

YouGov Survey Results


Sample Size: 989 Labour members

Fieldwork: 22nd June - 1st July

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Do you have a favourable or unfavourable opinion of the following?

Keir Starmer

Very favourable	25	10	20	26	30	25	26	27	19	23	25	31	20	52	35	5	20	26	21
Somewhat favourable	42	35	43	43	42	44	40	44	33	45	47	37	42	27	50	14	49	43	40
TOTAL FAVOURABLE	67	45	63	69	72	69	66	71	52	68	72	68	62	79	85	19	69	69	61
Somewhat unfavourable	19	35	23	17	18	18	21	18	26	18	16	22	22	15	13	34	23	19	25
Very unfavourable	12	17	13	13	10	14	10	11	22	13	11	10	15	5	2	46	7	12	14
TOTAL UNFAVOURABLE	31	52	36	30	28	32	31	29	48	31	27	32	37	20	15	80	30	31	39
Don't know	1	3	1	1	0	0	2	1	0	1	2	0	1	0	0	2	1	1	0

Boris Johnson

Very favourable	1	0	3	0	0	1	1	0	3	1	1	1	0	0	1	1	2	1	1
Somewhat favourable	2	0	1	2	3	2	2	1	9	1	1	3	2	13	2	1	3	2	1
TOTAL FAVOURABLE	3	0	4	2	3	3	3	1	12	2	2	4	2	13	3	2	5	3	2
Somewhat unfavourable	4	5	3	4	4	3	4	3	8	4	5	1	4	0	3	3	7	4	3
Very unfavourable	93	93	93	93	93	93	93	95	80	93	93	94	92	87	94	95	89	93	95
TOTAL UNFAVOURABLE	97	98	96	97	97	96	97	98	88	97	98	95	96	87	97	98	96	97	98
Don't know	0	1	1	1	0	1	0	0	0	1	0	1	0	0	1	0	0	1	0

Mark Drakeford

Very favourable	24	23	13	25	33	24	25	25	19	17	24	35	20	45	27	23	22	24	27
Somewhat favourable	29	21	30	30	27	32	24	29	36	32	32	29	25	17	29	27	40	29	29
TOTAL FAVOURABLE	53	44	43	55	60	56	49	54	55	49	56	64	45	62	56	50	62	53	56
Somewhat unfavourable	6	5	6	6	6	8	4	4	21	9	5	5	7	3	5	5	10	6	7
Very unfavourable	4	5	4	5	2	5	3	4	4	5	2	2	7	4	3	8	0	4	2
TOTAL UNFAVOURABLE	10	10	10	11	8	13	7	8	25	14	7	7	14	7	8	13	10	10	9
Don't know	37	47	47	34	31	31	44	38	19	38	38	29	41	32	37	38	27	37	35

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands/Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Lisa Nandy

Very favourable	23	27	17	22	28	24	22	22	27	24	20	25	25	15	22	9	60	23	28
Somewhat favourable	45	37	44	49	42	45	46	47	32	47	45	41	46	59	53	35	37	46	41
TOTAL FAVOURABLE	68	64	61	71	70	69	68	69	59	71	65	66	71	74	75	44	97	69	69
Somewhat unfavourable	12	6	14	12	13	12	12	12	23	14	14	13	9	11	11	24	1	13	9
Very unfavourable	6	9	3	8	5	8	4	6	4	4	5	5	9	6	3	22	0	6	13
TOTAL UNFAVOURABLE	18	15	17	20	18	20	16	18	27	18	19	18	18	17	14	46	1	19	22
Don't know	13	21	21	9	12	11	15	13	14	11	16	16	10	9	12	10	2	14	9

Anneliese Dodds

Very favourable	9	16	7	7	11	9	9	8	8	9	12	8	6	8	10	5	11	9	4
Somewhat favourable	42	25	34	43	49	44	39	44	33	39	40	44	43	51	48	31	50	42	40
TOTAL FAVOURABLE	51	41	41	50	60	53	48	52	41	48	52	52	49	59	58	36	61	51	44
Somewhat unfavourable	16	14	16	17	15	19	12	14	31	21	15	16	14	13	12	22	20	16	15
Very unfavourable	6	6	5	7	5	6	5	5	8	6	5	7	6	5	3	14	2	6	6
TOTAL UNFAVOURABLE	22	20	21	24	20	25	17	19	39	27	20	23	20	18	15	36	22	22	21
Don't know	28	39	38	27	20	23	35	28	19	25	29	25	31	23	27	28	18	27	36

Nick Thomas-Symonds

Very favourable	4	7	3	4	4	4	3	4	4	5	4	4	3	7	6	1	2	4	0
Somewhat favourable	17	13	14	15	21	20	12	17	22	19	13	22	15	15	18	6	29	16	20
TOTAL FAVOURABLE	21	20	17	19	25	24	15	21	26	24	17	26	18	22	24	7	31	20	20
Somewhat unfavourable	7	12	5	7	7	7	6	5	15	7	6	3	9	6	4	13	9	7	6
Very unfavourable	5	4	5	7	4	6	4	5	5	6	5	3	7	6	3	13	2	5	6
TOTAL UNFAVOURABLE	12	16	10	14	11	13	10	10	20	13	11	6	16	12	7	26	11	12	12
Don't know	68	64	73	67	65	62	75	69	54	63	73	68	66	65	69	66	58	68	68

Rishi Sunak

Very favourable	2	1	2	2	3	2	2	1	6	3	2	1	1	5	2	1	1	2	1
Somewhat favourable	17	16	12	14	24	17	16	15	26	20	14	13	18	21	18	8	24	16	21
TOTAL FAVOURABLE	19	17	14	16	27	19	18	16	32	23	16	14	19	26	20	9	25	18	22
Somewhat unfavourable	33	22	32	34	35	34	32	33	36	25	36	40	31	36	36	25	32	33	31
Very unfavourable	46	57	52	49	35	45	47	47	31	49	45	45	47	32	42	65	42	46	47
TOTAL UNFAVOURABLE	79	79	84	83	70	79	79	80	67	74	81	85	78	68	78	90	74	79	78
Don't know	2	4	2	2	3	2	4	3	1	2	3	1	3	6	3	1	1	3	0

For each of the following Labour Party leaders, please say whether you have a favourable or unfavourable view of them:

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jeremy Corbyn

Very favourable	30	44	38	30	22	30	31	28	42	24	30	30	36	15	15	82	23	30	36
Somewhat favourable	23	26	26	23	22	20	29	24	17	22	25	21	26	13	27	13	21	24	18
TOTAL FAVOURABLE	53	70	64	53	44	50	60	52	59	46	55	51	62	28	42	95	44	54	54
Somewhat unfavourable	20	22	17	19	23	19	21	20	17	17	21	22	17	30	26	2	22	19	26
Very unfavourable	25	6	19	26	32	31	18	27	20	36	22	25	20	41	31	4	32	26	17
TOTAL UNFAVOURABLE	45	28	36	45	55	50	39	47	37	53	43	47	37	71	57	6	54	45	43
Don't know	1	1	1	2	0	1	2	1	5	0	1	2	2	0	1	0	3	1	3

Ed Miliband

Very favourable	20	19	25	19	17	17	24	21	12	15	23	18	21	25	23	12	26	20	19
Somewhat favourable	55	58	53	54	56	56	52	55	49	59	55	56	52	47	55	57	49	55	52
TOTAL FAVOURABLE	75	77	78	73	73	73	76	76	61	74	78	74	73	72	78	69	75	75	71
Somewhat unfavourable	19	13	16	20	20	19	19	19	22	19	17	17	21	25	17	23	19	19	23
Very unfavourable	4	0	3	4	6	6	2	3	14	5	4	7	4	3	3	7	7	4	5
TOTAL UNFAVOURABLE	23	13	19	24	26	25	21	22	36	24	21	24	25	28	20	30	26	23	28
Don't know	2	9	2	2	1	1	3	1	3	2	1	2	2	0	2	1	0	2	1

Gordon Brown

Very favourable	31	20	27	29	36	32	28	32	31	32	32	26	30	43	34	13	41	31	28
Somewhat favourable	52	47	54	53	49	49	55	53	44	45	51	56	55	38	53	54	46	52	53
TOTAL FAVOURABLE	83	67	81	82	85	81	83	85	75	77	83	82	85	81	87	67	87	83	81
Somewhat unfavourable	12	23	15	11	11	13	11	11	19	18	11	10	11	13	9	25	7	13	9
Very unfavourable	4	0	3	6	2	5	3	3	4	4	2	6	4	5	3	6	4	3	7
TOTAL UNFAVOURABLE	16	23	18	17	13	18	14	14	23	22	13	16	15	18	12	31	11	16	16
Don't know	2	10	2	1	1	1	3	1	2	1	3	2	0	0	2	1	2	1	4

Tony Blair

Very favourable	24	12	18	26	26	26	20	25	18	23	23	25	22	35	32	2	15	24	21
Somewhat favourable	31	23	31	34	29	32	30	32	28	35	31	31	30	26	34	16	49	31	37
TOTAL FAVOURABLE	55	35	49	60	55	58	50	57	46	58	54	56	52	61	66	18	64	55	58
Somewhat unfavourable	20	24	24	18	20	19	22	21	13	18	21	19	23	11	20	21	21	21	13
Very unfavourable	23	34	25	21	22	22	24	21	36	21	22	23	24	24	12	61	13	22	26
TOTAL UNFAVOURABLE	43	58	49	39	42	41	46	42	49	39	43	42	47	35	32	82	34	43	39
Don't know	2	7	3	1	3	1	3	2	6	3	2	2	1	4	2	0	3	2	3

Neil Kinnock

Very favourable	18	12	11	22	19	17	19	19	13	16	20	18	15	37	20	5	26	19	6
Somewhat favourable	47	20	47	46	52	49	45	48	51	52	43	47	49	45	54	32	44	47	50
TOTAL FAVOURABLE	65	32	58	68	71	66	64	67	64	68	63	65	64	82	74	37	70	66	56
Somewhat unfavourable	18	8	13	22	18	20	15	18	23	14	22	18	18	13	16	27	22	18	23

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency		
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands/Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall	
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80	
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Very unfavourable	8	5	6	8	9	8	7	7	9	9	6	9	8	0	3	25	3	7	13	
TOTAL UNFAVOURABLE	26	13	19	30	27	28	22	25	32	23	28	27	26	13	19	52	25	25	36	
Don't know	9	56	23	2	2	5	15	8	3	9	9	8	10	5	8	10	5	9	8	

Clement Attlee

Very favourable	52	42	45	49	64	60	42	53	42	53	55	53	49	51	51	60	54	52	52
Somewhat favourable	23	28	23	23	22	23	24	22	34	24	21	21	25	30	24	22	21	23	20
TOTAL FAVOURABLE	75	70	68	72	86	83	66	75	76	77	76	74	74	81	75	82	75	75	72
Somewhat unfavourable	3	3	2	4	2	3	4	3	7	4	4	2	3	0	2	3	6	3	5
Very unfavourable	1	0	0	1	0	0	1	0	2	0	1	0	0	0	1	0	1	1	0
TOTAL UNFAVOURABLE	4	3	2	5	2	3	5	3	9	4	5	2	3	0	3	3	7	4	5
Don't know	21	27	29	22	12	14	30	22	15	18	19	24	23	19	23	15	17	21	22

The next UK General Election is scheduled for May 2024. Regardless of the result you would like to see, what do you think the result of a UK General Election is MOST LIKELY to be if it was held...

Tomorrow

A large Conservative majority	37	45	50	37	27	43	30	35	44	43	38	36	37	25	33	48	39	37	37
A small Conservative majority	43	33	35	41	52	41	45	45	36	41	41	43	44	48	48	28	49	43	42
TOTAL CON MAJORITY	80	78	85	78	79	84	75	80	80	84	79	79	81	73	81	76	88	80	79
A hung Parliament, with the Conservatives ending up forming a government	9	8	7	11	10	7	13	10	6	9	8	10	9	17	11	9	5	9	8
A hung Parliament, with Labour ending up forming a government	5	5	4	7	3	4	6	5	4	3	5	6	5	0	5	7	5	4	11
A small Labour majority	1	2	1	0	1	1	0	1	0	0	1	0	1	5	1	0	1	1	0
A large Labour majority	2	3	1	1	2	2	1	1	5	0	2	3	1	3	1	2	2	2	0
TOTAL LAB MAJORITY	3	5	2	1	3	3	1	2	5	0	3	3	2	8	2	2	3	3	0
Some other result	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't know	3	5	2	3	5	2	5	3	6	4	6	2	2	3	2	6	1	4	2

05/01/2024

A large Conservative majority	7	12	9	6	5	9	4	6	6	5	7	5	7	12	3	14	5	7	6
A small Conservative majority	24	28	28	25	18	28	18	23	32	25	24	24	25	8	22	28	31	24	23
TOTAL CON MAJORITY	31	40	37	31	23	37	22	29	38	30	31	29	32	20	25	42	36	31	29
A hung Parliament, with the Conservatives ending up forming a government	18	18	16	19	18	16	20	18	19	18	14	20	19	30	19	15	18	18	17

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands/Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77

	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
A hung Parliament, with Labour ending up forming a government	21	16	17	21	26	22	20	22	14	21	21	24	20	26	27	9	18	21	27
A small Labour majority	11	6	8	9	17	10	12	12	11	10	11	12	11	11	12	9	13	11	13
A large Labour majority	4	7	4	4	3	4	4	4	5	1	4	5	4	5	2	5	4	4	2
TOTAL LAB MAJORITY	15	13	12	13	20	14	16	16	16	11	15	17	15	16	14	14	17	15	15
Some other result	0	0	0	0	1	0	1	1	0	0	1	0	1	0	1	1	0	1	0
Don't know	15	12	18	16	12	11	21	14	14	20	18	11	13	8	15	18	10	15	12

Important issues

Health	67	67	64	70	67	62	74	69	60	65	70	64	67	75	69	66	66	67	71
Immigration & Asylum	5	6	5	5	6	5	5	4	20	7	5	6	5	3	4	6	8	5	6
Crime	6	8	4	8	6	7	6	5	22	7	5	10	6	0	7	5	4	7	5
The economy	40	48	39	42	38	47	31	40	36	40	35	46	41	51	42	34	43	39	50
Tax	5	2	6	5	3	5	4	4	5	4	2	7	5	9	4	4	4	4	8
Pensions	4	0	1	4	6	6	2	3	10	4	5	4	2	10	3	6	3	4	4
Education	29	30	27	28	33	27	31	30	22	30	28	26	32	22	31	27	33	29	31
Family life & childcare	5	4	5	5	6	4	7	5	5	5	5	3	7	4	5	5	6	5	5
Housing	29	39	34	22	34	31	27	30	24	32	35	22	24	40	26	39	32	30	19
The environment	49	51	53	47	47	47	50	50	35	49	49	50	48	43	48	56	45	49	42
Britain leaving the EU	37	15	35	43	34	37	38	40	25	32	38	39	40	32	43	24	31	37	43
Transport	2	6	1	1	2	2	1	1	3	2	2	2	1	0	1	3	1	2	2
Welfare benefits	12	12	14	11	13	11	14	11	18	15	14	11	11	8	11	15	13	12	12
Defence and security	2	4	1	3	3	3	1	1	12	5	3	2	1	0	2	0	4	3	0
None of these	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Don't know	0	1	1	0	0	1	0	0	0	0	0	1	1	0	0	1	0	0	1

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following two statements, if either, come closest to your view?

Labour should position themselves as a party that would do more to increase the number of houses built, even if that means Labour should position themselves as a party that will give people more say over housing development in the local area,	37	60	44	34	33	44	28	37	32	40	34	34	40	38	34	41	45	37	41
Neither of these	30	10	24	29	38	25	36	30	31	31	36	27	25	30	31	31	28	31	15
Don't know	5	9	9	4	3	3	7	5	4	3	4	5	6	9	5	3	3	5	4

Thinking about the Scottish Parliament, which of these statements comes closest to your view?

[A total of 10 respondents skipped this question]

Scotland	4	2	3	3	5	5	2	3	9	2	3	4	4	12	3	4	6	4	2
The Scottish Parliament should have fewer powers	3	0	2	3	3	4	1	2	12	0	1	4	5	0	2	2	5	2	5
We should leave things as they are now	31	27	31	30	33	28	35	32	30	34	30	24	32	49	37	22	30	30	37
The Scottish Parliament should have more powers	29	34	31	26	29	31	26	29	25	34	31	23	27	27	29	26	30	30	15
Scotland should become independent, separate from the UK	27	25	24	31	25	28	25	27	22	23	26	36	27	11	24	37	21	26	36
Don't know	7	11	9	7	4	4	11	7	2	7	8	9	6	1	5	9	9	7	6

And what do you think Labour's position on devolution in Scotland should be?

Support abolishing the Scottish Parliament	2	0	2	2	2	3	0	2	7	0	2	3	2	12	2	1	2	2	1
Support reducing the powers the Scottish Parliament has	2	0	1	2	4	3	1	2	8	1	1	1	4	0	2	3	4	2	5
Support leaving things as they are now	29	23	26	31	28	28	30	28	34	27	29	27	28	52	32	22	31	28	39
Support increasing the powers the Scottish Parliament has	39	50	43	34	42	41	37	41	26	45	40	36	38	27	39	37	42	41	23
Support Scotland becoming independent, separate from the UK	18	16	15	22	16	19	17	18	19	17	16	24	20	9	15	29	13	18	27
Don't know	10	11	13	9	8	6	14	10	6	9	13	10	8	1	9	8	9	10	6

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

In principle, do you think there should or should not be a referendum on Scottish independence in the next few years?

Should be a referendum	59	64	57	59	59	60	57	60	47	50	62	64	61	30	57	66	54	59	61
Should not be a referendum	31	28	30	32	30	33	28	30	41	37	28	25	29	70	33	23	33	31	33
Don't know	10	8	13	9	11	7	14	10	13	13	10	10	10	0	10	11	14	11	6

And do you think the Labour Party should support or oppose a referendum on Scottish independence being held in the next few years?

Should support a referendum on Scottish independence	55	55	51	55	56	55	54	56	41	48	56	57	60	25	54	64	44	54	58
Should oppose a referendum on Scottish independence	28	28	26	30	27	32	22	27	41	32	26	23	24	68	29	17	36	27	33
Don't know	18	17	23	15	18	13	24	18	18	20	18	20	16	7	16	19	20	18	10

In the next UK General Election, where, in your view, should Labour target their efforts and resources in order to win more constituencies?

Former Labour seats in the North, Midlands, and Wales - the so called 'Red Wall'	21	23	28	20	18	22	20	21	24	20	15	30	23	17	19	25	23	21	29
Remain-voting Conservative-held seats in the South and East of England - the so called 'Blue Wall'	13	12	15	14	10	13	13	14	9	16	16	13	10	2	16	6	12	13	12
SNP-held constituencies in Scotland	2	7	2	2	1	2	1	1	2	1	1	1	1	19	2	1	0	2	1
Labour should target all of the above equally	59	42	48	61	68	59	59	60	65	60	61	53	61	58	59	62	62	59	57
None of the above	1	1	1	1	1	2	1	1	0	2	2	0	1	3	1	2	2	1	0
Don't know	3	14	6	2	2	2	5	3	0	1	5	3	3	0	3	4	2	4	1

What should the Labour Party prioritise more, electability or principles?

Electability	48	39	47	48	50	51	45	49	47	45	49	51	46	56	57	14	53	48	47
Principles	44	50	47	42	43	42	46	43	46	46	42	44	45	37	34	82	42	44	45
Not sure	8	11	6	10	7	7	9	8	8	9	9	5	9	7	9	3	5	8	8

	Age Group				Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency		
Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall	
Weighted Sample 989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80	
Unweighted Sample 989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

When did you join the Labour Party? (Please select the option that best applies. If you have joined the party more than once, please indicate the most recent time you joined.)

After Keir Starmer became leader (April 2020)	9	8	12	8	9	10	8	8	13	10	9	13	5	17	6	1	6	9	12
After the 2019 General Election but before Keir Starmer became leader	18	20	20	21	10	16	19	7	23	16	21	15	11	23	5	19	18	9	
Before the 2019 General Election but after the 2017 General Election	11	30	14	10	7	10	12	10	12	10	11	10	11	18	9	15	13	11	11
Before the 2017 General Election, but after Jeremy Corbyn became leader	26	20	33	28	20	26	27	25	38	21	28	21	34	3	25	39	17	26	35
After the 2015 General Election but before Jeremy Corbyn became leader	12	11	11	13	14	11	15	13	11	10	11	15	14	11	12	14	15	13	8
Before the 2015 General Election	23	7	10	20	39	27	17	24	18	25	23	20	21	41	23	25	29	23	24
Don't know	1	4	1	1	1	1	1	1	0	2	1	0	1	0	1	0	0	1	1
Skipped	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Not Asked	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Trade Union member of

[A total of 15 respondents skipped this question]

ASLEF (Associated Society of Locomotive Engineers)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ATL (Association of Teachers and Lecturers)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
BECTU (Broadcasting, Entertainment, Cinematograph and Theatre Union)	1	0	1	1	0	0	1	0	1	1	0	0	0	0	2	0	1	0	0
BFAWU (Bakers, Food and Allied Workers Union)	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0
Community	0	1	0	1	0	1	0	0	0	1	0	0	0	0	0	3	0	0	0
CWU (Communication Workers Union)	2	0	0	2	3	2	1	1	6	4	1	1	2	0	2	1	0	2	0
Equity	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
FBU (Fire Brigades Union)	1	2	1	1	1	1	0	1	2	1	0	0	1	4	1	0	1	1	0
GMB	3	3	3	4	2	4	3	3	7	1	4	2	4	6	2	6	6	3	7
MU (Musicians Union)	0	1	1	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0
NACODS (National Association of Colliery Overmen, Deputies and Shotfirers)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NASUWT (National Association of Schoolmasters Union of Women Teachers)	1	0	0	1	1	1	1	1	1	1	0	1	1	0	1	1	0	1	0
NUJ (National Union of Journalists)	1	0	0	1	1	1	0	1	0	0	2	0	0	0	1	2	1	0	0
NUM (National Union of Mineworkers)	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	2
NUT (National Union of Teachers)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PCS (Public and Commercial Services Union)	3	0	2	3	3	3	2	3	2	4	2	1	4	0	2	5	3	3	2
POA (Prison Officers Association)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Prospect	1	0	1	1	1	1	1	1	0	0	2	1	1	0	1	1	1	1	0
RMT (National Union of Rail, Maritime and Transport Workers)	1	0	1	1	0	1	0	0	2	2	0	0	1	0	0	0	0	1	1
TSSA (Transport Salaried Staffs' Association)	0	0	1	0	0	1	0	0	0	1	0	0	0	0	1	0	0	0	1
UCATT (Union of Construction, Allied Trades and Technicians)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
UCU (University and College Union)	3	0	4	3	4	3	4	3	2	1	4	2	5	0	4	4	1	3	1
Unison	11	3	12	13	8	9	14	12	8	7	8	13	14	11	11	14	9	10	20
Unite	8	4	10	7	10	10	5	9	4	6	6	12	9	8	6	15	9	8	7
Unity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
USDAW (Union of Shop, Distributive and Allied Workers)	1	3	1	1	1	1	1	1	0	0	2	1	0	0	1	2	0	1	1
Other	4	1	5	5	2	3	5	4	6	6	4	4	3	3	4	3	3	4	4
None of these	57	79	51	55	61	56	57	56	55	60	57	57	52	68	59	40	62	57	53
NEU(National Education Union)	3	2	2	2	3	2	3	3	3	2	4	1	2	0	3	3	0	3	1
Not applicable	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

	Age Group					Gender		EU Ref vote		Region					2020 Leadership vote			YouGov Red Wall Constituency	
	Total	18-24	25-49	50-64	65+	Male	Female	Remain	Leave	London	Rest of South	Midlands / Wales	North	Scotland	Keir Starmer	Rebecca Long-Bailey	Lisa Nandy	Others	Red Wall
Weighted Sample	989	40	237	415	297	564	425	831	97	178	282	193	297	40	577	184	117	909	80
Unweighted Sample	989	70	380	313	226	539	450	829	80	164	293	201	300	31	571	192	120	912	77
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Thinking back to the Labour Leadership election in 2020, which candidate, if any, did you give your first preference vote to?

[A total of 13 respondents skipped this question]

Keir Starmer	58	35	55	58	65	57	60	62	45	56	59	63	54	77	100	0	0	59	51
Rebecca Long-Bailey	19	31	20	18	16	19	19	18	23	17	19	14	23	13	0	100	0	19	20
Lisa Nandy	12	11	11	14	9	14	9	12	15	12	13	11	13	0	0	0	100	11	17
I did not vote or was not eligible to vote	8	16	9	7	7	8	7	6	10	10	7	8	7	8	0	0	0	7	11
Can't remember	3	7	5	3	2	3	4	2	7	5	3	3	3	3	0	0	0	4	2

Thinking back to the Labour Leadership election in 2016, which candidate, if any, did you give your first preference vote to?

[A total of 22 respondents skipped this question]

Jeremy Corbyn	42	27	39	43	44	40	43	40	59	35	44	36	48	33	34	70	38	41	46
Owen Smith	18	5	12	18	23	23	11	19	15	18	15	21	15	32	23	3	25	18	15
I did not vote or was not eligible to vote	36	65	45	35	26	33	40	36	23	40	36	39	33	31	37	25	31	36	37
Can't remember	5	2	4	4	7	4	6	5	3	7	6	4	4	3	5	2	7	5	2