

Labour Leadership Poll: Part Two

08/11/2014

Prepared on behalf of the Mail on Sunday


Methodology

Fieldwork Dates

7th November 2014

Data Collection Method

The survey was conducted via online panel. Differential response rates from different demographic groups were taken into account.

Population Sampled

All residents aged 18+ in Great Britain

Sample Size

1,020

Data Weighting

Data were weighted to the profile of all adults aged 18+. Data were weighted by age, sex, region, household income, education and past vote. Targets for the weighted data were derived from Office of National Statistics 2011 Census data and the results of the 2010 General Election.

Margin of Error

Because only a sample of the full population was interviewed, all results are subject to margin of error, meaning that not all differences are statistically significant. For example, in a question where 50% (the worst case scenario as far as margin of error is concerned) gave a particular answer, with a sample of 1,000 it is 95% certain that the 'true' value will fall within the range of 3.1% from the sample result. Subsamples from the cross-breaks will be subject to higher margin of error, conclusions drawn from crossbreaks with very small sub-samples should be treated with caution.

Voting Intention

In order to assess voting intention, we first asked respondents how likely they would be to vote in the next election on a scale of 0-10. This likelihood to vote for was then used to weight voters' responses, such that respondents replying "10" were weighted by a factor of 1.0, whilst those responding "9" were weighted by a factor of 0.9, and so on down to responses of "0" being excluded altogether.

Respondents were then asked who they would be most likely to vote for if that election were tomorrow, with the responses "Labour", "Conservative", "Liberal Democrat" and "UKIP" prompted in a randomising order, and other parties displayed if respondents selected "Another Party". For respondents in Scotland and Wales, "SNP" and "Plaid Cymru" respectively were included in the main prompt. For The European Parliament election, "Green" and "BNP" were also prompted.

As an additional weighting step, respondents who replied "undecided" and "refused" were then removed from the sample. Undecided respondents were then re-inserted into the sample based on a factor of which party they voted for in the 2010 general election. Final published voting intention can therefore be found in the final table of each section.

Question presentation

All data tables shown in full below, in order and wording put to respondents, including but not limited to all tables relating to published data and all relevant tables preceding them. Tables for demographic questions might not be included but these should be clear from the cross-breaks on published tables. In all questions where the responses are a list of parties, names or statements, these will typically have been displayed to respondents in a randomising order. The only questions which would not have had randomising responses would be those in which there was a natural order to maintain – e.g. a scale from “strongly agree” to “strongly disagree”, a list of numbers from 0 to 10 or questions which had factual rather than opinion-related answers such as demographic information. “Other”, “Don't know” and “Refused” responses are not randomised.

Not all questions will have necessarily been asked to all respondents – this is because they may be follow-on questions from previous questions or only appropriate to certain demographic groups. Lower response counts should make clear where this has occurred.

Data were analysed and weighted by Survation and presented by Patrick Briône and Damian Lyons Lowe.

For further information please contact;
Damian Lyons Lowe
Chief Executive
Survation Ltd

0203 142 7644
damian.lyonslowe@survation.com

If you are interested in commissioning a poll from us, please contact researchteam@survation.com for a prompt response to your enquiry and we'll call you right back with the appropriate person.

Sign up for our press releases at <http://eepurl.com/mOK8T>

Follow us on twitter:
www.twitter.com/survation for our regular survey work and political polling
www.twitter.com/damiansurvation for Damian Lyons Lowe's twitter feed
Survation are a member of The British Polling Council and abide by its rules:
<http://www.britishpollingcouncil.org>
Survation Ltd Registered in England & Wales Number 07143509

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 118
Q87A. Which of the following adjectives do you think describes Prime Minister David Cameron?
Strong
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	490	232	258	143	180	167	204	78	66	28	203	101	20	59	226	154	98	129	80	143	137	53	85	114	187	30	18
	48.0%	46.8%	49.1%	48.7%	49.9%	45.5%	75.4%	35.8%	38.5%	39.8%	89.2%	37.6%	52.3%	31.3%	44.5%	51.1%	55.2%	59.8%	52.1%	51.2%	37.0%	55.3%	51.0%	44.8%	51.2%	36.6%	35.1%
No	530	264	267	150	180	200	66	139	106	43	25	168	18	129	281	148	80	87	74	137	233	43	82	141	178	52	34
	52.0%	53.2%	50.9%	51.3%	50.1%	54.5%	24.6%	64.2%	61.5%	60.2%	10.8%	62.4%	47.7%	68.7%	55.5%	48.9%	44.8%	40.2%	47.9%	48.8%	63.0%	44.7%	49.0%	55.2%	48.8%	63.4%	64.9%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 119
Q87B. Which of the following adjectives do you think describes Prime Minister David Cameron?
In touch
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	260 25.5%	100 20.1%	160 30.5%	83 28.4%	97 26.9%	80 21.8%	138 51.3%	18 8.1%	33 19.1%	7 9.9%	159 69.8%	24 9.0%	10 25.7%	23 12.4%	119 23.5%	89 29.6%	46 25.7%	64 29.5%	31 20.2%	94 33.7%	71 19.1%	29 29.6%	46 27.8%	47 18.5%	115 31.6%	9 10.5%	12 23.5%
No	760 74.5%	395 79.9%	365 69.5%	210 71.6%	263 73.1%	287 78.2%	131 48.7%	199 91.9%	139 80.9%	64 90.1%	69 30.2%	245 91.0%	29 74.3%	164 87.6%	388 76.5%	212 70.4%	132 74.3%	152 70.5%	123 79.8%	186 66.3%	299 80.9%	68 70.4%	120 72.2%	208 81.5%	250 68.4%	74 89.5%	40 76.5%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 120
Q87C. Which of the following adjectives do you think describes Prime Minister David Cameron?
Attractive
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	229	112	117	46	65	117	104	30	34	8	98	38	12	41	114	66	41	61	28	62	78	30	33	46	84	20	15
	22.4%	22.6%	22.2%	15.7%	18.1%	32.0%	38.4%	13.9%	19.7%	11.1%	42.9%	14.2%	32.2%	21.9%	22.5%	21.7%	23.2%	28.0%	17.9%	22.3%	21.1%	31.2%	19.9%	18.0%	22.9%	24.7%	28.4%
No	791	383	408	247	295	249	166	186	138	63	130	231	26	146	393	236	137	156	127	217	292	66	134	210	282	62	37
	77.6%	77.4%	77.8%	84.3%	81.9%	68.0%	61.6%	86.1%	80.3%	88.9%	57.1%	85.8%	67.8%	78.1%	77.5%	78.3%	76.8%	72.0%	82.1%	77.7%	78.9%	68.8%	80.1%	82.0%	77.1%	75.3%	71.6%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 121
Q87D. Which of the following adjectives do you think describes Prime Minister David Cameron?
Intelligent
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	756	392	364	183	262	312	254	151	125	44	223	182	31	133	398	210	126	171	112	209	264	70	121	184	278	60	41
	74.2%	79.2%	69.4%	62.3%	72.8%	85.0%	94.0%	70.0%	72.8%	62.9%	97.9%	67.5%	79.9%	70.9%	78.5%	69.6%	70.9%	79.2%	72.9%	74.6%	71.4%	73.1%	72.7%	72.0%	76.1%	73.0%	79.3%
No	264	103	161	110	98	55	16	65	47	26	5	87	8	54	109	92	52	45	42	71	106	26	46	72	87	22	11
	25.8%	20.8%	30.6%	37.7%	27.2%	15.0%	6.0%	30.0%	27.2%	37.1%	2.1%	32.5%	20.1%	29.1%	21.5%	30.4%	29.1%	20.8%	27.1%	25.4%	28.6%	26.9%	27.3%	28.0%	23.9%	27.0%	20.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 122
Q87E. Which of the following adjectives do you think describes Prime Minister David Cameron?
A winner
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	380	195	186	109	131	141	186	42	39	15	187	59	15	47	180	124	72	98	60	111	111	41	73	86	149	12	18
	37.3%	39.3%	35.4%	37.1%	36.4%	38.4%	68.8%	19.3%	22.7%	20.8%	81.9%	21.9%	39.0%	25.1%	35.4%	41.1%	40.4%	45.3%	38.9%	39.8%	30.0%	42.9%	43.9%	33.5%	40.9%	14.1%	34.6%
No	640	301	339	184	229	226	84	175	133	56	41	210	24	140	328	178	106	118	94	168	259	55	94	170	216	71	34
	62.7%	60.7%	64.6%	62.9%	63.6%	61.6%	31.2%	80.7%	77.3%	79.2%	18.1%	78.1%	61.0%	74.9%	64.6%	58.9%	59.6%	54.7%	61.1%	60.2%	70.0%	57.1%	56.1%	66.5%	59.1%	85.9%	65.4%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 123
Q88A. Which of the following adjectives do you think describes Home Secretary Theresa May?
A winner
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	240	132	108	68	83	88	109	46	23	11	101	55	9	27	117	71	47	65	38	67	70	25	37	71	79	14	13
	23.5%	26.7%	20.5%	23.3%	23.2%	24.0%	40.3%	21.2%	13.5%	16.0%	44.3%	20.6%	23.6%	14.5%	23.0%	23.5%	26.1%	30.0%	24.6%	24.0%	18.8%	26.3%	22.1%	27.7%	21.7%	17.1%	25.4%
No	780	363	417	225	277	279	161	171	149	59	127	214	30	160	390	231	132	151	116	213	300	71	130	185	286	68	39
	76.5%	73.3%	79.5%	76.7%	76.8%	76.0%	59.7%	78.8%	86.5%	84.0%	55.7%	79.4%	76.4%	85.5%	77.0%	76.5%	73.9%	70.0%	75.4%	76.0%	81.2%	73.7%	77.9%	72.3%	78.3%	82.9%	74.6%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 124
Q88B. Which of the following adjectives do you think describes Home Secretary Theresa May?
Strong
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	498	226	271	125	165	207	177	99	76	26	163	121	24	60	252	143	88	117	91	136	153	61	93	114	167	40	21
	48.8%	45.7%	51.7%	42.8%	45.8%	56.5%	65.7%	45.8%	44.4%	36.9%	71.6%	44.9%	61.3%	32.3%	49.7%	47.3%	49.6%	54.0%	59.2%	48.7%	41.5%	63.0%	55.6%	44.8%	45.8%	48.6%	41.3%
No	522	269	254	168	195	159	93	117	96	45	65	148	15	127	255	159	90	100	63	144	216	36	74	141	198	42	31
	51.2%	54.3%	48.3%	57.2%	54.2%	43.5%	34.3%	54.2%	55.6%	63.1%	28.4%	55.1%	38.7%	67.7%	50.3%	52.7%	50.4%	46.0%	40.8%	51.3%	58.5%	37.0%	44.4%	55.2%	54.2%	51.4%	58.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 125
Q88C. Which of the following adjectives do you think describes Home Secretary Theresa May?
In touch
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	295	130	166	83	97	115	135	50	31	13	134	55	10	38	157	82	53	72	54	88	81	40	48	71	112	14	11
	29.0%	26.2%	31.5%	28.4%	27.0%	31.4%	49.9%	23.1%	17.9%	18.4%	58.9%	20.4%	24.7%	20.3%	31.0%	27.1%	29.5%	33.3%	35.2%	31.6%	21.9%	41.0%	28.5%	27.6%	30.6%	17.3%	21.3%
No	725	365	359	210	263	252	135	167	141	58	94	214	29	149	350	220	126	144	100	191	289	57	119	185	253	68	41
	71.0%	73.8%	68.5%	71.6%	73.0%	68.6%	50.1%	76.9%	82.1%	81.6%	41.1%	79.6%	75.3%	79.7%	69.0%	72.9%	70.5%	66.7%	64.8%	68.4%	78.1%	59.0%	71.5%	72.4%	69.4%	82.7%	78.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 126
Q88D. Which of the following adjectives do you think describes Home Secretary Theresa May?
Intelligent
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	656	301	355	163	222	271	229	120	110	36	199	149	29	112	326	207	105	153	102	185	216	71	112	144	235	60	33
	64.3%	60.8%	67.7%	55.8%	61.5%	74.0%	84.8%	55.3%	64.1%	50.4%	87.5%	55.4%	74.6%	59.5%	64.3%	68.5%	59.2%	70.6%	66.4%	66.1%	58.5%	73.3%	67.1%	56.4%	64.2%	73.3%	63.7%
No	364	194	169	130	139	95	41	97	62	35	29	120	10	76	181	95	73	63	52	95	153	26	55	111	131	22	19
	35.7%	39.2%	32.3%	44.2%	38.5%	26.0%	15.2%	44.7%	35.9%	49.6%	12.5%	44.6%	25.4%	40.5%	35.7%	31.5%	40.8%	29.4%	33.6%	33.9%	41.5%	26.7%	32.9%	43.6%	35.8%	26.7%	36.3%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 127
Q88E. Which of the following adjectives do you think describes Home Secretary Theresa May?
Attractive
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	215 21.1%	110 22.2%	105 20.1%	36 12.2%	57 15.9%	122 33.4%	96 35.7%	38 17.3%	28 16.5%	6 7.9%	86 37.7%	50 18.7%	8 19.9%	31 16.6%	118 23.3%	52 17.2%	37 21.0%	41 18.8%	24 15.4%	72 25.6%	79 21.4%	21 21.7%	42 25.5%	53 20.6%	63 17.3%	20 24.6%	15 29.4%
No	805 78.9%	385 77.8%	419 79.9%	258 87.8%	303 84.1%	244 66.6%	173 64.3%	179 82.7%	144 83.5%	65 92.1%	142 62.3%	219 81.3%	31 80.1%	156 83.4%	389 76.7%	250 82.8%	141 79.0%	176 81.2%	130 84.6%	208 74.4%	291 78.6%	76 78.3%	124 74.5%	203 79.4%	302 82.7%	62 75.4%	37 70.6%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 128
Q89A. Which of the following adjectives do you think describes Mayor of London Boris Johnson?
Strong
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	521 51.1%	246 49.7%	275 52.4%	130 44.4%	188 52.3%	203 55.3%	174 64.5%	105 48.7%	78 45.4%	30 42.1%	164 71.9%	117 43.4%	17 43.5%	80 42.8%	271 53.4%	140 46.5%	99 55.4%	114 52.5%	77 50.0%	155 55.6%	175 47.4%	55 56.9%	92 55.1%	126 49.3%	183 50.2%	38 46.1%	27 51.5%
No	499 48.9%	249 50.3%	250 47.6%	163 55.6%	172 47.7%	164 44.7%	96 35.5%	111 51.3%	94 54.6%	41 57.9%	64 28.1%	152 56.6%	22 56.5%	107 57.2%	237 46.6%	162 53.5%	80 44.6%	103 47.5%	77 50.0%	124 44.4%	195 52.6%	42 43.1%	75 44.9%	130 50.7%	182 49.8%	44 53.9%	25 48.5%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 129
Q89B. Which of the following adjectives do you think describes Mayor of London Boris Johnson?
In touch
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	456 44.7%	202 40.8%	253 48.3%	133 45.3%	148 41.1%	175 47.7%	166 61.5%	76 34.9%	56 32.8%	32 44.7%	147 64.4%	80 29.7%	13 33.6%	82 43.9%	243 47.8%	117 38.7%	82 46.2%	94 43.7%	64 41.6%	147 52.5%	150 40.6%	59 61.6%	82 49.3%	97 37.9%	162 44.3%	28 33.5%	27 52.2%
No	564 55.3%	293 59.2%	271 51.7%	160 54.7%	212 58.9%	192 52.3%	104 38.5%	141 65.1%	116 67.2%	39 55.3%	81 35.6%	189 70.3%	26 66.4%	105 56.1%	265 52.2%	185 61.3%	96 53.8%	122 56.3%	90 58.4%	133 47.5%	220 59.4%	37 38.4%	84 50.7%	159 62.1%	204 55.7%	55 66.5%	25 47.8%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 130
Q89C. Which of the following adjectives do you think describes Mayor of London Boris Johnson?
Attractive
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	187	108	79	57	52	79	64	42	21	9	68	52	4	33	102	58	26	54	26	49	58	17	24	35	77	20	15
	18.4%	21.9%	15.0%	19.3%	14.4%	21.5%	23.6%	19.4%	12.2%	13.0%	29.9%	19.3%	11.3%	17.5%	20.0%	19.4%	14.4%	25.1%	16.9%	17.6%	15.6%	17.4%	14.3%	13.8%	21.1%	23.9%	28.0%
No	833	387	446	237	308	288	206	175	151	62	160	217	34	155	406	243	152	162	128	231	312	80	143	220	288	63	37
	81.6%	78.1%	85.0%	80.7%	85.6%	78.5%	76.4%	80.6%	87.8%	87.0%	70.1%	80.7%	88.7%	82.5%	80.0%	80.6%	85.6%	74.9%	83.1%	82.4%	84.4%	82.6%	85.7%	86.2%	78.9%	76.1%	72.0%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 131
Q89D. Which of the following adjectives do you think describes Mayor of London Boris Johnson?
A winner
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	502 49.2%	256 51.7%	246 46.8%	136 46.2%	169 46.8%	198 53.9%	172 63.8%	102 47.3%	75 43.3%	31 44.1%	155 67.9%	115 42.7%	20 51.0%	86 45.9%	263 51.9%	144 47.8%	80 44.8%	124 57.1%	75 48.4%	148 52.9%	156 42.1%	51 52.4%	90 54.1%	120 47.0%	175 47.8%	35 42.8%	31 58.9%
No	518 50.8%	239 48.3%	279 53.2%	158 53.8%	192 53.2%	169 46.1%	98 36.2%	114 52.7%	97 56.7%	39 55.9%	73 32.1%	154 57.3%	19 49.0%	101 54.1%	244 48.1%	158 52.2%	98 55.2%	93 42.9%	80 51.6%	132 47.1%	214 57.9%	46 47.6%	76 45.9%	135 53.0%	191 52.2%	47 57.2%	21 41.1%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 132
Q89E. Which of the following adjectives do you think describes Mayor of London Boris Johnson?
Intelligent
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
Yes	633	304	328	145	240	248	209	122	102	42	186	146	24	115	314	193	109	145	99	180	210	65	110	138	233	47	38
	62.0%	61.5%	62.5%	49.4%	66.6%	67.6%	77.4%	56.5%	59.5%	59.7%	81.8%	54.3%	61.4%	61.4%	61.9%	63.9%	61.3%	66.8%	64.1%	64.2%	56.7%	67.4%	66.1%	54.1%	63.8%	57.3%	73.3%
No	387	191	197	148	120	119	61	94	70	29	42	123	15	72	193	109	69	72	55	100	160	31	56	117	132	35	14
	38.0%	38.5%	37.5%	50.6%	33.4%	32.4%	22.6%	43.5%	40.5%	40.3%	18.2%	45.7%	38.6%	38.6%	38.1%	36.1%	38.7%	33.2%	35.9%	35.8%	43.3%	32.6%	33.9%	45.9%	36.2%	42.7%	26.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 133
Q90. Which of the following statements is closer to your opinion?
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
The Labour Party should replace Ed Miliband as its leader before the general election	487 47.8%	226 45.7%	261 49.7%	144 49.1%	168 46.7%	175 47.8%	169 62.5%	71 32.8%	93 54.3%	21 30.0%	141 61.6%	94 35.1%	21 54.4%	110 58.9%	257 50.7%	153 50.6%	72 40.3%	109 50.6%	81 52.3%	151 53.9%	146 39.6%	41 42.3%	79 47.4%	105 41.0%	201 54.9%	34 40.7%	29 54.9%
The Labour Party should not replace Ed Miliband as its leader before the general election	268 26.3%	147 29.7%	121 23.1%	68 23.0%	107 29.8%	94 25.5%	54 20.1%	101 46.4%	46 26.6%	11 15.7%	44 19.4%	129 47.8%	11 29.1%	34 18.4%	124 24.5%	101 33.3%	35 19.7%	69 31.9%	39 25.4%	65 23.3%	95 25.7%	20 20.4%	46 27.7%	76 29.8%	83 22.7%	24 29.7%	18 34.6%
Don't know	264 25.9%	121 24.5%	143 27.2%	82 27.9%	85 23.5%	98 26.7%	47 17.5%	45 20.8%	33 19.2%	38 54.3%	43 18.9%	46 17.1%	6 16.5%	43 22.8%	126 24.8%	49 16.1%	71 39.9%	38 17.6%	34 22.3%	64 22.8%	128 34.7%	36 37.3%	42 25.0%	75 29.2%	82 22.4%	24 29.6%	5 10.5%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 134
Q91. If Ed Miliband was replaced as leader of the Labour Party, would that make you:
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6							
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales		
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
Much more likely to vote Labour	92	54	37	44	26	22	9	28	22	3	9	51	2	12	44	38	9	22	13	23	33	8	16	26	26	4	11	
	9.0%	11.0%	7.1%	14.9%	7.3%	5.9%	3.2%	13.1%	13.0%	4.1%	3.8%	19.0%	5.4%	6.3%	8.7%	12.7%	5.2%	10.3%	8.6%	8.3%	8.8%	8.1%	9.9%	10.2%	7.2%	5.4%	20.2%	
Somewhat more likely to vote Labour	171	73	99	71	58	43	32	35	45	5	30	35	11	36	83	59	29	54	29	47	41	14	28	33	79	10	6	
	16.8%	14.7%	18.8%	24.1%	16.0%	11.7%	11.8%	16.3%	26.1%	6.9%	13.2%	13.0%	28.5%	19.2%	16.4%	19.6%	16.1%	25.1%	18.9%	16.8%	11.0%	14.5%	17.0%	12.8%	21.7%	12.4%	11.7%	
Neither more nor less likely to vote Labour	694	336	358	152	257	285	219	140	90	55	179	167	22	123	342	185	136	124	106	192	271	70	111	186	231	63	33	
	68.0%	67.8%	68.3%	51.8%	71.3%	77.9%	81.0%	64.8%	52.1%	78.1%	78.4%	62.1%	56.9%	65.5%	67.4%	61.3%	76.3%	57.5%	68.9%	68.6%	73.4%	72.9%	66.4%	72.6%	63.1%	75.9%	64.2%	
Somewhat less likely to vote Labour	37	17	19	19	7	11	4	7	14	1	4	11	4	10	21	13	3	10	3	11	13	4	8	9	13	3	1	
	3.6%	3.5%	3.6%	6.3%	2.0%	3.0%	1.5%	3.4%	7.9%	1.7%	1.9%	4.3%	9.2%	5.3%	4.1%	4.2%	1.4%	4.6%	1.8%	4.1%	3.4%	4.0%	4.6%	3.6%	3.5%	3.4%	1.2%	
Much less likely to vote Labour	27	15	12	9	13	6	7	5	2	6	6	4	-	7	18	7	2	5	3	6	13	1	4	2	17	2	1	
	2.6%	3.1%	2.2%	2.9%	3.5%	1.6%	2.5%	2.5%	1.0%	9.2%	2.7%	1.6%	-	3.6%	3.5%	2.2%	1.0%	2.5%	1.8%	2.1%	3.4%	0.6%	2.2%	0.8%	4.6%	2.8%	2.7%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 135
Q92. Which of the following statements is closer to your opinion?
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
The Conservative Party should replace David Cameron as its leader before the general election	273 26.8%	115 23.2%	158 30.2%	92 31.3%	90 24.9%	92 25.0%	18 6.6%	92 42.4%	54 31.3%	15 20.8%	5 2.4%	113 42.1%	7 18.2%	71 38.1%	160 31.6%	76 25.1%	30 17.0%	42 19.6%	40 25.6%	66 23.4%	125 33.9%	14 14.4%	51 30.8%	63 24.6%	102 27.8%	26 31.2%	17 32.7%
The Conservative Party should not replace David Cameron as its leader before the general election	503 49.3%	267 53.9%	236 45.0%	129 44.0%	184 51.2%	190 51.8%	215 79.8%	85 39.2%	68 39.7%	21 29.3%	206 90.4%	88 32.9%	24 62.2%	77 41.3%	245 48.2%	180 59.7%	67 37.8%	127 58.8%	88 56.8%	154 54.9%	135 36.5%	58 60.4%	75 44.8%	118 46.2%	193 52.7%	28 34.1%	31 59.9%
Don't know	244 23.9%	114 22.9%	130 24.8%	72 24.7%	86 24.0%	85 23.2%	37 13.6%	40 18.4%	50 28.9%	35 50.0%	16 7.2%	67 25.0%	8 19.6%	39 20.7%	102 20.2%	46 15.2%	81 45.2%	47 21.6%	27 17.6%	61 21.7%	109 29.6%	24 25.2%	41 24.4%	75 29.2%	71 19.5%	29 34.7%	4 7.5%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 136
Q93. If David Cameron was replaced as leader of the Conservative Party, would that make you:
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6							
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales		
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
Much more likely to vote Conservative	31	14	17	18	12	1	9	6	4	4	9	9	1	8	16	9	5	10	5	12	4	2	9	5	14	1	1	
	3.0%	2.8%	3.2%	6.0%	3.3%	0.3%	3.4%	2.7%	2.3%	5.1%	4.0%	3.4%	1.4%	4.3%	3.2%	3.1%	2.7%	4.4%	3.3%	4.2%	1.1%	1.7%	5.2%	2.1%	3.7%	0.9%	1.3%	
Somewhat more likely to vote Conservative	71	38	33	42	17	11	9	9	12	5	4	19	3	19	38	23	9	17	8	26	19	4	20	16	21	6	3	
	6.9%	7.7%	6.2%	14.4%	4.8%	3.0%	3.2%	4.1%	6.8%	7.0%	1.9%	7.1%	6.9%	10.0%	7.5%	7.5%	5.1%	8.1%	5.1%	9.4%	5.1%	4.6%	12.2%	6.1%	5.8%	7.7%	5.0%	
Neither more nor less likely to vote Conservative	767	373	395	187	263	317	204	167	133	51	156	202	25	136	378	208	151	152	122	201	293	76	122	189	267	65	46	
	75.2%	75.3%	75.2%	63.8%	73.1%	86.5%	75.5%	76.9%	77.1%	71.6%	68.3%	75.1%	65.2%	72.7%	74.6%	68.9%	84.8%	70.2%	79.0%	71.9%	79.2%	79.2%	73.4%	73.8%	73.1%	79.3%	89.1%	
Somewhat less likely to vote Conservative	75	36	39	19	42	13	42	9	10	4	40	8	4	12	35	30	9	24	13	25	12	7	6	26	31	3	2	
	7.3%	7.3%	7.4%	6.6%	11.6%	3.6%	15.4%	4.2%	6.0%	5.8%	17.7%	3.1%	11.5%	6.3%	6.9%	10.0%	5.1%	11.3%	8.6%	9.0%	3.1%	7.5%	3.4%	10.1%	8.4%	3.9%	3.3%	
Much less likely to vote Conservative	77	35	42	27	26	24	7	26	13	7	19	30	6	13	40	32	4	13	6	15	42	7	10	20	33	7	1	
	7.5%	7.0%	8.1%	9.2%	7.1%	6.6%	2.4%	12.2%	7.8%	10.5%	8.1%	11.3%	15.0%	6.7%	7.8%	10.5%	2.3%	6.1%	4.0%	5.5%	11.4%	7.0%	5.9%	7.9%	8.9%	8.3%	1.2%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 137
Q94. Which of the following statements is closer to your opinion?
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
The Labour Party would be doing better if David Miliband had won the leadership election instead of his brother	351 34.4%	189 38.2%	162 30.9%	66 22.6%	137 38.1%	148 40.3%	129 47.9%	84 38.8%	68 39.3%	17 24.0%	96 42.2%	105 39.2%	12 31.1%	64 34.3%	176 34.6%	111 36.8%	57 31.9%	107 49.7%	64 41.8%	75 26.9%	104 28.1%	29 29.9%	60 35.9%	86 33.8%	117 32.0%	38 45.7%	21 41.1%
The Labour Party would be doing worse if David Miliband had won the leadership election instead of his brother	72 7.0%	49 9.8%	23 4.4%	31 10.6%	21 5.8%	20 5.3%	16 6.0%	14 6.6%	4 2.2%	3 4.0%	21 9.1%	24 8.8%	1 3.1%	12 6.5%	35 7.0%	28 9.4%	7 4.2%	10 4.8%	8 5.2%	26 9.5%	27 7.2%	6 5.7%	14 8.6%	14 5.3%	33 9.0%	1 0.9%	4 8.4%
The Labour Party would be doing just as well / badly if David Miliband had won the leadership election instead of his brother	225 22.1%	106 21.4%	119 22.7%	77 26.1%	82 22.8%	66 18.1%	56 20.7%	61 28.0%	46 26.6%	11 15.3%	53 23.3%	77 28.5%	13 33.7%	49 26.4%	112 22.0%	83 27.5%	26 14.5%	49 22.8%	35 22.4%	73 26.3%	68 18.3%	13 13.6%	40 24.0%	50 19.5%	91 24.8%	17 20.9%	14 26.7%
Don't know	372 36.5%	151 30.6%	221 42.1%	119 40.7%	120 33.3%	133 36.3%	69 25.4%	58 26.6%	55 31.9%	40 56.7%	58 25.4%	63 23.5%	12 32.1%	62 32.9%	185 36.4%	79 26.3%	88 49.5%	49 22.7%	47 30.6%	105 37.4%	172 46.4%	49 50.8%	53 31.6%	106 41.4%	125 34.1%	27 32.5%	12 23.8%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 138
Q95. Putting all party allegiances aside, which of these leaders do you most respect personally?
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6							
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales		
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
David Cameron	420	203	217	109	135	176	225	31	59	16	201	45	15	76	241	109	65	103	71	123	123	48	62	105	162	19	23	
	41.2%	40.9%	41.4%	37.1%	37.4%	48.1%	83.3%	14.4%	34.0%	22.4%	88.0%	16.7%	37.8%	40.4%	47.4%	36.2%	36.6%	47.6%	45.8%	44.0%	33.3%	49.2%	37.3%	41.1%	44.5%	23.6%	43.6%	
Ed Miliband	298	158	140	104	107	88	11	139	54	8	10	184	14	35	125	129	37	50	46	76	127	20	54	82	101	27	15	
	29.3%	32.0%	26.7%	35.4%	29.7%	24.0%	4.2%	64.4%	31.5%	11.5%	4.3%	68.6%	35.6%	18.7%	24.7%	42.8%	21.0%	23.3%	29.6%	27.1%	34.2%	21.0%	32.2%	31.9%	27.6%	32.4%	29.7%	
Don't know	302	134	167	81	119	102	34	46	59	47	18	40	10	77	142	63	75	63	38	81	120	29	51	69	102	36	14	
	29.6%	27.1%	31.9%	27.5%	32.9%	27.9%	12.5%	21.3%	34.5%	66.0%	7.7%	14.7%	26.7%	40.8%	27.9%	21.0%	42.3%	29.1%	24.6%	28.8%	32.5%	29.8%	30.5%	27.0%	28.0%	44.0%	26.6%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 139
Q96A. Which out of David Cameron and Ed Miliband would you most describe as the following?
Irritating
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
David Cameron	405 39.7%	201 40.6%	204 38.9%	123 41.8%	142 39.5%	140 38.2%	21 7.8%	150 69.4%	74 42.9%	30 41.8%	9 4.1%	189 70.2%	16 41.7%	74 39.3%	180 35.4%	151 50.0%	65 36.6%	64 29.4%	56 36.3%	101 36.0%	185 49.9%	25 26.0%	74 44.5%	108 42.3%	133 36.5%	44 53.8%	20 37.8%
Ed Miliband	443 43.4%	234 47.2%	209 39.8%	108 37.0%	159 44.1%	175 47.8%	216 80.1%	33 15.4%	81 46.9%	29 41.1%	183 80.3%	38 14.2%	16 42.2%	96 51.1%	248 48.9%	107 35.4%	75 42.0%	117 54.2%	79 51.0%	118 42.1%	129 34.9%	48 49.2%	59 35.5%	102 40.0%	180 49.3%	28 33.5%	25 48.2%
Don't know	172 16.9%	60 12.2%	112 21.4%	62 21.2%	59 16.4%	51 14.0%	33 12.1%	33 15.2%	18 10.2%	12 17.1%	36 15.7%	42 15.6%	6 16.2%	18 9.6%	80 15.7%	44 14.6%	38 21.4%	35 16.4%	20 12.7%	61 21.9%	56 15.2%	24 24.8%	33 20.0%	45 17.6%	52 14.2%	10 12.7%	7 14.1%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 140
Q96B. Which out of David Cameron and Ed Miliband would you most describe as the following?
A loser
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
David Cameron	217	93	124	67	83	67	7	103	30	12	2	124	9	30	96	76	36	30	31	51	104	12	44	61	60	24	15
	21.2%	18.8%	23.5%	23.0%	22.9%	18.2%	2.6%	47.5%	17.2%	16.3%	1.0%	46.3%	24.1%	15.8%	18.9%	25.2%	20.2%	14.0%	20.3%	18.1%	28.2%	12.5%	26.4%	23.7%	16.5%	29.3%	29.5%
Ed Miliband	450	245	205	115	160	175	191	47	80	37	160	58	18	103	239	121	78	117	82	120	130	45	55	101	194	28	28
	44.1%	49.5%	39.0%	39.2%	44.3%	47.7%	70.8%	21.6%	46.2%	52.8%	70.2%	21.7%	45.5%	54.9%	47.2%	40.0%	44.0%	54.4%	53.3%	43.0%	35.0%	46.2%	32.9%	39.4%	53.0%	33.5%	53.8%
Don't know	354	157	197	111	118	125	72	67	63	22	66	86	12	55	172	105	64	68	41	109	136	40	68	94	111	31	9
	34.7%	31.7%	37.5%	37.8%	32.7%	34.1%	26.6%	30.9%	36.5%	30.9%	28.8%	32.0%	30.5%	29.3%	33.9%	34.8%	35.8%	31.6%	26.4%	38.9%	36.8%	41.3%	40.7%	36.9%	30.4%	37.2%	16.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 141
Q96C. Which out of David Cameron and Ed Miliband would you most describe as the following?
Understands ordinary people
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
David Cameron	153	63	90	42	61	50	93	4	16	5	99	10	6	22	85	46	20	34	25	59	36	21	22	34	64	6	6
	15.0%	12.8%	17.1%	14.4%	16.9%	13.7%	34.3%	1.9%	9.4%	7.4%	43.4%	3.6%	14.8%	11.9%	16.7%	15.3%	11.4%	15.6%	16.0%	21.1%	9.7%	21.7%	13.5%	13.4%	17.5%	7.0%	11.1%
Ed Miliband	399	209	190	113	135	151	44	163	71	12	37	210	18	47	181	153	55	82	64	101	152	32	72	107	132	36	18
	39.1%	42.1%	36.2%	38.5%	37.4%	41.2%	16.2%	75.2%	41.0%	17.2%	16.2%	77.9%	46.6%	25.1%	35.7%	50.8%	31.1%	38.0%	41.4%	36.0%	41.1%	33.7%	43.3%	41.7%	36.2%	43.7%	35.1%
Don't know	468	223	245	138	165	165	133	50	85	53	92	50	15	118	241	102	103	100	66	120	182	43	72	115	169	41	28
	45.9%	45.1%	46.7%	47.2%	45.7%	45.1%	49.5%	22.9%	49.6%	75.4%	40.3%	18.5%	38.6%	63.0%	47.6%	33.9%	57.5%	46.4%	42.6%	42.9%	49.2%	44.6%	43.3%	44.9%	46.3%	49.3%	53.7%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 142
Q96D. Which out of David Cameron and Ed Miliband would you most describe as the following?
Smug
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
David Cameron	592	313	279	174	220	197	80	184	106	46	56	233	21	105	287	192	99	131	88	125	248	42	94	169	203	50	33	
	58.0%	63.1%	53.2%	59.4%	61.2%	53.8%	29.6%	84.9%	61.5%	65.0%	24.7%	86.5%	54.8%	55.8%	56.5%	63.6%	55.5%	60.6%	56.9%	44.7%	67.1%	43.0%	56.1%	66.3%	55.6%	61.2%	64.1%	
Ed Miliband	249	120	128	53	70	126	136	14	39	11	115	12	9	69	146	52	44	46	43	88	71	18	49	52	97	20	12	
	24.4%	24.3%	24.4%	18.0%	19.3%	34.5%	50.4%	6.4%	22.5%	15.7%	50.6%	4.5%	24.2%	36.9%	28.8%	17.1%	24.5%	21.1%	28.1%	31.6%	19.3%	18.5%	29.4%	20.4%	26.7%	24.6%	22.8%	
Don't know	179	62	117	66	70	43	54	19	27	14	56	24	8	14	74	58	36	40	23	66	50	37	24	34	65	12	7	
	17.6%	12.6%	22.3%	22.6%	19.5%	11.7%	20.0%	8.6%	15.9%	19.3%	24.6%	8.9%	21.0%	7.3%	14.7%	19.2%	19.9%	18.3%	15.0%	23.7%	13.6%	38.4%	14.4%	13.3%	17.7%	14.2%	13.1%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 143
Q96E. Which out of David Cameron and Ed Miliband would you most describe as the following?
A Clot
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6					
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
David Cameron	273 26.8%	120 24.1%	154 29.3%	90 30.7%	94 26.1%	89 24.4%	11 4.2%	103 47.7%	55 32.0%	17 23.6%	1 0.2%	130 48.4%	8 20.7%	44 23.4%	119 23.5%	103 34.2%	42 23.7%	45 20.9%	39 25.2%	64 23.0%	125 33.8%	19 19.6%	57 34.2%	71 27.6%	71 19.4%	32 39.2%	24 45.4%
Ed Miliband	326 31.9%	179 36.1%	147 28.0%	67 22.9%	125 34.7%	134 36.4%	166 61.6%	28 12.9%	47 27.3%	30 41.8%	129 56.7%	35 12.9%	14 36.8%	78 41.8%	184 36.3%	80 26.4%	53 29.8%	83 38.3%	66 43.1%	75 26.9%	101 27.4%	26 26.5%	46 27.5%	76 29.8%	134 36.7%	30 35.9%	14 27.8%
Don't know	421 41.3%	197 39.8%	224 42.7%	136 46.4%	141 39.2%	144 39.2%	92 34.2%	85 39.4%	70 40.8%	24 34.6%	98 43.1%	104 38.8%	16 42.4%	65 34.8%	204 40.2%	119 39.4%	83 46.4%	88 40.9%	49 31.8%	140 50.1%	143 38.8%	52 53.9%	64 38.4%	109 42.6%	160 43.9%	21 25.0%	14 26.8%
SIGMA	1020 100.0%	495 100.0%	525 100.0%	293 100.0%	360 100.0%	367 100.0%	270 100.0%	217 100.0%	172 100.0%	71 100.0%	228 100.0%	269 100.0%	39 100.0%	187 100.0%	507 100.0%	302 100.0%	178 100.0%	216 100.0%	154 100.0%	280 100.0%	370 100.0%	96 100.0%	167 100.0%	256 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 144
Q96F. Which out of David Cameron and Ed Miliband would you most describe as the following?
Looks like a leader
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6							
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales		
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
David Cameron	530	279	251	136	186	208	240	69	84	29	210	93	25	101	265	162	94	139	91	148	151	59	83	128	193	39	27	
	51.9%	56.4%	47.8%	46.5%	51.6%	56.6%	89.0%	32.0%	48.9%	40.9%	92.1%	34.6%	64.3%	54.1%	52.3%	53.8%	52.5%	64.5%	59.2%	53.0%	40.8%	61.5%	49.7%	50.0%	52.7%	47.5%	51.8%	
Ed Miliband	141	75	67	53	50	38	8	79	10	6	8	100	2	11	57	59	23	22	16	39	64	8	26	53	41	5	9	
	13.8%	15.0%	12.7%	18.0%	13.9%	10.4%	2.8%	36.7%	5.9%	8.6%	3.5%	37.3%	4.6%	5.9%	11.3%	19.7%	13.2%	10.4%	10.5%	13.8%	17.3%	7.9%	15.8%	20.8%	11.1%	5.5%	17.0%	
Don't know	349	141	208	104	124	121	22	68	78	36	10	76	12	75	184	80	61	54	47	93	155	30	57	75	132	39	16	
	34.2%	28.6%	39.6%	35.4%	34.5%	33.0%	8.2%	31.4%	45.1%	50.4%	4.4%	28.2%	31.1%	39.9%	36.3%	26.6%	34.3%	25.1%	30.3%	33.2%	42.0%	30.6%	34.5%	29.2%	36.2%	47.0%	31.1%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 145
Q96G. Which out of David Cameron and Ed Miliband would you most describe as the following?
Arrogant
Base : All Respondents

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
David Cameron	574	285	289	164	197	213	79	168	120	53	53	223	25	110	282	186	96	120	87	139	227	40	101	152	190	61	31
	56.2%	57.6%	55.0%	55.8%	54.8%	58.0%	29.4%	77.6%	69.6%	75.1%	23.1%	82.9%	63.4%	58.9%	55.7%	61.5%	53.8%	55.7%	56.1%	49.8%	61.5%	41.6%	60.3%	59.4%	52.0%	73.6%	58.7%
Ed Miliband	188	95	93	55	62	71	101	12	16	6	79	7	6	42	110	36	35	41	31	62	55	17	33	46	71	15	6
	18.4%	19.3%	17.6%	18.7%	17.2%	19.4%	37.5%	5.7%	9.4%	7.8%	34.7%	2.5%	15.8%	22.6%	21.7%	11.8%	19.7%	18.8%	20.0%	22.0%	14.8%	18.0%	19.8%	17.8%	19.4%	18.8%	10.9%
Don't know	258	115	144	75	101	83	89	36	36	12	96	39	8	35	114	80	47	55	37	79	88	39	33	58	105	6	16
	25.3%	23.2%	27.4%	25.5%	28.0%	22.6%	33.1%	16.7%	21.0%	17.1%	42.1%	14.6%	20.8%	18.5%	22.6%	26.7%	26.5%	25.5%	23.9%	28.2%	23.7%	40.4%	19.9%	22.8%	28.6%	7.6%	30.4%
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 146
Q96H. Which out of David Cameron and Ed Miliband would you most describe as the following?
A family man
Base : All Respondents

	Total	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
		Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1020	454	566	307	398	315	257	233	156	83	213	272	51	180	452	347	180	258	217	298	247	100	171	256	368	67	55	
Weighted Total	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
David Cameron	574	277	297	138	204	232	226	76	92	39	204	87	17	113	313	150	98	115	97	166	196	55	92	132	229	43	23	
	56.3%	56.0%	56.6%	47.1%	56.6%	63.3%	83.9%	35.3%	53.5%	54.5%	89.5%	32.2%	43.0%	60.5%	61.6%	49.6%	55.1%	53.2%	63.1%	59.3%	53.0%	57.1%	55.1%	51.6%	62.7%	52.1%	43.5%	
Ed Miliband	200	101	98	60	71	68	14	91	34	9	4	125	11	31	90	82	27	43	24	52	81	18	38	64	61	9	9	
	19.6%	20.5%	18.7%	20.6%	19.8%	18.6%	5.2%	42.0%	19.8%	12.2%	1.8%	46.4%	27.3%	16.8%	17.8%	27.2%	15.0%	19.7%	15.7%	18.6%	21.8%	18.6%	22.9%	25.1%	16.7%	10.8%	18.0%	
Don't know	246	116	130	95	85	66	29	49	46	24	20	58	11	42	105	70	53	59	33	62	93	23	37	60	75	31	20	
	24.1%	23.5%	24.7%	32.3%	23.6%	18.1%	10.9%	22.7%	26.7%	33.2%	8.6%	21.4%	29.7%	22.7%	20.6%	23.2%	29.9%	27.1%	21.2%	22.0%	25.2%	24.3%	22.0%	23.3%	20.6%	37.1%	38.6%	
SIGMA	1020	495	525	293	360	367	270	217	172	71	228	269	39	187	507	302	178	216	154	280	370	96	167	256	365	82	52	
	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%	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%	100.0%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 147
Q97. Which of the following statements is closest to your opinion?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
I like Ed Miliband and the Labour Party	250	117	133	79	82	89	8	125	36	7	13	165	13	8	107	102	35	43	28	63	115	20	40	80	69	22	17
	24.5%	23.7%	25.4%	27.1%	22.8%	24.2%	3.0%	58.3%	20.9%	9.6%	5.6%	61.7%	34.3%	4.5%	21.0%	34.1%	19.6%	20.0%	18.2%	22.7%	31.2%	21.0%	23.9%	31.6%	18.9%	27.2%	33.0%
I like Ed Miliband but I don't like the Labour party	67	27	39	20	21	26	22	8	17	2	26	5	2	15	22	22	21	14	10	18	25	5	14	9	35	2	3
	6.6%	5.5%	7.6%	6.8%	5.7%	7.2%	8.3%	3.8%	10.1%	3.3%	11.3%	1.8%	4.6%	7.9%	4.4%	7.2%	11.9%	6.3%	6.7%	6.5%	6.7%	4.8%	8.4%	3.6%	9.5%	2.0%	5.3%
I like the Labour Party but I don't like Ed Miliband	207	103	105	71	83	53	28	66	47	8	18	94	5	32	89	72	42	53	49	54	52	15	39	54	77	10	12
	20.4%	20.7%	20.0%	24.4%	23.1%	14.5%	10.3%	30.7%	27.6%	11.6%	7.9%	35.1%	14.1%	17.2%	17.5%	24.2%	23.8%	24.6%	31.8%	19.2%	14.1%	15.3%	23.6%	21.4%	20.9%	12.4%	23.4%
I don't like either Ed Miliband or the Labour Party	493	248	246	122	173	198	211	15	71	53	171	4	18	132	289	103	80	106	66	144	177	56	73	110	185	48	20
	48.5%	50.1%	47.0%	41.6%	48.4%	54.1%	78.4%	7.1%	41.4%	75.4%	75.2%	1.4%	47.0%	70.4%	57.1%	34.6%	44.7%	49.1%	43.2%	51.6%	48.0%	58.9%	44.1%	43.4%	50.7%	58.5%	38.4%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 148
Q98. Which of the following statements is closest to your opinion?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
I like David Cameron and the Conservative Party	250 24.6%	115 23.3%	135 25.9%	62 21.1%	97 27.2%	91 24.9%	169 62.5%	9 4.0%	20 11.6%	7 9.9%	183 80.5%	8 2.8%	4 11.2%	26 13.9%	126 24.8%	68 22.8%	53 29.8%	66 30.9%	33 21.7%	85 30.6%	65 17.7%	30 31.1%	48 29.0%	45 17.7%	107 29.3%	7 8.7%	12 23.5%
I like David Cameron but I don't like the Conservative Party	133 13.1%	78 15.7%	56 10.7%	50 17.3%	41 11.5%	42 11.5%	23 8.7%	30 14.0%	24 13.8%	9 12.4%	13 5.7%	36 13.5%	13 33.5%	29 15.4%	72 14.2%	39 12.9%	20 11.1%	29 13.6%	16 10.5%	37 13.2%	51 13.8%	21 21.8%	24 14.5%	31 12.0%	37 10.2%	15 17.9%	6 11.7%
I like the Conservative Party but I don't like David Cameron	95 9.4%	39 7.9%	56 10.7%	31 10.6%	26 7.1%	39 10.5%	47 17.6%	11 5.2%	14 8.0%	3 4.8%	28 12.4%	12 4.3%	2 5.6%	27 14.2%	51 10.2%	31 10.3%	12 6.7%	25 11.8%	32 20.8%	22 7.9%	16 4.3%	7 7.4%	17 10.0%	18 6.9%	48 13.3%	4 4.3%	2 3.3%
I don't like either David Cameron or the Conservative Party	538 52.9%	262 53.0%	275 52.8%	149 51.1%	194 54.2%	195 53.1%	30 11.3%	165 76.7%	114 66.6%	52 72.9%	3 1.4%	212 79.3%	19 49.8%	106 56.4%	258 50.8%	161 54.0%	93 52.3%	94 43.7%	72 46.9%	135 48.3%	237 64.1%	38 39.7%	77 46.5%	161 63.3%	173 47.3%	57 69.1%	32 61.5%
SIGMA	1017 100.0%	495 100.0%	522 100.0%	292 100.0%	358 100.0%	367 100.0%	270 100.0%	215 100.0%	172 100.0%	71 100.0%	228 100.0%	268 100.0%	38 100.0%	187 100.0%	507 100.0%	299 100.0%	178 100.0%	215 100.0%	153 100.0%	279 100.0%	370 100.0%	95 100.0%	166 100.0%	254 100.0%	365 100.0%	82 100.0%	52 100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 149
Q99. Which of the following do you think would most help the Labour Party to improve its popularity?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
Change its leader	398	212	186	120	157	120	98	91	82	21	95	110	16	79	177	144	64	100	82	111	104	33	49	101	164	22	30
	39.1%	42.8%	35.6%	41.2%	43.9%	32.7%	36.3%	42.1%	48.0%	29.2%	41.8%	41.2%	41.4%	41.9%	34.9%	48.0%	35.6%	46.5%	53.7%	39.8%	28.2%	34.2%	29.4%	39.5%	44.8%	26.1%	58.0%
Change its policies	389	183	206	94	111	184	144	60	55	34	103	67	14	93	234	91	56	72	45	109	163	29	90	88	132	39	10
	38.3%	37.1%	39.4%	32.2%	30.9%	50.2%	53.4%	27.9%	31.9%	48.0%	45.3%	24.9%	36.9%	49.7%	46.2%	30.3%	31.5%	33.5%	29.5%	39.0%	44.1%	30.2%	53.9%	34.8%	36.0%	47.9%	20.1%
Don't know	230	100	131	78	90	63	28	65	35	16	29	91	8	16	96	65	59	43	26	59	102	34	28	65	70	21	11
	22.6%	20.1%	25.0%	26.6%	25.1%	17.1%	10.3%	30.1%	20.1%	22.8%	12.9%	33.9%	21.8%	8.4%	19.0%	21.6%	32.8%	20.0%	16.8%	21.2%	27.7%	35.6%	16.7%	25.7%	19.1%	26.0%	21.9%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 150
Q100. Which of the following do you think would most help the Conservative Party to improve its popularity?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
Change its leader	140	41	100	50	38	52	21	51	18	13	9	55	3	22	77	40	18	26	21	41	52	5	27	40	42	24	3
	13.8%	8.2%	19.1%	17.2%	10.7%	14.1%	7.8%	23.6%	10.6%	18.1%	3.9%	20.6%	7.3%	11.8%	15.2%	13.5%	10.3%	12.1%	14.0%	14.6%	14.0%	4.9%	15.9%	15.8%	11.4%	29.2%	6.2%
Change its policies	611	349	262	171	215	225	148	140	110	47	113	168	26	144	317	191	86	131	102	155	222	50	97	157	233	40	33
	60.1%	70.5%	50.2%	58.6%	59.9%	61.4%	55.0%	65.2%	64.3%	66.3%	49.8%	62.7%	69.4%	76.6%	62.6%	63.9%	48.2%	60.9%	67.0%	55.6%	60.1%	52.2%	58.2%	61.7%	63.9%	49.1%	62.5%
Don't know	266	105	160	71	105	90	100	24	43	11	106	45	9	22	112	67	74	58	29	83	95	41	43	57	90	18	16
	26.1%	21.3%	30.7%	24.2%	29.3%	24.5%	37.2%	11.3%	25.1%	15.6%	46.3%	16.6%	23.3%	11.6%	22.2%	22.5%	41.4%	27.0%	19.0%	29.8%	25.8%	42.9%	25.8%	22.5%	24.7%	21.7%	31.3%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 151
Q101. To what extent do you agree or disagree with the following statement?
The best thing Ed Miliband can do to help Labour win the election is to stand down as leader and hand over to someone else
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
Strongly agree	232	127	106	64	78	90	81	36	48	11	58	47	6	72	133	63	34	55	43	50	85	18	41	50	90	20	13
	22.9%	25.6%	20.3%	22.0%	21.9%	24.5%	30.2%	16.7%	28.2%	15.1%	25.6%	17.4%	15.9%	38.5%	26.3%	20.9%	18.9%	25.6%	28.3%	17.8%	22.9%	19.3%	24.6%	19.6%	24.7%	23.9%	25.8%
Somewhat agree	250	116	134	59	99	91	93	40	33	15	84	49	11	43	117	89	34	58	45	80	66	17	34	55	112	13	18
	24.5%	23.4%	25.6%	20.2%	27.7%	24.9%	34.4%	18.4%	19.3%	20.7%	36.9%	18.3%	28.0%	23.1%	23.1%	29.6%	19.1%	27.1%	29.6%	28.5%	17.9%	17.6%	20.4%	21.8%	30.7%	16.1%	34.7%
Neither agree nor disagree	261	115	147	80	90	92	58	60	34	33	47	66	9	43	137	55	61	47	34	83	98	35	36	89	71	22	8
	25.7%	23.2%	28.1%	27.3%	25.1%	25.0%	21.3%	28.0%	19.7%	46.6%	20.8%	24.7%	24.3%	23.2%	27.0%	18.3%	34.0%	21.9%	21.9%	29.6%	26.5%	37.1%	21.5%	35.0%	19.5%	26.9%	15.1%
Somewhat disagree	93	50	44	24	34	35	13	32	16	4	11	47	4	7	32	39	19	16	16	25	36	7	24	30	25	4	2
	9.2%	10.1%	8.4%	8.1%	9.6%	9.6%	4.8%	14.9%	9.2%	6.2%	5.0%	17.5%	10.5%	4.0%	6.3%	13.2%	10.7%	7.7%	10.5%	9.0%	9.7%	6.9%	14.4%	11.7%	7.0%	5.5%	4.5%
Strongly disagree	96	51	44	24	33	38	14	43	24	1	16	50	7	14	50	39	7	23	9	24	39	6	12	18	35	16	7
	9.4%	10.4%	8.5%	8.4%	9.3%	10.4%	5.0%	19.8%	14.0%	1.9%	6.9%	18.8%	18.2%	7.2%	9.9%	12.9%	3.9%	10.9%	5.9%	8.5%	10.7%	6.5%	7.5%	7.2%	9.7%	19.2%	14.3%
Don't know	84	36	48	41	23	21	11	5	17	7	11	9	1	7	38	15	24	15	6	18	46	12	19	12	31	7	3
	8.3%	7.4%	9.2%	14.0%	6.5%	5.6%	4.2%	2.2%	9.6%	9.5%	4.8%	3.3%	3.1%	4.0%	7.5%	5.0%	13.4%	6.9%	3.8%	6.6%	12.3%	12.6%	11.7%	4.7%	8.5%	8.5%	5.5%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 152
Q102. What do you think is Ed Miliband's biggest problem?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
His policies	150	75	75	32	49	69	63	10	19	17	57	11	4	43	83	40	25	23	13	64	50	9	36	32	53	10	10
	14.7%	15.1%	14.4%	10.9%	13.6%	18.9%	23.2%	4.4%	10.9%	23.8%	25.2%	4.2%	9.8%	22.7%	16.3%	13.5%	14.0%	10.9%	8.3%	22.8%	13.6%	9.7%	21.5%	12.6%	14.5%	11.5%	20.1%
A lack of experience	237	107	130	65	88	84	37	69	27	21	29	85	9	33	129	56	41	36	32	52	117	19	43	61	75	27	11
	23.3%	21.7%	24.8%	22.4%	24.5%	22.9%	13.7%	32.2%	15.5%	29.7%	12.9%	31.7%	23.1%	17.6%	25.4%	18.7%	23.1%	16.9%	21.0%	18.5%	31.6%	19.9%	26.1%	24.1%	20.5%	32.6%	20.6%
That he knifed his brother in order to become Labour leader	132	85	47	33	42	57	52	16	26	7	29	29	6	41	73	29	26	26	20	36	49	9	25	40	40	15	3
	13.0%	17.1%	9.0%	11.4%	11.6%	15.5%	19.3%	7.5%	15.1%	9.6%	12.7%	10.8%	14.8%	21.6%	14.5%	9.5%	14.4%	12.3%	13.3%	12.9%	13.2%	9.7%	14.9%	15.7%	10.9%	18.3%	5.5%
That he seems weird	206	91	115	80	80	46	56	32	37	17	52	38	4	31	95	65	38	60	37	58	51	31	17	42	92	7	16
	20.2%	18.3%	22.0%	27.2%	22.2%	12.7%	20.9%	14.7%	21.8%	23.7%	22.6%	14.4%	11.6%	16.8%	18.7%	21.8%	21.2%	28.1%	24.3%	20.6%	13.7%	33.1%	10.4%	16.5%	25.2%	8.5%	30.8%
He is blamed for the failings of the last Labour Government	192	95	97	55	62	74	36	59	38	8	42	76	8	21	82	76	29	38	35	46	73	14	29	49	74	15	11
	18.8%	19.2%	18.5%	19.0%	17.4%	20.2%	13.3%	27.6%	22.0%	10.7%	18.6%	28.3%	21.5%	11.3%	16.2%	25.5%	16.1%	17.9%	22.7%	16.3%	19.7%	14.8%	17.6%	19.2%	20.1%	17.9%	20.7%
Something else	101	42	59	27	38	36	26	29	25	2	18	28	7	19	45	33	20	30	16	25	30	12	16	30	32	9	1
	9.9%	8.5%	11.2%	9.1%	10.7%	9.8%	9.6%	13.6%	14.7%	2.5%	8.0%	10.6%	19.2%	10.0%	8.9%	11.0%	11.3%	14.0%	10.3%	8.8%	8.2%	12.8%	9.5%	11.8%	8.8%	11.2%	2.2%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 153
Q103. Which of the two main party leaders would you prefer to be Prime Minister after next year's election?
Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
David Cameron	411	198	213	99	146	167	245	23	46	19	217	14	16	87	223	109	73	114	72	123	103	52	65	88	161	20	24
	40.5%	40.1%	40.8%	33.8%	40.7%	45.5%	90.7%	10.8%	26.5%	27.4%	95.4%	5.2%	43.2%	46.4%	44.0%	36.5%	40.8%	53.0%	46.8%	43.9%	27.9%	54.5%	39.3%	34.6%	44.0%	24.2%	46.7%
Ed Miliband	331	173	158	110	111	110	10	164	60	9	8	214	13	33	132	142	49	56	49	82	143	24	51	103	101	35	17
	32.5%	35.0%	30.2%	37.7%	31.0%	29.9%	3.9%	76.1%	35.2%	13.4%	3.5%	80.1%	34.3%	17.9%	26.0%	47.6%	27.4%	26.1%	32.4%	29.3%	38.7%	24.7%	30.5%	40.6%	27.7%	42.7%	32.3%
Don't know	275	123	152	83	101	90	15	28	66	42	3	39	9	67	152	47	57	45	32	75	123	20	50	63	103	27	11
	27.0%	24.9%	29.0%	28.5%	28.3%	24.6%	5.4%	13.1%	38.3%	59.2%	1.2%	14.6%	22.5%	35.7%	30.0%	15.9%	31.8%	20.9%	20.8%	26.8%	33.4%	20.8%	30.2%	24.7%	28.3%	33.1%	21.0%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Labour Leadership Poll
Prepared on behalf of The Mail on Sunday

8 Nov 2014

Table 154

Q104. Leaving aside what you would prefer to happen, which of the two main party leaders do you most expect to be Prime Minister after next year's election?

Base : All Answering

	Gender		Age			2010 Vote				GE Voting Intention				EU Referendum Vote			SEG				Region6						
	Male	Female	18-34	35-54	55+	Conservative	Labour	Liberal Democrat	OTHER	CON	LAB	LD	UKIP	In	Out	Undecided	AB	C1	C2	DE	London	Midlands	North	South	Scotland	Wales	
Unweighted Total	1017	453	564	306	396	315	257	232	155	83	213	271	50	180	451	345	180	257	216	297	247	99	170	255	368	67	55
Weighted Total	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
David Cameron	473	238	235	137	163	173	194	49	65	31	176	61	21	93	256	128	77	117	84	141	131	46	97	95	181	27	27
	46.5%	48.1%	45.0%	47.0%	45.5%	47.2%	71.9%	22.6%	37.6%	43.2%	77.0%	22.8%	54.1%	49.7%	50.6%	42.9%	43.3%	54.6%	55.1%	50.4%	35.4%	48.4%	58.2%	37.2%	49.4%	33.3%	51.1%
Ed Miliband	240	129	110	69	76	94	17	110	57	4	14	146	9	31	116	93	24	47	35	50	108	13	35	83	66	26	16
	23.6%	26.2%	21.1%	23.8%	21.3%	25.7%	6.2%	51.1%	33.2%	5.7%	6.2%	54.5%	22.7%	16.5%	22.8%	31.1%	13.2%	21.8%	22.9%	18.0%	29.1%	13.5%	21.1%	32.8%	18.1%	31.6%	30.8%
Don't know	304	127	177	85	119	99	59	56	50	36	38	61	9	63	135	78	78	51	34	88	131	36	34	76	119	29	9
	29.9%	25.7%	33.8%	29.2%	33.2%	27.1%	21.8%	26.2%	29.2%	51.1%	16.8%	22.7%	23.3%	33.9%	26.6%	26.1%	43.5%	23.6%	22.0%	31.6%	35.5%	38.1%	20.6%	30.0%	32.4%	35.1%	18.1%
SIGMA	1017	495	522	292	358	367	270	215	172	71	228	268	38	187	507	299	178	215	153	279	370	95	166	254	365	82	52
	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%	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%	100.0%

Page	Table	Title	Base Description	Base
4	1	Q7. If there was a UK General Election taking place tomorrow, how likely do you think you would be to vote on a scale of 0 to 10?	Base : All Respondents	1020
5	2	Q8. Weighted by normal weighting Q8. If there was a General Election taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for? / Another Party (Net)	Base : Respondents likely to vote	976
6	3	Q8. Weighted by normal weighting and likelihood to vote Q8. If there was a General Election taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for? / Another Party (Net)	Base : Respondents likely to vote	976
7	4	Q8. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q8. If there was a General Election taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for? / Another Party (Net)	Base : Respondents likely to vote	788
8	5	Q8. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q8. If there was a General Election taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for? / Another Party (Net)	Base : Respondents likely to vote	881
9	6	Q9. In the last General Election 65% of people voted, while 35% of people did not vote. Thinking back to the General Election in May 2010, can you remember whether or not you voted in that specific election?	Base : All Respondents	1020
10	7	Q10. Thinking back to the General Election in May 2010, can you recall which party you voted for in that election?	Base : All Answering	764
11	8	Q11. Leaving aside what you would prefer to happen, which of the two main parties do you most expect to be in power after next year's election?	Base : All Respondents	1020
12	9	Q12. If there was a referendum on the UK's membership of the European Union taking place tomorrow, how likely do you think you would be to vote on a scale of 0 to 10?	Base : All Respondents	1020
13	10	Q13. Weighted by normal weightings Q13. If there was a referendum tomorrow on whether the UK should remain a member of the European Union, how do you think you would vote?	Base : Respondents likely to vote	979
14	11	Q13. Weighted by normal weightings and likely to vote Q13. If there was a referendum tomorrow on whether the UK should remain a member of the European Union, how do you think you would vote?	Base : Respondents likely to vote	979
15	12	Q14. The Chancellor said this is far beyond what anyone expected us to achieve and it's a result for Britain To what extent do you agree or disagree with this description?	Base : All Respondents	1020
16	13	Q15. Which of the following statements is closest to your opinion?	Base : All Respondents	1020
17	14	Q16. David Cameron has said he plans to hold a referendum on the EU if he wins the next election, and says he hopes to win concessions in a number of areas prior to the vote, such as over immigration policy. Does Friday's agreement over the EU budget surcharge make you more or less confident in David Cameron's ability to win concessions from the EU?	Base : All Respondents	1020
18	15	Q17a. Which of the following adjectives do you think describes Ed Miliband? A winner	Base : All Respondents	1020
19	16	q17b. Which of the following adjectives do you think describes Ed Miliband? Strong	Base : All Respondents	1020
20	17	q17c. Which of the following adjectives do you think describes Ed Miliband? Attractive	Base : All Respondents	1020
21	18	q17d. Which of the following adjectives do you think describes Ed Miliband? In touch	Base : All Respondents	1020
22	19	q17e. Which of the following adjectives do you think describes Ed Miliband? Intelligent	Base : All Respondents	1020
23	20	Q18. Can you imagine Ed Miliband standing on the steps of 10 Downing Street as Prime Minister?	Base : All Respondents	1020
24	21	Q19. Can you imagine Ed Miliband negotiating a better deal from the EU?	Base : All Respondents	1020
25	22	Q20. Can you imagine Ed Miliband with his finger on the nuclear button?	Base : All Respondents	1020
26	23	Q21. Can you imagine Ed Miliband helping the economy grow?	Base : All Respondents	1020
27	24	Q22. Can you imagine Ed Miliband creating more jobs?	Base : All Respondents	1020
28	25	Q23. Can you imagine Ed Miliband standing up to the unions?	Base : All Respondents	1020
29	26	Q24. Can you imagine Ed Miliband improving the UK's schools and hospitals?	Base : All Respondents	1020
30	27	Q25. Can you imagine Ed Miliband getting the national deficit down?	Base : All Respondents	1020
31	28	Q26. Can you imagine Ed Miliband reforming our welfare system to reduce cost and abuse?	Base : All Respondents	1020
32	29	Q27. Can you imagine Ed Miliband reducing the level of immigration to the UK?	Base : All Respondents	1020
33	30	Q28. Weighted by normal weighting Q28. Imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Ed Miliband for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	1020

Page	Table	Title	Base Description	Base
34	31	Q28. Weighted by normal weighting and likelihood to vote Q28. Imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Ed Miliband for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	976
35	32	Q28. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q28. Imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Ed Miliband for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	814
36	33	Q28. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q28. Imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Ed Miliband for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	896
37	34	Q30. If the election was a head to head contest between David Cameron as Conservative leader and Ed Miliband as Labour leader, how would you vote?	Base : All Respondents	1020
38	35	q31a.Which of the following adjectives do you think describes Alan Johnson? Intelligent	Base : All Respondents	1020
39	36	Q31b.Which of the following adjectives do you think describes Alan Johnson? A winner	Base : All Respondents	1020
40	37	q31c.Which of the following adjectives do you think describes Alan Johnson? Attractive	Base : All Respondents	1020
41	38	q31d.Which of the following adjectives do you think describes Alan Johnson? In touch	Base : All Respondents	1020
42	39	q31e.Which of the following adjectives do you think describes Alan Johnson? Strong	Base : All Respondents	1020
43	40	Q32. Can you imagine Alan Johnson standing on the steps of 10 Downing Street as Prime Minister?	Base : All Respondents	1020
44	41	Q33. Can you imagine Alan Johnson negotiating a better deal from the EU?	Base : All Respondents	1020
45	42	Q34. Can you imagine Alan Johnson with his finger on the nuclear button?	Base : All Respondents	1020
46	43	Q35. Can you imagine Alan Johnson helping the economy grow?	Base : All Respondents	1020
47	44	Q36. Can you imagine Alan Johnson creating more jobs?	Base : All Respondents	1020
48	45	Q37. Can you imagine Alan Johnson standing up to the unions?	Base : All Respondents	1020
49	46	Q38. Can you imagine Alan Johnson improving the UK's schools and hospitals?	Base : All Respondents	1020
50	47	Q39. Can you imagine Alan Johnson getting the national deficit down?	Base : All Respondents	1020
51	48	Q40. Can you imagine Alan Johnson reforming our welfare system to reduce cost and abuse?	Base : All Respondents	1020
52	49	Q41. Can you imagine Alan Johnson reducing the level of immigration to the UK?	Base : All Respondents	1020
53	50	Q42. If Alan Johnson replaced Ed Miliband as the leader of the Labour Party, would you be more or less likely to vote Labour in the next general election?	Base : All Respondents	1020
54	51	Q43. Weighted by normal weighting Q43. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Alan Johnson for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	1020
55	52	Q43. Weighted by normal weighting and likelihood to vote Q43. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Alan Johnson for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	976
56	53	Q43. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q43. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Alan Johnson for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	796
57	54	Q43. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q43. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Alan Johnson for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	890
58	55	Q44. If the election was a head to head contest between David Cameron as Conservative leader and Alan Johnson as Labour leader, how would you vote?	Base : All Respondents	1020
59	56	Q45a.Which of the following adjectives do you think describes Andy Burnham? A winner	Base : All Respondents	1020
60	57	q45b.Which of the following adjectives do you think describes Andy Burnham? Strong	Base : All Respondents	1020
61	58	q45c.Which of the following adjectives do you think describes Andy Burnham? Attractive	Base : All Respondents	1020

Page	Table	Title	Base Description	Base
62	59	q45d.Which of the following adjectives do you think describes Andy Burnham? Intelligent	Base : All Respondents	1020
63	60	q45e.Which of the following adjectives do you think describes Andy Burnham? In touch	Base : All Respondents	1020
64	61	Q46. Can you imagine Andy Burnham standing on the steps of 10 Downing Street as Prime Minister?	Base : All Respondents	1020
65	62	Q47. Can you imagine Andy Burnham negotiating a better deal from the EU?	Base : All Respondents	1020
66	63	Q48. Can you imagine Andy Burnham with his finger on the nuclear button?	Base : All Respondents	1020
67	64	Q49. Can you imagine Andy Burnham helping the economy grow?	Base : All Respondents	1020
68	65	Q50. Can you imagine Andy Burnham creating more jobs?	Base : All Respondents	1020
69	66	Q51. Can you imagine Andy Burnham standing up to the unions?	Base : All Respondents	1020
70	67	Q52. Can you imagine Andy Burnham improving the UK's schools and hospitals?	Base : All Respondents	1020
71	68	Q53. Can you imagine Andy Burnham getting the national deficit down?	Base : All Respondents	1020
72	69	Q54. Can you imagine Andy Burnham reforming our welfare system to reduce cost and abuse?	Base : All Respondents	1020
73	70	Q55. Can you imagine Andy Burnham reducing the level of immigration to the UK?	Base : All Respondents	1020
74	71	Q56. If Andy Burnham replaced Ed Miliband as the leader of the Labour Party, would you be more or less likely to vote Labour in the next general election?	Base : All Respondents	1020
75	72	Q57. Weighted by normal weighting Q57. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Andy Burnham for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	1020
76	73	Q57. Weighted by normal weighting and likelihood to vote Q57. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Andy Burnham for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	976
77	74	Q57. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q57. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Andy Burnham for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	794
78	75	Q57. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q57. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Andy Burnham for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	847
79	76	Q58. If the election was a head to head contest between David Cameron as Conservative leader and Andy Burnham as Labour leader, how would you vote?	Base : All Respondents	1020
80	77	q59a.Which of the following adjectives do you think describes Chuka Umunna? In touch	Base : All Respondents	1020
81	78	q59b.Which of the following adjectives do you think describes Chuka Umunna? Strong	Base : All Respondents	1020
82	79	q59c.Which of the following adjectives do you think describes Chuka Umunna? Attractive	Base : All Respondents	1020
83	80	Q59d.Which of the following adjectives do you think describes Chuka Umunna? A winner	Base : All Respondents	1020
84	81	q59e.Which of the following adjectives do you think describes Chuka Umunna? Intelligent	Base : All Respondents	1020
85	82	Q60. Can you imagine Chuka Umunna standing on the steps of 10 Downing Street as Prime Minister?	Base : All Respondents	1020
86	83	Q61. Can you imagine Chuka Umunna negotiating a better deal from the EU?	Base : All Respondents	1020
87	84	Q62. Can you imagine Chuka Umunna with his finger on the nuclear button?	Base : All Respondents	1020
88	85	Q63. Can you imagine Chuka Umunna helping the economy grow?	Base : All Respondents	1020
89	86	Q64. Can you imagine Chuka Umunna creating more jobs?	Base : All Respondents	1020
90	87	Q65. Can you imagine Chuka Umunna standing up to the unions?	Base : All Respondents	1020
91	88	Q66. Can you imagine Chuka Umunna improving the UK's schools and hospitals?	Base : All Respondents	1020
92	89	Q67. Can you imagine Chuka Umunna getting the national deficit down?	Base : All Respondents	1020
93	90	Q68. Can you imagine Chuka Umunna reforming our welfare system to reduce cost and abuse?	Base : All Respondents	1020
94	91	Q69. Can you imagine Chuka Umunna reducing the level of immigration to the UK?	Base : All Respondents	1020
95	92	Q70. If Chuka Umunna replaced Ed Miliband as the leader of the Labour Party, would you be more or less likely to vote Labour in the next general election?	Base : All Respondents	1020

Page	Table	Title	Base Description	Base
96	93	Q71. Weighted by normal weighting Q71. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Chuka Umunna for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	1020
97	94	Q71. Weighted by normal weighting and likelihood to vote Q71. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Chuka Umunna for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	976
98	95	Q71. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q71. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Chuka Umunna for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	799
99	96	Q71. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q71. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Chuka Umunna for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	891
100	97	Q72. If the election was a head to head contest between David Cameron as Conservative leader and Chuka Umunna as Labour leader, how would you vote?	Base : All Respondents	1020
101	98	q73a.Which of the following adjectives do you think describes Yvette Cooper? Attractive	Base : All Respondents	1020
102	99	q73b.Which of the following adjectives do you think describes Yvette Cooper? Strong	Base : All Respondents	1020
103	100	q73c.Which of the following adjectives do you think describes Yvette Cooper? In touch	Base : All Respondents	1020
104	101	q73d.Which of the following adjectives do you think describes Yvette Cooper? Intelligent	Base : All Respondents	1020
105	102	Q73e.Which of the following adjectives do you think describes Yvette Cooper? A winner	Base : All Respondents	1020
106	103	Q74. Can you imagine Yvette Cooper standing on the steps of 10 Downing Street as Prime Minister?	Base : All Respondents	1020
107	104	Q75. Can you imagine Yvette Cooper negotiating a better deal from the EU?	Base : All Respondents	1020
108	105	Q76. Can you imagine Yvette Cooper with his finger on the nuclear button?	Base : All Respondents	1020
109	106	Q77. Can you imagine Yvette Cooper helping the economy grow?	Base : All Respondents	1020
110	107	Q78. Can you imagine Yvette Cooper creating more jobs?	Base : All Respondents	1020
111	108	Q79. Can you imagine Yvette Cooper standing up to the unions?	Base : All Respondents	1020
112	109	Q80. Can you imagine Yvette Cooper improving the UK's schools and hospitals?	Base : All Respondents	1020
113	110	Q81. Can you imagine Yvette Cooper getting the national deficit down?	Base : All Respondents	1020
114	111	Q82. Can you imagine Yvette Cooper reforming our welfare system to reduce cost and abuse?	Base : All Respondents	1020
115	112	Q83. Can you imagine Yvette Cooper reducing the level of immigration to the UK?	Base : All Respondents	1020
116	113	Q85. Weighted by normal weighting Q85. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Yvette Cooper for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : All Respondents	1020
117	114	Q85. Weighted by normal weighting and likelihood to vote Q85. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Yvette Cooper for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	976
118	115	Q85. Weighted by normal weighting, likelihood to vote and with undecided / refused removed Q85. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Yvette Cooper for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	779
119	116	Q85. Weighted by normal weighting, likelihood to vote, with undecided / refused removed and replaced with a 0.3 factor of 2010 vote Q85. Now imagine that the leaders of the main parties at the next election are David Cameron for the Conservatives, Yvette Cooper for Labour, Nick Clegg for the Liberal Democrats and Nigel Farage for UKIP. Which party would you be most likely to vote for? / Another Party (Net)	Base : Respondents likely to vote	890
120	117	Q86. If the election was a head to head contest between David Cameron as Conservative leader and Yvette Cooper as Labour leader, how would you vote?	Base : All Respondents	1020
121	118	Q87A. Which of the following adjectives do you think describes Prime Minister David Cameron? Strong	Base : All Respondents	1020
122	119	Q87B. Which of the following adjectives do you think describes Prime Minister David Cameron? In touch	Base : All Respondents	1020

Page	Table	Title	Base Description	Base
123	120	Q87C. Which of the following adjectives do you think describes Prime Minister David Cameron? Attractive	Base : All Respondents	1020
124	121	Q87D. Which of the following adjectives do you think describes Prime Minister David Cameron? Intelligent	Base : All Respondents	1020
125	122	Q87E. Which of the following adjectives do you think describes Prime Minister David Cameron? A winner	Base : All Respondents	1020
126	123	Q88A. Which of the following adjectives do you think describes Home Secretary Theresa May? A winner	Base : All Respondents	1020
127	124	Q88B. Which of the following adjectives do you think describes Home Secretary Theresa May? Strong	Base : All Respondents	1020
128	125	Q88C. Which of the following adjectives do you think describes Home Secretary Theresa May? In touch	Base : All Respondents	1020
129	126	Q88D. Which of the following adjectives do you think describes Home Secretary Theresa May? Intelligent	Base : All Respondents	1020
130	127	Q88E. Which of the following adjectives do you think describes Home Secretary Theresa May? Attractive	Base : All Respondents	1020
131	128	Q89A. Which of the following adjectives do you think describes Mayor of London Boris Johnson? Strong	Base : All Respondents	1020
132	129	Q89B. Which of the following adjectives do you think describes Mayor of London Boris Johnson? In touch	Base : All Respondents	1020
133	130	Q89C. Which of the following adjectives do you think describes Mayor of London Boris Johnson? Attractive	Base : All Respondents	1020
134	131	Q89D. Which of the following adjectives do you think describes Mayor of London Boris Johnson? A winner	Base : All Respondents	1020
135	132	Q89E. Which of the following adjectives do you think describes Mayor of London Boris Johnson? Intelligent	Base : All Respondents	1020
136	133	Q90. Which of the following statements is closer to your opinion?	Base : All Respondents	1020
137	134	Q91. If Ed Miliband was replaced as leader of the Labour Party, would that make you:	Base : All Respondents	1020
138	135	Q92. Which of the following statements is closer to your opinion?	Base : All Respondents	1020
139	136	Q93. If David Cameron was replaced as leader of the Conservative Party, would that make you:	Base : All Respondents	1020
140	137	Q94. Which of the following statements is closer to your opinion?	Base : All Respondents	1020
141	138	Q95. Putting all party allegiances aside, which of these leaders do you most respect personally?	Base : All Respondents	1020
142	139	Q96A. Which out of David Cameron and Ed Miliband would you most describe as the following? Irritating	Base : All Respondents	1020
143	140	Q96B. Which out of David Cameron and Ed Miliband would you most describe as the following? A loser	Base : All Respondents	1020
144	141	Q96C. Which out of David Cameron and Ed Miliband would you most describe as the following? Understands ordinary people	Base : All Respondents	1020
145	142	Q96D. Which out of David Cameron and Ed Miliband would you most describe as the following? Smug	Base : All Respondents	1020
146	143	Q96E. Which out of David Cameron and Ed Miliband would you most describe as the following? A Clot	Base : All Respondents	1020
147	144	Q96F. Which out of David Cameron and Ed Miliband would you most describe as the following? Looks like a leader	Base : All Respondents	1020
148	145	Q96G. Which out of David Cameron and Ed Miliband would you most describe as the following? Arrogant	Base : All Respondents	1020
149	146	Q96H. Which out of David Cameron and Ed Miliband would you most describe as the following? A family man	Base : All Respondents	1020
150	147	Q97. Which of the following statements is closest to your opinion?	Base : All Answering	1017
151	148	Q98. Which of the following statements is closest to your opinion?	Base : All Answering	1017
152	149	Q99. Which of the following do you think would most help the Labour Party to improve its popularity?	Base : All Answering	1017
153	150	Q100. Which of the following do you think would most help the Conservative Party to improve its popularity?	Base : All Answering	1017
154	151	Q101. To what extent do you agree or disagree with the following statement? The best thing Ed Miliband can do to help Labour win the election is to stand down as leader and hand over to someone else	Base : All Answering	1017
155	152	Q102. What do you think is Ed Miliband's biggest problem?	Base : All Answering	1017
156	153	Q103. Which of the two main party leaders would you prefer to be Prime Minister after next year's election?	Base : All Answering	1017
157	154	Q104. Leaving aside what you would prefer to happen, which of the two main party leaders do you most expect to be Prime Minister after next year's election?	Base : All Answering	1017