

POLL MUST BE SOURCED: NBC 4 New York/Marist Poll*

Cuomo Leads Nixon in NYS Democratic Primary, But Statewide Approval Rating Stagnates

For Immediate Release: Thursday, April 12, 2018

Contact: Lee M. Miringoff

Barbara L. Carvalho Mary E. Griffith Marist College 845.575.5050

This NBC 4 New York/Marist Poll Reports:

In the Democratic primary for New York State governor, incumbent Andrew Cuomo (68%) leads challenger Cynthia Nixon (21%) by more than three to one among registered Democrats in New York State. 11% are undecided. In 2014 when Zephyr Teachout challenged Cuomo, he received 62% of the vote in the primary to 34% for Teachout.

"The Nixon candidacy becomes a problem for Cuomo if and by how much she surpasses Teachout's support four years ago," says Dr. Lee M. Miringoff, Director of The Marist College Institute for Public Opinion. "Also, the more Cuomo needs to attack Nixon during the primary, the more he will have to pivot later to appeal to progressive Democrats nationally if he wants to run for president in 2020."

Although it is five months to the primary contest, 39% of Democrats statewide express a high degree of enthusiasm, 35% say they are somewhat enthusiastic, and 25% express a low level of enthusiasm about voting in the Democratic primary.

"Despite Cuomo's wide, early lead over Nixon, among Democrats most enthusiastic about voting, she already attracts the support of close to what Zephyr Teachout got," says Dr. Lee M. Miringoff, Director of The Marist College Institute for Public Opinion.

Among voters who are highly enthusiastic to participate in the Democratic primary, Nixon receives 32% to Cuomo's 60%.

Voters statewide though express dissatisfaction with the status quo. A majority of New York State registered voters (54%), including 39% of Democrats, say it is time to elect someone else. Only 39% think Cuomo deserves to be reelected, and 7% are unsure.

By party identification, 56% of Democrats say Cuomo deserves another term while 75% of Republicans and 63% of independents disagree. Regionally, a majority of voters in New York City (51%) say Cuomo deserves four more years in office, but Upstate voters (64%) and those in the suburbs (52%) say it's time to elect someone else.

Governor Cuomo's job approval rating is little changed. 42% of registered voters statewide say Cuomo is doing either an excellent (7%) or good (35%) job as governor. Cuomo's approval rating is similar to when the NBC 4 New York/Marist Poll last asked this question in June 2017 with the exception that the proportion of voters who say Cuomo is performing poorly is 24%, up from 18% in that previous poll.

The proportion of those who believe Cuomo is missing the mark has more than doubled (15% up from 6%) in New York City and has increased Upstate (34% up from 27%). In the suburbs, it is currently 18%, little changed from 17% last time.

New York voters divide about the direction of the state. 48% say New York is moving in the right direction while 48% say it is moving in the wrong one. When this question was last asked in June 2017, 45% of voters thought the state was on track, and 43% believed it was off course.

"New York State voters make a distinction between how they rate Cuomo's job performance and their overall impressions of him," says Dr. Lee M. Miringoff, Director of The Marist College Institute for Public Opinion. "For instance, a majority of voters don't necessarily think Cuomo is changing government for the better, but a similar proportion see him as a good leader for the state."

54% of voters have a favorable impression of him. 40% have an unfavorable one, and 6% have either never heard of Cuomo or are unsure how to rate him. This is little changed from when this was last asked in May 2015.

When it comes to Cuomo's ideology, 31% of voters assert he is too liberal. 10% say he is too conservative, and 51% think his approach is about right. Seven percent are unsure.

On the specifics of Cuomo's image, a majority (55%) say the governor is a good leader for New York State, but 53% do not think Cuomo is changing the way things work in Albany for the better. There has been an uptick in voters who assert Cuomo does not represent all regions of New York State. On this question, voters divide. 49% say the governor does not represent all parts of the state, up from 44% in September 2014. 47%, down from 52%, think Cuomo does.

Fewer voters in New York City (57% down from 64%) and Upstate (37% down from 43%) now think Cuomo represents the entire state. There has been no change in the suburbs where 55% currently have this view.

Voters divide about whether or not Cuomo is trying to clean up corruption in state government. 45% believe he and his administration are while 44% say they are adding to the problem. 11% are unsure.

An increased proportion of voters (45% up from 35% in November 2013) think Cuomo is focusing too much attention on national politics and not enough time on the issues facing New Yorkers. 49% disagree, down from 59% previously.

Regarding any potential run for president in 2020, seven in ten New York voters (70% up from 51% last June) say they do not want Cuomo to run for President of the United States. Slightly more than one in four (26% down from 38%) say they do. Four percent are unsure.

Among Democrats and independents, there has been a marked increase in the proportion of those who say Cuomo should not enter the 2020 fray. 60% of Democrats, up from 38%, and 75% of independents, up from 48%, have this opinion.

There is little change in the job approval ratings of U.S. Senators Charles Schumer and Kirsten Gillibrand. Their respective scores have not wavered since last June. 47% of voters, identical to Schumer's previous rating, approve of the job he is doing in office. Included here are 18% who say he is doing an excellent job in office and 29% who say he is doing a good one.

43% of voters think Gillibrand is doing well in her post. This includes 14% who say she is doing an excellent job and 29% who report she is doing a good one. A majority of voters (51%) also view Gillibrand favorably. 28% have an unfavorable opinion of her, and 21% have either never heard of Gillibrand or are unsure how to rate her.

Senator Gillibrand is up for re-election this year, and a plurality of registered voters (46%) say she deserves to be reelected. 39% think it is time to elect someone else. 15% are unsure.

"Despite her solid base for her re-election to the Senate, Senator Gillibrand has convincing to do if she wants to seek the presidency in 2020," says Dr. Lee M. Miringoff, Director of The Marist College Institute for Public Opinion.

Nearly two in three voters (64% up from 45% last year) do not want Gillibrand to run for president in 2020. 25%, down from 31%, say she should seek the Presidency. 10%, down from 24%, are unsure.

President Donald Trump's job approval rating in New York State is 30%, identical to what he scored last June. 12% say Trump is doing an excellent job, but 51% of voters report he is doing
a poor one.

How the Survey was Conducted

Nature of the Sample: NBC 4 NY/Marist Poll of 818 New York Adults

This survey of 818 adults was conducted April 3rd through April 9th, 2018 by The Marist Poll sponsored in partnership with NBC 4 New York. Adults 18 years of age and older residing in the state of New York were contacted on landline or mobile numbers and interviewed in English or Spanish by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from ASDE Survey Sampler, Inc. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally undercovered survey populations. The samples were then combined and balanced to reflect the 2016 American Community Survey 5-year estimates for age, gender, income, and region except for race, which is from the 2010 census. Results are statistically significant within ±4.0 percentage points. There are 697 registered voters. The results for this subset are statistically significant within ±4.2 percentage points. There are 364 registered Democrats. The results for this subset are statistically significant within ±6.0 percentage points. The error margin was adjusted for sample weights and increases for crosstabulations.

Nature of the Sample - New York

	_	New York Adults Col %	New York Registered Voters Col %	New York Democrats Col %
New York Adults		100%	CO1 //0	CO1 70
New York Registered V	Joters	85%	100%	
Party Registration	Democrat	n/a	51%	100%
Turty Registration	Republican		24%	
	Independent	n/a	23%	n/a
	Other	n/a	25% 1%	n/a
Party Identification	Democrat	n/a	47%	n/a 82%
rarty identification	Republican	n/a	20%	2%
	Independent	n/a		
	Other	n/a	31%	16%
Political Ideology	Very liberal	n/a	2%	<1%
1 Ontical Ideology	Liberal	n/a	9%	16%
	Moderate	n/a	21%	30%
	Conservative	n/a	43%	42%
		n/a	22%	12%
Condon	Very conservative	n/a	5%	1%
Gender	Men Women	48%	49%	41%
A		52%	51%	59%
Age	Under 45	47%	41%	43%
	45 or older	53%	59%	57%
Age	18 to 29	22%	19%	19%
	30 to 44	25%	22%	24%
	45 to 59	26%	29%	28%
D	60 or older	26%	30%	29%
Race	White	62%	69%	57%
	African American	12%	10%	17%
	Latino	16%	13%	16%
	Other	9%	8%	9%
Region	New York City	43%	30%	52%
	Suburbs	21%	25%	16%
	Upstate	36%	45%	32%
Household Income	Less than \$50,000	42%	38%	41%
	\$50,000 or more	58%	62%	59%
Education	Not college graduate	55%	53%	48%
	College graduate	45%	47%	52%
Race and Education	White - Not College Graduate	31%	35%	23%
	White - College Graduate	32%	35%	35%
	Non-White - Not College Graduate	24%	19%	25%
	Non-White - College Graduate	14%	12%	17%
Interview Type	Landline	45%	49%	48%
	Cell Phone	55%	51%	52%

Marist Poll New York Adults. Interviews conducted April 3rd through April 9th, 2018, n=818 MOE +/- 4.0 percentage points. New York Registered Voters: n=697 MOE +/- 4.2 percentage points. New York Registered Democrats: n=364 MOE +/- 6.0 percentage points. Totals may not add to 100% due to rounding.

		New York Registered Voters						
		Would you rat	e the job Governor And	drew Cuomo is doing in	office as excellent, g	good, fair, or poor?		
		Excellent	Good	Fair	Poor	Unsure-Never Heard		
		Row %	Row %	Row %	Row %	Row %		
New York Registered Voters		7%	35%	31%	24%	3%		
Party Identification	Democrat	10%	49%	31%	8%	2%		
	Republican	2%	18%	31%	46%	3%		
	Independent	5%	26%	35%	29%	6%		
Political Ideology	Very liberal-Liberal	9%	55%	24%	11%	1%		
	Moderate	7%	30%	39%	22%	2%		
	Conservative-Very conservative	3%	23%	28%	43%	3%		
Region	New York City	8%	41%	33%	15%	3%		
	Suburbs	7%	38%	33%	18%	4%		
	Upstate	6%	29%	29%	34%	3%		
Household Income	Less than \$50,000	10%	36%	36%	15%	3%		
	\$50,000 or more	5%	34%	30%	29%	3%		
Education	Not college graduate	7%	32%	31%	25%	5%		
	College graduate	5%	38%	32%	23%	1%		
Race	White	4%	34%	31%	28%	3%		
	African American	15%	35%	36%	10%	4%		
	Latino	14%	40%	30%	11%	5%		
Age	18 to 29	7%	32%	38%	17%	6%		
	30 to 44	7%	32%	30%	29%	2%		
	45 to 59	6%	38%	28%	25%	2%		
	60 or older	7%	35%	32%	23%	3%		
Age	Under 45	7%	32%	34%	23%	4%		
	45 or older	7%	37%	30%	24%	2%		
Gender	Men	8%	28%	31%	29%	4%		
	Women	5%	41%	31%	20%	2%		
Race and Education	White - Not College Graduate	4%	30%	29%	33%	4%		
	White - College Graduate	4%	40%	32%	23%	1%		
Interview Type	Landline	7%	36%	31%	23%	2%		
	0.1171							

33%

31%

6%

New York Registered Voters

Would you rate the job Governor Andrew Cuomo is doing in office as excellent, good, fair, or poor?

	Excellent/ Good	Fair/Poor	Excellent	Good	Fair	Poor	Unsure
	Row %	Row %	Row %	Row %	Row %	Row %	Row %
April 2018	42%	55%	7%	35%	31%	24%	3%
June 2017	43%	48%	9%	34%	30%	18%	9%
September 2016	40%	55%	8%	32%	38%	17%	4%
April 2016	41%	55%	7%	34%	34%	21%	5%
May 2015	37%	59%	4%	33%	38%	21%	4%
October 2014	44%	54%	9%	35%	37%	17%	2%
September 2014	42%	56%	8%	34%	38%	18%	2%
August 2014	47%	49%	8%	39%	34%	15%	4%
July 2014	48%	50%	9%	39%	33%	17%	2%
March 2014	42%	56%	7%	35%	38%	18%	3%
November 2013	52%	44%	8%	44%	31%	13%	3%
April 2013	54%	41%	12%	42%	27%	14%	5%
March 2013	56%	40%	12%	44%	27%	13%	5%
October 2012	59%	37%	15%	44%	30%	7%	3%
April 2012	58%	38%	14%	44%	29%	9%	5%
January 2012	58%	36%	12%	46%	29%	7%	7%
November 2011	55%	39%	9%	46%	32%	7%	6%
August 2011	56%	34%	12%	44%	24%	10%	10%
May 2011	54%	37%	10%	44%	31%	6%	9%
January 2011	48%	33%	9%	39%	28%	5%	19%

SCHS005. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters					
		Would you rate the job Senator Charles Schumer is doing in office as excellent, good, fair, or poor?					
		Excellent	Good	Fair	Poor	Unsure-Never Heard	
		Row %	Row %	Row %	Row %	Row %	
New York Registered Voters		18%	29%	27%	22%	4%	
Party Identification	Democrat	30%	38%	26%	6%	1%	
	Republican	5%	16%	25%	50%	4%	
	Independent	10%	25%	30%	28%	7%	
Political Ideology	Very liberal-Liberal	31%	38%	23%	7%	1%	
	Moderate	14%	33%	33%	17%	3%	
	Conservative-Very conservative	10%	15%	23%	46%	7%	
Region	New York City	19%	36%	25%	15%	4%	
	Suburbs	15%	28%	24%	29%	4%	
	Upstate	18%	26%	29%	24%	4%	
Household Income	Less than \$50,000	22%	29%	27%	16%	5%	
	\$50,000 or more	15%	30%	28%	25%	3%	
Education	Not college graduate	16%	27%	27%	23%	6%	
	College graduate	19%	31%	28%	21%	1%	
Race	White	17%	30%	24%	26%	3%	
	African American	22%	33%	38%	6%	0%	
	Latino	26%	25%	25%	15%	9%	
Age	18 to 29	12%	28%	36%	18%	7%	
	30 to 44	15%	29%	32%	19%	5%	
	45 to 59	16%	32%	23%	27%	2%	
	60 or older	26%	29%	19%	24%	2%	
Age	Under 45	13%	29%	34%	18%	6%	
	45 or older	21%	30%	21%	26%	2%	
Gender	Men	16%	25%	26%	29%	4%	
	Women	19%	34%	27%	16%	4%	
Race and Education	White - Not College Graduate	16%	26%	24%	29%	6%	
	White - College Graduate	19%	32%	25%	23%	1%	
Interview Type	Landline	18%	32%	21%	25%	3%	
	Cell Phone	17%	27%	32%	20%	5%	

Would you rate the job Senator Charles Schumer is doing in office as excellent, good, fair, or poor?

	Excellent/Good	Fair/Poor	Excellent	Good	Fair	Poor	Unsure-Never Heard
	Row %	Row %	Row %	Row %	Row %	Row %	Row %
April 2018	47%	49%	18%	29%	27%	22%	4%
June 2017	47%	43%	18%	29%	22%	21%	9%
September 2016	53%	39%	17%	36%	27%	12%	8%
May 2015	54%	40%	15%	39%	28%	12%	6%
September 2014	54%	42%	18%	36%	29%	13%	5%
July 2014	54%	41%	17%	37%	27%	14%	4%
March 2014	53%	44%	15%	38%	30%	14%	3%
November 2013	56%	41%	17%	39%	26%	15%	4%
April 2013	58%	37%	19%	39%	24%	13%	6%
March 2013	54%	39%	16%	38%	26%	13%	7%
October 2012	55%	40%	18%	37%	27%	13%	5%
April 2012	54%	41%	18%	36%	25%	16%	5%
January 2012	56%	39%	18%	38%	27%	12%	5%
November 2011	56%	41%	18%	38%	26%	15%	3%
May 2011	56%	40%	17%	39%	26%	14%	4%
January 2011	59%	37%	22%	37%	28%	9%	5%
October 30, 2010	55%	40%	20%	35%	25%	15%	5%
October 22, 2010	53%	43%	19%	34%	26%	17%	4%
September 28, 2010	47%	50%	15%	32%	31%	19%	3%
March 11, 2010	50%	47%	14%	36%	31%	16%	3%
March 29, 2010	51%	45%	13%	38%	28%	17%	4%
March 2, 2010	53%	43%	12%	41%	28%	15%	4%
February 1, 2010	47%	48%	11%	36%	31%	17%	5%
January 15, 2010	51%	42%	13%	38%	24%	18%	7%
November 23, 2009	54%	42%	17%	37%	29%	13%	4%
September 17, 2009	58%	39%	17%	41%	26%	13%	3%
July 1, 2009	54%	42%	15%	39%	27%	15%	4%
May 4, 2009	55%	39%	18%	37%	25%	14%	6%
March 3, 2009	57%	38%	17%	40%	25%	13%	5%
October 28, 2008	55%	33%	20%	35%	20%	13%	12%
April 9, 2008	57%	37%	15%	42%	27%	10%	6%
March 27, 2007	57%	32%	20%	37%	23%	9%	11%
October 20, 2006	55%	40%	19%	36%	32%	8%	5%
July 19, 2006	58%	35%	13%	45%	27%	8%	7%
May 10, 2006	56%	35%	15%	41%	27%	8%	9%
February 2006	57%	35%	15%	42%	23%	12%	8%
September 30, 2005	55%	36%	17%	38%	25%	11%	9%
April 12, 2005	58%	32%	15%	43%	24%	8%	10%
October 28, 2004	61%	29%	19%	42%	21%	8%	10%
September 17, 2004	50%	40%	13%	37%	29%	11%	10%
April 19, 2004	54%	35%	13%	41%	27%	8%	11%
January 14, 2004	58%	30%	14%	44%	23%	7%	12%
September 22, 2003	52%	40%	12%	40%	30%	10%	8%
April 10, 2003	52%	35%	10%	42%	27%	8%	13%
December 15, 2002	53%	36%	11%	42%	28%	8%	11%
September 16, 2002		35%	9%	43%	27%	8%	
•	52%						13%
April 20, 2002 December 12, 2001	55% 54%	32%	11%	44%	26%	6% 7%	13%
	54%	31%	12%	42%	24%	7%	15%
April 9, 2001	49%	34%	12%	37%	26%	8%	17%
December 1, 2000	51%	31%	13%	38%	22%	9%	18%
March 31, 2000	39%	34%	9%	30%	27%	7%	27%
September 24, 1999	44%	39%	9%	35%	31%	8%	17%
March 10, 1999	41%	33%	7%	34%	23%	10%	26%

GILS005. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters					
		Would you rate	e the job Senator Kirste	n Gillibrand is doing in	office as excellent, g	ood, fair, or poor?	
		Excellent	Good	Fair	Poor	Unsure-Never Heard	
		Row %	Row %	Row %	Row %	Row %	
New York Registered Voters		14%	29%	31%	13%	13%	
Party Identification	Democrat	20%	36%	27%	5%	12%	
	Republican	3%	17%	37%	27%	16%	
	Independent	11%	30%	33%	13%	14%	
Political Ideology	Very liberal-Liberal	29%	34%	26%	3%	8%	
	Moderate	9%	31%	36%	10%	14%	
	Conservative-Very conservative	4%	22%	30%	30%	13%	
Region	New York City	12%	35%	25%	10%	17%	
	Suburbs	16%	28%	32%	11%	14%	
	Upstate	13%	26%	34%	15%	11%	
Household Income	Less than \$50,000	16%	26%	33%	10%	15%	
	\$50,000 or more	12%	33%	31%	13%	10%	
Education	Not college graduate	9%	30%	32%	13%	16%	
	College graduate	19%	28%	30%	12%	10%	
Race	White	15%	31%	28%	15%	11%	
	African American	14%	22%	43%	5%	17%	
	Latino	14%	23%	34%	7%	22%	
Age	18 to 29	13%	24%	40%	8%	15%	
	30 to 44	10%	31%	36%	8%	15%	
	45 to 59	13%	32%	31%	14%	10%	
	60 or older	17%	29%	22%	18%	14%	
Age	Under 45	12%	28%	38%	8%	15%	
	45 or older	15%	30%	26%	16%	12%	
Gender	Men	12%	27%	31%	17%	12%	
	Women	15%	31%	31%	9%	14%	
Race and Education	White - Not College Graduate	9%	31%	31%	16%	13%	
	White - College Graduate	21%	30%	26%	14%	8%	
Interview Type	Landline	14%	32%	27%	15%	12%	
	Cell Phone	13%	26%	35%	11%	15%	

New York Registered Voters

Would you rate the job Senator Kirsten Gillibrand is doing in office as excellent, good, fair, or poor?

	Excellent/ Good	Fair/Poor	Excellent	Good	Fair	Poor	Unsure-Never Heard
	Row %	Row %	Row %	Row %	Row %	Row %	Row %
April 2018	43%	44%	14%	29%	31%	13%	13%
June 2017	45%	33%	14%	31%	22%	11%	23%
September 2016	43%	35%	11%	32%	26%	9%	21%
May 2015	45%	38%	12%	33%	28%	10%	18%
September 2014	48%	40%	15%	33%	30%	10%	12%
July 2014	49%	38%	15%	34%	29%	9%	14%
March 2014	45%	43%	10%	35%	31%	12%	11%
November 2013	47%	42%	13%	34%	30%	12%	12%
April 2013	48%	36%	13%	35%	27%	9%	17%
March 2013	50%	36%	9%	41%	24%	12%	14%
October 2012	55%	36%	13%	42%	28%	8%	10%
April 2012	42%	42%	11%	31%	28%	14%	16%
January 2012	40%	41%	6%	34%	29%	12%	18%
November 2011	41%	43%	8%	33%	32%	11%	16%
May 2011	41%	42%	9%	32%	31%	11%	17%
January 2011	49%	39%	13%	36%	29%	10%	12%
October 30, 2010	36%	48%	6%	30%	30%	18%	16%
October 22, 2010	35%	47%	6%	29%	32%	15%	18%
September 28, 2010	27%	56%	4%	23%	38%	18%	17%
May 11, 2010	27%	51%	3%	24%	37%	14%	22%
March 29, 2010	27%	51%	2%	25%	34%	17%	22%
March 2, 2010	25%	53%	3%	22%	38%	15%	22%
February 1, 2010	24%	51%	2%	22%	33%	18%	25%
January 15, 2010	24%	51%	2%	22%	33%	18%	25%
November 23, 2009	25%	51%	3%	22%	39%	12%	24%
September 17, 2009	26%	47%	3%	23%	38%	9%	27%
July 1, 2009	24%	43%	3%	21%	30%	13%	33%
May 4, 2009	19%	38%	2%	17%	28%	10%	43%
March 3, 2009	18%	32%	3%	15%	27%	5%	50%

TRUD005. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters						
		Would you rat	Would you rate the job President Donald Trump is doing in office as excellent, good, fair, or poor?					
		Excellent	Good	Fair	Poor	Unsure		
		Row %	Row %	Row %	Row %	Row %		
New York Registered Voters		12%	18%	17%	51%	1%		
Party Identification	Democrat	4%	7%	10%	78%	0%		
	Republican	31%	47%	14%	7%	1%		
	Independent	8%	17%	30%	44%	1%		
Political Ideology	Very liberal-Liberal	3%	6%	9%	81%	0%		
	Moderate	7%	15%	24%	54%	1%		
	Conservative-Very conservative	27%	40%	16%	16%	1%		
Region	New York City	9%	16%	16%	58%	1%		
	Suburbs	16%	25%	13%	47%	0%		
	Upstate	12%	16%	21%	50%	1%		
Household Income	Less than \$50,000	12%	14%	17%	56%	2%		
	\$50,000 or more	11%	20%	18%	50%	0%		
Education	Not college graduate	12%	22%	16%	49%	1%		
	College graduate	10%	15%	19%	56%	0%		
Race	White	14%	21%	19%	46%	0%		
	African American	0%	3%	10%	88%	0%		
	Latino	6%	15%	18%	59%	1%		
Age	18 to 29	11%	15%	20%	55%	0%		
	30 to 44	13%	15%	24%	48%	1%		
	45 to 59	11%	21%	17%	50%	1%		
	60 or older	13%	20%	11%	55%	1%		
Age	Under 45	12%	15%	22%	51%	0%		
	45 or older	12%	21%	14%	52%	1%		
Gender	Men	16%	18%	20%	45%	1%		
	Women	8%	19%	15%	58%	1%		
Race and Education	White - Not College Graduate	15%	25%	18%	41%	0%		
	White - College Graduate	11%	17%	20%	52%	0%		
nterview Type	Landline	14%	22%	17%	46%	1%		
	Cell Phone	10%	15%	18%	57%	0%		

TRUD005TRND. Marist Poll New York State Trend

		New York Registered Voters								
	Would you	Would you rate the job President Donald Trump is doing in office as excellent, good,								
		fair, or poor?								
	Excellent/	Fair/Poor	Excellent	Good	Fair	Poor	Unsure			
	Good									
	Row %	Row %	Row %	Row %	Row %	Row %	Row %			
April 2018	30%	68%	12%	18%	17%	51%	1%			
June 2017	30%	66%	13%	17%	16%	50%	4%			

New York Registered Voters
Overall, do you have a favorable or an unfavorable impression of
Andrew Cuomo?

		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
New York Registered Voters		54%	40%	6%
Party Identification	Democrat	73%	23%	4%
	Republican	32%	64%	5%
	Independent	44%	47%	8%
Political Ideology	Very liberal-Liberal	75%	21%	3%
	Moderate	52%	42%	6%
	Conservative-Very conservative	36%	59%	5%
Region	New York City	67%	27%	6%
	Suburbs	58%	35%	6%
	Upstate	44%	51%	6%
Household Income	Less than \$50,000	62%	31%	7%
	\$50,000 or more	51%	45%	4%
Education	Not college graduate	53%	39%	7%
	College graduate	55%	41%	4%
Race	White	49%	44%	7%
	African American	70%	28%	3%
	Latino	74%	19%	7%
Age	18 to 29	53%	39%	8%
	30 to 44	52%	46%	2%
	45 to 59	57%	39%	5%
	60 or older	56%	37%	7%
Age	Under 45	52%	43%	5%
	45 or older	56%	38%	6%
Gender	Men	49%	44%	6%
	Women	59%	36%	5%
Race and Education	White - Not College Graduate	47%	46%	7%
	White - College Graduate	52%	43%	6%
Interview Type	Landline	55%	37%	7%
	Cell Phone	53%	42%	5%

CUOA020TRND. Marist Poll New York State Trend

New York Registered Voters

Overall, do you have a favorable or an unfavorable impression of Andrew Cuomo?

	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
April 2018	54%	40%	6%
May 2015	52%	43%	5%
October 2014	54%	36%	10%
September 2014	55%	38%	7%
August 2014	53%	32%	15%
July 2014	58%	32%	10%
March 2014	63%	33%	4%
November 2013	66%	28%	6%
April 2013	65%	27%	8%
March 2013	66%	25%	9%
April 2012	69%	21%	10%
January 2012	76%	16%	8%
November 2011	70%	19%	11%
August 2011	67%	23%	9%
May 2011	72%	16%	12%
January 2011	71%	17%	12%

NT	371-	D: - + 1	17-4
new	I OIK	Registered	voters

Overall, do you think Governor Andrew Cuomo deserves to be reelected as governor or is it time to elect someone else?

		elected as governor or is it time to elect someone else? Deserves to be re- Time to elect someone			
		elected	else	Unsure	
		Row %	Row %	Row %	
New York Registered Voters		39%	54%	7%	
Party Identification	Democrat	56%	39%	5%	
	Republican	18%	75%	7%	
	Independent	29%	63%	8%	
Political Ideology	Very liberal-Liberal	53%	39%	8%	
	Moderate	41%	55%	5%	
	Conservative-Very conservative	20%	74%	6%	
Region	New York City	51%	43%	6%	
	Suburbs	41%	52%	8%	
	Upstate	29%	64%	7%	
Household Income	Less than \$50,000	43%	50%	7%	
	\$50,000 or more	37%	58%	5%	
Education	Not college graduate	37%	55%	8%	
	College graduate	40%	55%	6%	
Race	White	33%	60%	7%	
	African American	56%	36%	7%	
	Latino	55%	41%	4%	
Age	18 to 29	31%	62%	7%	
	30 to 44	42%	53%	5%	
	45 to 59	40%	52%	8%	
	60 or older	40%	53%	6%	
Age	Under 45	37%	57%	6%	
	45 or older	40%	53%	7%	
Gender	Men	39%	55%	6%	
	Women	38%	54%	8%	
Race and Education	White - Not College Graduate	30%	62%	8%	
	White - College Graduate	36%	57%	6%	
Interview Type	Landline	42%	52%	6%	
	Cell Phone	35%	57%	8%	

GILK020R. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters Overall, do you have a favorable or an unfavorable impression of Kirsten Gillibrand?			
		Favorable	Unfavorable	Unsure-Never Heard	
		Row %	Row %	Row %	
New York Registered Voters		51%	28%	21%	
Party Identification	Democrat	64%	15%	21%	
	Republican	28%	47%	24%	
	Independent	50%	32%	17%	
Political Ideology	Very liberal-Liberal	72%	13%	15%	
	Moderate	52%	27%	20%	
	Conservative-Very conservative	33%	47%	20%	
Region	New York City	52%	22%	26%	
	Suburbs	50%	32%	19%	
	Upstate	52%	30%	18%	
Household Income	Less than \$50,000	50%	25%	24%	
	\$50,000 or more	55%	29%	16%	
Education	Not college graduate	45%	31%	24%	
	College graduate	59%	25%	17%	
Race	White	52%	30%	18%	
	African American	62%	13%	24%	
	Latino	51%	20%	29%	
Age	18 to 29	52%	22%	26%	
	30 to 44	47%	31%	22%	
	45 to 59	56%	29%	16%	
	60 or older	51%	29%	19%	
Age	Under 45	49%	27%	24%	
	45 or older	53%	29%	18%	
Gender	Men	46%	32%	21%	
	Women	56%	23%	20%	
Race and Education	White - Not College Graduate	44%	34%	22%	
	White - College Graduate	59%	26%	15%	
nterview Type	Landline	54%	27%	19%	

49%

29%

Cell Phone

Overall, do you think Senator Kirsten Gillibrand deserves to be reelected as U.S. Senator or is it time to elect someone else?

		Deserves to be re- Time to elect someone else?		
		elected	else	Unsure
		Row %	Row %	Row %
New York Registered Voters		46%	39%	15%
Party Identification	Democrat	59%	26%	14%
	Republican	25%	56%	19%
	Independent	42%	45%	13%
Political Ideology	Very liberal-Liberal	64%	25%	10%
	Moderate	48%	38%	14%
	Conservative-Very conservative	26%	58%	17%
Region	New York City	46%	36%	18%
	Suburbs	44%	40%	16%
	Upstate	46%	40%	13%
Household Income	Less than \$50,000	45%	36%	19%
	\$50,000 or more	48%	41%	11%
Education	Not college graduate	40%	41%	19%
	College graduate	52%	37%	10%
Race	White	48%	39%	13%
	African American	59%	22%	18%
	Latino	31%	47%	22%
Age	18 to 29	43%	42%	15%
	30 to 44	39%	44%	17%
	45 to 59	49%	38%	14%
	60 or older	50%	36%	14%
Age	Under 45	41%	43%	16%
	45 or older	49%	37%	14%
Gender	Men	44%	42%	14%
	Women	47%	36%	16%
Race and Education	White - Not College Graduate	42%	42%	15%
	White - College Graduate	54%	36%	10%
Interview Type	Landline	49%	36%	15%
	Cell Phone	43%	42%	16%

In general, thinking about the way things are going in New York State, do you feel things are going in the right direction or that things are going in the wrong direction?

		Right direction	Wrong direction	Unsure
		Row %	Row %	Row %
New York Registered Voters		48%	48%	4%
Party Identification	Democrat	62%	34%	5%
	Republican	31%	68%	1%
	Independent	43%	53%	4%
Political Ideology	Very liberal-Liberal	69%	27%	3%
	Moderate	48%	49%	3%
	Conservative-Very conservative	24%	71%	4%
Region	New York City	59%	36%	5%
	Suburbs	50%	49%	2%
	Upstate	40%	55%	5%
Household Income	Less than \$50,000	47%	46%	7%
	\$50,000 or more	48%	50%	2%
Education	Not college graduate	43%	53%	5%
	College graduate	53%	44%	3%
Race	White	46%	50%	4%
	African American	53%	42%	4%
	Latino	54%	40%	7%
Age	18 to 29	54%	45%	1%
	30 to 44	50%	45%	5%
	45 to 59	44%	53%	3%
	60 or older	47%	47%	7%
Age	Under 45	52%	45%	3%
	45 or older	45%	50%	5%
Gender	Men	49%	48%	3%
	Women	47%	48%	6%
Race and Education	White - Not College Graduate	40%	56%	4%
	White - College Graduate	52%	45%	3%
Interview Type	Landline	46%	50%	4%
	Cell Phone	50%	46%	4%

In general, thinking about the way things are going in New York State, do you feel things are going in the right direction or that things are going in the wrong direction?

	direction?				
	Right direction	Wrong direction	Unsure		
	Row %	Row %	Row %		
April 2018	48%	48%	4%		
June 2017	45%	43%	12%		
September 2016	42%	51%	8%		
April 2016	43%	48%	9%		
May 2015	43%	51%	6%		
October 2014	45%	46%	9%		
September 2014	43%	50%	7%		
August 2014	48%	45%	7%		
July 2014	47%	46%	6%		
March 2014	50%	47%	3%		
November 2013	50%	45%	5%		
April 2013	53%	41%	6%		
March 2013	51%	44%	4%		
October 2012	56%	39%	6%		
April 2012	51%	43%	6%		
January 2012	52%	40%	8%		
November 2011	43%	49%	7%		
August 2011	46%	45%	9%		
May 2011	41%	54%	6%		
January 2011	42%	52%	6%		
October 30, 2010	18%	78%	4%		
October 22, 2010	21%	74%	5%		
September 30, 2010	16%	79%	5%		
September 24, 2010	24%	73%	3%		
May 7, 2010	22%	72%	6%		
March 26, 2010	16%	78%	6%		
March 2, 2010	18%	76%	6%		
February 3, 2010	21%	74%	5%		
November 23, 2009	20%	75%	5%		
September 16, 2009	22%	74%	4%		
June 30, 2009	21%	74%	5%		
May 4, 2009	27%	67%	6%		
March 3, 2009	27%	65%	8%		
October 2008	35%	57%	8%		
April 2008	33%	59%	8%		
March 2007	49%	43%	8%		
October 2006	35%	56%	9%		
July 2006	40%	52%	8%		
May 2006	34%	61%	5%		
January 2006	39%	54%	7%		
September 2005	43%	50%	7%		
April 2005	29%	65%	6%		
October 2004	40%	54%	6%		
September 2004	40%	54%	6%		
April 2004	43%	51%	6%		
January 2004	42%	46%	12%		
September 2003	39%	54%	7%		
April 2003	40%	53%	7%		
December 2002	39%	52%	9%		
October 30, 2002	51%	40%	9%		
October 1, 2002	55%	37%	8%		
September 2002	56%	38%	6%		
May 2002	65%	28%	7%		
April 2002	66%	28%	6%		
December 2001	65%	25%	10%		
April 2001	58%	33%	9%		
7 pm 2001	3070	3370	J/U		

New York Democrats

If September's Democratic primary for governor in New York State were held today, whom would you support if the candidates are:

		Andrew Cuomo	Cynthia Nixon	Undecided
		Row %	Row %	Row %
New York Democrats		68%	21%	11%
Enthusiasm About Voting in	High	60%	32%	8%
Democratic Primary for Governor	Moderate	77%	13%	11%
	Low	69%	18%	13%
Political Ideology	Very liberal-Liberal	71%	22%	7%
	Moderate	68%	24%	8%
Region	New York City	72%	17%	11%
	Upstate	56%	32%	11%
Household Income	Less than \$50,000	68%	22%	10%
	\$50,000 or more	70%	23%	7%
Education	Not college graduate	69%	22%	9%
	College graduate	67%	22%	11%
Race	White	64%	25%	12%
	Non-white	73%	17%	9%
Age	Under 45	70%	26%	4%
	45 or older	68%	18%	15%
Gender	Men	75%	15%	10%
	Women	63%	26%	11%
Race and Education	White - Not College Graduate	63%	27%	10%
	White - College Graduate	64%	23%	13%
Interview Type	Landline	67%	18%	15%
	Cell Phone	69%	24%	7%

New York Democrats

How enthusiastic would you say you are about voting in September's Democratic primary for New York State governor:

		Extremely enthusiastic/Very enthusiastic (High)	Somewhat enthusiastic (Moderate)	Not too enthusiastic/Not at all enthusiastic (Low)	Unsure
		Row %	Row %	Row %	Row %
New York Democrats		39%	35%	25%	1%
Democratic Primary Support	Andrew Cuomo	34%	40%	25%	1%
	Cynthia Nixon	58%	21%	21%	0%
Political Ideology	Very liberal-Liberal	52%	31%	16%	1%
	Moderate	28%	45%	27%	0%
Region	New York City	36%	34%	29%	1%
	Upstate	46%	32%	21%	1%
Household Income	Less than \$50,000	40%	37%	22%	1%
	\$50,000 or more	37%	35%	28%	0%
Education	Not college graduate	33%	41%	26%	0%
	College graduate	43%	32%	24%	1%
Race	White	40%	32%	26%	2%
	Non-white	37%	38%	25%	0%
Age	Under 45	34%	37%	29%	0%
	45 or older	42%	34%	23%	2%
Gender	Men	35%	42%	23%	1%
	Women	41%	31%	27%	1%
Race and Education	White - Not College Graduate	37%	36%	27%	1%
	White - College Graduate	42%	30%	26%	2%
Interview Type	Landline	39%	39%	20%	2%
	Cell Phone	38%	32%	30%	0%

		New York Democrats						
		How enthusiastic would you say you are about voting in September's Democratic primary for New York State governor:						
		Extremely enthusiastic	Very enthusiastic	Somewhat enthusiastic	Not too enthusiastic	Not at all enthusiastic	Unsure	
		Row %	Row %	Row %	Row %	Row %	Row %	
New York Democrats		21%	17%	35%	15%	11%	1%	
Democratic Primary Support	Andrew Cuomo	17%	17%	40%	15%	10%	1%	
	Cynthia Nixon	37%	22%	21%	12%	9%	0%	
Region	New York City	21%	15%	34%	14%	15%	1%	
	Upstate	24%	22%	32%	17%	4%	1%	
Household Income	Less than \$50,000	26%	14%	37%	15%	6%	1%	
	\$50,000 or more	18%	19%	35%	14%	14%	0%	
Education	Not college graduate	20%	13%	41%	18%	8%	0%	
	College graduate	22%	21%	32%	10%	14%	1%	
Race	White	20%	20%	32%	12%	14%	2%	
	Non-white	23%	14%	38%	18%	6%	0%	
Age	Under 45	18%	16%	37%	19%	10%	0%	
	45 or older	24%	18%	34%	11%	11%	2%	
Gender	Men	18%	17%	42%	9%	14%	1%	
	Women	24%	17%	31%	18%	8%	1%	
Race and Education	White - Not College Graduate	25%	12%	36%	17%	10%	1%	
	White - College Graduate	16%	26%	30%	9%	17%	2%	
Interview Type	Landline	22%	17%	39%	11%	9%	2%	
	Cell Phone	21%	17%	32%	17%	12%	0%	

Cell Phone 21% 17% 32% 17% 12%

NBC 4 NY/Marist Poll New York Registered Democrats. Interviews conducted April 3rd through April 9th, 2018, n=364 MOE +/- 6.0 percentage points. Totals may not add to 100% due to rounding.

CUOA5752. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters					
		Do you think Gov	vernor Andrew Cuomo is to	oo liberal, too conservat	ive, or about right?		
		Too liberal	Too conservative	About right	Unsure		
		Row %	Row %	Row %	Row %		
New York Registered Voters		31%	10%	51%	7%		
Party Identification	Democrat	13%	12%	70%	4%		
	Republican	65%	5%	24%	6%		
	Independent	34%	12%	44%	10%		
Political Ideology	Very liberal-Liberal	5%	15%	74%	6%		
	Moderate	31%	9%	55%	4%		
	Conservative-Very conservative	62%	7%	24%	7%		
Region	New York City	19%	14%	60%	6%		
	Suburbs	30%	9%	56%	6%		
	Upstate	40%	9%	43%	9%		
Household Income	Less than \$50,000	21%	10%	60%	8%		
	\$50,000 or more	37%	11%	48%	4%		
Education	Not college graduate	29%	11%	51%	10%		
	College graduate	33%	10%	52%	4%		
Race	White	35%	9%	49%	7%		
	African American	8%	6%	81%	5%		
	Latino	25%	21%	46%	8%		
Age	18 to 29	24%	13%	56%	8%		
	30 to 44	30%	15%	51%	4%		
	45 to 59	34%	7%	52%	6%		
	60 or older	34%	9%	49%	8%		
Age	Under 45	27%	14%	53%	6%		
	45 or older	34%	8%	51%	7%		
Gender	Men	38%	8%	48%	6%		
	Women	25%	13%	54%	9%		
Race and Education	White - Not College Graduate	35%	8%	48%	9%		
	White - College Graduate	35%	10%	50%	5%		
Interview Type	Landline	34%	8%	52%	6%		
	Cell Phone	29%	12%	50%	9%		

CUOA5752TRND. Marist Poll New York State Trend

New York Registered Voters

Do you think Governor Andrew Cuomo is too liberal, too conservative, or about right?

	Too liberal	Too conservative	About right	Unsure
•	Row %	Row %	Row %	Row %
April 2018	31%	10%	51%	7%
June 2017	29%	10%	50%	11%
May 2015	29%	13%	49%	10%

CUOAG501. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		New York Registered Voters Do you agree or disagree with the statement: Governor Andrev Cuomo is a good leader for New York State? Agree Disagree Unsure		
		Row %	Row %	Row %
New York Registered Voters		55%	42%	3%
Party Identification	Democrat	75%	23%	3%
	Republican	31%	68%	1%
	Independent	46%	50%	4%
Political Ideology	Very liberal-Liberal	76%	24%	0%
	Moderate	55%	42%	3%
	Conservative-Very conservative	35%	62%	2%
Region	New York City	68%	28%	4%
	Suburbs	62%	34%	4%
	Upstate	43%	55%	2%
Household Income	Less than \$50,000	61%	37%	2%
	\$50,000 or more	53%	45%	2%
Education	Not college graduate	54%	43%	4%
	College graduate	58%	40%	2%
Race	White	51%	47%	2%
	African American	73%	25%	3%
	Latino	70%	24%	6%
Age	18 to 29	59%	37%	5%
	30 to 44	51%	46%	3%
	45 to 59	58%	41%	1%
	60 or older	56%	42%	2%
Age	Under 45	55%	42%	3%
	45 or older	57%	41%	2%
Gender	Men	53%	44%	3%
	Women	57%	40%	3%
Race and Education	White - Not College Graduate	47%	51%	2%
	White - College Graduate	54%	43%	2%
Interview Type	Landline	56%	41%	3%
	Cell Phone	55%	42%	3%

CUOAG501TRND. Marist Poll New York State Trend

New York Registered Voters

Do you agree or disagree with the statement: Governor Andrew Cuomo is a good leader for New York State?

	Agree	Disagree	Unsure
·	Row %	Row %	Row %
April 2018	55%	42%	3%
September 2014	56%	40%	4%
August 2014	60%	34%	6%
July 2014	63%	33%	4%
Apirl 2013	67%	28%	5%
March 2013	69%	25%	6%
April 2012	70%	25%	5%
January 2012	76%	18%	5%
November 2011	75%	19%	6%
August 2011	72%	19%	9%
May 2011	72%	16%	12%
January 2011	72%	15%	13%

Do you agree or disagree with the statement: Governor Andrew Cuomo is paying too much attention to national politics and not enough attention to New York State?

		Agree	Disagree	Unsure
	•	Row %	Row %	Row %
New York Registered Voters		45%	49%	6%
Party Identification	Democrat	32%	63%	5%
	Republican	61%	32%	7%
	Independent	51%	41%	8%
Political Ideology	Very liberal-Liberal	27%	68%	5%
	Moderate	49%	48%	3%
	Conservative-Very conservative	61%	30%	9%
Region	New York City	37%	54%	9%
	Suburbs	43%	53%	4%
	Upstate	52%	43%	5%
Household Income	Less than \$50,000	45%	48%	7%
	\$50,000 or more	46%	51%	4%
Education	Not college graduate	48%	44%	8%
	College graduate	42%	54%	4%
Race	White	46%	48%	6%
	African American	39%	55%	6%
	Latino	49%	42%	9%
Age	18 to 29	49%	42%	9%
	30 to 44	44%	51%	5%
	45 to 59	46%	49%	4%
	60 or older	42%	52%	6%
Age	Under 45	46%	47%	7%
	45 or older	44%	51%	5%
Gender	Men	45%	49%	6%
	Women	45%	48%	7%
Race and Education	White - Not College Graduate	50%	42%	8%
	White - College Graduate	42%	54%	4%
Interview Type	Landline	48%	47%	5%
	Cell Phone	43%	50%	7%

COUAG597TRND. Marist Poll New York State Trend

New York Registered Voters

Do you agree or disagree with the statement: Governor Andrew Cuomo is paying too much attention to national politics and not enough attention to New York State?

	Agree	Disagree	Unsure
	Row %	Row %	Row %
April 2018	45%	49%	6%
November 2013	35%	59%	6%
April 2013	40%	51%	9%
March 2013	40%	53%	7%
April 2012	33%	59%	9%

Do you agree or disagree with the statement: Governor Andrew Cuomo is changing the way things work in Albany for the better?

		Cuonio is changing the way things work in Albany for				Albany for the better:
		Agree	Disagree	Unsure		
		Row %	Row %	Row %		
New York Registered Voters		40%	53%	7%		
Party Identification	Democrat	58%	36%	6%		
	Republican	24%	72%	4%		
	Independent	29%	62%	9%		
Political Ideology	Very liberal-Liberal	56%	37%	7%		
	Moderate	40%	54%	6%		
	Conservative-Very conservative	25%	70%	5%		
Region	New York City	50%	41%	9%		
	Suburbs	43%	52%	6%		
	Upstate	33%	60%	7%		
Household Income	Less than \$50,000	51%	43%	7%		
	\$50,000 or more	37%	59%	5%		
Education	Not college graduate	43%	49%	7%		
	College graduate	37%	56%	7%		
lace	White	34%	59%	6%		
	African American	60%	33%	7%		
	Latino	62%	31%	7%		
Age	18 to 29	49%	43%	8%		
	30 to 44	43%	53%	4%		
	45 to 59	35%	58%	7%		
	60 or older	40%	54%	7%		
Age	Under 45	46%	48%	6%		
	45 or older	37%	56%	7%		
Gender	Men	37%	55%	7%		
	Women	43%	50%	7%		
ace and Education	White - Not College Graduate	35%	59%	6%		
	White - College Graduate	34%	60%	6%		
nterview Type	Landline	37%	56%	7%		
	Cell Phone	43%	50%	7%		

CUOAG503TRND. Marist Poll New York State Trend

New York Registered Voters

Do you agree or disagree with the statement: Governor Andrew Cuomo is changing the way things work in Albany for the better?

	Agree	Disagree	Unsure
	Row %	Row %	Row %
April 2018	40%	53%	7%
May 2015	40%	50%	10%
September 2014	47%	47%	6%
August 2014	49%	41%	10%
July 2014	55%	39%	6%
March 2014	56%	40%	3%
November 2013	61%	35%	4%
April 2013	58%	33%	9%
March 2013	61%	32%	7%
April 2012	61%	30%	9%
January 2012	68%	26%	7%
November 2011	63%	28%	8%
August 2011	60%	25%	14%
May 2011	62%	27%	11%
January 2011	58%	23%	19%

CUOAG505. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		N	ew York Registered Vote	ers	
		Do you agree or disagree with the statement: Governor Andrew			
		Cuomo represents all regions of the state?			
		Agree	Disagree	Unsure	
N V 1 D 1 4 1 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1		Row %	Row %	Row %	
New York Registered Voters		47%	49%	3%	
Party Identification	Democrat	65%	33%	3%	
	Republican	33%	66%	1%	
	Independent	36%	60%	5%	
Political Ideology	Very liberal-Liberal	61%	38%	1%	
	Moderate	47%	49%	4%	
	Conservative-Very conservative	32%	66%	2%	
Region	New York City	57%	38%	5%	
	Suburbs	55%	42%	3%	
	Upstate	37%	61%	2%	
Household Income	Less than \$50,000	54%	42%	3%	
	\$50,000 or more	43%	55%	2%	
Education	Not college graduate	46%	50%	4%	
	College graduate	48%	49%	2%	
Race	White	41%	56%	3%	
	African American	69%	31%	0%	
	Latino	71%	25%	4%	
Age	18 to 29	47%	51%	2%	
	30 to 44	40%	58%	2%	
	45 to 59	50%	50%	1%	
	60 or older	52%	42%	6%	
Age	Under 45	43%	55%	2%	
	45 or older	51%	46%	3%	
Gender	Men	47%	50%	3%	
	Women	48%	49%	4%	
Race and Education	White - Not College Graduate	37%	59%	4%	
	White - College Graduate	45%	52%	3%	
Interview Type	Landline	51%	45%	4%	
	Cell Phone	44%	53%	2%	

CUOAG505TRND. Marist Poll New York State Trend

New York Registered Voters

Do you agree or disagree with the statement: Governor Andrew Cuomo represents all regions of the state?

_	Agree	Disagree	Unsure
	Row %	Row %	Row %
April 2018	47%	49%	3%
September 2014	52%	44%	5%
March 2013	53%	40%	7%
May 2011	63%	28%	9%
January 2011	61%	29%	11%

Do you think Governor Andrew Cuomo and his administration are:

Taking steps to clean Adding to the problem up corruption in state of corruption in state

		up corruption in state government	government	Unsure
		Row %	Row %	Row %
New York Registered Voters		45%	44%	11%
Party Identification	Democrat	60%	29%	11%
	Republican	32%	61%	7%
	Independent	35%	51%	13%
Political Ideology	Very liberal-Liberal	59%	31%	10%
	Moderate	45%	44%	11%
	Conservative-Very conservative	31%	60%	9%
Region	New York City	52%	31%	17%
	Suburbs	53%	40%	7%
	Upstate	36%	55%	9%
Household Income	Less than \$50,000	58%	31%	11%
	\$50,000 or more	40%	51%	9%
Education	Not college graduate	50%	40%	10%
	College graduate	39%	49%	12%
Race	White	39%	48%	12%
	African American	68%	24%	7%
	Latino	65%	27%	9%
Age	18 to 29	55%	37%	8%
	30 to 44	42%	47%	10%
	45 to 59	44%	46%	10%
	60 or older	43%	44%	13%
Age	Under 45	48%	42%	9%
	45 or older	44%	45%	12%
Gender	Men	39%	50%	10%
	Women	51%	38%	12%
Race and Education	White - Not College Graduate	41%	49%	10%
	White - College Graduate	38%	48%	14%
nterview Type	Landline	45%	42%	13%
	Cell Phone	45%	46%	9%

CUOA2020. NBC 4 NY/Marist Poll New York State Tables April 3rd through April 9th, 2018

		No	ew York Registered Vot	ers	
		Do you want Andrew Cuomo to run for president in 2020, or not?			
		Yes	No	Unsure	
		Row %	Row %	Row %	
New York Registered Voters		26%	70%	4%	
Party Identification	Democrat	36%	60%	4%	
	Republican	14%	83%	2%	
	Independent	22%	75%	2%	
Political Ideology	Very liberal-Liberal	36%	61%	3%	
	Moderate	25%	72%	3%	
	Conservative-Very conservative	18%	79%	3%	
Region	New York City	28%	67%	6%	
	Suburbs	30%	67%	3%	
	Upstate	23%	74%	2%	
Household Income	Less than \$50,000	29%	65%	5%	
	\$50,000 or more	25%	73%	1%	
Education	Not college graduate	28%	68%	4%	
	College graduate	25%	72%	3%	
Race	White	22%	75%	3%	
	African American	34%	59%	6%	
	Latino	44%	51%	5%	
Age	18 to 29	27%	71%	2%	
	30 to 44	24%	74%	1%	
	45 to 59	27%	69%	4%	
	60 or older	27%	68%	4%	
Age	Under 45	26%	73%	2%	
	45 or older	27%	69%	4%	
Gender	Men	28%	70%	2%	
	Women	25%	70%	4%	
Race and Education	White - Not College Graduate	22%	75%	4%	
	White - College Graduate	22%	75%	3%	
Interview Type	Landline	25%	72%	3%	
	Cell Phone	28%	68%	4%	

CUOA2020TRND. Marist Poll New York State Trend

		New York Registered Voters				
	Do you want An	Do you want Andrew Cuomo to run for president in 2020, or not?				
	Yes	Yes No Unsure				
	Row %	Row %	Row %			
April 2018	26%	70%	4%			
June 2017	38%	51%	11%			

 $GILK2020.\ NBC\ 4\ NY/Marist\ Poll\ New\ York\ State\ Tables\ April\ 3rd\ through\ April\ 9th,\ 2018$

		New York Registered Voters			
		Do you want Kirsten Gillibrand to run for president in 2020, or not			
		Yes	No	Unsure	
		Row %	Row %	Row %	
New York Registered Voters		25%	64%	10%	
Party Identification	Democrat	33%	58%	9%	
	Republican	12%	78%	10%	
	Independent	25%	64%	11%	
Political Ideology	Very liberal-Liberal	34%	59%	7%	
	Moderate	29%	62%	9%	
	Conservative-Very conservative	13%	77%	10%	
Region	New York City	22%	66%	12%	
	Suburbs	22%	68%	10%	
	Upstate	29%	62%	9%	
Household Income	Less than \$50,000	28%	57%	15%	
	\$50,000 or more	25%	68%	6%	
Education	Not college graduate	24%	63%	13%	
	College graduate	27%	66%	7%	
Race	White	25%	66%	8%	
	African American	40%	48%	11%	
	Latino	20%	65%	15%	
Age	18 to 29	26%	64%	11%	
	30 to 44	25%	65%	11%	
	45 to 59	28%	63%	9%	
	60 or older	24%	67%	9%	
Age	Under 45	25%	64%	11%	
	45 or older	26%	65%	9%	
Gender	Men	21%	71%	8%	
	Women	30%	59%	12%	
Race and Education	White - Not College Graduate	25%	65%	10%	
	White - College Graduate	25%	68%	6%	
Interview Type	Landline	25%	65%	10%	
	Cell Phone	26%	63%	10%	

GILK2020TRND. Marist Poll New York State Trend

		New York Registered Voters Do you want Kirsten Gillibrand to run for president in 2020, or not?		
	Do you want Kirs			
	Yes	No	Unsure	
	Row %	Row %	Row %	
April 2018	25%	64%	10%	
June 2017	31%	45%	24%	