

Daily Mail / ITV News – EU Referendum Survey

	All UK adults (turnout weighted)	Overall voting intention
Remain	48%	54%
Leave	42%	46%
Don't know	11%	–

METHODOLOGY NOTE

ComRes interviewed 1,032 UK adults aged 18+ from 17th–22nd June 2016. Data were weighted to be representative of all UK adults aged 18+. ComRes sets quotas during fieldwork and weights the raw data on the following demographic information: age, gender, government office region, social grade and public / private working sector. The sample includes both landline and mobile telephone numbers. Additionally the data is weighted by past vote recall. The voting intention figures are then modelled using the ComRes Likely Electorate Model to take account for known turnout patterns. ComRes is a member of the British Polling Council and abides by its rules. <http://www.britishpollingcouncil.org/>

To commission a voting intention poll or a public opinion survey please contact Tom Mludzinski: tom.mludzinski@comres.co.uk

To register for Pollwatch, a weekly newsletter update on the polls, please email: pollwatch@comres.co.uk

CATI Opinion Poll - EU referendum

CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote? Base: All respondents	1
C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote. Base: All respondents	4
C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?" Base: All respondents	9
C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?" Base: (Turnout weighted)	12
C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?" Base: All respondents likely to vote expressing a voting intention, including squeeze. (Turnout weighted)	15
Q1. Have you definitely decided how you will vote or may you change your mind? Base: All who have said how they would vote	18
Q2. Who of the following, if any, was/will be important to you in deciding how you will vote at the upcoming referendum on Britain's membership of the European Union? Base: All respondents	21
Q3. Do you think it would be better for the economy if Britain remained in the EU or if left the EU? Base: All who have not said how they would vote	24
Q4_1. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That we could save £350m a week sent to the EU Base: All respondents	27
Q4_2. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That we could introduce an Australian-style points system for immigration Base: All respondents	30
Q4_3. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That taxes will go up and there will be more public spending cuts Base: All respondents	33
Q4_4. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That house prices will be lower Base: All respondents	36
Q4_5. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That we wouldn't have to accept Turkish immigrants if they joined the EU Base: All respondents	39
Q4_6. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That we can take back control Base: All respondents	42
Q4_7. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That it would be a leap in the dark Base: All respondents	45
Q4_8. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference? That it could lead to a recession Base: All respondents	48
Q5. If the UK voted to leave the European Union, which of the following do you think would do the best job as British Prime Minister negotiating Britain's withdrawal from the EU? Base: All respondents	51
CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote? Base: All respondents	54

CATI Opinion Poll - EU referendum

CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote?

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Conservative	278	139	139	16	37	43	47	37	98	96	77	40	64
	27%	28%	26%	14%	21%	25%	25%	24%	43%	35%	27%	18%	26%
Labour	235	108	127	30	51	46	35	34	39	72	67	44	52
	23%	22%	24%	26%	29%	27%	19%	23%	17%	26%	23%	20%	21%
Liberal Democrat	61	31	30	1	13	14	8	6	19	23	11	10	17
	6%	6%	6%	1%	7%	8%	4%	4%	8%	8%	4%	4%	7%
UKIP	95	59	36	5	9	7	29	18	27	19	18	30	29
	9%	12%	7%	5%	5%	4%	16%	12%	12%	7%	6%	13%	12%
SNP	36	21	16	-	6	9	8	7	5	7	16	10	3
	4%	4%	3%	-	4%	6%	4%	5%	2%	2%	6%	4%	1%
Some other party	42	26	16	4	12	7	6	7	6	14	15	6	7
	4%	5%	3%	3%	7%	4%	3%	4%	3%	5%	5%	3%	3%
Did not vote	208	98	110	53	41	32	37	29	17	37	63	59	49
	20%	20%	21%	45%	23%	18%	20%	19%	7%	13%	22%	26%	20%
Don't remember	21	2	19	-	2	3	6	4	6	4	4	6	7
	2%	*	4%	-	1%	2%	3%	2%	3%	1%	2%	3%	3%
Refused	27	7	20	3	1	9	3	4	7	5	9	6	8
	3%	1%	4%	3%	1%	5%	1%	2%	3%	2%	3%	3%	3%
NA-Northern Ireland	28	11	17	5	4	2	6	6	7	-	6	14	9
	3%	2%	3%	4%	2%	1%	3%	4%	3%	-	2%	6%	4%

CATI Opinion Poll - EU referendum

CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote?

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Conservative	278	261	12	266	55	87	119	278	278	-	-
	27%	30%	14%	29%	23%	33%	33%	28%	100%	-	-
Labour	235	207	14	221	68	54	85	235	-	235	-
	23%	24%	16%	24%	28%	21%	23%	23%	-	100%	-
Liberal Democrat	61	56	4	56	16	18	22	61	-	-	-
	6%	7%	5%	6%	7%	7%	6%	6%	-	-	-
UKIP	95	87	-	95	22	33	31	95	-	-	95
	9%	10%	-	10%	9%	13%	9%	10%	-	-	100%
SNP	36	-	36	-	-	-	-	36	-	-	-
	4%	-	41%	-	-	-	-	4%	-	-	-
Some other party	42	34	1	40	8	8	17	42	-	-	-
	4%	4%	2%	4%	3%	3%	5%	4%	-	-	-
Did not vote	208	176	18	190	60	44	72	208	-	-	-
	20%	20%	21%	21%	25%	17%	20%	21%	-	-	-
Don't remember	21	19	-	21	7	9	4	21	-	-	-
	2%	2%	-	2%	3%	3%	1%	2%	-	-	-
Refused	27	26	1	26	7	6	13	27	-	-	-
	3%	3%	1%	3%	3%	2%	4%	3%	-	-	-
NA-Northern Ireland	28	-	-	-	-	-	-	-	-	-	-
	3%	-	-	-	-	-	-	-	-	-	-

CATI Opinion Poll - EU referendum

CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote?

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
Conservative	278	116	140	22	162	34	88	189
	27%	24%	32%	19%	26%	26%	26%	27%
Labour	235	166	50	19	153	20	100	135
	23%	34%	12%	17%	25%	15%	30%	19%
Liberal Democrat	61	42	16	3	38	7	28	33
	6%	9%	4%	2%	6%	5%	8%	5%
UKIP	95	2	90	4	64	6	10	85
	9%	*	21%	3%	10%	5%	3%	12%
SNP	36	22	13	1	28	3	16	20
	4%	4%	3%	1%	5%	3%	5%	3%
Some other party	42	26	12	3	28	3	21	21
	4%	5%	3%	3%	5%	3%	6%	3%
Did not vote	208	80	90	38	102	47	55	151
	20%	17%	21%	33%	17%	36%	16%	22%
Don't remember	21	3	7	10	5	2	4	17
	2%	1%	2%	9%	1%	1%	1%	2%
Refused	27	7	6	14	7	5	8	19
	3%	2%	1%	12%	1%	4%	3%	3%
NA-Northern Ireland	28	19	9	-	26	3	3	26
	3%	4%	2%	-	4%	2%	1%	4%

CATI Opinion Poll - EU referendum

C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote.

Base: All respondents

		GENDER			AGE						SOCIAL GRADE			
		Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total		1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total		1032	503	529	118	178	171	186	151	229	276	286	225	246
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
1 - Certain not to vote	(1)	51	23	28	8	13	6	11	7	6	8	9	17	17
		5%	5%	5%	7%	8%	3%	6%	5%	3%	3%	3%	7%	7%
2	(2)	7	4	2	-	4	-	2	-	1	1	-	2	3
		1%	1%	*	-	2%	-	1%	-	*	*	-	1%	1%
3	(3)	9	3	6	5	-	2	2	-	1	-	3	3	3
		1%	1%	1%	4%	-	1%	1%	-	*	-	1%	1%	1%
4	(4)	8	5	3	5	-	3	-	-	-	-	2	3	4
		1%	1%	1%	4%	-	2%	-	-	-	-	1%	1%	2%
5	(5)	35	11	24	5	6	6	7	3	8	3	10	11	12
		3%	2%	5%	5%	3%	3%	4%	2%	4%	1%	3%	5%	5%
6	(6)	9	1	7	2	2	1	-	2	2	3	2	1	2
		1%	*	1%	2%	1%	*	-	1%	1%	1%	1%	1%	1%
7	(7)	15	14	1	3	6	1	2	2	1	3	5	4	3
		1%	3%	*	3%	4%	*	1%	1%	1%	1%	2%	2%	1%
8	(8)	31	16	15	7	8	2	5	4	4	9	10	7	5
		3%	3%	3%	6%	4%	1%	3%	3%	2%	3%	4%	3%	2%
9	(9)	55	30	25	7	6	14	10	10	8	14	17	13	10
		5%	6%	5%	6%	3%	8%	5%	7%	3%	5%	6%	6%	4%
10 - Absolutely certain to vote	(10)	808	394	414	74	133	136	147	122	197	234	225	164	185
		78%	78%	78%	63%	75%	79%	79%	81%	86%	85%	79%	73%	75%
Prefer not to say		2	-	2	-	-	2	-	-	-	-	2	-	-
		*	-	*	-	-	1%	-	-	-	-	1%	-	-
Don't know		2	-	2	-	-	-	1	-	1	-	1	-	1
		*	-	*	-	-	-	1%	-	1%	-	*	-	1%
Mean score		9.03	9.08	8.98	8.26	8.72	9.21	9.02	9.25	9.39	9.44	9.21	8.65	8.69
Standard deviation		2.35	2.28	2.42	2.86	2.71	2.09	2.43	2.10	1.88	1.78	2.01	2.75	2.75
Standard error		.07	.10	.11	.31	.22	.16	.18	.16	.12	.10	.12	.19	.18

CATI Opinion Poll - EU referendum

C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote.

Base: All respondents

		REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
		Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total		1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total		1032	866	88	916	242	261	364	1004	278	235	95
		100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
1 - Certain not to vote	(1)	51	43	6	46	13	14	16	51	-	5	2
		5%	5%	6%	5%	5%	5%	4%	5%	-	2%	2%
2	(2)	7	6	-	6	3	2	1	6	1	2	-
		1%	1%	-	1%	1%	1%	*	1%	*	1%	-
3	(3)	9	4	2	4	2	-	2	6	1	-	-
		1%	1%	2%	*	1%	-	1%	1%	*	-	-
4	(4)	8	8	-	8	2	2	5	8	3	-	-
		1%	1%	-	1%	1%	1%	1%	1%	1%	-	-
5	(5)	35	27	6	29	4	11	12	34	5	6	-
		3%	3%	7%	3%	2%	4%	3%	3%	2%	2%	-
6	(6)	9	6	-	9	3	2	-	9	1	2	-
		1%	1%	-	1%	1%	1%	-	1%	1%	1%	-
7	(7)	15	10	-	15	3	2	6	15	1	1	3
		1%	1%	-	2%	1%	1%	2%	2%	*	*	3%
8	(8)	31	24	4	27	4	5	15	31	6	8	3
		3%	3%	5%	3%	2%	2%	4%	3%	2%	3%	3%
9	(9)	55	51	2	51	13	17	21	53	16	11	2
		5%	6%	2%	6%	5%	7%	6%	5%	6%	5%	2%
10 - Absolutely certain to vote	(10)	808	683	68	718	195	205	283	786	242	199	86
		78%	79%	78%	78%	80%	79%	78%	78%	87%	85%	90%
Prefer not to say		2	2	-	2	-	-	2	2	-	-	-
		*	*	-	*	-	-	*	*	-	-	-
Don't know		2	2	-	2	-	1	1	2	1	1	-
		*	*	-	*	-	*	*	*	*	*	-
Mean score		9.03	9.07	8.84	9.05	9.04	9.07	9.10	9.03	9.66	9.47	9.68

CATI Opinion Poll - EU referendum

C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote.

Base: All respondents

	REGION SUMMARY							PAST VOTE – GENERAL ELECTION 2015		
Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
1032	858	93	910	242	260	356	1003	236	258	106
1032	866	88	916	242	261	364	1004	278	235	95
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
2.35	2.31	2.59	2.32	2.44	2.33	2.22	2.35	1.18	1.69	1.30
.07	.08	.27	.08	.16	.14	.12	.07	.08	.11	.13

CATI Opinion Poll - EU referendum

C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote.

Base: All respondents

		DECISION					EDUCATION	
	Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
1 - Certain not to vote	(1) 51	14	15	22	20	7	9	42
	5%	3%	3%	19%	3%	5%	3%	6%
2	(2) 7	2	3	2	-	5	1	5
	1%	*	1%	2%	-	3%	*	1%
3	(3) 9	4	4	2	5	2	-	9
	1%	1%	1%	1%	1%	2%	-	1%
4	(4) 8	4	5	-	-	8	2	7
	1%	1%	1%	-	-	6%	*	1%
5	(5) 35	17	3	15	4	16	4	31
	3%	4%	1%	13%	1%	12%	1%	5%
6	(6) 9	8	1	-	4	5	3	6
	1%	2%	*	-	1%	4%	1%	1%
7	(7) 15	6	8	1	7	8	3	12
	1%	1%	2%	1%	1%	6%	1%	2%
8	(8) 31	19	4	8	14	10	9	22
	3%	4%	1%	7%	2%	7%	3%	3%
9	(9) 55	25	25	5	43	7	21	33
	5%	5%	6%	4%	7%	5%	6%	5%
10 - Absolutely certain to vote	(10) 808	384	366	59	514	64	281	525
	78%	79%	84%	51%	84%	49%	84%	75%
Prefer not to say	2	-	-	2	-	-	-	2
	*	-	-	1%	-	-	-	*
Don't know	2	1	-	1	1	-	1	1
	*	*	-	1%	*	-	*	*
Mean score	9.03	9.19	9.33	7.14	9.43	7.64	9.46	8.82

CATI Opinion Poll - EU referendum

C2. If the referendum on Britain's membership of the European Union were being held tomorrow, how likely or unlikely would you be to vote? Please rate your answer on a scale from 1-10 where 1 is certain not to vote and 10 is absolutely certain to vote.

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
Standard deviation	2.35	2.03	2.01	3.65	1.82	2.90	1.74	2.57
Standard error	.07	.09	.10	.34	.07	.27	.10	.10

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents

		GENDER		AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Remain	483	235	248	77	114	92	66	47	88	169	149	75	90
	47%	47%	47%	65%	64%	54%	36%	31%	38%	61%	52%	33%	37%
Leave	434	227	206	38	47	63	88	83	115	88	107	119	119
	42%	45%	39%	32%	27%	37%	47%	55%	50%	32%	37%	53%	49%
Don't know	115	40	75	4	16	16	32	21	26	18	30	31	36
	11%	8%	14%	3%	9%	10%	17%	14%	11%	7%	10%	14%	15%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents

	REGION SUMMARY							PAST VOTE – GENERAL ELECTION 2015		
Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
1032	858	93	910	242	260	356	1003	236	258	106
1032	866	88	916	242	261	364	1004	278	235	95
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
483	400	45	419	98	118	184	464	116	166	2
47%	46%	51%	46%	41%	45%	51%	46%	42%	71%	2%
434	374	29	395	121	116	137	424	140	50	90
42%	43%	34%	43%	50%	44%	38%	42%	50%	21%	94%
115	92	13	102	23	27	42	115	22	19	4
11%	11%	15%	11%	9%	10%	12%	11%	8%	8%	4%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
Remain	483	483	-	-	331	66	239	244
	47%	100%	-	-	54%	50%	72%	35%
Leave	434	-	434	-	282	65	68	363
	42%	-	100%	-	46%	50%	21%	52%
Don't know	115	-	-	115	-	-	26	88
	11%	-	-	100%	-	-	8%	13%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: (Turnout weighted)

		GENDER		AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	713	356	357	53	98	136	158	116	151	269	226	134	84
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Remain	339	169	170	37	65	80	63	37	57	162	106	39	32
	48%	47%	48%	70%	67%	58%	39%	32%	38%	60%	47%	29%	38%
Leave	298	162	136	15	26	47	71	61	77	89	93	75	42
	42%	46%	38%	28%	27%	35%	45%	53%	51%	33%	41%	56%	50%
Don't know	76	25	51	1	7	9	25	18	16	19	27	19	11
	11%	7%	14%	2%	7%	7%	16%	15%	11%	7%	12%	14%	13%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: (Turnout weighted)

	REGION SUMMARY							PAST VOTE – GENERAL ELECTION 2015		
Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
1032	858	93	910	242	260	356	1003	236	258	106
713	598	64	634	170	169	259	698	215	161	65
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
339	284	33	297	71	83	129	330	91	117	1
48%	47%	51%	47%	42%	49%	50%	47%	42%	73%	2%
298	253	23	269	82	70	101	292	108	32	63
42%	42%	35%	42%	48%	42%	39%	42%	50%	20%	96%
76	61	9	68	17	15	29	76	16	12	1
11%	10%	13%	11%	10%	9%	11%	11%	7%	8%	2%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: (Turnout weighted)

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	713	339	298	76	446	75	256	454
	100%	100%	100%	100%	100%	100%	100%	100%
Remain	339	339	-	-	242	36	188	151
	48%	100%	-	-	54%	48%	73%	33%
Leave	298	-	298	-	204	39	47	249
	42%	-	100%	-	46%	52%	18%	55%
Don't know	76	-	-	76	-	-	21	54
	11%	-	-	100%	-	-	8%	12%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents likely to vote expressing a voting intention, including squeeze. (Turnout weighted)

		GENDER		AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	955	500	455	83	149	164	167	145	247	308	239	193	215
Weighted Total	663	338	324	52	96	128	144	102	141	261	207	119	76
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Remain	358	174	184	37	69	80	68	41	63	170	110	43	34
	54%	51%	57%	71%	72%	62%	47%	40%	45%	65%	53%	36%	45%
Leave	305	165	141	15	27	48	76	61	78	90	97	76	42
	46%	49%	43%	29%	28%	38%	53%	60%	55%	35%	47%	64%	55%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents likely to vote expressing a voting intention, including squeeze. (Turnout weighted)

	REGION SUMMARY							PAST VOTE – GENERAL ELECTION 2015		
Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
955	799	83	843	228	238	333	926	225	246	104
663	561	57	590	161	157	243	647	206	156	65
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
358	301	34	315	77	86	138	349	97	123	2
54%	54%	59%	53%	48%	55%	57%	54%	47%	79%	2%
305	260	24	275	84	71	105	299	108	33	63
46%	46%	41%	47%	52%	45%	43%	46%	53%	21%	98%

CATI Opinion Poll - EU referendum

C3. If a referendum were held tomorrow on the UK's membership of the European Union (EU), how would you vote on the following question? "Should the UK remain a member of the European Union, or leave the European Union?"

Base: All respondents likely to vote expressing a voting intention, including squeeze. (Turnout weighted)

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	955	481	431	43	611	118	320	633
Weighted Total	663	339	298	26	446	75	244	418
	100%	100%	100%	100%	100%	100%	100%	100%
Remain	358	339	-	19	242	36	194	163
	54%	100%	-	72%	54%	48%	80%	39%
Leave	305	-	298	7	204	39	49	255
	46%	-	100%	28%	46%	52%	20%	61%

CATI Opinion Poll - EU referendum

Q1. Have you definitely decided how you will vote or may you change your mind?

Base: All who have said how they would vote

		GENDER		AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	733	395	338	69	123	137	128	110	166	243	192	153	145
Weighted Total	745	385	361	96	149	131	128	102	141	217	223	160	145
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Definitely decided	612	325	287	63	116	111	110	89	123	184	190	130	108
	82%	85%	80%	66%	78%	85%	86%	88%	88%	85%	85%	81%	74%
May change mind	130	57	73	32	32	19	17	13	16	31	33	29	37
	17%	15%	20%	34%	22%	15%	14%	12%	12%	14%	15%	18%	25%
Don't know	3	2	*	-	1	-	*	-	1	1	-	*	1
	*	1%	*	-	1%	-	*	-	1%	1%	-	*	1%

CATI Opinion Poll - EU referendum

Q1. Have you definitely decided how you will vote or may you change your mind?

Base: All who have said how they would vote

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	733	598	67	637	164	181	253	704	161	188	76
Weighted Total	745	614	66	651	172	178	264	717	195	174	70
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Definitely decided	612	505	52	535	144	142	220	587	162	153	64
	82%	82%	79%	82%	83%	80%	83%	82%	83%	88%	91%
May change mind	130	106	14	113	28	36	43	128	34	20	6
	17%	17%	21%	17%	16%	20%	16%	18%	17%	12%	9%
Don't know	3	3	-	3	1	-	1	3	-	-	-
	*	*	-	*	1%	-	1%	*	-	-	-

CATI Opinion Poll - EU referendum

Q1. Have you definitely decided how you will vote or may you change your mind?

Base: All who have said how they would vote

	DECISION					EDUCATION	
Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
733	396	337	-	611	118	261	471
745	398	348	-	612	130	266	479
100%	100%	100%	-	100%	100%	100%	100%
612	331	282	-	612	-	228	384
82%	83%	81%	-	100%	-	86%	80%
130	66	65	-	-	130	37	93
17%	17%	19%	-	-	100%	14%	19%
3	1	1	-	-	-	1	2
*	*	*	-	-	-	*	*

CATI Opinion Poll - EU referendum

Q2. Who of the following, if any, was/will be important to you in deciding how you will vote at the upcoming referendum on Britain's membership of the European Union?

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	270	123	147	35	41	47	45	37	66	77	80	38	75
	26%	25%	28%	30%	23%	27%	24%	24%	29%	28%	28%	17%	30%
Boris Johnson	260	120	140	22	19	37	61	56	66	63	61	61	76
	25%	24%	26%	18%	11%	22%	33%	37%	29%	23%	21%	27%	31%
Jeremy Corbyn	205	95	110	38	35	48	35	25	24	59	72	31	43
	20%	19%	21%	32%	20%	28%	19%	17%	11%	21%	25%	14%	17%
Nigel Farage	195	115	81	17	16	29	41	45	47	44	55	47	50
	19%	23%	15%	15%	9%	17%	22%	30%	20%	16%	19%	21%	20%
Nicola Sturgeon	138	70	68	15	23	21	23	23	33	36	42	23	37
	13%	14%	13%	13%	13%	12%	12%	15%	14%	13%	15%	10%	15%
Michael Gove	164	78	86	16	13	19	24	35	56	41	45	32	46
	16%	15%	16%	13%	8%	11%	13%	23%	25%	15%	16%	14%	19%
George Osborne	138	72	66	16	23	21	21	20	36	48	38	16	35
	13%	14%	12%	14%	13%	12%	11%	13%	16%	17%	13%	7%	14%
Other	10	5	5	3	2	2	2	1	-	2	5	1	2
	1%	1%	1%	2%	1%	1%	1%	1%	-	1%	2%	*	1%
None	384	187	198	41	95	68	70	47	64	111	98	98	77
	37%	37%	37%	35%	53%	40%	37%	31%	28%	40%	34%	44%	31%
Don't know	12	3	9	3	1	-	3	2	2	-	7	5	-
	1%	1%	2%	3%	1%	-	2%	2%	1%	-	2%	2%	-

CATI Opinion Poll - EU referendum

Q2. Who of the following, if any, was/will be important to you in deciding how you will vote at the upcoming referendum on Britain's membership of the European Union?

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	270	236	16	249	56	74	106	266	110	59	11
	26%	27%	19%	27%	23%	28%	29%	26%	40%	25%	11%
Boris Johnson	260	232	11	244	53	92	88	255	90	38	49
	25%	27%	13%	27%	22%	35%	24%	25%	32%	16%	51%
Jeremy Corbyn	205	173	17	179	42	56	75	195	20	98	3
	20%	20%	19%	20%	17%	21%	21%	19%	7%	42%	4%
Nigel Farage	195	170	10	181	43	65	63	191	48	42	55
	19%	20%	11%	20%	18%	25%	17%	19%	17%	18%	58%
Nicola Sturgeon	138	96	35	100	26	32	39	134	20	47	6
	13%	11%	40%	11%	11%	12%	11%	13%	7%	20%	6%
Michael Gove	164	144	12	149	31	56	58	161	75	26	22
	16%	17%	14%	16%	13%	21%	16%	16%	27%	11%	23%
George Osborne	138	115	12	122	22	42	51	134	50	39	7
	13%	13%	14%	13%	9%	16%	14%	13%	18%	16%	7%
Other	10	10	-	10	1	4	5	10	-	3	-
	1%	1%	-	1%	*	1%	1%	1%	-	1%	-
None	384	323	31	343	101	82	139	373	91	81	23
	37%	37%	35%	37%	42%	31%	38%	37%	33%	35%	24%
Don't know	12	11	-	12	6	2	3	12	2	1	-
	1%	1%	-	1%	3%	1%	1%	1%	1%	1%	-

CATI Opinion Poll - EU referendum

Q2. Who of the following, if any, was/will be important to you in deciding how you will vote at the upcoming referendum on Britain's membership of the European Union?

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	270	172	75	24	145	55	98	173
	26%	36%	17%	21%	24%	42%	29%	25%
Boris Johnson	260	56	181	24	154	26	56	204
	25%	11%	42%	21%	25%	20%	17%	29%
Jeremy Corbyn	205	154	34	17	127	27	93	111
	20%	32%	8%	15%	21%	21%	28%	16%
Nigel Farage	195	55	130	11	135	21	41	154
	19%	11%	30%	10%	22%	16%	12%	22%
Nicola Sturgeon	138	91	35	12	88	18	52	86
	13%	19%	8%	10%	14%	14%	16%	12%
Michael Gove	164	39	112	13	96	21	39	125
	16%	8%	26%	11%	16%	16%	12%	18%
George Osborne	138	85	35	17	73	29	54	84
	13%	18%	8%	15%	12%	22%	16%	12%
Other	10	6	3	1	4	2	4	6
	1%	1%	1%	1%	1%	2%	1%	1%
None	384	175	149	61	211	52	142	240
	37%	36%	34%	53%	34%	40%	43%	35%
Don't know	12	3	5	5	7	-	2	11
	1%	1%	1%	4%	1%	-	*	2%

CATI Opinion Poll - EU referendum

Q3. Do you think it would be better for the economy if Britain remained in the EU or if left the EU?

Base: All who have not said how they would vote

		GENDER		AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	111	42	69	1	16	19	30	19	26	24	29	25	33
Weighted Total	107	37	70	*	16	16	31	20	23	17	28	30	32
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Remained	26	10	16	*	6	-	7	4	9	9	4	6	7
	24%	27%	23%	100%	36%	-	23%	19%	39%	52%	15%	20%	22%
Left	11	4	7	-	4	1	5	-	1	1	5	3	2
	10%	10%	10%	-	26%	6%	15%	-	3%	8%	17%	8%	6%
Don't know	70	23	47	-	6	15	19	16	13	7	19	22	23
	66%	63%	67%	-	38%	94%	62%	81%	58%	40%	68%	72%	72%

CATI Opinion Poll - EU referendum

Q3. Do you think it would be better for the economy if Britain remained in the EU or if left the EU?

Base: All who have not said how they would vote

	REGION SUMMARY							PAST VOTE – GENERAL ELECTION 2015		
Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
111	90	13	98	22	27	41	111	22	23	4
107	86	11	96	18	26	41	107	22	19	4
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
26	24	2	24	7	4	13	26	9	7	1
24%	28%	20%	25%	37%	14%	32%	24%	42%	36%	26%
11	9	1	9	2	2	5	11	-	1	2
10%	11%	12%	10%	10%	9%	13%	10%	-	7%	44%
70	53	8	63	10	20	23	70	13	11	1
66%	61%	69%	65%	54%	77%	55%	66%	58%	57%	30%

CATI Opinion Poll - EU referendum

Q3. Do you think it would be better for the economy if Britain remained in the EU or if left the EU?

Base: All who have not said how they would vote

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	111	-	-	111	-	-	26	84
Weighted Total	107	-	-	107	-	-	26	80
	100%	-	-	100%	-	-	100%	100%
Remained	26	-	-	26	-	-	9	17
	24%	-	-	24%	-	-	34%	21%
Left	11	-	-	11	-	-	2	9
	10%	-	-	10%	-	-	7%	11%
Don't know	70	-	-	70	-	-	15	54
	66%	-	-	66%	-	-	59%	68%

CATI Opinion Poll - EU referendum

Q4_1. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could save £350m a week sent to the EU

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	166	87	79	18	37	26	20	21	44	57	48	23	38
	16%	17%	15%	16%	21%	15%	11%	14%	19%	21%	17%	10%	16%
More likely to vote Leave	386	183	203	42	44	59	74	74	93	81	88	109	108
	37%	36%	38%	35%	25%	35%	40%	49%	41%	30%	31%	49%	44%
Made no difference	471	227	244	58	94	84	90	55	90	133	149	92	97
	46%	45%	46%	49%	53%	49%	48%	37%	39%	48%	52%	41%	40%
Don't know	9	6	3	-	2	2	2	1	2	5	1	1	2
	1%	1%	1%	-	1%	1%	1%	1%	1%	2%	*	*	1%

CATI Opinion Poll - EU referendum

Q4_1. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could save £350m a week sent to the EU

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	166	135	14	144	36	36	63	158	47	48	2
	16%	16%	16%	16%	15%	14%	17%	16%	17%	20%	2%
More likely to vote Leave	386	333	28	348	101	105	127	376	116	62	73
	37%	38%	32%	38%	42%	40%	35%	37%	42%	27%	77%
Made no difference	471	392	44	416	103	118	171	460	111	124	20
	46%	45%	50%	45%	42%	45%	47%	46%	40%	53%	21%
Don't know	9	7	1	8	2	2	2	9	4	1	-
	1%	1%	2%	1%	1%	1%	1%	1%	1%	*	-

CATI Opinion Poll - EU referendum

Q4_1. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could save £350m a week sent to the EU

Base: All respondents

	DECISION						EDUCATION	
	Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	166	150	6	10	104	18	72	93
	16%	31%	1%	8%	17%	14%	22%	13%
More likely to vote Leave	386	44	305	36	210	66	56	329
	37%	9%	70%	32%	34%	51%	17%	47%
Made no difference	471	284	122	65	296	44	201	269
	46%	59%	28%	57%	48%	33%	60%	39%
Don't know	9	5	*	4	2	2	5	5
	1%	1%	*	3%	*	2%	1%	1%

CATI Opinion Poll - EU referendum

Q4_2. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could introduce an Australian-style points system for immigration

Base: All respondents

	GENDER			AGE						SOCIAL GRADE			
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	71	105	32	36	24	16	29	39	48	48	39	41
	17%	14%	20%	27%	20%	14%	9%	19%	17%	17%	17%	17%	17%
More likely to vote Leave	398	201	197	45	57	55	81	71	90	90	104	100	103
	39%	40%	37%	38%	32%	32%	43%	47%	39%	33%	37%	44%	42%
Made no difference	449	230	220	41	83	90	88	50	96	136	131	84	98
	44%	46%	41%	35%	47%	53%	47%	33%	42%	49%	46%	37%	40%
Don't know	9	1	8	-	2	2	1	*	4	1	2	2	3
	1%	*	2%	-	1%	1%	1%	*	2%	*	1%	1%	1%

CATI Opinion Poll - EU referendum

Q4_2. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could introduce an Australian-style points system for immigration

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	146	15	152	26	47	72	167	41	54	4
	17%	17%	17%	17%	11%	18%	20%	17%	15%	23%	4%
More likely to vote Leave	398	338	27	363	99	114	125	390	136	58	73
	39%	39%	31%	40%	41%	44%	34%	39%	49%	25%	77%
Made no difference	449	376	44	395	112	98	165	439	98	121	18
	44%	43%	51%	43%	46%	38%	45%	44%	35%	52%	19%
Don't know	9	6	1	6	4	2	1	8	3	2	*
	1%	1%	2%	1%	2%	1%	*	1%	1%	1%	*

CATI Opinion Poll - EU referendum

Q4_2. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we could introduce an Australian-style points system for immigration

Base: All respondents

	DECISION						EDUCATION	
	Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	138	23	15	104	22	57	119
	17%	29%	5%	13%	17%	17%	17%	17%
More likely to vote Leave	398	57	299	43	211	72	82	317
	39%	12%	69%	37%	35%	55%	24%	46%
Made no difference	449	283	111	55	291	36	193	253
	44%	58%	26%	48%	48%	27%	58%	36%
Don't know	9	6	*	2	5	*	2	7
	1%	1%	*	2%	1%	*	1%	1%

CATI Opinion Poll - EU referendum

Q4_3. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That taxes will go up and there will be more public spending cuts

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	297	149	147	49	76	55	39	32	44	102	82	51	62
	29%	30%	28%	42%	43%	32%	21%	21%	19%	37%	29%	23%	25%
More likely to vote Leave	163	90	73	8	17	22	32	36	47	37	30	44	52
	16%	18%	14%	7%	10%	13%	17%	24%	20%	13%	11%	20%	21%
Made no difference	564	262	302	60	84	92	113	81	133	135	172	129	128
	55%	52%	57%	51%	47%	54%	61%	54%	58%	49%	60%	57%	52%
Don't know	9	1	8	-	-	2	1	1	5	2	2	1	4
	1%	*	1%	-	-	1%	*	1%	2%	1%	1%	*	2%

CATI Opinion Poll - EU referendum

Q4_3. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That taxes will go up and there will be more public spending cuts

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	297	254	19	263	69	72	112	282	76	93	5
	29%	29%	22%	29%	29%	28%	31%	28%	27%	39%	5%
More likely to vote Leave	163	133	15	143	41	48	44	158	44	34	34
	16%	15%	17%	16%	17%	18%	12%	16%	16%	15%	35%
Made no difference	564	471	54	501	128	138	204	555	154	108	57
	55%	54%	61%	55%	53%	53%	56%	55%	55%	46%	60%
Don't know	9	9	-	9	4	2	2	9	4	-	-
	1%	1%	-	1%	2%	1%	1%	1%	1%	-	-

CATI Opinion Poll - EU referendum

Q4_3. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That taxes will go up and there will be more public spending cuts

Base: All respondents

	DECISION						EDUCATION	
	Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	297	225	42	29	176	52	140	157
	29%	47%	10%	26%	29%	40%	42%	23%
More likely to vote Leave	163	25	122	16	99	16	19	143
	16%	5%	28%	14%	16%	12%	6%	21%
Made no difference	564	230	266	68	334	61	173	390
	55%	47%	61%	59%	54%	47%	52%	56%
Don't know	9	3	4	2	4	2	2	6
	1%	1%	1%	1%	1%	1%	*	1%

CATI Opinion Poll - EU referendum

Q4_4. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That house prices will be lower

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	174	83	91	20	52	27	18	23	34	56	48	36	34
	17%	16%	17%	17%	29%	16%	9%	15%	15%	20%	17%	16%	14%
More likely to vote Leave	203	108	96	42	33	22	37	32	36	43	53	51	56
	20%	21%	18%	36%	19%	13%	20%	21%	16%	15%	19%	23%	23%
Made no difference	648	309	338	55	93	120	131	94	155	173	185	137	153
	63%	62%	64%	47%	52%	70%	70%	62%	68%	63%	65%	61%	62%
Don't know	7	3	4	-	-	2	-	1	3	3	-	1	2
	1%	1%	1%	-	-	1%	-	1%	1%	1%	-	1%	1%

CATI Opinion Poll - EU referendum

Q4_4. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That house prices will be lower

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	174	138	16	149	28	46	64	165	47	51	1
	17%	16%	18%	16%	12%	18%	18%	16%	17%	22%	1%
More likely to vote Leave	203	168	18	179	51	51	66	196	43	34	43
	20%	19%	20%	19%	21%	20%	18%	20%	15%	15%	45%
Made no difference	648	555	53	583	160	162	232	636	186	150	51
	63%	64%	60%	64%	66%	62%	64%	63%	67%	64%	53%
Don't know	7	5	1	5	2	1	2	6	2	-	1
	1%	1%	2%	1%	1%	*	1%	1%	1%	-	1%

CATI Opinion Poll - EU referendum

Q4_4. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That house prices will be lower

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	174	150	12	12	107	27	82	92
	17%	31%	3%	11%	17%	21%	25%	13%
More likely to vote Leave	203	28	152	23	111	37	39	164
	20%	6%	35%	20%	18%	28%	12%	24%
Made no difference	648	302	267	79	392	66	210	435
	63%	62%	61%	69%	64%	50%	63%	63%
Don't know	7	4	3	1	3	1	2	5
	1%	1%	1%	*	*	1%	1%	1%

CATI Opinion Poll - EU referendum

Q4_5. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we wouldn't have to accept Turkish immigrants if they joined the EU

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	128	60	68	26	30	22	11	14	26	44	35	21	28
	12%	12%	13%	22%	17%	13%	6%	9%	11%	16%	12%	10%	11%
More likely to vote Leave	335	158	177	32	41	42	69	62	89	65	75	104	92
	32%	31%	33%	27%	23%	25%	37%	41%	39%	24%	26%	46%	37%
Made no difference	558	282	276	60	106	104	106	75	107	164	173	100	121
	54%	56%	52%	51%	60%	61%	57%	50%	47%	60%	60%	44%	49%
Don't know	11	2	9	-	-	3	1	-	7	2	4	-	5
	1%	*	2%	-	-	2%	1%	-	3%	1%	1%	-	2%

CATI Opinion Poll - EU referendum

Q4_5. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we wouldn't have to accept Turkish immigrants if they joined the EU

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	128	103	14	107	18	26	60	121	35	36	1
	12%	12%	16%	12%	7%	10%	16%	12%	13%	15%	2%
More likely to vote Leave	335	286	25	303	86	91	109	328	115	49	62
	32%	33%	28%	33%	35%	35%	30%	33%	41%	21%	65%
Made no difference	558	470	46	498	136	143	191	544	124	149	31
	54%	54%	53%	54%	56%	55%	53%	54%	45%	63%	33%
Don't know	11	7	2	8	3	1	4	10	4	2	1
	1%	1%	3%	1%	1%	*	1%	1%	1%	1%	1%

CATI Opinion Poll - EU referendum

Q4_5. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we wouldn't have to accept Turkish immigrants if they joined the EU

Base: All respondents

	DECISION					EDUCATION	
Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
1032	481	431	120	611	118	336	693
1032	483	434	115	612	130	334	696
100%	100%	100%	100%	100%	100%	100%	100%
128	113	9	6	75	16	53	76
12%	23%	2%	5%	12%	13%	16%	11%
335	36	261	38	184	51	45	289
32%	7%	60%	33%	30%	39%	14%	41%
558	330	161	67	348	61	231	325
54%	68%	37%	59%	57%	47%	69%	47%
11	5	3	3	5	2	4	7
1%	1%	1%	3%	1%	1%	1%	1%

CATI Opinion Poll - EU referendum

Q4_6. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we can take back control

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	75	101	29	41	27	17	18	46	55	46	34	40
	17%	15%	19%	24%	23%	15%	9%	12%	20%	20%	16%	15%	16%
More likely to vote Leave	455	219	237	46	51	67	99	86	106	104	111	127	114
	44%	44%	45%	39%	29%	39%	53%	57%	46%	38%	39%	56%	47%
Made no difference	396	209	188	43	86	76	70	47	74	116	129	64	88
	38%	42%	35%	37%	48%	45%	38%	31%	32%	42%	45%	29%	36%
Don't know	4	-	4	-	-	1	-	-	3	1	-	-	3
	*	-	1%	-	-	1%	-	-	1%	*	-	-	1%

CATI Opinion Poll - EU referendum

Q4_6. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we can take back control

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	152	11	158	37	43	72	168	46	57	2
	17%	17%	12%	17%	15%	16%	20%	17%	17%	24%	3%
More likely to vote Leave	455	393	32	414	111	128	155	446	154	55	82
	44%	45%	36%	45%	46%	49%	43%	44%	56%	23%	86%
Made no difference	396	321	42	343	94	90	136	385	75	124	11
	38%	37%	48%	37%	39%	35%	37%	38%	27%	53%	12%
Don't know	4	1	3	1	-	-	1	4	3	-	-
	*	*	3%	*	-	-	*	*	1%	-	-

CATI Opinion Poll - EU referendum

Q4_6. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That we can take back control

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	176	151	12	13	103	21	70	106
	17%	31%	3%	12%	17%	16%	21%	15%
More likely to vote Leave	455	47	362	46	255	75	90	365
	44%	10%	83%	40%	42%	58%	27%	52%
Made no difference	396	282	60	54	251	34	171	223
	38%	58%	14%	47%	41%	26%	51%	32%
Don't know	4	4	-	1	4	-	3	2
	*	1%	-	1%	1%	-	1%	*

CATI Opinion Poll - EU referendum

Q4_7. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it would be a leap in the dark

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	312	153	159	50	84	55	38	37	49	117	90	51	53
	30%	30%	30%	42%	47%	32%	20%	24%	21%	43%	31%	23%	22%
More likely to vote Leave	171	86	86	15	16	23	32	36	50	35	32	47	57
	17%	17%	16%	13%	9%	13%	17%	24%	22%	13%	11%	21%	23%
Made no difference	543	260	283	53	78	92	113	77	130	121	163	123	135
	53%	52%	54%	45%	44%	54%	61%	51%	57%	44%	57%	55%	55%
Don't know	6	4	1	-	-	1	3	1	-	1	1	3	-
	1%	1%	*	-	-	1%	2%	1%	-	*	*	1%	-

CATI Opinion Poll - EU referendum

Q4_7. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it would be a leap in the dark

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	312	261	24	276	63	68	130	300	79	107	4
	30%	30%	27%	30%	26%	26%	36%	30%	28%	46%	4%
More likely to vote Leave	171	145	12	153	55	44	45	166	43	27	39
	17%	17%	14%	17%	23%	17%	12%	17%	15%	12%	41%
Made no difference	543	458	50	482	123	148	187	532	155	100	52
	53%	53%	57%	53%	51%	57%	51%	53%	56%	42%	55%
Don't know	6	2	1	4	1	-	1	6	1	1	-
	1%	*	2%	*	*	-	*	1%	*	*	-

CATI Opinion Poll - EU referendum

Q4_7. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it would be a leap in the dark

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	312	266	19	26	194	43	151	160
	30%	55%	4%	23%	32%	33%	45%	23%
More likely to vote Leave	171	11	146	14	99	23	16	154
	17%	2%	34%	12%	16%	17%	5%	22%
Made no difference	543	205	268	70	318	64	164	378
	53%	42%	62%	61%	52%	49%	49%	54%
Don't know	6	1	-	4	1	-	2	3
	1%	*	-	4%	*	-	1%	*

CATI Opinion Poll - EU referendum

Q4_8. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it could lead to a recession

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	352	173	178	43	101	61	56	37	53	131	100	60	62
	34%	35%	34%	37%	57%	36%	30%	24%	23%	48%	35%	26%	25%
More likely to vote Leave	141	72	69	18	6	15	26	33	42	22	32	38	48
	14%	14%	13%	16%	3%	9%	14%	22%	18%	8%	11%	17%	20%
Made no difference	529	253	275	55	71	92	101	80	130	117	153	124	135
	51%	50%	52%	47%	40%	54%	54%	53%	57%	43%	53%	55%	55%
Don't know	11	4	7	1	-	2	2	1	4	5	1	4	1
	1%	1%	1%	1%	-	1%	1%	1%	2%	2%	*	2%	*

CATI Opinion Poll - EU referendum

Q4_8. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it could lead to a recession

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	352	300	21	314	80	86	134	336	98	110	2
	34%	35%	25%	34%	33%	33%	37%	33%	35%	47%	2%
More likely to vote Leave	141	115	11	126	42	37	35	136	38	22	35
	14%	13%	12%	14%	17%	14%	10%	14%	14%	9%	36%
Made no difference	529	445	52	469	115	137	193	521	138	101	59
	51%	51%	59%	51%	48%	53%	53%	52%	50%	43%	62%
Don't know	11	6	4	7	5	-	1	11	5	2	-
	1%	1%	4%	1%	2%	-	*	1%	2%	1%	-

CATI Opinion Poll - EU referendum

Q4_8. During the referendum campaign, the following claims have been made about what would happen if Britain voted to leave the EU. Some are positive, others are negative. Can you please tell me if each claim has made you more likely to vote for Remain, more likely to vote for Leave or has it made no difference?

That it could lead to a recession

Base: All respondents

	DECISION						EDUCATION	
	Total	Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
More likely to vote Remain	352	288	30	34	212	56	180	172
	34%	60%	7%	29%	35%	43%	54%	25%
More likely to vote Leave	141	19	111	11	82	15	12	128
	14%	4%	26%	10%	13%	12%	4%	18%
Made no difference	529	174	290	65	314	59	138	388
	51%	36%	67%	56%	51%	45%	41%	56%
Don't know	11	3	3	5	4	-	3	8
	1%	1%	1%	5%	1%	-	1%	1%

CATI Opinion Poll - EU referendum

Q5. If the UK voted to leave the European Union, which of the following do you think would do the best job as British Prime Minister negotiating Britain's withdrawal from the EU?

Base: All respondents

	Total	GENDER		AGE						SOCIAL GRADE			
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	AB	C1	C2	DE
Unweighted Total	1032	528	504	84	154	180	186	163	265	320	261	211	240
Weighted Total	1032	503	529	118	178	171	186	151	229	276	286	225	246
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	339	169	170	47	75	61	40	38	77	115	90	58	75
	33%	34%	32%	40%	43%	36%	22%	25%	33%	42%	32%	26%	31%
Boris Johnson	180	97	83	23	10	28	51	28	39	32	48	57	42
	17%	19%	16%	19%	6%	17%	27%	19%	17%	12%	17%	25%	17%
Michael Gove	82	44	38	5	7	3	15	17	35	19	17	18	27
	8%	9%	7%	4%	4%	2%	8%	11%	15%	7%	6%	8%	11%
George Osborne	34	15	19	7	10	4	5	3	5	7	13	3	10
	3%	3%	4%	6%	5%	2%	3%	2%	2%	3%	5%	1%	4%
Theresa May	149	55	93	6	20	26	30	31	36	42	39	30	37
	14%	11%	18%	5%	11%	15%	16%	20%	16%	15%	14%	13%	15%
None of these	198	106	92	20	49	38	40	26	25	55	66	40	37
	19%	21%	17%	17%	27%	22%	22%	17%	11%	20%	23%	18%	15%
Don't know	52	17	35	10	7	10	3	9	13	4	13	18	17
	5%	3%	7%	9%	4%	6%	2%	6%	6%	1%	5%	8%	7%

CATI Opinion Poll - EU referendum

Q5. If the UK voted to leave the European Union, which of the following do you think would do the best job as British Prime Minister negotiating Britain's withdrawal from the EU?

Base: All respondents

	REGION SUMMARY								PAST VOTE – GENERAL ELECTION 2015		
	Total	England	Scotland	England & Wales	North	Midlands	South	GB	Cons	Lab	UKIP
Unweighted Total	1032	858	93	910	242	260	356	1003	236	258	106
Weighted Total	1032	866	88	916	242	261	364	1004	278	235	95
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	339	278	33	293	68	87	123	326	111	76	8
	33%	32%	38%	32%	28%	34%	34%	33%	40%	32%	8%
Boris Johnson	180	154	13	163	42	54	58	176	50	18	46
	17%	18%	14%	18%	17%	21%	16%	17%	18%	8%	48%
Michael Gove	82	70	6	74	18	21	31	80	42	9	14
	8%	8%	7%	8%	7%	8%	8%	8%	15%	4%	15%
George Osborne	34	30	*	33	11	9	11	33	9	12	5
	3%	3%	*	4%	4%	3%	3%	3%	3%	5%	5%
Theresa May	149	123	12	128	36	34	52	140	41	42	4
	14%	14%	14%	14%	15%	13%	14%	14%	15%	18%	4%
None of these	198	166	21	176	49	45	72	198	16	66	17
	19%	19%	24%	19%	20%	17%	20%	20%	6%	28%	18%
Don't know	52	47	2	49	19	10	18	51	8	12	1
	5%	5%	2%	5%	8%	4%	5%	5%	3%	5%	1%

CATI Opinion Poll - EU referendum

Q5. If the UK voted to leave the European Union, which of the following do you think would do the best job as British Prime Minister negotiating Britain's withdrawal from the EU?

Base: All respondents

	Total	DECISION					EDUCATION	
		Remain	Leave	Don't know	Definitely decided	May change mind	University educated	Non-university educated
Unweighted Total	1032	481	431	120	611	118	336	693
Weighted Total	1032	483	434	115	612	130	334	696
	100%	100%	100%	100%	100%	100%	100%	100%
David Cameron	339	232	75	31	204	52	145	194
	33%	48%	17%	27%	33%	40%	43%	28%
Boris Johnson	180	23	142	14	110	26	25	155
	17%	5%	33%	12%	18%	20%	7%	22%
Michael Gove	82	9	70	3	56	3	13	69
	8%	2%	16%	2%	9%	3%	4%	10%
George Osborne	34	22	11	*	20	7	15	19
	3%	5%	3%	*	3%	5%	4%	3%
Theresa May	149	77	55	17	88	12	51	98
	14%	16%	13%	15%	14%	9%	15%	14%
None of these	198	99	64	35	106	24	74	120
	19%	20%	15%	30%	17%	18%	22%	17%
Don't know	52	20	17	14	29	7	11	41
	5%	4%	4%	13%	5%	5%	3%	6%

CATI Opinion Poll - EU referendum

CVQ1. Thinking back to the General Election in May last year, which party, if any, did you vote for? Was it Conservative, Labour, Liberal Democrat, UKIP, SNP some other party, or did you not vote?

Base: All respondents

	Unweighted	Weighted
Unweighted Total	1032	1032
Weighted Total	1032	1032
	100%	100%
Conservative	236	278
	23%	27%
Labour	258	235
	25%	23%
Liberal Democrat	66	61
	6%	6%
UKIP	106	95
	10%	9%
SNP	32	36
	3%	4%
Some other party	71	42
	7%	4%
Did not vote	187	208
	18%	20%
Don't remember	18	21
	2%	2%
Refused	29	27
	3%	3%
NA-Northern Ireland	29	28
	3%	3%