

**Sunday Times
/Behaviour &
Attitudes
European
Elections
May 2014
Opinion Poll**
3rd – 15th May, 2014

Prepared for

THE SUNDAY TIMES

Prepared by Ian McShane
J.5607

Technical Appendix

Technical Appendix

- The results of this opinion poll are based upon a representative sample of **1,545** eligible Irish voters aged 18 years +.
- A separate questionnaire was produced for each of three regions to take the three separate European Election constituencies into account. The number of interviews upon which the representative samples of eligible voters in each constituency is based is as follows:

Dublin Constituency	521
Midlands-North-West	513
South Constituency	511

- As such, the results for each constituency can be deemed to be accurate to within plus or minus 4.5 percentage points at the 95% confidence level.
- Fieldwork was conducted over the period 3rd – 14th May, 2014 with interviewing carried out at the Behaviour & Attitudes Computer Aided Telephone Interviewing (CATI) Unit at Milltown House in Dublin.
- Interviewing was conducted across all electoral constituencies in the country with households selected for interview by way of Random Digit Dialling (RDD).
- The sample is split across RDD landline numbers and RDD mobile telephone numbers, so as to ensure that individuals living in landline only households, mobile only households, and households with both a landline and mobile telephone are represented in their correct proportions.

Technical Appendix

- The subsequent survey results are weighted to reflect the known demographic profile of Irish adults, utilising the most recently published census population estimates from the Central Statistics Office (CSO).
- All aspects of the survey, including the Party Support adjustment factor, are implemented in accordance with the technical and ethical guidelines set down by the Association of Irish Market Research Organisations (AIMRO) and the European Society of Opinion & Market Research (ESOMAR).

Charted Summary

Midlands-North-West Constituency

Midlands-North-West European Constituency – First Preference Support Levels

Candidate	Core Candidate Support	Candidate Support – Excluding Undecideds
	%	%
Thomas Byrne, Fianna Fail	7	9
Matt Carthy, Sinn Fein	11	14
Mark Dearey, Green Party	1	1
T.J. Fay, Independent	0	0
Mark Fitzsimons, Independent	-	-
Luke 'Ming' Flanagan, Independent	13	17
Pat The Cope Gallagher, Fianna Fail	6	8
Ben Gilroy, Direct Democracy Ireland	0	1
Marian Harkin, Independent	9	12
Jim Higgins, Fine Gael	5	7
Lorraine Higgins, Labour Party	4	5
Mairead McGuinness, Fine Gael	16	21
Ronan Mullan, Independent	4	5
Cordelia Nic Fhearraigh, Fis Nua	-	-
Undecided	23	n/a

Midlands-North-West European Constituency – First Preference Support Levels x Gender/Age/Class

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	513	261	252	154	207	152	249	264
	%	%	%	%	%	%	%	%
Thomas Byrne, Fianna Fail	7	9	5	2	7	12	7	7
Matt Carthy, Sinn Fein	11	15	7	16	11	5	13	9
Mark Dearey, Green Party	1	1	1	1	1	1	1	1
T.J. Fay, Independent	0	0	-	1	-	-	-	0
Mark Fitzsimons, Independent	-	-	-	-	-	-	-	-
Luke 'Ming' Flanagan, Independent	13	17	8	17	17	2	14	12
Pat The Cope Gallagher, Fianna Fail	6	5	8	4	5	12	4	8
Ben Gilroy, Direct Democracy Ireland	0	0	1	-	1	-	0	1
Marian Harkin, Independent	9	8	10	4	9	14	8	10
Jim Higgins, Fine Gael	5	6	5	5	3	9	5	5
Lorraine Higgins, Labour Party	4	3	6	5	3	5	4	4
Mairead McGuinness, Fine Gael	16	14	18	11	15	22	19	13
Ronan Mullan, Independent	4	5	3	1	3	7	3	4
Cordelia Nic Fhearraigh, Fis Nua	-	-	-	-	-	-	-	-
Undecided	23	18	29	32	26	11	21	25

Midlands-North-West European Constituency – First Preference Support Levels x Gender/Age/Class Support Excluding Undecideds

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	394	215	178	104	154	135	196	198
	%	%	%	%	%	%	%	%
Thomas Byrne, Fianna Fail	9	11	7	3	10	14	9	9
Matt Carthy, Sinn Fein	14	18	9	24	15	6	16	12
Mark Dearey, Green Party	1	1	1	1	1	1	1	1
T.J. Fay, Independent	0	1	-	1	-	-	-	1
Mark Fitzsimons, Independent	-	-	-	-	-	-	-	-
Luke 'Ming' Flanagan, Independent	17	21	12	26	23	3	17	16
Pat The Cope Gallagher, Fianna Fail	8	6	11	5	6	13	6	11
Ben Gilroy, Direct Democracy Ireland	1	0	1	-	2	-	0	1
Marian Harkin, Independent	12	9	15	6	12	15	10	13
Jim Higgins, Fine Gael	7	7	7	7	4	10	7	7
Lorraine Higgins, Labour Party	5	3	8	8	4	6	5	6
Mairead McGuinness, Fine Gael	21	17	25	16	20	24	24	17
Ronan Mullan, Independent	5	6	4	2	4	8	4	6
Cordelia Nic Fhearraigh, Fis Nua	-	-	-	-	-	-	-	-

Midlands-North-West European Constituency – First Preference Support Levels x Region and Core Party Support Excluding Undecideds

Base: All Voters 18 yrs+	Total	Region			Core Party Support						
		Cavan, Donegal, Leitrim, Louth, Monaghan	Galway, Mayo, Roscommon, Sligo	Kildare, Laois, Longford, Meath, Offaly, Westmeath	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Undecided
Base:	394	118	127	149	86	99	14	3	62	68	61
	%	%	%	%	%	%	%	%	%	%	%
Thomas Byrne, Fianna Fail	9	4	11	12	34	-	1	-	-	5	6
Matt Carthy, Sinn Fein	14	24	8	11	2	3	-	-	74	5	1
Mark Dearey, Green Party	1	2	1	0	0	-	9	29	-	3	1
T.J. Fay, Independent	0	-	-	1	-	-	-	-	-	2	-
Mark Fitzsimons, Independent	-	-	-	-	-	-	-	-	-	-	-
Luke 'Ming' Flanagan, Independent	17	10	23	17	15	9	1	-	12	35	20
Pat The Cope Gallagher, Fianna Fail	8	17	5	4	20	4	-	-	-	6	12
Ben Gilroy, Direct Democracy Ireland	1	1	-	1	-	-	-	-	-	4	-
Marian Harkin, Independent	12	13	18	6	11	6	25	71	3	20	16
Jim Higgins, Fine Gael	7	3	13	5	6	16	4	-	-	7	3
Lorraine Higgins, Labour Party	5	-	10	6	5	6	37	-	4	1	4
Mairead McGuinness, Fine Gael	21	23	7	30	6	53	22	-	5	5	23
Ronan Mullan, Independent	5	2	4	7	1	3	-	-	3	7	14
Cordelia Nic Fhearraigh, Fis Nua	-	-	-	-	-	-	-	-	-	-	-

Midlands-North-West European Constituency – Second Preference Support Levels Excluding First Preference Undecideds

Base: : All Voters 18 yrs+	Total	First Preference Choice											
		Thomas Byrne, Fianna Fail	Matt Carthy, Sinn Fein	Mark Dearey, Green Party	T.J. Fay, Independent	Luke 'Ming' Flanagan, Independent	Pat The Cope Gallagher, Fianna Fail	Ben Gilroy, Direct Democracy Ireland	Marian Harkin, Independent	Jim Higgins, Fine Gael	Lorraine Higgins, Labour Party	Mairead McGuinness, Fine Gael	Ronan Mullan, Independent
Base:	394	36	55	5	1	65	33	3	46	27	21	81	19
	%	%	%	%	%	%	%	%	%	%	%	%	%
Thomas Byrne, Fianna Fail	9	-	7	-	-	8	30	-	3	-	3	10	29
Matt Carthy, Sinn Fein	3	-	-	-	-	11	4	-	-	-	2	3	6
Mark Dearey, Green Party	2	-	4	-	-	1	-	-	-	-	3	5	-
T.J. Fay, Independent	1	-	4	-	-	-	-	-	3	-	-	-	-
Mark Fitzsimons, Independent	1	-	-	-	100	-	-	-	2	-	-	-	-
Luke 'Ming' Flanagan, Independent	10	9	12	20	-	-	10	29	13	13	28	9	12
Pat The Cope Gallagher, Fianna Fail	11	60	4	-	-	5	-	-	10	-	12	9	2
Ben Gilroy, Direct Democracy Ireland	1	-	-	7	-	1	-	-	-	-	-	3	-
Marian Harkin, Independent	10	4	24	-	-	17	3	-	-	14	7	9	7
Jim Higgins, Fine Gael	8	-	3	-	-	4	3	-	5	-	7	30	-
Lorraine Higgins, Labour Party	3	3	1	-	-	4	7	-	6	-	-	3	-
Mairead McGuinness, Fine Gael	13	6	5	16	-	11	24	-	22	50	14	-	17
Ronan Mullan, Independent	3	4	2	-	-	2	-	-	10	7	-	1	-
Cordelia Nic Fhearraigh, Fis Nua	0	-	-	-	-	2	-	-	-	-	-	-	-
Undecided / No second preference	25	14	35	58	-	35	20	71	25	16	24	18	28

Midlands North West European Constituency – Interpretation and Analysis

A four seat constituency, Midlands North West sprawls from Donegal in the North down to Galway and Mayo in the West, and into Laois Offaly in the Midlands. Given the geographical spread of the constituency, both Fine Gael and Fianna Fáil are running two candidates, with each emanating from different ends of the constituency.

Based on today's figures, Lorraine Higgins of the Labour Party, along with the Independent candidate Ronan Mullen, are likely to be eliminated relatively early in the proceedings.

Regardless of how these, and indeed subsequent transfers pan out, Mairead McGuinness of Fine Gael and Luke "Ming" Flanagan are both in a very strong position to take the first and second seats respectively. Indeed, McGuinness may well make it over the line on the first count. Her vote is very strong across all socio demographic groupings, as well as in the Northern and Midlands areas of the constituency.

Flanagan's appeal over-index's amongst male voters, but also holds up well across the broad 18 – 54 year old age band. While his support peaks at 23% in the Western part of the constituency, he also performs well in the Midlands, and indeed amongst supporters of most of the mainstream political parties.

It seems very unlikely at this stage that there are two Fine Gael seats in the constituency, and Jim Higgins is likely to be eliminated in or around the 2nd or 3rd count, with McGuinness and, to a lesser extent, Harkin and Flanagan benefitting from his transfers.

Midlands North West European Constituency – Interpretation and Analysis

From Fianna Fáil's perspective, Thomas Byrne and Pat The Cope Gallagher are neck and neck on 1st preferences, with close to a quota between them. Based on today's figures, if Byrne was eliminated before Pat the Cope, 60% of his transfers would go to Gallagher, leaving the Donegal based candidate in strong contention for the 3rd or 4th seat.

If, however, Gallagher is eliminated first, his 2nd preferences will haemorrhage across the board, with Mairead McGuinness picking up as many of them as would his running mate Byrne. In such a scenario, Byrne would likely lose out, with Fianna Fáil winning no seats at all in this constituency.

If this pattern of voting unfolded in next week's election, the likely end result would be a seat for McGuinness of Fine Gael and the Independent Luke Ming Flanagan, along with Matt Carthy of Sinn Féin and Marian Harkin, Independent.

If, however, Fianna Fáil can improve upon its dual candidate transfer strategy over the next week, Pat the Cope Gallagher could well take the 3rd seat, leaving Marian Harkin and Matt Carthy in a battle royale for the last one.

Dublin Constituency

Dublin European Constituency – First Preference Support Levels

Candidate	Core Candidate Support	Candidate Support – Excluding Undecideds
	%	%
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Féin	14	19
Nessa Childers, Independent	8	11
Emer Costello, Labour Party	5	7
Thomas Darcy, Direct Democracy Ireland	-	-
Mary Fitzpatrick, Fianna Fail	9	12
Brian Hayes, Fine Gael	12	16
Paul Murphy, Stop the Water Tax/ Socialist Party	6	9
Eamon Ryan, Green Party	8	11
Brid Smith, People Before Profit Alliance	7	10
Jim Tallon, Independent	2	3
Raymond Patrick Whitehead, Direct Democracy Ireland	0	1
Damon Matthew Wise, Fis Nua	0	1
Undecided	27	N/A

Dublin European Constituency – First Preference Support Levels x Gender/Age/Class

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	521	241	280	194	179	148	234	287
	%	%	%	%	%	%	%	%
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	14	18	10	10	21	12	5	21
Nessa Childers, Independent	8	7	9	4	6	17	9	8
Emer Costello, Labour Party	5	5	5	5	4	6	9	2
Thomas Darcy, Direct Democracy Ireland	-	-	-	-	-	-	-	-
Mary Fitzpatrick, Fianna Fail	9	13	6	8	7	13	11	8
Brian Hayes, Fine Gael	12	10	14	8	14	14	16	9
Paul Murphy, Stop the Water Tax/ Socialist Party	6	8	5	8	8	1	5	8
Eamon Ryan, Green Party	8	7	9	6	10	9	12	5
Brid Smith, People Before Profit Alliance	7	9	6	8	7	7	6	8
Jim Tallon, Independent	2	3	2	3	2	3	1	3
Raymond Patrick Whitehead, Direct Democracy Ireland	0	1	-	-	1	-	1	-
Damon Matthew Wise, Fis Nua	0	-	1	1	-	-	-	1
Undecided	27	19	33	39	20	18	26	27

Dublin European Constituency – First Preference Support Levels x Gender/Age/Class Excluding Undecideds

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	382	195	187	119	142	121	174	208
	%	%	%	%	%	%	%	%
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Féin	19	23	15	16	26	15	7	29
Nessa Childers, Independent	11	9	13	6	7	21	12	10
Emer Costello, Labour Party	7	6	8	8	5	8	12	2
Thomas Darcy, Direct Democracy Ireland	-	-	-	-	-	-	-	-
Mary Fitzpatrick, Fianna Fail	12	16	9	13	9	16	14	11
Brian Hayes, Fine Gael	16	12	21	14	18	17	21	12
Paul Murphy, Stop the Water Tax/ Socialist Party	9	10	7	14	11	2	7	10
Eamon Ryan, Green Party	11	9	13	10	12	11	16	7
Brid Smith, People Before Profit Alliance	10	12	8	14	9	8	8	11
Jim Tallon, Independent	3	3	3	5	2	3	2	5
Raymond Patrick Whitehead, Direct Democracy Ireland	1	1	-	-	2	-	1	-
Damon Matthew Wise, Fis Nua	1	-	1	2	-	-	-	1

Dublin European Constituency – First Preference Support Levels x Region and Core Party Support

Excluding Undecideds

Base: : All Voters 18 yrs+	Total	Region				Core Party Support						
		Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Undecided
Base:	382	76	153	75	78	54	73	35	16	74	87	43
	%	%	%	%	%	%	%	%	%	%	%	%
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	19	8	19	31	19	3	1	21	-	69	12	4
Nessa Childers, Independent	11	12	12	12	7	7	12	13	-	6	17	14
Emer Costello, Labour Party	7	7	7	10	4	1	4	46	-	3	2	8
Thomas Darcy, Direct Democracy Ireland	-	-	-	-	-	-	-	-	-	-	-	-
Mary Fitzpatrick, Fianna Fail	12	5	19	11	7	67	1	4	7	2	3	9
Brian Hayes, Fine Gael	16	28	10	11	23	-	70	2	-	2	5	11
Paul Murphy, Stop the Water Tax/ Socialist Party	9	9	10	6	8	9	-	2	-	9	11	27
Eamon Ryan, Green Party	11	19	6	11	14	10	9	5	79	1	11	13
Brid Smith, People Before Profit Alliance	10	11	10	6	13	1	3	9	-	6	30	3
Jim Tallon, Independent	3	1	5	2	2	3	0	-	-	2	9	4
Raymond Patrick Whitehead, Direct Democracy Ireland	1	-	1	-	-	-	-	-	14	-	-	-
Damon Matthew Wise, Fis Nua	1	-	-	-	3	-	-	-	-	-	-	6

Dublin European Constituency – Second Preference Support Levels Excluding First Preference Undecideds

Base: : All Voters 18 yrs+	Total	First Preference Choice										
		Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Féin	Nessa Childers, Independent	Emer Costello, Labour Party	Mary Fitzpatrick, Fianna Fáil	Brian Hayes, Fine Gael	Paul Murphy, Stop the Water Tax/ Socialist Party	Eamon Ryan, Green Party	Brid Smith, People Before Profit Alliance	Jim Tallon, Independent	Raymond Patrick Whitehead, Direct Democracy Ireland	Damon Matthew Wise, Fianna Nua
Base:	382	73	42	26	47	62	33	42	38	13	2	2
	%	%	%	%	%	%	%	%	%	%	%	%
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Féin	9	-	10	-	2	7	35	8	14	29	-	100
Nessa Childers, Independent	7	15	-	-	6	5	2	12	5	23	-	-
Emer Costello, Labour Party	7	3	5	-	10	12	12	14	1	-	-	-
Thomas Darcy, Direct Democracy Ireland	1	-	4	-	-	-	-	-	7	-	-	-
Mary Fitzpatrick, Fianna Fáil	7	13	4	5	-	8	4	11	6	19	-	-
Brian Hayes, Fine Gael	7	3	-	24	12	-	2	14	7	15	-	-
Paul Murphy, Stop the Water Tax/ Socialist Party	9	16	4	6	7	5	-	3	35	-	-	-
Eamon Ryan, Green Party	12	3	15	12	27	32	-	-	2	-	-	-
Brid Smith, People Before Profit Alliance	6	20	5	-	-	-	9	5	-	-	-	-
Jim Tallon, Independent	3	1	19	2	2	-	-	1	4	-	-	-
Raymond Patrick Whitehead, Direct Democracy Ireland	0	-	2	-	-	-	-	-	-	-	-	-
Damon Matthew Wise, Fianna Nua	0	-	-	-	1	-	-	-	-	-	-	-
Undecided / No second preference	31	26	31	51	33	31	38	30	20	14	100	-

Dublin European Constituency – Interpretation and Analysis

Reduced to just a three seat constituency, Dublin will arguably be the most hard fought of all Euro constituencies next week.

A quarter of all potential voters in this constituency remain undecided as to how they will cast their vote on Election Day. The fact that this undecided bloc is heavily skewed towards potential female voters may well have a bearing on the outcome of the final seat, assuming of course the undecideds vote at all.

Based upon today's Poll, Lynn Boylan of Sinn Féin is in a strong position to top the Poll next Friday, at in or around 19% of the 1st preference vote. Boylan's vote is heavily biased towards male voters, those from a skilled or semi-skilled manual working background and actually peaks amongst 35-54 year olds.

Boylan will also be pleased to note that as many as a fifth of those voters who describe themselves as Labour Party voters in more general terms also intend to give her their first preference.

Brian Hayes of Fine Gael is also in a very strong position, garnering 16% of 1st preferences in our Poll. Hayes performs particularly well amongst female voters and those from a middle to upper socio economic background.

The Fine Gael contender also leads the field in the South Dublin County and Dun Laoghaire - Rathdown geographical regions.

Dublin European Constituency – Interpretation and Analysis

Regardless of how transfer patterns pan out on the day of the count, both Boylan for Sinn Féin and Hayes for Fine Gael look set to take the first two of the Dublin European constituency seats.

A review of 1st preference voting intentions across the remaining candidates then shows a tight tussle for the third seat, with Mary Fitzpatrick of Fianna Fáil, Eamon Ryan of the Green Party, Independent Nessa Childers, Brid Smith of the People Before Profit Alliance, and even Paul Murphy of the Socialist Party all still very much in contention.

As things stand, Emer Costello is in danger of being eliminated during the early stages of the count, with Brian Hayes of Fine Gael the single greatest recipient of her transfers at that stage.

A key turning point in the count would then likely arise following the elimination of Costello and the lower placed candidates.

Based on today's figures, either Brid Smith or Paul Murphy would be eliminated on the following count. If Brid Smith is eliminated first, Paul Murphy would benefit disproportionately from her transfers, leaving him in contention for the final seat at least until the 5th or 6th count.

If, however, Paul Murphy is eliminated before Brid Smith, a large proportion of his transfers will convert to Lynn Boylan of Sinn Féin, with Smith only benefitting marginally.

Dublin European Constituency – Interpretation and Analysis

Regardless of the order in which either of Smith or Murphy is eliminated, however, neither would likely pick up the last seat at the end of the day.

Indeed, if the results of the Poll were replicated precisely on Election Day, we would see Lynn Boylan and Brian Hayes elected comfortably, with Mary Fitzpatrick of Fianna Fáil taking the final seat ahead of Nessa Childers on the last count.

In reality, there is no way of predicting at this stage the outcome of the final seat, with any one of the aforementioned five candidates still very much in the running.

South Constituency

South European Constituency – First Preference Support Levels

Candidate	Core Candidate Support	Candidate Support – Excluding Undecideds
	%	%
Richard Cahill, Independent	2	2
Deirdre Clune, Fine Gael	7	10
Brian Crowley, Fianna Fail	24	35
Jillian Godsil, Independent	1	2
Simon Harris, Fine Gael	5	8
Kieran Hartley, Fianna Fail	0	1
Theresa Heaney, Catholic Democrats (The National Party)	1	1
Sean Kelly, Fine Gael	11	17
Liadh Ní Riada, Sinn Féin	10	14
Diarmuid Patrick O'Flynn, Independent	1	2
Peter O'Loughlin, Independent	1	1
Dónal Ó'Riordáin, Fis Nua	-	-
Grace O'Sullivan, Green Party	2	3
Phil Prendergast, Labour Party	4	5
Jan Van De Ven, Direct Democracy Ireland	1	1
Undecided	31	n/a

South European Constituency – First Preference Support Levels x Gender/Age/Class

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	511	252	259	181	182	148	247	264
	%	%	%	%	%	%	%	%
Richard Cahill, Independent	2	1	2	1	2	1	1	2
Deirdre Clune, Fine Gael	7	5	9	7	5	9	7	7
Brian Crowley, Fianna Fail	24	25	23	14	30	29	23	24
Jillian Godsil, Independent	1	1	1	1	1	1	0	2
Simon Harris, Fine Gael	5	4	7	6	6	5	7	4
Kieran Hartley, Fianna Fail	0	0	0	0	0	0	1	0
Theresa Heaney, Catholic Democrats (The National Party)	1	1	0	-	1	0	1	0
Sean Kelly, Fine Gael	11	16	7	16	9	9	13	10
Liadh Ní Riada, Sinn Fein	10	11	8	4	10	16	10	9
Diarmuid Patrick O'Flynn, Independent	1	1	1	0	2	0	2	0
Peter O'Loughlin, Independent	1	1	1	1	1	0	0	1
Dónal Ó'Riordáin, Fis Nua	-	-	-	-	-	-	-	-
Grace O'Sullivan, Green Party	2	3	1	1	4	1	2	2
Phil Prendergast, Labour Party	4	4	3	6	2	3	3	4
Jan Van De Ven, Direct Democracy Ireland	1	1	0	0	0	1	0	1
Undecided	31	26	37	42	25	26	29	34

South European Constituency – First Preference Support Levels x Gender/Age/Class Excluding Undecideds

Base: All Voters 18 yrs+	Total	Gender		Age			Class	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE
Base:	350	187	163	105	136	110	176	175
	%	%	%	%	%	%	%	%
Richard Cahill, Independent	2	2	3	3	3	1	1	3
Deirdre Clune, Fine Gael	10	6	14	11	7	12	10	10
Brian Crowley, Fianna Fail	35	33	36	24	40	39	33	36
Jillian Godsil, Independent	2	1	2	2	2	1	0	3
Simon Harris, Fine Gael	8	5	10	10	8	6	10	6
Kieran Hartley, Fianna Fail	1	1	0	0	1	0	1	0
Theresa Heaney, Catholic Democrats (The National Party)	1	1	1	-	2	0	1	1
Sean Kelly, Fine Gael	17	22	11	27	12	12	19	15
Liadh Ní Riada, Sinn Féin	14	15	13	8	13	22	14	14
Diarmuid Patrick O'Flynn, Independent	2	2	1	0	3	1	2	1
Peter O'Loughlin, Independent	1	1	1	2	1	1	0	2
Dónal Ó'Ríordáin, Fis Nua	-	-	-	-	-	-	-	-
Grace O'Sullivan, Green Party	3	4	2	2	5	1	3	3
Phil Prendergast, Labour Party	5	6	4	10	3	4	4	6
Jan Van De Ven, Direct Democracy Ireland	1	1	1	1	1	1	1	1

South European Constituency – First Preference Support Levels x Region and Core Party Support

Excluding Undecideds

Base: All Voters 18 yrs+	Total	Region			Core Party Support						
		Cork, Kerry	Clare, Limerick, Tipperary	Carlow, Kilkenny, Waterford, Wexford, Wicklow	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Undecided
Base:	350	149	98	103	82	79	17	4	56	52	61
	%	%	%	%	%	%	%	%	%	%	%
Richard Cahill, Independent	2	0	3	4	3	-	4	-	4	5	-
Deirdre Clune, Fine Gael	10	19	4	3	1	27	17	-	2	11	5
Brian Crowley, Fianna Fail	35	35	41	28	67	24	4	16	4	29	48
Jillian Godsil, Independent	2	1	1	4	2	-	-	14	1	4	1
Simon Harris, Fine Gael	8	-	5	22	5	15	2	-	3	7	11
Kieran Hartley, Fianna Fail	1	0	-	1	1	-	-	-	-	1	1
Theresa Heaney, Catholic Democrats (The National Party)	1	1	-	1	2	-	-	-	-	-	2
Sean Kelly, Fine Gael	17	20	16	13	11	31	25	20	14	10	12
Liadh Ní Riada, Sinn Fein	14	17	13	11	0	-	7	-	65	8	12
Diarmuid Patrick O'Flynn, Independent	2	2	2	0	2	-	-	-	1	5	1
Peter O'Loughlin, Independent	1	-	1	3	-	1	-	-	2	3	1
Dónal Ó'Riordáin, Fis Nua	-	-	-	-	-	-	-	-	-	-	-
Grace O'Sullivan, Green Party	3	1	4	4	-	1	3	51	2	5	6
Phil Prendergast, Labour Party	5	3	11	3	4	2	38	-	-	13	1
Jan Van De Ven, Direct Democracy Ireland	1	1	-	2	2	-	-	-	3	-	-

South European Constituency – Second Preference Support Levels Excluding First Preference Undecideds

Base: : All Voters 18 yrs+ -	Total	First Preference Choice													
		Richard Cahill, Independent	Deirdre Clune, Fine Gael	Brian Crowley, Fianna Fail	Jillian Godsil, Independent	Simon Harris, Fine Gael	Kieran Hartley, Fianna Fail	Theresa Heaney, Catholic Democrats (The National Party)	Sean Kelly, Fine Gael	Liadh Ní Riada, Sinn Féin	Diarmuid Patrick O'Flynn, Independent	Peter O'Loughlin, Independent	Grace O'Sullivan, Green Party	Phil Prendergast, Labour Party	Jan Van De Ven, Direct Democracy Ireland
Base:	350	8	35	122	6	27	2	3	58	49	5	4	10	18	3
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Richard Cahill, Independent	3	-	-	4	19	-	-	-	3	1	-	-	3	4	-
Deirdre Clune, Fine Gael	7	8	-	7	-	16	-	-	18	-	-	-	-	-	-
Brian Crowley, Fianna Fail	18	6	46	-	29	20	31	63	34	15	47	-	7	33	-
Jillian Godsil, Independent	2	44	2	-	-	-	-	-	1	2	-	30	5	-	-
Simon Harris, Fine Gael	4	26	4	5	-	-	-	-	6	4	-	-	13	-	-
Kieran Hartley, Fianna Fail	5	-	-	13	-	-	-	-	-	1	-	21	5	-	-
Theresa Heaney, Catholic Democrats (The National Party)	0	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Sean Kelly, Fine Gael	12	-	28	16	-	-	13	-	-	16	-	-	3	27	-
Liadh Ní Riada, Sinn Féin	6	-	4	6	-	3	-	37	10	-	12	23	8	-	100
Diarmuid Patrick O'Flynn, Independent	2	-	-	1	-	-	-	-	-	9	-	-	5	-	-
Peter O'Loughlin, Independent	1	16	-	0	33	-	-	-	-	2	-	-	-	-	-
Dónal Ó'Riordáin, Fis Nua	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Grace O'Sullivan, Green Party	2	-	1	3	-	4	-	-	1	1	15	-	-	-	-
Phil Prendergast, Labour Party	6	-	11	8	-	6	-	-	8	2	-	-	-	-	-
Jan Van De Ven, Direct Democracy Ireland	1	-	-	-	-	-	-	-	3	-	-	-	-	-	-
Undecided / No Second Preference	31	-	4	36	19	51	55	-	15	47	27	26	50	36	-

Q.1a

And which of these candidates would you give your second preference to in the European Parliament Election?

South European Constituency – Interpretation and Analysis

The South constituency is also a vast one, encompassing swathes of the so-called Greater Dublin Area such as Wicklow and Wexford, across to Limerick and Clare, swooping down to Cork and Kerry.

As is the case in the Midlands North West constituency, the vast geographical constituency footprint has led both Fianna Fáil and Fine Gael to run multiple candidates. In this instance, however, Fine Gael appears to have struck the perfect balance between type of candidate and his/her electoral heartland within the broader constituency.

Fianna Fáil's dual candidate strategy has, meanwhile, singularly failed, if only by virtue of the vote catching phenomenon that is Brian Crowley.

Of all three European constituencies, Euro South appears the most clear cut with regard to predicting the allocation of seats by party.

As such, Brian Crowley of Fianna Fáil is set to top the Poll at in or around a third of all 1st preference cast, and will be comfortably returned to the European Parliament. At a surface level, Fianna Fáil might be criticised for failing to formulate an effective vote splitting strategy between Crowley and Kieran Hartley , whereby the combined Fianna Fáil vote of 36% would be more evenly split between the two candidates on the 1st count.

Closer examination of the Poll findings reveals, however, that the Crowley vote, as always, is in large part a personal one, with just 13% of his surplus likely to transfer to Hartley on the 2nd count.

South European Constituency – Interpretation and Analysis

Indeed, an analysis of Brian Crowley's vote by stated support of the various parties in a General Election scenario indicates that a quarter of all core Fine Gael voters identified indicate they will vote for Crowley in the European Election – proof positive of the personal nature of his support base.

Sean Kelly of Fine Gael leads his party ticket in the constituency, garnering 17% of all 1st preferences in today's Poll. Kelly is performing particularly well amongst the male electorate, and indeed within the younger (18–34 years) cohort. Kelly's support is also well spread across the entire geographical reach of the constituency, and the fact that he is currently attracting around a quarter of the Labour candidate's transfers would suggest that he is set to be elected in or around the 3rd count next Friday.

There is then clearly a second seat for Fine Gael in the constituency with Deirdre Clune currently out-polling Simon Harris by just 2 percentage points. The only question at this stage appears to be which of the two candidates makes it over the line on Friday.

The party has certainly split the constituency well between the two candidates at a regional level, with Clune currently sitting on 19% support in Cork and Kerry, while Harris is on 22% in the South Eastern region.

As it currently stands, Deirdre Clune would be elected over Simon Harris, and Harris might best be advised to expand his general canvassing activities westward if he is to over-take Clune.

South European Constituency – Interpretation and Analysis

Meanwhile, Liadh ni Riada of Sinn Féin is in a relatively strong position on 14% of the 1st preference vote. Her support holds up well across all socio demographic groupings, and is actually strongest in the older (35 years+) age categories. The Sinn Féin hopeful is strongest in Cork and Kerry at 17%, but is also polling well in all other regions.

She is also performing respectably with regard to 2nd preference transfers from other candidates, and appears likely to be elected on the day.

In summary, therefore, the most likely outcome for the South European Constituency next Friday the 23rd of May is a seat for Brian Crowley of Fianna Fáil, Sean Kelly of Fine Gael, and Liadh ni Riada of Sinn Féin. The final seat will then go to Fine Gael. Currently, Deirdre Clune is the favourite, although Simon Harris could still prevail depending on the effectiveness of his final week's campaigning.

Local Elections

County and city councils

	May 2014 Poll		2009		
Party	All Irish Voters 18+ %	All Irish Voters 18+ (excl. undecideds) %	Results First Preference %	Seats Won	% Seats Won
Fiánna Fail	17	22	25.4	218	25%
Fine Gael	19	25	32.2	340	39%
Labour	5	7	14.7	132	15%
Green Party	1	2	2.3	3	0%
Workers Party	0	0	0.3	2	0%
Sinn Féin	13	17	7.4	54	6%
Independent	18	24	15.6	122	14%
Other	2	3	0.9	12	1%
Don't Know / Will not vote	24	n/a	n/a	n/a	n/a

County and city councils x Gender/Age/Class

Excluding Undecideds

Base : All Irish Voters 18+ excluding undecided (Local elections)	Total	Gender		Age			Class		Area	
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural
	%	%	%	%	%	%	%	%	%	%
Fianna Fáil	22	24	20	20	22	24	20	24	19	26
Fine Gael	25	22	28	24	26	25	32	19	20	32
Labour	7	6	9	7	6	9	7	7	10	4
Green Party	2	2	2	1	2	2	2	1	3	0
Workers Party	0	-	0	-	0	-	-	0	0	-
Sinn Féin	17	21	13	18	18	14	14	19	18	16
Independent	24	23	25	25	22	25	22	26	26	20
Other	3	3	3	3	4	2	2	4	4	1

County and city councils x Constituency Region

Excluding Undecideds

Base : All Irish Voters 18+ excluding undecided (Local elections)	Total	Dublin Region				Midlands-North-West Region			South Region		
		Dun Laoghaire Rathdown	Dublin City Council	Fingal	South Dublin CC	Cavan, Donegal, Leitrim, Louth, Monaghan	Galway, Mayo, Roscommon, Sligo	Kildare, Laois, Longford, Meath, Offaly, Westmeath	Cork, Kerry	Clare, Limerick, Tipperary	Carlow, Kilkenny, Waterford Wexford, Wicklow
	%	%	%	%	%	%	%	%	%	%	%
Fianna Fáil	22	8	25	18	16	25	26	25	19	23	23
Fine Gael	25	27	20	16	26	19	23	26	29	41	22
Labour	7	15	6	8	9	7	6	4	7	7	8
Green Party	2	13	4	4	-	0	0	0	2	-	1
Workers Party	0	-	-	-	-	-	-	-	1	-	-
Sinn Féin	17	11	14	23	24	25	7	22	19	11	15
Independent	24	14	22	24	20	22	37	23	22	16	29
Other	3	12	9	8	4	2	0	0	2	2	2

Local Government Elections – Interpretation & Analysis

While most commentary over the last number of months has understandably focused on the likely outcome of the European Elections, we are also of course voting in the Local Government Elections on the same day.

Traditionally, the Electorate has construed Local Elections as an opportunity to pass comment/judgement on the Government of the day.

As such, the individual party support levels captured in Local Elections are by no means a predictor of the subsequent General Election results. Having said that, most of the parties will be using the Locals to 'seed' prospective candidates for the next General Election.

In the 2009 Local Elections, Fine Gael won 32% of the first preference vote nationwide. Not only were they the biggest party on the day, they also realised a significant seat bonus, winning 39% (340) of all seats on their 32% vote.

Based on today's poll figures, the Fine Gael Local Government vote is likely to decline to around 25%. Depending on how transfers pan out thereafter, the party looks set to lose scores of seats this time around.

24% of the Electorate state in today's poll indicated that they are inclined to vote for Independent candidates in the Local Elections, although the extent to which they do so on the day will of course be heavily influenced by the number and calibre of independent candidates actually running in their own area. Nevertheless, we are likely to see an increase in the 16% share of vote the Independents attracted in 2009, with a corresponding uplift in seats won.

Local Government Elections – Interpretation & Analysis

Fianna Fáil's vote in the Locals, currently at 22% in today's poll, is reasonably close to the 25% it actually achieved in 2009. The Party should therefore perform creditably in comparison with the 2009 Election, and build from there towards the General Election.

The big winners, however, are likely to be Sinn Féin. In 2009, that party captured 7% of first preferences in the Local Government Elections, and just 6% of all seats.

Today, 17% of the Electorate indicate they will vote for Sinn Féin candidates in the Locals. Coupled with the fact that the Party is now a lot more transfer friendly than it was five years ago, we can expect the Party to double its representation at a local level, come Friday 23rd.

Finally, the Labour Party is facing into a torrid election, at both a Local and European Constituency level. 7% of respondents in today's poll tell us they are likely to grant Labour their first preference vote in the Locals. This is just under half the share of vote garnered in 2009.

The key question will be whether Eamon Gilmore will face a leadership challenge in the immediate aftermath of these elections as so many commentators are already predicting.

General Election Voting Intentions

General Election

	May 2014 Poll		
Party	All Irish Adults 18+ %	All Irish Adults 18+ (excl. undecideds) %	All Irish Adults 18+ excluding undecideds – adjusted %
Fianna Fáil	16%	22%	19%
Fine Gael	20%	27%	26%
Labour	5%	7%	7%
Sinn Féin	15%	20%	21%
Green Party	1%	2%	2%
Independents/ Others	16%	22%	24%
Undecided	25%	-	-

Sunday Times/Behaviour & Attitudes Core Party Support Levels

	12 th Feb. 2011 (f/w: 31 st Jan – 12 th Feb, 2011)	24 th Aug, 2011 (f/w: 16 th – 24 th Aug, 2011)	2 nd Oct, 2011 (f/w: 20 th Sept – 2 nd Oct, 2011)	18 th Oct, 2011 (f/w: 16 th – 18 th Oct, 2011)	12 th Dec. 2011 (f/w : 7 th – 12 th Dec, 2011)	20 th Feb. 2012 (f/w: 15 th – 20 th Feb. 2012)	17 th Apr, 2012 (f/w: 11 th – 17 th Apr. 2012)	23 rd May 2012 (f/w: 18 th – 23 rd May, 2012)	9 th Sept. 2012 (f/w: 4 th – 9 th Sept 2012)	13 th Nov 2012 (f/w: 1 st – 13 th Nov 2012)	21 st Jan 2013 (f/w: 15 th – 21 st Jan. 2013)	26 th Mar 2013 (f/w: 11 th – 26 th Mar. 2013)	24 th Jun 2013 (f/w: 11 th – 24 th June 2013)	17 th Sept 2013 (f/w: 10 th Sept – 17 th Sept 2013)	15 th Dec 2013 (f/w: 3 rd – 15 th Dec 2013)	19 th Feb 2014 (f/w: 11 th – 19 th Feb 2014)	16 th Apr 2014 (f/w: 6 th – 16 th Apr 2014)	15 th May 2014 (f/w: 3 rd – 15 th May 2014)
Fianna Fáil	11%	12%	11%	11%	15%	11%	12%	12%	12%	16%	19%	19%	19%	15%	19%	16%	17%	16%
Fine Gael	26%	35%	26%	27%	22%	23%	22%	24%	23%	23%	17%	19%	19%	19%	21%	22%	18%	20%
Labour	17%	9%	10%	11%	8%	7%	7%	8%	8%	7%	7%	4%	5%	6%	5%	5%	6%	5%
Sinn Féin	10%	10%	12%	14%	15%	18%	14%	17%	13%	12%	13%	13%	13%	14%	11%	16%	16%	15%
Green Party	1%	2%	3%	1%	1%	1%	3%	1%	2%	1%	2%	2%	2%	3%	2%	3%	2%	1%
Independen ts/ Others	10%	10%	10%	9%	12%	11%	12%	10%	12%	11%	9%	15%	12%	14%	13%	14%	18%	16%
Undecided	25%	22%	28%	27%	27%	30%	30%	28%	30%	29%	33%	27%	29%	30%	28%	24%	24%	25%

Sunday Times/Behaviour & Attitudes Party Support Levels (Excluding Undecideds - Unadjusted)

	12 th Feb, 2011 (f/w: 31 st Jan – 12 th Feb, 2011)	Gener al Electi on Result 25 th Feb	24 th Aug, 2011 (f/w: 16 th – 24 th Aug, 2011)	2 nd Oct, 2011 (f/w: 20 th – 2 nd Oct, 2011)	18 th Oct, 2011 (f/w: 16 th – 18 th Oct, 2011)	12 th Dec. 2011 (f/w: 7 th – 12 th Dec, 2011)	20 th Feb, 2012 (f/w: 15 th – 20 th Feb, 2012)	17 th Apr, 2012 (f/w: 11 th – 17 th Apr. 2012)	23 rd May 2012 (f/w: 18 th – 23 rd May, 2012)	9 th Sept. 2012 (f/w: 4 th – 9 th Sept 2012)	13 th Nov 2012 (f/w: 1 st – 13 th Nov20 12)	21 st Jan 2013 (f/w: 15 th – 21 st Ja n. 2013)	26 th Mar 2013 (f/w: 11 th – 26 th Mar. 2013)	24 th Jun 2013 (f/w: 11 th – 24 th June 2013)	17 th Sept 2013 (f/w: 10 th Sept – 17 th Sept 2013)	15 th Dec 2013 (f/w: 3 rd – 15 th Dec 2013)	19 th Feb 2014 (f/w: 11 th – 19 th Feb 2014)	16 th Apr 2014 (f/w: 6 th – 16 th Apr 2014)	15 th May 2014 (f/w: 3 rd – 15 th May 2014)
Fianna Fáil	15%	17%	15%	15%	15%	20%	16%	17%	17%	18%	23%	28%	27%	27%	21%	27%	21%	22%	22%
Fine Gael	34%	36%	44%	36%	37%	30%	32%	32%	33%	33%	32%	26%	26%	26%	27%	29%	28%	23%	27%
Labour	23%	19%	12%	14%	15%	11%	10%	10%	11%	11%	10%	10%	6%	7%	8%	7%	7%	7%	7%
Sinn Féin	14%	10%	13%	17%	19%	21%	25%	20%	23%	19%	17%	20%	17%	19%	20%	15%	21%	21%	20%
Green Party	2%	2%	2%	4%	1%	3%	2%	5%	1%	2%	2%	2%	3%	3%	4%	3%	4%	3%	2%
Indepe ndent/ Others	14%	16%	12%	13%	13%	15%	15%	17%	14%	17%	16%	14%	21%	17%	20%	19%	18%	23%	22%

Party Support Adjustment Factor: Technical Note

- Predicting election results on the basis of poll data is not an exact science. All the evidence shows that support for individual parties can swing dramatically in the period between elections- very often outside the bounds of historic election results.
- What to do in these circumstances? Most polling companies in Britain and Ireland publish their raw survey results as an index of fluctuations in the emotional mood of voters. They also build in an adjustment based on a number of factors. Where we have reports of how people voted in the last general election as well as how they intend to vote in the next one we can use these data to model the likely level of swing from the last election results.
- We then add back in the forecasts of voters who have not voted last time or do not answer that particular question.
- Finally we take into account each individuals stated likelihood of voting in a forthcoming General Election.
- This is the basis of the adjusted voting forecast in Behaviour & Attitudes polls.

Party Support Levels (Excluding Undecided - Adjusted)

	2nd Oct, 2011 (f/w: 20th Sept – 2nd Oct, 2011)	18th Oct, 2011 (f/w: 16th – 18th Oct, 2011)	12th Dec. 2011 (f/w: 7th- 12th Dec, 2011)	20th Feb, 2012 (f/w: 15th – 20th Feb. 2012)	17th Apr, 2012 (f/w: 11th – 17th Apr. 2012)	23rd May 2012 (f/w: 18th – 23rd May, 2012)	9th Sept. 2012 (f/w: 4th - 9th Sept 2012)	13th Nov 2012 (f/w: 1st- 13th Nov 2012)	21st Jan 2013 (f/w: 15th – 21stJ an. 2013)	26th Mar 2013 (f/w: 11th - 26th Mar. 2013)	24th Jun 2013 (f/w: 11th – 24th June 2013)	17th Sept 2013 (f/w: 10th Sept – 17th Sept 2013)	15th Dec 2013 (f/w: 3rd – 15th Dec 2013)	19th Feb 2014 (f/w: 11th – 19th Feb 2014)	16th Apr 2014 (f/w: 6th – 16th Apr 2014)	15th May 2014 (f/w: 3rd – 15th May 2014)
Fianna Fáil	16%	14%	18%	16%	15%	16%	16%	22%	24%	23%	24%	21%	21%	19%	20%	19%
Fine Gael	34%	35%	29%	33%	33%	33%	31%	30%	26%	27%	27%	25%	30%	30%	21%	26%
Labour	16%	16%	12%	13%	14%	14%	14%	12%	11%	7%	7%	11%	11%	9%	9%	7%
Sinn Féin	14%	17%	19%	20%	16%	17%	18%	14%	19%	15%	16%	18%	15%	18%	20%	21%
Green Party	3%	1%	3%	2%	5%	2%	2%	3%	3%	2%	3%	3%	3%	3%	4%	2%
Independents/ Others	17%	16%	18%	16%	18%	18%	19%	19%	18%	25%	23%	23%	21%	21%	26%	24%

- Adjusted figures based on:
 - ❖ All who state they would definitely vote
 - ❖ Weighting of those respondents who give a definite answer as to who they would vote for in a general election and who they voted for in the last election, in line with the result of the last election.
 - ❖ Making no adjustment to stated voting intention of those who do not indicate how they voted in last election.

Tabular Data

Midlands-North-West Constituency Tabular Report

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
UNWTD	513	236	277	119	211	183	265	248	278	235	118	182	213	93	126	21	3	67	92	111	
Thomas Byrne, Fianna Fail	36 7%	23 9%	13 5%	3 2%	15 7%	18 12%	18 7%	18 7%	13 6%	23 8%	5 3%	14 9%	18 8%	29 31%	- -	0 1%	- -	- -	3 4%	3 3%	
Matt Carthy, Sinn Fein	55 11%	39 15%	17 7%	25 16%	23 11%	7 5%	32 13%	24 9%	28 13%	27 9%	28 19%	10 7%	17 8%	2 2%	3 2%	- -	- -	46 57%	4 4%	1 1%	
Mark Dearey, Green Party	5 1%	3 1%	2 1%	1 1%	2 1%	2 1%	2 1%	3 1%	5 2%	- -	3 2%	2 1%	1 0%	0 0%	- -	1 8%	1 29%	- -	2 2%	1 1%	
T.J. Fay, Independent	1 0%	1 0%	- -	1 1%	- -	- -	- -	1 0%	1 1%	- -	- -	- -	1 1%	- -	- -	- -	- -	- -	1 1%	- -	
Luke 'Ming' Flanagan, Independent	65 13%	45 17%	21 8%	27 17%	35 17%	3 2%	34 14%	32 12%	24 11%	41 14%	12 8%	29 19%	25 12%	13 14%	9 8%	0 1%	- -	7 9%	24 29%	12 10%	
Pat The Cope Gallagher, Fianna Fail	33 6%	13 5%	20 8%	6 4%	9 5%	18 12%	11 4%	22 8%	11 5%	22 8%	20 14%	7 4%	6 3%	17 18%	4 4%	- -	- -	- -	4 5%	8 6%	
Ben Gilroy, Direct Democracy Ireland	3 0%	1 0%	2 1%	- -	3 1%	- -	1 0%	2 1%	2 1%	1 0%	2 1%	- -	1 0%	- -	- -	- -	- -	- -	3 3%	- -	
Marian Harkin, Independent	46 9%	20 8%	26 10%	7 4%	19 9%	21 14%	20 8%	26 10%	21 9%	26 9%	15 10%	22 15%	9 4%	10 10%	6 5%	4 23%	2 71%	2 2%	14 17%	10 8%	
Jim Higgins, Fine Gael	27 5%	15 6%	12 5%	7 5%	6 3%	14 9%	13 5%	14 5%	14 6%	13 4%	3 2%	16 10%	8 4%	5 5%	15 13%	1 4%	- -	- -	4 5%	2 1%	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
UNWTD	513	236	277	119	211	183	265	248	278	235	118	182	213	93	126	21	3	67	92	111	
Lorraine Higgins, Labour Party	21 4%	7 3%	14 6%	8 5%	5 3%	8 5%	10 4%	12 4%	8 4%	13 4%	- -	13 8%	9 4%	4 5%	6 5%	5 34%	- -	2 3%	1 1%	3 2%	
Mairead McGuinness, Fine Gael	81 16%	36 14%	45 18%	17 11%	31 15%	33 22%	47 19%	33 13%	31 14%	50 17%	27 18%	9 6%	45 21%	5 5%	52 45%	3 19%	- -	3 4%	4 4%	14 12%	
Ronan Mullan, Independent	19 4%	12 5%	7 3%	2 1%	6 3%	11 7%	7 3%	12 4%	7 3%	12 4%	2 2%	5 4%	11 5%	1 1%	3 3%	- -	- -	2 2%	5 6%	9 7%	
Undecided	119 23%	46 18%	73 29%	49 32%	53 26%	17 11%	53 21%	66 25%	57 25%	62 22%	31 21%	27 18%	61 29%	9 10%	17 14%	2 10%	- -	18 22%	15 18%	59 49%	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	513	109	92	23	2	76	112	99
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	513	109	92	23	2	76	112	99
UNWTD	513	104	104	24	4	58	122	97
Thomas Byrne, Fianna Fail	36 7%	24 22%	2 2%	- -	- -	1 1%	9 8%	1 1%
Matt Carthy, Sinn Fein	55 11%	2 2%	1 1%	3 11%	- -	38 50%	8 7%	4 4%
Mark Dearey, Green Party	5 1%	- -	- -	- -	1 80%	- -	2 2%	2 2%
T.J. Fay, Independent	1 0%	- -	- -	- -	- -	- -	1 1%	- -
Luke 'Ming' Flanagan, Independent	65 13%	12 11%	6 6%	0 1%	- -	5 7%	32 29%	11 11%
Pat The Cope Gallagher, Fianna Fail	33 6%	19 17%	3 4%	- -	- -	5 7%	6 5%	- -
Ben Gilroy, Direct Democracy Ireland	3 0%	- -	- -	- -	- -	1 1%	1 1%	1 1%
Marian Harkin, Independent	46 9%	10 9%	7 8%	5 23%	- -	2 3%	15 13%	6 6%
Jim Higgins, Fine Gael	27 5%	4 4%	13 15%	- -	- -	- -	6 6%	3 3%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	513	109	92	23	2	76	112	99
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	513	109	92	23	2	76	112	99
UNWTD	513	104	104	24	4	58	122	97
Lorraine Higgins, Labour Party	21 4%	3 3%	5 6%	6 24%	- -	2 2%	4 4%	2 2%
Mairead McGuinness, Fine Gael	81 16%	20 18%	37 40%	7 28%	0 20%	2 3%	8 7%	7 7%
Ronan Mullan, Independent	19 4%	6 5%	3 4%	- -	- -	2 3%	5 4%	3 3%
Undecided	119 23%	10 9%	14 15%	3 13%	- -	18 24%	16 14%	59 60%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM , LOUTH , MONAG HAN	GALWAY , MAYO, ROSCOM MON, SLIGO	KILDARE , LAOIS, LONGFO RD, MEATH, OFFALY, WESTME ATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
UNWTD	399	200	199	76	162	161	211	188	209	190	96	147	156	83	110	19	3	54	78	52
Thomas Byrne, Fianna Fail	36 9%	23 11%	13 7%	3 3%	15 10%	18 14%	18 9%	18 9%	13 8%	23 10%	5 4%	14 11%	18 12%	29 34%	- -	0 1%	- -	- -	3 5%	3 6%
Matt Carthy, Sinn Fein	55 14%	39 18%	17 9%	25 24%	23 15%	7 6%	32 16%	24 12%	28 17%	27 12%	28 24%	10 8%	17 11%	2 2%	3 3%	- -	- -	46 74%	4 5%	1 1%
Mark Dearey, Green Party	5 1%	3 1%	2 1%	1 1%	2 1%	2 1%	2 1%	3 1%	5 3%	- -	3 2%	2 1%	1 0%	0 0%	- -	1 9%	1 29%	- -	2 3%	1 1%
T.J. Fay, Independent	1 0%	1 1%	- -	1 1%	- -	- -	- -	1 1%	1 1%	- -	- -	- -	1 1%	- -	- -	- -	- -	- -	1 2%	- -
Luke 'Ming' Flanagan, Independent	65 17%	45 21%	21 12%	27 26%	35 23%	3 3%	34 17%	32 16%	24 15%	41 18%	12 10%	29 23%	25 17%	13 15%	9 9%	0 1%	- -	7 12%	24 35%	12 20%
Pat The Cope Gallagher, Fianna Fail	33 8%	13 6%	20 11%	6 5%	9 6%	18 13%	11 6%	22 11%	11 7%	22 10%	20 17%	7 5%	6 4%	17 20%	4 4%	- -	- -	- -	4 6%	8 12%
Ben Gilroy, Direct Democracy Ireland	3 1%	1 0%	2 1%	- -	3 2%	- -	1 0%	2 1%	2 1%	1 0%	2 1%	- -	1 1%	- -	- -	- -	- -	- -	3 4%	- -
Marian Harkin, Independent	46 12%	20 9%	26 15%	7 6%	19 12%	21 15%	20 10%	26 13%	21 12%	26 11%	15 13%	22 18%	9 6%	10 11%	6 6%	4 25%	2 71%	2 3%	14 20%	10 16%
Jim Higgins, Fine Gael	27 7%	15 7%	12 7%	7 7%	6 4%	14 10%	13 7%	14 7%	14 9%	13 6%	3 3%	16 13%	8 5%	5 6%	15 16%	1 4%	- -	- -	4 7%	2 3%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM , LOUTH , MONAG HAN	GALWAY , MAYO, ROSCOM MON, SLIGO	KILDARE , LAOIS, LONGFO RD, MEATH, OFFALY, WESTME ATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
UNWTD	399	200	199	76	162	161	211	188	209	190	96	147	156	83	110	19	3	54	78	52
Lorraine Higgins, Labour Party	21 5%	7 3%	14 8%	8 8%	5 4%	8 6%	10 5%	12 6%	8 5%	13 6%	- -	13 10%	9 6%	4 5%	6 6%	5 37%	- -	2 4%	1 1%	3 4%
Mairead McGuinness, Fine Gael	81 21%	36 17%	45 25%	17 16%	31 20%	33 24%	47 24%	33 17%	31 19%	50 22%	27 23%	9 7%	45 30%	5 6%	52 53%	3 22%	- -	3 5%	4 5%	14 23%
Ronan Mullan, Independent	19 5%	12 6%	7 4%	2 2%	6 4%	11 8%	7 4%	12 6%	7 4%	12 5%	2 2%	5 4%	11 7%	1 1%	3 3%	- -	- -	2 3%	5 7%	9 14%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	394	100	78	20	2	58	96	40
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	100	78	20	2	58	96	40
UNWTD	399	93	88	21	4	46	104	43
Thomas Byrne, Fianna Fail	36 9%	24 24%	2 2%	- -	- -	1 1%	9 10%	1 2%
Matt Carthy, Sinn Fein	55 14%	2 2%	1 1%	3 12%	- -	38 66%	8 8%	4 10%
Mark Dearey, Green Party	5 1%	- -	- -	- -	1 80%	- -	2 2%	2 5%
T.J. Fay, Independent	1 0%	- -	- -	- -	- -	- -	1 1%	- -
Luke 'Ming' Flanagan, Independent	65 17%	12 12%	6 7%	0 1%	- -	5 9%	32 33%	11 27%
Pat The Cope Gallagher, Fianna Fail	33 8%	19 19%	3 4%	- -	- -	5 9%	6 6%	- -
Ben Gilroy, Direct Democracy Ireland	3 1%	- -	- -	- -	- -	1 1%	1 1%	1 2%
Marian Harkin, Independent	46 12%	10 10%	7 10%	5 27%	- -	2 4%	15 15%	6 16%
Jim Higgins, Fine Gael	27 7%	4 4%	13 17%	- -	- -	- -	6 7%	3 7%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	394	100	78	20	2	58	96	40
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	100	78	20	2	58	96	40
UNWTD	399	93	88	21	4	46	104	43
Lorraine Higgins, Labour Party	21 5%	3 3%	5 7%	6 28%	- -	2 3%	4 4%	2 5%
Mairead McGuinness, Fine Gael	81 21%	20 20%	37 48%	7 32%	0 20%	2 4%	8 8%	7 18%
Ronan Mullan, Independent	19 5%	6 6%	3 4%	- -	- -	2 3%	5 5%	3 8%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM , LOUTH , MONAG HAN	GALWAY , MAYO, ROSCOM MON, SLIGO	KILDARE , LAOIS, LONGFO RD, MEATH, OFFALY, WESTME ATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
UNWTD	399	200	199	76	162	161	211	188	209	190	96	147	156	83	110	19	3	54	78	52
Thomas Byrne, Fianna Fail	34 9%	23 11%	11 6%	12 12%	11 7%	11 8%	18 9%	16 8%	9 5%	26 11%	12 10%	8 6%	14 9%	17 20%	3 3%	- -	- -	5 8%	1 1%	9 14%
Matt Carthy, Sinn Fein	12 3%	8 4%	4 2%	2 2%	8 5%	2 2%	7 4%	5 3%	7 4%	5 2%	5 5%	0 0%	7 4%	1 1%	1 1%	- -	- -	6 10%	4 5%	- -
Mark Dearey, Green Party	8 2%	3 1%	5 3%	- -	4 3%	3 3%	1 1%	6 3%	1 0%	7 3%	4 4%	2 1%	2 1%	- -	3 3%	1 5%	- -	2 4%	- -	2 3%
T.J. Fay, Independent	4 1%	3 1%	1 1%	1 1%	2 1%	1 0%	3 1%	1 1%	4 2%	- -	1 1%	- -	3 2%	- -	- -	1 4%	- -	1 2%	1 2%	1 2%
Mark Fitzsimons, Independent	2 1%	1 1%	1 1%	2 2%	- -	- -	1 1%	1 1%	2 1%	- -	1 1%	- -	1 1%	- -	- -	- -	- -	- -	2 3%	- -
Luke 'Ming' Flanagan, Independent	40 10%	26 12%	14 8%	12 12%	14 9%	13 10%	23 12%	17 9%	14 8%	26 11%	7 6%	18 14%	15 10%	10 11%	9 10%	0 1%	1 29%	7 11%	6 9%	7 11%
Pat The Cope Gallagher, Fianna Fail	42 11%	26 12%	16 9%	11 10%	12 8%	19 14%	24 12%	18 9%	15 9%	27 12%	6 5%	20 15%	16 11%	27 32%	4 4%	1 10%	- -	1 2%	3 5%	5 9%
Ben Gilroy, Direct Democracy Ireland	3 1%	1 0%	2 1%	2 2%	1 1%	- -	3 1%	1 0%	1 1%	2 1%	3 2%	1 0%	- -	- -	1 1%	- -	- -	2 4%	0 1%	- -
Marian Harkin, Independent	40 10%	22 10%	17 10%	12 11%	17 11%	11 8%	28 14%	12 6%	10 6%	30 13%	19 16%	14 11%	7 4%	3 4%	6 6%	3 19%	- -	14 22%	10 15%	4 7%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM , LOUTH , MONAG HAN	GALWAY , MAYO, ROSCOM MON, SLIGO	KILDARE , LAOIS, LONGFO RD, MEATH, OFFALY, WESTME ATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	215	178	104	154	135	196	198	167	227	118	127	149	86	99	14	3	62	68	61
UNWTD	399	200	199	76	162	161	211	188	209	190	96	147	156	83	110	19	3	54	78	52
Jim Higgins, Fine Gael	33	17	15	6	15	12	17	15	13	19	9	9	15	2	28	0	-	1	0	-
	8%	8%	9%	6%	10%	9%	9%	8%	8%	8%	7%	7%	10%	2%	29%	2%	-	2%	0%	-
Lorraine Higgins, Labour Party	12	4	8	3	4	6	4	8	7	5	1	9	1	1	4	1	-	1	4	1
	3%	2%	4%	2%	2%	4%	2%	4%	4%	2%	1%	7%	1%	1%	4%	10%	-	1%	6%	1%
Mairead McGuinness, Fine Gael	51	21	29	11	14	26	19	32	22	29	16	13	22	9	16	2	2	-	11	11
	13%	10%	17%	11%	9%	19%	10%	16%	13%	13%	13%	10%	15%	10%	16%	13%	71%	-	16%	19%
Ronan Mullan, Independent	11	3	8	1	4	6	4	7	6	5	1	7	4	3	3	-	-	1	4	0
	3%	2%	4%	1%	3%	4%	2%	4%	4%	2%	1%	5%	2%	3%	3%	-	-	1%	7%	1%
Cordelia Nic Fhearraigh, Fis Nua	1	1	-	1	-	-	1	-	-	1	-	1	-	-	-	-	-	1	-	-
	0%	1%	-	1%	-	-	1%	-	-	1%	-	1%	-	-	-	-	-	2%	-	-
Undecided	100	55	45	26	48	26	43	57	55	45	31	26	42	13	20	5	-	20	21	21
	25%	25%	25%	25%	31%	19%	22%	29%	33%	20%	27%	21%	28%	15%	21%	36%	-	32%	30%	34%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	394	100	78	20	2	58	96	40
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	100	78	20	2	58	96	40
UNWTD	399	93	88	21	4	46	104	43
Thomas Byrne, Fianna Fail	34 9%	19 19%	3 4%	1 3%	- -	5 8%	5 5%	2 6%
Matt Carthy, Sinn Fein	12 3%	2 2%	- -	0 2%	- -	6 10%	4 4%	- -
Mark Dearey, Green Party	8 2%	2 2%	3 3%	1 3%	0 20%	1 1%	2 2%	- -
T.J. Fay, Independent	4 1%	- -	- -	- -	- -	1 2%	3 3%	- -
Mark Fitzsimons, Independent	2 1%	- -	- -	- -	- -	- -	2 2%	- -
Luke 'Ming' Flanagan, Independent	40 10%	15 15%	2 3%	5 26%	1 63%	8 14%	5 5%	3 8%
Pat The Cope Gallagher, Fianna Fail	42 11%	22 22%	4 5%	1 7%	- -	1 2%	13 13%	1 2%
Ben Gilroy, Direct Democracy Ireland	3 1%	2 2%	- -	- -	- -	- -	1 1%	- -
Marian Harkin, Independent	40 10%	7 7%	6 8%	1 6%	- -	11 19%	12 13%	2 6%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	394	100	78	20	2	58	96	40
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	100	78	20	2	58	96	40
UNWTD	399	93	88	21	4	46	104	43
Jim Higgins, Fine Gael	33	6	22	-	-	1	2	1
	8%	6%	28%	-	-	1%	2%	4%
Lorraine Higgins, Labour Party	12	2	2	1	-	1	5	1
	3%	2%	3%	7%	-	1%	5%	2%
Mairead McGuinness, Fine Gael	51	8	13	5	-	7	10	7
	13%	8%	16%	26%	-	12%	11%	18%
Ronan Mullan, Independent	11	2	0	-	-	1	6	1
	3%	2%	1%	-	-	2%	7%	2%
Cordelia Nic Fhearraigh, Fis Nua	1	-	-	-	-	-	1	-
	0%	-	-	-	-	-	1%	-
Undecided	100	12	23	4	0	16	24	21
	25%	12%	30%	19%	17%	27%	25%	53%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - FIRST Preference Vote											
		Thomas Byrne, Fianna Fail	Matt Carthy, Sinn Fein	Mark Dearey, Green Party	T.J. Fay, Independent	Luke 'Ming' Flanagan, Independent	Pat The Cope Gallagher, Fianna Fail	Ben Gilroy, Direct Democracy Ireland	Marian Harkin, Independent	Jim Higgins, Fine Gael	Lorraine Higgins, Labour Party	Mairead McGuinness, Fine Gael	Ronan Mullan, Independent
Total	394	36	55	5	1	65	33	3	46	27	21	81	19
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	36	55	5	1	65	33	3	46	27	21	81	19
UNWTD	399	32	49	7	1	60	30	3	60	28	24	83	22
Thomas Byrne, Fianna Fail	34 9%	- -	4 7%	- -	- -	5 8%	10 30%	- -	1 3%	- -	1 3%	8 10%	6 29%
Matt Carthy, Sinn Fein	12 3%	- -	- -	- -	- -	7 11%	1 4%	- -	- -	- -	0 2%	2 3%	1 6%
Mark Dearey, Green Party	8 2%	- -	2 4%	- -	- -	0 1%	- -	- -	- -	- -	1 3%	4 5%	- -
T.J. Fay, Independent	4 1%	- -	2 4%	- -	- -	- -	- -	- -	2 3%	- -	- -	- -	- -
Mark Fitzsimons, Independent	2 1%	- -	- -	- -	1 100%	- -	- -	- -	1 2%	- -	- -	- -	- -
Luke 'Ming' Flanagan, Independent	40 10%	3 9%	7 12%	1 20%	- -	- -	3 10%	1 29%	6 13%	4 13%	6 28%	7 9%	2 12%
Pat The Cope Gallagher, Fianna Fail	42 11%	22 60%	2 4%	- -	- -	3 5%	- -	- -	5 10%	- -	3 12%	7 9%	0 2%
Ben Gilroy, Direct Democracy Ireland	3 1%	- -	- -	0 7%	- -	1 1%	- -	- -	- -	- -	- -	2 3%	- -
Marian Harkin, Independent	40 10%	1 4%	13 24%	- -	- -	11 17%	1 3%	- -	- -	4 14%	1 7%	7 9%	1 7%
Jim Higgins, Fine Gael	33 8%	- -	1 3%	- -	- -	2 4%	1 3%	- -	2 5%	- -	1 7%	24 30%	- -

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Midlands-North-West]	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - FIRST Preference Vote											
		Thomas Byrne, Fianna Fail	Matt Carthy, Sinn Fein	Mark Dearey, Green Party	T.J. Fay, Independent	Luke 'Ming' Flanagan, Independent	Pat The Cope Gallagher, Fianna Fail	Ben Gilroy, Direct Democracy Ireland	Marian Harkin, Independent	Jim Higgins, Fine Gael	Lorraine Higgins, Labour Party	Mairead McGuinness, Fine Gael	Ronan Mullan, Independent
Total	394	36	55	5	1	65	33	3	46	27	21	81	19
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	394	36	55	5	1	65	33	3	46	27	21	81	19
UNWTD	399	32	49	7	1	60	30	3	60	28	24	83	22
Lorraine Higgins, Labour Party	12 3%	1 3%	1 1%	- -	- -	3 4%	2 7%	- -	3 6%	- -	- -	3 3%	- -
Mairead McGuinness, Fine Gael	51 13%	2 6%	3 5%	1 16%	- -	7 11%	8 24%	- -	10 22%	13 50%	3 14%	- -	3 17%
Ronan Mullan, Independent	11 3%	1 4%	1 2%	- -	- -	1 2%	- -	- -	5 10%	2 7%	- -	1 1%	- -
Cordelia Nic Fhearraigh, Fis Nua	1 0%	- -	- -	- -	- -	1 2%	- -	- -	- -	- -	- -	- -	- -
Undecided	100 25%	5 14%	19 35%	3 58%	- -	23 35%	7 20%	2 71%	11 25%	4 16%	5 24%	15 18%	5 28%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121	
UNWTD	513	236	277	119	211	183	265	248	278	235	118	182	213	93	126	21	3	67	92	111	
Fianna Fail	109	66	44	26	44	40	45	64	40	69	30	34	46	68	11	1	-	5	5	19	
	21%	25%	17%	17%	21%	26%	18%	24%	18%	24%	20%	22%	22%	72%	9%	5%	-	7%	6%	16%	
Fine Gael	92	37	55	19	43	30	48	44	31	61	24	29	39	1	64	3	-	-	9	15	
	18%	14%	22%	12%	21%	19%	19%	17%	14%	21%	16%	19%	19%	1%	55%	16%	-	-	11%	13%	
Labour	23	8	15	6	9	8	10	13	16	7	9	6	8	1	6	6	2	2	-	6	
	5%	3%	6%	4%	4%	5%	4%	5%	7%	2%	6%	4%	4%	1%	6%	39%	71%	3%	-	5%	
Green Party	2	1	0	-	1	1	1	1	1	0	0	1	1	0	0	-	1	-	-	-	
	0%	1%	0%	-	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	-	29%	-	-	-	
Sinn Fein	76	47	30	32	30	14	42	34	33	43	35	10	32	1	3	-	-	60	6	7	
	15%	18%	12%	21%	15%	9%	17%	13%	15%	15%	23%	6%	15%	1%	3%	-	-	75%	7%	5%	
Independent	109	57	52	31	39	39	51	58	58	51	26	44	39	15	17	3	-	8	53	13	
	21%	22%	21%	20%	19%	26%	20%	22%	26%	18%	18%	29%	18%	16%	14%	19%	-	10%	64%	11%	
Other	3	2	1	-	2	1	1	2	2	1	2	1	0	0	-	-	-	-	3	-	
	1%	1%	0%	-	1%	1%	0%	1%	1%	0%	1%	1%	0%	0%	-	-	-	-	3%	-	
Don't Know / Will not vote	99	44	55	39	39	20	52	47	42	57	23	30	45	9	14	3	-	4	7	61	
	19%	17%	22%	26%	19%	13%	21%	18%	19%	20%	16%	20%	21%	9%	12%	20%	-	6%	8%	51%	

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	513	109	92	23	2	76	112	99
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	513	109	92	23	2	76	112	99
UNWTD	513	104	104	24	4	58	122	97
Fianna Fail	109	109	-	-	-	-	-	-
	21%	100%	-	-	-	-	-	-
Fine Gael	92	-	92	-	-	-	-	-
	18%	-	100%	-	-	-	-	-
Labour	23	-	-	23	-	-	-	-
	5%	-	-	100%	-	-	-	-
Green Party	2	-	-	-	2	-	-	-
	0%	-	-	-	100%	-	-	-
Sinn Fein	76	-	-	-	-	76	-	-
	15%	-	-	-	-	100%	-	-
Independent	109	-	-	-	-	-	109	-
	21%	-	-	-	-	-	97%	-
Other	3	-	-	-	-	-	3	-
	1%	-	-	-	-	-	3%	-
Don't Know / Will not vote	99	-	-	-	-	-	-	99
	19%	-	-	-	-	-	-	100%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	414	217	197	114	168	132	197	217	182	232	126	124	165	86	101	12	3	76	76	60
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	414	217	197	114	168	132	197	217	182	232	126	124	165	86	101	12	3	76	76	60
UNWTD	416	201	215	84	177	155	217	199	224	192	98	145	173	86	112	17	3	62	82	54
Fianna Fail	109	66	44	26	44	40	45	64	40	69	30	34	46	68	11	1	-	5	5	19
	26%	30%	22%	22%	26%	30%	23%	30%	22%	30%	24%	27%	28%	79%	10%	6%	-	7%	7%	32%
Fine Gael	92	37	55	19	43	30	48	44	31	61	24	29	39	1	64	3	-	-	9	15
	22%	17%	28%	17%	26%	22%	24%	20%	17%	26%	19%	23%	24%	1%	63%	21%	-	-	12%	26%
Labour	23	8	15	6	9	8	10	13	16	7	9	6	8	1	6	6	2	2	-	6
	6%	4%	8%	6%	5%	6%	5%	6%	9%	3%	7%	5%	5%	1%	6%	49%	71%	3%	-	9%
Green Party	2	1	0	-	1	1	1	1	1	0	0	1	1	0	0	-	1	-	-	-
	0%	1%	0%	-	0%	1%	1%	0%	1%	0%	0%	0%	0%	0%	0%	-	29%	-	-	-
Sinn Fein	76	47	30	32	30	14	42	34	33	43	35	10	32	1	3	-	-	60	6	7
	18%	21%	15%	28%	18%	11%	21%	16%	18%	19%	28%	8%	19%	1%	3%	-	-	80%	7%	11%
Independent	109	57	52	31	39	39	51	58	58	51	26	44	39	15	17	3	-	8	53	13
	26%	26%	26%	27%	23%	29%	26%	27%	32%	22%	21%	36%	23%	18%	16%	24%	-	11%	70%	22%
Other	3	2	1	-	2	1	1	2	2	1	2	1	0	0	-	-	-	-	3	-
	1%	1%	1%	-	1%	1%	0%	1%	1%	0%	1%	1%	0%	1%	-	-	-	-	3%	-

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Local election Support (Unadjusted)					
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others
Total	414	109	92	23	2	76	112
	100%	100%	100%	100%	100%	100%	100%
WTD Base:	414	109	92	23	2	76	112
UNWTD	416	104	104	24	4	58	122
Fianna Fail	109	109	-	-	-	-	-
	26%	100%	-	-	-	-	-
Fine Gael	92	-	92	-	-	-	-
	22%	-	100%	-	-	-	-
Labour	23	-	-	23	-	-	-
	6%	-	-	100%	-	-	-
Green Party	2	-	-	-	2	-	-
	0%	-	-	-	100%	-	-
Sinn Fein	76	-	-	-	-	76	-
	18%	-	-	-	-	100%	-
Independent	109	-	-	-	-	-	109
	26%	-	-	-	-	-	97%
Other	3	-	-	-	-	-	3
	1%	-	-	-	-	-	3%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	513	261	252	154	207	152	249	264	224	289	149	154	210	95	115	16	3	80	82	121
UNWTD	513	236	277	119	211	183	265	248	278	235	118	182	213	93	126	21	3	67	92	111
Fianna Fail	95	55	41	23	43	30	44	52	33	62	24	37	34	95	-	-	-	-	-	-
	19%	21%	16%	15%	21%	20%	18%	20%	15%	21%	16%	24%	16%	100%	-	-	-	-	-	-
Fine Gael	115	58	57	24	45	47	64	52	51	64	27	35	53	-	115	-	-	-	-	-
	22%	22%	23%	16%	21%	31%	26%	20%	23%	22%	18%	23%	25%	-	100%	-	-	-	-	-
Labour	16	5	11	5	6	5	11	5	10	6	3	7	6	-	-	16	-	-	-	-
	3%	2%	4%	3%	3%	3%	4%	2%	4%	2%	2%	4%	3%	-	-	100%	-	-	-	-
Green Party	3	1	2	-	0	3	0	3	3	-	-	1	3	-	-	-	3	-	-	-
	1%	0%	1%	-	0%	2%	0%	1%	2%	-	-	0%	1%	-	-	-	100%	-	-	-
Sinn Fein	80	49	32	33	37	10	44	36	42	38	37	14	29	-	-	-	-	80	-	-
	16%	19%	13%	22%	18%	7%	18%	14%	19%	13%	25%	9%	14%	-	-	-	-	100%	-	-
Independent	79	43	36	32	28	19	36	43	34	46	23	30	26	-	-	-	-	-	79	-
	15%	16%	14%	21%	13%	13%	15%	16%	15%	16%	15%	20%	13%	-	-	-	-	-	96%	-
Other	3	1	2	-	3	-	2	1	2	1	2	-	1	-	-	-	-	-	3	-
	1%	1%	1%	-	2%	-	1%	0%	1%	0%	1%	-	1%	-	-	-	-	-	4%	-
Don't Know / Would not vote	121	50	71	36	46	39	47	74	48	73	33	30	58	-	-	-	-	-	-	121
	23%	19%	28%	24%	22%	25%	19%	28%	21%	25%	22%	19%	27%	-	-	-	-	-	-	100%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	513	109	92	23	2	76	112	99
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	513	109	92	23	2	76	112	99
UNWTD	513	104	104	24	4	58	122	97
Fianna Fail	95	68	1	1	0	1	16	9
	19%	63%	1%	3%	17%	1%	14%	9%
Fine Gael	115	11	64	6	0	3	17	14
	22%	10%	69%	28%	20%	4%	15%	15%
Labour	16	1	3	6	-	-	3	3
	3%	1%	3%	26%	-	-	3%	3%
Green Party	3	-	-	2	1	-	-	-
	1%	-	-	11%	63%	-	-	-
Sinn Fein	80	5	-	2	-	60	8	4
	16%	5%	-	9%	-	79%	7%	5%
Independent	79	5	9	-	-	6	52	7
	15%	5%	10%	-	-	7%	47%	7%
Other	3	-	-	-	-	-	3	-
	1%	-	-	-	-	-	3%	-
Don't Know / Would not vote	121	19	15	6	-	7	13	61
	23%	17%	17%	24%	-	9%	12%	62%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM , LOUTH , MONAG HAN	GALWAY , MAYO, ROSCOM MON, SLIGO	KILDARE , LAOIS, LONGFORD, MEATH, OFFALY, WESTME ATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	392	211	181	117	162	114	202	191	176	216	116	124	153	95	115	16	3	80	82
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	392	211	181	117	162	114	202	191	176	216	116	124	153	95	115	16	3	80	82
UNWTD	402	200	202	86	171	145	219	183	216	186	94	147	161	93	126	21	3	67	92
Fianna Fail	95	55	41	23	43	30	44	52	33	62	24	37	34	95	-	-	-	-	-
	24%	26%	23%	20%	26%	26%	22%	27%	19%	29%	21%	30%	22%	100%	-	-	-	-	-
Fine Gael	115	58	57	24	45	47	64	52	51	64	27	35	53	-	115	-	-	-	-
	29%	28%	31%	21%	28%	41%	32%	27%	29%	30%	23%	29%	35%	-	100%	-	-	-	-
Labour	16	5	11	5	6	5	11	5	10	6	3	7	6	-	-	16	-	-	-
	4%	2%	6%	4%	4%	4%	5%	3%	5%	3%	2%	5%	4%	-	-	100%	-	-	-
Green Party	3	1	2	-	0	3	0	3	3	-	-	1	3	-	-	-	3	-	-
	1%	0%	1%	-	0%	3%	0%	2%	2%	-	-	0%	2%	-	-	-	100%	-	-
Sinn Fein	80	49	32	33	37	10	44	36	42	38	37	14	29	-	-	-	-	80	-
	20%	23%	18%	28%	23%	9%	22%	19%	24%	18%	32%	11%	19%	-	-	-	-	100%	-
Independent	79	43	36	32	28	19	36	43	34	46	23	30	26	-	-	-	-	-	79
	20%	20%	20%	27%	17%	17%	18%	22%	19%	21%	20%	24%	17%	-	-	-	-	-	96%
Other	3	1	2	-	3	-	2	1	2	1	2	-	1	-	-	-	-	-	3
	1%	1%	1%	-	2%	-	1%	1%	1%	0%	2%	-	1%	-	-	-	-	-	4%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	392	90	77	18	2	70	99	38
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	392	90	77	18	2	70	99	38
UNWTD	402	89	90	18	4	54	107	40
Fianna Fail	95	68	1	1	0	1	16	9
	24%	76%	1%	4%	17%	1%	16%	24%
Fine Gael	115	11	64	6	0	3	17	14
	29%	12%	83%	36%	20%	5%	17%	38%
Labour	16	1	3	6	-	-	3	3
	4%	1%	3%	35%	-	-	3%	8%
Green Party	3	-	-	2	1	-	-	-
	1%	-	-	14%	63%	-	-	-
Sinn Fein	80	5	-	2	-	60	8	4
	20%	6%	-	12%	-	87%	8%	12%
Independent	79	5	9	-	-	6	52	7
	20%	6%	12%	-	-	8%	53%	18%
Other	3	-	-	-	-	-	3	-
	1%	-	-	-	-	-	3%	-

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CAVAN, DONEGA L, LEITRIM, LOUTH, MONAG HAN	GALWAY, MAYO, ROSCOM MON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	301	147	154	78	118	105	152	149	127	174	84	113	103	59	89	11	7	59	75
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	301	147	154	78	118	105	152	149	127	174	84	113	103	59	89	11	7	59	75
UNWTD	322	165	157	55	139	128	180	142	175	147	77	118	127	75	102	13	3	57	72
Fianna Fail	59	31	28	6	29	24	24	35	20	39	14	31	15	59	-	-	-	-	-
	20%	21%	18%	8%	25%	23%	16%	24%	16%	22%	16%	27%	15%	100%	-	-	-	-	-
Fine Gael	89	40	49	18	31	40	50	39	39	51	19	30	40	-	89	-	-	-	-
	30%	27%	32%	23%	26%	38%	33%	26%	30%	29%	23%	27%	39%	-	100%	-	-	-	-
Labour	11	6	6	-	6	5	6	5	4	7	1	6	4	-	-	11	-	-	-
	4%	4%	4%	-	5%	5%	4%	3%	4%	4%	1%	5%	4%	-	-	100%	-	-	-
Green Party	7	2	5	-	0	6	0	6	7	-	-	1	5	-	-	-	7	-	-
	2%	1%	3%	-	0%	6%	0%	4%	5%	-	-	1%	5%	-	-	-	100%	-	-
Sinn Fein	59	35	24	25	24	10	33	26	26	33	27	13	19	-	-	-	-	59	-
	20%	24%	16%	32%	20%	10%	22%	17%	20%	19%	32%	11%	18%	-	-	-	-	100%	-
Independent	71	32	39	29	23	19	35	36	28	42	20	32	18	-	-	-	-	-	71
	24%	22%	25%	37%	19%	18%	23%	24%	22%	24%	24%	29%	18%	-	-	-	-	-	94%
Other	5	2	3	-	5	-	4	1	3	2	4	-	1	-	-	-	-	-	5
	2%	1%	2%	-	4%	-	2%	1%	2%	1%	4%	-	1%	-	-	-	-	-	6%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election) Will definitely vote	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Independent/ Others	Will Not / DK
Total	301	60	64	16	2	48	92	18
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	301	60	64	16	2	48	92	18
UNWTD	322	74	73	14	4	46	86	25
Fianna Fail	59	41	1	0	0	0	13	3
	20%	69%	2%	2%	9%	1%	14%	17%
Fine Gael	89	9	53	3	1	3	14	6
	30%	15%	84%	19%	29%	6%	16%	35%
Labour	11	1	1	6	-	-	3	0
	4%	2%	1%	35%	-	-	3%	2%
Green Party	7	-	-	5	2	-	-	-
	2%	-	-	31%	62%	-	-	-
Sinn Fein	59	5	-	2	-	41	7	4
	20%	8%	-	13%	-	85%	8%	20%
Independent	71	3	9	-	-	4	50	5
	24%	6%	14%	-	-	9%	54%	27%
Other	5	-	-	-	-	-	5	-
	2%	-	-	-	-	-	5%	-

Dublin Constituency Tabular Report

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
UNWTD	521	241	280	140	209	172	282	239	100	119	176	123	59	107	39	21	81	110	104
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	73 14%	44 18%	29 10%	19 10%	37 21%	18 12%	12 5%	61 21%	6 6%	29 15%	24 22%	14 13%	2 3%	1 1%	7 18%	- -	51 62%	11 10%	2 1%
Nessa Childers, Independent	42 8%	17 7%	25 9%	7 4%	10 6%	25 17%	20 9%	22 8%	9 10%	18 9%	9 8%	5 5%	4 6%	8 9%	5 11%	- -	5 6%	15 14%	6 5%
Emer Costello, Labour Party	26 5%	12 5%	15 5%	10 5%	7 4%	9 6%	21 9%	5 2%	5 5%	11 5%	7 7%	3 3%	0 0%	3 3%	16 40%	- -	2 2%	1 1%	4 3%
Mary Fitzpatrick, Fianna Fail	47 9%	30 13%	17 6%	15 8%	13 7%	19 13%	25 11%	22 8%	4 4%	29 14%	8 7%	6 5%	36 59%	1 1%	1 3%	1 6%	1 2%	2 2%	4 3%
Brian Hayes, Fine Gael	62 12%	23 10%	39 14%	16 8%	25 14%	21 14%	37 16%	25 9%	21 21%	15 7%	8 8%	18 16%	- -	51 53%	1 2%	- -	2 2%	4 4%	5 4%
Paul Murphy, Stop the Water Tax/ Socialist Party	33 6%	19 8%	14 5%	16 8%	15 8%	2 1%	12 5%	22 8%	7 7%	16 8%	5 4%	6 6%	5 8%	- -	1 1%	- -	7 9%	9 9%	12 10%
Eamon Ryan, Green Party	42 8%	17 7%	25 9%	12 6%	18 10%	13 9%	27 12%	15 5%	14 14%	9 5%	8 7%	11 10%	5 9%	6 7%	2 4%	13 76%	1 1%	9 9%	6 5%
Brid Smith, People Before Profit Alliance	38 7%	23 9%	16 6%	16 8%	12 7%	10 7%	14 6%	24 8%	8 9%	15 8%	4 4%	10 9%	0 1%	3 3%	3 8%	- -	5 6%	26 24%	1 1%
Jim Tallon, Independent	13 2%	6 3%	6 2%	6 3%	3 2%	4 3%	3 1%	10 3%	1 1%	8 4%	2 2%	1 1%	2 3%	0 0%	- -	- -	1 1%	8 7%	2 2%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
UNWTD	521	241	280	140	209	172	282	239	100	119	176	123	59	107	39	21	81	110	104
Raymond Patrick Whitehead, Direct Democracy Ireland	2 0%	2 1%	- -	- -	2 1%	- -	2 1%	- -	- -	2 1%	- -	- -	- -	- -	- -	2 14%	- -	- -	- -
Damon Matthew Wise , Fis Nua	2 0%	- -	2 1%	2 1%	- -	- -	- -	2 1%	- -	- -	- -	2 2%	- -	- -	- -	- -	- -	- -	2 2%
Undecided	139 27%	46 19%	93 33%	75 39%	36 20%	27 18%	61 26%	78 27%	23 23%	48 24%	34 31%	34 31%	7 12%	22 23%	5 13%	1 4%	8 9%	21 20%	75 64%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	521	65	73	35	20	62	106	162
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	65	73	35	20	62	106	162
UNWTD	521	61	88	42	23	60	112	135
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	73 14%	0 0%	1 1%	- -	1 4%	47 75%	12 11%	12 8%
Nessa Childers, Independent	42 8%	1 2%	3 4%	6 17%	- -	4 7%	14 14%	13 8%
Emer Costello, Labour Party	26 5%	0 0%	4 5%	16 45%	- -	1 2%	3 2%	4 2%
Mary Fitzpatrick, Fianna Fail	47 9%	39 60%	0 0%	1 4%	0 2%	1 2%	4 4%	1 1%
Brian Hayes, Fine Gael	62 12%	2 3%	42 58%	2 6%	2 10%	- -	2 2%	12 7%
Paul Murphy, Stop the Water Tax/ Socialist Party	33 6%	1 2%	1 1%	1 3%	- -	3 6%	13 13%	14 9%
Eamon Ryan, Green Party	42 8%	8 13%	3 4%	1 4%	13 67%	1 2%	11 10%	4 3%
Brid Smith, People Before Profit Alliance	38 7%	0 1%	3 5%	3 9%	0 1%	2 3%	24 22%	6 4%
Jim Tallon, Independent	13 2%	5 7%	0 0%	- -	- -	3 4%	5 5%	- -

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	521	65	73	35	20	62	106	162
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	65	73	35	20	62	106	162
UNWTD	521	61	88	42	23	60	112	135
Raymond Patrick Whitehead, Direct Democracy Ireland	2 0%	- -	- -	- -	2 12%	- -	- -	- -
Damon Matthew Wise , Fis Nua	2 0%	- -	- -	- -	- -	- -	- -	2 1%
Undecided	139 27%	8 12%	16 22%	5 13%	1 3%	0 1%	17 16%	93 57%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
UNWTD	392	196	196	86	161	145	217	175	79	91	126	95	53	86	34	20	72	89	38
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	73 19%	44 23%	29 15%	19 16%	37 26%	18 15%	12 7%	61 29%	6 8%	29 19%	24 31%	14 19%	2 3%	1 1%	7 21%	- -	51 69%	11 12%	2 4%
Nessa Childers, Independent	42 11%	17 9%	25 13%	7 6%	10 7%	25 21%	20 12%	22 10%	9 12%	18 12%	9 12%	5 7%	4 7%	8 12%	5 13%	- -	5 6%	15 17%	6 14%
Emer Costello, Labour Party	26 7%	12 6%	15 8%	10 8%	7 5%	9 8%	21 12%	5 2%	5 7%	11 7%	7 10%	3 4%	0 1%	3 4%	16 46%	- -	2 3%	1 2%	4 8%
Mary Fitzpatrick, Fianna Fail	47 12%	30 16%	17 9%	15 13%	13 9%	19 16%	25 14%	22 11%	4 5%	29 19%	8 11%	6 7%	36 67%	1 1%	1 4%	1 7%	1 2%	2 3%	4 9%
Brian Hayes, Fine Gael	62 16%	23 12%	39 21%	16 14%	25 18%	21 17%	37 21%	25 12%	21 28%	15 10%	8 11%	18 23%	- -	51 70%	1 2%	- -	2 2%	4 5%	5 11%
Paul Murphy, Stop the Water Tax/ Socialist Party	33 9%	19 10%	14 7%	16 14%	15 11%	2 2%	12 7%	22 10%	7 9%	16 10%	5 6%	6 8%	5 9%	- -	1 2%	- -	7 9%	9 11%	12 27%
Eamon Ryan, Green Party	42 11%	17 9%	25 13%	12 10%	18 12%	13 11%	27 16%	15 7%	14 19%	9 6%	8 11%	11 14%	5 10%	6 9%	2 5%	13 79%	1 1%	9 11%	6 13%
Brid Smith, People Before Profit Alliance	38 10%	23 12%	16 8%	16 14%	12 9%	10 8%	14 8%	24 11%	8 11%	15 10%	4 6%	10 13%	0 1%	3 3%	3 9%	- -	5 6%	26 30%	1 3%
Jim Tallon, Independent	13 3%	6 3%	6 3%	6 5%	3 2%	4 3%	3 2%	10 5%	1 1%	8 5%	2 2%	1 2%	2 3%	0 0%	- -	- -	1 2%	8 9%	2 4%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
UNWTD	392	196	196	86	161	145	217	175	79	91	126	95	53	86	34	20	72	89	38
Raymond Patrick Whitehead, Direct Democracy Ireland	2 1%	2 1%	- -	- -	2 2%	- -	2 1%	- -	- -	2 1%	- -	- -	- -	- -	- -	2 14%	- -	- -	- -
Damon Matthew Wise , Fis Nua	2 1%	- -	2 1%	2 2%	- -	- -	- -	2 1%	- -	- -	- -	2 3%	- -	- -	- -	- -	- -	- -	2 6%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	382	57	57	30	19	62	88	69
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	57	57	30	19	62	88	69
UNWTD	392	54	73	36	22	58	93	56
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	73 19%	0 0%	1 1%	- -	1 4%	47 76%	12 14%	12 18%
Nessa Childers, Independent	42 11%	1 2%	3 6%	6 20%	- -	4 7%	14 16%	13 19%
Emer Costello, Labour Party	26 7%	0 1%	4 6%	16 52%	- -	1 2%	3 3%	4 5%
Mary Fitzpatrick, Fianna Fail	47 12%	39 68%	0 0%	1 4%	0 2%	1 2%	4 5%	1 2%
Brian Hayes, Fine Gael	62 16%	2 3%	42 74%	2 7%	2 11%	- -	2 3%	12 18%
Paul Murphy, Stop the Water Tax/ Socialist Party	33 9%	1 2%	1 1%	1 3%	- -	3 6%	13 15%	14 20%
Eamon Ryan, Green Party	42 11%	8 15%	3 5%	1 5%	13 69%	1 2%	11 12%	4 7%
Brid Smith, People Before Profit Alliance	38 10%	0 1%	3 6%	3 10%	0 1%	2 3%	24 27%	6 9%
Jim Tallon, Independent	13 3%	5 8%	0 1%	- -	- -	3 4%	5 6%	- -

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	382	57	57	30	19	62	88	69
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	57	57	30	19	62	88	69
UNWTD	392	54	73	36	22	58	93	56
Raymond Patrick Whitehead, Direct Democracy Ireland	2 1%	- -	- -	- -	2 12%	- -	- -	- -
Damon Matthew Wise , Fis Nua	2 1%	- -	- -	- -	- -	- -	- -	2 3%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
UNWTD	392	196	196	86	161	145	217	175	79	91	126	95	53	86	34	20	72	89	38
Lynn Boylan (Lynn Ní Bhaioigheallain) Sinn Fein	36 9%	17 9%	20 10%	15 13%	14 10%	7 6%	7 4%	30 14%	8 10%	11 7%	5 6%	13 16%	4 7%	3 4%	- -	- -	15 20%	9 11%	5 12%
Nessa Childers, Independent	27 7%	14 7%	14 7%	4 4%	11 7%	12 10%	13 7%	15 7%	5 6%	8 5%	6 8%	8 11%	5 10%	4 5%	0 1%	0 2%	6 8%	12 14%	- -
Emer Costello, Labour Party	27 7%	12 6%	15 8%	7 6%	13 9%	7 6%	16 9%	10 5%	4 5%	12 8%	9 12%	2 2%	2 4%	8 11%	5 15%	4 23%	- -	5 6%	3 6%
Thomas Darcy, Direct Democracy Ireland	4 1%	- -	4 2%	2 1%	- -	2 2%	1 1%	3 1%	1 1%	1 1%	2 2%	- -	- -	- -	- -	- -	- -	2 3%	2 4%
Mary Fitzpatrick, Fianna Fail	28 7%	18 9%	10 5%	9 8%	12 8%	7 6%	12 7%	16 8%	8 11%	13 9%	6 7%	1 1%	4 8%	5 7%	1 2%	0 2%	7 10%	5 6%	5 12%
Brian Hayes, Fine Gael	26 7%	11 5%	15 8%	7 6%	10 7%	9 7%	19 11%	7 3%	4 5%	8 5%	7 9%	7 9%	4 7%	8 11%	4 11%	0 2%	5 6%	3 4%	1 3%
Paul Murphy, Stop the Water Tax/ Socialist Party	36 9%	27 14%	9 5%	11 9%	15 11%	10 8%	9 5%	27 13%	6 7%	15 10%	7 10%	8 11%	1 2%	4 6%	1 4%	1 9%	8 11%	17 20%	3 7%
Eamon Ryan, Green Party	46 12%	24 12%	22 12%	14 12%	14 10%	17 14%	25 15%	21 10%	8 10%	25 16%	6 8%	7 9%	13 23%	22 30%	3 9%	1 4%	3 4%	2 2%	3 6%
Brid Smith, People Before Profit Alliance	21 6%	10 5%	11 6%	5 4%	10 7%	6 5%	3 2%	18 9%	4 6%	7 5%	5 6%	5 7%	- -	- -	6 16%	1 8%	6 9%	8 9%	- -

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	195	187	119	142	121	174	208	76	153	75	78	54	73	35	16	74	87	43
UNWTD	392	196	196	86	161	145	217	175	79	91	126	95	53	86	34	20	72	89	38
Jim Tallon, Independent	12	6	6	3	4	5	5	7	5	-	4	3	1	-	3	-	1	4	2
	3%	3%	3%	3%	3%	4%	3%	3%	6%	-	6%	4%	2%	-	9%	-	2%	5%	6%
Raymond Patrick Whitehead, Direct Democracy Ireland	1	1	-	-	-	1	1	-	-	1	-	-	-	-	-	-	-	1	-
	0%	0%	-	-	-	1%	0%	-	-	0%	-	-	-	-	-	-	-	1%	-
Damon Matthew Wise , Fis Nua	0	0	-	0	-	-	0	-	-	-	0	-	-	-	-	0	-	-	-
	0%	0%	-	0%	-	-	0%	-	-	-	1%	-	-	-	-	3%	-	-	-
Undecided / No second preference	118	56	62	40	40	37	62	56	24	52	19	23	20	19	12	8	22	18	19
	31%	29%	33%	34%	28%	31%	36%	27%	32%	34%	25%	30%	37%	26%	34%	47%	30%	21%	45%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen- dent/ Others	Will Not / DK
Total	382	57	57	30	19	62	88	69
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	57	57	30	19	62	88	69
UNWTD	392	54	73	36	22	58	93	56
Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	36 9%	3 6%	3 5%	1 4%	- -	11 18%	11 12%	7 10%
Nessa Childers, Independent	27 7%	4 6%	4 6%	1 3%	1 5%	5 8%	9 10%	4 7%
Emer Costello, Labour Party	27 7%	4 7%	6 10%	3 9%	2 13%	1 2%	6 7%	5 7%
Thomas Darcy, Direct Democracy Ireland	4 1%	- -	- -	- -	- -	- -	2 3%	2 2%
Mary Fitzpatrick, Fianna Fail	28 7%	4 8%	5 8%	1 2%	0 2%	8 12%	6 7%	3 5%
Brian Hayes, Fine Gael	26 7%	4 7%	5 9%	4 12%	3 15%	5 8%	4 4%	2 2%
Paul Murphy, Stop the Water Tax/ Socialist Party	36 9%	4 7%	4 7%	1 5%	1 5%	6 10%	16 18%	3 5%
Eamon Ryan, Green Party	46 12%	13 23%	14 24%	4 12%	3 16%	2 3%	3 3%	8 11%
Brid Smith, People Before Profit Alliance	21 6%	- -	- -	1 3%	- -	6 10%	8 9%	6 9%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen- dent/ Others	Will Not / DK
Total	382	57	57	30	19	62	88	69
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	57	57	30	19	62	88	69
UNWTD	392	54	73	36	22	58	93	56
Jim Tallon, Independent	12 3%	2 3%	1 1%	4 12%	- -	1 2%	4 4%	1 2%
Raymond Patrick Whitehead, Direct Democracy Ireland	1 0%	- -	- -	- -	- -	- -	1 1%	- -
Damon Matthew Wise , Fis Nua	0 0%	- -	- -	- -	0 2%	- -	- -	- -
Undecided / No second preference	118 31%	20 34%	16 28%	11 38%	8 41%	16 26%	19 22%	27 39%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election ? - First Preference Vote										
		Lynn Boylan (Lynn Ní Bhaioigh eallain) Sinn Fein	Nessa Childers, Independent	Emer Costello, Labour Party	Mary Fitzpatrick, Fianna Fail	Brian Hayes, Fine Gael	Paul Murphy, Stop the Water Tax/ Socialist Party	Eamon Ryan, Green Party	Brid Smith, People Before Profit Alliance	Jim Tallon, Independent	Raymond Patrick Whitehead, Direct Democracy Ireland	Damon Matthew Wise, Fianna Nua
Total	382	73	42	26	47	62	33	42	38	13	2	2
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	73	42	26	47	62	33	42	38	13	2	2
UNWTD	392	65	41	37	44	76	27	53	38	9	1	1
Lynn Boylan (Lynn Ní Bhaioigheallain) Sinn Fein	36 9%	- -	4 10%	- -	1 2%	4 7%	12 35%	3 8%	5 14%	4 29%	- -	2 100%
Nessa Childers, Independent	27 7%	11 15%	- -	- -	3 6%	3 5%	1 2%	5 12%	2 5%	3 23%	- -	- -
Emer Costello, Labour Party	27 7%	2 3%	2 5%	- -	5 10%	7 12%	4 12%	6 14%	0 1%	- -	- -	- -
Thomas Darcy, Direct Democracy Ireland	4 1%	- -	2 4%	- -	- -	- -	- -	- -	2 7%	- -	- -	- -
Mary Fitzpatrick, Fianna Fail	28 7%	9 13%	2 4%	1 5%	- -	5 8%	1 4%	5 11%	2 6%	2 19%	- -	- -
Brian Hayes, Fine Gael	26 7%	2 3%	- -	6 24%	6 12%	- -	1 2%	6 14%	3 7%	2 15%	- -	- -
Paul Murphy, Stop the Water Tax/ Socialist Party	36 9%	11 16%	2 4%	1 6%	3 7%	3 5%	- -	1 3%	13 35%	- -	- -	- -
Eamon Ryan, Green Party	46 12%	3 3%	6 15%	3 12%	13 27%	20 32%	- -	- -	1 2%	- -	- -	- -

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All Voters Excluding Undecided [Dublin]	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election ? - First Preference Vote										
		Lynn Boylan (Lynn Ní Bhaoigh eallain) Sinn Fein	Nessa Childers, Indepen dent	Emer Costello, Labour Party	Mary Fitzpatric k, Fianna Fail	Brian Hayes, Fine Gael	Paul Murphy, Stop the Water Tax/ Socialist Party	Eamon Ryan, Green Party	Brid Smith, People Before Profit Alliance	Jim Tallon, Indepen dent	Raymon d Patrick Whitehe ad, Direct Democra cy Ireland	Damon Matthew Wise, Fis Nua
Total	382	73	42	26	47	62	33	42	38	13	2	2
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	382	73	42	26	47	62	33	42	38	13	2	2
UNWTD	392	65	41	37	44	76	27	53	38	9	1	1
Brid Smith, People Before Profit Alliance	21 6%	14 20%	2 5%	- -	- -	- -	3 9%	2 5%	- -	- -	- -	- -
Jim Tallon, Independent	12 3%	1 1%	8 19%	1 2%	1 2%	- -	- -	0 1%	1 4%	- -	- -	- -
Raymond Patrick Whitehead, Direct Democracy Ireland	1 0%	- -	1 2%	- -	- -	- -	- -	- -	- -	- -	- -	- -
Damon Matthew Wise , Fis Nua	0 0%	- -	- -	- -	0 1%	- -	- -	- -	- -	- -	- -	- -
Undecided / No second preference	118 31%	19 26%	13 31%	13 51%	15 33%	19 31%	13 38%	13 30%	8 20%	2 14%	2 100%	- -

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
UNWTD	521	241	280	140	209	172	282	239	100	119	176	123	59	107	39	21	81	110	104
Fianna Fail	65	33	32	18	22	25	30	35	5	33	14	12	49	2	-	2	3	2	7
	12%	14%	11%	9%	12%	17%	13%	12%	5%	16%	13%	11%	79%	2%	-	13%	4%	2%	6%
Fine Gael	73	27	45	30	21	22	46	26	19	24	11	18	-	61	1	-	2	3	5
	14%	11%	16%	15%	12%	15%	20%	9%	19%	12%	10%	16%	-	64%	3%	-	2%	3%	4%
Labour	35	14	21	8	11	17	23	11	12	10	6	6	-	2	25	-	1	3	4
	7%	6%	7%	4%	6%	11%	10%	4%	12%	5%	6%	6%	-	2%	62%	-	1%	3%	3%
Green Party	20	12	8	5	9	5	15	5	11	5	3	-	1	4	1	9	-	2	4
	4%	5%	3%	3%	5%	3%	6%	2%	11%	3%	3%	-	1%	4%	1%	56%	-	1%	3%
Sinn Fein	62	47	15	16	35	11	11	52	8	23	18	14	2	1	1	-	56	3	-
	12%	20%	5%	8%	20%	7%	5%	18%	8%	11%	16%	12%	3%	1%	2%	-	69%	2%	-
Independent	74	37	37	30	21	24	29	45	11	26	21	15	4	1	1	4	8	48	7
	14%	15%	13%	15%	12%	16%	12%	16%	11%	13%	19%	14%	7%	1%	2%	26%	10%	45%	6%
Other	32	15	17	12	15	4	14	18	9	14	5	4	1	4	-	0	4	20	3
	6%	6%	6%	6%	8%	3%	6%	6%	9%	7%	4%	4%	2%	4%	-	2%	5%	19%	2%
Don't Know / Will not vote	162	56	105	75	45	42	67	95	24	66	30	42	6	21	12	0	7	27	88
	31%	23%	38%	39%	25%	28%	29%	33%	24%	33%	28%	37%	9%	22%	29%	2%	9%	25%	75%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	521	65	73	35	20	62	106	162
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	65	73	35	20	62	106	162
UNWTD	521	61	88	42	23	60	112	135
Fianna Fail	65	65	-	-	-	-	-	-
	12%	100%	-	-	-	-	-	-
Fine Gael	73	-	73	-	-	-	-	-
	14%	-	100%	-	-	-	-	-
Labour	35	-	-	35	-	-	-	-
	7%	-	-	100%	-	-	-	-
Green Party	20	-	-	-	20	-	-	-
	4%	-	-	-	100%	-	-	-
Sinn Fein	62	-	-	-	-	62	-	-
	12%	-	-	-	-	100%	-	-
Independent	74	-	-	-	-	-	74	-
	14%	-	-	-	-	-	70%	-
Other	32	-	-	-	-	-	32	-
	6%	-	-	-	-	-	30%	-
Don't Know / Will not vote	162	-	-	-	-	-	-	162
	31%	-	-	-	-	-	-	100%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdow n	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	359	185	175	119	134	107	168	192	75	135	79	70	56	74	29	16	74	81	29
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	359	185	175	119	134	107	168	192	75	135	79	70	56	74	29	16	74	81	29
UNWTD	386	186	200	88	161	137	216	170	79	87	135	84	54	89	31	19	72	89	32
Fianna Fail	65	33	32	18	22	25	30	35	5	33	14	12	49	2	-	2	3	2	7
	18%	18%	18%	15%	17%	23%	18%	18%	7%	24%	18%	17%	87%	2%	-	14%	4%	2%	24%
Fine Gael	73	27	45	30	21	22	46	26	19	24	11	18	-	61	1	-	2	3	5
	20%	15%	26%	25%	15%	21%	28%	14%	25%	18%	14%	26%	-	83%	4%	-	2%	4%	18%
Labour	35	14	21	8	11	17	23	11	12	10	6	6	-	2	25	-	1	3	4
	10%	8%	12%	6%	8%	16%	14%	6%	16%	7%	8%	9%	-	2%	87%	-	1%	4%	13%
Green Party	20	12	8	5	9	5	15	5	11	5	3	-	1	4	1	9	-	2	4
	5%	6%	5%	4%	7%	5%	9%	3%	15%	4%	4%	-	1%	5%	2%	58%	-	2%	12%
Sinn Fein	62	47	15	16	35	11	11	52	8	23	18	14	2	1	1	-	56	3	-
	17%	26%	9%	14%	26%	10%	6%	27%	10%	17%	23%	20%	3%	1%	3%	-	76%	3%	-
Independent	74	37	37	30	21	24	29	45	11	26	21	15	4	1	1	4	8	48	7
	21%	20%	21%	25%	15%	22%	17%	24%	15%	19%	27%	22%	7%	1%	3%	26%	11%	60%	24%
Other	32	15	17	12	15	4	14	18	9	14	5	4	1	4	-	0	4	20	3
	9%	8%	10%	10%	11%	4%	8%	9%	12%	10%	6%	6%	2%	5%	-	2%	5%	25%	9%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Local election Support (Unadjusted)					
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others
Total	359	65	73	35	20	62	106
	100%	100%	100%	100%	100%	100%	100%
WTD Base:	359	65	73	35	20	62	106
UNWTD	386	61	88	42	23	60	112
Fianna Fail	65	65	-	-	-	-	-
	18%	100%	-	-	-	-	-
Fine Gael	73	-	73	-	-	-	-
	20%	-	100%	-	-	-	-
Labour	35	-	-	35	-	-	-
	10%	-	-	100%	-	-	-
Green Party	20	-	-	-	20	-	-
	5%	-	-	-	100%	-	-
Sinn Fein	62	-	-	-	-	62	-
	17%	-	-	-	-	100%	-
Independent	74	-	-	-	-	-	74
	21%	-	-	-	-	-	70%
Other	32	-	-	-	-	-	32
	9%	-	-	-	-	-	30%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)						
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	241	280	194	179	148	234	287	99	201	109	112	62	96	41	17	81	108	117
UNWTD	521	241	280	140	209	172	282	239	100	119	176	123	59	107	39	21	81	110	104
Fianna Fail	62	31	30	18	20	25	32	30	10	29	11	12	62	-	-	-	-	-	-
	12%	13%	11%	9%	11%	17%	14%	10%	10%	14%	10%	10%	100%	-	-	-	-	-	-
Fine Gael	96	38	57	30	30	35	55	40	26	32	15	22	-	96	-	-	-	-	-
	18%	16%	20%	16%	17%	24%	24%	14%	27%	16%	13%	20%	-	100%	-	-	-	-	-
Labour	41	12	29	12	9	19	19	22	8	13	10	10	-	-	41	-	-	-	-
	8%	5%	10%	6%	5%	13%	8%	8%	8%	7%	9%	9%	-	-	100%	-	-	-	-
Green Party	17	9	8	3	10	3	12	5	5	7	5	-	-	-	-	17	-	-	-
	3%	4%	3%	2%	6%	2%	5%	2%	5%	3%	4%	-	-	-	-	100%	-	-	-
Sinn Fein	81	52	29	25	39	17	16	65	8	32	23	19	-	-	-	-	81	-	-
	16%	22%	10%	13%	22%	12%	7%	23%	8%	16%	21%	17%	-	-	-	-	100%	-	-
Independent	81	42	40	33	23	26	44	37	15	32	18	15	-	-	-	-	-	81	-
	16%	17%	14%	17%	13%	17%	19%	13%	16%	16%	17%	14%	-	-	-	-	-	75%	-
Other	27	14	13	14	11	2	7	20	10	9	4	4	-	-	-	-	-	27	-
	5%	6%	4%	7%	6%	1%	3%	7%	10%	5%	3%	3%	-	-	-	-	-	25%	-
Don't Know / Would not vote	117	43	75	58	37	22	50	68	17	46	25	30	-	-	-	-	-	-	117
	23%	18%	27%	30%	21%	15%	21%	24%	17%	23%	22%	27%	-	-	-	-	-	-	100%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	521	65	73	35	20	62	106	162
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	521	65	73	35	20	62	106	162
UNWTD	521	61	88	42	23	60	112	135
Fianna Fail	62	49	-	-	1	2	5	6
	12%	75%	-	-	3%	3%	5%	3%
Fine Gael	96	2	61	2	4	1	5	21
	18%	3%	85%	5%	20%	1%	4%	13%
Labour	41	-	1	25	1	1	1	12
	8%	-	2%	73%	3%	2%	1%	7%
Green Party	17	2	-	-	9	-	5	0
	3%	3%	-	-	48%	-	4%	0%
Sinn Fein	81	3	2	1	-	56	12	7
	16%	5%	2%	2%	-	90%	11%	5%
Independent	81	2	3	3	1	3	50	19
	16%	3%	4%	9%	7%	4%	47%	12%
Other	27	-	-	-	0	-	18	8
	5%	-	-	-	1%	-	17%	5%
Don't Know / Would not vote	117	7	5	4	4	-	10	88
	23%	11%	7%	11%	18%	-	9%	54%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdow n	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	404	198	205	136	141	127	185	219	82	155	85	82	62	96	41	17	81	108
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	404	198	205	136	141	127	185	219	82	155	85	82	62	96	41	17	81	108
UNWTD	417	203	214	103	167	147	229	188	82	91	142	99	59	107	39	21	81	110
Fianna Fail	62	31	30	18	20	25	32	30	10	29	11	12	62	-	-	-	-	-
	15%	16%	15%	13%	14%	19%	17%	14%	12%	19%	13%	14%	100%	-	-	-	-	-
Fine Gael	96	38	57	30	30	35	55	40	26	32	15	22	-	96	-	-	-	-
	24%	19%	28%	22%	21%	28%	30%	18%	32%	21%	17%	27%	-	100%	-	-	-	-
Labour	41	12	29	12	9	19	19	22	8	13	10	10	-	-	41	-	-	-
	10%	6%	14%	9%	7%	15%	10%	10%	9%	9%	11%	12%	-	-	100%	-	-	-
Green Party	17	9	8	3	10	3	12	5	5	7	5	-	-	-	-	17	-	-
	4%	5%	4%	2%	7%	3%	6%	2%	6%	4%	5%	-	-	-	-	100%	-	-
Sinn Fein	81	52	29	25	39	17	16	65	8	32	23	19	-	-	-	-	81	-
	20%	26%	14%	19%	27%	14%	9%	30%	9%	21%	27%	23%	-	-	-	-	100%	-
Independent	81	42	40	33	23	26	44	37	15	32	18	15	-	-	-	-	-	81
	20%	21%	19%	24%	16%	20%	24%	17%	19%	21%	22%	19%	-	-	-	-	-	75%
Other	27	14	13	14	11	2	7	20	10	9	4	4	-	-	-	-	-	27
	7%	7%	6%	10%	8%	1%	4%	9%	12%	6%	4%	5%	-	-	-	-	-	25%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	404	58	67	31	16	62	96	74
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	404	58	67	31	16	62	96	74
UNWTD	417	56	80	36	21	60	101	63
Fianna Fail	62	49	-	-	1	2	5	6
	15%	85%	-	-	4%	3%	5%	8%
Fine Gael	96	2	61	2	4	1	5	21
	24%	3%	91%	6%	24%	1%	5%	29%
Labour	41	-	1	25	1	1	1	12
	10%	-	2%	81%	4%	2%	1%	16%
Green Party	17	2	-	-	9	-	5	0
	4%	4%	-	-	59%	-	5%	0%
Sinn Fein	81	3	2	1	-	56	12	7
	20%	5%	2%	3%	-	90%	13%	10%
Independent	81	2	3	3	1	3	50	19
	20%	3%	5%	10%	8%	4%	52%	26%
Other	27	-	-	-	0	-	18	8
	7%	-	-	-	1%	-	19%	11%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Gender		Age			Class		Dublin Region				Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	275	130	145	59	103	113	122	153	41	84	82	66	38	61	30	13	59	75
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	275	130	145	59	103	113	122	153	41	84	82	66	38	61	30	13	59	75
UNWTD	346	167	179	60	147	139	196	150	67	78	116	83	50	90	30	16	70	90
Fianna Fail	38	17	21	8	12	18	20	17	5	15	8	9	38	-	-	-	-	-
	14%	13%	15%	13%	11%	16%	17%	11%	12%	18%	10%	14%	100%	-	-	-	-	-
Fine Gael	61	27	34	11	19	31	34	27	10	16	16	19	-	61	-	-	-	-
	22%	21%	23%	18%	19%	27%	28%	18%	23%	19%	20%	29%	-	100%	-	-	-	-
Labour	30	8	21	5	5	19	14	15	4	13	6	6	-	-	30	-	-	-
	11%	6%	15%	9%	5%	17%	12%	10%	11%	16%	7%	9%	-	-	100%	-	-	-
Green Party	13	6	7	3	8	2	9	3	6	3	3	-	-	-	-	13	-	-
	5%	4%	5%	5%	7%	2%	8%	2%	14%	3%	4%	-	-	-	-	100%	-	-
Sinn Fein	59	38	21	14	30	15	10	50	6	13	24	18	-	-	-	-	59	-
	22%	30%	14%	24%	29%	13%	8%	32%	13%	15%	29%	27%	-	-	-	-	100%	-
Independent	63	30	33	17	22	24	28	35	7	23	19	13	-	-	-	-	-	63
	23%	23%	23%	29%	21%	21%	23%	23%	18%	28%	24%	19%	-	-	-	-	-	84%
Other	12	4	7	1	7	3	6	5	3	1	7	1	-	-	-	-	-	12
	4%	3%	5%	2%	7%	3%	5%	3%	8%	1%	8%	2%	-	-	-	-	-	16%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	275	37	37	23	13	44	73	49
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	275	37	37	23	13	44	73	49
UNWTD	346	47	68	31	16	51	87	46
Fianna Fail	38	31	-	-	0	1	2	4
	14%	84%	-	-	1%	2%	3%	7%
Fine Gael	61	1	35	1	2	1	3	18
	22%	3%	94%	3%	16%	2%	4%	38%
Labour	30	-	-	19	2	1	1	7
	11%	-	-	81%	14%	1%	2%	14%
Green Party	13	1	-	-	7	-	3	1
	5%	3%	-	-	56%	-	4%	3%
Sinn Fein	59	1	-	1	-	41	11	6
	22%	3%	-	5%	-	93%	14%	12%
Independent	63	2	2	2	1	1	45	10
	23%	6%	6%	11%	8%	1%	61%	20%
Other	12	-	-	-	1	-	8	3
	4%	-	-	-	5%	-	12%	6%

South Constituency Tabular Data

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Richard Cahill, Independent	8	3	4	3	4	1	2	6	3	4	0	3	4	3	-	1	-	2	2	-	
	2%	1%	2%	1%	2%	1%	1%	2%	1%	2%	0%	2%	3%	3%	-	2%	-	3%	3%	-	
Deirdre Clune, Fine Gael	35	12	23	12	10	13	18	17	12	23	28	4	3	1	21	3	-	1	6	3	
	7%	5%	9%	7%	5%	9%	7%	7%	5%	9%	14%	3%	2%	1%	24%	10%	-	2%	8%	2%	
Brian Crowley, Fianna Fail	122	62	59	25	54	42	58	64	42	79	52	40	29	55	19	1	1	2	15	29	
	24%	25%	23%	14%	30%	29%	23%	24%	17%	30%	25%	28%	18%	58%	21%	3%	16%	3%	21%	19%	
Jillian Godsil, Independent	6	2	4	2	3	1	1	5	4	2	1	1	4	2	-	-	1	1	2	1	
	1%	1%	1%	1%	1%	1%	0%	2%	2%	1%	0%	1%	3%	2%	-	-	14%	1%	3%	0%	
Simon Harris, Fine Gael	27	10	17	10	10	7	17	10	8	19	-	5	23	4	12	0	-	1	3	7	
	5%	4%	7%	6%	6%	5%	7%	4%	3%	7%	-	3%	14%	4%	13%	1%	-	2%	5%	4%	
Kieran Hartley, Fianna Fail	2	1	1	0	1	1	1	1	2	-	1	-	1	1	-	-	-	-	1	0	
	0%	0%	0%	0%	0%	0%	1%	0%	1%	-	0%	-	1%	1%	-	-	-	-	1%	0%	
Theresa Heaney, Catholic Democrats (The National Party)	3	2	1	-	2	0	2	1	2	1	1	-	1	2	-	-	-	-	-	1	
	1%	1%	0%	-	1%	0%	1%	0%	1%	0%	1%	-	1%	2%	-	-	-	-	-	1%	
Sean Kelly, Fine Gael	58	41	18	28	17	13	33	25	24	35	29	15	14	9	24	4	1	8	5	7	
	11%	16%	7%	16%	9%	9%	13%	10%	10%	13%	14%	11%	9%	10%	27%	15%	20%	11%	7%	5%	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Liadh Ní Riada, Sinn Fein	49 10%	28 11%	21 8%	8 4%	18 10%	24 16%	25 10%	24 9%	26 11%	23 9%	26 12%	12 8%	11 7%	0 0%	- -	1 4%	- -	36 54%	4 6%	7 5%	
Diarmuid Patrick O' Flynn, Independent	5 1%	4 1%	2 1%	0 0%	4 2%	1 0%	4 2%	1 0%	0 0%	5 2%	3 1%	2 1%	0 0%	1 2%	- -	- -	- -	1 1%	3 4%	1 0%	
Peter O'Loughlin, Independent	4 1%	2 1%	2 1%	2 1%	1 1%	1 0%	0 0%	4 1%	3 1%	1 0%	- -	1 1%	3 2%	- -	0 1%	- -	- -	1 1%	2 2%	1 1%	
Grace O'Sullivan, Green Party	10 2%	7 3%	3 1%	2 1%	7 4%	1 1%	6 2%	4 2%	6 2%	5 2%	2 1%	4 3%	4 3%	- -	1 1%	0 2%	2 51%	1 1%	2 3%	3 2%	
Phil Prendergast, Labour Party	18 4%	11 4%	7 3%	10 6%	4 2%	4 3%	7 3%	11 4%	12 5%	7 2%	4 2%	11 8%	3 2%	3 3%	2 2%	6 23%	- -	- -	7 9%	1 0%	
Jan Van De Ven, Direct Democracy Ireland	3 1%	2 1%	1 0%	1 0%	1 0%	1 1%	1 0%	2 1%	1 0%	2 1%	1 1%	- -	2 1%	1 1%	- -	- -	- -	2 2%	- -	- -	
Undecided	161 31%	65 26%	95 37%	76 42%	46 25%	38 26%	71 29%	89 34%	100 41%	60 23%	57 28%	46 32%	57 36%	13 14%	10 11%	11 39%	- -	12 17%	22 30%	93 61%	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Richard Cahill, Independent	8 2%	3 3%	- -	1 2%	- -	1 1%	3 3%	0 0%
Deirdre Clune, Fine Gael	35 7%	1 1%	24 22%	2 6%	- -	0 1%	6 6%	3 2%
Brian Crowley, Fianna Fail	122 24%	53 62%	18 17%	2 7%	1 15%	4 7%	26 25%	18 14%
Jillian Godsil, Independent	6 1%	- -	- -	- -	1 13%	1 1%	4 4%	- -
Simon Harris, Fine Gael	27 5%	3 4%	11 10%	0 1%	- -	1 2%	8 7%	4 3%
Kieran Hartley, Fianna Fail	2 0%	0 0%	- -	- -	- -	1 1%	0 0%	1 0%
Theresa Heaney, Catholic Democrats (The National Party)	3 1%	2 2%	0 0%	- -	- -	- -	- -	0 0%
Sean Kelly, Fine Gael	58 11%	11 13%	26 24%	2 6%	0 8%	4 8%	11 10%	4 3%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Liadh Ní Riada, Sinn Fein	49 10%	1 2%	5 5%	1 3%	- -	36 66%	5 5%	1 1%
Diarmuid Patrick O' Flynn, Independent	5 1%	1 2%	1 1%	- -	- -	- -	2 2%	0 0%
Peter O'Loughlin, Independent	4 1%	1 1%	0 0%	1 3%	- -	- -	1 1%	1 0%
Grace O'Sullivan, Green Party	10 2%	- -	1 1%	- -	1 16%	1 2%	4 4%	3 3%
Phil Prendergast, Labour Party	18 4%	1 1%	4 3%	5 19%	- -	1 2%	5 5%	2 2%
Jan Van De Ven, Direct Democracy Ireland	3 1%	- -	- -	- -	- -	3 5%	- -	- -
Undecided	161 31%	7 9%	18 17%	15 52%	2 47%	2 4%	27 27%	89 70%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW , KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
UNWTD	367	202	165	76	157	134	202	165	214	153	146	95	126	82	93	20	5	56	62	48	
Richard Cahill, Independent	8 2%	3 2%	4 3%	3 3%	4 3%	1 1%	2 1%	6 3%	3 2%	4 2%	0 0%	3 3%	4 4%	3 3%	- -	1 4%	- -	2 4%	2 5%	- -	
Deirdre Clune, Fine Gael	35 10%	12 6%	23 14%	12 11%	10 7%	13 12%	18 10%	17 10%	12 9%	23 11%	28 19%	4 4%	3 3%	1 1%	21 27%	3 17%	- -	1 2%	6 11%	3 5%	
Brian Crowley, Fianna Fail	122 35%	62 33%	59 36%	25 24%	54 40%	42 39%	58 33%	64 36%	42 29%	79 39%	52 35%	40 41%	29 28%	55 67%	19 24%	1 4%	1 16%	2 4%	15 29%	29 48%	
Jillian Godsil, Independent	6 2%	2 1%	4 2%	2 2%	3 2%	1 1%	1 0%	5 3%	4 3%	2 1%	1 1%	1 1%	4 4%	2 2%	- -	- -	1 14%	1 1%	2 4%	1 1%	
Simon Harris, Fine Gael	27 8%	10 5%	17 10%	10 10%	10 8%	7 6%	17 10%	10 6%	8 6%	19 9%	- -	5 5%	23 22%	4 5%	12 15%	0 2%	- -	1 3%	3 7%	7 11%	
Kieran Hartley, Fianna Fail	2 1%	1 1%	1 0%	0 0%	1 1%	1 0%	1 1%	1 0%	2 1%	- -	1 0%	- -	1 1%	1 1%	- -	- -	- -	- -	1 1%	0 1%	
Theresa Heaney, Catholic Democrats (The National Party)	3 1%	2 1%	1 1%	- -	2 2%	0 0%	2 1%	1 1%	2 1%	1 1%	1 1%	- -	1 1%	2 2%	- -	- -	- -	- -	- -	1 2%	
Sean Kelly, Fine Gael	58 17%	41 22%	18 11%	28 27%	17 12%	13 12%	33 19%	25 15%	24 16%	35 17%	29 20%	15 16%	14 13%	9 11%	24 31%	4 25%	1 20%	8 14%	5 10%	7 12%	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERIC K, TIPPERA RY	CARLOW , KILKENN Y, WATERF ORD, WEXFOR D, WICKLO W	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
UNWTD	367	202	165	76	157	134	202	165	214	153	146	95	126	82	93	20	5	56	62	48	
Liadh Ní Riada, Sinn Fein	49	28	21	8	18	24	25	24	26	23	26	12	11	0	-	1	-	36	4	7	
	14%	15%	13%	8%	13%	22%	14%	14%	18%	11%	17%	13%	11%	0%	-	7%	-	65%	8%	12%	
Diarmuid Patrick O' Flynn, Independent	5	4	2	0	4	1	4	1	0	5	3	2	0	1	-	-	-	1	3	1	
	2%	2%	1%	0%	3%	1%	2%	1%	0%	2%	2%	2%	0%	2%	-	-	-	1%	5%	1%	
Peter O'Loughlin, Independent	4	2	2	2	1	1	0	4	3	1	-	1	3	-	0	-	-	1	2	1	
	1%	1%	1%	2%	1%	1%	0%	2%	2%	1%	-	1%	3%	-	1%	-	-	2%	3%	1%	
Grace O'Sullivan, Green Party	10	7	3	2	7	1	6	4	6	5	2	4	4	-	1	0	2	1	2	3	
	3%	4%	2%	2%	5%	1%	3%	3%	4%	2%	1%	4%	4%	-	1%	3%	51%	2%	5%	6%	
Phil Prendergast, Labour Party	18	11	7	10	4	4	7	11	12	7	4	11	3	3	2	6	-	-	7	1	
	5%	6%	4%	10%	3%	4%	4%	6%	8%	3%	3%	11%	3%	4%	2%	38%	-	-	13%	1%	
Jan Van De Ven, Direct Democracy Ireland	3	2	1	1	1	1	1	2	1	2	1	-	2	1	-	-	-	2	-	-	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	-	2%	2%	-	-	-	3%	-	-	

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	350	78	90	14	2	52	76	39
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	78	90	14	2	52	76	39
UNWTD	367	80	96	17	4	50	79	40
Richard Cahill, Independent	8 2%	3 3%	- -	1 5%	- -	1 1%	3 4%	0 1%
Deirdre Clune, Fine Gael	35 10%	1 1%	24 26%	2 13%	- -	0 1%	6 8%	3 7%
Brian Crowley, Fianna Fail	122 35%	53 68%	18 20%	2 15%	1 29%	4 7%	26 34%	18 46%
Jillian Godsil, Independent	6 2%	- -	- -	- -	1 25%	1 2%	4 6%	- -
Simon Harris, Fine Gael	27 8%	3 4%	11 12%	0 2%	- -	1 2%	8 10%	4 11%
Kieran Hartley, Fianna Fail	2 1%	0 0%	- -	- -	- -	1 1%	0 1%	1 1%
Theresa Heaney, Catholic Democrats (The National Party)	3 1%	2 3%	0 0%	- -	- -	- -	- -	0 1%
Sean Kelly, Fine Gael	58 17%	11 14%	26 29%	2 12%	0 15%	4 8%	11 14%	4 11%

Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	350	78	90	14	2	52	76	39
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	78	90	14	2	52	76	39
UNWTD	367	80	96	17	4	50	79	40
Liadh Ní Riada, Sinn Fein	49 14%	1 2%	5 6%	1 6%	- -	36 69%	5 7%	1 4%
Diarmuid Patrick O' Flynn, Independent	5 2%	1 2%	1 2%	- -	- -	- -	2 3%	0 1%
Peter O'Loughlin, Independent	4 1%	1 1%	0 1%	1 7%	- -	- -	1 2%	1 1%
Grace O'Sullivan, Green Party	10 3%	- -	1 1%	- -	1 31%	1 2%	4 6%	3 9%
Phil Prendergast, Labour Party	18 5%	1 1%	4 4%	5 40%	- -	1 2%	5 7%	2 6%
Jan Van De Ven, Direct Democracy Ireland	3 1%	- -	- -	- -	- -	3 6%	- -	- -

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERIC K, TIPPERA RY	CARLOW , KILKENN Y, WATERF ORD, WEXFOR D, WICKLO W	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
UNWTD	367	202	165	76	157	134	202	165	214	153	146	95	126	82	93	20	5	56	62	48	
Richard Cahill, Independent	9 3%	7 4%	2 1%	5 5%	2 2%	2 1%	3 2%	6 3%	3 2%	6 3%	2 1%	6 7%	0 0%	2 2%	1 1%	- -	- -	2 3%	2 3%	3 5%	
Deirdre Clune, Fine Gael	24 7%	6 3%	18 11%	6 6%	10 7%	8 8%	19 11%	5 3%	8 5%	16 8%	10 7%	6 6%	8 8%	4 5%	13 16%	4 22%	- -	0 1%	1 1%	2 3%	
Brian Crowley, Fianna Fail	63 18%	32 17%	30 18%	30 28%	16 11%	18 16%	31 18%	31 18%	28 20%	34 17%	36 24%	15 15%	12 12%	10 12%	19 24%	5 30%	1 17%	7 13%	12 23%	9 15%	
Jillian Godsil, Independent	7 2%	3 2%	4 2%	4 4%	2 1%	1 1%	3 2%	5 3%	2 1%	5 3%	1 0%	3 3%	4 4%	3 3%	1 2%	- -	- -	2 3%	1 2%	- -	
Simon Harris, Fine Gael	16 4%	9 5%	7 4%	4 4%	6 5%	5 4%	12 7%	3 2%	7 5%	9 4%	1 1%	1 1%	13 13%	3 4%	4 6%	0 3%	1 34%	3 6%	2 4%	1 2%	
Kieran Hartley, Fianna Fail	18 5%	11 6%	7 4%	5 5%	7 5%	6 6%	4 2%	14 8%	8 6%	10 5%	6 4%	3 4%	8 8%	13 16%	1 1%	- -	- -	- -	2 5%	1 2%	
Theresa Heaney, Catholic Democrats (The National Party)	1 0%	1 0%	- -	- -	1 1%	- -	- -	1 0%	1 1%	- -	1 1%	- -	- -	- -	- -	- -	1 20%	- -	- -	- -	
Sean Kelly, Fine Gael	43 12%	25 14%	17 11%	9 8%	17 12%	17 16%	28 16%	15 9%	17 11%	26 13%	20 13%	20 20%	3 3%	9 11%	15 19%	2 12%	- -	6 12%	7 14%	3 5%	

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW , KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	350	187	163	105	136	110	176	175	145	206	149	98	103	82	79	17	4	56	52	61	
UNWTD	367	202	165	76	157	134	202	165	214	153	146	95	126	82	93	20	5	56	62	48	
Liadh Ní Riada, Sinn Fein	22 6%	18 9%	4 3%	10 10%	9 6%	3 3%	4 2%	18 10%	7 5%	15 7%	9 6%	6 6%	7 6%	6 7%	1 1%	- -	- -	9 16%	4 7%	2 4%	
Diarmuid Patrick O' Flynn, Independent	6 2%	6 3%	- -	- -	2 2%	4 3%	1 0%	5 3%	4 3%	2 1%	3 2%	2 2%	0 0%	1 2%	- -	0 3%	- -	4 7%	- -	- -	
Peter O'Loughlin, Independent	5 1%	4 2%	1 0%	- -	4 3%	1 1%	1 1%	4 2%	2 2%	2 1%	1 0%	2 2%	2 2%	2 2%	- -	- -	- -	2 4%	1 1%	- -	
Grace O'Sullivan, Green Party	7 2%	2 1%	5 3%	1 1%	4 3%	2 2%	5 3%	2 1%	3 2%	4 2%	3 2%	1 1%	3 3%	2 3%	1 1%	- -	- -	1 1%	2 3%	2 3%	
Phil Prendergast, Labour Party	21 6%	9 5%	12 8%	8 8%	10 7%	3 3%	14 8%	7 4%	11 8%	10 5%	10 7%	3 3%	8 8%	3 4%	6 8%	2 11%	1 16%	2 3%	4 7%	4 6%	
Jan Van De Ven, Direct Democracy Ireland	2 1%	2 1%	- -	2 2%	0 0%	- -	2 1%	- -	0 0%	2 1%	- -	0 0%	2 2%	- -	- -	- -	- -	- -	2 4%	- -	
Undecided / No Second Preference	107 31%	52 28%	55 34%	20 19%	48 35%	40 36%	50 28%	58 33%	42 29%	65 32%	47 31%	29 30%	31 30%	24 29%	17 21%	3 19%	1 14%	17 31%	13 26%	33 55%	

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	350	78	90	14	2	52	76	39
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	78	90	14	2	52	76	39
UNWTD	367	80	96	17	4	50	79	40
Richard Cahill, Independent	9 3%	2 2%	1 1%	- -	- -	2 4%	2 2%	3 7%
Deirdre Clune, Fine Gael	24 7%	4 5%	15 17%	1 7%	0 15%	0 1%	3 4%	0 1%
Brian Crowley, Fianna Fail	63 18%	10 13%	19 21%	3 23%	1 31%	7 14%	15 20%	7 19%
Jillian Godsil, Independent	7 2%	3 3%	2 2%	- -	- -	1 1%	2 2%	- -
Simon Harris, Fine Gael	16 4%	4 5%	5 5%	- -	- -	2 4%	4 5%	1 3%
Kieran Hartley, Fianna Fail	18 5%	14 18%	1 1%	- -	- -	1 2%	2 3%	- -
Theresa Heaney, Catholic Democrats (The National Party)	1 0%	- -	1 1%	- -	- -	- -	- -	- -
Sean Kelly, Fine Gael	43 12%	8 10%	17 19%	2 15%	- -	3 7%	8 11%	4 10%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	350	78	90	14	2	52	76	39
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	78	90	14	2	52	76	39
UNWTD	367	80	96	17	4	50	79	40
Liadh Ní Riada, Sinn Fein	22 6%	5 6%	- -	1 7%	- -	8 15%	8 11%	1 2%
Diarmuid Patrick O' Flynn, Independent	6 2%	1 1%	- -	- -	- -	5 9%	0 1%	- -
Peter O'Loughlin, Independent	5 1%	0 1%	- -	- -	- -	- -	4 6%	- -
Grace O'Sullivan, Green Party	7 2%	2 2%	2 2%	- -	- -	2 3%	2 2%	- -
Phil Prendergast, Labour Party	21 6%	4 5%	5 5%	3 20%	1 29%	1 2%	5 7%	3 9%
Jan Van De Ven, Direct Democracy Ireland	2 1%	2 2%	- -	- -	- -	- -	0 0%	- -
Undecided / No Second Preference	107 31%	20 26%	23 26%	4 28%	1 25%	21 40%	20 27%	19 50%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote													
		Richard Cahill, Independent	Deirdre Clune, Fine Gael	Brian Crowley, Fianna Fail	Jillian Godsil, Independent	Simon Harris, Fine Gael	Kieran Hartley, Fianna Fail	Theresa Heaney, Catholic Democrats (The National Party)	Sean Kelly, Fine Gael	Liadh Ní Riada, Sinn Fein	Diarmuid Patrick O'Flynn, Independent	Peter O' Loughlin, Independent	Grace O' Sullivan, Green Party	Phil Prendergast, Labour Party	Jan Van De Ven, Direct Democracy Ireland
Total	350	8	35	122	6	27	2	3	58	49	5	4	10	18	3
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	8	35	122	6	27	2	3	58	49	5	4	10	18	3
UNWTD	367	7	35	127	6	23	4	4	66	48	7	6	14	17	3
Richard Cahill, Independent	9 3%	- -	- -	5 4%	1 19%	- -	- -	- -	2 3%	0 1%	- -	- -	0 3%	1 4%	- -
Deirdre Clune, Fine Gael	24 7%	1 8%	- -	8 7%	- -	4 16%	- -	- -	11 18%	- -	- -	- -	- -	- -	- -
Brian Crowley, Fianna Fail	63 18%	0 6%	16 46%	- -	2 29%	5 20%	1 31%	2 63%	20 34%	8 15%	3 47%	- -	1 7%	6 33%	- -
Jillian Godsil, Independent	7 2%	3 44%	1 2%	- -	- -	- -	- -	- -	1 1%	1 2%	- -	1 30%	1 5%	- -	- -
Simon Harris, Fine Gael	16 4%	2 26%	1 4%	6 5%	- -	- -	- -	- -	3 6%	2 4%	- -	- -	1 13%	- -	- -
Kieran Hartley, Fianna Fail	18 5%	- -	- -	16 13%	- -	- -	- -	- -	- -	1 1%	- -	1 21%	1 5%	- -	- -
Theresa Heaney, Catholic Democrats (The National Party)	1 0%	- -	- -	- -	- -	- -	- -	- -	1 1%	- -	- -	- -	- -	- -	- -
Sean Kelly, Fine Gael	43 12%	- -	10 28%	20 16%	- -	- -	0 13%	- -	- -	8 16%	- -	- -	0 3%	5 27%	- -
Liadh Ní Riada, Sinn Fein	22 6%	- -	1 4%	8 6%	- -	1 3%	- -	1 37%	6 10%	- -	1 12%	1 23%	1 8%	- -	3 100%

Q1 Which of these candidates would you give your second preference vote to in the European Parliament Election? - Second Preference Vote

Base : All Irish Adults 18+All South voters excluding undecided	Total	Q1 Which of these candidates would you give your first preference vote to in the European Parliament Election? - First Preference Vote													
		Richard Cahill, Independent	Deirdre Clune, Fine Gael	Brian Crowley, Fianna Fail	Jillian Godsill, Independent	Simon Harris, Fine Gael	Kieran Hartley, Fianna Fail	Theresa Heaney, Catholic Democrats (The National Party)	Sean Kelly, Fine Gael	Liadh Ní Riada, Sinn Féin	Diarmuid Patrick O'Flynn, Independent	Peter O'Loughlin, Independent	Grace O'Sullivan, Green Party	Phil Prendergast, Labour Party	Jan Van De Ven, Direct Democracy Ireland
Total	350	8	35	122	6	27	2	3	58	49	5	4	10	18	3
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	350	8	35	122	6	27	2	3	58	49	5	4	10	18	3
UNWTD	367	7	35	127	6	23	4	4	66	48	7	6	14	17	3
Diarmuid Patrick O'Flynn, Independent	6	-	-	1	-	-	-	-	-	5	-	-	0	-	-
	2%	-	-	1%	-	-	-	-	-	9%	-	-	5%	-	-
Peter O'Loughlin, Independent	5	1	-	1	2	-	-	-	-	1	-	-	-	-	-
	1%	16%	-	0%	33%	-	-	-	-	2%	-	-	-	-	-
Grace O'Sullivan, Green Party	7	-	0	4	-	1	-	-	1	1	1	-	-	-	-
	2%	-	1%	3%	-	4%	-	-	1%	1%	15%	-	-	-	-
Phil Prendergast, Labour Party	21	-	4	10	-	2	-	-	5	1	-	-	-	-	-
	6%	-	11%	8%	-	6%	-	-	8%	2%	-	-	-	-	-
Jan Van De Ven, Direct Democracy Ireland	2	-	-	-	-	-	-	-	2	-	-	-	-	-	-
	1%	-	-	-	-	-	-	-	3%	-	-	-	-	-	-
Undecided / No Second Preference	107	-	1	44	1	14	1	-	9	23	1	1	5	7	-
	31%	-	4%	36%	19%	51%	55%	-	15%	47%	27%	26%	50%	36%	-

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW , KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Fianna Fail	85	49	36	28	31	26	39	47	35	50	34	22	30	63	7	1	-	1	5	8	
	17%	20%	14%	16%	17%	17%	16%	18%	14%	19%	16%	15%	19%	67%	8%	3%	-	2%	6%	5%	
Fine Gael	108	51	57	37	40	31	67	41	37	71	40	39	29	8	69	3	1	8	7	13	
	21%	20%	22%	20%	22%	21%	27%	15%	15%	27%	19%	27%	18%	9%	77%	12%	20%	12%	9%	8%	
Labour	28	12	16	12	7	9	12	17	18	10	11	6	11	1	0	18	-	2	1	6	
	6%	5%	6%	7%	4%	6%	5%	6%	7%	4%	5%	4%	7%	1%	1%	67%	-	3%	2%	4%	
Green Party	4	1	3	1	3	0	2	2	3	1	3	-	2	-	1	-	2	-	1	-	
	1%	1%	1%	0%	2%	0%	1%	1%	1%	0%	1%	-	1%	-	1%	-	46%	-	1%	-	
Workers Party	1	-	1	-	1	-	-	1	1	-	1	-	-	-	-	-	-	-	-	-	
	0%	-	0%	-	0%	-	-	0%	0%	-	0%	-	-	-	-	-	-	-	-	-	
Sinn Fein	54	35	19	11	20	22	27	27	27	27	26	10	18	2	1	1	-	40	4	6	
	10%	14%	7%	6%	11%	15%	11%	10%	11%	10%	13%	7%	11%	2%	1%	4%	-	58%	5%	4%	
Independent	96	44	52	34	38	24	40	56	54	42	36	22	38	6	5	1	1	12	47	24	
	19%	18%	20%	19%	21%	16%	16%	21%	22%	16%	17%	15%	24%	6%	6%	4%	34%	18%	63%	15%	
Other	7	4	3	4	1	2	4	3	3	4	2	3	2	3	-	0	-	-	2	2	
	1%	2%	1%	2%	0%	2%	2%	1%	1%	2%	1%	2%	1%	3%	-	1%	-	-	2%	1%	

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Don't Know / Will not vote	128	55	73	53	42	33	58	70	66	62	55	44	29	12	5	2	-	5	8	95	
	25%	22%	28%	29%	23%	22%	23%	27%	27%	23%	27%	30%	18%	12%	6%	9%	-	8%	11%	62%	

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Fianna Fail	85	85	-	-	-	-	-	-
	17%	100%	-	-	-	-	-	-
Fine Gael	108	-	108	-	-	-	-	-
	21%	-	100%	-	-	-	-	-
Labour	28	-	-	28	-	-	-	-
	6%	-	-	100%	-	-	-	-
Green Party	4	-	-	-	4	-	-	-
	1%	-	-	-	100%	-	-	-
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	54	-	-	-	-	54	-	-
	10%	-	-	-	-	100%	-	-
Independent	96	-	-	-	-	-	96	-
	19%	-	-	-	-	-	93%	-
Other	7	-	-	-	-	-	7	-
	1%	-	-	-	-	-	7%	-

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Don't Know / Will not vote	128	-	-	-	-	-	-	128
	25%	-	-	-	-	-	-	100%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERIC K, TIPPERA RY	CARLOW , KILKENN Y, WATERF ORD, WEXFOR D, WICKLO W	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	383	197	186	128	140	115	190	193	179	204	152	101	130	83	83	25	4	63	66	58	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	383	197	186	128	140	115	190	193	179	204	152	101	130	83	83	25	4	63	66	58	
UNWTD	394	213	181	92	163	139	218	176	239	155	143	103	148	83	98	24	5	61	73	49	
Fianna Fail	85	49	36	28	31	26	39	47	35	50	34	22	30	63	7	1	-	1	5	8	
	22%	25%	19%	22%	22%	22%	20%	24%	20%	24%	22%	22%	23%	76%	9%	3%	-	2%	7%	14%	
Fine Gael	108	51	57	37	40	31	67	41	37	71	40	39	29	8	69	3	1	8	7	13	
	28%	26%	30%	29%	28%	27%	35%	21%	21%	35%	26%	39%	22%	10%	82%	13%	20%	12%	10%	22%	
Labour	28	12	16	12	7	9	12	17	18	10	11	6	11	1	0	18	-	2	1	6	
	7%	6%	8%	10%	5%	8%	6%	9%	10%	5%	7%	6%	9%	1%	1%	73%	-	3%	2%	10%	
Green Party	4	1	3	1	3	0	2	2	3	1	3	-	2	-	1	-	2	-	1	-	
	1%	1%	2%	1%	2%	0%	1%	1%	2%	0%	2%	-	1%	-	1%	-	46%	-	2%	-	
Workers Party	1	-	1	-	1	-	-	1	1	-	1	-	-	-	-	-	-	-	-	-	
	0%	-	0%	-	0%	-	-	0%	0%	-	0%	-	-	-	-	-	-	-	-	-	
Sinn Fein	54	35	19	11	20	22	27	27	27	27	26	10	18	2	1	1	-	40	4	6	
	14%	18%	10%	9%	14%	19%	14%	14%	15%	13%	17%	10%	14%	3%	1%	5%	-	63%	6%	11%	
Independent	96	44	52	34	38	24	40	56	54	42	36	22	38	6	5	1	1	12	47	24	
	25%	23%	28%	27%	27%	21%	21%	29%	30%	20%	24%	21%	29%	7%	6%	4%	34%	19%	71%	41%	
Other	7	4	3	4	1	2	4	3	3	4	2	3	2	3	-	0	-	-	2	2	
	2%	2%	2%	3%	1%	2%	2%	2%	2%	2%	1%	3%	2%	4%	-	2%	-	-	2%	3%	

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Local election Support (Unadjusted)					
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others
Total	383	85	108	28	4	54	103
	100%	100%	100%	100%	100%	100%	100%
WTD Base:	383	85	108	28	4	54	103
UNWTD	394	89	114	26	6	52	106
Fianna Fail	85	85	-	-	-	-	-
	22%	100%	-	-	-	-	-
Fine Gael	108	-	108	-	-	-	-
	28%	-	100%	-	-	-	-
Labour	28	-	-	28	-	-	-
	7%	-	-	100%	-	-	-
Green Party	4	-	-	-	4	-	-
	1%	-	-	-	100%	-	-
Workers Party	1	-	-	-	-	-	-
	0%	-	-	-	-	-	-
Sinn Fein	54	-	-	-	-	54	-
	14%	-	-	-	-	100%	-
Independent	96	-	-	-	-	-	96
	25%	-	-	-	-	-	93%
Other	7	-	-	-	-	-	7
	2%	-	-	-	-	-	7%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Fianna Fail	95	49	46	36	29	30	41	54	37	58	37	28	30	95	-	-	-	-	-	-	
	19%	19%	18%	20%	16%	20%	17%	20%	15%	22%	18%	20%	19%	100%	-	-	-	-	-	-	
Fine Gael	89	46	43	24	39	26	59	29	41	48	35	26	28	-	89	-	-	-	-	-	
	17%	18%	17%	13%	21%	17%	24%	11%	17%	18%	17%	18%	17%	-	100%	-	-	-	-	-	
Labour	27	10	17	15	3	9	12	15	18	10	18	2	7	-	-	27	-	-	-	-	
	5%	4%	7%	8%	2%	6%	5%	6%	7%	4%	9%	2%	4%	-	-	100%	-	-	-	-	
Green Party	4	2	2	1	3	-	2	2	3	1	1	-	3	-	-	-	4	-	-	-	
	1%	1%	1%	1%	1%	-	1%	1%	1%	0%	1%	-	2%	-	-	-	100%	-	-	-	
Workers Party	1	-	1	-	1	-	-	1	1	-	1	-	-	-	-	-	-	-	-	-	
	0%	-	0%	-	0%	-	-	0%	0%	-	0%	-	-	-	-	-	-	-	-	-	
Sinn Fein	68	43	25	17	29	22	28	40	33	35	27	19	22	-	-	-	-	68	-	-	
	13%	17%	10%	9%	16%	15%	11%	15%	14%	13%	13%	13%	14%	-	-	-	-	100%	-	-	
Independent	67	36	31	23	25	19	36	30	39	28	19	22	26	-	-	-	-	-	67	-	
	13%	14%	12%	13%	14%	12%	15%	11%	16%	10%	9%	16%	16%	-	-	-	-	-	90%	-	
Other	8	2	6	3	2	2	4	4	4	4	2	1	4	-	-	-	-	-	8	-	
	1%	1%	2%	2%	1%	1%	1%	1%	2%	1%	1%	1%	2%	-	-	-	-	-	10%	-	

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)							
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK	
Total	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
WTD Base:	511	252	259	181	182	148	247	264	245	266	206	145	160	95	89	27	4	68	74	153	
UNWTD	511	264	247	133	208	170	280	231	313	198	198	134	179	94	106	26	5	68	83	128	
Don't Know / Would not vote	153	65	89	62	50	41	65	89	69	84	67	46	41	-	-	-	-	-	-	153	
	30%	26%	34%	34%	28%	28%	26%	34%	28%	32%	32%	32%	26%	-	-	-	-	-	-	100%	

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Fianna Fail	95 19%	63 74%	8 8%	1 2%	- -	2 4%	9 9%	12 9%
Fine Gael	89 17%	7 9%	69 63%	0 2%	1 30%	1 1%	5 5%	5 4%
Labour	27 5%	1 1%	3 3%	18 65%	- -	1 2%	2 1%	2 2%
Green Party	4 1%	- -	1 1%	- -	2 45%	- -	1 1%	- -
Workers Party	1 0%	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	68 13%	1 2%	8 7%	2 6%	- -	40 74%	12 12%	5 4%
Independent	67 13%	5 5%	4 4%	1 5%	1 26%	4 7%	45 44%	7 6%
Other	8 1%	- -	3 3%	- -	- -	- -	3 3%	1 1%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	511	85	108	28	4	54	103	128
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	511	85	108	28	4	54	103	128
UNWTD	511	89	114	26	6	52	106	117
Don't Know / Would not vote	153	8	13	6	-	6	26	95
	30%	9%	12%	20%	-	12%	25%	74%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	358	188	170	119	132	107	183	175	175	182	140	99	119	95	89	27	4	68	74
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	358	188	170	119	132	107	183	175	175	182	140	99	119	95	89	27	4	68	74
UNWTD	383	214	169	85	162	136	215	168	236	147	144	98	141	94	106	26	5	68	83
Fianna Fail	95	49	46	36	29	30	41	54	37	58	37	28	30	95	-	-	-	-	-
	27%	26%	27%	30%	22%	28%	22%	31%	21%	32%	26%	29%	25%	100%	-	-	-	-	-
Fine Gael	89	46	43	24	39	26	59	29	41	48	35	26	28	-	89	-	-	-	-
	25%	24%	25%	20%	30%	24%	32%	17%	23%	26%	25%	26%	23%	-	100%	-	-	-	-
Labour	27	10	17	15	3	9	12	15	18	10	18	2	7	-	-	27	-	-	-
	8%	6%	10%	13%	3%	9%	7%	9%	10%	5%	13%	2%	6%	-	-	100%	-	-	-
Green Party	4	2	2	1	3	-	2	2	3	1	1	-	3	-	-	-	4	-	-
	1%	1%	1%	1%	2%	-	1%	1%	2%	0%	1%	-	2%	-	-	-	100%	-	-
Workers Party	1	-	1	-	1	-	-	1	1	-	1	-	-	-	-	-	-	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	0%	-	-	-	-	-	-	-	-
Sinn Fein	68	43	25	17	29	22	28	40	33	35	27	19	22	-	-	-	-	68	-
	19%	23%	15%	14%	22%	20%	15%	23%	19%	19%	19%	19%	18%	-	-	-	-	100%	-
Independent	67	36	31	23	25	19	36	30	39	28	19	22	26	-	-	-	-	-	67
	19%	19%	18%	19%	19%	17%	20%	17%	22%	15%	13%	23%	22%	-	-	-	-	-	90%
Other	8	2	6	3	2	2	4	4	4	4	2	1	4	-	-	-	-	-	8
	2%	1%	4%	3%	2%	2%	2%	2%	2%	2%	2%	1%	3%	-	-	-	-	-	10%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	358	77	95	22	4	47	78	33
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	358	77	95	22	4	47	78	33
UNWTD	383	80	100	21	6	49	88	38
Fianna Fail	95	63	8	1	-	2	9	12
	27%	82%	9%	3%	-	4%	12%	35%
Fine Gael	89	7	69	0	1	1	5	5
	25%	9%	72%	2%	30%	1%	7%	16%
Labour	27	1	3	18	-	1	2	2
	8%	1%	3%	81%	-	3%	2%	7%
Green Party	4	-	1	-	2	-	1	-
	1%	-	1%	-	45%	-	2%	-
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	68	1	8	2	-	40	12	5
	19%	2%	8%	8%	-	84%	15%	16%
Independent	67	5	4	1	1	4	45	7
	19%	6%	4%	6%	26%	8%	58%	22%
Other	8	-	3	-	-	-	3	1
	2%	-	3%	-	-	-	4%	4%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Gender		Age			Class		Area		Region			Core Party Support (Unadjusted)					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW / KILKENNY, WATERFORD, WEXFORD, WICKLOW	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	305	177	127	77	139	89	175	129	150	155	112	95	98	66	79	25	3	65	67
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	305	177	127	77	139	89	175	129	150	155	112	95	98	66	79	25	3	65	67
UNWTD	307	180	127	52	134	121	183	124	187	120	115	83	109	73	90	19	3	56	65
Fianna Fail	66	41	25	13	30	23	32	34	23	43	24	20	23	66	-	-	-	-	-
	22%	23%	20%	17%	21%	26%	18%	26%	15%	28%	21%	21%	23%	100%	-	-	-	-	-
Fine Gael	79	39	39	18	41	20	56	22	30	48	28	24	26	-	79	-	-	-	-
	26%	22%	31%	23%	30%	22%	32%	17%	20%	31%	25%	26%	27%	-	100%	-	-	-	-
Labour	25	12	13	14	4	6	14	11	19	6	19	3	3	-	-	25	-	-	-
	8%	7%	10%	18%	3%	7%	8%	9%	13%	4%	17%	3%	3%	-	-	100%	-	-	-
Green Party	3	2	1	1	2	-	1	1	2	0	0	-	2	-	-	-	3	-	-
	1%	1%	1%	1%	1%	-	1%	1%	1%	0%	0%	-	2%	-	-	-	100%	-	-
Workers Party	1	-	1	-	1	-	-	1	1	-	1	-	-	-	-	-	-	-	-
	0%	-	1%	-	1%	-	-	1%	1%	-	1%	-	-	-	-	-	-	-	-
Sinn Fein	65	44	20	14	32	19	31	34	32	33	24	23	17	-	-	-	-	65	-
	21%	25%	16%	18%	23%	21%	17%	26%	21%	21%	22%	24%	18%	-	-	-	-	100%	-
Independent	64	37	26	16	29	19	41	23	40	24	16	24	24	-	-	-	-	-	64
	21%	21%	21%	21%	21%	21%	23%	18%	26%	15%	14%	25%	24%	-	-	-	-	-	95%
Other	4	2	2	1	1	2	1	3	3	0	0	-	3	-	-	-	-	-	4
	1%	1%	2%	1%	1%	2%	0%	2%	2%	0%	0%	-	3%	-	-	-	-	-	5%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	305	58	83	20	4	47	69	22
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	305	58	83	20	4	47	69	22
UNWTD	307	65	82	14	5	42	73	25
Fianna Fail	66	42	7	-	-	4	5	7
	22%	73%	8%	-	-	8%	8%	33%
Fine Gael	79	6	61	0	1	1	5	4
	26%	11%	73%	2%	33%	1%	7%	18%
Labour	25	1	3	14	-	1	2	3
	8%	2%	4%	70%	-	3%	3%	13%
Green Party	3	-	-	-	2	-	1	-
	1%	-	-	-	39%	-	1%	-
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	65	2	8	4	-	37	12	2
	21%	4%	10%	19%	-	78%	17%	10%
Independent	64	6	3	2	1	4	42	6
	21%	11%	3%	9%	29%	9%	60%	26%
Other	4	-	1	-	-	-	2	-
	1%	-	2%	-	-	-	3%	-

National Local Election Voting Intentions – Tabular Report

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
UNWTD	1,545	741	804	392	628	525	827	718	1,111	434	101	121	179	123	118	182	213	198	134	179
Fianna Fail	257	141	116	75	99	83	112	145	131	126	4	24	17	12	29	36	41	30	30	34
	17%	19%	15%	14%	17%	18%	15%	18%	14%	21%	7%	17%	13%	10%	21%	21%	19%	14%	17%	19%
Fine Gael	293	131	163	88	116	89	181	113	139	154	14	20	15	19	22	33	42	45	54	33
	19%	17%	21%	17%	20%	20%	25%	14%	15%	26%	21%	14%	12%	16%	16%	19%	20%	21%	31%	18%
Labour	84	35	49	26	27	31	41	43	66	18	8	6	7	7	8	9	7	11	10	12
	5%	5%	6%	5%	5%	7%	6%	5%	7%	3%	12%	4%	6%	6%	6%	5%	3%	5%	6%	7%
Green Party	20	10	10	4	10	6	14	6	19	1	7	4	3	-	1	0	1	3	-	2
	1%	1%	1%	1%	2%	1%	2%	1%	2%	0%	10%	3%	3%	-	0%	0%	0%	1%	-	1%
Workers Party	1	-	1	-	1	-	-	1	1	-	-	-	-	-	-	-	-	1	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	-	-	-	-	-	-	-	0%	-	-
Sinn Fein	199	127	71	68	82	49	82	117	124	75	5	13	21	18	29	10	36	29	14	22
	13%	17%	9%	13%	14%	11%	11%	14%	13%	12%	9%	10%	16%	15%	21%	6%	17%	13%	8%	12%
Independent	279	134	145	93	98	88	123	156	183	97	7	21	23	15	26	52	37	35	21	43
	18%	18%	18%	18%	17%	20%	17%	19%	19%	16%	11%	15%	18%	13%	19%	29%	18%	16%	12%	24%
Other	35	19	16	13	17	5	14	21	29	6	6	9	7	3	2	1	1	2	2	3
	2%	3%	2%	2%	3%	1%	2%	3%	3%	1%	9%	6%	6%	3%	1%	0%	0%	1%	1%	1%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
UNWTD	1,545	741	804	392	628	525	827	718	1,111	434	101	121	179	123	118	182	213	198	134	179
Don't Know / Will not vote	377	160	217	160	120	98	168	209	254	123	13	41	34	44	23	36	48	61	43	32
	24%	21%	28%	30%	21%	22%	23%	26%	27%	20%	21%	30%	27%	37%	17%	20%	23%	28%	25%	18%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Likelihood to vote							Core Party Support (Unadjusted)						
		Would Vote	Would definitely vote	Would probably vote	Might/might not vote	Would Not Vote	Would probably not vote	Would definitely not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/Others	Would not/DK
Total	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
UNWTD	1,545	1,347	1,143	204	64	131	52	79	246	339	86	29	216	285	343
Fianna Fail	257	233	197	35	9	15	4	11	178	19	2	2	10	12	33
	17%	18%	19%	15%	13%	9%	6%	10%	70%	6%	2%	13%	4%	5%	9%
Fine Gael	293	268	215	54	14	9	5	4	10	215	7	1	10	18	33
	19%	21%	20%	22%	19%	5%	8%	3%	4%	68%	8%	5%	4%	7%	9%
Labour	84	77	62	16	3	4	1	2	1	7	45	2	8	4	17
	5%	6%	6%	7%	4%	2%	2%	2%	0%	2%	56%	13%	4%	1%	5%
Green Party	20	18	16	2	1	0	-	0	1	5	2	8	-	3	2
	1%	1%	2%	1%	2%	0%	-	0%	0%	2%	2%	42%	-	1%	1%
Workers Party	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-
	0%	0%	0%	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	199	176	157	20	5	17	10	7	5	5	2	-	162	11	14
	13%	14%	15%	8%	7%	10%	15%	7%	2%	1%	3%	-	68%	4%	4%
Independent	279	253	215	37	13	13	10	3	27	25	6	3	26	153	39
	18%	19%	20%	16%	18%	8%	15%	3%	11%	8%	7%	17%	11%	60%	10%
Other	35	25	21	4	4	1	-	1	6	2	0	0	3	20	3
	2%	2%	2%	1%	6%	1%	-	1%	2%	1%	0%	2%	1%	8%	1%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Likelihood to vote							Core Party Support (Unadjusted)						
		Would Vote	Would definitel y vote	Would probably vote	Might/ might not vote	Would Not Vote	Would probably not vote	Would definitel y not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
UNWTD	1,545	1,347	1,143	204	64	131	52	79	246	339	86	29	216	285	343
Don't Know / Will not vote	377	244	171	73	22	110	37	74	26	38	16	2	18	33	243
	24%	19%	16%	30%	30%	65%	54%	72%	10%	12%	20%	8%	8%	13%	63%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	1,545	257	293	84	20	199	314	377
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	257	293	84	20	199	314	377
UNWTD	1,545	254	306	92	33	170	340	349
Fianna Fail	257	257	-	-	-	-	-	-
	17%	100%	-	-	-	-	-	-
Fine Gael	293	-	293	-	-	-	-	-
	19%	-	100%	-	-	-	-	-
Labour	84	-	-	84	-	-	-	-
	5%	-	-	100%	-	-	-	-
Green Party	20	-	-	-	20	-	-	-
	1%	-	-	-	100%	-	-	-
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	199	-	-	-	-	199	-	-
	13%	-	-	-	-	100%	-	-
Independent	279	-	-	-	-	-	279	-
	18%	-	-	-	-	-	89%	-
Other	35	-	-	-	-	-	35	-
	2%	-	-	-	-	-	11%	-

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	1,545	257	293	84	20	199	314	377
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	257	293	84	20	199	314	377
UNWTD	1,545	254	306	92	33	170	340	349
Don't Know / Will not vote	377	-	-	-	-	-	-	377
	24%	-	-	-	-	-	-	100%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,168	597	571	367	450	351	566	601	691	477	50	97	94	74	117	141	164	155	132	148
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,168	597	571	367	450	351	566	601	691	477	50	97	94	74	117	141	164	155	132	148
UNWTD	1,196	600	596	264	501	431	651	545	848	348	80	88	138	84	98	145	173	143	103	148
Fianna Fail	257	141	116	75	99	83	112	145	131	126	4	24	17	12	29	36	41	30	30	34
	22%	24%	20%	20%	22%	24%	20%	24%	19%	26%	8%	25%	18%	16%	25%	26%	25%	19%	23%	23%
Fine Gael	293	131	163	88	116	89	181	113	139	154	14	20	15	19	22	33	42	45	54	33
	25%	22%	28%	24%	26%	25%	32%	19%	20%	32%	27%	20%	16%	26%	19%	23%	26%	29%	41%	22%
Labour	84	35	49	26	27	31	41	43	66	18	8	6	7	7	8	9	7	11	10	12
	7%	6%	9%	7%	6%	9%	7%	7%	10%	4%	15%	6%	8%	9%	7%	6%	4%	7%	7%	8%
Green Party	20	10	10	4	10	6	14	6	19	1	7	4	3	-	1	0	1	3	-	2
	2%	2%	2%	1%	2%	2%	2%	1%	3%	0%	13%	4%	4%	-	0%	0%	0%	2%	-	1%
Workers Party	1	-	1	-	1	-	-	1	1	-	-	-	-	-	-	-	-	1	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	-	-	-	-	-	-	-	1%	-	-
Sinn Fein	199	127	71	68	82	49	82	117	124	75	5	13	21	18	29	10	36	29	14	22
	17%	21%	13%	18%	18%	14%	14%	19%	18%	16%	11%	14%	23%	24%	25%	7%	22%	19%	11%	15%
Independent	279	134	145	93	98	88	123	156	183	97	7	21	23	15	26	52	37	35	21	43
	24%	23%	25%	25%	22%	25%	22%	26%	26%	20%	14%	22%	24%	20%	22%	37%	23%	22%	16%	29%
Other	35	19	16	13	17	5	14	21	29	6	6	9	7	3	2	1	1	2	2	3
	3%	3%	3%	3%	4%	2%	2%	4%	4%	1%	12%	9%	8%	4%	2%	0%	0%	2%	2%	2%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Likelihood to vote							Core Party Support (Unadjusted)						
		Would Vote	Would definitel y vote	Would probably vote	Might/ might not vote	Would Not Vote	Would probably not vote	Would definitel y not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	1,168	1,051	884	167	50	59	31	28	228	278	63	17	219	220	142
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,168	1,051	884	167	50	59	31	28	228	278	63	17	219	220	142
UNWTD	1,196	1,103	962	141	41	50	23	27	223	299	72	27	195	244	135
Fianna Fail	257	233	197	35	9	15	4	11	178	19	2	2	10	12	33
	22%	22%	22%	21%	19%	25%	13%	38%	78%	7%	3%	14%	4%	5%	24%
Fine Gael	293	268	215	54	14	9	5	4	10	215	7	1	10	18	33
	25%	26%	24%	32%	28%	15%	17%	12%	4%	77%	10%	6%	5%	8%	23%
Labour	84	77	62	16	3	4	1	2	1	7	45	2	8	4	17
	7%	7%	7%	9%	6%	6%	4%	8%	1%	2%	71%	14%	4%	2%	12%
Green Party	20	18	16	2	1	0	-	0	1	5	2	8	-	3	2
	2%	2%	2%	1%	2%	0%	-	1%	0%	2%	2%	45%	-	1%	1%
Workers Party	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-
	0%	0%	0%	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	199	176	157	20	5	17	10	7	5	5	2	-	162	11	14
	17%	17%	18%	12%	10%	29%	33%	24%	2%	2%	4%	-	74%	5%	10%
Independent	279	253	215	37	13	13	10	3	27	25	6	3	26	153	39
	24%	24%	24%	22%	26%	22%	33%	11%	12%	9%	9%	18%	12%	70%	28%
Other	35	25	21	4	4	1	-	1	6	2	0	0	3	20	3
	3%	2%	2%	2%	8%	2%	-	5%	3%	1%	1%	2%	2%	9%	2%

Q2 To which party or independent candidate would you give your first preference vote in the local elections?

Base : All Irish Adults 18+All voters excluding undecided (Local elections)	Total	Local election Support (Unadjusted)					
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others
Total	1,168	257	293	84	20	199	314
	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,168	257	293	84	20	199	314
UNWTD	1,196	254	306	92	33	170	340
Fianna Fail	257	257	-	-	-	-	-
	22%	100%	-	-	-	-	-
Fine Gael	293	-	293	-	-	-	-
	25%	-	100%	-	-	-	-
Labour	84	-	-	84	-	-	-
	7%	-	-	100%	-	-	-
Green Party	20	-	-	-	20	-	-
	2%	-	-	-	100%	-	-
Workers Party	1	-	-	-	-	-	-
	0%	-	-	-	-	-	-
Sinn Fein	199	-	-	-	-	199	-
	17%	-	-	-	-	100%	-
Independent	279	-	-	-	-	-	279
	24%	-	-	-	-	-	89%
Other	35	-	-	-	-	-	35
	3%	-	-	-	-	-	11%

National General Election Voting Intentions Tabular Report

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
UNWTD	1,545	741	804	392	628	525	827	718	1,111	434	101	121	179	123	118	182	213	198	134	179
Fianna Fail	255	132	123	79	94	82	113	142	123	132	7	22	13	11	24	43	33	35	33	35
	16%	17%	16%	15%	17%	18%	15%	17%	13%	22%	11%	16%	10%	10%	17%	24%	15%	16%	19%	19%
Fine Gael	316	154	163	80	124	112	193	124	182	134	16	23	20	25	25	41	54	39	42	32
	20%	20%	21%	15%	22%	25%	26%	15%	19%	22%	26%	17%	16%	21%	18%	23%	26%	18%	24%	18%
Labour	79	27	52	30	17	32	40	39	63	16	5	12	9	9	3	9	6	17	2	7
	5%	4%	7%	6%	3%	7%	6%	5%	7%	3%	8%	9%	7%	7%	2%	5%	3%	8%	1%	4%
Green Party	19	7	11	4	9	5	9	10	18	0	3	2	5	-	-	0	3	1	-	2
	1%	1%	1%	1%	2%	1%	1%	1%	2%	0%	5%	2%	4%	-	-	0%	1%	1%	-	1%
Workers Party	1	-	1	-	1	-	-	1	1	-	-	-	-	-	-	-	-	1	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	-	-	-	-	-	-	-	0%	-	-
Sinn Fein	238	145	93	79	109	50	89	149	161	77	5	19	29	22	32	15	32	29	28	26
	15%	19%	12%	15%	19%	11%	12%	18%	17%	13%	9%	14%	23%	19%	23%	8%	15%	13%	16%	14%
Independent	224	114	110	85	76	63	115	109	141	82	9	22	20	13	23	35	25	19	23	30
	14%	15%	14%	16%	13%	14%	16%	13%	15%	14%	14%	16%	16%	11%	17%	20%	12%	9%	13%	17%
Other	30	15	14	13	13	3	11	18	27	3	6	7	4	3	2	-	1	1	1	4
	2%	2%	2%	3%	2%	1%	2%	2%	3%	0%	10%	5%	3%	2%	2%	-	0%	1%	0%	2%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghair e - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	757	788	526	570	449	734	811	945	600	63	137	128	118	140	177	212	216	175	180
UNWTD	1,545	741	804	392	628	525	827	718	1,111	434	101	121	179	123	118	182	213	198	134	179
Don't Know / Would not vote	385	163	222	157	126	102	165	220	229	155	11	28	28	35	30	33	58	72	46	44
	25%	21%	28%	30%	22%	23%	22%	27%	24%	26%	18%	21%	22%	30%	21%	19%	27%	33%	26%	24%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Likelihood to vote							Core Party Support (Unadjusted)						
		Would Vote	Would definitely vote	Would probably vote	Might/ might not vote	Would Not Vote	Would probably not vote	Would definitely not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Would not/DK
Total	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
UNWTD	1,545	1,347	1,143	204	64	131	52	79	246	339	86	29	216	285	343
Fianna Fail	255 16%	231 18%	193 18%	38 16%	14 20%	9 6%	2 3%	8 8%	255 100%	- -	- -	- -	- -	- -	- -
Fine Gael	316 20%	296 23%	247 23%	49 20%	11 15%	10 6%	3 5%	6 6%	- -	316 100%	- -	- -	- -	- -	- -
Labour	79 5%	73 6%	57 5%	16 7%	2 3%	4 2%	3 4%	1 1%	- -	- -	79 100%	- -	- -	- -	- -
Green Party	19 1%	16 1%	14 1%	2 1%	2 2%	1 1%	- -	1 1%	- -	- -	- -	19 100%	- -	- -	- -
Workers Party	1 0%	1 0%	1 0%	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	238 15%	224 17%	200 19%	24 10%	5 6%	9 5%	3 5%	6 6%	- -	- -	- -	- -	238 100%	- -	- -
Independent	224 14%	204 16%	175 17%	29 12%	7 10%	12 7%	4 6%	8 8%	- -	- -	- -	- -	- -	224 88%	- -
Other	30 2%	20 2%	16 2%	4 2%	3 4%	2 1%	1 1%	1 1%	- -	- -	- -	- -	- -	30 12%	- -

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Likelihood to vote							Core Party Support (Unadjusted)						
		Would Vote	Would definitely vote	Would probably vote	Might/might not vote	Would Not Vote	Would probably not vote	Would definitely not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/Others	Would not/DK
Total	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	1,296	1,055	241	72	170	68	102	255	316	79	19	238	253	385
UNWTD	1,545	1,347	1,143	204	64	131	52	79	246	339	86	29	216	285	343
Don't Know / Would not vote	385	231	152	79	28	122	52	70	-	-	-	-	-	-	385
	25%	18%	14%	33%	39%	72%	77%	69%	-	-	-	-	-	-	100%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	1,545	257	293	84	20	199	314	377
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	257	293	84	20	199	314	377
UNWTD	1,545	254	306	92	33	170	340	349
Fianna Fail	255	178	10	1	1	5	33	26
	16%	69%	3%	1%	3%	3%	10%	7%
Fine Gael	316	19	215	7	5	5	28	38
	20%	8%	73%	8%	26%	2%	9%	10%
Labour	79	2	7	45	2	2	6	16
	5%	1%	2%	53%	8%	1%	2%	4%
Green Party	19	2	1	2	8	-	3	2
	1%	1%	0%	3%	39%	-	1%	0%
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	238	10	10	8	-	162	29	18
	15%	4%	3%	10%	-	82%	9%	5%
Independent	224	12	16	4	2	11	152	27
	14%	5%	5%	4%	13%	5%	48%	7%
Other	30	-	2	-	0	-	21	6
	2%	-	1%	-	1%	-	7%	2%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	1,545	257	293	84	20	199	314	377
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,545	257	293	84	20	199	314	377
UNWTD	1,545	254	306	92	33	170	340	349
Don't Know / Would not vote	385	33	33	17	2	14	42	243
	25%	13%	11%	21%	11%	7%	13%	64%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	1,160	594	566	369	444	347	570	591	716	445	52	109	100	83	110	143	154	144	129	136
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,160	594	566	369	444	347	570	591	716	445	52	109	100	83	110	143	154	144	129	136
UNWTD	1,202	617	585	274	500	428	663	539	868	334	82	93	145	99	94	147	161	144	98	141
Fianna Fail	255	132	123	79	94	82	113	142	123	132	7	22	13	11	24	43	33	35	33	35
	22%	22%	22%	21%	21%	23%	20%	24%	17%	30%	13%	20%	13%	14%	22%	30%	21%	25%	25%	25%
Fine Gael	316	154	163	80	124	112	193	124	182	134	16	23	20	25	25	41	54	39	42	32
	27%	26%	29%	22%	28%	32%	34%	21%	25%	30%	31%	21%	20%	30%	23%	28%	35%	27%	32%	24%
Labour	79	27	52	30	17	32	40	39	63	16	5	12	9	9	3	9	6	17	2	7
	7%	5%	9%	8%	4%	9%	7%	7%	9%	4%	10%	11%	9%	11%	3%	6%	4%	12%	2%	5%
Green Party	19	7	11	4	9	5	9	10	18	0	3	2	5	-	-	0	3	1	-	2
	2%	1%	2%	1%	2%	2%	2%	2%	3%	0%	6%	2%	5%	-	-	0%	2%	1%	-	2%
Workers Party	1	-	1	-	1	-	-	1	1	-	-	-	-	-	-	-	-	1	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	-	-	-	-	-	-	-	1%	-	-
Sinn Fein	238	145	93	79	109	50	89	149	161	77	5	19	29	22	32	15	32	29	28	26
	20%	24%	16%	21%	25%	14%	16%	25%	22%	17%	10%	18%	29%	26%	30%	10%	21%	20%	22%	19%
Independent	224	114	110	85	76	63	115	109	141	82	9	22	20	13	23	35	25	19	23	30
	19%	19%	19%	23%	17%	18%	20%	18%	20%	19%	17%	21%	20%	16%	21%	25%	16%	13%	18%	22%
Other	30	15	14	13	13	3	11	18	27	3	6	7	4	3	2	-	1	1	1	4
	3%	3%	3%	4%	3%	1%	2%	3%	4%	1%	12%	7%	4%	3%	2%	-	1%	1%	0%	3%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Likelihood to vote							Core Party Support (Unadjusted)					
		Would Vote	Would definitely vote	Would probably vote	Might/ might not vote	Would Not Vote	Would probably not vote	Would definitely not vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others
Total	1,160	1,065	903	162	44	47	16	31	255	316	79	19	238	253
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,160	1,065	903	162	44	47	16	31	255	316	79	19	238	253
UNWTD	1,202	1,116	975	141	40	45	18	27	246	339	86	29	216	285
Fianna Fail	255	231	193	38	14	9	2	8	255	-	-	-	-	-
	22%	22%	21%	23%	33%	20%	11%	24%	100%	-	-	-	-	-
Fine Gael	316	296	247	49	11	10	3	6	-	316	-	-	-	-
	27%	28%	27%	30%	25%	20%	20%	20%	-	100%	-	-	-	-
Labour	79	73	57	16	2	4	3	1	-	-	79	-	-	-
	7%	7%	6%	10%	4%	8%	17%	3%	-	-	100%	-	-	-
Green Party	19	16	14	2	2	1	-	1	-	-	-	19	-	-
	2%	1%	2%	1%	4%	3%	-	4%	-	-	-	100%	-	-
Workers Party	1	1	1	-	-	-	-	-	-	-	-	-	-	-
	0%	0%	0%	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	238	224	200	24	5	9	3	6	-	-	-	-	238	-
	20%	21%	22%	15%	10%	19%	21%	18%	-	-	-	-	100%	-
Independent	224	204	175	29	7	12	4	8	-	-	-	-	-	224
	19%	19%	19%	18%	17%	25%	27%	25%	-	-	-	-	-	88%
Other	30	20	16	4	3	2	1	1	-	-	-	-	-	30
	3%	2%	2%	2%	7%	4%	4%	4%	-	-	-	-	-	12%

Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Adults 18+All voters excluding undecided (General election)	Total	Local election Support (Unadjusted)						
		Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indepen dent/ Others	Will Not / DK
Total	1,160	224	260	67	18	185	272	134
	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	1,160	224	260	67	18	185	272	134
UNWTD	1,202	225	270	75	31	163	296	141
Fianna Fail	255	178	10	1	1	5	33	26
	22%	80%	4%	2%	3%	3%	12%	20%
Fine Gael	316	19	215	7	5	5	28	38
	27%	9%	83%	10%	29%	2%	10%	28%
Labour	79	2	7	45	2	2	6	16
	7%	1%	3%	67%	9%	1%	2%	12%
Green Party	19	2	1	2	8	-	3	2
	2%	1%	0%	4%	44%	-	1%	1%
Workers Party	1	-	-	-	-	-	-	-
	0%	-	-	-	-	-	-	-
Sinn Fein	238	10	10	8	-	162	29	18
	20%	4%	4%	13%	-	88%	11%	14%
Independent	224	12	16	4	2	11	152	27
	19%	5%	6%	5%	14%	6%	56%	20%
Other	30	-	2	-	0	-	21	6
	3%	-	1%	-	2%	-	8%	5%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election)Will definitely vote	Total	Gender		Age			Class		Area		Dublin Region				Region					
		Male	Female	18-34	35-54	55+	ABC1F	C2DE	Urban	Rural	Dun Laoghaire - Rathdown	Dublin City Council	Fingal	South Dublin CC	CAVAN, DONEGAL, LEITRIM, LOUTH, MONAGHAN	GALWAY, MAYO, ROSCOMMON, SLIGO	KILDARE, LAOIS, LONGFORD, MEATH, OFFALY, WESTMEATH	CORK, KERRY	CLARE, LIMERICK, TIPPERARY	CARLOW, KILKENNY, WATERFORD, WEXFORD, WICKLOW
Total	881	455	426	215	359	307	450	431	552	329	41	84	83	66	84	113	103	112	95	98
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	881	455	426	215	359	307	450	431	552	329	41	84	83	66	84	113	103	112	95	98
UNWTD	975	512	463	167	420	388	559	416	708	267	67	78	118	83	77	118	127	115	83	109
Fianna Fail	163	89	74	28	70	66	77	87	81	83	5	15	8	9	14	31	15	24	20	23
	19%	20%	17%	13%	19%	21%	17%	20%	15%	25%	12%	18%	10%	14%	16%	27%	15%	21%	21%	23%
Fine Gael	229	107	122	47	91	91	140	89	130	99	10	16	17	19	19	30	40	28	24	26
	26%	23%	29%	22%	25%	30%	31%	21%	24%	30%	23%	19%	21%	29%	23%	27%	39%	25%	26%	27%
Labour	66	26	40	20	16	30	34	32	53	12	4	13	6	6	1	6	4	19	3	3
	7%	6%	9%	9%	4%	10%	8%	7%	10%	4%	11%	16%	7%	9%	1%	5%	4%	17%	3%	3%
Green Party	22	9	13	4	10	9	11	11	21	0	6	3	3	-	-	1	5	0	-	2
	2%	2%	3%	2%	3%	3%	2%	2%	4%	0%	14%	3%	3%	-	-	1%	5%	0%	-	2%
Workers Party	1	-	1	-	1	-	-	1	1	-	-	-	-	-	-	-	-	1	-	-
	0%	-	0%	-	0%	-	-	0%	0%	-	-	-	-	-	-	-	-	1%	-	-
Sinn Fein	183	118	65	53	86	44	74	109	117	66	6	13	24	18	27	13	19	24	23	17
	21%	26%	15%	24%	24%	14%	16%	25%	21%	20%	13%	15%	28%	27%	32%	11%	18%	22%	24%	18%
Independent	197	99	98	62	73	62	103	94	131	66	7	23	19	13	20	32	18	16	24	24
	22%	22%	23%	29%	20%	20%	23%	22%	24%	20%	18%	28%	23%	19%	24%	29%	18%	14%	25%	24%
Other	20	8	12	2	12	5	11	9	18	2	3	1	7	1	4	-	1	0	-	3
	2%	2%	3%	1%	3%	2%	2%	2%	3%	1%	8%	1%	8%	2%	4%	-	1%	0%	-	3%

Adjusted Party Support : Q3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided (General election) Will definitely vote	Total	Likelihood to vote		Core Party Support (Unadjusted)						Local election Support (Unadjusted)						
		Would Vote	Would definitely vote	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Indep/ Others	Fianna Fail	Fine Gael	Labour	Green Party	Sinn Fein	Independent/ Others	Will Not / DK
Total	881	881	881	163	229	66	22	183	218	154	185	60	20	139	234	89
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
WTD Base:	881	881	881	163	229	66	22	183	218	154	185	60	20	139	234	89
UNWTD	975	975	975	198	282	62	22	183	227	186	223	59	25	139	246	96
Fianna Fail	163	163	163	163	-	-	-	-	-	115	8	0	0	5	21	14
	19%	19%	19%	100%	-	-	-	-	-	74%	4%	0%	2%	4%	9%	16%
Fine Gael	229	229	229	-	229	-	-	-	-	16	150	4	4	4	22	29
	26%	26%	26%	-	100%	-	-	-	-	10%	81%	7%	22%	3%	9%	32%
Labour	66	66	66	-	-	66	-	-	-	3	4	39	2	2	6	10
	7%	7%	7%	-	-	100%	-	-	-	2%	2%	65%	10%	1%	3%	12%
Green Party	22	22	22	-	-	-	22	-	-	1	-	5	10	-	4	1
	2%	2%	2%	-	-	-	100%	-	-	1%	-	8%	53%	-	2%	1%
Workers Party	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
	0%	0%	0%	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	183	183	183	-	-	-	-	183	-	8	8	7	-	118	30	11
	21%	21%	21%	-	-	-	-	100%	-	5%	4%	12%	-	85%	13%	13%
Independent	197	197	197	-	-	-	-	-	197	12	14	4	2	9	136	21
	22%	22%	22%	-	-	-	-	-	91%	8%	7%	7%	11%	6%	58%	23%
Other	20	20	20	-	-	-	-	-	20	-	1	-	1	-	15	3
	2%	2%	2%	-	-	-	-	-	9%	-	1%	-	3%	-	7%	3%

The Questionnaires

BEHAVIOUR & ATTITUDES POLL QUESTIONNAIRE – May 2014

Good Morning/afternoon/evening my name is (Name) and I am calling from Behaviour and Attitudes, the independent market research company based in Dublin. We are currently conducting a study on a number of issues. The study will take less than 10 minutes to complete.

The interview will be conducted in accordance with Market Research Society guidelines - all results will be shown in aggregate form and for quality control purposes this call may be monitored by a supervisor.

ASK ALL ADULTS 18YRS+

As you are probably aware, The 2014 European Parliament election in Ireland will be held on Friday 23rd May. I am now going to read out a list of the 14 candidates for the European Parliament Election in this constituency. **READ OUT LIST IN FULL**

- Q.1 Which of these candidates would you give your first preference vote to in the European Parliament Election? **Read out the list of candidates a second time, after they have given their first preference.** And your second preference? **CONTINUE TO RESPONDENT'S THIRD, FOURTH, FIFTH PREFERENCE, ALL THE WAY DOWN THE LIST**

Thomas Byrne, Fianna Fail	<input type="text"/>
Matt Carthy, Sinn Fein	<input type="text"/>
Mark Dearey, Green Party	<input type="text"/>
T.J. Fay, Independent	<input type="text"/>
Mark Fitzsimons, Independent	<input type="text"/>
Luke 'Ming' Flanagan, Independent	<input type="text"/>
Pat The Cope Gallagher, Fianna Fail	<input type="text"/>
Ben Gilroy, Direct Democracy Ireland	<input type="text"/>
Marian Harkin, Independent	<input type="text"/>
Jim Higgins, Fine Gael	<input type="text"/>
Lorraine Higgins, Labour Party	<input type="text"/>
Mairead McGuinness, Fine Gael	<input type="text"/>
Ronan Mullan, Independent	<input type="text"/>
Cordelia Nic Fhearraigh, Fis Nua	<input type="text"/>
Don't know	1
Would not vote	2
None of these	3

Q.2 The 2014 Irish local elections will be held in all local government areas of Ireland on Friday, 23 May 2014, on the same day as the European Parliament election. To to which party or independent candidate would you give your first preference vote in the local elections?

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.4 How likely would you be to vote if there was a General Election tomorrow? **PROBE TO APPROPRIATE CODE**

Would definitely vote	1
Would probably vote	2
Might/might not vote	3
Would probably not vote	4
Would definitely not vote	5
Don't know	6

Q.5 And to which party or independent candidate did you give your first preference vote in the **last General Election**? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Did not vote	10

Q.6 Are you eligible to vote in Irish General Elections, or not?

Yes, eligible	1
No – not eligible	2
Don't know	3

Q.7 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

BEHAVIOUR & ATTITUDES POLL QUESTIONNAIRE – May 2014

Good Morning/afternoon/evening my name is (Name) and I am calling from Behaviour and Attitudes, the independent market research company based in Dublin. We are currently conducting a study on a number of issues. The study will take less than 10 minutes to complete.

The interview will be conducted in accordance with Market Research Society guidelines - all results will be shown in aggregate form and for quality control purposes this call may be monitored by a supervisor.

ASK ALL ADULTS 18YRS+

As you are probably aware, The 2014 European Parliament election in Ireland will be held on Friday 23rd May. I am now going to read out a list of the 12 candidates for the European Parliament Election in this constituency. **READ OUT LIST IN FULL**

Q.1 Which of these candidates would you give your first preference vote to in the European Parliament Election? **Read out the list of candidates a second time, after they have given their first preference.** And your second preference? **CONTINUE TO RESPONDENT'S THIRD, FOURTH, FIFTH PREFERENCE, ALL THE WAY DOWN THE LIST**

Lynn Boylan (Lynn Ní Bhaoigheallain) Sinn Fein	<input type="text"/>
Nessa Childers, Independent	<input type="text"/>
Emer Costello, Labour Party	<input type="text"/>
Thomas Darcy, Direct Democracy Ireland	<input type="text"/>
Mary Fitzpatrick, Fianna Fail	<input type="text"/>
Brian Hayes, Fine Gael	<input type="text"/>
Paul Murphy, Stop the Water Tax/ Socialist Party	<input type="text"/>
Eamon Ryan, Green Party	<input type="text"/>
Brid Smith, People Before Profit Alliance	<input type="text"/>
Jim Tallon, Independent	<input type="text"/>
Raymond Patrick Whitehead, Direct Democracy Ireland	<input type="text"/>
Damon Matthew Wise, Fis Nua	<input type="text"/>
Don't know	1
Would not vote	2
None of these	3

Q.2 The 2014 Irish local elections will be held in all local government areas of Ireland on Friday, 23 May 2014, on the same day as the European Parliament election. To to which party or independent candidate would you give your first preference vote in the local elections?

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.4 How likely would you be to vote if there was a General Election tomorrow? **PROBE TO APPROPRIATE CODE**

Would definitely vote	1
Would probably vote	2
Might/might not vote	3
Would probably not vote	4
Would definitely not vote	5
Don't know	6

Q.5 And to which party or independent candidate did you give your first preference vote in the **last General Election**? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Did not vote	10

Q.6 Are you eligible to vote in Irish General Elections, or not?

Yes, eligible	1
No – not eligible	2
Don't know	3

Q.7 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

BEHAVIOUR & ATTITUDES POLL QUESTIONNAIRE – May 2014

Good Morning/afternoon/evening my name is (Name) and I am calling from Behaviour and Attitudes, the independent market research company based in Dublin. We are currently conducting a study on a number of issues. The study will take less than 10 minutes to complete.

The interview will be conducted in accordance with Market Research Society guidelines - all results will be shown in aggregate form and for quality control purposes this call may be monitored by a supervisor.

ASK ALL ADULTS 18YRS+

As you are probably aware, The 2014 European Parliament election in Ireland will be held on Friday 23rd May. I am now going to read out a list of the 15 candidates for the European Parliament Election in this constituency. **READ OUT LIST IN FULL**

- Q.1 Which of these candidates would you give your first preference vote to in the European Parliament Election? **Read out the list of candidates a second time, after they have given their first preference.** And your second preference? **CONTINUE TO RESPONDENT'S THIRD, FOURTH, FIFTH PREFERENCE, ALL THE WAY DOWN THE LIST**

Richard Cahill, Independent	<input type="text"/>
Deirdre Clune, Fine Gael	<input type="text"/>
Brian Crowley, Fianna Fail	<input type="text"/>
Jillian Godsil, Independent	<input type="text"/>
Simon Harris, Fine Gael	<input type="text"/>
Kieran Hartley, Fianna Fail	<input type="text"/>
Theresa Heaney, Catholic Democrats (The National Party)	<input type="text"/>
Sean Kelly, Fine Gael	<input type="text"/>
Liadh Ní Riada, Sinn Féin	<input type="text"/>
Diarmuid Patrick O'Flynn, Independent	<input type="text"/>
Peter O'Loughlin, Independent	<input type="text"/>
Dónal Ó'Riordáin, Fis Nua	<input type="text"/>
Grace O'Sullivan, Green Party	<input type="text"/>
Phil Prendergast, Labour Party	<input type="text"/>
Jan Van De Ven, Direct Democracy Ireland	<input type="text"/>
Don't know	1
Would not vote	2
None of these	3

Q.2 The 2014 Irish local elections will be held in all local government areas of Ireland on Friday, 23 May 2014, on the same day as the European Parliament election. To to which party or independent candidate would you give your first preference vote in the local elections?

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.3 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Would not vote	10

Q.4 How likely would you be to vote if there was a General Election tomorrow? **PROBE TO APPROPRIATE CODE**

Would definitely vote	1
Would probably vote	2
Might/might not vote	3
Would probably not vote	4
Would definitely not vote	5
Don't know	6

Q.5 And to which party or independent candidate did you give your first preference vote in the **last General Election**? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour	3
Green Party	4
Workers Party	5
Sinn Fein	6
Independent	7
Other specify _____	8
Don't know	9
Did not vote	10

Q.6 Are you eligible to vote in Irish General Elections, or not?

Yes, eligible	1
No – not eligible	2
Don't know	3

Q.7 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

Thank You

BEHAVIOUR & ATTITUDES

MILLTOWN HOUSE
MOUNT SAINT ANNES
MILLTOWN
DUBLIN 6

+353 1 205 7500
info@banda.ie

www.banda.ie