

9887 4th St. N., Suite 200 St. Petersburg, FL 33702 Phone: (727) 245-1962 Fax: (727) 577-7470

Email: <u>info@stpetepolls.org</u>
Website: <u>www.stpetepolls.org</u>
Matt Florell, President

Subject: Florida Statewide survey conducted for FloridaPolitics.com

Date: August 3, 2021

Executive Summary:

This poll of 3,952 likely Florida voters was conducted from August 2nd to August 3rd, 2021. This poll used the registered voter lists supplied by the state of Florida as of June 15th 2021. The sample of voters that were contacted included random samples of registered voters within the boundaries of the state of Florida.

The issues surveyed included questions related to current events in Florida.

Methodology:

The poll was conducted through an automated phone call polling system. The results were then weighted to account for proportional differences between the respondents' demographics and the demographics of the active voter population for the state of Florida.

The scientific results shown for the questions below have a sample size of 3,952 and a 1.6% Margin of Error at a 95% confidence level.

Respondents' Demographics:

Summary of the demographic breakdown of the Registered voters who responded to this survey:

Political Party:	
Democratic 1441 =	36.5%
Republican 1524 =	38.6%
Independent 987 =	25.0%
	_0.070
Race Breakdown:	
White, Not Hispanic 2455 =	62.1%
Black, Not Hispanic 518 =	13.1%
Asian or Pacific Islander 96=	2.4%
Hispanic 656 =	16.6%
Other or Unknown 227 =	5.7%
Gender Breakdown:	
Female 2092 =	52.9%
Male 1805 =	45.7%
A ve Boseledoves	
Age Breakdown:	40 40/
18 to 29 491 =	12.4%
30 to 49 942 =	23.8%
50 to 69 1363 =	34.5%
70 and up 1156 =	29.3%
Media Market Breakdown:	
Pensacola 152 =	3.8%
Panama City 77 =	1.9%
Tallahassee 83 =	2.1%
Jacksonville 344 =	8.7%
Gainesville 77 =	1.9%
Orlando 802 =	20.3%
Tampa 969 =	24.5%
West Palm Beach 401 =	10.1%
Fort Myers 237 =	6.0%
Miami 810 =	20.5%
midili 010 -	20.0/0

State of Florida Registered Voter Demographics

Here are the demographics for all registered voters, the active voters and the difference between the two. For this poll, we weighted based upon the demographics of the active voters. An "active" voter is considered active if they have voted in an election in the last 4 years. All percentages are rounded.

	Registered Voters	Active Voters	Difference
Political Party-	C .		
Democrat:	36.5%	37.2%	+0.7%
Republican:	35.4%	37.8%	+2.4%
Independent:	28.2%	25.0%	-3.2%
Race-			
White:	61.3%	63.3%	+2.0%
Black:	13.5%	12.8%	-0.7%
Hispanic:	17.4%	16.5%	-0.9%
Asian:	2.1%	2.0%	-0.0%
Other:	5.8%	5.3%	-0.5%
Gender-			
Female:	52.0%	53.2%	+1.2%
Male:	45.1%	44.1%	-0.9%
Age-			
18-29:	16.6%	13.9%	-2.7%
30-49:	29.8%	28.4%	-1.4%
50-69:	33.3%	35.5%	+2.2%
70+:	19.8%	21.6%	+1.8%
Media Market-			
Pensacola:	3.7%	3.6%	-0.1%
Panama City:	1.9%	1.9%	-0.0%
Tallahassee:	2.0%	2.0%	-0.0%
Jacksonville:	8.6%	8.6%	0.0%
Gainesville:	1.7%	1.7%	0.0%
Orlando:	21.1%	21.1%	0.0%
Tampa:	24.3%	24.4%	+0.1%
West Palm Beach:	10.2%	10.3%	+0.1%
Fort Myers:	6.6%	6.8%	+0.1%
Miami:	19.9%	19.7%	-0.3%

Here are the demographic changes from 2018 to 2021 for all registered Florida voters:

	2018 All Voters	2021 All Voters	Change
Political Party-			S
Democrat:	37.1%	36.5%	-0.6%
Republican:	34.7%	35.4%	+0.6%
Independent:	28.2%	28.2%	0.0%
Race-			
White:	63.5%	61.3%	-2.3%
Black:	13.4%	13.5%	+0.1%
Hispanic:	16.3%	17.4%	+1.1%
Asian:	1.9%	2.1%	+0.2%
Other:	4.8%	5.8%	+1.0%
Gender-			
Female:	52.5%	52.0%	-0.5%
Male:	44.9%	45.1%	+0.1%
Age-			
18-29:	16.7%	16.6%	-0.1%
30-49:	29.8%	29.8%	0.0%
50-69:	33.6%	33.3%	-0.3%
70+:	19.4%	19.8%	+0.4%
Media Market-			
Pensacola:	3.8%	3.7%	-0.1%
Panama City:	2.0%	1.9%	-0.1%
Tallahassee:	2.0%	2.0%	-0.0%
Jacksonville:	8.6%	8.6%	0.0%
Gainesville:	1.7%	1.7%	0.0%
Orlando:	20.9%	21.1%	+0.2%
Tampa:	24.4%	24.3%	-0.1%
West Palm Beach:	10.1%	10.2%	+0.1%
Fort Myers:	6.6%	6.6%	+0.1%
Miami:	19.9%	19.9%	0.0%

Summary of Scientific Results:

When schools start classes later this month in Florida, do you think that masks should be required for all children?

Yes: 62.0% No: 31.9% Unsure: 6.1%

Do you approve of the job Ron DeSantis is doing as Governor?

Yes: 43.7% No: 48.5% Unsure: 7.9%

Do you approve of the job Joe Biden is doing as President?

Yes: 48.8% No: 45.7% Unsure: 5.6%

If the election for Governor of Florida were held today, and the candidates were Republican Ron DeSantis and Democrat Charlie Crist, who would you vote for?

Ron DeSantis: 43.8% Charlie Crist: 45.3% Undecided: 10.8%

If the election for Governor of Florida were held today, and the candidates were Republican Ron DeSantis and Democrat Nikki Fried, who would you vote for?

Ron DeSantis: 45.1% Nikki Fried: 41.8% Undecided: 13.1%

Detailed Results with Demographic Breakdowns for Each Question:

When schools start classes later this month in Florida, do you think that masks should be required for all children?

Yes: 62.0% No: 31.9% Unsure: 6.1%

Non-Weighted Results and Demographic Breakdowns:

rton troigniou	r toounto una	Domog	rapino bi	ounaom.
Yes: 61.9%	No: 31.9%	6	Unsure:	6.1%
Political Party	Breakdown:			
	Party 1441 r	esnonse	25	
Yes: 83.8%		12.1%	Unsure:	4 1%
Republican I				4.170
Yes: 38.6%		53.4%		7.9%
Independent				1.5 /0
Yes: 66.1%			Unsure:	6.3%
Race Breakdov	-	21.1 /0	Olisule.	0.5 /0
White, Not H		E rooner		
•	•			7.00/
Yes: 54.9%			Unsure:	7.0%
Black, Not H				4.40/
Yes: 83.0%		12.9%		4.1%
Asian or Pac				0/
Yes: 72.9%			Unsure:	5.2%
Hispanic 65				/
Yes: 68.9%			Unsure:	5.0%
	nown 227 r			
Yes: 65.6%	-	30.0%	Unsure:	4.4%
Gender Breakd				
Male 1805 r				
Yes: 61.4%		33.2%	Unsure:	5.4%
Female 209	2 responses			
Yes: 62.3%	No:	31.0%	Unsure:	6.7%
Age Breakdow				
18 to 29 49°	l responses			
Yes: 62.5%		33.2%	Unsure:	4.3%
30 to 49 942	2 responses			
Yes: 63.7%		30.3%	Unsure:	6.1%
50 to 69 136		;		
Yes: 63.6%		32.5%	Unsure:	3.9%
70 and up 1		es		
Yes: 58.3%		32.1%	Unsure:	9.6%
Media Market E				
Pensacola		25		
	•	42.8%	Unsure:	6.6%
	77 respons		Onou. o.	0.070
Yes: 31.2%		63.6%	Unsure:	5.2%
Tallahassee			Onsure.	0.2 /0
Yes: 62.7%		33.7%	Unsure:	3.6%
Jacksonville	-		Olisule.	3.0 /6
Yes: 52.9%		39.8%	Unsure:	7.3%
	-		Olisule.	1.3/0
Gainesville Yes: 55.8%			Unsure:	5.2%
		39.0%	onsure:	5.2%
Orlando 80		24 40/		F 40/
Yes: 63.2%		31.4%	Unsure:	5.4%
Tampa 969		0.4 =0'		7 =0/
Yes: 58.0%		34.5%		7.5%
West Palm B		•		
Yes: 64.1%		29.4%	Unsure:	6.5%
Fort Myers				
Yes: 58.2%		38.4%	Unsure:	3.4%
Miami 810 r				
Yes: 74.8%	No:	19.5%	Unsure:	5.7%

Do you approve of the job Ron DeSantis is doing as Governor?

Yes: 43.7% No: 48.5% Unsure: 7.9%

Non-Weighted Results and Demographic Breakdowns:

Yes: 43.8% No: 48.3% Unsure: 7.8%

Jnsure:	7.8%			
Political Party Brea	akdown:			
Democratic Part		esnonse	•	
	No:		Unsure:	7.1%
Republican Part				7.170
		22.4%		7.0%
Independent Vot				7.0 /0
	No:		Unsure:	10.1%
Race Breakdown:	NO.	31.2/0	Olisule.	10.170
White, Not Hispa	nio 245	E roonon		
•		43.1%		5.9%
Yes: 51.0% Black, Not Hispa	No:		Unsure:	5.5%
				12.5%
	No:		Unsure:	12.5%
Asian or Pacific				10.4%
	No:		Unsure:	10.4%
Hispanic 656 re				0.00/
	No:	49.7%		9.3%
Other or Unknow				
	No:	48.9%	Unsure:	12.3%
Gender Breakdow				
Male 1805 resp				
Yes: 44.3%	No:	48.8%	Unsure:	6.9%
Female 2092 re	•			
Yes: 43.6%	No:	48.1%	Unsure:	8.3%
Age Breakdown:				
18 to 29 491 res	sponses			
	No:	52.1%	Unsure:	8.8%
30 to 49 942 res	sponses			
Yes: 39.7%	No:	50.8%	Unsure:	9.4%
50 to 69 1365 re	esponses			
Yes: 43.9%	No:	49.9%	Unsure:	6.2%
70 and up 1154	response	es		
	No:	42.8%	Unsure:	8.1%
Media Market Brea	kdown:			
Pensacola 152		s		
Yes: 54.6%	No:	38.8%	Unsure:	6.6%
Panama City 7				0.070
	No:	19.5%	Unsure:	9.1%
Tallahassee 83			0	01170
Yes: 48.2%	No:	45.8%	Unsure:	6.0%
Jacksonville 34			Olisule.	0.0 /0
Yes: 52.0%	No:	40.4%	Unsure:	7.6%
Gainesville 77			Olisule.	7.0 /0
	No:	50.6%	Unsure:	9.1%
		30.0 /6	onsure.	J. 1 /0
Orlando 802 re		40 20/	Haarras	7 60/
	No:	48.3%	Unsure:	7.6%
Tampa 969 resp		45 30/		0.00/
	No:		Unsure:	6.8%
West Palm Beac				
	No:	52.4%	Unsure:	9.5%
Fort Myers 237	•			
Yes: 53.2%	No:	36.3%	Unsure:	10.5%
Miami 810 resp				
Yes: 31.0%	No:	61.0%	Unsure:	8.0%

Do you approve of the job Joe Biden is doing as President?

Yes: 48.8% No: 45.7% Unsure: 5.6%

Non-Weighted Results and Demographic Breakdowns:

Yes: 48.7% No: 45.8% Unsure: 5.6%

NO:	4	15.8%			
Unsure:		5.6%			
Political P					
		y 1441 re			
				Unsure:	5.0%
		y 1524 r€			
	20.9%	No:	74.7%	Unsure:	4.5%
		er 987 re			
Yes:		No:	41.1%	Unsure:	8.1%
Race Brea		!- 0455			
		nic 2455			E 40/
		No:		Unsure:	5.1%
		nic 518			C 00/
Yes:		No: Islander	13.7%	Unsure:	6.0%
	52.1%	No:		Unsure:	10.4%
		sponses	31.370	onsule.	10.470
Yes:		No:	41 በ%	Unsure:	6.2%
		vn 227 re			J.2 /0
Yes:			•	Unsure:	6.2%
Gender B			.0.070	2	J.= /U
	805 resp				
		No:	46.0%	Unsure:	5.2%
		sponses			
		No:	45.7%	Unsure:	5.8%
Age Break					
	491 res	sponses			
		No:	41.1%	Unsure:	5.3%
30 to 49	942 res	sponses			
Yes:		No:		Unsure:	5.7%
50 to 69	9 1365 re	esponses			
Yes:	49.0%	No:	45.2%	Unsure:	5.8%
		response			
Yes:		No:	50.2%	Unsure:	5.3%
Media Ma					
		response			
Yes:	34.2%	No:	61.2%	Unsure:	4.6%
		respons			
		No:		Unsure:	5.2%
		response		Haaren -	4.00/
	48.2%	No:	47.0%	Unsure:	4.8%
		4 respons		Hansana.	E 20/
	39.5%			Unsure:	5.2%
	ville <i>77</i> i 51.9%	responses No:		Unsure:	3.9%
	51.9% 5 802 res		44 .∠7⁄0	onsure:	J. J %
	o ou∠ re: 48.1%	sponses No:	45.9%	Unsure:	6.0%
	969 rest		45.5 /0	Olisule.	0.0 /6
•			48 3%	Unsure:	5.1%
West P		h 401 res	nonses	Olisule.	J. 1 /0
Yes:		No:		Unsure:	6.7%
		response		J.100101	/0
Yes:		No:		Unsure:	5.5%
	810 resp				
Yes:		No:	32.2%	Unsure:	5.8%

If the election for Governor of Florida were held today, and the candidates were Republican Ron DeSantis and Democrat Charlie Crist, who would you vote for?

Ron DeSantis: 43.8% Charlie Crist: 45.3% Undecided: 10.8%

Non-Weighted Results and Demographic Breakdowns:

DeSantis: 44.0% Crist: 45.2% Undecided: 10.8%

Political Party Breakdown: Democratic Party 1441 r	esponses			
DeSantis: 16.0%	Crist:	71.8%	Undecided:	12.2%
Republican Party 1524 r	•		Undesided	7 20/
DeSantis: 73.0%	Crist:	19.6%	Undecided:	7.3%
Independent Voter 987 r DeSantis: 39.9%	esponses Crist:	45.9%	Undecided:	14.2%
Race Breakdown:	Oriot.	70.570	Olidecided.	17.2/0
White, Not Hispanic 245	5 respons	es		
DeSantis: 51.5%	Crist:	39.6%	Undecided:	8.9%
Black, Not Hispanic 518			o i i do o i do di	0.0 70
DeSantis: 16.0%	Crist:	68.0%	Undecided:	16.0%
Asian or Pacific Islander	96 respo			
DeSantis: 35.4%	Crist:	52.1%	Undecided:	12.5%
Hispanic 656 responses				
DeSantis: 40.9%	Crist:	46.6%	Undecided:	12.5%
Other or Unknown 227 r				
DeSantis: 38.8%	Crist:	47.1%	Undecided:	14.1%
Gender Breakdown:		,0		, 0
Male 1805 responses				
DeSantis: 44.9%	Crist:	46.1%	Undecided:	9.0%
Female 2092 responses				
DeSantis: 43.3%	Crist:	44.4%	Undecided:	12.3%
Age Breakdown:		, •		
18 to 29 491 responses				
DeSantis: 39.1%	Crist:	49.9%	Undecided:	11.0%
30 to 49 942 responses		,		, ,
DeSantis: 40.8%	Crist:	47.8%	Undecided:	11.5%
50 to 69 1365 responses				
DeSantis: 43.7%	Crist:	45.6%	Undecided:	10.7%
70 and up 1154 respons	es			
DeSantis: 49.0%	Crist:	40.6%	Undecided:	10.4%
Media Market Breakdown:				
Pensacola 152 response	es			
DeSantis: 54.6%	Crist:	31.6%	Undecided:	13.8%
Panama City 77 respons				
DeSantis: 72.7%	Crist:	18.2%	Undecided:	9.1%
Tallahassee 83 response	es			
DeSantis: 45.8%	Crist:	39.8%	Undecided:	14.5%
Jacksonville 344 respon	ses			
DeSantis: 53.2%	Crist:	31.7%	Undecided:	15.1%
Gainesville 77 response	s			
DeSantis: 42.9%	Crist:	46.8%	Undecided:	10.4%
Orlando 802 responses				
DeSantis: 44.4%	Crist:	43.4%	Undecided:	12.2%
Tampa 969 responses				
DeSantis: 46.6%	Crist:	45.3%	Undecided:	8.0%
West Palm Beach 401 re	sponses			
DeSantis: 40.9%	Crist:	50.9%	Undecided:	8.2%
Fort Myers 237 response				
DeSantis: 53.2%	Crist:	37.6%	Undecided:	9.3%
Miami 810 responses				
DeSantis: 30.5%	Crist:	57.5%	Undecided:	12.0%

If the election for Governor of Florida were held today, and the candidates were Republican Ron DeSantis and Democrat Nikki Fried, who would you vote for?

Ron DeSantis: 45.1% Nikki Fried: 41.8% Undecided: 13.1%

Non-Weighted Results and Demographic Breakdowns:

DeSantis: 45.2% Fried: 41.6% Undecided: 13.1%

D-1141 1 D4 - D	-11				
Political Party Bre					
Democratic Par	16.9%	Fried:		Undecided:	45 20/
DeSantis: Republican Par			67.9%	Unaeciaea:	15.3%
DeSantis:	74.8%	Fried:	17.2%	Undecided:	8.0%
Independent Vo				Ondecided.	0.0 /0
DeSantis:	41.0%	Fried:	41.1%	Undecided:	17.8%
Race Breakdown:		i ileu.	71.170	Olidecided.	17.070
White, Not Hisp		5 respons	203		
DeSantis:	53.3%	Fried:	36.0%	Undecided:	10.8%
Black, Not Hisp					10.070
DeSantis:	14.5%	Fried:	64.3%	Undecided:	21.2%
Asian or Pacific					
DeSantis:	37.5%	Fried:	46.9%	Undecided:	15.6%
Hispanic 656 r	esponses				
DeSantis:	42.5%	Fried:	42.8%	Undecided:	14.6%
Other or Unkno	wn 227 r	esponses	i		
DeSantis:	39.6%	Fried:	45.8%	Undecided:	14.5%
Gender Breakdow					
Male 1805 resp	oonses				
DeSantis:	46.1%	Fried:	42.4%	Undecided:	11.5%
Female 2092 re					
DeSantis:	44.6%	Fried:	41.0%	Undecided:	14.3%
Age Breakdown:					
18 to 29 491 re					
DeSantis:	39.5%	Fried:	48.3%	Undecided:	12.2%
30 to 49 942 re	•				
DeSantis:	41.7%	Fried:	44.8%	Undecided:	13.5%
50 to 69 1365 r	•		40.40/		40.00/
DeSantis:	44.6%	Fried:	42.1%	Undecided:	13.3%
	4 response		25 70/	Hadaaldad.	40.00/
DeSantis:	51.3%	Fried:	35.7%	Undecided:	13.0%
Media Market Brea Pensacola 152					
DeSantis:	53.9%	Fried:	30.9%	Undecided:	15.1%
Panama City 7			30.5%	Ondecided.	15.176
DeSantis:	71espons	Fried:	15.6%	Undecided:	10.4%
Tallahassee 83			13.076	Ondecided.	10.4/0
DeSantis:	45.8%	Fried:	42.2%	Undecided:	12.0%
Jacksonville 3			,	on acciaca:	,
DeSantis:	54.7%	Fried:	32.3%	Undecided:	13.1%
Gainesville 77			02.070		, .
DeSantis:	44.2%	Fried:	44.2%	Undecided:	11.7%
Orlando 802 re	esponses				
DeSantis:	46.0%	Fried:	39.8%	Undecided:	14.2%
Tampa 969 res	ponses				
DeSantis:	47.8%	Fried:	40.9%	Undecided:	11.4%
West Palm Bead	ch 401 re	sponses			
DeSantis:	42.9%	Fried:	44.9%	Undecided:	12.2%
Fort Myers 237					
DeSantis:	54.4%	Fried:	35.4%	Undecided:	10.1%
Miami 810 resp					
DeSantis:	31.6%	Fried:	52.8%	Undecided:	15.6%