

YouGov / People's Vote Survey Results

Sample Size: 1855 GB Adults
Fieldwork: 15th - 16th April 2019

	Vote in 2017			EU Ref 2016		Gender		Age				Social Grade		Region					
	Total	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1855	612	573	104	714	764	898	957	204	781	441	429	1057	798	223	620	401	453	160
Unweighted Sample	1855	675	592	120	821	774	810	1045	164	718	494	479	1151	704	174	632	411	462	176
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

European Parliament Voting Intention

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

Conservative	15	34	1	4	16	14	14	15	7	14	15	19	16	13	17	19	8	15	10
Labour	22	1	51	2	34	9	20	24	47	28	17	8	23	20	25	16	19	33	16
Liberal Democrat	9	2	10	50	15	2	10	8	5	10	7	11	9	8	13	8	10	7	5
Scottish National Party (SNP) / Plaid Cymru	4	0	1	1	6	1	3	5	2	6	4	3	5	3	0	0	2	0	35
Green	10	2	13	21	15	4	10	11	23	12	8	5	12	8	16	13	6	7	13
UK Independence Party (UKIP)	7	9	4	3	2	12	6	7	5	7	6	8	5	10	8	5	9	7	4
Brexit Party	27	49	10	6	2	55	30	22	6	17	34	42	23	32	15	31	36	25	13
Change UK - The Independent Group	6	3	8	14	10	2	5	7	4	7	7	3	7	4	5	7	7	6	3
Some other party	1	0	2	0	1	1	1	1	1	1	2	0	1	1	1	1	1	1	1

If Britain has not left the European Union by 23rd May then we would need to take part in elections to the European Parliament

If there were elections to the European

Parliament in May, which party would you vote for?

Conservative	9	23	1	2	11	9	10	8	4	8	11	12	11	7	11	12	5	9	6
Labour	13	0	35	1	23	6	13	13	27	15	12	5	15	11	16	10	11	19	11
Liberal Democrat	5	2	7	32	10	1	7	4	3	5	5	7	6	4	8	5	6	4	4
Scottish National Party (SNP) / Plaid Cymru	2	0	1	0	4	1	2	3	1	3	3	2	3	2	0	0	2	0	24
Green	7	1	9	14	11	3	7	6	16	7	6	3	8	5	11	8	4	4	10
UK Independence Party (UKIP)	4	7	3	2	1	8	4	4	3	4	5	5	3	6	5	3	6	4	4
Brexit Party	16	32	7	4	1	34	19	12	3	9	24	25	15	17	9	18	20	14	9
Change UK - The Independent Group	4	2	5	9	7	1	3	4	3	4	5	2	4	2	3	4	4	3	2
Some other party	1	0	1	0	1	1	0	1	1	0	1	0	0	1	1	1	0	1	0
Would not vote	18	16	11	13	8	21	20	17	12	20	14	22	16	22	10	20	20	21	12
Don't know	19	17	19	22	23	14	12	26	19	24	14	17	18	22	23	19	20	19	17
Refused	1	0	1	0	1	0	1	1	7	1	0	0	1	1	2	2	0	2	1

Sample Size: 1855 GB Adults
Fieldwork: 15th - 16th April 2019

	Vote in 2017				EU Ref 2016		Gender		Age				Social Grade		Region					
	Total	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1855	612	573	104	714	764	898	957	204	781	441	429	1057	798	223	620	401	453	160	
Unweighted Sample	1855	675	592	120	821	774	810	1045	164	718	494	479	1151	704	174	632	411	462	176	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And, on a scale of 0 to 10 with 10 meaning definitely would vote and 0 meaning definitely would not vote, how likely would you be to vote in an election to the European Parliament?

0 - definitely would not vote	16	13	9	9	5	18	16	15	15	16	13	19	12	21	11	16	17	17	10
1	3	2	1	0	2	2	3	2	4	3	1	4	2	4	2	3	2	2	3
2	2	2	2	1	2	2	1	3	3	2	1	3	3	1	1	3	2	3	1
3	2	1	2	1	3	2	1	3	6	2	0	1	2	2	2	3	2	1	1
4	2	2	2	7	3	2	2	2	4	3	1	2	2	2	3	3	3	1	2
5	9	9	9	7	9	9	7	11	8	11	8	8	9	10	10	7	12	11	9
6	4	4	3	2	4	2	4	4	4	4	4	3	4	4	5	3	4	3	4
7	5	5	6	3	6	5	5	6	8	6	6	2	6	5	7	5	5	5	5
8	5	6	7	3	7	5	4	6	4	6	4	5	5	5	6	5	4	7	2
9	6	5	6	7	7	4	6	5	8	6	4	6	7	4	11	4	6	4	6
10 - definitely would vote	46	52	52	59	53	50	50	43	36	41	58	48	50	41	41	48	44	44	56

Sample Size: 1855 GB Adults
Fieldwork: 15th - 16th April 2019

	Vote in 2017				EU Ref 2016		Gender		Age				Social Grade		Region				
	Total	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1855	612	573	104	714	764	898	957	204	781	441	429	1057	798	223	620	401	453	160
Unweighted Sample	1855	675	592	120	821	774	810	1045	164	718	494	479	1151	704	174	632	411	462	176
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Imagine that, at the European Parliament elections, the Conservatives say they support going ahead with Brexit on the terms of the deal negotiated by the government. Labour, the Liberal Democrats, the Greens, [PCY/SNP if in Wales/Scotland] and Change UK say they support a public vote on whether or not to go ahead with Brexit. UKIP and the Brexit Party say they support leaving without any deal. How would you then vote in the European Parliament elections?

Conservative	11	26	2	8	10	14	11	12	8	10	12	15	13	8	14	12	10	11	8
Labour	16	2	39	5	29	5	16	16	33	18	15	5	19	12	20	14	13	21	15
Liberal Democrat	7	5	7	38	14	2	7	7	6	7	7	9	8	6	12	8	6	5	4
Scottish National Party (SNP) / Plaid Cymru	3	0	1	5	5	1	3	3	1	4	4	2	3	2	1	0	2	0	28
Green	6	1	8	11	9	2	7	5	15	6	5	3	7	5	9	7	4	4	9
UK Independence Party (UKIP)	5	7	4	3	1	10	5	5	2	5	6	6	4	6	4	4	7	6	3
Brexit Party	17	35	8	5	3	37	21	14	3	10	26	28	16	19	10	21	22	15	9
Change UK - The Independent Group	4	3	5	8	8	1	3	4	2	3	5	4	5	2	6	4	3	3	1
Some other party	1	0	1	0	1	1	1	1	0	1	1	0	0	1	1	0	1	1	0
Would not vote	14	10	9	2	5	15	16	13	11	18	9	15	11	19	9	15	16	16	9
Don't know	14	12	13	14	16	10	9	18	12	17	11	12	11	18	13	13	14	16	12
Refused	2	0	2	0	1	1	2	2	5	2	1	0	2	2	2	2	2	2	2

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

Conservative	15	32	3	8	12	18	14	17	10	14	15	19	17	13	16	18	12	16	10
Labour	23	3	52	7	37	7	22	24	50	29	19	8	25	20	26	20	20	31	19
Liberal Democrat	10	6	10	46	18	2	10	11	8	11	9	12	11	9	17	12	10	7	6
Scottish National Party (SNP) / Plaid Cymru	4	0	1	5	7	2	4	5	2	6	4	3	5	4	1	0	3	0	36
Green	8	1	11	14	11	3	8	8	18	10	6	4	9	8	10	10	6	6	11
UK Independence Party (UKIP)	7	9	5	4	2	13	7	7	3	7	7	8	5	10	6	5	10	9	4
Brexit Party	26	46	11	6	3	52	29	22	5	17	33	40	21	32	15	30	34	24	12
Change UK - The Independent Group	5	4	7	11	10	1	5	6	2	6	6	6	7	3	9	6	5	5	2
Some other party	1	0	1	0	1	1	1	1	0	1	1	0	0	1	1	0	1	1	0

Sample Size: 1855 GB Adults
Fieldwork: 15th - 16th April 2019

	Vote in 2017				EU Ref 2016		Gender		Age				Social Grade		Region					
	Total	Con	Lab	Lib Dem	Remain	Leave	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1855	612	573	104	714	764	898	957	204	781	441	429	1057	798	223	620	401	453	160	
Unweighted Sample	1855	675	592	120	821	774	810	1045	164	718	494	479	1151	704	174	632	411	462	176	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Imagine that, at the European Parliament elections, the Conservatives say they supported going ahead with Brexit on the terms of the deal negotiated by the government. Labour say they supported going ahead with Brexit but staying in the customs union. The Liberal Democrats, the Greens, [PCY/SNP if in Wales/Scotland] and Change UK say they support a public vote on whether or not to go ahead with Brexit. UKIP and the Brexit Party say they support leaving without any deal.

How would you then vote in the European Parliament elections?

Conservative	11	24	4	6	9	14	11	11	7	9	13	14	13	8	12	12	9	12	8
Labour	11	2	27	4	17	6	10	11	16	12	10	5	11	10	14	10	9	13	9
Liberal Democrat	11	6	14	38	21	2	11	10	14	12	9	9	12	8	16	12	9	9	9
Scottish National Party (SNP) / Plaid Cymru	3	0	1	5	6	1	3	4	2	4	4	2	4	3	1	0	3	0	30
Green	7	1	11	11	12	2	8	7	19	7	6	3	9	5	11	8	3	6	11
UK Independence Party (UKIP)	5	6	4	1	1	9	5	5	2	4	6	5	3	6	5	3	7	5	3
Brexit Party	17	34	7	5	2	36	20	14	4	9	25	28	16	18	8	20	22	15	7
Change UK - The Independent Group	5	3	7	9	9	1	5	5	3	4	6	5	6	2	6	5	5	4	1
Some other party	1	0	1	0	1	1	1	1	0	1	1	0	1	1	1	0	0	2	0
Would not vote	15	10	8	4	5	16	16	13	12	18	9	16	11	20	9	16	15	16	9
Don't know	14	12	14	15	14	10	9	19	14	17	11	11	12	17	14	12	17	15	10
Refused	3	1	3	1	3	2	2	3	7	3	1	2	2	3	3	2	2	3	4

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

Conservative	15	30	4	7	11	19	14	16	10	14	15	19	16	13	15	17	12	17	10
Labour	15	2	36	5	21	8	14	17	24	20	14	7	15	16	18	13	14	20	12
Liberal Democrat	15	8	19	48	27	2	16	15	22	18	11	13	17	14	23	17	14	13	11
Scottish National Party (SNP) / Plaid Cymru	5	0	2	5	7	2	4	5	3	6	5	3	5	4	1	0	4	0	39
Green	10	1	16	14	16	3	10	11	26	12	8	4	12	8	14	12	5	10	14
UK Independence Party (UKIP)	6	8	5	2	1	12	6	7	3	6	7	6	4	10	7	4	9	8	3
Brexit Party	25	45	9	6	2	51	28	21	6	16	31	39	21	31	11	30	34	23	10
Change UK - The Independent Group	7	4	9	12	12	2	6	7	5	7	8	7	9	4	9	7	8	7	2
Some other party	1	0	1	0	1	1	1	1	0	1	1	0	1	1	1	0	1	2	0