

Women & Equalities Committee – Creating a Gender Sensitive Parliament – October 2019

Methodology: ComRes interviewed 147 MPs online and via self-completion paper survey between 2 September – 17 October 2019. Data were weighted to be demographically representative of the House of Commons by party and region. ComRes is a member of the British Polling Council and abides by its rules. Full tables at www.comresglobal.com

All press releases or other publications must be checked with ComRes before use. ComRes requires 48 hours to check a press release unless otherwise agreed.

For information about commissioning research please contact info@comresglobal.com or call +44 (0)20 7871 8660.

To register for Pollwatch, featuring commentary and insight from the ComRes team, please email: pollwatch@comresglobal.com

REPUTATION | COMMUNICATIONS | PUBLIC POLICY

Four Millbank | London | SW1P 3JA | T. +44 (0)20 7871 8660

Rond-Point Schuman / Schumanplein 6 | Box 5 | 1040 Bruxelles | T. +32 (0)2 234 63 82

51/F Raffles City | No.268 Xi Zang Middle Road | HuangPu District Shanghai | 200001 China | T. +86 (0)21 2312 7674

Women & Equalities Committee MPs Survey September 2019

Q1_SUM. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? SUMMARY TABLE Base: All respondents	1
Q1_1. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities Base: All respondents	2
Q1_1. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities Base: All respondents	3
Q1_2. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring there is an inclusive culture in the House of Commons Base: All respondents	4
Q1_2. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring there is an inclusive culture in the House of Commons Base: All respondents	5
Q1_3. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring that violence and abuse against women in politics, including online, is effectively tackled Base: All respondents	6
Q1_3. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues? Ensuring that violence and abuse against women in politics, including online, is effectively tackled Base: All respondents	7
Q2_SUM. Who do you think should be most responsible for addressing these issues? SUMMARY TABLE Base: All respondents	8
Q2_1. Who do you think should be most responsible for addressing these issues? Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities Base: All respondents	9
Q2_1. Who do you think should be most responsible for addressing these issues? Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities Base: All respondents	10
Q2_2. Who do you think should be most responsible for addressing these issues? Ensuring there is an inclusive culture in the House of Commons Base: All respondents	11
Q2_2. Who do you think should be most responsible for addressing these issues? Ensuring there is an inclusive culture in the House of Commons Base: All respondents	12
Q2_3. Who do you think should be most responsible for addressing these issues? Ensuring that violence and abuse against women in politics, including online, is effectively tackled Base: All respondents	13
Q2_3. Who do you think should be most responsible for addressing these issues? Ensuring that violence and abuse against women in politics, including online, is effectively tackled Base: All respondents	14
Q3_SUM. To what extent do you have confidence that appropriate action is being taken on these issues? SUMMARY TABLE Base: All respondents	15
Q3_1. To what extent do you have confidence that appropriate action is being taken on these issues? Ensuring House of Commons procedures, facilities support women members and the parent MP Base: All respondents	16
Q3_2. To what extent do you have confidence that appropriate action is being taken on these issues? Ensuring that the culture in the House of Commons is inclusive Base: All respondents	17
Q3_3. To what extent do you have confidence that appropriate action is being taken on these issues? Ensuring that violence and abuse against women in politics, including online, is effectively tackled Base: All respondents	18
Q4_SUM. Does progress on these issues have an impact on your willingness to stand for re-election? SUMMARY TABLE Base: All respondents	19
Q4_1. Does progress on these issues have an impact on your willingness to stand for re-election? Ensuring House of Commons procedures, facilities support women members and the parent MP Base: All respondents	20
Q4_2. Does progress on these issues have an impact on your willingness to stand for re-election? Ensuring that the culture in the House of Commons is inclusive Base: All respondents	21

Women & Equalities Committee MPs Survey September 2019

Q4_3. Does progress on these issues have an impact on your willingness to stand for re-election? Ensuring that violence and abuse against women in politics, including online, is effectively tackled 22
Base: All respondents

Women & Equalities Committee MPs Survey September 2019

Q1_SUM. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

SUMMARY TABLE

Base: All respondents

	Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities	Ensuring there is an inclusive culture in the House of Commons	Ensuring that violence and abuse against women in politics, including online, is effectively tackled
Unweighted Total	147	147	147
Weighted Total	147	147	147
	100%	100%	100%
The Speaker	37 25%	67 45%	20 14%
The Director General of the House of Commons	23 16%	15 10%	9 6%
The Clerk of the House of Commons	8 6%	4 3%	6 4%
The House of Commons Commission	25 17%	17 12%	21 14%
The Commons Executive Board	11 8%	10 7%	14 10%
The Women and Equalities Committee	9 6%	9 6%	13 9%
IPSA	14 10%	2 1%	2 2%
Other	8 5%	13 9%	37 25%
Don't know	9 6%	8 5%	18 12%
No response	2 1%	2 1%	6 4%

Women & Equalities Committee MPs Survey September 2019

Q1_1. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	37	19	11	1	6	28	3	5	4	7	9	8	-	14	8	15	10	6	9	12	3	12	9	8	5	32	5	31	6
	25%	26%	20%	14%	47%	24%	26%	28%	20%	22%	28%	25%	-	36%	20%	27%	21%	25%	25%	30%	20%	27%	30%	23%	22%	26%	22%	27%	18%
The Director General of the House of Commons	23	14	7	1	1	19	2	2	2	5	10	3	3	6	9	6	8	2	10	3	-	8	2	8	5	18	5	15	9
	16%	20%	13%	7%	11%	17%	15%	10%	10%	16%	31%	8%	23%	15%	22%	10%	17%	10%	27%	7%	-	19%	7%	23%	22%	15%	22%	13%	25%
The Clerk of the House of Commons	8	5	3	1	-	7	1	1	1	1	4	1	2	2	2	3	1	1	4	2	1	3	1	3	1	8	1	7	2
	6%	7%	5%	7%	-	6%	8%	3%	3%	4%	11%	4%	14%	5%	4%	5%	1%	4%	12%	6%	8%	6%	2%	9%	3%	6%	3%	6%	6%
The House of Commons Commission	25	9	10	1	5	18	4	3	8	1	4	5	1	8	7	9	8	3	4	10	5	10	4	4	2	23	2	20	5
	17%	13%	18%	7%	42%	15%	29%	18%	44%	2%	12%	14%	4%	20%	19%	16%	16%	14%	11%	25%	30%	22%	13%	13%	9%	18%	9%	18%	14%
The Commons Executive Board	11	6	5	1	-	10	-	2	2	4	2	2	-	2	4	5	6	2	1	3	-	1	5	3	3	8	3	8	3
	8%	8%	8%	14%	-	8%	-	9%	10%	13%	6%	6%	-	5%	11%	9%	12%	8%	4%	7%	-	1%	16%	9%	14%	7%	14%	7%	9%
The Women and Equalities Committee	9	4	3	1	-	6	2	1	-	3	2	1	3	2	3	1	3	4	2	-	3	1	2	2	1	8	1	9	-
	6%	6%	6%	14%	-	5%	14%	6%	-	9%	6%	4%	25%	4%	8%	1%	6%	16%	5%	-	17%	3%	6%	5%	6%	6%	6%	8%	-
IPSA	14	6	8	1	-	13	-	2	1	3	1	8	2	2	2	9	5	3	3	4	1	5	3	4	2	12	2	11	3
	10%	8%	14%	14%	-	11%	-	9%	7%	9%	3%	23%	12%	5%	4%	17%	10%	12%	7%	11%	6%	11%	9%	11%	9%	10%	9%	10%	9%
Other	8	4	3	1	-	6	1	1	1	4	-	1	3	3	1	2	1	1	2	4	3	3	-	2	-	8	-	5	3
	5%	6%	5%	14%	-	5%	8%	6%	7%	13%	-	2%	21%	7%	1%	3%	2%	3%	5%	11%	19%	6%	-	7%	-	6%	-	5%	8%
Don't know	9	4	4	1	-	8	-	1	-	3	1	4	-	-	3	6	6	1	2	1	-	1	5	1	3	6	3	6	3
	6%	6%	8%	7%	-	7%	-	6%	-	11%	3%	10%	-	-	8%	11%	11%	5%	4%	2%	-	1%	17%	2%	13%	5%	13%	5%	8%
No response	2	-	2	-	-	1	-	1	-	-	-	1	-	1	1	-	1	1	-	-	-	1	-	-	1	1	1	1	1
	1%	-	4%	-	-	1%	-	4%	-	-	-	4%	-	3%	2%	-	3%	3%	-	-	-	3%	-	-	3%	1%	3%	1%	2%

Women & Equalities Committee MPs Survey September 2019

Q1_1. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities

Base: All respondents

Should be most responsible for: Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities											
Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response	
Unweighted Total	147	29	22	6	30	13	2	14	10	17	4
Weighted Total	147	31	21	7	30	12	3	12	10	16	3
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	37	24	2	2	3	2	-	1	2	2	-
	25%	75%	9%	25%	10%	19%	-	5%	18%	10%	-
The Director General of the House of Commons	23	2	10	2	2	3	2	-	-	2	-
	16%	6%	49%	25%	8%	27%	64%	-	-	11%	-
The Clerk of the House of Commons	8	1	-	1	4	-	-	-	2	1	-
	6%	2%	-	14%	14%	-	-	-	18%	4%	-
The House of Commons Commission	25	1	4	1	13	2	-	1	-	-	1
	17%	4%	20%	19%	43%	19%	-	8%	-	-	40%
The Commons Executive Board	11	-	2	-	3	4	-	-	1	2	-
	8%	-	9%	-	9%	30%	-	-	12%	12%	-
The Women and Equalities Committee	9	3	1	1	1	-	1	-	-	-	-
	6%	11%	6%	9%	4%	-	36%	10%	-	-	-
IPSA	14	1	1	1	1	-	-	9	-	2	-
	10%	2%	3%	9%	4%	-	-	72%	-	14%	-
Other	8	-	-	-	1	1	-	-	5	-	1
	5%	-	-	-	4%	5%	-	-	53%	-	19%
Don't know	9	-	1	-	-	-	-	1	-	8	-
	6%	-	3%	-	-	-	-	5%	-	49%	-
No response	2	-	-	-	1	-	-	-	-	-	1
	1%	-	-	-	2%	-	-	-	-	-	41%

Women & Equalities Committee MPs Survey September 2019

Q1_2. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring there is an inclusive culture in the House of Commons

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER		
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male	
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43	
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	67	35	24	3	4	55	6	6	9	15	17	15	3	19	14	31	23	11	16	17	6	21	10	17	12	54	12	54	13	
	45%	49%	44%	43%	34%	48%	42%	32%	47%	51%	51%	43%	22%	47%	36%	57%	49%	44%	43%	44%	40%	46%	33%	50%	56%	44%	56%	48%	38%	
The Director General of the House of Commons	15	8	7	1	-	13	2	1	1	1	5	5	-	10	2	3	4	4	6	1	2	6	5	3	-	15	-	11	5	
	10%	11%	12%	7%	-	11%	15%	3%	7%	4%	17%	14%	-	24%	6%	6%	8%	17%	17%	3%	12%	13%	16%	9%	-	12%	-	9%	14%	
The Clerk of the House of Commons	4	1	3	-	-	3	1	-	1	2	-	1	1	1	2	1	-	1	2	1	1	1	1	1	-	4	-	2	2	
	3%	2%	5%	-	-	3%	8%	-	3%	7%	-	2%	10%	2%	4%	1%	-	4%	5%	3%	8%	2%	4%	2%	-	3%	-	2%	5%	
The House of Commons Commission	17	6	6	1	4	14	-	3	4	-	3	6	2	3	6	5	6	1	3	6	1	6	3	5	1	16	1	13	4	
	12%	8%	11%	7%	32%	12%	-	18%	24%	-	9%	18%	18%	7%	16%	10%	13%	6%	9%	16%	4%	14%	12%	15%	6%	13%	6%	11%	12%	
The Commons Executive Board	10	4	3	1	1	7	-	3	1	3	2	2	1	1	7	1	6	1	1	1	1	1	2	1	5	5	5	8	2	
	7%	6%	6%	7%	11%	6%	-	14%	3%	9%	6%	6%	5%	2%	19%	2%	13%	3%	4%	3%	4%	3%	7%	3%	21%	4%	21%	7%	6%	
The Women and Equalities Committee	9	5	3	-	1	6	2	1	1	1	3	1	2	2	1	4	-	2	5	3	1	2	2	4	1	9	1	7	3	
	6%	7%	5%	-	11%	5%	14%	7%	7%	4%	9%	2%	13%	6%	3%	7%	-	7%	13%	8%	6%	5%	6%	11%	3%	7%	3%	6%	8%	
IPSA	2	-	2	-	-	2	-	-	1	-	1	-	2	-	-	-	-	-	-	2	1	1	-	-	-	2	-	2	-	
	1%	-	3%	-	-	1%	-	-	3%	-	3%	-	12%	-	-	-	-	-	-	4%	6%	1%	-	-	-	1%	-	1%	-	
Other	13	7	4	2	-	8	3	2	1	4	1	2	3	3	4	4	3	3	2	5	3	7	-	3	1	12	1	9	4	
	9%	10%	7%	29%	-	7%	21%	12%	7%	13%	3%	7%	21%	7%	10%	8%	7%	14%	5%	13%	19%	15%	-	8%	5%	10%	5%	8%	13%	
Don't know	8	4	3	1	-	6	-	1	-	3	1	2	-	-	2	5	4	1	2	1	-	-	5	1	2	5	2	6	2	
	5%	6%	5%	7%	-	6%	-	6%	-	11%	3%	7%	-	-	6%	10%	9%	5%	4%	2%	-	-	17%	2%	10%	4%	10%	5%	5%	
No response	2	-	1	-	1	1	-	1	-	-	-	1	-	2	-	-	1	-	-	1	-	1	1	-	-	2	-	2	-	
	1%	-	1%	-	11%	1%	-	7%	-	-	-	2%	-	5%	-	-	1%	-	-	4%	-	1%	5%	-	-	2%	-	2%	-	

Women & Equalities Committee MPs Survey September 2019

Q1_2. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring there is an inclusive culture in the House of Commons

Base: All respondents

	Should be most responsible for: Ensuring there is an inclusive culture in the House of Commons										
	Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response
Unweighted Total	147	60	13	6	19	10	2	4	13	14	6
Weighted Total	147	63	14	5	20	8	3	3	13	13	5
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	67	50	1	2	3	1	2	2	2	3	1
	45%	80%	4%	39%	15%	7%	56%	73%	19%	26%	11%
The Director General of the House of Commons	15	1	8	-	5	1	-	1	-	1	-
	10%	1%	57%	-	25%	8%	-	27%	-	5%	-
The Clerk of the House of Commons	4	1	-	2	1	-	-	-	-	1	-
	3%	1%	-	33%	7%	-	-	-	-	5%	-
The House of Commons Commission	17	3	1	1	9	1	-	-	-	-	1
	12%	5%	5%	28%	47%	16%	-	-	-	-	25%
The Commons Executive Board	10	1	3	-	1	4	-	-	-	-	1
	7%	2%	20%	-	3%	53%	-	-	-	-	12%
The Women and Equalities Committee	9	5	2	-	-	1	1	-	-	-	-
	6%	8%	13%	-	-	8%	44%	-	-	-	-
IPSA	2	-	-	-	-	-	-	-	-	2	-
	1%	-	-	-	-	-	-	-	-	12%	-
Other	13	2	-	-	1	1	-	-	10	-	1
	9%	3%	-	-	3%	7%	-	-	76%	-	12%
Don't know	8	-	-	-	-	-	-	-	1	7	-
	5%	-	-	-	-	-	-	-	4%	53%	-
No response	2	-	-	-	-	-	-	-	-	-	2
	1%	-	-	-	-	-	-	-	-	-	40%

Women & Equalities Committee MPs Survey September 2019

Q1_3. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	20	16	3	1	1	18	-	2	2	4	9	4	1	6	3	10	4	4	6	7	2	5	3	8	2	19	2	19	1
	14%	22%	5%	7%	11%	16%	-	10%	10%	13%	28%	10%	10%	14%	8%	19%	8%	17%	15%	18%	12%	11%	11%	24%	8%	15%	8%	17%	4%
The Director General of the House of Commons	9	3	6	1	-	9	-	1	1	1	3	4	1	2	3	4	4	1	4	1	-	2	2	3	2	7	2	6	4
	6%	4%	10%	7%	-	8%	-	3%	3%	4%	9%	12%	4%	5%	8%	7%	8%	6%	10%	2%	-	4%	8%	9%	9%	6%	9%	5%	11%
The Clerk of the House of Commons	6	3	3	-	-	5	1	-	-	2	2	1	1	2	2	1	1	1	1	2	1	4	1	-	-	6	-	3	3
	4%	4%	5%	-	-	4%	8%	-	-	7%	6%	4%	10%	5%	6%	1%	3%	4%	4%	6%	8%	9%	2%	-	-	5%	-	3%	9%
The House of Commons Commission	21	3	9	1	8	14	1	6	6	1	-	7	1	6	7	7	4	2	4	11	4	5	5	4	3	18	3	16	5
	14%	4%	17%	7%	64%	12%	8%	33%	33%	2%	-	20%	10%	16%	17%	12%	8%	10%	11%	28%	23%	10%	19%	12%	14%	14%	14%	14%	15%
The Commons Executive Board	14	7	8	-	-	11	2	1	1	1	6	3	-	6	4	4	5	2	3	4	-	3	3	3	6	9	6	11	4
	10%	10%	14%	-	-	10%	15%	7%	3%	4%	20%	8%	-	15%	11%	8%	10%	7%	9%	11%	-	8%	9%	8%	25%	7%	25%	10%	11%
The Women and Equalities Committee	13	7	5	-	-	11	2	-	3	5	1	2	2	2	5	4	2	3	6	1	1	4	2	5	1	12	1	8	4
	9%	10%	10%	-	-	9%	14%	-	17%	16%	3%	6%	13%	6%	12%	7%	4%	12%	17%	3%	6%	9%	8%	13%	3%	9%	3%	7%	13%
IPSA	2	-	2	-	-	2	-	-	1	1	1	-	1	-	-	1	1	-	1	1	1	-	-	1	1	2	1	1	1
	2%	-	4%	-	-	2%	-	-	3%	2%	3%	-	7%	-	-	2%	1%	-	2%	3%	6%	-	-	2%	3%	1%	3%	1%	4%
Other	37	22	9	5	1	25	6	7	1	8	8	7	5	10	8	14	15	5	8	9	6	16	3	8	4	33	4	29	8
	25%	30%	16%	64%	11%	22%	43%	34%	7%	27%	26%	21%	34%	27%	21%	25%	31%	20%	22%	24%	38%	36%	10%	22%	19%	26%	19%	26%	23%
Don't know	18	9	5	1	2	14	2	2	3	7	1	3	1	2	6	9	10	4	2	1	-	4	7	3	4	14	4	16	2
	12%	13%	10%	14%	13%	12%	13%	9%	17%	24%	3%	8%	4%	4%	16%	17%	21%	16%	6%	3%	-	8%	26%	9%	16%	11%	16%	14%	5%
No response	6	1	5	-	-	6	-	1	1	-	1	3	1	3	1	1	3	2	1	1	1	2	2	1	1	6	1	4	2
	4%	2%	9%	-	-	5%	-	4%	7%	-	3%	10%	7%	8%	2%	2%	6%	7%	4%	2%	6%	4%	7%	2%	3%	5%	3%	4%	6%

Women & Equalities Committee MPs Survey September 2019

Q1_3. The Women and Equalities Committee is holding an inquiry into the IPU report on delivering a "Gender Sensitive Parliament" which means making sure the House of Commons is open and supportive of women as well as men. Who do you think is most responsible for addressing these issues?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	Should be most responsible for: Ensuring that violence and abuse against women in politics, including online, is effectively tackled										
	Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response
Unweighted Total	147	21	11	5	19	5	8	8	45	18	7
Weighted Total	147	24	12	5	19	5	7	6	46	17	6
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	20	14	1	-	2	1	-	-	2	2	-
	14%	58%	6%	-	10%	11%	-	-	4%	9%	-
The Director General of the House of Commons	9	1	5	-	1	-	-	1	1	1	1
	6%	3%	42%	-	7%	-	-	10%	1%	4%	10%
The Clerk of the House of Commons	6	-	3	1	2	-	-	-	-	-	-
	4%	-	27%	20%	10%	-	-	-	-	-	-
The House of Commons Commission	21	1	-	2	11	1	1	1	2	1	-
	14%	3%	-	41%	59%	13%	22%	20%	5%	7%	-
The Commons Executive Board	14	5	2	1	1	2	-	-	2	1	-
	10%	20%	15%	13%	7%	49%	-	-	5%	6%	-
The Women and Equalities Committee	13	3	-	1	1	-	3	3	1	-	1
	9%	14%	-	26%	4%	-	50%	41%	1%	-	11%
IPSA	2	-	-	-	-	-	1	1	-	1	-
	2%	-	-	-	-	-	9%	10%	-	6%	-
Other	37	-	-	-	1	-	-	1	35	1	-
	25%	-	-	-	3%	-	-	9%	76%	4%	-
Don't know	18	1	1	-	-	-	1	-	2	11	1
	12%	2%	11%	-	-	-	19%	-	4%	65%	24%
No response	6	-	-	-	-	1	-	1	1	-	3
	4%	-	-	-	-	26%	-	10%	3%	-	55%

Women & Equalities Committee MPs Survey September 2019

Q2_SUM. Who do you think should be most responsible for addressing these issues?

SUMMARY TABLE

Base: All respondents

	Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities	Ensuring there is an inclusive culture in the House of Commons	Ensuring that violence and abuse against women in politics, including online, is effectively tackled
Unweighted Total	147	147	147
Weighted Total	147	147	147
	100%	100%	100%
The Speaker	31 21%	63 43%	24 17%
The Director General of the House of Commons	21 14%	14 9%	12 8%
The Clerk of the House of Commons	7 5%	5 3%	5 3%
The House of Commons Commission	30 21%	20 13%	19 13%
The Commons Executive Board	12 8%	8 6%	5 3%
The Women and Equalities Committee	3 2%	3 2%	7 4%
IPSA	12 8%	3 2%	6 4%
Other	10 7%	13 9%	46 32%
Don't know	16 11%	13 9%	17 12%
No response	3 2%	5 4%	6 4%

Women & Equalities Committee MPs Survey September 2019

Q2_1. Who do you think should be most responsible for addressing these issues?

Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	31	17	9	1	5	22	5	4	4	7	6	5	2	10	8	11	9	5	6	11	4	9	9	5	4	27	4	27	4
	21%	24%	16%	14%	36%	19%	40%	21%	23%	22%	20%	14%	18%	26%	20%	20%	18%	22%	17%	28%	26%	19%	32%	15%	20%	22%	20%	24%	13%
The Director General of the House of Commons	21	9	9	1	3	18	1	2	5	4	5	5	1	8	6	6	9	-	7	5	3	5	4	4	4	17	4	16	5
	14%	12%	17%	7%	21%	16%	8%	10%	27%	13%	14%	14%	10%	20%	15%	11%	19%	-	20%	13%	19%	12%	14%	13%	20%	13%	20%	14%	15%
The Clerk of the House of Commons	7	4	2	-	1	4	1	2	-	-	4	1	-	4	3	1	1	3	2	2	-	5	2	-	1	7	1	7	-
	5%	5%	4%	-	11%	4%	8%	11%	-	-	11%	2%	-	9%	8%	1%	1%	12%	5%	5%	-	10%	7%	-	3%	5%	3%	7%	-
The House of Commons Commission	30	14	12	1	4	24	3	4	3	5	6	10	4	8	6	13	7	5	8	10	3	11	4	10	2	28	2	21	9
	21%	19%	21%	14%	32%	21%	21%	21%	13%	18%	17%	30%	28%	20%	15%	24%	15%	21%	23%	26%	19%	25%	15%	28%	10%	23%	10%	19%	26%
The Commons Executive Board	12	6	5	2	-	10	-	2	2	3	4	1	-	2	6	5	6	1	5	-	-	4	1	4	3	9	3	9	3
	8%	8%	8%	21%	-	9%	-	9%	10%	11%	12%	4%	-	4%	14%	9%	13%	3%	14%	-	-	9%	2%	12%	14%	7%	14%	8%	9%
The Women and Equalities Committee	3	2	1	-	-	3	-	-	-	-	3	-	1	2	-	-	-	1	-	2	1	2	-	-	-	3	-	1	2
	2%	3%	2%	-	-	2%	-	-	-	-	9%	-	7%	5%	-	-	-	4%	-	5%	6%	4%	-	-	-	2%	-	1%	5%
IPSA	12	6	5	2	-	10	1	2	1	3	-	6	1	2	2	7	5	5	1	2	1	5	3	3	1	11	1	9	3
	8%	8%	9%	21%	-	8%	8%	9%	3%	9%	-	19%	5%	6%	6%	13%	11%	19%	2%	5%	4%	11%	9%	9%	6%	9%	6%	8%	8%
Other	10	6	3	1	-	8	1	2	1	3	4	1	3	3	2	2	4	1	3	3	3	3	-	2	2	8	2	8	2
	7%	9%	5%	14%	-	7%	8%	9%	3%	9%	11%	2%	21%	8%	5%	5%	8%	3%	9%	8%	19%	7%	-	5%	11%	6%	11%	7%	7%
Don't know	16	7	8	1	-	13	1	1	2	5	2	4	2	-	5	9	4	4	3	4	1	1	5	6	3	13	3	10	6
	11%	10%	15%	7%	-	12%	8%	6%	10%	18%	6%	13%	12%	-	13%	16%	9%	17%	9%	10%	6%	1%	17%	18%	13%	10%	13%	9%	17%
No response	3	1	2	-	-	3	-	1	2	-	-	1	-	1	2	1	3	-	1	-	-	1	1	1	1	3	1	3	-
	2%	2%	4%	-	-	2%	-	4%	10%	-	-	2%	-	2%	5%	1%	6%	-	2%	-	-	1%	4%	2%	3%	2%	3%	3%	-

Women & Equalities Committee MPs Survey September 2019

Q2_1. Who do you think should be most responsible for addressing these issues?

Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities

Base: All respondents

	Is most responsible for: Ensuring that House of Commons procedures and facilities support women MPs and MPs with caring responsibilities										
	Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response
Unweighted Total	147	34	20	8	24	13	9	17	9	10	3
Weighted Total	147	37	23	8	25	11	9	14	8	9	2
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	31	24	2	1	1	-	3	1	-	-	-
	21%	64%	8%	8%	5%	-	38%	5%	-	-	-
The Director General of the House of Commons	21	2	10	-	4	2	1	1	-	1	-
	14%	5%	44%	-	17%	17%	15%	5%	-	7%	-
The Clerk of the House of Commons	7	2	2	1	1	-	1	1	-	-	-
	5%	5%	8%	12%	6%	-	8%	5%	-	-	-
The House of Commons Commission	30	3	2	4	13	3	1	1	1	-	1
	21%	8%	11%	52%	53%	23%	15%	9%	16%	-	33%
The Commons Executive Board	12	2	3	-	2	4	-	-	1	-	-
	8%	6%	14%	-	9%	32%	-	-	7%	-	-
The Women and Equalities Committee	3	-	2	-	-	-	1	-	-	-	-
	2%	-	8%	-	-	-	11%	-	-	-	-
IPSA	12	1	-	-	1	-	1	9	-	1	-
	8%	2%	-	-	4%	-	14%	61%	-	7%	-
Other	10	2	-	2	-	1	-	-	5	-	-
	7%	5%	-	21%	-	11%	-	-	69%	-	-
Don't know	16	2	2	1	-	2	-	2	-	8	-
	11%	4%	7%	7%	-	17%	-	15%	-	85%	-
No response	3	-	-	-	1	-	-	-	1	-	1
	2%	-	-	-	5%	-	-	-	8%	-	67%

Women & Equalities Committee MPs Survey September 2019

Q2_2. Who do you think should be most responsible for addressing these issues?

Ensuring there is an inclusive culture in the House of Commons

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	63	35	22	2	4	52	8	3	9	14	16	12	7	18	13	25	19	10	20	14	6	22	8	18	9	55	9	51	12
	43%	49%	40%	21%	34%	45%	62%	16%	50%	49%	49%	37%	53%	45%	34%	46%	40%	43%	55%	35%	40%	49%	28%	51%	39%	44%	39%	46%	35%
The Director General of the House of Commons	14	7	5	1	1	11	1	2	1	1	5	3	1	5	3	5	4	1	5	4	2	3	2	4	1	12	1	12	2
	9%	10%	9%	7%	11%	9%	8%	10%	3%	4%	17%	10%	5%	12%	8%	9%	8%	6%	13%	10%	16%	8%	7%	12%	6%	10%	6%	11%	5%
The Clerk of the House of Commons	5	-	4	-	1	2	1	2	-	1	-	1	-	-	4	1	1	1	1	3	-	2	3	-	-	5	-	3	2
	3%	-	7%	-	11%	2%	8%	11%	-	2%	-	4%	-	-	10%	2%	1%	4%	2%	7%	-	5%	9%	-	-	4%	-	3%	6%
The House of Commons Commission	20	9	8	1	3	16	2	2	4	3	3	6	1	8	4	6	7	5	3	5	3	8	3	3	2	18	2	14	6
	13%	12%	14%	7%	21%	14%	15%	10%	20%	9%	9%	18%	10%	20%	11%	11%	15%	19%	7%	14%	19%	17%	11%	10%	9%	14%	9%	12%	16%
The Commons Executive Board	8	3	3	2	-	6	-	2	-	1	2	3	-	1	5	2	4	1	1	2	-	1	3	2	2	6	2	5	3
	6%	4%	6%	21%	-	5%	-	12%	-	4%	6%	8%	-	2%	13%	4%	9%	6%	2%	5%	-	1%	9%	7%	11%	5%	11%	4%	9%
The Women and Equalities Committee	3	2	-	-	1	2	-	1	-	-	2	-	-	3	-	-	-	-	1	2	-	3	-	-	-	3	-	1	2
	2%	3%	-	-	11%	2%	-	7%	-	-	6%	-	-	8%	-	-	-	-	4%	5%	-	7%	-	-	-	3%	-	1%	5%
IPSA	3	-	2	1	-	2	-	1	1	-	-	1	-	1	1	1	1	-	1	1	-	-	1	1	1	2	1	3	-
	2%	-	4%	7%	-	2%	-	3%	3%	-	4%	-	-	1%	2%	2%	3%	-	2%	2%	-	-	4%	2%	3%	1%	3%	2%	-
Other	13	7	3	2	-	9	1	3	1	4	3	2	3	3	5	2	6	2	1	4	3	4	-	2	3	9	3	9	4
	9%	10%	6%	29%	-	8%	8%	15%	3%	13%	9%	5%	21%	7%	13%	4%	12%	6%	4%	11%	19%	9%	-	6%	16%	7%	16%	8%	11%
Don't know	13	7	6	-	-	13	-	1	1	5	2	4	2	-	2	10	4	4	3	3	1	1	6	3	3	11	3	10	4
	9%	10%	12%	-	-	11%	-	4%	7%	18%	6%	13%	12%	-	6%	17%	7%	17%	8%	8%	6%	1%	21%	8%	13%	8%	13%	9%	10%
No response	5	1	2	1	1	3	-	2	3	-	-	1	-	2	1	2	3	-	1	1	-	1	3	1	1	5	1	5	1
	4%	2%	3%	7%	11%	3%	-	10%	13%	-	-	2%	-	5%	3%	3%	5%	-	3%	4%	-	1%	9%	3%	3%	4%	3%	4%	2%

Women & Equalities Committee MPs Survey September 2019

Q2_2. Who do you think should be most responsible for addressing these issues?

Ensuring there is an inclusive culture in the House of Commons

Base: All respondents

	Is most responsible for: Ensuring there is an inclusive culture in the House of Commons										
	Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response
Unweighted Total	147	66	15	5	17	10	8	2	14	8	2
Weighted Total	147	67	15	4	17	10	9	2	13	8	2
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	63	50	1	1	3	1	5	-	2	-	-
	43%	76%	4%	14%	18%	13%	58%	-	13%	-	-
The Director General of the House of Commons	14	1	8	-	1	3	2	-	-	-	-
	9%	1%	51%	-	4%	28%	20%	-	-	-	-
The Clerk of the House of Commons	5	2	-	2	1	-	-	-	-	-	-
	3%	3%	-	40%	8%	-	-	-	-	-	-
The House of Commons Commission	20	3	5	1	9	1	-	-	1	-	-
	13%	4%	31%	31%	54%	7%	-	-	5%	-	-
The Commons Executive Board	8	1	1	-	1	4	1	-	1	-	-
	6%	1%	4%	-	8%	45%	7%	-	4%	-	-
The Women and Equalities Committee	3	2	-	-	-	-	1	-	-	-	-
	2%	3%	-	-	-	-	15%	-	-	-	-
IPSA	3	2	1	-	-	-	-	-	-	-	-
	2%	3%	4%	-	-	-	-	-	-	-	-
Other	13	2	-	-	-	-	-	-	10	1	-
	9%	4%	-	-	-	-	-	-	73%	7%	-
Don't know	13	3	1	1	-	-	-	2	-	7	-
	9%	5%	4%	14%	-	-	-	100%	-	93%	-
No response	5	1	-	-	1	1	-	-	1	-	2
	4%	1%	-	-	8%	6%	-	-	5%	-	100%

Women & Equalities Committee MPs Survey September 2019

Q2_3. Who do you think should be most responsible for addressing these issues?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	24	16	6	1	1	20	2	2	3	4	10	3	3	9	6	7	6	4	9	6	3	6	7	5	4	21	4	21	3
	17%	23%	11%	7%	11%	18%	14%	10%	17%	13%	31%	10%	23%	22%	15%	13%	11%	15%	26%	15%	18%	13%	24%	15%	16%	17%	16%	19%	10%
The Director General of the House of Commons	12	6	5	-	-	11	1	-	-	3	5	3	-	5	4	2	4	1	4	3	-	6	2	3	-	12	-	7	5
	8%	9%	10%	-	-	9%	8%	-	-	11%	14%	8%	-	12%	11%	4%	8%	3%	11%	8%	-	13%	8%	9%	-	9%	-	6%	14%
The Clerk of the House of Commons	5	1	2	-	1	2	1	2	1	-	-	1	-	-	4	1	-	1	2	2	-	2	2	-	1	4	1	4	1
	3%	2%	4%	-	11%	2%	8%	11%	7%	-	-	2%	-	-	10%	2%	-	4%	5%	5%	-	5%	7%	-	3%	4%	3%	4%	2%
The House of Commons Commission	19	7	7	1	4	14	1	3	3	3	2	7	2	4	4	9	5	2	2	9	4	3	4	5	3	16	3	14	5
	13%	10%	13%	7%	32%	13%	8%	18%	17%	9%	6%	20%	14%	10%	10%	17%	11%	10%	5%	24%	23%	7%	14%	15%	12%	13%	12%	12%	15%
The Commons Executive Board	5	3	1	1	-	4	-	1	1	-	2	1	-	4	1	1	2	2	1	-	-	2	2	1	1	4	1	4	1
	3%	4%	2%	7%	-	4%	-	3%	7%	-	6%	4%	-	10%	2%	1%	4%	10%	2%	-	-	4%	7%	2%	3%	3%	3%	4%	2%
The Women and Equalities Committee	7	1	4	-	1	5	-	1	1	2	-	2	-	1	3	3	3	1	3	-	-	2	-	3	2	5	2	4	3
	4%	2%	7%	-	11%	4%	-	7%	7%	7%	-	6%	-	4%	7%	5%	7%	3%	7%	-	-	5%	-	7%	9%	4%	9%	4%	7%
IPSA	6	3	3	1	-	6	-	1	1	3	-	2	1	1	2	3	2	1	2	1	-	1	1	3	1	5	1	3	3
	4%	4%	6%	7%	-	5%	-	3%	3%	11%	-	6%	5%	1%	5%	6%	4%	5%	5%	3%	-	3%	2%	9%	6%	4%	6%	3%	9%
Other	46	25	14	5	3	34	6	7	4	9	11	9	5	13	10	18	17	6	10	12	7	18	4	10	7	39	7	38	9
	32%	35%	26%	57%	21%	30%	43%	35%	23%	31%	35%	27%	39%	34%	26%	32%	36%	26%	28%	32%	46%	41%	12%	29%	33%	31%	33%	33%	25%
Don't know	17	7	8	1	2	13	3	1	2	5	2	4	2	2	4	10	6	5	3	4	1	3	6	4	3	14	3	13	5
	12%	10%	15%	7%	13%	12%	20%	6%	10%	18%	6%	13%	12%	4%	10%	18%	12%	20%	8%	10%	6%	6%	21%	13%	13%	12%	13%	11%	13%
No response	6	1	4	1	-	4	-	1	2	-	1	1	1	1	2	1	3	1	1	1	1	1	1	1	1	4	1	5	1
	4%	2%	7%	7%	-	4%	-	6%	10%	-	3%	4%	7%	3%	5%	2%	7%	4%	2%	2%	6%	3%	4%	2%	6%	3%	6%	4%	2%

Women & Equalities Committee MPs Survey September 2019

Q2_3. Who do you think should be most responsible for addressing these issues?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	Is most responsible for: Ensuring that violence and abuse against women in politics, including online, is effectively tackled										
	Total	The Speaker	The Director General of the House of Commons	The Clerk of the House of Commons	The House of Commons Commission	The Commons Executive Board	The Women and Equalities Committee	IPSA	Other	Don't know	No response
Unweighted Total	147	16	11	6	23	14	13	3	35	18	8
Weighted Total	147	20	9	6	21	14	13	2	37	18	6
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The Speaker	24	14	1	-	1	5	3	-	-	1	-
	17%	69%	7%	-	3%	34%	27%	-	-	3%	-
The Director General of the House of Commons	12	1	5	3	-	2	-	-	-	1	-
	8%	3%	51%	51%	-	12%	-	-	-	7%	-
The Clerk of the House of Commons	5	-	-	1	2	1	1	-	-	-	-
	3%	-	-	17%	10%	5%	10%	-	-	-	-
The House of Commons Commission	19	2	1	2	11	1	1	-	1	-	-
	13%	9%	14%	33%	54%	9%	5%	-	2%	-	-
The Commons Executive Board	5	1	-	-	1	2	-	-	-	-	1
	3%	3%	-	-	3%	17%	-	-	-	-	21%
The Women and Equalities Committee	7	-	-	-	1	-	3	1	-	1	-
	4%	-	-	-	7%	-	26%	27%	-	7%	-
IPSA	6	-	1	-	1	-	3	1	1	-	1
	4%	-	7%	-	6%	-	21%	27%	2%	-	11%
Other	46	2	1	-	2	2	1	-	35	2	1
	32%	9%	7%	-	11%	16%	5%	-	95%	11%	21%
Don't know	17	2	1	-	1	1	-	1	1	11	-
	12%	8%	7%	-	6%	7%	-	45%	2%	64%	-
No response	6	-	1	-	-	-	1	-	-	1	3
	4%	-	6%	-	-	-	5%	-	-	7%	48%

Women & Equalities Committee MPs Survey September 2019

Q3_SUM. To what extent do you have confidence that appropriate action is being taken on these issues?

SUMMARY TABLE

Base: All respondents

	Total	Very unconfident	Unconfident	Confident	Very confident	Don't know	No response	NETS		
								Unconfident	Confident	Mean
Ensuring that violence and abuse against women in politics, including online, is effectively tackled	147 100%	32 22%	63 43%	37 25%	4 3%	9 6%	2 1%	95 65%	41 28%	2.10
Ensuring that the culture in the House of Commons is inclusive	147 100%	13 9%	48 33%	62 42%	12 8%	9 6%	3 2%	61 41%	75 51%	2.55
Ensuring House of Commons procedures, facilities support women members and the parent MP	147 100%	10 6%	44 30%	69 47%	16 11%	6 4%	2 1%	54 36%	85 58%	2.66

Women & Equalities Committee MPs Survey September 2019

Q3_1. To what extent do you have confidence that appropriate action is being taken on these issues?

Ensuring House of Commons procedures, facilities support women members and the parent MP

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Returning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very unconfident	(1) 10	1	4	3	1	5	-	5	1	1	-	3	-	2	3	4	5	-	1	3	-	1	3	4	2	8	2	6	3
	6%	2%	7%	36%	11%	4%	-	26%	7%	2%	-	8%	-	5%	8%	8%	11%	-	4%	7%	-	1%	9%	12%	9%	6%	9%	6%	9%
Unconfident	(2) 44	12	24	3	4	36	4	5	7	5	12	11	3	11	11	19	17	5	5	17	3	12	5	14	10	34	10	25	19
	30%	18%	43%	43%	34%	31%	28%	25%	40%	18%	38%	31%	19%	27%	29%	35%	35%	22%	13%	45%	19%	26%	18%	41%	44%	27%	44%	22%	55%
Confident	(3) 69	40	24	1	5	54	9	6	8	16	17	13	11	19	18	22	13	15	27	14	11	27	12	12	7	62	7	61	9
	47%	56%	43%	7%	43%	47%	72%	32%	43%	53%	51%	39%	76%	49%	45%	40%	28%	64%	73%	36%	69%	60%	42%	34%	33%	50%	33%	54%	26%
Very confident	(4) 16	12	2	1	1	14	-	2	1	5	4	4	1	7	5	4	6	2	4	5	2	5	5	2	2	14	2	13	3
	11%	17%	4%	7%	11%	12%	-	10%	3%	18%	11%	13%	4%	17%	12%	7%	11%	9%	10%	12%	12%	11%	17%	7%	8%	11%	8%	11%	9%
Don't know	6	4	1	1	-	5	-	1	-	3	-	2	-	-	1	6	5	1	-	-	-	-	3	2	1	5	1	6	1
	4%	6%	2%	7%	-	4%	-	6%	-	9%	-	7%	-	-	1%	10%	10%	5%	-	-	-	-	9%	6%	6%	4%	6%	5%	2%
No response	2	1	1	-	-	2	-	-	1	-	-	1	-	1	1	-	2	-	-	-	-	1	1	-	-	2	-	2	-
	1%	2%	1%	-	-	2%	-	-	7%	-	-	2%	-	2%	3%	-	4%	-	-	-	-	1%	4%	-	-	2%	-	2%	-
NETS																													
Net: Unconfident	54	14	28	6	6	40	4	10	9	6	12	13	3	13	15	24	22	5	6	20	3	12	8	18	12	42	12	32	22
	36%	19%	50%	79%	45%	35%	28%	51%	47%	20%	38%	39%	19%	32%	38%	43%	46%	22%	17%	52%	19%	28%	27%	53%	53%	34%	53%	28%	64%
Net: Confident	85	52	26	1	7	68	9	8	9	21	20	18	11	26	22	26	19	18	30	19	13	32	17	14	9	76	9	73	12
	58%	73%	46%	14%	55%	59%	72%	43%	47%	71%	62%	52%	81%	66%	57%	47%	40%	73%	83%	48%	81%	71%	59%	41%	41%	61%	41%	65%	35%
Mean score	2.66	2.95	2.44	1.85	2.55	2.71	2.72	2.29	2.46	2.96	2.73	2.63	2.85	2.79	2.64	2.52	2.46	2.87	2.89	2.53	2.93	2.81	2.77	2.39	2.42	2.70	2.42	2.76	2.35

Women & Equalities Committee MPs Survey September 2019

Q3_2. To what extent do you have confidence that appropriate action is being taken on these issues?

Ensuring that the culture in the House of Commons is inclusive

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very unconfident	(1) 13	3	6	2	1	9	-	4	3	1	3	3	1	4	4	5	5	1	2	5	-	3	3	4	2	11	2	7	6
	9%	4%	11%	29%	11%	8%	-	19%	13%	2%	9%	10%	4%	10%	9%	9%	11%	3%	5%	13%	-	7%	12%	12%	11%	9%	11%	6%	17%
Unconfident	(2) 48	14	26	3	4	36	7	5	7	5	10	13	3	11	14	20	20	6	6	16	5	13	8	11	11	37	11	32	16
	33%	20%	47%	43%	34%	31%	49%	29%	40%	18%	32%	38%	19%	29%	36%	36%	43%	23%	16%	42%	31%	30%	27%	32%	48%	30%	48%	28%	47%
Confident	(3) 62	39	18	1	4	50	7	5	6	18	16	10	10	18	18	16	13	13	23	13	10	23	11	11	7	55	7	53	9
	42%	55%	32%	14%	32%	44%	51%	28%	33%	60%	48%	31%	72%	47%	46%	29%	27%	54%	63%	34%	65%	50%	36%	33%	32%	44%	32%	47%	27%
Very confident	(4) 12	8	1	1	3	9	-	3	1	3	4	2	1	5	1	5	2	2	5	4	1	5	3	4	-	12	-	11	1
	8%	11%	2%	7%	22%	8%	-	18%	3%	9%	11%	7%	4%	13%	3%	10%	4%	9%	13%	10%	4%	12%	10%	11%	-	10%	-	10%	4%
Don't know	9	6	3	1	-	8	-	1	-	3	-	4	-	-	1	8	5	3	-	1	-	-	3	4	2	7	2	8	1
	6%	8%	5%	7%	-	7%	-	6%	-	11%	-	13%	-	-	1%	15%	11%	12%	-	2%	-	-	11%	10%	9%	6%	9%	7%	4%
No response	3	1	1	-	-	3	-	-	2	-	-	1	-	1	1	1	2	-	1	-	-	1	1	1	-	3	-	2	1
	2%	2%	2%	-	-	2%	-	-	10%	-	-	2%	-	2%	3%	1%	4%	-	2%	-	-	1%	4%	2%	-	2%	-	2%	2%
NETS																													
Net: Unconfident	61	17	32	6	6	45	7	9	10	6	13	16	3	15	18	25	26	6	8	21	5	17	11	15	13	48	13	39	22
	41%	24%	59%	71%	45%	39%	49%	48%	53%	20%	41%	48%	24%	38%	45%	45%	54%	26%	22%	55%	31%	37%	38%	44%	59%	38%	59%	35%	64%
Net: Confident	75	47	19	2	7	59	7	9	7	20	19	13	11	24	19	21	15	15	28	17	11	28	13	15	7	67	7	64	11
	51%	66%	34%	21%	55%	52%	51%	46%	37%	69%	59%	37%	76%	60%	50%	38%	31%	62%	77%	43%	69%	62%	46%	44%	32%	54%	32%	57%	31%
Mean score	2.55	2.80	2.28	2.00	2.66	2.56	2.51	2.47	2.30	2.86	2.62	2.40	2.76	2.65	2.46	2.47	2.28	2.77	2.86	2.40	2.73	2.68	2.52	2.49	2.24	2.60	2.24	2.66	2.18

Women & Equalities Committee MPs Survey September 2019

Q3_3. To what extent do you have confidence that appropriate action is being taken on these issues?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	Total	PARTY				COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
		Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very unconfident	(1) 32	9	17	3	3	25	1	5	5	4	6	11	1	9	8	13	12	2	9	8	1	10	9	7	4	28	4	19	12
	22%	13%	30%	43%	21%	22%	8%	29%	27%	13%	17%	32%	4%	24%	22%	24%	26%	10%	24%	22%	8%	23%	32%	19%	19%	22%	19%	17%	36%
Unconfident	(2) 63	28	28	4	4	47	10	6	7	12	12	15	8	13	19	23	21	13	10	19	9	19	9	13	14	50	14	46	17
	43%	39%	50%	50%	34%	41%	77%	32%	40%	42%	38%	44%	56%	34%	50%	42%	44%	53%	27%	50%	55%	43%	31%	37%	61%	40%	61%	41%	49%
Confident	(3) 37	22	8	1	6	28	2	7	4	7	15	3	4	14	7	12	7	6	14	9	5	12	3	14	3	34	3	32	5
	25%	31%	15%	7%	45%	24%	15%	36%	20%	22%	45%	8%	30%	35%	18%	21%	14%	27%	39%	25%	32%	27%	9%	40%	14%	27%	14%	28%	14%
Very confident	(4) 4	4	-	-	-	4	-	-	-	3	-	2	-	1	1	2	1	-	2	1	-	1	3	-	-	4	-	4	-
	3%	6%	-	-	-	4%	-	-	-	9%	-	5%	-	3%	3%	3%	3%	-	4%	3%	-	3%	10%	-	-	3%	-	4%	-
Don't know	9	7	2	-	-	8	-	1	1	4	-	3	1	1	1	6	4	3	2	-	1	1	4	2	1	7	1	9	-
	6%	10%	4%	-	-	7%	-	4%	7%	13%	-	8%	10%	2%	3%	10%	9%	11%	5%	-	4%	3%	13%	4%	6%	6%	6%	8%	-
No response	2	1	1	-	-	2	-	-	1	-	-	1	-	1	1	-	2	-	-	-	-	1	1	-	-	2	-	2	-
	1%	2%	1%	-	-	2%	-	-	7%	-	-	2%	-	2%	3%	-	4%	-	-	-	-	1%	4%	-	-	2%	-	2%	-
NETS																													
Net: Unconfident	95	37	44	7	7	73	11	12	12	16	18	26	8	23	28	36	34	15	19	28	10	30	18	19	18	77	18	66	29
	65%	52%	80%	93%	55%	63%	85%	60%	66%	55%	55%	77%	61%	58%	71%	66%	70%	63%	51%	72%	63%	66%	63%	56%	80%	62%	80%	58%	86%
Net: Confident	41	26	8	1	6	32	2	7	4	9	15	4	4	15	8	13	8	6	16	11	5	13	6	14	3	38	3	36	5
	28%	37%	15%	7%	45%	28%	15%	36%	20%	31%	45%	13%	30%	39%	22%	24%	17%	27%	43%	28%	32%	30%	19%	40%	14%	30%	14%	32%	14%
Mean score	2.10	2.34	1.84	1.64	2.24	2.10	2.08	2.08	1.92	2.31	2.28	1.84	2.28	2.18	2.04	2.03	1.93	2.19	2.25	2.09	2.25	2.10	1.97	2.22	1.94	2.13	1.94	2.20	1.78

Women & Equalities Committee MPs Survey September 2019

Q4_SUM. Does progress on these issues have an impact on your willingness to stand for re-election?

SUMMARY TABLE

Base: All respondents

	Total	Yes	No	Don't know	No response
Ensuring House of Commons procedures, facilities support women members and the parent MP	147 100%	37 25%	96 65%	11 8%	3 2%
Ensuring that the culture in the House of Commons is inclusive	147 100%	44 30%	90 61%	10 6%	3 2%
Ensuring that violence and abuse against women in politics, including online, is effectively tackled	147 100%	50 34%	84 57%	11 7%	2 1%

Women & Equalities Committee MPs Survey September 2019

Q4_1. Does progress on these issues have an impact on your willingness to stand for re-election?

Ensuring House of Commons procedures, facilities support women members and the parent MP

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	37	19	16	2	-	30	3	4	3	8	11	9	2	5	12	18	14	8	6	8	-	12	7	10	8	28	8	23	14
	25%	26%	28%	29%	-	26%	21%	19%	13%	27%	34%	26%	18%	13%	30%	32%	29%	33%	18%	21%	-	26%	23%	28%	38%	23%	38%	20%	39%
No	96	44	35	5	11	75	9	12	12	21	20	22	9	30	24	32	29	15	25	27	14	32	17	23	9	86	9	78	18
	65%	63%	64%	57%	89%	65%	65%	64%	63%	73%	61%	64%	69%	76%	62%	58%	61%	61%	69%	70%	88%	71%	60%	66%	42%	69%	42%	69%	51%
Don't know	11	6	4	1	-	8	2	2	3	-	2	3	2	2	2	5	3	2	5	2	2	1	2	4	7	4	8	3	
	8%	9%	7%	14%	-	7%	14%	9%	17%	-	6%	8%	13%	6%	5%	10%	6%	6%	14%	5%	12%	1%	8%	6%	20%	6%	20%	7%	9%
No response	3	1	1	-	1	2	-	1	1	-	-	1	-	2	1	-	2	-	-	1	-	1	3	-	-	3	-	3	-
	2%	2%	1%	-	11%	2%	-	7%	7%	-	-	2%	-	5%	3%	-	4%	-	-	4%	-	1%	9%	-	-	3%	-	3%	-

Women & Equalities Committee MPs Survey September 2019

Q4_2. Does progress on these issues have an impact on your willingness to stand for re-election?

Ensuring that the culture in the House of Commons is inclusive

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	44	22	17	2	3	35	3	6	3	10	12	9	4	7	12	21	13	8	12	11	1	14	6	15	7	37	7	30	14
	30%	31%	31%	29%	22%	30%	21%	34%	17%	35%	36%	28%	28%	18%	30%	39%	28%	34%	32%	28%	8%	32%	20%	43%	33%	29%	33%	26%	42%
No	90	43	35	5	8	72	9	9	13	19	19	21	8	28	24	30	30	15	20	25	13	29	17	18	13	77	13	72	18
	61%	60%	62%	57%	66%	63%	65%	49%	70%	65%	58%	62%	59%	71%	63%	54%	63%	60%	56%	65%	80%	65%	60%	51%	59%	62%	59%	64%	53%
Don't know	10	5	3	1	-	6	2	2	1	-	2	3	2	2	1	4	2	2	4	1	2	1	3	2	2	8	2	8	2
	6%	7%	6%	14%	-	5%	14%	9%	7%	-	6%	8%	13%	6%	3%	7%	5%	6%	12%	3%	12%	1%	11%	6%	8%	6%	8%	7%	6%
No response	3	1	1	-	1	2	-	1	1	-	-	1	-	2	1	-	2	-	-	1	-	1	3	-	-	3	-	3	-
	2%	2%	1%	-	11%	2%	-	7%	7%	-	-	2%	-	5%	3%	-	4%	-	-	4%	-	1%	9%	-	-	3%	-	3%	-

Women & Equalities Committee MPs Survey September 2019

Q4_3. Does progress on these issues have an impact on your willingness to stand for re-election?

Ensuring that violence and abuse against women in politics, including online, is effectively tackled

Base: All respondents

	PARTY					COUNTRY			ENGLAND SUB-REGIONS				DATE OF BIRTH				MARGINALITY				LENGTH OF SERVICE					LENGTH OF SERVICE		GENDER	
	Total	Con	Lab	SNP	Other	Eng-land	Wales	Scot-land & NI	Lon-don	South	Mids	North	Pre-1950	1950-1959	1960-1969	1970+	0.1-9.9%	10.0-19.9%	20.0-29.9%	30%+	Pre-1997	1997-2009	2010-2014	2015-2017	2017+	Retur-ning	New	Male	Fe-male
Unweighted Total	147	47	77	14	9	113	10	24	23	25	22	43	13	36	39	59	51	23	35	38	14	41	28	39	25	122	25	104	43
Weighted Total	147	71	55	8	13	115	13	19	19	29	33	34	14	39	39	55	48	24	36	38	16	45	29	35	22	125	22	113	34
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	50	22	23	2	3	39	4	6	4	9	11	15	2	10	17	20	15	11	12	12	-	17	9	16	9	41	9	27	22
	34%	30%	42%	29%	22%	34%	29%	34%	24%	31%	34%	44%	18%	25%	43%	37%	31%	47%	32%	30%	-	37%	30%	45%	38%	33%	38%	24%	65%
No	84	42	28	5	10	66	8	11	12	19	20	16	8	26	19	31	28	11	19	26	13	27	17	17	11	73	11	74	11
	57%	59%	51%	57%	78%	58%	57%	57%	63%	65%	61%	46%	59%	67%	48%	57%	58%	47%	52%	68%	80%	60%	57%	49%	50%	59%	50%	65%	32%
Don't know	11	6	3	1	-	7	2	2	1	1	2	3	3	2	2	3	3	2	6	1	3	1	2	2	3	8	3	10	1
	7%	9%	6%	14%	-	6%	14%	9%	7%	4%	6%	8%	23%	6%	5%	6%	7%	6%	15%	2%	20%	1%	8%	6%	11%	7%	11%	8%	4%
No response	2	1	1	-	-	2	-	-	1	-	-	1	-	1	1	-	2	-	-	-	-	1	1	-	-	2	-	2	-
	1%	2%	1%	-	-	2%	-	-	7%	-	-	2%	-	2%	3%	-	4%	-	-	-	-	1%	4%	-	-	2%	-	2%	-