

Georgia Survey Results

Q1	What are the chances that you will vote in next week's election for the U.S. Senate and Governor? Have you already voted, will you definitely vote, will you probably vote, are the chances 50/50, or will you probably not vote?		Q5	In his own words, David Perdue said he s most of his career outsourcing American j Does this make you more likely or less like vote for him, or does it not make a differen	obs. ely to
				More likely	15%
	Have already voted		•	Less likely	49%
	Will definitely vote			Doesn't make a difference	
	Will probably vote	3%		Not sure	
	Chances are 50/50	0%	Q6	The Georgia Secretary of State is preventing	
	Will probably not vote	0% te are Democrat avid Perdue, and		40,000 voter registration applications from being processed. Would you say you are very concerned by this, somewhat concerned by this, or not that concerned at all?	
Q2	The candidates for U.S. Senate are Demo Michelle Nunn, Republican David Perdue, Libertarian Amanda Swafford. If the election				
	was today, who would you vote for?	,,,,		Very concerned	53%
	Michelle Nunn	46%		Somewhat concerned	15%
	David Perdue	46%		Not that concerned	22%
	Amanda Swafford	4%		Not sure	10%
	Undecided		Q7	In most states, when there are three or more	
Q3	Do you think you could support your house on a federal minimum-wage salary, which comes out to \$1,250 per month, or about \$15,000 per year?	your household ary, which		candidates for statewide office, whoever gets the most votes on November 4th wins. But in Georgia, if the leading candidate has less than 50% of the votes, that means there will be a runoff election for the top two candidates. Do	
	Think you could	21%		you prefer Georgia's runoff system, or would	
	Think you could not			you prefer that whoever gets the most votes in the November election is declared the winner?	
	Not sure	9%		Runoff system	_
Q4			Q8		
				Whoever gets the most votes is the winner.	
				Not sure	
				In the last presidential election, did you vo Barack Obama or Mitt Romney?	
	Perdue?			Barack Obama	44%
	Michelle Nunn	47%		Mitt Romney	52%
	David Perdue	44%		Someone else / Don't remember	5%
	Not sure	400/			

Q9	if you are a woman, pre	ess 1. If a man, press 2.
	Woman	53%
	Man	47%
Q10	If you are a Democrat, press 2. If you're an inc with another party, pres	
	Democrat	38%
	Republican	41%
		21%

Q11	If white, press 1. If Afrother, press 3.	ican-American, press 2. If
	White	65%
	African-American	29%
	Other	6%
Q12		ars old, press 1. If 46 to older than 65, press 3.
	18 to 45	32%
	46 to 65	39%
	Older than 65	29%