

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

Sample 1,093 Registered Voters in Battleground States (AZ,GA,MI,NV,NC,PA,WI)
Margin of Error ± 3.4 points

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

A lot	62%
Some	28%
Not much	7%
Not at all	3%

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

Definitely will vote	85%
Probably will vote	6%
Maybe will vote	4%
Probably will not vote	2%
Definitely will not vote	2%
Don't know	1%

3. 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	48%
Donald Trump	50%
Someone else/third party	1%
Not sure	0%
I would not vote	0%

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

Among likely voters not voting for Biden

Yes, I would	1%
Maybe, there's still time left	3%
No, I never would	96%

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

Among likely voters not voting for Trump

Yes, I would	3%
Maybe, there's still time left	5%
No, I never would	92%

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

Only Joe Biden	23%
Only Donald Trump	44%
Both of them	5%
Neither one of them	27%

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

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

Financially better off	21%
Financially worse off	51%
Stay about the same	28%

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

Financially better off	46%
Financially worse off	37%
Stay about the same	17%

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

Make U.S. democracy stronger	34%
Make U.S. democracy weaker	47%
Not make a difference	19%

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

Make U.S. democracy stronger	42%
Make U.S. democracy weaker	46%
Not make a difference	12%

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

Very good	7%
Fairly good	45%
Fairly bad	31%
Very bad	14%
Not sure	3%

12. Do you feel like your income is or is not keeping up with how much things cost?

Keeping up	25%
Not keeping up	75%

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

1. Thinking about 2024 Presidential Race

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	62%	64%	59%	45%	52%	64%	76%	67%	48%	71%
Some	28%	27%	29%	45%	35%	24%	20%	28%	37%	22%
Not much	7%	6%	9%	8%	8%	10%	3%	3%	10%	6%
Not at all	3%	2%	3%	2%	5%	2%	1%	1%	5%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,092)	(515)	(577)	(161)	(246)	(391)	(295)	(313)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	62%	60%	61%	66%	66%	42%	*	64%	69%
Some	28%	30%	30%	25%	26%	38%	*	28%	24%
Not much	7%	7%	7%	7%	6%	13%	*	6%	6%
Not at all	3%	3%	2%	2%	2%	7%	*	2%	1%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,092)	(367)	(340)	(365)	(820)	(157)	(64)	(492)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

2. Likely to Vote in 2024

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	85%	83%	86%	71%	78%	88%	95%	88%	80%	90%
Probably will vote	6%	7%	6%	13%	8%	5%	3%	6%	8%	6%
Maybe will vote	4%	5%	3%	9%	6%	2%	1%	3%	6%	2%
Probably will not vote	2%	1%	2%	5%	2%	1%	0%	1%	2%	1%
Definitely will not vote	2%	3%	1%	1%	5%	2%	0%	1%	3%	1%
Don't know	1%	1%	2%	1%	1%	2%	1%	0%	1%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,092)	(516)	(576)	(161)	(246)	(391)	(295)	(313)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	85%	85%	80%	93%	88%	77%	*	86%	90%
Probably will vote	6%	5%	11%	3%	5%	12%	*	5%	4%
Maybe will vote	4%	6%	3%	2%	4%	4%	*	5%	3%
Probably will not vote	2%	1%	3%	1%	1%	1%	*	2%	1%
Definitely will not vote	2%	1%	2%	1%	1%	4%	*	1%	2%
Don't know	1%	1%	1%	0%	1%	2%	*	1%	0%
Totals	100%	99%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,092)	(366)	(340)	(366)	(820)	(157)	(64)	(493)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

3. 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	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	48%	43%	53%	64%	58%	44%	40%	98%	56%	6%
Donald Trump	50%	56%	45%	36%	41%	55%	59%	2%	42%	94%
Someone else/third party	1%	1%	1%	0%	1%	1%	0%	0%	1%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
I would not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	99%	100%	99%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,091)	(512)	(579)	(151)	(235)	(396)	(309)	(318)	(311)	(427)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	48%	97%	47%	3%	41%	86%	*	34%	52%
Donald Trump	50%	2%	51%	96%	58%	12%	*	65%	47%
Someone else/third party	1%	1%	1%	0%	0%	1%	*	0%	0%
Not sure	0%	0%	0%	0%	0%	0%	*	0%	0%
I would not vote	0%	0%	0%	0%	0%	1%	*	0%	0%
Totals	99%	100%	99%	99%	99%	100%	*	99%	99%
Weighted N	(1,091)	(364)	(333)	(381)	(830)	(150)	(59)	(496)	(334)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

4. Ever Consider Voting for Biden

Would you ever consider voting for Joe Biden in November?

Among likely voters not voting for Biden

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	1%	1%	*	3%	1%	1%	*	2%	1%
Maybe, there's still time left	3%	3%	3%	*	3%	3%	2%	*	3%	3%
No, I never would	96%	96%	96%	*	94%	96%	97%	*	95%	96%
Totals	100%	100%	100%	*	100%	100%	100%	*	100%	100%
Weighted N	(557)	(288)	(269)	(54)	(96)	(221)	(185)	(7)	(136)	(402)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	*	0%	1%	1%	*	*	1%	0%
Maybe, there's still time left	3%	*	4%	2%	2%	*	*	1%	2%
No, I never would	96%	*	96%	97%	97%	*	*	97%	98%
Totals	100%	*	100%	100%	100%	*	*	99%	100%
Weighted N	(557)	(10)	(174)	(367)	(483)	(19)	(28)	(326)	(158)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

5. Ever Consider Voting for Trump

Would you ever consider voting for Donald Trump in November?

Among likely voters not voting for Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	3%	3%	2%	11%	2%	0%	1%	3%	1%	*
Maybe, there's still time left	5%	6%	4%	13%	6%	2%	0%	2%	8%	*
No, I never would	92%	91%	94%	76%	92%	97%	99%	94%	91%	*
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	*
Weighted N	(534)	(221)	(313)	(97)	(135)	(177)	(125)	(309)	(177)	(26)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	3%	2%	5%	*	1%	5%	*	2%	1%
Maybe, there's still time left	5%	3%	6%	*	4%	7%	*	4%	3%
No, I never would	92%	95%	89%	*	95%	88%	*	94%	96%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%
Weighted N	(534)	(355)	(160)	(13)	(345)	(131)	(30)	(171)	(175)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

6. Mental and Cognitive Health

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	23%	21%	25%	19%	21%	23%	27%	46%	24%	5%
Only Donald Trump	44%	48%	41%	29%	37%	49%	53%	4%	35%	84%
Both of them	5%	6%	5%	9%	7%	4%	3%	6%	7%	3%
Neither one of them	27%	25%	29%	43%	35%	24%	17%	44%	33%	8%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,090)	(515)	(575)	(161)	(246)	(390)	(294)	(312)	(319)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	23%	49%	16%	4%	19%	46%	*	17%	23%
Only Donald Trump	44%	3%	42%	88%	51%	10%	*	57%	42%
Both of them	5%	8%	6%	2%	3%	13%	*	3%	4%
Neither one of them	27%	40%	36%	6%	26%	30%	*	23%	31%
Totals	99%	100%	100%	100%	99%	99%	*	100%	100%
Weighted N	(1,090)	(365)	(339)	(366)	(818)	(157)	(64)	(491)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

7. Financial Condition if Biden Wins

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	21%	24%	18%	21%	26%	18%	19%	41%	25%	3%
Financially worse off	51%	54%	48%	40%	42%	57%	57%	9%	44%	89%
Stay about the same	28%	22%	34%	39%	32%	25%	24%	50%	31%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,092)	(516)	(576)	(159)	(246)	(391)	(295)	(312)	(321)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	21%	43%	17%	2%	17%	42%	*	14%	21%
Financially worse off	51%	9%	52%	92%	57%	20%	*	64%	47%
Stay about the same	28%	48%	31%	6%	26%	38%	*	22%	32%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,092)	(367)	(339)	(366)	(821)	(156)	(64)	(493)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

8. Financial Condition if Trump Wins

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	46%	51%	41%	40%	39%	49%	52%	4%	38%	87%
Financially worse off	37%	34%	40%	40%	39%	37%	34%	77%	40%	4%
Stay about the same	17%	15%	19%	20%	22%	14%	14%	19%	22%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,091)	(516)	(575)	(160)	(246)	(389)	(295)	(313)	(320)	(413)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	46%	4%	44%	90%	52%	16%	*	59%	42%
Financially worse off	37%	73%	36%	2%	33%	65%	*	27%	41%
Stay about the same	17%	23%	19%	8%	15%	19%	*	14%	17%
Totals	100%	100%	99%	100%	100%	100%	*	100%	100%
Weighted N	(1,091)	(366)	(340)	(365)	(819)	(156)	(64)	(492)	(327)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

9. U.S. Democracy if Biden Wins

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Make U.S. democracy stronger	34%	33%	35%	35%	36%	33%	33%	73%	39%	3%
Make U.S. democracy weaker	47%	50%	44%	32%	37%	52%	56%	8%	38%	85%
Not make a difference	19%	17%	20%	33%	26%	14%	11%	19%	23%	12%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(1,092)	(516)	(576)	(159)	(246)	(391)	(295)	(312)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Make U.S. democracy stronger	34%	75%	27%	2%	29%	64%	*	23%	37%
Make U.S. democracy weaker	47%	6%	48%	87%	54%	9%	*	61%	43%
Not make a difference	19%	19%	25%	11%	17%	27%	*	16%	20%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,092)	(367)	(339)	(366)	(821)	(155)	(64)	(493)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

10. U.S. Democracy if Trump Wins

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Make U.S. democracy stronger	42%	45%	39%	27%	31%	47%	52%	4%	34%	78%
Make U.S. democracy weaker	46%	41%	50%	51%	57%	42%	39%	91%	53%	6%
Not make a difference	12%	14%	11%	21%	12%	11%	9%	5%	13%	15%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,091)	(515)	(575)	(160)	(246)	(391)	(294)	(312)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Make U.S. democracy stronger	42%	5%	38%	83%	48%	11%	*	54%	38%
Make U.S. democracy weaker	46%	87%	45%	6%	41%	69%	*	34%	52%
Not make a difference	12%	8%	17%	11%	11%	20%	*	12%	10%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,091)	(365)	(339)	(366)	(819)	(156)	(64)	(492)	(328)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

11. Personal Financial Situation

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	7%	8%	6%	4%	7%	5%	12%	14%	7%	3%
Fairly good	45%	48%	42%	46%	44%	41%	49%	51%	47%	40%
Fairly bad	31%	27%	34%	37%	28%	33%	27%	22%	32%	37%
Very bad	14%	13%	14%	9%	16%	17%	10%	10%	12%	16%
Not sure	3%	4%	3%	4%	5%	4%	2%	2%	2%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,091)	(515)	(576)	(160)	(246)	(390)	(295)	(312)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	7%	12%	6%	3%	7%	10%	*	5%	9%
Fairly good	45%	54%	42%	40%	46%	48%	*	37%	58%
Fairly bad	31%	22%	34%	37%	31%	23%	*	37%	22%
Very bad	14%	10%	16%	15%	13%	14%	*	17%	8%
Not sure	3%	2%	2%	5%	3%	5%	*	4%	2%
Totals	100%	100%	100%	100%	100%	100%	*	100%	99%
Weighted N	(1,091)	(366)	(339)	(366)	(819)	(157)	(64)	(492)	(327)

CBS News Poll – July 5-12, 2024

Registered Voters in Battleground States

12. Income Keeping Up

Do you feel like your income is or is not keeping up with how much things cost?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Keeping up	25%	29%	21%	34%	27%	18%	26%	42%	23%	15%
Not keeping up	75%	71%	79%	66%	73%	82%	74%	58%	77%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,092)	(515)	(577)	(160)	(246)	(391)	(295)	(313)	(320)	(414)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Keeping up	25%	40%	21%	14%	22%	35%	*	16%	31%
Not keeping up	75%	60%	79%	86%	78%	65%	*	84%	69%
Totals	100%	100%	100%	100%	100%	100%	*	100%	100%
Weighted N	(1,092)	(366)	(340)	(366)	(820)	(157)	(64)	(492)	(328)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 1,093 registered voters living in battleground states was conducted between July 5-12, 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 and 2022 Congressional vote. Respondents were selected to be representative of registered voters living in Arizona, Georgia, Michigan, Nevada, North Carolina, Pennsylvania, and Wisconsin. The weights range from 0.1 to 3.0, with a mean of 1 and a standard deviation of 0.5.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 3.4 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.