

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q1 Which of the following politicians do you think will succeed Tony Blair as Labour Party leader?

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>				<u>Region</u>				
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	<u>Scot-land</u>
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Gordon Brown	548 54%	60 54%	91 53%	117 58%	96 56%	84 55%	100 50%	288 59%	260 49%	152 60%	170 58%	111 52%	115 45%	150 57%	136 49%	148 55%	60 48%	63 67%
John Reid	65 6%	6 5%	8 5%	7 4%	11 6%	10 7%	23 11%	38 8%	28 5%	29 11%	15 5%	16 8%	5 2%	18 7%	21 8%	12 5%	12 10%	3 4%
John Prescott	52 5%	10 9%	10 6%	15 8%	5 3%	7 4%	4 2%	21 4%	30 6%	10 4%	12 4%	6 3%	24 9%	8 3%	10 4%	19 7%	9 7%	6 6%
Margaret Beckett	23 2%	3 3%	3 2%	1 1%	4 2%	8 5%	5 2%	7 1%	16 3%	4 2%	6 2%	4 2%	9 4%	5 2%	6 2%	8 3%	3 2%	2 2%
Charles Clarke	22 2%	- -	3 2%	3 1%	7 4%	4 3%	5 3%	13 3%	9 2%	8 3%	5 2%	4 2%	6 2%	9 3%	6 2%	6 2%	1 1%	1 1%
Peter Hain	10 1%	- -	2 1%	- -	1 1%	1 1%	5 2%	7 1%	3 1%	3 1%	4 1%	1 1%	2 1%	3 1%	3 1%	* *	3 3%	- -
John Hutton	8 1%	- -	1 1%	2 1%	- -	2 1%	3 2%	5 1%	3 1%	2 1%	4 1%	1 1%	1 *	2 1%	1 *	5 2%	- -	- -
John McDonnell	7 1%	1 1%	3 2%	- -	- -	1 1%	2 1%	4 1%	3 1%	1 1%	2 1%	1 1%	2 1%	4 2%	1 *	- -	1 1%	1 1%
Don't know	276 27%	31 28%	50 29%	56 28%	49 28%	35 23%	55 27%	102 21%	174 33%	43 17%	76 26%	67 32%	89 35%	66 25%	91 33%	71 26%	35 28%	18 19%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q1 Which of the following politicians do you think will succeed Tony Blair as Labour Party leader?

Base: All respondents

	Voting Intentions						Don't know	Refused
	Conser-vative	Labour	Lib Dem	Green	Other			
Unweighted Base	328	223	157	44	95	107	56	
Weighted Base	312	227	147	43	102	119	59	
Gordon Brown	174 56%	154 68%	92 62%	21 49%	47 46%	41 34%	19 32%	
John Reid	29 9%	9 4%	5 3%	5 11%	11 11%	3 3%	4 6%	
John Prescott	12 4%	13 6%	8 5%	5 12%	8 8%	4 3%	2 4%	
Margaret Beckett	6 2%	6 3%	5 4%	- -	3 3%	3 2%	- -	
Charles Clarke	12 4%	3 1%	4 3%	- -	1 1%	* *	2 3%	
Peter Hain	6 2%	3 1%	1 *	- -	1 1%	- -	- -	
John Hutton	4 1%	2 1%	- -	- -	1 1%	1 1%	- -	
John McDonnell	1 *	4 2%	- -	1 2%	1 1%	- -	- -	
Don't know	70 22%	33 14%	33 22%	11 26%	29 29%	67 56%	32 55%	

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q2 Whoever gets elected as Labour Party leader after Tony Blair, should the new leader call a general election immediately, or within the first six to 12 months, or later than this?

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>				<u>Region</u>				
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	<u>Scot-land</u>
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Immediately	349 35%	38 34%	47 27%	67 33%	53 31%	52 35%	92 46%	176 36%	173 33%	85 34%	101 35%	81 38%	82 32%	94 35%	106 39%	92 34%	40 32%	23 25%
Within the first six to 12 months	354 35%	40 36%	70 41%	74 36%	62 36%	43 28%	65 32%	166 34%	188 36%	92 36%	106 36%	74 35%	82 33%	93 35%	88 32%	94 35%	49 39%	39 41%
Later than this	182 18%	10 9%	21 12%	36 18%	38 22%	43 28%	35 17%	110 23%	72 14%	56 22%	52 18%	27 13%	47 19%	54 20%	41 15%	46 17%	19 15%	24 26%
Don't know	125 12%	24 21%	34 20%	25 12%	19 11%	13 9%	10 5%	33 7%	92 18%	19 8%	34 12%	30 14%	41 16%	25 9%	39 14%	38 14%	17 14%	8 8%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q2 Whoever gets elected as Labour Party leader after Tony Blair, should the new leader call a general election immediately, or within the first six to 12 months, or later than this?

Base: All respondents

	<u>Voting Intentions</u>						
	<u>Conser -vative</u>	<u>Labour</u>	<u>Lib Dem</u>	<u>Green</u>	<u>Other</u>	<u>Don't know</u>	<u>Refused</u>
Unweighted Base	328	223	157	44	95	107	56
Weighted Base	312	227	147	43	102	119	59
Immediately	162 52%	37 16%	40 27%	14 33%	42 41%	31 26%	22 37%
Within the first six to 12 months	106 34%	89 39%	65 44%	15 36%	29 28%	32 27%	17 29%
Later than this	32 10%	81 36%	28 19%	6 14%	20 19%	8 7%	7 11%
Don't know	11 4%	19 8%	15 10%	7 17%	12 12%	48 40%	13 23%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q3 Do you think that the Labour Party is now more divided than the Conservative Party was under John Major?

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>			<u>Region</u>					
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	<u>Scot-land</u>
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Yes	561 56%	49 44%	80 46%	116 57%	96 56%	86 57%	135 67%	288 59%	273 52%	143 57%	167 57%	122 58%	129 51%	158 59%	153 56%	142 53%	70 56%	48 51%
No	219 22%	14 13%	28 16%	40 20%	42 25%	45 30%	49 24%	130 27%	89 17%	67 27%	68 23%	33 16%	51 20%	57 21%	53 19%	69 26%	18 14%	29 31%
Don't know	230 23%	48 43%	64 37%	47 23%	33 19%	21 14%	18 9%	67 14%	163 31%	43 17%	58 20%	57 27%	72 29%	52 19%	69 25%	58 22%	37 30%	17 18%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q3 Do you think that the Labour Party is now more divided than the Conservative Party was under John Major?

Base: All respondents

	<u>Voting Intentions</u>						<u>Don't know</u>	<u>Refused</u>
	<u>Conser-vative</u>	<u>Labour</u>	<u>Lib Dem</u>	<u>Green</u>	<u>Other</u>			
Unweighted Base	328	223	157	44	95	107	56	
Weighted Base	312	227	147	43	102	119	59	
Yes	260 83%	62 27%	83 56%	20 47%	64 63%	44 37%	28 48%	
No	23 7%	112 49%	32 22%	11 26%	18 18%	16 13%	7 11%	
Don't know	30 10%	53 23%	32 22%	12 27%	20 19%	59 50%	24 41%	

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q4 Do you think history will judge Tony Blair to have been a better or worse Prime Minister than:

- John Major

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>					<u>Region</u>			
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	<u>Scot-land</u>
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Better	482 48%	49 44%	84 49%	114 57%	84 49%	68 45%	83 41%	259 53%	223 42%	141 56%	142 49%	88 41%	111 44%	134 50%	123 45%	134 50%	50 40%	56 59%
Worse	259 26%	23 21%	30 18%	44 22%	48 28%	39 25%	75 37%	128 26%	131 25%	63 25%	77 26%	50 24%	69 27%	81 31%	69 25%	62 23%	29 23%	21 22%
Same	169 17%	17 16%	33 19%	24 12%	29 17%	33 22%	33 16%	74 15%	95 18%	38 15%	52 18%	43 20%	36 14%	36 13%	52 19%	48 18%	22 17%	12 13%
Don't know	100 10%	22 19%	24 14%	20 10%	11 6%	12 8%	11 5%	24 5%	76 14%	11 4%	22 7%	31 15%	36 14%	15 6%	32 11%	25 9%	24 19%	5 5%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q4 Do you think history will judge Tony Blair to have been a better or worse Prime Minister than:

- John Major

Base: All respondents

	Conser -vative	Voting Intentions				Don't know	Refused
		Labour	Lib Dem	Green	Other		
Unweighted Base	328	223	157	44	95	107	56
Weighted Base	312	227	147	43	102	119	59
Better	116 37%	184 81%	76 52%	18 42%	42 42%	37 31%	8 14%
Worse	118 38%	17 8%	33 23%	8 20%	38 37%	23 19%	21 35%
Same	59 19%	17 7%	25 17%	11 26%	15 15%	25 21%	16 28%
Don't know	19 6%	10 4%	12 8%	5 12%	6 6%	33 28%	14 24%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Q4 Do you think history will judge Tony Blair to have been a better or worse Prime Minister than:

- Margaret Thatcher

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>				<u>Region</u>				
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	<u>Scot-land</u>
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Better	298 30%	43 39%	50 29%	59 29%	47 27%	49 32%	50 25%	153 32%	145 28%	65 26%	89 30%	61 29%	84 33%	62 23%	89 32%	88 33%	35 28%	32 34%
Worse	472 47%	36 32%	69 40%	88 44%	86 50%	76 50%	118 58%	232 48%	240 46%	126 50%	157 54%	95 45%	93 37%	149 56%	120 44%	101 37%	66 53%	42 45%
Same	150 15%	14 12%	35 20%	33 16%	28 16%	16 11%	25 12%	76 16%	74 14%	47 19%	30 10%	32 15%	41 16%	40 15%	38 14%	53 20%	8 6%	15 16%
Don't know	90 9%	19 17%	19 11%	21 11%	11 6%	11 7%	9 4%	23 5%	66 13%	14 6%	17 6%	25 12%	35 14%	15 6%	29 10%	28 10%	16 13%	5 6%

Political Poll for The Independent

Q4 Do you think history will judge Tony Blair to have been a better or worse Prime Minister than: - Margaret Thatcher

Base: All respondents

	<u>Voting Intentions</u>						
	<u>Conser -vative</u>	<u>Labour</u>	<u>Lib Dem</u>	<u>Green</u>	<u>Other</u>	<u>Don't know</u>	<u>Refused</u>
Unweighted Base	328	223	157	44	95	107	56
Weighted Base	312	227	147	43	102	119	59
Better	23 8%	161 71%	44 30%	12 28%	32 31%	19 16%	7 12%
Worse	239 77%	24 11%	66 45%	15 36%	49 48%	51 43%	27 46%
Same	34 11%	35 15%	29 20%	11 26%	16 16%	13 11%	11 19%
Don't know	15 5%	7 3%	8 5%	4 10%	5 5%	35 30%	14 24%

Political Poll for The Independent

Demographics	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>					<u>Absolute/col percents</u>			7 Sep 2006
	<u>Total</u>	<u>18-24</u>	<u>25-34</u>	<u>35-44</u>	<u>45-54</u>	<u>55-64</u>	<u>65+</u>	<u>Male</u>	<u>Female</u>	<u>AB</u>	<u>C1</u>	<u>C2</u>	<u>DE</u>	<u>South East</u>	<u>Mid-lands</u>	<u>North Eng-land</u>	<u>Wales & South West</u>	
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Gender																		
Male	485	44	65	87	82	70	137	485	-	153	138	98	95	135	139	123	50	48
	48%	39%	38%	43%	48%	46%	68%	100%	-	61%	47%	46%	38%	51%	50%	46%	40%	51%
Female	525	68	107	115	90	81	65	-	525	99	155	114	157	131	136	146	75	46
	52%	61%	62%	57%	52%	54%	32%	-	100%	39%	53%	54%	62%	49%	50%	54%	60%	49%
Age																		
18-24	111	111	-	-	-	-	-	44	68	23	40	28	21	31	39	17	19	6
	11%	100%	-	-	-	-	-	9%	13%	9%	14%	13%	8%	12%	14%	6%	15%	6%
25-34	172	-	172	-	-	-	-	65	107	33	65	30	44	39	55	50	20	12
	17%	-	100%	-	-	-	-	13%	20%	13%	22%	14%	17%	15%	20%	19%	16%	13%
35-44	202	-	-	202	-	-	-	87	115	55	56	45	47	59	51	51	22	21
	20%	-	-	100%	-	-	-	18%	22%	22%	19%	21%	19%	22%	19%	19%	17%	22%
45-54	172	-	-	-	172	-	-	82	90	47	38	40	47	50	42	39	22	20
	17%	-	-	-	100%	-	-	17%	17%	18%	13%	19%	19%	19%	15%	15%	18%	21%
55-64	152	-	-	-	-	152	-	70	81	33	41	30	47	34	39	46	20	19
	15%	-	-	-	-	100%	-	14%	16%	13%	14%	14%	19%	13%	14%	17%	16%	20%
65+	202	-	-	-	-	-	202	137	65	62	53	40	47	53	49	67	22	17
	20%	-	-	-	-	-	100%	28%	12%	25%	18%	19%	19%	20%	18%	25%	18%	18%
Social Class																		
AB	253	23	33	55	47	33	62	153	99	253	-	-	-	84	71	56	25	21
	25%	20%	19%	27%	27%	22%	31%	32%	19%	100%	-	-	-	31%	26%	21%	20%	23%
C1	293	40	65	56	38	41	53	138	155	-	293	-	-	91	87	63	41	18
	29%	36%	38%	28%	22%	27%	26%	29%	29%	-	100%	-	-	34%	32%	23%	32%	19%
C2	212	28	30	45	40	30	40	98	114	-	-	212	-	40	55	62	37	23
	21%	25%	17%	22%	23%	20%	20%	20%	22%	-	-	100%	-	15%	20%	23%	30%	25%
DE	252	21	44	47	47	47	47	95	157	-	-	-	252	52	62	89	22	31
	25%	19%	26%	23%	27%	31%	23%	20%	30%	-	-	-	100%	19%	23%	33%	18%	33%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Demographics	Conser -vative	<u>Voting Intentions</u>				Don't know	Refused
		<u>Labour</u>	<u>Lib Dem</u>	<u>Green</u>	<u>Other</u>		
Unweighted Base	328	223	157	44	95	107	56
Weighted Base	312	227	147	43	102	119	59
<u>Gender</u>							
Male	170 55%	109 48%	70 48%	12 27%	55 54%	50 42%	18 31%
Female	142 45%	118 52%	77 52%	32 73%	47 46%	69 58%	41 69%
<u>Age</u>							
18-24	26 8%	22 10%	24 16%	5 11%	10 9%	22 19%	2 4%
25-34	41 13%	39 17%	27 18%	11 25%	11 11%	36 30%	7 12%
35-44	55 18%	50 22%	26 18%	12 28%	23 22%	24 20%	12 20%
45-54	50 16%	31 14%	21 14%	11 25%	25 25%	16 13%	18 30%
55-64	53 17%	40 17%	29 20%	3 7%	11 11%	9 7%	7 11%
65+	88 28%	46 20%	20 14%	1 3%	22 21%	11 9%	14 23%
<u>Social Class</u>							
AB	95 30%	53 24%	48 33%	10 23%	18 17%	21 17%	8 13%
C1	94 30%	57 25%	47 32%	16 37%	25 24%	39 33%	15 26%
C2	63 20%	42 18%	20 14%	10 22%	30 29%	31 26%	17 29%
DE	61 20%	75 33%	31 21%	8 18%	30 29%	28 24%	19 32%

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Which of the following ITV regions do you live in?

Base: All respondents

	<u>Age</u>							<u>Sex</u>		<u>Social Class</u>					<u>Region</u>			
	Total	18-24	25-34	35-44	45-54	55-64	65+	Male	Female	AB	C1	C2	DE	South East	Mid-lands	North Eng-land	Wales & South West	Scot-land
Unweighted Base	1010	63	168	186	192	179	222	459	551	419	267	170	154	261	251	304	113	107
Weighted Base	1010	111	172	202	172	152	202	485	525	253	293	212	252	266	275	270	125	94
Anglia	72 7%	9 8%	14 8%	12 6%	13 7%	8 5%	15 8%	41 8%	31 6%	20 8%	19 6%	18 8%	15 6%	-	72 26%	-	-	-
Border	24 2%	2 2%	3 2%	9 4%	3 2%	4 2%	4 2%	10 2%	15 3%	5 2%	3 1%	9 4%	8 3%	-	-	-	-	24 26%
Central	204 20%	30 27%	41 24%	39 19%	29 17%	31 20%	34 17%	98 20%	105 20%	51 20%	68 23%	37 18%	47 19%	-	204 74%	-	-	-
Grampian	20 2%	-	5 3%	2 1%	1 1%	7 4%	6 3%	10 2%	10 2%	5 2%	6 2%	5 2%	4 2%	-	-	20 7%	-	20 21%
Granada	114 11%	6 6%	25 15%	22 11%	19 11%	23 15%	20 10%	49 10%	66 12%	21 8%	27 9%	25 12%	41 16%	-	-	114 42%	-	-
London (Carlton/LWT)	172 17%	18 16%	23 13%	41 20%	33 19%	24 16%	33 17%	92 19%	80 15%	56 22%	65 22%	24 11%	27 11%	172 65%	-	-	-	-
Meridian	94 9%	13 11%	16 10%	18 9%	17 10%	10 7%	20 10%	43 9%	51 10%	28 11%	25 9%	16 8%	25 10%	94 35%	-	-	-	-
Scottish (STV)	50 5%	3 3%	4 3%	11 5%	16 9%	9 6%	7 3%	28 6%	22 4%	11 4%	10 3%	9 4%	20 8%	-	-	-	-	50 53%
Tyne Tees	37 4%	2 2%	4 2%	6 3%	6 3%	4 3%	15 7%	18 4%	19 4%	7 3%	7 2%	14 7%	9 4%	-	-	37 14%	-	-
Wales (HTV)	38 4%	4 4%	6 4%	4 2%	11 6%	4 2%	9 5%	17 3%	21 4%	11 5%	12 4%	15 7%	-	-	-	-	38 30%	-
West (HTV)	43 4%	6 6%	7 4%	6 3%	5 3%	9 6%	11 5%	19 4%	24 5%	8 3%	19 7%	9 4%	8 3%	-	-	-	43 35%	-
Westcountry	44 4%	9 8%	7 4%	12 6%	6 3%	8 5%	2 1%	14 3%	30 6%	6 3%	9 3%	14 7%	15 6%	-	-	-	44 35%	-
Yorkshire	98 10%	8 7%	16 9%	22 11%	13 8%	12 8%	27 13%	46 10%	52 10%	23 9%	23 8%	17 8%	35 14%	-	-	98 36%	-	-

Political Poll for The Independent

Absolutes/col percents 7 Sep 2006

Which of the following ITV regions do you live in?

Base: All respondents

	Voting Intentions					Don't know	Refused
	Conser-vative	Labour	Lib Dem	Green	Other		
Unweighted Base	328	223	157	44	95	107	56
Weighted Base	312	227	147	43	102	119	59
Anglia	26 8%	12 5%	10 7%	3 7%	9 9%	5 5%	5 9%
Border	9 3%	4 2%	4 3%	* 1%	2 2%	4 3%	- -
Central	76 24%	48 21%	22 15%	6 15%	18 17%	20 17%	14 23%
Grampian	2 *	8 4%	2 2%	1 2%	3 3%	3 2%	1 2%
Granada	26 8%	36 16%	19 13%	3 8%	6 6%	19 16%	6 10%
London (Carlton/LWT)	56 18%	38 17%	28 19%	13 29%	11 11%	20 17%	7 12%
Meridian	40 13%	18 8%	15 10%	3 7%	4 4%	10 8%	4 6%
Scottish (STV)	11 3%	9 4%	3 2%	1 3%	23 23%	1 1%	1 2%
Tyne Tees	12 4%	8 3%	4 3%	- -	2 2%	5 4%	6 10%
Wales (HTV)	8 2%	7 3%	3 2%	2 5%	4 4%	10 8%	4 7%
West (HTV)	21 7%	3 1%	7 5%	- -	1 1%	9 7%	2 3%
Westcountry	7 2%	10 5%	10 7%	3 7%	9 9%	3 2%	3 5%
Yorkshire	18 6%	26 11%	20 14%	7 17%	9 9%	11 9%	7 11%