	Democrat
Definitely will vote	80	80
Probably will vote	13	14
Fifty-fifty	6	5
Probably will not vote	1	1
Weighted N	201	169

[9] The current federal minimum wage is \$7.25. Would you support or oppose raising the federal minimum wage to \$15 an hour?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly support	36	61	35	14
Somewhat support	23	24	30	16
Somewhat oppose	17	7	16	28
Strongly oppose	21	4	14	41
Don't know	3	4	5	1
SUPPORT (TOTAL)	59	85	65	30
OPPOSE (TOTAL)	38	11	30	69
SUPPORT (NET)	+21	+74	+35	-39
Weighted N	574	199	158	217

[10] The filibuster is a Senate procedure that allows a single Senator to obstruct voting on a bill unless 60 out of 100 Senators overrule them.

Currently, Senators who filibuster legislation and prevent it from coming to a vote do not have to explain why they are doing this. The filibuster is viewed as a way for the minority party to block legislation it disagrees with, and to ensure that one party isn't able to single-handedly advance potential bills.

Some Senators are proposing bringing back the "talking filibuster." Under this old rule, Senators blocking a bill had to stand on the Senate floor and explain why they were blocking legislation.

Supporters of this change argue it's a way to create compromise by forcing Senators to actually debate the issues at hand so they can then reach a compromise.

Opponents of this change argue it would discourage bipartisan cooperation by making it harder for the minority party to pursue a compromise with the majority party.

Would you support or oppose bringing back the talking filibuster?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly support	19	21	19	17
Somewhat support	35	34	32	38
Somewhat oppose	18	20	21	14
Strongly oppose	14	14	11	16
Don't know	14	11	17	14
SUPPORT (TOTAL)	54	55	51	55
OPPOSE (TOTAL)	32	34	32	30
SUPPORT (NET)	+22	+21	+19	+25
Weighted N	574	199	158	217

[11] If Senator Kyrsten Sinema continues to preserve the filibuster, which allows Republicans in the Senate to block legislation proposed by Democrats who currently have a majority in the Senate, which of the following describes how you might vote in the 2024 race for Senate? (N=239)

Response	Topline	Democrat
I would vote to reelect Kyrsten Sinema	24	22
I would vote for a different candidate who would get rid of the filibuster	60	66
Don't know	16	13
Weighted N	239	170

[12] The Protect the Right to Organize Act is legislation designed to strengthen labor laws. This proposal would add penalties for companies that retaliate against workers who try to form a union, give more workers currently classified as contractors in the gig economy (like Uber drivers) the right to organize and form unions, give workers more power during disputes at work, and eliminate right-to-work laws which allow employees to enjoy the benefits of a union contract without contributing to the costs.

Do you support or oppose the Protect the Right to Organize Act?

Response	Topline	Democrat	Independent / Third party	Republican
Strongly support	27	48	21	12
Somewhat support	38	39	40	37
Somewhat oppose	14	4	16	21
Strongly oppose	10	2	9	19
Don't know	11	6	14	12
SUPPORT (TOTAL)	65	87	61	49
OPPOSE (TOTAL)	24	6	25	40
SUPPORT (NET)	+41	+81	+36	+9
Weighted N	574	199	158	217