

NEW POLL FINDS BIDEN LEADING TRUMP IN NEBRASKA'S SECOND CONGRESSIONAL DISTRICT

Las Vegas-The UNLV Lee Business School poll of likely voters from Nebraska's Second Congressional District finds former Vice President Joe Biden leading President Donald Trump by a 50-44 margin. Libertarian Party nominee Jo Jorgensen received the support of five percent of likely voters from Nebraska's Second Congressional District.

In the congressional race, Republican Congressman Don Bacon leads Democratic Party nominee Kara Eastman by a 47-46 margin. In the senate race, Republican Senator Ben Sasse leads Democratic Party nominee Chris Janicek by a 47-33 margin.

This poll of 191 self-identified likely voters from Nebraska's Second Congressional District was conducted from October 30, 2020 to November 2, 2020. Qualtrics collected the data for this survey. The margin of error for the poll is +/- 7 percentage points. Research funding covered the cost of this poll.

The following data incorporates the preferences of likely voters who indicated a lean towards a candidate. Total column percentages may not add up to 100% due to rounding. This survey was weighted by age, gender, and education.

Presidential Race

42 percent of likely voters from Nebraska's Second Congressional District strongly or somewhat approve of the way Trump is handling his job while 54 percent strongly approve or disapprove. 43 percent of likely voters from Nebraska's Second Congressional District have a strongly or somewhat favorable opinion of Biden while 41 percent have a strongly or somewhat unfavorable opinion.

11 percent of likely voters who identify as Republicans support Biden while four percent of likely voters who identify as Democrats support Trump. Trump leads Biden by a 48-40 margin among likely voters who do not identify with either political party.

Party Affiliation	Republican	Democrat	Independent/Other
Trump	86	4	48
Biden	11	94	40
Jorgensen	3	3	12

Among Douglas County likely voters, Biden leads Trump by a 55-39 margin. Among Sarpy County likely voters, Trump leads Biden by a 63-34 margin.

County	Douglas	Sarpy
Trump	39	63
Biden	55	34
Jorgensen	6	3

Among white voters, Trump leads Biden by a 50-45 margin. Among non-white voters, Biden leads Trump by a 69-24 margin.

Race	White	Non-white
Trump	50	24
Biden	45	69
Jorgensen	5	7

51 percent of likely voters from Nebraska’s Second Congressional District believe that Biden would do a better job dealing with the coronavirus while 39 percent believe that Trump would do a better job. 49 percent of likely voters from Nebraska’s Second Congressional District believe that Trump would do a better job dealing with the economy while 45 percent believe that Biden would do a better job. 50 percent of likely voters from Nebraska’s Second Congressional District believe that Biden would do a better job dealing with foreign policy while 42 percent believe that Trump would do a better job.

Issue	Coronavirus	Economy	Foreign Policy
Trump	39	49	42
Biden	51	45	50
Neither	10	6	8

Congressional and Senate Race

Among Biden voters, Eastman leads Bacon by an 86-9 margin. Among Trump voters, Bacon leads Eastman by an 89-3 margin.

Among Biden voters, Janicek leads Sasse by a 60-17 margin. Among Trump voters, Sasse leads Janicek by an 81-4 margin.

Other Findings

62 percent of likely voters from Nebraska’s Second Congressional District claim to have voted already. Among these voters, Biden led by a 58-38 margin. Among likely voters who have not yet voted, Trump leads by a 55-38 margin.

39 percent of likely voters from Nebraska's Second Congressional District have a strongly or somewhat favorable opinion of Vice President Mike Pence while 40 percent have a strongly or somewhat unfavorable opinion. 39 percent of likely voters from Nebraska's Second Congressional District have a strongly or somewhat favorable opinion of Senator Kamala Harris while 43 percent have a strongly or somewhat unfavorable opinion.

[Methodology Statement](#)

[Crosstabs](#)

Any additional questions about the poll, including requests for the raw data, should be sent to Alexander Chan (MBA Candidate '22, UNLV Lee Business School) at chana22@unlv.nevada.edu or Dr. Anjala Krishen (Director of the MBA program at the UNLV Lee Business School) at anjala.krishen@unlv.edu.

This poll is connected to an independent study that is being conducted at the MBA program for the Lee Business School at the University of Nevada-Las Vegas. The UNLV Institutional Review Board has approved this poll. UNLV's MBA program is recognized for its inventive curriculum as well as voted the most diverse campus in the nation by the U.S. News World Report.