

Sample Size: 1005 Conservative party Members
Fieldwork: 5th - 20th February 2016

	Placement			Gender		Age				Social Grade		Region				
Total	Right	Centre	Left	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample 1005	427	441	131	652	353	86	203	178	527	832	146	158	425	189	177	50
Unweighted Sample 1005	451	422	124	716	289	41	100	227	632	828	141	142	429	169	154	104
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And which of these best reflects your view of David Cameron's renegotiation with the EU?

I expected Cameron to get a good deal and he has done as well as I expected	18	11	22	23	16	21	13	20	16	18	16	27	14	16	17	22	28
I expected Cameron to get a good deal, but he has done worse than I expected	20	16	22	21	18	23	27	19	15	21	20	14	23	23	15	15	16
I expected Cameron to get a poor deal, but he has done better than I expected	20	14	23	30	22	18	27	15	23	20	21	17	25	17	28	16	21
I expected Cameron to get a poor deal and he has done as badly as I expected	36	54	24	20	40	30	23	35	40	37	36	39	36	37	35	39	27
None of these	3	2	4	3	4	2	7	5	3	2	4	0	1	5	3	2	1
Don't know	3	2	4	2	1	6	3	5	2	2	3	4	1	2	1	7	6
TOTAL EXPECTED GOOD DEAL	38	27	44	44	34	44	40	39	31	39	36	41	37	39	32	37	44
TOTAL BEAT / MET EXPECTATIONS	38	25	45	53	38	39	40	35	39	38	37	44	39	33	45	38	49

	Leadership Vote - Long List								Pair 1				Pair 2				EU Referendum Vote		
Total	BJ	TM	SJ	GO	NM	WNV	DK	BJ	GO	WNV	DK	TM	GO	WNV	DK	Remain	Leave	DK	
Weighted Sample 1005	379	213	114	206	12	10	72	556	364	23	61	453	466	29	57	279	613	113	
Unweighted Sample 1005	382	227	98	203	12	10	73	556	368	23	58	462	455	31	57	264	626	115	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	

And which of these best reflects your view of David Cameron's renegotiation with the EU?

I expected Cameron to get a good deal and he has done as well as I expected	18	14	19	13	29	19	5	10	13	27	0	8	13	23	12	13	43	5	23
I expected Cameron to get a good deal, but he has done worse than I expected	20	19	23	16	20	36	17	15	22	19	3	11	20	19	9	29	17	22	15
I expected Cameron to get a poor deal, but he has done better than I expected	20	21	17	24	22	31	0	18	18	24	17	21	17	25	9	14	28	15	31
I expected Cameron to get a poor deal and he has done as badly as I expected	36	40	38	42	20	14	78	46	42	23	80	41	44	25	71	41	4	55	14
None of these	3	3	2	4	4	0	0	5	2	4	0	5	2	4	0	1	6	1	5
Don't know	3	3	1	1	5	0	0	6	2	2	0	14	3	3	0	2	2	2	12
TOTAL EXPECTED GOOD DEAL	38	33	42	29	49	55	22	25	35	46	3	19	33	42	21	42	60	27	38
TOTAL BEAT / MET EXPECTATIONS	38	35	36	37	51	50	5	28	31	51	17	29	30	48	21	27	71	20	54