

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

Sample 1,133 Registered voters in Georgia
Margin of Error ± 3.9 points

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

Very well	15%
Somewhat well	52%
Somewhat badly	26%
Very badly	7%

2. How would you rate the condition of Georgia's economy today?

Very good	20%
Fairly good	47%
Fairly bad	21%
Very bad	7%
Not sure	5%

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

A lot	59%
Some	30%
Not much	9%
Not at all	2%

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

Definitely will vote	84%
Probably will vote	8%
Maybe will vote	4%
Probably will not vote	1%
Definitely will not vote	2%
Don't know	1%

5. If the 2024 presidential election is between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters

Joe Biden	48%
Donald Trump	51%
Not sure	1%
Would not vote	0%

6. What is the main reason behind your vote for Donald Trump over Joe Biden in November?

Among likely voters voting for or leaning toward Trump

Mainly because I like Donald Trump	53%
Mainly because Donald Trump is the Republican nominee	15%
Mainly to oppose Joe Biden	32%

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

7. What is the main reason behind your vote for Joe Biden over Donald Trump in November?

Among likely voters voting for or leaning toward Biden

Mainly because I like Joe Biden	42%
Mainly because Joe Biden is the Democratic nominee	19%
Mainly to oppose Donald Trump	39%

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

Among likely voters

Financially better off	48%
Financially worse off	33%
Stay about the same	19%

9. If Joe Biden wins in 2024, do you think his policies would make you...

Among likely voters

Financially better off	22%
Financially worse off	48%
Stay about the same	30%

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

Among likely voters

Make U.S. democracy stronger	48%
Make U.S. democracy weaker	41%
Not make a difference	11%

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

Among likely voters

Make U.S. democracy stronger	36%
Make U.S. democracy weaker	43%
Not make a difference	20%

12. Whether or not you would vote for him in 2024, would you say Joe Biden as president has done...

Among likely voters

More than you expected him to	22%
About what you expected him to	44%
Less than you expected him to	34%

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13. Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Too much	Right amount	Not enough
Inflation	5%	32%	63%
Voting rights and access	24%	43%	33%
Climate change	37%	40%	23%
Criminal justice and police reform	14%	37%	49%
U.S.-Mexico border	11%	29%	60%
Abortion rights	32%	37%	30%
Gun violence	27%	31%	42%
Jobs and employment	5%	45%	50%
Student loan debt	43%	40%	17%
Issues of race	33%	38%	29%
War between Israel and Hamas	25%	39%	36%

14. In the 2024 campaign so far, do you think Donald Trump is...

Among likely voters

Trying to earn the support of Black voters	70%
Not trying to earn the support of Black voters	30%

15. In the 2024 campaign so far, do you think Joe Biden is...

Among likely voters

Trying to earn the support of Black voters	70%
Not trying to earn the support of Black voters	30%

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

Among likely voters

Only Joe Biden	26%
Only Donald Trump	43%
Both of them	12%
Neither one of them	19%

17. Do you want abortion in Georgia to be...

Among likely voters

Legal in all cases	21%
Legal in most cases	35%
Illegal in most cases	35%
Illegal in all cases	9%

18. Do you approve or disapprove of the job Brian Kemp is doing as Governor of Georgia?

Approve	68%
Disapprove	32%

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

19. How much have you heard or read about the indictment in Georgia against Donald Trump, for charges including election fraud and racketeering related to alleged efforts to overturn the 2020 election?

Among likely voters

A lot	55%
Some	33%
Not much	9%
Nothing so far	2%

20. Which concerns you more right now:

Among likely voters

That Donald Trump tried to overturn a presidential election	36%
That the charges and indictments against Donald Trump are politically motivated	43%
Both equally	21%

21. If Donald Trump were found guilty by a court of a crime that was related to efforts to overturn the 2020 election, would you consider him fit for the presidency?

Among likely voters

Yes	45%
No	55%

22. Regardless of who you wanted to win, do you consider Joe Biden to be the legitimate winner of Georgia in the 2020 presidential election — that is, that Biden won the most legally-cast votes in Georgia — or not?

Among likely voters

Yes, I consider Biden legitimate winner	65%
No, I do not consider Biden the legitimate winner	35%

23. In the 2020 presidential election, in Georgia, do you think there was...

Among likely voters

Widespread voter fraud and irregularities	27%
A few isolated incidents of voter fraud and irregularities	40%
No voter fraud or irregularities	33%

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

1. Things in Georgia

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

		Gender		Age			Ideology		
	Total	Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Very well	15%	22%	9%	23%	8%	10%	14%	16%	15%
Somewhat well	52%	50%	53%	50%	53%	53%	51%	53%	51%
Somewhat badly	26%	23%	29%	19%	32%	30%	27%	25%	25%
Very badly	7%	5%	9%	8%	7%	7%	8%	5%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(1,130)	(512)	(618)	(466)	(366)	(298)	(296)	(319)	(466)

		Party ID			Race		White by Education	
	Total	Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Very well	15%	17%	9%	17%	12%	20%	9%	15%
Somewhat well	52%	56%	47%	50%	53%	52%	52%	54%
Somewhat badly	26%	23%	32%	25%	27%	24%	28%	27%
Very badly	7%	4%	12%	8%	8%	4%	10%	4%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,130)	(422)	(271)	(413)	(649)	(371)	(375)	(274)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

2. Condition of Georgia Economy

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

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Very good	20%	30%	11%	27%	12%	17%	26%	21%	17%
Fairly good	47%	45%	49%	44%	49%	49%	44%	52%	46%
Fairly bad	21%	17%	25%	18%	26%	21%	21%	16%	25%
Very bad	7%	4%	9%	5%	8%	7%	5%	6%	7%
Not sure	5%	4%	6%	5%	5%	6%	4%	5%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,133)	(513)	(620)	(468)	(366)	(299)	(296)	(322)	(466)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Very good	20%	26%	16%	16%	15%	27%	12%	20%
Fairly good	47%	50%	40%	49%	51%	43%	50%	52%
Fairly bad	21%	15%	30%	22%	22%	19%	22%	21%
Very bad	7%	4%	8%	8%	7%	5%	10%	3%
Not sure	5%	5%	6%	5%	5%	6%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,133)	(422)	(273)	(413)	(649)	(371)	(375)	(274)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

3. Thinking about 2024 Presidential Race

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

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
A lot	59%	66%	53%	53%	57%	72%	66%	45%	70%
Some	30%	26%	33%	34%	31%	23%	26%	37%	25%
Not much	9%	7%	11%	11%	11%	3%	7%	16%	4%
Not at all	2%	1%	3%	2%	1%	2%	1%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,133)	(513)	(620)	(468)	(366)	(299)	(296)	(322)	(466)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
A lot	59%	54%	58%	68%	65%	47%	66%	64%
Some	30%	32%	28%	28%	29%	34%	27%	32%
Not much	9%	11%	12%	3%	5%	16%	6%	4%
Not at all	2%	2%	2%	1%	1%	3%	1%	0%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,133)	(422)	(273)	(413)	(650)	(371)	(376)	(274)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

4. 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 45	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	84%	88%	80%	76%	86%	94%	85%	77%	90%
Probably will vote	8%	7%	9%	12%	9%	3%	8%	13%	5%
Maybe will vote	4%	3%	5%	7%	3%	1%	2%	7%	2%
Probably will not vote	1%	1%	1%	0%	1%	1%	0%	2%	0%
Definitely will not vote	2%	0%	4%	5%	1%	0%	4%	0%	2%
Don't know	1%	0%	1%	0%	0%	1%	0%	1%	1%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,130)	(511)	(619)	(466)	(365)	(299)	(296)	(322)	(464)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Definitely will vote	84%	85%	74%	91%	88%	80%	88%	89%
Probably will vote	8%	10%	11%	4%	7%	11%	6%	8%
Maybe will vote	4%	4%	6%	2%	2%	7%	3%	2%
Probably will not vote	1%	0%	2%	0%	1%	0%	1%	0%
Definitely will not vote	2%	0%	6%	2%	1%	1%	2%	0%
Don't know	1%	1%	1%	0%	0%	1%	0%	0%
Totals	100%	100%	100%	99%	99%	100%	100%	99%
Weighted N	(1,130)	(422)	(273)	(411)	(649)	(370)	(375)	(274)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

5. Biden v. Trump (with Leaners)

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	48%	41%	54%	58%	44%	38%	93%	59%	10%
Donald Trump	51%	58%	44%	40%	54%	61%	7%	37%	90%
Not sure	1%	1%	1%	1%	1%	0%	0%	2%	0%
Would not vote	0%	0%	1%	1%	1%	0%	0%	1%	0%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,126)	(503)	(623)	(442)	(376)	(308)	(299)	(320)	(465)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Joe Biden	48%	96%	42%	5%	30%	82%	21%	41%
Donald Trump	51%	3%	53%	95%	69%	17%	78%	57%
Not sure	1%	0%	2%	0%	0%	1%	0%	0%
Would not vote	0%	0%	2%	0%	1%	0%	0%	1%
Totals	100%	99%	99%	100%	100%	100%	99%	99%
Weighted N	(1,126)	(412)	(272)	(421)	(663)	(352)	(367)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

6. Reason for Voting for Trump

What is the main reason behind your vote for Donald Trump over Joe Biden in November?

Among likely voters voting for or leaning toward Trump

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Donald Trump	53%	55%	51%	61%	51%	48%	*	37%	57%
Mainly because Donald Trump is the Republican nominee	15%	14%	16%	15%	13%	17%	*	14%	16%
Mainly to oppose Joe Biden	32%	31%	33%	24%	36%	35%	*	49%	26%
Totals	100%	100%	100%	100%	100%	100%	*	100%	99%
Weighted N	(570)	(292)	(278)	(178)	(204)	(188)	(21)	(120)	(418)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Mainly because I like Donald Trump	53%	*	36%	59%	51%	*	58%	40%
Mainly because Donald Trump is the Republican nominee	15%	*	9%	18%	17%	*	14%	21%
Mainly to oppose Joe Biden	32%	*	55%	23%	32%	*	28%	38%
Totals	100%	*	100%	100%	100%	*	100%	99%
Weighted N	(570)	(14)	(145)	(400)	(458)	(58)	(288)	(170)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

7. Reason for Voting for Biden

What is the main reason behind your vote for Joe Biden over Donald Trump in November?

Among likely voters voting for or leaning toward Biden

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Joe Biden	42%	45%	40%	47%	35%	40%	46%	39%	*
Mainly because Joe Biden is the Democratic nominee	19%	14%	22%	18%	23%	15%	21%	16%	*
Mainly to oppose Donald Trump	39%	41%	38%	34%	42%	45%	33%	45%	*
Totals	100%	100%	100%	99%	100%	100%	100%	100%	*
Weighted N	(539)	(205)	(334)	(256)	(165)	(118)	(277)	(188)	(45)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Mainly because I like Joe Biden	42%	50%	14%	*	30%	50%	36%	26%
Mainly because Joe Biden is the Democratic nominee	19%	22%	11%	*	21%	19%	12%	27%
Mainly to oppose Donald Trump	39%	28%	75%	*	49%	30%	52%	47%
Totals	100%	100%	100%	*	100%	99%	100%	100%
Weighted N	(539)	(396)	(114)	(20)	(198)	(287)	(77)	(121)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

8. Financial Condition if Trump Wins

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Financially better off	48%	53%	44%	42%	50%	54%	10%	39%	80%
Financially worse off	33%	28%	37%	34%	34%	31%	68%	35%	8%
Stay about the same	19%	19%	19%	24%	16%	15%	22%	26%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,130)	(507)	(623)	(444)	(376)	(310)	(299)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Financially better off	48%	8%	52%	84%	64%	18%	73%	53%
Financially worse off	33%	62%	30%	6%	19%	58%	16%	24%
Stay about the same	19%	30%	18%	10%	16%	24%	11%	23%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,130)	(412)	(275)	(423)	(666)	(352)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

9. Financial Condition if Biden Wins

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Financially better off	22%	20%	23%	29%	17%	18%	40%	27%	7%
Financially worse off	48%	55%	43%	35%	54%	60%	13%	34%	82%
Stay about the same	30%	25%	34%	35%	29%	22%	47%	39%	11%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(507)	(622)	(444)	(376)	(310)	(299)	(320)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Financially better off	22%	45%	11%	6%	16%	33%	12%	20%
Financially worse off	48%	9%	55%	83%	64%	21%	73%	53%
Stay about the same	30%	46%	34%	11%	20%	46%	15%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(412)	(275)	(422)	(666)	(352)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

10. U.S. Democracy if Trump Wins

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Make U.S. democracy stronger	48%	56%	41%	41%	48%	56%	15%	32%	82%
Make U.S. democracy weaker	41%	33%	47%	43%	42%	37%	79%	51%	7%
Not make a difference	11%	11%	12%	16%	10%	7%	6%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,127)	(506)	(621)	(442)	(376)	(309)	(297)	(320)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Make U.S. democracy stronger	48%	11%	46%	84%	62%	23%	68%	54%
Make U.S. democracy weaker	41%	77%	41%	6%	27%	68%	21%	35%
Not make a difference	11%	12%	13%	10%	11%	9%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,127)	(410)	(274)	(423)	(666)	(350)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

11. U.S. Democracy if Biden Wins

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Make U.S. democracy stronger	36%	34%	38%	48%	28%	29%	71%	37%	14%
Make U.S. democracy weaker	43%	47%	40%	25%	51%	61%	5%	30%	79%
Not make a difference	20%	19%	21%	26%	21%	10%	24%	32%	7%
Totals	99%	100%	99%	99%	100%	100%	100%	99%	100%
Weighted N	(1,128)	(506)	(623)	(444)	(375)	(309)	(299)	(319)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Make U.S. democracy stronger	36%	74%	19%	12%	24%	63%	19%	29%
Make U.S. democracy weaker	43%	3%	52%	78%	61%	10%	67%	54%
Not make a difference	20%	23%	29%	10%	15%	26%	14%	16%
Totals	99%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(1,128)	(412)	(273)	(423)	(665)	(352)	(369)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

12. Expected of Biden

Whether or not you would vote for him in 2024, would you say Joe Biden as president has done...

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
More than you expected him to	22%	20%	23%	21%	22%	23%	39%	25%	8%
About what you expected him to	44%	41%	47%	54%	39%	36%	51%	43%	40%
Less than you expected him to	34%	39%	30%	25%	39%	41%	10%	32%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,125)	(507)	(618)	(440)	(375)	(310)	(299)	(316)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
More than you expected him to	22%	40%	21%	4%	16%	30%	15%	18%
About what you expected him to	44%	51%	43%	39%	39%	53%	36%	43%
Less than you expected him to	34%	9%	36%	57%	44%	17%	49%	38%
Totals	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(1,125)	(412)	(270)	(423)	(664)	(351)	(371)	(293)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13A. Biden Focus on Topics — Inflation

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	5%	6%	5%	8%	5%	2%	7%	5%	5%
Right amount	32%	31%	33%	40%	25%	28%	60%	38%	10%
Not enough	63%	63%	62%	52%	70%	69%	33%	57%	85%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,129)	(506)	(623)	(444)	(375)	(310)	(298)	(319)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	5%	6%	4%	5%	5%	5%	4%	7%
Right amount	32%	60%	23%	10%	23%	50%	18%	30%
Not enough	63%	34%	73%	84%	72%	45%	78%	63%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,129)	(411)	(275)	(423)	(665)	(352)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13B. Biden Focus on Topics — Voting rights and access

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	24%	30%	19%	18%	28%	26%	6%	18%	39%
Right amount	43%	42%	43%	52%	37%	36%	54%	49%	31%
Not enough	33%	28%	38%	29%	35%	38%	40%	33%	30%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,126)	(504)	(623)	(441)	(376)	(310)	(298)	(320)	(465)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	24%	8%	31%	36%	32%	9%	30%	34%
Right amount	43%	61%	32%	33%	35%	61%	33%	37%
Not enough	33%	31%	37%	31%	33%	30%	37%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,126)	(408)	(274)	(423)	(666)	(349)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13C. Biden Focus on Topics — Climate change

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	37%	46%	31%	20%	45%	53%	9%	24%	67%
Right amount	40%	37%	41%	51%	32%	32%	59%	50%	19%
Not enough	23%	17%	28%	28%	22%	15%	32%	26%	14%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(1,129)	(507)	(622)	(444)	(375)	(310)	(298)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	37%	8%	48%	61%	52%	10%	54%	51%
Right amount	40%	67%	26%	21%	25%	70%	24%	26%
Not enough	23%	25%	26%	18%	23%	20%	22%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(411)	(275)	(423)	(666)	(352)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13D. Biden Focus on Topics — Criminal justice and police reform

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	14%	16%	12%	15%	16%	10%	6%	10%	23%
Right amount	37%	37%	37%	46%	31%	32%	55%	44%	19%
Not enough	49%	47%	51%	39%	53%	58%	39%	46%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,130)	(507)	(623)	(444)	(376)	(310)	(299)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	14%	5%	15%	22%	19%	7%	19%	18%
Right amount	37%	63%	27%	16%	26%	57%	19%	35%
Not enough	49%	32%	57%	61%	55%	36%	62%	47%
Totals	100%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(1,130)	(412)	(275)	(423)	(666)	(352)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13E. Biden Focus on Topics — U.S.-Mexico border

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	11%	7%	13%	21%	6%	1%	14%	13%	7%
Right amount	29%	28%	31%	41%	23%	22%	56%	33%	9%
Not enough	60%	65%	56%	38%	71%	77%	30%	54%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(507)	(622)	(444)	(376)	(309)	(298)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	11%	13%	8%	10%	10%	13%	8%	12%
Right amount	29%	58%	19%	9%	19%	48%	17%	23%
Not enough	60%	29%	73%	81%	71%	39%	75%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(411)	(274)	(423)	(665)	(352)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13F. Biden Focus on Topics — Abortion rights

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	32%	36%	30%	23%	37%	42%	8%	23%	56%
Right amount	37%	40%	35%	45%	32%	31%	50%	46%	22%
Not enough	30%	24%	35%	32%	31%	27%	42%	31%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,128)	(505)	(623)	(444)	(374)	(310)	(299)	(320)	(467)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	32%	9%	38%	53%	45%	10%	46%	44%
Right amount	37%	56%	29%	25%	27%	58%	25%	29%
Not enough	30%	35%	33%	21%	28%	32%	29%	27%
Totals	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,128)	(412)	(274)	(421)	(664)	(352)	(370)	(294)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13G. Biden Focus on Topics — Gun violence

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	27%	34%	21%	20%	31%	31%	4%	20%	46%
Right amount	31%	31%	31%	39%	30%	23%	42%	32%	24%
Not enough	42%	35%	47%	41%	39%	46%	53%	48%	29%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%
Weighted N	(1,127)	(505)	(622)	(442)	(376)	(310)	(299)	(317)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	27%	8%	36%	40%	36%	9%	36%	36%
Right amount	31%	43%	25%	25%	25%	45%	25%	26%
Not enough	42%	49%	39%	35%	38%	46%	39%	38%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,127)	(411)	(273)	(423)	(666)	(350)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13H. Biden Focus on Topics — Jobs and employment

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	5%	6%	5%	9%	4%	2%	7%	7%	3%
Right amount	45%	42%	47%	54%	39%	38%	79%	52%	19%
Not enough	50%	52%	48%	37%	57%	60%	14%	41%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,128)	(505)	(623)	(444)	(376)	(309)	(298)	(319)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	5%	8%	2%	5%	5%	7%	4%	6%
Right amount	45%	76%	41%	18%	33%	64%	30%	36%
Not enough	50%	16%	57%	77%	62%	29%	66%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,128)	(411)	(274)	(422)	(665)	(352)	(370)	(294)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13I. Biden Focus on Topics — Student loan debt

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	43%	50%	37%	24%	51%	60%	12%	32%	71%
Right amount	40%	36%	42%	47%	36%	33%	66%	47%	18%
Not enough	17%	14%	20%	29%	13%	7%	22%	20%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(1,130)	(507)	(623)	(444)	(376)	(309)	(298)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	43%	15%	50%	67%	57%	17%	58%	55%
Right amount	40%	69%	27%	19%	27%	64%	24%	32%
Not enough	17%	16%	23%	14%	16%	19%	18%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,130)	(411)	(275)	(423)	(666)	(352)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13J. Biden Focus on Topics — Issues of race

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	33%	38%	28%	24%	39%	39%	6%	26%	55%
Right amount	38%	38%	38%	44%	34%	34%	57%	43%	23%
Not enough	29%	23%	34%	32%	27%	27%	37%	31%	22%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,128)	(506)	(622)	(444)	(376)	(308)	(297)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	33%	9%	41%	52%	45%	9%	43%	49%
Right amount	38%	60%	27%	25%	32%	52%	31%	33%
Not enough	29%	31%	32%	23%	23%	39%	26%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,128)	(410)	(275)	(423)	(666)	(351)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

13K. Biden Focus on Topics — War between Israel and Hamas

Do you think Joe Biden is focusing too much, about the right amount, or not enough, on the following?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Too much	25%	21%	28%	29%	26%	18%	24%	25%	24%
Right amount	39%	39%	38%	42%	36%	37%	53%	37%	31%
Not enough	36%	39%	34%	29%	38%	45%	23%	38%	45%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(507)	(622)	(444)	(375)	(310)	(299)	(319)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Too much	25%	24%	26%	25%	24%	28%	23%	26%
Right amount	39%	54%	31%	29%	33%	49%	30%	37%
Not enough	36%	22%	43%	46%	43%	23%	47%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(411)	(274)	(422)	(665)	(352)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

14. Trying to Earn Support of Black Voters – Trump

In the 2024 campaign so far, do you think Donald Trump is...

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Trying to earn the support of Black voters	70%	75%	66%	68%	69%	74%	55%	64%	84%
Not trying to earn the support of Black voters	30%	25%	34%	32%	31%	26%	45%	36%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,122)	(502)	(620)	(438)	(375)	(310)	(299)	(318)	(464)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Trying to earn the support of Black voters	70%	56%	67%	86%	77%	59%	81%	72%
Not trying to earn the support of Black voters	30%	44%	33%	14%	23%	41%	19%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,122)	(412)	(272)	(418)	(665)	(348)	(370)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

15. Trying to Earn Support of Black Voters - Biden

In the 2024 campaign so far, do you think Joe Biden is...

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Trying to earn the support of Black voters	70%	68%	71%	71%	68%	69%	85%	66%	63%
Not trying to earn the support of Black voters	30%	32%	29%	29%	32%	31%	15%	34%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,121)	(502)	(618)	(435)	(376)	(310)	(299)	(315)	(464)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Trying to earn the support of Black voters	70%	81%	67%	60%	65%	79%	64%	67%
Not trying to earn the support of Black voters	30%	19%	33%	40%	35%	21%	36%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,121)	(410)	(273)	(418)	(664)	(348)	(370)	(293)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

16. Mental and Cognitive Health

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

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	26%	19%	31%	24%	24%	29%	53%	29%	5%
Only Donald Trump	43%	50%	37%	31%	47%	54%	5%	29%	79%
Both of them	12%	16%	10%	23%	8%	3%	22%	15%	5%
Neither one of them	19%	15%	22%	22%	20%	14%	20%	27%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,127)	(505)	(622)	(444)	(375)	(308)	(297)	(319)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Only Joe Biden	26%	56%	17%	2%	16%	44%	12%	22%
Only Donald Trump	43%	1%	42%	84%	60%	13%	69%	49%
Both of them	12%	24%	8%	4%	7%	23%	3%	11%
Neither one of them	19%	19%	32%	10%	17%	20%	16%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,127)	(410)	(274)	(422)	(665)	(351)	(371)	(294)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

17. Abortion Legal in Georgia

Do you want abortion in Georgia to be...

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Legal in all cases	21%	17%	25%	19%	23%	22%	45%	21%	6%
Legal in most cases	35%	32%	37%	43%	31%	28%	40%	43%	25%
Illegal in most cases	35%	44%	28%	29%	36%	43%	12%	32%	54%
Illegal in all cases	9%	7%	10%	9%	9%	7%	3%	4%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,120)	(504)	(616)	(444)	(374)	(302)	(299)	(314)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Legal in all cases	21%	38%	22%	4%	17%	28%	14%	21%
Legal in most cases	35%	41%	35%	29%	30%	43%	30%	31%
Illegal in most cases	35%	17%	33%	54%	42%	24%	44%	38%
Illegal in all cases	9%	4%	9%	13%	11%	4%	12%	10%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,120)	(407)	(275)	(419)	(661)	(348)	(367)	(294)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

18. Kemp Job Approval

Do you approve or disapprove of the job Brian Kemp is doing as Governor of Georgia?

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Approve	68%	70%	67%	72%	65%	66%	43%	73%	80%
Disapprove	32%	30%	33%	28%	35%	34%	57%	27%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,123)	(512)	(610)	(464)	(365)	(294)	(293)	(317)	(464)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Approve	68%	55%	62%	86%	72%	62%	72%	71%
Disapprove	32%	45%	38%	14%	28%	38%	28%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,123)	(418)	(269)	(413)	(646)	(365)	(374)	(271)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

19. Heard about Georgia Election Fraud Indictment

How much have you heard or read about the indictment in Georgia against Donald Trump, for charges including election fraud and racketeering related to alleged efforts to overturn the 2020 election?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
A lot	55%	63%	49%	33%	62%	77%	53%	51%	61%
Some	33%	29%	37%	44%	33%	19%	39%	34%	29%
Not much	9%	6%	11%	18%	4%	3%	5%	13%	8%
Nothing so far	2%	2%	3%	5%	1%	0%	3%	2%	2%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,130)	(507)	(623)	(444)	(376)	(310)	(299)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
A lot	55%	50%	62%	56%	61%	41%	61%	61%
Some	33%	38%	30%	32%	29%	44%	30%	28%
Not much	9%	9%	8%	9%	7%	13%	7%	7%
Nothing so far	2%	3%	0%	3%	3%	2%	2%	4%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,130)	(412)	(275)	(423)	(666)	(352)	(371)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

20. Greater Concern: Trump Overturning Election or Politically Motivated Indictment

Which concerns you more right now:

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
That Donald Trump tried to overturn a presidential election	36%	30%	40%	33%	38%	37%	68%	41%	10%
That the charges and indictments against Donald Trump are politically motivated	43%	49%	38%	28%	49%	56%	6%	31%	76%
Both equally	21%	21%	22%	39%	13%	7%	26%	28%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(507)	(622)	(443)	(376)	(310)	(297)	(320)	(469)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
That Donald Trump tried to overturn a presidential election	36%	60%	39%	9%	28%	49%	23%	34%
That the charges and indictments against Donald Trump are politically motivated	43%	5%	48%	77%	59%	11%	65%	52%
Both equally	21%	35%	13%	14%	13%	40%	12%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,129)	(410)	(275)	(423)	(665)	(352)	(369)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

21. Trump Fit for Presidency if Found Guilty of Trying to Overturn 2020 Election

If Donald Trump were found guilty by a court of a crime that was related to efforts to overturn the 2020 election, would you consider him fit for the presidency?

Among likely voters

	Gender			Age			Ideology		
	Total	Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Yes	45%	52%	39%	37%	46%	54%	19%	24%	77%
No	55%	48%	61%	63%	54%	46%	81%	76%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,127)	(506)	(621)	(444)	(375)	(308)	(298)	(319)	(468)

	Party ID			Race		White by Education		
	Total	Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Yes	45%	14%	42%	78%	58%	21%	69%	45%
No	55%	86%	58%	22%	42%	79%	31%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,127)	(412)	(273)	(422)	(664)	(352)	(369)	(295)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

22. 2020 Legitimate Winner - Georgia

Regardless of who you wanted to win, do you consider Joe Biden to be the legitimate winner of Georgia in the 2020 presidential election — that is, that Biden won the most legally-cast votes in Georgia — or not?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Yes, I consider Biden legitimate winner	65%	62%	67%	77%	61%	54%	97%	74%	38%
No, I do not consider Biden the legitimate winner	35%	38%	33%	23%	39%	46%	3%	26%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,128)	(506)	(623)	(444)	(376)	(308)	(299)	(319)	(468)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Yes, I consider Biden legitimate winner	65%	99%	63%	32%	49%	96%	38%	64%
No, I do not consider Biden the legitimate winner	35%	1%	37%	68%	51%	4%	62%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,128)	(412)	(274)	(422)	(665)	(352)	(371)	(294)

CBS News Poll – March 4-11, 2024

Registered voters in Georgia

23. 2020 Election Irregularities in Georgia

In the 2020 presidential election, in Georgia, do you think there was...

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	Under 45	45-64	65+	Liberal	Moderate	Conservative
Widespread voter fraud and irregularities	27%	28%	27%	17%	33%	36%	5%	19%	48%
A few isolated incidents of voter fraud and irregularities	40%	42%	38%	37%	40%	42%	37%	45%	38%
No voter fraud or irregularities	33%	30%	35%	45%	27%	22%	58%	36%	14%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,125)	(507)	(618)	(442)	(374)	(308)	(298)	(317)	(467)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Black	No Degree	4yr Degree+
Widespread voter fraud and irregularities	27%	8%	30%	46%	35%	10%	42%	28%
A few isolated incidents of voter fraud and irregularities	40%	35%	44%	40%	41%	40%	39%	43%
No voter fraud or irregularities	33%	57%	26%	14%	24%	50%	19%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,125)	(409)	(273)	(422)	(664)	(350)	(369)	(295)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 1,133 registered voters in Georgia was conducted between March 4-11, 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 registered voters in Georgia. The weights range from 0.1 to 10.1, with a mean of 1 and a standard deviation of 0.9.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 3.9 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.