

London Elections Poll
Prepared on behalf of The Daily Telegraph

The Daily Telegraph

Contents

Methodology.....	2
Data Tables.....	3

Fieldwork Dates: 18 – 24th April 2012

Data Collection Method: The survey was conducted via online panel. Invitations to complete surveys were sent out to members of the panel. Differential response rates from different demographic groups were taken into account.

Population Sampled: All adults aged 18+ living in Greater London

Total Sample Size: 1443

Data Weighting: Data were weighted to the profile of all adults aged 18+. Data were weighted by sex, age, socio-economic group, and region. Targets for the weighted data were derived from the National Readership Survey, a random probability survey comprising 36,000 random face-to-face interviews conducted annually.

Data were weighted by Pamela Varley and analysed and presented by Patrick Briône Charlotte Jee of Survation.

For further information please contact:

Damian Lyons Lowe
Chief Executive
Survation Ltd
020 7490 4094
damian.lyonslowe@survation.com

Survation are a member of The British Polling Council and abide by its rules:
<http://www.britishpollingcouncil.org>

Survation Ltd Registered in England and Wales Number 07143509

Prepared by Survation on behalf of The Daily Telegraph

SURVATION
SURVEYING THE NATION

Which party for London Assembly Member are you most likely to vote for with your London-wide party list vote?

	What is your gender?			Age Groups			2010 Vote			SEG				
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE	
unweighted	1362	627	735	451	570	341	361	361	254	326	453	354	224	
weighted	1362	680	682	484	516	363	520	427	317	359	455	344	202	
British National Party	29	15	13	12	11	6	5	5	2	5	9	3	12	
	2.1%	2.3%	1.9%	2.4%	2.2%	1.6%	.9%	1.1%	.5%	1.5%	1.9%	1.0%	5.9%	
Christian Peoples Alliance - Supporting	27	12	15	11	13	4	4	12	4	9	10	4	4	
Conservative Party	259	140	116	71	96	90	154	12	16	64	85	74	32	
	19.0%	20.5%	17.0%	14.7%	18.5%	24.9%	29.6%	2.9%	5.1%	17.9%	18.7%	21.6%	15.8%	
English Democrats - "Putting England First!"	33	14	19	7	17	10	11	3	5	1	13	14	7	
	2.4%	2.1%	2.8%	1.4%	3.3%	2.8%	2.1%	.7%	1.7%	.2%	2.8%	4.0%	3.3%	
Green Party	74	30	45	24	37	14	13	12	23	14	32	17	10	
	5.4%	4.4%	6.6%	4.9%	7.2%	4.0%	2.5%	2.9%	7.3%	3.9%	7.0%	5.0%	5.1%	
Labour Party	297	123	177	130	118	48	16	171	55	89	83	68	55	
	21.8%	18.1%	25.9%	26.8%	22.8%	13.3%	3.0%	40.1%	17.4%	24.7%	18.1%	19.8%	27.2%	
London Liberal Democrats	88	38	50	21	41	26	10	9	49	19	35	20	13	
	6.4%	5.6%	7.3%	4.3%	8.0%	7.3%	2.0%	2.0%	15.6%	5.4%	7.8%	5.8%	6.2%	
National Front Putting Londoners First	11	5	6	2	4	4	4	1	0	0	1	6	4	
	.8%	.7%	.8%	.4%	.7%	1.2%	.7%	.1%	.0%	.0%	.3%	1.6%	2.2%	
The House Party - Homes For Londoners	9	0	10	7	1	1	3	2	1	1	4	4	0	
	.7%	.0%	1.5%	1.4%	.1%	.2%	.5%	.4%	.3%	.3%	.9%	1.2%	.0%	
Trade Unionist And Socialist Coalition	5	3	2	2	1	3	1	1	3	2	2	1	0	
	.4%	.5%	.3%	.4%	.1%	.7%	.2%	.1%	.8%	.7%	.4%	.4%	.0%	
UK Independence Party	64	33	30	12	33	20	21	8	7	10	21	22	10	
	4.7%	4.9%	4.3%	2.4%	6.5%	5.5%	4.1%	1.9%	2.2%	2.9%	4.7%	6.4%	5.1%	
Rathy Alagaratnam	4	2	1	1	2	1	1	2	1	1	2	0	1	
	.3%	.4%	.2%	.3%	.4%	.3%	.2%	.4%	.3%	.3%	.4%	.0%	.7%	
Ijaz Hayat	12	4	9	4	8	0	0	6	3	2	6	3	1	
	.9%	.5%	1.3%	.8%	1.6%	.0%	.0%	1.3%	1.0%	.5%	1.3%	.8%	.4%	
Not voting	450	260	190	182	134	135	278	185	147	141	152	107	52	
	33.0%	38.2%	27.9%	37.6%	26.0%	37.2%	53.5%	43.3%	46.4%	39.3%	33.4%	31.1%	25.7%	

Which party for London Assembly Member are you most likely to vote for with your London-wide party list vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
unweighted	912	420	492	302	382	228	242	242	170	218	303	237	150
weighted and re-based	1362	680	682	484	516	363	520	427	317	359	455	344	202
British National Party	43	25	18	19	15	9	10	8	3	9	13	5	16
	3.2%	3.7%	2.6%	3.9%	2.9%	2.5%	1.9%	1.9%	.9%	2.5%	2.9%	1.5%	7.9%
Christian Peoples Alliance - Supporting Conservative Party	41	20	21	17	18	6	8	21	8	14	15	6	6
	3.0%	2.9%	3.1%	3.5%	3.5%	1.7%	1.5%	4.9%	2.5%	3.9%	3.3%	1.7%	3.0%
English Democrats - "Putting England First!"	387	226	161	114	129	144	331	22	30	106	128	108	43
	28.4%	33.2%	23.6%	23.6%	25.0%	39.7%	63.7%	5.2%	9.5%	29.5%	28.1%	31.4%	21.3%
Green Party	49	23	26	11	23	16	23	5	10	1	19	20	9
	3.6%	3.4%	3.8%	2.3%	4.5%	4.4%	4.4%	1.2%	3.2%	.3%	4.2%	5.8%	4.5%
Labour Party	110	48	62	38	50	23	28	22	43	23	48	25	14
	8.1%	7.1%	9.1%	7.9%	9.7%	6.3%	5.4%	5.2%	13.6%	6.4%	10.5%	7.3%	6.9%
London Liberal Democrats	444	199	245	208	159	77	34	302	103	146	124	99	74
	32.6%	29.3%	35.9%	43.0%	30.8%	21.2%	6.5%	70.7%	32.5%	40.7%	27.3%	28.8%	36.6%
National Front Putting Londoners First	131	62	69	33	56	42	22	15	92	32	53	29	17
	9.6%	9.1%	10.1%	6.8%	10.9%	11.6%	4.2%	3.5%	29.0%	8.9%	11.6%	8.4%	8.4%
The House Party - Homes For Londoners	16	8	8	3	5	7	8	1	0	0	2	8	6
	1.2%	1.2%	1.2%	.6%	1.0%	1.9%	1.5%	.2%	.0%	.0%	.4%	2.3%	3.0%
Trade Unionist And Socialist Coalition	14	0	14	11	1	1	6	3	2	2	6	6	0
	1.0%	.0%	2.1%	2.3%	.2%	.3%	1.2%	.7%	.6%	.6%	1.3%	1.7%	.0%
UK Independence Party	8	5	3	3	1	4	2	1	5	4	3	2	0
	.6%	.7%	.4%	.6%	.2%	1.1%	.4%	.2%	1.6%	1.1%	.7%	.6%	.0%
Rathy Alagaratnam	95	54	41	19	45	32	46	14	13	17	32	32	14
	7.0%	7.9%	6.0%	3.9%	8.7%	8.8%	8.8%	3.3%	4.1%	4.7%	7.0%	9.3%	6.9%
Ijaz Hayat	6	4	2	2	3	2	2	3	2	2	3	0	2
	.4%	.6%	.3%	.4%	.6%	.6%	.4%	.7%	.6%	.6%	.7%	.0%	1.0%
	1.3%	.9%	1.8%	1.2%	2.1%	.0%	.0%	2.3%	1.9%	.8%	2.0%	1.2%	.5%

Who are you most likely to vote for in the elections for Mayor of London with your FIRST preference vote?

	What is your gender?			Age Groups			2010 vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	1443	664	779	482	598	363	371	365	273	327	470	408	237
Weighted	1443	714	729	525	545	373	532	429	340	360	467	396	220
Siobhan Benita - Independent	31	20	10	16	11	3	5	12	6	13	7	5	6
Carlos Cortiglia - British National Party	34	10	25	16	14	4	4	9	1	6	13	7	9
	2.4%	1.4%	3.4%	3.0%	2.5%	1.0%	.7%	2.1%	.3%	1.7%	2.7%	1.7%	4.2%
Boris Johnson - Conservative	406	207	196	106	165	136	202	35	41	84	130	126	66
	28.1%	29.0%	26.9%	20.1%	30.3%	36.5%	37.9%	8.2%	12.0%	23.2%	27.8%	31.9%	30.0%
Jenny Jones - Green	43	17	26	16	15	12	1	13	12	5	20	12	6
	3.0%	2.4%	3.5%	3.0%	2.7%	3.3%	.3%	3.0%	3.6%	1.5%	4.3%	3.1%	2.6%
Ken Livingstone - Labour	298	129	170	117	131	50	19	161	60	88	92	69	45
	20.6%	18.0%	23.3%	22.2%	24.0%	13.4%	3.5%	37.5%	17.6%	24.4%	19.7%	17.5%	20.6%
Brian Paddick - Liberal Democrats	99	41	58	27	49	24	4	10	52	18	31	34	15
	6.8%	5.8%	7.9%	5.1%	9.0%	6.4%	.8%	2.2%	15.3%	5.0%	6.6%	8.7%	6.9%
Lawrence Webb - Fresh Choice for London	51	17	35	24	14	12	13	3	10	4	21	17	11
	3.6%	2.4%	4.8%	4.5%	2.5%	3.3%	2.4%	.8%	2.8%	1.0%	4.4%	4.3%	4.9%
Not voting	482	272	210	204	147	131	285	186	158	142	154	124	62
	33.4%	38.1%	28.8%	38.9%	27.0%	35.1%	53.6%	43.4%	46.5%	39.4%	33.0%	31.3%	28.2%

Who are you most likely to vote for in the elections for Mayor of London with your FIRST preference vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	961	442	519	321	398	242	247	243	182	218	313	272	158
Weighted and re-based	1443	714	729	525	545	373	532	429	340	360	467	396	220
Siobhan Benita - Independent	47	33	14	26	15	5	11	21	12	22	10	8	8
	3.3%	4.6%	1.9%	5.0%	2.8%	1.3%	2.1%	4.9%	3.5%	6.1%	2.1%	2.0%	3.6%
Carlos Cortiglia - British National Party	51	16	35	26	19	6	8	16	2	10	19	10	13
	3.5%	2.2%	4.8%	5.0%	3.5%	1.6%	1.5%	3.7%	.6%	2.8%	4.1%	2.5%	5.9%
Boris Johnson - Conservative	609	334	275	173	226	210	434	62	76	138	194	184	92
	42.2%	46.8%	37.7%	33.0%	41.5%	56.3%	81.6%	14.5%	22.4%	38.3%	41.5%	46.5%	41.8%
Jenny Jones - Green	64	28	36	26	20	19	3	23	23	9	30	18	8
	4.4%	3.9%	4.9%	5.0%	3.7%	5.1%	.6%	5.4%	6.8%	2.5%	6.4%	4.5%	3.6%
Ken Livingstone - Labour	447	208	239	191	179	77	40	284	112	145	137	101	63
	31.0%	29.1%	32.8%	36.4%	32.8%	20.6%	7.5%	66.2%	32.9%	40.3%	29.3%	25.5%	28.6%
Brian Paddick - Liberal Democrats	148	67	81	44	67	37	9	17	97	30	46	50	21
	10.3%	9.4%	11.1%	8.4%	12.3%	9.9%	1.7%	4.0%	28.5%	8.3%	9.9%	12.6%	9.5%
Lawrence Webb - Fresh Choice for London	77	28	49	39	19	19	27	6	18	6	31	25	15
	5.3%	3.9%	6.7%	7.4%	3.5%	5.1%	5.1%	1.4%	5.3%	1.7%	6.6%	6.3%	6.8%

Who are you most likely to vote for in the elections for Mayor of London with your SECOND preference vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	1328	609	719	460	558	310	311	347	261	299	430	377	220
Weighted	1328	659	669	500	513	317	454	411	327	329	433	366	200
Siobhan Benita - Independent	58	29	30	11	23	25	18	14	8	20	13	19	6
Carlos Cortiglia - British National Party	44	22	22	19	9	16	12	9	0	7	12	12	14
Boris Johnson - Conservative	3.3%	3.4%	3.2%	3.8%	1.7%	5.0%	2.6%	2.1%	.0%	2.2%	2.8%	3.2%	7.0%
Jenny Jones - Green	183	76	109	69	72	41	50	36	41	40	65	44	34
Conservative	13.8%	11.5%	16.3%	13.8%	14.0%	13.0%	11.0%	8.8%	12.4%	12.3%	15.0%	12.1%	17.0%
Jenny Jones - Green	126	47	81	35	69	24	17	35	35	28	37	42	18
Ken Livingstone - Labour	9.5%	7.1%	12.1%	6.9%	13.4%	7.7%	3.8%	8.6%	10.6%	8.5%	8.6%	11.5%	8.9%
Labour	214	103	110	95	86	31	27	90	42	54	67	55	38
Labour	16.1%	15.6%	16.5%	19.0%	16.7%	9.9%	5.9%	21.9%	12.8%	16.3%	15.4%	15.1%	18.9%
Brian Paddick - Liberal Democrats	172	83	88	59	74	40	47	35	42	34	66	53	19
Liberal Democrats	12.9%	12.6%	13.2%	11.7%	14.4%	12.6%	10.3%	8.6%	12.9%	10.4%	15.3%	14.4%	9.3%
Lawrence Webb - Fresh Choice for London	94	50	43	22	43	30	38	14	7	17	29	28	20
Fresh Choice for London	7.1%	7.5%	6.5%	4.3%	8.4%	9.5%	8.4%	3.3%	2.3%	5.2%	6.8%	7.7%	10.0%
Not voting	436	250	186	191	138	109	245	178	152	128	144	113	52
Not voting	32.8%	37.9%	27.8%	38.2%	26.9%	34.4%	54.0%	43.3%	46.5%	38.9%	33.3%	30.9%	26.0%

Who are you most likely to vote for in the elections for Mayor of London with your **SECOND** preference vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
	892	409	483	309	375	208	209	233	175	201	289	253	148
	1328	659	669	500	513	317	454	411	327	329	433	366	200
Siobhan Benita - Independent	87	46	41	17	32	38	40	25	15	33	19	27	8
	6.6%	7.0%	6.1%	3.4%	6.2%	12.0%	8.8%	6.1%	4.6%	10.0%	4.4%	7.4%	4.0%
Carlos Cortiglia - British National Party	66	36	30	31	12	24	26	15	0	12	18	17	19
	5.0%	5.5%	4.5%	6.2%	2.3%	7.6%	5.7%	3.6%	.0%	3.6%	4.2%	4.6%	9.5%
Boris Johnson - Conservative	273	122	151	112	98	63	108	64	76	66	97	64	46
	20.6%	18.5%	22.6%	22.4%	19.1%	19.9%	23.8%	15.6%	23.2%	20.1%	22.4%	17.5%	23.0%
Jenny Jones - Green	187	75	112	56	94	37	37	62	65	46	56	61	24
	14.1%	11.4%	16.7%	11.2%	18.3%	11.7%	8.1%	15.1%	19.9%	14.0%	12.9%	16.7%	12.0%
Ken Livingstone - Labour	319	166	153	154	117	48	58	159	78	88	100	80	51
	24.0%	25.2%	22.9%	30.8%	22.8%	15.1%	12.8%	38.7%	23.9%	26.7%	23.1%	21.9%	25.5%
Brian Paddick - Liberal Democrats	256	134	122	95	101	61	102	62	79	56	99	76	25
	19.3%	20.3%	18.2%	19.0%	19.7%	19.2%	22.5%	15.1%	24.2%	17.0%	22.9%	20.8%	12.5%
Lawrence Webb - Fresh Choice for London	140	80	60	35	59	46	83	24	14	28	44	41	27
	10.5%	12.1%	9.0%	7.0%	11.5%	14.5%	18.3%	5.8%	4.3%	8.5%	10.2%	11.2%	13.5%

SECOND Preference

	Siobhan Benita - Independent	Carlos Cortiglia - British National Party	Boris Johnson - Conservative	Jenny Jones - Green	Ken Livingstone - Labour	Brian Paddick - Liberal Democrats	Lawrence Webb - Fresh Choice for London	Total
FIRST Preference	Siobhan Benita - Independent Invalid Ballot) 5.7%	Carlos Cortiglia - British National Party Invalid Ballot) 4.6%	Boris Johnson - Conservative 3 1.1%	Jenny Jones - Green 3 5.4%	Ken Livingstone - Labour 10 2.5%	Brian Paddick - Liberal Democrats 8 2.4%	Lawrence Webb - Fresh Choice for London 6 6.5%	44 3.3%
	Carlos Cortiglia - British National Party Invalid Ballot) 0.0%	Carlos Cortiglia - British National Party 41.5%	Boris Johnson - Conservative 7 2.6%	Jenny Jones - Green 4 2.2%	Ken Livingstone - Labour 2 .6%	Brian Paddick - Liberal Democrats 4 1.6%	Lawrence Webb - Fresh Choice for London 6 4.3%	50 3.8%
	Boris Johnson - Conservative 49 56.3%	Carlos Cortiglia - British National Party 16 24.6%	Boris Johnson - Conservative Invalid Ballot) 49.8%	Jenny Jones - Green 38 20.5%	Ken Livingstone - Labour Counted) 22.0%	Brian Paddick - Liberal Democrats 131 51.4%	Lawrence Webb - Fresh Choice for London 85 61.6%	524 39.7%
	Jenny Jones - Green 5 5.7%	Carlos Cortiglia - British National Party 3 4.6%	Boris Johnson - Conservative 7 2.6%	Jenny Jones - Green Invalid Ballot) 26	Ken Livingstone - Labour Counted) 8.2%	Brian Paddick - Liberal Democrats 11 4.3%	Lawrence Webb - Fresh Choice for London 1 .7%	61 4.6%
	Ken Livingstone - Labour 17 19.5%	Carlos Cortiglia - British National Party 3 4.6%	Boris Johnson - Conservative Counted) 22.1%	Jenny Jones - Green 86 46.5%	Ken Livingstone - Labour Invalid Ballot) 50.0%	Brian Paddick - Liberal Democrats 74 29.0%	Lawrence Webb - Fresh Choice for London 20 14.5%	419 31.8%
	Brian Paddick - Liberal Democrats 10 11.5%	Carlos Cortiglia - British National Party 1 1.5%	Boris Johnson - Conservative 46 17.0%	Jenny Jones - Green 22 11.9%	Ken Livingstone - Labour 44 13.8%	Brian Paddick - Liberal Democrats Invalid Ballot) 6	Lawrence Webb - Fresh Choice for London 6 4.3%	146 11.1%
	Lawrence Webb - Fresh Choice for London 1 1.1%	Carlos Cortiglia - British National Party 12 18.5%	Boris Johnson - Conservative 13 4.8%	Jenny Jones - Green 17 9.2%	Ken Livingstone - Labour 9 2.8%	Brian Paddick - Liberal Democrats 12 4.7%	Lawrence Webb - Fresh Choice for London Invalid Ballot) 8.0%	75 5.7%
Total	87 100.0%	65 100.0%	271 100.0%	185 100.0%	318 100.0%	255 100.0%	138 100.0%	1319 100.0%
	Carried over from first round		406		298			
	Valid & counted second round votes		76		89			
		Total	482	Total	387			
		Boris:	55%	Ken:	45%			

Barnet & Camden - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	75	34	41	27	25	23	22	16	16	22	32	10	9
Weighted	75	36	39	29	27	22	34	20	19	27	30	11	8
	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Michael Corby - Fresh Choice For London	2	1	1	0	1	1	1	0	1	1	0	1	0
	3.1%	4.0%	2.1%	.0%	5.2%	3.7%	2.9%	.0%	3.3%	4.7%	.0%	6.8%	.0%
Brian Coleman - Conservative Party	22	12	10	9	6	7	12	0	3	8	9	1	2
	28.9%	32.1%	25.2%	30.0%	20.9%	33.5%	35.3%	.0%	13.3%	28.0%	30.8%	13.6%	20.4%
Andrew Dismore - Labour Party	22	9	14	5	11	7	3	10	4	4	6	6	5
	29.9%	24.1%	35.8%	17.5%	39.1%	29.8%	8.8%	48.0%	19.9%	16.3%	20.5%	54.2%	61.1%
Audrey Poppy - Green Party	7	1	7	4	1	1	1	2	1	1	6	0	0
	9.3%	2.0%	16.8%	15.0%	5.2%	3.7%	2.9%	12.0%	3.3%	2.3%	20.5%	.0%	.0%
Christopher Richards - Liberal Democrats	5	4	1	3	0	2	0	0	4	3	2	0	0
	6.2%	10.0%	2.1%	10.0%	.0%	11.2%	.0%	.0%	23.3%	11.7%	5.1%	.0%	.0%
Not voting	17	10	7	8	8	4	17	8	7	10	7	3	1
	22.7%	27.8%	17.9%	27.6%	29.6%	18.2%	50.0%	40.0%	36.8%	37.0%	23.0%	25.4%	18.5%

Bexley & Bromley - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	124	50	74	31	51	41	47	26	26	19	44	40	21
Weighted	124	52	71	33	45	47	60	26	26	19	48	35	21
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Josie Channer - Labour Party	19	6	13	7	10	2	1	12	3	4	4	10	2
	15.3%	11.6%	18.6%	20.2%	23.1%	5.3%	1.8%	45.3%	10.7%	21.6%	8.1%	27.4%	10.2%
James Cleverly - Conservative Party	35	13	22	9	10	15	23	1	2	4	16	10	5
	28.3%	25.9%	30.9%	26.3%	21.3%	32.8%	37.6%	5.3%	8.0%	21.6%	33.6%	27.4%	23.8%
David Coburn - Fresh Choice For London	8	5	3	1	4	3	5	1	1	1	1	2	4
	6.8%	10.4%	4.1%	4.0%	8.9%	6.6%	8.3%	2.7%	2.7%	7.2%	2.7%	4.6%	20.4%
Jonathan Rooks - Green Party	5	1	4	1	2	2	1	0	3	2	3	0	0
	4.0%	2.6%	5.2%	4.0%	3.6%	3.9%	1.8%	.0%	13.3%	10.8%	5.4%	.0%	.0%
Donna Treanor - BNP	7	3	4	3	3	2	2	2	0	1	1	3	3
	5.7%	5.2%	6.2%	8.1%	7.1%	3.9%	3.7%	8.0%	.0%	3.6%	1.3%	9.1%	13.6%
Sam Webber - Liberal Democrats	13	6	6	1	7	4	1	2	9	1	6	4	1
	10.2%	11.6%	8.3%	4.0%	16.0%	9.2%	1.8%	8.0%	34.6%	3.6%	13.5%	11.4%	3.4%
Not voting	37	17	19	11	9	18	27	8	8	6	17	7	6
	29.8%	32.7%	26.8%	33.3%	20.0%	38.3%	45.0%	30.8%	30.8%	31.6%	35.4%	20.0%	28.6%

Brent & Harrow - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	85	42	43	33	29	23	25	22	16	24	34	14	11
Weighted	85	43	42	33	27	25	36	25	20	27	34	11	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Shahrar Ali - Green Party	2	2	0	0	3	0	0	0	2	1	2	0	0
	2.8%	5.4%	.0%	.0%	9.5%	.0%	.0%	.0%	9.8%	2.6%	4.7%	.0%	.0%
Charlotte Henry - Liberal Democrats	10	8	2	3	6	2	4	0	3	4	4	2	1
	12.1%	19.6%	3.9%	9.6%	22.1%	8.6%	12.3%	.0%	16.3%	13.0%	11.7%	18.2%	9.2%
Michael McGough - Fresh Choice For London	9	5	4	4	0	5	2	2	1	4	3	3	0
	11.1%	12.5%	9.6%	11.9%	.0%	20.2%	6.2%	8.2%	6.5%	13.0%	9.3%	27.3%	.0%
Sachin Rajput - Conservative Party	20	7	14	6	9	6	12	2	1	4	7	3	6
	24.1%	16.1%	32.8%	16.7%	34.7%	23.0%	34.0%	8.2%	3.3%	13.0%	21.0%	27.3%	41.3%
Navin Shah - Labour Party	24	10	15	13	5	5	1	13	6	8	11	3	2
	28.7%	23.2%	34.7%	40.6%	18.9%	20.2%	3.1%	51.7%	29.3%	28.7%	32.7%	27.3%	13.8%
Not voting	18	10	8	7	4	7	16	8	7	8	7	0	5
	21.2%	23.3%	19.0%	21.2%	14.8%	28.0%	44.4%	32.0%	35.0%	29.6%	20.6%	.0%	35.7%

City & East - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	113	51	62	62	34	16	22	49	7	24	31	37	19
Weighted	113	60	53	71	29	15	35	65	9	25	32	45	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
John Biggs - Labour Party	35	15	21	22	12	0	5	20	1	12	7	11	4
	30.9%	24.6%	38.9%	30.8%	41.0%	.0%	13.5%	31.2%	12.3%	48.6%	22.6%	23.5%	26.5%
Paul Borg - BNP	3	0	4	1	2	1	0	1	0	0	0	2	2
	3.0%	.0%	7.5%	1.7%	5.5%	4.9%	.0%	1.6%	.0%	.0%	.0%	4.9%	13.3%
Paul Davies - Communist	1	1	0	0	1	0	0	0	1	1	0	0	0
	.6%	.9%	.0%	.0%	2.7%	.0%	.0%	.0%	6.2%	2.6%	.0%	.0%	.0%
Richard MacMillan - Liberal Democrats	6	2	4	4	2	0	0	2	3	1	2	1	3
	5.4%	3.8%	7.5%	5.0%	8.2%	.0%	.0%	2.3%	37.0%	2.6%	6.2%	2.5%	19.9%
Kamran Malik - Communities United	6	2	4	5	0	0	0	5	0	0	4	2	0
	5.4%	3.8%	7.5%	7.5%	.0%	.0%	.0%	7.0%	.0%	.0%	12.3%	3.7%	.0%
John Moss - Conservative Party	15	10	3	4	2	10	9	2	0	2	4	6	3
	13.1%	17.0%	6.0%	5.8%	8.2%	63.6%	24.5%	2.3%	.0%	7.7%	12.3%	12.3%	19.9%
Chris Smith - Green Party	6	1	6	4	3	0	2	2	0	1	4	1	1
	5.4%	1.9%	10.5%	5.0%	10.9%	.0%	4.9%	3.1%	.0%	2.6%	12.3%	2.5%	6.6%
Steven Woolfe - Fresh Choice For London	4	3	1	2	1	1	0	2	0	0	0	3	1
	3.6%	4.7%	1.5%	3.3%	2.7%	4.9%	.0%	3.1%	.0%	.0%	.0%	6.2%	6.6%
Not voting	37	26	11	29	6	4	20	32	4	9	11	20	1
	32.7%	43.3%	20.8%	40.8%	20.7%	26.7%	57.1%	49.2%	44.4%	36.0%	34.4%	44.4%	7.1%

Croydon & Sutton - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	138	61	77	37	67	34	41	25	31	27	46	35	30
Weighted	138	68	70	37	65	39	56	29	38	23	45	36	31
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Abigail Lock - Liberal Democrats	26	10	16	5	13	7	4	4	12	5	9	8	5
	18.5%	14.2%	23.3%	14.8%	19.7%	18.8%	7.1%	13.6%	31.6%	19.8%	19.6%	20.8%	16.8%
Winston McKenzie - Fresh Choice For London	17	6	12	4	10	3	4	2	1	0	5	8	3
	12.4%	8.1%	17.1%	10.6%	14.8%	8.5%	7.1%	6.8%	3.3%	.0%	10.7%	20.8%	9.6%
Stephen OConnell - Conservative Party	33	21	11	8	14	11	23	0	1	11	11	7	5
	24.2%	30.5%	15.9%	21.2%	22.2%	27.4%	40.8%	.0%	3.3%	47.6%	24.9%	18.8%	16.8%
Gordon Ross - Green Party	6	1	5	3	4	0	1	1	3	0	4	0	2
	4.5%	2.0%	7.3%	8.5%	6.2%	.0%	2.0%	2.3%	8.3%	.0%	8.9%	.0%	7.2%
Louisa Woodley - Labour Party	25	10	15	9	11	5	0	12	6	5	7	5	7
	18.0%	14.2%	22.0%	23.3%	17.2%	12.0%	.0%	42.9%	16.6%	23.8%	16.0%	14.6%	23.9%
Not voting	31	21	10	8	13	13	24	10	14	2	9	9	8
	22.5%	30.9%	14.3%	21.6%	20.0%	33.3%	42.9%	34.5%	36.8%	8.7%	20.0%	25.0%	25.8%

Ealing & Hillingdon - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	102	45	57	30	48	23	28	26	18	29	30	26	16
Weighted	102	45	57	31	41	31	43	31	25	33	22	30	16
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Richard Barnes - Conservative Party	31	14	17	3	18	9	18	1	2	8	9	10	4
	30.1%	30.0%	30.2%	10.8%	43.9%	29.1%	41.5%	2.3%	7.2%	23.0%	43.0%	34.2%	21.9%
Michael Cox - Liberal Democrats	7	3	4	3	3	1	0	0	5	2	2	2	0
	6.7%	5.6%	7.5%	8.1%	7.3%	4.2%	.0%	.0%	19.2%	6.9%	10.7%	7.3%	.0%
Ian Edward - National Front	3	3	0	1	2	0	1	1	0	0	2	1	0
	2.5%	5.6%	.0%	2.7%	4.9%	.0%	2.6%	2.3%	.0%	.0%	10.7%	2.4%	.0%
David Furness BNP	3	0	3	2	2	0	0	0	1	0	0	1	2
	2.5%	.0%	4.5%	5.4%	4.9%	.0%	.0%	.0%	4.8%	.0%	.0%	4.9%	10.9%
Mike Harling - Green Party	6	2	4	0	4	2	1	2	1	2	0	0	4
	5.9%	3.8%	7.5%	.0%	9.8%	6.2%	2.6%	6.9%	4.8%	4.6%	.0%	.0%	21.9%
Helen Knight - Fresh Choice For London	11	7	4	4	5	2	3	0	3	4	4	3	0
	10.9%	15.0%	7.5%	13.5%	12.2%	6.2%	6.5%	.0%	12.0%	11.5%	16.1%	9.8%	.0%
Onkar Sahota - Labour Party	27	11	16	13	7	6	1	18	3	10	8	4	5
	26.8%	24.4%	28.7%	43.3%	17.1%	18.7%	2.6%	59.5%	12.0%	29.8%	37.6%	14.7%	32.8%
Not voting	15	7	8	5	0	11	19	9	10	8	-4	8	2
	14.7%	15.6%	14.0%	16.1%	.0%	35.5%	44.2%	29.0%	40.0%	24.2%	-18.2%	26.7%	12.5%

Enfield & Haringey - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	70	39	31	14	36	21	18	21	14	9	27	25	10
Weighted	70	40	30	12	32	25	27	22	16	10	26	22	12
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Dawn Barnes - Liberal Democrats	12	11	1	0	6	5	2	1	7	4	4	3	2
	17.4%	28.0%	2.8%	.0%	19.8%	21.8%	6.2%	3.5%	43.0%	35.0%	16.3%	12.4%	16.7%
Andy Hemsted - Conservative Party	15	5	11	0	9	6	10	1	0	1	4	7	2
	22.1%	12.0%	36.1%	.0%	28.3%	24.5%	37.0%	3.5%	.0%	14.0%	16.3%	33.1%	16.7%
Peter Krakowiak - Green Party	7	3	3	6	2	0	1	1	2	0	5	2	0
	9.3%	8.0%	11.1%	45.8%	5.7%	.0%	4.1%	3.5%	12.9%	.0%	19.5%	8.3%	.0%
Joanne McCartney - Labour Party	20	10	10	6	10	4	0	15	2	2	8	6	3
	27.9%	24.0%	33.3%	45.8%	31.2%	16.3%	.0%	66.7%	12.9%	21.0%	32.5%	28.9%	22.2%
Marie Nicholas - BNP	2	2	0	0	2	0	1	0	0	0	0	0	1
	2.3%	4.0%	.0%	.0%	5.7%	.0%	4.1%	.0%	.0%	.0%	.0%	.0%	11.1%
Peter Staveley - Fresh Choice For London	2	2	0	0	0	1	1	0	0	0	0	2	0
	2.3%	4.0%	.0%	.0%	.0%	5.4%	4.1%	.0%	.0%	.0%	.0%	8.3%	.0%
Not voting	13	8	5	1	3	8	12	5	5	3	4	2	4
	18.6%	20.0%	16.7%	8.3%	9.4%	32.0%	44.4%	22.7%	31.3%	30.0%	15.4%	9.1%	33.3%

Greenwich & Lewisham - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	126	48	78	38	57	32	29	40	17	27	38	36	23
Weighted	126	54	72	40	52	32	44	48	22	30	44	33	19
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Len Duvall - Labour Party	24	7	17	9	10	5	1	15	2	4	5	8	6
	18.9%	13.4%	23.6%	22.5%	19.0%	14.6%	2.2%	31.3%	9.9%	14.4%	12.1%	23.4%	33.5%
Paul Oakley - Fresh Choice For London	4	3	2	1	3	0	1	1	0	0	2	2	0
	3.4%	4.7%	2.1%	3.4%	5.0%	.0%	2.2%	2.5%	.0%	.0%	5.6%	4.7%	.0%
Barbara Raymond - G & L People Before	9	0	10	5	4	1	1	2	2	3	3	2	2
	7.2%	.0%	13.6%	11.3%	7.0%	2.9%	2.9%	4.1%	9.9%	8.7%	6.5%	4.7%	9.1%
John Russell - Liberal Democrats	8	3	5	0	2	6	2	0	4	1	2	2	3
	6.4%	6.3%	6.4%	.0%	3.0%	19.0%	4.3%	.0%	16.5%	4.3%	5.6%	4.7%	15.2%
Roger Sedgley - Green Party	3	1	2	0	3	0	1	1	0	0	2	0	0
	2.3%	1.6%	2.9%	.0%	6.0%	1.5%	2.2%	1.6%	.0%	1.4%	5.6%	.0%	.0%
Alex Wilson - Conservative Party	10	8	2	3	6	1	7	0	0	4	2	3	0
	8.3%	14.2%	2.9%	7.9%	12.0%	4.4%	15.9%	.0%	.0%	14.4%	5.6%	9.4%	.0%
Roberta Woods - BNP	1	1	0	0	0	1	1	0	0	0	0	2	0
	1.1%	2.4%	.0%	.0%	.0%	4.4%	2.2%	.0%	.0%	.0%	.0%	4.7%	.0%
Not voting	66	31	35	22	25	17	30	29	14	17	26	16	8

52.4% 57.4% 48.6% 55.0% 48.1% 53.1% 68.2% 60.4% 63.6% 56.7% 59.1% 48.5% 42.1%

Havering & Redbridge - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	58	25	33	13	21	23	12	18	9	10	19	19	10
Weighted	58	28	30	15	19	23	20	21	12	10	19	18	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Malvin Brown - Residents' Association of London	4	1	4	0	6	0	0	2	1	1	3	0	1
	7.7%	2.8%	13.3%	.0%	31.6%	.0%	.0%	10.9%	11.1%	9.0%	14.1%	.0%	9.0%
Richard Edmonds - National Front	2	2	0	2	0	0	1	0	0	0	0	0	2
	3.1%	5.6%	.0%	10.7%	.0%	.0%	5.5%	.0%	.0%	.0%	.0%	.0%	18.0%
Roger Evans - Conservative Party	15	4	12	0	3	12	8	1	0	2	0	11	3
	26.3%	14.0%	40.0%	.0%	15.8%	51.6%	38.5%	3.6%	.0%	18.0%	.0%	63.0%	27.0%
Farrukh Islam - Liberal Democrats	1	1	0	0	0	1	0	0	1	0	1	0	0
	1.5%	2.8%	.0%	.0%	.0%	4.0%	.0%	.0%	5.6%	.0%	4.7%	.0%	.0%
Mandy Richards - Labour Party	21	11	9	8	8	5	0	11	5	6	8	3	4
	35.6%	39.3%	30.0%	53.3%	42.1%	19.8%	.0%	54.4%	44.4%	63.0%	42.4%	15.7%	36.0%
Haroon Saad - Green Party	2	2	0	1	0	0	0	1	0	0	1	0	0
	3.1%	5.6%	.0%	5.3%	.0%	.0%	.0%	3.6%	.0%	.0%	4.7%	.0%	.0%
Mark Twiddy - English Democrats	2	0	2	2	0	0	1	0	0	0	2	0	0
	3.1%	.0%	6.7%	10.7%	.0%	.0%	5.5%	.0%	.0%	.0%	9.4%	.0%	.0%
Lawrence Webb - Fresh Choice For London	5	2	3	0	2	4	1	1	1	0	3	3	0
	9.3%	8.4%	10.0%	.0%	10.5%	15.9%	5.5%	3.6%	5.6%	.0%	14.1%	15.7%	.0%
Not voting	6	6	0	3	0	2	9	5	4	1	2	1	1
	10.3%	21.4%	.0%	20.0%	.0%	8.7%	45.0%	23.8%	33.3%	10.0%	10.5%	5.6%	10.0%

Lambeth & Southwark - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	112	59	53	42	49	21	17	38	21	44	25	25	17
Weighted	112	68	44	45	45	22	30	49	30	53	18	28	15
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Jonathan Bartley - Green Party	5	3	1	1	3	1	0	2	1	3	2	0	0
	4.2%	4.7%	2.9%	3.3%	7.7%	2.3%	.0%	4.2%	3.7%	4.9%	12.0%	.0%	.0%
Rob Blackie - Liberal Democrats	6	3	3	0	3	3	0	0	4	2	0	3	0
	5.2%	4.7%	5.8%	1.1%	6.4%	11.4%	.0%	.0%	12.2%	4.1%	.0%	9.9%	.0%
James Fluss - Fresh Choice for London	5	4	0	0	3	2	3	0	0	1	2	1	0
	4.2%	6.0%	.0%	.0%	7.7%	6.8%	9.0%	.0%	.0%	2.5%	12.0%	5.0%	.0%
Daniel Lambert - Socialist Party of Great Britain	0	0	0	0	0	0	0	0	0	0	0	0	0
	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%
Michael Mitchell - Conservative Party	8	4	4	5	3	0	4	0	1	4	0	3	0
	7.5%	6.0%	10.1%	10.9%	7.7%	.0%	14.0%	.0%	3.7%	8.2%	.0%	11.6%	.0%
Val Shawcross - Labour Party	35	16	20	15	13	7	2	18	5	13	9	6	9
	31.5%	24.1%	44.8%	33.7%	28.2%	29.5%	7.0%	36.7%	17.1%	23.7%	48.1%	19.9%	60.0%
Not voting	53	37	16	23	19	11	21	29	19	30	5	15	6
	47.3%	54.4%	36.4%	51.1%	42.2%	50.0%	70.0%	59.2%	63.3%	56.6%	27.8%	53.6%	40.0%

Merton & Wandsworth - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	100	47	53	27	45	28	30	35	8	28	35	20	15
Weighted	100	45	55	32	36	33	49	40	9	26	37	23	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Leonie Cooper - Labour Party	19	7	12	4	12	5	1	15	0	5	6	4	4
	19.2%	15.2%	22.2%	10.9%	33.3%	14.0%	3.0%	36.8%	.0%	17.6%	15.3%	18.1%	27.6%
Thamilini Kulendran - Independent	1	1	0	0	1	0	0	1	0	0	1	0	0
	.6%	1.4%	.0%	.0%	2.1%	.0%	.0%	1.3%	.0%	.0%	1.5%	.0%	.0%
Mazhar Manzoor - Fresh Choice For London	7	3	4	0	8	2	2	3	1	3	0	3	3
	7.2%	6.9%	7.4%	.0%	20.8%	4.7%	3.7%	6.6%	6.2%	10.1%	.0%	11.3%	18.4%
James William Martin - The Socialist Party	4	3	1	3	0	1	0	1	3	1	2	0	1
	4.2%	6.9%	2.1%	7.8%	.0%	3.1%	.0%	2.6%	30.9%	5.0%	4.6%	.0%	9.2%
Lisa Smart - Liberal Democrats	4	0	4	2	2	1	1	0	2	0	3	1	0
	4.2%	.0%	7.4%	6.3%	4.2%	3.1%	3.0%	.0%	18.5%	.0%	7.7%	4.5%	.0%
Richard Tracey - Conservative Party	20	12	8	7	5	7	12	1	0	7	10	3	1
	20.4%	27.7%	14.8%	20.3%	14.6%	21.9%	24.7%	1.3%	.0%	25.1%	27.6%	11.3%	9.2%
Roy Vickery - Green Party	4	2	2	2	0	2	1	2	0	2	0	2	0
	4.2%	4.1%	4.2%	4.7%	.0%	4.7%	2.2%	3.9%	.0%	7.5%	.0%	6.8%	.0%
Not voting	40	17	23	16	9	16	31	19	4	9	16	11	5
	40.0%	37.8%	41.8%	50.0%	25.0%	48.5%	63.3%	47.5%	44.4%	34.6%	43.2%	47.8%	35.7%

North East - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	120	55	65	44	64	13	22	29	38	35	45	25	15
Weighted	120	61	59	47	59	15	34	30	47	46	38	24	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Caroline Allen - Green Party	6	3	2	0	7	0	1	0	3	1	1	4	0
	5.0%	5.6%	4.1%	.0%	11.1%	.0%	3.1%	.0%	6.7%	2.7%	3.5%	14.6%	.0%
Jennette Arnold - Labour Party	28	10	18	14	12	2	1	12	10	10	9	3	6
	23.4%	16.9%	31.0%	29.3%	20.1%	12.4%	4.2%	39.1%	20.9%	21.6%	24.2%	12.2%	56.0%
Ijaz Hayat - Independent	1	0	1	0	1	0	0	0	1	0	1	0	0
	.9%	.0%	2.1%	.0%	2.0%	.0%	.0%	.0%	1.9%	.0%	3.5%	.0%	.0%
Naomi Newstead - Conservative Party	10	7	2	5	1	4	5	1	1	4	5	2	0
	8.7%	12.1%	4.1%	10.9%	2.0%	24.9%	15.6%	1.8%	2.9%	9.0%	12.1%	7.3%	.0%
Farooq Qureshi - Liberal Democrats	11	5	5	5	4	1	2	2	4	4	4	2	0
	9.2%	8.9%	9.3%	10.9%	7.0%	9.3%	6.2%	7.1%	8.6%	8.1%	10.4%	9.7%	.0%
Paul Wiffen - Fresh Choice For London	9	3	6	0	10	0	2	2	2	0	5	4	2
	7.8%	5.6%	10.3%	.0%	17.1%	.0%	6.2%	5.3%	3.8%	.0%	12.1%	14.6%	24.0%
Not voting	54	31	23	23	24	8	22	14	26	27	13	10	2

45.0% 50.8% 39.0% 48.9% 40.7% 53.3% 64.7% 46.7% 55.3% 58.7% 34.2% 41.7% 20.0%

South West - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	112	55	57	39	42	31	32	21	26	22	40	31	19
Weighted	112	54	58	36	43	33	46	24	33	22	43	30	16
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Tony Arbour - Conservative Party	35	16	19	12	13	11	18	4	4	6	16	7	7
	31.6%	30.2%	32.8%	33.5%	29.4%	32.1%	39.3%	14.8%	11.6%	26.0%	38.1%	22.2%	41.0%
Jeffrey Bolter - Fresh Choice For London	8	6	2	2	3	3	3	1	1	0	2	4	3
	7.2%	10.6%	4.1%	4.8%	7.4%	9.2%	6.1%	3.0%	1.9%	.0%	5.2%	13.9%	17.6%
Daniel Goldsmith - Green Party	8	4	4	3	3	2	0	0	3	1	1	5	0
	7.2%	7.5%	6.8%	7.2%	7.4%	4.6%	.0%	.0%	9.6%	3.7%	1.7%	16.7%	.0%
Lisa Homan - Labour Party	21	15	6	7	10	5	4	8	6	8	4	7	3
	18.7%	27.2%	10.9%	19.1%	23.9%	13.8%	8.6%	32.5%	17.4%	37.2%	8.7%	22.2%	17.6%
Munira Wilson - Liberal Democrats	18	3	14	8	5	5	1	5	8	3	9	3	3
	15.8%	6.0%	24.6%	21.5%	11.0%	16.1%	2.5%	20.7%	23.1%	14.9%	20.8%	8.3%	17.6%
Not voting	22	10	12	5	9	8	20	7	12	4	11	5	1
	19.6%	18.5%	20.7%	13.9%	20.9%	24.2%	43.5%	29.2%	36.4%	18.2%	25.6%	16.7%	6.3%

West Central - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote?

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	100	53	47	51	26	23	28	15	23	38	34	13	15
Weighted	100	60	40	51	25	23	42	18	32	36	46	9	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Todd Foreman - Labour Party	16	8	8	9	4	3	0	7	6	6	4	6	4
	16.5%	13.9%	20.6%	18.5%	15.4%	14.6%	.0%	38.9%	18.3%	15.3%	8.3%	66.7%	35.0%
Elizabeth Jones - Fresh Choice For London	4	2	2	3	1	0	0	0	1	3	0	0	2
	3.8%	3.5%	4.1%	5.5%	3.8%	.0%	.0%	.0%	3.2%	6.9%	.0%	.0%	21.0%
Kit Malthouse - Conservative Party	19	12	6	5	6	8	12	0	0	10	7	0	1
	18.8%	20.1%	15.1%	10.1%	23.0%	33.3%	28.0%	.0%	.0%	26.4%	14.4%	.0%	14.0%
Layla Moran - Liberal Democrats	3	1	2	3	0	0	1	0	1	0	2	0	0
	3.3%	2.1%	5.5%	6.5%	.0%	.0%	2.9%	.0%	3.2%	.0%	5.3%	.0%	.0%
Susanna Rustin - Green Party	5	1	4	3	1	0	0	0	3	1	3	0	0
	4.7%	2.1%	9.6%	6.5%	5.8%	.0%	.0%	.0%	9.7%	1.4%	6.8%	.0%	.0%
Not voting	53	35	18	27	13	12	29	11	21	18	30	3	3
	53.0%	58.3%	45.0%	52.9%	52.0%	52.2%	69.0%	61.1%	65.6%	50.0%	65.2%	33.3%	30.0%

Barnet & Camden - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	58	26	32	21	19	18	17	12	12	17	23	8	7
Weighted and re-based	75	36	39	29	27	22	34	20	19	27	30	11	8
	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Michael Corby - Fresh Choice For London	3	2	1	0	2	1	2	0	1	2	0	1	0
	4.0%	5.6%	2.6%	.0%	7.4%	4.5%	5.9%	.0%	5.3%	7.4%	.0%	9.1%	.0%
Brian Coleman - Conservative Party	28	16	12	12	8	9	24	0	4	12	12	2	2
	37.3%	44.4%	30.8%	41.4%	29.6%	40.9%	70.6%	.0%	21.1%	44.4%	40.0%	18.2%	25.0%
Andrew Dismore - Labour Party	29	12	17	7	15	8	6	16	6	7	8	8	6
	38.7%	33.3%	43.6%	24.1%	55.6%	36.4%	17.6%	80.0%	31.6%	25.9%	26.7%	72.7%	75.0%
Audrey Poppy - Green Party	9	1	8	6	2	1	2	4	1	1	8	0	0
	12.0%	2.8%	20.5%	20.7%	7.4%	4.5%	5.9%	20.0%	5.3%	3.7%	26.7%	.0%	.0%
Christopher Richards - Liberal Democrats	6	5	1	4	0	3	0	0	7	5	2	0	0
	8.0%	13.9%	2.6%	13.8%	.0%	13.6%	.0%	.0%	36.8%	18.5%	6.7%	.0%	.0%

Bexley & Bromley - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	87	35	52	22	36	29	33	18	18	13	31	28	15
Weighted and re-based	124	52	71	33	45	47	60	26	26	19	48	35	21
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Josie Channer - Labour Party	27	9	18	10	13	4	2	17	4	6	6	12	3
	21.8%	17.3%	25.4%	30.3%	28.9%	8.5%	3.3%	65.4%	15.4%	31.6%	12.5%	34.3%	14.3%
James Cleverly - Conservative Party	50	20	30	13	12	25	41	2	3	6	25	12	7
	40.3%	38.5%	42.3%	39.4%	26.7%	53.2%	68.3%	7.7%	11.5%	31.6%	52.1%	34.3%	33.3%
David Coburn - Fresh Choice For London	12	8	4	2	5	5	9	1	1	2	2	2	6
	9.7%	15.4%	5.6%	6.1%	11.1%	10.6%	15.0%	3.8%	3.8%	10.5%	4.2%	5.7%	28.6%
Jonathan Rooks - Green Party	7	2	5	2	2	3	2	0	5	3	4	0	0
	5.6%	3.8%	7.0%	6.1%	4.4%	6.4%	3.3%	.0%	19.2%	15.8%	8.3%	.0%	.0%
Donna Treanor - BNP	10	4	6	4	4	3	4	3	0	1	1	4	4
	8.1%	7.7%	8.5%	12.1%	8.9%	6.4%	6.7%	11.5%	.0%	5.3%	2.1%	11.4%	19.0%
Sam Webber - Liberal Democrats	18	9	8	2	9	7	2	3	13	1	10	5	1
	14.5%	17.3%	11.3%	6.1%	20.0%	14.9%	3.3%	11.5%	50.0%	5.3%	20.8%	14.3%	4.8%

Brent & Harrow - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	67	33	34	26	23	18	20	17	13	19	27	11	9
Weighted and re-based	85	43	42	33	27	25	36	25	20	27	34	11	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Shahrar Ali - Green Party	3	3	0	0	3	0	0	0	3	1	2	0	0
	3.5%	7.0%	.0%	.0%	11.1%	.0%	.0%	.0%	15.0%	3.7%	5.9%	.0%	.0%
Charlotte Henry - Liberal Democrats	13	11	2	4	7	3	8	0	5	5	5	2	2
	15.3%	25.6%	4.8%	12.1%	25.9%	12.0%	22.2%	.0%	25.0%	18.5%	14.7%	18.2%	14.3%
Michael McGough - Fresh Choice For London	12	7	5	5	0	7	4	3	2	5	4	3	0
	14.1%	16.3%	11.9%	15.2%	.0%	28.0%	11.1%	12.0%	10.0%	18.5%	11.8%	27.3%	.0%
Sachin Rajput - Conservative Party	26	9	17	7	11	8	22	3	1	5	9	3	9
	30.6%	20.9%	40.5%	21.2%	40.7%	32.0%	61.1%	12.0%	5.0%	18.5%	26.5%	27.3%	64.3%
Navin Shah - Labour Party	31	13	18	17	6	7	2	19	9	11	14	3	3
	36.5%	30.2%	42.9%	51.5%	22.2%	28.0%	5.6%	76.0%	45.0%	40.7%	41.2%	27.3%	21.4%

City & East - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	76	34	42	42	23	11	15	33	5	16	21	25	13
Weighted and re-based	113	60	53	71	29	15	35	65	9	25	32	45	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
John Biggs - Labour Party	52	26	26	37	15	0	11	40	2	19	11	19	4
	46.0%	43.3%	49.1%	52.1%	51.7%	.0%	31.4%	61.5%	22.2%	76.0%	34.4%	42.2%	28.6%
Paul Borg - BNP	5	0	5	2	2	1	0	2	0	0	0	4	2
	4.4%	.0%	9.4%	2.8%	6.9%	6.7%	.0%	3.1%	.0%	.0%	.0%	8.9%	14.3%
Paul Davies - Communist	1	1	0	0	1	0	0	0	1	1	0	0	0
	.9%	1.7%	.0%	.0%	3.4%	.0%	.0%	.0%	11.1%	4.0%	.0%	.0%	.0%
Richard MacMillan - Liberal Democrats	9	4	5	6	3	0	0	3	6	1	3	2	3
	8.0%	6.7%	9.4%	8.5%	10.3%	.0%	.0%	4.6%	66.7%	4.0%	9.4%	4.4%	21.4%
Kamran Malik - Communities United	9	4	5	9	0	0	0	9	0	0	6	3	0
	8.0%	6.7%	9.4%	12.7%	.0%	.0%	.0%	13.8%	.0%	.0%	18.8%	6.7%	.0%
John Moss - Conservative Party	22	18	4	7	3	13	20	3	0	3	6	10	3
	19.5%	30.0%	7.5%	9.9%	10.3%	86.7%	57.1%	4.6%	.0%	12.0%	18.8%	22.2%	21.4%
Chris Smith - Green Party	9	2	7	6	4	0	4	4	0	1	6	2	1
	8.0%	3.3%	13.2%	8.5%	13.8%	.0%	11.4%	6.2%	.0%	4.0%	18.8%	4.4%	7.1%
Steven Woolfe - Fresh Choice For London	6	5	1	4	1	1	0	4	0	0	0	5	1
	5.3%	8.3%	1.9%	5.6%	3.4%	6.7%	.0%	6.2%	.0%	.0%	.0%	11.1%	7.1%

Croydon & Sutton - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	107	47	60	29	52	26	32	19	24	21	36	27	23
Weighted and re-based	138	68	70	37	65	39	56	29	38	23	45	36	31
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Abigail Lock - Liberal Democrats	33	14	19	7	16	11	7	6	19	5	11	10	7
	23.9%	20.6%	27.1%	18.9%	24.6%	28.2%	12.5%	20.7%	50.0%	21.7%	24.4%	27.8%	22.6%
Winston McKenzie - Fresh Choice For London	22	8	14	5	12	5	7	3	2	0	6	10	4
	15.9%	11.8%	20.0%	13.5%	18.5%	12.8%	12.5%	10.3%	5.3%	.0%	13.3%	27.8%	12.9%
Stephen OConnell - Conservative Party	43	30	13	10	18	16	40	0	2	12	14	9	7
	31.2%	44.1%	18.6%	27.0%	27.7%	41.0%	71.4%	.0%	5.3%	52.2%	31.1%	25.0%	22.6%
Gordon Ross - Green Party	8	2	6	4	5	0	2	1	5	0	5	0	3
	5.8%	2.9%	8.6%	10.8%	7.7%	.0%	3.6%	3.4%	13.2%	.0%	11.1%	.0%	9.7%
Louisa Woodley - Labour Party	32	14	18	11	14	7	0	19	10	6	9	7	10
	23.2%	20.6%	25.7%	29.7%	21.5%	17.9%	.0%	65.5%	26.3%	26.1%	20.0%	19.4%	32.3%

Ealing & Hillingdon - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	87	38	49	26	41	20	24	22	15	25	26	22	14
Weighted and re-based	102	45	57	31	41	31	43	31	25	33	22	30	16
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Richard Barnes - Conservative Party	36	16	20	4	18	14	32	1	3	10	8	14	4
	35.3%	35.6%	35.1%	12.9%	43.9%	45.2%	74.4%	3.2%	12.0%	30.3%	36.4%	46.7%	25.0%
Michael Cox - Liberal Democrats	8	3	5	3	3	2	0	0	8	3	2	3	0
	7.8%	6.7%	8.8%	9.7%	7.3%	6.5%	.0%	.0%	32.0%	9.1%	9.1%	10.0%	.0%
Ian Edward - National Front	3	3	0	1	2	0	2	1	0	0	2	1	0
	2.9%	6.7%	.0%	3.2%	4.9%	.0%	4.7%	3.2%	.0%	.0%	9.1%	3.3%	.0%
David Furness BNP	3	0	3	2	2	0	0	0	2	0	0	2	2
	2.9%	.0%	5.3%	6.5%	4.9%	.0%	.0%	.0%	8.0%	.0%	.0%	6.7%	12.5%
Mike Harling - Green Party	7	2	5	0	4	3	2	3	2	2	0	0	4
	6.9%	4.4%	8.8%	.0%	9.8%	9.7%	4.7%	9.7%	8.0%	6.1%	.0%	.0%	25.0%
Helen Knight - Fresh Choice For London	13	8	5	5	5	3	5	0	5	5	3	4	0
	12.7%	17.8%	8.8%	16.1%	12.2%	9.7%	11.6%	.0%	20.0%	15.2%	13.6%	13.3%	.0%
Onkar Sahota - Labour Party	32	13	19	16	7	9	2	26	5	13	7	6	6
	31.4%	28.9%	33.3%	51.6%	17.1%	29.0%	4.7%	83.9%	20.0%	39.4%	31.8%	20.0%	37.5%

Enfield & Haringey - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	57	32	25	11	29	17	15	17	11	7	22	20	8
Weighted and re-based	70	40	30	12	32	25	27	22	16	10	26	22	12
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Dawn Barnes - Liberal Democrats	15	14	1	0	7	8	3	1	10	5	5	3	3
	21.4%	35.0%	3.3%	.0%	21.9%	32.0%	11.1%	4.5%	62.5%	50.0%	19.2%	13.6%	25.0%
Andy Hemsted - Conservative Party	19	6	13	0	10	9	18	1	0	2	5	8	3
	27.1%	15.0%	43.3%	.0%	31.3%	36.0%	66.7%	4.5%	.0%	20.0%	19.2%	36.4%	25.0%
Peter Krakowiak - Green Party	8	4	4	6	2	0	2	1	3	0	6	2	0
	11.4%	10.0%	13.3%	50.0%	6.3%	.0%	7.4%	4.5%	18.8%	.0%	23.1%	9.1%	.0%
Joanne McCartney - Labour Party	24	12	12	6	11	6	0	19	3	3	10	7	4
	34.3%	30.0%	40.0%	50.0%	34.4%	24.0%	.0%	86.4%	18.8%	30.0%	38.5%	31.8%	33.3%
Marie Nicholas - BNP	2	2	0	0	2	0	2	0	0	0	0	0	2
	2.9%	5.0%	.0%	.0%	6.3%	.0%	7.4%	.0%	.0%	.0%	.0%	.0%	16.7%
Peter Staveley - Fresh Choice For London	2	2	0	0	0	2	2	0	0	0	0	2	0
	2.9%	5.0%	.0%	.0%	.0%	8.0%	7.4%	.0%	.0%	.0%	.0%	9.1%	.0%

Greenwich & Lewisham - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	60	23	37	18	27	15	14	19	8	13	18	17	11
Weighted and re-based	126	54	72	40	52	32	44	48	22	30	44	33	19
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Len Duvall - Labour Party	50	17	33	20	19	10	3	38	6	10	13	15	11
	39.7%	31.5%	45.8%	50.0%	36.5%	31.3%	6.8%	79.2%	27.3%	33.3%	29.5%	45.5%	57.9%
Paul Oakley - Fresh Choice For London	9	6	3	3	5	0	3	3	0	0	6	3	0
	7.1%	11.1%	4.2%	7.5%	9.6%	.0%	6.8%	6.3%	.0%	.0%	13.6%	9.1%	.0%
Barbara Raymond - G & L People Before Profit	19	0	19	10	7	2	4	5	6	6	7	3	3
	15.1%	.0%	26.4%	25.0%	13.5%	6.3%	9.1%	10.4%	27.3%	20.0%	15.9%	9.1%	15.8%
John Russell - Liberal Democrats	17	8	9	0	3	13	6	0	10	3	6	3	5
	13.5%	14.8%	12.5%	.0%	5.8%	40.6%	13.6%	.0%	45.5%	10.0%	13.6%	9.1%	26.3%
Roger Sedgley - Green Party	6	2	4	0	6	1	3	2	0	1	6	0	0
	4.8%	3.7%	5.6%	.0%	11.5%	3.1%	6.8%	4.2%	.0%	3.3%	13.6%	.0%	.0%
Alex Wilson - Conservative Party	22	18	4	7	12	3	22	0	0	10	6	6	0
	17.5%	33.3%	5.6%	17.5%	23.1%	9.4%	50.0%	.0%	.0%	33.3%	13.6%	18.2%	.0%
Roberta Woods - BNP	3	3	0	0	0	3	3	0	0	0	0	3	0
	2.4%	5.6%	.0%	.0%	.0%	9.4%	6.8%	.0%	.0%	.0%	.0%	9.1%	.0%

Havering & Redbridge - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	52	22	30	12	19	21	11	16	8	9	17	17	9
Weighted and re-based	58	28	30	15	19	23	20	21	12	10	19	18	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Malvin Brown - Residents' Association of London	5	1	4	0	6	0	0	3	2	1	3	0	1
	8.6%	3.6%	13.3%	.0%	31.6%	.0%	.0%	14.3%	16.7%	10.0%	15.8%	.0%	10.0%
Richard Edmonds - National Front	2	2	0	2	0	0	2	0	0	0	0	0	2
	3.4%	7.1%	.0%	13.3%	.0%	.0%	10.0%	.0%	.0%	.0%	.0%	.0%	20.0%
Roger Evans - Conservative Party	17	5	12	0	3	13	14	1	0	2	0	12	3
	29.3%	17.9%	40.0%	.0%	15.8%	56.5%	70.0%	4.8%	.0%	20.0%	.0%	66.7%	30.0%
Farrukh Islam - Liberal Democrats	1	1	0	0	0	1	0	0	1	0	1	0	0
	1.7%	3.6%	.0%	.0%	.0%	4.3%	.0%	.0%	8.3%	.0%	5.3%	.0%	.0%
Mandy Richards - Labour Party	23	14	9	10	8	5	0	15	8	7	9	3	4
	39.7%	50.0%	30.0%	66.7%	42.1%	21.7%	.0%	71.4%	66.7%	70.0%	47.4%	16.7%	40.0%
Haroon Saad - Green Party	2	2	0	1	0	0	0	1	0	0	1	0	0
	3.4%	7.1%	.0%	6.7%	.0%	.0%	.0%	4.8%	.0%	.0%	5.3%	.0%	.0%
Mark Twiddy - English Democrats	2	0	2	2	0	0	2	0	0	0	2	0	0
	3.4%	.0%	6.7%	13.3%	.0%	.0%	10.0%	.0%	.0%	.0%	10.5%	.0%	.0%
Lawrence Webb - Fresh Choice For London	6	3	3	0	2	4	2	1	1	0	3	3	0
	10.3%	10.7%	10.0%	.0%	10.5%	17.4%	10.0%	4.8%	8.3%	.0%	15.8%	16.7%	.0%

Lambeth & Southwark - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	59	31	28	22	26	11	9	20	11	23	13	13	9
Weighted and re-based	112	68	44	45	45	22	30	49	30	53	18	28	15
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Jonathan Bartley - Green Party	9	7	2	3	6	1	0	5	3	6	3	0	0
	8.0%	10.3%	4.5%	6.7%	13.3%	4.5%	.0%	10.2%	10.0%	11.3%	16.7%	.0%	.0%
Rob Blackie - Liberal Democrats	11	7	4	1	5	5	0	0	10	5	0	6	0
	9.8%	10.3%	9.1%	2.2%	11.1%	22.7%	.0%	.0%	33.3%	9.4%	.0%	21.4%	.0%
James Fluss - Fresh Choice for London	9	9	0	0	6	3	9	0	0	3	3	3	0
	8.0%	13.2%	.0%	.0%	13.3%	13.6%	30.0%	.0%	.0%	5.7%	16.7%	10.7%	.0%
Daniel Lambert - Socialist Party of Great Britain	0	0	0	0	0	0	0	0	0	0	0	0	0
	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%	.0%
Michael Mitchell - Conservative Party	16	9	7	10	6	0	14	0	3	10	0	7	0
	14.3%	13.2%	15.9%	22.2%	13.3%	.0%	46.7%	.0%	10.0%	18.0%	.0%	25.0%	.0%

Val Shawcross - Labour Party	67 59.8%	36 52.9%	31 70.5%	31 68.9%	22 48.9%	13 59.1%	7 23.3%	44 89.8%	14 46.7%	29 54.7%	12 66.7%	12 42.9%	15 100.0%
---------------------------------	-------------	-------------	-------------	-------------	-------------	-------------	------------	-------------	-------------	-------------	-------------	-------------	--------------

Merton & Wandsworth - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	60	28	32	16	27	17	18	21	5	17	21	12	9
Weighted and re-based	100	45	55	32	36	33	49	40	9	26	37	23	14
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Leonie Cooper - Labour Party	32	11	21	7	16	9	4	28	0	7	10	8	6
	32.0%	24.4%	38.2%	21.9%	44.4%	27.3%	8.2%	70.0%	.0%	26.9%	27.0%	34.8%	42.9%
Thamilini Kulendran - Independent	1	1	0	0	1	0	0	1	0	0	1	0	0
	1.0%	2.2%	.0%	.0%	2.8%	.0%	.0%	2.5%	.0%	.0%	2.7%	.0%	.0%
Mazhar Manzoor - Fresh Choice For London	12	5	7	0	10	3	5	5	1	4	0	5	4
	12.0%	11.1%	12.7%	.0%	27.8%	9.1%	10.2%	12.5%	11.1%	15.4%	.0%	21.7%	28.6%
James William Martin - The Socialist Party	7	5	2	5	0	2	0	2	5	2	3	0	2
	7.0%	11.1%	3.6%	15.6%	.0%	6.1%	.0%	5.0%	55.6%	7.7%	8.1%	.0%	14.3%
Lisa Smart - Liberal Democrats	7	0	7	4	2	2	4	0	3	0	5	2	0
	7.0%	.0%	12.7%	12.5%	5.6%	6.1%	8.2%	.0%	33.3%	.0%	13.5%	8.7%	.0%
Richard Tracey - Conservative Party	34	20	14	13	7	14	33	1	0	10	18	5	2
	34.0%	44.4%	25.5%	40.6%	19.4%	42.4%	67.3%	2.5%	.0%	38.5%	48.6%	21.7%	14.3%
Roy Vickery - Green Party	7	3	4	3	0	3	3	3	0	3	0	3	0
	7.0%	6.7%	7.3%	9.4%	.0%	9.1%	6.1%	7.5%	.0%	11.5%	.0%	13.0%	.0%

North East - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote			SEG			
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	66	30	36	24	35	7	12	16	21	19	25	14	8
Weighted and re-based	120	61	59	47	59	15	34	30	47	46	38	24	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Caroline Allen - Green Party	11	7	4	0	11	0	3	0	7	3	2	6	0
	9.2%	11.5%	6.8%	.0%	18.6%	.0%	8.8%	.0%	14.9%	6.5%	5.3%	25.0%	.0%
Jennette Arnold - Labour Party	51	21	30	27	20	4	4	22	22	24	14	5	7
	42.5%	34.4%	50.8%	57.4%	33.9%	26.7%	11.8%	73.3%	46.8%	52.2%	36.8%	20.8%	70.0%
Ijaz Hayat - Independent	2	0	2	0	2	0	0	0	2	0	2	0	0
	1.7%	.0%	3.4%	.0%	3.4%	.0%	.0%	.0%	4.3%	.0%	5.3%	.0%	.0%
Naomi Newstead - Conservative Party	19	15	4	10	2	8	15	1	3	10	7	3	0
	15.8%	24.6%	6.8%	21.3%	3.4%	53.3%	44.1%	3.3%	6.4%	21.7%	18.4%	12.5%	.0%
Farooq Qureshi - Liberal Democrats	20	11	9	10	7	3	6	4	9	9	6	4	0
	16.7%	18.0%	15.3%	21.3%	11.9%	20.0%	17.6%	13.3%	19.1%	19.6%	15.8%	16.7%	.0%
Paul Wiffen - Fresh Choice For London	17	7	10	0	17	0	6	3	4	0	7	6	3
	14.2%	11.5%	16.9%	.0%	28.8%	.0%	17.6%	10.0%	8.5%	.0%	18.4%	25.0%	30.0%

South West - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	90	44	46	31	34	25	26	17	21	18	32	25	15
Weighted and re-based	112	54	58	36	43	33	46	24	33	22	43	30	16
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Tony Arbour - Conservative Party	44	20	24	14	16	14	32	5	6	7	22	8	7
	39.3%	37.0%	41.4%	38.9%	37.2%	42.4%	69.6%	20.8%	18.2%	31.8%	51.2%	26.7%	43.8%
Jeffrey Bolter - Fresh Choice For London	10	7	3	2	4	4	5	1	1	0	3	5	3
	8.9%	13.0%	5.2%	5.6%	9.3%	12.1%	10.9%	4.2%	3.0%	.0%	7.0%	16.7%	18.8%
Daniel Goldsmith - Green Party	10	5	5	3	4	2	0	0	5	1	1	6	0
	8.9%	9.3%	8.6%	8.3%	9.3%	6.1%	.0%	.0%	15.2%	4.5%	2.3%	20.0%	.0%
Lisa Homan - Labour Party	26	18	8	8	13	6	7	11	9	10	5	8	3
	23.2%	33.3%	13.8%	22.2%	30.2%	18.2%	15.2%	45.8%	27.3%	45.5%	11.6%	26.7%	18.8%
Munira Wilson - Liberal Democrats	22	4	18	9	6	7	2	7	12	4	12	3	3
	19.6%	7.4%	31.0%	25.0%	14.0%	21.2%	4.3%	29.2%	36.4%	18.2%	27.9%	10.0%	18.8%

West Central - Which candidate for London Assembly Member are you most likely to vote for with your constituency vote? [excluding non-voters]

	What is your gender?			Age Groups			2010 Vote				SEG		
	Total	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	AB	C1	C2	DE
Unweighted	47	25	22	24	12	11	13	7	11	18	16	6	7
Weighted and re-based	100	60	40	51	25	23	42	18	32	36	46	9	10
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Todd Foreman - Labour Party	35	20	15	20	8	7	0	18	17	11	11	9	5
	35.0%	33.3%	37.5%	39.2%	32.0%	30.4%	.0%	100.0%	53.1%	30.6%	23.9%	100.0%	50.0%
Elizabeth Jones - Fresh Choice For	8	5	3	6	2	0	0	0	3	5	0	0	3
	8.0%	8.3%	7.5%	11.8%	8.0%	.0%	.0%	.0%	9.4%	13.9%	.0%	.0%	30.0%
Kit Malthouse - Conservative Party	40	29	11	11	12	16	38	0	0	19	19	0	2
	40.0%	48.3%	27.5%	21.6%	48.0%	69.6%	90.5%	.0%	.0%	52.8%	41.3%	.0%	20.0%
Layla Moran - Liberal Democrats	7	3	4	7	0	0	4	0	3	0	7	0	0
	7.0%	5.0%	10.0%	13.7%	.0%	.0%	9.5%	.0%	9.4%	.0%	15.2%	.0%	.0%
Susanna Rustin - Green Party	10	3	7	7	3	0	0	0	9	1	9	0	0
	10.0%	5.0%	17.5%	13.7%	12.0%	.0%	.0%	.0%	28.1%	2.8%	19.6%	.0%	.0%