

Arizona Public Opinion Pulse (AZPOP) -- Maricopa County Audit Toplines and Crosstabs


Arizona Registered Voters
Survey Conducted on July 6th - July 11th, 2021
863 Registered Voters with a MoE +/- 3.3%
Online Opt-In Panel Survey
*Totals may not sum to 100%, due to rounding

Table of contents

Survey

How confident are you in the integrity of elections in Arizona, in general?	3
Which of the following statements is closer to your opinion of the 2020 Presidential Election results, even if neither matches your beliefs exactly?	4
Over the past few months, how much have you seen or heard about the audit of the presidential election in Maricopa County?	5
What is your overall impression of the audit, mentioned in the previous question?	6
Would you say that the information that you have seen or heard about the audit has been "pro-audit" or "anti-audit"?	7
The Maricopa County presidential ballot audit is an examination of ballots cast in the 2020 United States presidential election in Arizona contracted by the Arizona Senate Republican caucus and carried out by private firms. Knowing what you do about the audit, how important would you say the audit is? ..	8
Does this audit make you more or less confident in the integrity of elections in Arizona, in general?	9
Do you believe this audit makes other people more or less confident in the integrity of elections in Arizona, in general?	10
After the audit is completed, who do you believe will have received more votes in the 2020 presidential election, in Arizona?	11
There are reports that Donald Trump believes he will be reinstated as president after the audits in Arizona and a number of other states are completed. How likely or unlikely do you believe it is that Donald Trump will be reinstated as president?	12

Gender	Total
Sample Size	863
Male	
Column %	49%
Female	
Column %	51%
Prefer not to answer	
Column %	0%

Race/Ethnicity	Total
Sample Size	863
White, Non-Hispanic	
Column %	65%
Hispanic/Latino	
Column %	22%
Other	
Column %	13%

Region	Total
Sample Size	863
Maricopa	
Column %	61%
Pima	
Column %	15%
Rural	
Column %	24%

Age	Total
Sample Size	863
17 or younger	
Column %	0%
18-34	
Column %	25%
35-44	
Column %	15%
45-54	
Column %	15%
55-64	
Column %	17%
65+	
Column %	28%

Party Combined	Total
Sample Size	863
REP	
Column %	35%
IND	
Column %	33%
DEM	
Column %	32%

Education Combined	Total
Sample Size	863
HS or Less	
Column %	27%
Some College	
Column %	39%
College Graduate	
Column %	20%
Postgrad	
Column %	14%

How confident are you in the integrity of elections in Arizona, in general?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Extremely confident														
Column %	35%	41%	29%	33%	39%	35%	32%	38%	15%	37%	54%	36%	36%	23%
Moderately confident														
Column %	24%	22%	26%	25%	23%	22%	27%	20%	25%	20%	26%	19%	29%	37%
Somewhat confident														
Column %	19%	17%	22%	20%	20%	16%	24%	14%	20%	23%	14%	17%	21%	29%
Not too confident														
Column %	15%	13%	17%	16%	9%	18%	14%	17%	26%	15%	4%	19%	9%	6%
Not confident at all														
Column %	7%	7%	6%	6%	9%	9%	3%	11%	13%	5%	1%	8%	5%	4%
Extremely/Moderately Confident														
Column %	58%	62%	55%	58%	62%	57%	59%	58%	40%	56%	80%	56%	65%	60%
Not at all/Not too confident														
Column %	22%	21%	24%	21%	18%	27%	17%	28%	39%	20%	5%	27%	14%	10%

Which of the following statements is closer to your opinion of the 2020 Presidential Election results, even if neither matches your beliefs exactly?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
While the election was not run perfectly, there is no credible evidence of voter fraud that was widespread enough to have changed the outcome of the election.														
Column %	66%	66%	66%	68%	72%	57%	65%	67%	39%	76%	85%	65%	71%	63%
Evidence has been uncovered which shows that the election was stolen from President Trump in a number of states that the media and election officials have called for Joe Biden.														
Column %	34%	34%	34%	32%	28%	43%	35%	33%	61%	24%	15%	35%	29%	37%

Over the past few months, how much have you seen or heard about the audit of the presidential election in Maricopa County?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
A great deal														
Column %	26%	34%	18%	28%	24%	22%	23%	30%	21%	21%	36%	29%	18%	23%
A moderate amount														
Column %	32%	29%	35%	35%	22%	30%	30%	35%	34%	31%	31%	30%	36%	34%
Some														
Column %	21%	20%	22%	19%	25%	24%	21%	21%	27%	20%	16%	22%	19%	21%
A little														
Column %	11%	8%	15%	10%	12%	14%	13%	10%	11%	15%	8%	10%	16%	11%
Nothing at all														
Column %	10%	10%	10%	8%	17%	10%	13%	5%	7%	13%	9%	9%	12%	11%
Great deal/Moderate														
Column %	58%	62%	54%	63%	46%	52%	53%	64%	55%	52%	67%	59%	54%	57%
Little/Nothing														
Column %	21%	17%	25%	18%	29%	24%	26%	15%	18%	28%	17%	19%	28%	22%

Only asked to those who had seen/heard of the audit) What is your overall impression of the audit, mentioned in the previous question?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	779	382	397	484	108	187	414	365	282	244	252	511	172	96
Very favorable														
Column %	18%	20%	16%	16%	20%	22%	20%	17%	23%	12%	20%	20%	16%	14%
Somewhat favorable														
Column %	23%	25%	22%	23%	18%	28%	24%	23%	32%	17%	20%	20%	29%	31%
Somewhat unfavorable														
Column %	14%	13%	15%	15%	13%	12%	16%	12%	20%	10%	11%	14%	14%	15%
Very unfavorable														
Column %	29%	32%	26%	28%	36%	29%	19%	41%	11%	39%	39%	31%	25%	25%
No opinion														
Column %	15%	10%	20%	18%	13%	10%	22%	8%	15%	21%	10%	15%	16%	15%
Total Favorable														
Column %	42%	45%	38%	39%	38%	49%	44%	39%	55%	29%	39%	40%	45%	45%
Total Unfavorable														
Column %	43%	45%	41%	43%	49%	41%	35%	53%	31%	50%	51%	45%	39%	40%

Only asked to those who had seen/heard of the audit) Would you say that the information that you have seen or heard about the audit has been "pro-audit" or "anti-audit"?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	779	382	397	484	108	187	414	365	282	244	252	511	172	96
Entirely "pro-audit" Column %	9%	12%	7%	9%	10%	10%	14%	3%	10%	5%	13%	7%	16%	8%
Mostly "pro-audit" Column %	15%	15%	14%	14%	10%	20%	18%	10%	19%	11%	13%	14%	20%	10%
An even mix between "pro-audit" and "anti-audit" Column %	32%	29%	35%	30%	33%	36%	30%	34%	32%	39%	25%	33%	30%	32%
Mostly "anti-audit" Column %	19%	20%	18%	22%	17%	13%	15%	24%	17%	19%	21%	21%	13%	20%
Entirely "anti-audit" Column %	12%	15%	10%	12%	11%	12%	8%	17%	8%	14%	15%	14%	8%	11%
Unsure Column %	13%	9%	17%	13%	19%	9%	14%	11%	14%	11%	13%	11%	14%	18%
"Pro-audit" Column %	24%	27%	21%	23%	20%	30%	33%	14%	28%	16%	26%	21%	36%	18%
"Anti-audit" Column %	31%	35%	28%	34%	28%	25%	23%	40%	25%	33%	36%	35%	21%	32%

The Maricopa County presidential ballot audit is an examination of ballots cast in the 2020 United States presidential election in Arizona contracted by the Arizona Senate Republican caucus and carried out by private firms. Knowing what you do about the audit, how important would you say the audit is?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Extremely Important Column %	28%	31%	25%	27%	19%	35%	29%	27%	41%	22%	20%	29%	27%	22%
Moderately Important Column %	18%	15%	21%	17%	21%	18%	22%	13%	24%	15%	13%	15%	22%	24%
Somewhat Important Column %	17%	15%	19%	18%	15%	18%	22%	11%	15%	17%	19%	15%	19%	23%
Not too important Column %	11%	11%	11%	13%	11%	5%	10%	12%	9%	13%	11%	12%	11%	7%
Not important at all Column %	26%	27%	24%	24%	34%	24%	17%	37%	10%	32%	37%	28%	20%	24%
Extremely/Moderately important Column %	46%	46%	46%	45%	40%	53%	51%	40%	65%	37%	33%	44%	50%	47%
Not at all/Not too important Column %	37%	39%	35%	38%	45%	30%	27%	49%	19%	45%	48%	40%	31%	31%

Does this audit make you more or less confident in the integrity of elections in Arizona, in general?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Much more confident														
Column %	15%	20%	10%	16%	11%	15%	19%	10%	13%	10%	22%	12%	22%	19%
Somewhat more confident														
Column %	17%	16%	18%	16%	18%	17%	17%	16%	25%	14%	11%	17%	20%	10%
No effect														
Column %	42%	42%	42%	42%	42%	42%	36%	50%	35%	46%	44%	44%	36%	40%
Somewhat less confident														
Column %	10%	8%	13%	10%	11%	12%	12%	9%	14%	9%	8%	11%	8%	11%
Much less confident														
Column %	9%	10%	8%	8%	10%	10%	8%	11%	6%	12%	10%	11%	6%	4%
Unsure														
Column %	7%	5%	9%	8%	8%	3%	9%	4%	7%	9%	5%	5%	7%	16%
Total More Confident														
Column %	32%	35%	28%	32%	29%	31%	36%	26%	38%	24%	33%	29%	42%	29%
Total Less Confident														
Column %	20%	18%	21%	18%	21%	23%	19%	20%	20%	21%	18%	22%	15%	15%

Do you believe this audit makes other people more or less confident in the integrity of elections in Arizona, in general?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Much more confident														
Column %	10%	11%	9%	9%	9%	14%	13%	7%	10%	6%	15%	11%	9%	8%
Somewhat more confident														
Column %	18%	19%	17%	19%	17%	15%	20%	16%	25%	11%	17%	16%	22%	20%
No effect														
Column %	22%	21%	24%	20%	28%	24%	20%	25%	21%	23%	23%	23%	21%	22%
Somewhat less confident														
Column %	23%	24%	22%	26%	17%	20%	23%	23%	25%	27%	17%	22%	25%	23%
Much less confident														
Column %	12%	11%	13%	11%	12%	14%	12%	13%	8%	15%	14%	13%	10%	10%
Unsure														
Column %	14%	13%	16%	15%	16%	12%	13%	16%	10%	19%	14%	15%	13%	16%
Total More Confident														
Column %	28%	30%	26%	28%	27%	29%	32%	23%	35%	16%	32%	27%	31%	29%
Total Less Confident														
Column %	35%	36%	35%	37%	29%	35%	35%	35%	33%	42%	31%	36%	35%	33%

After the audit is completed, who do you believe will have received more votes in the 2020 presidential election, in Arizona?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Donald Trump														
Column %	31%	32%	29%	29%	22%	41%	30%	32%	62%	25%	2%	33%	25%	28%
Joe Biden														
Column %	53%	52%	55%	55%	64%	42%	56%	50%	21%	54%	89%	52%	55%	58%
Someone else														
Column %	1%	1%	2%	1%	0%	2%	2%	0%	1%	1%	1%	0%	1%	7%
Unsure														
Column %	15%	16%	14%	15%	13%	15%	12%	18%	16%	21%	8%	15%	20%	8%

There are reports that Donald Trump believes he will be reinstated as president after the audits in Arizona and a number of other states are completed. How likely or unlikely do you believe it is that Donald Trump will be reinstated as president?

	Total	Gender		Region			Age Combined		Party			Race/Ethnicity		
				Maricopa	Pima	Rural	18-54	55+	REP	IND	DEM	White, Non-Hispanic	Hispanic/Latino	Other
	Total	Male	Female											
Sample Size	863	422	441	526	130	207	478	385	305	281	277	561	194	108
Very Likely Column %	10%	11%	8%	9%	3%	15%	12%	6%	11%	8%	10%	10%	6%	14%
Somewhat Likely Column %	9%	9%	9%	10%	6%	9%	13%	5%	16%	7%	4%	6%	15%	14%
Neither Likely nor Unlikely Column %	12%	10%	15%	11%	13%	15%	14%	10%	19%	13%	4%	11%	16%	12%
Somewhat Unlikely Column %	12%	10%	14%	13%	10%	9%	14%	10%	17%	9%	9%	12%	13%	6%
Very Unlikely Column %	57%	60%	55%	57%	67%	51%	47%	70%	37%	63%	74%	60%	50%	54%
Total Likely Column %	19%	21%	17%	19%	9%	25%	25%	11%	27%	15%	14%	16%	21%	28%
Total Unlikely Column %	69%	69%	68%	70%	77%	60%	61%	79%	54%	72%	82%	73%	63%	61%