

YouGov / Election Data Survey Results

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION:

Westminster

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

Con	0	0	1	0	0	1	0	0	1	0	1	0	0	0	0	1	0	0	0
Lab	92	92	95	92	93	92	92	93	92	94	90	97	94	90	94	93	93	89	95
Lib Dem	5	6	1	6	3	5	5	6	7	3	7	2	5	8	4	4	4	9	3
UKIP	0	0	4	0	0	0	1	0	1	0	0	1	0	0	0	1	0	0	0
Other	1	2	0	1	3	2	1	1	1	3	2	0	1	2	1	1	3	1	2

Other Parties Voting Intention

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

SNP/ PCY	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	3	0	0
Green	1	1	0	1	2	1	1	1	0	2	2	0	1	2	1	1	0	1	1
BNP	0	0	0	0	0	0	0	0	0	0	0	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	0	0	0
Other	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

YouGov / Election Data Survey Re

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote				Membership Length				Vote JC in Leadership Election				Vote JC in Leadership Election		
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION:

Westminster

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

Con	0	0	1	1	0	1	0	0	1	0	0	0	1	0	1
Lab	92	97	84	91	90	87	94	96	95	100	97	89	83	99	85
Lib Dem	5	1	13	6	9	12	2	4	3	0	0	6	14	0	12
UKIP	0	0	1	0	0	0	2	0	0	0	0	0	1	0	1
Other	1	1	1	3	1	0	2	0	2	0	2	5	1	1	2

Other Parties Voting Intention

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

SNP/ PCY	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Green	1	1	1	2	1	0	2	0	2	0	0	5	1	0	2
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0

YouGov / Election Data Survey Re

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION:

Westminster

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

Con	0	0	0	1	3	0	0
Lab	92	100	94	83	63	89	99
Lib Dem	5	0	3	14	29	8	1
UKIP	0	0	0	1	0	1	0
Other	1	0	3	1	4	2	1

Other Parties Voting Intention

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

SNP/ PCY	0	0	1	0	1	0	0
Green	1	0	2	1	3	2	1
BNP	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	1	1	1	1	0	1	0	0	1	0	1	0	0	0	1	1	0	0	1
Labour	87	87	92	86	91	89	89	83	87	89	85	93	91	83	90	87	90	84	90
Liberal Democrat	5	5	1	5	3	5	5	5	6	3	6	2	4	7	4	4	4	9	2
UK Independence Party (UKIP)	0	0	4	0	0	0	1	0	1	0	0	1	0	0	0	1	0	0	0
Scottish National Party (SNP)/ Plaid Cymru	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Some other party	1	1	0	1	2	2	1	1	0	2	2	0	1	1	1	1	0	1	1
Would not vote	0	0	0	0	1	0	0	1	0	1	1	0	0	1	1	0	0	0	1
Don't know	5	6	2	6	2	3	4	9	5	5	5	4	4	7	3	6	4	5	5

And which of these parties would you vote for?

[The following question was only asked to those who selected 'some other party'; n=14]

Green	87	94	0	100	68	86	81	100	70	91	86	100	100	100	87	100	0	82	89
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	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	0	0	0
Some other party	13	6	0	0	32	14	19	0	30	9	14	0	0	0	13	0	0	18	11
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	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	1	1	0	0	3	0	2	0	1	0	1	0	2	0	1	0	0	0	1
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	1	0	0	0
3	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	1	0	0	0	3	0	1	1	0	1	0	1	0	2	0	0	0	0	1
5	2	1	7	2	2	0	3	2	2	1	0	5	4	1	1	1	0	0	3
6	1	1	0	1	0	1	0	1	1	0	1	0	0	1	0	3	0	1	1
7	1	1	1	1	0	2	1	0	1	1	1	1	1	2	0	1	0	1	1
8	1	1	3	1	2	3	1	0	1	2	1	3	1	2	1	2	0	2	1
9	4	4	3	4	2	4	3	4	4	4	4	3	6	2	1	5	7	5	3
10 - Absolutely certain to vote	89	90	86	89	88	89	88	91	88	90	90	87	86	89	96	87	93	91	88

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election		
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	1	0	1	1	0	1	0	0	1	0	0	0	1	0	1
Labour	87	95	76	81	85	80	90	93	88	99	96	81	74	98	76
Liberal Democrat	5	1	11	5	8	12	2	3	2	0	0	5	12	0	10
UK Independence Party (UKIP)	0	0	1	0	0	0	2	0	0	0	0	0	1	0	1
Scottish National Party (SNP)/ Plaid Cymru	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Some other party	1	1	1	3	1	0	2	0	2	0	1	4	1	0	2
Would not vote	0	0	1	1	1	0	0	0	1	0	0	0	1	0	1
Don't know	5	2	8	9	5	7	5	4	6	1	1	9	9	1	9

And which of these parties would you vote for?

[The following question was only asked to those who selected 'some other party'; n=14]

Green	87	91	100	60	89	0	100	0	85	0	35	94	100	35	97
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Some other party	13	9	0	40	11	100	0	0	15	0	65	6	0	65	3
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	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	1	0	2	1	1	0	0	1	2	1	0	0	2	0	1
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	0	1	0	0	0	0	0	1	0	1	0	0	0	0
3	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0
4	1	0	2	1	0	0	0	0	2	0	3	0	1	1	0
5	2	2	0	3	0	0	0	0	5	0	3	6	0	1	2
6	1	0	2	1	1	0	0	0	2	0	0	0	3	0	2
7	1	0	1	4	1	2	0	2	2	0	0	2	3	0	2
8	1	1	2	2	2	0	1	0	1	0	2	0	3	1	2
9	4	3	6	3	5	2	6	5	1	3	3	3	5	3	5
10 - Absolutely certain to vote	89	93	85	85	90	96	93	91	84	96	87	88	84	93	85

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

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

Conservative	1	0	0	1	4	0	0
Labour	87	99	90	74	51	82	97
Liberal Democrat	5	0	2	12	23	7	1
UK Independence Party (UKIP)	0	0	0	1	0	1	0
Scottish National Party (SNP)/ Plaid Cymru	0	0	1	0	1	0	0
Some other party	1	0	2	1	2	2	1
Would not vote	0	0	0	1	1	1	0
Don't know	5	1	4	9	17	7	1

And which of these parties would you vote for?

[The following question was only asked to those who selected 'some other party'; n=14]

Green	87	0	76	100	100	94	69
British National Party (BNP)	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0
Some other party	13	0	24	0	0	6	31
Don't know	0	0	0	0	0	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	1	1	0	2	1	2	0
1	0	0	0	0	0	0	0
2	0	0	1	0	0	1	0
3	0	0	0	0	0	0	0
4	1	0	2	1	0	1	1
5	2	0	4	0	1	3	1
6	1	0	0	3	4	1	0
7	1	0	1	3	1	1	1
8	1	0	1	3	2	3	0
9	4	3	3	5	9	4	3
10 - Absolutely certain to vote	89	96	87	84	81	83	94

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing the country at this time?
Please tick up to three.

Britain leaving the EU	66	68	48	68	56	63	68	67	68	62	70	57	73	61	61	68	64	73	61
Health	66	67	57	67	63	63	61	75	64	68	68	60	58	67	72	65	75	68	64
Housing	38	38	41	38	41	38	35	43	37	40	37	42	47	42	38	31	22	41	37
The economy	31	32	26	33	23	33	31	27	35	26	34	24	32	28	36	29	36	39	26
Education	23	24	12	23	23	25	21	22	22	24	25	18	15	24	24	26	24	23	22
The environment	18	19	7	16	26	24	18	11	16	22	17	21	18	21	17	18	14	11	23
Welfare benefits	18	17	31	17	25	15	20	21	14	24	16	24	12	21	16	20	30	14	21
Immigration & Asylum	8	6	25	8	9	7	10	7	9	7	7	11	10	5	7	12	1	7	9
Tax	7	7	14	7	9	9	8	5	9	5	6	10	5	7	8	9	9	4	9
Pensions	4	3	11	4	3	1	5	6	4	3	3	6	5	2	6	3	5	4	4
Family life & childcare	3	3	3	4	2	5	3	1	3	4	3	5	3	4	3	4	0	2	4
Transport	3	3	0	3	3	5	1	2	4	2	2	5	4	3	1	2	5	2	3
Crime	1	1	3	1	2	2	1	0	1	2	1	2	0	2	1	1	4	1	1
None of these	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

To what extent do you approve or disapprove of
Jeremy Corbyn as leader of the Labour party?

Strongly approve	35	33	50	30	50	35	35	34	32	38	29	46	27	36	42	33	42	15	47
Approve	19	18	21	17	23	21	16	19	15	23	19	18	17	19	19	20	11	13	22
TOTAL APPROVE	54	51	71	47	73	56	51	53	47	61	48	64	44	55	61	53	53	28	69
Neither approve or disapprove	10	10	7	10	8	9	13	7	9	10	10	9	10	10	9	9	16	9	10
Disapprove	14	14	12	16	7	13	14	14	15	12	14	13	15	12	16	14	12	21	9
Strongly disapprove	23	24	9	26	12	22	22	24	27	17	28	12	30	23	14	23	19	41	11
TOTAL DISAPPROVE	37	38	21	42	19	35	36	38	42	29	42	25	45	35	30	37	31	62	20
Don't know	0	1	0	1	0	0	0	1	1	0	0	1	0	1	0	0	0	0	0

Do you think that Jeremy Corbyn is doing well or
badly as leader of the Labour party?

Very well	22	21	29	20	29	20	24	21	20	24	17	31	15	23	26	22	25	10	30
Fairly well	29	28	39	27	38	30	27	31	26	34	28	33	29	27	34	27	31	16	38
TOTAL WELL	51	49	68	47	67	50	51	52	46	58	45	64	44	50	60	49	56	26	68
Fairly badly	18	19	17	19	14	20	19	14	18	18	18	17	17	21	15	17	16	21	16
Very badly	29	31	13	33	17	27	29	32	35	22	35	17	38	27	21	31	28	51	16
TOTAL BADLY	47	50	30	52	31	47	48	46	53	40	53	34	55	48	36	48	44	72	32
Don't know	2	2	2	2	2	2	1	2	1	3	2	2	1	1	3	2	0	2	1

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

Total	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election		
	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample 1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample 1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing the country at this time?
Please tick up to three.

Britain leaving the EU	66	57	80	65	73	71	65	65	58	51	60	75	80	54	79
Health	66	67	63	65	68	68	66	69	61	70	63	68	62	68	64
Housing	38	39	39	33	40	45	46	35	35	38	34	45	38	37	40
The economy	31	25	41	32	39	36	28	27	25	24	27	26	42	25	38
Education	23	23	21	27	24	21	22	22	22	22	29	18	21	25	20
The environment	18	21	13	18	10	17	26	26	20	22	21	17	12	22	13
Welfare benefits	18	23	11	16	14	15	15	20	24	28	16	16	11	25	12
Immigration & Asylum	8	8	7	13	7	7	4	6	12	7	11	8	8	8	8
Tax	7	11	4	0	5	3	6	7	12	12	9	2	4	11	3
Pensions	4	4	3	5	4	3	6	2	4	5	2	3	4	4	4
Family life & childcare	3	5	1	2	2	4	3	5	4	4	7	4	1	4	2
Transport	3	4	1	3	2	0	5	5	2	4	2	4	2	3	2
Crime	1	1	2	1	1	2	3	1	1	2	3	1	1	2	1
None of these	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

To what extent do you approve or disapprove of Jeremy Corbyn as leader of the Labour party?

Strongly approve	35	57	2	23	15	17	46	52	45	84	24	3	1	66	1
Approve	19	26	4	26	13	14	23	20	22	15	60	22	1	29	6
TOTAL APPROVE	54	83	6	49	28	31	69	72	67	99	84	25	2	95	7
Neither approve or disapprove	10	9	9	15	9	7	11	7	12	0	12	46	5	4	15
Disapprove	14	6	25	20	20	24	11	11	8	0	3	28	29	1	29
Strongly disapprove	23	1	60	16	42	38	9	10	12	0	1	2	64	0	49
TOTAL DISAPPROVE	37	7	85	36	62	62	20	21	20	0	4	30	93	1	78
Don't know	0	1	0	0	0	1	0	0	1	0	0	1	0	0	0

Do you think that Jeremy Corbyn is doing well or badly as leader of the Labour party?

Very well	22	35	2	19	10	12	24	31	31	56	8	1	0	41	1
Fairly well	29	45	5	26	17	15	38	38	37	41	72	15	1	51	4
TOTAL WELL	51	80	7	45	27	27	62	69	68	97	80	16	1	92	5
Fairly badly	18	16	20	25	21	22	20	10	17	2	16	72	18	6	31
Very badly	29	3	73	26	51	48	17	20	13	0	2	9	80	1	63
TOTAL BADLY	47	19	93	51	72	70	37	30	30	2	18	81	98	7	94
Don't know	2	1	1	5	2	3	0	1	2	1	2	3	1	1	1

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing the country at this time?
Please tick up to three.

Britain leaving the EU	66	51	66	80	77	71	61
Health	66	70	65	62	61	60	70
Housing	38	38	38	38	33	40	39
The economy	31	24	27	42	48	29	29
Education	23	22	25	21	17	20	25
The environment	18	22	19	12	14	19	19
Welfare benefits	18	28	16	11	13	16	21
Immigration & Asylum	8	7	10	8	11	9	7
Tax	7	12	6	4	6	5	9
Pensions	4	5	2	4	1	6	3
Family life & childcare	3	4	6	1	2	2	4
Transport	3	4	3	2	1	3	3
Crime	1	2	2	1	2	1	2
None of these	0	0	0	0	0	0	0
Don't know	0	0	0	0	0	0	0

To what extent do you approve or disapprove of
Jeremy Corbyn as leader of the Labour party?

Strongly approve	35	84	16	1	9	16	50
Approve	19	15	44	1	8	18	21
TOTAL APPROVE	54	99	60	2	17	34	71
Neither approve or disapprove	10	0	25	5	6	12	9
Disapprove	14	0	13	29	14	20	10
Strongly disapprove	23	0	1	64	63	32	10
TOTAL DISAPPROVE	37	0	14	93	77	52	20
Don't know	0	0	0	0	0	1	0

Do you think that Jeremy Corbyn is doing well or
badly as leader of the Labour party?

Very well	22	56	5	0	8	9	32
Fairly well	29	41	49	1	9	22	37
TOTAL WELL	51	97	54	1	17	31	69
Fairly badly	18	2	39	18	11	25	16
Very badly	29	0	5	80	72	42	14
TOTAL BADLY	47	2	44	98	83	67	30
Don't know	2	1	2	1	0	3	1

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which two or three, if any, of the following do you think are the qualities most needed in the next Labour leader?

Is in touch with the concerns of ordinary people	55	53	71	52	65	54	54	57	51	60	49	67	51	56	61	54	45	46	60
Provides an effective opposition to the Conservative party	48	49	28	51	36	44	53	45	45	51	53	36	54	45	46	48	43	58	41
Unites the Labour party	32	32	20	33	26	29	33	34	30	34	30	34	26	36	27	33	34	34	30
Understands what it takes to win an election	28	29	12	31	18	26	28	31	32	22	32	20	24	26	28	31	37	41	19
Is a strong leader	24	24	26	26	20	26	24	21	26	22	23	27	26	20	25	28	11	27	23
Takes on powerful interests	21	21	24	20	25	20	18	27	22	19	19	25	18	24	25	18	22	12	27
Moves the party to the left	19	18	32	16	32	22	17	18	18	22	17	24	17	21	22	18	24	10	26
Is intelligent	14	15	15	13	20	16	14	13	14	15	14	15	15	12	16	14	19	11	17
Can make tough decisions	11	11	13	12	10	11	11	12	9	14	9	15	19	8	9	11	6	11	11
Is a good media performer	11	12	9	12	7	14	11	6	14	8	14	5	7	14	11	10	16	16	8
Understands the economy	11	11	19	10	16	9	12	14	10	13	12	10	13	12	12	11	6	9	13
Moves the party to the centre	6	7	5	7	5	8	4	8	9	3	8	3	5	7	5	9	4	11	4
Something else	2	2	2	2	3	0	3	3	2	2	2	1	1	3	1	2	3	1	3
Don't know	1	1	0	1	1	2	1	0	1	0	1	1	0	1	1	0	6	1	1

Do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

Should lead the Labour party into the next general election	44	42	61	40	59	45	44	44	42	48	40	55	40	46	50	42	52	22	59
Should continue to lead the Labour party for the time being but step down before the next general election	14	14	12	14	13	14	13	14	13	15	16	10	11	17	14	13	15	16	13
Should step down now as leader of the Labour party	36	37	24	40	22	36	36	35	42	28	39	28	44	33	29	39	26	57	22
Don't know	6	6	3	6	7	5	6	7	3	9	5	7	5	5	7	6	7	6	6

How likely or unlikely do you think it is that Jeremy Corbyn will ever become Prime Minister?

Very likely	14	14	24	13	20	13	15	16	14	14	11	21	11	15	20	13	17	7	19
Fairly likely	17	17	22	16	21	17	17	18	16	19	16	20	14	16	22	19	15	9	23
TOTAL LIKELY	31	31	46	29	41	30	32	34	30	33	27	41	25	31	42	32	32	16	42
Fairly unlikely	21	22	17	21	22	26	19	18	19	24	22	20	19	24	17	22	27	16	25
Very unlikely	39	41	30	43	26	37	42	40	44	33	44	29	48	37	34	39	38	63	24
TOTAL UNLIKELY	60	63	47	64	48	63	61	58	63	57	66	49	67	61	51	61	65	79	49
Don't know	8	7	6	7	12	8	7	9	6	10	7	10	9	9	8	7	3	5	9

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election		
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which two or three, if any, of the following do you think are the qualities most needed in the next Labour leader?

Is in touch with the concerns of ordinary people	55	65	40	48	45	50	67	53	61	72	58	45	38	68	40
Provides an effective opposition to the Conservative party	48	42	58	44	56	69	47	39	39	35	39	67	59	36	61
Unites the Labour party	32	27	38	34	35	33	28	25	33	20	36	49	36	25	39
Understands what it takes to win an election	28	11	55	30	42	39	22	19	19	6	23	27	54	11	47
Is a strong leader	24	19	30	34	27	30	22	22	23	14	25	27	33	18	31
Takes on powerful interests	21	31	6	13	12	9	24	30	26	34	30	16	5	32	8
Moves the party to the left	19	30	2	17	9	11	22	34	23	37	26	10	2	34	4
Is intelligent	14	18	9	14	11	10	11	24	15	21	12	10	10	18	10
Can make tough decisions	11	14	7	11	12	8	11	15	10	17	8	2	9	15	7
Is a good media performer	11	6	18	13	17	14	7	9	8	3	12	11	19	6	17
Understands the economy	11	14	7	13	9	9	15	9	14	16	13	7	7	15	7
Moves the party to the centre	6	0	15	10	12	3	5	2	4	0	2	0	17	1	13
Something else	2	3	1	0	1	1	3	3	3	3	2	4	0	3	1
Don't know	1	1	0	1	0	2	1	0	1	2	0	0	0	2	0

Do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

Should lead the Labour party into the next general election	44	71	4	32	21	23	57	63	58	97	52	4	1	83	2
Should continue to lead the Labour party for the time being but step down before the next general election	14	14	13	16	16	15	11	12	14	2	28	50	9	10	19
Should step down now as leader of the Labour party	36	8	79	41	57	56	26	21	22	0	5	35	89	2	76
Don't know	6	6	3	11	6	6	7	4	6	1	15	11	2	5	4

How likely or unlikely do you think it is that Jeremy Corbyn will ever become Prime Minister?

Very likely	14	24	1	9	7	8	17	19	20	39	3	0	0	28	0
Fairly likely	17	28	2	13	8	11	24	28	20	37	22	2	0	33	1
TOTAL LIKELY	31	52	3	22	15	19	41	47	40	76	25	2	0	61	1
Fairly unlikely	21	26	10	32	16	18	24	20	27	12	49	58	5	23	18
Very unlikely	39	10	85	44	64	61	27	24	22	2	9	37	94	4	80
TOTAL UNLIKELY	60	36	95	76	80	79	51	44	49	14	58	95	99	27	98
Don't know	8	12	2	3	5	3	6	9	11	11	17	3	1	13	1

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

Which two or three, if any, of the following do you think are the qualities most needed in the next Labour leader?

Is in touch with the concerns of ordinary people	55	72	53	38	37	44	64
Provides an effective opposition to the Conservative party	48	35	50	59	55	52	44
Unites the Labour party	32	20	41	36	32	34	31
Understands what it takes to win an election	28	6	24	54	44	37	20
Is a strong leader	24	14	26	33	26	29	22
Takes on powerful interests	21	34	24	5	13	17	25
Moves the party to the left	19	37	19	2	9	13	25
Is intelligent	14	21	11	10	10	12	16
Can make tough decisions	11	17	6	9	4	12	13
Is a good media performer	11	3	12	19	21	12	9
Understands the economy	11	16	11	7	10	12	12
Moves the party to the centre	6	0	1	17	21	8	3
Something else	2	3	3	0	0	2	2
Don't know	1	2	0	0	0	1	1

Do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

Should lead the Labour party into the next general election	44	97	33	1	15	26	60
Should continue to lead the Labour party for the time being but step down before the next general election	14	2	37	9	4	17	14
Should step down now as leader of the Labour party	36	0	17	89	76	52	20
Don't know	6	1	14	2	4	6	6

How likely or unlikely do you think it is that Jeremy Corbyn will ever become Prime Minister?

Very likely	14	39	2	0	8	2	22
Fairly likely	17	37	14	0	4	14	21
TOTAL LIKELY	31	76	16	0	12	16	43
Fairly unlikely	21	12	53	5	7	21	24
Very unlikely	39	2	20	94	79	55	23
TOTAL UNLIKELY	60	14	73	99	86	76	47
Don't know	8	11	11	1	1	7	10

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that Labour will win the next general election?

Very likely	16	15	27	14	23	16	16	17	15	17	13	23	14	14	23	16	14	7	22
Fairly likely	19	18	24	17	23	16	20	20	18	19	18	20	16	20	21	16	22	11	24
TOTAL LIKELY	35	33	51	31	46	32	36	37	33	36	31	43	30	34	44	32	36	18	46
Fairly unlikely	21	21	18	21	18	24	20	16	19	22	21	19	18	21	19	22	25	18	22
Very unlikely	35	37	20	39	21	32	37	36	40	27	40	23	42	33	28	37	33	59	19
TOTAL UNLIKELY	56	58	38	60	39	56	57	52	59	49	61	42	60	54	47	59	58	77	41
Don't know	10	10	11	8	15	12	7	11	7	13	8	14	10	12	8	9	6	5	13

If Jeremy Corbyn was replaced as leader of the Labour party, how likely or unlikely do you think it is that Labour would win the next general election?

Very likely	8	7	8	8	7	9	7	6	9	6	6	12	4	9	9	9	3	8	7
Fairly likely	28	28	29	29	22	23	29	33	30	25	29	25	29	29	27	26	25	36	23
TOTAL LIKELY	36	35	37	37	29	32	36	39	39	31	35	37	33	38	36	35	28	44	30
Fairly unlikely	34	35	26	35	28	33	37	31	35	32	36	29	34	31	31	37	39	34	34
Very unlikely	13	12	20	11	22	13	12	14	12	14	12	14	10	15	13	12	16	8	16
TOTAL UNLIKELY	47	47	46	46	50	46	49	45	47	46	48	43	44	46	44	49	55	42	50
Don't know	18	18	17	17	21	22	16	16	14	23	17	20	23	16	19	16	17	14	20

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election			
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that Labour will win the next general election?

Very likely	16	26	1	11	7	8	17	22	24	43	4	1	0	31	0
Fairly likely	19	30	3	11	10	14	27	23	23	34	34	3	1	34	1
TOTAL LIKELY	35	56	4	22	17	22	44	45	47	77	38	4	1	65	1
Fairly unlikely	21	24	14	25	18	17	24	18	24	10	35	70	8	18	23
Very unlikely	35	6	80	40	60	57	24	21	16	1	3	22	89	2	73
TOTAL UNLIKELY	56	30	94	65	78	74	48	39	40	11	38	92	97	20	96
Don't know	10	14	1	13	5	4	9	16	13	12	23	4	1	15	2

If Jeremy Corbyn was replaced as leader of the Labour party, how likely or unlikely do you think it is that Labour would win the next general election?

Very likely	8	8	7	6	8	9	5	4	10	8	10	7	7	9	7
Fairly likely	28	21	39	28	37	31	23	21	23	16	30	32	39	20	37
TOTAL LIKELY	36	29	46	34	45	40	28	25	33	24	40	39	46	29	44
Fairly unlikely	34	32	39	25	33	37	40	32	32	34	22	38	37	30	37
Very unlikely	13	18	4	15	8	7	18	18	14	29	5	2	5	21	4
TOTAL UNLIKELY	47	50	43	40	41	44	58	50	46	63	27	40	42	51	41
Don't know	18	21	11	25	14	16	14	25	21	13	34	21	12	20	15

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that Labour will win the next general election?

Very likely	16	43	3	0	8	5	24
Fairly likely	19	34	22	1	6	12	25
TOTAL LIKELY	35	77	25	1	14	17	49
Fairly unlikely	21	10	49	8	10	23	21
Very unlikely	35	1	11	89	76	48	20
TOTAL UNLIKELY	56	11	60	97	86	71	41
Don't know	10	12	15	1	0	11	11

If Jeremy Corbyn was replaced as leader of the Labour party, how likely or unlikely do you think it is that Labour would win the next general election?

Very likely	8	8	9	7	9	6	8
Fairly likely	28	16	31	39	36	30	25
TOTAL LIKELY	36	24	40	46	45	36	33
Fairly unlikely	34	34	28	37	32	36	33
Very unlikely	13	29	4	5	11	7	17
TOTAL UNLIKELY	47	63	32	42	43	43	50
Don't know	18	13	29	12	12	21	18

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

Jeremy Corbyn	40	38	53	35	58	41	36	44	38	43	36	48	32	42	47	39	46	19	54
Yvette Cooper	25	27	13	28	13	22	27	27	25	26	27	21	24	25	26	25	23	41	15
Chuka Umunna	24	25	16	24	22	23	24	25	23	24	26	19	29	23	19	22	31	32	18
Keir Starmer	24	26	7	26	15	21	22	31	27	20	28	15	20	21	26	27	28	36	16
John McDonnell	22	20	40	19	31	22	18	27	22	22	19	27	17	25	23	21	28	12	29
Clive Lewis	21	22	20	20	23	24	22	17	24	17	23	17	18	19	31	21	13	24	19
Hilary Benn	19	20	9	20	17	16	19	24	21	16	22	13	24	19	13	18	30	31	12
Dan Jarvis	17	17	9	19	9	18	16	16	19	13	18	14	14	15	18	20	17	30	8
Angela Rayner	11	11	15	10	16	12	11	10	9	13	11	10	7	12	12	13	9	9	13
Emily Thornberry	11	11	11	11	11	10	12	13	11	12	12	10	9	16	12	9	7	9	13
Lisa Nandy	8	9	4	9	5	11	7	5	9	6	10	4	8	7	5	12	4	10	6
Rebecca Long-Bailey	8	8	8	7	11	9	7	8	8	7	8	8	4	9	8	9	11	7	8
Rachel Reeves	5	6	1	5	5	5	6	4	6	4	5	5	6	6	5	4	3	8	3
Someone else	12	11	14	12	11	13	12	10	13	10	12	11	17	11	11	8	8	15	10
Don't know	9	9	15	10	8	10	10	8	9	10	9	10	12	6	9	11	12	7	11

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=993]

Jeremy Corbyn	38	36	52	34	53	37	37	42	34	43	33	49	34	39	43	36	43	17	52
Chuka Umunna	8	8	11	8	9	9	8	6	8	7	9	5	13	9	5	6	3	8	8
Clive Lewis	8	8	11	8	11	12	8	4	11	5	9	7	9	7	11	9	5	9	8
Yvette Cooper	8	9	5	9	4	7	8	10	8	9	9	7	8	8	9	8	9	14	5
Keir Starmer	7	8	2	8	3	4	7	11	7	7	8	5	4	8	7	9	5	13	3
Hilary Benn	7	7	6	7	5	5	7	8	8	4	7	6	7	5	5	7	15	9	5
Dan Jarvis	6	7	3	8	2	8	6	4	7	5	7	4	9	5	7	6	6	12	2
John McDonnell	3	3	2	3	2	3	3	2	2	3	2	4	2	5	2	1	1	3	3
Lisa Nandy	2	2	2	2	1	2	2	0	2	1	2	1	2	1	0	2	3	2	1
Emily Thornberry	2	2	0	3	1	3	1	3	2	2	2	2	3	3	2	1	0	3	2
Rebecca Long-Bailey	1	1	0	1	0	1	1	0	0	1	1	1	0	1	0	2	0	0	1
Angela Rayner	1	1	2	1	2	1	2	1	1	1	1	1	0	1	0	2	0	1	1
Rachel Reeves	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
Someone else	2	2	3	2	2	2	2	2	2	3	2	2	3	2	4	2	1	3	2
Don't know	7	7	1	7	6	6	8	5	5	8	7	6	5	8	5	7	8	7	6

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election			
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

Jeremy Corbyn	40	65	2	33	18	23	46	58	54	84	57	5	0	75	1
Yvette Cooper	25	10	50	24	41	39	16	15	15	4	16	26	51	8	45
Chuka Umunna	24	11	42	32	34	26	10	14	23	4	20	30	44	9	41
Keir Starmer	24	12	45	16	39	25	20	17	13	6	15	29	45	9	41
John McDonnell	22	33	6	14	11	13	29	33	26	39	27	12	5	35	7
Clive Lewis	21	21	24	14	22	32	21	20	19	13	26	41	21	17	26
Hilary Benn	19	7	39	19	33	23	16	13	9	2	13	25	39	5	36
Dan Jarvis	17	5	36	12	30	29	9	5	9	1	5	18	37	3	33
Angela Rayner	11	14	6	8	8	10	12	13	12	12	18	13	6	14	8
Emily Thornberry	11	14	6	10	8	13	6	11	16	14	14	12	6	14	7
Lisa Nandy	8	3	16	5	10	10	10	6	5	2	3	10	15	3	14
Rebecca Long-Bailey	8	11	4	4	7	9	5	11	8	10	12	9	4	10	5
Rachel Reeves	5	2	11	2	7	12	4	3	3	1	2	2	12	1	10
Someone else	12	10	15	10	15	14	9	14	8	8	14	13	14	10	14
Don't know	9	10	6	18	7	9	15	10	10	7	15	17	5	10	8

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=993]

Jeremy Corbyn	38	64	0	28	16	19	46	64	50	91	31	0	0	73	0
Chuka Umunna	8	2	14	19	9	4	3	3	11	0	5	7	17	2	15
Clive Lewis	8	8	9	7	8	12	14	6	7	1	15	31	7	5	12
Yvette Cooper	8	2	17	9	14	10	10	5	2	0	8	6	17	2	15
Keir Starmer	7	2	16	5	14	5	3	4	3	0	3	8	16	1	14
Hilary Benn	7	4	11	5	10	4	8	5	4	1	7	8	12	3	11
Dan Jarvis	6	1	14	9	11	19	1	2	3	0	2	8	14	1	13
John McDonnell	3	4	1	2	3	2	4	2	3	3	6	3	1	4	1
Lisa Nandy	2	1	3	2	2	4	4	0	1	0	1	5	2	0	3
Emily Thornberry	2	3	1	1	2	7	1	1	3	1	5	5	1	2	2
Rebecca Long-Bailey	1	1	1	0	0	0	0	1	1	0	3	1	1	1	1
Angela Rayner	1	1	1	3	1	1	0	1	2	1	4	1	1	2	1
Rachel Reeves	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
Someone else	2	2	3	2	3	3	1	1	2	0	4	4	4	1	4
Don't know	7	5	9	6	6	9	6	3	8	1	8	14	7	3	9

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

If there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

Jeremy Corbyn	40	84	36	0	12	25	54
Yvette Cooper	25	4	20	51	43	30	19
Chuka Umunna	24	4	24	44	36	31	17
Keir Starmer	24	6	21	45	40	30	17
John McDonnell	22	39	21	5	4	15	29
Clive Lewis	21	13	32	21	18	26	19
Hilary Benn	19	2	18	39	32	26	13
Dan Jarvis	17	1	11	37	30	23	11
Angela Rayner	11	12	16	6	7	8	13
Emily Thornberry	11	14	13	6	9	11	12
Lisa Nandy	8	2	6	15	13	8	7
Rebecca Long-Bailey	8	10	10	4	5	4	11
Rachel Reeves	5	1	2	12	8	6	4
Someone else	12	8	13	14	10	13	11
Don't know	9	7	16	5	8	12	9

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=993]

Jeremy Corbyn	38	91	19	0	10	21	52
Chuka Umunna	8	0	6	17	10	14	4
Clive Lewis	8	1	21	7	7	13	6
Yvette Cooper	8	0	7	17	13	8	7
Keir Starmer	7	0	5	16	15	8	5
Hilary Benn	7	1	7	12	13	7	5
Dan Jarvis	6	0	5	14	14	10	3
John McDonnell	3	3	4	1	0	1	4
Lisa Nandy	2	0	3	2	1	1	2
Emily Thornberry	2	1	5	1	3	2	2
Rebecca Long-Bailey	1	0	2	1	2	1	1
Angela Rayner	1	1	2	1	1	1	2
Rachel Reeves	0	0	0	0	1	0	0
Someone else	2	0	4	4	5	3	1
Don't know	7	1	10	7	6	8	6

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And suppose Jeremy Corbyn stood down as Labour leader, if there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

John McDonnell	27	26	37	24	38	26	26	31	28	25	24	33	23	32	27	22	39	14	35
Yvette Cooper	27	29	17	31	13	24	28	30	27	27	30	22	27	29	27	26	27	43	17
Chuka Umunna	26	27	15	27	22	25	25	28	26	25	28	22	31	26	20	25	29	35	19
Keir Starmer	26	29	8	29	18	23	24	35	30	22	32	15	23	24	25	32	27	39	18
Clive Lewis	23	24	22	23	26	25	24	20	27	19	25	21	22	22	32	22	14	26	22
Hilary Benn	21	22	9	22	17	18	21	26	24	18	25	12	26	20	16	20	29	35	13
Dan Jarvis	17	18	12	19	10	19	16	17	20	14	19	13	16	16	17	20	17	31	9
Angela Rayner	15	15	16	12	23	17	15	11	13	17	14	16	11	16	16	16	9	10	18
Emily Thornberry	14	14	16	13	18	13	14	16	13	17	14	15	12	19	16	12	6	11	17
Rebecca Long-Bailey	10	11	9	10	14	11	11	10	10	11	11	9	7	12	12	11	10	9	11
Lisa Nandy	8	9	4	9	5	11	6	5	9	6	10	4	7	6	6	13	4	11	6
Rachel Reeves	5	6	0	6	3	6	5	5	5	6	5	5	7	5	5	6	3	10	3
Someone else	13	12	20	12	14	13	14	11	14	11	13	13	19	9	15	11	13	12	13
Don't know	17	16	23	17	19	18	20	12	15	20	14	25	20	16	18	17	14	9	23

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=920]

John McDonnell	18	16	30	16	24	14	17	23	17	19	15	23	14	18	19	17	30	8	25
Clive Lewis	12	12	15	11	14	17	11	7	14	9	12	12	11	11	15	13	11	11	13
Chuka Umunna	10	10	12	11	9	13	8	10	9	12	11	9	15	12	6	9	4	10	11
Yvette Cooper	10	11	9	12	5	8	11	12	10	11	11	9	10	9	13	11	8	17	5
Keir Starmer	9	9	4	10	4	5	9	13	8	10	10	6	4	10	9	11	8	13	6
Hilary Benn	9	9	8	8	14	9	8	11	11	6	10	7	13	7	4	10	14	10	9
Dan Jarvis	7	8	4	8	3	9	7	5	9	5	8	5	11	6	8	6	9	13	3
Emily Thornberry	6	6	3	6	7	4	6	8	6	7	4	10	5	9	8	4	0	4	7
Angela Rayner	4	4	2	3	7	6	5	2	4	5	4	5	1	5	2	6	3	2	6
Lisa Nandy	2	2	3	3	1	3	2	1	2	2	3	1	4	1	0	4	3	2	2
Rebecca Long-Bailey	2	2	0	1	3	2	1	1	2	2	1	2	1	2	2	1	0	1	2
Rachel Reeves	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Someone else	5	5	10	6	4	5	6	5	5	5	5	6	7	3	10	4	2	4	6
Don't know	5	6	1	5	4	4	7	4	4	7	5	5	4	7	4	5	7	5	5

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

Total	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election	
	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample 1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample 1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And suppose Jeremy Corbyn stood down as Labour leader, if there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

John McDonnell	27	43	6	15	14	14	34	38	34	50	34	13	4	45	6
Yvette Cooper	27	13	53	20	44	39	17	21	15	6	18	26	54	10	47
Chuka Umunna	26	12	45	34	37	29	11	14	25	5	23	32	47	10	44
Keir Starmer	26	15	47	19	40	32	25	20	15	7	20	33	48	11	44
Clive Lewis	23	24	24	17	25	32	23	24	20	19	28	41	21	21	26
Hilary Benn	21	8	43	21	36	28	17	15	10	3	14	27	42	6	39
Dan Jarvis	17	5	38	13	32	28	9	7	9	2	5	19	39	3	34
Angela Rayner	15	21	6	10	10	11	17	16	19	20	22	12	6	21	8
Emily Thornberry	14	20	7	11	9	19	12	14	20	20	17	16	6	19	8
Rebecca Long-Bailey	10	15	4	7	8	14	6	14	12	15	14	8	5	15	6
Lisa Nandy	8	4	15	5	11	9	9	4	6	2	8	10	14	4	13
Rachel Reeves	5	2	12	2	10	11	5	2	2	1	1	3	13	1	10
Someone else	13	12	13	15	13	9	17	17	10	11	15	13	15	12	14
Don't know	17	22	6	28	8	11	20	24	23	26	21	18	5	24	8

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=920]

John McDonnell	18	31	1	10	8	7	27	27	23	46	14	2	1	36	1
Clive Lewis	12	14	10	10	10	14	18	12	11	8	20	32	7	12	13
Chuka Umunna	10	5	14	23	11	6	3	7	16	4	10	6	17	6	15
Yvette Cooper	10	3	19	12	17	15	11	6	3	2	7	6	19	4	16
Keir Starmer	9	4	16	6	14	6	6	6	5	3	3	8	16	3	14
Hilary Benn	9	6	14	8	11	5	12	10	6	3	9	10	14	5	13
Dan Jarvis	7	2	14	9	12	18	1	5	4	1	1	9	14	1	13
Emily Thornberry	6	10	1	5	4	7	3	5	10	11	6	4	1	10	2
Angela Rayner	4	7	1	6	1	3	4	7	7	9	7	1	1	8	1
Lisa Nandy	2	2	3	1	2	4	6	2	1	1	4	5	2	2	3
Rebecca Long-Bailey	2	3	0	2	1	3	0	0	3	2	2	2	1	2	1
Rachel Reeves	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Someone else	5	8	2	2	4	4	7	7	5	7	8	4	3	7	3
Don't know	5	6	4	7	5	7	3	5	6	4	7	11	4	5	5

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

And suppose Jeremy Corbyn stood down as Labour leader, if there was another Labour leadership election, which three or four, if any, of the following would you consider voting for? (Please select up to four)

John McDonnell	27	50	26	4	7	17	37
Yvette Cooper	27	6	22	54	46	31	22
Chuka Umunna	26	5	27	47	37	34	19
Keir Starmer	26	7	25	48	42	34	20
Clive Lewis	23	19	33	21	18	26	23
Hilary Benn	21	3	19	42	41	27	14
Dan Jarvis	17	2	10	39	34	25	10
Angela Rayner	15	20	18	6	7	10	19
Emily Thornberry	14	20	17	6	11	13	16
Rebecca Long-Bailey	10	15	12	5	5	5	14
Lisa Nandy	8	2	8	14	11	9	7
Rachel Reeves	5	1	2	13	10	6	4
Someone else	13	11	14	15	11	13	13
Don't know	17	26	19	5	11	16	19

And who would you be most likely to vote for?

[Not asked to those who said Don't know; n=920]

John McDonnell	18	46	9	1	4	7	27
Clive Lewis	12	8	25	7	7	16	11
Chuka Umunna	10	4	8	17	12	13	8
Yvette Cooper	10	2	7	19	14	11	9
Keir Starmer	9	3	5	16	17	10	6
Hilary Benn	9	3	9	14	14	13	6
Dan Jarvis	7	1	4	14	17	10	4
Emily Thornberry	6	11	6	1	3	5	7
Angela Rayner	4	9	5	1	1	3	6
Lisa Nandy	2	1	4	2	3	2	2
Rebecca Long-Bailey	2	2	2	1	0	1	2
Rachel Reeves	0	0	0	0	1	0	0
Someone else	5	7	6	3	3	5	5
Don't know	5	4	9	4	4	3	7

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which three or four, if any, of the following would you say would be the most credible Prime Minister? (Please select up to four)

Jeremy Corbyn	34	32	48	31	44	35	31	35	32	36	29	43	29	33	42	33	38	15	46
Yvette Cooper	26	28	14	30	13	24	28	26	29	22	30	17	29	24	25	27	23	43	15
Keir Starmer	26	28	12	29	18	23	24	34	30	22	31	17	24	26	28	27	25	36	20
Chuka Umunna	24	25	19	25	21	23	22	26	24	24	26	18	29	21	21	24	27	31	19
Hilary Benn	22	23	8	24	17	21	21	25	25	18	26	13	28	20	16	23	26	37	13
John McDonnell	19	17	33	17	28	13	21	26	18	20	17	24	15	22	21	18	19	10	25
Clive Lewis	18	18	23	18	21	21	18	15	21	14	19	16	13	19	28	18	10	18	18
Dan Jarvis	14	15	10	16	6	15	12	16	17	10	16	10	14	14	14	16	14	27	6
Emily Thornberry	11	11	8	11	12	7	11	16	9	14	10	12	10	15	12	8	4	8	13
Rebecca Long-Bailey	7	7	7	6	10	7	7	7	7	6	7	7	6	6	10	5	10	4	8
Angela Rayner	6	6	6	6	7	7	6	5	6	7	6	6	4	6	5	8	5	6	6
Lisa Nandy	5	6	3	6	2	7	4	4	7	4	7	2	5	3	2	10	3	5	5
Rachel Reeves	3	3	1	3	1	3	3	2	2	3	3	2	2	3	2	2	2	5	1
Someone else	6	6	11	6	7	6	7	7	7	6	8	4	8	5	8	6	6	8	6
Don't know	13	13	19	12	17	13	16	10	11	17	11	18	15	12	13	13	19	9	16

If there were another Labour leadership election and Jeremy Corbyn was on the ballot, how likely, if at all, is it that you would vote for Jeremy Corbyn?

I would definitely vote for Jeremy Corbyn	36	34	50	32	49	34	37	37	33	40	31	45	27	39	43	34	42	17	48
I would probably vote for Jeremy Corbyn but might vote for someone else	16	16	19	14	22	20	13	14	14	19	15	18	18	13	16	17	15	9	21
TOTAL DEFINITELY / PROBABLY	52	50	69	46	71	54	50	51	47	59	46	63	45	52	59	51	57	26	69
I would probably NOT vote for Jeremy Corbyn but might vote for him	11	11	12	12	9	13	12	8	11	11	12	10	10	14	11	8	16	11	11
I would definitely NOT vote for Jeremy Corbyn	35	37	19	39	19	31	36	39	41	27	40	25	44	31	28	38	27	62	18
TOTAL DEFINITELY NOT / PROBABLY NOT	46	48	31	51	28	44	48	47	52	38	52	35	54	45	39	46	43	73	29
Don't know	2	2	0	2	1	2	2	2	1	4	1	3	2	2	2	2	0	1	3

Suppose Jeremy Corbyn remains as Labour leader until the 2020 General Election, how would you feel?

I would be delighted	30	29	41	27	42	30	31	30	28	34	26	40	24	33	34	29	36	13	42
I would be happy	14	13	21	12	20	16	11	13	11	17	14	12	9	12	20	15	13	7	17
I wouldn't mind	13	13	15	13	16	14	14	11	13	13	11	17	19	14	8	11	18	10	15
I would be upset	8	9	1	10	1	10	10	4	9	7	9	6	8	10	7	8	8	13	5
I would be dismayed	31	32	16	34	18	26	31	37	35	25	35	22	36	28	26	33	26	53	16
Don't know	4	4	5	4	3	5	3	4	4	5	5	2	5	4	4	4	0	4	4

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election			
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which three or four, if any, of the following would you say would be the most credible Prime Minister? (Please select up to four)

Jeremy Corbyn	34	56	1	24	14	19	42	51	45	75	38	4	0	64	1
Yvette Cooper	26	10	54	20	44	35	20	16	13	5	10	34	53	6	49
Keir Starmer	26	15	46	17	37	32	27	17	18	8	24	33	45	13	42
Chuka Umunna	24	11	41	33	32	27	11	13	25	5	17	28	45	9	41
Hilary Benn	22	8	45	22	38	32	20	14	9	3	12	31	44	6	41
John McDonnell	19	31	3	7	11	7	28	26	23	38	20	5	3	33	4
Clive Lewis	18	20	18	14	17	23	22	17	18	14	22	33	17	17	21
Dan Jarvis	14	5	31	11	27	23	7	6	6	2	3	17	32	2	28
Emily Thornberry	11	15	4	9	7	12	9	9	16	15	14	12	4	15	6
Rebecca Long-Bailey	7	10	2	2	5	4	3	9	10	11	6	9	2	9	4
Angela Rayner	6	9	2	5	6	5	4	8	7	9	11	5	2	9	3
Lisa Nandy	5	3	10	2	6	3	5	5	6	2	6	7	9	3	8
Rachel Reeves	3	1	5	1	6	4	0	1	1	0	0	3	5	0	5
Someone else	6	7	6	4	8	8	7	9	3	6	8	5	7	6	7
Don't know	13	16	7	23	8	13	16	16	16	11	27	20	6	16	9

If there were another Labour leadership election and Jeremy Corbyn was on the ballot, how likely, if at all, is it that you would vote for Jeremy Corbyn?

I would definitely vote for Jeremy Corbyn	36	59	1	22	17	18	44	54	46	100	0	0	0	69	0
I would probably vote for Jeremy Corbyn but might vote for someone else	16	22	4	24	8	13	23	16	22	0	100	0	0	31	0
TOTAL DEFINITELY / PROBABLY	52	81	5	46	25	31	67	70	68	100	100	0	0	100	0
I would probably NOT vote for Jeremy Corbyn but might vote for him	11	12	9	16	10	14	13	8	12	0	0	100	0	0	24
I would definitely NOT vote for Jeremy Corbyn	35	4	86	34	64	54	19	20	16	0	0	0	100	0	76
TOTAL DEFINITELY NOT / PROBABLY NOT	46	16	95	50	74	68	32	28	28	0	0	100	100	0	100
Don't know	2	3	0	3	1	1	1	1	4	0	0	0	0	0	0

Suppose Jeremy Corbyn remains as Labour leader until the 2020 General Election, how would you feel?

I would be delighted	30	51	0	18	12	16	39	44	41	81	8	0	1	58	0
I would be happy	14	21	1	12	8	7	14	17	19	16	44	4	0	25	1
I wouldn't mind	13	16	7	20	10	10	19	11	16	3	35	40	2	13	11
I would be upset	8	4	15	10	12	18	8	5	4	0	1	30	14	0	17
I would be dismayed	31	4	74	32	54	48	15	18	16	0	2	14	82	1	66
Don't know	4	4	2	8	5	1	5	4	4	0	10	12	2	3	4

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

Which three or four, if any, of the following would you say would be the most credible Prime Minister? (Please select up to four)

Jeremy Corbyn	34	75	24	0	9	20	46
Yvette Cooper	26	5	20	53	46	34	18
Keir Starmer	26	8	28	45	41	32	20
Chuka Umunna	24	5	21	45	30	32	18
Hilary Benn	22	3	20	44	33	31	15
John McDonnell	19	38	14	3	5	14	25
Clive Lewis	18	14	27	17	14	21	18
Dan Jarvis	14	2	9	32	32	19	8
Emily Thornberry	11	15	13	4	6	10	12
Rebecca Long-Bailey	7	11	7	2	4	3	9
Angela Rayner	6	9	8	2	1	3	9
Lisa Nandy	5	2	6	9	7	7	4
Rachel Reeves	3	0	1	5	4	2	2
Someone else	6	6	7	7	10	5	6
Don't know	13	11	24	6	12	14	13

If there were another Labour leadership election and Jeremy Corbyn was on the ballot, how likely, if at all, is it that you would vote for Jeremy Corbyn?

I would definitely vote for Jeremy Corbyn	36	100	0	0	14	16	51
I would probably vote for Jeremy Corbyn but might vote for someone else	16	0	59	0	5	17	18
TOTAL DEFINITELY / PROBABLY	52	100	59	0	19	33	69
I would probably NOT vote for Jeremy Corbyn but might vote for him	11	0	41	0	8	15	10
I would definitely NOT vote for Jeremy Corbyn	35	0	0	100	74	49	20
TOTAL DEFINITELY NOT / PROBABLY NOT	46	0	41	100	82	64	30
Don't know	2	0	0	0	0	3	2

Suppose Jeremy Corbyn remains as Labour leader until the 2020 General Election, how would you feel?

I would be delighted	30	81	5	1	11	13	43
I would be happy	14	16	28	0	2	13	16
I wouldn't mind	13	3	37	2	6	15	14
I would be upset	8	0	13	14	9	12	6
I would be dismayed	31	0	7	82	69	42	17
Don't know	4	0	11	2	3	6	3

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Imagine that Jeremy Corbyn was not the Labour Party leader at the next General Election, would you...?

Definitely remain a Labour party member	47	48	39	51	32	41	50	52	52	40	49	42	51	47	44	49	31	72	31
Probably remain a Labour party member	28	28	29	28	27	32	24	26	26	30	29	25	28	21	28	32	38	21	32
TOTAL REMAIN	75	76	68	79	59	73	74	78	78	70	78	67	79	68	72	81	69	93	63
Probably leave the Labour party	12	11	18	10	19	12	13	10	9	16	11	14	11	13	13	10	17	3	17
Definitely leave the Labour party	3	3	10	2	7	5	2	3	3	4	3	4	2	3	5	2	7	1	5
TOTAL LEAVE	15	14	28	12	26	17	15	13	12	20	14	18	13	16	18	12	24	4	22
Don't know	10	11	5	9	15	10	10	9	10	11	8	15	8	16	10	7	7	3	15

To what extent do you trust the following to tell the truth?

Jeremy Corbyn

A great deal	49	49	60	46	60	45	51	53	46	54	47	54	38	52	57	49	57	31	61
A fair amount	30	30	25	31	28	35	28	25	30	30	30	30	38	27	29	29	22	35	27
TOTAL GREAT DEAL / FAIR AMOUNT	79	79	85	77	88	80	79	78	76	84	77	84	76	79	86	78	79	66	88
Not much	13	12	8	14	8	13	12	12	14	11	14	9	13	11	10	16	7	21	7
Not at all	7	8	8	8	4	6	9	8	10	4	8	5	11	8	3	5	13	12	4
TOTAL NOT MUCH / NOT AT ALL	20	20	16	22	12	19	21	20	24	15	22	14	24	19	13	21	20	33	11
Don't know	1	1	0	1	1	1	0	1	1	1	1	1	1	2	0	1	2	1	1

The Parliamentary Labour Party

A great deal	11	12	6	12	5	11	10	10	12	9	12	9	6	14	12	11	9	16	8
A fair amount	50	52	25	51	45	51	48	49	50	49	52	45	52	47	48	52	42	59	44
TOTAL GREAT DEAL / FAIR AMOUNT	61	64	31	63	50	62	58	59	62	58	64	54	58	61	60	63	51	75	52
Not much	28	26	44	26	35	27	28	30	27	29	27	31	31	29	24	26	34	20	34
Not at all	9	7	26	8	13	6	11	10	10	8	8	11	8	7	13	8	11	5	12
TOTAL NOT MUCH / NOT AT ALL	37	33	70	34	48	33	39	40	37	37	35	42	39	36	37	34	45	25	46
Don't know	3	3	0	3	2	4	2	1	1	5	2	4	3	3	3	2	3	2	3

The Shadow Cabinet

A great deal	13	13	15	14	8	10	16	13	13	13	12	15	8	15	15	13	14	12	13
A fair amount	52	53	43	51	55	57	46	53	53	50	54	48	50	52	49	54	54	53	51
TOTAL GREAT DEAL / FAIR AMOUNT	65	66	58	65	63	67	62	66	66	63	66	63	58	67	64	67	68	65	64
Not much	25	24	30	24	27	22	29	24	24	25	26	22	30	24	22	24	22	27	23
Not at all	7	6	8	7	7	6	7	8	8	6	6	10	10	7	8	6	2	5	8
TOTAL NOT MUCH / NOT AT ALL	32	30	38	31	34	28	36	32	32	31	32	32	40	31	30	30	24	32	31
Don't know	3	3	4	3	3	5	2	2	2	5	3	5	2	2	6	3	8	2	4

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election			
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Imagine that Jeremy Corbyn was not the Labour Party leader at the next General Election, would you...?

Definitely remain a Labour party member	47	27	80	43	74	62	28	25	35	20	43	47	78	27	71
Probably remain a Labour party member	28	35	17	27	20	26	35	36	29	29	37	40	18	31	24
TOTAL REMAIN	75	62	97	70	94	88	63	61	64	49	80	87	96	58	95
Probably leave the Labour party	12	18	2	14	3	6	17	19	17	28	7	4	1	22	2
Definitely leave the Labour party	3	5	1	5	1	1	4	5	5	7	2	0	2	5	1
TOTAL LEAVE	15	23	3	19	4	7	21	24	22	35	9	4	3	27	3
Don't know	10	16	1	11	2	6	15	15	15	17	11	9	1	15	3

To what extent do you trust the following to tell the truth?

Jeremy Corbyn

A great deal	49	74	13	38	30	32	63	69	57	86	56	45	9	77	18
A fair amount	30	24	37	39	34	41	26	22	29	13	39	49	36	21	39
TOTAL GREAT DEAL / FAIR AMOUNT	79	98	50	77	64	73	89	91	86	99	95	94	45	98	57
Not much	13	2	30	13	22	17	6	8	7	0	3	5	33	1	26
Not at all	7	0	19	7	13	9	3	1	7	0	1	0	20	0	15
TOTAL NOT MUCH / NOT AT ALL	20	2	49	20	35	26	9	9	14	0	4	5	53	1	41
Don't know	1	0	2	2	1	1	2	0	1	0	1	1	2	0	2

The Parliamentary Labour Party

A great deal	11	5	22	6	18	4	9	8	7	7	4	5	20	6	16
A fair amount	50	41	62	51	57	68	38	47	44	36	47	55	61	40	60
TOTAL GREAT DEAL / FAIR AMOUNT	61	46	84	57	75	72	47	55	51	43	51	60	81	46	76
Not much	28	36	14	30	19	23	32	31	36	37	35	33	15	37	20
Not at all	9	14	1	10	5	4	18	11	10	15	12	5	2	14	3
TOTAL NOT MUCH / NOT AT ALL	37	50	15	40	24	27	50	42	46	52	47	38	17	51	23
Don't know	3	4	1	2	2	1	2	3	3	4	2	2	1	3	2

The Shadow Cabinet

A great deal	13	17	11	1	13	8	10	16	13	20	12	9	8	18	8
A fair amount	52	54	47	56	50	63	55	55	48	51	57	61	46	53	50
TOTAL GREAT DEAL / FAIR AMOUNT	65	71	58	57	63	71	65	71	61	71	69	70	54	71	58
Not much	25	21	31	26	29	19	23	20	25	20	21	23	33	20	31
Not at all	7	6	9	11	5	8	3	5	12	6	6	2	11	6	9
TOTAL NOT MUCH / NOT AT ALL	32	27	40	37	34	27	26	25	37	26	27	25	44	26	40
Don't know	3	3	3	5	2	2	9	3	2	3	4	4	3	3	3

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

Imagine that Jeremy Corbyn was not the Labour Party leader at the next General Election, would you...?

Definitely remain a Labour party member	47	20	45	78	55	47	46
Probably remain a Labour party member	28	29	38	18	32	29	26
TOTAL REMAIN	75	49	83	96	87	76	72
Probably leave the Labour party	12	28	6	1	6	10	14
Definitely leave the Labour party	3	7	1	2	1	4	3
TOTAL LEAVE	15	35	7	3	7	14	17
Don't know	10	17	10	1	6	10	11

To what extent do you trust the following to tell the truth?

Jeremy Corbyn

A great deal	49	86	52	9	15	32	65
A fair amount	30	13	43	36	33	36	26
TOTAL GREAT DEAL / FAIR AMOUNT	79	99	95	45	48	68	91
Not much	13	0	4	33	28	17	7
Not at all	7	0	0	20	24	13	1
TOTAL NOT MUCH / NOT AT ALL	20	0	4	53	52	30	8
Don't know	1	0	1	2	0	2	1

The Parliamentary Labour Party

A great deal	11	7	4	20	22	11	8
A fair amount	50	36	50	61	46	50	50
TOTAL GREAT DEAL / FAIR AMOUNT	61	43	54	81	68	61	58
Not much	28	37	34	15	25	27	30
Not at all	9	15	9	2	5	9	9
TOTAL NOT MUCH / NOT AT ALL	37	52	43	17	30	36	39
Don't know	3	4	2	1	1	3	3

The Shadow Cabinet

A great deal	13	20	11	8	8	7	17
A fair amount	52	51	59	46	35	49	57
TOTAL GREAT DEAL / FAIR AMOUNT	65	71	70	54	43	56	74
Not much	25	20	22	33	43	29	19
Not at all	7	6	4	11	9	11	5
TOTAL NOT MUCH / NOT AT ALL	32	26	26	44	52	40	24
Don't know	3	3	4	3	4	4	2

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

The BBC

A great deal	22	24	7	24	14	24	21	21	26	17	25	16	25	21	20	24	17	35	14
A fair amount	37	39	27	39	33	41	32	39	36	39	42	27	41	34	41	34	45	43	34
TOTAL GREAT DEAL / FAIR AMOUNT	59	63	34	63	47	65	53	60	62	56	67	43	66	55	61	58	62	78	48
Not much	24	23	32	22	32	22	26	24	22	27	21	30	22	25	21	25	31	14	30
Not at all	16	14	32	14	21	11	21	16	15	17	12	24	12	18	16	17	7	8	21
TOTAL NOT MUCH / NOT AT ALL	40	37	64	36	53	33	47	40	37	44	33	54	34	43	37	42	38	22	51
Don't know	1	1	1	1	0	1	0	0	0	1	0	2	0	1	2	1	0	1	1

The media as a whole

A great deal	2	2	3	2	2	3	2	0	2	2	2	2	1	2	2	3	0	2	2
A fair amount	24	26	9	26	16	26	24	21	26	21	28	16	28	21	20	25	33	37	16
TOTAL GREAT DEAL / FAIR AMOUNT	26	28	12	28	18	29	26	21	28	23	30	18	29	23	22	28	33	39	18
Not much	44	44	39	43	47	41	41	50	43	45	44	42	44	45	44	43	35	41	45
Not at all	29	27	48	28	33	28	31	27	28	31	24	39	26	30	31	28	29	20	35
TOTAL NOT MUCH / NOT AT ALL	73	71	87	71	80	69	72	77	71	76	68	81	70	75	75	71	64	61	80
Don't know	1	1	1	1	1	2	1	1	1	1	1	2	1	1	2	1	2	1	2

Opinion polls on voting intention

A great deal	6	5	7	5	7	11	4	2	7	4	7	4	6	6	6	6	3	8	5
A fair amount	28	30	12	30	21	30	24	30	27	29	30	24	31	25	24	30	35	38	22
TOTAL GREAT DEAL / FAIR AMOUNT	34	35	19	35	28	41	28	32	34	33	37	28	37	31	30	36	38	46	27
Not much	48	47	50	47	51	43	49	53	46	50	47	50	48	49	52	42	54	41	53
Not at all	16	14	28	15	17	11	22	13	16	15	14	20	13	17	16	17	7	12	18
TOTAL NOT MUCH / NOT AT ALL	64	61	78	62	68	54	71	66	62	65	61	70	61	66	68	59	61	53	71
Don't know	3	2	3	2	4	5	1	2	3	2	3	2	2	2	3	5	0	3	3

In each of the following scenarios, do you think Jeremy Corbyn should or should not continue as Labour leader?

If Jeremy loses the support of Union leaders

Jeremy should continue as Labour leader if this happens	30	29	42	28	37	27	30	33	30	30	26	37	26	32	31	30	27	16	38
Jeremy should NOT continue as Labour leader if this happens	55	55	44	58	44	57	53	52	57	51	59	46	59	50	50	59	52	74	42
Don't know	16	16	14	15	19	16	16	14	13	19	15	17	14	18	19	11	21	10	19

If Jeremy loses the support of the shadow cabinet

Jeremy should continue as Labour leader if this happens	39	38	53	36	50	39	41	36	37	42	35	47	35	39	42	40	42	18	52
Jeremy should NOT continue as Labour leader if this happens	50	51	36	54	36	48	48	53	55	43	55	39	54	47	46	51	50	73	34
Don't know	11	11	11	10	15	12	11	11	9	15	10	14	12	14	12	9	8	8	13

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election			Vote JC in Leadership Election			
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
The BBC															
A great deal	22	9	44	23	37	22	18	17	12	5	14	17	46	8	39
A fair amount	37	33	44	39	41	50	29	40	33	24	39	51	43	29	45
TOTAL GREAT DEAL / FAIR AMOUNT	59	42	88	62	78	72	47	57	45	29	53	68	89	37	84
Not much	24	34	9	22	13	20	34	27	30	37	30	23	8	35	12
Not at all	16	24	3	14	8	8	18	16	25	32	16	8	2	27	4
TOTAL NOT MUCH / NOT AT ALL	40	58	12	36	21	28	52	43	55	69	46	31	10	62	16
Don't know	1	1	1	1	1	0	1	0	1	1	2	0	1	1	0
The media as a whole															
A great deal	2	2	3	1	2	2	1	1	3	1	4	2	2	2	2
A fair amount	24	13	44	19	35	44	14	17	16	9	14	23	46	10	40
TOTAL GREAT DEAL / FAIR AMOUNT	26	15	47	20	37	46	15	18	19	10	18	25	48	12	42
Not much	44	44	41	47	42	36	53	46	42	41	47	51	41	43	43
Not at all	29	40	11	33	20	17	29	34	38	48	34	22	10	43	13
TOTAL NOT MUCH / NOT AT ALL	73	84	52	80	62	53	82	80	80	89	81	73	51	86	56
Don't know	1	2	1	0	1	1	3	2	1	1	2	2	1	2	1
Opinion polls on voting intention															
A great deal	6	3	11	5	8	3	4	5	5	3	4	1	10	4	8
A fair amount	28	20	42	26	37	41	25	26	18	16	25	31	41	19	39
TOTAL GREAT DEAL / FAIR AMOUNT	34	23	53	31	45	44	29	31	23	19	29	32	51	23	47
Not much	48	53	38	53	40	43	48	50	56	55	49	58	37	53	42
Not at all	16	21	8	12	12	10	19	16	19	24	16	10	9	22	9
TOTAL NOT MUCH / NOT AT ALL	64	74	46	65	52	53	67	66	75	79	65	68	46	75	51
Don't know	3	3	2	4	2	3	4	3	2	2	5	0	3	3	2
In each of the following scenarios, do you think Jeremy Corbyn should or should not continue as Labour leader?															
If Jeremy loses the support of Union leaders															
Jeremy should continue as Labour leader if this happens	30	46	7	19	16	16	35	40	39	63	26	9	5	51	6
Jeremy should NOT continue as Labour leader if this happens	55	33	86	66	74	72	42	43	42	17	48	74	90	27	86
Don't know	16	21	7	15	10	12	23	18	18	20	26	17	5	22	8
If Jeremy loses the support of the shadow cabinet															
Jeremy should continue as Labour leader if this happens	39	63	3	29	18	22	45	58	52	83	44	11	2	71	4
Jeremy should NOT continue as Labour leader if this happens	50	23	92	53	75	66	37	33	34	7	32	69	96	15	89
Don't know	11	14	4	18	8	11	18	8	14	10	23	20	3	14	7

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

The BBC

A great deal	22	5	15	46	36	27	17
A fair amount	37	24	44	43	49	44	32
TOTAL GREAT DEAL / FAIR AMOUNT	59	29	59	89	85	71	49
Not much	24	37	27	8	7	18	30
Not at all	16	32	13	2	6	10	21
TOTAL NOT MUCH / NOT AT ALL	40	69	40	10	13	28	51
Don't know	1	1	1	1	1	1	0

The media as a whole

A great deal	2	1	3	2	4	4	1
A fair amount	24	9	17	46	42	32	16
TOTAL GREAT DEAL / FAIR AMOUNT	26	10	20	48	46	36	17
Not much	44	41	48	41	41	44	44
Not at all	29	48	29	10	13	18	38
TOTAL NOT MUCH / NOT AT ALL	73	89	77	51	54	62	82
Don't know	1	1	2	1	0	1	2

Opinion polls on voting intention

A great deal	6	3	3	10	15	7	4
A fair amount	28	16	28	41	33	32	25
TOTAL GREAT DEAL / FAIR AMOUNT	34	19	31	51	48	39	29
Not much	48	55	53	37	42	45	51
Not at all	16	24	14	9	10	13	18
TOTAL NOT MUCH / NOT AT ALL	64	79	67	46	52	58	69
Don't know	3	2	3	3	0	3	3

**In each of the following scenarios, do you think
Jeremy Corbyn should or should not continue as
Labour leader?**

If Jeremy loses the support of Union leaders

Jeremy should continue as Labour leader if this happens	30	63	19	5	11	18	40
Jeremy should NOT continue as Labour leader if this happens	55	17	59	90	82	64	44
Don't know	16	20	22	5	7	18	16

If Jeremy loses the support of the shadow cabinet

Jeremy should continue as Labour leader if this happens	39	83	31	2	12	23	53
Jeremy should NOT continue as Labour leader if this happens	50	7	47	96	82	62	37
Don't know	11	10	22	3	6	15	10

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
If Labour lose the next General Election																			
Jeremy should continue as Labour leader if this happens	20	20	24	19	26	21	21	17	17	24	17	27	18	22	18	22	21	8	28
Jeremy should NOT continue as Labour leader if this happens	68	70	53	71	56	69	65	71	72	62	73	56	72	66	68	67	65	87	56
Don't know	12	11	23	10	18	10	14	12	11	14	10	16	10	13	14	11	14	5	16
If Labour fall 20% behind the Tories in opinion polls																			
Jeremy should continue as Labour leader if this happens	41	39	54	38	51	40	42	40	39	44	36	50	34	42	47	40	47	20	54
Jeremy should NOT continue as Labour leader if this happens	47	48	35	51	34	48	46	47	52	41	53	36	55	45	40	49	41	69	33
Don't know	12	12	11	12	14	12	11	13	10	15	11	14	12	13	13	11	12	11	13
If Labour perform poorly at local and regional mayoral election																			
Jeremy should continue as Labour leader if this happens	42	41	49	39	52	43	42	41	39	46	40	46	38	41	43	43	49	22	54
Jeremy should NOT continue as Labour leader if this happens	46	47	31	49	34	46	46	46	50	41	49	39	52	43	39	50	43	69	31
Don't know	12	12	20	12	14	12	12	13	11	14	11	16	11	16	18	7	8	9	14
If Jeremy Corbyn loses the support of deputy leader Tom Watson																			
Jeremy should continue as Labour leader if this happens	49	48	62	46	61	51	48	48	47	52	48	52	44	50	54	50	50	30	62
Jeremy should NOT continue as Labour leader if this happens	39	40	26	42	27	40	37	38	44	32	41	33	47	36	29	41	42	59	25
Don't know	12	12	11	12	12	9	15	13	9	16	10	15	9	15	16	9	8	11	13
Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?																			
Should prioritise the views of the general public	48	46	60	49	48	51	49	44	50	46	47	51	50	51	44	50	31	52	46
Should prioritise the views of Labour Party members	21	22	24	21	23	19	21	25	21	22	20	23	21	19	23	23	26	18	24
Shouldn't prioritise the views of either group	30	32	16	31	29	30	30	31	29	32	33	25	29	30	34	28	43	31	30

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election		
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
If Labour lose the next General Election															
Jeremy should continue as Labour leader if this happens	20	32	1	21	8	8	27	32	26	51	10	1	1	38	1
Jeremy should NOT continue as Labour leader if this happens	68	50	96	72	87	85	50	55	58	27	75	96	98	42	98
Don't know	12	19	2	7	5	6	23	12	15	22	15	3	1	20	2
If Labour fall 20% behind the Tories in opinion polls															
Jeremy should continue as Labour leader if this happens	41	65	6	26	19	22	48	56	56	88	44	10	2	74	4
Jeremy should NOT continue as Labour leader if this happens	47	19	88	62	70	66	34	32	33	3	31	66	95	12	88
Don't know	12	16	7	12	10	12	18	12	12	9	25	24	3	14	8
If Labour perform poorly at local and regional mayoral election															
Jeremy should continue as Labour leader if this happens	42	67	5	27	22	22	54	62	51	88	45	17	3	75	6
Jeremy should NOT continue as Labour leader if this happens	46	18	88	56	69	67	36	30	30	3	31	58	93	12	85
Don't know	12	15	7	17	8	11	10	8	19	9	24	25	4	14	9
If Jeremy Corbyn loses the support of deputy leader Tom Watson															
Jeremy should continue as Labour leader if this happens	49	76	11	37	30	31	61	64	61	90	59	38	8	80	15
Jeremy should NOT continue as Labour leader if this happens	39	12	79	46	60	57	22	27	26	3	20	47	83	8	74
Don't know	12	12	10	18	11	12	17	9	13	7	21	16	10	11	11
Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?															
Should prioritise the views of the general public	48	40	62	49	52	51	43	44	49	45	35	42	61	42	57
Should prioritise the views of Labour Party members	21	27	13	20	19	13	22	22	25	26	30	21	12	27	14
Shouldn't prioritise the views of either group	30	34	25	31	30	35	35	34	27	29	36	37	27	31	29

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

If Labour lose the next General Election

Jeremy should continue as Labour leader if this happens	20	51	6	1	9	10	28
Jeremy should NOT continue as Labour leader if this happens	68	27	83	98	89	81	57
Don't know	12	22	10	1	1	9	15

If Labour fall 20% behind the Tories in opinion polls

Jeremy should continue as Labour leader if this happens	41	88	30	2	16	23	55
Jeremy should NOT continue as Labour leader if this happens	47	3	46	95	78	62	33
Don't know	12	9	24	3	6	14	12

If Labour perform poorly at local and regional mayoral election

Jeremy should continue as Labour leader if this happens	42	88	34	3	17	25	56
Jeremy should NOT continue as Labour leader if this happens	46	3	42	93	77	59	33
Don't know	12	9	25	4	6	16	11

If Jeremy Corbyn loses the support of deputy leader Tom Watson

Jeremy should continue as Labour leader if this happens	49	90	51	8	24	34	63
Jeremy should NOT continue as Labour leader if this happens	39	3	31	83	67	49	27
Don't know	12	7	19	10	9	17	10

Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?

Should prioritise the views of the general public	48	45	38	61	62	42	49
Should prioritise the views of Labour Party members	21	26	26	12	11	23	23
Shouldn't prioritise the views of either group	30	29	36	27	27	35	28

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

Total	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length	
	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Weighted Sample
Unweighted Sample

Last week, Labour won the Stoke by-election.
Who do you think is most responsible for Labour winning this election? (please tick all that apply)

Labour members and activists who campaigned in Stoke	68	69	65	69	65	62	72	73	69	68	70	65	65	68	75	66	79	72	66
The local candidate, Gareth Snell	42	44	29	45	33	41	40	48	44	41	42	44	35	48	42	42	45	46	40
Jeremy Corbyn	31	29	42	26	46	33	29	29	29	33	28	35	26	33	38	28	31	14	41
The last Labour MP, Tristram Hunt	14	13	9	14	13	14	11	17	12	16	14	12	13	16	7	14	19	17	11
Labour MPs in general	12	12	10	13	10	14	10	13	11	14	11	15	13	12	10	13	14	15	11
Tony Blair's speech the week before	3	4	4	4	2	3	4	4	3	4	4	3	3	5	2	3	7	5	3
The Media	3	3	2	3	1	4	2	2	3	3	3	3	3	3	3	2	4	2	4
The weather	2	2	1	2	2	2	3	2	3	2	2	3	1	1	4	2	6	2	2
Someone / something else	16	17	8	18	10	19	16	14	19	12	20	8	21	15	13	16	14	21	13
Don't know	8	8	14	7	11	10	9	3	6	10	6	12	11	7	6	9	3	4	10

Last week, Labour lost the Copeland by-election.
Who do you think is most responsible for Labour losing this election? (please tick all that apply)

Jeremy Corbyn	41	43	17	44	30	41	39	43	49	30	48	26	50	38	32	43	36	62	27
The Media	34	33	37	32	38	28	34	41	34	33	33	35	24	39	36	32	41	25	39
Tony Blair's speech the week before	22	21	31	21	27	18	23	28	25	19	20	27	15	23	26	25	26	12	29
The last Labour MP, Jamie Reed	20	21	15	20	19	19	21	19	21	18	19	21	25	20	18	18	11	15	23
Labour MPs in general	17	17	26	17	16	20	14	18	17	18	17	18	18	15	18	17	26	12	21
The local candidate, Gill Troughton	16	16	23	16	17	19	18	11	15	17	15	19	17	15	18	17	13	11	19
The weather	7	7	7	7	6	5	7	9	5	8	7	7	7	7	6	6	6	5	8
Labour members and activists who campaigned in Stoke	4	4	4	4	2	5	4	2	2	5	4	4	4	6	3	3	2	3	4
Someone / something else	21	22	18	20	24	18	24	22	20	22	22	19	16	23	27	21	20	21	22
Don't know	11	10	18	9	18	17	11	4	7	17	9	17	17	9	11	10	5	6	15

Would you support or oppose holding a second referendum on Britain's membership of the European Union to confirm or reverse Britain's decision to leave the EU?

Would support having a second referendum	68	74	14	69	64	64	68	74	69	68	72	60	68	73	68	64	58	76	63
Would oppose having a second referendum	24	18	79	23	28	28	23	19	25	23	21	30	20	19	24	30	34	17	29
Don't know	8	8	7	8	8	8	9	7	7	10	7	9	12	8	8	6	7	7	8

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

Total	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election	
	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample 1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample 1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Last week, Labour won the Stoke by-election.

Who do you think is most responsible for Labour winning this election? (please tick all that apply)

Labour members and activists who campaigned in Stoke	68	70	67	63	73	68	73	67	63	70	70	75	64	70	67
The local candidate, Gareth Snell	42	42	44	39	47	43	49	36	38	42	43	43	42	42	42
Jeremy Corbyn	31	49	2	27	13	22	46	32	43	62	39	10	2	55	4
The last Labour MP, Tristram Hunt	14	9	21	15	18	13	14	10	12	5	15	14	22	8	20
Labour MPs in general	12	11	15	13	16	12	10	9	12	7	16	15	15	10	15
Tony Blair's speech the week before	3	2	6	2	5	4	6	2	2	1	4	1	7	2	5
The Media	3	2	4	4	2	4	1	5	4	3	3	3	3	3	3
The weather	2	2	3	0	2	3	0	3	3	3	2	3	2	2	2
Someone / something else	16	10	26	17	20	24	17	18	10	7	10	24	27	8	26
Don't know	8	10	4	14	4	5	9	9	11	8	12	10	4	9	5

Last week, Labour lost the Copeland by-election.

Who do you think is most responsible for Labour losing this election? (please tick all that apply)

Jeremy Corbyn	41	14	85	39	62	59	31	28	26	5	19	44	88	10	78
The Media	34	46	16	28	24	31	47	33	39	48	43	31	14	47	19
Tony Blair's speech the week before	22	35	5	12	12	10	34	26	29	40	25	15	5	35	7
The last Labour MP, Jamie Reed	20	29	7	10	14	18	29	25	20	31	27	12	8	30	9
Labour MPs in general	17	23	7	20	12	12	26	18	20	23	20	25	8	22	12
The local candidate, Gill Troughton	16	21	8	17	10	15	17	17	22	20	27	14	8	22	10
The weather	7	8	5	4	5	5	2	8	9	7	13	6	4	9	5
Labour members and activists who campaigned in Stoke	4	5	2	2	2	7	2	4	5	5	3	6	2	5	3
Someone / something else	21	25	18	14	21	22	30	27	16	24	27	29	14	25	18
Don't know	11	14	4	21	6	6	9	13	18	14	15	13	4	15	6

Would you support or oppose holding a second referendum on Britain's membership of the European Union to confirm or reverse Britain's decision to leave the EU?

Would support having a second referendum	68	63	77	64	76	75	57	65	65	61	66	62	78	62	74
Would oppose having a second referendum	24	26	18	31	17	16	35	25	28	28	27	25	18	28	20
Don't know	8	10	5	5	7	10	8	10	8	11	7	13	4	10	6

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

Last week, Labour won the Stoke by-election.

Who do you think is most responsible for Labour winning this election? (please tick all that apply)

Labour members and activists who campaigned in Stoke	68	70	72	64	66	62	73
The local candidate, Gareth Snell	42	42	43	42	53	38	42
Jeremy Corbyn	31	62	27	2	3	21	41
The last Labour MP, Tristram Hunt	14	5	15	22	28	13	11
Labour MPs in general	12	7	16	15	20	13	11
Tony Blair's speech the week before	3	1	3	7	10	5	2
The Media	3	3	3	3	6	3	3
The weather	2	3	2	2	4	2	2
Someone / something else	16	7	16	27	24	21	12
Don't know	8	8	11	4	6	9	7

Last week, Labour lost the Copeland by-election.

Who do you think is most responsible for Labour losing this election? (please tick all that apply)

Jeremy Corbyn	41	5	29	88	79	54	27
The Media	34	48	38	14	16	26	41
Tony Blair's speech the week before	22	40	21	5	10	14	29
The last Labour MP, Jamie Reed	20	31	21	8	10	15	24
Labour MPs in general	17	23	22	8	20	14	19
The local candidate, Gill Troughton	16	20	22	8	16	15	17
The weather	7	7	11	4	2	6	8
Labour members and activists who campaigned in Stoke	4	5	4	2	4	3	4
Someone / something else	21	24	28	14	15	20	23
Don't know	11	14	14	4	6	11	12

Would you support or oppose holding a second referendum on Britain's membership of the European Union to confirm or reverse Britain's decision to leave the EU?

Would support having a second referendum	68	61	64	78	85	72	63
Would oppose having a second referendum	24	28	26	18	13	23	26
Don't know	8	11	9	4	2	5	10

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	EU Ref Vote		2015 Vote		Age			Gender		Social Grade		Region					Membership Length		
	Total	Remain	Leave	Lab	Not Lab	18-39	40-59	60+	Male	Female	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Pre Corbyn leader	After Corbyn leader
Weighted Sample	1096	961	101	859	237	414	393	288	626	470	743	353	238	322	184	294	55	429	667
Unweighted Sample	1096	976	96	896	200	351	434	311	524	572	826	270	157	330	217	326	63	621	475
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

How well or badly do you think Jeremy Corbyn has handled Labour's position on Brexit since the European referendum result last June?

Very well	15	14	23	13	21	11	18	15	14	16	12	20	12	17	18	13	9	6	20
Fairly well	28	27	40	26	36	32	23	30	27	30	26	33	25	25	32	30	40	19	34
TOTAL WELL	43	41	63	39	57	43	41	45	41	46	38	53	37	42	50	43	49	25	54
Fairly badly	23	23	20	23	22	23	22	23	23	23	24	21	21	27	22	21	18	26	21
Very badly	30	32	10	34	15	27	33	29	34	24	35	18	39	24	24	31	32	47	19
TOTAL BADLY	53	55	30	57	37	50	55	52	57	47	59	39	60	51	46	52	50	73	40
Don't know	5	4	6	4	6	6	3	4	2	7	3	8	3	6	5	5	2	2	6

Do you think the Labour Party are or are not doing enough to hold the government to account on Britain's exit from the European Union?

Labour are doing enough to hold the Government to account	31	29	51	29	41	31	32	31	31	32	27	40	20	32	39	33	44	19	40
Labour are NOT doing enough to hold the Government to account	63	66	36	66	51	62	62	65	65	59	68	51	74	63	55	59	55	79	52
Don't know	6	5	13	5	8	7	6	4	4	9	4	9	6	5	6	8	1	3	8

Over the past year have you considered resigning your Labour party membership.....?

Regularly	11	12	5	13	5	13	9	10	12	9	13	6	12	9	8	12	18	17	7
Every so often	31	31	28	32	27	34	30	29	33	29	34	26	34	31	32	32	15	34	30
Never	58	57	67	55	68	53	61	61	55	62	53	68	53	59	60	56	66	49	63

Have you participated in any of the following party activities during the last month?

Shared campaign messages on social media	34	34	33	33	36	33	36	33	32	37	34	35	28	35	41	34	37	31	36
Attended Labour Party meetings	25	26	24	26	23	24	23	30	25	25	24	28	25	23	24	27	30	33	20
Donated to the Labour party	24	24	25	25	22	17	26	31	26	22	25	23	24	24	24	25	26	30	20
Delivered leaflets	14	15	10	16	9	13	15	14	15	13	15	14	14	11	16	16	19	22	9
Canvassed/knocked on doors	11	11	9	12	8	12	12	8	12	10	11	11	8	11	11	13	15	15	8
Took part in phone banking	4	4	6	5	2	4	3	4	4	4	4	3	2	2	5	6	6	6	3
Went to the by-elections in Stoke and Copeland	3	3	1	3	1	4	3	2	2	3	3	3	2	2	4	4	0	3	2
None of these	46	45	49	44	53	50	46	40	46	47	47	44	50	46	42	45	45	43	48
Don't know	1	1	2	2	0	2	1	0	1	1	1	3	2	1	1	1	0	1	1

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	2016 Leadership Vote			Membership Length					Vote JC in Leadership Election				Vote JC in Leadership Election		
	Total	Jeremy Corbyn	Owen Smith	Don't Know / Did Not Vote	Pre 2015 Election	2015 election - JC Announcing	JC Announcing - JC elected	JC elected - EU Ref	EU Ref - Now	Definitely	Probably	Probably NOT	Definitely NOT	Definitely / Probably	Definitely NOT / Probably NOT
Weighted Sample	1096	610	377	110	354	75	137	171	359	392	177	122	384	569	505
Unweighted Sample	1096	652	329	115	488	133	104	174	197	405	171	132	367	576	499
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

How well or badly do you think Jeremy Corbyn has handled Labour's position on Brexit since the European referendum result last June?

Very well	15	25	1	6	5	10	16	20	21	37	10	0	0	28	0
Fairly well	28	42	7	27	19	16	36	35	33	46	50	16	4	47	7
TOTAL WELL	43	67	8	33	24	26	52	55	54	83	60	16	4	75	7
Fairly badly	23	20	27	26	26	26	17	21	22	9	25	51	25	14	31
Very badly	30	8	65	27	47	46	26	19	16	2	8	29	70	4	60
TOTAL BADLY	53	28	92	53	73	72	43	40	38	11	33	80	95	18	91
Don't know	5	5	1	13	2	3	5	5	7	7	6	5	1	7	2

Do you think the Labour Party are or are not doing enough to hold the government to account on Britain's exit from the European Union?

Labour are doing enough to hold the Government to account	31	46	8	28	19	17	34	34	44	59	37	13	6	52	8
Labour are NOT doing enough to hold the Government to account	63	46	90	59	79	80	59	58	47	33	53	82	92	39	89
Don't know	6	7	2	13	3	3	7	8	9	8	10	5	2	8	3

Over the past year have you considered resigning your Labour party membership.....?

Regularly	11	4	23	9	17	15	7	9	6	4	3	8	23	4	19
Every so often	31	24	41	35	34	34	34	24	31	14	34	41	44	20	43
Never	58	72	36	56	49	50	59	67	63	82	63	51	34	76	38

Have you participated in any of the following party activities during the last month?

Shared campaign messages on social media	34	43	24	19	30	40	45	40	30	52	32	22	22	46	22
Attended Labour Party meetings	25	28	25	7	34	26	19	25	19	30	25	18	23	28	22
Donated to the Labour party	24	25	26	15	31	25	21	22	19	30	15	18	25	25	23
Delivered leaflets	14	12	20	4	24	10	11	11	8	13	12	11	19	12	17
Canvassed/knocked on doors	11	9	17	2	17	6	11	11	6	11	7	7	14	10	12
Took part in phone banking	4	4	5	0	6	4	2	5	2	4	3	2	5	4	4
Went to the by-elections in Stoke and Copeland	3	3	3	0	4	0	3	0	3	3	4	0	3	3	2
None of these	46	39	52	68	43	43	45	49	49	30	52	58	55	37	56
Don't know	1	2	0	2	1	0	0	0	3	3	1	0	0	2	0

Sample Size: 1096 Labour Party Members
Fieldwork: 27th February - 3rd March 2017

	Vote JC in Leadership Election			Considered Resigning Membership			
	Total	Definitely	Probably / Probably NOT	Definitely NOT	Regularly	Every so often	Never
Weighted Sample	1096	392	299	384	120	343	633
Unweighted Sample	1096	405	303	367	117	330	649
	%	%	%	%	%	%	%

How well or badly do you think Jeremy Corbyn has handled Labour's position on Brexit since the European referendum result last June?

Very well	15	37	6	0	8	4	21
Fairly well	28	46	36	4	3	21	37
TOTAL WELL	43	83	42	4	11	25	58
Fairly badly	23	9	36	25	10	26	24
Very badly	30	2	17	70	77	43	13
TOTAL BADLY	53	11	53	95	87	69	37
Don't know	5	7	6	1	3	5	5

Do you think the Labour Party are or are not doing enough to hold the government to account on Britain's exit from the European Union?

Labour are doing enough to hold the Government to account	31	59	27	6	12	18	42
Labour are NOT doing enough to hold the Government to account	63	33	65	92	85	76	51
Don't know	6	8	8	2	3	7	6

Over the past year have you considered resigning your Labour party membership.....?

Regularly	11	4	5	23	100	0	0
Every so often	31	14	37	44	0	100	0
Never	58	82	58	34	0	0	100

Have you participated in any of the following party activities during the last month?

Shared campaign messages on social media	34	52	28	22	24	25	41
Attended Labour Party meetings	25	30	22	23	22	18	30
Donated to the Labour party	24	30	16	25	19	18	28
Delivered leaflets	14	13	11	19	17	10	16
Canvassed/knocked on doors	11	11	7	14	17	7	12
Took part in phone banking	4	4	3	5	8	2	4
Went to the by-elections in Stoke and Copeland	3	3	2	3	6	4	2
None of these	46	30	55	55	57	56	39
Don't know	1	3	1	0	0	0	2