

YouGov / Elections Data Survey Results

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb		11 - 15 Feb																		
	GB		Labour Voters																		
To what extent do you approve or disapprove of Jeremy Corbyn as leader of the Labour party?																					
Strongly approve	10	20	47	44	50	43	51	51	39	46	48	39	48	46	52	45	64	5	11	0	74
Approve	13	23	25	23	28	33	22	22	29	25	28	25	27	25	22	31	30	24	27	6	16
TOTAL APPROVE	23	43	72	67	78	76	73	73	68	71	76	64	75	71	74	76	94	29	38	6	90
Neither approve nor disapprove	23	25	11	13	8	6	12	12	12	11	11	12	10	12	11	10	4	22	29	18	3
Disapprove	19	16	8	9	8	12	8	8	8	9	5	12	8	7	7	7	1	26	18	22	3
Strongly disapprove	28	10	9	11	5	5	8	7	12	8	8	11	6	10	8	7	1	22	15	54	4
TOTAL DISAPPROVE	47	26	17	20	13	17	16	15	20	17	13	23	14	17	15	14	2	48	33	76	7
Don't know	7	7	0	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
To what extent do you approve or disapprove of John McDonnell as shadow chancellor?																					
Strongly approve	3	6	27	31	23	24	26	31	26	26	32	20	30	27	31	29	35	4	8	0	50
Approve	8	18	30	29	30	32	28	30	31	31	27	28	30	31	29	34	38	20	24	3	26
TOTAL APPROVE	11	24	57	60	53	56	54	61	57	57	59	48	60	58	60	63	73	24	32	3	76
Neither approve nor disapprove	28	31	19	16	23	13	20	19	20	18	23	17	21	22	17	12	15	25	30	21	13
Disapprove	12	9	10	11	9	8	12	8	10	11	6	15	8	8	9	10	4	21	22	20	3
Strongly Disapprove	17	5	9	12	6	8	10	8	10	9	7	16	8	7	7	7	1	27	12	53	5
TOTAL DISAPPROVE	29	14	19	23	15	16	22	16	20	20	13	31	16	15	16	17	5	48	34	73	8
Don't know	32	31	5	2	10	14	5	4	3	5	6	5	4	4	6	8	7	3	4	3	3
If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that they will win the next general election?																					
Very likely	3	6	20	19	22	12	19	25	18	19	22	13	24	19	24	14	26	4	6	0	33
Fairly likely	11	21	27	26	28	31	25	25	30	27	30	23	25	29	29	29	33	13	19	6	33
TOTAL LIKELY	14	27	47	45	50	43	44	50	48	46	52	36	49	48	53	43	59	17	25	6	66
Fairly unlikely	25	29	23	25	21	27	26	22	21	25	19	26	24	22	21	25	22	29	36	19	12
Very unlikely	46	24	18	22	14	19	20	16	19	19	17	27	15	19	15	15	6	45	33	73	7
TOTAL UNLIKELY	71	53	41	47	35	46	46	38	40	44	36	53	39	41	36	40	28	74	69	92	19
Don't know	15	20	11	8	15	11	10	12	11	11	12	10	12	10	11	16	13	8	7	1	15

YouGov / Elections Data Survey Results

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length					EU VI				Trident		Corbyn Approval		If Corbyn Leaves	
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb		11 - 15 Feb														
	GB	Labour Voters															
To what extent do you approve or disapprove of Jeremy Corbyn as leader of the Labour party?																	
Strongly approve	10	20	47	86	55	39	30	46	45	100	53	9	61	65	0	31	90
Approve	13	23	25	12	26	27	29	26	19	0	25	18	26	35	0	30	8
TOTAL APPROVE	23	43	72	98	81	66	59	72	64	100	78	27	87	100	0	61	98
Neither approve nor disapprove	23	25	11	0	8	17	16	12	9	0	11	17	7	0	0	15	1
Disapprove	19	16	8	1	7	10	12	9	9	0	5	22	4	0	49	12	1
Strongly disapprove	28	10	9	2	4	7	12	8	17	0	7	33	2	0	51	11	0
TOTAL DISAPPROVE	47	26	17	3	11	17	24	17	26	0	12	55	6	0	100	23	1
Don't know	7	7	0	0	0	0	0	0	2	0	0	1	0	0	0	0	0
To what extent do you approve or disapprove of John McDonnell as shadow chancellor?																	
Strongly approve	3	6	27	63	30	24	22	26	33	53	31	6	36	38	0	21	58
Approve	8	18	30	25	33	34	26	31	22	26	33	20	33	40	3	29	30
TOTAL APPROVE	11	24	57	88	63	58	48	57	55	79	64	26	69	78	3	50	88
Neither approve nor disapprove	28	31	19	7	16	19	24	19	19	22	16	16	17	14	11	22	7
Disapprove	12	9	10	1	9	13	12	11	9	0	5	22	6	2	34	13	2
Strongly Disapprove	17	5	9	2	3	7	14	8	15	0	6	33	2	0	50	11	0
TOTAL DISAPPROVE	29	14	19	3	12	20	26	19	24	0	11	55	8	2	84	24	2
Don't know	32	31	5	3	8	2	2	5	2	0	9	3	6	5	2	4	3
If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that they will win the next general election?																	
Very likely	3	6	20	43	27	17	13	18	29	49	29	5	27	28	0	13	50
Fairly likely	11	21	27	37	26	24	25	28	22	26	25	12	32	36	1	25	30
TOTAL LIKELY	14	27	47	80	53	41	38	46	51	75	54	17	59	64	1	38	80
Fairly unlikely	25	29	23	8	24	23	28	25	15	0	19	26	21	19	15	28	10
Very unlikely	46	24	18	3	11	22	24	18	28	0	14	54	8	3	83	23	3
TOTAL UNLIKELY	71	53	41	11	35	45	52	43	43	0	33	80	29	22	98	51	13
Don't know	15	20	11	8	12	14	10	11	7	26	13	4	13	14	1	11	7

YouGov / Elections Data Survey Results

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb		11 - 15 Feb													
	GB	Labour Voters														
To what extent do you approve or disapprove of Jeremy Corbyn as leader of the Labour party?																
Strongly approve	10	20	47	78	18	2	33	46	54	58	43	63	39	25	74	49
Approve	13	23	25	20	39	13	35	28	24	18	26	20	27	13	19	26
TOTAL APPROVE	23	43	72	98	57	15	68	74	78	76	69	83	66	38	93	75
Neither approve nor disapprove	23	25	11	2	28	19	15	10	7	11	12	7	14	7	2	10
Disapprove	19	16	8	0	13	26	7	9	5	6	9	4	10	22	4	5
Strongly disapprove	28	10	9	0	2	39	9	7	10	6	9	6	9	33	1	9
TOTAL DISAPPROVE	47	26	17	0	15	65	16	16	15	12	18	10	19	55	5	14
Don't know	7	7	0	0	0	1	0	0	0	0	0	0	0	0	0	0
To what extent do you approve or disapprove of John McDonnell as shadow chancellor?																
Strongly approve	3	6	27	44	13	3	28	30	31	30	26	34	26	7	46	21
Approve	8	18	30	36	29	12	36	27	41	29	29	34	28	14	34	34
TOTAL APPROVE	11	24	57	80	42	15	64	57	72	59	55	68	54	21	80	55
Neither approve nor disapprove	28	31	19	13	29	20	24	18	8	18	20	13	21	19	8	20
Disapprove	12	9	10	1	18	27	3	11	10	7	10	8	12	19	4	8
Strongly Disapprove	17	5	9	1	5	37	9	9	9	5	10	7	10	29	1	10
TOTAL DISAPPROVE	29	14	19	2	23	64	12	20	19	12	20	15	22	48	5	18
Don't know	32	31	5	5	6	2	0	5	0	10	5	5	3	12	6	8
If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that they will win the next general election?																
Very likely	3	6	20	36	3	2	19	15	28	27	18	29	17	5	38	17
Fairly likely	11	21	27	38	21	4	35	28	23	30	26	31	24	15	36	29
TOTAL LIKELY	14	27	47	74	24	6	54	43	51	57	44	60	41	20	74	46
Fairly unlikely	25	29	23	13	49	24	16	30	23	16	24	19	26	24	12	25
Very unlikely	46	24	18	2	18	65	20	17	17	15	20	11	20	54	6	18
TOTAL UNLIKELY	71	53	41	15	67	89	36	47	40	31	44	30	46	78	18	43
Don't know	15	20	11	11	9	4	10	10	10	12	12	10	12	2	9	12

YouGov / Elections Data Survey Results

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now			Leader Vote - Big List								Leadership Ballot 1					
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb		11 - 15 Feb																
	GB	Labour Voters																	
To what extent do you approve or disapprove of Jeremy Corbyn as leader of the Labour party?																			
Strongly approve	10	20	47	47	46	84	2	7	8	9	11	15	31	77	1	3	23	5	12
Approve	13	23	25	25	25	15	27	23	29	27	40	31	41	22	21	25	49	36	37
TOTAL APPROVE	23	43	72	72	71	99	29	30	37	36	51	46	72	99	22	28	72	41	49
Neither approve nor disapprove	23	25	11	12	10	0	23	18	24	22	26	19	19	1	29	20	13	26	18
Disapprove	19	16	8	9	8	0	14	27	22	26	10	16	5	0	20	27	6	18	21
Strongly disapprove	28	10	9	7	12	0	34	25	18	16	13	18	3	0	28	25	9	14	8
TOTAL DISAPPROVE	47	26	17	16	20	0	48	52	40	42	23	34	8	0	48	52	15	32	29
Don't know	7	7	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	4
To what extent do you approve or disapprove of John McDonnell as shadow chancellor?																			
Strongly approve	3	6	27	30	19	47	3	7	3	3	8	14	9	43	2	4	26	9	18
Approve	8	18	30	29	31	36	22	16	11	25	34	23	37	38	17	17	31	25	26
TOTAL APPROVE	11	24	57	59	50	83	25	23	14	28	42	37	46	81	19	21	57	34	44
Neither approve nor disapprove	28	31	19	18	20	11	27	21	32	22	26	23	33	12	31	22	23	22	18
Disapprove	12	9	10	10	10	1	15	26	23	25	18	18	8	1	21	28	7	24	19
Strongly Disapprove	17	5	9	8	12	0	31	30	22	19	7	19	2	0	27	29	9	15	13
TOTAL DISAPPROVE	29	14	19	18	22	1	46	56	45	44	25	37	10	1	48	57	16	39	32
Don't know	32	31	5	4	8	6	1	0	8	7	6	3	10	6	2	0	3	5	5
If Jeremy Corbyn remains leader of the Labour party, how likely or unlikely do you think it is that they will win the next general election?																			
Very likely	3	6	20	22	15	36	4	1	7	4	7	8	9	33	2	1	10	3	3
Fairly likely	11	21	27	27	27	40	14	10	10	12	21	16	19	38	9	10	15	16	21
TOTAL LIKELY	14	27	47	49	42	76	18	11	17	16	28	24	28	71	11	11	25	19	24
Fairly unlikely	25	29	23	23	25	11	28	37	38	30	38	33	34	15	37	36	29	30	27
Very unlikely	46	24	18	17	23	0	53	45	37	40	26	35	15	2	49	49	26	34	38
TOTAL UNLIKELY	71	53	41	40	48	11	81	82	75	70	64	68	49	17	86	85	55	64	65
Don't know	15	20	11	11	11	12	2	7	7	14	9	8	23	12	4	4	19	17	12

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

And do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

	10 - 11 Feb	11 - 15 Feb	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
			Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV	
Should lead the Labour party into the next general election	32	42	63	60	66	64	66	65	56	62	65	53	67	63	65	68	82	21	27	13	86
Should continue to lead the Labour party for the time being but step down before the next general election	16	18	16	16	16	15	17	17	17	16	18	17	15	17	13	10	36	32	17	5	
Should step down now as leader of the Labour party	33	23	15	18	10	14	13	14	17	15	13	18	12	17	13	14	2	36	33	65	5
Don't know	19	17	6	5	7	6	6	4	9	6	6	11	4	5	6	5	6	7	9	5	3

Thinking about the elections you have participated in, which of the following parties have you EVER voted for? Please tick all that apply.

	10 - 11 Feb	11 - 15 Feb	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)				
			Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Labour Party	96	96	96	96	88	95	97	98	95	97	95	94	96	97	96	95	99	98	99	94
Liberal Democrats	41	43	40	43	20	50	43	39	42	39	42	49	34	39	38	40	42	37	33	48
Green party	34	38	31	38	32	45	32	27	35	30	45	38	23	31	29	37	24	19	21	47
Conservative party	9	8	11	8	3	7	11	13	9	11	13	10	8	7	8	7	12	11	24	8
UKIP	2	1	3	1	1	3	3	1	2	3	4	3	2	1	1	2	2	2	5	3
SNP	2	2	2	2	3	2	2	2	2	2	1	1	0	0	25	3	1	0	4	2
Plaid Cymru	2	2	2	2	0	3	2	2	2	1	2	0	7	0	0	2	0	1	1	4
None of these parties but I have voted for another political party	1	1	0	1	0	1	0	1	1	0	0	1	0	0	1	1	0	0	0	1
Have never voted	1	0	1	0	4	0	0	0	1	0	1	1	1	0	0	1	0	1	0	1
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Total	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves			
		After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party		
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202		
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192		
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
	10 - 11 Feb	11 - 15 Feb															
	GB	Labour Voters															
And do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?																	
Should lead the Labour party into the next general election	32	42	63	95	69	55	50	62	62	100	69	24	77	85	2	50	96
Should continue to lead the Labour party for the time being but step down before the next general election	16	18	16	1	15	18	25	17	11	0	14	21	13	9	23	23	1
Should step down now as leader of the Labour party	33	23	15	3	8	19	19	14	23	0	12	50	5	1	72	19	1
Don't know	19	17	6	0	9	8	7	7	4	0	5	5	5	5	3	8	2
Thinking about the elections you have participated in, which of the following parties have you EVER voted for? Please tick all that apply.																	
Labour Party	96	96	92	99	99	96	93	74	98	96	96	95	97	98	93		
Liberal Democrats	41	48	46	43	27	43	32	47	37	37	42	42	41	35	45		
Green party	34	52	35	29	20	34	29	47	37	17	39	38	21	24	47		
Conservative party	9	7	7	11	8	8	19	0	9	16	8	8	13	7	8		
UKIP	2	2	2	2	2	1	13	0	0	5	1	2	3	2	2		
SNP	2	2	2	2	1	2	6	0	3	2	2	3	1	1	2		
Plaid Cymru	2	5	2	0	1	2	2	0	1	2	2	3	0	2	3		
None of these parties but I have voted for another political party	1	0	1	0	1	0	1	0	0	0	1	1	0	0	1		
Have never voted	1	2	3	0	0	1	0	26	0	2	1	1	0	1	2		
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types						
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter		
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267		
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262		
	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
10 - 11 Feb	11 - 15 Feb															
GB Labour Voters																
And do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?																
Should lead the Labour party into the next general election	32	42	63	99	29	6	58	62	62	72	59	79	56	29	87	68
Should continue to lead the Labour party for the time being but step down before the next general election	16	18	16	1	62	20	15	20	18	11	18	7	20	27	7	12
Should step down now as leader of the Labour party	33	23	15	0	1	69	21	12	14	11	17	7	16	42	3	14
Don't know	19	17	6	0	8	4	7	5	6	6	6	7	8	2	2	6
Thinking about the elections you have participated in, which of the following parties have you EVER voted for? Please tick all that apply.																
Labour Party	96	94	98	98	99	96	92	96	99	83	97	95	95	94		
Liberal Democrats	41	42	40	40	22	44	43	38	38	55	36	45	46	50		
Green party	34	40	32	20	15	41	42	30	27	63	26	29	47	45		
Conservative party	9	9	7	12	4	6	11	11	8	14	9	18	7	12		
UKIP	2	2	1	3	3	1	1	2	1	5	2	3	2	3		
SNP	2	3	0	2	2	2	2	3	2	5	2	0	2	4		
Plaid Cymru	2	3	2	1	3	2	0	2	2	4	1	4	4	2		
None of these parties but I have voted for another political party	1	1	0	0	0	1	0	1	0	1	1	5	0	0		
Have never voted	1	1	0	0	0	0	3	0	0	4	1	0	1	0		
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0		

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

And do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

	10 - 11 Feb	11 - 15 Feb	Total		Leader Vote - Big List								Leadership Ballot 1						
Should lead the Labour party into the next general election	32	42	63	63	63	97	20	20	31	25	32	34	54	93	16	15	29	18	34
Should continue to lead the Labour party for the time being but step down before the next general election	16	18	16	17	14	1	30	35	35	28	28	30	20	4	31	37	37	38	28
Should step down now as leader of the Labour party	33	23	15	14	18	0	48	40	30	37	29	30	5	0	47	42	23	29	26
Don't know	19	17	6	6	6	2	3	6	4	10	10	7	22	3	6	6	11	14	12

Thinking about the elections you have participated in, which of the following parties have you EVER voted for? Please tick all that apply.

	10 - 11 Feb	11 - 15 Feb	Total		Leader Vote - Big List								Leadership Ballot 1					
Labour Party	96	96	94	95	99	99	98	94	100	98	94	95	98	98	100	98	94	
Liberal Democrats	41	38	49	44	34	43	45	42	27	40	40	42	33	44	43	40	42	
Green party	34	31	43	42	14	19	24	34	19	25	38	40	17	25	44	36	30	
Conservative party	9	8	13	8	11	13	16	15	6	11	8	9	12	15	3	10	8	
UKIP	2	2	3	1	4	5	0	1	1	3	3	2	1	4	2	3	1	
SNP	2	2	3	3	1	1	0	4	2	1	3	3	1	2	2	0	0	
Plaid Cymru	2	2	2	3	2	1	2	0	1	1	3	3	1	1	0	2	3	
None of these parties but I have voted for another political party	1	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	
Have never voted	1	1	0	1	0	0	0	2	0	0	3	1	0	1	0	0	0	
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Have you ever been, or are you currently, a member or registered supporter of any of the following political parties? Please select all that apply.

	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Labour Party	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Green party	4	4	4	7	5	4	3	5	3	5	6	4	3	3	5	1	1	0	9
Liberal Democrats	3	3	2	3	4	2	2	2	3	4	3	3	1	1	3	3	1	1	3
Conservative party	1	1	0	1	1	1	1	1	1	1	2	0	0	1	1	1	2	4	0
UKIP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
SNP	0	0	1	0	0	1	0	0	0	0	0	0	0	4	0	0	0	0	1
Plaid Cymru	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
None of these parties but I have been a member of another political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Have never been a member of a political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which of the following best describes your membership status of the Labour party?

I was a full Labour party member during the recent leadership election and still am	59	60	57	62	61	53	62	60	56	62	56	60	56	65	63	77	76	71	13
I was a full Labour party member during the recent leadership election but am not currently a member	4	4	3	2	4	5	2	3	4	3	4	4	3	4	3	4	6	9	2
I signed up as a registered supporter to vote in the leadership election and am now a full Labour party member	16	14	18	18	15	17	15	15	17	12	14	15	22	11	10	5	5	0	55
I signed up as a registered supporter to vote in the leadership election, but have not become a full Labour party member	22	22	22	19	20	25	20	22	23	22	26	21	19	20	24	14	12	20	30

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Have you ever been, or are you currently, a member or registered supporter of any of the following political parties? Please select all that apply.

Labour Party	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Green party	4	10	4	1	1	4	3	22	6	2	5	6	0	2	8
Liberal Democrats	3	3	2	5	1	3	2	0	2	3	3	3	3	3	3
Conservative party	1	0	0	1	0	1	2	0	2	2	1	1	1	0	0
UKIP	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
SNP	0	2	0	0	0	0	2	0	0	0	0	0	0	0	1
Plaid Cymru	0	1	0	1	0	0	1	0	0	1	0	0	0	0	0
None of these parties but I have been a member of another political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Have never been a member of a political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which of the following best describes your membership status of the Labour party?

I was a full Labour party member during the recent leadership election and still am	59	15	71	97	99	61	50	26	47	66	55	54	66	88	52
I was a full Labour party member during the recent leadership election but am not currently a member	4	0	0	0	0	3	9	0	1	8	2	2	12	0	0
I signed up as a registered supporter to vote in the leadership election and am now a full Labour party member	16	85	29	3	1	16	15	26	18	5	20	21	5	12	48
I signed up as a registered supporter to vote in the leadership election, but have not become a full Labour party member	22	0	0	0	0	20	25	49	34	21	23	23	18	0	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Have you ever been, or are you currently, a member or registered supporter of any of the following political parties? Please select all that apply.

	Total	10 - 11 Feb	11 - 15 Feb	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Labour Party	100	100	100	100	100	100	100	100	100	100	100	100	100
Green party	4	6	1	1	0	6	1	4	2	14	2	3	7
Liberal Democrats	3	3	2	4	0	3	4	2	3	3	3	7	1
Conservative party	1	1	1	1	1	1	1	1	1	1	1	2	0
UKIP	0	0	0	0	1	0	0	0	0	0	2	0	0
SNP	0	0	0	0	0	0	1	0	1	0	0	0	0
Plaid Cymru	0	0	1	0	0	0	0	0	1	0	3	0	0
None of these parties but I have been a member of another political party	0	0	0	0	0	0	0	0	0	0	0	0	0
Have never been a member of a political party	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0

Which of the following best describes your membership status of the Labour party?

	Total	10 - 11 Feb	11 - 15 Feb	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
I was a full Labour party member during the recent leadership election and still am	59	51	65	68	61	65	61	48	65	32	100	0	0
I was a full Labour party member during the recent leadership election but am not currently a member	4	2	5	7	4	2	3	5	4	3	0	100	0
I signed up as a registered supporter to vote in the leadership election and am now a full Labour party member	16	24	8	5	16	15	13	19	13	28	0	0	100
I signed up as a registered supporter to vote in the leadership election, but have not become a full Labour party member	22	23	22	20	18	19	22	28	18	38	0	0	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson	
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Have you ever been, or are you currently, a member or registered supporter of any of the following political parties? Please select all that apply.

Labour Party	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Green party	4	3	8	6	3	1	0	1	2	3	4	6	2	1	0	2	0
Liberal Democrats	3	3	3	2	6	3	6	3	1	3	3	3	3	3	6	0	0
Conservative party	1	0	2	1	1	2	0	1	0	1	1	1	0	2	0	1	3
UKIP	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0
SNP	0	0	0	1	0	0	0	0	1	0	0	0	0	1	0	0	0
Plaid Cymru	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0
None of these parties but I have been a member of another political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Have never been a member of a political party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't Know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which of the following best describes your membership status of the Labour party?

I was a full Labour party member during the recent leadership election and still am	59	79	0	50	69	72	72	64	72	66	60	50	71	74	87	69	57
I was a full Labour party member during the recent leadership election but am not currently a member	4	0	14	2	8	3	7	9	3	5	4	2	7	7	0	3	3
I signed up as a registered supporter to vote in the leadership election and am now a full Labour party member	16	21	0	24	4	3	6	12	8	9	14	23	4	3	13	8	13
I signed up as a registered supporter to vote in the leadership election, but have not become a full Labour party member	22	0	86	24	19	22	16	15	16	20	22	25	18	16	0	20	27

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

For how long have you been a Labour Party member? (If you have joined the Labour party more than once, please indicate the most recent time you joined)
[Only asked to those who are now full Labour Party members; n=906]

Joined after Jeremy Corbyn became leader	15	13	16	8	16	14	16	14	17	12	16	12	19	10	0	0	0	0	94
Joined after the 2015 General Election but before Jeremy Corbyn became leader	27	22	34	51	27	26	21	28	26	23	26	31	32	16	43	15	20	18	1
Joined after Ed Miliband became leader in 2010	19	20	19	32	22	19	13	19	21	24	16	17	15	37	23	26	20	15	1
Was already a member when Ed Miliband became leader in 2010	39	45	31	9	36	41	50	40	36	41	42	40	33	37	34	59	60	67	3
Not sure	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	0	1

If the Labour party perform badly in May's elections in Scotland, Wales, London and English councils do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?

Should lead the Labour party into the next general election	25	33	53	52	53	51	56	55	47	53	54	43	59	52	55	56	70	13	17	9	78
Should continue to lead the Labour party for the time being but step down before the next general election	14	15	19	18	20	20	17	18	22	20	15	20	18	18	19	20	14	30	33	14	12
Should step down now as leader of the Labour party	42	33	21	24	16	22	20	19	22	21	19	26	19	22	18	16	6	52	44	72	5
Don't know	18	19	8	5	11	7	7	8	9	7	11	11	5	7	8	8	10	5	7	6	6

Thinking about Labour MPs who disagree with Jeremy Corbyn, which of these statements comes closer to your view?

They have a responsibility to speak out if they believe the leader is wrong and should do so publicly	30	32	26	27	24	32	33	29	31	31	30	32	28	20	19	48	45	68	21
It is damaging to the party to speak publicly and they should talk to the leader in private	63	63	64	62	66	63	62	63	65	62	64	62	65	65	73	41	52	29	73
Not sure	7	5	10	11	10	5	5	8	5	7	6	6	7	15	8	11	3	2	5

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length					EU VI				Trident		Corbyn Approval		If Corbyn Leaves			
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party		
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202		
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192		
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
	10 - 11 Feb	11 - 15 Feb															
	GB	Labour Voters															
For how long have you been a Labour Party member? (If you have joined the Labour party more than once, please indicate the most recent time you joined)																	
<i>[Only asked to those who are now full Labour Party members; n=906]</i>																	
Joined after Jeremy Corbyn became leader	15	100	0	0	0	14	20	0	20	5	19	20	2	6	39		
Joined after the 2015 General Election but before Jeremy Corbyn became leader	27	0	100	0	0	27	22	100	31	20	31	31	18	25	34		
Joined after Ed Miliband became leader in 2010	19	0	0	100	0	19	19	0	25	27	17	18	21	21	12		
Was already a member when Ed Miliband became leader in 2010	39	0	0	0	100	40	39	0	24	48	32	32	59	48	15		
Not sure	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
If the Labour party perform badly in May's elections in Scotland, Wales, London and English councils do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?																	
Should lead the Labour party into the next general election	25	33	53	89	61	41	39	52	52	100	58	18	66	72	1	40	93
Should continue to lead the Labour party for the time being but step down before the next general election	14	15	19	4	16	22	24	20	13	0	17	20	17	15	16	24	3
Should step down now as leader of the Labour party	42	33	21	3	15	27	28	21	25	0	18	58	9	4	80	28	1
Don't know	18	19	8	4	9	10	9	8	10	0	7	3	8	9	3	8	3
Thinking about Labour MPs who disagree with Jeremy Corbyn, which of these statements comes closer to your view?																	
They have a responsibility to speak out if they believe the leader is wrong and should do so publicly	30	13	26	28	34	28	42	0	26	67	18	18	72	35	9		
It is damaging to the party to speak publicly and they should talk to the leader in private	63	80	65	64	61	64	57	100	61	29	75	75	23	58	84		
Not sure	7	7	9	8	6	7	1	0	12	4	7	7	5	7	6		

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types							
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter			
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267			
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262			
	%	%	%	%	%	%	%	%	%	%	%	%	%	%			
10 - 11 Feb	11 - 15 Feb																
GB Labour Voters																	
For how long have you been a Labour Party member? (If you have joined the Labour party more than once, please indicate the most recent time you joined) [Only asked to those who are now full Labour Party members; n=906]																	
Joined after Jeremy Corbyn became leader	15	25	3	2	14	13	12	20	11	35	3	0	58	0			
Joined after the 2015 General Election but before Jeremy Corbyn became leader	27	31	23	20	16	29	36	28	25	42	25	0	38	0			
Joined after Ed Miliband became leader in 2010	19	15	23	25	22	19	17	20	22	5	24	0	2	0			
Was already a member when Ed Miliband became leader in 2010	39	29	50	53	48	39	35	32	42	18	49	0	2	0			
Not sure	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
If the Labour party perform badly in May's elections in Scotland, Wales, London and English councils do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?																	
Should lead the Labour party into the next general election	25	33	53	100	0	0	0	43	50	57	63	48	72	46	29	79	55
Should continue to lead the Labour party for the time being but step down before the next general election	14	15	19	0	100	0	0	16	23	20	13	21	9	21	24	10	19
Should step down now as leader of the Labour party	42	33	21	0	0	100	0	30	19	20	17	23	10	24	40	7	19
Don't know	18	19	8	0	0	0	0	12	8	2	7	8	8	9	7	4	7
Thinking about Labour MPs who disagree with Jeremy Corbyn, which of these statements comes closer to your view?																	
They have a responsibility to speak out if they believe the leader is wrong and should do so publicly	30	18	31	64	33	26	32	27	31	23	30	71	19	30			
It is damaging to the party to speak publicly and they should talk to the leader in private	63	75	62	32	65	68	59	64	62	68	63	25	75	63			
Not sure	7	7	6	5	2	6	8	10	7	9	8	4	6	7			

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1								
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson		
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32		
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34		
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
	10 - 11 Feb	11 - 15 Feb																	
	GB	Labour Voters																	
For how long have you been a Labour Party member? (If you have joined the Labour party more than once, please indicate the most recent time you joined)																			
<i>[Only asked to those who are now full Labour Party members; n=906]</i>																			
Joined after Jeremy Corbyn became leader	15	15	0	26	6	2	2	2	3	7	5	24	2	1	3	4	9		
Joined after the 2015 General Election but before Jeremy Corbyn became leader	27	27	0	33	14	20	20	26	21	20	37	31	14	21	28	26	14		
Joined after Ed Miliband became leader in 2010	19	19	0	15	21	27	22	22	22	22	26	16	24	27	34	17	8		
Was already a member when Ed Miliband became leader in 2010	39	39	0	26	59	51	54	50	54	51	32	28	60	51	35	53	69		
Not sure	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0		
If the Labour party perform badly in May's elections in Scotland, Wales, London and English councils do you think Jeremy Corbyn should or should not continue as leader of the Labour party and fight the next general election?																			
Should lead the Labour party into the next general election	25	33	53	53	52	89	11	10	21	15	16	22	37	82	8	8	16	8	26
Should continue to lead the Labour party for the time being but step down before the next general election	14	15	19	19	20	4	35	32	32	28	33	30	27	9	34	30	36	39	25
Should step down now as leader of the Labour party	42	33	21	20	22	0	53	52	43	51	43	41	11	2	54	56	44	44	44
Don't know	18	19	8	8	7	6	1	6	3	6	9	6	24	7	4	6	5	9	6
Thinking about Labour MPs who disagree with Jeremy Corbyn, which of these statements comes closer to your view?																			
They have a responsibility to speak out if they believe the leader is wrong and should do so publicly	30	27	36	15	66	43	50	49	43	43	24	16	60	48	21	44	41		
It is damaging to the party to speak publicly and they should talk to the leader in private	63	65	58	77	31	52	38	45	56	51	64	77	36	48	71	46	53		
Not sure	7	7	7	8	3	5	12	7	1	5	12	7	4	4	8	10	6		

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and these were the candidates, who would you give your first preference to?

Jeremy Corbyn	13	23	43	38	49	40	42	47	39	42	46	33	47	40	48	42	62	3	7	0	62
Hillary Benn	11	7	8	9	6	4	5	9	10	8	6	8	8	9	7	4	4	15	16	16	4
Dan Jarvis	2	3	8	9	6	11	9	6	8	9	6	9	6	10	6	9	3	17	12	33	4
Lisa Nandy	0	0	1	1	1	1	1	1	0	1	1	2	1	0	0	1	1	1	1	0	0
Angela Eagle	1	1	2	2	3	4	2	1	3	3	1	2	3	2	1	3	2	5	0	5	1
Tom Watson	1	3	2	2	2	2	3	2	2	2	1	1	2	3	2	4	2	2	3	2	3
John McDonnell	1	1	3	4	2	5	4	2	2	3	4	4	3	3	1	4	1	0	0	6	
Owen Smith	0	1	1	1	1	1	1	1	0	1	1	1	1	0	0	1	0	1	0	0	
Chuka Umunna	6	8	6	6	5	6	5	6	5	6	5	7	6	5	5	7	2	14	8	24	2
Yvette Cooper	5	5	6	5	6	5	6	4	7	6	4	6	5	5	6	6	2	28	2	6	1
Keir Starmer	0	0	2	2	3	1	4	2	2	3	1	4	3	1	1	5	2	4	4	3	0
Andy Burnham	6	10	7	8	6	5	5	7	10	6	10	5	6	8	8	9	4	2	28	4	3
Someone else	4	3	2	2	2	1	2	2	2	2	2	3	2	2	1	1	1	3	5	1	2
Would not vote	21	4	1	1	0	0	1	0	1	1	0	1	1	0	1	0	0	0	0	0	2
Don't know	28	30	10	9	10	14	10	10	8	9	11	12	7	11	9	8	11	6	10	6	8

Imagine that Jeremy Corbyn was removed as the Labour Party leader before the next General Election, would you...?

[Only asked to those who are now full Labour Party members; n=906]

Definitely remain a Labour party member	45	47	43	39	36	47	54	46	45	49	45	45	42	52	30	78	82	91	11
Probably remain a Labour party member	25	24	25	31	32	19	21	26	20	25	25	29	23	18	34	17	14	7	20
TOTAL REMAIN PARTY MEMBER	70	71	68	70	68	66	75	72	65	74	70	74	65	70	64	95	96	98	31
Probably leave the Labour party	15	14	15	19	14	15	12	14	17	9	16	14	17	18	19	2	1	2	31
Definitely leave the Labour party	8	7	8	7	9	9	5	7	10	8	8	7	9	4	7	0	1	0	26
TOTAL LEAVE THE LABOUR PARTY	23	21	23	26	23	24	17	21	27	17	24	21	26	22	26	2	2	2	57
Don't know	8	7	9	4	9	9	7	7	8	9	7	4	9	9	10	3	2	0	12

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and these were the candidates, who would you give your first preference to?

	10 - 11 Feb	11 - 15 Feb	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
			After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party	
Jeremy Corbyn	13	23	43	75	52	33	29	42	42	47	48	10	55	59	0	29	80
Hillary Benn	11	7	8	3	4	8	12	7	12	0	6	20	4	3	21	11	0
Dan Jarvis	2	3	8	1	6	11	10	7	12	0	7	19	4	3	24	11	0
Lisa Nandy	0	0	1	2	6	9	11	1	0	0	0	1	1	1	10	1	
Angela Eagle	1	1	2	1	4	7	8	2	2	0	5	2	2	2	3	8	0
Tom Watson	1	3	2	1	6	7	7	2	4	0	1	3	2	2	2	7	2
John McDonnell	1	1	3	8	2	4	2	3	4	27	1	2	4	4	0	2	7
Owen Smith	0	1	1	2	2	1	3	1	1	0	0	0	1	1	0	3	1
Chuka Umunna	6	8	6	1	1	2	1	6	3	0	0	9	4	3	13	2	0
Yvette Cooper	5	5	6	0	1	4	4	6	4	0	4	12	4	3	14	3	2
Keir Starmer	0	0	2	1	1	1	1	3	0	0	2	2	2	2	3	1	0
Andy Burnham	6	10	7	0	0	1	1	7	9	0	7	10	5	5	10	1	1
Someone else	4	3	2	2	1	1	3	2	1	0	2	2	2	1	4	2	1
Would not vote	21	4	1	1	0	0	0	0	2	0	0	0	1	0	1	0	1
Don't know	28	30	10	3	13	13	8	10	4	26	16	7	9	9	4	10	4

Imagine that Jeremy Corbyn was removed as the Labour Party leader before the next General Election, would you...?

[Only asked to those who are now full Labour Party members; n=906]

Definitely remain a Labour party member	45	11	33	51	65	47	47	0	31	74	35	32	86	65	0
Probably remain a Labour party member	25	19	32	25	21	25	18	50	26	19	28	28	13	35	0
TOTAL REMAIN PARTY MEMBER	70	30	65	76	86	72	65	50	57	93	63	60	99	100	0
Probably leave the Labour party	15	32	18	12	6	14	14	50	20	2	19	20	1	0	65
Definitely leave the Labour party	8	28	9	2	2	8	9	0	8	1	10	11	0	0	35
TOTAL LEAVE THE LABOUR PARTY	23	60	27	14	8	22	23	50	28	3	29	31	1	0	100
Don't know	8	11	8	10	5	6	12	0	15	3	9	10	1	0	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and these were the candidates, who would you give your first preference to?

	10 - 11 Feb	11 - 15 Feb	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter	
Jeremy Corbyn	13	23	43	73	10	1	34	41	50	52	39	58	37	20	65	46
Hillary Benn	11	7	8	2	14	19	11	5	6	7	8	5	9	17	2	7
Dan Jarvis	2	3	8	1	13	20	12	10	6	5	9	4	10	7	1	8
Lisa Nandy	0	0	1	1	1	2	0	2	0	1	1	2	1	0	1	0
Angela Eagle	1	1	2	1	5	4	0	2	7	1	2	3	2	3	3	3
Tom Watson	1	3	2	2	3	2	1	3	2	2	2	2	2	2	1	5
John McDonnell	1	1	3	4	3	1	1	4	3	3	3	5	2	0	6	3
Owen Smith	0	1	1	0	1	0	3	1	0	0	1	0	1	2	1	0
Chuka Umunna	6	8	6	2	9	11	5	4	3	6	6	3	7	10	2	4
Yvette Cooper	5	5	6	2	8	14	4	6	11	3	6	3	6	14	4	4
Keir Starmer	0	0	2	2	2	3	1	4	1	1	3	2	3	2	1	1
Andy Burnham	6	10	7	2	12	15	18	6	2	5	8	2	9	6	4	5
Someone else	4	3	2	1	2	3	1	2	4	2	2	1	2	0	3	3
Would not vote	21	4	1	1	0	0	1	0	0	1	0	1	0	4	0	1
Don't know	28	30	10	7	14	5	8	10	4	10	10	8	10	12	8	9

Imagine that Jeremy Corbyn was removed as the Labour Party leader before the next General Election, would you...?

[Only asked to those who are now full Labour Party members; n=906]

Definitely remain a Labour party member	45	24	66	84	66	46	23	38	50	22	53	0	18	0
Probably remain a Labour party member	25	29	27	13	10	27	37	26	26	16	26	0	22	0
TOTAL REMAIN PARTY MEMBER	70	53	93	97	76	73	60	64	76	38	79	0	40	0
Probably leave the Labour party	15	25	2	2	12	14	21	17	12	27	10	0	32	0
Definitely leave the Labour party	8	14	1	0	7	5	9	11	5	22	5	0	18	0
TOTAL LEAVE THE LABOUR PARTY	23	39	3	2	19	19	30	28	17	49	15	0	50	0
Don't know	8	9	4	2	5	8	9	8	7	12	7	0	10	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and these were the candidates, who would you give your first preference to?

	10 - 11 Feb	11 - 15 Feb	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Jeremy Corbyn	13	23	43	43	43	100	0	0	0	0	73	0	0	0	0	0
Hillary Benn	11	7	8	8	8	0	100	0	0	16	1	52	0	0	0	0
Dan Jarvis	2	3	8	8	8	0	0	100	0	17	1	2	61	0	1	0
Lisa Nandy	0	0	1	1	0	0	0	0	0	2	3	12	9	11	16	22
Angela Eagle	1	1	2	2	3	0	0	0	0	5	2	16	9	0	4	13
Tom Watson	1	3	2	2	4	0	0	0	0	5	2	10	9	12	20	12
John McDonnell	1	1	3	3	3	0	0	0	0	7	5	1	0	4	4	3
Owen Smith	0	1	1	1	1	0	0	0	0	1	0	0	0	0	37	0
Chuka Umunna	6	8	6	6	5	0	0	0	100	12	2	0	0	0	0	47
Yvette Cooper	5	5	6	6	5	0	0	0	0	12	2	2	5	0	3	3
Keir Starmer	0	0	2	3	1	0	0	0	0	5	0	0	0	0	35	0
Andy Burnham	6	10	7	8	5	0	0	0	0	15	0	0	1	11	0	0
Someone else	4	3	2	2	2	0	0	0	0	4	2	2	3	7	3	0
Would not vote	21	4	1	0	1	0	0	0	0	0	0	0	0	0	0	0
Don't know	28	30	10	9	10	0	0	0	0	100	7	4	3	20	12	0

Imagine that Jeremy Corbyn was removed as the Labour Party leader before the next General Election, would you...?

[Only asked to those who are now full Labour Party members; n=906]

Definitely remain a Labour party member	45	45	0	19	87	80	78	72	81	71	37	22	85	84	61	73	86
Probably remain a Labour party member	25	25	0	29	13	17	19	14	14	18	37	30	13	13	28	20	9
TOTAL REMAIN PARTY MEMBER	70	70	0	48	100	97	97	86	95	89	74	52	98	97	89	93	95
Probably leave the Labour party	15	15	0	27	0	0	1	7	2	5	7	25	0	1	0	2	5
Definitely leave the Labour party	8	8	0	15	0	0	0	2	0	2	3	13	0	0	3	2	0
TOTAL LEAVE THE LABOUR PARTY	23	23	0	42	0	0	1	9	2	7	10	38	0	1	3	4	5
Don't know	8	8	0	10	0	3	2	6	3	3	17	11	2	3	8	2	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?

	10 - 11 Feb	11 - 15 Feb	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
			Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV	
Should prioritise the views of the general public	63	59	43	43	43	48	43	41	44	42	46	45	39	43	47	33	35	56	47	68	47
Should prioritise the views of Labour Party members	17	19	26	29	23	16	23	31	28	26	26	20	29	30	23	38	33	15	20	10	26
Shouldn't prioritise the views of either group	20	22	30	27	35	36	34	28	29	32	28	34	31	28	29	29	32	29	32	23	26

And, generally speaking, do you think Labour MPs should prioritise the views of their constituents or Labour Party members in their constituency?

	10 - 11 Feb	11 - 15 Feb	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
			Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV	
Should prioritise the views of their constituents	72	69	58	58	59	60	57	61	55	57	62	62	54	55	60	66	52	69	67	77	56
Should prioritise the views of Labour Party members in their constituency	10	12	17	21	13	13	14	19	19	18	16	12	20	19	18	16	21	8	12	6	20
Shouldn't prioritise the views of either group	18	19	25	22	28	27	28	20	26	25	23	26	27	26	22	17	27	23	21	17	25

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=1121]

	10 - 11 Feb	11 - 15 Feb	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)				
			Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Jeremy Corbyn	62	57	68	63	64	64	56	61	65	55	64	61	65	62	86	12	15	3	87	
Hillary Benn	15	18	11	7	12	16	19	15	14	15	14	14	16	15	4	35	39	31	5	
Dan Jarvis	12	14	11	17	13	10	13	13	10	15	10	15	10	12	4	30	26	49	3	
Lisa Nandy	3	3	2	5	4	2	1	2	3	5	2	2	1	1	3	4	3	1	1	
Angela Eagle	6	4	7	6	4	5	8	6	4	7	7	4	5	5	3	14	8	13	2	
Tom Watson	3	4	2	2	3	2	4	3	4	3	2	3	3	5	1	5	8	4	3	
Wouldn't Vote	8	7	9	8	9	8	7	9	7	9	8	8	7	7	7	7	13	4	8	
Spoilt Ballot	1	1	1	0	1	2	1	2	0	0	2	2	1	0	1	1	2	0	1	

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb	11 - 15 Feb
GB		
<i>Labour Voters</i>		

Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?

Should prioritise the views of the general public	63	59	43	45	39	37	39	42	52	22	48	60	39	37	64	43	36
Should prioritise the views of Labour Party members	17	19	26	29	24	34	29	26	32	53	24	19	30	31	12	25	38
Shouldn't prioritise the views of either group	20	22	30	26	37	29	32	33	17	26	28	21	32	32	24	32	26

And, generally speaking, do you think Labour MPs should prioritise the views of their constituents or Labour Party members in their constituency?

Should prioritise the views of their constituents	72	69	58	50	58	55	56	58	65	26	52	76	53	52	79	60	47
Should prioritise the views of Labour Party members in their constituency	10	12	17	22	15	18	19	16	22	26	22	11	19	21	5	14	29
Shouldn't prioritise the views of either group	18	19	25	28	27	27	25	26	13	49	26	13	27	26	16	26	24

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=1121]

Jeremy Corbyn	62	93	71	51	44	61	60	100	70	18	77	83	0	45	98
Hillary Benn	15	2	8	18	23	15	16	0	11	39	6	4	43	21	0
Dan Jarvis	12	1	10	18	17	12	17	0	10	33	6	5	38	18	0
Lisa Nandy	3	1	4	6	3	3	1	0	0	2	3	3	2	4	0
Angela Eagle	6	2	6	5	8	6	3	0	7	3	5	3	11	8	1
Tom Watson	3	2	1	1	5	3	3	0	2	5	2	2	5	4	1
Wouldn't Vote	8	1	12	8	7	8	8	26	9	11	5	6	9	9	3
Spoilt Ballot	1	1	0	3	1	1	4	0	0	3	1	1	1	2	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?

Should prioritise the views of the general public	63	59	43	36	45	62	55	39	42	46	44	41	38	55	44	53
Should prioritise the views of Labour Party members	17	19	26	34	22	12	23	27	22	27	26	28	29	18	28	21
Shouldn't prioritise the views of either group	20	22	30	30	32	25	22	35	36	27	30	32	33	27	28	27

And, generally speaking, do you think Labour MPs should prioritise the views of their constituents or Labour Party members in their constituency?

Should prioritise the views of their constituents	72	69	58	51	63	74	57	54	53	64	58	60	57	71	51	65
Should prioritise the views of Labour Party members in their constituency	10	12	17	24	14	6	22	17	22	15	18	15	16	16	24	15
Shouldn't prioritise the views of either group	18	19	25	25	24	20	21	29	25	20	24	25	27	13	25	20

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=1121]

Jeremy Corbyn	62	93	30	5	47	62	66	71	58	79	53	35	87	70
Hillary Benn	15	2	28	38	19	12	10	15	17	7	18	32	3	12
Dan Jarvis	12	2	21	33	18	14	11	7	14	6	16	25	2	9
Lisa Nandy	3	1	5	5	1	4	2	2	3	2	4	0	2	0
Angela Eagle	6	1	12	12	5	6	9	3	6	4	7	5	3	5
Tom Watson	3	1	4	6	9	2	1	2	3	2	3	3	2	3
Wouldn't Vote	8	5	11	8	6	8	2	10	8	9	9	17	4	7
Spoilt Ballot	1	1	2	1	2	1	2	2	1	1	2	3	0	2

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	10 - 11 Feb	11 - 15 Feb
	GB	Labour Voters
Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?		
Should prioritise the views of the general public	63	59
Should prioritise the views of Labour Party members	17	19
Shouldn't prioritise the views of either group	20	22
And, generally speaking, do you think Labour MPs should prioritise the views of their constituents or Labour Party members in their constituency?		
Should prioritise the views of their constituents	72	69
Should prioritise the views of Labour Party members in their constituency	10	12
Shouldn't prioritise the views of either group	18	19

Do you think Jeremy Corbyn should prioritise the views of the general public or the views of Labour Party members?

Should prioritise the views of the general public	63	59	43	40	53	36	57	69	58	40	48	50	39	37	52	64	34	44	51
Should prioritise the views of Labour Party members	17	19	26	29	20	36	21	10	19	18	21	20	20	33	20	12	11	18	22
Shouldn't prioritise the views of either group	20	22	30	32	27	29	22	21	23	42	31	30	41	30	29	24	55	38	27

And, generally speaking, do you think Labour MPs should prioritise the views of their constituents or Labour Party members in their constituency?

Should prioritise the views of their constituents	72	69	58	56	66	53	74	75	62	57	70	64	51	53	69	73	39	59	49
Should prioritise the views of Labour Party members in their constituency	10	12	17	18	15	24	10	4	13	12	11	12	14	22	11	6	7	12	18
Shouldn't prioritise the views of either group	18	19	25	26	19	23	15	22	24	31	19	24	35	25	20	21	54	29	33

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=1121]

Jeremy Corbyn	62	60	65	100	6	6	23	20	28	25	67	100	0	0	0	0	0
Hillary Benn	15	15	15	0	94	3	44	26	27	30	10	0	100	0	0	0	0
Dan Jarvis	12	13	11	0	0	91	22	20	17	25	6	0	0	100	0	0	0
Lisa Nandy	3	3	0	0	0	0	0	6	4	4	7	0	0	0	100	0	0
Angela Eagle	6	6	5	0	0	1	5	22	14	11	10	0	0	0	0	100	0
Tom Watson	3	3	3	0	0	0	7	6	10	6	0	0	0	0	0	0	100
Wouldn't Vote	8	8	8	3	2	2	11	11	14	7	35	0	0	0	0	0	0
Spoilt Ballot	1	1	2	1	2	2	0	0	2	2	1	0	0	0	0	0	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=988]

John McDonnell	29	31	25	32	26	30	28	27	34	24	30	28	32	26	40	3	5	0	50
Hillary Benn	20	23	16	10	18	23	21	20	18	22	20	20	19	18	10	35	40	32	12
Dan Jarvis	15	16	15	19	17	13	16	16	13	19	13	21	12	12	7	31	27	48	7
Lisa Nandy	6	7	5	7	9	6	4	6	7	12	4	5	4	8	7	7	5	3	3
Angela Eagle	13	9	19	15	12	11	15	14	10	16	14	11	11	14	14	17	10	13	9
Tom Watson	17	15	20	16	18	17	16	17	18	8	19	16	21	22	21	8	13	4	19
Wouldn't Vote	19	14	26	23	17	21	18	19	22	19	22	16	19	18	22	13	16	5	23
Spoilt Ballot	1	0	1	1	0	1	0	0	0	0	1	0	1	0	1	0	1	0	0

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=897]

Owen Smith	5	4	7	6	6	4	6	5	6	5	7	5	4	5	6	1	3	3	11
Hillary Benn	24	27	21	17	22	27	25	25	22	25	25	23	27	20	16	35	41	32	18
Dan Jarvis	18	20	15	25	20	16	18	19	15	20	17	21	16	19	10	31	26	50	10
Lisa Nandy	10	12	7	15	14	9	7	10	10	16	8	8	7	16	14	5	4	3	13
Angela Eagle	19	15	25	20	19	17	21	19	21	22	21	18	16	18	23	21	12	9	16
Tom Watson	23	22	25	17	19	27	24	22	26	12	23	25	31	23	31	7	14	4	32
Wouldn't Vote	27	23	33	32	24	28	27	26	32	26	27	23	32	23	31	16	18	8	37
Spoilt Ballot	1	1	1	0	0	1	1	1	0	1	1	0	1	1	0	1	1	0	1

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

11 - 15 Feb

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=988]

John McDonnell	29	63	38	27	17	27	36	100	32	5	38	40	0	18	69
Hillary Benn	20	5	11	21	28	20	20	0	18	43	11	11	41	25	2
Dan Jarvis	15	3	13	18	20	15	20	0	13	34	9	8	39	20	0
Lisa Nandy	6	5	6	11	7	7	4	0	3	2	8	7	3	7	5
Angela Eagle	13	9	14	13	13	14	5	0	18	6	14	13	11	14	6
Tom Watson	17	15	19	11	15	17	15	0	15	10	19	21	5	15	18
Wouldn't Vote	19	18	24	17	14	19	14	73	30	12	20	21	12	15	22
Spoilt Ballot	1	0	1	1	0	0	1	26	0	0	0	1	0	1	0

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=897]

Owen Smith	5	15	5	5	4	5	5	0	7	3	6	7	2	3	14
Hillary Benn	24	12	17	22	31	24	27	0	21	43	16	16	42	29	4
Dan Jarvis	18	6	17	21	22	18	22	0	17	32	13	11	39	22	5
Lisa Nandy	10	17	8	15	9	11	6	0	9	2	14	14	1	8	18
Angela Eagle	19	17	22	19	18	19	11	0	27	7	23	22	11	20	16
Tom Watson	23	33	31	18	16	23	27	0	19	13	28	31	5	18	43
Wouldn't Vote	27	36	35	19	17	26	26	100	38	14	31	31	12	19	41
Spoilt Ballot	1	0	0	0	1	1	0	0	0	0	1	1	1	1	0

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=988]

John McDonnell	29	49	8	2	24	30	36	33	25	43	25	0	57	24
Hillary Benn	20	8	31	38	25	16	13	22	22	11	22	37	5	21
Dan Jarvis	15	4	24	33	18	17	18	10	17	10	18	33	4	14
Lisa Nandy	6	6	6	7	6	6	4	7	6	6	7	3	5	4
Angela Eagle	13	10	19	13	8	15	16	8	13	13	12	12	13	15
Tom Watson	17	22	13	7	18	16	12	19	17	17	15	14	16	24
Wouldn't Vote	19	21	17	10	15	17	15	24	19	20	16	28	23	23
Spoilt Ballot	1	1	1	0	0	1	1	0	0	1	1	0	0	1

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=897]

Owen Smith	5	7	3	3	10	4	5	5	5	6	5	3	10	4
Hillary Benn	24	14	33	39	26	19	21	31	26	16	26	41	10	26
Dan Jarvis	18	8	25	33	21	22	18	11	20	12	21	26	6	16
Lisa Nandy	10	14	6	4	5	13	12	9	9	15	11	3	13	8
Angela Eagle	19	21	21	14	10	22	20	17	18	21	18	16	23	19
Tom Watson	23	36	13	7	28	21	24	27	21	31	19	11	39	27
Wouldn't Vote	27	34	20	11	25	25	23	33	27	30	22	28	39	33
Spoilt Ballot	1	1	1	1	2	1	0	0	1	1	1	0	0	2

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?
VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=988]

John McDonnell	29	31	20	53	1	1	2	6	5	10	13	48	2	1	4	6	0
Hillary Benn	20	19	23	5	96	3	51	29	32	32	21	7	96	0	0	2	0
Dan Jarvis	15	15	16	3	0	93	23	22	14	26	11	3	1	96	0	0	0
Lisa Nandy	6	7	3	5	1	1	0	4	7	6	13	5	1	0	96	2	3
Angela Eagle	13	13	15	11	1	2	8	26	22	13	29	12	1	2	0	90	0
Tom Watson	17	15	22	23	0	0	16	12	21	12	13	24	0	1	0	0	97
Wouldn't Vote	19	18	24	21	4	3	17	17	24	11	49	20	5	5	3	6	7
Spoilt Ballot	1	0	1	1	0	1	0	0	1	0	1	0	0	1	0	0	0

Imagine there were an election for the next Labour Party Leader in May this year and this was the ballot paper, how would you vote?

VOTE IN PREFERENCE ORDER BY PUTTING 1,2,3 etc. IN THE BOXES NEXT TO THE CANDIDATES. IF YOU WOULD NOT VOTE, PLEASE LEAVE THIS SECTION BLANK.

[First preference vote excluding those that wouldn't vote; n=897]

Owen Smith	5	6	4	7	0	1	6	4	2	4	4	7	1	4	19	3	4
Hillary Benn	24	23	28	10	97	3	51	31	33	34	31	13	96	0	0	1	4
Dan Jarvis	18	19	18	5	0	94	26	18	14	28	11	6	1	94	0	2	0
Lisa Nandy	10	11	7	14	0	1	0	3	8	6	18	15	0	0	77	0	4
Angela Eagle	19	19	19	23	1	1	8	30	24	15	25	22	2	1	0	94	0
Tom Watson	23	23	25	40	2	0	10	15	20	12	12	37	0	1	4	0	89
Wouldn't Vote	27	25	33	34	8	4	17	22	24	15	56	32	8	6	10	7	9
Spoilt Ballot	1	1	1	1	1	1	2	0	2	1	0	0	1	1	3	0	3

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Gender		Age				Social Grade		Region					Leadership Vote (Sept 15)					
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	JC	YC	AB	LK	DK/DNV
Weighted Sample	1217	688	529	131	313	422	350	898	268	256	304	247	329	81	600	172	192	45	208
Unweighted Sample	1217	680	537	115	321	423	358	898	268	238	323	249	326	81	539	185	205	80	208
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Whether voted in 2015 General Election

Yes, voted	98	97	98	92	98	99	98	97	97	96	97	98	98	100	97	99	98	100	95
No, did not vote	2	3	2	8	2	1	2	2	3	4	3	2	1	0	3	1	2	0	5
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which party did you vote for?

[Excluding those who didn't vote]

Labour	83	82	84	78	81	84	84	83	83	84	76	87	85	80	81	92	92	87	70
Green Party	9	10	8	14	12	7	7	10	8	8	12	5	12	1	11	3	1	0	18
Liberal Democrat	3	3	3	2	2	3	5	3	4	1	8	1	2	7	3	4	4	7	3
Conservative	1	1	0	1	1	1	1	1	1	2	1	1	0	1	1	1	1	2	1
Scottish National Party (SNP)	1	0	1	1	1	0	1	1	0	0	0	0	0	8	1	0	0	0	1
United Kingdom Independence Party (UKIP)	1	1	1	0	0	1	1	1	1	1	2	0	0	0	1	0	0	1	3
Plaid Cymru	0	0	1	0	0	1	1	1	0	0	0	2	0	0	0	0	0	1	2
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	2	2	2	4	2	2	1	2	2	3	2	1	1	3	2	0	1	1	3
Don't know	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	1	0	1

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

[Only asked to those who had a vote; n=1023]

Jeremy Corbyn	59	55	63	72	63	58	50	59	60	58	60	61	56	59	100	0	0	0	0
Andy Burnham	19	20	16	9	16	21	23	18	22	13	18	20	22	23	0	0	100	0	0
Yvette Cooper	17	17	16	16	15	15	21	17	14	21	17	13	17	12	0	100	0	0	0
Liz Kendall	4	6	2	3	5	5	4	5	3	7	3	5	3	6	0	0	0	100	0
Did not vote	1	1	1	0	1	1	2	1	1	0	2	0	2	0	0	0	0	0	79
Don't Know	0	0	0	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0	21

*Any percentages calculated on bases fewer than 50 respondents do not represent a wide enough cross-section of the target population to be considered statistically reliable. These figures will be italicised.

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership length				EU VI				Trident		Corbyn Approval		If Corbyn Leaves		
	Total	After Corbyn	After May	After Ed	Before Ed	Remain	Leave	WNV	DK	Pro	Anti	Approve	Disapprove	Remain Member	Leave Party
Weighted Sample	1217	133	248	175	349	981	133	5	98	217	839	872	206	635	202
Unweighted Sample	1217	134	238	170	364	981	133	4	99	240	808	829	240	651	192
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
GB Labour Voters
11 - 15 Feb

Whether voted in 2015 General Election

Yes, voted	98	93	96	99	100	97	98	74	99	98	97	97	100	99	93
No, did not vote	2	7	4	1	0	2	2	26	1	2	3	3	0	1	7
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

Which party did you vote for?

[Excluding those who didn't vote]

Labour	83	68	80	97	93	84	74	35	82	89	80	80	89	93	71
Green Party	9	21	11	2	2	9	5	0	14	0	12	12	2	2	21
Liberal Democrat	3	2	5	2	2	3	5	29	2	5	3	3	5	2	3
Conservative	1	0	0	0	1	0	5	0	0	4	0	1	2	1	0
Scottish National Party (SNP)	1	2	1	0	0	0	2	0	1	0	1	1	0	0	1
United Kingdom Independence Party (UKIP)	1	2	0	0	1	0	7	0	0	1	1	1	1	0	1
Plaid Cymru	0	2	0	0	0	0	1	0	1	0	1	1	0	0	1
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	2	2	2	0	1	2	0	36	0	1	2	2	1	1	2
Don't know	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0

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

[Only asked to those who had a vote; n=1023]

Jeremy Corbyn	59	0	76	58	42	58	56	100	65	24	75	81	7	47	95
Andy Burnham	19	0	13	18	27	19	19	0	21	32	11	10	32	25	2
Yvette Cooper	17	0	9	21	24	18	16	0	8	28	12	7	42	22	2
Liz Kendall	4	0	2	3	6	4	5	0	6	14	1	0	18	5	1
Did not vote	1	0	0	1	1	1	3	0	0	1	1	1	1	0	1
Don't Know	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0

*Any percentages calculated on bases fewer than 50 respondents do not represent a wide enough cross-section of the target population to be considered statistically reliable. These figures will be italicised.

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	If Labour do badly in May...			Newspaper Readership				2015 Vote		Membership Types				
	Total	Corbyn STAY until 2015	Corbyn Leave before 2015	Corbyn LEAVE now	Mirror	Guardian	Indy	None	Labour	Not Labour	Member	Left Party	Was Supporter - Now Member	Supporter
Weighted Sample	1217	641	229	252	85	511	89	282	984	233	713	44	193	267
Unweighted Sample	1217	608	232	285	89	506	86	281	989	228	718	47	190	262
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Whether voted in 2015 General Election

Yes, voted	98	96	99	99	99	99	93	98	100	87	98	98	95	97
No, did not vote	2	4	1	1	1	1	7	2	0	12	2	2	5	3
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which party did you vote for?

[Excluding those who didn't vote]

Labour	83	76	91	92	95	83	80	79	100	0	91	86	70	68
Green Party	9	14	4	2	4	11	10	11	0	52	4	3	19	17
Liberal Democrat	3	3	2	4	0	2	4	5	0	19	3	2	4	5
Conservative	1	1	1	1	0	0	3	0	0	5	0	3	0	3
Scottish National Party (SNP)	1	1	0	0	0	0	1	1	0	3	0	0	2	1
United Kingdom Independence Party (UKIP)	1	1	0	0	0	0	0	1	0	5	0	2	2	1
Plaid Cymru	0	1	1	0	0	0	0	0	0	3	0	1	1	0
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	2	3	0	1	0	2	1	1	0	10	1	3	3	3
Don't know	0	1	0	0	1	0	0	0	0	2	0	0	0	1

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

[Only asked to those who had a vote; n=1023]

Jeremy Corbyn	59	87	41	15	37	61	71	65	55	76	55	36	76	70
Andy Burnham	19	7	30	34	41	14	7	17	20	10	21	29	12	11
Yvette Cooper	17	5	24	37	16	20	17	11	18	8	19	18	10	12
Liz Kendall	4	1	3	13	5	4	3	3	5	3	5	10	0	4
Did not vote	1	1	2	0	0	1	3	1	1	2	1	7	1	1
Don't Know	0	0	0	0	1	0	0	1	0	0	0	0	0	1

*Any percentages calculated on bases fewer than 50 respondents do not represent a wide enough cross-section of the target population to be considered statistically reliable. These figures will be italicised.

Sample Size: 1217 Members of The Labour Selectorate
Fieldwork: 11th - 15th February 2016

	Membership - Now		Leader Vote - Big List								Leadership Ballot 1						
	Total	Member	Not member	Corbyn	Benn	Jarvis	Umunna	Cooper	Burnham	ALL ABC	Don't know	Corbyn	Benn	Jarvis	Nandy	A Eagle	Watson
Weighted Sample	1217	906	311	519	93	95	67	68	86	575	116	692	166	139	29	64	32
Unweighted Sample	1217	908	309	487	100	108	76	73	89	613	111	649	182	159	28	69	34
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

10 - 11 Feb
11 - 15 Feb
GB Labour Voters

Whether voted in 2015 General Election

Yes, voted	98	98	97	96	99	100	100	98	100	99	96	97	99	99	100	98	100
No, did not vote	2	2	3	4	1	0	0	2	0	1	4	3	1	1	0	2	0
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Which party did you vote for?

[Excluding those who didn't vote]

Labour	83	87	71	77	89	90	89	91	94	88	86	78	91	92	86	88	89
Green Party	9	7	15	14	2	3	2	3	1	5	6	14	2	2	8	4	6
Liberal Democrat	3	3	5	2	3	4	9	4	3	5	1	2	4	4	3	8	3
Conservative	1	0	3	1	4	1	0	1	0	1	0	1	2	1	0	0	0
Scottish National Party (SNP)	1	0	1	1	0	0	0	0	0	0	1	1	0	0	0	0	0
United Kingdom Independence Party (UKIP)	1	1	2	1	0	1	0	0	0	0	1	1	0	1	0	0	1
Plaid Cymru	0	0	1	1	1	0	0	0	1	0	1	1	0	0	0	0	0
British National Party (BNP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	2	1	3	3	1	0	0	1	0	1	4	2	1	0	3	0	0
Don't know	0	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0

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

[Only asked to those who had a vote; n=1023]

Jeremy Corbyn	59	57	64	94	25	22	20	14	27	31	65	91	14	16	55	30	11
Andy Burnham	19	20	14	4	36	27	24	7	68	30	18	5	41	33	20	23	50
Yvette Cooper	17	18	13	1	29	33	37	75	3	30	10	4	35	35	23	38	28
Liz Kendall	4	4	5	0	8	17	17	4	2	8	3	0	8	16	2	9	6
Did not vote	1	1	2	1	1	1	3	0	0	1	3	1	1	0	0	0	0
Don't Know	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	4

*Any percentages calculated on bases fewer than 50 respondents do not represent a wide enough cross-section of the target population to be considered statistically reliable. These figures will be italicised.