

Sample Size: 1323 Members of the Labour Selectorate

Fieldwork: 20th - 25th February 2020

	Voting Intention				Membership Type		Momentum member	Membership Length			EU Ref Vote	
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION

Leadership Election - Round 1

Keir Starmer	53	0	100	0	51	61	19	67	43	56	57	37
Rebecca Long Bailey	31	0	0	100	33	22	71	11	46	21	28	45
Lisa Nandy	16	100	0	0	16	18	10	22	11	22	15	18

Leadership Election - Round 2

Keir Starmer	66	85	100	0	64	75	24	86	51	76	69	49
Rebecca Long Bailey	34	15	0	100	36	25	76	14	49	24	31	51

Deputy Leadership Election - Round 1

Rosena Allin-Khan	13	20	19	2	13	12	3	20	7	20	14	6
Richard Burgon	19	3	5	46	20	13	36	5	27	17	18	25
Dawn Butler	12	12	9	18	12	15	27	8	15	6	11	14
Ian Murray	9	17	11	1	8	11	1	17	4	11	8	10
Angela Rayner	47	48	56	33	47	49	33	50	47	46	48	45

Deputy Leadership Election - Round 2

Rosena Allin-Khan	16	27	23	2	16	14	3	28	9	24	17	9
Richard Burgon	19	3	5	46	21	14	36	5	27	18	19	26
Dawn Butler	13	13	10	18	12	17	28	8	16	7	12	15
Angela Rayner	52	57	63	34	51	55	33	59	48	51	52	50

Deputy Leadership Election - Round 3

Rosena Allin-Khan	19	35	25	4	19	19	13	31	12	26	20	10
Richard Burgon	23	3	6	56	25	16	45	5	34	19	22	30
Angela Rayner	58	62	68	41	56	65	42	64	55	55	57	60

Deputy Leadership Election - Round 4

Richard Burgon	27	7	8	57	29	18	50	9	37	23	26	35
Angela Rayner	73	93	92	43	71	82	50	91	63	77	74	65

Sample Size: 1323 Members of the Labour Selectorate

Fieldwork: 20th - 25th February 2020

	Gender			Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION

Leadership Election - Round 1

Keir Starmer	53	52	56	49	48	57	59	56	45	57	57	52	48	51
Rebecca Long Bailey	31	30	31	22	35	32	22	27	41	25	28	32	36	38
Lisa Nandy	16	18	13	28	17	11	18	17	13	18	15	16	16	10

Leadership Election - Round 2

Keir Starmer	66	67	65	75	61	66	74	71	55	72	70	64	61	60
Rebecca Long Bailey	34	33	35	25	39	34	26	29	45	28	30	36	39	40

Deputy Leadership Election - Round 1

Rosena Allin-Khan	13	12	14	16	11	13	16	14	11	19	14	13	8	4
Richard Burgon	19	20	17	7	18	22	19	17	24	16	18	22	22	11
Dawn Butler	12	12	14	19	19	8	5	12	13	18	10	12	11	12
Ian Murray	9	11	5	12	6	9	12	9	8	5	7	7	9	42
Angela Rayner	47	46	50	46	46	48	48	48	44	42	52	45	51	30

Deputy Leadership Election - Round 2

Rosena Allin-Khan	16	16	15	19	13	17	18	16	13	22	16	17	10	12
Richard Burgon	19	21	18	7	18	22	20	17	25	16	18	23	22	14
Dawn Butler	13	12	15	19	20	9	6	13	14	19	10	13	12	20
Angela Rayner	52	51	52	56	48	52	56	53	48	44	56	47	56	54

Deputy Leadership Election - Round 3

Rosena Allin-Khan	19	19	19	21	18	19	20	20	16	26	19	21	12	15
Richard Burgon	23	24	22	15	23	25	23	21	29	20	20	28	26	22
Angela Rayner	58	57	60	64	59	55	58	59	55	53	61	51	62	63

Deputy Leadership Election - Round 4

Richard Burgon	27	28	24	16	26	29	25	25	32	26	23	32	28	23
Angela Rayner	73	72	76	84	74	71	75	75	68	74	77	68	72	77

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample		Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
	1323	182	612	353	1039	251	97	201	574	248	1061	161	
	Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
		%	%	%	%	%	%	%	%	%	%	%	%

Thinking about the upcoming Labour leadership election, who will you give your first preference vote to?

Lisa Nandy	14	100	0	0	13	15	9	19	9	19	13	15
Keir Starmer	46	0	100	0	44	52	18	57	38	49	50	30
Rebecca Long Bailey	27	0	0	100	29	19	65	9	41	19	25	38
I will not vote	1	0	0	0	1	2	0	1	1	0	1	3
Don't know	12	0	0	0	12	12	8	14	10	13	12	14

Will you definitely vote that way, or might you still change your mind?

I will definitely vote that way	57	45	64	74	58	53	69	54	57	63	56	63
I might still change my mind	37	54	36	25	36	40	26	41	36	29	38	27
Don't know	7	1	0	1	7	6	5	5	6	8	6	10

And who will you give your second preference vote to?

[Only asked to those who gave a first preference vote; n=1146]

Lisa Nandy	36	0	54	25	35	40	10	45	30	39	38	29
Keir Starmer	17	72	0	19	18	13	18	21	16	22	18	13
Rebecca Long Bailey	13	13	20	0	13	13	15	10	15	9	12	13
I will not cast another preference	25	9	18	45	25	24	43	19	28	23	23	37
Don't know	9	5	9	10	9	10	14	5	11	7	9	7

Please imagine that Jeremy Corbyn also stood in the leadership election. Who would you then give your first preference vote to?

Lisa Nandy	12	82	0	0	11	14	6	18	7	17	11	12
Keir Starmer	40	3	85	0	39	45	7	57	31	45	44	26
Rebecca Long Bailey	8	0	1	30	9	8	26	3	12	6	8	12
Jeremy Corbyn	28	11	12	64	30	22	44	12	40	21	26	38
I will not vote	1	1	0	0	0	2	0	0	0	0	0	2
Don't know	10	4	2	5	11	10	18	9	10	11	11	10

And thinking about the upcoming Deputy Leadership election, who will you give your first preference vote to?

Rosena Allin-Khan	9	16	13	2	9	7	3	15	5	16	10	4
Richard Burgon	13	2	3	40	15	8	31	4	19	14	13	15
Dawn Butler	9	9	6	15	9	9	23	6	11	4	8	9
Ian Murray	6	13	8	1	6	6	1	12	3	9	6	6
Angela Rayner	33	37	39	29	34	29	28	35	34	36	35	28
I will not cast a preference	4	2	6	3	3	9	2	3	3	4	3	9
Don't know	25	21	25	10	24	32	13	26	24	18	24	28

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Thinking about the upcoming Labour leadership election, who will you give your first preference vote to?

Lisa Nandy	14	16	11	25	15	9	16	15	11	15	13	14	14	8
Keir Starmer	46	47	45	44	41	50	51	49	38	49	50	46	41	41
Rebecca Long Bailey	27	27	26	20	30	28	19	24	35	21	25	28	31	31
I will not vote	1	1	1	2	2	1	1	1	1	0	1	1	2	7
Don't know	12	8	17	9	11	12	14	11	14	14	12	11	12	13

Will you definitely vote that way, or might you still change your mind?

I will definitely vote that way	57	60	52	40	53	60	62	55	60	54	55	60	59	51
I might still change my mind	37	36	38	53	41	32	30	38	32	39	38	35	35	37
Don't know	7	4	10	6	6	8	8	7	7	7	7	5	7	12

And who will you give your second preference vote to?

[Only asked to those who gave a first preference vote; n=1146]

Lisa Nandy	36	37	35	33	34	39	38	37	34	37	35	36	35	49
Keir Starmer	17	19	15	33	19	12	19	18	14	19	16	16	18	19
Rebecca Long Bailey	13	12	14	22	15	9	11	12	15	14	14	12	12	7
I will not cast another preference	25	24	26	8	22	30	27	24	28	25	24	26	27	13
Don't know	9	8	9	4	10	10	5	9	9	6	10	10	8	13

Please imagine that Jeremy Corbyn also stood in the leadership election. Who would you then give your first preference vote to?

Lisa Nandy	12	14	9	22	12	8	14	13	9	14	11	12	11	8
Keir Starmer	40	42	39	34	37	42	48	43	32	41	45	38	37	40
Rebecca Long Bailey	8	9	7	8	11	7	5	7	11	7	7	11	9	10
Jeremy Corbyn	28	24	34	31	28	34	18	25	37	24	26	30	33	26
I will not vote	1	1	0	0	1	1	1	1	1	0	1	1	1	2
Don't know	10	10	11	6	11	8	14	11	10	14	10	8	9	14

And thinking about the upcoming Deputy Leadership election, who will you give your first preference vote to?

Rosena Allin-Khan	9	9	9	11	8	10	10	10	8	14	9	9	6	3
Richard Burgon	13	15	11	5	13	16	12	12	17	12	12	15	16	8
Dawn Butler	9	9	9	13	14	5	3	9	9	13	6	8	8	9
Ian Murray	6	8	4	8	4	7	8	6	6	4	5	5	6	30
Angela Rayner	33	34	32	32	34	34	31	34	31	31	35	30	37	22
I will not cast a preference	4	4	6	7	4	4	6	4	6	2	4	5	5	7
Don't know	25	22	30	26	24	24	29	26	23	23	29	28	22	22

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample		Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
	1323	182	612	353	1039	251		97	201	574	248	1061	161
	1323	182	612	353	1039	251		97	201	574	248	1061	161
	1323	182	612	353	1039	251		97	201	574	248	1061	161
Unweighted Sample													
	%	%	%	%	%	%	%	%	%	%	%	%	

And who will you give your second preference vote?

[Only asked to those who gave a first preference vote; n=917]

Rosena Allin-Khan	14	21	16	7	14	14	13	16	12	15	14	8
Richard Burgon	9	3	5	19	10	5	23	1	15	7	8	13
Dawn Butler	14	11	12	19	14	13	14	5	18	11	14	12
Ian Murray	9	16	11	3	9	10	6	16	5	11	10	4
Angela Rayner	18	21	15	20	17	19	17	18	17	20	18	15
I will not cast another preference	19	15	20	21	19	22	17	15	18	24	19	31
Don't know	17	13	21	12	17	17	10	28	16	12	17	17

And who will you give your third preference vote?

[Only asked to those who gave a second preference vote; n=573]

Rosena Allin-Khan	13	15	14	13	13	15	14	13	13	13	14	10
Richard Burgon	9	7	7	12	9	11	11	3	11	7	8	10
Dawn Butler	14	12	14	14	14	14	12	16	13	16	15	9
Ian Murray	10	12	16	2	9	13	6	11	8	12	10	14
Angela Rayner	14	12	14	17	15	5	25	14	16	13	14	10
I will not cast another preference	32	35	27	36	31	37	28	38	29	32	31	45
Don't know	8	8	8	5	8	6	4	5	9	8	8	4

And who will you give your fourth preference vote?

[Only asked to those who gave a third preference vote; n=338]

Rosena Allin-Khan	21	13	17	32	21	21	22	16	26	13	18	45
Richard Burgon	12	14	15	8	11	17	7	10	11	12	13	7
Dawn Butler	13	14	18	7	14	9	8	20	13	15	14	8
Ian Murray	9	6	12	6	7	12	8	4	7	9	8	10
Angela Rayner	5	7	4	6	5	10	12	5	5	4	5	4
I will not cast another preference	36	44	32	34	37	26	38	44	34	43	38	14
Don't know	4	2	4	6	4	5	5	2	5	5	4	12

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

0 - Certain NOT to vote	0	0	0	0	0	1	0	1	0	0	0	1
1	0	0	0	0	0	1	0	0	0	0	0	1
2	0	1	0	0	0	1	0	1	0	0	0	1
3	0	0	0	0	0	1	0	0	0	0	0	0
4	0	0	0	1	0	1	0	0	0	0	0	1
5	3	2	1	1	2	6	4	0	2	1	2	6
6	2	1	2	1	1	3	4	1	2	0	1	3
7	3	5	3	3	2	7	2	2	3	1	3	4
8	6	4	7	4	4	13	5	5	4	3	6	5
9	6	7	5	7	5	11	3	4	6	3	6	5
10 - Absolutely certain to vote	78	80	81	83	84	56	80	86	81	92	80	72

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And who will you give your second preference vote?

[Only asked to those who gave a first preference vote; n=917]

Rosena Allin-Khan	14	14	12	18	12	16	11	14	12	19	14	12	10	10
Richard Burgon	9	9	9	12	11	8	8	9	10	6	10	13	10	8
Dawn Butler	14	15	12	14	14	13	14	13	15	13	14	15	14	10
Ian Murray	9	10	7	14	9	8	9	10	8	10	9	11	8	7
Angela Rayner	18	16	20	25	19	16	16	18	18	18	15	16	20	25
I will not cast another preference	19	20	18	2	16	23	24	18	23	16	20	17	22	24
Don't know	17	14	22	16	18	16	18	18	15	19	18	15	16	15

And who will you give your third preference vote?

[Only asked to those who gave a second preference vote; n=573]

Rosena Allin-Khan	13	14	12	10	17	10	12	14	11	15	16	11	11	15
Richard Burgon	9	10	7	10	10	9	5	9	9	10	5	8	11	19
Dawn Butler	14	14	13	18	14	15	10	14	14	16	14	15	11	16
Ian Murray	10	10	11	15	10	11	8	10	10	13	7	8	14	0
Angela Rayner	14	16	12	13	15	12	15	14	15	10	19	16	10	22
I will not cast another preference	32	30	35	17	27	36	44	32	32	28	32	34	35	25
Don't know	8	7	9	17	8	7	7	7	9	7	8	9	8	4

And who will you give your fourth preference vote?

[Only asked to those who gave a third preference vote; n=338]

Rosena Allin-Khan	21	24	16	29	26	17	11	23	17	25	18	26	18	21
Richard Burgon	12	11	13	0	11	14	14	10	16	10	12	11	14	10
Dawn Butler	13	13	13	22	9	17	16	14	12	6	18	12	15	19
Ian Murray	9	10	6	6	8	10	10	8	10	7	11	10	8	6
Angela Rayner	5	6	3	16	6	3	0	6	3	8	2	7	5	0
I will not cast another preference	36	33	40	27	36	36	39	36	35	43	32	30	34	44
Don't know	4	2	8	0	4	3	10	4	6	1	8	3	6	0

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

0 - Certain NOT to vote	0	0	1	0	1	0	0	0	1	0	0	0	1	1
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	1	0	0	1	0	0	0	1	0	0	0	1	1
3	0	0	1	2	0	0	0	0	1	1	0	0	0	1
4	0	0	0	0	0	0	0	0	0	0	0	1	0	1
5	3	2	4	3	2	4	1	3	4	4	3	3	2	5
6	2	1	2	4	2	1	3	2	1	3	2	1	1	4
7	3	3	3	7	4	3	2	3	3	2	4	5	2	4
8	6	6	6	3	7	6	5	6	4	7	5	6	5	6
9	6	5	8	4	6	7	5	6	6	7	8	5	5	4
10 - Absolutely certain to vote	78	81	75	77	77	78	83	78	80	76	78	78	82	74

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample		Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
	1323	182	612	353	1039	251	97	201	574	248	1061	161	
	Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%	%

Voting for the Labour leadership election opens on the 24th February and closes on the 2nd April. When do you think you will vote?

As soon as voting opens	34	24	37	45	36	27	43	28	36	42	34	36
Within a week of voting opening	43	50	46	40	42	46	31	44	44	38	43	41
Later than that	11	16	8	6	11	11	11	13	10	12	12	9
Don't know	12	10	9	9	11	16	14	15	10	8	11	14

Which of the following comes closest to your view?

The next labour leader needs to broadly keep the same policies and direction as the party had under Jeremy Corbyn	50	32	30	95	54	35	85	29	67	46	50	51
The next labour leader needs to change the policies and direction of the party	44	63	67	4	41	58	12	69	27	49	46	41
Don't know	5	5	4	2	5	7	3	2	6	5	5	8

Which of these do you think should be more important when deciding on the future direction of the Labour party?

The views of Labour party members	37	22	20	73	38	35	66	18	49	28	34	50
The views of Labour MPs	6	8	9	1	6	5	6	15	2	6	6	3
They are both equally important	56	68	71	26	56	58	27	66	48	66	59	45
Don't know	1	2	0	0	1	2	2	1	1	0	1	2

How do you think Labour would have done at the General Election if...?

There hadn't been accusations of Anti-Semitism against the Labour Party

Labour would have won a majority of seats	11	4	6	23	11	8	19	3	14	9	11	12
Labour would have won more seats than the Conservatives, but not got a majority	21	24	19	26	21	20	30	18	22	22	20	21
Labour would have done better than they did, but the Tories would still have got more seats	44	51	52	29	45	44	33	55	43	42	46	38
The result would have been much the same	17	16	18	15	17	21	16	17	16	20	17	20
Labour would have won fewer seats	0	0	0	0	0	1	0	0	0	0	0	1
Don't know	6	4	5	6	6	6	2	6	5	7	6	8

Brexit hadn't been an issue

Labour would have won a majority of seats	43	28	34	67	45	38	62	31	52	39	42	50
Labour would have won more seats than the Conservatives, but not got a majority	32	39	34	25	33	30	26	34	32	34	34	22
Labour would have done better than they did, but the Tories would still have got more seats	17	25	23	3	15	22	6	26	11	19	16	16
The result would have been much the same	4	3	5	2	3	6	1	5	2	3	3	8
Labour would have won fewer seats	1	2	0	1	0	0	1	1	0	0	1	1
Don't know	4	4	4	2	4	4	3	4	3	4	4	4

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Voting for the Labour leadership election opens on the 24th February and closes on the 2nd April. When do you think you will vote?

As soon as voting opens	34	36	30	33	33	35	35	33	37	30	32	39	35	31
Within a week of voting opening	43	41	46	52	42	43	45	45	40	44	43	42	43	44
Later than that	11	12	10	6	13	10	11	12	10	15	10	11	9	15
Don't know	12	11	13	9	13	12	9	11	14	10	15	8	12	10

Which of the following comes closest to your view?

The next labour leader needs to broadly keep the same policies and direction as the party had under Jeremy Corbyn	50	49	53	42	55	51	42	48	56	51	47	47	56	43
The next labour leader needs to change the policies and direction of the party	44	47	40	50	40	45	51	47	38	44	47	47	38	55
Don't know	5	4	7	8	5	4	7	5	6	6	5	5	6	2

Which of these do you think should be more important when deciding on the future direction of the Labour party?

The views of Labour party members	37	38	35	34	41	36	31	35	41	32	37	37	40	41
The views of Labour MPs	6	7	4	13	5	5	7	7	3	9	5	7	4	3
They are both equally important	56	54	59	51	52	57	62	56	54	59	57	55	53	51
Don't know	1	1	2	2	2	1	1	1	1	1	1	1	2	5

How do you think Labour would have done at the General Election if...?

There hadn't been accusations of Anti-Semitism against the Labour Party

Labour would have won a majority of seats	11	10	13	5	9	13	11	9	15	11	10	11	12	8
Labour would have won more seats than the Conservatives, but not got a majority	21	17	27	26	19	23	21	21	22	21	22	22	21	18
Labour would have done better than they did, but the Tories would still have got more seats	44	46	42	45	49	39	44	46	40	44	44	44	44	49
The result would have been much the same	17	22	11	22	17	17	17	18	16	20	18	17	15	17
Labour would have won fewer seats	0	0	0	0	0	1	0	0	1	0	0	1	0	0
Don't know	6	5	8	2	6	7	6	6	7	4	6	6	8	8

Brexit hadn't been an issue

Labour would have won a majority of seats	43	39	50	37	42	46	42	43	45	40	45	42	46	36
Labour would have won more seats than the Conservatives, but not got a majority	32	35	27	28	34	30	33	31	33	33	30	35	30	32
Labour would have done better than they did, but the Tories would still have got more seats	17	19	14	32	16	14	19	19	11	18	17	16	15	15
The result would have been much the same	4	4	3	0	3	5	2	3	4	5	3	3	2	11
Labour would have won fewer seats	1	1	0	0	1	0	0	1	0	1	0	1	0	1
Don't know	4	3	6	3	5	4	4	3	6	3	5	2	6	5

Sample Size: 1323 Members of the Labour Selectorate

Fieldwork: 20th - 25th February 2020

	Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

The party had been led by Keir Starmer rather than Jeremy Corbyn

Labour would have won a majority of seats	18	11	33	1	17	20	6	26	11	24	20	9
Labour would have won more seats than the Conservatives, but not got a majority	25	36	35	4	24	26	4	33	20	26	27	13
Labour would have done better than they did, but the Tories would still have got more seats	17	24	17	14	17	18	15	16	18	17	16	18
The result would have been much the same	16	14	6	32	16	14	25	7	21	13	15	27
Labour would have won fewer seats	10	1	0	33	11	6	36	2	15	8	9	16
Don't know	15	13	9	15	15	16	15	16	15	11	14	17

The party had been led by Rebecca Long-Bailey rather than Jeremy Corbyn

Labour would have won a majority of seats	3	2	0	10	3	3	5	2	4	2	3	4
Labour would have won more seats than the Conservatives, but not got a majority	9	8	6	15	8	9	19	4	10	7	8	10
Labour would have done better than they did, but the Tories would still have got more seats	15	16	14	19	15	15	17	11	17	13	15	17
The result would have been much the same	43	42	52	35	44	40	37	52	41	47	45	37
Labour would have won fewer seats	14	23	16	5	13	17	6	21	9	16	14	15
Don't know	16	9	12	17	17	15	18	10	19	15	15	18

The party had been led by Lisa Nandy rather than Jeremy Corbyn

Labour would have won a majority of seats	4	16	3	0	4	3	3	7	3	4	4	3
Labour would have won more seats than the Conservatives, but not got a majority	14	39	13	5	14	17	6	14	10	22	14	13
Labour would have done better than they did, but the Tories would still have got more seats	24	26	32	12	23	27	13	28	20	25	24	22
The result would have been much the same	21	6	25	26	21	21	22	20	23	17	21	24
Labour would have won fewer seats	16	1	8	37	17	11	36	7	21	16	15	23
Don't know	22	12	19	19	22	21	20	23	23	16	22	15

The media had been more positive about Jeremy Corbyn

Labour would have won a majority of seats	39	26	25	70	42	28	64	24	51	36	38	43
Labour would have won more seats than the Conservatives, but not got a majority	26	28	28	19	25	29	21	18	27	28	27	16
Labour would have done better than they did, but the Tories would still have got more seats	22	25	32	7	22	23	9	38	17	22	22	20
The result would have been much the same	9	17	12	2	8	15	3	15	3	13	9	14
Labour would have won fewer seats	1	0	1	0	0	1	1	0	0	0	0	3
Don't know	3	3	3	2	3	5	3	5	2	1	3	4

If Labour had supported leaving the European Union

Labour would have won a majority of seats	18	13	11	33	19	17	24	5	24	18	14	43
Labour would have won more seats than the Conservatives, but not got a majority	22	28	20	25	22	22	26	15	25	22	22	20
Labour would have done better than they did, but the Tories would still have got more seats	18	19	24	11	18	20	14	20	17	19	18	17
The result would have been much the same	17	14	20	11	16	18	15	21	13	20	18	8
Labour would have won fewer seats	12	16	14	6	12	10	6	21	10	9	13	2
Don't know	13	11	11	13	13	14	13	18	11	12	13	10

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample
Unweighted Sample

	Gender			Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
The party had been led by Keir Starmer rather than Jeremy Corbyn														
Labour would have won a majority of seats	18	16	20	11	13	21	23	19	14	22	17	16	16	22
Labour would have won more seats than the Conservatives, but not got a majority	25	26	23	25	23	24	29	26	22	26	23	26	25	24
Labour would have done better than they did, but the Tories would still have got more seats	17	19	14	31	19	12	19	18	16	16	17	18	18	12
The result would have been much the same	16	16	15	12	15	19	12	14	21	14	16	13	17	20
Labour would have won fewer seats	10	12	7	6	13	10	6	9	12	9	10	12	10	12
Don't know	15	10	21	15	17	14	11	14	15	14	17	15	14	11
The party had been led by Rebecca Long-Bailey rather than Jeremy Corbyn														
Labour would have won a majority of seats	3	4	2	0	3	3	3	3	4	3	3	1	4	3
Labour would have won more seats than the Conservatives, but not got a majority	9	9	7	8	6	10	10	8	9	7	7	7	12	9
Labour would have done better than they did, but the Tories would still have got more seats	15	17	12	14	17	11	18	14	17	16	13	16	16	15
The result would have been much the same	43	43	44	37	44	45	40	44	40	45	44	46	41	39
Labour would have won fewer seats	14	15	12	22	11	13	18	15	11	15	16	13	11	16
Don't know	16	11	23	19	17	17	12	15	19	14	17	17	17	18
The party had been led by Lisa Nandy rather than Jeremy Corbyn														
Labour would have won a majority of seats	4	5	3	6	4	4	3	4	3	4	4	3	4	1
Labour would have won more seats than the Conservatives, but not got a majority	14	17	10	15	12	13	20	14	15	18	12	15	13	15
Labour would have done better than they did, but the Tories would still have got more seats	24	26	21	35	23	19	31	25	20	21	21	25	28	27
The result would have been much the same	21	20	22	9	21	25	18	21	21	18	24	22	20	21
Labour would have won fewer seats	16	17	14	11	17	17	12	14	19	16	15	18	14	15
Don't know	22	16	30	23	24	21	17	22	21	22	24	18	21	20
The media had been more positive about Jeremy Corbyn														
Labour would have won a majority of seats	39	35	45	28	43	40	34	36	47	33	41	38	44	34
Labour would have won more seats than the Conservatives, but not got a majority	26	25	27	27	22	26	33	26	25	27	23	28	25	26
Labour would have done better than they did, but the Tories would still have got more seats	22	25	18	34	22	21	20	24	16	25	23	25	19	15
The result would have been much the same	9	11	6	7	8	10	11	9	8	10	9	7	8	16
Labour would have won fewer seats	1	1	0	0	0	1	0	0	1	0	1	0	1	3
Don't know	3	3	4	3	4	3	2	4	2	5	4	1	2	6
If Labour had supported leaving the European Union														
Labour would have won a majority of seats	18	17	20	18	17	22	14	16	24	19	15	16	21	19
Labour would have won more seats than the Conservatives, but not got a majority	22	23	22	29	22	22	23	22	23	19	22	24	26	16
Labour would have done better than they did, but the Tories would still have got more seats	18	21	14	26	20	14	21	19	16	16	20	20	17	21
The result would have been much the same	17	17	16	12	17	17	17	17	15	20	16	15	15	20
Labour would have won fewer seats	12	13	10	14	11	13	10	12	10	15	14	11	7	12
Don't know	13	9	19	1	14	13	14	13	12	12	14	13	13	12

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample		Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
	1323	182	612	353	1039	251	97	201	574	248	1061	161	
	Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%	%

If Labour had backed remaining in the European Union in a referendum

Labour would have won a majority of seats	12	9	15	9	11	12	11	13	10	14	14	5
Labour would have won more seats than the Conservatives, but not got a majority	20	19	25	13	19	23	11	23	16	23	22	6
Labour would have done better than they did, but the Tories would still have got more seats	18	22	23	9	18	17	19	21	17	19	19	16
The result would have been much the same	23	24	20	29	24	21	29	22	27	19	22	29
Labour would have won fewer seats	14	12	7	28	14	15	18	6	17	12	10	33
Don't know	13	14	10	12	13	12	12	15	13	12	13	11

And how likely do you think it is that Labour will win the most seats at the next

General Election if...?

Keir Starmer wins the leadership election

Very likely	15	12	25	4	15	14	5	15	13	18	15	13
Fairly likely	42	46	54	28	43	39	29	51	41	45	45	35
TOTAL LIKELY	57	58	79	32	58	53	34	66	54	63	60	48
Fairly unlikely	20	30	14	28	20	23	27	19	19	22	20	24
Very unlikely	7	4	1	22	7	9	23	4	10	4	6	16
TOTAL UNLIKELY	27	34	15	50	27	32	50	23	29	26	26	40
Don't know	15	8	7	18	15	15	15	10	17	11	15	12

Lisa Nandy wins the leadership election

Very likely	3	13	2	2	3	3	6	3	2	4	3	4
Fairly likely	24	50	23	18	25	20	15	32	21	30	24	17
TOTAL LIKELY	27	63	25	20	28	23	21	35	23	34	27	21
Fairly unlikely	35	26	44	30	35	36	31	35	33	39	35	37
Very unlikely	17	2	15	31	16	18	27	12	19	13	16	22
TOTAL UNLIKELY	52	28	59	61	51	54	58	47	52	52	51	59
Don't know	21	9	17	20	21	23	22	18	24	14	21	20

Rebecca Long Bailey wins the leadership election

Very likely	7	1	1	23	7	4	22	1	10	7	6	12
Fairly likely	19	9	9	46	20	15	31	10	26	16	18	20
TOTAL LIKELY	26	10	10	69	27	19	53	11	36	23	24	32
Fairly unlikely	24	29	29	14	24	26	21	24	24	23	24	22
Very unlikely	33	53	51	1	32	39	7	54	21	43	35	27
TOTAL UNLIKELY	57	82	80	15	56	65	28	78	45	66	59	49
Don't know	16	8	10	16	16	16	19	10	19	11	15	18

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If Labour had backed remaining in the European Union in a referendum

Labour would have won a majority of seats	12	10	14	4	8	14	19	13	9	12	13	11	12	11
Labour would have won more seats than the Conservatives, but not got a majority	20	19	20	14	14	23	26	20	19	18	24	20	16	20
Labour would have done better than they did, but the Tories would still have got more seats	18	19	18	17	19	18	20	19	16	22	16	21	17	9
The result would have been much the same	23	25	21	35	28	22	14	22	26	20	23	25	24	24
Labour would have won fewer seats	14	18	9	23	17	13	7	13	18	16	11	14	15	18
Don't know	13	9	18	6	15	12	14	13	13	11	13	10	16	18

And how likely do you think it is that Labour will win the most seats at the next

General Election if...?

Keir Starmer wins the leadership election

Very likely	15	15	14	25	14	14	17	14	17	14	14	14	18	13
Fairly likely	42	43	42	39	40	41	51	45	36	41	43	49	40	35
TOTAL LIKELY	57	58	56	64	54	55	68	59	53	55	57	63	58	48
Fairly unlikely	20	22	18	20	21	21	19	21	19	21	21	18	20	27
Very unlikely	7	9	5	7	10	7	5	6	12	6	8	8	7	10
TOTAL UNLIKELY	27	31	23	27	31	28	24	27	31	27	29	26	27	37
Don't know	15	11	20	10	16	18	9	14	16	17	15	11	16	15

Lisa Nandy wins the leadership election

Very likely	3	4	2	5	2	4	4	3	4	2	4	3	4	3
Fairly likely	24	26	22	35	24	21	29	25	23	29	20	23	25	28
TOTAL LIKELY	27	30	24	40	26	25	33	28	27	31	24	26	29	31
Fairly unlikely	35	36	33	30	34	34	37	36	30	32	35	38	34	33
Very unlikely	17	19	14	13	17	18	14	16	18	16	17	18	16	16
TOTAL UNLIKELY	52	55	47	43	51	52	51	52	48	48	52	56	50	49
Don't know	21	16	29	17	23	23	16	20	24	20	24	19	21	20

Rebecca Long Bailey wins the leadership election

Very likely	7	7	7	4	6	9	6	5	11	4	7	8	9	4
Fairly likely	19	21	17	19	23	16	17	18	23	16	19	23	19	22
TOTAL LIKELY	26	28	24	23	29	25	23	23	34	20	26	31	28	26
Fairly unlikely	24	23	26	28	23	23	29	24	25	21	24	28	26	18
Very unlikely	33	37	29	36	32	33	37	38	22	40	34	30	30	39
TOTAL UNLIKELY	57	60	55	64	55	56	66	62	47	61	58	58	56	57
Don't know	16	12	21	12	16	19	11	15	19	19	16	12	16	17

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

	Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

Regardless of who wins the leadership election, do you think the following

politicians should or should not be in the shadow cabinet?

Jeremy Corbyn

Should be in the shadow cabinet	40	21	22	76	42	32	67	19	55	29	38	51
Should not be in the shadow cabinet	52	75	70	18	50	59	23	73	37	64	54	44
Don't know	8	5	8	6	8	9	10	8	8	7	9	6

John McDonnell

Should be in the shadow cabinet	53	38	44	80	56	42	75	32	65	55	53	54
Should not be in the shadow cabinet	33	53	43	10	31	40	11	50	21	39	33	34
Don't know	14	9	13	10	13	18	14	18	14	6	14	11

Ed Miliband

Should be in the shadow cabinet	59	60	66	52	59	59	53	63	56	65	62	50
Should not be in the shadow cabinet	26	28	23	33	26	25	27	23	28	25	24	34
Don't know	15	12	12	15	15	15	20	14	16	10	14	16

Dianne Abbott

Should be in the shadow cabinet	35	20	23	63	37	25	67	25	44	31	36	23
Should not be in the shadow cabinet	53	71	66	27	51	60	19	63	43	61	52	63
Don't know	12	9	11	10	12	15	13	12	12	8	11	14

Rebecca Long Bailey

Should be in the shadow cabinet	63	49	51	97	65	57	88	41	77	59	64	62
Should not be in the shadow cabinet	24	40	36	1	22	30	7	44	12	30	24	28
Don't know	12	11	13	2	12	13	5	14	11	11	12	11

Lisa Nandy

Should be in the shadow cabinet	68	99	76	46	68	70	45	80	62	76	71	61
Should not be in the shadow cabinet	16	1	11	36	16	15	33	6	21	13	14	23
Don't know	16	0	13	18	16	16	23	14	17	11	15	16

Keir Starmer

Should be in the shadow cabinet	84	93	96	64	85	83	61	91	80	91	87	69
Should not be in the shadow cabinet	8	3	1	25	8	8	23	2	11	5	6	21
Don't know	8	3	2	11	8	9	17	7	9	4	7	10

Emily Thornberry

Should be in the shadow cabinet	62	62	69	55	64	57	54	64	61	72	66	42
Should not be in the shadow cabinet	22	28	18	29	20	26	28	15	24	18	19	42
Don't know	16	10	12	16	16	17	18	21	15	10	15	16

Yvette Cooper

Should be in the shadow cabinet	63	78	82	32	63	67	30	77	55	71	67	49
Should not be in the shadow cabinet	22	14	8	52	22	19	49	7	29	20	19	40
Don't know	15	8	10	15	15	13	21	16	16	9	14	11

Hillary Benn

Should be in the shadow cabinet	59	78	76	25	58	63	26	75	49	69	63	49
Should not be in the shadow cabinet	25	10	9	62	26	21	56	9	34	23	24	37
Don't know	16	12	14	13	15	16	18	16	18	8	14	14

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Regardless of who wins the leadership election, do you think the following
politicians should or should not be in the shadow cabinet?
Jeremy Corbyn

Should be in the shadow cabinet	40	33	48	44	41	41	34	36	50	36	39	42	43	29
Should not be in the shadow cabinet	52	60	41	50	49	51	60	56	41	59	50	48	50	61
Don't know	8	6	11	7	10	9	5	8	9	5	11	10	7	10

John McDonnell

Should be in the shadow cabinet	53	51	55	38	51	55	58	52	57	51	54	51	56	44
Should not be in the shadow cabinet	33	39	25	46	31	32	35	35	28	36	31	33	31	38
Don't know	14	10	20	17	18	13	8	14	15	13	15	16	12	19

Ed Miliband

Should be in the shadow cabinet	59	61	56	56	59	59	60	61	54	60	59	59	58	58
Should not be in the shadow cabinet	26	27	24	27	25	27	27	25	29	24	27	27	26	26
Don't know	15	12	19	17	17	14	13	14	17	15	14	14	16	16

Dianne Abbott

Should be in the shadow cabinet	35	30	42	35	39	34	28	35	35	34	38	30	36	35
Should not be in the shadow cabinet	53	60	43	51	46	56	60	52	53	52	50	58	54	46
Don't know	12	10	15	14	14	10	12	13	12	14	12	12	11	19

Rebecca Long Bailey

Should be in the shadow cabinet	63	64	62	56	66	64	59	61	70	60	63	64	67	59
Should not be in the shadow cabinet	24	26	22	31	19	26	29	27	18	26	24	25	23	28
Don't know	12	10	15	13	15	10	11	13	11	14	13	11	11	12

Lisa Nandy

Should be in the shadow cabinet	68	71	64	73	65	66	77	69	66	72	68	67	67	70
Should not be in the shadow cabinet	16	17	15	16	15	18	14	15	18	15	15	18	15	19
Don't know	16	12	21	11	19	16	9	15	16	13	17	14	18	11

Keir Starmer

Should be in the shadow cabinet	84	85	82	82	79	85	92	86	79	82	85	84	85	80
Should not be in the shadow cabinet	8	9	7	7	10	8	4	7	11	8	7	7	9	10
Don't know	8	6	11	11	11	7	3	7	10	9	8	8	7	10

Emily Thornberry

Should be in the shadow cabinet	62	63	60	49	57	65	71	64	56	59	67	62	59	61
Should not be in the shadow cabinet	22	24	19	35	23	21	17	20	27	24	18	24	23	20
Don't know	16	13	21	15	20	14	12	16	17	17	14	14	18	19

Yvette Cooper

Should be in the shadow cabinet	63	64	63	61	58	64	75	66	56	67	65	64	60	61
Should not be in the shadow cabinet	22	25	18	17	23	24	17	20	26	21	21	23	23	22
Don't know	15	11	20	21	19	13	9	13	18	12	15	13	17	18

Hillary Benn

Should be in the shadow cabinet	59	62	55	54	54	61	68	63	50	63	63	61	52	54
Should not be in the shadow cabinet	25	28	22	14	26	26	24	23	30	24	22	23	29	29
Don't know	16	10	24	32	20	14	7	14	20	13	15	16	19	17

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

	Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

Regardless of the result of the 2019 General election, do you think Labour won or lost the argument?

Labour won the argument	34	22	23	58	36	24	59	19	45	31	34	30
Labour lost the argument	52	69	66	25	49	64	27	69	39	59	52	61
Don't know	14	8	11	17	15	12	15	12	16	11	14	9

Do you think the next Labour leader should support or oppose...?

Britain staying in the EU single market

Support	79	76	85	71	80	73	67	88	75	88	86	39
Oppose	11	12	8	15	9	18	14	6	12	5	6	41
Don't know	10	13	6	14	11	9	19	7	12	7	9	19

Another Scottish independence referendum

Support	53	41	49	68	53	52	64	49	57	47	55	36
Oppose	27	33	33	13	25	38	16	24	22	31	25	47
Don't know	20	26	18	18	23	10	20	27	22	21	20	17

A future referendum on re-joining the European Union

Support	49	41	58	40	48	51	38	58	44	52	55	17
Oppose	31	38	23	43	31	33	41	21	37	27	24	71
Don't know	20	20	19	17	21	17	21	22	19	22	21	12

Abolishing the monarchy

Support	34	28	22	58	35	27	60	19	43	31	31	37
Oppose	41	42	52	22	39	50	20	48	34	46	41	52
Don't know	25	31	26	20	25	23	20	33	23	23	27	11

Decriminalising the possession of cannabis

Support	71	70	68	79	74	57	76	72	78	67	72	60
Oppose	15	15	17	12	13	24	15	12	11	18	13	32
Don't know	14	15	15	9	13	19	10	15	11	15	15	9

Longer prison sentences for those convicted of terrorism

Support	52	51	59	42	49	67	37	50	46	54	50	75
Oppose	22	22	17	32	24	13	36	20	25	25	22	12
Don't know	26	27	24	26	28	20	26	30	29	21	28	12

In the following questions a transgender woman is someone who was biologically male at birth, but now identifies as a woman. A transgender man is someone who was biologically female at birth, but now identifies as a man

Do you agree or disagree with the following statements?

A transgender woman is a woman

Agree	58	60	51	72	61	47	75	57	68	46	57	47
Disagree	20	18	26	11	18	30	11	23	15	22	20	32
Not sure	22	22	23	16	22	23	14	20	17	32	24	21

A transgender man is a man

Agree	58	58	51	72	60	48	75	57	67	48	57	48
Disagree	21	20	26	12	18	29	11	23	16	21	20	31
Not sure	22	21	23	16	21	23	14	20	17	31	24	21

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Regardless of the result of the 2019 General election, do you think Labour won or lost the argument?

Labour won the argument	34	35	31	35	33	38	28	32	38	34	36	36	31	26
Labour lost the argument	52	54	49	54	49	52	58	55	46	56	49	50	53	63
Don't know	14	10	19	11	17	10	14	13	17	11	15	14	16	11

Do you think the next Labour leader should support or oppose...?
Britain staying in the EU single market

Support	79	75	85	76	76	82	81	80	75	77	82	77	79	71
Oppose	11	14	6	20	11	9	12	10	14	14	9	9	11	21
Don't know	10	11	9	4	13	9	7	10	11	9	9	14	10	8

Another Scottish independence referendum

Support	53	51	55	50	49	59	50	53	53	48	53	55	54	57
Oppose	27	31	21	28	26	25	31	28	25	29	24	27	26	38
Don't know	20	18	24	22	25	15	20	20	22	23	23	18	20	5

A future referendum on re-joining the European Union

Support	49	45	55	31	45	54	55	51	44	48	51	52	47	45
Oppose	31	38	22	55	33	28	26	31	33	36	29	28	31	34
Don't know	20	17	23	14	22	18	19	19	23	16	20	21	21	21

Abolishing the monarchy

Support	34	35	31	43	35	33	30	32	37	32	33	34	34	43
Oppose	41	42	40	39	37	44	48	42	39	40	42	42	42	42
Don't know	25	22	29	18	28	23	22	25	24	28	24	25	24	16

Decriminalising the possession of cannabis

Support	71	70	73	82	78	65	66	72	69	74	71	70	70	66
Oppose	15	17	12	4	12	20	16	14	18	13	15	16	14	21
Don't know	14	13	16	14	11	16	18	14	13	13	13	14	16	13

Longer prison sentences for those convicted of terrorism

Support	52	54	50	60	46	58	51	49	60	48	48	61	53	55
Oppose	22	22	21	22	26	17	21	24	17	30	22	14	19	30
Don't know	26	23	29	18	27	25	27	27	23	21	29	25	28	15

In the following questions a transgender woman is someone who was biologically male at birth, but now identifies as a woman. A transgender man is someone who was biologically female at birth, but now identifies as a man

Do you agree or disagree with the following statements?
A transgender woman is a woman

Agree	58	55	61	89	70	49	38	57	58	62	57	52	60	46
Disagree	20	23	18	9	16	24	26	20	23	18	21	22	19	34
Not sure	22	22	22	2	14	27	36	23	20	20	23	26	21	20

A transgender man is a man

Agree	58	55	60	87	70	49	40	58	57	63	56	52	60	46
Disagree	21	22	18	11	17	24	25	20	23	18	21	22	19	34
Not sure	22	22	21	2	13	27	35	23	20	19	23	26	20	20

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

	Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

Currently transgender people who wish to change their legal gender on official documents (e.g. birth certificate, passport) have to apply for a Gender Recognition Certificate.

This requires someone to have a diagnosis of gender dysphoria from a doctor, provide evidence they have lived in their new gender for at least two years, and make a declaration they intend to live in their new gender for the rest of their life. The application is then approved or rejected by a panel of legal and medical professionals.

In principle, do you think it should or should not be made easier for transgender people to change their legal gender?

Should be made easier	47	49	39	63	49	39	63	47	56	37	47	32
Should not be made easier	32	31	38	20	29	42	15	31	25	36	32	45
Don't know	21	20	23	17	22	19	21	22	19	27	21	24

Do you think a person should or should not have to obtain a doctor's approval to change their legal gender?

Should have to obtain a doctor's approval	55	51	61	45	53	62	42	54	51	57	55	63
Should not have to obtain a doctor's approval	24	27	18	35	25	20	36	21	29	19	24	17
Don't know	21	22	21	20	22	18	22	24	21	24	21	20

And do you think a person should or should not have to provide evidence they lived in their new gender for at least two years before they are able to change their legal gender?

Should have to show they have lived in their new gender for two years	50	46	55	40	46	62	36	45	43	54	51	58
Should not have to show they have lived in their new gender for two years	27	31	22	37	29	19	40	29	34	17	26	18
Don't know	23	23	23	23	25	19	24	26	23	28	24	24

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Currently transgender people who wish to change their legal gender on official documents (e.g. birth certificate, passport) have to apply for a Gender Recognition Certificate.

This requires someone to have a diagnosis of gender dysphoria from a doctor, provide evidence they have lived in their new gender for at least two years, and make a declaration they intend to live in their new gender for the rest of their life. The application is then approved or rejected by a panel of legal and medical professionals.

In principle, do you think it should or should not be made easier for transgender people to change their legal gender?

Should be made easier	47	48	47	78	59	39	29	48	44	54	43	48	46	45
Should not be made easier	32	30	34	15	23	38	44	30	36	27	34	33	31	36
Don't know	21	22	19	7	18	23	26	21	20	19	22	19	23	19

Do you think a person should or should not have to obtain a doctor's approval to change their legal gender?

Should have to obtain a doctor's approval	55	52	59	47	48	58	65	54	57	51	57	56	55	55
Should not have to obtain a doctor's approval	24	26	22	39	30	21	13	24	23	25	23	25	25	18
Don't know	21	23	19	14	21	22	22	21	20	24	20	19	20	27

And do you think a person should or should not have to provide evidence they lived in their new gender for at least two years before they are able to change their legal gender?

Should have to show they have lived in their new gender for two years	50	44	58	21	40	58	63	50	51	44	53	50	50	59
Should not have to show they have lived in their new gender for two years	27	29	24	64	36	19	13	28	22	32	24	26	28	15
Don't know	23	27	19	15	24	23	24	22	27	24	23	23	22	26

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample		Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
	1323	182	612	353	1039	251	97	201	574	248	1061	161	
	Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%	%

In the following questions a transgender woman is someone who was biologically male at birth, but now identifies as a woman. A transgender man is someone who was biologically female at birth, but now identifies as a man.

Do you think transgender women should or should not be allowed to...

Take part in women's sporting events?

Should be allowed	31	30	24	47	34	21	52	27	40	25	32	17
Should not be allowed	41	41	47	27	37	53	29	40	35	41	38	66
Don't know	28	29	28	26	29	26	19	33	25	34	30	17

Use women's changing rooms?

Should be allowed	59	56	54	73	62	49	71	59	68	48	59	44
Should not be allowed	19	20	22	10	16	29	17	18	12	23	18	32
Don't know	22	24	24	17	22	22	12	23	19	29	23	24

Use women's toilets?

Should be allowed	65	61	63	76	67	59	73	67	72	56	66	48
Should not be allowed	16	17	18	9	14	22	16	15	11	19	14	29
Don't know	19	22	19	16	19	19	11	19	17	25	20	23

Use women's refuges for victims of rape or assault (if they are a victim themselves)?

Should be allowed	59	59	55	71	62	50	69	55	69	49	59	50
Should not be allowed	18	16	22	10	16	27	13	22	13	20	17	32
Don't know	22	25	23	19	22	23	18	23	18	31	24	18

In the following questions a transgender man is someone who was biologically female at birth, but now identifies as a man. A transgender woman is someone who was biologically male at birth, but now identifies as a woman.

Do you think transgender men should or should not be allowed to...

Take part in men's sporting events?

Should be allowed	47	46	41	59	49	37	66	46	53	41	47	38
Should not be allowed	28	26	34	19	25	42	20	23	24	27	26	47
Don't know	25	28	25	22	26	21	14	30	23	32	27	15

Use men's changing rooms?

Should be allowed	64	60	59	76	67	55	73	67	73	53	65	44
Should not be allowed	15	16	19	8	12	26	14	11	9	19	13	31
Don't know	21	24	22	16	22	19	13	22	18	28	21	24

Use men's toilets?

Should be allowed	68	65	65	78	70	62	76	71	76	57	69	52
Should not be allowed	13	13	16	7	10	20	15	8	8	17	11	24
Don't know	19	22	19	15	19	18	9	20	16	26	19	24

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
Unweighted Sample	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

In the following questions a transgender woman is someone who was biologically male at birth, but now identifies as a woman. A transgender man is someone who was biologically female at birth, but now identifies as a man.

Do you think transgender women should or should not be allowed to...

Take part in women's sporting events?

Should be allowed	31	29	33	46	37	28	20	31	30	32	30	32	32	22
Should not be allowed	41	43	39	36	37	43	48	40	43	40	41	44	40	47
Don't know	28	28	29	18	26	29	33	28	27	29	30	24	28	31

Use women's changing rooms?

Should be allowed	59	56	63	80	70	53	40	59	58	62	58	55	60	58
Should not be allowed	19	20	17	9	13	20	30	18	22	16	19	22	17	25
Don't know	22	24	20	11	17	26	30	23	21	22	24	22	23	16

Use women's toilets?

Should be allowed	65	62	69	85	75	61	47	66	63	70	65	60	65	65
Should not be allowed	16	17	14	9	11	17	24	14	19	13	15	18	16	21
Don't know	19	21	17	6	14	22	28	20	18	17	21	21	19	14

Use women's refuges for victims of rape or assault (if they are a victim themselves)?

Should be allowed	59	58	61	74	69	54	45	60	57	60	59	60	58	60
Should not be allowed	18	18	19	8	15	20	26	17	21	18	18	19	19	20
Don't know	22	24	20	17	17	26	29	23	21	22	23	21	24	20

In the following questions a transgender man is someone who was biologically female at birth, but now identifies as a man. A transgender woman is someone who was biologically male at birth, but now identifies as a woman.

Do you think transgender men should or should not be allowed to...

Take part in men's sporting events?

Should be allowed	47	45	49	58	50	45	40	48	44	53	44	43	47	39
Should not be allowed	28	31	24	30	25	30	30	27	32	21	28	34	30	32
Don't know	25	24	26	12	25	25	30	25	24	26	28	23	23	29

Use men's changing rooms?

Should be allowed	64	61	68	80	73	60	47	65	61	66	64	60	64	63
Should not be allowed	15	17	12	9	11	16	24	14	17	13	14	20	14	20
Don't know	21	22	20	11	16	24	29	21	22	21	22	20	22	17

Use men's toilets?

Should be allowed	68	65	73	85	78	64	51	70	64	72	67	66	68	67
Should not be allowed	13	16	8	6	9	13	20	12	15	11	11	16	12	18
Don't know	19	20	19	9	13	23	28	19	21	17	21	19	20	15

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

	Voting Intention			Membership Type		Momentum member	Membership Length			EU Ref Vote		
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Full Member	Affiliate		Since 2019 election	Between 2015 and 2019 elections	Pre 2015 election	Remain	Leave	
Weighted Sample	1323	182	612	353	1039	251	97	201	574	248	1061	161
Unweighted Sample	1323	179	621	346	986	303	91	182	526	261	1073	164
	%	%	%	%	%	%	%	%	%	%	%	%

If a transgender woman has been convicted of a crime and sent to prison, do you think they should be sent to a men's or women's prison?

Men's prison	11	12	13	6	10	15	11	12	8	11	10	18
Women's prison	54	50	52	66	56	48	63	50	64	44	55	46
Don't know	35	38	36	27	34	36	26	38	28	45	35	37

If a transgender man has been convicted of a crime and sent to prison, do you think they should be sent to a men's or women's prison?

Men's prison	52	46	50	62	53	48	60	50	60	42	52	45
Women's prison	11	11	13	8	10	15	11	11	9	12	11	15
Don't know	37	43	37	30	37	37	29	40	31	46	37	39

Sample Size: 1323 Members of the Labour Selectorate
Fieldwork: 20th - 25th February 2020

Weighted Sample Unweighted Sample		Gender		Age				Social Grade		Region				
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
	1323	769	554	69	527	470	256	962	361	284	363	246	372	57
	1323	750	573	54	492	506	271	949	374	193	388	258	416	68
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If a transgender woman has been convicted of a crime and sent to prison, do you think they should be sent to a men's or women's prison?

Men's prison	11	12	9	8	9	12	14	10	12	9	11	12	10	21
Women's prison	54	51	59	67	63	50	41	55	54	55	54	56	55	44
Don't know	35	37	32	25	29	38	45	35	34	36	35	33	34	35

If a transgender man has been convicted of a crime and sent to prison, do you think they should be sent to a men's or women's prison?

Men's prison	52	49	55	61	59	50	37	52	52	52	53	52	51	44
Women's prison	11	13	9	11	9	11	17	11	12	11	10	12	10	24
Don't know	37	38	35	28	32	39	46	37	36	37	37	35	39	32