


WINNING THE IMMIGRATION DEBATE DURING COVID-19

Key findings from a national survey among 1,011 registered voters Conducted June 30 to July 5, 2020


Overview: The Pandemic and Public Opinion on Immigration

- CAPAF's April survey revealed that the pandemic had caused little change in perceptions of immigrants in the United States, including the undocumented, with continued strong support for immigration reform and DACA. However, Americans did express caution about allowing new people into the country.
- This poll reveals a <u>substantially improved environment</u> since April, with support for immigration and immigrants largely back to pre-pandemic levels. Americans increasingly recognize immigrants' contributions during the current crisis.
- Voters embrace many Democratic immigration initiatives, while rejecting significant elements of the Trump immigration agenda.


PUBLIC OPINION ON IMMIGRATION AND THE CORONAVIRUS


Center for American Progress Action Fund


Public opinion shifts in favor of increasing new immigration.


Preferred Level of Immigration


Even with unemployment high, few want undocumented immigrants to leave or feel that they take jobs from American citizens.


More Americans recognize the critical contribution of immigrants providing essential services during COVID-19


How much are these people contributing to providing medical care to people with the coronavirus, maintaining public services, and keeping grocery stores and other essential businesses open?


Treating immigrants fairly and humanely is a top priority for voters.


Trump is losing ground, including on immigration.

Assessments of Donald Trump


A positive shift on public opinion may represent unrealized opportunity for Democrats.

Democrats' growing advantage with voters on immigration trails behind the larger positive shift in immigration attitudes.

Which party do you have more confidence in to deal with the issue of immigration?


ESSENTIAL WORKERS


There is broad support for protecting critical infrastructure workers, especially for a path to citizenship.

Support for Immigration Policies of Democrats in Congress


Voters agree with the Democratic position to provide legal status for essential workers.


In each pair, which do you agree with more?

Republicans say (same in both pairs) the Democrats want to reward people who entered our country illegally with citizenship, including many who could be public safety risks. We should not offer amnesty to millions of illegal immigrants, especially when it would jeopardize the economic and physical security of American citizens.

Democrats say immigrants have played a critical role alongside other Americans as essential workers on the frontlines of the current public health crisis. They stepped up for our country when we needed them most and have earned the opportunity to become permanent members of the American family.


Democrats say as our country works to rebuild our economy, immigrant workers who were essential in the pandemic are going to be essential to rebuilding our economy. We should extend a pathway to citizenship to essential workers now because we need them to help move our nation forward.


There is strong support for providing legal status to a diverse group of essential workers.


CASH ASSISTANCE AND MIXED-STATUS HOUSEHOLDS


Voters want citizens to receive federal relief benefits.

In households with citizens and undocumented immigrants, these people should be eligible to receive cash assistance from federal coronavirus relief funds:


My bigger concern about the next coronavirus legislation is:


16


Relief is favored for citizens in mixed status households and undocumented immigrants who pay taxes.

Support for Immigration Policies of Democrats in Congress


Democrats win debate on mixed-status households by rejecting discrimination.

In each pair, which do you agree with more?

Republicans say (same in both pairs) it is wrong to take billions of dollars from U.S. taxpayers for a handout to people who broke our immigration laws—federal assistance should be reserved for Americans and legal residents.

Democrats say all Americans who pay into the system should receive cash assistance, regardless of who they live with or who they marry. It is wrong to discriminate against U.S. citizens based on who they marry or who their parents are.


Democrats say all of us are better off when everyone can get the relief that they need. Relief payments benefit not just families but also our communities—they are a smart investment for the nation.


ENFORCEMENT AND DETENTION


Voters strongly support shifting funds from enforcement to other progressive priorities.


Reduce funding for detention and deportation of undocumented immigrants, and use the savings to fund public health investments to combat the coronavirus

Reduce funding for detention and deportation of undocumented immigrants


+8

Net approve

+24

+10


Telling voters the U.S. spends more on immigration enforcement than all other law enforcement combined raises support for shifting enforcement funds to progressive priorities.


Reduce funding for federal enforcement agencies, and invest more in other areas such as education and infrastructure

Strongly 26%

36%

Strongly 18%

The U.S. currently spends more money on immigration enforcement than all other law enforcement combined: Reduce funding for federal enforcement agencies, and invest more in other areas such as education and infrastructure


Two-thirds want to limit the number of immigrants held in detention facilities.

Net support

Limit the number of immigrants held in federal detention facilities, unless the government demonstrates it can hold people without jeopardizing the health and safety of detainees, facility staff, and the public.


Release immigrants with medical conditions and other vulnerabilities from federal detention facilities, unless the government demonstrates it can hold people without jeopardizing the health and safety of detainees, facility staff, and the public.


Support for limiting immigration detention is reduced in debate with opponents.

Democrats have proposed limiting the number of immigrants held in federal detention facilities, unless the government demonstrates it has the problem under control and can safely hold more people:

Who do you agree with more on this issue?

52%

22%

Agree much more 30%

Democrats sav that with the number of people in immigration detention centers testing positive for the coronavirus increasing, allowing the coronavirus to spread throughout immigration detention facilities jeopardizes not only the lives of detained people, but also facility staff, their families, and their communities. The administration should release detainees who pose no serious threat to the public before the situation gets further out of hand.

48%

18%

Agree much more 30% Republicans say that we need to prioritize the protection of our communities, and right now that requires detaining people who come here illegally. Releasing dangerous criminal immigrants onto the streets of our communities will put public health and safety at risk.


+4
DEMOCRATS

Agree with Democrats

Agree with Republicans


MESSAGING


Referencing immigrants is more compelling than immigration.

In each pair, which statement do you agree with more?


Top immigration concerns about Trump/GOP: separating families and blocking legal status for frontline workers.

My TOP THREE CONCERNS about Trump/Republican immigration policies:	All voters	Independents
Trump and the Republicans are continuing to separate immigrant families and put children in cages.	47%	52%
Trump and the Republicans are blocking legal status for many immigrant workers on the frontlines in the fight against the coronavirus who are providing vital services our nation needs.	36%	46%
Trump and the Republicans are detaining and deporting law-abiding immigrants who have lived in and contributed to the United States for many years.	35%	33%
Trump and the Republicans are wasting resources on detaining and deporting immigrants that should be used to fight the coronavirus and restart our economy.	33%	33%
Trump and the Republicans are using the pandemic to push through anti-immigrant, racially motivated policies they have long favored, but which have nothing to do with the current crisis.	30%	33%
Trump and the Republicans are pushing ahead with their attacks on DACA recipients even after a loss at the Supreme Court, refusing to pass legislation to provide permanent immigration status to "Dreamers."	30%	25%
Trump and the Republicans are attacking immigrants to divide the country for political advantage and distract from their poor performance dealing with the virus and the economy.	32%	35%


Strong Pro-Immigration Messages

Proportions who say each is a VERY/FAIRLY CONVINCING statement about immigration issues

68%	We need to know who is coming in and out of our country, but we do not need to separate families or put children in cages. We can keep our communities safe and secure, and treat immigrants fairly and humanely.
66%	America has always been a land of opportunity where people can strive for a better life. Immigrants who work hard to build a future for their family also contribute to our communities and make our nation stronger.
66%	When our country emerges from the coronavirus pandemic, we will owe a significant debt of gratitude to those who worked at great personal risk on the frontlines, regardless of their immigration status.
65%	This is a time for Americans to come together, not a time for politicians to stir up fear of immigrants and divide Americans for political benefit.
65%	During this crisis, immigrants across our nation, from janitors, to doctors, to farm workers, are working shoulder to shoulder with their fellow Americans to keep the country moving forward.