

YouGov / LBC Survey Results

Sample Size: 1734 GB Adults
Fieldwork: 15th - 16th June 2016

	EU Referendum Voting Intention			Vote in 2015				Gender		Age				Social Grade		Region						
	Total	Remain	Leave	Don't know	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	1734	XX	XX	XX	489	406	104	165	839	895	201	740	428	364	988	746	208	576	373	418	160	
Unweighted Sample	1734	XX	XX	XX	506	430	127	176	749	985	168	708	447	411	1075	659	206	567	371	408	182	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If the government ruled out any future possibility of Turkey joining the EU and people from Turkey coming to live and work in Britain, would this make you more likely to vote Remain or Leave in the EU Referendum or would this make no difference?

More likely to vote Remain	11	17	5	20	13	13	11	3	11	11	10	11	13	9	12	10	13	11	10	11	12
More likely to vote Leave	5	2	7	8	6	3	2	10	4	5	5	4	5	7	4	6	4	5	7	5	3
No difference – I would still vote Remain	33	75	1	4	25	50	59	3	33	32	43	35	29	28	42	21	46	30	27	31	43
No difference – I would still vote Leave	37	0	83	7	47	24	19	81	41	34	19	32	45	49	30	47	24	43	41	38	26
Don't know	10	7	4	54	9	8	7	2	7	12	15	13	7	5	9	11	10	8	13	9	12
Not applicable – I would not vote	5	0	0	6	1	1	1	1	4	5	7	6	2	3	4	6	5	4	2	7	5

Which two or three, if any, of the following people do you think would be best to negotiate Britain's exit from the EU if there was a Leave vote? (Please tick up to three options)

Boris Johnson	21	4	42	9	33	12	6	54	26	17	8	17	24	36	19	25	18	28	22	16	15
Nigel Farage	14	3	29	2	16	7	4	52	18	11	8	9	19	22	12	17	11	16	19	11	7
Michael Gove	13	3	27	5	23	7	6	28	16	11	6	8	16	24	13	13	10	13	16	13	9
Iain Duncan Smith	12	4	21	8	23	5	7	21	13	10	0	7	14	25	12	11	9	15	9	11	11
David Cameron	10	15	5	11	18	8	9	3	12	8	13	10	10	8	13	6	14	11	8	9	6
Jeremy Corbyn	9	15	4	5	2	16	8	1	10	8	17	10	6	5	10	6	10	8	9	7	12
Gordon Brown	8	15	2	5	6	15	16	2	10	6	10	7	9	8	11	4	13	8	7	6	11
John Major	7	12	2	7	11	8	14	0	9	5	4	6	8	9	10	3	14	9	4	3	6
Nicola Sturgeon	6	11	2	8	2	9	13	0	6	7	7	6	7	7	8	4	6	6	4	4	18
Theresa May	5	5	5	5	10	2	10	5	4	6	3	3	5	10	6	4	5	7	3	4	4
Alan Sugar	5	4	6	4	5	4	6	8	5	4	6	5	3	5	5	4	5	6	3	5	4
George Osborne	3	6	1	3	6	2	5	0	5	2	1	4	4	3	5	2	4	5	2	2	2
Priti Patel	3	2	6	1	5	2	3	9	5	2	4	2	4	5	3	3	2	4	5	3	1
Gisela Stuart	3	1	5	1	3	2	1	4	3	2	2	2	4	4	3	3	1	3	5	2	2
Karren Brady	2	1	4	1	4	2	2	3	2	3	1	2	3	3	2	2	1	3	3	2	1
Roy Hodgson	1	1	1	0	0	1	0	2	1	0	2	1	0	0	1	1	3	0	0	1	0
June Sarpong	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
None of these	15	18	10	15	6	19	24	8	18	12	15	17	17	8	15	14	17	14	11	17	21
Don't know	32	35	22	51	25	33	28	12	20	42	41	37	26	22	28	37	27	24	36	40	33

YouGov / LBC Survey Results

Sample Size: 1656 GB Adults
Fieldwork: 13th - 14th June 2016

	EU Referendum Voting Intention			Vote in 2015				Gender		Age				Social Grade		Region						
	Total	Remain	Leave	Don't know	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	1656	XX	XX	XX	467	388	99	158	802	854	192	707	409	348	944	712	199	550	356	399	152	
Unweighted Sample	1656	XX	XX	XX	482	408	115	169	707	949	145	670	451	390	1013	643	171	567	374	383	161	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Below are some things that people have said about the EU referendum campaign. For each of the following statements please state whether you think it is true or false...

The BBC & ITN are not commissioning an exit poll in order to allow the vote to be fixed without anyone telling

Probably true	15	10	22	6	12	16	6	29	18	13	20	12	16	18	12	19	17	14	17	16	9
Probably false	44	59	36	27	52	49	56	30	51	37	45	47	43	38	52	33	46	47	39	38	52
Don't know	41	31	42	67	35	35	38	41	32	50	35	42	41	44	37	47	36	39	44	45	39

There are plans for further EU integration and enlargement that the EU are deliberately not announcing till after the referendum

Probably true	49	25	75	39	60	41	35	83	54	45	40	44	54	61	46	53	46	52	50	50	41
Probably false	22	45	7	9	20	31	36	4	27	18	36	24	18	15	28	15	23	25	20	19	27
Don't know	28	30	18	52	20	28	29	13	19	37	24	32	28	24	26	32	31	23	30	31	32

MI5 is working with the UK government to try and stop Britain leaving the EU

Probably true	21	16	28	10	16	22	16	30	20	21	23	17	22	25	17	25	17	22	19	22	25
Probably false	40	54	33	27	48	44	59	31	51	30	52	42	36	35	49	29	45	45	42	30	38
Don't know	39	30	39	63	37	35	25	38	29	49	26	40	42	40	34	46	38	33	39	48	38

It is likely that the EU referendum will be rigged

Probably true	28	11	46	18	23	21	14	64	29	28	30	23	31	34	23	35	25	30	29	28	22
Probably false	45	70	30	32	56	54	71	20	53	39	48	50	42	39	56	31	51	50	42	38	50
Don't know	26	19	24	50	22	25	16	16	19	34	22	27	27	27	21	34	24	20	29	34	29