

Sunday Times /Behaviour & Attitudes

December 2015
Opinion Poll

Prepared by Ian McShane J.7012

Technical Appendix

Technical Appendix

- The results of this opinion poll are based upon a representative sample of 918 eligible
 Irish voters aged 18 years +.
- As such, the results can be deemed to be accurate to within plus or minus 3.3 percentage points at the 95% confidence level.
- Fieldwork was conducted on an in-home, face-to-face basis over the period 30th November, - 9th December 2015.
- The sample was stratified across constituencies at 125 locations in the country with individuals selected for interview by way of Demographic Quotas (age, gender, socioeconomic status) in line with Central Statistics Office (CSO) and market research industry population estimates.

Technical Appendix

- The subsequent survey results are weighted to reflect the known demographic profile of Irish adults, utilising the most recently published census population estimates from the Central Statistics Office (CSO).
- Party support levels are subsequently realigned in accordance with a technical adjustment factor, designed to smooth the effects of extreme highs and lows in support levels for individual parties as measured at a single point in time, and taking variable election day turnout levels into account.
- All aspects of the survey, including the Party Support adjustment factor, are implemented in accordance with the technical and ethical guidelines set down by the Association of Irish Market Research Organisations (AIMRO) and the European Society of Opinion & Market Research (ESOMAR).

Charted Summary

Sunday Times/Behaviour & Attitudes Government and Party Leader Satisfaction Levels

	Feb 2011 f/w: 31st Jan – 12th Feb,	2011 f/w: 16th	Oct, 2011 f/w: 20th Sept - 2nd	2011 f/w: 16th - 18th Oct,	7th- 12th Dec,	Feb 2012 f/w: 15th - 20th Feb.	Apr, 2012 f/w: 11th - 17th	May 2012 f/w: 18th – 23rd May,	Sept. 2012 f/w: 4th - 9th Sept 2012	f/w: 1st- 13th Nov	f/w: 15th - 21 st	f/w: 11 th -26 th Mar. 2013	2013 f/w: 11 th - 24 th	f/w 10 th Sept – 17 th	2013 f/w 3 rd – 15 th Dec 2013	2014 f/w: 11 th - 19 th	2014 f/w: 6 th – 16 th Apr	f/w: 4 th – 13 th	f/w: 14 th - 22 nd Oct.	21 st Dec f/w: 9 th – 17 th Dec 2014		** 11 th May f/w: 1 st - 11 th May 2015		f/w: 4 th – 14 th July	** 12 th Aug f/w: 2 nd - 12 th Aug 2015	** 14 th Oct f/w 5 th - 14 th Oct 2015		** 9th Dec f/w 30th Nov - 9th Dec 2015
The Government	5%	42%	34%	36%	26%	26%	29%	31%	24%	26%	22%	25%	24%	24%	35%	31%	28%	27%	29%	29%	35%	30%	28%	29%	30%	33%	28%	35%
Micheál Martin	43%	40%	31%	36%	40%	33%	34%	41%	34%	42%	48%	44%	43%	37%	43%	43%	45%	39%	37%	39%	38%	35%	40%	42%	39%	41%	39%	40%
Enda Kenny	40%	62%	51%	58%	44%	41%	47%	42%	38%	41%	39%	39%	37%	34%	44%	41%	40%	35%	29%	28%	32%	29%	28%	28%	32%	33%	31%	35%
Eamon Gilmore/ Joan Burton	55%	52%	43%	46%	35%	34%	37%	32%	34%	29%	26%	29%	26%	26%	32%	31%	37%	* 45%	41%	34%	37%	35%	36%	34%	37%	36%	34%	39%
Gerry Adams	40%	48%	50%	50%	48%	46%	43%	42%	39%	40%	43%	45%	43%	41%	33%	39%	48%	47%	40%	34%	37%	33%	32%	32%	34%	34%	36%	35%
Eamon Ryan	-	34%	30%	30%	30%	25%	29%	29%	27%	27%	30%	29%	30%	30%	30%	31%	33%	37%	33%	33%	33%	32%	32%	29%	33%	33%	33%	35%

^{*}Inclusion of Joan Burton as Tánaiste

^{**} Face-to-face surveying employed

Sunday Times/Behaviour & Attitudes Core Party Support Levels

	12 th Feb. 2011 f/w: 31 st Jan – 12 th Feb, 2011	24 th Aug, 2011 f/w: 16 th – 24 th Aug, 2011	f/w: 20 th Sept - 2 nd Oct,	2011 f/w: 16 th - 18 th	2011 f/w: 7 th - 12 th Dec,	20 th Feb. 2012 f/w: 15 th – 20 th Feb. 2012	17th Apr, 2012 f/w: 11 th - 17 th Apr. 2012	23 rd May 2012 f/w: 18 th - 23 rd May, 2012		13th Nov 2012 f/w: 1st- 13th Nov 2012	21 st Jan 2013 f/w: 15 th - 21 st Jan. 2013	26 th Mar 2013 f/w: 11 th - 26 th Mar. 2013		f/w 10 th Sept –	15 th Dec 2013 f/w 3 rd – 15 th Dec 2013	19 th Feb 2014 f/w: 11 th - 19 th Feb 2014	f/w: 6 th – 16 th Apr 2014	15 th May 2014 f/w: 3 rd – 15 th May 2014	2014 f/w: 4 th – 13 th Aug	Oct.	21 st Dec f/w: 9 th – 17 th Dec 2014	11 th Mar f/w: 2 nd Mar - 11 th Mar 2015		** 15 th June f/w: 5 th – 15 th June 2015	f/w: 4 th – 14 th July	** 12 th Aug f/w: 2 nd – 12 th Aug 2015	** 14 th Oct f/w 5 th - 14 th Oct 2015	Oct – 11 th	– 9 th Dec
Fianna Fáil	11%	12%	11%	11%	15%	11%	12%	12%	12%	16%	19%	19%	19%	15%	19%	16%	17%	16%	15%	14%	14%	14%	12%	17%	15%	16%	15%	14%	15%
Fine Gael	26%	35%	26%	27%	22%	23%	22%	24%	23%	23%	17%	19%	19%	19%	21%	22%	18%	20%	18%	17%	17%	19%	19%	15%	18%	19%	18%	18%	20%
Labour	17%	9%	10%	11%	8%	7%	7%	8%	8%	7%	7%	4%	5%	6%	5%	5%	6%	5%	7%	4%	4%	5%	5%	4%	5%	4%	5%	5%	5%
Sinn Féin	10%	10%	12%	14%	15%	18%	14%	17%	13%	12%	13%	13%	13%	14%	11%	16%	16%	15%	22%	17%	20%	19%	17%	16%	15%	15%	16%	17%	16%
Green Party	1%	2%	3%	1%	1%	1%	3%	1%	2%	1%	2%	2%	2%	3%	2%	3%	2%	1%	2%	2%	1%	2%	2%	1%	1%	1%	1%	1%	2%
Independe nts/Others		10%	10%	9%	12%	11%	12%	10%	12%	11%	9%	15%	12%	14%	13%	14%	18%	16%	17%	21%	23%	17%	21%	19%	24%	19%	20%	19%	16%
Undecide d	25%	22%	28%	27%	27%	30%	30%	28%	30%	29%	33%	27%	29%	30%	28%	24%	24%	25%	19%	24%	22%	24%	25%	28%	23%	26%	23%	26%	27%

* Face-to-face surveying employed

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

* Face-to-face surveying employed

Party Support Adjustment Factor: Technical Note

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

Party Support Levels (Excluding Undecided - Adjusted)

	f/w: 20 th Sept - 2 nd Oct,	18 th Oct, 2011 f/w: 16 th – 18 th Oct, 2011	f/w: 7 th - 12 th Dec, 2011			2012 f/w: 18 th - 23 rd	f/w: 4th - 9th Sept 2012	f/w: 1st- 13th	f/w: 15 th - 21 st Jan.	f/w: 11 th - 26 th Mar. 2013	2013 f/w: 11 th - 24 th June 2013	f/w 10 th Sept - 17 th	f/w 3 rd – 15 th Dec 2013	19 th Feb 2014 f/w: 11 th - 19 th Feb 2014	f/w: 6 th – 16 th Apr	15 th May 2014 f/w: 3 rd – 15 th May 2014	f/w: 4 th – 13 th Aug	14 th - 22 nd Oct.	21st Dec f/w: 9th – 17th Dec 2014		* 11 th May f/w: 1 st - 11 th May 2015	** 15 th June f/w: 5 th - 15 th June 2015	f/w: 4 th – 14 th July	** 12 th Aug f/w: 2 nd - 12 th Aug 2015	** 14 th Oct f/w 5 th - 14 th Oct 2015	** 11 th Nov f/w 30 th Oct - 11 th Nov 2015	** 9 th Dec f/w 30 th Nov - 9 th Dec 2015
Fianna Fáil	16%	14%	18%	16%	15%	16%	16%	22%	24%	23%	24%	21%	21%	19%	20%	19%	18%	18%	18%	18%	17%	21%	18%	20%	19%	20%	19%
Fine Gael	34%	35%	29%	33%	33%	33%	31%	30%	26%	27%	27%	25%	30%	30%	21%	26%	24%	25%	24%	27%	27%	24%	24%	27%	24%	26%	31%
Labour	16%	16%	12%	13%	14%	14%	14%	12%	11%	7%	7%	11%	11%	9%	9%	7%	14%	9%	5%	9%	8%	9%	8%	6%	8%	7%	8%
Sinn Féin	14%	17%	19%	20%	16%	17%	18%	14%	19%	15%	16%	18%	15%	18%	20%	21%	19%	19%	22%	19%	20%	19%	17%	19%	19%	21%	17%
Green Party	3%	1%	3%	2%	5%	2%	2%	3%	3%	2%	3%	3%	3%	3%	4%	2%	2%	3%	1%	3%	3%	2%	1%	2%	1%	1%	3%
Independent s/ Others	17%	16%	18%	16%	18%	18%	19%	19%	18%	25%	23%	23%	21%	21%	26%	24%	22%	25%	29%	23%	26%	26%	31%	26%	28%	25%	21%

* Face-to-face surveying employed

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

Other Group or Independents most likely to give first preference vote to (Adjusted)

Base: All voters

Ministerial Score Card

			RA	TING ALL	OCATED	ON TEN	POINT SO	CALE			RATI	NG SUM	MARY	MEAN
	1	2	3	4	5	6	7	8	9	10	1-6	7-8	9-10	Mean Rating
	%	%	%	%	%	%	%	%	%	%	%	%	%	
Michael Noonan as Minister for Finance	17	9	7	9	17	11	10	11	5	3	71	21	8	4.82
Simon Coveney as Minister for Agriculture, Food Marine & Defence	13	7	10	9	29	11	8	9	2	2	78	17	4	4.71
Frances Fitzgerald as Minister for Justice & Equality	13	6	9	11	27	11	10	7	3	2	79	17	4	4.67
Leo Varadkar as Minister for Health	19	9	10	9	17	11	10	10	3	3	75	19	6	4.56
Richard Bruton as Minister for Jobs, Enterprise and Innovation	17	8	9	9	24	10	9	9	3	1	78	18	4	4.50
Paschal Donohoe as Minister for Transport, Tourism and Sport	14	9	8	12	30	11	8	5	1	1	85	13	2	4.38
Jan O'Sullivan as Minister for Education & Skills	15	8	11	12	26	12	9	5	2	0	84	14	2	4.37
Charles Flanagan as Minister for Foreign Affairs & Trade	14	7	11	12	33	9	7	5	1	1	86	12	2	4.33
Heather Humphreys as Minister for Arts, Heritage & Gaeltacht	15	9	10	12	33	9	7	4	1	1	87	11	3	4.29
Brendan Howlin As Minister for Public Expenditure & Reform	19	9	11	9	24	11	8	6	2	1	83	14	3	4.27
Enda Kenny as Taoiseach	27	12	9	7	14	7	10	8	4	2	76	18	7	4.10
Alex White as Minister for Communications, Energy & Natural Resources	17	11	11	13	30	10	5	2	0	1	91	7	1	4.00
Alan Kelly as Minister for Environment, Community & Local Government	21	10	10	12	25	10	6	3	1	1	88	10	2	3.96
Joan Burton as Tanaiste	28	10	9	9	18	8	8	7	2	2	81	15	4	3.94
James Reilly as Minister for Children & Youth Affairs	23	9	10	9	27	7	6	5	1	1	87	11	2	3.92

Commentary

Background

Fieldwork for today's poll was conducted over the period 30th November – 9th December, 2015.

On the economic front, news of the potential benefits of the 2016 Budget has had plenty of time to sink into the electorate's collective consciousness, and there were a number of other economic good news stories in the media in the immediate lead in to, and indeed during fieldwork for, this survey.

A number of other national and global issues were however also prevalent during the fieldwork period, which might have counteracted any good news stories on the economic front.

For example, there was much talk of the possible effect of the string of Islamic State terrorist attacks in Paris, the US and beyond, on the global economy.

Meanwhile, while consumer confidence continues to improve, the average Irish voter still struggles with day to day household budgets, ever-increasing rent, and the raft of additional 'austerity charges' introduced over the last number of years.

Background

Other issues that might have affected the results of today's poll include, in no particular order, the following:

- The RTÉ Investigates report, broadcast on Monday, 7th December, which exposed potential corruption across the political system with regard to planning/lobbying applications.
- The last minute drama surrounding the publication of the Banking Inquiry report culminating in Pearse Doherty of Sinn Féin and Joe Higgins of the Socialist Party withdrawing their support of it.
- The devastation caused to homes and businesses along the West coast in particular by Hurricane Desmond, despite the storm's arrival having been forecast days in advance.
- The media furore generated by Alan Kelly of the Labour Party being accused by his colleagues of leaking negative internal polling data.

The cumulative effect has been a relatively negative media environment for the Government and its constituent parties as we approach the end of the year.

Despite this backdrop, today's poll contains good news for Fine Gael and a continuing slide in support for the Independents – evidence that the electorate may be beginning to focus on the realities of the looming election.

Party Support and Leader Satisfaction Levels

In last month's poll report we noted that support for the manner in which the Government is running the country had dropped amongst supporters of both Fine Gael and Labour, indicating that on-going strains between the coalition partners in agreeing on issues such as rent certainty may have begun to take their toll.

This month, satisfaction with the Government has increased seven points to 35% - up amongst all voters including Government and opposition party supporters.

With regard to party leader personal satisfaction ratings, The Sunday Times/Behaviour & Attitudes series has positioned Micheál Martin as leader of Fianna Fáil as the most 'popular' leader of any of the political parties over the last two years, the one exception being Joan Burton as leader of the Labour Party in the immediate aftermath of her election to that position.

Today, we see Martin just about cling on to the top spot at 40% satisfaction, closely followed by Joan Burton on 39%, an increase of five points for the Tánaiste compared with last month.

Party Support and Leader Satisfaction Levels

Enda Kenny as Taoiseach has struggled over the last few years to capture the imagination of the electorate at large, with his average personal satisfaction rating across the nine polls prior to today's settling in at just 30%.

The Taoiseach's rating has however improved by four points in December's survey, although <u>dissatisfaction</u> with Kenny as Taoiseach continues to peak amongst those aged 35-54 years (58%), C2DE 'working class' voters (61%), and those living in urban areas (62%).

These patterns of response all feed into the narrative that the current administration, led by Enda Kenny and the Fine Gael party, caters more for the needs of Ireland's middle to upper classes, with the political pitch open to a left-leaning coalition in 2016.

At a broader level, common sense dictates that the existing array of party leaders will remain in place until after the election, with each and every one of them vulnerable to leadership heaves depending on its outcome.

From a party political perspective, November's poll witnessed an uplift in Fine Gael support compared to the previous pre-budget poll, with that increase being most pronounced amongst male, older, white collar, rural dwellers.

Party Support and Leader Satisfaction Levels

Today's poll registers a further, significant, uplift in support for Fine Gael to 31%, with that increase driven by older, female, rural voters.

Meanwhile, Labour Party support continues to hover around its 12 month average of 8% - on 8% again today and a long way off its 2011 election showing of 19%.

Fianna Fáil and Sinn Féin remain locked on almost identical levels of support, albeit with the latter holding the edge amongst urban, 35-54 years voters, and the former peaking in rural areas.

The broader Independent/'Others' bloc peaked in our series at 32% in July of this year, and declined slowly to a still impressive 26% last month. This gradual decline continues today to a point where the 'Others' now account for 24% of all first preference voting intentions.

While a lot may, of course, change between now and general election day, the broad trends in our polling series would suggest that Fine Gael will return around 45 seats – a loss of around 30 seats in total. The Labour Party, meanwhile, is unlikely to exceed 15 seats, representing for them a loss of more than half of their existing TDs.

Based upon these potential coalition partner numbers, Fine Gael and Labour would still be 20 seats short of an overall majority, and would find themselves relying on support from the likes of the Independent Alliance and a scattering of other Independents to form a Government.

Party Support and Leader Satisfaction Levels

With regard to the opposition, both Fianna Fáil and Sinn Féin seem destined to return with around 30 seats apiece, and even if they could be convinced to coalesce together, they too would need the support of the likes of the People Before Profit/Anti Austerity Alliance to make up the numbers.

As commentators are beginning to point out, we are approximately ten weeks away from the General Election, and still none the wiser as to the likely composition of the next coalition Government.

Currently, the chances of Fine Gael, Labour and 'Others' forming a coalition is very much dependent on the current junior coalition partner increasing its support to more than 10% - a task which appears to be an increasingly challenging one as each month goes by.

End of Term Ministerial Report Card

As the current administration draws to a close, respondents in December's poll were asked to rate each of the existing Government Ministers in terms of how satisfactory or unsatisfactory they felt their performance has been since they were appointed to their ministries.

Ministers were rated on a ten point scale where 10 meant the respondent felt their performance has been extremely satisfactory, and 1 meant it had been extremely unsatisfactory.

While none of the ministers was allocated a particularly flattering average rating out of ten, Michael Noonan, Simon Coveney, Frances Fitzgerald and Leo Varadkar are top of the class – with between a fifth and a quarter of the electorate giving them a rating of between 7 and 10 out of ten.

The lowest average satisfaction ratings were registered for James Reilly, Joan Burton and Alan Kelly, with 87% of all voters rating Minister Reilly at less than seven out of ten.

Tabular Data

Q1 Would you say you are satisfied or dissatisfied with the manner in which the Government is running the country?

Base : All Irish Voters	Total	Ger	nder		Age		Sc	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,107	584	523	297	382	428	526	477	105	277	290	308	232	558	550
	35%	38%	32%	29%	32%	43%	40%	28%	52%	32%	35%	35%	38%	29%	44%
Dissatisfied	1,803	874	929	597	691	515	677	1,047	79	506	476	499	322	1,214	589
	56%	57%	56%	58%	59%	52%	52%	62%	39%	58%	57%	56%	53%	62%	47%
No opinion (DO NOT READ	292	87	205	135	108	49	110	163	19	92	64	83	54	172	120
OUT)	9%	6%	12%	13%	9%	5%	8%	10%	9%	10%	8%	9%	9%	9%	10%

Q1 Would you say you are satisfied or dissatisfied with the manner in which the Government is running the country?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Consi	tituency :	Seats
		Fianna	Fine	Labour	Green	Sinn	Indepe	Don't	Would	Would	Would	Might/	Would	5 Seats	4 Seats	3 Seats
		Fail	Gael	Party	Party	Fein	ndent /	Know /	vote	Def	Prob	might	not			
							Other	Would not		vote	vote	not	Vote			
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Satisfied	1,107	157	518	84	29	64	70	185	1,060	994	67	31	14	324	544	239
	35%	32%	83%	54%	41%	13%	14%	22%	38%	42%	16%	15%	7%	32%	37%	34%
Dissatisfied	1,803	296	74	59	35	392	401	546	1,507	1,226	281	139	153	639	767	396
	56%	60%	12%	38%	49%	78%	79%	65%	54%	52%	67%	67%	76%	62%	52%	56%
No opinion (DO NOT READ	292	44	34	12	7	47	38	111	211	137	73	38	35	62	159	71
OUT)	9%	9%	5%	8%	10%	9%	7%	13%	8%	6%	17%	18%	17%	6%	11%	10%

Q2 Would you say you are satisfied or dissatisfied with the way Mr. Kenny is doing his job as Taoiseach?

Base : All Irish Voters	Total	Ger	nder		Age		Sc	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,105	556	549	305	375	425	520	473	111	268	275	309	254	550	555
	35%	36%	33%	30%	32%	43%	40%	28%	55%	31%	33%	35%	42%	28%	44%
Dissatisfied	1,789	869	920	576	690	523	681	1,024	83	502	484	499	304	1,204	585
	56%	56%	56%	56%	58%	53%	52%	61%	41%	57%	58%	56%	50%	62%	46%
No opinion (DO NOT READ	308	121	187	148	116	44	111	189	8	105	72	82	50	189	119
OUT)	10%	8%	11%	14%	10%	4%	8%	11%	4%	12%	9%	9%	8%	10%	9%

Q2 Would you say you are satisfied or dissatisfied with the way Mr. Kenny is doing his job as Taoiseach?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q9	Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Satisfied	1,105	156	529	66	29	65	66	193	1,046	969	78	44	15	297	545	263
	35%	31%	85%	43%	41%	13%	13%	23%	38%	41%	18%	21%	7%	29%	37%	37%
Dissatisfied	1,789	305	78	76	35	391	404	500	1,512	1,230	281	125	149	662	774	353
	56%	62%	12%	49%	49%	78%	79%	59%	54%	52%	67%	60%	74%	65%	53%	50%
No opinion (DO NOT READ	308	35	19	12	7	47	39	148	220	158	62	40	38	67	153	89
OUT)	10%	7%	3%	8%	10%	9%	8%	18%	8%	7%	15%	19%	19%	7%	10%	13%

Q3 Would you say you are satisfied or dissatisfied with the way Ms. Burton is doing her job as Tanaiste?

Base : All Irish Voters	Total	Ger	nder		Age		Sc	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,249	590	659	374	405	470	604	553	92	307	316	373	253	624	624
	39%	38%	40%	36%	34%	47%	46%	33%	46%	35%	38%	42%	42%	32%	50%
Dissatisfied	1,697	853	844	509	696	493	611	990	96	500	450	447	301	1,154	543
	53%	55%	51%	49%	59%	50%	47%	59%	47%	57%	54%	50%	50%	59%	43%
No opinion (DO NOT READ	256	103	153	146	80	30	98	144	14	68	65	71	53	165	91
OUT)	8%	7%	9%	14%	7%	3%	7%	9%	7%	8%	8%	8%	9%	8%	7%

Q3 Would you say you are satisfied or dissatisfied with the way Ms. Burton is doing her job as Tanaiste?

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Satisfied	1,249	214	452	118	30	76	105	255	1,189	1,104	85	43	16	357	606	286
	39%	43%	72%	76%	42%	15%	21%	30%	43%	47%	20%	21%	8%	35%	41%	41%
Dissatisfied	1,697	249	122	32	34	406	364	491	1,393	1,115	278	132	167	589	739	369
	53%	50%	20%	21%	48%	81%	71%	58%	50%	47%	66%	63%	83%	57%	50%	52%
No opinion (DO NOT READ	256	34	52	5	7	21	41	96	196	139	57	33	18	80	126	50
OUT)	8%	7%	8%	3%	10%	4%	8%	11%	7%	6%	14%	16%	9%	8%	9%	7%

Q4 Would you say you are satisfied or dissatisfied with the way Mr. Martin is doing his job as leader of Fianna Fail?

Base : All Irish Voters	Total	Ger	ıder		Age		Sc	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,268	650	618	361	405	502	507	678	83	280	318	378	292	690	578
	40%	42%	37%	35%	34%	51%	39%	40%	41%	32%	38%	42%	48%	36%	46%
Dissatisfied	1,473	705	768	477	578	418	583	797	93	451	408	386	228	954	519
	46%	46%	46%	46%	49%	42%	44%	47%	46%	52%	49%	43%	38%	49%	41%
No opinion (DO NOT READ	461	190	271	191	198	72	224	211	26	144	104	126	87	300	162
OUT)	14%	12%	16%	19%	17%	7%	17%	13%	13%	16%	13%	14%	14%	15%	13%

Q4 Would you say you are satisfied or dissatisfied with the way Mr. Martin is doing his job as leader of Fianna Fail?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Satisfied	1,268	359	294	73	29	131	140	243	1,228	1,127	102	28	12	347	579	342
	40%	72%	47%	47%	41%	26%	27%	29%	44%	48%	24%	13%	6%	34%	39%	48%
Dissatisfied	1,473	90	252	56	40	309	297	428	1,191	955	235	124	156	521	669	283
	46%	18%	40%	36%	57%	61%	58%	51%	43%	41%	56%	60%	77%	51%	45%	40%
No opinion (DO NOT READ	461	47	81	26	2	63	72	170	360	275	84	56	33	157	223	81
OUT)	14%	10%	13%	16%	3%	13%	14%	20%	13%	12%	20%	27%	17%	15%	15%	11%

Q5 Would you say you are satisfied or dissatisfied with the way Mr. Adams is doing his job as leader of Sinn Fein?

Base : All Irish Voters	Total	Ger	nder		Age		Sc	ocial Class			Reg	ion		Are	a
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,118	667	451	416	410	291	397	689	32	281	346	331	159	698	419
	35%	43%	27%	40%	35%	29%	30%	41%	16%	32%	42%	37%	26%	36%	33%
Dissatisfied	1,569	694	875	435	574	559	695	737	137	460	376	404	329	947	622
	49%	45%	53%	42%	49%	56%	53%	44%	67%	53%	45%	45%	54%	49%	49%
No opinion (DO NOT READ	516	185	331	177	197	142	221	260	34	132	108	156	119	298	218
OUT)	16%	12%	20%	17%	17%	14%	17%	15%	17%	15%	13%	18%	20%	15%	17%

Q5 Would you say you are satisfied or dissatisfied with the way Mr. Adams is doing his job as leader of Sinn Fein?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Satisfied	1,118	199	146	42	38	390	117	186	1,039	902	137	54	24	310	453	355
	35%	40%	23%	27%	54%	77%	23%	22%	37%	38%	32%	26%	12%	30%	31%	50%
Dissatisfied	1,569	212	382	103	33	68	314	458	1,322	1,118	204	104	141	556	756	257
	49%	43%	61%	67%	46%	14%	62%	54%	48%	47%	48%	50%	70%	54%	51%	36%
No opinion (DO NOT READ	516	85	99	10	-	45	79	198	418	337	81	50	36	160	263	93
OUT)	16%	17%	16%	7%	-	9%	15%	23%	15%	14%	19%	24%	18%	16%	18%	13%

Q6 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Base : All Irish Voters	Total	Ger	nder		Age		S	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Satisfied	1,113	641	471	321	399	393	517	549	47	336	289	347	141	723	390
	35%	42%	28%	31%	34%	40%	39%	33%	23%	38%	35%	39%	23%	37%	31%
Dissatisfied	1,153	565	588	371	463	318	441	633	79	317	304	305	227	700	452
	36%	37%	35%	36%	39%	32%	34%	38%	39%	36%	37%	34%	37%	36%	36%
No opinion (DO NOT READ	937	339	598	337	319	281	355	505	76	221	238	238	239	520	417
OUT)	29%	22%	36%	33%	27%	28%	27%	30%	38%	25%	29%	27%	39%	27%	33%

Q6 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Consitituency Seats			
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats	
								not									
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705	
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201	
Satisfied	1,113	172	308	102	59	144	128	200	1,051	989	61	46	17	274	591	247	
	35%	35%	49%	66%	83%	29%	25%	24%	38%	42%	15%	22%	8%	27%	40%	35%	
Dissatisfied	1,153	135	165	31	9	240	239	335	915	694	221	106	131	462	481	210	
	36%	27%	26%	20%	12%	48%	47%	40%	33%	29%	52%	51%	65%	45%	33%	30%	
No opinion (DO NOT READ	937	189	154	22	4	119	143	306	813	674	139	56	54	290	399	248	
OUT)	29%	38%	25%	14%	5%	24%	28%	36%	29%	29%	33%	27%	27%	28%	27%	35%	

Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters	Total	Gen	ıder		Age		S	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Fianna Fail	496	234	262	180	108	208	145	294	57	83	100	142	171	243	253
	15%	15%	16%	17%	9%	21%	11%	17%	28%	10%	12%	16%	28%	12%	20%
Fine Gael	626	308	319	127	226	274	306	252	68	161	158	158	149	322	304
	20%	20%	19%	12%	19%	28%	23%	15%	33%	18%	19%	18%	25%	17%	24%
Labour Party	155	66	89	28	57	70	81	69	5	63	45	46	2	129	26
	5%	4%	5%	3%	5%	7%	6%	4%	3%	7%	5%	5%	0%	7%	2%
Green Party	71	43	28	16	28	27	46	24	-	40	10	17	4	53	18
	2%	3%	2%	2%	2%	3%	4%	1%	-	5%	1%	2%	1%	3%	1%
Sinn Fein	503	285	218	188	210	105	153	346	3	135	187	87	95	358	145
	16%	18%	13%	18%	18%	11%	12%	21%	2%	15%	23%	10%	16%	18%	12%
Independent / Other	510	257	253	137	258	115	278	206	25	165	107	172	65	305	204
	16%	17%	15%	13%	22%	12%	21%	12%	12%	19%	13%	19%	11%	16%	16%
Don't know	689	289	400	281	242	166	248	410	31	206	181	209	93	419	270
	22%	19%	24%	27%	20%	17%	19%	24%	15%	24%	22%	23%	15%	22%	21%
Would not vote	152	65	87	71	52	29	55	84	14	22	43	59	28	115	37
	5%	4%	5%	7%	4%	3%	4%	5%	7%	3%	5%	7%	5%	6%	3%

Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters	Total		Party Support Q9 Likelihood Cor										Consi	Consitituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Fianna Fail	496	496	-	-	-	-	-	-	470	412	58	16	9	144	210	142
	15%	100%	-	-	-	-	-	-	17%	17%	14%	8%	5%	14%	14%	20%
Fine Gael	626	_	626	-	-	-	-	-	614	598	17	10	3	121	390	115
	20%	-	100%	-	-	-	-	-	22%	25%	4%	5%	1%	12%	27%	16%
Labour Party	155	-	-	155	-	-	-	-	150	138	11	5	-	45	88	22
	5%	-	-	100%	-	-	-	-	5%	6%	3%	2%	-	4%	6%	3%
Green Party	71	-	-	-	71	-	-	-	71	61	10	-	-	18	53	-
	2%	-	-	-	100%	-	-	-	3%	3%	2%	-	-	2%	4%	-
Sinn Fein	503	-	-	-	-	503	-	-	472	383	89	29	2	188	177	139
	16%	-	-	-	-	100%	-	-	17%	16%	21%	14%	1%	18%	12%	20%
Independent / Other	510	_	-	-	-	-	510	-	457	402	55	37	16	167	250	93
	16%	-	-	-	-	-	100%	-	16%	17%	13%	18%	8%	16%	17%	13%
Don't know	689	-	-	-	-	-	-	689	540	361	179	100	45	289	239	161
	22%	-	-	-	-	-	-	82%	19%	15%	42%	48%	22%	28%	16%	23%
Would not vote	152	-	-	-	-	-	-	152	4	2	2	12	126	55	64	34
	5%	-	-	-	-	-	-	18%	0%	0%	0%	6%	63%	5%	4%	5%

Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding	Total	Ger	nder		Age		S	ocial Class			Reg	ion		Area		
undecided		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural	
Weighted Total	2,361	1,192	1,169	676	887	798	1,010	1,193	158	646	607	622	486	1,409	951	
Unweighted Total	684	341	343	162	258	264	339	308	37	186	186	175	137	438	246	
Fianna Fail	496	234	262	180	108	208	145	294	57	83	100	142	171	243	253	
	21%	20%	22%	27%	12%	26%	14%	25%	36%	13%	16%	23%	35%	17%	27%	
Fine Gael	626	308	319	127	226	274	306	252	68	161	158	158	149	322	304	
	27%	26%	27%	19%	25%	34%	30%	21%	43%	25%	26%	25%	31%	23%	32%	
Labour Party	155	66	89	28	57	70	81	69	5	63	45	46	2	129	26	
	7%	6%	8%	4%	6%	9%	8%	6%	3%	10%	7%	7%	0%	9%	3%	
Green Party	71	43	28	16	28	27	46	24	-	40	10	17	4	53	18	
	3%	4%	2%	2%	3%	3%	5%	2%	-	6%	2%	3%	1%	4%	2%	
Sinn Fein	503	285	218	188	210	105	153	346	3	135	187	87	95	358	145	
	21%	24%	19%	28%	24%	13%	15%	29%	2%	21%	31%	14%	19%	25%	15%	
Independent / Other	510	257	253	137	258	115	278	206	25	165	107	172	65	305	204	
	22%	22%	22%	20%	29%	14%	28%	17%	16%	26%	18%	28%	13%	22%	21%	
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Would not vote	-	-	-	-	-	-	_	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Consi	tituency	Seats
undecided		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	2,361	496	626	155	71	503	510	-	2,234	1,993	240	96	30	682	1,168	510
Unweighted Total	684	135	187	51	16	140	155	-	648	586	62	27	9	202	335	147
Fianna Fail	496	496	-	-	-	-	-	-	470	412	58	16	9	144	210	142
	21%	100%	-	-	-	-	-	-	21%	21%	24%	17%	31%	21%	18%	28%
Fine Gael	626	_	626	-	-	-	-	-	614	598	17	10	3	121	390	115
	27%	-	100%	-	-	-	-	-	27%	30%	7%	10%	8%	18%	33%	23%
Labour Party	155	-	-	155	-	-	-	-	150	138	11	5	-	45	88	22
	7%	-	-	100%	-	-	-	-	7%	7%	5%	5%	-	7%	8%	4%
Green Party	71	-	-	-	71	-	-	-	71	61	10	-	-	18	53	-
	3%	-	-	-	100%	-	-	-	3%	3%	4%	-	-	3%	5%	-
Sinn Fein	503	-	-	-	-	503	-	-	472	383	89	29	2	188	177	139
	21%	-	-	-	-	100%	-	-	21%	19%	37%	30%	8%	28%	15%	27%
Independent / Other	510	-	-	-	-	-	510	-	457	402	55	37	16	167	250	93
	22%	-	-	-	-	-	100%	-	20%	20%	23%	38%	53%	24%	21%	18%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding	Total	Ger	ıder		Age		S	ocial Class	;		Reg	ion		Are	ea
undecided : Will definitely vote	•	Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	1,896	982	914	462	742	692	832	918	146	503	473	509	410	1,090	800
Unweighted Total	586	295	291	119	228	239	298	252	36	154	155	153	124	361	22!
Fianna Fail	360	173	186	130	80	150	114	201	45	55	72	94	138	157	203
	19%	18%	20%	28%	11%	22%	14%	22%	31%	11%	15%	18%	34%	14%	25%
Fine Gael	594	296	299	115	210	269	284	243	67	142	146	155	150	290	304
	31%	30%	33%	25%	28%	39%	34%	26%	46%	28%	31%	30%	37%	27%	38%
Labour Party	150	68	83	23	60	66	79	65	6	52	49	47	1	122	28
	8%	7%	9%	5%	8%	10%	9%	7%	4%	10%	10%	9%	0%	11%	4%
Green Party	59	37	23	14	21	24	35	25	-	28	9	17	5	41	19
	3%	4%	2%	3%	3%	3%	4%	3%	-	6%	2%	3%	1%	4%	2%
Sinn Fein	326	186	139	92	150	84	103	219	3	93	109	56	67	236	89
	17%	19%	15%	20%	20%	12%	12%	24%	2%	19%	23%	11%	16%	22%	11%
Independent / Other	407	223	184	87	221	99	217	165	25	132	87	139	49	244	163
	21%	23%	20%	19%	30%	14%	26%	18%	17%	26%	18%	27%	12%	22%	20%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Adjusted Party Support: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Cons	itituency :	Seats
undecided : Will definitely vote		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	1,896	360	594	150	59	326	407	-	1,896	1,896	-	_	-	492	983	421
Unweighted Total	586	113	177	46	13	109	128	-	586	586	-	-	-	157	295	134
Fianna Fail	360	360	-	-	-	-	-	-	360	360	-	-	-	100	161	99
	19%	100%	-	-	-	-	-	-	19%	19%	-	-	-	20%	16%	24%
Fine Gael	594	-	594	-	-	-	-	-	594	594	-	-	-	107	371	116
	31%	-	100%	-	-	-	-	-	31%	31%	-	-	-	22%	38%	28%
Labour Party	150	-	-	150	-	-	-	-	150	150	-	-	-	49	81	20
	8%	-	-	100%	-	-	-	-	8%	8%	-	-	-	10%	8%	5%
Green Party	59	-	-	-	59	-	-	-	59	59	-	-	-	19	41	-
	3%	-	-	-	100%	-	-	-	3%	3%	-	-	-	4%	4%	-
Sinn Fein	326	-	-	-	-	326	-	-	326	326	-	-	-	78	146	102
	17%	-	-	-	-	100%	-	-	17%	17%	-	-	-	16%	15%	24%
Independent / Other	407	-	-	-	-	-	407	-	407	407	-	-	-	139	184	84
	21%	-	-	-	-	-	100%	-	21%	21%	-	-	-	28%	19%	20%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O8 And to which one of these groupings or types of Independents would you give your first preference vote?

Base: All voters excluding	Total		independ nder	ients wot		ve vour i		rence vote ocial Class			Reg	ion		Are	22
undecided: Will definitely vote	Total			-34	Age 35-54	55+	ABC1	C2DE	F	Dublin			Connl	Urban	
,,		Male	Female	-34	35-54	55+	ABCI	CZDE	Г	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	1,896	982	914	462	742	692	832	918	146	503	473	509	410	1,090	806
Unweighted Total	586	295	291	119	228	239	298	252	36	154	155	153	124	361	225
Fianna Fail	360	173	186	130	80	150	114	201	45	55	72	94	138	157	203
	19%	18%	20%	28%	11%	22%	14%	22%	31%	11%	15%	18%	34%	14%	25%
Fine Gael	594	296	299	115	210	269	284	243	67	142	146	155	150	290	304
	31%	30%	33%	25%	28%	39%	34%	26%	46%	28%	31%	30%	37%	27%	38%
Labour Party	150	68	83	23	60	66	79	65	6	52	49	47	1	122	28
	8%	7%	9%	5%	8%	10%	9%	7%	4%	10%	10%	9%	0%	11%	4%
Green Party	72	41	30	14	27	31	41	30	-	33	16	17	5	46	26
	4%	4%	3%	3%	4%	4%	5%	3%	-	7%	3%	3%	1%	4%	3%
Workers Party	26	4	22	5	10	10	17	8	-	5	2	19	-	26	-
	1%	0%	2%	1%	1%	1%	2%	1%	-	1%	0%	4%	-	2%	-
Sinn Fein	326	186	139	92	150	84	103	219	3	93	109	56	67	236	89
	17%	19%	15%	20%	20%	12%	12%	24%	2%	19%	23%	11%	16%	22%	11%
Socialist Party	6	-	6	3	3	-	3	3	-	3	3	-	-	3	3
	0%	-	1%	1%	0%	-	0%	0%	-	1%	1%	-	-	0%	0%
Anti-Austerity Alliance / People	69	24	45	32	29	8	29	40	-	51	1	17	-	59	10
Before Profit Alliance	4%	2%	5%	7%	4%	1%	3%	4%	-	10%	0%	3%	-	5%	1%
RENUA Ireland	20	8	12	6	4	11	14	3	3	5	6	5	4	10	10
	1%	1%	1%	1%	0%	2%	2%	0%	2%	1%	1%	1%	1%	1%	1%
Social Democrats	21	20	1	-	15	6	21	-	-	13	7	1	-	16	5
	1%	2%	0%	-	2%	1%	3%	-	-	2%	2%	0%	-	1%	1%
Independent Alliance	41	28	13	19	13	9	27	14	-	18	4	14	5	27	14
	2%	3%	1%	4%	2%	1%	3%	2%	-	3%	1%	3%	1%	2%	2%
Other Independent candidate	211	135	77	22	141	48	98	91	22	33	56	82	40	96	115
	11%	14%	8%	5%	19%	7%	12%	10%	15%	7%	12%	16%	10%	9%	14%
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O8 And to which one of these arguminas or types of Independents would you give your first preference vote?

Base : All voters excluding	Total				rty Suppo					Q) Likeliho	od		Cons	itituency	Seats
undecided : Will definitely vote		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seat
Weighted Total	1,896	360	594	150	59	326	407	-	1,896	1,896	-	-	-	492	983	42
Unweighted Total	586		177	46	13	109	128	-	586	586		-		157	295	
Fianna Fail	360	360	-	-	-	-	-	-	360	360	-	-	-	100	161	99
	19%	100%	-	-	-	-	-	-	19%	19%	-	-	-	20%	16%	24%
Fine Gael	594	-	594	-	-	-	-	-	594	594	-	-	-	107	371	110
	31%	-	100%	-	-	-	-	-	31%	31%	-	-	-	22%	38%	28%
Labour Party	150	-	-	150	-	-	-	-	150	150	-	-	-	49	81	20
	8%	-	-	100%	-	-	-	-	8%	8%	-	-	-	10%	8%	5%
Green Party	72	_	-	-	59	-	12	-	72	72	-	-	-	- 26	41	į.
	4%	-	-	-	100%	-	3%	-	4%	4%	-	-	-	- 5%	4%	1%
Workers Party	26	_	_	_	_	_	26	_	26	26	_	_	-		26	
·	1%	-	-	-	-	-	6%	-	1%	1%	-	-	-	-	3%	
Sinn Fein	326	_	_	_	_	326	_	_	326	326	_	_	-	- 78	146	102
	17%	-	-	-	-	100%	-	-	17%	17%	-	-	-	16%	15%	24%
Socialist Party	6	-	_	-	-	-	6	-	6	6	-	-	-		3	;
·	0%	-	-	-	-	-	2%	-	0%	0%	-	-	-	-	0%	1%
Anti-Austerity Alliance / People	69	_	-	-	-	-	69	-	69	69	-	-	-	15	49	į
Before Profit Alliance	4%	-	-	-	-	-	17%	-	4%	4%	-	-	-	3%	5%	1%
RENUA Ireland	20	_	_	_	_	_	20	_	20	20	_	_	-	. 7	9	!
	1%	-	-	-	-	-	5%	-	1%	1%	-	-	-	1%	1%	1%
Social Democrats	21	_	_	_	_	_	21	_	21	21	_	_	-	10	12	
	1%	-	-	-	-	-	5%	-	1%	1%	-	-	-	2%	1%	
Independent Alliance	41	_	_	_	_	_	41	_	41	41	_	_	-	14	17	10
•	2%	-	-	-	-	-	10%	-	2%	2%	-	-	-	3%		
Other Independent candidate	211	_	_	_	_	_	211	_	211	211	_	_	_	. 86	69	5
,	11%	-	-	-	-	-	52%	-	11%	11%	-	-	-	17%	7%	
Would not vote	-	_	_	_	_	_	_	_	_	_	_	_	-	. -	_	
	-	_	-	-	_	_	_	-	_	-	-	-	-		_	

Independents Analysis: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? Q8 And to which one of these groupings or types of Independents would you give your first preference vote?

BaseAll intend to vote	Total	Ger	nder		Age		S	ocial Class	;		Reg	ion		Are	ea
Independent / Other : Will definitely vote		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	407	223	184	87	221	99	217	165	25	132	87	139	49	244	163
Unweighted Total	128	66	62	22	70	36	71	50	7	36	33	41	18	77	51
Green Party	12	4	8	-	5	7	7	5	-	5	7	-	-	5	7
	3%	2%	4%	-	2%	7%	3%	3%	-	4%	8%	-	-	2%	4%
Workers Party	26	4	22	5	10	10	17	8	-	5	2	19	-	26	-
	6%	2%	12%	6%	5%	10%	8%	5%	-	4%	3%	13%	-	10%	-
Socialist Party	6	-	6	3	3	-	3	3	-	3	3	-	-	3	3
	2%	-	3%	4%	1%	-	1%	2%	-	2%	4%	-	-	1%	2%
Anti-Austerity Alliance / People	69	24	45	32	29	8	29	40	-	51	1	17	-	59	10
Before Profit Alliance	17%	11%	25%	37%	13%	8%	13%	24%	-	38%	1%	12%	-	24%	6%
RENUA Ireland	20	8	12	6	4	11	14	3	3	5	6	5	4	10	10
	5%	4%	7%	7%	2%	11%	7%	2%	11%	4%	7%	4%	8%	4%	6%
Social Democrats	21	20	1	-	15	6	21	-	-	13	7	1	-	16	5
	5%	9%	1%	-	7%	6%	10%	-	-	10%	8%	1%	-	7%	3%
Independent Alliance	41	28	13	19	13	9	27	14	-	18	4	14	5	27	14
	10%	13%	7%	22%	6%	9%	13%	8%	-	13%	5%	10%	11%	11%	9%
Other Independent candidate	211	135	77	22	141	48	98	91	22	33	56	82	40	96	115
·	52%	60%	42%	25%	64%	49%	45%	55%	89%	25%	65%	59%	81%	40%	70%

Independents Analysis: Q7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? Q8 And to which one of these groupings or types of Independents would you give your first preference vote?

BaseAll intend to vote	Total			Pa	rty Supp	ort				Q) Likeliho	od		Cons	itituency	Seats
Independent / Other : Will definitely vote		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	407	-	-	-	-	-	407	-	407	407	-	-	-	139	184	84
Unweighted Total	128	-	-		-	-	128	-	128	128	-	_	-	44	55	29
Green Party	12	-	-		-	-	12	-	12	12	-	-	-	7	-	5
	3%	-	-	-	-	-	3%	-	3%	3%	-	-	-	5%	-	6%
Workers Party	26	-	-		-	-	- 26	-	26	26	-	-	-	-	26	-
	6%	-	-	-	-	-	- 6%	-	6%	6%	-	-	-	-	14%	-
Socialist Party	6	-	-		-	-	. 6	-	6	6	_	-	-	_	3	3
,	2%	-	-	-	-	-	2%	-	2%	2%	-	-	-	-	2%	4%
Anti-Austerity Alliance / People	69	-	-	-	-	-	- 69	-	69	69	-	-	-	15	49	5
Before Profit Alliance	17%	-	-	-	-	-	17%	-	17%	17%	-	-	-	11%	27%	5%
RENUA Ireland	20	-	-		-	-	- 20	-	20	20	-	-	-	7	9	5
	5%	-	-	-	-	-	- 5%	-	5%	5%	-	-	-	5%	5%	5%
Social Democrats	21	-	-		-	-	- 21	-	21	21	-	-	_	10	12	-
	5%	-	-	-	-	-	- 5%	-	5%	5%	-	-	-	7%	6%	-
Independent Alliance	41	-	-		-	-	41	-	41	41	_	-	-	14	17	10
	10%	-	-	-	-	-	10%	-	10%	10%	-	-	-	10%	9%	11%
Other Independent candidate	211	_	-		_	-	211	_	211	211	-	-	-	86	69	57
·	52%	-	-	-	-	-	52%	-	52%	52%	-	-	-	62%	37%	68%
									1					1		

Base : All Irish Voters	Total	Ger	nder		Age		S	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Q9 Satisfaction with Enda Ke	nny as Tao	iseach													
1-3	1,544	747	796	489	633	421	553	926	65	444	381	447	272	1,106	438
	48%	48%	48%	48%	54%	42%	42%	55%	32%	51%	46%	50%	45%	57%	35%
4-6	874	407	467	332	305	238	394	416	64	248	240	232	154	476	398
	27%	26%	28%	32%	26%	24%	30%	25%	32%	28%	29%	26%	25%	25%	32%
7-8	573	279	294	173	161	239	278	243	52	142	155	123	153	255	318
	18%	18%	18%	17%	14%	24%	21%	14%	26%	16%	19%	14%	25%	13%	25%
9-10	211	112	99	35	82	95	87	102	22	41	54	89	28	107	105
	7%	7%	6%	3%	7%	10%	7%	6%	11%	5%	7%	10%	5%	5%	8%
Mean	4.10	4.15	4.06	3.94	3.85	4.56	4.46	3.72	4.96	3.89	4.28	4.02	4.29	3.64	4.81
Q9 Satisfaction with Joan Bur	ton as Tan	aiste													
1-3	1,486	704	782	456	600	430	484	929	74	416	367	428	275	1,053	433
	46%	46%	47%	44%	51%	43%	37%	55%	36%	48%	44%	48%	45%	54%	34%
4-6	1,117	563	554	445	392	279	529	511	77	294	301	295	227	602	514
	35%	36%	33%	43%	33%	28%	40%	30%	38%	34%	36%	33%	37%	31%	41%
7-8	479	218	261	110	151	219	251	184	45	117	134	124	104	205	274
	15%	14%	16%	11%	13%	22%	19%	11%	22%	13%	16%	14%	17%	11%	22%
9-10	120	60	60	18	38	65	49	64	7	47	28	43	2	83	37
	4%	4%	4%	2%	3%	7%	4%	4%	4%	5%	3%	5%	0%	4%	3%
Mean	3.94	3.96	3.92	3.87	3.67	4.35	4.43	3.49	4.55	3.95	4.13	3.85	3.83	3.59	4.50
Q9 Satisfaction with Michael	Noonan as	Minister	for Financ	:e											
1-3	1,065	466	599	342	433	290	347	664	54	307	252	309	196	784	281
	33%	30%	36%	33%	37%	29%	26%	39%	26%	35%	30%	35%	32%	40%	22%
4-6	1,197	564	633	487	419	291	527	626	44	343	318	338	199	733	464
	37%	36%	38%	47%	35%	29%	40%	37%	22%	39%	38%	38%	33%	38%	37%
7-8	684	372	312	164	253	267	302	302	80	169	197	132	186	282	402
	21%	24%	19%	16%	21%	27%	23%	18%	39%	19%	24%	15%	31%	15%	32%
										l					

Base : All Irish Voters	Total	Gen	nder		Age		So	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
9-10	256	144	113	36	76	144	137	94	25	55	64	111	26	144	113
	8%	9%	7%	3%	6%	15%	10%	6%	13%	6%	8%	13%	4%	7%	9%
Mean	4.82	5.03	4.63	4.46	4.61	5.45	5.24	4.39	5.76	4.62	4.98	4.78	4.97	4.37	5.53
Q9 Satisfaction with Brendan			1	-											
1-3	1,234	586	648	413	498	324	441	735	58	368	277	351	238	907	327
	39%	38%	39%	40%	42%	33%	34%	44%	29%	42%	33%	39%	39%	47%	26%
4-6	1,409	640	769	499	511	399	567	734	107	365	408	365	271	770	639
	44%	41%	46%	48%	43%	40%	43%	44%	53%	42%	49%	41%	45%	40%	51%
7-8	449	268	181	97	146	205	232	185	31	120	108	128	92	216	233
	14%	17%	11%	9%	12%	21%	18%	11%	15%	14%	13%	14%	15%	11%	18%
9-10	110	52	59	20	26	64	73	32	6	21	37	46	6	51	60
	3%	3%	4%	2%	2%	6%	6%	2%	3%	2%	4%	5%	1%	3%	5%
Mean	4.27	4.32	4.22	4.07	4.06	4.71	4.69	3.89	4.64	4.16	4.46	4.26	4.17	3.89	4.85
Q9 Satisfaction with Richard E	Bruton as N					vation									
1-3	1,110	515	596	370	435	305	357	693	60	289	261	329	232	774	336
	35%	33%	36%	36%	37%	31%	27%	41%	30%	33%	31%	37%	38%	40%	27%
4-6	1,397	646	751	495	529	373	574	748	75	394	390	387	226	817	580
	44%	42%	45%	48%	45%	38%	44%	44%	37%	45%	47%	44%	37%	42%	46%
7-8	570	338	231	145	193	232	321	199	50	163	149	125	133	289	281
	18%	22%	14%	14%	16%	23%	24%	12%	25%	19%	18%	14%	22%	15%	22%
9-10	125	46	79	18	25	82	61	47	17	28	30	49	17	63	62
	4%	3%	5%	2%	2%	8%	5%	3%	9%	3%	4%	6%	3%	3%	5%
Mean	4.50	4.57	4.43	4.25	4.25	5.05	4.95	4.08	5.03	4.52	4.67	4.37	4.43	4.20	4.95
Q9 Satisfaction with Simon Co			- 1	-											
1-3	973	466	507	329	402	242	305	598	70	254	216	283	219	650	323
	30%	30%	31%	32%	34%	24%	23%	35%	35%	29%	26%	32%	36%	33%	26%

Base : All Irish Voters	Total	Gen	nder		Age		So	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
4-6	1,540	694	846	521	581	438	638	835	67	450	432	382	276	940	600
	48%	45%	51%	51%	49%	44%	49%	49%	33%	52%	52%	43%	46%	48%	48%
7-8	552	305	247	161	155	236	291	221	40	130	152	173	96	292	260
	17%	20%	15%	16%	13%	24%	22%	13%	20%	15%	18%	19%	16%	15%	21%
9-10	137	80	57	18	43	76	79	33	25	40	30	52	16	61	76
	4%	5%	3%	2%	4%	8%	6%	2%	12%	5%	4%	6%	3%	3%	6%
Mean	4.71	4.80	4.63	4.49	4.49	5.21	5.20	4.32	4.83	4.73	4.81	4.75	4.48	4.48	5.07
Q9 Satisfaction with Frances I	itzgerald a	as Ministe	er for Just	ice & Equ	ıality										
1-3	933	446	487	320	377	236	298	567	69	247	213	276	197	627	307
	29%	29%	29%	31%	32%	24%	23%	34%	34%	28%	26%	31%	32%	32%	24%
4-6	1,598	768	831	540	582	476	668	836	95	428	475	429	266	940	658
	50%	50%	50%	53%	49%	48%	51%	50%	47%	49%	57%	48%	44%	48%	52%
7-8	535	264	271	154	174	207	263	243	29	150	115	141	129	299	236
	17%	17%	16%	15%	15%	21%	20%	14%	14%	17%	14%	16%	21%	15%	19%
9-10	135	68	67	14	48	73	84	41	10	49	27	44	15	78	58
	4%	4%	4%	1%	4%	7%	6%	2%	5%	6%	3%	5%	2%	4%	5%
Mean	4.67	4.64	4.69	4.49	4.50	5.05	5.08	4.37	4.43	4.74	4.73	4.55	4.66	4.47	4.97
Q9 Satisfaction with James Re	eilly as Min	ister for	Children 8	k Youth A	ffairs										
1-3	1,372	663	709	361	577	434	467	787	118	341	349	363	320	866	506
	43%	43%	43%	35%	49%	44%	36%	47%	58%	39%	42%	41%	53%	45%	40%
4-6	1,415	693	722	519	474	422	625	721	70	418	394	390	213	841	574
	44%	45%	44%	50%	40%	43%	48%	43%	34%	48%	47%	44%	35%	43%	46%
7-8	352	158	194	127	106	119	189	153	10	99	64	115	75	201	151
	11%	10%	12%	12%	9%	12%	14%	9%	5%	11%	8%	13%	12%	10%	12%
9-10	63	31	32	22	24	17	32	26	5	17	24	22	-	35	28
	2%	2%	2%	2%	2%	2%	2%	2%	3%	2%	3%	3%	-	2%	2%
Mean	3.92	3.90	3.94	4.28	3.66	3.84	4.29	3.71	3.27	4.05	3.95	4.01	3.55	3.84	4.04

Base : All Irish Voters	Total	Gen	ıder		Age		So	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-	Mun-	Conn/	Urban	Rural
											ster	ster	Ulster		
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Q9 Satisfaction with Leo Vara	1		i												
1-3	1,193	560	633	339	498	356	374	727	92	331	254	341	267	810	382
	37%	36%	38%	33%	42%	36%	29%	43%	45%	38%	31%	38%	44%	42%	30%
4-6	1,197	576	622	477	428	292	523	624	51	323	326	349	200	738	460
	37%	37%	38%	46%	36%	29%	40%	37%	25%	37%	39%	39%	33%	38%	37%
7-8	620	314	306	187	194	239	310	259	51	151	208	140	121	283	337
	19%	20%	18%	18%	16%	24%	24%	15%	25%	17%	25%	16%	20%	15%	27%
9-10	192	95	97	25	61	105	106	77	9	69	43	60	19	112	80
	6%	6%	6%	2%	5%	11%	8%	5%	5%	8%	5%	7%	3%	6%	6%
Mean	4.56	4.62	4.50	4.50	4.33	4.90	5.09	4.17	4.35	4.57	4.92	4.43	4.24	4.25	5.04
Q9 Satisfaction with Charles F															
1-3	1,041	481	559	347	396	298	365	613	63	295	225	283	237	757	284
	32%	31%	34%	34%	34%	30%	28%	36%	31%	34%	27%	32%	39%	39%	23%
4-6	1,720	814	906	585	650	485	725	894	101	473	491	492	263	962	758
	54%	53%	55%	57%	55%	49%	55%	53%	50%	54%	59%	55%	43%	50%	60%
7-8	390	222	168	90	120	180	179	173	38	84	104	100	102	193	197
, •	12%	14%	10%	9%	10%	18%	14%	10%	19%	10%	13%	11%	17%	10%	16%
9-10	52	28	24	6	16	30	45	7	_	22	9	16	5	32	21
3 10	2%	2%	1%	1%	1%	3%	3%	0%	_	3%	1%	2%	1%	2%	2%
	270	2,0	1,0	170	170	370	370	0 70		3,0	170	270	170	2,0	2,0
Mean	4.33	4.44	4.23	4.18	4.18	4.66	4.61	4.11	4.34	4.25	4.56	4.23	4.28	4.06	4.76
Q9 Satisfaction with Jan O'Su										١					
1-3	1,092	493	599	361	419	313	364	679	49	281	255	316	240	751	340
	34%	32%	36%	35%	35%	31%	28%	40%	24%	32%	31%	36%	39%	39%	27%
4-6	1,605	795	810	519	596	490	670	808	127	439	450	437	279	896	709
	50%	51%	49%	50%	50%	49%	51%	48%	63%	50%	54%	49%	46%	46%	56%
7-8	434	230	205	133	153	148	238	170	27	132	107	109	86	252	182
	14%	15%	12%	13%	13%	15%	18%	10%	13%	15%	13%	12%	14%	13%	14%

Base : All Irish Voters	Total	Ger	nder		Age		S	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
9-10	72	28	44	16	14	42	42	30	-	23	18	28	3	44	28
	2%	2%	3%	2%	1%	4%	3%	2%	-	3%	2%	3%	0%	2%	2%
Mean	4.37	4.45	4.28	4.30	4.22	4.61	4.77	4.06	4.36	4.52	4.48	4.32	4.06	4.20	4.62
Q9 Satisfaction with Alan Kell	y as Minist		1	t, Commu	-		1								
1-3	1,309	656	654	393	510	407	470	740	100	338	301	416	253	888	421
	41%	42%	39%	38%	43%	41%	36%	44%	49%	39%	36%	47%	42%	46%	33%
4-6	1,514	682	832	543	534	437	651	779	84	428	460	350	276	832	681
	47%	44%	50%	53%	45%	44%	50%	46%	42%	49%	55%	39%	45%	43%	54%
7-8	312	180	133	77	119	117	147	159	7	87	58	95	72	187	125
	10%	12%	8%	7%	10%	12%	11%	9%	3%	10%	7%	11%	12%	10%	10%
9-10	67	28	38	16	19	32	46	9	11	21	11	30	6	35	32
	2%	2%	2%	2%	2%	3%	4%	1%	6%	2%	1%	3%	1%	2%	3%
Mean	3.96	3.91	4.00	3.99	3.83	4.07	4.34	3.70	3.59	4.12	4.06	3.78	3.84	3.79	4.21
Q9 Satisfaction with Alex Whi	te as Minis	ster for Co	ommunica	ations, En	ergy & Na	atural Re	esources								
1-3	1,223	601	622	375	453	395	414	727	82	303	243	391	286	826	397
	38%	39%	38%	36%	38%	40%	32%	43%	40%	35%	29%	44%	47%	43%	32%
4-6	1,701	788	913	574	615	512	720	868	113	477	547	403	273	949	752
	53%	51%	55%	56%	52%	52%	55%	51%	56%	55%	66%	45%	45%	49%	60%
7-8	236	134	102	57	97	81	145	83	8	84	31	72	49	150	86
	7%	9%	6%	6%	8%	8%	11%	5%	4%	10%	4%	8%	8%	8%	7%
9-10	43	22	21	23	16	4	34	8	-	10	8	24	-	19	24
	1%	1%	1%	2%	1%	0%	3%	1%	-	1%	1%	3%	-	1%	2%
Mean	4.00	4.01	3.99	4.05	3.99	3.96	4.46	3.69	3.61	4.16	4.21	3.75	3.84	3.85	4.23
Q9 Satisfaction with Paschal I	Donohoe a	s Ministe	r for Tran	sport, To	urism and	Sport									
1-3	1,019	541	477	303	382	334	371	586	62	297	216	304	201	735	284
	32%	35%	29%	29%	32%	34%	28%	35%	31%	34%	26%	34%	33%	38%	23%
·															

Base : All Irish Voters	Total	Ger	ıder		Age		S	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,172	1,531	1,641	1,018	1,163	992	1,295	1,668	209	868	846	860	598	1,926	1,246
Not Weighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
4-6	1,705	746	959	572	646	487	685	914	106	424	535	457	290	943	763
	53%	48%	58%	56%	55%	49%	52%	54%	52%	49%	64%	51%	48%	49%	61%
7-8	408	214	194	134	127	147	216	158	34	127	66	106	108	225	183
	13%	14%	12%	13%	11%	15%	16%	9%	17%	15%	8%	12%	18%	12%	15%
9-10	70	44	27	19	26	25	42	29	-	26	13	24	8	41	30
	2%	3%	2%	2%	2%	3%	3%	2%	-	3%	2%	3%	1%	2%	2%
Mean	4.38	4.33	4.41	4.44	4.26	4.44	4.69	4.13	4.38	4.34	4.46	4.25	4.49	4.12	4.78
Q9 Satisfaction with Heather	Humphrey	s as Minis	ster for A	ts, Herita	ige & Gae	ltacht									
1-3	1,054	519	534	300	419	335	393	594	67	282	194	353	225	701	352
	33%	34%	32%	29%	35%	34%	30%	35%	33%	32%	23%	40%	37%	36%	28%
4-6	1,723	807	916	593	642	488	690	918	116	488	567	414	255	1,024	699
	54%	52%	55%	58%	54%	49%	53%	54%	57%	56%	68%	46%	42%	53%	56%
7-8	340	177	163	114	88	138	172	153	15	73	59	89	119	169	172
	11%	11%	10%	11%	7%	14%	13%	9%	8%	8%	7%	10%	20%	9%	14%
9-10	85	42	43	22	31	32	58	23	4	32	10	34	8	49	36
	3%	3%	3%	2%	3%	3%	4%	1%	2%	4%	1%	4%	1%	3%	3%
Mean	4.29	4.34	4.25	4.40	4.14	4.36	4.59	4.10	4.03	4.28	4.45	4.06	4.43	4.14	4.53

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918		187	51	16	140	155	234	799	684	115	58	56	293	424	201
Q9 Satisfaction with Enda Ke	nny as Tac	piseach							1							
1-3	1,544	273	35		26	378	333	446	1,311	1,091	221	82			699	350
	48%	55%	6%	34%	36%	75%	65%	53%	47%	46%	52%	40%	72%	48%	48%	50%
4-6	874	126	169	52	25	95	128	280	699	529	170	118	49	343	372	160
	27%	25%	27%	34%	35%	19%	25%	33%	25%	22%	40%	57%	24%	33%	25%	23%
7-8	573	84	284	45	7	21	40	91	559	529	31	8	6	146	304	122
	18%	17%	45%	29%	10%	4%	8%	11%	20%	22%	7%	4%	3%	14%	21%	17%
9-10	211	13	138	5	13	9	9	24	209	209	-	-	3	43	96	73
	7%	3%	22%	3%	19%	2%	2%	3%	8%	9%	-	-	1%	4%	6%	10%
Mean	4.10	3.59	7.02	4.81	4.87	2.46	3.16	3.59	4.23	4.40	3.32	3.94	2.47	3.94	4.18	4.18
Q9 Satisfaction with Joan Bur	ton as Tar	naiste														
1-3	1,486	275	76	26	27	376	296	409	1,274	1,067	206	72		465	667	353
	46%	56%	12%	17%	38%	75%	58%	49%	46%	45%	49%	35%	66%	45%	45%	50%
4-6	1,117	144	277	50	34	107	154	351	929	753	176	121	58	421	482	214
	35%	29%	44%	32%	47%	21%	30%	42%	33%	32%	42%	58%	29%	41%	33%	30%
7-8	479	66	219	48	11	18	50	68	458	419	39	14	7	117	257	105
	15%	13%	35%	31%	15%	3%	10%	8%	16%	18%	9%	7%	3%	11%	17%	15%
9-10	120	11	54	30	-	2	10	13	118	118	-	-	3	22	65	34
	4%	2%	9%	20%	-	0%	2%	2%	4%	5%	-	-	1%	2%	4%	5%
Mean	3.94	3.46	5.94	6.11	4.19	2.42	3.33	3.60	4.03	4.15	3.36	3.98	2.69	3.83	4.07	3.85
Q9 Satisfaction with Michael	Noonan as	Minister f	for Finan	ice												
1-3	1,065	187	28	32	27	291	206	294	889	689	199	60	110	381	443	241
	33%	38%	4%	21%	38%	58%	40%	35%	32%	29%	47%	29%	55%	37%	30%	34%
4-6	1,197	208	203	45	12	157	199	372	993	816	177	115	81	412	551	235
	37%	42%	32%	29%	17%	31%	39%	44%	36%	35%	42%	55%	40%	40%	37%	33%
7-8	684	85	261	40	22	45	91	140	641	601	39	33	10	192	342	150
	21%	17%	42%	26%	30%	9%	18%	17%	23%	26%	9%	16%	5%	19%	23%	21%
														1		

Q9 Now I would like you to rate a number of Government Ministers in terms of how satisfactory or unsatisfactory you feel their performance has been since they were appointed to their ministries

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q!	9 Likeliho	od		Cons	itituency S	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
9-10	256	16	135	37	11	10	13	34	256	251	5	-	-	41	136	79
	8%	3%	22%	24%	15%	2%	3%	4%	9%	11%	1%	-	-	4%	9%	11%
Mean	4.82		7.00	6.10	5.12	3.34	4.21	4.48	4.98	5.17	3.86	4.58	3.04	4.52	5.01	4.87
Q9 Satisfaction with Brendan	Howlin As	Minister f	or Public	Expendi	ture & Re	form										
1-3	1,234	224	50	46	31	305	239	340	1,055	853	202	64	110	I	542	318
	39%	45%	8%	30%	44%	61%	47%	40%	38%	36%	48%	31%	54%	36%	37%	45%
4-6	1,409	212	339	57	21	167	209	404	1,199	996	204	120	81	515	643	251
	44%	43%	54%	37%	29%	33%	41%	48%	43%	42%	48%	58%	40%	50%	44%	36%
7-8	449	53	182	42	11	26	50	84	417	401	16	24	7	106	241	102
	14%	11%	29%	27%	16%	5%	10%	10%	15%	17%	4%	12%	4%	10%	16%	15%
9-10	110	7	56	10	8	5	12	13	107	107	-	-	3	32	45	34
	3%	1%	9%	6%	11%	1%	2%	2%	4%	5%	-	-	2%	3%	3%	5%
Mean	4.27	3.73	5.97	5.24	4.60	3.08	3.82	4.09	4.34	4.46	3.62	4.46	3.16	4.23	4.38	4.08
Q9 Satisfaction with Richard E	Bruton as I	Minister fo	or Jobs, E	Enterprise	and Inno	ovation										
1-3	1,110	182	50	50	20	278	207	323	938	743	195	49	117	387	464	260
	35%	37%	8%	33%	29%	55%	41%	38%	34%	32%	46%	24%	58%	38%	32%	37%
4-6	1,397	226	291	52	31	170	222	406	1,169	970	199	147	73	476	677	243
	44%	45%	47%	33%	43%	34%	43%	48%	42%	41%	47%	70%	36%	46%	46%	34%
7-8	570	72	217	41	20	53	73	94	546	519	27	12	11	149	261	160
	18%	15%	35%	27%	28%	11%	14%	11%	20%	22%	6%	6%	6%	14%	18%	23%
9-10	125	16	69	11	-	3	8	19	125	125	-	-	-	14	69	42
	4%	3%	11%	7%	-	1%	2%	2%	5%	5%	-	-	-	1%	5%	6%
Mean	4.50	4.18	6.24	4.88	4.75	3.41	3.97	4.26	4.61	4.76	3.74	4.47	3.09	4.28	4.60	4.62
Q9 Satisfaction with Simon Co	oveney as	Minister fo	or Agricu	ılture, Foo	od Marine		ice		1							
1-3	973	143	28	44	7	272	174	304	800	607	193	59	108	ŀ	362	262
	30%	29%	4%	29%	10%	54%	34%	36%	29%	26%	46%	28%	54%	34%	25%	37%

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Cons	itituency S	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
4-6	1,540	237	318	49	42	206	245	443	1,324	1,130	194	128	79	523	729	289
	48%	48%	51%	32%	60%	41%	48%	53%	48%	48%	46%	62%	39%	51%	50%	41%
7-8	552	102	205	56	8	22	74	84	517	486	31	21	14	123	298	131
	17%	21%	33%	36%	12%	4%	15%	10%	19%	21%	7%	10%	7%	12%	20%	19%
9-10	137	13	75	6	13	3	17	11	137	134	3	-	-	31	83	23
	4%	3%	12%	4%	18%	1%	3%	1%	5%	6%	1%	-	-	3%	6%	3%
Mean	4.71	4.75	6.34	5.49	5.78	3.44	4.37	4.22	4.84	5.02	3.87	4.44	3.28	4.43	5.02	4.47
Q9 Satisfaction with Frances I	Fitzgerald	as Ministe	r for Jus	tice & Equ	uality											
1-3	933	144	43	36	20	244	157	290	l	608	170	47	103	305	395	233
	29%	29%	7%	23%	28%	48%	31%	34%	28%	26%	40%	23%	51%	30%	27%	33%
4-6	1,598	246	305	55	43	233	277	439	1,370	1,184	186	141	79	588	675	336
	50%	50%	49%	35%	61%	46%	54%	52%	49%	50%	44%	68%	39%	57%	46%	48%
7-8	535	84	220	57	3	26	60	86	502	439	63	20	13	118	323	94
	17%	17%	35%	37%	4%	5%	12%	10%	18%	19%	15%	10%	6%	12%	22%	13%
9-10	135	23	58	7	5	-	16	26	129	126	3	-	6	14	78	43
	4%	5%	9%	4%	7%	-	3%	3%	5%	5%	1%	-	3%	1%	5%	6%
Mean	4.67	4.59	6.13	5.50	4.64	3.50	4.41	4.33	4.77	4.87	4.19	4.51	3.55	4.47	4.87	4.53
Q9 Satisfaction with James Re	eilly as Mir	ister for (Children	& Youth A	Affairs											
1-3	1,372	241	129	51	11	324	262	354	1,177	999	179	77	113	444	567	362
	43%	49%	21%	33%	15%	64%	51%	42%	42%	42%	42%	37%	56%	43%	39%	51%
4-6	1,415	187	357	82	47	142	189	412	1,208	999	209	121	78	500	705	211
	44%	38%	57%	53%	66%	28%	37%	49%	43%	42%	50%	58%	39%	49%	48%	30%
7-8	352	50	128	17	14	32	54	56	336	302	34	8	8	70	181	100
	11%	10%	21%	11%	19%	6%	11%	7%	12%	13%	8%	4%	4%	7%	12%	14%
9-10	63	18	12	5	_	5	3	20	57	57	-	2	3	13	18	32
	2%	4%	2%	3%	-	1%	1%	2%	2%	2%	-	1%	2%	1%	1%	5%
Mean	3.92	3.67	4.95	4.38	4.72	2.97	3.58	3.92	3.95	4.01	3.66	4.01	3.35	3.80	4.09	3.73

					rty Suppo	-				٧.) Likeliho			COLISI	tituency S	seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Q9 Satisfaction with Leo Varadk		nister for	Health											1		
1-3	1,193	210	49	42	16	293	240	344	990	791	199	83	113	405	522	266
	37%	42%	8%	27%	23%	58%	47%	41%	36%	34%	47%	40%	56%	39%	35%	38%
4-6	1,197	175	247	42	29	146	187	373	1,019	839	180	101	71	415	568	214
	37%	35%	39%	27%	40%	29%	37%	44%	37%	36%	43%	48%	35%	40%	39%	30%
7-8	620	85	229	58	21	58	63	105	587	546	42	24	7	184	268	167
	19%	17%	37%	38%	30%	12%	12%	12%	21%	23%	10%	12%	3%	18%	18%	24%
9-10	192	26	102	13	5	6	20	20	182	182	-	-	10	21	112	58
	6%	5%	16%	9%	7%	1%	4%	2%	7%	8%	-	-	5%	2%	8%	8%
Mean	4.56	4.33	6.48	5.52	5.58	3.48	3.91	4.04	4.70	4.86	3.77	4.14	3.17	4.32	4.63	4.76
Q9 Satisfaction with Charles Fla	anagan a	s Minister	for Fore	ign Affair:	s & Trade	2										
1-3	1,041	191	47	34	24	268	165	310	876	709	168	50	109	321	441	279
	32%	39%	8%	22%	34%	53%	32%	37%	32%	30%	40%	24%	54%	31%	30%	40%
4-6	1,720	252	404	71	42	216	289	445	1,483	1,251	232	151	78	605	816	299
	54%	51%	65%	46%	60%	43%	57%	53%	53%	53%	55%	72%	39%	59%	55%	42%
7-8	390	42	154	45	4	20	48	76	374	353	21	8	8	91	194	105
	12%	9%	25%	29%	6%	4%	9%	9%	13%	15%	5%	4%	4%	9%	13%	15%
9-10	52	10	20	5	-	-	7	10	45	45	-	-	7	10	20	23
	2%	2%	3%	3%	-	-	1%	1%	2%	2%	-	-	4%	1%	1%	3%
Mean	4.33	4.14	5.55	5.30	4.15	3.42	4.13	4.04	4.41	4.52	3.81	4.35	3.25	4.28	4.39	4.28
Q9 Satisfaction with Jan O'Sulliv	van as M	inister for	Education	on & Skills	5											
1-3	1,092	205	53	42	14	263	192	323	914	726	188	61	111	368	459	264
	34%	41%	8%	27%	20%	52%	38%	38%	33%	31%	45%	29%	55%	36%	31%	37%
4-6	1,605	204	381	73	28	216	270	432	1,382	1,186	195	136	79	554	740	311
	50%	41%	61%	47%	39%	43%	53%	51%	50%	50%	46%	65%	39%	54%	50%	44%
7-8	434	84	160	33	29	19	40	69	411	374	38	12	11	97	238	100
	14%	17%	26%	22%	41%	4%	8%	8%	15%	16%	9%	6%	6%	9%	16%	14%

Q9 Now I would like you to rate a number of Government Ministers in terms of how satisfactory or unsatisfactory you feel their performance has been since they were appointed to their ministries

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 Likeliho	bc		Cons	itituency S	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
9-10	72	4	33	7	-	5	8	16	72	72	-	-	-	7	34	31
	2%	1%	5%	4%	-	1%	2%	2%	3%	3%	-	-	-	1%	2%	4%
Mean	4.37	4.13	5.65	4.94	5.39	3.45	4.09	4.08	4.47	4.59	3.79	4.15	3.19	4.23	4.49	4.30
Q9 Satisfaction with Alan Kell	í	1	vironmen	nt, Commi	-		ernment		1					ı		
1-3	1,309	229	97	71	20	293	229	370	1,117	899	218	60	126	408	600	301
	41%	46%	16%	46%	28%	58%	45%	44%	40%	38%	52%	29%	63%	40%	41%	43%
4-6	1,514	219	390	44	48	167	245	400	1,299	1,114	185	141	65	533	692	288
	47%	44%	62%	28%	68%	33%	48%	48%	47%	47%	44%	68%	32%	52%	47%	41%
7-8	312	38	121	33	3	38	25	56	299	280	18	7	7	82	145	85
	10%	8%	19%	21%	4%	8%	5%	7%	11%	12%	4%	3%	3%	8%	10%	12%
9-10	67	10	18	7	-	5	10	16	63	63	-	-	3	2	34	31
	2%	2%	3%	5%	-	1%	2%	2%	2%	3%	-	-	2%	0%	2%	4%
Mean	3.96	3.63	5.23	4.33	4.14	3.14	3.69	3.76	4.02	4.11	3.52	4.07	3.00	3.80	4.01	4.06
Q9 Satisfaction with Alex Whi	te as Minis	ster for Co	ommunic	ations, Er	nergy & N	atural Re	esources									
1-3	1,223	243	89	62	25	277	177	349	1,039	857	182	58	121	375	552	297
	38%	49%	14%	40%	35%	55%	35%	42%	37%	36%	43%	28%	60%	37%	38%	42%
4-6	1,701	229	435	71	39	219	274	433	1,483	1,261	223	135	74	607	779	314
	53%	46%	69%	46%	55%	43%	54%	51%	53%	53%	53%	65%	37%	59%	53%	45%
7-8	236	13	102	19	7	8	41	46	226	209	16	3	7	42	120	74
	7%	3%	16%	12%	10%	2%	8%	5%	8%	9%	4%	2%	3%	4%	8%	10%
9-10	43	10	-	2	-	-	17	13	30	30	-	12	-	2	20	20
	1%	2%	-	1%	-	-	3%	2%	1%	1%	-	6%	-	0%	1%	3%
Mean	4.00	3.57	5.10	4.17	4.20	3.19	4.06	3.83	4.04	4.09	3.74	4.53	2.99	3.92	4.09	3.93
Q9 Satisfaction with Paschal I	Donohoe a	s Minister	for Tran	sport, To	urism and	Sport										
1-3	1,019	178	64	47	12	245	192	282		713	142	57	101	288	465	266
	32%	36%	10%	30%	17%	49%	38%	33%	31%	30%	34%	28%	50%	28%	32%	38%
		1														

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Cons	itituency S	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,172	490	620	153	58	507	518	827	2,729	2,312	417	224	200	1,048	1,416	708
Not Weighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
4-6	1,705	236	395	61	47	230	268	468	1,489	1,255	234	137	71	626	745	335
	53%	48%	63%	40%	66%	46%	53%	56%	54%	53%	56%	66%	35%	61%	51%	47%
7-8	408	67	141	41	7	29	45	79	373	327	46	14	21	103	233	71
	13%	13%	23%	26%	10%	6%	9%	9%	13%	14%	11%	7%	10%	10%	16%	10%
9-10	70	16	26	6	5	-	5	13	62	62	-	-	8	9	28	34
	2%	3%	4%	4%	7%	-	1%	2%	2%	3%	-	-	4%	1%	2%	5%
Mean	4.38	4.31	5.57	4.74	4.81	3.45	3.92	4.24	4.43	4.50	4.05	4.28	3.73	4.40	4.43	4.24
Q9 Satisfaction with Heather	Humphrey	s as Minis	ter for A	rts, Herita	age & Gae	eltacht			i							
1-3	1,054	175	70	43	20	249	176	321	883	719	164	49	116	334	459	260
	33%	35%	11%	28%	28%	50%	35%	38%	32%	31%	39%	23%	58%	33%	31%	37%
4-6	1,723	234	409	86	27	224	276	466	1,478	1,235	243	158	79	615	765	343
	54%	47%	65%	55%	38%	45%	54%	55%	53%	52%	58%	76%	39%	60%	52%	49%
7-8	340	71	128	18	24	25	39	35	335	321	14	2	4	75	196	70
	11%	14%	20%	12%	34%	5%	8%	4%	12%	14%	3%	1%	2%	7%	13%	10%
9-10	85	15	19	9	-	5	18	19	82	82	-	-	3	2	51	32
	3%	3%	3%	6%	-	1%	4%	2%	3%	3%	-	-	1%	0%	3%	5%
Mean	4.29	4.28	5.37	4.58	4.75	3.58	4.10	3.95	4.39	4.48	3.90	4.30	3.02	4.15	4.48	4.12

Q9 Now I would like you to rate a number of Government Ministers in terms of how satisfactory or unsatisfactory you feel their performance has been since they were appointed to their ministries

Base : All Irish Voters	Total						Q9 Satisfaction	n with					
		1	2	3	4	5	6	7	8	9	10	1-6	7-8
Enda Kenny as Taoiseach	3,202	878	369	297	210	437	227	326	247	134	77	2,418	573
	100%	27%	12%	9%	7%	14%	7%	10%	8%	4%	2%	76%	18%
Joan Burton as Tanaiste	3,202	891	321	273	281	572	263	268	212	63	58	2,602	479
	100%	28%	10%	9%	9%	18%	8%	8%	7%	2%	2%	81%	15%
Michael Noonan as Minister for	3,202	549	280	235	291	540	366	325	359	145	112	2,262	684
Finance	100%	17%	9%	7%	9%	17%	11%	10%	11%	5%	3%	71%	21%
Brendan Howlin As Minister for	3,202	611	280	343	302	760	347	252	196	68	42	2,643	449
Public Expenditure & Reform	100%	19%	9%	11%	9%	24%	11%	8%	6%	2%	1%	83%	14%
Richard Bruton as Minister for Jobs,	3,202	552	261	298	303	767	327	296	274	82	43	2,507	570
Enterprise and Innovation	100%	17%	8%	9%	9%	24%	10%	9%	9%	3%	1%	78%	18%
Simon Coveney as Minister for	3,202	413	226	335	278	914	348	257	295	80	57	2,513	552
Agriculture, Food Marine & Defence	100%	13%	7%	10%	9%	29%	11%	8%	9%	2%	2%	78%	17%
Frances Fitzgerald as Minister for	3,202	432	201	301	364	875	360	324	211	85	50	2,532	535
Justice & Equality	100%	13%	6%	9%	11%	27%	11%	10%	7%	3%	2%	79%	17%
James Reilly as Minister for	3,202	746	291	336	304	877	235	204	148	35	28	2,787	352
Children & Youth Affairs	100%	23%	9%	10%	9%	27%	7%	6%	5%	1%	1%	87%	11%
Leo Varadkar as Minister for Health	3,202	603	285	305	293	549	355	315	305	98	94	2,390	620
	100%	19%	9%	10%	9%	17%	11%	10%	10%	3%	3%	75%	19%
Charles Flanagan as Minister for	3,202	463	231	347	379	1,048	293	223	167	27	25	2,760	390
Foreign Affairs & Trade	100%	14%	7%	11%	12%	33%	9%	7%	5%	1%	1%	86%	12%
Jan O'Sullivan as Minister for	3,202	471	256	364	372	834	398	278	156	57	15	2,696	434
Education & Skills	100%	15%	8%	11%	12%	26%	12%	9%	5%	2%	0%	84%	14%
Alan Kelly as Minister for	3,202	682	310	317	398	797	319	205	108	39	28	2,823	312
Environment, Community & Local Government	100%	21%	10%	10%	12%	25%	10%	6%	3%	1%	1%	88%	10%
Alex White as Minister for	3,202	534	339	350	413	961	327	167	68	16	27	2,924	236
Communications, Energy & Natural Resources	100%	17%	11%	11%	13%	30%	10%	5%	2%	0%	1%	91%	7%
Paschal Donohoe as Minister for	3,202	457	294	267	397	945	362	250	158	45	26	2,724	408
Transport, Tourism and Sport	100%	14%	9%	8%	12%	30%	11%	8%	5%	1%	1%	85%	13%

Base : All Irish Voters	Total						Q9 Satisfactior	n with					
		1	2	3	4	5	6	7	8	9	10	1-6	7-8
Heather Humphreys as Minister for	3,202	474	272	307	395	1,043	285	224	116	46	39	2,777	340
Arts, Heritage & Gaeltacht	100%	15%	9%	10%	12%	33%	9%	7%	4%	1%	1%	87%	11%

100% 7% 100% 7% 3.94 100% 4% 3.94 100% 4% 4% 100% 4% 4% 100% 8% 100% 8% 100% 8% 100% 8% 100% 8% 100% 3% 100% 3% 100%	Base : All Irish Voters	Total	Q9 Satisfactio	n with
Joan Burton as Tanaiste 3,202 100% 4% Michael Noonan as Minister for Finance 100% 8% Brendan Howlin As Minister for Public Expenditure & Reform Richard Bruton as Minister for Jobs, Enterprise and Innovation Simon Coveney as Minister for Agriculture, Food Marine & Defence Frances Fitzgerald as Minister for Justice & Equality James Reilly as Minister for Affairs Leo Varadkar as Minister for Health Charles Flanagan as Minister for Foreign Affairs & Trade Jan O'Sullivan as Minister for 3,202 100% 100% 100% 100% 100% 100% 100% 1		-	9-10	Mean
Joan Burton as Tanaiste 3,202 120 3.94 Michael Noonan as Minister for Finance 100% 8% Brendan Howlin As Minister for Public Expenditure & Reform 100% 3% Richard Bruton as Minister for Jobs, Enterprise and Innovation 3,202 125 4.56 Simon Coveney as Minister for Agriculture, Food Marine & Defence 100% 4% Frances Fitzgerald as Minister for Justice & Equality 100% 4% James Reilly as Minister for 3,202 135 4.66 Charles Flanagan as Minister for Health 3,202 192 4.56 Charles Flanagan as Minister for 3,202 52 4.35 Charles Flanagan as Minister for 3,202 52 4.35 Leo Varadkar as Minister for Foreign Affairs & Trade 100% 2% Jan O'Sullivan as Minister for 3,202 72 4.35	Enda Kenny as Taoiseach	3,202	211	4.10
Michael Noonan as Minister for Finance 100% 8% Brendan Howlin As Minister for 100% 3,202 110 4.22 110 4.22 110 4.22 110 4.22 110 4.23 110 110 110 110 110 110 110 110 110 11		100%	7%	
Michael Noonan as Minister for Finance 3,202 256 4.83 Brendan Howlin As Minister for Public Expenditure & Reform 3,202 110 4.22 Richard Bruton as Minister for Jobs, Enterprise and Innovation 3,202 125 4.50 Simon Coveney as Minister for Agriculture, Food Marine & Defence 3,202 137 4.73 Frances Fitzgerald as Minister for Justice & Equality 3,202 135 4.63 James Reilly as Minister for Children & Youth Affairs 3,202 63 3.93 Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.33 Jan O'Sullivan as Minister for Sullivan as Minister for Agriculture as Minister fo	Joan Burton as Tanaiste	3,202	120	3.94
Finance 100% 8% Brendan Howlin As Minister for Public Expenditure & Reform 3,202 110 4.21 Richard Bruton as Minister for Jobs, Enterprise and Innovation 3,202 125 4.50 Simon Coveney as Minister for Agriculture, Food Marine & Defence 3,202 137 4.71 Frances Fitzgerald as Minister for Justice & Equality 3,202 135 4.61 James Reilly as Minister for Children & Youth Affairs 3,202 63 3.92 Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.31 Jan O'Sullivan as Minister for Sullivan as Minister for Foreign Affairs & Trade 3,202 72 4.33		100%	4%	
Brendan Howlin As Minister for Public Expenditure & Reform 3,202 110 4.21 100% 3% Richard Bruton as Minister for Jobs, Enterprise and Innovation 100% 4% 100% 4% 100% 100% 100% 100% 100	Michael Noonan as Minister for	3,202	256	4.82
Public Expenditure & Reform 100% 3% Richard Bruton as Minister for Jobs, Enterprise and Innovation 3,202 125 4.50 Simon Coveney as Minister for Agriculture, Food Marine & Defence 3,202 137 4.71 Frances Fitzgerald as Minister for Justice & Equality 3,202 135 4.61 James Reilly as Minister for Children & Youth Affairs 3,202 63 3.93 Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.33 Jan O'Sullivan as Minister for 3,202 72 4.33	Finance	100%	8%	
Richard Bruton as Minister for Jobs, Enterprise and Innovation Simon Coveney as Minister for Agriculture, Food Marine & Defence Frances Fitzgerald as Minister for Justice & Equality James Reilly as Minister for Children & Youth Affairs Leo Varadkar as Minister for Health Charles Flanagan as Minister for Foreign Affairs & Trade Jan O'Sullivan as Minister for 3,202	Brendan Howlin As Minister for	3,202	110	4.27
Enterprise and Innovation 100% 4% Simon Coveney as Minister for Agriculture, Food Marine & Defence 3,202 137 4.73 Frances Fitzgerald as Minister for Justice & Equality 3,202 135 4.63 James Reilly as Minister for Children & Youth Affairs 3,202 63 3.93 Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.33 Jan O'Sullivan as Minister for Sullivan As Mi	Public Expenditure & Reform	100%	3%	
Simon Coveney as Minister for Agriculture, Food Marine & Defence 100% 4% Frances Fitzgerald as Minister for Justice & Equality 100% 4% James Reilly as Minister for 3,202 63 3.92 63 3.92 63 Children & Youth Affairs 100% 2% Leo Varadkar as Minister for Health 3,202 192 4.56 6% Charles Flanagan as Minister for 3,202 52 4.33 52 52 52 52 52 53 55 55 55 55 55 55 55 55 55 55 55 55		3,202	125	4.50
Agriculture, Food Marine & Defence 100% 4% Frances Fitzgerald as Minister for Justice & Equality 3,202 135 4.69 James Reilly as Minister for Children & Youth Affairs 3,202 63 3.99 Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.30 Jan O'Sullivan as Minister for Sullivan As Minister for Su	Enterprise and Innovation	100%	4%	
Frances Fitzgerald as Minister for Justice & Equality 100% 4% James Reilly as Minister for 3,202 63 3.92 Children & Youth Affairs 100% 2% Leo Varadkar as Minister for Health 3,202 192 4.50 Charles Flanagan as Minister for 50% Foreign Affairs & Trade 100% 2% Jan O'Sullivan as Minister for 3,202 72 4.33		3,202	137	4.71
Justice & Equality 100% 4% James Reilly as Minister for Children & Youth Affairs 3,202 63 3.93 Leo Varadkar as Minister for Health 3,202 192 4.50 Leo Varadkar as Minister for Health 3,202 52 4.33 Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.33 Jan O'Sullivan as Minister for Sullivan As	Agriculture, Food Marine & Defence	100%	4%	
James Reilly as Minister for Children & Youth Affairs 3,202		3,202	135	4.67
Children & Youth Affairs 100% 2% Leo Varadkar as Minister for Health 3,202 192 4.50 100% 6% Charles Flanagan as Minister for Foreign Affairs & Trade 3,202 52 4.33 Jan O'Sullivan as Minister for Sullivan As Minister for	Justice & Equality	100%	4%	
Leo Varadkar as Minister for Health 3,202 192 4.50 100% 6% Charles Flanagan as Minister for 3,202 52 4.33 Foreign Affairs & Trade 2% Jan O'Sullivan as Minister for 3,202 72 4.33 100% 100% 100% 100% 100% 100% 100% 10	•	3,202	63	3.92
100% 6% Charles Flanagan as Minister for 3,202 52 4.32 Foreign Affairs & Trade 100% 2% Jan O'Sullivan as Minister for 3,202 72 4.32	Children & Youth Affairs	100%	2%	
Charles Flanagan as Minister for 3,202 52 4.3: Foreign Affairs & Trade 100% 2% Jan O'Sullivan as Minister for 3,202 72 4.3:	Leo Varadkar as Minister for Health	3,202	192	4.56
Foreign Affairs & Trade 100% 2% Jan O'Sullivan as Minister for 3,202 72 4.33		100%	6%	
Jan O'Sullivan as Minister for 3,202 72 4.33		3,202	52	4.33
5 1 1' 0 CL''I	Foreign Affairs & Trade	100%	2%	
Education & Skills		3,202	72	4.37
100% 2%	Education & Skills	100%	2%	
,	•	3,202	67	3.96
Environment, Community & Local 100% 2% Government		100%	2%	
,		3,202	43	4.00
Communications, Energy & Natural 100% 1% Resources	. 5.	100%	1%	
T 1 T 1 1 1 C 1		,		4.38
Transport, Tourism and Sport 100% 2%	ransport, Tourism and Sport	100%	2%	

Base : All Irish Voters	Total	Q9 Satisfaction	on with
		9-10	Mean
Heather Humphreys as Minister for Arts, Heritage & Gaeltacht	3,202 100%	85 3%	4.29

Q10 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total	Ger	nder		Age		S	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Would definitely vote	2,357	1,198	1,159	619	908	830	1,015	1,182	161	633	601	650	474	1,365	993
	74%	78%	70%	60%	77%	84%	77%	70%	79%	72%	72%	73%	78%	70%	79%
Would probably vote	421	171	250	199	118	104	163	248	10	160	112	93	55	298	123
	13%	11%	15%	19%	10%	11%	12%	15%	5%	18%	14%	11%	9%	15%	10%
Might/might not vote	208	82	126	103	88	17	67	123	18	36	60	68	45	130	78
	6%	5%	8%	10%	7%	2%	5%	7%	9%	4%	7%	8%	7%	7%	6%
Would probably not vote	65	25	40	44	8	12	22	43	-	17	22	20	5	45	19
	2%	2%	2%	4%	1%	1%	2%	3%	-	2%	3%	2%	1%	2%	2%
Would definitely not vote	137	63	74	54	57	27	40	83	14	28	29	56	25	103	34
	4%	4%	4%	5%	5%	3%	3%	5%	7%	3%	3%	6%	4%	5%	3%
Don't know (DO NOT READ	14	6	8	11	2	1	6	8	-	-	6	4	4	2	12
OUT)	0%	0%	0%	1%	0%	0%	0%	0%	-	-	1%	0%	1%	0%	1%
- ANY Would Vote	2,778	1,369	1,409	817	1,027	935	1,178	1,430	171	793	713	743	529	1,663	1,116
	87%	89%	85%	79%	87%	94%	90%	85%	84%	91%	86%	83%	87%	86%	89%
- ANY Would Not	202	88	113	98	65	39	62	126	14	45	51	76	30	148	54
	6%	6%	7%	10%	5%	4%	5%	7%	7%	5%	6%	9%	5%	8%	4%
Mean	4.50	4.57	4.44	4.26	4.54	4.72	4.60	4.43	4.50	4.55	4.50	4.42	4.57	4.43	4.62
Standard deviation	1.01	0.97	1.04	1.14	1.01	0.80	0.90	1.07	1.11	0.91	0.99	1.14	0.97	1.07	0.88
Maximum	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5

Q10 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Would definitely vote	2,357	412	598	138	61	383	402	364	2,357	2,357	-	-	-	637	1,158	562
	74%	83%	95%	89%	85%	76%	79%	43%	85%	100%	-	-	-	62%	79%	80%
Would probably vote	421	58	17	11	10	89	55	181	421	-	421	-	-	205	140	77
	13%	12%	3%	7%	15%	18%	11%	21%	15%	-	100%	-	-	20%	10%	11%
Might/might not vote	208	16	10	5	-	29	37	112	-	-	-	208	-	119	73	16
	6%	3%	2%	3%	-	6%	7%	13%	-	-	-	100%	-	12%	5%	2%
Would probably not vote	65	2	-	-	-	2	7	54	-	-	-	-	65	19	32	14
	2%	0%	-	-	-	0%	1%	6%	-	-	-	-	32%	2%	2%	2%
Would definitely not vote	137	7	3	-	-	-	10	117	-	-	-	-	137	40	64	33
	4%	1%	0%	-	-	-	2%	14%	-	-	-	-	68%	4%	4%	5%
Don't know (DO NOT READ	14	-	-	-	-	-	-	14	-	-	-	-	-	6	4	2
OUT)	0%	-	-	-	-	-	-	2%	-	-	-	-	-	1%	0%	1%
- ANY Would Vote	2,778	470	614	150	71	472	457	545	2,778	2,357	421	-	-	842	1,298	639
	87%	95%	98%	97%	100%	94%	90%	65%	100%	100%	100%	-	-	82%	88%	91%
- ANY Would Not	202	9	3	-	-	2	16	171	-	-	-	-	202	58	96	47
	6%	2%	0%	-	-	0%	3%	20%	-	-	-	-	100%	6%	7%	7%
Mean	4.50	4.75	4.93	4.86	4.85	4.69	4.63	3.75	4.85	5.00	4.00	3.00	1.32	4.35	4.56	4.60
Standard deviation	1.01	0.67	0.38	0.43	0.35	0.60	0.83	1.43	0.36	0.00	0.00	0.00	0.47	1.02	1.00	0.98
Maximum	5	5	5	5	5	5	5	5	5	5	4	3	2	5	5	5

Q10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total	Ger	nder		Age		S	ocial Class	6		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted Total	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Fianna Fail	550	230	320	149	188	213	186	309	55	92	148	162	147	257	293
	17%	15%	19%	14%	16%	21%	14%	18%	27%	11%	18%	18%	24%	13%	23%
Fine Gael	802	439	363	179	260	363	406	319	78	197	221	196	189	395	407
	25%	28%	22%	17%	22%	37%	31%	19%	38%	23%	27%	22%	31%	20%	32%
Labour Party	286	160	126	41	116	130	129	152	5	125	53	100	8	233	53
	9%	10%	8%	4%	10%	13%	10%	9%	3%	14%	6%	11%	1%	12%	4%
Green Party	20	14	7	-	5	15	8	12	-	20	-	-	-	20	-
	1%	1%	0%	-	0%	2%	1%	1%	-	2%	-	-	-	1%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	435	257	178	176	186	72	120	298	17	136	149	68	83	298	137
	14%	17%	11%	17%	16%	7%	9%	18%	8%	16%	18%	8%	14%	15%	11%
Socialist Party	25	15	10	5	15	5	20	5	-	15	-	5	5	25	-
	1%	1%	1%	0%	1%	1%	2%	0%	-	2%	-	1%	1%	1%	-
Independent/Other	286	130	156	48	148	89	131	137	17	86	57	74	69	198	88
	9%	8%	9%	5%	13%	9%	10%	8%	9%	10%	7%	8%	11%	10%	7%
People Before Profit Alliance	6	3	4	3	4	-	3	4	-	4	3	-	-	6	-
	0%	0%	0%	0%	0%	-	0%	0%	-	0%	0%	-	-	0%	-
Anti-Austerity Alliance	6	-	6	6	-	-	2	4	-	-	-	6	-	6	-
	0%	-	0%	1%	-	-	0%	0%	-	-	-	1%	-	0%	-
Don't know	365	130	235	143	145	78	170	173	22	78	103	132	52	189	176
	11%	8%	14%	14%	12%	8%	13%	10%	11%	9%	12%	15%	9%	10%	14%
Did not vote	420	169	251	280	114	27	138	274	9	121	97	146	56	315	105
	13%	11%	15%	27%	10%	3%	10%	16%	4%	14%	12%	16%	9%	16%	8%

Q10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted Total	918	135	187	51	16	140	155	234	799	684	115	58			424	201
Fianna Fail	550	369	45	2	5	22		67	520	470	49	18			226	163
	17%	74%	7%	1%	7%	4%	8%	8%	19%	20%	12%	9%	5%	16%	15%	23%
Fine Gael	802	39	477	18	13	54	72	128	781	715	66	8	14	191	430	182
	25%	8%	76%	12%	18%	11%	14%	15%	28%	30%	16%	4%	7%	19%	29%	26%
Labour Party	286	17	10	116	4	18	71	50	264	252	12	17	5	99	154	33
	9%	3%	2%	75%	6%	4%	14%	6%	10%	11%	3%	8%	2%	10%	10%	5%
Green Party	20	-	-	-	20	-	-	-	20	12	8	-	-	_	20	-
	1%	-	-	-	29%	-	-	-	1%	1%	2%	-	-	-	1%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	_	-	-
Sinn Fein	435	-	-	2	7	354	33	40		313	84	26	13	169	157	108
	14%	-	-	1%	9%	70%	6%	5%	14%	13%	20%	12%	6%	16%	11%	15%
Socialist Party	25	-	-	-	5	-	20	-	22	17	5	3	-	5	19	1
	1%	-	-	-	7%	-	4%	-	1%	1%	1%	1%	-	0%	1%	0%
Independent/Other	286	14	18	-	4	24	164	61	261	200	61	24	1	105	126	55
	9%	3%	3%	-	6%	5%	32%	7%	9%	8%	15%	11%	1%	10%	9%	8%
People Before Profit Alliance	6	-	-	-	-	-	4	3	6	4	3	-	-	_	6	-
	0%	-	-	-	-	-	1%	0%	0%	0%	1%	-	-	-	0%	-
Anti-Austerity Alliance	6	-	-	-	-	-	6	-	6	6	-	-	-	_	6	-
	0%	-	-	-	-	-	1%	-	0%	0%	-	-	-	-	0%	-
Don't know	365	17	16		6	-	46	264	286	222	64	56				103
	11%	3%	3%	10%	8%	-	9%	31%	10%	9%	15%	27%	9%	15%	7%	15%
Did not vote	420	40	60	2	7	30		229	l .	145	70	57	139		221	59
	13%	8%	10%	1%	10%	6%	10%	27%	8%	6%	17%	28%	69%	14%	15%	8%

Q10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Voters Excluding did	Total	Ger	nder		Age		S	ocial Class	;		Reg	ion		Are	ea
not vote (Last Gen Election)		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	2,427	1,248	1,179	615	922	890	1,012	1,243	172	681	630	616	500	1,445	982
Unweighted Total	730	365	365	154	278	298	356	336	38	201	201	185	143	465	265
Fianna Fail	550	230	320	149	188	213	186	309	55	92	148	162	147	257	293
	23%	18%	27%	24%	20%	24%	18%	25%	32%	14%	23%	26%	29%	18%	30%
Fine Gael	802	439	363	179	260	363	406	319	78	197	221	196	189	395	407
	33%	35%	31%	29%	28%	41%	40%	26%	45%	29%	35%	32%	38%	27%	41%
Labour Party	286	160	126	41	116	130	129	152	5	125	53	100	8	233	53
	12%	13%	11%	7%	13%	15%	13%	12%	3%	18%	8%	16%	2%	16%	5%
Green Party	20	14	7	-	5	15	8	12	-	20	-	-	-	20	-
	1%	1%	1%	-	1%	2%	1%	1%	-	3%	-	-	-	1%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	437	259	178	176	186	75	122	298	17	138	149	68	83	301	137
	18%	21%	15%	29%	20%	8%	12%	24%	10%	20%	24%	11%	17%	21%	14%
Socialist Party	25	15	10	5	15	5	20	5	-	15	-	5	5	25	-
	1%	1%	1%	1%	2%	1%	2%	0%	-	2%	-	1%	1%	2%	-
Independent/Other	294	130	164	56	148	89	136	141	17	90	57	79	69	201	93
	12%	10%	14%	9%	16%	10%	13%	11%	10%	13%	9%	13%	14%	14%	9%
People Before Profit Alliance	6	3	4	3	4	-	3	4	-	4	3	-	-	6	-
	0%	0%	0%	0%	0%	-	0%	0%	-	1%	0%	-	-	0%	-
Anti-Austerity Alliance	6	-	6	6	-	-	2	4	-	-	-	6	-	6	-
	0%	-	1%	1%	-	-	0%	0%	-	-	-	1%	-	0%	-

Q10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Voters Excluding did	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency	Seats
not vote (Last Gen Election)		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	2,427	440	550	138	58	473	422	348	2,283	1,996	287	95	48	729	1,155	543
Unweighted Total	730	122	173	46	13	132	136	108	682	602	80	32	15	221	351	158
Fianna Fail	550 23%	369 84%	45 8%	2 1%	5 9%	22 5%	40 10%	67 19%	520 23%	470 24%	49 17%	18 19%	11 22%	161 22%	226 20%	163 30%
Fine Gael	802 33%	39 9%	477 87%	18 13%	13 22%	54 11%	72 17%	128 37%	781 34%	715 36%	66 23%	8 8%	14 28%	191 26%	430 37%	182 33%
Labour Party	286 12%	17 4%	10 2%	116 84%	4 7%	18 4%	71 17%	50 14%	264 12%	252 13%	12 4%	17 18%	5 10%	99 14%	154 13%	33 6%
Green Party	20 1%	-	-	-	20 35%	-	-	-	20 1%	12 1%	8 3%	-	-	-	20 2%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	437 18%		-	2 1%	7 11%	354 75%	35 8%	40 11%	399 17%	315 16%	84 29%	26 27%	13 27%	169 23%	160 14%	108 20%
Socialist Party	25 1%	-	-	-	5 9%	-	20 5%	-	22 1%	17 1%	5 2%	3 3%	-	5 1%	19 2%	1 0%
Independent/Other	294 12%	14 3%	18 3%	-	4 7%	24 5%	173 41%	61 17%	265 12%	203 10%	61 21%	24 25%	6 12%	105 14%	134 12%	55 10%
People Before Profit Alliance	6 0%	-	-	-	-	-	4 1%	3 1%	6 0%	4 0%	3 1%	-	-	-	6 1%	-
Anti-Austerity Alliance	6 0%	-	-	-	-	-	6 2%	-	6 0%	6 0%	-	-	-	-	6 1%	-

Q11 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Adults 18+	Total	Ger	nder		Age		S	ocial Class	6		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted Total	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Yes, eligible	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
	93%	92%	94%	88%	93%	99%	93%	93%	94%	89%	93%	95%	97%	92%	94%
No – not eligible	173	113	60	91	76	6	90	83	-	93	46	29	5	127	46
	5%	7%	3%	8%	6%	1%	6%	5%	-	9%	5%	3%	1%	6%	3%
Don't know (DO NOT READ	65	27	38	47	18	-	8	45	12	19	17	17	11	33	32
OUT)	2%	2%	2%	4%	1%	-	1%	2%	6%	2%	2%	2%	2%	2%	2%

Q11 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Adults 18+	Total			Pa	rty Suppo	rt				Q	Likelihoo	od		Consi	itituency S	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted Total	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted Total	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Yes, eligible	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
	93%	100%	100%	100%	100%	95%	98%	81%	99%	100%	94%	92%	57%	91%	96%	90%
No – not eligible	173	_	2	-	-	13	13	144	20	11	9	14	124	69	54	50
	5%	-	0%	-	-	3%	2%	14%	1%	0%	2%	6%	35%	6%	4%	6%
Don't know (DO NOT READ	65	-	-	-	-	15	-	50	20	-	20	5	25	33	4	28
OUT)	2%	-	-	-	-	3%	-	5%	1%	-	4%	2%	7%	3%	0%	4%

Base : All Irish Voters	Total	Ger	ıder		Age		So	ocial Class	5		Regi	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Gender	'		<u>'</u>												
Male	1,545	1,545	-	495	577	473	656	783	106	428	419	407	292	941	604
	48%	100%	-	48%	49%	48%	50%	46%	52%	49%	50%	46%	48%	48%	48%
Female	1,657	-	1,657	533	604	519	656	904	96	447	411	484	315	1,002	655
	52%	-	100%	52%	51%	52%	50%	54%	48%	51%	50%	54%	52%	52%	52%
Age															
-34	1,029	495	533	1,029	-	-	424	551	54	294	286	283	166	644	384
	32%	32%	32%	100%	-	-	32%	33%	26%	34%	34%	32%	27%	33%	31%
35-54	1,181	577	604	-	1,181	-	546	576	59	320	315	315	231	717	465
	37%	37%	36%	-	100%	-	42%	34%	29%	37%	38%	35%	38%	37%	37%
55+	992	473	519	-	-	992	343	559	90	260	230	292	210	582	410
	31%	31%	31%	-	-	100%	26%	33%	45%	30%	28%	33%	35%	30%	33%
Social Class															
ABC1	1,313	656	656	424	546	343	1,313	-	-	473	307	377	155	826	487
	41%	42%	40%	41%	46%	35%	100%	-	-	54%	37%	42%	26%	43%	39%
C2DE	1,687	783	904	551	576	559	-	1,687	-	401	469	450	366	1,117	569
	53%	51%	55%	54%	49%	56%	-	100%	-	46%	57%	51%	60%	57%	45%
F	203	106	96	54	59	90	-	-	203	-	54	62	86	-	203
	6%	7%	6%	5%	5%	9%	-	-	100%	-	6%	7%	14%	-	16%
Region															
Dublin	874	428	447	294	320	260	473	401	-	874	-	-	-	874	-
	27%	28%	27%	29%	27%	26%	36%	24%	-	100%	-	-	-	45%	-
Lein-ster	830	419	411	286	315	230	307	469	54	-	830	-	-	378	452
	26%	27%	25%	28%	27%	23%	23%	28%	27%	-	100%	-	-	19%	36%
Mun-ster	890	407	484	283	315	292	377	450	62	-	-	890	-	485	405
	28%	26%	29%	28%	27%	29%	29%	27%	31%	-	-	100%	-	25%	32%

Base : All Irish Voters	Total	Gen	ıder		Age		Sc	ocial Class	S		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Conn/Ulster	607 19%	292 19%	315 19%	166 16%	231 20%	210 21%	155 12%	366 22%	86 43%	-	-	-	607 100%	206 11%	401 32%
	1370	1970	1970	1070	20 70	21 /0	12 /0	22 70	73 /0				100 /0	11 /0	J2 /0
Area	1		1												
Urban	1,943	941	1,002	644	717	582	826	1,117	-	874	378	485	206	1,943	-
	61%	61%	60%	63%	61%	59%	63%	66%	-	100%	46%	54%	34%	100%	-
Rural	1,259	604	655	384	465	410	487	569	203	-	452	405	401	-	1,259
	39%	39%	40%	37%	39%	41%	37%	34%	100%	-	54%	46%	66%	-	100%
Party Support															
Fianna Fail	496	234	262	180	108	208	145	294	57	83	100	142	171	243	253
	15%	15%	16%	17%	9%	21%	11%	17%	28%	10%	12%	16%	28%	12%	20%
Fine Gael	626	308	319	127	226	274	306	252	68	161	158	158	149	322	304
	20%	20%	19%	12%	19%	28%	23%	15%	33%	18%	19%	18%	25%	17%	24%
Labour Party	155	66	89	28	57	70	81	69	5	63	45	46	2	129	26
·	5%	4%	5%	3%	5%	7%	6%	4%	3%	7%	5%	5%	0%	7%	2%
Green Party	71	43	28	16	28	27	46	24	-	40	10	17	4	53	18
	2%	3%	2%	2%	2%	3%	4%	1%	-	5%	1%	2%	1%	3%	1%
Sinn Fein	503	285	218	188	210	105	153	346	3	135	187	87	95	358	145
	16%	18%	13%	18%	18%	11%	12%	21%	2%	15%	23%	10%	16%	18%	12%
Independent / Other	510	257	253	137	258	115	278	206	25	165	107	172	65	305	204
	16%	17%	15%	13%	22%	12%	21%	12%	12%	19%	13%	19%	11%	16%	16%
Don't Know / Would not	842	354	488	353	295	194	303	494	44	228	223	269	121	534	308
	26%	23%	29%	34%	25%	20%	23%	29%	22%	26%	27%	30%	20%	27%	24%
Likelihood															
Would vote	2,778	1,369	1,409	817	1,027	935	1,178	1,430	171	793	713	743	529	1,663	1,116
	87%	89%	85%	79%	87%	94%	90%	85%	84%	91%	86%	83%	87%	86%	89%
Would Def vote	2,357	1,198	1,159	619	908	830	1,015	1,182	161	633	601	650	474	1,365	993
	74%	78%	70%	60%	77%	84%	77%	70%	79%	72%	72%	73%	78%	70%	79%

Base : All Irish Voters	Total	Gen	ıder		Age		S	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Would Prob vote	421	171	250	199	118	104	163	248	10	160	112	93	55	298	123
	13%	11%	15%	19%	10%	11%	12%	15%	5%	18%	14%	11%	9%	15%	10%
Might/might not	208	82	126	103	88	17	67	123	18	36	60	68	45	130	78
	6%	5%	8%	10%	7%	2%	5%	7%	9%	4%	7%	8%	7%	7%	6%
Would not Vote	202	88	113	98	65	39	62	126	14	45	51	76	30	148	54
	6%	6%	7%	10%	5%	4%	5%	7%	7%	5%	6%	9%	5%	8%	4%
Consitituency Seats															
5 Seats	1,026	490	536	340	393	294	341	594	91	219	409	174	224	546	480
	32%	32%	32%	33%	33%	30%	26%	35%	45%	25%	49%	20%	37%	28%	38%
4 Seats	1,471	736	735	481	528	462	689	735	48	520	118	539	294	1,134	337
	46%	48%	44%	47%	45%	47%	52%	44%	23%	59%	14%	61%	48%	58%	27%
3 Seats	705	319	386	208	261	237	284	358	64	136	303	177	90	264	442
	22%	21%	23%	20%	22%	24%	22%	21%	31%	16%	36%	20%	15%	14%	35%
Marital Status															
Single	882	419	463	609	177	95	346	474	62	257	221	213	191	558	324
	28%	27%	28%	59%	15%	10%	26%	28%	31%	29%	27%	24%	31%	29%	26%
Married	1,663	872	791	241	815	607	806	753	104	485	440	425	314	979	684
	52%	56%	48%	23%	69%	61%	61%	45%	51%	56%	53%	48%	52%	50%	54%
Cohabiting	244	126	118	151	84	9	59	167	18	64	71	89	20	170	74
	8%	8%	7%	15%	7%	1%	5%	10%	9%	7%	9%	10%	3%	9%	6%
Widowed	221	58	163	-	9	211	59	143	19	33	51	79	58	122	99
	7%	4%	10%	-	1%	21%	4%	8%	9%	4%	6%	9%	10%	6%	8%
Seperated / Divorced	180	70	111	15	95	70	31	150	-	34	48	73	25	115	65
	6%	5%	7%	1%	8%	7%	2%	9%	-	4%	6%	8%	4%	6%	5%
Civil Partnership	12	-	12	12	-	-	12	-	-	-	-	12	-	-	12
	0%	-	1%	1%	-	-	1%	-	-	-	-	1%	-	-	1%

Base : All Irish Voters	Total	Ger	nder		Age		So	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Adults															
1	485	160	324	53	128	304	133	322	29	82	133	150	120	270	214
	15%	10%	20%	5%	11%	31%	10%	19%	15%	9%	16%	17%	20%	14%	17%
2	1,709	857	853	475	681	554	739	864	107	471	449	494	295	1,023	687
	53%	55%	51%	46%	58%	56%	56%	51%	53%	54%	54%	55%	49%	53%	55%
3	524	271	253	181	244	100	254	239	31	146	149	147	82	334	191
	16%	18%	15%	18%	21%	10%	19%	14%	15%	17%	18%	17%	14%	17%	15%
4	302	156	146	204	78	20	131	153	18	97	75	77	53	201	101
	9%	10%	9%	20%	7%	2%	10%	9%	9%	11%	9%	9%	9%	10%	8%
5	122	62	61	72	45	5	36	79	7	52	16	9	45	76	46
	4%	4%	4%	7%	4%	1%	3%	5%	3%	6%	2%	1%	7%	4%	4%
6	51	34	16	40	5	6	20	21	10	18	7	13	12	31	19
	2%	2%	1%	4%	0%	1%	2%	1%	5%	2%	1%	1%	2%	2%	2%
7+	5	5	-	5	-	-	-	5	-	5	-	-	-	5	-
	0%	0%	-	0%	-	-	-	0%	-	1%	-	-	-	0%	-
Don't Know	4	-	4	_	-	4	-	4	-	4	-	_	-	4	-
	0%	-	0%	-	-	0%	-	0%	-	0%	-	-	-	0%	-
Mean	2.39	2.50	2.28	2.91	2.36	1.87	2.44	2.34	2.49	2.59	2.29	2.26	2.42	2.43	2.31
Kids															
0	1,892	940	953	536	405	951	793	952	148	489	457	525	421	1,097	795
	59%	61%	57%	52%	34%	96%	60%	56%	73%	56%	55%	59%	69%	56%	63%
1	533	253	280	245	269	19	181	320	32	145	150	144	94	330	203
	17%	16%	17%	24%	23%	2%	14%	19%	16%	17%	18%	16%	16%	17%	16%
2	459	201	259	166	285	9	206	238	16	147	124	135	54	310	150
	14%	13%	16%	16%	24%	1%	16%	14%	8%	17%	15%	15%	9%	16%	12%
3	197	100	98	55	136	7	94	104	-	47	78	45	27	126	71
	6%	6%	6%	5%	12%	1%	7%	6%	-	5%	9%	5%	4%	6%	6%

Base : All Irish Voters	Total	Gen	der		Age		S	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
4	77	35	42	24	53	_	29	42	7	17	17	32	11	45	32
	2%	2%	3%	2%	4%	-	2%	2%	3%	2%	2%	4%	2%	2%	3%
5	22	8	14	2	17	3	11	11	_	18	_	4	_	18	4
	1%	1%	1%	0%	1%	0%	1%	1%	-	2%	-	0%	-	1%	0%
6	13	8	5	_	13	_	_	13	_	8	_	5	_	13	_
	0%	0%	0%	-	1%	-	-	1%	-	1%	-	1%	-	1%	-
7+	4	_	4	_	4	_	_	4	_	_	4	_	_	_	4
	0%	-	0%	-	0%	-	-	0%	-	-	0%	-	-	-	0%
Don't Know	4	_	4	_	_	4	_	4	_	4	_	_	_	4	_
	0%	-	0%	-	-	0%	-	0%	-	0%	-	-	-	0%	-
Mean	0.80	0.77	0.84	0.83	1.40	0.07	0.79	0.85	0.45	0.90	0.88	0.82	0.54	0.86	0.71
Work															
Working - Full Time	1,161	715	446	446	553	162	663	433	65	295	316	355	196	658	503
	36%	46%	27%	43%	47%	16%	51%	26%	32%	34%	38%	40%	32%	34%	40%
Working - Part Time	359	104	255	140	156	63	130	217	12	101	94	81	84	230	129
	11%	7%	15%	14%	13%	6%	10%	13%	6%	12%	11%	9%	14%	12%	10%
Self-Employed	161	133	28	23	86	52	47	65	49	39	27	36	58	76	85
	5%	9%	2%	2%	7%	5%	4%	4%	24%	4%	3%	4%	10%	4%	7%
Unemployed	270	209	61	116	115	39	35	225	10	82	75	83	31	190	79
	8%	14%	4%	11%	10%	4%	3%	13%	5%	9%	9%	9%	5%	10%	6%
Home Duties	564	17	547	133	257	174	135	400	28	154	189	149	72	347	217
	18%	1%	33%	13%	22%	18%	10%	24%	14%	18%	23%	17%	12%	18%	17%
Retired	512	274	238	-	10	502	181	300	31	135	108	145	124	322	191
	16%	18%	14%	-	1%	51%	14%	18%	15%	15%	13%	16%	20%	17%	15%
Student, not employed	117	67	49	113	4	-	83	30	3	53	14	30	19	87	30
• • •	4%	4%	3%	11%	0%	_	6%	2%	2%	6%	2%	3%	3%	4%	2%

	Total	Gen	ıder		Age		So	ocial Class			Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,202	1,545	1,657	1,029	1,181	992	1,313	1,687	203	874	830	890	607	1,943	1,259
Unweighted	918	437	481	245	341	332	444	430	44	250	255	248	165	594	324
Student, working part-time	59	26	33	59	-	-	38	16	5	16	6	13	23	33	26
	2%	2%	2%	6%	-	-	3%	1%	2%	2%	1%	1%	4%	2%	2%
Income Earners															
One	1,214	584	630	338	524	352	436	689	89	340	297	332	246	794	420
	38%	38%	38%	33%	44%	35%	33%	41%	44%	39%	36%	37%	41%	41%	33%
Two	1,084	567	517	385	493	205	659	359	65	279	283	300	221	574	510
	34%	37%	31%	37%	42%	21%	50%	21%	32%	32%	34%	34%	36%	30%	41%
Three	163	85	78	115	19	28	48	98	17	54	54	17	37	95	68
	5%	5%	5%	11%	2%	3%	4%	6%	8%	6%	7%	2%	6%	5%	5%
Four	87	35	51	57	17	13	32	45	10	41	15	15	16	69	17
	3%	2%	3%	6%	1%	1%	2%	3%	5%	5%	2%	2%	3%	4%	1%
None working at moment	655	275	380	132	128	394	138	495	22	161	181	226	87	412	243
	20%	18%	23%	13%	11%	40%	10%	29%	11%	18%	22%	25%	14%	21%	19%
Internet Access			<u> </u>												
Yes - Broadband	2,555	1,231	1,324	957	1,050	548	1,202	1,226	127	792	734	626	403	1,661	894
	80%	80%	80%	93%	89%	55%	92%	73%	63%	91%	88%	70%	66%	85%	71%
Yes - Other Connection	117	78	39	44	54	20	17	86	14	2	0	68	47	25	92
	4%	5%	2%	4%	5%	2%	1%	5%	7%	0%	0%	8%	8%	1%	7%
No	530	237	293	28	77	424	94	374	62	81	96	196	157	258	272
	17%	15%	18%	3%	7%	43%	7%	22%	31%	9%	12%	22%	26%	13%	22%
CWE															
Yes	2,043	1,234	809	488	824	731	833	1,103	107	513	503	597	430	1,241	803
	64%	80%	49%	47%	70%	74%	63%	65%	53%	59%	61%	67%	71%	64%	64%
No	1,159	311	847	540	357	261	480	584	95	362	327	293	177	703	456
				53%	30%	26%	37%	35%	47%	41%	39%	33%	29%	36%	36%

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Gender																
Male	1,545	234	308	66	43	285	257	354	1,369	1,198	171	82	88	490	736	319
	48%	47%	49%	43%	60%	57%	50%	42%	49%	51%	41%	39%	44%	48%	50%	45%
Female	1,657	262	319	89	28	218	253	488	1,409	1,159	250	126	113	536	735	386
	52%	53%	51%	57%	40%	43%	50%	58%	51%	49%	59%	61%	56%	52%	50%	55%
Age																
-34	1,029	180	127	28	16	188	137	353	817	619	199	103	98	340	481	208
	32%	36%	20%	18%	23%	37%	27%	42%	29%	26%	47%	49%	49%	33%	33%	29%
35-54	1,181	108	226	57	28	210	258	295	1,027	908	118	88	65	393	528	261
	37%	22%	36%	37%	39%	42%	51%	35%	37%	39%	28%	42%	32%	38%	36%	37%
55+	992	208	274	70	27	105	115	194	935	830	104	17	39	294	462	237
	31%	42%	44%	45%	38%	21%	22%	23%	34%	35%	25%	8%	19%	29%	31%	
Social Class																
ABC1	1,313	145	306	81	46	153	278	303	1,178	1,015	163	67	62	341	689	284
	41%	29%	49%	52%	65%	30%	55%	36%	42%	43%	39%	32%	31%	33%	47%	40%
C2DE	1,687	294	252	69	24	346	206	494	1,430	1,182	248	123	126	594	735	358
	53%	59%	40%	45%	35%	69%	41%	59%	51%	50%	59%	59%	63%	58%	50%	51%
F	203	57	68	5	-	3	25	44	171	161	10	18	14	91	48	64
	6%	12%	11%	3%	-	1%	5%	5%	6%	7%	2%	9%	7%	9%	3%	9%
Region									<u> </u>							
Dublin	874	83	161	63	40	135	165	228	793	633	160	36	45	219	520	136
	27%	17%	26%	40%	56%	27%	32%	27%	29%	27%	38%	17%	22%	21%	35%	19%
Lein-ster	830	100	158	45	10	187	107	223	713	601	112	60	51	409	118	303
	26%	20%	25%	29%	14%	37%	21%	27%	26%	25%	27%	29%	25%	40%	8%	43%
Mun-ster	890	142	158	46	17	87	172	269	743	650	93	68	76	174	539	177
	28%	29%	25%	30%	24%	17%	34%	32%	27%	28%	22%	32%	38%	17%	37%	25%

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likeliho	od		Consi	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Conn/Ulster	607 19%	171 34%	149 24%	2 1%	4 6%	95 19%	65 13%	121 14%	529 19%	474 20%	55 13%	45 21%	30 15%	224 22%	294 20%	90 13%
Area																
Urban	1,943	243	322	129	53	358	305	534	1,663	1,365	298	130	148	546	1,134	264
	61%	49%	51%	83%	74%	71%	60%	63%	60%	58%	71%	63%	73%	53%	77%	37%
Rural	1,259	253	304	26	18	145	204	308	1,116	993	123	78	54	480	337	442
	39%	51%	49%	17%	26%	29%	40%	37%	40%	42%	29%	37%	27%	47%	23%	63%
Party Support	1	1												1		
Fianna Fail	496 15%	496 100%	-	-	-	-	-	-	470 17%	412 17%	58 14%	16 8%			210 14%	142 20%
Fine Gael	626	-	626	-	-	-	-	-	614	598	17	10	3	121	390	115
	20%	-	100%	-	-	-	-	-	22%	25%	4%	5%	1%	12%	27%	16%
Labour Party	155	_	-	155	-	-	-	-	150	138	11	5	-	45	88	22
	5%	-	-	100%	-	-	-	-	5%	6%	3%	2%	-	4%	6%	3%
Green Party	71	-	-	-	71	-	-	-	71	61	10	-	-	18	53	-
	2%	-	-	-	100%	-	-	-	3%	3%	2%	-	-	2%	4%	-
Sinn Fein	503	-	-	-	-	503	-	-	472	383	89	29	2	188	177	139
	16%	-	-	-	-	100%	-	-	17%	16%	21%	14%	1%	18%	12%	20%
Independent / Other	510	-	-	-	-	-	510	-	457	402	55	37	16	167	250	93
	16%	-	-	-	-	-	100%	-	16%	17%	13%	18%	8%	16%	17%	13%
Don't Know / Would not	842	-	-	-	-	-	-	842	545	364	181	112	171	344	303	195
	26%	-	-	-	-	-	-	100%	20%	15%	43%	54%	85%	34%	21%	28%
Likelihood	1	1												1		
Would vote	2,778	470	614	150	71	472	457	545	2,778	2,357	421	-	-	842	1,298	639
	87%	95%	98%	97%	100%	94%	90%	65%	100%	100%	100%	-	-	82%	88%	91%
Would Def vote	2,357	412	598	138	61	383	402	364	2,357	2,357	-	-	-	637	1,158	562
	74%	83%	95%	89%	85%	76%	79%	43%	85%	100%	-	-	-	62%	79%	80%

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	9 Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Would Prob vote	421	58	17	11	10	89	55	181	421	-	421	-	-	205	140	77
	13%	12%	3%	7%	15%	18%	11%	21%	15%	-	100%	-	-	20%	10%	11%
Might/might not	208	16	10	5	_	29	37	112	_	_	_	208	-	119	73	16
	6%	3%	2%	3%	-	6%	7%	13%	-	-	-	100%	-	12%	5%	2%
Would not Vote	202	9	3	-	-	2	16	171	_	-	_	-	202	58	96	47
	6%	2%	0%	-	-	0%	3%	20%	-	-	-	-	100%	6%	7%	7%
Consitituency Seats																
5 Seats	1,026	144	121	45	18	188	167	344	842	637	205	119	58	1,026	-	-
	32%	29%	19%	29%	26%	37%	33%	41%	30%	27%	49%	57%	29%	100%	-	-
4 Seats	1,471	210	390	88	53	177	250	303	1,298	1,158	140	73	96	_	1,471	-
	46%	42%	62%	57%	74%	35%	49%	36%	47%	49%	33%	35%	48%	-	100%	-
3 Seats	705	142	115	22	-	139	93	195	639	562	77	16	47	_	-	705
	22%	29%	18%	14%	-	28%	18%	23%	23%	24%	18%	8%	23%	-	-	100%
Marital Status																
Single	882	138	127	38	19	163	98	297	705	534	171	87	82	287	428	167
	28%	28%	20%	25%	27%	32%	19%	35%	25%	23%	41%	42%	41%	28%	29%	24%
Married	1,663	230	350	88	52	224	321	399	1,515	1,338	177	60	85	490	776	397
	52%	46%	56%	57%	73%	44%	63%	47%	55%	57%	42%	29%	42%	48%	53%	56%
Cohabiting	244	37	58	17	-	56	31	44	193	174	19	24	24	107	96	41
	8%	7%	9%	11%	-	11%	6%	5%	7%	7%	4%	12%	12%	10%	7%	6%
Widowed	221	70	65	6	-	11	15	54	206	164	42	7	7	66	90	65
	7%	14%	10%	4%	-	2%	3%	6%	7%	7%	10%	4%	4%	6%	6%	9%
Seperated / Divorced	180	21	27	5	-	49	31	48	159	147	12	18	3	76	70	35
	6%	4%	4%	3%	-	10%	6%	6%	6%	6%	3%	9%	2%	7%	5%	5%
Civil Partnership	12	_	-	-	-	-	12	-	_	-	-	12	-	_	12	
	0%	-	-	-	-	-	2%	-	-	-	-	6%	-	-	1%	-

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q) Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Adults																
1	485		115	26	4	77	28	124	430	358	72	40	15		172	132
	15%	22%	18%	17%	6%	15%	5%	15%	15%	15%	17%	19%	7%	18%	12%	19%
2	1,709	239	339	95	54	229	304	449	1,501	1,287	214	99	107	538	811	361
	53%	48%	54%	61%	77%	45%	60%	53%	54%	55%	51%	48%	53%	52%	55%	51%
3	524	46	96	28	8	122	93	130	459	398	61	31	30	164	248	112
	16%	9%	15%	18%	12%	24%	18%	15%	17%	17%	14%	15%	15%	16%	17%	16%
4	302	54	51	5	-	47	51	94	238	186	53	34	23	92	154	56
	9%	11%	8%	3%	-	9%	10%	11%	9%	8%	12%	17%	11%	9%	10%	8%
5	122	28	18	1	-	20	25	31	104	82	22	4	15	37	56	29
	4%	6%	3%	1%	-	4%	5%	4%	4%	3%	5%	2%	7%	4%	4%	4%
6	51	13	7	-	-	9	9	13	38	38	-	_	13	14	26	10
	2%	3%	1%	-	-	2%	2%	2%	1%	2%	-	-	6%	1%	2%	1%
7+	5	5	-	-	-	-	-	-	5	5	-	-	-	-	-	5
	0%	1%	-	-	-	-	-	-	0%	0%	-	-	-	-	-	1%
Don't Know	4	-	-	-	4	-	-	-	4	4	-	-	-	-	4	-
	0%	-	-	-	6%	-	-	-	0%	0%	-	-	-	-	0%	-
Mean	2.39	2.41	2.26	2.10	2.06	2.46	2.55	2.40	2.36	2.35	2.38	2.34	2.78	2.33	2.45	2.35
Kids	1													T.		
0	1,892		415	116	32	251	287	444	1,668	1,442	226	113	105	573	904	416
	59%	70%	66%	75%	46%	50%	56%	53%	60%	61%	54%	54%	52%	56%	61%	59%
1	533	63	93	7	9	103	88	169	444	349	95	47	36	222	212	99
	17%	13%	15%	5%	13%	20%	17%	20%	16%	15%	23%	23%	18%	22%	14%	14%
2	459	42	83	11	14	79	87	142	377	322	55	31	51	118	218	123
	14%	8%	13%	7%	20%	16%	17%	17%	14%	14%	13%	15%	25%	11%	15%	17%
3	197	35	17	16	8	50	14	58	178	149	29	8	9	62	90	45
	6%	7%	3%	10%	11%	10%	3%	7%	6%	6%	7%	4%	5%	6%	6%	6%

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
4	77	9	15	4	-	9	28	12	74	71	3	3	-	35	31	11
	2%	2%	2%	3%	-	2%	6%	1%	3%	3%	1%	2%	-	3%	2%	2%
5	22	_	4	-	3	7	-	8	22	16	6	-	-	8	3	11
	1%	-	1%	-	4%	1%	-	1%	1%	1%	1%	-	-	1%	0%	2%
6	13	-	-	-	-	4	5	4	8	4	4	5	-	8	5	-
	0%	-	-	-	-	1%	1%	0%	0%	0%	1%	3%	-	1%	0%	-
7+	4	_	-	-	-	-	-	4	4	-	4	-	-	-	4	-
	0%	-	-	-	-	-	-	0%	0%	-	1%	-	-	-	0%	-
Don't Know	4	-	-	-	4	-	-	-	4	4	-	-	-	-	4	-
	0%	-	-	-	6%	-	-	-	0%	0%	-	-	-	-	0%	-
Mean	0.80	0.58	0.62	0.62	1.13	1.00	0.88	0.91	0.80	0.78	0.91	0.87	0.82	0.85	0.76	0.82
Work	1	1												1		
Working - Full Time	1,161		231	40	37	215	236	245	,	878	134	107	38	1	549	262
	36%	32%	37%	26%	52%	43%	46%	29%	36%	37%	32%	51%	19%	34%	37%	37%
Working - Part Time	359	52	58	19	6	69	46	111	280	238	42	32	40	109	207	44
	11%	10%	9%	12%	8%	14%	9%	13%	10%	10%	10%	15%	20%	11%	14%	6%
Self-Employed	161	28	42	6	4	13	43	24	146	137	10	2	12	71	71	19
	5%	6%	7%	4%	6%	3%	8%	3%	5%	6%	2%	1%	6%	7%	5%	3%
Unemployed	270	36	26	19	8	67	32	82	216	195	21	25	29	79	110	80
	8%	7%	4%	12%	11%	13%	6%	10%	8%	8%	5%	12%	14%	8%	8%	11%
Home Duties	564	63	82	25	5	94	88	206	493	364	129	28	43	227	187	150
	18%	13%	13%	16%	7%	19%	17%	24%	18%	15%	31%	13%	21%	22%	13%	21%
Retired	512	118	162	40	11	33	44	105	484	429	55	7	19	153	241	118
	16%	24%	26%	26%	15%	7%	9%	12%	17%	18%	13%	4%	10%	15%	16%	17%
Student, not employed	117	14	19	7	-	6	18	53	91	66	26	5	20	22	67	27
	4%	3%	3%	4%	-	1%	4%	6%	3%	3%	6%	2%	10%	2%	5%	4%

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,202	496	626	155	71	503	510	842	2,778	2,357	421	208	202	1,026	1,471	705
Unweighted	918	135	187	51	16	140	155	234	799	684	115	58	56	293	424	201
Student, working part-time	59		8	-	-	6	3	16	56	51	5	2	-	14	39	6
	2%	5%	1%	-	-	1%	1%	2%	2%	2%	1%	1%	-	1%	3%	1%
Income Earners									1							
One	1,214	157	254	52	26	212	189	324	1,055	903	152	90	69	403	595	216
	38%	32%	41%	34%	36%	42%	37%	38%	38%	38%	36%	43%	34%	39%	40%	31%
Two	1,084	172	192	46	33	128	214	301	948	817	131	65	66	296	538	250
	34%	35%	31%	29%	46%	25%	42%	36%	34%	35%	31%	31%	33%	29%	37%	35%
Three	163	24	31	_	_	39	10	58	130	97	33	10	15	82	54	28
	5%		5%	-	-	8%	2%	7%	5%	4%	8%	5%	7%	8%	4%	4%
Four	87	6	7	_	_	20	32	22	52	45	7	19	16	37	37	12
	3%		1%	-	-	4%	6%	3%	2%	2%	2%	9%	8%	4%	3%	2%
None working at moment	655	137	143	57	12	104	64	137	594	496	98	24	36	209	246	200
3	20%	1	23%	37%	17%	21%	13%	16%	21%	21%	23%	11%	18%	20%	17%	28%
Internet Access																
Yes - Broadband	2,555	323	450	137	63	445	455	681	2,216	1,875	342	161	165	799	1,206	550
	80%	65%	72%	89%	89%	89%	89%	81%	80%	80%	81%	77%	82%	78%	82%	78%
Yes - Other Connection	117	22	32	6	-	13	11	33	86	77	9	19	12	43	59	14
	4%	4%	5%	4%	-	3%	2%	4%	3%	3%	2%	9%	6%	4%	4%	2%
No	530	151	144	11	8	45	44	127	476	405	71	28	24	184	206	141
	17%	30%	23%	7%	11%	9%	9%	15%	17%	17%	17%	14%	12%	18%	14%	20%
CWE																
Yes	2,043	317	439	106	56	325	339	462	1,800	1,574	227	140	99	677	972	394
	64%	64%	70%	68%	79%	65%	67%	55%	65%	67%	54%	67%	49%	66%	66%	56%
No	1,159	179	188	49	15	178	170	380	978	784	195	68	103	349	499	311
	36%	1	30%	32%	21%	35%	33%	45%	35%	33%	46%	33%	51%	34%	34%	44%

Base : All Irish Adults 18+	Total	Ger	nder		Age		So	ocial Class	5		Regi	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Gender															
Male	1,685	1,685	-	573	637	475	718	848	119	489	463	429	305	1,024	662
	49%	100%	-	49%	50%	48%	51%	47%	55%	50%	52%	46%	49%	49%	50%
Female	1,755	-	1,755	593	638	523	692	966	96	497	431	508	319	1,080	675
	51%	-	100%	51%	50%	52%	49%	53%	45%	50%	48%	54%	51%	51%	50%
Age															
-34	1,166	573	593	1,166	-	-	492	608	66	357	321	314	173	731	435
	34%	34%	34%	100%	-	-	35%	34%	31%	36%	36%	34%	28%	35%	33%
35-54	1,275	637	638	_	1,275	-	570	647	59	363	342	330	240	784	491
	37%	38%	36%	-	100%	-	40%	36%	27%	37%	38%	35%	39%	37%	37%
55+	998	475	523	-	-	998	349	559	90	266	230	292	210	588	410
	29%	28%	30%	-	-	100%	25%	31%	42%	27%	26%	31%	34%	28%	31%
Social Class															
ABC1	1,410	718	692	492	570	349	1,410	-	-	521	330	397	163	898	512
	41%	43%	39%	42%	45%	35%	100%	-	-	53%	37%	42%	26%	43%	38%
C2DE	1,815	848	966	608	647	559	-	1,815	-	465	497	477	375	1,205	609
	53%	50%	55%	52%	51%	56%	-	100%	-	47%	56%	51%	60%	57%	46%
F	215	119	96	66	59	90	-	-	215	-	66	62	86	-	215
	6%	7%	5%	6%	5%	9%	-	-	100%	-	7%	7%	14%	-	16%
Region														i	
Dublin	986	489	497	357	363	266	521	465	-	986	-	-	-	986	-
	29%	29%	28%	31%	28%	27%	37%	26%	-	100%	-	-	-	47%	-
Lein-ster	894	463	431	321	342	230	330	497	66	-	894	-	-	397	497
	26%	27%	25%	28%	27%	23%	23%	27%	31%	-	100%	-	-	19%	37%
Mun-ster	936	429	508	314	330	292	397	477	62	-	-	936	-	509	427
	27%	25%	29%	27%	26%	29%	28%	26%	29%	-	-	100%	-	24%	32%

Base : All Irish Adults 18+	Total	Ger	ıder		Age		So	ocial Class	5		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Conn/Ulster	624 18%	305 18%	319 18%	173 15%	240 19%	210 21%	163 12%	375 21%	86 40%	-	-	-	624 100%	212 10%	412 31%
Area															
Urban	2,104	1,024	1,080	731	784	588	898	1,205	_	986	397	509	212	2,104	_
	61%	61%	62%	63%	61%	59%	64%	66%	-	100%	44%	54%	34%	100%	-
Rural	1,336	662	675	435	491	410	512	609	215	-	497	427	412	-	1,336
	39%	39%	38%	37%	39%	41%	36%	34%	100%	-	56%	46%	66%	-	100%
Party Support										i					
Fianna Fail	496	234	262	180	108	208	145	294	57	83	100	142	171	243	253
	14%	14%	15%	15%	8%	21%	10%	16%	27%	8%	11%	15%	27%	12%	19%
Fine Gael	629	310	319	129	226	274	309	252	68	161	158	160	149	325	304
	18%	18%	18%	11%	18%	27%	22%	14%	31%	16%	18%	17%	24%	15%	23%
Labour Party	155	66	89	28	57	70	81	69	5	63	45	46	2	129	26
	5%	4%	5%	2%	4%	7%	6%	4%	2%	6%	5%	5%	0%	6%	2%
Green Party	71	43	28	16	28	27	46	24	-	40	10	17	4	53	18
	2%	3%	2%	1%	2%	3%	3%	1%	-	4%	1%	2%	1%	3%	1%
Sinn Fein	531	305	226	212	214	105	163	353	16	135	211	91	95	364	167
	15%	18%	13%	18%	17%	10%	12%	19%	7%	14%	24%	10%	15%	17%	12%
Independent / Other	522	259	263	147	258	117	287	210	25	171	107	179	65	313	209
	15%	15%	15%	13%	20%	12%	20%	12%	12%	17%	12%	19%	10%	15%	16%
Don't Know / Would not	1,036	469	567	453	385	198	380	612	44	334	263	301	138	678	358
	30%	28%	32%	39%	30%	20%	27%	34%	21%	34%	29%	32%	22%	32%	27%
Likelihood										1					
Would vote	2,818	1,399	1,418	849	1,032	937	1,185	1,450	183	807	726	753	532	1,679	1,138
	82%	83%	81%	73%	81%	94%	84%	80%	85%	82%	81%	80%	85%	80%	85%
Would Def vote	2,368	1,206	1,162	625	911	833	1,022	1,185	161	642	601	652	474	1,376	993
	69%	72%	66%	54%	71%	83%	72%	65%	75%	65%	67%	70%	76%	65%	74%

Base : All Irish Adults 18+	Total	Ger	ıder		Age		So	ocial Class	ì		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Would Prob vote	450	194	256	224	121	104	163	264	22	166	125	101	58	304	146
	13%	11%	15%	19%	10%	10%	12%	15%	10%	17%	14%	11%	9%	14%	11%
Might/might not	227	96	131	117	93	17	75	134	18	36	74	73	45	136	91
	7%	6%	7%	10%	7%	2%	5%	7%	9%	4%	8%	8%	7%	6%	7%
Would not Vote	351	177	174	177	131	43	121	216	14	140	72	102	36	274	77
	10%	10%	10%	15%	10%	4%	9%	12%	6%	14%	8%	11%	6%	13%	6%
Consitituency Seats															
5 Seats	1,128	536	591	379	455	294	372	664	91	278	440	183	227	636	492
	33%	32%	34%	32%	36%	29%	26%	37%	42%	28%	49%	19%	36%	30%	37%
4 Seats	1,529	761	768	517	544	468	722	760	48	540	120	565	303	1,173	356
	44%	45%	44%	44%	43%	47%	51%	42%	22%	55%	13%	60%	49%	56%	27%
3 Seats	783	388	395	270	277	237	316	391	76	167	334	189	93	295	488
	23%	23%	23%	23%	22%	24%	22%	22%	35%	17%	37%	20%	15%	14%	37%
Marital Status															
Single	990	486	503	700	194	95	384	531	74	309	252	235	194	630	359
	29%	29%	29%	60%	15%	10%	27%	29%	35%	31%	28%	25%	31%	30%	27%
Married	1,763	933	830	268	882	613	856	803	104	545	454	443	320	1,056	707
	51%	55%	47%	23%	69%	61%	61%	44%	48%	55%	51%	47%	51%	50%	53%
Cohabiting	264	135	129	171	84	9	68	178	18	64	87	89	24	175	89
	8%	8%	7%	15%	7%	1%	5%	10%	8%	6%	10%	9%	4%	8%	7%
Widowed	221	58	163	-	9	211	59	143	19	33	51	79	58	122	99
	6%	3%	9%	-	1%	21%	4%	8%	9%	3%	6%	8%	9%	6%	7%
Seperated / Divorced	191	73	117	15	105	70	31	160	-	34	50	78	28	121	70
	6%	4%	7%	1%	8%	7%	2%	9%	-	3%	6%	8%	5%	6%	5%
Civil Partnership	12	-	12	12	-	-	12	-	-	-	-	12	-	-	12
	0%	-	1%	1%	-	-	1%	-	-	-	-	1%	-	-	1%

Base : All Irish Adults 18+	Total	Ger	nder		Age		So	ocial Class	5		Reg	ion		Are	 ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Adults															
1	508	169	339	66	138	304	136	342	29	91	136	159	122	286	222
	15%	10%	19%	6%	11%	30%	10%	19%	14%	9%	15%	17%	20%	14%	17%
2	1,847	950	897	537	754	556	803	937	107	526	492	519	310	1,110	737
	54%	56%	51%	46%	59%	56%	57%	52%	50%	53%	55%	55%	50%	53%	55%
3	565	292	273	207	255	103	279	255	31	172	154	157	82	367	198
	16%	17%	16%	18%	20%	10%	20%	14%	14%	17%	17%	17%	13%	17%	15%
4	317	171	146	219	78	20	133	153	31	100	88	77	53	203	114
	9%	10%	8%	19%	6%	2%	9%	8%	14%	10%	10%	8%	9%	10%	9%
5	122	62	61	72	45	5	36	79	7	52	16	9	45	76	46
	4%	4%	3%	6%	4%	1%	3%	4%	3%	5%	2%	1%	7%	4%	3%
6	53	37	16	43	5	6	23	21	10	18	7	15	12	34	19
	2%	2%	1%	4%	0%	1%	2%	1%	5%	2%	1%	2%	2%	2%	1%
7+	24	5	19	24	-	-	-	24	-	24	-	-	-	24	-
	1%	0%	1%	2%	-	-	-	1%	-	2%	-	-	-	1%	-
Don't Know	4	-	4	_	-	4	-	4	-	4	-	-	-	4	-
	0%	-	0%	-	-	0%	-	0%	-	0%	-	-	-	0%	-
Mean	2.40	2.49	2.32	2.93	2.34	1.88	2.43	2.36	2.58	2.64	2.30	2.26	2.40	2.46	2.31
Kids															
0	2,050	1,035	1,015	641	452	957	845	1,045	160	565	505	545	434	1,200	850
	60%	61%	58%	55%	35%	96%	60%	58%	75%	57%	57%	58%	70%	57%	64%
1	555	271	284	263	273	19	192	332	32	148	153	155	98	337	218
	16%	16%	16%	23%	21%	2%	14%	18%	15%	15%	17%	17%	16%	16%	16%
2	510	228	282	178	323	9	235	258	16	174	133	149	54	353	157
	15%	14%	16%	15%	25%	1%	17%	14%	7%	18%	15%	16%	9%	17%	12%
3	203	100	103	55	141	7	96	106	-	49	81	45	27	131	71
	6%	6%	6%	5%	11%	1%	7%	6%	-	5%	9%	5%	4%	6%	5%

Base : All Irish Adults 18+	Total	Ger	ider		Age		S	ocial Class	;		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
4	80	35	44	27	53	-	31	42	7	19	17	32	11	47	32
	2%	2%	3%	2%	4%	-	2%	2%	3%	2%	2%	3%	2%	2%	2%
5	22	8	14	2	17	3	11	11	-	18	-	4	-	18	4
	1%	1%	1%	0%	1%	0%	1%	1%	-	2%	-	0%	-	1%	0%
6	13	8	5	_	13	-	-	13	-	8	-	5	-	13	-
	0%	0%	0%	-	1%	-	-	1%	-	1%	-	1%	-	1%	-
7+	4	-	4	-	4	-	-	4	-	-	4	-	-	-	4
	0%	-	0%	-	0%	-	-	0%	-	-	0%	-	-	-	0%
Don't Know	4	-	4	-	-	4	_	4	-	4	-	-	-	4	-
	0%	-	0%	-	-	0%	-	0%	-	0%	-	-	-	0%	-
Mean	0.79	0.75	0.83	0.77	1.37	0.07	0.80	0.83	0.43	0.87	0.85	0.82	0.53	0.86	0.69
Work															
Working - Full Time	1,266	785	481	506	594	166	710	479	77	343	358	363	203	721	545
	37%	47%	27%	43%	47%	17%	50%	26%	36%	35%	40%	39%	33%	34%	41%
Working - Part Time	380	112	267	150	166	63	137	231	12	112	96	85	86	244	136
	11%	7%	15%	13%	13%	6%	10%	13%	6%	11%	11%	9%	14%	12%	10%
Self-Employed	178	150	28	30	95	52	55	74	49	39	35	42	62	80	98
	5%	9%	2%	3%	7%	5%	4%	4%	23%	4%	4%	4%	10%	4%	7%
Unemployed	300	226	75	128	133	39	44	247	10	82	87	98	34	213	88
	9%	13%	4%	11%	10%	4%	3%	14%	5%	8%	10%	10%	5%	10%	7%
Home Duties	582	20	562	136	272	174	143	411	28	172	189	149	72	365	217
	17%	1%	32%	12%	21%	17%	10%	23%	13%	17%	21%	16%	12%	17%	16%
Retired	515	277	238	-	10	504	183	300	31	138	108	145	124	324	191
	15%	16%	14%	-	1%	50%	13%	17%	15%	14%	12%	15%	20%	15%	14%
Student, not employed	159	88	70	155	4	-	99	56	3	86	14	39	19	122	37
	5%	5%	4%	13%	0%	_	7%	3%	2%	9%	2%	4%	3%	6%	3%

Base : All Irish Adults 18+	Total	Ger	ıder		Age		So	ocial Class	1		Reg	ion		Are	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted	3,440	1,685	1,755	1,166	1,275	998	1,410	1,815	215	986	894	936	624	2,104	1,336
Unweighted	970	466	504	273	363	334	470	455	45	271	270	259	170	631	339
Student, working part-time	61	28	33	61	-	-	41	16	5	16	6	16	23	36	26
	2%	2%	2%	5%	-	-	3%	1%	2%	2%	1%	2%	4%	2%	2%
Income Earners															
One	1,300	641	659	386	562	352	473	738	89	389	308	344	259	859	441
	38%	38%	38%	33%	44%	35%	34%	41%	41%	39%	34%	37%	41%	41%	33%
Two	1,187	629	558	435	541	211	715	407	65	322	313	327	225	638	549
	35%	37%	32%	37%	42%	21%	51%	22%	30%	33%	35%	35%	36%	30%	41%
Three	178	97	81	131	19	28	51	98	29	54	70	17	37	98	80
	5%	6%	5%	11%	2%	3%	4%	5%	13%	5%	8%	2%	6%	5%	6%
Four	89	38	51	60	17	13	35	45	10	41	15	18	16	72	17
	3%	2%	3%	5%	1%	1%	2%	2%	5%	4%	2%	2%	3%	3%	1%
None working at moment	686	280	406	156	136	394	138	526	22	180	188	230	87	438	248
	20%	17%	23%	13%	11%	39%	10%	29%	10%	18%	21%	25%	14%	21%	19%
Internet Access															
Yes - Broadband	2,757	1,354	1,403	1,085	1,120	552	1,293	1,325	139	901	790	653	413	1,804	954
	80%	80%	80%	93%	88%	55%	92%	73%	65%	91%	88%	70%	66%	86%	71%
Yes - Other Connection	136	90	47	48	68	20	22	101	14	2	3	78	53	33	103
	4%	5%	3%	4%	5%	2%	2%	6%	6%	0%	0%	8%	9%	2%	8%
No	547	242	304	33	87	427	96	388	62	83	101	205	157	267	280
	16%	14%	17%	3%	7%	43%	7%	21%	29%	8%	11%	22%	25%	13%	21%
CWE										<u> </u>					
Yes	2,170	1,312	858	553	881	737	883	1,180	107	554	554	615	447	1,315	856
	63%	78%	49%	47%	69%	74%	63%	65%	50%	56%	62%	66%	72%	62%	64%
No	1,270	373	897	614	395	261	527	635	108	432	339	321	177	789	480
	37%	22%	51%	53%	31%	26%	37%	35%	50%	44%	38%	34%	28%	38%	36%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q	Likelihoo	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Gender																
Male	1,685	234	310	66	43	305	259	469	1,399	1,206	194	96	177	536	761	388
	49%	47%	49%	43%	60%	57%	50%	45%	50%	51%	43%	42%	50%	48%	50%	50%
Female	1,755	262	319	89	28	226	263	567	1,418	1,162	256	131	174	591	768	395
	51%	53%	51%	57%	40%	43%	50%	55%	50%	49%	57%	58%	50%	52%	50%	50%
Age																
-34	1,166	180	129	28	16	212	147	453	849	625	224	117	177	379	517	270
	34%	36%	21%	18%	23%	40%	28%	44%	30%	26%	50%	51%	50%	34%	34%	34%
35-54	1,275	108	226	57	28	214	258	385	1,032	911	121	93	131	455	544	277
	37%	22%	36%	37%	39%	40%	49%	37%	37%	38%	27%	41%	37%	40%	36%	35%
55+	998	208	274	70	27	105	117	198	937	833	104	17	43	294	468	237
	29%	42%	44%	45%	38%	20%	22%	19%	33%	35%	23%	8%	12%	26%	31%	30%
Social Class																
ABC1	1,410	145	309	81	46	163	287	380	1,185	1,022	163	75	121	372	722	316
	41%	29%	49%	52%	65%	31%	55%	37%	42%	43%	36%	33%	35%	33%	47%	40%
C2DE	1,815	294	252	69	24	353	210	612	1,450	1,185	264	134	216	664	760	39:
	53%	59%	40%	45%	35%	66%	40%	59%	51%	50%	59%	59%	62%	59%	50%	50%
F	215	57	68	5	-	16	25	44	183	161	22	18	14	91	48	76
	6%	12%	11%	3%	-	3%	5%	4%	6%	7%	5%	8%	4%	8%	3%	10%
Region																
Dublin	986	83	161	63	40	135	171	334	807	642	166	36	140	278	540	167
	29%	17%	26%	40%	56%	25%	33%	32%	29%	27%	37%	16%	40%	25%	35%	21%
Lein-ster	894	100	158	45	10	211	107	263	726	601	125	74	72	440	120	334
	26%	20%	25%	29%	14%	40%	21%	25%	26%	25%	28%	33%	21%	39%	8%	43%
Mun-ster	936	142	160	46	17	91	179	301	753	652	101	73	102	183	565	189
	27%	29%	25%	30%	24%	17%	34%	29%	27%	28%	22%	32%	29%	16%	37%	24%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q) Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Conn/Ulster	624	171	149	2	4	95	65	138	532	474	58	45	36	227	303	93
	18%	34%	24%	1%	6%	18%	12%	13%	19%	20%	13%	20%	10%	20%	20%	12%
Area																
Urban	2,104	243	325	129	53	364	313	678	1,679	1,376	304	136	274	636	1,173	295
	61%	49%	52%	83%	74%	69%	60%	65%	60%	58%	68%	60%	78%	56%	77%	38%
Rural	1,336	253	304	26	18	167	209	358	1,138	993	146	91	77	492	356	488
	39%	51%	48%	17%	26%	31%	40%	35%	40%	42%	32%	40%	22%	44%	23%	62%
Party Support																
Fianna Fail	496	496	-	-	-	-	-	-	470	412	58	16	9	144	210	142
	14%	100%	-	-	-	-	-	-	17%	17%	13%	7%	3%	13%	14%	18%
Fine Gael	629	_	629	-	_	-	-	_	617	600	17	10	3	121	393	115
	18%	-	100%	-	-	-	-	-	22%	25%	4%	4%	1%	11%	26%	15%
Labour Party	155	_	-	155	-	-	-	-	150	138	11	5	-	45	88	22
	5%	-	-	100%	-	-	-	-	5%	6%	3%	2%	-	4%	6%	3%
Green Party	71	_	-	-	71	-	-	_	71	61	10	_	-	18	53	
	2%	-	-	-	100%	-	-	-	3%	3%	2%	-	-	2%	3%	
Sinn Fein	531	_	_	_	_	531	_	_	484	383	102	36	6	190	183	159
	15%	-	-	-	-	100%	-	-	17%	16%	23%	16%	2%	17%	12%	20%
Independent / Other	522	_	-	-	-	-	522	-	463	408	55	37	23	167	263	93
	15%	-	-	-	-	-	100%	-	16%	17%	12%	16%	7%	15%	17%	12%
Don't Know / Would not	1,036	_	-	-	_	-	_	1,036	563	366	197	123	309	443	340	253
	30%	-	-	-	-	-	-	100%	20%	15%	44%	54%	88%		22%	32%
Likelihood																
Would vote	2,818	470	617	150	71	484	463	563	2,818	2,368	450	-	-	842	1,317	659
	82%	95%	98%	97%	100%	91%	89%	54%	100%	100%	100%	-	-	75%	86%	84%
Would Def vote	2,368	412	600	138	61	383	408	366	2,368	2,368	-	-	-	637	1,169	562
	69%	83%	95%	89%	85%	72%	78%	35%	84%	100%	-	-	-	56%	76%	72%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Would Prob vote	450	58	17	11	10	102	55	197	450	-	450	-	-	205	148	96
	13%	12%	3%	7%	15%	19%	10%	19%	16%	-	100%	-	-	18%	10%	12%
Might/might not	227	16	10	5	_	36	37	123	_	_	_	227	-	125	73	29
	7%	3%	2%	3%	-	7%	7%	12%	-	-	-	100%	-	11%	5%	4%
Would not Vote	351	9	3	-	-	6	23	309	_	-	_	-	351	139	128	83
	10%	2%	0%	-	-	1%	4%	30%	-	-	-	-	100%	12%	8%	11%
Consitituency Seats																
5 Seats	1,128	144	121	45	18	190	167	443	842	637	205	125	139	1,128	-	-
	33%	29%	19%	29%	26%	36%	32%	43%	30%	27%	46%	55%	40%	100%	-	-
4 Seats	1,529	210	393	88	53	183	263	340	1,317	1,169	148	73	128	-	1,529	_
	44%	42%	62%	57%	74%	34%	50%	33%	47%	49%	33%	32%	37%	-	100%	-
3 Seats	783	142	115	22	-	159	93	253	659	562	96	29	83	_	-	783
	23%	29%	18%	14%	-	30%	18%	24%	23%	24%	21%	13%	24%	-	-	100%
Marital Status																
Single	990	138	129	38	19	187	104	373	737	540	197	94	150	320	458	212
	29%	28%	21%	25%	27%	35%	20%	36%	26%	23%	44%	41%	43%	28%	30%	27%
Married	1,763	230	350	88	52	225	328	490	1,523	1,343	180	65	155	549	800	414
	51%	46%	56%	57%	73%	42%	63%	47%	54%	57%	40%	28%	44%	49%	52%	53%
Cohabiting	264	37	58	17	-	56	31	64	193	174	19	31	31	112	100	52
	8%	7%	9%	11%	-	11%	6%	6%	7%	7%	4%	13%	9%	10%	7%	7%
Widowed	221	70	65	6	-	11	15	54	206	164	42	7	7	66	90	65
	6%	14%	10%	4%	-	2%	3%	5%	7%	7%	9%	3%	2%	6%	6%	8%
Seperated / Divorced	191	21	27	5	-	51	31	56	159	147	12	18	7	82	70	39
	6%	4%	4%	3%	-	10%	6%	5%	6%	6%	3%	8%	2%	7%	5%	5%
Civil Partnership	12	_	-	-	-	-	12	-	_	-	-	12	-	_	12	-
	0%	_	-	-	-	-	2%	-	-	-	-	5%	-	-	1%	-

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Consi	tituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Adults									_							
1	508	111	115	26	4	81	28	143	436	358	77	40	28	184	185	139
	15%	22%	18%	17%	6%	15%	5%	14%	15%	15%	17%	17%	8%	16%	12%	18%
2	1,847	239	339	95	54	238	314	567	1,510	1,293	217	118	195	603	842	401
	54%	48%	54%	61%	77%	45%	60%	55%	54%	55%	48%	52%	56%	54%	55%	51%
3	565	46	96	28	8	124	96	166	469	400	68	31	55	175	260	130
	16%	9%	15%	18%	12%	23%	18%	16%	17%	17%	15%	14%	16%	16%	17%	17%
4	317	54	51	5	-	60	51	97	251	186	65	34	26	95	154	69
	9%	11%	8%	3%	-	11%	10%	9%	9%	8%	14%	15%	7%	8%	10%	9%
5	122	28	18	1	-	20	25	31	104	82	22	4	15	37	56	29
	4%	6%	3%	1%	-	4%	5%	3%	4%	3%	5%	2%	4%	3%	4%	4%
6	53	13	10	-	-	9	9	13	40	40	-	-	13	14	29	10
	2%	3%	2%	-	-	2%	2%	1%	1%	2%	-	-	4%	1%	2%	1%
7+	24	5	-	-	-	-	-	19	5	5	-	-	19	19	-	5
	1%	1%	-	-	-	-	-	2%	0%	0%	-	-	5%	2%	-	1%
Don't Know	4	-	-	-	4	-	-	-	4	4	-	-	-	-	4	-
	0%	-	-	-	6%	-	-	-	0%	0%	-	-	-	-	0%	-
Mean	2.40	2.41	2.28	2.10	2.06	2.48	2.54	2.44	2.37	2.36	2.41	2.32	2.77	2.39	2.44	2.36
Kids	1	I							I					I		
0	2,050		417	116	32	273	300	565	· '	1,451	247	127	206		945	475
	60%	70%	66%	75%	46%	51%	57%	55%	60%	61%	55%	56%	59%	56%	62%	61%
1	555	63	93	7	9	107	88	187	451	349	102	47	44	229	216	110
	16%	13%	15%	5%	13%	20%	17%	18%	16%	15%	23%	21%	12%	20%	14%	14%
2	510	42	83	11	14	81	87	191	380	325	55	36	87	147	232	131
	15%	8%	13%	7%	20%	15%	17%	18%	13%	14%	12%	16%	25%	13%	15%	17%
3	203	35	17	16	8	50	14	63	178	149	29	8	14	67	90	45
	6%	7%	3%	10%	11%	9%	3%	6%	6%	6%	6%	4%	4%	6%	6%	6%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q) Likeliho	od		Consi	itituency	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
4	80	9	15	4	-	9	28	15	74	71	3	3	-	38	31	11
	2%	2%	2%	3%	-	2%	5%	1%	3%	3%	1%	1%	-	3%	2%	1%
5	22	-	4	-	3	7	-	8	22	16	6	-	-	8	3	11
	1%	-	1%	-	4%	1%	-	1%	1%	1%	1%	-	-	1%	0%	1%
6	13	-	-	-	-	4	5	4	8	4	4	5	-	8	5	-
	0%	-	-	-	-	1%	1%	0%	0%	0%	1%	2%	-	1%	0%	-
7+	4	_	-	-	-	-	-	4	4	-	4	-	-	-	4	-
	0%	-	-	-	-	-	-	0%	0%	-	1%	-	-	-	0%	-
Don't Know	4	-	-	-	4	-	-	-	4	4	-	-	-	-	4	-
	0%	-	-	-	6%	-	-	-	0%	0%	-	-	-	-	0%	-
Mean	0.79	0.58	0.62	0.62	1.13	0.97	0.86	0.88	0.79	0.78	0.87	0.84	0.74	0.85	0.75	0.77
Work	1	1							ı					1		
Working - Full Time	1,266	158	231	40	37	227	240	334		882	146	113		1	563	315
	37%	32%	37%	26%	52%	43%	46%	32%	36%	37%	32%	50%	28%	34%	37%	40%
Working - Part Time	380	52	58	19	6	71	50	124	285	238	48	32			222	44
	11%	10%	9%	12%	8%	13%	10%	12%	10%	10%	11%	14%	15%	10%	14%	6%
Self-Employed	178	28	42	6	4	21	43	34	146	137	10	10	21	75	77	26
	5%	6%	7%	4%	6%	4%	8%	3%	5%	6%	2%	4%	6%	7%	5%	3%
Unemployed	300	36	26	19	8	73	32	106	219	195	24	30	49	96	124	80
	9%	7%	4%	12%	11%	14%	6%	10%	8%	8%	5%	13%	14%	9%	8%	10%
Home Duties	582	63	82	25	5	94	88	224	496	367	129	28	56	243	189	150
	17%	13%	13%	16%	7%	18%	17%	22%	18%	15%	29%	12%	16%	22%	12%	19%
Retired	515	118	162	40	11	33	46	105	486	431	55	7	19	153	244	118
	15%	24%	26%	26%	15%	6%	9%	10%	17%	18%	12%	3%	5%	14%	16%	15%
Student, not employed	159	14	19	7	-	6	20	93	99	66	33	5	55	44	69	45
	5%	3%	3%	4%	-	1%	4%	9%	4%	3%	7%	2%	16%	4%	5%	6%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q	9 Likeliho	od		Cons	itituency s	Seats
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not	Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,440	496	629	155	71	531	522	1,036	2,818	2,368	450	227	351	1,128	1,529	783
Unweighted	970	135	188	51	16	145	159	276	807	688	119	62	86	315	442	213
Student, working part-time	61	26	10	-	-	6	3	16	59	54	5	2	-	14	41	6
	2%	5%	2%	-	-	1%	1%	2%	2%	2%	1%	1%	-	1%	3%	1%
Income Earners																
One	1,300	157	254	52	26	214	189	408	1,074	906	168	95	119	444	609	247
	38%	32%	40%	34%	36%	40%	36%	39%	38%	38%	37%	42%	34%	39%	40%	32%
Two	1,187	172	192	46	33	137	226	382	954	823	131	79	134	327	576	284
	35%	35%	30%	29%	46%	26%	43%	37%	34%	35%	29%	35%	38%	29%	38%	36%
Three	178	24	31	_	_	52	10	61	142	97	46	10	15	84	54	40
	5%		5%	-	-	10%	2%	6%	5%	4%	10%	5%	4%	7%	4%	5%
Four	89	6	9	_	_	20	32	22	54	47	7	19	16	37	40	12
	3%	1%	1%	-	-	4%	6%	2%	2%	2%	2%	8%	5%	3%	3%	2%
None working at moment	686	137	143	57	12	108	64	163	594	496	98	24	67	236	250	200
	20%	28%	23%	37%	17%	20%	12%	16%	21%	21%	22%	10%	19%	21%	16%	25%
Internet Access																
Yes - Broadband	2,757	323	453	137	63	467	461	853	2,254	1,884	370	180	288	889	1,245	624
	80%	65%	72%	89%	89%	88%	88%	82%	80%	80%	82%	79%	82%	79%	81%	80%
Yes - Other Connection	136	22	32	6	-	13	16	47	86	77	9	19	32	50	72	14
	4%	4%	5%	4%	-	2%	3%	5%	3%	3%	2%	8%	9%	4%	5%	2%
No	547	151	144	11	8	51	46	135	478	408	71	28	31	189	212	145
	16%	30%	23%	7%	11%	10%	9%	13%	17%	17%	16%	12%	9%	17%	14%	19%
CWE																
Yes	2,170	317	439	106	56	341	345	567	1,815	1,579	235	154	169	731	1,009	430
	63%	64%	70%	68%	79%	64%	66%	55%	64%	67%	52%	68%	48%	65%	66%	55%
No	1,270	179	190	49	15	190	177	469	1,003	789	214	73	181	397	520	353
	37%		30%	32%	21%	36%	34%	45%	36%	33%	48%	32%	52%	35%	34%	45%

The Questionnaire

BEHAVIOUR & ATTITUDES DECEMBER POLL QUESTIONNAIRE

Good morning/afternoon/evening. My name is......and I am carrying out a study on behalf of Behaviour & Attitudes, an independent market research company. We are currently conducting a study on a number of issues. Would you or anyone else in your household be willing to take part?

The interview will be conducted in accordance with Market Research Society guidelines - all results will be shown in aggregate form only.

ASK ALL ADULTS 18 YRS+

Q.1 Would you say you are satisfied or dissatisfied with the manner in which the Government is running the country?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.2 Would you say you are satisfied or dissatisfied with the way Mr. Kenny is doing his job as Taoiseach?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.3 Would you say you are satisfied or dissatisfied with the way Ms. Burton is doing her job as Tanaiste?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.4 Would you say you are satisfied or dissatisfied with the way Mr. Martin is doing his job as leader of Fianna Fail?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Adams is doing his job as leader of Sinn Fein?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.6 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Satisfied	1	
Dissatisfied	2	
No opinion	3	

Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour Party	3
Sinn Fein	4
Independent	5
Green Party	6
Workers Party	7
Socialist Party	8
Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	9
RENUA Ireland	10
Social Democrats	11
Independent Alliance	12
Other specify	13
Don't know	14
Would not vote	15

ASK Q.8 OF ALL CODED INDEPENDENT (CODE 5) AT Q.7

Q.8 And to which one of these groupings or types of Independents would you give your first preference vote? SHOW CARD.

Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	1
Green Party	2
Independent Alliance	3
RENUA Ireland	4
Social Democrats	5
Workers Party	6
Other Independent candidate	7
Don't know	8

Q.9 Now I would like you to rate a number of Government Ministers in terms of how satisfactory or unsatisfactory you feel their performance has been since they were appointed to their ministries.

In each case, please rate how satisfactory or unsatisfactory you feel their performance has been on a 10 point scale where 10 is extremely satisfactory and 1 is extremely unsatisfactory.

	Extremely Unsatisfactory							Extremely satisfactory		
READ OUT AND ROTATE ORDER	1	2	3	4	5	6	7	8	9	10
Enda Kenny as Taoiseach	1	2	3	4	5	6	7	8	9	10
Joan Burton as Tanaiste	1	2	3	4	5	6	7	8	9	10
Michael Noonan as Minister for Finance	1	2	3	4	5	6	7	8	9	10
Brendan Howlin As Minister for Public Expenditure & Reform	1	2	3	4	5	6	7	8	9	10
Richard Bruton as Minister for Jobs, Enterprise and Innovation	1	2	3	4	5	6	7	8	9	10

Simon Coveney as Minister for Agriculture, Food Marine & Defence	1	2	3	4	5	6	7	8	9	10
Frances Fitzgerald as Minister for Justice & Equality	1	2	3	4	5	6	7	8	9	10
James Reilly as Minister for Children & Youth Affairs	1	2	3	4	5	6	7	8	9	10
Leo Varadkar as Minister for Health	1	2	3	4	5	6	7	8	9	10
Charles Flanagan as Minister for Foreign Affairs & Trade	1	2	3	4	5	6	7	8	9	10
Jan O'Sullivan as Minister for Education & Skills	1	2	3	4	5	6	7	8	9	10
Alan Kelly as Minister for Environment, Community & Local Government	1	2	3	4	5	6	7	8	9	10
Alex White as Minister for Communications, Energy & Natural Resources	1	2	3	4	5	6	7	8	9	10
Paschal Donohoe as Minister for Transport, Tourism and Sport	1	2	3	4	5	6	7	8	9	10
Heather Humphreys as Minister for Arts, Heritage & Gaeltacht	1	2	3	4	5	6	7	8	9	10

Q.10 How likely would you be to vote if there was a General Election tomorrow? **PROBE TO APPROPRIATE CODE**

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

Q.11 And to which party or independent candidate did you give your first preference vote in the $\underline{\textbf{last General Election}}$? **DO NOT READ OUT**

Fianna Fail	1
Fine Gael	2
Labour Party	3
Green Party	4
Workers Party	5
Sinn Fein	6
Socialist Party	7
Independent	8
People Before Profit Alliance	9
Anti-Austerity Alliance	10
Other specify	11
Don't know	12
Did not vote	13

Q.12 Are you eligible to vote in Irish General Elections, or not?

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

Q.13 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

Thank You

BEHAVIOUR ATTITUDES

MILLTOWN HOUSE MOUNT SAINT ANNES MILLTOWN DUBLIN 6

> +353 1 205 7500 info@banda.ie

www.banda.ie

