

YouGov / Times Survey Results

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention				Gender		Age				Social Grade		Region					EU Referendum Vote		
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Generally speaking, do you have a positive or negative opinion of the following people?
George Osborne

	27-29 June	1-4 July																			
Generally speaking, do you have a positive or negative opinion of the following people?																					
George Osborne																					
Very positive	14	10	2	14	15	0	7	14	2	13	9	9	9	13	10	7	9	14	16	4	21
Fairly positive	33	29	16	37	0	22	30	28	42	24	29	31	30	26	31	34	21	28	26	24	41
TOTAL POSITIVE	47	39	18	51	15	22	37	42	44	37	38	40	39	39	41	41	30	42	42	28	62
Neither positive nor negative	19	20	19	21	30	27	20	22	20	24	20	19	21	20	18	19	21	25	23	18	26
Fairly negative	20	24	34	18	41	29	24	22	27	20	22	26	24	22	21	24	28	21	24	32	8
Very negative	14	16	29	10	13	12	18	12	8	18	19	14	16	17	17	16	19	12	10	22	4
TOTAL NEGATIVE	34	40	63	28	54	41	42	34	35	38	41	40	40	39	38	40	47	33	34	54	12
Don't know	1	1	1	1	0	11	0	2	3	1	2	1	1	2	2	1	2	1	0	1	1

Boris Johnson

Very positive	28	18	28	13	30	20	18	19	11	14	19	21	17	25	19	19	20	13	16	26	2
Fairly positive	30	32	40	28	15	39	33	31	34	34	34	30	31	35	27	33	34	31	34	42	12
TOTAL POSITIVE	58	50	68	41	45	59	51	50	45	48	53	51	48	60	46	52	54	44	50	68	14
Neither positive nor negative	12	16	20	14	24	14	15	18	14	14	19	16	16	12	18	15	15	17	9	18	12
Fairly negative	14	18	9	23	3	14	20	16	32	21	13	16	18	19	18	17	17	22	20	11	32
Very negative	16	15	3	22	19	8	15	17	8	16	14	17	17	9	18	15	13	16	21	3	40
TOTAL NEGATIVE	30	33	12	45	22	22	35	33	40	37	27	33	35	28	36	32	30	38	41	14	72
Don't know	0	0	0	0	9	5	0	1	0	0	1	0	0	1	0	1	0	1	0	0	1

Theresa May

Very positive	32	37	4	55	0	12	38	34	29	30	35	43	36	38	41	31	39	41	37	28	53
Fairly positive	40	38	38	38	3	46	37	40	37	43	38	35	39	36	32	41	36	35	49	39	36
TOTAL POSITIVE	72	75	42	93	3	58	75	74	66	73	73	78	75	74	73	72	75	76	86	67	89
Neither positive nor negative	15	13	24	6	48	28	12	14	18	14	13	11	13	13	14	14	11	11	9	15	9
Fairly negative	9	8	21	1	38	2	9	6	14	7	9	7	9	4	6	8	11	7	4	11	2
Very negative	4	4	13	0	11	3	4	5	1	5	5	4	4	7	6	5	3	4	2	6	0
TOTAL NEGATIVE	13	12	34	1	49	5	13	11	15	12	14	11	13	11	12	13	14	11	6	17	2
Don't know	1	0	0	0	0	8	0	1	0	0	1	0	0	2	1	0	0	1	0	0	0

Sajid Javid

Very positive	7	6	3	8	0	4	7	4	10	7	4	5	6	8	5	6	8	7	3	5	8
Fairly positive	35	31	22	36	7	26	32	29	41	33	28	29	33	17	36	29	30	31	37	25	43
TOTAL POSITIVE	42	37	25	44	7	30	39	33	51	40	32	34	39	25	41	35	38	38	40	30	51
Neither positive nor negative	32	35	35	33	57	43	33	37	23	32	37	38	33	39	33	37	28	35	34	35	35
Fairly negative	15	16	24	11	30	17	17	14	16	13	19	16	15	20	14	15	20	17	7	21	6
Very negative	8	8	14	6	5	3	9	8	5	10	10	7	8	10	8	10	9	5	8	11	4
TOTAL NEGATIVE	23	24	38	17	35	20	26	22	21	23	29	23	23	30	22	25	29	22	15	32	10
Don't know	3	4	2	5	0	8	2	7	6	4	3	5	4	6	4	3	5	6	10	4	4

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

		Leadership Voting Intention					Gender		Age				Social Grade		Region					EU Referendum Vote		
		Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain	
Weighted Sample		994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330	
Unweighted Sample		994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
	27-29 June	1-4 July																				
Michael Gove																						
	Very positive	31	9	17	6	0	6	10	7	3	8	11	10	10	6	11	12	5	6	15	13	2
	Fairly positive	32	23	32	20	0	16	25	20	35	24	23	20	23	25	27	23	24	22	18	30	11
	TOTAL POSITIVE	63	32	49	26	0	22	35	27	38	32	34	30	33	31	38	35	29	28	33	43	13
	Neither positive nor negative	13	14	15	13	32	21	14	14	9	16	15	14	13	17	14	15	11	15	14	15	13
	Fairly negative	11	22	19	24	8	31	22	23	29	23	17	24	23	21	24	20	25	24	23	22	22
	Very negative	11	30	17	37	60	19	28	34	24	27	33	32	30	28	25	30	32	33	30	20	51
	TOTAL NEGATIVE	22	52	36	61	68	50	50	57	53	50	50	56	53	49	49	50	57	57	53	42	73
	Don't know	1	1	0	1	0	7	1	2	0	2	1	1	1	2	1	1	3	1	0	1	1
Andrea Leadsom																						
	Very positive	24	64	5	0	10	24	23	18	20	27	25	24	18	23	27	23	18	13	34	3	
	Fairly positive	26	27	25	0	40	28	23	28	22	28	28	26	27	27	26	27	25	27	33	14	
	TOTAL POSITIVE	50	91	30	0	50	52	46	46	42	55	53	50	45	50	53	50	43	40	67	17	
	Neither positive nor negative	27	7	36	67	29	26	30	32	27	25	28	26	30	24	25	30	30	35	24	34	
	Fairly negative	10	0	16	9	2	10	11	3	14	8	10	10	11	12	10	8	12	13	3	25	
	Very negative	6	0	10	14	0	7	4	10	9	6	4	7	5	7	5	6	8	9	2	16	
	TOTAL NEGATIVE	16	0	26	23	2	17	15	13	23	14	14	17	16	19	15	14	20	22	5	41	
	Don't know	6	2	8	9	19	5	10	8	8	7	5	6	8	7	6	6	8	3	5	9	
Stephen Crabb																						
	Very positive	8	3	11	0	6	10	5	9	10	7	6	8	6	7	6	9	13	10	6	11	
	Fairly positive	29	24	32	14	17	30	26	35	29	28	28	28	30	29	28	29	28	33	26	35	
	TOTAL POSITIVE	37	27	43	14	23	40	31	44	39	35	34	36	36	36	34	38	41	43	32	46	
	Neither positive nor negative	36	38	34	69	39	36	36	25	32	40	39	37	32	35	39	33	30	34	37	33	
	Fairly negative	14	19	11	3	17	13	15	19	15	10	14	14	12	17	14	14	14	6	16	9	
	Very negative	8	10	6	13	7	6	10	6	10	9	5	7	10	9	7	7	8	10	8	6	
	TOTAL NEGATIVE	22	29	17	16	24	19	25	25	25	19	19	21	22	26	21	21	22	16	24	15	
	Don't know	6	6	6	0	14	5	9	5	4	6	8	6	9	4	6	7	7	8	6	6	
Liam Fox																						
	Very positive	10	23	5	3	3	11	8	15	8	10	11	10	10	8	11	10	9	15	15	1	
	Fairly positive	28	34	25	14	32	29	27	26	26	29	29	28	28	30	28	27	28	28	34	17	
	TOTAL POSITIVE	38	57	30	17	35	40	35	41	34	39	40	38	38	38	39	37	37	43	49	18	
	Neither positive nor negative	29	29	29	48	32	26	35	38	26	33	29	28	37	27	30	31	29	25	30	29	
	Fairly negative	20	9	25	14	21	22	16	9	23	17	21	21	15	19	21	18	19	19	14	32	
	Very negative	9	3	12	11	1	10	6	3	11	10	8	10	4	15	6	10	10	11	4	19	
	TOTAL NEGATIVE	29	12	37	25	22	32	22	12	34	27	29	31	19	34	27	28	29	30	18	51	
	Don't know	3	2	3	9	11	1	7	8	6	2	2	3	6	1	3	5	5	2	3	3	

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention					Gender		Age				Social Grade		Region					EU Referendum Vote	
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	27-29	1-4																				
	June	July																				
David Cameron	Very positive	41	35	13	47	15	25	36	33	25	38	37	34	34	37	33	33	33	39	45	21	62
	Fairly positive	38	34	36	34	34	40	32	39	51	37	30	32	35	32	36	33	31	41	30	39	27
	TOTAL POSITIVE	79	69	49	81	49	65	68	72	76	75	67	66	69	69	69	66	64	80	75	60	89
	Neither positive nor negative	10	12	19	9	22	12	12	12	12	11	10	14	11	14	11	13	13	9	12	15	5
	Fairly negative	7	12	19	8	14	16	13	10	11	11	11	14	13	10	11	14	14	6	10	17	4
	Very negative	4	6	13	3	15	2	7	5	2	3	11	7	6	7	7	5	9	5	2	8	2
	TOTAL NEGATIVE	11	18	32	11	29	18	20	15	13	14	22	21	19	17	18	19	23	11	12	25	6
	Don't know	0	0	0	0	0	5	0	1	0	0	1	0	0	1	1	0	0	0	0	0	0

Thinking about all the candidates standing in the Conservative leadership election, who would be your first choice as the next Conservative leader and Prime Minister?

Theresa May	54	4	81	0	33	53	56	52	51	49	58	54	53	55	52	52	60	49	40	80
Andrea Leadsom	20	66	0	0	0	20	20	18	16	21	23	20	20	20	21	22	18	13	30	2
Michael Gove	9	18	6	0	5	10	8	12	10	11	8	9	10	9	11	8	7	13	13	2
Stephen Crabb	5	3	6	25	6	6	4	9	9	6	1	6	2	4	4	7	5	9	4	8
Liam Fox	5	8	4	18	3	5	5	9	5	5	5	5	6	5	5	6	4	8	7	1
Would not vote	1	0	0	35	0	1	0	0	1	1	0	1	0	1	1	0	1	0	0	1
Don't know	5	2	3	23	53	4	8	0	8	7	4	4	9	6	6	4	5	8	5	6

If the final two candidates are Michael Gove and Theresa May, who will you vote for?

Michael Gove	21	54	7	0	9	22	20	29	20	24	20	21	22	23	23	18	20	19	31	2
Theresa May	72	34	92	16	65	71	73	64	73	69	74	72	71	68	68	76	78	74	60	94
Would not vote	3	7	0	67	0	3	3	5	3	3	3	3	1	2	4	4	2	2	4	1
Don't know	4	6	1	16	26	4	3	2	5	4	3	3	6	7	5	2	1	5	4	2

If the final two candidates are Andrea Leadsom and Theresa May, who will you vote for?

Andrea Leadsom	31	100	0	0	0	32	29	33	28	33	32	31	29	29	33	31	29	25	45	4
Theresa May	63	0	100	0	0	63	64	65	65	60	64	64	64	66	59	66	66	71	49	92
Would not vote	1	0	0	100	0	1	1	0	2	2	1	2	0	1	1	2	1	1	1	2
Don't know	5	0	0	0	100	4	6	2	6	6	4	4	7	5	6	1	4	4	5	3

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention				Gender		Age				Social Grade		Region					EU Referendum Vote		
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If the final two candidates are Stephen Crabb and Theresa May, who will you vote for?

Stephen Crabb	13	23	9	25	10	15	11	16	16	15	10	13	16	9	13	16	15	17	15	11
Theresa May	76	55	89	0	56	76	76	78	74	73	78	76	76	80	74	74	79	76	72	85
Would not vote	5	14	0	75	0	4	7	5	5	5	6	6	2	5	7	5	3	3	7	2
Don't know	5	8	2	0	35	5	6	2	6	6	5	5	5	6	6	5	4	4	6	3

If the final two candidates are Liam Fox and Theresa May, who will you vote for?

Liam Fox	21	55	6	25	9	22	20	28	16	23	23	21	22	17	23	25	17	23	31	2
Theresa May	71	35	92	0	49	73	69	67	74	69	72	72	71	75	70	67	77	73	60	94
Would not vote	2	4	0	75	0	2	3	3	3	2	2	3	1	3	2	4	2	0	3	1
Don't know	5	6	2	0	41	4	8	3	7	7	3	4	7	5	5	5	4	4	6	3

If the final two candidates are Andrea Leadsom and Stephen Crabb, who will you vote for?

Andrea Leadsom	53	94	34	16	49	55	50	58	44	56	57	54	46	53	58	50	48	37	69	22
Stephen Crabb	29	5	43	32	9	31	26	34	37	27	24	29	33	29	24	36	31	42	18	53
Would not vote	5	0	7	51	0	5	6	0	6	5	6	5	8	5	5	5	5	7	4	9
Don't know	12	1	16	0	42	9	17	8	13	12	12	12	13	12	12	9	16	13	9	16

If the final two candidates are Andrea Leadsom and Michael Gove, who will you vote for?

Andrea Leadsom	58	77	50	34	58	57	61	62	51	61	62	59	53	56	60	59	61	44	64	50
Michael Gove	25	20	29	0	11	27	21	30	31	23	20	25	27	28	25	22	21	33	26	23
Would not vote	8	0	12	66	0	8	9	2	9	5	10	8	10	8	7	10	8	14	4	17
Don't know	9	2	10	0	31	8	10	6	10	10	7	8	10	8	8	9	10	9	7	10

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention				Gender		Age				Social Grade		Region					EU Referendum Vote		
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

27-29 June
1-4 July

Which two or three of the following criteria do you think are most important in deciding who should be the next leader of the Conservative party?

Someone who would make a competent Prime Minister	64	74	66	78	45	74	73	70	73	72	77	76	68	71	74	78	73	75	72	78
Someone who will be able to unite the Conservative party behind them	64	65	57	70	55	64	67	70	57	60	72	65	63	60	64	68	69	62	65	65
Someone who has good policy ideas for the country	33	41	34	45	10	41	42	43	43	37	41	42	35	43	40	40	40	51	41	41
Someone who has the best chance of winning the 2020 election	44	36	32	38	23	40	28	40	44	35	30	36	33	36	39	36	30	27	37	33
Someone who campaigned to leave the EU in the referendum	30	30	69	10	37	29	31	22	28	31	32	29	33	30	33	23	29	23	44	1
Someone who will broadly continue the direction and policies of David Cameron	23	19	6	26	0	18	20	26	21	19	16	19	17	20	17	16	22	21	9	37
Someone who will be a clear change from the direction and policies of David Cameron	4	5	11	2	0	5	4	8	3	6	5	4	7	5	4	9	3	3	7	1
Someone who campaigned to remain in the EU in the referendum	4	4	2	5	5	4	5	7	4	5	3	4	6	4	2	3	8	6	2	9
Something else	2	2	1	1	13	2	1	2	4	3	0	2	4	3	2	1	2	3	2	2
Don't know	0	0	0	0	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

And thinking about some of the potential candidates to be the next leader of the Conservative party, who do you think...
Would be the strongest leader

Theresa May	63	23	86	27	35	63	63	67	65	59	63	64	61	64	61	65	67	59	52	86
Andrea Leadsom	14	44	0	0	0	14	14	8	10	13	18	13	14	13	15	14	13	7	20	2
Michael Gove	8	15	4	24	10	8	8	7	6	11	8	8	9	8	10	4	8	10	11	2
Liam Fox	5	10	3	15	2	6	4	6	5	6	5	5	7	5	5	6	3	7	7	1
Stephen Crabb	2	1	2	0	6	2	1	2	3	1	1	2	2	2	1	3	1	6	1	2
None of them	1	1	1	18	9	1	2	3	1	1	1	1	2	1	2	1	1	2	1	1
Don't know	7	7	5	16	40	6	8	7	10	9	5	7	6	7	6	7	8	9	7	6

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention					Gender		Age				Social Grade		Region					EU Referendum Vote	
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Would best understand what it takes to win elections

Theresa May	51	19	69	31	25	52	50	59	48	47	55	51	55	55	47	54	58	48	42	70
Michael Gove	13	21	10	16	3	14	11	9	16	15	11	14	7	11	15	11	10	18	16	8
Andrea Leadsom	12	34	1	0	2	12	11	14	10	10	12	12	10	12	11	13	11	5	16	2
Stephen Crabb	5	3	6	0	1	5	4	8	7	6	1	5	5	8	3	8	1	7	3	7
Liam Fox	5	9	3	11	3	4	6	2	3	6	7	5	6	3	6	5	3	7	7	0
None of them	3	3	1	25	20	2	4	2	3	3	3	3	4	1	4	1	2	2	3	3
Don't know	12	11	10	16	46	11	14	6	14	13	11	11	14	10	13	8	14	12	13	9

Would be the best media performer

Theresa May	36	9	50	24	18	35	37	37	36	32	37	34	40	36	33	36	41	35	28	52
Andrea Leadsom	24	58	9	0	14	24	24	19	20	25	28	25	19	24	26	25	22	16	32	10
Michael Gove	9	9	10	7	11	10	8	11	12	10	7	10	7	11	11	8	5	13	11	6
Stephen Crabb	8	4	10	5	0	10	4	12	11	8	5	8	9	7	6	16	4	11	6	11
Liam Fox	7	12	5	18	4	8	6	6	6	9	9	8	7	6	8	6	8	11	10	3
None of them	4	2	4	21	19	3	7	7	3	4	4	4	3	2	6	2	5	3	3	6
Don't know	11	5	12	25	34	10	14	8	12	13	11	11	14	15	10	8	15	10	11	12

Would best understand the economy

Theresa May	36	5	53	26	12	35	37	45	34	31	38	36	37	41	34	33	41	32	24	59
Andrea Leadsom	32	69	15	0	31	34	29	24	31	32	35	33	27	29	36	34	27	22	43	11
Michael Gove	11	14	9	22	9	10	11	13	10	14	9	10	12	12	11	9	8	15	14	3
Liam Fox	4	5	3	3	3	4	2	6	4	4	3	3	5	2	4	3	3	11	5	1
Stephen Crabb	3	2	4	0	0	3	4	4	3	5	3	4	2	2	1	7	4	9	3	5
None of them	4	1	4	35	11	3	4	4	5	3	3	4	2	4	4	2	3	2	2	7
Don't know	11	4	12	14	35	9	13	3	13	12	10	10	14	11	9	11	13	9	9	13

Would be best at uniting the Conservative party

Theresa May	61	23	83	13	36	61	61	66	60	55	64	61	63	63	60	60	63	62	53	79
Andrea Leadsom	17	53	1	8	4	18	17	14	14	19	19	17	16	16	20	18	15	8	25	3
Stephen Crabb	5	4	5	23	6	6	4	8	8	7	2	6	3	5	3	8	7	6	4	7
Liam Fox	4	7	2	10	3	3	4	2	3	5	4	4	3	2	4	3	4	7	5	1
Michael Gove	3	6	2	0	1	3	2	3	3	3	3	3	5	2	3	1	3	7	4	1
None of them	2	2	1	22	12	2	3	0	3	2	2	2	3	2	3	4	1	3	2	3
Don't know	7	6	6	25	37	6	10	7	9	9	6	8	8	10	7	6	9	5	8	7

Would be most in touch with the concerns of ordinary people

Theresa May	29	4	44	0	8	28	31	26	23	27	35	29	29	30	27	28	36	24	22	43
Stephen Crabb	29	24	32	32	24	34	21	35	38	27	23	30	26	28	27	29	35	35	26	36
Andrea Leadsom	17	49	3	0	9	16	18	18	12	19	20	17	16	18	19	20	11	9	25	3
Michael Gove	7	12	6	8	5	7	7	9	4	10	8	7	8	6	9	9	4	8	10	2
Liam Fox	4	6	3	20	3	4	4	4	4	4	4	4	3	3	4	4	3	8	5	3
None of them	4	2	4	40	11	3	5	5	7	3	2	4	5	4	4	4	3	5	3	5
Don't know	9	5	10	0	38	8	12	4	11	9	9	9	13	11	10	6	9	9	9	8

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention					Gender		Age				Social Grade		Region					EU Referendum Vote	
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Would best reflect your own views and priorities

Theresa May	42	2	63	5	12	40	44	34	37	39	47	42	40	44	39	40	46	42	28	68
Andrea Leadsom	20	56	4	16	11	19	22	20	16	22	23	21	17	22	21	25	17	9	29	4
Michael Gove	14	22	10	0	12	15	11	14	14	16	12	13	14	14	15	12	9	18	19	3
Stephen Crabb	8	2	10	14	11	9	5	9	13	8	4	8	7	8	6	8	10	11	5	14
Liam Fox	8	11	6	11	10	8	6	11	7	7	7	7	10	6	8	7	7	13	11	1
None of them	3	3	1	33	8	3	3	5	4	2	2	3	4	1	3	3	3	2	3	3
Don't know	6	4	6	20	36	5	9	7	9	6	5	6	8	5	7	5	7	5	6	7

Would be most prepared to take tough decisions

Theresa May	58	18	80	27	36	58	58	72	52	52	62	58	59	53	57	62	62	57	46	83
Michael Gove	15	26	10	8	11	15	13	14	16	20	11	15	13	20	16	8	15	15	19	5
Andrea Leadsom	15	43	2	16	10	14	17	9	13	16	18	16	12	16	15	18	12	11	21	4
Liam Fox	5	10	3	7	3	6	4	5	5	6	6	5	6	5	6	6	3	9	8	1
Stephen Crabb	1	1	2	0	2	2	1	0	3	2	1	1	2	0	1	4	1	4	1	1
None of them	1	0	0	26	7	1	1	0	1	1	1	1	2	0	1	1	1	2	1	1
Don't know	4	2	3	16	32	4	4	0	9	4	2	4	5	5	5	1	7	2	4	4

Would be the most intelligent

Theresa May	34	6	50	16	4	32	38	44	31	30	36	32	42	32	30	38	41	35	24	54
Michael Gove	32	42	28	15	34	36	25	29	37	35	28	34	24	38	35	28	28	24	39	19
Andrea Leadsom	14	36	3	16	9	14	14	8	12	13	17	14	14	14	15	14	11	15	19	5
Liam Fox	5	8	3	11	3	4	5	7	3	6	4	5	3	6	5	4	4	6	6	2
Stephen Crabb	2	1	2	0	0	3	1	4	3	2	1	2	2	1	1	4	1	6	2	2
None of them	1	1	1	28	8	1	2	0	2	1	1	1	3	2	2	1	0	2	1	2
Don't know	12	6	13	14	41	11	15	7	12	13	13	12	12	8	12	11	15	12	10	15

Would be the most able at handling a crisis

Theresa May	64	25	86	18	43	65	64	71	65	55	66	65	64	69	62	65	66	57	53	87
Andrea Leadsom	12	38	1	0	0	12	13	8	9	14	14	12	12	11	12	14	11	8	17	2
Michael Gove	8	14	5	0	9	7	8	7	6	10	7	8	6	8	9	5	4	12	10	1
Liam Fox	6	13	2	20	3	7	5	6	6	6	6	6	6	5	7	5	6	7	8	1
Stephen Crabb	1	0	2	0	2	1	1	0	2	3	1	1	2	0	0	3	1	4	2	1
None of them	2	1	0	39	10	2	1	2	2	2	1	1	2	1	3	1	1	0	2	2
Don't know	7	8	5	24	33	7	9	6	11	10	5	7	8	6	7	7	11	12	8	6

Would be best at negotiating a new relationship with the EU

Theresa May	44	6	66	3	8	42	47	47	43	39	47	45	40	44	41	41	54	42	30	72
Andrea Leadsom	25	62	7	16	20	27	22	23	21	24	28	25	23	26	27	28	19	18	34	7
Michael Gove	16	21	14	7	23	16	16	16	18	20	13	16	17	12	17	17	16	16	21	6
Liam Fox	4	7	3	8	4	5	4	7	3	5	4	4	3	6	4	4	3	9	6	1
Stephen Crabb	2	0	2	0	0	2	1	0	3	1	1	1	3	1	1	3	1	4	1	2
None of them	2	1	1	41	8	2	1	1	3	1	1	1	3	2	2	2	1	0	1	2
Don't know	7	3	7	25	36	6	9	5	10	9	6	7	10	9	8	5	7	10	6	9

Sample Size: 994 Conservative Party Members
Fieldwork: 1st - 4th July 2016

	Leadership Voting Intention				Gender		Age				Social Grade		Region					EU Referendum Vote		
	Total	Andrea Leadsom	Theresa May	Would not vote	Don't know	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	Leave	Remain
Weighted Sample	994	307	630	12	45	646	348	85	298	186	420	809	161	159	417	189	178	49	652	330
Unweighted Sample	994	312	623	13	46	706	288	53	245	215	478	812	155	163	429	165	143	92	660	323
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

The next Prime Minister will need to negotiate Britain's exit from the European Union and what sort of trading relationship, if any, Britain will have with the rest of the European Union.

Do you think the next Prime Minister should...

Not negotiate any sort of free trade deal with the rest of the European Union	3	4	3	3	8	11	3	5	5	4	3	3	3	3	4	4	3	2	6	4	2
Try to negotiate a free trade deal with the rest of the European Union, but only it can be done without allowing EU citizens the right to live and work in Britain	53	57	80	46	53	61	61	52	63	50	53	63	57	62	58	59	64	49	52	76	21
Try to negotiate a free trade deal with the rest of the European Union, even if it means allowing EU citizens the right to live and work in Britain	40	33	10	45	22	22	33	33	29	39	36	28	34	27	35	33	24	41	37	13	72
None of these	3	4	6	3	17	2	3	5	3	4	5	3	4	4	2	3	6	6	2	5	2
Don't know	2	2	1	3	0	4	1	5	0	2	3	3	2	5	2	2	4	3	3	2	3

Thinking about the future for EU citizens currently living in Britain, do you think the next Prime Minister should..

Allow EU citizens currently living in the UK the right to remain here once we leave the EU	22	19	24	39	14	23	22	22	23	23	22	23	15	18	24	20	25	19	19	30
Allow EU citizens currently living in the UK the right to remain here once we leave the EU, in exchange for the EU allowing British citizens currently living elsewhere in the EU the right to remain there	72	75	72	39	77	73	71	72	70	72	75	72	77	78	71	74	68	77	75	67
Require EU citizens currently living in the UK to return to their own countries once we leave the EU	3	5	2	14	0	3	3	3	3	4	3	3	5	2	3	2	5	2	4	1
Don't know	2	2	2	8	9	1	4	3	4	2	1	2	2	2	1	3	2	2	2	2

After the Conservative party have elected a new leader and Prime Minister, do you think they should or should not call an early general election later this year?

Should call an early general election later this year	25	14	12	15	55	11	16	12	22	21	12	9	16	9	15	15	13	15	15	12	20
Should not call an early general election later this year	68	80	84	79	45	81	79	82	69	73	82	87	79	84	80	80	80	80	82	84	72
Don't know	7	5	5	6	0	7	5	6	8	6	6	4	5	7	5	5	7	5	4	4	8