

PewResearchCenter

November 7, 2012

Obama 71%; Romney 27%

Latino Voters in the 2012 Election

Mark Hugo Lopez, Associate Director

Paul Taylor, Director

FOR FURTHER INFORMATION CONTACT:

1615 L St, N.W., Suite 700

Washington, D.C. 20036

Tel (202) 419-3600

Fax (202) 419-3608

info@pewhispanic.org

www.pewhispanic.org

Copyright © 2012

About the Pew Hispanic Center

The Pew Hispanic Center is a nonpartisan research organization that seeks to improve public understanding of the diverse Hispanic population in the United States and to chronicle Latinos' growing impact on the nation. It does not take positions on policy issues. The Center is part of the Pew Research Center, a nonpartisan "fact tank" based in Washington, D.C., and it is funded by The Pew Charitable Trusts, a Philadelphia-based public charity. All of the Center's reports are available at www.pewhispanic.org.

The staff of the Pew Hispanic Center is:

Paul Taylor, Director

Rakesh Kochhar, Associate Director for Research

Richard Fry, Senior Research Associate

Gretchen Livingston, Senior Researcher

Seth Motel, Research Assistant

Mary Seaborn, Administrative Manager

Mark Hugo Lopez, Associate Director

Jeffrey S. Passel, Senior Demographer

Ana Gonzalez-Barrera, Research Associate

Eileen Patten, Research Assistant

About this Report

Exit poll results for this report were obtained from [CNN's Election 2012](#) website and are based on National Election Pool national and state exit poll surveys of voters as reported on November 6, 2012. In addition to an analysis of the national Latino vote, 12 states were examined. These states are Arizona, California, Colorado, Florida, Illinois, Nevada, New Mexico, North Carolina, Ohio, Pennsylvania, Virginia and Wisconsin.

Acknowledgements

The authors thank Eileen Patten for excellent research assistance. Seth Motel checked numbers in the report.

A Note on Terminology

The terms “Latino” and “Hispanic” are used interchangeably in this report.

Table of Contents

About the Pew Hispanic Center	1
About this Report	2
A Note on Terminology	2
Overview	4
Appendix A: National and Selected State Results	8
References	19

1. Overview

Latinos voted for President Barack Obama over Republican Mitt Romney by 71% to 27%, according to an analysis of exit polls by the Pew Hispanic Center, a project of the Pew Research Center.¹

Obama's national vote share among Hispanic voters is the highest seen by a Democratic candidate since 1996, when President Bill Clinton won 72% of the Hispanic vote.

The Center's analysis finds that Latinos made up 10% of the electorate, as indicated by the national exit poll, up from 9% in 2008 and 8% in 2004.² The analysis also shows that as a group, non-white voters made up 28% of the nation's electorate, up

Figure 1

The Hispanic Vote in Presidential Elections, 1980-2012

(% of Hispanics who voted for the ...)

(winner is bolded)

Year	Democratic candidate	Republican candidate	Democratic advantage
1980	Jimmy Carter, 56%	Ronald Reagan, 35%	+21
1984	Walter Mondale, 61%	Ronald Reagan, 37%	+24
1988	Michael Dukakis, 69%	George H.W. Bush, 30%	+39
1992	Bill Clinton, 61%	George H.W. Bush, 25%	+36
1996	Bill Clinton, 72%	Bob Dole, 21%	+51
2000	Al Gore, 62%	George W. Bush, 35%	+27
2004	John Kerry, 58%	George W. Bush, 40%	+18
2008	Barack Obama, 67%	John McCain, 31%	+36
2012	Barack Obama, 71%	Mitt Romney, 27%	+44

Notes: Independent and other third party candidates not shown. In 1992, the independent candidate Ross Perot received 14% of the Hispanic vote. "Democratic advantage" calculated after rounding.

Source: Pew Hispanic Center analysis of national exit poll data, 1980-2012

PEW RESEARCH CENTER

¹ The analysis in this report is limited to 12 states. These states are Arizona, California, Colorado, Florida, Illinois, Nevada, New Mexico, North Carolina, Ohio, Pennsylvania, Virginia and Wisconsin. Voter survey results from the National Election Pool national exit poll and state exit polls were obtained from [CNN's Election 2012](#) website.

² Utilizing the National Exit Poll to estimate the share of the electorate that is Hispanic generally produces an estimate that is higher than that observed in the Census Bureau's November voting supplement of the Current Population Survey (CPS). In 2008, according to the National Exit Poll, 9% of voters were of Hispanic origin ([Lopez, 2008](#)). However, according to the 2008 November CPS, 7.4% of voters were Hispanic ([Lopez and Taylor, 2009](#)). Estimates of the Hispanic share of the electorate for 2012 from the 2012 November CPS will not be available until 2013. For more details on the issues associated with using these data sources to estimate the share of the electorate that is Hispanic, see "[Hispanics and the 2004 Election: Population, Electorate and Voters](#)" by Roberto Suro, Richard Fry and Jeffrey Passel.

from 26% in 2008.³

Battleground States

Hispanics made up a growing share of voters in three of the key battleground states in yesterday's election—Florida, Nevada and Colorado.

Obama carried Florida's Hispanic vote 60% to 39%, an improvement over his 57% to 42% showing in 2008. Also, Hispanics made up 17% of the Florida electorate this year, up from 14% in 2008.

The state's growing non-Cuban population—especially growth in the Puerto Rican population in central Florida—contributed to the president's improved showing among Hispanic voters. This year, according to the Florida exit poll, 34% of Hispanic voters were Cuban while 57% were non-Cuban. Among Cuban voters, the vote was split—49% supported Obama while 47% supported Romney. Among the state's non-Cuban voters, Obama won 66% versus 34% for Romney.

In Colorado, Obama carried the Latino vote by a wide margin—75% to 23%. The president's performance among Latino voters in Colorado was better than in 2008, when Obama won the Latino vote 61% to 38%. Hispanics made up

Figure 2
Hispanic Share of Voters in Presidential Elections, 2004-2012
(% of voters who are Hispanic)

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool national exit poll and state exit poll results

PEW RESEARCH CENTER

³ While Latino voters were a larger share of the electorate in 2012 than in 2008, the number of Latinos who cast a vote in yesterday's election will not be known until sometime in the spring of 2013, when data from the U.S. Census Bureau's Current Population Survey becomes available. In this year's election, according to Pew Hispanic Center estimates, 23.7 million Latinos were eligible to vote, up from 19.5 million in 2008 (Lopez, Motel and Patten, 2012). Latinos also represent a growing share of all eligible voters and growing shares of eligible voters in many states. Nationally, 11.0% of all eligible voters in the U.S. are Hispanic, up from 9.5% in 2008.

14% of Colorado voters this year, up from 13% in 2008.

In Nevada, Obama won the Hispanic vote 70% to 25%. However, the president's Hispanic vote was down from the 76% share he won in 2008. Among voters in Nevada, the Hispanic share was 18%, up from 15% in 2008.

In other states, the president also carried large shares of the Hispanic vote. Among other battlegrounds, Obama won 68% of the Hispanic vote in North Carolina, 65% in Wisconsin, 64% in Virginia and 53% in Ohio.

Top Issues for Hispanic Voters in 2012

For Hispanic voters, according to the national exit poll, 60% identified the economy as the most important issue (of four listed) facing the country today, virtually the same as the share (59%) of the general electorate that identified the economy as the nation's most important issue. On the other three issues asked about, for Hispanic voters, the economy was followed by health care (18%), the federal budget deficit (11%) and foreign policy (6%).

Throughout this election cycle, the issue of immigration has been an important issue for Hispanics. In the national exit poll, voters were asked about what should happen to unauthorized immigrants working in the U.S. According to the national exit poll, 77% of Hispanic voters said these immigrants should be offered a chance to apply for legal status while 18% said these immigrants should be deported. Among all voters, fewer than two-thirds (65%) said these immigrants should be offered a chance to apply for legal status while 28% say they should be deported.

Demographics of the Latino Vote

Among Latino voters, support for Obama was strong among all major demographic sub-groups. Yet some differences were evident. According to the national exit poll, Hispanic women supported Obama more than Hispanic males—76% versus 65%.

Latino youth, just as all youth nationwide, supported Obama over Romney, but did so by a wider margin—74% versus 23% for Latino youth compared with 60% versus 37% among all youth. Obama won other Latino age groups by nearly as large a margin.

Among Hispanic college graduates, 62% voted for Obama while 35% supported Romney. By contrast, 75% of Hispanics without a college degree voted for Obama while 24% voted for Romney.

Another gap was evident among Latino voters when viewed by income. Among Latino voters whose total family income is below \$50,000, 82% voted for Obama while 17% voted for Romney. Among Latino voters with family incomes of \$50,000 or more, 59% voted for Obama while 39% voted for Romney.

Figure 3
Latino Popular Vote in the 2012 Presidential Election
(% who voted for ...)

Note: Share of the vote that went to third-party candidates not shown.

Source: Pew Hispanic Center analysis of 2012 exit poll results as reported by CNN

PEW RESEARCH CENTER

Appendix A: National and Selected State Results

Figure A1

Popular Vote in the 2004-2012 Presidential Elections, by Race and Ethnicity

(% who voted for ...)

Note: Share of the vote that went to third-party candidates not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool national exit poll results

PEW RESEARCH CENTER

Figure A2
Presidential Preference in Arizona, by Race and Ethnicity, 2004-2012
 (% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Arizona exit poll results

PEW RESEARCH CENTER

Figure A3
Presidential Preference in California,
By Race and Ethnicity, 2004-2012

(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool California exit poll results

PEW RESEARCH CENTER

Figure A4
**Presidential Preference in Colorado,
 By Race and Ethnicity, 2004-2012**
 (% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Colorado exit poll results

PEW RESEARCH CENTER

Figure A5
Presidential Preference in Florida, by Race and Ethnicity, 2004-2012

(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Florida exit poll results

PEW RESEARCH CENTER

Figure A6
Presidential Preference in Illinois, by Race and Ethnicity, 2004-2012

(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Illinois exit poll results

PEW RESEARCH CENTER

Figure A7
Presidential Preference in Nevada, by Race and Ethnicity, 2004-2012

(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Nevada exit poll results

PEW RESEARCH CENTER

Figure A8
Presidential Preference in New Mexico, by Race and Ethnicity, 2004-2012

(% who voted for ...)

2012

	Obama	Romney
Hispanic	64	29
White	40	56

2008

	Obama	McCain
Hispanic	69	30
White	42	56

2004

	Kerry	Bush
Hispanic	56	44
White	43	56

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool New Mexico exit poll results

PEW RESEARCH CENTER

Figure A9
Presidential Preference in North Carolina, by Race and Ethnicity, 2012

(% who voted for ...)

Note: Share of the vote that went to third party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012 National Election Pool North Carolina exit poll results

PEW RESEARCH CENTER

Figure A10
Presidential Preference in Ohio, by Race and Ethnicity, 2012

(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012 National Election Pool Ohio exit poll results

PEW RESEARCH CENTER

Figure A11
Presidential Preference in Pennsylvania, by Race and Ethnicity, 2004-2012
 (% who voted for ...)

2012**2008****2004**

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012, 2008 and 2004 National Election Pool Pennsylvania exit poll results

PEW RESEARCH CENTER

Figure A12
Presidential Preference in Virginia, by Race and Ethnicity, 2008 and 2012
(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012 and 2008 National Election Pool Virginia exit poll results

PEW RESEARCH CENTER

Figure A13
Presidential Preference in Wisconsin, By Race and Ethnicity, 2012
(% who voted for ...)

Note: Share of the vote that went to third-party candidates is not shown.

Source: Pew Hispanic Center analysis of 2012 National Election Pool Wisconsin exit poll results

PEW RESEARCH CENTER

References

- Lopez, Mark Hugo. 2010. “Latinos and the 2010 Elections: Strong Support for Democrats; Weak Voter Motivation.” Washington, DC: Pew Hispanic Center, October.
<http://www.pewhispanic.org/2010/10/05/latinos-and-the-2010-elections-strong-support-for-democrats-weak-voter-motivation/>
- Lopez, Mark Hugo. 2008. “The Hispanic Vote in the 2008 Election.” Washington, DC: Pew Hispanic Center, November. <http://www.pewhispanic.org/2008/11/05/the-hispanic-vote-in-the-2008-election/>
- Lopez, Mark Hugo, Seth Motel, and Eileen Patten. 2012. “A Record 24 Million Latinos Are Eligible to Vote, But Turnout Rate Has Lagged That of Whites, Blacks.” Washington, DC: Pew Hispanic Center, October. <http://www.pewhispanic.org/2012/10/01/a-record-24-million-latinos-are-eligible-to-vote/>
- Lopez, Mark Hugo and Paul Taylor. 2009. “Dissecting the 2008 Electorate: Most Diverse in U.S. History.” Washington, DC: Pew Hispanic Center, April.
<http://www.pewhispanic.org/2009/04/30/dissecting-the-2008-electorate-most-diverse-in-us-history/>
- Suro, Roberto, Richard Fry and Jeffrey Passel. 2005. “Hispanics and the 2004 Election: Population, Electorate and Voters.” Washington, DC: Pew Hispanic Center, June.
<http://www.pewhispanic.org/2005/06/27/hispanics-and-the-2004-election/>