

YouGov / The Times Survey Results

Sample Size: 2212 GB Adults
Fieldwork: 8th - 9th May 2019

	Westminster VI			Vote in 2017			EU Ref 2016		Gender		Age				Social Grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2212	363	366	251	730	684	124	852	911	1071	1141	243	931	526	511	1261	951	265	739	478	540	190	
Unweighted Sample	2212	378	367	279	760	697	150	964	933	918	1294	191	854	573	594	1343	869	227	777	483	530	195	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

29-30 Apr 8-9 May

HEADLINE VOTING INTENTION

Westminster Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote, don't know or refused]

Con	29	24	100	0	0	55	2	4	17	34	25	23	9	22	23	33	25	22	18	31	26	19	14
Lab	29	24	0	100	0	1	56	3	33	12	21	27	33	30	19	17	21	27	34	18	23	32	15
Lib Dem	13	16	0	0	100	4	20	73	28	4	17	16	22	17	16	14	20	11	23	19	13	15	10
Other	29	36	0	0	0	40	22	20	21	51	36	35	35	31	42	35	33	39	25	32	38	33	61

Other Parties Westminster Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote, don't know or refused]

SNP/ PCY	4	5	0	0	0	0	3	1	6	3	5	6	6	6	4	4	5	5	0	0	5	0	41
UKIP	2	2	0	0	0	2	0	0	0	3	1	2	1	3	2	1	1	3	2	1	2	3	1
Green	5	7	0	0	0	2	8	7	9	4	6	8	16	8	7	2	8	6	7	7	7	8	5
Brexit Party	15	18	0	0	0	33	7	3	1	38	21	15	9	11	24	26	16	22	11	21	19	20	12
Change UK	3	2	0	0	0	2	2	7	3	2	2	3	4	2	3	2	2	2	3	2	3	3	1
Other	1	1	0	0	0	1	1	1	1	1	1	1	0	1	1	1	1	1	2	1	1	0	1

European Parliament Voting Intention

Con	13	10	48	0	0	21	0	2	10	9	8	11	4	9	9	12	9	10	8	12	11	6	6
Lab	21	16	0	76	1	1	40	3	24	7	14	19	23	21	12	12	14	20	21	11	18	23	10
Lib Dem	10	15	3	6	76	5	21	56	28	3	16	13	15	16	15	12	18	10	23	14	13	14	11
SNP	~	3	0	0	0	0	1	0	5	1	2	5	6	4	3	2	4	3	0	0	0	0	38
Plaid Cymru	~	1	1	0	0	1	2	0	3	0	2	1	0	2	2	1	1	2	0	0	7	0	0
Green	9	11	0	8	9	2	15	16	17	3	9	13	23	12	9	5	12	8	10	12	10	10	9
UKIP	4	3	2	1	0	3	1	0	0	4	2	3	1	3	3	2	2	4	2	3	3	3	0
Brexit Party	30	34	44	4	2	62	12	7	3	67	39	27	20	23	40	48	31	38	23	40	31	38	21
Change UK	9	5	1	5	10	2	5	16	8	1	6	4	7	6	4	4	6	3	12	4	5	3	2
Other	1	3	2	1	2	3	3	1	2	3	3	3	0	3	3	2	3	3	1	3	2	4	2

Fieldwork: 8th - 9th May 2019

	Westminster VI			Vote in 2017			EU Ref 2016		Gender		Age				Social Grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2212	363	366	251	730	684	124	852	911	1071	1141	243	931	526	511	1261	951	265	739	478	540	190	
Unweighted Sample	2212	378	367	279	760	697	150	964	933	918	1294	191	854	573	594	1343	869	227	777	483	530	195	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

29-30
Apr
8-9
May

If there were a general election held tomorrow, which party would you vote for?

Conservative	19	16	100	0	0	41	1	4	13	24	19	14	6	14	16	26	18	14	11	22	17	13	10
Labour	19	17	0	100	0	1	42	3	25	8	16	17	22	19	13	13	15	18	21	13	17	21	11
Liberal Democrat	8	11	0	0	100	3	15	64	22	3	13	10	15	11	11	11	14	7	16	13	9	10	8
Scottish National Party (SNP)/ Plaid Cymru	3	3	0	0	0	0	2	1	5	2	3	4	4	4	3	3	4	3	0	0	3	0	30
Some other party	17	21	0	0	0	30	15	17	12	34	23	19	20	16	27	25	20	23	15	23	23	23	15
Would not vote	12	11	0	0	0	5	6	4	4	9	10	11	12	15	8	6	9	13	12	10	10	13	7
Don't know	20	18	0	0	0	18	17	8	17	18	14	22	14	20	20	15	17	19	21	17	18	16	19
Refused	2	2	0	0	0	2	2	0	2	2	2	3	8	2	1	1	3	2	4	1	2	4	1

And which of these parties would you vote for?

[Shown only to those who said 'Some other party' ; n = 493]

Green	19	23	0	0	0	5	41	37	62	8	18	28	53	32	18	7	27	18	28	22	23	23	23
UK Independence Party (UKIP)	6	6	0	0	0	5	2	0	1	6	5	7	3	11	5	2	3	9	10	3	7	8	4
Brexit Party	54	56	0	0	0	81	38	16	8	77	64	48	28	40	61	81	53	60	43	63	54	54	56
Change UK - The Independent Group	11	8	0	0	0	4	11	37	19	4	7	9	12	9	8	5	9	7	12	6	8	8	11
Some other party	4	3	0	0	0	3	4	4	5	2	4	3	0	5	3	2	4	2	7	3	4	1	6
Don't know	6	2	0	0	0	1	3	3	4	2	1	4	4	2	4	1	2	3	0	2	2	5	0
Refused	1	1	0	0	0	0	1	4	2	1	1	1	0	1	1	2	1	1	0	2	1	0	0

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in a general election tomorrow?

0 - Certain NOT to vote	10	9	1	2	2	3	5	2	3	6	8	10	12	13	7	2	7	12	11	8	9	12	6
1	2	1	0	0	0	1	0	0	1	1	1	1	1	1	2	1	2	1	1	1	1	1	2
2	1	2	0	0	0	1	1	3	1	2	1	2	2	2	2	1	2	2	1	2	1	3	1
3	2	2	1	0	1	1	1	0	1	1	2	2	3	2	1	1	1	2	1	3	1	1	2
4	1	1	0	2	0	1	1	1	1	1	1	1	0	2	2	0	1	2	1	0	1	2	2
5	7	7	3	4	3	5	6	3	4	7	5	8	6	8	6	5	5	8	7	6	8	6	4
6	2	3	3	5	2	2	3	3	3	3	4	3	3	5	2	1	2	5	4	4	4	2	4
7	5	4	6	1	6	5	3	3	3	5	5	4	8	4	4	3	5	4	4	4	8	3	1
8	7	5	8	6	4	4	6	1	6	4	4	6	8	5	4	4	5	5	6	6	5	4	4
9	8	8	11	8	8	10	7	9	8	8	9	7	10	7	7	9	9	6	9	10	7	6	7
10 - Absolutely certain to vote	55	58	67	70	73	67	67	75	71	62	60	56	46	50	62	72	61	53	55	58	55	59	66

Fieldwork: 8th - 9th May 2019

	Westminster VI			Vote in 2017			EU Ref 2016		Gender		Age				Social Grade		Region					
Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2212	363	366	251	730	684	124	852	911	1071	1141	243	931	526	511	1261	951	265	739	478	540	190
Unweighted Sample	2212	378	367	279	760	697	150	964	933	918	1294	191	854	573	594	1343	869	227	777	483	530	195
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Later this month there may be elections to the European Parliament
 If there are elections to the European Parliament on 23rd May, which party will you vote for?

[Respondents were only shown the parties / candidates standing in their area]

Conservative	7	38	0	0	16	0	1	7	7	6	7	3	6	6	10	7	7	5	9	8	4	4
Labour	11	0	64	1	0	29	3	17	5	11	12	16	13	8	9	10	14	14	8	12	15	7
Liberal Democrat	9	2	5	63	4	14	43	19	2	11	8	10	9	10	9	12	6	15	10	8	8	8
Scottish National Party (SNP)	2	0	0	0	0	1	0	4	1	2	3	5	2	2	1	3	2	0	0	0	0	28
Plaid Cymru	1	1	0	0	0	1	0	2	0	1	1	0	1	1	1	1	1	0	0	4	0	0
Green	7	0	6	9	2	11	12	12	2	6	8	16	7	6	4	9	5	7	8	6	7	7
UK Independence Party (UKIP)	2	2	0	0	2	1	0	0	3	2	2	1	2	2	2	1	3	1	2	2	2	0
Brexit Party	22	32	3	2	46	8	6	2	48	28	16	12	14	27	36	21	23	15	27	20	24	14
Change UK - The Independent Group	3	1	4	9	2	4	12	5	1	4	3	4	4	3	3	4	2	8	3	3	2	2
English Democrats	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
The Socialist Party of Great Britain	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
UK European Union Party	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
The Yorkshire Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Animal Welfare Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Network	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tommy Robinson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
An independent candidate or someone else	1	1	1	1	2	1	1	1	2	2	1	0	1	2	1	1	2	0	2	1	2	2
Would not vote	15	13	5	2	13	10	7	11	12	13	17	14	17	17	10	14	17	14	13	16	18	13
Don't know	17	11	11	11	12	19	14	18	14	12	21	15	21	13	13	16	18	18	16	18	15	17
Refused	1	0	1	0	1	1	0	0	2	1	1	3	1	1	1	1	2	2	1	1	2	0

Fieldwork: 8th - 9th May 2019

	Westminster VI			Vote in 2017			EU Ref 2016		Gender		Age				Social Grade		Region						
	Total	Con	Lab	Lib Dem	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2212	363	366	251	730	684	124	852	911	1071	1141	243	931	526	511	1261	951	265	739	478	540	190	
Unweighted Sample	2212	378	367	279	760	697	150	964	933	918	1294	191	854	573	594	1343	869	227	777	483	530	195	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		29-30 Apr	8-9 May																				
On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in elections to the European Parliament?																							
0 - Certain NOT to vote	14	13	10	6	3	9	7	3	7	10	11	14	12	15	14	8	11	15	13	11	14	15	8
1	2	2	1	1	1	1	1	1	1	2	2	2	2	3	1	2	2	2	2	2	2	2	5
2	2	3	2	1	1	2	2	3	2	3	2	3	4	3	3	1	2	3	1	2	3	4	2
3	2	2	3	2	1	2	2	2	2	2	3	1	3	3	1	1	4	2	3	3	1	2	
4	2	2	1	1	1	1	1	2	1	1	2	2	3	2	2	2	2	2	2	2	1	2	4
5	10	10	6	9	9	7	10	7	8	10	8	11	10	11	9	9	8	12	10	8	11	10	9
6	3	4	4	4	3	3	3	0	3	3	3	4	6	5	2	2	3	4	3	4	5	3	2
7	6	4	6	5	4	4	4	4	4	4	5	3	8	4	3	3	4	4	2	6	5	2	3
8	6	6	6	8	7	5	7	4	7	5	5	7	8	7	4	4	6	6	6	5	5	6	9
9	6	6	8	7	5	7	6	8	7	5	7	5	7	6	6	6	7	5	8	8	4	5	4
10 - Absolutely certain to vote	47	49	52	55	64	58	56	64	58	55	53	46	39	42	53	63	53	44	51	49	48	49	51