

YouGov / Sunday Times Survey Results

Fieldwork: 2/th - 28th March 2015		,	oting i	ntentior	1		ow you will te?	2	010 Vot	te	Ge	ender		Ą	ge	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample		467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample		445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Headline Voting Intention				_					_		۱					
Con	32	100	0	0	0	34	26	77	3	11	33	31	26	36	30	34
Lab	36	0	100	0	0	38	31	5	84	28	35	36	42	31	38	34
Lib Dem	8	0	0	100	0	6	13	2	1	33	6	9 12	10	5	8	9
UKIP Other	13 11	0	0	0	100 0	12 10	15 15	15 2	6 5	11 17	15 11	11	10 13	9 19	14 10	17 6
	11	U	U	U	U	10	15	2	Э	17	111	11	13	19	10	О
Other Parties Voting Intention SNP/ PCY	5	0	0	0	0	5	4	l a	2	4	5	4	2	6	7	3
Green	6	0	0	0	0	5	10	1	2 3	13	6	6	9	12	3	3
BNP	0	0	0	0	0	0	0	Ó	0	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	1	0	0	1	0	1	1	0	0	0
Non Voters	·		Ů	Ü	Ů	ľ			Ŭ	•	Ŭ	• ,		Ü	Ü	Ŭ
Would Not Vote	6	0	0	0	0	3	10	1	2	2	5	7	10	11	4	3
Don't know	13	0	0	0	0	0	0	8	10	17	8	18	19	16	10	11
												Į.				
Mar	Mar															
25-26	27-28															
Do you approve or disapprove of the Government's record to date?																
Approve 37	35	86	10	42	23	41	30	72	12	25	39	30	32	32	34	39
Disapprove 49	51	6	85	32	65	51	55	18	78	57	52	50	43	46	56	53
Don't know 14	15	7	5	27	12	8	16	10	10	17	9	20	26	21	11	8
								•				- !				
The next general election is due to be held in May 2015. Here																
The next general election is due to be held in May 2015. Have you decided definitely how you will vote then, or will you wait until nearer the time before deciding how to vote?																
[All those who indicate they will vote n=1555]																
I have definitely decided how to vote	75	83	83	64	72	100	0	83	85	67	77	73	63	64	79	85
I shall wait until nearer the time	20	16	17	31	22	0	100	14	14	29	20	20	29	27	17	14
Not sure	5	2	1	5	6	0	0	2	1	4	3	7	8	9	4	2
	-			-	-	-	-	•		l.		I.	_	-		


YouGov / Sunday Times Survey Results

Fieldwork: 27th - 20th March 2015		T										
		Socia	I Grade			Regio	on			Wat	ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sam	le 1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sam	ole 1799	1147	646	200	618	378	444	159	1640	331	401	1066
	%	%	%	%	%	%	%	%	%	%	%	%
Headline Voting Intention												
Con	32	35	28	37	34	36	31	15	34	28	28	36
Lab	36	34	39	39	28	34	46	33	36	47	40	30
Lib Dem	8	9	6	7	14	6	5	1	8	4	9	9
UKIP	13	10	18	5	17	18 7	12	5	14	12	13	14
Other Parties Veting Intention	11	12	9	12	7	/	6	46	7	8	10	12
Other Parties Voting Intention SNP/ PCY	5	5	5	Ιo	0	2	0	45	1 1	4	5	5
Green	6	7	4	11	7	4	5	1	6	5	5	6
BNP	0	o o	0	0	0	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	ő	0	1	0	0	1	0	0	0	0	1
Non Voters	•	, ,	-		•	•		-		•	-	
Would Not Vote	6	5	8	4	7	6	6	7	6	1	4	9
Don't know	13	13	14	17	11	14	15	8	14	7	10	16
Do you approve or disapprove of the Government's record to date?	r Mar 26 27-28											
Approve 3	35	38	29	36	37	36	32	25	35	40	34	33
Disapprove 4		48	55	45	47	52	54	64	50	56	58	47
Don't know 1	_	14	16	19	16	12	14	11	15	4	8	20
The next general election is due to be held in May 2015. Have you decided definitely how you will vote then, or will you wait until nearer the time before deciding how to vote? [All those who indicate they will vote n=1555] I have definitely decided how to vote	75	 76	74	l 69	74	74	78	83	74	80	78	73
I shall wait until nearer the time	20	20	19	26	19	21	19	14	20	18	20	21
Not sure	5	4	6	5	7	5	3	3	5	2	3	7


Pleidwork: 27th - 20th March 2015				oting in	ntentior	1	Decided he	ow you will te?	2	010 Vot	te	Ge	ender		A	ge	
		Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male		18-24	25-39	40-59	60+
Weighted s	ample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted S	Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	Mar	Mar															
	19-20	27-28															
Do you think that David Cameron is doing well or badly as Prime Minister?																	
Very well	8	10	32	2	1	3	13	3	24	1	5	12	7	6	9	9	13
Fairly well	37	36	64	14	57	37	34	48	58	17	33	37	36	37	40	35	35
TOTAL WELL	45	46	96	16	58	40	47	51	82	18	38	49	43	43	49	44	48
Fairly badly	29	27	2	46	25	34	26	29	11	39	39	24	30	27	21	31	28
Very badly	21	21	1	35	15	22	24	14	4	36	19	23	19	13	21	22	22
TOTAL BADLY	TOTAL BADLY 50 Don't know 6			81	40	56	50	43	15	75	58	47	49	40	42	53	50
Don't know	6	6	1	3	1	4	3	5	3	6	4	4	9	17	9	3	3
Do you think Ed Miliband is doing well or badly as leader of the Labour party?																	
Very well	4	5	0	17	1	0	7	2	0	12	5	7	4	9	5	5	5
Fairly well	22	25	8	55	24	10	28	22	8	53	25	24	25	25	23	25	27
TOTAL WELL	26	30	8	72	25	10	35	24	8	65	30	31	29	34	28	30	32
Fairly badly	35	33	43	21	39	32	31	41	39	24	39	34	33	29	31	37	33
Very badly	30	26	44	3	25	50	28	24	45	3	21	28	24	14	28	25	31
TOTAL BADLY	65	59	87	24	64	82	59	65	84	27	60	62	57	43	59	62	64
Don't know	9	10	5	4	11	8	6	11	7	8	10	6	14	23	14	8	5
Do you think that Nick Clegg is doing well or badly as leader of the Liberal Democrats?																	
Very well	1	2	1	1	16	0	2	1	1	0	5	2	1	4	0	2	2
Fairly well	20	22	33	16	60	12	22	26	27	15	36	22	22	19	23	22	22
TOTAL WELL	21	24	34	17	76	12	24	27	28	15	41	24	23	23	23	24	24
Fairly badly	34	29	36	30	15	23	29	28	32	28	27	27	31	27	27	30	30
Very badly	34	35	22	45	4	55	38	33	29	46	25	41	29	22	33	36	39
TOTAL BADLY	68	64	58	75	19	78	67	61	61	74	52	68	60	49	60	66	69
Don't know	11	13	7	9	5	10	8	12	10	11	6	8	18	28	17	10	7


			Social	Grade			Regio	n			Wate	ched deba	tes?
		Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted s	sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted S	Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
		%	%	%	%	%	%	%	%	%	%	%	%
	Mar	Mar											
	19-20	27-28											
Do you think that David Cameron is doing well or badly as													
Prime Minister?					_								
Very well	8	10	10	8	11	9	10	10	7	10	14	10	8
Fairly well	37	36	39	34	32	44	36	31	30	37	32	35	38
TOTAL WELL	45	46	49	42	43	53	46	41	37	47	46	45	46
Fairly badly	29	27	28	25	29	26	26	29	22	27	28	29	26
Very badly	21	21	17	26	16	15	23	23	36	19	25	25	18
TOTAL BADLY	50	48	45	51	45	41	49	52	58	46	53	54	44
Don't know	6	6	6	7	12	5	5	7	5	6	1	2	10
Do you think Ed Miliband is doing well or badly as leader of the Labour party?	4	_	l -	0	l 6		0	0	0	I	40	7	0
Very well	4	5	5	6	8	4	6	6	2	6	12	7	2
Fairly well	22	25	23	27	15	24	26	31	21	25	37	26	21
TOTAL WELL	26	30	28	33	23	28	32	37	23	31	49	33	23
Fairly badly	35	33	35	32	36	35	30	31	40	33	26	36	35
Very badly	30	26	27 62	24	26	26 61	27	23 54	30	26	20 46	28 64	27
TOTAL BADLY	65	59		56	62		57		70	59			62
Don't know	9	10	9	12	14	11	11	9	7	11	5	4	15
Do you think that Nick Clegg is doing well or badly as leader of the Liberal Democrats?			_		_								
Very well	1	2	2	1	2	3	1	1	0	2	2	2	1
Fairly well	20	22	22	21	21	25	21	20	14	22	25	20	21
TOTAL WELL	21	24	24	22	23	28	22	21	14	24	27	22	22
Fairly badly	34	29	30	28	27	30	29	28	28	29	28	29	29
Very badly	34	35	33	36	38	29	34	36	46	33	39	42	30
TOTAL BADLY	68	64	63	64	65	59	63	64	74	62	67	71	59
Don't know	11	13	13	14	12	12	15	14	12	13	6	6	18


Fieldwork: 27th - 28th March 2015																	
			٧	oting in	ntention	1	Decided ho	•	2	010 Vot	e	Ge	ender		A	ge	
		Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sa	amnle	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sa			445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	ор.о	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	Mar	Mar	, -			, -	, -	, -	, ,			, -	, -	, -	, -	, -	
	19-20	27-28															
Do you think the Conservative and Liberal Democrat coalition																	
partners are working together well or badly?																	
Very well	3	4	8	2	8	0	4	3	6	1	5	5	2	3	4	4	3
Fairly well	34	33	65	13	63	23	34	37	55	14	38	34	32	24	32	33	36
TOTAL WELL	37	37	73	15	71	23	38	40	61	15	43	39	34	27	36	37	39
Fairly badly	30	32	19	41	18	42	31	33	24	41	32	31	32	34	29	29	35
Very badly	24	22	3	41	2	29	25	17	8	38	18	24	20	14	19	26	22
TOTAL BADLY	54	54	22	82	20	71	56	50	32	79	50	55	52	48	48	55	57
Don't know	8	10	5	3	9	6	5	9	7	7	7	7	14	25	15	7	4
Do you think this coalition government is good or bad for people like you?									_			_		_			
Very good	3	3	6	1	10	1	4	1	5	1	6	4	2	1	3	3	4
Fairly good	22	20	42	8	47	10	22	24	31	8	25	24	16	18	21	20	19
TOTAL GOOD	25	23	48	9	57	11	26	25	36	9	31	28	18	19	24	23	23
Fairly bad	25	26	20	34	15	35	25	31	22	34	24	23	29	26	22	28	27
Very bad	23	23	4	43	5	28	28	16	10	39	20	26	20	17	19	25	26
TOTAL BAD	48	49	24	77	20	63	53	47	32	73	44	49	49	43	41	53	53
Doesn't make much difference either way	22	22	25	12	21	24	19	24	28	15	22	20	24	22	26	20	21
Don't know	6	6	2	1	3	2	2	4	4	3	4	3	9	16	10	3	2
Do you think the coalition government is managing the economy well or badly?		Ī					ı		•		ı	•	•				
Very well	9	10	33	2	5	5	14	4	25	2	5	13	8	9	10	9	13
Fairly well	37	36	59	18	67	38	36	45	54	18	40	37	36	34	31	37	40
TOTAL WELL	46	46	92	20	72	43	50	49	79	20	45	50	44	43	41	46	53
Fairly badly	29	27	5	46	16	35	26	32	11	44	33	25	29	26	25	28	28
Very badly	16	17	0	30	6	16	19	11	4	29	14	19	15	11	19	19	14
TOTAL BADLY	45	44	5	76	22	51	45	43	15	73	47	44	44	37	44	47	42
Don't know	10	10	3	4	6	6	5	8	6	7	8	6	13	19	15	7	5


			Social	Grade			Regio	n			Wate	ched deba	tes?
		Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sa	ample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sa	ample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
		%	%	%	%	%	%	%	%	%	%	%	%
	Mar	Mar											
	19-20	27-28											
Do you think the Conservative and Liberal Democrat coalition													
partners are working together well or badly?													
Very well	3	4	4	3	7	4	2	4	1	4	7	4	2
Fairly well	34	33	35	28	37	35	34	29	26	33	33	35	32
TOTAL WELL	37	37	39	31	44	39	36	33	27	37	40	39	34
Fairly badly	30	32	32	31	26	35	28	31	37	31	33	33	31
Very badly	24	22	19	26	16	17	24	26	31	21	23	24	21
TOTAL BADLY Don't know	54 8	54 10	51	57 12	42 14	52	52 11	57	68 5	52	56 5	57	52 15
Do you think this coalition government is good or bad for people like you?	2		l o	0	l -	0	0	0		I o I		0	0
Very good Fairly good	3 22	3 20	3 23	3 15	7 18	3 22	3 20	2 19	1 17	3 20	4	3 21	3
TOTAL GOOD	25	23	23 26	18	25	22 25	20 23	21	17	20 23	20 24	21 24	19
Fairly bad	25 25	26	26	27	31	25 25	23 24	28	24	23 26	31	2 4 26	22 25
Very bad	23	23	20	27	17	19	25	26	31	22	29	25	20
TOTAL BAD	48	49	46	54	48	44	49	54	55	<u>22</u> 48	60	51	45
Doesn't make much difference either way	22	22	22	22	22	25	21	20	23	22	13	23	25
Don't know	6	6	6	6	6	7	8	6	2	7	3	2	9
Do you think the coalition government is managing the economy well or badly?										_			
Very well	9	10	11	9	15	9	10	11	8	10	16	9	9
Fairly well	37	36	39	32	32	41	38	33	30	37	31	36	38
TOTAL WELL	46	46	50	41	47	50	48	44	38	47	47	45	47
Fairly badly	29	27	27	28	24	27	26	29	29	27	31	31	25
Very badly	16	17	14	20	15	12	18	20	26	16	18	18	16
TOTAL BADLY	45	44	41	48	39	39	44	49	55	43	49	49	41
Don't know	10	10	9	11	15	11	8	8	7	10	3	6	13


Fieldwork: 2/th - 26th March 2015			١	oting i	ntention		Decided ho	•	20	010 Vot	te	Ge	ender		A	ge	
		Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sa			467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sa	ample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	Mar	Mar															
	9-20	27-28															
In your opinion how good or bad is the state of Britain's economy at the moment?			ı				,							•			
Very good	3	3	10	1	1	1	4	1	7	1	0	4	3	4	3	3	4
- J	28	27	59	11	43	23	31	25	49	12	26	31	23	23	25	25	32
	31	30	69	12	44	24	35	26	56	13	26	35	26	27	28	28	36
3	29	30	21	33	35	35	28	36	28	33	36	28	33	31	30	31	29
	25	26	7	40	12	27	25	24	10	40	27	24	27	19	23	29	26
•	10	9	1	12	3	12	9	10	2	10	8	10	8	8	12	9	7
	35	35	8	52	15	39	34	34	12	50	35	34	35	27	35	38	33
Don't know	5	5	1	2	6	2	2	3	3	3	4	3	7	15	7	2	2
How do you think the financial situation of your household will																	
change over the next 12 months? Get a lot better	1	•	_	_	4	ا ہ		0	۱,		۰ ا	۱ -	ا ہ	۱ ،	_	•	4
	20	3 17	5 30	3 10	21	1 11	4 18	2 18	4 25	1 10	2 17	5 20	1 14	4 20	5 22	3 15	10
	21	20	35	13	21 22	12	22	20	29	11	19	25	15	20 24	27	18	12 13
	43	44	5 0	45	45	45	47	39	49	48	45	42	46	35	39	44	53
,	20	22	9	27	22	29	20	27	13	27	24	20	24	17	19	24	23
Get a little worse	9	8	2	10	9	9	8	9	4	9	9	7	8	9	6	10	7
	29	30	11	37	31	38	28	36	17	36	33	27	32	26	25	34	30
Don't know	7	6	4	5	2	4	4	5	4	6	4	6	6	15	9	4	3
Is the party you intend to vote for your first choice of party, or are you voting for a party that isn't your first choice in order to stop a party you like even less?		·				•					•		·	•			
The party I intend to vote for is my first choice		70	88	84	69	75	87	57	79	80	63	75	65	62	64	72	77
The party I intend to vote for is not my first choice, but stands a better chance of beating a party I like even less		11	10	13	14	16	9	25	12	8	18	12	11	9	10	14	11
Not sure		19	2	3	17	10	4	18	9	11	19	13	24	29	26	14	13


		Social	Grade			Regio	n			Wat	ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
ample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
•	%	%	%	%	%	%	%	%	%	%	%	%
Mar	Mar											
19-20	27-28											
		ī						1				
	-			4		4	4		4	_		3
												27
-					_							30
			-						_			30
			_					-	_		_	24
		_		_					_			9
								_				33
5	5	5	5	6	5	4	5	2	5	1	1	8
	_	1 .	_		_	_					_	_
												2
												16
				_		-						18
		_			-	_						43
		_		-	_			-		_		22
									_			8
-												30 8
7	6	5	/	9	3	O	/	3	/	4	_	O
7	6	5	/	l a	3	0	7	3	, ,	4	2	0
7	6	5	7	1 9	3	0	7	3	I / I	4	2	O
7	6	5	7	J	3	0	1	3		4	۷	0
7								·		·		
7	70	70	69	65	71	72	69	73	70	81	74	65
7								·		·		
	Mar 19-20 3 28 31 29 25 10 35 5	ample ample ample ample ample ample ample ample ample with a second ample ampl	Total ABC1 ample 1799 1025 ample 1799 1147 % % Mar 19-20 27-28 3 3 3 3 28 27 30 31 30 33 29 30 30 25 26 24 10 9 8 35 35 32 5 5 5 1 3 4 20 17 20 21 20 24 43 44 46 20 22 18 9 8 7 29 30 25	ample tample 1799 1025 768 3 mple 1799 1147 646 % % % % % % Mar 19-20 27-28 3 3 3 mar 19-20 27-28 30 22 31 mar 30 mar 33 mar 30 mar 30 mar 31 mar 25 mar 30 mar 30 mar 31 mar 35 mar 35 mar 32 mar 39 mar 35 mar 35 mar 32 mar 39 mar 35 mar 35 mar 32 mar 39 mar 35 mar 35 mar 32	Total ABC1 C2DE London Total 799 1025 768 230 Total 799 1147 646 200 Total 799 1025 768 230 Total 799 1025 168 230 Total	Total ABC1 C2DE London South Total 799 1025 768 230 585 Tayle 1799 1147 646 200 618 Mar 19-20 27-28 3 3 3 3 3 4 3 28 27 30 22 32 28 31 30 33 25 36 31 29 30 30 31 30 34 25 26 24 28 21 24 10 9 8 11 6 6 35 35 35 32 39 27 30 5 5 5 5 5 6 5 1 3 4 2 5 2 20 17 20 13 20 17 21 20 24 15 25 19 43 44 46 42 38 48 20 22 18 27 20 23 9 8 7 9 7 6 29 30 25 36 27 29	Total ABC1 C2DE London Rest of South Wales Total 1799 1025 768 230 585 385 Total 1799 1147 646 200 618 378 War 19-20 27-28 3 3 3 3 3 4 3 4 3 4 28 27 30 22 32 28 29 31 30 33 25 36 31 33 29 30 30 31 30 34 30 25 26 24 28 21 24 24 10 9 8 11 6 6 10 35 35 32 39 27 30 34 5 5 5 5 5 6 5 4 1 3 4 2 5 2 2 20 17 20 13 20 17 18 21 20 24 15 25 19 20 43 44 46 42 38 48 46 20 22 18 27 20 23 18 9 8 7 9 7 6 8 29 30 25 36 27 29 26	Total ABC1 C2DE London South Wales North Wales ample 1799 1025 768 230 585 385 443 378 4444 % % % % % % % % % % % % % % % %	Total ABC1 C2DE London South Wales North Scotland Wales 1799 1025 768 230 585 385 443 157 1799 1147 646 200 618 378 444 159 % % % % % % % % % % % % % % % % % % %	Total ABC1 C2DE London Rest of South Wales North Scotland & Wales ample 1799 1025 768 230 585 385 443 157 1642 1799 1147 646 200 618 378 444 159 1640 % % % % % % % % % % % % % % % % % % %	Total ABC1 C2DE London Rest of South Wales North Scotland & Wales	Total ABC1 C2DE London Rest of South Wales North Scotland & Wales Yes Clips


		V	oting i	ntention		Decided ho	ow you will te?	2	010 Vot	e	Ge	ender		Ą	ge	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
•	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

In the previous question you said you were voting for a party that is not your first choice in order to stop a party you like even less. Which party are you voting to try and stop?

[All those	not voting	for th	hair firet	choico	nartu	n_227	7
All lilose	HOL VOLING	וטו נו	ien mst	CHOICE	μαιιγ	11=221	I

[All those not voting for their first choice party n=227]																	
Labour		37	81	13	4	49	38	29	65	27	25	37	37	6	47	38	40
Conservative		40	4	68	51	38	40	48	14	56	52	40	40	61	31	37	44
Liberal Democrat		3	0	2	7	5	6	1	0	5	3	4	2	7	0	4	3
UKIP		7	5	4	10	4	5	7	8	3	12	4	9	22	11	2	6
Green		1	0	1	0	0	1	0	0	1	0	2	0	0	0	2	1
Scottish National Party		6	11	9	7	2	8	5	10	7	2	7	6	4	7	9	3
Plaid Cymru		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other		1	0	0	0	0	0	3	0	0	0	2	0	0	0	2	0
Don't know		4	0	4	21	2	2	9	3	0	5	4	5	0	3	7	2
		-				-	•		<u>-</u> '					-			
	Nov	Mar															
2	20-21	27-28															
2	2014	2015															
Which of these would make the best Prime Minister?																	
David Cameron	34	35	94	6	27	17	38	35	76	9	22	38	32	25	36	34	39
Ed Miliband	19	23	0	70	8	0	30	16	2	59	21	25	21	25	21	22	26
Nick Clegg	5	6	1	3	47	2	5	9	1	1	19	6	6	11	5	5	5
Nigel Farage	9	8	3	2	0	53	9	7	9	5	5	9	7	5	6	10	8
Don't know	33	28	2	19	19	28	17	34	11	26	34	22	34	34	32	29	22
		•							•								
Which party leader do you think is the most honest and trustworthy?																	
David Cameron		22	69	4	6	4	26	17	55	3	9	24	20	16	22	21	24

David Cameron	22	69	4	6	4	26	17	55	3	9	24	20	16	22	21	24
Ed Miliband	25	1	71	7	2	31	19	3	62	22	27	23	26	19	26	27
Nick Clegg	9	6	5	57	2	8	13	5	4	27	10	9	13	10	9	8
Nigel Farage	10	5	3	0	61	11	12	14	5	7	13	8	7	7	12	12
Don't know	34	19	18	29	31	23	40	23	26	35	27	41	38	41	33	28


		Social	Grade			Regio	n			Wate	ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
•	%	%	%	%	%	%	%	%	%	%	%	%

In the previous question you said you were voting for a party that is not your first choice in order to stop a party you like

even less. Which party are you voting to try and stop?													
[All those not voting for their first choice party n=227]													
Labour		37	39	35	37	34	44	47	15	40	39	35	38
Conservative		40	41	39	50	48	39	36	15	43	45	51	34
Liberal Democrat		3	2	5	0	6	2	1	7	3	6	0	3
UKIP		7	9	3	0	6	11	8	8	7	2	6	9
Green		1	1	1	3	2	0	0	0	1	0	0	2
Scottish National Party		6	6	7	0	1	3	0	55	1	8	6	6
Plaid Cymru		0	0	0	0	0	0	0	0	0	0	0	0
Other		1	2	0	0	0	0	4	0	1	0	0	2
Don't know		4	2	9	10	4	2	5	0	4	0	2	6
		Mar 27-28											
Which of these would make the best Prime Minister?	2014	2015											
David Cameron	34	35	38	31	37	37	36	33	25	36	32	34	36
Ed Miliband	19	23	22	25	21	19	24	29	24	23	40	30	15
Nick Clegg	5	6	7	5	6	9	4	4	5	6	6	6	6
Nigel Farage	9	8	7	10	4	10	10	7	7	8	6	10	8
Don't know	33	28	26	30	31	26	26	27	39	27	16	20	35
Which party leader do you think is the most honest and trustworthy?													
David Cameron		22	24	18	27	24	21	18	17	22	20	22	22
Ed Miliband		25	24	25	25	20	24	30	25	25	42	30	17
Nick Clegg		9	11	7	12	11	8	9	4	10	10	10	9
Nigel Farage		10	9	, 12	6	12	11	10	6	10	13	12	8
Don't know		34	31	38	31	32	36	33	48	33	15	26	43


		\	oting i	ntention	1	Decided ho	•	2	010 Vo	te	Ge	ender		Ą	је	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Which party leader do you think is most in touch with ordinary people's concerns?																
David Cameron	13	43	2	2	1	17	8	33	1	4	14	11	12	13	11	14
Ed Miliband	26	3	73	9	1	32	19	5	63	24	28	25	31	22	25	30
Nick Clegg	8	6	4	43	1	7	14	5	4	21	8	9	14	8	8	6
Nigel Farage	23	26	10	8	85	24	25	35	12	18	27	20	11	17	27	29
Don't know	30	20	12	38	13	20	34	22	19	34	24	35	32	40	28	21
Which party leader do you think is the most genuine and authenic?																
David Cameron	18	59	2	7	3	22	15	45	3	6	20	17	14	17	17	22
Ed Miliband	24	1	71	7	1	30	18	3	61	24	26	23	28	21	24	27
Nick Clegg	9	5	4	59	4	8	12	5	5	24	9	9	11	7	9	9
Nigel Farage	16	14	3	5	72	16	17	24	6	13	19	13	7	13	17	19
Don't know	33	21	19	22	21	23	38	23	25	33	27	39	40	42	33	23
On Thursday night David Cameron and Ed Miliband were both interviewed by Jeremy Paxman and took questions from an audience on Sky and Channel 4 Did you watch the programme or see clips or other coverage of it?																
Yes, I watched all the programme	19	19	29	12	21	22	19	15	31	18	25	14	28	18	17	20
Yes, I watched some of the programme or saw clips or reports of it on other media	21	19	24	25	22	22	21	21	23	25	22	19	14	17	23	23
No, I did not see any of the programme	60	61	46	63	57	56	60	64	46	57	53	66	59	65	59	57
Which leader do you think came across the best in the interviews and question and answer sessions? [All those who watched some of the debate n=732]								_			_					
David Cameron	34	78	5	23	47	34	36	72	11	21	35	32	33	34	33	34
Ed Miliband	49	8	85	54	32	53	46	10	77	59	52	45	54	49	48	49
Not sure	17	14	10	22	21	14	18	18	12	21	13	22	12	17	19	18


1 IEIUWOIK. 27 (11 - 20(11 MIAICII 2013		ī							-			
		Social	Grade			Regio	n			Wate	ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sample		1147	646	200	618	378	444	159	1640	331	401	1066
	%	%	%	%	%	%	%	%	%	%	%	%
Which party leader do you think is most in touch with ordinary people's concerns?												
David Cameron	13	15	10	17	14	13	11	7	13	14	12	12
Ed Miliband	26	26	27	28	20	28	32	27	26	40	30	21
Nick Clegg	8	9	7	9	10	6	8	7	8	8	8	8
Nigel Farage	23	21	27	17	28	26	22	12	24	24	28	21
Don't know	30	30	29	29	28	27	27	48	28	14	22	37
Which party leader do you think is the most genuine and authenic?												
David Cameron	18	20	16	21	19	18	17	12	19	17	17	19
Ed Miliband	24	25	24	23	20	26	29	24	24	42	30	17
Nick Clegg	9	10	7	10	12	7	7	5	9	11	11	8
Nigel Farage	16	14	17	12	18	17	15	9	16	16	17	15
Don't know	33	31	36	33	30	32	32	50	31	14	25	42
On Thursday night David Cameron and Ed Miliband were both interviewed by Jeremy Paxman and took questions from an audience on Sky and Channel 4 Did you watch the programme or see clips or other coverage of it?												
Yes, I watched all the programme	19	21	18	24	16	22	19	20	19	100	0	0
Yes, I watched some of the programme or saw clips or reports of it on other media	21	23	17	16	20	21	23	23	20	0	100	0
No, I did not see any of the programme	60	57	65	60	64	57	59	57	60	0	0	100
Which leader do you think came across the best in the interviews and question and answer sessions? [All those who watched some of the debate n=732] David Cameron	34	l 36	28	l 27	39	33	31	31	l 34 l	36	32	0
Ed Miliband	49	46	54	49	44	50	56	43	50	56	43	0
Not sure	17	17	17	24	16	16	12	26	16	8	26	0
Not suite	• • •	ı ''	.,	ı -¬	.0	.0	14	20	.0	5	20	J


Age

Sample Size: 1799 GB Adults Fieldwork: 27th - 28th March 2015

							vot	e?								, -	
	Tot	tal	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sam		99 4	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sam			445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	0	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Which leader do you think gave the most honest and clear answers in the interviews and question and answer sessions?																	
[All those who watched some of the debate n=732]																	
David Cameron	28	8	76	5	14	33	31	24	67	5	14	28	28	25	30	28	28
Ed Miliband	49	-	6	84	38	33	51	50	8	80	59	53	45	56	45	49	50 22
Not sure	2	3	18	12	48	34	19	26	26	15	27	20	27	18	25	23	22
Which of the following best reflects your view?	22 27-	28				Ī					Ī	·		·			
Coalition government is better than single party government, as it is more inclusive and makes parties compromise and work together	8 2	2	18	14	63	19	21	30	17	14	42	23	20	14	23	24	21
Single party government is better than coalition, as it provides strong government that can get things done without having to do deals with other parties	6 5	7	74	73	18	62	65	46	70	67	39	61	52	57	47	56	66
Neither 1	6 12	2	3	7	16	14	9	15	5	10	12	10	14	14	15	12	8
Don't know 1	0 10	0	5	6	4	6	5	9	7	8	7	6	14	15	16	8	5
If there is a hung Parliament after the next election with no one party having a majority of the seats, which of the following would you rather see? A coalition government, where more than one party do a formal deal to work together and both have ministers in the government A minority government, where one party governs alone without a	40	o	54	32	79	29	41	48	46	30	56	42	39	46	42	42	35
majority, and does deals with other parties on a case by case basis to get their laws through	3:		26	47	10	44	37	27	31	47	28	39	27	23	28	33	41
Not sure	2	/	20	21	11	27	21	25	23	22	16	19	34	31	30	25	25

Voting intention

Decided how you will

2010 Vote

Gender


			Social	Grade			Regio	n			Wat	ched deba	tes?
		Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted s	sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted 9	Sample		1147	646	200	618	378	444	159	1640	331	401	1066
		%	%	%	%	%	%	%	%	%	%	%	%
Which leader do you think gave the most honest and clear answers in the interviews and question and answer sessions?													
[All those who watched some of the debate n=732]													
David Cameron		28	30	24	25	38	27	23	19	29	28	28	0
Ed Miliband		49	46	55	53	42	51	54	49	49	56	43	0
Not sure		23	24	21	22	20	22	23	32	22	16	29	0
	May 21-22 2013	Mar 27-28 2015											
Which of the following best reflects your view?	2010	2010											
Coalition government is better than single party government, as it is more inclusive and makes parties compromise and work together	18	22	24	19	22	22	22	17	30	21	22	25	20
Single party government is better than coalition, as it provides strong government that can get things done without having to do	56	57	56	57	53	55	59	62	45	58	66	62	52
deals with other parties Neither	16	12	12	12	12	13	0	10	16	11	10	0	14
Don't know	10	10	9	12	13	10	8 12	13 7	16 9	10	3	8 5	14
If there is a hung Parliament after the next election with no one party having a majority of the seats, which of the following would you rather see?				_			_	·	•		-		
A coalition government, where more than one party do a formal deal to work together and both have ministers in the government		40	45	34	44	42	37	41	35	41	49	43	37
A minority government, where one party governs alone without a majority, and does deals with other parties on a case by case basis to get their laws through		33	32	34	28	33	33	32	42	32	37	40	29
Not sure		27	23	32	27	25	30	27	24	27	14	17	35


Fieldwork: 27th - 28th March 2015																
			Voting	intentio	1		ow you will te?	2	010 Vo	te	Ge	ender		Ą	ge	
	Tota	al Co	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted samp	ole 179	9 46	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sam	ole 179	9 44	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
If there is a hung Parliament after the next election, which of the following would you most like to see?						-		•		·	-		•			
A coalition or deal between the Conservatives and the Liberal Democrats	24	67	1	39	13	29	19	52	3	24	26	21	15	22	26	27
A coalition or deal between the Conservatives and the SNP	1	3	1	0	0	1	1	2	0	1	1	1	1	2	1	1
A coalition or deal between Labour and the Liberal Democrats	19	1	42	49	5	20	25	3	31	33	19	19	27	20	16	18
A coalition or deal between Labour and the SNP	12	0	27	0	3	15	6	0	26	10	15	9	7	9	16	12
A coalition or deal between Labour and the Conservatives	5	6	3	3	2	3	8	6	6	4	5	5	7	4	4	4
None of these	24	16	19	1	68	24	25	27	23	16	26	23	17	23	24	30
Don't know	15	8	8	8	9	7	16	10	11	11	8	22	26	21	12	9
t.o.	ne Ma					•		-		•			- '			
Jur 5-																
201		-														
	4 201	5														
Who would you trust more to run the economy? David Cameron and George Osborne 36	5 42	96	7	45	48	45	42	85	10	35	47	37	30	40	42	49
Ed Miliband and Ed Balls 25			78	43 17	12	36	22	3	69	32	31	27	34	24	30	30
Don't know 39			15	38	40	19	35	12	21	33	22	35	36	36	28	21
Don't know 38	29	4	15	30	40	19	33	12	21	33	22	33	30	30	20	21
De	с Ма	r														
3-4	4 27-2	8														
201	4 201	5														
Which government do you think would be better for Tackling the government's deficit?						_		_			_					
A Labour government led by Ed Miliband 14			54	7	6	25	9	1	49	19	20	17	17	16	21	20
A Conservative government led by David Cameron 41	45		16	53	51	47	52	82	20	40	51	40	36	44	45	51
Neither 32		_	18	26	32	19	22	8	20	28	18	23	14	21	21	22
Don't know 13	3 15	5	13	14	11	9	17	8	12	14	11	20	33	19	13	7
Improving the standards of living for people like you?		_				_		_			_					
A Labour government led by Ed Miliband 28			82	19	16	38	34	7	73	35	36	31	40	29	35	33
A Conservative government led by David Cameron 24				25	25	32	23	60	5	18	29	24	20	24	25	33
Neither 34				39	50	22	29	21	14	34	24	27	14	26	28	27
Don't know 13	3 14	10	7	17	8	9	14	11	8	12	10	18	26	21	11	8
Helping people get on to the housing ladder?		-				-							•1			
A Labour government led by Ed Miliband 26		_	70	24	16	33	30	7	62	32	32	27	38	23	30	30
A Conservative government led by David Cameron 25		71	5	28	28	33	25	61	8	18	31	26	22	31	26	33
Neither 35				35	43	23	30	18	17	35	25	25	12	23	31	25
Don't know 14	1 17	10	11	13	12	11	15	14	13	15	12	22	28	23	14	12


1.014.10.11.1.2.11.1.20.1.11.1.20.1.20.1			Social	Grade			Regio	n			Wat	ched deba	ites?
	Ì	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sa	ample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sa	ample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
	_	%	%	%	%	%	%	%	%	%	%	%	%
If there is a hung Parliament after the next election, which of the following would you most like to see?		Ī	·						i				
A coalition or deal between the Conservatives and the Liberal		24	27	20	25	26	25	21	16	24	23	24	24
Democrats													
A coalition or deal between the Conservatives and the SNP		1	1	1	2	1	1	1	2	1	1	1	1
A coalition or deal between Labour and the Liberal Democrats		19	20	18	22	19	19	20	12	20	29	22	15
A coalition or deal between Labour and the SNP		12	12	12	13	7	9	13	33	10	19	15	9
A coalition or deal between Labour and the Conservatives		5	5	4	5	5	5	5	3	5	4	5	5
None of these		24	22	28	16	27	24	27	20	25	19	25	26
Don't know		15	13	18	16	15	17	13	15	15	4	8	21
	June	Mar											
	5-6	27-28											
	2014	2015											
Who would you trust more to run the economy?													
David Cameron and George Osborne	36	42	45	38	41	48	43	38	32	43	38	42	43
Ed Miliband and Ed Balls	25	29	27	31	25	24	29	37	29	29	43	38	22
Don't know	39	29	28	31	34	28	28	25	40	28	19	20	35
			•		•				'				
	Dec	Mar											
	3-4	27-28											
	2014	2015											
Which government do you think would be better for													
Tackling the government's deficit?													
A Labour government led by Ed Miliband	14	19	17	21	16	16	18	24	17	19	32	21	14
A Conservative government led by David Cameron	41	45	49	40	46	49	46	42	37	46	46	46	45
Neither	32	21	20	22	21	18	18	23	32	20	16	25	21
Don't know	13	15	14	17	17	16	18	11	14	15	7	8	21
Improving the standards of living for people like you?	70	.0	1 1 7	.,	,	10	10	• • •	1-7	.0 [•	Ü	
A Labour government led by Ed Miliband	28	34	32	36	30	27	34	44	36	33	52	38	26
A Conservative government led by David Cameron	24	26	31	20	29	31	27	22	14	28	28	26	26
Neither	34	26	24	28	24	28	24	21	35	25	15	28	28
	13	14	14	15	17	26 15	14	12	14	14	4	8	20
Don't know	13	14	14	15	I 17	15	14	12	14	14	4	o	20
Helping people get on to the housing ladder?	26	20	20	20	I ao	25	25	40	26	1 20 I	44	22	22
A Cananative repertued by Ed Miliband	26	29	30	28	28	25	25	40	26	30		33	23
A Conservative government led by David Cameron	25	29	31	26	28	32	34	25	16	30	31	28	28
Neither	35	25	23	28	25	26	21	22	41	23	18	26	27
Don't know	14	17	16	18	18	18	20	14	17	17	7	13	22


Fieldwork: 27th - 28th March 2015		\	oting in	ntention	ı	Decided ho	•	2	010 Vo	te	Ge	ender		Αç	je	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample		467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Reducing crime levels?				_	_ 1					1			1			
A Labour government led by Ed Miliband	19	1	53	9	8	24	16	2	50	19	22	16	23	16	20	20
A Conservative government led by David Cameron	28	70	8	21	29	32	30	57	8	19	31	25	24	29	28	29
Neither	32	16	25	50	51	30	35	26	26	40	31	33	19	28	36	37
Don't know	21	13	14	20	12	14	18	14	16	21	15	26	35	27	17	14
Managing immigration effectively?	40		40		_	00	4		40	00	۱ ، ۵	40		4-7	4.0	40
A Labour government led by Ed Miliband	18	1	49	14	5	22	15	1	43	20	19	18	24	17	19	16
A Conservative government led by David Cameron	21	56	5	22	13	24	21	42	7	15	23	19	20	26	19	19
Neither	45	35	34	51	77	44	50	46	38	51	48	43	27	36	50	56
Don't know	15	9	12	13	5	10	14	11	12	15	11	20	29	22	12	9
Improving the National Health Service?	40	I 40	00	25	24	45	46	1 12	00	47	17	27	45	40	4.4	20
A Labour government led by Ed Miliband	42	12 54	89	35	21	45	46	13	82 4	47	47	37 17	45	40	44	39
A Conservative government led by David Cameron	18	_	2	10	18	23	12	47		8	20		13	16	18	24
Neither Don't know	25 15	20	4 5	38 17	52 9	23 9	27 15	26 15	9 5	33 13	22 10	28 19	15 27	24 20	27 11	27 9
Making sure young people have the education and skills to get good jobs?	13	14	5	17	9	9	15	15	3	13	10	19	21	20	11	9
A Labour government led by Ed Miliband	34	5	82	19	18	39	34	8	73	37	37	31	40	29	35	34
A Conservative government led by David Cameron	27	71	3	22	32	31	23	62	5	14	29	25	19	22	28	32
Neither	22	12	7	43	38	19	26	16	13	32	21	23	14	24	24	22
Don't know	18	13	9	17	12	11	18	14	9	16	13	22	27	25	13	12
Keeping down the taxes paid by people like you?			_						-							
A Labour government led by Ed Miliband	29	4	67	24	14	32	31	6	60	31	29	29	39	24	31	27
A Conservative government led by David Cameron	32	76	8	35	32	37	31	65	11	26	38	26	19	31	32	37
Neither	24	12	15	26	42	22	23	19	19	31	23	26	14	24	27	27
Don't know	15	8	9	15	11	9	15	11	10	12	11	19	28	21	11	9
Managing Britain's system of welfare benefits effectively?		•					!			'	ı	'				
A Labour government led by Ed Miliband	32	4	76	24	16	37	31	5	69	37	33	31	34	25	35	33
A Conservative government led by David Cameron	32	81	4	32	37	37	29	71	7	22	37	26	25	32	30	36
Neither	23	9	12	35	38	20	25	14	16	28	20	25	14	22	25	24
Don't know	14	6	7	9	9	6	15	10	8	12	9	18	26	21	10	7
Defending Britain's interests in Europe?			-	-	- 1	-	,		-			1				-
A Labour government led by Ed Miliband	23	1	58	20	9	28	17	2	53	26	25	21	23	19	24	25
A Conservative government led by David Cameron	32	75	12	32	19	35	36	61	13	26	36	29	26	33	32	34
Neither	29	15	18	40	64	28	31	27	22	33	29	29	19	27	31	33
Don't know	16	8	12	9	7	9	16	10	12	14	10	21	32	22	13	8
		•						•		l.	•					


FIEIGWOIK. 27th - Zoth Walch 2015												
		Social	Grade			Regio	n			Wat	ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066
	%	%	%	%	%	%	%	%	%	%	%	%
Reducing crime levels?		_		_								
A Labour government led by Ed Miliband	19	18	21	20	14	20	26	16	20	34	20	14
A Conservative government led by David Cameron	28	30	25	30	31	32	24	19	29	34	27	26
Neither	32	32	32	33	31	29	32	41	31	24	37	33
Don't know	21	20	22	16	24	19	19	24	20	8	16	27
Managing immigration effectively?												
A Labour government led by Ed Miliband	18	16	21	20	15	19	22	15	19	34	19	13
A Conservative government led by David Cameron	21	23	18	23	26	18	19	12	22	23	19	21
Neither	45	47	43	41	44	46	46	53	45	39	50	45
Don't know	15	14	17	15	15	18	13	20	15	4	11	21
Improving the National Health Service?				ī						ı		
A Labour government led by Ed Miliband	42	42	42	43	35	42	49	44	42	57	48	35
A Conservative government led by David Cameron	18	19	17	18	24	18	15	9	19	22	20	17
Neither	25	25	25	27	25	24	22	33	24	18	23	28
Don't know	15	14	16	12	16	16	13	14	15	3	8	21
Making sure young people have the education and skills to get good jobs?		_		_								
A Labour government led by Ed Miliband	34	34	34	32	28	36	40	37	34	50	42	26
A Conservative government led by David Cameron	27	28	25	26	32	26	24	15	28	28	28	26
Neither	22	23	21	23	21	20	21	32	21	17	20	24
Don't know	18	16	20	20	19	18	15	16	18	5	11	24
Keeping down the taxes paid by people like you?		-		-					_	-		
A Labour government led by Ed Miliband	29	27	32	23	22	28	40	34	28	40	32	24
A Conservative government led by David Cameron	32	35	27	39	36	30	27	21	33	37	30	31
Neither	24	24	25	19	26	25	22	32	24	19	28	25
Don't know	15	14	16	19	16	17	10	13	15	5	11	20
Managing Britain's system of welfare benefits effectively?												
A Labour government led by Ed Miliband	32	31	34	31	27	30	40	33	32	48	37	25
A Conservative government led by David Cameron	32	36	26	29	36	34	29	21	33	36	32	30
Neither	23	22	24	25	22	19	21	34	22	14	23	25
Don't know	14	12	16	14	15	16	10	12	14	2	8	19
Defending Britain's interests in Europe?		-		•								
A Labour government led by Ed Miliband	23	23	24	24	21	22	26	23	23	35	26	18
A Conservative government led by David Cameron	32	35	28	34	34	35	29	23	33	38	35	29
Neither	29	28	31	26	28	26	30	38	28	23	30	30
Don't know	16	14	18	16	17	17	14	17	16	4	10	22


Age

Sample Size: 1799 GB Adults Fieldwork: 27th - 28th March 2015

						101										
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Which three or four of these should be the top priorities of the new government after the coming general election?																
Improving the National Health Service	64	48	76	76	59	65	63	50	79	72	58	69	56	55	68	70
Managing immigration effectively	49	60	37	34	85	49	47	68	42	40	44	54	22	35	58	63
Managing Britain's system of welfare benefits effectively	45	53	45	47	43	48	41	51	43	48	42	47	33	38	46	54
Making sure young people have the education and skills to get good jobs	40	29	50	57	26	41	39	27	48	48	37	42	46	30	41	44
Tackling the government's deficit	35	57	24	41	33	37	37	50	24	33	43	27	31	31	35	40
Improving the standards of living for people like you	31	19	42	21	28	31	38	21	39	32	35	27	35	40	33	19
Defending Britain's interests in Europe	24	34	15	21	40	25	21	35	16	20	27	20	23	13	24	32
Keeping down the taxes paid by people like you	22	26	17	22	17	20	23	23	19	21	23	20	23	32	19	14
Helping people get on to the housing ladder	15	12	16	24	8	14	19	11	16	20	15	15	26	19	11	10
Reducing crime levels	14	17	10	16	21	14	15	18	12	11	14	15	11	15	14	15
None of these	1	0	1	0	1	1	1	0	0	0	1	1	1	2	0	0
Don't know	4	2	3	1	1	2	3	2	4	4	4	5	13	7	3	1
If there is a Conservative led government with David Cameron as Prime Minister after the election, do you think taxes in general would go up, go down, or stay about the same? Go up Go down	33 8	8 14	56 6	21 15	38 6	35 10	33 7	12 11	54 5	39 8	36 9	30 7	30 11	31 8	32 8	38 7
Stay about the same	45	73 5	29 9	55 9	46	47	47 13	68	29 12	42	47 8	43	32 27	42	49	48 7
Thinking more specifically, if there is a Labour led government with Ed Miliband as Prime Minister after the election, do you think the following taxes would go up, go down, or stay about the same?	14				10	8	13	8		11	, δ	20		19	11	7
Go up	44	72	23	47	60	48	40	69	26	37	49	39	23	38	46	54
Go down	8	5	12	4	6	7	12	4	12	8	7	8	15	10	6	4
Stay about the same Don't know	33 16	17 6	53 12	36 13	23 11	35 10	32 17	17 9	49 12	42 14	36 9	31 23	26 36	31 21	36 12	34 8
DOITE KNOW	10	0	12	13	1.1	10	17	Э	12	14	9	23	30	۷۱	12	0

Voting intention

Decided how you will

vote?

Gender

2010 Vote


		Social	Grade	.,						Wat	tched debates?		
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No	
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079	
Unweighted Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066	
	%	%	%	%	%	%	%	%	%	%	%	%	
Which three or four of these should be the top priorities of the new government after the coming general election?													
Improving the National Health Service	64	62	67	61	62	65	67	65	64	66	67	63	
Managing immigration effectively	49	43	57	39	54	52	52	33	51	44	48	51	
Managing Britain's system of welfare benefits effectively	45	46	44	41	44	47	47	44	45	48	43	44	
Making sure young people have the education and skills to get good jobs	40	41	37	32	42	42	36	48	39	44	44	37	
Tackling the government's deficit	35	37	32	35	38	35	30	37	35	37	41	32	
Improving the standards of living for people like you	31	27	36	31	25	34	33	38	30	40	35	26	
Defending Britain's interests in Europe	24	25	22	19	27	24	23	18	24	27	22	23	
Keeping down the taxes paid by people like you	22	22	21	25	20	19	21	28	21	16	17	25	
Helping people get on to the housing ladder	15	17	12	23	16	12	13	9	15	16	14	14	
Reducing crime levels	14	14	14	12	14	19	13	8	15	8	17	15	
None of these	1	1	1	2	1	0	1	2	1	0	0	2 6	
Don't know	4	4	5	6	4	4	5	4	5	2	3	6	
If there is a Conservative led government with David Cameron as Prime Minister after the election, do you think taxes in general would go up, go down, or stay about the same?													
Go up	33	30	37	19	30	34	39	42	32	40	37	30	
Go down	8	9	7	14	8	6	8	4	8	11	10	6	
Stay about the same	45	48	40	48	47	47	41	41	45	43	46	45	
Don't know	14	13	15	18	14	13	13	12	14	6	7	19	
Thinking more specifically, if there is a Labour led government with Ed Miliband as Prime Minister after the election, do you think the following taxes would go up, go down, or stay about the same? Income tax													
Go up	44	47	40	47	46	44	40	39	44	47	48	41	
Go down	8	8	7	10	6	7	9	6	8	10	6	7	
Stay about the same	33	31	35	28	31	33	35	40	32	33	39	31	
Don't know	16	14	18	15	17	16	15	15	16	9	8	21	


Tieldwork. 27th - 20th March 2013		١	oting in	ntention		Decided ho	•	2	010 Vo	te	Ge	ender		Αç	je	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample		467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample		445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
VAT			_							ا بـ	۰. ا	1				
Go up	23	37	8	25	41	26	17	35	10	21	21	25	8	25	26	25
Go down	7	4	15	5	5	8	10	4	13	7	7	7	11	10	6	6
Stay about the same Don't know	54 15	53	66	58	41	57	59	50	65 11	60	64	45	49	46	56	60
	15	6	11	11	13	10	14	10	11	13	8	22	31	19	12	8
Tax on petrol and diesel Go up	44	67	27	46	64	47	44	65	23	45	50	37	31	42	46	48
Go down	6	3	27 8	7	6	6	5	2	10	45 6	4	8	11	42 7	46	40 5
Stay about the same	33	23	51	32	19	36	33	21	54	34	37	30	23	, 31	36	35
Don't know	17	7	14	15	11	12	18	11	13	16	9	24	34	19	13	12
National insurance	• •	· '	• • •	.0			10				_	- ' '	0.	.0	10	
Go up	40	66	16	50	60	43	39	63	19	43	45	35	19	40	43	45
Go down	4	2	6	0	1	4	3	1	6	2	3	4	9	5	2	2
Stay about the same	38	23	63	36	27	41	39	23	62	40	42	35	37	32	40	43
Don't know	18	9	14	14	12	13	19	12	14	16	11	25	35	23	15	10
Thinking more specifically, if there is a Conservative led		<u> </u>				<u> </u>	Į.			·		Į.	<u>.</u> II			
government with David Cameron as Prime Minister after the																
election, do you think the following taxes would go up, go																
down, or stay about the same?																
Income tax																
Go up	27	8	43	14	33	28	25	12	39	28	26	28	23	29	25	28
Go down	16	25	13	23	13	18	12	22	13	16	20	11	14	15	15	18
Stay about the same	43	62	34	46	42	45	49	57	39	43	47	39	28	37	49	47
Don't know	15	5	10	17	12	9	14	9	9	12	7	22	35	19	11	7
VAT						ı	1			1	1					
Go up	32	9	57	21	31	34	30	12	55	32	34	30	24	30	37	31
Go down	3	3	3	3	1	3	2	3	3	2	2	3	2	6	2	0
Stay about the same	51	83	30	63	54	53	56	76	32	55	57	45	40	45	51	61
Don't know	15	5	10	12	14	10	13	9	10	11	7	22	34	20	11	7
Tax on petrol and diesel		I 40	- 4	00	ایہ	l 00	00	۰.		40	۰.	04 1		0.5	40	07
Go up	36	13	54 4	32 3	41	36	39	20	50	42	38	34 7	26	35	40	37
Go down	6	10			6	7 46	4	9	6	4	6		7	9	5 44	5
Stay about the same	41 46	70 6	29 13	46 19	40	46 12	43 14	61 10	31	39 15	47 9	36 23	32 35	37 19		47 11
Don't know	16	ь	13	19	13	12	14	10	12	15	9	23	35	19	12	11


		Social	Grade								atched debates?		
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No	
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079	
Unweighted Sample		1147	646	200	618	378	444	159	1640	331	401	1066	
	%	%	%	%	%	%	%	%	%	%	%	%	
VAT													
Go up	23	22	26	23	24	27	21	20	24	20	19	26	
Go down	7	6	9	12	6	7	9	5	8	10	9	6	
Stay about the same	54	58	49	51	53	54	55	60	53	65	62	48	
Don't know	15	14	16	14	18	12	15	16	15	5	9	21	
Tax on petrol and diesel		_		_									
Go up	44	47	39	46	46	43	43	36	44	45	48	42	
Go down	6	5	7	7	4	8	7	4	6	5	6	6	
Stay about the same	33	31	36	32	31	33	35	41	33	39	34	31	
Don't know	17	17	17	14	19	16	15	19	17	11	12	21	
National insurance		_		_									
Go up	40	42	38	42	44	40	36	33	41	40	42	39	
Go down	4	4	3	7	0	5	5	3	4	7	2	3	
Stay about the same	38	37	41	32	37	39	41	45	38	44	44	35	
Don't know	18	18	18	19	19	16	18	19	18	9	13	23	
Thinking more specifically, if there is a Conservative led													
government with David Cameron as Prime Minister after the													
election, do you think the following taxes would go up, go													
down, or stay about the same?													
Income tax Go up	27	22	32	1 20	24	28	33	28	27	31	26	26	
Go down	16	23 18	32 12	20 26	15	20 14	33 14	12	16	19	18	26 14	
Stay about the same	43	45	40	39	45	44	40	46	43	45	50	40	
Don't know	15	14	15	15	43 17	13	14	13	45 15	6	7	20	
VAT	13	1 14	13	13	17	13	14	13	13	O	,	20	
Go up	32	27	38	32	27	33	37	32	32	42	36	27	
Go down	32	2	3	7	2	33 2	2	32 1	32	2	1	3	
Stay about the same	5 51	56	3 44	46	55	∠ 51	2 47	53	51	50	55	50	
Don't know	อา 15	14	44 16	15	55 16	14		53 14	15	50 5	33 8	20	
	15	14	10	15	10	14	14	14	15	5	0	20	
Tax on petrol and diesel Go up	36	33	39	30	34	37	39	41	35	42	41	32	
Go up Go down	36 6	33 7	39 6	13	34 5	37 5	39 6	41 6	35 6	42 5	41 5	32 7	
Stay about the same	41	44	8 38	40	5 42	5 44	6 41	6 36	42	5 45	5 44	7 39	
Stay about the same Don't know	16	16	36 17	17	42 18	44 14	15	36 17	42 16	45 8	10	39 21	
Don't know	10	10	17	17	10	14	15	17	10	ō	10	۷1	


1 IEIUWOIN. 27 III - 20 III MIAICII 2013		,	Voting i	ntention	l	Decided ho	-	2	010 Vot	te	Ge	ender		A	ge	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
National insurance						ı						1				
Go up	32	12	48	31	38	34	31	15	47	41	33	32	22	31	37	33
Go down	4 45	9	4	1 51	2	5	4 48	7	4	2	4	4 40	4 37	7	3	4
Stay about the same Don't know	45 18	70 9	34 14	51 17	45 15	48 13	48 18	65 12	35 14	42 15	51 12	40 24	37 37	40 22	46 14	51 12
DOLLKIOW	10	9	14	17	15	13	10	12	14	15	12	24	31	22	14	12
This week David Cameron announced that if he wins the general election and serves another term as Prime Minister he would NOT stand for a third term in 2020. Do you think David Cameron was right or wrong to rule out standing for a third term as Prime Minister?		1						1								
Right to rule it out	50	62	44	58	54	54	48	59	43	52	52	48	45	49	47	57
Wrong to rule it out	21	17	30	17	20	21	26	18	29	22	23	20	21	15	24	21
Don't know	29	21	26	25	27	25	26	23	28	26	26	32	34	36	29	21
Does David Cameron ruling out standing for a third term make you think more positively about him, more negatively about him or does it make no difference? Makes me think more positively about him Makes me think more negatively about him Makes no difference - I had a positive view of him anyway Makes no difference - I had a negative view of him anyway Don't know	17 10 21 39 13	34 4 54 2 6	8 17 4 64 6	29 12 18 33 9	13 10 18 47 11	19 10 24 41 7	21 12 16 38 13	27 5 48 12 8	7 14 6 64 9	19 13 12 44 11	21 10 21 38 10	14 9 22 40 16	18 12 13 35 23	17 9 21 33 19	19 11 20 41 10	16 8 27 43 6
Don't know	13	J 6	ь	9	11	/	13	8	9	11	10	16	23	19	10	ь
Who do you think is a better party leader - David Cameron or Nicola Sturgeon?					Ī	•		•		Ī	•		•			
David Cameron	42	88	20	43	48	46	43	80	18	38	47	38	32	41	41	48
Nicola Sturgeon	21	3	39	13	10	24	17	5	36	23	26	16	13	20	24	22
Not sure Who do you think is a better party leader - Ed Miliband or Nicola Sturgeon?	37	9	41	44	42	30	40	15	46	39	27	46	55	39	35	29
Ed Miliband	29	18	61	24	16	33	28	16	57	29	30	28	27	24	30	33
Nicola Sturgeon	26	34	14	23	30	27	29	35	16	26	33	20	18	29	26	27
Not sure	45	48	26	53	54	39	44	49	27	45	37	52	55	47	44	40


		Social	Grade Region							Wat	Watched debates?		
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No	
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079	
Unweighted Sample	1799	1147	646	200	618	378	444	159	1640	331	401	1066	
	%	%	%	%	%	%	%	%	%	%	%	%	
National insurance		_		_									
Go up	32	29	37	31	29	32	36	37	32	36	34	31	
Go down	4	5	4	9	3	5	3	2	4	7	1	5	
Stay about the same	45	49	40	40	48	47	43	43	45	49	52	41	
Don't know	18	18	19	20	20	15	18	17	18	8	12	24	
This week David Cameron announced that if he wins the													
general election and serves another term as Prime Minister he													
would NOT stand for a third term in 2020. Do you think David													
Cameron was right or wrong to rule out standing for a third													
term as Prime Minister?													
Right to rule it out	50	52	47	42	52	47	51	58	49	51	56	48	
Wrong to rule it out	21	20	22	18	23	25	19	13	22	29	21	18	
Don't know	29	28	31	39	25	28	30	29	29	20	23	34	
Does David Cameron ruling out standing for a third term make you think more positively about him, more negatively about him													
or does it make no difference?		۱							ا ما				
Makes me think more positively about him	17	20	14	17	20	14	17	16	18	17	23	16	
Makes me think more negatively about him	10	9	10	11	9	12	9	5	10	15	10	8	
Makes no difference - I had a positive view of him anyway	21	22	20	20	24	23	19	11	22	18	18	23	
Makes no difference - I had a negative view of him anyway	39	37	42	35	35	36	42	57	37	46	44	35	
Don't know	13	12	14	16	11	15	13	10	13	5	6	18	
Who do you think is a better party leader - David Cameron or Nicola Sturgeon?													
David Cameron	42	46	37	39	48	44	38	34	43	45	48	39	
Nicola Sturgeon	21	21	21	20	12	22	21	52	18	30	31	15	
Not sure	37	33	43	41	40	34	41	15	39	25	22	46	
Who do you think is a better party leader - Ed Miliband or Nicola Sturgeon?								,					
Ed Miliband	29	28	31	23	26	31	34	32	29	44	38	21	
Nicola Sturgeon	26	29	22	27	20	26	24	53	24	31	32	23	
Not sure	45	43	47	49	53	43	43	16	48	25	31	56	
								'					


		١	oting ir	ntention		Decided ho	-	2	010 Vot	te	Ge	nder		Αç	је	
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample	1799	467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample	1799	445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Who do you think is a better party leader - Nick Clegg or Nicola Sturgeon?																
Nick Clegg	26	40	20	63	14	26	29	33	17	39	26	25	22	24	27	27
Nicola Sturgeon	33	25	47	11	35	38	30	26	46	29	41	25	26	29	35	37
Not sure	41	35	33	26	51	36	41	41	37	32	33	50	53	48	38	35
As you may be aware, Top Gear presenter Jeremy Clarkson has had his contract with the BBC terminated after an argument where he reportedly hit his producer Do you think the BBC were right or wrong not to renew Jeremy Clarkson's contract as Top Gear presenter? Right to terminate his contract Wrong to terminate his contract Don't know Do you think Jeremy Clarkson should or should not be prosecuted over the allegation that he hit his producer? Should be prosecuted Should not be prosecuted Don't know	69 22 9 43 36 20	65 28 7 34 48 18	77 16 7 52 29 19	79 14 6 51 28 22	54 36 10 32 53 15	71 23 7 45 38 18	66 23 11 39 40 20	67 27 6 36 47	80 13 7 53 27 20	74 18 7 47 30 22	67 26 7 40 43 17	70 18 12 46 30 24	53 27 20 31 39 30	65 25 10 42 40 18	70 21 8 44 36 20	78 17 5 49 32 19
The rights to the Top Gear brand are currently owned by the BBC. Thinking about the future of Top Gear, Jeremy Clarkson and the other presenters Do you think the BBC should continue with Top Gear with a different presenter, or should they cancel the programme? Should continue with a different presenter Should cancel the programme Don't know	48 38 14	45 43 12	56 31 12	62 22 16	35 54 11	50 39 12	49 38 13	44 44 12	59 28 13	51 51 33 16	46 42 11	50 34 16	33 47 20	45 42 13	51 36 13	55 32 13


Ficiawork. 27th - 20th March 2013												
		Social	Grade								ched deba	tes?
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sample		1147	646	200	618	378	444	159	1640	331	401	1066
	%	%	%	%	%	%	%	%	%	%	%	%
Who do you think is a better party leader - Nick Clegg or Nicola Sturgeon?												
Nick Clegg	26	27	24	28	28	24	23	22	26	31	30	23
Nicola Sturgeon	33	34	32	26	27	36	33	58	31	44	42	26
Not sure	41	39	45	45	45	40	43	20	43	25	28	51
As you may be aware, Top Gear presenter Jeremy Clarkson has had his contract with the BBC terminated after an argument where he reportedly hit his producer Do you think the BBC were right or wrong not to renew Jeremy Clarkson's contract as Top Gear presenter? Right to terminate his contract Wrong to terminate his contract Don't know Do you think Jeremy Clarkson should or should not be prosecuted over the allegation that he hit his producer? Should be prosecuted Should not be prosecuted Don't know	69 22 9 43 36 20	73 19 8 46 35 20	63 26 11 40 38 21	71 17 13 47 32 21	70 23 7 42 36 22	66 22 12 40 37 23	67 23 9 46 37 17	75 20 5 46 36 18	68 22 10 43 36 21	76 18 5 49 36 15	73 20 6 45 37 18	65 23 12 41 36 23
The rights to the Top Gear brand are currently owned by the BBC. Thinking about the future of Top Gear, Jeremy Clarkson and the other presenters												
Do you think the BBC should continue with Top Gear with a different presenter, or should they cancel the programme?												
Should continue with a different presenter	48	50	46	46	48	49	48	50	48	53	53	45
Should cancel the programme	38	37	38	38	41	34	38	36	38	35	36	40
Don't know	14	13	16	16	11	16	14	14	14	12	12	15


		Voting intention		voi	-	20	010 Vot	te	Ge	ender		A	ge			
	Total	Con	Lab	Lib Dem	UKIP	Definitely	Nearer the time	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+
Weighted sample		467	517	112	193	1174	309	520	428	340	873	926	214	455	615	515
Unweighted Sample		445	476	84	250	1192	290	537	386	343	832	967	184	332	638	645
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
If Top Gear does continue, which of the following do you think would make the best replacement for Jeremy Clarkson?																
Chris Evans	15	17	15	17	19	16	17	17	18	15	15	16	6	15	19	16
Eddie Irvine	7	7	8	10	6	8	5	8	9	8	8	6	4	8	6	10
Steve Coogan	7	4	10	7	7	7	9	4	7	9	9	6	16	10	7	3
Jodie Kidd	5	5	7	7	1	6	4	4	6	8	6	5	5	4	7	5
Dermot O'Leary	5	4	6	12	4	4	9	3	4	6	3	7	7	5	5	4
Johnny Vaughan	4	5	5	1	2	4	5	5	4	2	4	3	1	4	6	2
None of these	31	37	25	29	43	32	29	37	23	31	33	29	37	31	28	32
Don't know	25	21	25	16	18	22	23	22	29	22	22	28	25	22	24	29
Do you think Jeremy Clarkson, Richard Hammond and James May should try to make a similar programme to Top Gear (but with a different name) on a different television channel? Should make a similar programme on a different channel Should not try to make a similar programme elsewhere	40 39	52 31	27 48	28 49	57 29	39 40	42 38	51 32	26 49	34 44	46 36	34 42	50 30	48 34	38 39	29 48
Don't know	21	17	25	23	14	21	20	17	25	22	18	24	20	19	23	22
Next Thursday the 2nd April, there will be an televised election debate between David Cameron, Ed Miliband, Nick Clegg, Nigel Farage, Nicola Sturgeon, Leanne Wood and Natalie Bennett. It is being shown on ITV. How likely, if at all, are you to watch this										_		_				
Very likely	23	24	30	20	27	27	23	22	31	22	29	18	28	20	22	26
Fairly likely	28	34	28	36	26	30	26	33	28	31	28	28	24	32	28	27
TOTAL LIKELY	51	58	58	56	53	57	49	55	59	53	57	46	52	52	50	53
Farly unlikely	14	15	16	9	11	14	18	15	14	14	14	14	8	12	16	14
Very unlikely	24	20	16	28	28	22	22	23	14	27	22	27	19	24	25	27
TOTAL UNLIKELY	38	35	32	37	39	36	40	38	28	41	36	41	27	36	41	41
Not sure	10	7	10	7	8	8	11	7	13	6	8	12	21	12	9	6

Decided how you will


		Social Grade Region							Wat	ched deba	tes?	
	Total	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	England & Wales	Yes	Some/ clips	No
Weighted sample	1799	1025	768	230	585	385	443	157	1642	350	370	1079
Unweighted Sample		1147	646	200	618	378	444	159	1640	331	401	1066
	%	%	%	%	%	%	%	%	%	%	%	%
If Top Gear does continue, which of the following do you think												
would make the best replacement for Jeremy Clarkson?		_		_								
Chris Evans	15	14	17	13	17	13	16	16	15	18	15	15
Eddie Irvine	7	8	7	8	8	6	7	7	7	7	8	7
Steve Coogan	7	8	6	8	7	7	9	5	8	8	9	6
Jodie Kidd	5	6	5	8	4	5	5	6	5	6	6	5
Dermot O'Leary	5	4	6	4	6	6	3	6	5	5	6	5
Johnny Vaughan	4	4	3	6	3	3	4	4	4	2	6	4
None of these	31	30	32	22	32	35	35	22	32	29	29	32
Don't know	25	25	24	32	23	25	21	35	24	24	21	26
Do you think Jeremy Clarkson, Richard Hammond and James May should try to make a similar programme to Top Gear (but with a different name) on a different television channel?												
Should make a similar programme on a different channel	40	38	41	35	40	45	38	37	40	40	38	40
Should not try to make a similar programme elsewhere	39	42	36	39	40	36	42	37	39	43	44	36
Don't know	21	20	23	25	20	20	20	26	21	17	18	24
Next Thursday the 2nd April, there will be an televised election debate between David Cameron, Ed Miliband, Nick Clegg, Nigel Farage, Nicola Sturgeon, Leanne Wood and Natalie Bennett. It is being shown on ITV. How likely, if at all, are you to watch this												
Very likely	23	25	21	23	23	22	24	26	23	73	23	7
Fairly likely	28	29	27	25	26	33	26	35	27	17	42	27
TOTAL LIKELY	51	54	48	48	49	55	50	61	50	90	65	34
Farly unlikely	14	15	13	17	13	12	16	12	14	3	17	16
Very unlikely	24	23	27	21	27	24	25	19	25	2	12	36
TOTAL UNLIKELY	38	38	40	38	40	36	41	31	39	5	29	52
Not sure	10	9	13	14	10	10	9	8	10	5	6	14


YouGov Weighting Data

In addition to weighting by age, gender, social class and region (weighted and unweighted figures shown in the tables), YouGov also weighted its raw data by newspaper readership and political party identification:

Unweighted no. Weighted no.

	Onweignted no.	weignteur
Age and Gender		
Male 18 to 24	77	108
Male 25 to 39	133	227
Male 40 to 59	276	304
Male 60 +	346	234
Female 18 to 24	107	106
Female 25 to 39	199	228
Female 40 to 59	362	311
Female 60 +	299	281
Region		
North England	444	443
Midlands	265	295
East	190	173
London	200	230
South England	428	412
Wales	113	90
Scotland	159	157
Social Grade		
AB	675	504
C1	472	522
C2	272	378
DE	380	396
Newspaper Type		
Express / Mail	325	255
Sun / Star	187	362
Mirror / Record	97	158
Guardian / Independent	184	79
FT / Times / Telegraph	172	144
Other Paper	226	207
No Paper	608	594
Political Party Identification		
Labour	488	568
Conservative	463	500
Liberal Democrat	107	171
SNP/Plaid Cymru	44	34
Others	187	88
None/ DK	510	437

YouGov is a member of the British Polling Council and abides by its rules.

For more information on the methodology, please go to <code>yougov.co.uk/publicopinion/methodology</code>

Or visit our website: <code>yougov.co.uk</code>