

Sample Size: 2052 GB Adults
Fieldwork: 24th - 25th May 2017

	EU Ref 2016		Voting Intention			Vote in 2015				Gender		Age				Social Grade		Region						
	Total	Remain	Leave	Con	Lab	Lib Dem	Con	Lab	Lib Dem	UKIP	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2052	806	876	647	607	151	579	480	123	198	993	1059	238	876	507	431	1170	882	246	681	441	495	189	
Unweighted Sample	2052	960	871	649	649	164	589	511	135	204	916	1136	237	894	531	390	1241	811	208	677	460	497	210	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

After the bombing in Manchester this week all the main political parties agreed to temporarily pause their general election campaigning. Do you think they were right or wrong to pause the general election campaign?

Right to pause the campaign	83	87	82	88	84	82	89	84	84	81	79	86	83	81	81	88	86	79	82	83	83	83	82
Wrong to pause the campaign	9	9	10	8	10	14	6	10	9	14	14	5	9	9	11	7	10	8	14	7	8	10	11
Don't know	8	4	7	4	6	4	5	6	6	4	7	9	8	10	7	5	5	13	5	11	9	7	7

Below are some measures which have been proposed as ways of protecting Britain from terrorist attacks. In each case, please say whether you think it would be the right thing to do, or would be an over-reaction.

Banning laptops and electronic devices on flights to Britain from the Middle East

Would be the right thing to do	49	36	63	60	39	35	56	47	31	66	46	53	36	47	51	61	45	56	43	49	52	54	42
Would be an over-reaction	30	44	20	24	42	45	26	35	50	16	36	25	43	33	28	21	36	23	41	28	27	28	39
Not sure	20	20	18	17	19	20	19	18	18	18	18	23	20	21	21	18	20	21	16	23	21	19	19

Banning laptops and electronic devices on ALL flights to Britain

Would be the right thing to do	36	25	46	40	30	17	39	36	19	51	33	40	19	34	39	46	30	44	25	36	41	40	32
Would be an over-reaction	46	59	37	44	55	64	46	47	67	29	52	40	65	48	43	35	53	37	61	44	41	42	54
Not sure	18	16	17	16	15	19	15	17	14	20	15	21	17	18	18	19	17	19	14	21	18	18	14

Using armed troops to patrol public areas

Would be the right thing to do	60	52	69	71	53	50	70	57	42	72	58	62	49	56	62	71	59	61	64	57	62	64	52
Would be an over-reaction	26	35	20	20	35	39	20	33	40	18	31	22	32	26	28	21	29	23	25	28	24	24	34
Not sure	14	13	11	8	12	10	10	10	19	10	11	16	18	17	10	8	12	16	12	14	14	13	14

Forcing social media and messaging services to provide the security services with ways to break their encryption

Would be the right thing to do	68	60	80	84	59	56	80	64	53	86	64	73	50	62	73	85	68	69	64	69	70	71	60
Would be an over-reaction	18	27	9	8	26	33	9	22	33	9	25	10	36	21	15	4	21	14	24	16	15	16	28
Not sure	14	13	10	8	15	11	10	14	14	5	11	17	14	17	11	11	11	18	12	15	15	13	12

Sample Size: 2052 GB Adults
Fieldwork: 24th - 25th May 2017

	EU Ref 2016		Voting Intention			Vote in 2015				Gender		Age				Social Grade		Region						
	Total	Remain	Leave	Con	Lab	Lib Dem	Con	Lab	Lib Dem	UKIP	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	2052	806	876	647	607	151	579	480	123	198	993	1059	238	876	507	431	1170	882	246	681	441	495	189	
Unweighted Sample	2052	960	871	649	649	164	589	511	135	204	916	1136	237	894	531	390	1241	811	208	677	460	497	210	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Encouraging Imams in Mosques in Britain to only preach in English

Would be the right thing to do	37	24	55	51	24	24	47	30	24	70	41	34	21	30	42	55	36	39	38	36	36	40	34
Would be an over-reaction	41	59	27	31	58	60	34	54	56	14	42	41	63	46	36	27	47	34	43	40	39	42	48
Not sure	22	17	18	18	18	17	19	16	20	16	17	26	16	25	22	18	17	27	19	25	25	18	18

Below are some measures which have been proposed as ways of protecting Britain from terrorist attacks. In each case, please say whether you think it would be the right thing to do, or would be an over-reaction. Introducing "extreme vetting" for people visiting the UK, such as interviewing people and requiring them to surrender passwords so their phones and social media accounts can be examined.

Would be the right thing to do	43	28	59	55	34	25	48	39	19	71	45	42	26	42	47	51	39	50	36	41	46	49	40
Would be an over-reaction	40	58	28	35	53	62	38	47	61	18	43	38	56	41	37	34	48	30	50	41	38	34	48
Not sure	16	13	13	10	13	12	15	14	20	11	12	20	18	17	15	15	13	20	14	18	16	17	12

Banning British citizens who have visited Syria without official permission from returning to the UK

Would be the right thing to do	66	57	80	82	56	59	78	61	56	89	70	63	53	61	72	77	67	66	64	65	65	72	65
Would be an over-reaction	15	24	7	8	24	22	9	20	25	4	17	14	26	18	13	8	18	12	20	16	14	13	18
Not sure	18	20	12	10	20	19	13	19	19	7	14	23	21	21	15	15	16	22	16	19	21	16	18

Introducing internment - that is, imprisoning people who are suspected of having extremist sympathies but who have not committed any crime

Would be the right thing to do	41	26	55	54	31	27	48	33	19	63	42	40	37	39	38	50	35	49	34	38	45	44	42
Would be an over-reaction	36	54	23	28	49	57	32	45	56	18	41	32	42	36	40	30	45	25	45	37	31	36	38
Not sure	23	20	22	18	20	16	20	22	25	20	18	28	21	25	22	21	20	26	21	25	24	20	20

Sample Size: 2052 GB Adults
Fieldwork: 24th - 25th May 2017

	EU Ref 2016		Voting Intention			Vote in 2015				Gender		Age				Social Grade		Region					
Total	Remain	Leave	Con	Lab	Lib Dem	Con	Lab	Lib Dem	UKIP	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample 2052	806	876	647	607	151	579	480	123	198	993	1059	238	876	507	431	1170	882	246	681	441	495	189	
Unweighted Sample 2052	960	871	649	649	164	589	511	135	204	916	1136	237	894	531	390	1241	811	208	677	460	497	210	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Introducing the death penalty for people committing murder for the purpose of terrorism

Would be the right thing to do	56	38	72	70	44	31	63	43	35	80	55	56	43	52	61	66	47	68	44	56	56	62	53
Would be an over-reaction	30	51	16	21	43	55	24	44	57	13	34	26	42	34	26	20	39	18	42	29	28	26	35
Not sure	14	11	12	9	13	14	13	13	8	7	10	18	15	15	13	14	14	15	13	15	17	12	12

Thinking about the rise of extremist threats like ISIS/Islamic State in recent decades, do you think this is mainly the result of western countries interfering in the Middle East, or mainly the result of social, religious or political issues in the Middle East itself?

Is mostly the result of western countries interfering in the Middle East	18	22	15	11	27	20	12	22	19	17	22	15	20	19	18	16	18	17	19	17	16	20	19
Is mostly the result of with social, religious or political issues in the Middle East itself	25	23	31	36	18	22	33	20	20	34	29	22	19	23	26	32	26	24	26	23	26	25	28
Both equally	41	44	41	43	42	51	44	42	51	37	38	43	43	39	40	43	43	38	38	45	36	40	43
Neither	3	2	4	4	1	3	2	2	1	4	4	2	1	4	3	1	3	3	4	2	5	2	3
Not sure	13	9	9	7	12	4	8	14	8	8	8	18	16	15	13	8	10	17	12	13	17	13	8

Thinking about how the rest of the world deals with the threat from ISIS/Islamic State, which of the following best reflects your view?

Ultimately, the threat from ISIS/Islamic State is more likely to be solved through the use of military force than through dialogue and peace talks	46	35	61	66	30	43	58	35	31	70	54	39	49	41	49	52	45	48	42	44	50	48	43
Ultimately, the threat from ISIS/Islamic State is more likely to be solved through dialogue and peace talks than through the use of military force	18	27	9	9	32	24	10	27	27	5	18	17	22	19	17	13	22	12	17	17	17	18	23
Neither	15	16	14	13	15	16	16	13	16	13	13	16	7	16	16	14	14	16	15	16	12	14	16
Don't know	22	21	16	13	23	17	16	25	26	13	15	28	22	24	18	21	19	25	26	23	21	20	18