

CBS News Poll – May 10-16, 2024

Adults in Florida

Sample 1,576 Adults in Florida, 1,209 registered voters
Margin of Error ± 3.1 points, ± 3.9 points registered voters

1. Generally speaking, do you feel things in Florida today are going...

Very well	15%
Somewhat well	43%
Somewhat badly	27%
Very badly	15%

2. How would you rate the condition of the national economy today?

Among registered voters

Very good	5%
Fairly good	23%
Fairly bad	32%
Very bad	38%
Not sure	2%

3. How would you rate the condition of Florida's economy today?

Among registered voters

Very good	8%
Fairly good	39%
Fairly bad	33%
Very bad	16%
Not sure	4%

4. How much are you thinking about the 2024 presidential race these days?

Among registered voters

A lot	52%
Some	32%
Not much	12%
Not at all	4%

5. How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

Definitely will vote	80%
Probably will vote	10%
Maybe will vote	4%
Probably will not vote	3%
Definitely will not vote	2%
Don't know	1%

CBS News Poll – May 10-16, 2024

Adults in Florida

6. If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

Joe Biden	45%
Donald Trump	54%
Someone else/third party	0%
Not sure	0%

7. Which best describes your support for Joe Biden right now?

Among likely voters voting for Biden

Very strong – I've decided	63%
Strong – I probably won't change	27%
Somewhat strong – I might still change	9%
Not too strong – I'll probably change at some point	1%

8. Which best describes your support for Donald Trump right now?

Among likely voters voting for Trump

Very strong – I've decided	67%
Strong – I probably won't change	24%
Somewhat strong – I might still change	8%
Not too strong – I'll probably change at some point	1%

9. Would you ever consider voting for Joe Biden in November?

Among likely voters not voting for or leaning toward voting for Biden

Yes, I would	2%
Maybe, there's still time left	12%
No, I never would	86%

10. Would you ever consider voting for Donald Trump in November?

Among likely voters not voting for or leaning toward voting for Trump

Yes, I would	1%
Maybe, there's still time left	9%
No, I never would	90%

11. And if the 2024 presidential election were being held today and the candidates were: Joe Biden, the Democrat, and Donald Trump, the Republican, and Jill Stein, the Green Party candidate, who would you vote for?

Among likely voters

Joe Biden	36%
Donald Trump	49%
Jill Stein	3%
Someone else/other third party	5%
Not sure	7%

CBS News Poll – May 10-16, 2024

Adults in Florida

12. How much of a factor is each of these in your vote for president?

Among likely voters

	Major factor	Minor factor	Not a factor
Crime	69%	25%	6%
Gun policy	60%	26%	14%
Abortion	53%	28%	19%
The economy	89%	9%	1%
The U.S.-Mexico border	64%	25%	11%
The state of democracy	74%	19%	7%
Issues of race and diversity	41%	34%	25%
The war between Israel and Hamas	49%	36%	15%
Inflation	84%	14%	2%
Climate change	40%	32%	28%

13. In the U.S. today, do you think efforts to promote racial diversity and racial equality are...

Going too far	36%
Not going far enough	39%
Are going about right so far	25%

14. Do you want abortion in Florida to be...

Among registered voters

Legal in all cases	27%
Legal in most cases	38%
Illegal in most cases	28%
Illegal in all cases	7%

15. How would you rate your own personal financial and economic situation today?

Very good	8%
Fairly good	41%
Fairly bad	30%
Very bad	18%
Not sure	3%

16. In the last few weeks, have prices on the goods and services you buy been...

Going up	74%
Going down	3%
Staying the same	22%

CBS News Poll – May 10-16, 2024

Adults in Florida

17. Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

Only Joe Biden	24%
Only Donald Trump	43%
Both of them	7%
Neither one of them	26%

18. If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	17%
Financially worse off	52%
Stay about the same	31%

19. If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	47%
Financially worse off	32%
Stay about the same	21%

20. If Joe Biden wins in 2024, do you think his policies in a second term would...

Among registered voters

Protect your rights and freedoms	31%
Threaten your rights and freedoms	46%
Not change your rights and freedoms either way	23%

21. If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

Protect your rights and freedoms	45%
Threaten your rights and freedoms	41%
Not change your rights and freedoms either way	14%

22. If Joe Biden wins in 2024, do you think his policies toward racial diversity would...

Among registered voters

Go too far with efforts to promote racial diversity	44%
Not go far enough with efforts to promote racial diversity	18%
Handle the matter about right	38%

23. If Donald Trump wins in 2024, do you think his policies toward racial diversity would...

Among registered voters

Go too far with efforts to promote racial diversity	8%
Not go far enough with efforts to promote racial diversity	42%
Handle the matter about right	49%

CBS News Poll – May 10-16, 2024

Adults in Florida

24. The general election for U.S. Senate in Florida is coming up this November. If the Senate election were held today between Debbie Mucarsel-Powell, the Democrat, and Rick Scott, the Republican, who would you vote for?

Among likely voters

Debbie Mucarsel-Powell	37%
Rick Scott	45%
Someone else	6%
Not sure	12%

25. How much have you heard or read about Florida's Amendment 4, which would establish the constitutional right to an abortion in Florida before fetal viability or when necessary to protect the patient's health, as determined by the patient's healthcare provider? Have you heard or read...

Among registered voters

A lot	18%
Some	39%
Not much	28%
Nothing so far	15%

26. If the election were held today on Florida's Amendment 4, which would establish the constitutional right to an abortion in Florida, would you vote:

Among likely voters

Yes	60%
No	20%
Not sure yet	19%

27. If Amendment 4 does NOT pass, do you think women's access to reproductive health care more generally would get...

Among registered voters

Easier	4%
Harder	52%
Stay the same as it is	30%
Don't know/not sure	14%

28. How do you feel about the Supreme Court decision that overturned Roe v. Wade?

Among registered voters

Enthusiastic	13%
Satisfied, but not enthusiastic	27%
Dissatisfied, but not angry	28%
Angry	32%

29. Do you give Donald Trump credit, blame, or neither for the overturn of Roe v. Wade?

Among registered voters

Credit	14%
Blame	35%
Neither	51%

CBS News Poll – May 10-16, 2024

Adults in Florida

30. As you may know, Florida law now bans abortion in most cases after six weeks of pregnancy. Do you think this current law is...

Among registered voters

Too strict	56%
Not strict enough	12%
About right	32%

31. Since the overturn of Roe v. Wade, does what you've seen regarding the issue of abortion in Florida make you...

Among registered voters

More motivated to vote in the 2024 presidential election	43%
Less motivated to vote in the 2024 presidential election	5%
Does not affect my motivation	52%

33. Do you see abortion policy mainly as an issue that you feel:

Among registered voters

May impact you and your family directly	7%
Is about principles, whether or not it impacts you directly	68%
Both	25%

35. If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

Pass a national law making abortion LEGAL in all states	54%
Leave abortion laws to the states to decide	15%
Do nothing either way	12%
Not sure	19%

36. If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

Pass a national abortion ban making it ILLEGAL in all states	34%
Leave abortion laws to the states to decide	40%
Do nothing either way	10%
Not sure	16%

37. How much have you heard or read about Florida's Amendment 3, which would legalize marijuana for adults 21 years old and older. Have you heard or read...

Among registered voters

A lot	18%
Some	38%
Not much	25%
Nothing so far	19%

CBS News Poll – May 10-16, 2024

Adults in Florida

38. If the election were held today on Florida's Amendment 3, which would legalize marijuana in Florida for adults 21 years old and older, would you vote:

Among likely voters

Yes	56%
No	30%
Not sure yet	14%

39. Does the issue of marijuana legalization make you...

Among registered voters

More motivated to vote in the 2024 presidential election	34%
Less motivated to vote in the 2024 presidential election	3%
Does not affect my motivation	63%

40. Do you approve or disapprove of the way Ron DeSantis is handling his job as Governor?

Among registered voters

Approve	51%
Disapprove	49%

41. In recent years, you think Ron DeSantis' efforts against things that he considered "woke" made Florida...

Among registered voters

A better place to live	38%
A worse place to live	38%
Didn't change life in Florida	13%
Not sure what that was	11%

42. In your view, over recent years, have Americans moving to Florida from other states made life in Florida better, worse, or not had an impact either way?

Among registered voters

Better	10%
Worse	60%
Not had an impact either way	30%

43. In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Florida better, worse, or not had an impact either way?

Among registered voters

Better	16%
Worse	46%
Not had an impact either way	38%

44. In the time you have lived in Florida, do you think Florida has generally...

Changed for the better	23%
Changed for the worse	57%
Not changed	20%

CBS News Poll – May 10-16, 2024

Adults in Florida

45. Do you feel the cost of housing in your part of Florida is....

Very affordable	2%
Somewhat affordable	16%
Somewhat unaffordable	32%
Very unaffordable	50%

46. Compared to how it was for people in your parents' generation, today do you feel it is easier for people to buy and own a home in Florida, harder to buy and own a home in Florida, or is it about the same today as it was then?

Easier	6%
Harder	87%
Same	7%

*Questions held for future release.

CBS News Poll – May 10-16, 2024

Adults in Florida

1. Things in Florida

Generally speaking, do you feel things in Florida today are going...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very well	15%	18%	13%	15%	13%	19%	8%	10%	30%
Somewhat well	43%	47%	39%	41%	44%	43%	31%	43%	48%
Somewhat badly	27%	22%	32%	32%	25%	22%	29%	34%	17%
Very badly	15%	13%	16%	12%	18%	16%	32%	13%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,575)	(761)	(814)	(649)	(502)	(423)	(350)	(571)	(471)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	15%	4%	14%	28%	17%	14%	13%	13%	24%
Somewhat well	43%	33%	43%	48%	42%	42%	46%	46%	35%
Somewhat badly	27%	34%	29%	19%	25%	31%	29%	27%	21%
Very badly	15%	29%	14%	5%	16%	13%	12%	14%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,575)	(417)	(496)	(514)	(849)	(223)	(394)	(545)	(304)

CBS News Poll – May 10-16, 2024

Adults in Florida

2. Condition of National Economy

How would you rate the condition of the national economy today?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	5%	8%	2%	4%	5%	5%	10%	4%	2%
Fairly good	23%	27%	19%	22%	21%	26%	42%	25%	10%
Fairly bad	32%	26%	38%	37%	32%	27%	25%	41%	29%
Very bad	38%	36%	39%	34%	41%	39%	19%	28%	58%
Not sure	2%	2%	2%	3%	1%	2%	4%	2%	1%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,208)	(549)	(659)	(460)	(393)	(355)	(275)	(461)	(412)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	5%	9%	4%	2%	6%	2%	3%	4%	9%
Fairly good	23%	40%	23%	7%	20%	40%	19%	18%	24%
Fairly bad	32%	28%	31%	36%	32%	27%	37%	28%	38%
Very bad	38%	19%	40%	54%	40%	25%	40%	48%	28%
Not sure	2%	4%	1%	1%	1%	6%	1%	2%	1%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(1,208)	(392)	(375)	(414)	(712)	(176)	(267)	(414)	(298)

CBS News Poll – May 10-16, 2024

Adults in Florida

3. Condition of Florida Economy

How would you rate the condition of Florida's economy today?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	8%	12%	6%	6%	7%	14%	3%	7%	15%
Fairly good	39%	45%	34%	33%	39%	46%	35%	38%	45%
Fairly bad	33%	27%	38%	35%	35%	27%	33%	36%	27%
Very bad	16%	12%	19%	20%	18%	9%	25%	16%	10%
Not sure	4%	4%	3%	6%	1%	4%	4%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(549)	(659)	(459)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	8%	4%	7%	15%	11%	5%	5%	10%	12%
Fairly good	39%	35%	42%	39%	41%	32%	36%	35%	50%
Fairly bad	33%	36%	33%	30%	32%	31%	35%	37%	25%
Very bad	16%	21%	16%	11%	12%	22%	22%	14%	10%
Not sure	4%	4%	2%	4%	3%	9%	2%	4%	3%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	100%
Weighted N	(1,208)	(391)	(375)	(416)	(713)	(174)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

4. Thinking about 2024 Presidential Race

How much are you thinking about the 2024 presidential race these days?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	52%	55%	49%	41%	52%	65%	56%	44%	63%
Some	32%	32%	32%	36%	32%	26%	32%	37%	25%
Not much	12%	7%	16%	16%	13%	7%	9%	15%	8%
Not at all	4%	5%	3%	7%	3%	2%	3%	4%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(549)	(659)	(460)	(393)	(354)	(275)	(461)	(412)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	52%	50%	45%	62%	56%	36%	53%	56%	56%
Some	32%	32%	37%	28%	31%	33%	33%	29%	33%
Not much	12%	14%	13%	6%	11%	21%	10%	12%	9%
Not at all	4%	4%	5%	4%	2%	10%	4%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(392)	(375)	(414)	(711)	(176)	(268)	(412)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

5. Likely to Vote in 2024

How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	80%	82%	77%	68%	84%	90%	77%	76%	88%
Probably will vote	10%	9%	11%	15%	10%	3%	13%	12%	4%
Maybe will vote	4%	5%	5%	8%	3%	2%	8%	4%	3%
Probably will not vote	3%	3%	3%	6%	1%	1%	1%	4%	3%
Definitely will not vote	2%	1%	2%	2%	1%	2%	1%	2%	2%
Don't know	1%	0%	2%	1%	0%	2%	0%	2%	0%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,209)	(549)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	80%	76%	78%	87%	86%	64%	76%	84%	88%
Probably will vote	10%	14%	9%	7%	8%	18%	11%	8%	8%
Maybe will vote	4%	5%	7%	2%	2%	10%	7%	2%	1%
Probably will not vote	3%	2%	3%	2%	2%	3%	5%	2%	2%
Definitely will not vote	2%	1%	2%	1%	1%	3%	1%	2%	0%
Don't know	1%	1%	1%	1%	1%	2%	0%	2%	0%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,209)	(392)	(375)	(415)	(713)	(176)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

6. 2024 Presidential Vote Intention (with Leaners)

If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	45%	43%	47%	51%	45%	38%	90%	53%	8%
Donald Trump	54%	57%	53%	48%	55%	62%	10%	46%	92%
Someone else/third party	0%	0%	0%	1%	0%	0%	0%	1%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,181)	(535)	(646)	(429)	(395)	(357)	(271)	(440)	(418)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	45%	91%	42%	5%	37%	73%	47%	32%	44%
Donald Trump	54%	9%	57%	94%	62%	26%	52%	67%	56%
Someone else/third party	0%	0%	1%	0%	0%	0%	0%	1%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	99%	100%	100%	99%	99%	99%	99%	100%	100%
Weighted N	(1,181)	(386)	(357)	(416)	(713)	(159)	(260)	(399)	(314)

CBS News Poll – May 10-16, 2024

Adults in Florida

7. Strength of Biden Support

Which best describes your support for Joe Biden right now?

Among likely voters voting for Biden

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I’ve decided	63%	67%	61%	53%	62%	77%	77%	49%	*
Strong – I probably won’t change	27%	24%	28%	33%	28%	17%	15%	41%	*
Somewhat strong – I might still change	9%	8%	9%	11%	9%	6%	7%	10%	*
Not too strong – I’ll probably change at some point	1%	1%	2%	3%	1%	0%	1%	0%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Weighted N	(416)	(177)	(239)	(157)	(137)	(122)	(218)	(158)	(27)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very strong – I’ve decided	63%	66%	*	*	78%	*	45%	71%	85%
Strong – I probably won’t change	27%	25%	*	*	16%	*	46%	22%	10%
Somewhat strong – I might still change	9%	7%	*	*	5%	*	9%	5%	4%
Not too strong – I’ll probably change at some point	1%	2%	*	*	1%	*	0%	2%	1%
Totals	100%	100%	*	*	100%	*	100%	100%	100%
Weighted N	(416)	(314)	(94)	(6)	(216)	(87)	(94)	(107)	(109)

CBS News Poll – May 10-16, 2024
Adults in Florida

8. Strength of Trump Support

Which best describes your support for Donald Trump right now?

Among likely voters voting for Trump

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I’ve decided	67%	71%	64%	58%	65%	78%	*	52%	78%
Strong – I probably won’t change	24%	22%	25%	26%	25%	20%	*	29%	18%
Somewhat strong – I might still change	8%	7%	9%	14%	9%	1%	*	16%	3%
Not too strong – I’ll probably change at some point	1%	0%	2%	2%	1%	1%	*	3%	0%
Totals	100%	100%	100%	100%	100%	100%	*	100%	99%
Weighted N	(574)	(279)	(295)	(174)	(198)	(203)	(18)	(165)	(364)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very strong – I’ve decided	67%	*	53%	77%	68%	*	68%	71%	64%
Strong – I probably won’t change	24%	*	42%	17%	25%	*	22%	26%	23%
Somewhat strong – I might still change	8%	*	4%	5%	7%	*	7%	3%	13%
Not too strong – I’ll probably change at some point	1%	*	1%	1%	0%	*	3%	0%	0%
Totals	100%	*	100%	100%	100%	*	100%	100%	100%
Weighted N	(574)	(25)	(162)	(376)	(408)	(28)	(116)	(251)	(158)

CBS News Poll – May 10-16, 2024

Adults in Florida

9. Ever Consider Voting for Biden

Would you ever consider voting for Joe Biden in November?

Among likely voters not voting for or leaning toward voting for Biden

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	2%	1%	2%	4%	1%	0%	*	2%	1%
Maybe, there's still time left	12%	15%	9%	24%	9%	4%	*	26%	5%
No, I never would	86%	83%	89%	71%	90%	96%	*	71%	94%
Totals	100%	99%	100%	99%	100%	100%	*	99%	100%
Weighted N	(643)	(304)	(339)	(204)	(218)	(221)	(28)	(206)	(381)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	2%	*	0%	2%	1%	*	2%	0%	2%
Maybe, there's still time left	12%	*	22%	4%	7%	*	19%	4%	12%
No, I never would	86%	*	78%	94%	92%	*	79%	96%	85%
Totals	100%	*	100%	100%	100%	*	100%	100%	99%
Weighted N	(643)	(33)	(207)	(392)	(444)	(39)	(136)	(270)	(174)

CBS News Poll – May 10-16, 2024

Adults in Florida

10. Ever Consider Voting for Trump

Would you ever consider voting for Donald Trump in November?

Among likely voters not voting for or leaning toward voting for Trump

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	1%	2%	3%	1%	0%	2%	1%	*
Maybe, there's still time left	9%	11%	7%	11%	10%	2%	4%	10%	*
No, I never would	90%	88%	91%	86%	89%	97%	94%	89%	*
Totals	100%	100%	100%	100%	100%	99%	100%	100%	*
Weighted N	(536)	(230)	(305)	(224)	(177)	(135)	(243)	(235)	(33)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	2%	0%	*	0%	3%	3%	0%	1%
Maybe, there's still time left	9%	6%	11%	*	5%	17%	7%	5%	5%
No, I never would	90%	92%	88%	*	94%	80%	90%	95%	94%
Totals	100%	100%	99%	*	99%	100%	100%	100%	100%
Weighted N	(536)	(350)	(153)	(24)	(269)	(117)	(124)	(129)	(139)

CBS News Poll – May 10-16, 2024

Adults in Florida

11. 2024 Presidential Vote Intention (Three-Way Race)

And if the 2024 presidential election were being held today and the candidates were: Joe Biden, the Democrat, and Donald Trump, the Republican, and Jill Stein, the Green Party candidate, who would you vote for?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	36%	35%	37%	37%	37%	34%	81%	38%	6%
Donald Trump	49%	54%	46%	40%	52%	57%	7%	37%	88%
Jill Stein	3%	3%	3%	5%	2%	0%	2%	5%	0%
Someone else/other third party	5%	5%	5%	8%	4%	3%	4%	9%	3%
Not sure	7%	3%	9%	9%	5%	5%	6%	11%	3%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(1,174)	(535)	(639)	(423)	(394)	(356)	(269)	(434)	(418)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	36%	81%	28%	1%	31%	54%	37%	26%	38%
Donald Trump	49%	7%	46%	91%	58%	20%	44%	64%	51%
Jill Stein	3%	2%	6%	1%	1%	6%	5%	1%	2%
Someone else/other third party	5%	2%	11%	4%	4%	8%	7%	4%	3%
Not sure	7%	8%	9%	3%	6%	11%	7%	5%	6%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,174)	(385)	(357)	(416)	(707)	(159)	(259)	(398)	(309)

CBS News Poll – May 10-16, 2024

Adults in Florida

12A. Factors in Vote for President — Crime

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	69%	68%	70%	69%	67%	73%	45%	73%	83%
Minor factor	25%	24%	25%	24%	27%	22%	42%	21%	14%
Not a factor	6%	7%	5%	7%	6%	5%	13%	6%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,173)	(532)	(641)	(427)	(391)	(356)	(269)	(436)	(416)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	69%	56%	67%	83%	68%	74%	71%	70%	65%
Minor factor	25%	34%	26%	15%	26%	20%	23%	26%	27%
Not a factor	6%	9%	7%	2%	6%	6%	6%	4%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,173)	(382)	(356)	(415)	(710)	(155)	(259)	(397)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

12B. Factors in Vote for President — Gun policy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	60%	55%	65%	67%	56%	57%	71%	60%	53%
Minor factor	26%	26%	25%	19%	28%	30%	22%	25%	29%
Not a factor	14%	19%	10%	13%	16%	13%	7%	14%	18%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,170)	(528)	(642)	(424)	(392)	(354)	(268)	(436)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	60%	74%	58%	49%	55%	74%	65%	55%	55%
Minor factor	26%	20%	27%	29%	29%	21%	20%	27%	32%
Not a factor	14%	6%	15%	22%	16%	5%	15%	17%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,170)	(381)	(356)	(412)	(707)	(156)	(259)	(397)	(310)

CBS News Poll – May 10-16, 2024

Adults in Florida

12C. Factors in Vote for President — Abortion

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	53%	44%	62%	57%	54%	49%	82%	50%	41%
Minor factor	28%	32%	24%	30%	23%	29%	14%	32%	31%
Not a factor	19%	24%	14%	12%	23%	22%	4%	18%	28%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,174)	(532)	(642)	(427)	(393)	(354)	(270)	(436)	(415)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	53%	78%	46%	38%	50%	64%	56%	43%	59%
Minor factor	28%	17%	32%	33%	27%	27%	29%	32%	21%
Not a factor	19%	5%	22%	28%	22%	9%	15%	24%	20%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%
Weighted N	(1,174)	(383)	(355)	(415)	(709)	(156)	(259)	(396)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

12D. Factors in Vote for President — The economy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	89%	87%	91%	90%	88%	90%	77%	90%	97%
Minor factor	9%	11%	8%	8%	11%	9%	19%	9%	3%
Not a factor	1%	2%	1%	2%	1%	1%	4%	1%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,176)	(533)	(643)	(427)	(393)	(355)	(268)	(438)	(417)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	89%	82%	89%	96%	88%	90%	93%	89%	86%
Minor factor	9%	15%	10%	4%	11%	7%	5%	10%	13%
Not a factor	1%	3%	1%	0%	1%	3%	1%	1%	1%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,176)	(382)	(357)	(416)	(710)	(157)	(260)	(398)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

12E. Factors in Vote for President — The U.S.-Mexico border

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	64%	66%	63%	56%	66%	71%	38%	59%	88%
Minor factor	25%	23%	27%	27%	24%	23%	37%	31%	9%
Not a factor	11%	11%	10%	16%	10%	5%	25%	10%	3%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(1,166)	(529)	(637)	(420)	(393)	(353)	(264)	(432)	(417)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	64%	38%	66%	87%	68%	44%	67%	74%	61%
Minor factor	25%	39%	25%	11%	23%	35%	23%	20%	28%
Not a factor	11%	23%	8%	2%	8%	21%	10%	6%	11%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(1,166)	(374)	(355)	(416)	(708)	(149)	(259)	(396)	(312)

CBS News Poll – May 10-16, 2024
Adults in Florida

12F. Factors in Vote for President — The state of democracy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	74%	72%	76%	74%	69%	80%	86%	73%	69%
Minor factor	19%	20%	18%	22%	22%	13%	11%	21%	22%
Not a factor	7%	8%	5%	4%	9%	7%	3%	6%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,177)	(534)	(643)	(428)	(393)	(356)	(269)	(437)	(418)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	74%	83%	74%	67%	74%	73%	74%	74%	76%
Minor factor	19%	15%	19%	22%	18%	24%	20%	18%	17%
Not a factor	7%	2%	7%	11%	8%	3%	5%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,177)	(384)	(356)	(416)	(711)	(158)	(260)	(398)	(314)

CBS News Poll – May 10-16, 2024

Adults in Florida

12G. Factors in Vote for President — Issues of race and diversity

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	41%	36%	46%	53%	33%	37%	68%	41%	25%
Minor factor	34%	37%	30%	34%	35%	32%	28%	36%	34%
Not a factor	25%	26%	24%	13%	32%	31%	4%	23%	41%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,175)	(533)	(642)	(427)	(394)	(354)	(270)	(437)	(416)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	41%	65%	36%	25%	32%	76%	44%	32%	33%
Minor factor	34%	30%	37%	34%	36%	21%	36%	34%	38%
Not a factor	25%	5%	27%	40%	32%	3%	20%	34%	29%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,175)	(382)	(357)	(415)	(710)	(157)	(259)	(397)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

12H. Factors in Vote for President — The war between Israel and Hamas

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	49%	46%	52%	52%	42%	55%	41%	42%	62%
Minor factor	36%	36%	36%	32%	42%	34%	43%	40%	28%
Not a factor	15%	18%	12%	16%	16%	11%	16%	18%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,168)	(528)	(640)	(421)	(392)	(355)	(266)	(437)	(412)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	49%	42%	47%	57%	51%	39%	54%	51%	50%
Minor factor	36%	42%	36%	32%	36%	40%	31%	36%	37%
Not a factor	15%	16%	17%	11%	13%	21%	15%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,168)	(379)	(357)	(411)	(706)	(154)	(259)	(397)	(309)

CBS News Poll – May 10-16, 2024

Adults in Florida

12I. Factors in Vote for President — Inflation

How much of a factor is each of these in your vote for president?

Among likely voters

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	84%	82%	86%	86%	85%	81%	70%	84%	94%
Minor factor	14%	15%	13%	10%	14%	18%	24%	15%	5%
Not a factor	2%	3%	1%	4%	1%	1%	6%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,177)	(533)	(644)	(427)	(394)	(356)	(269)	(437)	(417)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	84%	74%	85%	93%	81%	88%	90%	83%	78%
Minor factor	14%	22%	12%	6%	17%	9%	7%	14%	21%
Not a factor	2%	4%	2%	1%	2%	3%	3%	3%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,177)	(383)	(356)	(416)	(712)	(157)	(259)	(398)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

12J. Factors in Vote for President — Climate change

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	40%	37%	43%	49%	33%	37%	67%	43%	19%
Minor factor	32%	34%	30%	38%	33%	23%	28%	36%	29%
Not a factor	28%	29%	27%	13%	34%	40%	5%	21%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,175)	(535)	(640)	(426)	(394)	(355)	(269)	(436)	(417)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Major factor	40%	63%	41%	20%	37%	47%	44%	37%	38%
Minor factor	32%	32%	32%	30%	26%	48%	36%	25%	28%
Not a factor	28%	4%	27%	50%	36%	5%	20%	38%	34%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,175)	(383)	(355)	(416)	(711)	(157)	(259)	(397)	(313)

CBS News Poll – May 10-16, 2024

Adults in Florida

13. Promote Racial Diversity

In the U.S. today, do you think efforts to promote racial diversity and racial equality are...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Going too far	36%	41%	31%	28%	39%	44%	11%	33%	61%
Not going far enough	39%	36%	42%	46%	34%	33%	65%	39%	16%
Are going about right so far	25%	23%	27%	26%	27%	23%	24%	28%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,570)	(758)	(811)	(646)	(502)	(422)	(347)	(571)	(469)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Going too far	36%	12%	38%	57%	45%	16%	29%	45%	43%
Not going far enough	39%	61%	39%	18%	31%	62%	41%	30%	34%
Are going about right so far	25%	27%	23%	24%	24%	22%	30%	25%	23%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,570)	(416)	(497)	(513)	(849)	(223)	(389)	(545)	(304)

CBS News Poll – May 10-16, 2024

Adults in Florida

14. Abortion Legal in Florida

Do you want abortion in Florida to be...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Legal in all cases	27%	23%	29%	31%	28%	20%	53%	27%	8%
Legal in most cases	38%	40%	36%	43%	36%	34%	34%	50%	27%
Illegal in most cases	28%	31%	25%	20%	27%	39%	9%	20%	51%
Illegal in all cases	7%	6%	9%	6%	9%	7%	3%	3%	14%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%
Weighted N	(1,209)	(549)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Legal in all cases	27%	46%	22%	12%	24%	35%	29%	21%	27%
Legal in most cases	38%	39%	47%	29%	37%	41%	40%	37%	37%
Illegal in most cases	28%	12%	26%	46%	31%	17%	25%	34%	28%
Illegal in all cases	7%	3%	5%	12%	8%	7%	6%	8%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(392)	(375)	(416)	(713)	(176)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024
Adults in Florida

15. Personal Financial Situation

How would you rate your own personal financial and economic situation today?

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	8%	9%	7%	6%	6%	13%	10%	9%	7%
Fairly good	41%	43%	40%	37%	39%	50%	45%	41%	44%
Fairly bad	30%	28%	31%	31%	31%	25%	24%	30%	31%
Very bad	18%	17%	19%	20%	22%	10%	19%	17%	16%
Not sure	3%	3%	3%	6%	1%	2%	2%	3%	2%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,574)	(761)	(813)	(649)	(502)	(423)	(350)	(570)	(470)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	8%	10%	8%	8%	10%	6%	5%	6%	16%
Fairly good	41%	47%	40%	38%	41%	41%	39%	39%	45%
Fairly bad	30%	25%	30%	31%	30%	24%	34%	32%	26%
Very bad	18%	15%	20%	20%	16%	22%	18%	19%	12%
Not sure	3%	2%	2%	3%	2%	6%	4%	3%	1%
Totals	100%	99%	100%	100%	99%	99%	100%	99%	100%
Weighted N	(1,574)	(417)	(495)	(513)	(848)	(224)	(393)	(544)	(304)

CBS News Poll – May 10-16, 2024

Adults in Florida

16. Prices on Goods and Services

In the last few weeks, have prices on the goods and services you buy been...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Going up	74%	70%	79%	72%	74%	79%	63%	71%	85%
Going down	3%	4%	2%	4%	3%	2%	2%	4%	4%
Staying the same	22%	26%	19%	24%	22%	18%	34%	25%	11%
Totals	99%	100%	100%	100%	99%	99%	99%	100%	100%
Weighted N	(1,574)	(760)	(814)	(650)	(500)	(424)	(350)	(571)	(469)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Going up	74%	65%	74%	84%	73%	69%	79%	75%	69%
Going down	3%	3%	4%	3%	3%	7%	3%	4%	2%
Staying the same	22%	32%	22%	13%	24%	24%	18%	21%	29%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,574)	(418)	(496)	(513)	(848)	(224)	(393)	(545)	(303)

CBS News Poll – May 10-16, 2024
Adults in Florida

17. Mental and Cognitive Health

Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	24%	23%	25%	21%	26%	26%	56%	23%	5%
Only Donald Trump	43%	45%	41%	32%	45%	54%	7%	32%	81%
Both of them	7%	8%	5%	10%	6%	3%	4%	11%	2%
Neither one of them	26%	24%	29%	37%	23%	17%	32%	34%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,207)	(549)	(658)	(460)	(392)	(355)	(273)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	24%	55%	17%	2%	22%	30%	25%	19%	27%
Only Donald Trump	43%	6%	40%	81%	51%	14%	40%	57%	44%
Both of them	7%	6%	9%	4%	5%	15%	6%	5%	5%
Neither one of them	26%	33%	34%	13%	21%	41%	29%	19%	24%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,207)	(392)	(373)	(416)	(713)	(176)	(266)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

18. Financial Condition if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	17%	20%	15%	19%	15%	16%	39%	17%	4%
Financially worse off	52%	53%	51%	46%	54%	57%	16%	42%	86%
Stay about the same	31%	27%	34%	35%	31%	26%	45%	41%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,208)	(548)	(660)	(459)	(393)	(355)	(274)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	17%	37%	13%	2%	16%	22%	15%	13%	20%
Financially worse off	52%	14%	55%	87%	58%	22%	57%	65%	49%
Stay about the same	31%	49%	32%	11%	26%	56%	28%	22%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(391)	(375)	(416)	(712)	(176)	(268)	(414)	(298)

CBS News Poll – May 10-16, 2024

Adults in Florida

19. Financial Condition if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	47%	52%	43%	42%	51%	49%	14%	36%	82%
Financially worse off	32%	31%	34%	35%	31%	30%	67%	36%	6%
Stay about the same	21%	17%	23%	23%	18%	21%	18%	28%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,209)	(549)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	47%	14%	43%	83%	51%	27%	49%	56%	45%
Financially worse off	32%	66%	30%	4%	29%	44%	34%	24%	34%
Stay about the same	21%	20%	27%	13%	20%	29%	17%	20%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(392)	(375)	(415)	(713)	(176)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

20. Rights and Freedoms if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Protect your rights and freedoms	31%	33%	29%	32%	30%	29%	70%	32%	5%
Threaten your rights and freedoms	46%	47%	45%	38%	47%	56%	7%	34%	85%
Not change your rights and freedoms either way	23%	19%	26%	30%	22%	15%	23%	34%	10%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,209)	(548)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Protect your rights and freedoms	31%	67%	25%	3%	28%	42%	30%	23%	34%
Threaten your rights and freedoms	46%	8%	48%	80%	54%	15%	45%	59%	48%
Not change your rights and freedoms either way	23%	25%	27%	17%	18%	43%	24%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,209)	(392)	(375)	(416)	(713)	(175)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

21. Rights and Freedoms if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Protect your rights and freedoms	45%	49%	41%	38%	45%	52%	7%	32%	83%
Threaten your rights and freedoms	41%	39%	42%	47%	38%	35%	86%	46%	7%
Not change your rights and freedoms either way	14%	12%	17%	15%	17%	12%	7%	21%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,205)	(545)	(660)	(457)	(393)	(355)	(272)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Protect your rights and freedoms	45%	7%	44%	81%	53%	22%	39%	59%	44%
Threaten your rights and freedoms	41%	79%	42%	5%	34%	53%	50%	28%	42%
Not change your rights and freedoms either way	14%	14%	14%	14%	13%	25%	11%	13%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(389)	(375)	(416)	(709)	(176)	(268)	(410)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

22. Racial Diversity if Biden Wins

If Joe Biden wins in 2024, do you think his policies toward racial diversity would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Go too far with efforts to promote racial diversity	44%	46%	42%	33%	45%	58%	10%	39%	76%
Not go far enough with efforts to promote racial diversity	18%	15%	21%	24%	17%	11%	25%	15%	14%
Handle the matter about right	38%	39%	37%	43%	37%	31%	65%	46%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,205)	(547)	(658)	(460)	(393)	(352)	(275)	(458)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Go too far with efforts to promote racial diversity	44%	13%	45%	73%	53%	13%	42%	55%	49%
Not go far enough with efforts to promote racial diversity	18%	21%	17%	16%	13%	29%	22%	13%	13%
Handle the matter about right	38%	66%	38%	11%	34%	57%	36%	31%	38%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,205)	(391)	(374)	(415)	(710)	(176)	(267)	(413)	(297)

CBS News Poll – May 10-16, 2024
Adults in Florida

23. Racial Diversity if Trump Wins

If Donald Trump wins in 2024, do you think his policies toward racial diversity would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Go too far with efforts to promote racial diversity	8%	7%	10%	9%	10%	5%	13%	9%	4%
Not go far enough with efforts to promote racial diversity	42%	40%	44%	52%	38%	34%	80%	49%	10%
Handle the matter about right	49%	53%	46%	38%	52%	61%	7%	42%	85%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,206)	(549)	(658)	(460)	(392)	(354)	(274)	(460)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Go too far with efforts to promote racial diversity	8%	14%	9%	3%	7%	14%	9%	7%	7%
Not go far enough with efforts to promote racial diversity	42%	77%	41%	10%	33%	65%	48%	29%	40%
Handle the matter about right	49%	9%	50%	87%	59%	21%	43%	64%	53%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,206)	(390)	(375)	(416)	(712)	(174)	(268)	(413)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

24. U.S. Senate Vote Intention - Florida

The general election for U.S. Senate in Florida is coming up this November. If the Senate election were held today between Debbie Mucarsel-Powell, the Democrat, and Rick Scott, the Republican, who would you vote for?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Debbie Mucarsel-Powell	37%	36%	37%	41%	35%	33%	82%	40%	5%
Rick Scott	45%	49%	43%	33%	48%	58%	5%	36%	84%
Someone else	6%	7%	4%	10%	5%	2%	5%	6%	3%
Not sure	12%	8%	16%	16%	12%	7%	7%	18%	8%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,163)	(531)	(632)	(411)	(393)	(358)	(265)	(433)	(415)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Debbie Mucarsel-Powell	37%	76%	34%	3%	32%	52%	40%	26%	40%
Rick Scott	45%	5%	41%	87%	54%	13%	40%	57%	50%
Someone else	6%	4%	11%	2%	5%	8%	7%	6%	4%
Not sure	12%	15%	13%	8%	8%	27%	13%	10%	6%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%
Weighted N	(1,163)	(375)	(356)	(416)	(709)	(146)	(257)	(398)	(312)

CBS News Poll – May 10-16, 2024

Adults in Florida

25. Heard about Florida Amendment 4

How much have you heard or read about Florida’s Amendment 4, which would establish the constitutional right to an abortion in Florida before fetal viability or when necessary to protect the patient’s health, as determined by the patient’s healthcare provider? Have you heard or read...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	18%	16%	19%	15%	19%	20%	26%	15%	17%
Some	39%	39%	40%	42%	38%	36%	39%	39%	39%
Not much	28%	29%	27%	25%	31%	29%	21%	31%	30%
Nothing so far	15%	16%	14%	17%	11%	15%	14%	14%	14%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%
Weighted N	(1,206)	(547)	(659)	(459)	(392)	(355)	(274)	(460)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	18%	23%	14%	17%	19%	14%	17%	16%	22%
Some	39%	44%	39%	37%	38%	43%	40%	36%	41%
Not much	28%	23%	31%	30%	29%	26%	27%	32%	26%
Nothing so far	15%	10%	16%	16%	14%	17%	16%	16%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,206)	(392)	(374)	(415)	(712)	(176)	(267)	(413)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

26. Florida Amendment 4 Vote Intention

If the election were held today on Florida’s Amendment 4, which would establish the constitutional right to an abortion in Florida, would you vote:

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes	60%	59%	61%	73%	58%	48%	84%	69%	36%
No	20%	22%	19%	13%	23%	26%	5%	11%	41%
Not sure yet	19%	19%	20%	14%	19%	26%	11%	20%	23%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,206)	(541)	(665)	(436)	(405)	(365)	(279)	(452)	(421)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	60%	79%	59%	43%	56%	67%	69%	52%	61%
No	20%	8%	19%	34%	24%	11%	16%	24%	24%
Not sure yet	19%	13%	22%	23%	20%	22%	14%	24%	15%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,206)	(398)	(363)	(423)	(724)	(164)	(265)	(408)	(316)

CBS News Poll – May 10-16, 2024
Adults in Florida

27. Women’s Access to Reproductive Health Care if Florida Amendment 4 Does Not Pass

If Amendment 4 does NOT pass, do you think women’s access to reproductive health care more generally would get...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Easier	4%	4%	4%	6%	2%	3%	4%	4%	5%
Harder	52%	49%	55%	58%	53%	44%	79%	60%	26%
Stay the same as it is	30%	36%	25%	25%	32%	34%	9%	21%	54%
Don't know/not sure	14%	11%	16%	11%	13%	19%	8%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,208)	(549)	(659)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	4%	4%	7%	2%	4%	3%	5%	3%	5%
Harder	52%	77%	48%	30%	47%	64%	56%	43%	53%
Stay the same as it is	30%	9%	32%	49%	33%	20%	28%	36%	30%
Don't know/not sure	14%	10%	13%	19%	16%	12%	11%	18%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,208)	(392)	(375)	(415)	(713)	(175)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

28. Feel about Overturning Roe v. Wade

How do you feel about the Supreme Court decision that overturned Roe v. Wade?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	13%	15%	12%	8%	13%	21%	3%	5%	29%
Satisfied, but not enthusiastic	27%	30%	24%	24%	29%	27%	11%	20%	45%
Dissatisfied, but not angry	28%	31%	25%	31%	27%	23%	23%	37%	19%
Angry	32%	24%	39%	36%	30%	28%	63%	38%	7%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	100%
Weighted N	(1,203)	(548)	(655)	(459)	(392)	(353)	(274)	(459)	(410)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	13%	3%	11%	26%	16%	3%	13%	16%	15%
Satisfied, but not enthusiastic	27%	14%	26%	40%	29%	29%	21%	32%	25%
Dissatisfied, but not angry	28%	27%	36%	22%	21%	40%	38%	23%	19%
Angry	32%	56%	27%	12%	34%	28%	28%	29%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,203)	(390)	(374)	(413)	(710)	(173)	(267)	(412)	(298)

CBS News Poll – May 10-16, 2024

Adults in Florida

29. Trump Get Credit or Blame for Overturning Roe v. Wade

Do you give Donald Trump credit, blame, or neither for the overturn of Roe v. Wade?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Credit	14%	17%	11%	11%	13%	17%	4%	6%	27%
Blame	35%	34%	36%	43%	32%	29%	76%	40%	5%
Neither	51%	49%	53%	46%	55%	53%	19%	54%	68%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(1,207)	(547)	(659)	(460)	(391)	(355)	(275)	(461)	(411)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Credit	14%	4%	11%	25%	16%	7%	12%	16%	17%
Blame	35%	68%	35%	5%	32%	42%	39%	26%	40%
Neither	51%	28%	54%	69%	52%	51%	49%	58%	43%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(392)	(373)	(415)	(711)	(176)	(268)	(413)	(297)

CBS News Poll – May 10-16, 2024

Adults in Florida

30. Current Florida Abortion Law

As you may know, Florida law now bans abortion in most cases after six weeks of pregnancy. Do you think this current law is...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Too strict	56%	51%	60%	59%	57%	52%	79%	68%	29%
Not strict enough	12%	13%	11%	15%	10%	11%	9%	8%	18%
About right	32%	35%	28%	26%	33%	37%	12%	24%	52%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,206)	(548)	(658)	(460)	(391)	(355)	(275)	(460)	(412)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Too strict	56%	77%	58%	34%	54%	58%	59%	48%	63%
Not strict enough	12%	10%	11%	15%	13%	20%	8%	12%	13%
About right	32%	13%	31%	51%	33%	22%	33%	40%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,206)	(391)	(374)	(415)	(712)	(175)	(268)	(413)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

31. Impact of Abortion on Motivation to Vote in Presidential Election in Florida

Since the overturn of Roe v. Wade, does what you've seen regarding the issue of abortion in Florida make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
More motivated to vote in the 2024 presidential election	43%	40%	46%	53%	39%	34%	71%	47%	22%
Less motivated to vote in the 2024 presidential election	5%	5%	5%	9%	4%	1%	3%	6%	5%
Does not affect my motivation	52%	55%	49%	38%	56%	65%	26%	47%	73%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,201)	(544)	(657)	(457)	(391)	(353)	(275)	(460)	(407)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More motivated to vote in the 2024 presidential election	43%	68%	36%	26%	41%	51%	44%	33%	51%
Less motivated to vote in the 2024 presidential election	5%	7%	4%	4%	2%	8%	10%	2%	3%
Does not affect my motivation	52%	25%	60%	70%	57%	41%	46%	65%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,201)	(392)	(370)	(413)	(709)	(175)	(264)	(412)	(298)

CBS News Poll – May 10-16, 2024
Adults in Florida

33. Abortion Policy about Principles or Direct Impact

Do you see abortion policy mainly as an issue that you feel:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
May impact you and your family directly	7%	10%	5%	11%	5%	4%	6%	8%	8%
Is about principles, whether or not it impacts you directly	68%	69%	66%	56%	71%	78%	60%	66%	77%
Both	25%	21%	29%	33%	23%	18%	34%	26%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,205)	(547)	(658)	(459)	(392)	(353)	(275)	(459)	(411)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
May impact you and your family directly	7%	7%	9%	5%	4%	16%	11%	3%	5%
Is about principles, whether or not it impacts you directly	68%	58%	64%	80%	74%	55%	61%	72%	76%
Both	25%	35%	27%	14%	22%	29%	28%	25%	19%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(391)	(374)	(415)	(711)	(175)	(267)	(413)	(298)

CBS News Poll – May 10-16, 2024
Adults in Florida

35. Abortion Policy if Biden Wins

If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national law making abortion LEGAL in all states	54%	59%	50%	42%	54%	69%	55%	43%	69%
Leave abortion laws to the states to decide	15%	15%	15%	24%	13%	6%	23%	17%	8%
Do nothing either way	12%	13%	11%	14%	14%	8%	6%	16%	12%
Not sure	19%	13%	24%	20%	19%	17%	16%	24%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(548)	(658)	(460)	(391)	(355)	(273)	(460)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Pass a national law making abortion LEGAL in all states	54%	50%	55%	60%	62%	37%	46%	63%	61%
Leave abortion laws to the states to decide	15%	22%	15%	9%	12%	22%	18%	9%	16%
Do nothing either way	12%	8%	13%	14%	10%	12%	18%	10%	9%
Not sure	19%	20%	17%	16%	16%	29%	18%	18%	14%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(391)	(375)	(416)	(712)	(175)	(266)	(413)	(299)

CBS News Poll – May 10-16, 2024
Adults in Florida

36. Abortion Policy if Trump Wins

If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national abortion ban making it ILLEGAL in all states	34%	35%	33%	45%	31%	23%	61%	34%	14%
Leave abortion laws to the states to decide	40%	45%	37%	31%	40%	53%	15%	38%	64%
Do nothing either way	10%	11%	9%	10%	10%	9%	14%	9%	8%
Not sure	16%	9%	21%	14%	18%	15%	10%	19%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,201)	(544)	(656)	(455)	(391)	(355)	(273)	(459)	(408)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Pass a national abortion ban making it ILLEGAL in all states	34%	54%	35%	15%	28%	46%	39%	21%	38%
Leave abortion laws to the states to decide	40%	20%	40%	62%	47%	17%	39%	50%	43%
Do nothing either way	10%	12%	9%	8%	10%	15%	7%	11%	8%
Not sure	16%	14%	16%	14%	15%	22%	15%	17%	11%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,201)	(389)	(371)	(415)	(708)	(174)	(266)	(409)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

37. Heard about Florida Amendment 3

How much have you heard or read about Florida's Amendment 3, which would legalize marijuana for adults 21 years old and older. Have you heard or read...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	18%	18%	18%	20%	18%	14%	23%	15%	17%
Some	38%	39%	36%	38%	36%	39%	38%	40%	34%
Not much	25%	23%	28%	19%	29%	30%	19%	25%	32%
Nothing so far	19%	20%	18%	22%	16%	17%	20%	20%	16%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	99%
Weighted N	(1,208)	(548)	(660)	(459)	(393)	(355)	(274)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	18%	21%	12%	20%	18%	13%	22%	16%	19%
Some	38%	40%	40%	34%	38%	40%	36%	37%	40%
Not much	25%	23%	26%	28%	27%	26%	20%	28%	25%
Nothing so far	19%	15%	22%	18%	17%	21%	21%	19%	15%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(1,208)	(392)	(375)	(415)	(713)	(176)	(267)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

38. Florida Amendment 3 Vote Intention

If the election were held today on Florida’s Amendment 3, which would legalize marijuana in Florida for adults 21 years old and older, would you vote:

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes	56%	58%	54%	68%	55%	41%	73%	59%	38%
No	30%	33%	28%	20%	32%	40%	17%	23%	49%
Not sure yet	14%	9%	18%	12%	13%	19%	10%	18%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(541)	(664)	(436)	(404)	(365)	(279)	(452)	(420)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	56%	67%	57%	44%	51%	66%	61%	55%	46%
No	30%	18%	29%	42%	35%	17%	27%	31%	39%
Not sure yet	14%	15%	14%	14%	14%	17%	12%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(398)	(363)	(422)	(723)	(164)	(265)	(407)	(316)

CBS News Poll – May 10-16, 2024

Adults in Florida

39. Impact of Marijuana Legalization on Motivation to Vote in Presidential Election in Florida

Does the issue of marijuana legalization make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
More motivated to vote in the 2024 presidential election	34%	37%	31%	45%	30%	23%	38%	32%	34%
Less motivated to vote in the 2024 presidential election	3%	5%	3%	7%	2%	1%	5%	2%	4%
Does not affect my motivation	63%	58%	66%	48%	68%	76%	57%	66%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(547)	(660)	(459)	(393)	(354)	(275)	(461)	(412)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More motivated to vote in the 2024 presidential election	34%	40%	28%	33%	30%	35%	43%	32%	28%
Less motivated to vote in the 2024 presidential election	3%	4%	3%	4%	3%	5%	4%	3%	3%
Does not affect my motivation	63%	56%	69%	63%	67%	60%	53%	65%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,207)	(392)	(375)	(415)	(712)	(176)	(267)	(413)	(299)

CBS News Poll – May 10-16, 2024
Adults in Florida

40. DeSantis Job Approval

Do you approve or disapprove of the way Ron DeSantis is handling his job as Governor?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Approve	51%	52%	50%	41%	51%	63%	16%	43%	84%
Disapprove	49%	48%	50%	59%	49%	37%	84%	57%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(549)	(656)	(458)	(393)	(354)	(275)	(458)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	51%	18%	45%	87%	60%	18%	49%	61%	58%
Disapprove	49%	82%	55%	13%	40%	82%	51%	39%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,205)	(391)	(372)	(416)	(710)	(175)	(267)	(411)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

41. DeSantis' Efforts Against Woke

In recent years, you think Ron DeSantis' efforts against things that he considered "woke" made Florida...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A better place to live	38%	42%	35%	29%	39%	49%	8%	26%	74%
A worse place to live	38%	36%	39%	43%	38%	32%	76%	42%	8%
Didn't change life in Florida	13%	14%	13%	14%	14%	11%	10%	18%	11%
Not sure what that was	11%	8%	13%	14%	9%	8%	6%	14%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(549)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A better place to live	38%	9%	37%	68%	46%	11%	35%	49%	42%
A worse place to live	38%	69%	38%	8%	33%	53%	38%	30%	37%
Didn't change life in Florida	13%	11%	16%	13%	11%	20%	15%	11%	12%
Not sure what that was	11%	11%	8%	11%	10%	16%	12%	10%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(392)	(375)	(416)	(713)	(176)	(268)	(414)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

42. Recent Transplants Impact on Florida

In your view, over recent years, have Americans moving to Florida from other states made life in Florida better, worse, or not had an impact either way?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Better	10%	10%	10%	11%	9%	10%	11%	7%	14%
Worse	60%	56%	63%	59%	64%	56%	56%	64%	57%
Not had an impact either way	30%	33%	27%	29%	27%	34%	33%	29%	29%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(549)	(660)	(460)	(393)	(355)	(275)	(461)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Better	10%	13%	5%	14%	11%	6%	11%	9%	14%
Worse	60%	53%	67%	58%	60%	46%	66%	62%	59%
Not had an impact either way	30%	34%	28%	28%	28%	48%	23%	29%	27%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,208)	(392)	(375)	(415)	(712)	(176)	(268)	(413)	(299)

CBS News Poll – May 10-16, 2024

Adults in Florida

43. Recent Immigrants Impact on Florida

In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Florida better, worse, or not had an impact either way?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Better	16%	21%	11%	26%	10%	9%	35%	14%	6%
Worse	46%	45%	48%	35%	52%	56%	16%	41%	75%
Not had an impact either way	38%	34%	41%	39%	38%	35%	49%	45%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,204)	(549)	(655)	(459)	(392)	(353)	(272)	(461)	(411)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Better	16%	29%	13%	6%	12%	21%	23%	7%	19%
Worse	46%	21%	46%	72%	52%	26%	45%	57%	44%
Not had an impact either way	38%	50%	41%	21%	36%	53%	32%	35%	36%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	99%
Weighted N	(1,204)	(390)	(374)	(414)	(712)	(174)	(266)	(413)	(298)

CBS News Poll – May 10-16, 2024

Adults in Florida

44. Florida Changed for the Better or Worse

In the time you have lived in Florida, do you think Florida has generally...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Changed for the better	23%	27%	20%	23%	23%	25%	16%	20%	38%
Changed for the worse	57%	49%	63%	53%	56%	61%	68%	62%	41%
Not changed	20%	24%	17%	24%	20%	14%	16%	18%	21%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,568)	(758)	(810)	(647)	(500)	(422)	(348)	(571)	(467)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Changed for the better	23%	13%	23%	34%	23%	23%	24%	21%	27%
Changed for the worse	57%	74%	54%	46%	60%	51%	54%	60%	58%
Not changed	20%	13%	23%	20%	17%	26%	21%	18%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%
Weighted N	(1,568)	(415)	(496)	(510)	(848)	(224)	(387)	(544)	(304)

CBS News Poll – May 10-16, 2024
Adults in Florida

45. Housing Costs in Florida

Do you feel the cost of housing in your part of Florida is....

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very affordable	2%	3%	2%	4%	2%	1%	1%	2%	2%
Somewhat affordable	16%	20%	12%	18%	13%	15%	17%	15%	15%
Somewhat unaffordable	32%	33%	30%	30%	29%	38%	27%	31%	36%
Very unaffordable	50%	44%	56%	48%	56%	46%	55%	52%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,572)	(758)	(813)	(646)	(502)	(423)	(350)	(570)	(471)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very affordable	2%	2%	3%	1%	1%	6%	2%	0%	3%
Somewhat affordable	16%	13%	18%	17%	15%	17%	15%	13%	19%
Somewhat unaffordable	32%	25%	30%	36%	32%	28%	31%	32%	32%
Very unaffordable	50%	59%	48%	46%	51%	48%	51%	54%	46%
Totals	100%	99%	99%	100%	99%	99%	99%	99%	100%
Weighted N	(1,572)	(415)	(497)	(514)	(849)	(224)	(390)	(545)	(304)

CBS News Poll – May 10-16, 2024

Adults in Florida

46. Home Buying in Florida Compared to Parents' Generation

Compared to how it was for people in your parents' generation, today do you feel it is easier for people to buy and own a home in Florida, harder to buy and own a home in Florida, or is it about the same today as it was then?

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Easier	6%	7%	4%	7%	5%	5%	8%	6%	5%
Harder	87%	85%	89%	86%	89%	86%	87%	87%	87%
Same	7%	8%	7%	7%	6%	8%	5%	7%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,575)	(761)	(814)	(650)	(502)	(423)	(350)	(570)	(471)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Easier	6%	6%	4%	6%	4%	12%	5%	4%	4%
Harder	87%	88%	88%	86%	88%	79%	91%	89%	85%
Same	7%	5%	7%	8%	8%	9%	4%	7%	11%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,575)	(418)	(497)	(513)	(848)	(224)	(394)	(544)	(304)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 1,576 adults living in Florida was conducted between May 10-16, 2024.

This sample was weighted according to gender, age, race, and education based on the U.S. Census American Community Survey, and the U.S. Census Current Population Survey, as well as 2020 Presidential vote. “Likely voters” – respondents’ relative probabilities of voting – were determined using a regression model that incorporates current, self-reported intentions to vote, along with individual-level and aggregate data about voters, such as demographics and vote history. Respondents were selected to be representative of adults living in Florida. Of the 1,576 respondents, 668 were selected from YouGov’s online panel, 642 were selected from Dynata’s online panel, 131 were selected from ThinkNow’s online panel, 94 were selected from Cint’s online panel, 31 were selected from Prodege’s online panel, and 10 were selected from WelcomeResearch’s online panel. Interviews were conducted in English and Spanish. The weights range from 0.1 to 6.0, with a mean of 1 and a standard deviation of 0.8.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 3.1 points. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.