

YouGov / The Times Survey Results

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote					EU Ref Vote		Gender		Age			Region					Momentum Member		
	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland			
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135	
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HEADLINE VOTING INTENTION

Leadership Election - Round 1

Lisa Nandy	7	100	0	0	0	0	6	14	9	5	8	7	5	8	6	8	7	5	3
Keir Starmer	46	0	100	0	0	0	48	40	43	50	37	48	54	48	46	46	44	57	16
Rebecca Long Bailey	32	0	0	100	0	0	31	37	33	31	38	32	27	28	38	27	35	25	73
Jess Phillips	11	0	0	0	100	0	11	8	11	11	13	10	11	13	7	17	11	10	3
Emily Thornberry	3	0	0	0	0	100	3	1	3	2	4	3	3	4	3	2	3	3	5

Leadership Election - Round 2

Lisa Nandy	8	100	0	0	0	22	7	14	10	5	10	8	5	9	7	8	7	5	4
Keir Starmer	47	0	100	0	0	28	49	40	44	51	37	50	55	49	46	46	45	60	16
Rebecca Long Bailey	33	0	0	100	0	28	32	38	34	32	39	32	28	29	38	28	36	25	76
Jess Phillips	12	0	0	0	100	22	12	8	12	12	14	10	12	13	9	17	11	10	3

Leadership Election - Round 3

Keir Starmer	51	56	100	0	0	42	54	44	50	53	42	54	58	55	51	50	48	62	19
Rebecca Long Bailey	35	23	0	100	0	36	33	45	36	34	43	34	29	31	40	32	37	28	76
Jess Phillips	13	21	0	0	100	22	13	12	14	12	15	12	13	14	9	18	14	11	5

Leadership Election - Round 4

Keir Starmer	63	74	100	0	89	60	65	50	63	63	55	65	69	67	58	67	60	72	22
Rebecca Long Bailey	37	26	0	100	11	40	35	50	37	37	45	35	31	33	42	33	40	28	78

Deputy Leadership Election - Round 1

Rosena Allin-Khan	8	3	11	3	24	0	8	3	8	7	9	7	8	10	6	13	6	3	1
Richard Burgon	15	6	6	30	2	11	13	38	14	16	10	16	21	13	19	10	17	5	29
Dawn Butler	12	11	9	19	9	17	12	13	12	13	15	13	7	15	13	13	9	9	18
Ian Murray	8	22	9	2	20	14	8	11	11	4	7	7	12	10	5	7	5	44	1
Angela Rayner	57	58	64	47	45	58	59	34	55	60	60	57	52	51	57	57	63	39	52

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

Total	Leadership Vote					EU Ref Vote		Gender		Age			Region					Momentum Member
	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample 1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135
Unweighted Sample 1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

The following candidates have made it through to the next stage of the Labour leadership election. If they all make it onto the final ballot, who will you give your first preference vote to?

Lisa Nandy	6	100	0	0	0	5	12	8	4	7	6	5	7	5	7	6	4	3
Keir Starmer	38	0	100	0	0	40	34	37	40	30	41	46	40	38	37	37	49	13
Rebecca Long Bailey	27	0	0	100	0	26	31	28	25	31	26	22	23	31	22	30	22	61
Jess Phillips	9	0	0	0	100	9	7	10	9	11	8	9	10	6	14	9	9	2
Emily Thornberry	3	0	0	0	0	3	1	3	2	3	2	2	3	3	2	3	2	4
I will not vote	1	0	0	0	0	1	1	2	1	1	1	2	0	2	3	1	0	1
Don't know	16	0	0	0	0	16	14	13	20	18	15	14	17	16	17	15	15	16

And who will you give your second preference vote to?

[Only asked to those who gave a first preference; n=816]

Lisa Nandy	18	0	22	15	25	19	17	20	15	19	16	20	21	17	18	17	17	16
Keir Starmer	19	49	0	25	60	20	10	21	17	27	16	16	21	17	21	19	20	11
Rebecca Long Bailey	9	20	14	0	2	8	11	7	12	15	8	4	9	7	10	11	5	9
Jess Phillips	18	19	32	2	0	19	10	18	17	9	21	23	16	20	18	17	17	7
Emily Thornberry	13	3	15	15	6	13	9	11	14	9	14	15	10	14	13	13	16	11
I will not cast another preference	14	7	7	30	1	13	24	14	14	12	17	13	10	16	14	15	15	31
Don't know	9	1	10	12	6	8	18	8	11	10	7	10	13	10	6	7	11	15

And who will you give your third preference vote to?

[Only asked to those who gave a second preference; n=623]

Lisa Nandy	24	0	27	21	36	24	19	27	20	23	23	28	20	26	30	22	37	16
Keir Starmer	11	31	0	20	21	10	19	12	10	13	14	6	13	12	13	9	3	20
Rebecca Long Bailey	8	17	9	0	13	8	12	7	10	12	5	8	9	7	11	8	10	6
Jess Phillips	15	27	22	4	0	15	14	16	13	13	15	17	19	14	15	14	12	8
Emily Thornberry	20	12	21	23	18	21	10	21	18	24	18	18	20	20	17	21	24	20
I will not cast another preference	17	14	16	27	5	17	22	13	22	11	20	19	18	16	11	21	10	27
Don't know	4	0	5	5	6	5	5	3	6	4	6	3	2	5	3	6	4	4

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote					EU Ref Vote		Gender		Age			Region					Momentum Member		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North		Scotland	
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135	
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And who will you give your fourth preference vote to?

[Only asked to those who gave a third preference; n=492]

Lisa Nandy	16	0	17	22	12	33	17	12	15	18	18	15	16	21	19	12	14	11	20
Keir Starmer	4	5	0	10	4	21	4	0	5	3	7	2	4	2	4	5	5	4	12
Rebecca Long Bailey	11	12	14	0	11	29	12	13	12	9	10	16	5	11	10	12	13	4	6
Jess Phillips	10	15	12	13	0	3	10	16	12	8	11	8	14	8	10	9	12	25	7
Emily Thornberry	28	43	27	23	38	0	27	30	28	27	29	31	22	31	30	30	25	9	28
I will not cast another preference	29	26	28	30	34	13	29	26	27	32	23	28	37	26	27	32	28	47	28
Don't know	2	0	2	2	1	0	2	3	1	3	1	1	3	1	1	1	3	0	0

The following candidates have made it through to the next stage of the Labour deputy leadership election. If they all make it onto the final ballot, who will you give your first preference vote to?

Rosena Allin-Khan	6	3	9	2	18	0	6	2	6	5	7	5	5	8	4	9	4	2	1
Richard Burgon	11	5	5	26	1	10	9	25	11	11	7	12	14	10	13	7	13	4	24
Dawn Butler	9	9	6	17	6	16	9	9	9	9	11	10	5	12	9	10	7	7	15
Ian Murray	6	19	7	1	15	13	6	7	8	3	5	5	8	8	4	5	4	34	1
Angela Rayner	42	52	49	42	32	54	44	23	41	42	46	43	34	39	40	40	48	29	43
I will not vote	2	3	3	1	1	0	2	5	2	2	2	1	3	1	4	2	1	0	1
Don't know	25	7	22	11	26	6	24	28	23	27	21	24	31	23	26	27	23	24	16

And who will you give your second preference vote to?

[Only asked to those who gave a first preference; n=726]

Rosena Allin-Khan	11	23	14	3	12	25	11	4	13	8	12	10	10	16	10	6	11	9	4
Richard Burgon	16	14	9	28	8	9	16	14	16	15	18	14	13	11	17	17	18	11	30
Dawn Butler	20	21	15	26	11	23	20	17	19	21	20	21	18	22	21	17	20	4	17
Ian Murray	8	3	13	2	23	3	8	10	10	6	11	6	7	9	9	9	5	12	2
Angela Rayner	16	20	13	22	13	18	16	23	17	16	16	18	15	17	16	17	17	12	20
I will not cast another preference	14	14	18	10	16	14	13	20	13	14	8	14	22	9	11	19	12	39	12
Don't know	16	4	18	10	17	9	16	11	12	20	15	17	14	15	15	15	17	12	15

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote					EU Ref Vote		Gender		Age			Region					Momentum Member
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample 1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135
Unweighted Sample 1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And who will you give your third preference vote to?

[Only asked to those who gave a second preference; n=508]

Rosena Allin-Khan	17	28	19	11	15	18	17	9	17	16	20	15	12	22	11	17	17	21	9
Richard Burgon	10	5	6	18	6	17	11	12	11	9	13	9	7	10	11	11	10	3	11
Dawn Butler	16	11	14	20	16	21	17	9	16	17	16	16	17	14	19	12	20	10	27
Ian Murray	5	15	9	0	5	6	5	3	6	4	5	7	3	5	5	3	7	0	1
Angela Rayner	14	4	11	19	20	4	14	19	15	13	16	14	12	13	17	17	10	23	21
I will not cast another preference	29	26	34	24	35	30	28	40	26	32	19	31	41	28	28	31	28	33	21
Don't know	8	11	7	7	3	5	8	9	8	9	10	7	7	8	8	11	8	9	10

And who will you give your fourth preference vote to?

[Only asked to those who gave a third preference; n=318]

Rosena Allin-Khan	20	2	11	36	14	16	20	18	20	21	24	17	18	15	28	13	22	23	34
Richard Burgon	8	9	9	6	10	36	8	12	9	8	8	11	5	7	11	7	8	10	9
Dawn Butler	13	17	21	6	20	10	13	11	16	9	14	11	14	15	9	11	15	29	6
Ian Murray	17	29	23	9	15	14	16	23	16	18	15	17	20	22	15	16	16	8	13
Angela Rayner	3	4	1	4	8	5	3	6	3	3	5	2	2	8	1	4	1	0	2
I will not cast another preference	32	35	31	35	23	20	34	20	31	33	28	36	33	30	29	38	33	30	34
Don't know	6	4	4	4	9	0	6	10	5	8	5	6	7	2	7	11	6	0	2

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

Very well	25	5	8	62	5	31	24	27	22	30	22	27	27	17	29	26	30	13	56
Fairly well	33	35	28	35	26	42	34	40	31	37	40	31	29	36	36	34	29	26	37
TOTAL WELL	58	40	36	97	31	73	58	67	53	67	62	58	56	53	65	60	59	39	93
Fairly badly	19	23	29	2	23	19	20	10	20	18	21	19	18	19	19	17	21	25	5
Very badly	21	37	33	1	45	9	22	23	26	14	15	22	26	26	15	23	19	36	2
TOTAL BADLY	40	60	62	3	68	28	42	33	46	32	36	41	44	45	34	40	40	61	7
Don't know	1	1	1	0	1	0	1	0	1	1	1	1	0	2	0	0	1	0	0

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote					EU Ref Vote		Gender		Age			Region					Momentum Member		
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North		Scotland	
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135	
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

What mark out of 10 would you give Jeremy Corbyn's leadership?

0	8	22	11	1	18	9	8	12	11	4	7	10	9	10	6	8	7	20	1
1	5	0	8	0	14	0	5	4	6	3	2	4	8	7	4	6	3	0	0
2	6	11	9	0	10	0	5	8	6	5	5	6	6	6	4	6	7	9	1
3	5	2	9	0	8	0	6	0	7	4	3	7	6	5	5	4	7	6	1
4	5	12	7	0	10	13	5	0	5	5	7	5	3	6	3	2	8	8	1
5	7	8	10	3	5	13	7	9	7	7	9	5	8	8	7	9	4	13	4
6	11	17	15	4	12	4	12	6	12	11	17	9	7	12	13	15	7	8	4
7	14	12	14	12	10	15	14	16	12	16	13	14	14	13	14	15	13	8	14
8	13	9	8	20	7	15	13	16	11	17	14	14	12	13	14	10	15	17	17
9	8	2	3	18	4	9	7	10	7	10	8	9	7	7	7	10	9	2	16
10	16	3	5	41	1	22	16	19	15	19	14	17	19	9	23	15	18	9	40
Don't know	1	1	1	1	1	0	1	1	2	1	1	1	1	4	0	1	1	0	2

How much, if anything, would you say you know about the following candidates for the Labour leadership?

Lisa Nandy

A great deal	8	29	6	9	6	13	8	12	11	5	11	8	7	9	9	4	10	11	8
A fair amount	34	57	30	37	41	35	34	30	36	30	27	38	35	33	34	30	37	27	35
TOTAL GREAT DEAL / FAIR AMOUNT	42	86	36	46	47	48	42	42	47	35	38	46	42	42	43	34	47	38	43
Not very much	46	11	53	46	44	31	48	41	45	48	50	41	49	47	44	50	46	51	47
Nothing at all	12	2	11	7	9	21	11	17	8	17	13	13	9	11	14	15	8	11	10
TOTAL NOT MUCH / NOTHING	58	13	64	53	53	52	59	58	53	65	63	54	58	58	58	65	54	62	57

Keir Starmer

A great deal	26	37	29	28	26	26	26	31	29	22	26	27	24	32	27	20	24	32	29
A fair amount	59	48	65	60	63	56	61	46	60	58	59	57	62	55	58	64	61	59	55
TOTAL GREAT DEAL / FAIR AMOUNT	85	85	94	88	89	82	87	77	89	80	85	84	86	87	85	84	85	91	84
Not very much	12	13	6	11	10	18	12	18	9	16	11	14	11	12	12	14	13	4	14
Nothing at all	3	2	0	1	1	0	2	5	1	4	4	2	2	2	4	2	2	5	1
TOTAL NOT MUCH / NOTHING	15	15	6	12	11	18	14	23	10	20	15	16	13	14	16	16	15	9	15

Rebecca Long Bailey

A great deal	18	21	11	35	19	21	17	22	22	14	21	19	14	22	20	10	20	16	30
A fair amount	52	66	55	56	51	29	54	43	52	52	51	53	53	51	47	60	54	52	52
TOTAL GREAT DEAL / FAIR AMOUNT	70	87	66	91	70	50	71	65	74	66	72	72	67	73	67	70	74	68	82
Not very much	23	9	28	9	23	42	24	17	22	25	22	23	25	21	26	21	22	29	17
Nothing at all	6	4	6	0	7	8	5	18	4	9	6	5	8	6	7	9	5	4	2
TOTAL NOT MUCH / NOTHING	29	13	34	9	30	50	29	35	26	34	28	28	33	27	33	30	27	33	19

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote						EU Ref Vote		Gender		Age			Region					Momentum Member
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jess Phillips

A great deal	23	33	17	31	37	16	22	21	25	20	27	22	18	25	24	21	22	13	29
A fair amount	55	58	61	51	57	44	57	40	55	54	49	57	57	56	52	56	54	63	53
TOTAL GREAT DEAL / FAIR AMOUNT	78	91	78	82	94	60	79	61	80	74	76	79	75	81	76	77	76	76	82
Not very much	18	7	19	15	6	32	17	23	17	19	18	16	20	15	17	19	19	17	13
Nothing at all	5	2	3	3	0	8	4	15	4	7	6	5	5	4	7	5	5	8	5
TOTAL NOT MUCH / NOTHING	23	9	22	18	6	40	21	38	21	26	24	21	25	19	24	24	24	25	18

Emily Thornberry

A great deal	17	32	14	23	18	28	17	23	20	13	18	18	16	22	21	10	15	20	19
A fair amount	56	57	62	55	52	56	58	48	56	56	48	60	60	57	51	61	59	46	57
TOTAL GREAT DEAL / FAIR AMOUNT	73	89	76	78	70	84	75	71	76	69	66	78	76	79	72	71	74	66	76
Not very much	22	9	22	20	24	16	22	19	21	24	28	18	21	19	22	23	23	29	21
Nothing at all	5	2	2	2	6	0	4	10	3	7	6	4	3	2	5	7	4	5	3
TOTAL NOT MUCH / NOTHING	27	11	24	22	30	16	26	29	24	31	34	22	24	21	27	30	27	34	24

Do you think Labour's general election manifesto was good or bad?

Very good	46	32	29	80	22	51	45	46	42	51	49	44	43	39	48	47	51	22	76
Fairly good	35	33	44	17	29	40	35	32	33	37	34	37	33	40	36	34	30	40	22
TOTAL GOOD	81	65	73	97	51	91	80	78	75	88	83	81	76	79	84	81	81	62	98
Fairly bad	14	27	20	3	35	9	15	12	19	8	13	15	16	16	11	14	14	28	1
Very bad	5	8	7	0	13	0	4	9	6	3	3	4	7	4	3	5	5	7	1
TOTAL BAD	19	35	27	3	48	9	19	21	25	11	16	19	23	20	14	19	19	35	2
Don't know	1	0	0	0	1	0	0	0	0	1	1	0	1	0	1	0	0	4	0

And do you think the manifesto...?

Promised to do too much	64	81	78	38	74	53	66	55	68	59	57	67	69	71	62	63	61	70	44
Did not promise to do enough	5	6	3	6	5	10	4	11	5	4	5	5	4	5	5	5	5	2	5
Got the balance about right	29	14	18	55	21	29	27	33	25	33	35	26	23	21	31	30	31	24	46
Don't know	3	0	1	2	0	8	3	1	2	3	3	2	3	3	2	2	3	4	5

What do you think Britain should do when Trident reaches the end of its useful life?

Britain should replace Trident with an equally powerful nuclear missile system	10	24	12	4	25	19	9	23	13	7	12	10	9	7	9	13	12	12	3
Britain should retain a nuclear missile system, but it should be less powerful and cost less than replacing Trident	24	21	33	13	25	14	24	26	24	24	27	22	24	24	24	25	24	24	12
Britain should give up nuclear weapons completely	60	53	48	81	43	68	61	46	58	61	55	61	63	63	62	56	58	56	82
Don't know	6	2	7	3	7	0	6	6	4	8	5	7	5	7	5	5	6	8	2

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote						EU Ref Vote		Gender		Age			Region					Momentum Member
Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland		
Weighted Sample 1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135	
Unweighted Sample 1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	

In hindsight, do you think Labour was right or wrong to support a new referendum on EU membership at the General Election?

Right	61	55	68	43	80	82	64	37	59	64	60	60	64	58	64	60	59	71	52
Wrong	31	40	23	48	16	18	27	59	34	26	31	32	28	32	29	31	32	25	41
Don't know	8	5	8	10	4	0	9	5	7	10	9	8	7	10	7	9	9	4	7

Once Britain has left, do you think the Labour party should or should not campaign in support of Britain rejoining the European Union?

Should	35	23	41	24	54	36	37	15	33	38	27	39	39	26	37	42	35	35	29
Should not	44	60	37	60	33	38	40	72	48	38	52	41	37	47	42	41	44	49	53
Don't know	21	17	22	16	13	26	23	14	19	24	21	20	24	28	21	17	20	16	17

Now thinking about a referendum on Scottish independence, do you think Labour should...?

Support having one	33	20	27	49	29	43	34	24	33	34	30	32	40	26	38	30	37	27	43
Oppose having one	16	30	19	4	34	28	15	34	21	10	17	15	17	20	15	16	12	37	9
Not actively support one, but be open to supporting one as part of a coalition deal with the SNP	44	47	47	42	33	29	44	35	41	48	49	44	37	43	42	49	44	30	44
Don't know	7	4	7	5	5	0	7	7	6	8	5	9	6	10	5	5	7	6	4

In general, how important, if at all, would you say it is that a Labour leader is...?

Female

Very important	8	13	2	11	16	32	8	5	7	9	11	6	7	10	6	8	9	6	16
Fairly important	30	55	18	39	35	45	31	14	32	27	34	28	27	35	30	22	32	25	40
TOTAL IMPORTANT	38	68	20	50	51	77	39	19	39	36	45	34	34	45	36	30	41	31	56
Not very important	36	15	45	33	31	15	36	33	32	40	33	37	37	36	39	38	30	37	25
Not at all important	24	15	32	15	19	8	23	41	26	21	16	28	28	16	24	27	26	30	17
TOTAL NOT IMPORTANT	60	30	77	48	50	23	59	74	58	61	49	65	65	52	63	65	56	67	42
Don't know	3	2	4	2	0	0	2	6	3	3	5	2	2	3	1	5	4	2	3

From the North of England

Very important	5	8	3	7	7	9	5	8	5	6	7	5	3	4	4	5	8	4	13
Fairly important	18	28	8	28	18	31	18	17	17	20	27	12	15	19	18	14	22	9	29
TOTAL IMPORTANT	23	36	11	35	25	40	23	25	22	26	34	17	18	23	22	19	30	13	42
Not very important	42	37	43	42	45	32	44	23	42	42	38	42	46	46	39	47	39	37	40
Not at all important	32	25	44	21	29	28	32	47	35	29	24	38	35	29	38	30	29	47	17
TOTAL NOT IMPORTANT	74	62	87	63	74	60	76	70	77	71	62	80	81	75	77	77	68	84	57
Don't know	3	2	2	2	0	0	2	5	2	3	4	2	1	3	2	4	3	2	1

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote						EU Ref Vote		Gender		Age			Region					Momentum Member
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Working class																			
Very important	12	13	7	19	12	15	11	20	13	12	17	10	9	10	12	10	15	11	20
Fairly important	31	29	19	47	31	47	30	34	29	33	39	28	24	27	32	32	33	30	44
TOTAL IMPORTANT	43	42	26	66	43	62	41	54	42	45	56	38	33	37	44	42	48	41	64
Not very important	39	40	48	28	39	31	40	27	39	37	31	41	45	43	40	39	35	26	29
Not at all important	16	15	24	6	18	5	16	18	17	15	10	19	21	18	15	15	15	29	5
TOTAL NOT IMPORTANT	55	55	72	34	57	36	56	45	56	52	41	60	66	61	55	54	50	55	34
Don't know	2	3	2	1	0	3	2	2	2	3	4	2	1	2	2	3	2	4	2
Has the support of Trade unions																			
Very important	31	20	28	43	23	19	31	33	27	37	37	27	31	29	30	36	31	32	38
Fairly important	52	63	50	49	61	58	53	46	52	51	46	56	54	53	54	47	53	46	50
TOTAL IMPORTANT	83	83	78	92	84	77	84	79	79	88	83	83	85	82	84	83	84	78	88
Not very important	13	14	18	6	11	24	12	13	16	9	13	14	12	13	13	13	12	16	10
Not at all important	3	4	3	2	6	0	3	8	4	2	3	3	3	3	3	2	4	5	2
TOTAL NOT IMPORTANT	16	18	21	8	17	24	15	21	20	11	16	17	15	16	16	15	16	21	12
Don't know	1	0	1	0	0	0	1	1	1	1	2	1	1	1	0	1	1	2	0
BME																			
Very important	4	0	3	4	6	7	4	2	4	5	6	3	4	4	2	7	4	6	7
Fairly important	22	30	14	32	28	26	23	13	23	22	29	18	19	27	23	15	23	22	30
TOTAL IMPORTANT	26	30	17	36	34	33	27	15	27	27	35	21	23	31	25	22	27	28	37
Not very important	38	38	39	37	36	40	40	18	37	40	36	42	36	43	39	36	36	30	38
Not at all important	20	14	29	13	23	17	20	30	24	15	15	24	22	18	20	23	19	27	13
TOTAL NOT IMPORTANT	58	52	68	50	59	57	60	48	61	55	51	66	58	61	59	59	55	57	51
Don't know	15	18	15	14	7	10	12	37	13	17	14	13	19	7	15	20	17	16	13
Patriotic																			
Very important	15	30	19	8	23	10	14	27	17	12	13	13	19	14	13	20	16	9	12
Fairly important	35	35	42	23	44	41	36	29	37	32	32	35	38	33	39	35	32	39	22
TOTAL IMPORTANT	50	65	61	31	67	51	50	56	54	44	45	48	57	47	52	55	48	48	34
Not very important	27	21	24	35	19	35	27	20	24	31	29	25	27	27	28	22	29	32	32
Not at all important	18	10	12	32	10	13	18	20	17	20	21	20	13	19	18	19	18	14	30
TOTAL NOT IMPORTANT	45	31	36	67	29	48	45	40	41	51	50	45	40	46	46	41	47	46	62
Don't know	5	3	3	3	4	0	5	4	4	6	4	6	3	7	3	4	5	6	4
Supported staying in the EU																			
Very important	14	0	19	7	32	11	16	6	14	15	9	14	21	13	15	17	14	11	9
Fairly important	25	27	30	17	32	29	26	13	22	28	26	21	27	24	25	26	22	35	21
TOTAL IMPORTANT	39	27	49	24	64	40	42	19	36	43	35	35	48	37	40	43	36	46	30
Not very important	30	29	26	36	27	35	32	16	31	30	30	32	30	36	29	27	30	33	32
Not at all important	27	38	21	38	9	25	23	59	31	21	30	28	21	24	27	25	30	18	36
TOTAL NOT IMPORTANT	57	67	47	74	36	60	55	75	62	51	60	60	51	60	56	52	60	51	68
Don't know	4	6	4	2	0	0	4	5	3	5	4	5	2	4	4	4	4	3	2

Sample Size: 1005 Labour Party Members
Fieldwork: 13th - 15th January 2020

	Leadership Vote						EU Ref Vote		Gender		Age			Region					Momentum Member	
	Total	Lisa Nandy	Keir Starmer	Rebecca Long Bailey	Jess Phillips	Emily Thornberry	Remain	Leave	Male	Female	18-39	40-59	60+	London	Rest of South	Midlands / Wales	North	Scotland		
Weighted Sample	1005	59	382	269	93	25	865	79	573	432	345	381	279	216	271	191	286	40	135	
Unweighted Sample	1005	56	383	266	91	25	859	79	502	503	345	378	282	214	297	175	271	48	134	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Supported leaving the EU																				
Very important	4	8	4	3	0	6	3	21	4	4	3	4	6	4	4	5	3	5	5	
Fairly important	9	17	7	11	5	25	8	23	10	9	12	7	10	8	12	8	10	4	12	
TOTAL IMPORTANT	13	25	11	14	5	31	11	44	14	13	15	11	16	12	16	13	13	9	17	
Not very important	33	33	28	40	28	26	33	19	32	34	35	32	31	34	37	33	30	24	39	
Not at all important	49	37	56	44	58	43	51	32	50	47	45	52	48	49	45	47	52	57	42	
TOTAL NOT IMPORTANT	82	70	84	84	86	69	84	51	82	81	80	84	79	83	82	80	82	81	81	
Don't know	5	4	5	1	9	0	5	4	4	7	6	4	5	5	3	7	5	10	2	
Supported Jeremy Corbyn's leadership																				
Very important	19	3	5	47	2	16	18	25	17	22	19	20	18	14	21	17	23	13	49	
Fairly important	25	19	17	38	10	33	25	27	24	26	28	26	21	28	25	24	25	14	31	
TOTAL IMPORTANT	44	22	22	85	12	49	43	52	41	48	47	46	39	42	46	41	48	27	80	
Not very important	26	35	38	9	30	28	27	20	25	28	25	26	28	24	28	28	26	19	15	
Not at all important	27	39	39	5	53	23	27	25	31	20	24	26	30	30	22	29	24	52	4	
TOTAL NOT IMPORTANT	53	74	77	14	83	51	54	45	56	48	49	52	58	54	50	57	50	71	19	
Don't know	3	3	2	1	5	0	3	4	3	4	4	3	3	5	3	2	3	2	1	
Opposed Jeremy Corbyn's leadership																				
Very important	7	16	7	2	20	11	6	15	9	4	7	5	10	6	5	11	7	10	5	
Fairly important	10	18	14	2	21	15	11	5	12	8	10	9	12	14	9	10	8	12	3	
TOTAL IMPORTANT	17	34	21	4	41	26	17	20	21	12	17	14	22	20	14	21	15	22	8	
Not very important	23	31	34	7	32	30	25	10	23	24	22	24	25	24	23	25	23	25	9	
Not at all important	57	35	42	87	27	42	56	67	54	60	58	60	50	55	60	51	59	47	79	
TOTAL NOT IMPORTANT	80	66	76	94	59	72	81	77	77	84	80	84	75	79	83	76	82	72	88	
Don't know	3	0	3	2	0	2	3	3	2	4	3	3	3	2	3	3	3	6	3	
Do you think it is possible for there to be a 'progressive' form of patriotism that you would find acceptable?																				
Yes I do	55	68	60	43	71	63	55	56	61	46	59	51	54	59	56	53	53	41	44	
No I do not	24	16	21	33	15	34	24	26	22	27	23	25	24	25	24	20	26	23	34	
Don't know	21	16	19	24	14	3	21	19	17	27	18	24	22	17	20	26	21	35	22	