

YouGov / Welsh Political Barometer Survey Results

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION:

Westminster Voting Intention

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

Con	24	100	0	0	0	0	96	0	1	17	97	0	2	16	62	4	4	13	36	24	25
Lab	22	0	100	0	0	0	0	91	15	0	0	88	19	0	0	47	3	30	12	22	21
Lib Dem	16	0	0	100	0	0	1	6	13	0	1	5	10	0	7	20	5	31	3	14	19
Plaid Cymru	15	0	0	0	100	0	0	3	68	0	1	4	64	2	1	13	68	19	10	16	15
Brexit Party	18	0	0	0	0	100	3	0	1	83	1	0	2	82	29	9	12	1	36	21	15
Green	3	0	0	0	0	0	0	0	2	0	0	1	2	0	0	5	2	5	2	2	5
Other	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	6	0	2	1	1

Westminster Other Parties Voting Intention

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

UKIP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
WEP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Group for Change	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	6	0	2	1	0

YouGov / Welsh Political Barometer §

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION:

Westminster Voting Intention

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

Con	24	19	15	23	38	25	23	24	30	21	22	24
Lab	22	23	29	22	13	18	27	18	23	26	22	18
Lib Dem	16	12	23	13	14	21	11	20	11	20	15	15
Plaid Cymru	15	25	16	15	12	17	13	13	17	14	14	20
Brexit Party	18	12	13	21	23	15	23	20	16	17	18	19
Green	3	2	5	5	1	4	3	2	3	2	6	3
Other	1	6	0	1	0	1	1	3	0	0	2	0

Westminster Other Parties Voting Intention

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

UKIP	0	0	0	0	0	0	0	0	0	0	0	0
WEP	0	0	0	0	0	0	0	0	0	0	0	0
Independent Group for Change	0	1	0	0	0	0	0	0	0	0	0	0
Other	1	5	0	1	0	1	1	3	0	0	2	0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female	
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

ASSEMBLY HEADLINE VOTING INTENTION:

Assembly Constituency Voting Intention

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

Con	19	81	0	1	0	3	100	0	0	0	96	0	1	4	51	3	1	10	28	20	17
Lab	21	1	83	7	4	0	0	100	0	0	0	92	7	1	1	45	3	30	11	20	23
Lib	12	2	1	73	0	1	0	0	0	0	1	3	2	1	7	11	4	23	3	11	13
Plaid	24	1	15	17	94	1	0	0	100	0	1	4	87	3	2	26	73	32	14	23	24
Brexit Party	19	14	0	0	0	91	0	0	0	100	3	0	1	92	34	9	11	1	37	22	15
Green	4	1	1	1	1	3	0	0	0	0	0	1	2	0	1	5	3	5	3	2	6
Other	2	2	0	0	1	1	0	0	0	0	0	0	1	0	4	1	5	1	4	2	2

Assembly Constituency Other Parties Voting Intention

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

UKIP	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	1	1	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	1	0	1
Independent Group for Change	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Other	1	1	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0	1	1	1

Assembly List Voting Intention

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

Con	18	79	0	1	1	1	92	0	1	3	100	0	0	0	50	3	2	10	27	19	18
Lab	19	1	72	6	5	0	0	82	3	0	0	100	0	0	0	40	3	26	10	18	20
Lib	12	1	2	75	0	0	0	5	4	0	0	0	0	0	7	13	5	23	2	10	14
Plaid	23	2	19	15	90	3	1	8	86	1	0	0	100	0	3	25	69	30	16	24	22
Green	4	1	4	3	1	1	1	2	2	0	0	0	0	0	1	7	0	6	3	3	5
UKIP	2	2	0	0	0	6	0	0	0	5	0	0	0	0	2	0	0	0	3	2	1
Brexit Party	17	12	0	0	2	81	4	0	2	85	0	0	0	100	31	9	12	1	34	20	15
Socialist Labour	1	0	2	0	0	1	0	2	1	0	0	0	0	0	0	1	0	1	0	1	1
Welsh Christian Party	1	0	0	1	0	1	0	0	0	1	0	0	0	0	1	0	6	0	2	1	0
Communist	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	2	3	0	0	1	6	3	0	1	5	0	0	0	0	5	0	3	1	4	2	3
Independent Group for Change	1	1	1	0	0	0	0	1	0	0	0	0	0	0	0	1	0	1	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

ASSEMBLY HEADLINE VOTING INTENTION:

Assembly Constituency Voting Intention

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

Con	19	20	9	15	31	21	16	19	21	18	16	19
Lab	21	20	27	25	13	18	25	16	20	25	24	22
Lib	12	7	16	10	12	15	8	18	8	14	9	11
Plaid	24	35	27	23	17	25	22	19	27	25	23	23
Brexit Party	19	11	15	21	23	15	23	24	19	12	19	21
Green	4	1	5	6	2	4	3	2	3	5	5	4
Other	2	6	1	1	3	2	3	3	2	2	3	0

Assembly Constituency Other Parties Voting Intention

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

UKIP	0	0	1	0	0	1	0	0	1	0	1	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	1	6	0	0	0	1	0	3	0	0	0	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	0	0	0	0	1	0	1	0	1	1	1	0
Independent Group for Change	0	0	0	0	0	0	0	0	1	0	0	0
Other	1	0	1	1	1	0	2	0	0	1	2	0

Assembly List Voting Intention

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

Con	18	20	9	16	30	20	16	18	21	17	17	18
Lab	19	18	26	20	11	16	23	15	17	23	23	15
Lib	12	8	16	9	11	14	8	15	8	14	8	14
Plaid	23	31	26	24	16	24	22	18	25	25	21	25
Green	4	2	5	5	4	5	3	3	5	5	4	4
UKIP	2	9	1	0	1	1	3	0	2	2	4	0
Brexit Party	17	3	15	21	22	15	20	24	16	12	17	21
Socialist Labour	1	1	1	1	0	1	0	0	1	1	1	1
Welsh Christian Party	1	6	1	0	0	1	1	3	0	0	0	1
Communist	0	0	0	0	0	0	0	0	0	0	0	1
Abolish The Welsh Assembly Party	2	0	1	3	4	2	4	3	4	1	3	1
Independent Group for Change	1	2	1	1	0	1	0	0	0	0	1	1
Other	0	0	0	1	0	0	1	0	0	0	2	0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female	
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	17	100	0	0	0	0	93	0	1	16	94	1	2	15	51	3	3	10	27	18	16
Labour	15	0	100	0	0	0	0	76	12	0	0	75	16	0	0	36	2	23	9	17	13
Liberal Democrat	11	0	0	100	0	0	1	5	10	0	1	5	9	0	6	14	4	24	2	10	12
Scottish National Party (SNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Plaid Cymru	11	0	0	0	100	0	0	2	60	0	1	4	57	2	1	10	54	15	8	12	10
Brexit Party	13	0	0	0	0	100	3	0	1	79	1	0	2	75	24	7	10	1	27	16	9
Green	2	0	0	0	0	0	0	0	1	0	0	1	2	0	0	4	2	4	1	1	3
Some other party	1	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	5	1	2	1	1
Would not vote	11	0	0	0	0	0	0	0	3	3	0	1	3	3	2	4	2	5	6	10	11
Don't know	18	0	0	0	0	0	3	16	11	2	3	13	9	5	13	21	19	16	18	13	23
Refused	2	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0	1	1	2	2

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n = 10]

UK Independence Party (UKIP)	5	0	0	0	0	0	0	0	30	0	0	0	0	0	0	19	0	20	0	0	10
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Independent Group for Change	6	0	0	0	0	0	0	0	36	0	0	0	0	0	0	23	0	24	0	0	12
Some other party	60	0	0	0	0	0	0	0	0	0	0	0	0	0	53	32	100	0	90	86	33
Don't know	22	0	0	0	0	0	0	0	35	0	0	0	0	0	47	0	0	56	0	0	45
Refused	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	26	0	0	10	14	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	9	2	2	0	0	1	2	1	0	2	2	1	0	2	1	2	2	3	5	7	10
1	2	0	0	0	0	2	0	1	0	2	0	0	0	2	0	2	0	2	1	2	2
2	2	0	0	0	2	0	0	0	3	0	0	0	3	1	0	0	1	0	1	2	1
3	2	0	1	0	3	2	0	0	2	0	0	1	2	0	1	2	1	1	2	1	2
4	1	2	0	0	1	1	1	0	0	3	1	0	0	2	2	0	0	0	2	1	2
5	5	3	0	2	3	1	2	3	2	1	2	3	3	2	3	5	2	3	5	5	6
6	2	1	6	0	1	1	0	6	1	1	0	7	1	1	1	3	0	2	2	2	2
7	5	5	3	2	3	5	4	3	2	5	3	3	3	6	3	4	6	2	6	6	5
8	5	5	5	2	5	5	4	5	8	5	7	5	6	4	5	5	10	5	5	3	6
9	8	7	10	12	6	10	8	8	8	10	6	9	7	5	7	8	8	9	8	9	7
10 - Absolutely certain to vote	59	74	72	81	76	73	79	72	73	71	79	70	74	76	76	69	70	73	64	61	58

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	17	12	9	17	30	19	14	17	19	15	15	18
Labour	15	17	18	15	10	14	16	12	15	18	15	13
Liberal Democrat	11	8	13	9	11	16	6	14	7	13	10	11
Scottish National Party (SNP)	0	0	0	0	0	0	0	0	0	0	0	0
Plaid Cymru	11	17	10	12	9	14	8	9	12	10	10	15
Brexit Party	13	9	8	16	18	12	14	14	10	12	13	15
Green	2	1	3	3	1	3	1	2	2	1	4	2
Some other party	1	5	0	1	0	1	1	2	0	1	2	0
Would not vote	11	6	19	5	6	6	15	11	14	7	9	14
Don't know	18	20	17	21	15	14	22	19	17	19	21	12
Refused	2	5	3	0	0	1	3	0	3	3	3	0

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n = 10]

UK Independence Party (UKIP)	5	0	0	25	0	0	10	0	0	0	0	100
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0
Independent Group for Change	6	11	0	0	0	12	0	0	0	0	16	0
Some other party	60	64	49	41	100	71	48	100	0	0	65	0
Don't know	22	25	51	0	0	17	28	0	0	100	0	0
Refused	7	0	0	34	0	0	14	0	0	0	19	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	9	5	14	6	4	4	13	9	10	7	8	10
1	2	0	4	1	1	1	3	3	4	0	3	1
2	2	3	2	1	0	1	2	0	1	2	0	5
3	2	2	2	2	1	2	2	0	3	3	1	1
4	1	3	2	1	0	1	2	1	2	1	1	2
5	5	6	7	6	2	4	7	5	6	6	4	6
6	2	6	3	1	1	2	2	1	1	7	1	1
7	5	13	4	5	4	4	7	11	4	4	4	5
8	5	6	5	6	2	4	5	4	6	3	8	2
9	8	13	7	7	7	8	8	5	5	7	12	9
10 - Absolutely certain to vote	59	44	50	64	76	69	50	61	59	61	59	58

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender	
Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample 1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample 1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If there were a National Assembly for Wales election tomorrow, which party would you vote for in your constituency?

Conservative	13	74	0	1	0	3	100	0	0	0	93	0	0	4	42	3	1	8	21	15	12
Labour	15	0	78	7	3	0	0	100	0	0	0	88	7	1	1	36	3	24	9	15	16
Liberal Democrat	8	1	0	68	0	1	0	0	0	0	1	3	2	1	6	9	4	18	2	8	8
Plaid Cymru	17	1	13	15	91	1	0	0	100	0	1	4	84	3	2	20	66	26	11	17	16
Some other party	1	1	0	0	1	1	0	0	0	0	0	0	0	0	3	1	5	1	3	2	1
Wouldn't vote	13	4	4	3	1	5	0	0	0	0	1	2	0	0	7	5	4	6	9	13	12
Don't know	15	5	4	3	3	2	0	0	0	0	2	3	2	1	10	14	7	12	14	9	19
Brexit Party	14	13	0	0	0	84	0	0	0	100	3	0	1	91	28	7	10	1	29	17	10
Green	3	0	1	1	1	3	0	0	0	0	0	1	3	0	1	4	2	4	2	1	4
Refused	2	0	0	1	0	0	0	0	0	0	0	0	1	0	0	1	0	1	0	2	2

And which of these parties would you vote for?

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

UK Independence Party (UKIP)	14	48	0	0	0	0	0	0	0	0	0	0	0	0	26	0	0	0	16	13	16
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	25	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	0	29	46	0	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	18	0	0	0	0	100	0	0	0	0	0	0	0	0	25	0	0	33	16	0	40
Independent Group for Change	8	0	0	0	100	0	0	0	0	0	0	100	0	7	31	0	27	6	9	8	8
Some other party	34	52	0	0	0	0	0	0	0	0	0	0	0	43	69	0	40	33	33	36	36
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

If there were a National Assembly for Wales election tomorrow, which party would you vote for in your constituency?

Conservative	13	13	6	11	26	17	10	13	14	13	11	14
Labour	15	16	17	18	11	15	16	11	14	19	16	16
Liberal Democrat	8	5	9	7	9	12	5	13	5	10	6	8
Plaid Cymru	17	22	16	17	14	20	14	13	19	18	16	17
Some other party	1	3	1	1	2	1	2	2	1	1	2	0
Wouldn't vote	13	4	20	10	8	7	18	13	16	8	10	17
Don't know	15	21	16	15	9	12	17	16	12	17	18	8
Brexit Party	14	9	10	16	19	12	15	17	13	8	15	16
Green	3	1	3	4	2	4	2	2	2	4	3	3
Refused	2	5	2	1	0	1	2	0	4	1	2	0

And which of these parties would you vote for?

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

UK Independence Party (UKIP)	14	0	31	0	18	36	0	0	34	0	22	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	25	100	0	0	0	64	0	100	0	0	0	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	18	0	20	0	36	0	30	0	25	40	14	0
Independent Group for Change	8	0	0	26	12	0	14	0	41	0	0	0
Some other party	34	0	48	74	33	0	56	0	0	60	64	0
Don't know	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender	
Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample 1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample 1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Now thinking about the regional or party vote for the National Assembly for Wales, which party list would you vote for?

Conservative	13	74	0	1	1	1	92	0	0	3	100	0	0	0	42	2	2	8	20	14	12
Labour	14	0	69	6	5	0	0	78	3	0	0	100	0	0	0	33	3	21	8	13	14
Liberal Democrat	8	1	2	67	0	0	0	5	4	0	0	0	0	5	10	4	18	1	7	9	
Plaid Cymru	16	2	18	13	84	2	1	7	82	1	0	0	100	2	20	60	24	12	18	15	
Green	3	1	4	2	1	1	1	2	1	0	0	0	0	1	5	0	5	2	2	4	
UK Independence Party	1	1	0	0	1	7	0	0	0	7	0	0	0	2	0	0	0	3	2	1	
Brexit Party	12	11	0	0	2	73	4	0	2	83	0	0	0	25	8	11	1	27	15	10	
Socialist Labour	1	0	2	0	0	2	0	2	1	0	0	0	0	0	0	0	1	0	0	1	
Welsh Christian Party	1	0	0	1	0	1	0	0	0	1	0	0	0	1	0	5	0	1	1	0	
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Abolish The Welsh Assembly Party	2	3	0	0	1	5	3	0	1	4	0	0	0	4	0	3	1	3	2	2	
Independent Group for Change	0	1	0	0	0	0	0	1	0	0	0	0	0	0	1	0	1	0	0	1	
Some other party	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	
Wouldn't vote	11	3	3	2	0	5	0	1	0	0	0	0	0	6	4	2	5	8	11	12	
Don't know	15	3	3	7	4	3	0	5	4	1	0	0	0	11	15	10	13	14	11	19	
Refused	2	1	0	2	1	0	0	0	1	0	0	0	0	0	1	2	2	0	2	2	

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in an election to the Welsh Assembly tomorrow?

0 - Certain NOT to vote	10	3	7	2	0	5	2	5	0	0	2	4	0	0	4	4	2	4	7	8	11
1	2	1	0	1	0	2	0	0	0	2	0	0	0	2	1	1	0	2	1	2	1
2	2	0	0	0	2	1	0	1	1	1	0	0	1	1	1	0	1	1	2	3	
3	2	3	2	0	4	2	2	1	2	2	2	2	2	3	1	2	1	3	2	2	
4	1	1	0	0	0	0	2	0	0	0	2	1	0	1	1	0	1	1	1	2	
5	7	5	3	3	4	2	4	4	3	3	4	7	4	6	6	1	4	7	6	8	
6	4	6	3	3	3	2	4	3	2	5	4	2	3	3	3	5	3	4	5	4	
7	5	6	3	2	1	14	7	4	1	12	6	3	1	5	3	4	3	7	5	5	
8	6	6	7	8	3	4	3	7	8	5	6	7	8	5	7	9	8	5	5	6	
9	6	6	10	10	6	6	8	10	6	5	6	10	6	7	7	6	7	6	5	7	
10 - Absolutely certain to vote	54	63	66	71	78	62	69	65	77	65	68	64	76	69	64	64	71	66	59	59	51

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

Now thinking about the regional or party vote for the National Assembly for Wales, which party list would you vote for?

Conservative	13	12	6	12	26	16	10	13	14	13	12	13
Labour	14	14	16	15	9	13	14	10	12	18	16	11
Liberal Democrat	8	5	9	6	9	11	5	10	5	10	6	10
Plaid Cymru	16	19	16	18	13	19	13	12	17	18	15	18
Green	3	2	3	4	3	4	2	2	3	4	2	3
UK Independence Party	1	7	1	0	1	1	2	0	1	1	4	0
Brexit Party	12	2	9	16	18	12	13	17	10	8	12	15
Socialist Labour	1	1	0	1	0	1	0	0	1	1	0	0
Welsh Christian Party	1	4	0	0	0	1	0	2	0	0	0	1
Communist	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	2	0	1	2	3	1	2	2	3	1	2	0
Independent Group for Change	0	1	0	0	0	1	0	0	0	0	1	1
Some other party	0	0	0	0	0	0	0	0	0	0	1	0
Wouldn't vote	11	3	19	7	7	6	17	11	16	7	9	15
Don't know	15	22	16	17	9	13	18	18	14	18	16	10
Refused	2	7	3	1	0	1	3	2	3	1	3	2

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in an election to the Welsh Assembly tomorrow?

0 - Certain NOT to vote	10	9	14	8	7	6	14	9	10	10	10	11
1	2	0	4	1	0	2	2	3	3	0	3	2
2	2	1	4	2	1	1	3	1	3	2	0	4
3	2	4	2	0	3	2	3	2	3	4	1	1
4	1	2	1	1	0	1	1	1	1	0	2	2
5	7	9	8	7	3	4	9	5	8	8	5	7
6	4	10	3	5	3	3	6	10	4	2	2	4
7	5	13	3	5	4	5	5	5	3	5	9	2
8	6	4	7	8	4	6	6	7	6	5	6	5
9	6	7	6	6	7	8	5	5	5	6	9	7
10 - Absolutely certain to vote	54	39	48	57	69	63	46	53	54	57	53	56

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If you HAD to choose between the following, which would you prefer?

	16-20 May	23-26 Jul	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
			Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Britain leaving the EU without any deal	49	46	81	19	5	26	94	82	20	25	96	81	20	26	96	77	32	50	12	86	51	42	
Britain having a new referendum on whether or not to leave the EU	51	54	19	81	95	74	6	18	80	75	4	19	80	74	4	23	68	50	88	14	49	58	

Would you support or oppose Britain leaving the European Union without a deal on 31st October?

		VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
		Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Support	42	78	17	7	24	94	79	19	24	95	78	19	25	96	75	28	45	11	81	49	37	
Oppose	44	13	75	91	68	4	12	74	69	3	13	73	67	2	17	61	45	82	10	43	45	
Don't know	14	9	8	1	8	3	9	7	8	2	9	7	9	2	8	11	10	8	9	8	19	

How worried, if at all, would you be if Britain leaves the EU without a deal?

		VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
		Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Very worried	30	9	54	67	47	0	8	49	52	0	10	48	53	0	12	45	29	59	5	31	29	
Fairly worried	21	16	22	26	24	5	17	30	24	6	18	31	19	8	13	23	26	26	12	18	23	
TOTAL WORRIED	51	25	76	93	71	5	25	79	76	6	28	79	72	8	25	68	55	85	17	49	52	
Not very worried	22	36	10	6	15	40	37	7	12	36	38	9	14	29	33	15	23	8	37	21	22	
Not at all worried	19	36	6	0	9	53	35	4	9	54	33	4	9	60	40	9	16	2	39	26	12	
TOTAL NOT WORRIED	41	72	16	6	24	93	72	11	21	90	71	13	23	89	73	24	39	10	76	47	34	
Don't know	9	3	8	1	5	2	1	10	3	3	1	9	5	3	2	9	5	6	6	5	13	

Using a scale that runs from 0 to 10, where 0 means strongly dislike and 10 means strongly like, how do you feel about...?

Boris Johnson

		VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
		Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
0 – Strongly dislike	27	3	50	52	44	4	3	44	50	3	3	45	47	3	7	42	39	47	11	28	26	
1	5	1	8	7	11	1	3	7	8	1	2	8	8	1	3	5	7	8	2	6	5	
2	5	1	8	10	7	2	2	10	6	2	2	10	6	2	4	8	4	8	2	4	6	
3	5	4	9	10	4	2	5	8	4	2	5	8	5	2	3	8	1	9	3	5	6	
4	5	1	5	6	0	7	1	5	4	8	1	6	4	7	3	6	2	5	4	7	3	
5	9	5	5	8	14	9	2	6	11	8	2	6	12	9	8	9	10	6	11	8	11	
6	8	11	6	4	4	16	12	8	4	16	13	8	4	10	10	5	10	3	13	9	7	
7	6	12	2	1	6	11	9	1	6	10	10	1	6	12	11	2	7	4	8	6	6	
8	9	25	2	1	4	18	24	3	2	20	24	2	2	19	20	3	7	2	16	10	8	
9	4	11	1	0	5	9	11	2	3	9	10	2	3	10	11	2	6	1	9	5	4	
10 – Strongly like	7	25	1	0	1	14	26	1	1	17	27	1	1	18	19	2	3	2	14	7	6	
Don't know	9	2	3	1	2	6	1	5	1	5	1	3	1	5	1	6	4	4	6	5	13	
MEAN	4.0	7.6	1.9	1.6	2.7	6.6	7.3	2.2	2.2	6.9	7.4	2.1	2.3	6.8	6.6	2.3	3.4	2.0	6.1	4.1	4.0	

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

If you HAD to choose between the following, which would you prefer?

	16-20 May	23-26 Jul	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Britain leaving the EU without any deal	49	46	33	37	52	61	41	52	44	48	40	50	51
Britain having a new referendum on whether or not to leave the EU	51	54	67	63	48	39	59	48	56	52	60	50	49

Would you support or oppose Britain leaving the European Union without a deal on 31st October?

Support	42	29	32	45	61	39	46	41	43	37	44	48
Oppose	44	62	50	41	30	51	37	46	41	50	44	38
Don't know	14	10	17	14	10	10	17	13	17	12	12	15

How worried, if at all, would you be if Britain leaves the EU without a deal?

Very worried	30	47	32	30	20	37	23	32	25	35	30	28
Fairly worried	21	23	24	16	19	21	20	25	20	19	23	17
TOTAL WORRIED	51	70	56	46	39	58	43	57	45	54	53	45
Not very worried	22	14	16	28	27	21	22	16	23	21	27	20
Not at all worried	19	9	15	20	29	16	22	19	22	17	13	24
TOTAL NOT WORRIED	41	23	31	48	56	37	44	35	45	38	40	44
Don't know	9	7	13	7	5	5	13	8	10	9	7	10

Using a scale that runs from 0 to 10, where 0 means strongly dislike and 10 means strongly like, how do you feel about...?

Boris Johnson

0 – Strongly dislike	27	29	28	29	23	32	23	25	21	32	32	25
1	5	7	6	6	3	7	3	4	7	6	2	7
2	5	6	6	4	3	6	4	5	6	4	6	4
3	5	16	5	4	3	7	4	5	4	7	7	5
4	5	4	6	5	3	3	6	3	4	5	7	3
5	9	4	8	13	10	9	10	11	10	9	8	9
6	8	14	7	7	7	5	10	8	7	7	8	9
7	6	4	6	6	7	6	6	6	6	3	7	7
8	9	6	8	7	13	8	10	11	13	5	6	10
9	4	2	1	6	9	4	5	7	4	5	3	3
10 – Strongly like	7	0	3	8	13	7	6	6	7	7	7	7
Don't know	9	7	16	5	5	5	13	10	11	8	6	11
MEAN	4.0	3.0	3.4	4.1	5.1	3.6	4.4	4.4	4.4	3.5	3.7	4.1

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20 May	23-26 Jul												
Jeremy Corbyn														
0 – Strongly dislike	35	35	23	25	34	56	37	33	40	35	27	40	34	
1	5	7	6	6	10	6	6	8	3	9	7	8	8	
2	7	7	3	7	9	5	8	6	5	9	6	6	8	
3	5	7	8	8	6	4	7	6	5	8	6	9	5	
4	6	5	12	4	5	4	5	5	4	4	7	4	6	
5	8	9	12	9	10	7	9	10	14	8	8	8	8	
6	5	6	8	7	7	4	6	6	5	6	10	3	6	
7	6	6	9	8	6	3	7	5	7	7	8	4	5	
8	5	4	2	4	4	3	4	3	3	2	5	6	2	
9	2	1	5	1	1	1	1	2	2	1	1	1	2	
10 – Strongly like	4	4	4	4	5	2	3	4	3	2	4	6	3	
Don't know	11	10	8	17	4	4	5	14	10	9	10	6	13	
MEAN	3.0	3.0	3.9	3.4	3.0	1.8	2.8	3.0	2.9	2.6	3.4	2.8	2.7	

Jo Swinson														
0 – Strongly dislike	8	4	6	8	13	9	8	8	5	8	9	13		
1	3	3	2	2	4	3	3	2	5	2	2	3		
2	3	1	1	5	4	3	3	4	2	4	2	3		
3	3	1	2	4	4	3	2	3	3	3	3	3		
4	4	8	3	4	6	5	4	4	4	7	1	5		
5	10	17	7	12	9	10	10	16	11	9	8	7		
6	5	6	5	7	2	6	4	6	3	8	3	5		
7	5	2	6	7	4	7	4	5	5	7	5	5		
8	3	3	3	3	5	5	2	3	3	4	2	5		
9	1	0	2	2	1	1	2	1	2	1	0	3		
10 – Strongly like	3	1	2	3	4	4	1	5	2	3	3	1		
Don't know	51	54	60	44	44	44	58	44	56	44	63	47		
MEAN	4.3	4.5	4.8	4.7	4.0	4.7	4.2	4.8	4.6	4.6	4.3	4.1		

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

		16-20 May	23-26 Jul												
Gerard Batten	0 – Strongly dislike	13	11	11	12	11	10	14	9	11	8	15	10	15	
	1	2	2	0	2	2	3	3	1	2	2	2	2	1	
	2	2	2	3	2	4	1	3	2	2	2	5	1	3	
	3	2	2	0	1	2	2	0	3	2	2	2	1	1	
	4	2	2	1	2	2	1	1	2	2	0	2	1	3	
	5	4	7	15	7	7	5	6	9	10	9	6	4	8	
	6	1	1	0	0	2	2	1	1	0	1	1	1	1	
	7	1	0	0	0	0	1	1	0	0	0	1	0	0	
	8	0	0	0	0	1	1	0	1	1	1	0	0	0	
	9	0	0	0	0	0	0	0	0	0	1	0	0	0	
	10 – Strongly like	1	0	1	0	0	0	0	0	0	0	0	0	0	0
	Don't know	72	72	69	72	70	74	71	73	70	75	66	79	68	
	MEAN	2.3	2.2	3.1	1.9	2.6	2.6	1.9	3.0	2.6	3.2	2.0	1.8	2.1	
Nigel Farage	0 – Strongly dislike	37	36	33	40	36	32	44	29	30	35	41	39	36	
	1	4	6	7	4	7	6	6	6	7	6	5	4	7	
	2	4	5	3	5	6	5	6	4	7	2	6	6	4	
	3	3	3	6	3	3	2	4	3	0	4	3	4	4	
	4	3	3	2	2	4	4	3	3	3	3	4	3	2	
	5	6	8	16	6	8	6	6	10	10	6	6	9	9	
	6	4	3	1	2	6	3	2	4	2	3	3	3	5	
	7	5	5	2	5	5	6	4	6	6	5	5	5	4	
	8	5	9	9	9	7	10	6	11	9	11	8	9	4	
	9	4	4	5	1	4	8	4	4	5	6	2	2	5	
	10 – Strongly like	12	7	1	3	10	13	7	8	7	7	7	6	9	
	Don't know	13	11	15	19	5	5	8	15	14	12	11	8	13	
	MEAN	3.7	3.5	3.1	2.7	3.7	4.3	2.9	4.2	3.8	3.7	3.1	3.1	3.5	

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		16-20 May	23-26 Jul																			
Sian Berry																						
0 – Strongly dislike	4	3	2	2	1	4	10	3	2	3	7	2	2	3	7	5	1	3	2	6	3	3
1	1	1	3	1	0	1	2	2	1	1	3	2	0	1	4	2	0	1	0	2	2	0
2	1	1	2	0	1	1	4	2	0	1	2	2	0	1	2	3	1	0	1	2	1	1
3	1	2	2	2	1	5	3	1	1	6	3	0	2	6	4	1	2	5	2	1	2	2
4	3	2	4	2	0	2	3	4	2	3	3	4	3	3	3	3	1	2	1	3	3	2
5	5	7	8	8	4	10	3	7	7	8	5	9	8	9	4	7	6	9	6	6	10	4
6	2	2	1	5	2	5	3	1	5	5	1	0	4	6	2	1	3	2	4	1	3	2
7	1	1	0	2	1	3	0	1	1	3	0	1	1	2	0	1	1	2	2	1	1	1
8	1	1	0	4	2	3	0	0	3	3	0	0	2	4	0	0	2	3	1	1	1	1
9	0	0	0	0	0	1	0	0	0	2	0	0	1	1	0	0	1	1	1	0	1	0
10 – Strongly like	1	1	1	1	5	1	0	1	2	1	0	1	2	2	0	1	1	0	1	1	1	1
Don't know	81	78	79	74	83	65	72	79	76	65	76	80	77	64	75	77	80	72	79	77	73	83
MEAN	4.2	4.0	4.0	5.4	6.5	4.9	2.3	4.0	5.3	5.0	2.5	4.2	5.8	5.3	2.6	3.5	5.1	4.6	5.1	3.6	4.6	4.3

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20		23-26										
	May	Jul											
Sian Berry													
0 – Strongly dislike	4	3	1	3	2	4	2	4	1	2	3	3	8
1	1	1	1	1	0	2	1	1	0	2	0	1	1
2	1	1	0	1	1	2	1	1	1	2	2	1	0
3	1	2	4	1	3	2	2	2	0	1	5	1	1
4	3	2	3	1	5	2	2	2	4	1	3	2	2
5	5	7	13	6	6	5	5	8	11	7	7	4	5
6	2	2	1	2	4	2	3	2	3	3	2	1	3
7	1	1	1	1	1	1	1	1	0	1	1	0	2
8	1	1	2	2	0	0	1	1	1	1	1	1	2
9	0	0	0	0	1	0	0	1	0	1	0	1	0
10 – Strongly like	1	1	0	1	1	1	1	1	1	1	1	1	1
Don't know	81	78	74	81	76	79	80	76	77	79	75	84	75
MEAN	4.2	4.0	4.6	4.5	4.6	3.5	4.3	4.3	4.7	4.8	4.1	4.2	3.8

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		16-20 May	23-26 Jul																			
Jonathan Bartley																						
0 – Strongly dislike	4	3	3	1	2	3	9	3	1	3	7	2	1	3	8	5	1	3	2	6	4	3
1	1	1	1	1	0	2	4	1	1	1	4	1	1	1	4	2	1	2	1	2	2	0
2	1	1	2	2	1	1	1	1	1	3	2	1	1	4	2	2	1	6	1	2	1	2
3	2	2	3	3	2	1	1	2	1	2	2	2	1	3	3	2	2	1	1	2	3	1
4	2	1	2	2	1	1	0	2	3	1	0	2	2	1	0	1	1	1	1	1	1	1
5	4	7	8	7	4	10	7	8	7	7	6	8	8	7	7	8	6	10	6	7	10	4
6	1	1	1	3	1	0	1	1	3	0	1	1	1	0	1	1	2	0	1	1	1	0
7	1	1	2	3	1	3	1	2	3	3	0	2	2	3	0	0	2	2	2	0	1	2
8	1	1	0	2	2	2	3	0	1	3	2	0	1	3	2	1	1	2	1	1	1	1
9	0	0	0	1	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	0	0
10 – Strongly like	1	0	0	1	1	1	0	0	0	1	0	0	0	1	0	0	1	0	1	0	0	1
Don't know	81	81	78	75	84	76	74	79	77	76	76	81	81	74	73	78	84	74	83	78	76	84
MEAN	3.6	3.6	3.7	5.2	5.0	4.5	3.1	3.7	4.7	4.5	2.8	4.1	4.8	4.3	2.7	3.2	6.0	3.9	4.6	3.0	3.7	3.9

		16-20 May	23-26 Jul																			
Mark Drakeford																						
0 – Strongly dislike	10	9	13	4	5	7	24	15	3	6	20	13	4	6	21	17	6	14	6	17	13	6
1	3	4	5	1	1	3	6	5	1	4	8	4	1	4	9	4	3	1	2	6	5	2
2	5	4	10	3	6	1	7	10	1	5	8	9	2	4	9	9	2	8	3	6	4	5
3	4	5	5	4	9	6	6	7	4	4	5	7	1	6	6	7	4	7	7	4	6	4
4	4	3	3	4	4	7	4	4	3	6	4	4	3	6	5	4	4	7	4	4	4	3
5	8	10	11	10	11	9	4	11	11	8	4	12	12	8	4	9	9	13	9	8	12	7
6	3	4	2	7	4	11	2	2	7	9	2	1	8	9	2	3	7	6	6	3	4	4
7	3	4	3	8	7	11	1	4	10	10	0	4	8	11	1	2	7	6	9	2	5	4
8	3	2	1	5	4	3	1	0	6	5	1	0	6	4	1	1	5	4	4	1	2	3
9	1	1	0	4	1	0	2	0	4	1	0	0	3	0	0	0	1	1	1	0	1	1
10 – Strongly like	1	0	0	2	1	1	0	0	2	1	0	0	3	1	0	0	1	0	1	0	1	0
Don't know	57	52	47	49	48	40	43	42	48	40	47	46	50	41	41	45	52	34	48	48	43	61
MEAN	3.8	3.5	2.8	5.5	4.5	4.6	2.1	2.7	5.7	4.6	1.8	2.8	5.8	4.5	1.9	2.6	4.8	3.8	4.6	2.4	3.5	4.0

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20 May	23-26 Jul											
Jonathan Bartley													
0 – Strongly dislike	4	3	1	4	2	5	2	4	2	2	2	4	6
1	1	1	1	1	1	2	2	1	0	3	1	1	0
2	1	1	1	1	2	2	1	2	2	2	1	1	1
3	2	2	1	1	2	2	1	2	1	1	2	2	2
4	2	1	0	1	1	1	1	1	1	1	1	1	2
5	4	7	13	6	8	5	7	8	11	7	6	3	8
6	1	1	0	1	1	1	1	1	1	2	1	0	0
7	1	1	1	1	2	1	1	2	2	1	2	1	1
8	1	1	1	1	2	1	2	1	2	0	2	1	1
9	0	0	1	0	0	0	0	0	0	0	0	0	1
10 – Strongly like	1	0	1	0	1	0	1	0	0	1	0	1	0
Don't know	81	81	80	83	78	81	82	79	79	79	82	85	77
MEAN	3.6	3.6	5.3	3.6	4.6	3.3	4.7	4.0	4.9	3.7	4.4	3.5	3.5
Mark Drakeford													
0 – Strongly dislike	10	9	5	8	7	15	11	8	10	5	11	9	12
1	3	4	2	3	5	4	4	4	2	4	3	6	4
2	5	4	2	2	6	8	6	3	6	4	5	2	5
3	4	5	1	3	8	6	5	4	3	5	6	5	3
4	4	3	0	2	4	6	3	4	4	3	2	5	4
5	8	10	13	8	12	9	8	12	15	11	8	6	10
6	3	4	6	4	4	5	5	3	2	3	9	2	4
7	3	4	4	4	5	4	5	3	4	2	4	6	5
8	3	2	2	2	3	2	3	2	2	2	2	2	4
9	1	1	1	0	2	1	2	0	0	1	1	1	2
10 – Strongly like	1	0	0	0	0	1	1	0	1	0	1	0	0
Don't know	57	52	64	64	45	37	49	56	52	59	47	56	48
MEAN	3.8	3.5	4.5	3.7	4.0	3.2	3.9	3.5	3.8	3.7	3.7	3.5	3.8

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20 May	23-26 Jul											
Paul Davies													
0 – Strongly dislike	4	5	4	4	6	4	3	6	3	2	7	4	7
1	2	2	2	1	1	2	2	1	0	2	2	3	1
2	1	1	1	1	2	0	1	1	1	1	2	1	1
3	2	2	1	1	1	4	2	2	1	2	3	1	2
4	3	1	1	1	1	3	1	2	1	1	1	1	3
5	6	8	13	7	8	6	7	9	12	9	7	4	7
6	1	2	1	1	3	2	3	1	3	2	2	2	1
7	1	1	0	0	2	2	1	1	3	1	0	1	0
8	0	0	0	0	1	1	1	0	2	0	0	0	0
9	0	0	1	0	0	0	0	0	0	0	0	0	0
10 – Strongly like	0	0	0	0	0	0	0	0	0	0	0	0	1
Don't know	78	78	78	82	75	76	79	77	73	79	76	84	77
MEAN	3.0	3.3	4.1	2.8	3.7	3.8	3.9	3.3	4.6	3.7	2.8	3.2	3.1
Adam Price													
0 – Strongly dislike	6	4	0	4	3	7	4	5	3	2	5	5	7
1	1	2	1	2	1	3	2	2	1	2	3	1	2
2	2	2	1	1	4	2	3	1	1	2	3	2	1
3	2	2	0	1	3	4	1	3	3	2	2	2	2
4	3	2	0	2	3	2	2	3	3	2	2	2	2
5	5	7	14	6	7	5	6	8	9	9	5	6	5
6	1	3	3	2	4	3	3	2	3	3	4	1	3
7	2	2	2	3	2	1	3	1	1	1	3	1	4
8	2	2	2	2	1	2	2	1	2	1	1	2	2
9	1	1	1	0	1	1	1	1	2	0	1	0	0
10 – Strongly like	2	2	1	2	3	1	2	1	1	1	2	1	3
Don't know	71	72	76	76	68	69	72	72	70	76	69	77	69
MEAN	3.9	4.7	5.8	4.8	4.7	3.6	4.8	4.0	4.6	4.5	4.2	3.8	4.4

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20 May	23-26 Jul											
Jane Dodds													
0 – Strongly dislike	4	4	0	4	4	6	4	5	5	2	5	3	6
1	1	1	0	0	1	2	1	1	0	2	1	1	0
2	1	1	0	0	2	2	1	1	2	1	2	1	1
3	2	3	1	3	4	2	2	4	5	2	4	3	0
4	2	2	1	1	2	2	2	1	2	3	2	1	0
5	5	7	15	6	9	5	6	9	12	9	6	3	7
6	1	2	1	1	4	1	2	2	2	2	1	2	2
7	1	2	1	2	2	2	2	1	4	1	1	2	3
8	0	1	1	2	0	0	1	2	2	0	1	1	3
9	1	1	1	0	1	1	1	0	0	0	1	1	1
10 – Strongly like	0	0	1	0	0	1	1	0	1	0	1	0	0
Don't know	81	76	79	80	70	76	78	74	65	78	77	82	77
MEAN	3.4	4.1	5.8	4.0	3.9	3.5	4.5	3.8	4.4	3.9	4.1	4.1	4.5

Neil Hamilton													
0 – Strongly dislike	23	8	20	29	29	27	19	18	22	25	26	24	
1	6	0	6	9	7	7	5	4	4	6	9	7	
2	6	1	6	8	8	7	6	6	8	6	7	4	
3	6	4	5	7	8	7	5	5	7	9	4	6	
4	4	0	3	6	6	5	3	6	4	2	5	5	
5	10	15	7	10	13	8	12	16	10	9	7	8	
6	3	1	3	5	3	3	4	7	2	1	2	5	
7	1	0	1	2	2	1	2	1	2	1	1	1	
8	1	0	1	1	2	1	1	1	2	0	0	2	
9	0	0	0	0	0	0	0	0	0	0	0	0	
10 – Strongly like	1	0	0	1	1	0	1	0	0	1	0	0	
Don't know	37	72	48	20	22	33	41	35	38	38	38	37	
MEAN	2.3	3.4	2.2	2.3	2.5	2.0	2.7	3.0	2.4	2.0	1.8	2.3	

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		16-20 May	23-26 Jul																			
Mark Reckless																						
0 – Strongly dislike	12	10	6	13	19	22	8	9	13	20	5	8	9	19	5	8	12	16	17	8	14	7
1	3	2	1	0	4	1	2	2	0	2	2	2	2	2	2	2	1	4	2	2	3	1
2	3	2	2	1	3	3	1	3	1	4	1	2	1	4	2	2	1	5	1	2	3	1
3	2	4	9	6	3	1	4	7	5	4	9	6	5	5	9	6	4	1	3	5	6	2
4	3	2	3	2	2	2	3	2	1	2	3	4	0	3	2	4	1	3	2	3	3	2
5	6	8	10	9	5	9	10	11	7	9	10	11	7	9	12	10	6	9	5	9	11	5
6	1	2	2	2	0	1	3	2	4	2	2	1	4	2	1	3	2	0	1	3	2	1
7	1	1	4	0	0	1	4	5	0	1	3	4	0	1	2	2	2	2	0	2	2	1
8	1	1	2	0	1	0	1	1	0	1	2	1	0	0	2	2	0	1	0	1	1	1
9	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
10 – Strongly like	1	0	0	0	0	1	1	1	0	0	1	1	0	0	1	1	0	1	0	1	0	0
Don't know	66	68	60	67	62	58	63	58	69	57	63	61	71	56	61	62	70	59	68	66	57	79
MEAN	2.6	2.9	3.8	2.6	1.8	2.0	3.8	3.7	2.6	2.4	4.1	3.8	3.0	2.3	3.8	3.9	2.5	2.6	1.6	3.8	3.0	3.0

Thinking about Boris Johnson as Prime Minister,
do you think he will be...

A great Prime Minister	6	21	2	0	5	9	21	2	3	14	23	2	3	14	14	3	5	2	10	7	5
A good Prime Minister	19	42	10	0	8	41	43	9	8	41	42	7	11	44	38	9	16	6	34	21	17
TOTAL GREAT / GOOD PRIME MINISTER	25	63	12	0	13	50	64	11	11	55	65	9	14	58	52	12	21	8	44	28	22
An average Prime Minister	16	14	6	11	13	23	13	11	12	24	14	10	11	21	18	12	20	12	19	15	17
A poor Prime Minister	13	6	15	22	13	11	8	16	13	9	8	19	13	8	10	17	15	18	9	13	13
A terrible Prime Minister	32	2	61	62	56	6	4	53	58	4	3	53	56	3	8	50	35	54	11	33	31
TOTAL POOR / TERRIBLE PRIME MINISTER	45	8	76	84	69	17	12	69	71	13	11	72	69	11	18	67	50	72	20	46	44
Don't know	14	13	7	5	5	10	10	8	6	10	10	9	6	10	12	9	11	8	16	11	18

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

	16-20 May	23-26 Jul												
Mark Reckless														
0 – Strongly dislike	12	10	5	10	10	13	11	9	11	6	11	9	15	
1	3	2	1	1	2	3	2	1	1	2	1	3	1	
2	3	2	1	1	3	1	1	2	2	1	2	3	1	
3	2	4	3	3	5	5	4	4	3	4	7	0	4	
4	3	2	1	1	5	2	3	1	2	2	2	3	1	
5	6	8	15	7	7	8	7	9	11	9	6	6	10	
6	1	2	0	2	2	1	2	2	3	1	2	0	2	
7	1	1	4	0	2	1	2	1	1	1	1	0	4	
8	1	1	1	0	1	1	1	0	1	1	0	0	0	
9	0	0	0	0	0	0	0	0	0	0	0	0	0	
10 – Strongly like	1	0	0	0	0	1	0	0	1	1	0	0	0	
Don't know	66	68	71	74	63	64	66	71	65	72	67	76	61	
MEAN	2.6	2.9	4.4	2.4	3.0	2.8	2.9	2.9	3.4	3.6	2.5	2.1	2.8	

Thinking about Boris Johnson as Prime Minister,
do you think he will be...

A great Prime Minister	6	6	3	7	9	7	5	6	5	5	4	9
A good Prime Minister	19	3	20	18	25	16	21	21	21	15	16	22
TOTAL GREAT / GOOD PRIME MINISTER	25	9	23	25	34	23	26	27	26	20	20	31
An average Prime Minister	16	22	14	12	18	12	19	17	16	14	18	13
A poor Prime Minister	13	20	14	11	12	16	11	12	15	15	10	13
A terrible Prime Minister	32	37	33	38	22	38	26	28	27	37	37	30
TOTAL POOR / TERRIBLE PRIME MINISTER	45	57	47	49	34	54	37	40	42	52	47	43
Don't know	14	11	16	13	14	11	18	16	14	13	15	13

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	VI : Westminster					VI : Constituency				VI : List				Past Vote 2017			EU Ref 2016		Gender		
	Total	Con	Lab	Lib Dem	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Brexit Party	Con	Lab	Plaid	Remain	Leave	Male	Female
Weighted Sample	1071	178	160	118	117	137	141	164	178	146	139	146	173	133	271	395	85	404	443	519	552
Unweighted Sample	1071	180	174	135	128	132	140	184	192	142	138	161	184	136	284	432	92	497	435	455	616
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

How confident, if at all, are you that Boris Johnson will...

Obtain a better Brexit deal from the EU than Theresa May achieved?

Very confident	9	17	6	0	5	26	16	5	6	26	16	5	6	26	17	4	6	1	18	12	6
Fairly confident	19	38	7	7	11	28	37	9	10	29	36	9	10	34	35	9	17	8	29	18	19
TOTAL CONFIDENT	28	55	13	7	16	54	53	14	16	55	52	14	16	60	52	13	23	9	47	30	25
Not very confident	23	31	16	23	22	28	27	19	18	26	28	23	17	20	27	22	24	22	29	23	23
Not confident at all	37	6	64	67	60	11	10	60	62	10	10	58	62	11	15	54	46	61	15	38	36
TOTAL NOT CONFIDENT	60	37	80	90	82	39	37	79	80	36	38	81	79	31	42	76	70	83	44	61	59
Don't know	12	9	7	4	3	7	10	7	4	9	10	6	5	9	5	11	7	7	9	8	16

Deliver on his promise to leave the EU on 31st October even if he has not achieved a deal from the EU

Very confident	12	26	5	8	9	24	27	4	7	26	27	4	9	27	23	7	9	5	20	14	11
Fairly confident	34	57	22	23	30	43	58	26	27	43	59	28	27	48	53	27	29	26	46	35	34
TOTAL CONFIDENT	46	83	27	31	39	67	85	30	34	69	86	32	36	75	76	34	38	31	66	49	45
Not very confident	19	12	17	25	18	22	10	17	17	22	10	17	18	16	13	20	21	22	17	19	18
Not confident at all	21	2	42	31	36	7	3	40	37	3	3	38	36	3	7	31	32	33	10	24	18
TOTAL NOT CONFIDENT	40	14	59	56	54	29	13	57	54	25	13	55	54	19	20	51	53	55	27	43	36
Don't know	14	3	15	12	7	4	1	13	11	6	1	13	10	6	3	15	9	14	7	8	20

Improve Britain's standing in the world

Very confident	8	26	1	0	4	20	27	2	2	24	26	1	2	25	22	3	6	1	17	11	6
Fairly confident	22	46	7	3	13	35	43	11	14	37	46	10	15	41	39	11	25	8	37	24	20
TOTAL CONFIDENT	30	72	8	3	17	55	70	13	16	61	72	11	17	66	61	14	31	9	54	35	26
Not very confident	20	15	20	17	18	26	15	21	16	22	15	24	15	17	19	23	18	20	22	19	21
Not confident at all	38	4	65	77	63	11	7	60	66	8	7	59	65	8	13	56	45	65	13	38	39
TOTAL NOT CONFIDENT	58	19	85	94	81	37	22	81	82	30	22	83	80	25	32	79	63	85	35	57	60
Don't know	12	9	6	3	3	8	8	7	2	9	7	6	3	9	7	8	5	6	11	9	15

Sample Size: 1071 Welsh Adults
Fieldwork: 23rd - 26th July 2019

	Age				Social Grade		Region					
Total	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1071	121	410	265	275	535	536	205	222	239	222	184
Unweighted Sample	1071	84	380	299	308	567	504	200	233	210	222	206
	%	%	%	%	%	%	%	%	%	%	%	%

How confident, if at all, are you that Boris Johnson will...

Obtain a better Brexit deal from the EU than Theresa May achieved?

Very confident	9	11	8	9	9	9	10	7	7	12	7	11
Fairly confident	19	5	18	20	25	18	19	25	20	16	17	16
TOTAL CONFIDENT	28	16	26	29	34	27	29	32	27	28	24	27
Not very confident	23	22	20	27	24	21	24	18	26	23	27	19
Not confident at all	37	41	41	37	29	43	31	37	32	38	40	37
TOTAL NOT CONFIDENT	60	63	61	64	53	64	55	55	58	61	67	56
Don't know	12	20	14	6	12	9	16	13	14	10	8	17

Deliver on his promise to leave the EU on 31st October even if he has not achieved a deal from the EU

Very confident	12	11	12	14	12	14	11	12	13	11	11	15
Fairly confident	34	28	30	37	40	32	36	34	37	32	32	36
TOTAL CONFIDENT	46	39	42	51	52	46	47	46	50	43	43	51
Not very confident	19	24	18	17	19	20	17	17	18	21	23	13
Not confident at all	21	23	23	23	15	22	20	21	13	25	25	21
TOTAL NOT CONFIDENT	40	47	41	40	34	42	37	38	31	46	48	34
Don't know	14	15	18	9	13	12	16	16	19	11	10	14

Improve Britain's standing in the world

Very confident	8	8	5	7	14	10	7	9	7	8	7	12
Fairly confident	22	7	19	25	29	17	26	23	27	18	18	24
TOTAL CONFIDENT	30	15	24	32	43	27	33	32	34	26	25	36
Not very confident	20	23	19	21	19	19	21	18	19	20	26	15
Not confident at all	38	46	43	39	27	45	32	37	32	45	40	36
TOTAL NOT CONFIDENT	58	69	62	60	46	64	53	55	51	65	66	51
Don't know	12	15	15	7	11	9	15	14	15	10	8	14

YouGov Welsh Weighting Data

YouGov weights Welsh political surveys by (1) age interlocked with gender and education, (2) political attention (3) social grade (4) 2017 recalled vote (5) Region and (6) EU referendum recalled vote. Weighting targets are YouGov estimates, data sources used in the calculation of targets are cited below. General election voting intention figures are additionally weighted by likelihood to vote. The poll was carried out online.

All polls are subject to a wide range of potential sources of error. On the basis of the historical record of the polls at recent general elections, there is a 9 in 10 chance that the true value of a party's support lies within 4 points of the estimates provided by this poll, and a 2 in 3 chance that they lie within 2 points.

	Unweighted no.	Weighted no.	Target %
Age and Gender (Labour Force Survey and ONS Mid Year Estimates)			
Men Over 65	152	126	11.8%
Men 50-64 High education	35	30	2.8%
Men 50-64 Mid education	55	52	4.9%
Men 50-64 Low education	53	46	4.3%
Men 25-50 High education	61	62	5.8%
Men 25-50 Mid education	58	77	7.2%
Men 25-50 Low education	20	63	5.9%
Men Under 25 High education	9	9	8.0%
Men Under 25 Mid & Low education	12	54	5.0%
Women Over 65	156	149	13.9%
Women 50-64 High education	36	30	2.8%
Women 50-64 Mid education	67	60	5.6%
Women 50-64 Low education	53	46	4.3%
Women 25-50 High education	88	72	6.7%
Women 25-50 Mid education	101	81	7.6%
Women 25-50 Low education	52	55	5.1%
Women Under 25 High education	11	10	9.0%
Women Under 25 Mid & Low education	52	49	4.6%
Political Attention (British Election Study face to face element)			
Low (0-2)	98	203	19.0%
Medium (3-7)	713	643	60.0%
High (8-10)	260	225	21.0%
Social Grade (NRS and 2011 census)			
AB	269	225	21.0%
C1	298	311	29.0%
C2	200	214	20.0%
DE	304	321	30.0%

YouGov Welsh Weighting Data

YouGov weights Welsh political surveys by (1) age interlocked with gender and education, (2) political attention (3) social grade (4) 2017 recalled vote (5) Region and (6) EU referendum recalled vote. Weighting targets are YouGov estimates, data sources used in the calculation of targets are cited below. General election voting intention figures are additionally weighted by likelihood to vote. The poll was carried out online.

All polls are subject to a wide range of potential sources of error. On the basis of the historical record of the polls at recent general elections, there is a 9 in 10 chance that the true value of a party's support lies within 4 points of the estimates provided by this poll, and a 2 in 3 chance that they lie within 2 points.

	Unweighted no.	Weighted no.	Target %
Vote 2017 (Election Result)			
Conservative	284	271	25.3%
Labour	432	395	36.9%
Liberal Democrat	40	36	3.4%
UKIP	19	16	1.5%
Plaid	92	85	7.9%
Other	6	4	0.4%
Don't know / Didn't vote	198	263	24.6%
Region (ONS Population estimates)			
Mid and West Wales	200	205	19.1%
North Wales	233	222	20.7%
Cardiff	129	124	11.6%
South Wales Central	81	115	10.7%
South Wales East	222	222	20.7%
South Wales West	206	184	17.2%
EU Referendum Vote 2016 (Election Result)			
Remain	497	404	37.7%
Leave	435	443	41.4%
Don't Know / Did Not Vote	139	224	20.9%

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

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

Or visit our website: yougov.co.uk