

PRESS RELEASE

Reuters/Ipsos Poll: Democratic Primary Tracking

Reuters/Ipsos Poll shows Joe Biden still in the lead among Democratic registered voters

Washington, D.C., August 6, 2019 — A new Reuters/Ipsos public opinion survey of 2,129 Americans found that 28 percent of Democratic registered voters report they would vote for former Vice President Joe Biden if the Democratic presidential primary were held today. This number is stable from the last time Reuters/Ipsos asked in early July 2019.

The same poll found that 46 percent of Democratic registered voters said that the ability to beat President Donald Trump is the most important factor they will consider when deciding who to vote for in the 2020 Democratic primary.

For full results, please refer to the following annotated questionnaire.

PRESS RELEASE

	All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters	
If the 2020 Democratic presidential primary election were held today, and you had to choose from the list of candidates below, for whom would you vote? Asked of Democrats, Independents and others	Joe Biden	22%	25%	28%	14%	-
	Kamala Harris	6%	7%	7%	5%	-
	Elizabeth Warren	9%	10%	12%	3%	-
	Bernie Sanders	18%	20%	23%	8%	-
	Beto O'Rourke	2%	2%	2%	3%	-
	Cory Booker	3%	3%	3%	4%	-
	Julian Castro	1%	1%	1%	2%	-
	Amy Klobuchar	1%	1%	1%	1%	-
	Kirsten Gillibrand	0%	1%	0%	1%	-
	Pete Buttigieg	4%	5%	5%	6%	-
	Tulsi Gabbard	1%	1%	1%	3%	-
	John Hickenlooper	0%	0%	0%	0%	-
	Steve Bullock	0%	0%	0%	1%	-
	Jay Inslee	0%	0%	0%	0%	-
	John Delaney	0%	0%	0%	0%	-
	Marianne Williamson	0%	0%	0%	0%	-
	Andrew Yang	2%	2%	2%	5%	-
	Tim Ryan	1%	0%	0%	0%	-
	Wayne Messam	0%	0%	0%	0%	-
	Seth Moulton	0%	0%	0%	0%	-
Michael Bennet	0%	0%	0%	0%	-	
Bill de Blasio	1%	1%	0%	1%	-	

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
	Mike Gravel	0%	0%	0%	0%	-
	Joe Sestak	0%	0%	0%	0%	-
	Tom Steyer	0%	0%	0%	0%	-
	Other	3%	2%	1%	4%	-
	Don't know	21%	15%	10%	25%	-
	I can't/won't vote in the Democratic primary	4%	2%	1%	15%	-
	Total	1258	1023	807	140	0
How certain are you that you will vote for {candidate selected in previous question} in Democratic presidential primary? Asked of Democrats, Independents and others	Completely certain	38%	40%	43%	26%	-
	Mostly certain	42%	43%	43%	48%	-
	Not very certain	17%	14%	12%	24%	-
	Not at all certain	4%	3%	3%	2%	-
	Total	929	826	718	74	0
If your first choice dropped out of the race or you had to choose someone to vote for, who would you vote for in the upcoming presidential primary election? Asked of Democrats, Independents and others	Joe Biden	17%	19%	19%	15%	-
	Kamala Harris	8%	9%	10%	7%	-
	Elizabeth Warren	15%	16%	19%	8%	-
	Bernie Sanders	15%	16%	17%	16%	-
	Beto O'Rourke	4%	5%	5%	2%	-
	Cory Booker	4%	5%	5%	6%	-
	Julian Castro	2%	2%	2%	2%	-
	Amy Klobuchar	2%	2%	2%	2%	-
	Kirsten Gillibrand	2%	2%	2%	4%	-
	Pete Buttigieg	5%	6%	7%	7%	-
	Other	26%	19%	11%	31%	-
	Total	1210	994	802	116	0

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
How much, if anything, have you seen, heard or read about the most recent Democratic presidential primary debate?	A great deal	18%	20%	25%	11%	20%
	A fair amount	26%	28%	34%	22%	24%
	A little bit	37%	38%	32%	45%	43%
	Not heard anything at all	19%	14%	10%	22%	14%
	Total	2129	1795	807	140	772
Did you watch the Democratic primary debate on July 30th between : Marianne Williamson, Tim Ryan, Amy Klobuchar, Pete Buttigieg, Bernie Sanders, Elizabeth Warren, Beto O'Rourke, John Hickenlooper, John Delaney, and Steve Bullock? Yes, I watched it live	Yes, I watched it live	14%	15%	20%	10%	12%
	Total	2129	1795	807	140	772
Did you watch the Democratic primary debate on July 30th between : Marianne Williamson, Tim Ryan, Amy Klobuchar, Pete Buttigieg, Bernie Sanders, Elizabeth Warren, Beto O'Rourke, John Hickenlooper, John Delaney, and Steve Bullock? Yes, I saw or heard some clips of the debate on TV/Radio/Podcast	Yes, I saw or heard some clips of the debate on TV/Radio/Podcast	13%	14%	15%	12%	14%
	Total	2129	1795	807	140	772
Did you watch the Democratic primary debate on July 30th between : Marianne Williamson, Tim Ryan, Amy Klobuchar, Pete Buttigieg, Bernie Sanders, Elizabeth Warren, Beto O'Rourke, John Hickenlooper, John Delaney, and Steve Bullock? Yes, I saw some clips of the debate online	Yes, I saw some clips of the debate online	13%	14%	17%	7%	14%
	Total	2129	1795	807	140	772

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
<p>Did you watch the Democratic primary debate on July 30th between : Marianne Williamson, Tim Ryan, Amy Klobuchar, Pete Buttigieg, Bernie Sanders, Elizabeth Warren, Beto O'Rourke, John Hickenlooper, John Delaney, and Steve Bullock? No, but I read or heard coverage of the debate</p>	No, but I read or heard coverage of the debate	20%	22%	23%	24%	21%
	Total	2129	1795	807	140	772
<p>Did you watch the Democratic primary debate on July 30th between : Marianne Williamson, Tim Ryan, Amy Klobuchar, Pete Buttigieg, Bernie Sanders, Elizabeth Warren, Beto O'Rourke, John Hickenlooper, John Delaney, and Steve Bullock? No, I have not seen any of the debate</p>	No, I have not seen any of the debate	45%	40%	30%	51%	44%
	Total	2129	1795	807	140	772
<p>Did you watch the Democratic primary debate on July 31st between Michael Bennet, Kirsten Gillibrand, Julian Castro, Cory Booker, Joe Biden, Kamala Harris, Andrew Yang, Tulsi Gabbard, Jay Inslee, and Bill de Blasio? Yes, I watched it live</p>	Yes, I watched it live	14%	16%	21%	13%	12%
	Total	2129	1795	807	140	772
<p>Did you watch the Democratic primary debate on July 31st between Michael Bennet, Kirsten Gillibrand, Julian Castro, Cory Booker, Joe Biden, Kamala Harris, Andrew Yang, Tulsi Gabbard, Jay Inslee, and Bill de Blasio? Yes, I saw or heard some clips of the debate on TV/Radio/Podcast</p>	Yes, I saw or heard some clips of the debate on TV/Radio/Podcast	13%	14%	16%	9%	15%
	Total	2129	1795	807	140	772

PRESS RELEASE

	Yes, I saw some clips of the debate online	All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
Did you watch the Democratic primary debate on July 31st between Michael Bennet, Kirsten Gillibrand, Julian Castro, Cory Booker, Joe Biden, Kamala Harris, Andrew Yang, Tulsi Gabbard, Jay Inslee, and Bill de Blasio? Yes, I saw some clips of the debate online	Total	12%	13%	16%	6%	12%
		2129	1795	807	140	772
Did you watch the Democratic primary debate on July 31st between Michael Bennet, Kirsten Gillibrand, Julian Castro, Cory Booker, Joe Biden, Kamala Harris, Andrew Yang, Tulsi Gabbard, Jay Inslee, and Bill de Blasio? No, but I read or heard coverage of the debate	No, but I read or heard coverage of the debate	19%	21%	22%	20%	22%
	Total	2129	1795	807	140	772
Did you watch the Democratic primary debate on July 31st between Michael Bennet, Kirsten Gillibrand, Julian Castro, Cory Booker, Joe Biden, Kamala Harris, Andrew Yang, Tulsi Gabbard, Jay Inslee, and Bill de Blasio? No, I have not seen any of the debate	No, I have not seen any of the debate	46%	41%	32%	53%	45%
	Total	2129	1795	807	140	772

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
Regardless of which candidate you happen to support, who do you think did the better job in the July 30th debate?	Amy Klobuchar	3%	3%	2%	0%	4%
	Elizabeth Warren	23%	24%	35%	13%	10%
	Tim Ryan	4%	4%	1%	8%	9%
	John Delaney	4%	5%	2%	6%	9%
	Beto O'Rourke	5%	5%	5%	9%	4%
	Bernie Sanders	22%	22%	30%	29%	10%
	Marianne Williamson	8%	8%	5%	2%	13%
	Pete Buttigieg	6%	6%	6%	13%	6%
	Steve Bullock	3%	2%	2%	2%	3%
	John Hickenlooper	2%	2%	0%	0%	4%
	Don't know	20%	19%	12%	19%	27%
	Total	767	699	366	35	288

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
Regardless of which candidate you happen to support, who do you think did the better job in the July 31st debate?	Joe Biden	25%	26%	31%	22%	18%
	Michael Bennet	3%	3%	2%	0%	5%
	Kirsten Gillibrand	4%	3%	3%	0%	4%
	Kamala Harris	11%	11%	15%	11%	5%
	Andrew Yang	8%	8%	10%	16%	5%
	Julian Castro	7%	7%	7%	7%	7%
	Cory Booker	9%	10%	13%	7%	7%
	Tulsi Gabbard	10%	10%	3%	21%	21%
	Jay Inslee	2%	2%	2%	1%	3%
	Bill de Blasio	3%	3%	2%	0%	4%
	Don't know	18%	17%	13%	15%	21%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Amy Klobuchar :	Yes - more positive towards candidate	18%	17%	16%	6%	21%
	Yes - more negative towards candidate	16%	17%	14%	14%	23%
	No - has not changed my view	56%	56%	59%	71%	50%
	Don't know	10%	9%	11%	9%	6%
	Total	767	699	366	35	288

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Elizabeth Warren :	Yes - more positive towards candidate	36%	37%	47%	29%	24%
	Yes - more negative towards candidate	20%	20%	11%	12%	36%
	No - has not changed my view	39%	39%	39%	53%	38%
	Don't know	4%	3%	4%	6%	1%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? Tim Ryan :	Yes - more positive towards candidate	14%	16%	11%	2%	24%
	Yes - more negative towards candidate	15%	15%	16%	4%	15%
	No - has not changed my view	59%	58%	59%	73%	54%
	Don't know	12%	12%	14%	21%	8%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? John Delaney :	Yes - more positive towards candidate	15%	16%	9%	22%	24%
	Yes - more negative towards candidate	17%	17%	17%	8%	18%
	No - has not changed my view	56%	55%	58%	56%	50%
	Don't know	12%	12%	15%	14%	8%
	Total	767	699	366	35	288

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Beto O'Rourke :	Yes - more positive towards candidate	19%	20%	21%	7%	21%
	Yes - more negative towards candidate	20%	21%	16%	15%	29%
	No - has not changed my view	53%	53%	55%	61%	48%
	Don't know	8%	7%	8%	17%	3%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? Joe Biden :	Yes - more positive towards candidate	31%	32%	34%	24%	30%
	Yes - more negative towards candidate	23%	22%	20%	9%	28%
	No - has not changed my view	43%	43%	43%	61%	40%
	Don't know	4%	3%	3%	5%	1%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Michael Bennet :	Yes - more positive towards candidate	15%	16%	15%	1%	19%
	Yes - more negative towards candidate	13%	12%	8%	19%	18%
	No - has not changed my view	59%	59%	61%	73%	53%
	Don't know	13%	13%	15%	7%	10%
	Total	755	693	366	36	279

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Kirsten Gillibrand :	Yes - more positive towards candidate	16%	17%	17%	7%	18%
	Yes - more negative towards candidate	21%	21%	15%	6%	34%
	No - has not changed my view	53%	53%	57%	74%	45%
	Don't know	10%	9%	11%	13%	3%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Kamala Harris :	Yes - more positive towards candidate	27%	26%	30%	17%	21%
	Yes - more negative towards candidate	27%	29%	22%	24%	40%
	No - has not changed my view	41%	40%	40%	54%	38%
	Don't know	5%	5%	7%	6%	1%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Andrew Yang :	Yes - more positive towards candidate	29%	30%	32%	21%	28%
	Yes - more negative towards candidate	13%	13%	10%	7%	19%
	No - has not changed my view	48%	47%	47%	57%	45%
	Don't know	10%	10%	11%	15%	7%
	Total	755	693	366	36	279

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Bernie Sanders :	Yes - more positive towards candidate	33%	34%	41%	16%	25%
	Yes - more negative towards candidate	22%	22%	14%	18%	35%
	No - has not changed my view	43%	42%	43%	57%	38%
	Don't know	3%	3%	3%	9%	2%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? Marianne Williamson :	Yes - more positive towards candidate	23%	24%	24%	13%	26%
	Yes - more negative towards candidate	18%	17%	15%	9%	21%
	No - has not changed my view	49%	50%	51%	61%	47%
	Don't know	10%	9%	10%	17%	6%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? Pete Buttigieg :	Yes - more positive towards candidate	24%	25%	29%	18%	22%
	Yes - more negative towards candidate	17%	17%	12%	19%	25%
	No - has not changed my view	50%	50%	50%	56%	49%
	Don't know	8%	7%	9%	7%	4%
	Total	767	699	366	35	288

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Steve Bullock :	Yes - more positive towards candidate	14%	14%	9%	12%	21%
	Yes - more negative towards candidate	15%	15%	14%	6%	18%
	No - has not changed my view	58%	58%	63%	63%	51%
	Don't know	13%	13%	14%	19%	10%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? John Hickenlooper :	Yes - more positive towards candidate	14%	15%	12%	0%	21%
	Yes - more negative towards candidate	14%	14%	13%	6%	17%
	No - has not changed my view	60%	60%	59%	84%	57%
	Don't know	11%	11%	16%	10%	5%
	Total	767	699	366	35	288
And has the debate changed your view of each candidate? Julian Castro :	Yes - more positive towards candidate	23%	24%	25%	9%	25%
	Yes - more negative towards candidate	17%	17%	12%	13%	27%
	No - has not changed my view	49%	49%	49%	71%	44%
	Don't know	10%	10%	14%	7%	4%
	Total	755	693	366	36	279

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Cory Booker :	Yes - more positive towards candidate	24%	25%	28%	15%	24%
	Yes - more negative towards candidate	20%	20%	13%	20%	31%
	No - has not changed my view	48%	48%	49%	58%	43%
	Don't know	8%	7%	10%	7%	2%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Tulsi Gabbard :	Yes - more positive towards candidate	22%	24%	19%	11%	32%
	Yes - more negative towards candidate	16%	15%	15%	9%	17%
	No - has not changed my view	50%	50%	51%	71%	46%
	Don't know	12%	11%	15%	9%	5%
	Total	755	693	366	36	279
And has the debate changed your view of each candidate? Jay Inslee :	Yes - more positive towards candidate	16%	17%	14%	10%	23%
	Yes - more negative towards candidate	12%	12%	10%	4%	16%
	No - has not changed my view	59%	58%	62%	70%	52%
	Don't know	13%	13%	15%	16%	9%
	Total	755	693	366	36	279

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And has the debate changed your view of each candidate? Bill de Blasio :	Yes - more positive towards candidate	14%	15%	12%	0%	21%
	Yes - more negative towards candidate	25%	25%	20%	21%	35%
	No - has not changed my view	52%	52%	58%	70%	40%
	Don't know	9%	9%	11%	9%	5%
	Total	755	693	366	36	279
If the 2020 Democratic presidential primary election were held today, which of the following candidate traits would be the MOST important factor for you in deciding who to vote for?	Strong on immigration	6%	5%	5%	6%	-
	Strong on healthcare	11%	11%	11%	12%	-
	Strong on the environment	5%	5%	5%	2%	-
	Strong on the economy and job creation	8%	8%	7%	12%	-
	Can beat President Trump in the general election	36%	41%	46%	28%	-
	Strong progressive	5%	6%	6%	5%	-
	Can unify the Democratic Party	6%	8%	9%	4%	-
	Someone new and different	5%	5%	5%	7%	-
	Don't know	18%	11%	6%	23%	-
	Total	1210	994	802	116	0

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
And which of the following traits is the second most important factor for you in deciding who to vote for?	Strong on immigration	6%	6%	5%	6%	-
	Strong on healthcare	20%	21%	21%	24%	-
	Strong on the environment	10%	10%	10%	10%	-
	Strong on the economy and job creation	15%	14%	13%	23%	-
	Can beat President Trump in the general election	11%	12%	11%	15%	-
	Strong progressive	8%	8%	9%	2%	-
	Can unify the Democratic Party	17%	19%	21%	6%	-
	Someone new and different	8%	7%	7%	12%	-
	Don't know	4%	3%	3%	1%	-
	Total	1019	895	759	92	0
For each of the following, please select the candidate from the list below you think is the best on that particular issue. Immigration :	Joe Biden	13%	15%	17%	10%	-
	Bernie Sanders	15%	16%	18%	13%	-
	Kamala Harris	7%	8%	9%	8%	-
	Elizabeth Warren	9%	10%	12%	3%	-
	Pete Buttigieg	3%	3%	3%	4%	-
	Beto O'Rourke	5%	5%	6%	5%	-
	Cory Booker	3%	3%	4%	0%	-
	Some other candidate	7%	7%	7%	9%	-
	Don't know	38%	32%	25%	49%	-
	Total	1210	994	802	116	0

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
For each of the following, please select the candidate from the list below you think is the best on that particular issue. Healthcare :	Joe Biden	18%	20%	22%	21%	-
	Bernie Sanders	23%	26%	29%	20%	-
	Kamala Harris	6%	7%	8%	7%	-
	Elizabeth Warren	11%	12%	14%	3%	-
	Pete Buttigieg	3%	3%	3%	4%	-
	Beto O'Rourke	2%	3%	3%	1%	-
	Cory Booker	2%	2%	3%	1%	-
	Some other candidate	3%	3%	2%	7%	-
	Don't know	30%	23%	17%	37%	-
	Total	1210	994	802	116	0
For each of the following, please select the candidate from the list below you think is the best on that particular issue. The environment :	Joe Biden	13%	15%	17%	10%	-
	Bernie Sanders	17%	18%	21%	10%	-
	Kamala Harris	5%	5%	5%	9%	-
	Elizabeth Warren	9%	10%	11%	1%	-
	Pete Buttigieg	4%	5%	6%	3%	-
	Beto O'Rourke	3%	3%	3%	2%	-
	Cory Booker	3%	3%	4%	0%	-
	Some other candidate	8%	8%	8%	9%	-
	Don't know	38%	33%	26%	56%	-
	Total	1210	994	802	116	0

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
<p>For each of the following, please select the candidate from the list below you think is the best on that particular issue. The economy and jobs :</p>	Joe Biden	19%	22%	24%	17%	-
	Bernie Sanders	16%	17%	19%	12%	-
	Kamala Harris	4%	4%	5%	5%	-
	Elizabeth Warren	10%	11%	13%	7%	-
	Pete Buttigieg	4%	4%	4%	2%	-
	Beto O'Rourke	2%	2%	3%	1%	-
	Cory Booker	4%	4%	5%	1%	-
	Some other candidate	5%	5%	3%	8%	-
	Don't know	35%	29%	23%	48%	-
	Total	1210	994	802	116	0
<p>For each of the following, please select the candidate from the list below you think is the best on that particular issue. Most likely to beat President Trump in the general election :</p>	Joe Biden	32%	37%	41%	26%	-
	Bernie Sanders	15%	16%	17%	10%	-
	Kamala Harris	4%	5%	5%	8%	-
	Elizabeth Warren	7%	7%	8%	1%	-
	Pete Buttigieg	2%	3%	3%	5%	-
	Beto O'Rourke	3%	2%	3%	0%	-
	Cory Booker	2%	3%	3%	1%	-
	Some other candidate	4%	4%	2%	8%	-
	Don't know	30%	24%	18%	41%	-
	Total	1210	994	802	116	0

PRESS RELEASE

For each of the following, please select the candidate from the list below you think is the best on that particular issue. Strong progressive :	Joe Biden	10%	12%	13%	6%	-
	Bernie Sanders	21%	23%	26%	13%	-
	Kamala Harris	6%	8%	8%	8%	-
	Elizabeth Warren	14%	16%	17%	12%	-
	Pete Buttigieg	3%	4%	4%	3%	-
	Beto O'Rourke	3%	3%	3%	3%	-
	Cory Booker	3%	3%	4%	0%	-
	Some other candidate	3%	3%	2%	5%	-
	Don't know	35%	29%	22%	48%	-
	Total	1210	994	802	116	0
For each of the following, please select the candidate from the list below you think is the best on that particular issue. Can unify the Democratic party:	Joe Biden	23%	27%	30%	18%	-
	Bernie Sanders	13%	13%	15%	6%	-
	Kamala Harris	5%	6%	7%	9%	-
	Elizabeth Warren	9%	10%	11%	5%	-
	Pete Buttigieg	4%	4%	5%	2%	-
	Beto O'Rourke	2%	3%	3%	1%	-
	Cory Booker	3%	4%	4%	3%	-
	Some other candidate	4%	3%	3%	3%	-
	Don't know	36%	30%	23%	52%	-
	Total	1210	994	802	116	0

PRESS RELEASE

		All Americans	All Registered Voters	Democratic Registered Voters	Independent Registered Voters	Republican Registered Voters
<p>For each of the following, please select the candidate from the list below you think is the best on that particular issue. A new and different voice :</p>	Joe Biden	8%	9%	10%	7%	-
	Bernie Sanders	12%	13%	15%	6%	-
	Kamala Harris	11%	12%	12%	13%	-
	Elizabeth Warren	10%	11%	13%	5%	-
	Pete Buttigieg	13%	15%	17%	11%	-
	Beto O'Rourke	5%	5%	6%	4%	-
	Cory Booker	4%	5%	5%	4%	-
	Some other candidate	6%	6%	5%	8%	-
	Don't know	30%	23%	16%	41%	-
	Total	1210	994	802	116	0
<p>As you may know, there are more than 20 candidates running for the Democratic presidential nomination. How much do you agree or disagree with the following statements? There are too many candidates running for the Democratic presidential nomination :</p>	Strongly agree	43%	47%	43%	38%	54%
	Somewhat agree	27%	28%	33%	33%	22%
	Somewhat disagree	11%	10%	10%	11%	11%
	Strongly disagree	7%	7%	8%	4%	7%
	Don't know	12%	8%	6%	14%	7%
	Total	2129	1795	807	140	772
<p>As you may know, there are more than 20 candidates running for the Democratic presidential nomination. How much do you agree or disagree with the following statements? Having several candidates allows the Democrats to choose the best candidate possible for presidential nomination :</p>	Strongly agree	20%	21%	26%	17%	17%
	Somewhat agree	37%	38%	38%	40%	37%
	Somewhat disagree	18%	19%	20%	14%	19%
	Strongly disagree	12%	13%	7%	12%	18%
	Don't know	14%	9%	8%	17%	7%
	Total	2129	1795	807	140	772

PRESS RELEASE

About the Study

These are some of the findings of an Ipsos poll conducted between August 1, 2019 and August 5, 2019 on behalf of Thomson Reuters. For this survey, a sample of 2,129 adults age 18+ from the continental U.S., Alaska and Hawaii were interviewed online in English. The sample includes 1,795 registered voters, 807 Democratic registered voters, 772 Republican registered voters, and 140 Independent registered voters. Weighting was then employed to balance demographics to ensure that the sample's composition reflects that of the adult population according to Census data and to provide results intended to approximate the sample universe. The precision of Ipsos online polls is measured using a credibility interval. In this case, the poll is accurate to within ± 2.4 percentage points, 19 times out of 20, had all Americans been polled. The credibility interval will be wider among subsets of the population. All sample surveys and polls may be subject to other sources of error, including, but not limited to coverage error, and measurement error. The poll also has a credibility interval plus or minus 2.6 percentage points for registered voters, plus or minus 3.9 percentage points for Democratic registered voters, plus or minus 4.0 percentage points for Republican registered voters, plus or minus 9.4 percentage points for Independent registered voters

For more information on this news release, please contact:

Chris Jackson
Vice President, US
Public Affairs
+1 202 420-2025
chris.jackson@ipsos.com

About Ipsos

Ipsos is the world's third largest market research company, present in 90 markets and employing more than 18,000 people.

Our passionately curious research professionals, analysts and scientists have built unique multi-specialist capabilities that provide true understanding and powerful insights into the actions, opinions and motivations of citizens, consumers, patients, customers or employees. We serve more than 5000 clients across the world with 75 business solutions.

Founded in France in 1975, Ipsos is listed on the Euronext Paris since July 1st, 1999. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP

www.ipsos.com