

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q1. Is New York State on the right track, or is it headed in the wrong direction?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+
Right track	42%	60%	13%	34%	41%	42%	60%	41%	20%	43%	41%	50%	37%	36%	39%	56%	38%	42%	46%	37%	31%	36%	42%	52%	37%	42%	46%
Wrong direction	48%	26%	84%	57%	49%	46%	26%	50%	73%	49%	48%	35%	53%	57%	53%	26%	47%	49%	40%	54%	60%	53%	48%	36%	45%	49%	48%
Don't know/No opinion	11%	15%	3%	9%	9%	11%	14%	10%	7%	8%	12%	14%	9%	7%	8%	18%	15%	9%	13%	9%	9%	10%	10%	11%	18%	9%	5%

Q2. Is the United States on the right track, or is it headed in the wrong direction?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+
Right track	28%	43%	9%	18%	31%	26%	38%	30%	12%	32%	26%	38%	22%	22%	27%	34%	31%	22%	34%	27%	24%	28%	25%	34%	26%	26%	32%
Wrong direction	63%	48%	88%	71%	59%	67%	51%	63%	84%	60%	65%	53%	69%	71%	66%	53%	65%	68%	57%	66%	72%	59%	68%	55%	63%	66%	61%
Don't know/No opinion	8%	8%	3%	11%	9%	7%	12%	7%	4%	8%	9%	9%	9%	7%	7%	13%	5%	10%	9%	7%	4%	13%	7%	11%	11%	8%	7%

I'm going to read a series of names of people and institutions in public life and I'd like you to tell me whether you have a favorable opinion or an unfavorable opinion of each person. [Q3-Q13 ROTATED]

Q3. Joe Biden																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+
Favorable	51%	77%	11%	37%	46%	55%	76%	50%	20%	49%	52%	66%	48%	35%	44%	76%	57%	40%	56%	52%	40%	58%	53%	57%	51%	49%	53%
Unfavorable	45%	19%	88%	56%	50%	40%	19%	45%	77%	46%	44%	30%	47%	60%	53%	21%	33%	53%	42%	44%	57%	39%	44%	36%	43%	47%	45%
Don't know/No opinion	4%	4%	1%	6%	4%	4%	5%	4%	3%	5%	4%	4%	4%	5%	3%	3%	10%	8%	2%	4%	3%	3%	3%	7%	6%	4%	3%

Q4. Donald Trump																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+
Favorable	30%	13%	67%	31%	34%	27%	12%	22%	67%	34%	29%	25%	33%	34%	37%	5%	23%	31%	29%	29%	41%	31%	32%	19%	23%	34%	33%
Unfavorable	64%	83%	27%	62%	59%	69%	85%	71%	28%	59%	67%	71%	61%	59%	59%	84%	73%	60%	65%	68%	53%	67%	63%	75%	71%	62%	63%
Don't know/No opinion	5%	4%	6%	7%	7%	4%	3%	7%	5%	7%	5%	4%	6%	6%	4%	11%	5%	9%	6%	3%	6%	2%	5%	5%	6%	4%	5%

Q5. Kathy Hochul																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+
Favorable	40%	57%	14%	31%	39%	41%	53%	44%	18%	41%	40%	49%	41%	30%	37%	54%	43%	22%	46%	45%	35%	34%	46%	42%	36%	40%	45%
Unfavorable	45%	25%	77%	54%	49%	42%	22%	46%	73%	50%	42%	32%	44%	59%	52%	18%	34%	48%	43%	45%	52%	49%	41%	40%	40%	46%	46%
Don't know/No opinion	15%	18%	9%	15%	12%	17%	25%	11%	9%	9%	18%	19%	15%	11%	10%	28%	23%	29%	11%	10%	12%	17%	12%	18%	23%	14%	9%

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q6. Kirsten Gillibrand																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	41%	57%	21%	30%	35%	46%	60%	37%	22%	40%	42%	44%	41%	38%	42%	44%	36%	23%	47%	46%	37%	45%	47%	41%	34%	39%	49%
Unfavorable	31%	17%	53%	37%	41%	23%	15%	34%	50%	33%	30%	25%	35%	34%	36%	11%	30%	29%	26%	37%	38%	28%	27%	28%	31%	31%	32%
Don't know/No opinion	28%	26%	25%	33%	24%	31%	25%	28%	29%	26%	28%	31%	25%	28%	22%	45%	34%	47%	28%	17%	25%	26%	25%	32%	35%	30%	19%
Q7. Chuck Schumer																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	50%	71%	20%	37%	45%	55%	65%	53%	24%	49%	51%	57%	49%	43%	48%	68%	40%	24%	58%	59%	42%	54%	59%	50%	49%	51%	53%
Unfavorable	38%	18%	72%	45%	48%	29%	16%	37%	69%	40%	37%	28%	42%	46%	43%	19%	31%	44%	33%	38%	46%	34%	34%	33%	31%	37%	43%
Don't know/No opinion	12%	11%	7%	17%	7%	16%	18%	10%	7%	12%	12%	15%	8%	11%	9%	13%	29%	32%	9%	3%	11%	11%	7%	17%	20%	12%	5%
Q8. New York State Assembly																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	40%	53%	26%	29%	41%	39%	45%	43%	27%	40%	39%	50%	32%	34%	37%	59%	34%	37%	44%	38%	36%	34%	42%	41%	38%	39%	43%
Unfavorable	36%	23%	51%	46%	42%	31%	24%	38%	52%	41%	34%	29%	37%	43%	41%	18%	31%	34%	34%	40%	46%	32%	28%	34%	29%	40%	39%
Don't know/No opinion	24%	24%	24%	26%	17%	30%	31%	20%	21%	19%	27%	22%	31%	23%	22%	23%	34%	29%	23%	22%	17%	34%	29%	25%	34%	21%	18%
Q9. New York State Senate																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	41%	57%	19%	30%	38%	43%	53%	39%	26%	41%	40%	52%	36%	32%	36%	61%	35%	42%	43%	38%	33%	42%	47%	43%	35%	40%	46%
Unfavorable	41%	24%	63%	51%	49%	34%	25%	42%	61%	47%	39%	30%	40%	54%	47%	21%	36%	37%	42%	44%	51%	37%	35%	36%	40%	42%	40%
Don't know/No opinion	18%	19%	18%	19%	14%	22%	22%	19%	13%	12%	22%	18%	24%	15%	18%	19%	28%	21%	16%	18%	16%	20%	17%	22%	24%	18%	13%
Q10. Carl Heastie																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	13%	20%	7%	7%	16%	11%	20%	10%	12%	18%	11%	22%	7%	8%	12%	16%	16%	18%	15%	9%	10%	12%	13%	17%	12%	9%	18%
Unfavorable	17%	13%	29%	16%	24%	12%	12%	18%	24%	20%	16%	20%	15%	16%	19%	12%	20%	22%	14%	19%	22%	15%	16%	14%	16%	20%	17%
Don't know/No opinion	69%	67%	64%	77%	60%	77%	68%	72%	64%	62%	73%	58%	78%	75%	69%	72%	64%	60%	71%	72%	68%	73%	71%	69%	73%	71%	65%
Q11. Andrea Stewart-Cousins																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	14%	21%	5%	8%	18%	10%	21%	11%	8%	17%	12%	21%	10%	9%	12%	21%	13%	12%	17%	11%	9%	16%	14%	17%	6%	12%	21%
Unfavorable	18%	14%	28%	17%	21%	16%	13%	18%	24%	24%	16%	18%	18%	17%	19%	13%	21%	25%	15%	17%	21%	20%	19%	14%	19%	21%	15%
Don't know/No opinion	68%	64%	67%	75%	61%	74%	66%	70%	68%	59%	72%	61%	72%	74%	68%	66%	66%	63%	67%	72%	69%	64%	67%	70%	74%	67%	64%

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q12. Eric Adams																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	31%	44%	12%	23%	34%	29%	30%	37%	20%	28%	33%	49%	28%	14%	24%	59%	45%	22%	40%	27%	28%	34%	38%	28%	33%	27%	34%
Unfavorable	36%	28%	52%	36%	41%	31%	36%	29%	48%	39%	34%	35%	45%	29%	39%	16%	35%	43%	29%	37%	39%	45%	28%	35%	28%	36%	42%
Don't know/No opinion	33%	28%	36%	41%	25%	40%	34%	34%	32%	33%	33%	16%	27%	57%	37%	25%	20%	35%	30%	36%	32%	21%	34%	37%	40%	37%	24%

Q13. United States Supreme Court																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	37%	27%	57%	40%	45%	30%	20%	33%	62%	38%	36%	36%	38%	39%	39%	22%	40%	32%	36%	41%	50%	28%	37%	26%	31%	31%	44%
Unfavorable	52%	65%	31%	49%	48%	56%	73%	54%	24%	54%	52%	53%	50%	52%	51%	63%	51%	51%	52%	54%	42%	58%	49%	64%	53%	57%	50%
Don't know/No opinion	11%	9%	12%	12%	7%	14%	7%	12%	14%	8%	12%	11%	13%	9%	10%	15%	10%	17%	12%	6%	8%	14%	14%	10%	16%	12%	6%

Q14. (If Republican) If the 2024 Republican primary for President was held today, who would you vote for: Donald Trump, or someone else?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Donald Trump	60%				53%	67%		43%	70%	59%	62%	62%	54%	58%				49%	60%	61%		48%			67%	49%	
Someone else	32%				39%	24%		54%	20%	25%	34%	28%	37%	34%				35%	35%	30%		39%			30%	40%	
Don't know/No opinion	8%				8%	9%		4%	10%	17%	4%	10%	9%	8%				16%	5%	9%		12%			3%	11%	

Q15. (If Republican and Q14=Someone else) If the 2024 Republican primary for President was held today, who would you vote for? (RESPONSE CHOICES NOT PROVIDED IN INTERVIEW)																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Mike Pence	14%																										
Nikki Haley	8%																										
Tim Scott	4%																										
Vivek Ramaswamy	0%																										
Mike Pompeo	0%																										
Chris Sununu	0%																										
Glenn Youngkin	0%																										
Kristi Noem	1%																										
Asa Hutchinson	2%																										
Liz Cheney	6%																										
Ted Cruz	0%																										
Ron Desantis	28%																										
Someone else	14%																										
Don't know/No opinion	22%																										

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q16. (If Democrat) Do you think the Democratic Party should renominate Joe Biden as the party's candidate for President in 2024, or do you think the party should nominate a different candidate for President in 2024?																										
	Total	Gender				Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
		M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Biden	56%	61%	52%	53%	62%	44%	66%	51%	65%	50%	41%	54%	66%	46%	35%	67%	58%	66%		58%	49%	65%	39%	61%		
Different candidate	40%	35%	43%	43%	33%	52%	32%	44%	32%	43%	53%	40%	34%	47%	64%	29%	36%	27%		39%	47%	33%	56%	33%		
Don't know/No opinion	4%	4%	5%	4%	5%	4%	2%	5%	2%	7%	6%	6%	0%	7%	2%	5%	6%	7%		2%	4%	2%	5%	6%		

Q17. (If Democrat and Q16=Different candidate) Who do you think the Democratic Party should nominate as the party's candidate for President in 2024? (RESPONSE CHOICES NOT PROVIDED IN INTERVIEW)																										
	Total	Gender				Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
		M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Pete Buttigieg	6%																									
Kamala Harris	10%																									
Elizabeth Warren	10%																									
Bernie Sanders	10%																									
Gavin Newsom	2%																									
Gretchen Whitmer	1%																									
J.B. Pritzker	1%																									
Someone else	9%																									
Don't know/No opinion	51%																									

Q18. If Kirsten Gillibrand runs for re-election as US Senator in 2024, as things stand now, would you vote to re-elect her or would you prefer someone else?																												
	Total	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
		Dem	Rep	Ind/Oth	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+	
Re-elect Gillibrand	43%	62%	19%	27%	39%	46%	60%	39%	26%	48%	40%	49%	39%	38%	42%	51%	40%	26%	50%	46%	38%	46%	49%	42%	37%	40%	51%	
Prefer someone else	38%	20%	64%	49%	44%	34%	17%	41%	62%	39%	38%	31%	43%	44%	43%	26%	30%	40%	35%	42%	47%	33%	37%	33%	35%	39%	40%	
Don't know/No opinion	19%	18%	17%	23%	17%	21%	22%	19%	13%	13%	21%	21%	18%	18%	15%	23%	30%	34%	15%	12%	15%	21%	15%	25%	27%	21%	9%	

Q19. Do you approve or disapprove of the job that Joe Biden is doing as President?																												
	Total	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
		Dem	Rep	Ind/Oth	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+	
Strongly approve	22%	36%	4%	11%	22%	22%	32%	21%	9%	26%	20%	31%	22%	11%	22%	24%	22%	9%	25%	26%	18%	30%	23%	22%	16%	18%	30%	
Somewhat approve	29%	42%	9%	25%	26%	32%	44%	29%	11%	24%	32%	34%	27%	26%	23%	46%	42%	35%	30%	26%	22%	25%	29%	37%	36%	31%	23%	
Total Approve	51%	78%	13%	36%	48%	54%	76%	50%	20%	50%	52%	65%	49%	37%	45%	70%	64%	44%	55%	52%	40%	55%	52%	59%	52%	49%	53%	
Somewhat disapprove	15%	14%	13%	19%	15%	16%	14%	18%	10%	18%	15%	17%	10%	17%	14%	23%	15%	25%	17%	8%	13%	10%	16%	18%	20%	16%	12%	
Strongly disapprove	32%	6%	74%	42%	36%	28%	7%	30%	67%	30%	32%	16%	41%	43%	39%	3%	21%	29%	26%	38%	45%	34%	30%	21%	25%	33%	34%	
Total Disapprove	47%	20%	87%	61%	51%	44%	21%	48%	77%	48%	47%	33%	51%	60%	53%	26%	36%	54%	43%	46%	58%	44%	46%	39%	45%	49%	46%	
Don't know/Refused	2%	2%	0%	4%	2%	2%	3%	1%	2%	2%	2%	2%	1%	3%	2%	3%	0%	1%	2%	2%	2%	1%	1%	2%	3%	2%	1%	

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q20. Do you approve or disapprove of the job that Kathy Hochul is doing as Governor?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Strongly approve	17%	27%	5%	8%	17%	16%	26%	14%	8%	22%	14%	24%	15%	9%	15%	27%	21%	10%	19%	19%	14%	8%	24%	16%	18%	14%	19%
Somewhat approve	33%	43%	14%	29%	28%	37%	41%	35%	17%	27%	35%	38%	33%	27%	29%	44%	33%	29%	34%	34%	27%	31%	33%	36%	34%	31%	33%
Total Approve	50%	70%	19%	37%	45%	53%	67%	49%	25%	49%	49%	62%	48%	36%	44%	71%	54%	39%	53%	53%	41%	39%	57%	52%	52%	45%	52%
Somewhat disapprove	17%	17%	21%	17%	19%	17%	15%	21%	17%	15%	18%	16%	15%	21%	19%	10%	23%	24%	20%	12%	17%	35%	11%	20%	18%	20%	15%
Strongly disapprove	27%	6%	58%	38%	31%	24%	8%	24%	54%	30%	25%	12%	31%	40%	34%	3%	13%	21%	23%	33%	37%	14%	28%	20%	19%	28%	31%
Total Disapprove	44%	23%	79%	55%	50%	41%	23%	45%	71%	45%	43%	28%	46%	61%	53%	13%	36%	45%	43%	45%	54%	49%	39%	40%	37%	48%	46%
Don't know/Refused	7%	7%	3%	8%	6%	7%	10%	5%	4%	6%	7%	10%	5%	4%	3%	17%	10%	16%	5%	2%	5%	12%	3%	9%	12%	6%	2%

[Q21-Q26 ROTATED] Q21. Do you think Governor Hochul is or is not a strong leader?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is a strong leader	40%	57%	20%	26%	40%	41%	54%	40%	22%	40%	41%	48%	38%	33%	37%	57%	41%	29%	46%	43%	37%	30%	47%	40%	35%	38%	48%
Is not a strong leader	40%	21%	70%	51%	43%	37%	21%	39%	65%	43%	38%	27%	44%	51%	47%	15%	32%	38%	38%	42%	47%	45%	36%	36%	31%	44%	42%
In the middle	11%	13%	5%	14%	11%	12%	12%	14%	7%	9%	12%	13%	10%	10%	10%	17%	13%	14%	9%	12%	10%	9%	13%	12%	18%	11%	8%
Don't know/Refused	9%	10%	5%	10%	6%	10%	13%	7%	6%	7%	9%	11%	8%	7%	6%	10%	15%	20%	7%	3%	6%	17%	4%	12%	16%	8%	3%

Q22. Do you think Governor Hochul is or is not corrupt?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is corrupt	26%	15%	44%	30%	30%	22%	17%	20%	47%	28%	25%	19%	26%	33%	29%	7%	23%	31%	27%	22%	23%	27%	28%	27%	19%	31%	28%
Is not corrupt	47%	58%	30%	41%	48%	46%	56%	51%	30%	50%	46%	49%	50%	42%	46%	63%	39%	28%	48%	59%	47%	44%	50%	45%	41%	44%	54%
In the middle	11%	10%	9%	13%	9%	12%	11%	14%	4%	12%	10%	11%	8%	12%	10%	13%	11%	13%	14%	6%	12%	2%	8%	12%	16%	12%	6%
Don't know/Refused	17%	17%	18%	16%	13%	20%	17%	15%	18%	11%	19%	21%	15%	13%	14%	17%	27%	29%	12%	13%	18%	26%	15%	15%	24%	13%	12%

Q23. Do you think Governor Hochul is or is not honest?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is honest	44%	61%	24%	31%	45%	44%	57%	45%	26%	42%	45%	52%	43%	37%	44%	60%	41%	27%	46%	53%	43%	33%	53%	42%	41%	40%	51%
Is not honest	32%	18%	56%	40%	36%	30%	22%	29%	51%	38%	30%	23%	37%	40%	38%	11%	29%	38%	33%	29%	33%	47%	29%	31%	25%	36%	36%
In the middle	12%	11%	9%	15%	10%	13%	9%	15%	9%	10%	12%	10%	10%	14%	10%	15%	13%	16%	12%	8%	11%	6%	10%	14%	15%	15%	7%
Don't know/Refused	12%	10%	11%	15%	9%	14%	12%	10%	14%	10%	13%	15%	10%	10%	9%	14%	17%	20%	8%	9%	13%	14%	8%	12%	19%	10%	6%

Q24. Do you think Governor Hochul is or is not effective?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is effective	39%	55%	21%	27%	40%	39%	53%	40%	22%	38%	40%	47%	37%	32%	37%	56%	36%	21%	45%	45%	36%	34%	47%	40%	34%	37%	47%
Is not effective	39%	23%	65%	47%	43%	37%	21%	40%	64%	41%	39%	28%	46%	47%	44%	21%	35%	41%	37%	41%	47%	39%	33%	38%	36%	40%	41%
In the middle	14%	14%	10%	15%	11%	16%	15%	15%	8%	16%	13%	14%	11%	15%	13%	16%	16%	18%	14%	11%	12%	11%	17%	12%	19%	15%	9%
Don't know/Refused	8%	8%	4%	11%	7%	8%	12%	5%	6%	5%	9%	10%	6%	6%	6%	7%	12%	20%	4%	4%	5%	16%	4%	10%	11%	9%	3%

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q25. Do you think Governor Hochul is or is not hard working?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is hard working	58%	72%	41%	45%	56%	60%	71%	58%	38%	53%	60%	63%	57%	52%	59%	63%	55%	42%	58%	68%	57%	65%	63%	53%	49%	54%	68%
Is not hard working	20%	8%	38%	27%	21%	19%	8%	18%	40%	23%	19%	13%	22%	26%	22%	8%	22%	22%	21%	17%	26%	11%	17%	18%	21%	23%	16%
In the middle	9%	9%	9%	10%	11%	8%	9%	11%	7%	10%	9%	10%	5%	11%	8%	15%	10%	13%	11%	5%	6%	0%	11%	14%	15%	10%	5%
Don't know/Refused	13%	11%	13%	17%	12%	13%	13%	12%	15%	14%	13%	14%	16%	11%	12%	14%	14%	22%	11%	9%	11%	25%	9%	15%	15%	13%	11%

Q26. Do you think Governor Hochul is or is not out of touch with average New Yorkers?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Is out of touch	49%	39%	69%	50%	53%	45%	33%	47%	74%	51%	49%	40%	52%	57%	53%	36%	34%	47%	49%	49%	53%	43%	43%	50%	39%	48%	57%
Is not out of touch	31%	37%	18%	31%	31%	32%	39%	34%	16%	29%	32%	36%	29%	27%	30%	41%	38%	22%	29%	39%	27%	37%	42%	28%	29%	34%	32%
In the middle	12%	15%	7%	11%	9%	14%	16%	12%	6%	13%	11%	13%	11%	12%	11%	13%	14%	15%	15%	8%	12%	9%	11%	14%	17%	13%	9%
Don't know/Refused	8%	9%	6%	8%	6%	9%	12%	7%	4%	7%	8%	11%	8%	4%	6%	10%	13%	16%	6%	4%	8%	11%	4%	8%	15%	6%	2%

Switching gears, last week, the Governor and State Legislature passed the new state budget and I want to ask your opinion about a few proposals that were passed as part of the state budget. For each, tell me whether the proposal that was passed will be good for New York or bad for New York [Q27-Q33 ROTATED]

Q27. Giving judges more discretion to set bail for offenders accused of serious crimes																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	59%	59%	63%	56%	65%	55%	52%	60%	66%	64%	57%	54%	57%	66%	63%	53%	48%	41%	62%	68%	62%	63%	60%	55%	47%	58%	68%
Bad for NY	20%	18%	23%	22%	17%	22%	18%	23%	18%	18%	21%	24%	22%	15%	21%	22%	18%	24%	19%	20%	22%	14%	22%	18%	20%	22%	20%
Mixed	13%	14%	9%	16%	12%	14%	19%	12%	9%	14%	13%	14%	12%	13%	10%	21%	25%	26%	12%	7%	11%	16%	12%	17%	22%	15%	6%
Don't know/Refused	7%	9%	5%	5%	6%	8%	11%	5%	6%	4%	9%	8%	8%	5%	7%	4%	9%	8%	7%	6%	5%	6%	6%	10%	10%	5%	6%

Q28. Mandating that all new buildings seven stories and under built after 2026, and all new buildings taller than seven stories built after 2029, use electricity - rather than gas - for heating and cooking																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	40%	57%	19%	26%	40%	39%	59%	34%	22%	42%	38%	53%	34%	29%	36%	51%	44%	51%	43%	30%	30%	39%	39%	49%	39%	40%	40%
Bad for NY	39%	21%	66%	49%	43%	36%	16%	42%	67%	43%	38%	24%	44%	53%	45%	17%	31%	19%	37%	54%	49%	45%	39%	29%	32%	37%	45%
Mixed	14%	12%	13%	20%	13%	16%	15%	19%	8%	11%	16%	17%	15%	11%	12%	25%	19%	25%	15%	7%	16%	8%	15%	14%	21%	15%	10%
Don't know/Refused	7%	10%	3%	5%	4%	9%	11%	5%	3%	4%	8%	7%	8%	7%	7%	7%	7%	5%	6%	9%	4%	8%	8%	8%	8%	8%	5%

Q29. Expanding the film tax credit for TV and movie production companies from \$420 million to \$700 million annually																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	38%	50%	28%	25%	43%	34%	47%	36%	30%	40%	36%	46%	37%	29%	37%	43%	37%	33%	45%	34%	39%	35%	33%	40%	29%	35%	48%
Bad for NY	36%	26%	43%	46%	34%	37%	22%	36%	50%	35%	36%	30%	37%	40%	38%	30%	26%	34%	28%	44%	35%	41%	43%	31%	33%	38%	35%
Mixed	11%	7%	13%	16%	10%	12%	11%	13%	8%	14%	10%	9%	7%	15%	11%	11%	15%	19%	11%	6%	13%	9%	9%	11%	16%	13%	7%
Don't know/Refused	15%	16%	15%	13%	14%	17%	20%	15%	12%	10%	18%	14%	18%	15%	14%	16%	22%	13%	16%	16%	13%	15%	15%	18%	22%	14%	10%

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q30. Increasing the minimum wage by two dollars over the next three years and then tying future increases to the cost of living																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	64%	79%	43%	53%	62%	65%	80%	61%	44%	59%	66%	70%	63%	57%	63%	73%	63%	56%	68%	64%	61%	65%	59%	68%	60%	66%	66%
Bad for NY	24%	10%	46%	31%	28%	20%	10%	25%	42%	26%	23%	15%	29%	30%	26%	10%	22%	23%	23%	25%	25%	26%	26%	22%	21%	21%	26%
Mixed	9%	9%	6%	12%	7%	11%	7%	11%	9%	12%	8%	11%	5%	10%	9%	12%	9%	15%	6%	9%	9%	8%	14%	6%	13%	10%	5%
Don't know/Refused	3%	2%	5%	4%	3%	3%	3%	3%	5%	3%	3%	4%	3%	3%	2%	6%	6%	6%	3%	2%	4%	2%	1%	4%	6%	2%	2%

Q31. Authorizing the state to fine or even close businesses that sell cannabis without a license																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	58%	59%	67%	51%	65%	53%	51%	60%	61%	62%	56%	58%	60%	58%	61%	52%	53%	39%	66%	62%	67%	67%	62%	45%	42%	58%	70%
Bad for NY	26%	26%	25%	27%	21%	31%	31%	25%	24%	25%	27%	29%	22%	26%	24%	32%	29%	39%	20%	25%	22%	22%	23%	34%	34%	27%	19%
Mixed	10%	9%	5%	17%	10%	10%	11%	12%	7%	11%	10%	8%	10%	13%	10%	10%	13%	17%	9%	7%	8%	4%	9%	15%	17%	10%	6%
Don't know/Refused	5%	6%	4%	5%	3%	7%	7%	3%	7%	2%	7%	6%	8%	3%	5%	5%	5%	4%	5%	6%	3%	7%	7%	6%	7%	4%	5%

Q32. Allocating one hundred million dollars to support abortion providers and reproductive health care																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	59%	77%	28%	51%	53%	63%	85%	58%	25%	62%	57%	68%	53%	52%	54%	63%	74%	64%	63%	53%	47%	59%	49%	76%	54%	59%	63%
Bad for NY	27%	11%	53%	34%	31%	23%	6%	20%	64%	25%	28%	16%	36%	32%	31%	10%	19%	18%	21%	36%	36%	32%	33%	13%	27%	24%	27%
Mixed	11%	9%	14%	13%	10%	12%	7%	18%	6%	11%	11%	11%	9%	13%	11%	21%	7%	17%	13%	6%	14%	8%	12%	9%	17%	13%	6%
Don't know/Refused	3%	3%	5%	1%	5%	2%	2%	4%	4%	2%	4%	4%	2%	4%	3%	6%	1%	2%	3%	4%	3%	1%	6%	2%	2%	4%	3%

Q33. Increasing funding by one billion dollars for mental health services																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	80%	89%	70%	73%	79%	83%	89%	78%	72%	76%	82%	83%	79%	78%	79%	87%	84%	80%	81%	81%	76%	87%	80%	84%	79%	80%	84%
Bad for NY	9%	5%	11%	12%	9%	8%	4%	9%	13%	10%	8%	8%	10%	9%	9%	4%	9%	8%	8%	10%	10%	3%	7%	9%	7%	8%	8%
Mixed	8%	3%	14%	13%	9%	7%	5%	10%	9%	11%	7%	6%	6%	11%	9%	5%	3%	11%	8%	7%	10%	10%	8%	7%	9%	11%	5%
Don't know/Refused	3%	3%	5%	3%	3%	3%	1%	3%	6%	3%	3%	3%	6%	2%	3%	4%	3%	2%	4%	3%	4%	0%	5%	1%	5%	1%	3%

Q34. Overall, would you say the budget passed last week by the Governor and Legislature will be good for New York or bad for New York?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Good for NY	38%	52%	17%	28%	40%	35%	47%	39%	20%	40%	36%	46%	33%	32%	37%	44%	34%	22%	48%	37%	34%	36%	41%	37%	27%	32%	52%
Bad for NY	26%	12%	50%	32%	32%	22%	13%	23%	50%	24%	27%	19%	31%	30%	29%	11%	26%	22%	21%	32%	31%	28%	27%	21%	19%	30%	27%
Mixed	18%	17%	15%	21%	15%	20%	16%	22%	15%	20%	16%	19%	15%	18%	16%	31%	18%	28%	17%	12%	20%	14%	16%	18%	30%	19%	8%
Don't know/Refused	19%	18%	18%	19%	14%	23%	24%	16%	16%	15%	21%	16%	21%	20%	18%	14%	23%	28%	14%	18%	15%	22%	17%	23%	24%	19%	13%

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Q35. How serious a problem do you think crime is across the State of New York?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Very serious	59%	51%	73%	58%	61%	56%	41%	59%	78%	58%	59%	61%	61%	54%	56%	56%	68%	54%	56%	64%	68%	50%	66%	45%	61%	57%	56%
Somewhat serious	34%	39%	23%	36%	29%	38%	45%	36%	19%	34%	34%	30%	32%	39%	35%	38%	24%	35%	38%	31%	29%	34%	30%	42%	33%	36%	35%
Not very serious	6%	7%	2%	5%	7%	5%	11%	4%	3%	6%	5%	5%	6%	5%	7%	1%	8%	8%	5%	5%	3%	15%	2%	10%	3%	6%	7%
Not serious at all	1%	1%	1%	1%	1%	0%	2%	0%	1%	1%	1%	0%	1%	1%	1%	0%	2%	0%	0%	0%	0%	0%	2%	0%	1%	1%	
Don't know/No opinion	1%	2%	0%	0%	2%	1%	1%	2%	0%	1%	1%	3%	0%	0%	1%	4%	0%	1%	2%	1%	1%	1%	2%	2%	0%	0%	1%

Q36. And how about closer to home - how serious a problem do you think crime is in your community?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Very serious	26%	26%	27%	23%	30%	21%	22%	24%	33%	32%	23%	37%	14%	21%	23%	34%	27%	22%	31%	23%	27%	17%	28%	22%	27%	21%	29%
Somewhat serious	39%	38%	40%	41%	37%	41%	35%	44%	37%	39%	40%	40%	38%	39%	40%	43%	43%	39%	41%	37%	47%	33%	40%	35%	44%	38%	37%
Not very serious	26%	27%	23%	27%	24%	27%	33%	25%	20%	19%	29%	18%	35%	29%	26%	20%	23%	29%	20%	31%	21%	35%	22%	32%	23%	29%	25%
Not serious at all	9%	9%	8%	9%	9%	9%	9%	7%	9%	10%	8%	5%	13%	11%	10%	3%	7%	9%	8%	9%	5%	14%	8%	11%	5%	11%	9%
Don't know/No opinion	1%	0%	2%	0%	0%	1%	0%	0%	2%	1%	1%	1%	0%	1%	1%	0%	1%	1%	0%	0%	0%	0%	1%	1%	1%	0%	0%

Q37. And what about in your everyday life, how concerned are you that you might be a victim of a crime?																											
	Party				Gender		Political View			Union HH		Region			Ethnicity			Age			Religion				Income		
	Total	Dem	Rep	Ind/O th	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Very concerned	24%	23%	24%	28%	28%	21%	21%	23%	30%	29%	22%	40%	17%	12%	21%	28%	40%	22%	28%	21%	30%	20%	24%	20%	22%	24%	27%
Somewhat concerned	35%	33%	38%	34%	31%	38%	29%	39%	38%	34%	35%	31%	34%	40%	36%	34%	25%	32%	36%	35%	41%	31%	33%	30%	41%	35%	30%
Not very concerned	26%	27%	27%	25%	28%	25%	31%	26%	20%	23%	28%	19%	30%	32%	28%	20%	23%	28%	23%	30%	23%	30%	28%	30%	23%	24%	32%
Not concerned at all	13%	15%	8%	12%	13%	13%	18%	11%	10%	14%	13%	10%	16%	15%	13%	17%	10%	18%	10%	14%	5%	17%	12%	20%	13%	16%	11%
Don't know/No opinion	1%	1%	3%	1%	1%	2%	1%	1%	1%	0%	2%	1%	4%	1%	1%	2%	0%	3%	0%	1%	2%	2%	0%	2%	1%	1%	

Siena College Poll Conducted by the Siena College Research Institute

May 7 - 11, 2023

810 New York State Registered Voters

MOE +/- 4.1%

Nature of the Sample	
New York State Registered Voters	
Party	
Democrat	49%
Republican	22%
Independent & Other Party	28%
Gender	
Male	45%
Female	54%
Political View	
Liberal	32%
Moderate	40%
Conserv	25%
Union HH	
Yes	31%
No	68%
Region	
NYC	39%
Subs	26%
Upst	35%
Ethnicity	
White	66%
Afr Amer /Black	15%
Latino	11%
Age	
18-34	23%
35-54	37%
55+	37%
Religion	
Catholic	32%
Jewish	7%
Protestant / Christian	24%
Other	34%
Income	
<\$50K	28%
\$50K-\$100K	31%
\$100K+	35%

This Siena College Poll was conducted May 7 - 11, 2023, among 810 New York State Registered Voters. Of the 810 respondents, 510 were contacted through a dual frame (landline and cell phone) mode and 300 respondents were drawn from a proprietary online panel (Lucid). Telephone calls were conducted in English and respondent sampling was initiated by asking for the youngest person in the household. Telephone sampling was conducted via a stratified dual frame probability sample of landline and cell phone telephone numbers weighted to reflect known population patterns. The landline telephone sample was obtained from ASDE and the cell phone sample was obtained from Dynata. Data from collection modes was statistically adjusted by age, party by region, race/ethnicity, education, and gender to ensure representativeness. It has an overall margin of error of +/- 4.1 percentage points including the design effects resulting from weighting.

The Siena College Research Institute, directed by Donald Levy, Ph.D., conducts political, economic, social, and cultural research primarily in NYS. SCRI, an independent, non-partisan research institute, subscribes to the American Association of Public Opinion Research Code of Professional Ethics and Practices.

For more information, call Steve Greenberg at (518) 469-9858. For survey crosstabs: www.Siena.edu/SCRI/SNY.