

Sunday Times / Behaviour & Attitudes

November 2016 Opinion Poll

Prepared for

Prepared by Ian McShane 1.7806

Technical Appendix

Technical Appendix

- The results of this opinion poll are based upon a representative sample of 924 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 1st 9th November 2016.
- The sample was stratified across all 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

	Apr, 2012 f/w: 11th - 17th Apr.	May 2012 f/w: 18th - 23rd	Sept. 2012 f/w: 4th -9th Sept 2012	2012 f/w: 1st- 13th Nov	Jan 2013 f/w: 15th – 21 st	f/w: 11 th -26 th Mar. 2013	2013 f/w: 11 th – 24 th June 2013	2013 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: 4 th – 13 th	Oct.	21 st Dec f/w: 9 th – 17 th Dec 2014	11 th Mar f/w: 2 nd Mar - 11 th Mar 2015	f/w: 1 st - 11 th May	f/w: 5 th – 15 th June	f/w: 4 th – 14 th July	12 th Aug f/w: 2 nd – 12 th Aug 2015	f/w 5 th – 14 th Oct	11 th	9th Dec f/w 30 th Nov – 9 th Dec 2015	Jan	2016	16th Feb f/w 15 th – 16th Feb 2016	*3 th Apr f/w 3 rd - 13 th Apr 16	f/w	15 th June f/w 3 rd – 15 th Jun 16	f/w 1 st - 13 th	14 th Sept f/w 4 th - 14 th Sept 16	1 st - 12 th	9th Nov f/w 1 st – 9th Nov 16
The Government	29%	31%	24%	26%	22%	25%	24%	24%	35%	31%	28%	27%	29%	29%	35%	30%	28%	29%	30%	33%	28%	35%	33%	34%	33%	22%	24%	26%	30%	36%	31%	34%
Micheál Martin	34%	41%	34%	42%	48%	44%	43%	37%	43%	43%	45%	39%	37%	39%	38%	35%	40%	42%	39%	41%	39%	40%	41%	39%	44%	42%	44%	46%	50%	48%	48%	45%
Enda Kenny	47%	42%	38%	41%	39%	39%	37%	34%	44%	41%	40%	35%	29%	28%	32%	29%	28%	28%	32%	33%	31%	35%	31%	31%	31%	26%	26%	26%	31%	33%	29%	32%
Eamon Gilmore/ Joan Burton/ Brendan Howlin	37%	32%	34%	29%	26%	29%	26%	26%	32%	31%	37%	45%	41%	34%	37%	35%	36%	34%	37%	36%	34%	39%	34%	34%	30%	27%	28%	*40%	43%	39%	36%	38%
Gerry Adams	43%	42%	39%	40%	43%	45%	43%	41%	33%	39%	48%	47%	40%	34%	37%	33%	32%	32%	34%	34%	36%	35%	32%	36%	32%	33%	30%	31%	38%	33%	32%	38%

*Inclusion of Brendan Howlin as Leader of Labour Party

Sunday Times/Behaviour & Attitudes Core Party Support Levels

	17th Apr, 201 2 f/w: 11 th - 17 th Apr. 12	201 2 f/w: 18 th - 23 rd	201 2 f/w: 4th -9th Sept	201 2 f/w: 1st- 13th Nov	201 3 f/w: 15 th	201 3 f/w: 11 th -26 th Mar.	201 3 f/w: 11 th - 24 th June	201 3 f/w 10 th Sept	201 3 f/w 3 rd – 15 th	_	201 4 f/w: 6 th – 16 th	201 4 f/w: 3 rd – 15 th	201 4 f/w: 4 th –	f/w: 14 th - 22 nd Oct.	21 st Dec f/w: 9 th – 17 th Dec 14	f/w: 2 nd Mar	f/w: 1 st – 11 th	9	f/w: 4 th – 14 th July	f/w: 2 nd	5 th – 14 th Oct 15	f/w 30 th Oct –		f/w 4 th Jan- 13th	f/w 1 st – 2 nd Feb	_	f/w 3 rd – 13 th Apr	11 th May f/w 1 st - 11 th May 16	15 th June f/w 3 rd – 15 th Jun 16	13th July f/w 1st- 13 th Jul 16	14 th Sept f/w 4 th – 14 th Sept 16	12 th Oct f/w 1 st - 12 th Oct 16	9th Nov f/w 1st - 9th Nov 16
Fianna Fáil	12%	12%	12%	16%	19%	19%	19%	15%	19%	16%	17%	16%	15%	14%	14%	14%	12%	17%	15%	16%	15%	14%	15%	15%	16%	19%	22%	23%	20%	23%	21%	23%	21%
Fine Gael	22%	24%	23%	23%	17%	19%	19%	19%	21%	22%	18%	20%	18%	17%	17%	19%	19%	15%	18%	19%	18%	18%	20%	20%	21%	24%	19%	20%	21%	20%	19%	18%	23%
Labour	7%	8%	8%	7%	7%	4%	5%	6%	5%	5%	6%	5%	7%	4%	4%	5%	5%	4%	5%	4%	5%	5%	5%	4%	6%	4%	2%	3%	5%	3%	4%	3%	2%
Sinn Féin	14%	17%	13%	12%	13%	13%	13%	14%	11%	16%	16%	15%	22%	17%	20%	19%	17%	16%	15%	15%	16%	17%	16%	14%	16%	14%	15%	11%	15%	13%	15%	14%	17%
Green Party	3%	1%	2%	1%	2%	2%	2%	3%	2%	3%	2%	1%	2%	2%	1%	2%	2%	1%	1%	1%	1%	1%	2%	2%	2%	2%	2%	2%	2%	1%	1%	1%	2%
Independent s/Others	12%	10%	12%	11%	9%	15%	12%	14%	13%	14%	18%	16%	17%	21%	23%	17%	21%	19%	24%	19%	20%	19%	16%	19%	19%	22%	23%	18%	19%	19%	18%	17%	14%
Undecided	30%	28%	30%	29%	33%	27%	29%	30%	28%	24%	24%	25%	19%	24%	22%	24%	25%	28%	23%	26%	23%	26%	27%	27%	19%	17%	17%	22%	18%	21%	23%	23%	22%

0.7

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

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)

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

- 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.

Party Support Levels – Detailed Breakdown (excluding undecided/adjusted)

Change

Party Support Levels – Detailed Breakdown Trend (Excluding Undecided – Adjusted)

Commentary

Background

Last month's Behaviour & Attitudes'/Sunday Times poll was conducted against the backdrop of the resolution of the Dublin Bus strike and, more importantly, in the immediate lead in to the announcement of the 2017 Budget, which had been heralded by the Government as the first 'post austerity' budget in many years.

These reasonably positive factors at least partly explained the uplift in support for the mainstream Fine Gael and Fianna Fáil parties, with a dip in support for Sinn Féin, Labour and the smaller parties.

Since October's poll, the Budget has of course been announced. The details of the Budget revealed what seemed to be an attempt to give something small to every interest grouping, rather than focus on a set of primary areas in need of investment or tax reductions.

As such, the public's response to the Budget appeared muted at best, with many arguing that they have still yet to experience first hand any of the benefits of our reported economic recovery.

The inclusion of a first time buyers new homes grant in the budget was greeted with scepticism by many, with the fear being that the real beneficiaries of the initiative will ultimately be the developers who will take the opportunity to increase the price of new builds to the detriment of the consumer.

Background

Meanwhile, ASTI members went on strike, only to suspend their action temporarily to allow for negotiations on pay rises. Reactions to the Labour Court recommendations on Garda pay were mixed, in so far as they seemed to place the survival of the Lansdowne Road Agreement into doubt.

Certainly the clamour of calls for pay rises from representatives of other public sector workers raised the spectre of a prolonged and widespread period of industrial unrest.

All in all, therefore, the mood of the electorate during fieldwork for today's poll can best be described as anxious, and this was before the general sense of uncertainty sparked by the election of Donald Trump in the US!

Party Support and Leader Satisfaction Levels

All in all, Fine Gael will be pleased with the results of today's poll, on the basis that satisfaction with the Government has increased three percentage points since last month, to 34%. Enda Kenny's satisfaction rating as Taoiseach has increased accordingly, and is also up three percentage points to a satisfaction rating of 32% for November.

The most significant increases in Government satisfaction have been amongst those aged 55 years and older, and those either employed as blue collar workers or reliant on social welfare payments.

This would certainly seem to suggest that the increases in the State pension and other social welfare payments have been very well received by those most likely to benefit from them, regardless of the fact that they will not be implemented until March of next year.

Satisfaction with the Government has also increased significantly in rural areas and amongst the farming community. It is less obvious as to why this might be so, although the introduction of a restriction in the Budget on the VAT flat-rate scheme for unregistered farmers to try to ensure that excessive amounts of VAT are not collected may partly explain this bounce.

The only main party leader to have witnessed a statistically significant increase in satisfaction is in fact Gerry Adams as leader of Sinn Féin whose satisfaction has increased six points to 38% today. Adam's personal rating has increased particularly significantly in the Greater Dublin Area, and amongst male voters. Increases in satisfaction for the Sinn Féin leader have, however, registered across all age groups and socio economic groupings, although in general more voters are dissatisfied with Adam's performance (47%) than are satisfied (38%).

Party Support and Leader Satisfaction Levels

In keeping with the lift in satisfaction with both the Government and Enda Kenny, support for Fine Gael has also increased month-on-month, albeit by a statistically insignificant two percentage points. Closer analysis of the data reveals that the increase in Fine Gael's support has been amongst 18 to 54 year olds, with support for the Government party actually decreasing by seven points amongst older voters aged 55+. The party's fortunes have also declined somewhat in the Dublin area, where levels of Fine Gael support have dropped from 30% last month to 24% today.

Overall, therefore, Fine Gael will be pleased to see its support levels increasing amongst those people most likely to be in the workforce, as well as across rural areas in general. It will be less satisfied with its drop in support in the capital, where the party is now neck and neck with Fianna Fáil and Independents/smaller parties.

Fianna Fáil remains the most popular party in the country for the fourth consecutive poll. At 30% nationally, Fianna Fáil support remains on a par with its standing last month across all age, gender and socio-economic groupings, although it has increased marginally in Dublin where it now stands at 24% - identical to Fine Gael support in that area.

Over the last number of polls at least one of the overarching messages has remained consistent - i.e. Fine Gael and Fianna Fáil are battling for the hearts and minds of the electorate for the mantle of main establishment party, with little separating the two from a voter perspective.

Party Support and Leader Satisfaction Levels

Meanwhile, support for the Labour Party continues to haemorrhage, and at 3% support in this month's poll now nestles within the statistical margin of error for polls of this nature.

The party continues to be squeezed between the mainstream players on the one hand and Sinn Féin and smaller parties/Independents on the other, and urgently needs to articulate a distinct positioning vis-à-vis the alternatives if it is to survive beyond the next election.

Support for Sinn Féin remains identical versus the last poll in this series, at 17%. The party's fortunes have improved somewhat amongst younger 18 to 34 year old voters, as well as within the blue collar working C2DE constituency. Nevertheless, Sinn Féin trails the Independent/smaller party bloc in Dublin, where respective support levels are 15% (for Sinn Féin) and 26%.

As has been the case for a number of years, roughly half of the 20% expressing support for Independents/Others are likely to vote for a non-aligned independent candidate.

Of the balance, the lion's share of support is to the Independent Alliance (up from 4% last month to 5% this month), and the AAA/PBP Alliance (up one point to 3% today). In line with the level of activity generated by both Renua Ireland and the Social Democrats, virtually no support was registered for either.

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Satisfied	1,111	632	479	345	396	370	520	492	98	312	253	329	217	643	468
	34%	39%	29%	33%	32%	38%	39%	29%	46%	33%	29%	38%	36%	33%	36%
Dissatisfied	1,863	858	1,005	508	777	578	695	1,051	117	495	544	467	358	1,091	772
	57%	53%	60%	48%	63%	59%	52%	61%	54%	52%	63%	54%	59%	55%	59%
No opinion (DO NOT READ	304	116	188	208	59	37	134	170	-	140	69	63	31	240	64
OUT)	9%	7%	11%	20%	5%	4%	10%	10%	-	15%	8%	7%	5%	12%	5%

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 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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Satisfied	1,111	232	584	33	6	89	54	114	1,013	833	180	34	27	365	479	267
	34%	34%	78%	44%	12%	16%	12%	16%	35%	35%	35%	19%	21%	30%	35%	39%
Dissatisfied	1,863	423	137	42	22	431	393	415	1,682	1,408	274	105	71	759	714	390
	57%	61%	18%	55%	45%	78%	84%	60%	58%	59%	53%	57%	56%	62%	53%	57%
No opinion (DO NOT READ	304	34	25	1	22	35	19	168	201	136	65	46	29	107	167	29
OUT)	9%	5%	3%	1%	43%	6%	4%	24%	7%	6%	13%	25%	23%	9%	12%	4%

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Satisfied	1,045	562	483	361	354	330	467	486	93	282	265	251	247	598	447
	32%	35%	29%	34%	29%	34%	35%	28%	43%	30%	31%	29%	41%	30%	34%
Dissatisfied	1,890	927	962	488	782	620	675	1,092	122	499	531	537	323	1,119	771
	58%	58%	58%	46%	63%	63%	50%	64%	57%	53%	61%	62%	53%	57%	59%
No opinion (DO NOT READ	344	117	227	213	96	34	208	136	-	167	70	71	36	257	87
OUT)	10%	7%	14%	20%	8%	3%	15%	8%	-	18%	8%	8%	6%	13%	7%

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				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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Satisfied	1,045	182	573	13	12	81	59	126	958	788	170	27	23	368	396	281
	32%	26%	77%	17%	23%	15%	13%	18%	33%	33%	33%	15%	18%	30%	29%	41%
Dissatisfied	1,890	475	148	53	22	417	370	404	1,700	1,415	285	112	72	757	753	379
	58%	69%	20%	71%	45%	75%	79%	58%	59%	60%	55%	60%	57%	61%	55%	55%
No opinion (DO NOT READ	344	32	25	9	16	57	37	168	238	173	65	47	32	106	211	26
OUT)	10%	5%	3%	13%	32%	10%	8%	24%	8%	7%	12%	25%	25%	9%	16%	4%

Q3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Satisfied	1,262	654	608	371	471	421	603	574	85	442	282	256	283	757	505
	38%	41%	36%	35%	38%	43%	45%	34%	40%	47%	33%	30%	47%	38%	39%
Dissatisfied	1,442	681	761	441	581	420	486	847	110	361	393	447	241	874	569
	44%	42%	46%	42%	47%	43%	36%	49%	51%	38%	45%	52%	40%	44%	44%
No opinion (DO NOT READ	574	272	302	250	180	143	262	293	20	145	191	156	82	343	231
OUT)	18%	17%	18%	24%	15%	15%	19%	17%	9%	15%	22%	18%	13%	17%	18%

Q3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

Base : All Irish Voters	Total			Pa	rty Suppo	rt				Q	Likelihoo	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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Satisfied	1,262	283	489	58	30	132	100	170	1,184	1,031	154	41	37	387	562	314
	38%	41%	66%	76%	61%	24%	21%	24%	41%	43%	30%	22%	29%	31%	41%	46%
Dissatisfied	1,442	315	123	13	7	331	306	347	1,249	983	265	92	63	615	533	294
	44%	46%	16%	18%	15%	60%	66%	50%	43%	41%	51%	49%	50%	50%	39%	43%
No opinion (DO NOT READ	574	90	135	4	12	92	61	180	463	363	100	53	27	230	265	78
OUT)	18%	13%	18%	6%	24%	17%	13%	26%	16%	15%	19%	29%	21%	19%	20%	11%

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	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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Satisfied	1,475	770	706	414	541	520	675	706	94	464	336	364	311	882	593
	45%	48%	42%	39%	44%	53%	50%	41%	44%	49%	39%	42%	51%	45%	46%
Dissatisfied	1,344	629	715	409	561	374	511	743	90	373	367	392	213	810	534
	41%	39%	43%	39%	46%	38%	38%	43%	42%	39%	42%	46%	35%	41%	41%
No opinion (DO NOT READ	459	208	251	239	130	90	163	265	31	110	163	104	82	282	177
OUT)	14%	13%	15%	22%	11%	9%	12%	15%	14%	12%	19%	12%	14%	14%	14%

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	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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Satisfied	1,475	569	377	35	19	165	95	216	1,380	1,181	199	51	44	462	698	316
	45%	83%	50%	46%	38%	30%	20%	31%	48%	50%	38%	27%	35%	37%	51%	46%
Dissatisfied	1,344	93	233	33	24	326	319	316	1,188	967	221	76	58	560	480	304
	41%	13%	31%	44%	49%	59%	69%	45%	41%	41%	43%	41%	46%	45%	35%	44%
No opinion (DO NOT READ	459	27	137	7	7	64	52	165	327	228	99	59	25	210	183	66
OUT)	14%	4%	18%	10%	14%	12%	11%	24%	11%	10%	19%	32%	20%	17%	13%	10%

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	ea
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Satisfied	1,247	685	562	457	492	299	523	681	44	437	352	261	197	735	513
	38%	43%	34%	43%	40%	30%	39%	40%	20%	46%	41%	30%	33%	37%	39%
Dissatisfied	1,541	723	818	380	608	552	626	774	141	404	359	448	330	928	613
	47%	45%	49%	36%	49%	56%	46%	45%	66%	43%	41%	52%	54%	47%	47%
No opinion (DO NOT READ	490	199	291	225	132	133	201	259	30	107	154	151	79	312	178
OUT)	15%	12%	17%	21%	11%	13%	15%	15%	14%	11%	18%	18%	13%	16%	14%

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	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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Satisfied	1,247	219	222	18	3	492	124	171	1,120	904	215	65	48	554	444	249
	38%	32%	30%	23%	6%	89%	27%	24%	39%	38%	41%	35%	38%	45%	33%	36%
Dissatisfied	1,541	373	402	46	38	45	298	338	1,398	1,196	202	72	49	521	709	311
	47%	54%	54%	62%	77%	8%	64%	49%	48%	50%	39%	39%	39%	42%	52%	45%
No opinion (DO NOT READ	490	97	123	11	9	18	44	188	378	277	102	48	30	157	208	126
OUT)	15%	14%	17%	15%	17%	3%	9%	27%	13%	12%	20%	26%	24%	13%	15%	18%

Q6 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	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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Fianna Fail	689	367	321	129	208	352	260	356	73	160	190	175	164	430	258
	21%	23%	19%	12%	17%	36%	19%	21%	34%	17%	22%	20%	27%	22%	20%
Fine Gael	747	395	352	232	282	233	349	306	91	187	142	221	196	407	340
	23%	25%	21%	22%	23%	24%	26%	18%	42%	20%	16%	26%	32%	21%	26%
Labour Party	75	36	40	9	41	25	40	35	-	32	12	18	12	55	20
	2%	2%	2%	1%	3%	3%	3%	2%	-	3%	1%	2%	2%	3%	2%
Green Party	50	19	31	16	22	12	42	8	-	28	14	2	5	48	2
	2%	1%	2%	2%	2%	1%	3%	0%	-	3%	2%	0%	1%	2%	0%
Sinn Fein	555	306	249	278	185	92	166	386	2	139	222	105	89	268	286
	17%	19%	15%	26%	15%	9%	12%	23%	1%	15%	26%	12%	15%	14%	22%
Independent / Other	466	207	259	133	200	134	246	189	31	176	100	153	38	293	173
	14%	13%	15%	12%	16%	14%	18%	11%	15%	19%	12%	18%	6%	15%	13%
Don't know	542	208	334	178	236	128	214	316	12	171	137	142	93	364	178
	17%	13%	20%	17%	19%	13%	16%	18%	6%	18%	16%	16%	15%	18%	14%
Would not vote	155	69	86	87	58	10	33	117	5	54	50	43	9	109	46
	5%	4%	5%	8%	5%	1%	2%	7%	2%	6%	6%	5%	1%	6%	4%

Q6 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			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 Total	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Fianna Fail	689 21%		-	-	-	-	-	-	667 23%	605 25%	62 12%	15 8%	7 5%	220 18%	328 24%	141 21%
Fine Gael	747	-	747	-	-	-	-	-	729	607	122	17	1	224	299	224
Labour Party	23% 75		100%	- 75	-	-	-	-	25% 75	26% 65	23% 11	9%	1%	18% 5	22% 51	33% 19
	2%	-	-	100%	-	-	-	-	3%	3%	2%	-	-	0%	4%	3%
Green Party	50 2%		-	-	50 100%	-	-	-	43 1%	38 2%	5 1%	1 1%	5 4%	29 2%	11 1%	10 1%
Sinn Fein	555 17%		-	-	-	555 100%	-	-	493 17%	398 17%	95 18%	22 12%	6 5%	305 25%	150 11%	100 15%
Independent / Other	466 14%		-	-	-	-	466 100%	-	454 16%	373 16%	81 16%	9 5%	1 1%	169 14%	189 14%	108 16%
Don't know	542 17%		-	-	-	-	-	542 78%	423 15%	283 12%	139 27%	101 54%	11 9%	221 18%	247 18%	74 11%
Would not vote	155 5%		-	-	-	-	-	155 22%	11 0%	8 0%	4 1%	20 11%	96 76%	58 5%	87 6%	10 1%

Q6 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		Are	ea
undecided		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
Weighted Total	2,648	1,380	1,269	830	960	858	1,131	1,320	198	735	699	711	505	1,558	1,090
Unweighted Total	735	365	370	163	317	255	378	322	35	213	201	193	128	479	256
Fianna Fail	695	373	322	132	211	352	264	358	73	160	190	182	164	434	262
	26%	27%	25%	16%	22%	41%	23%	27%	37%	22%	27%	26%	32%	28%	24%
Fine Gael	754	402	352	235	282	237	357	306	91	190	142	226	196	414	340
	28%	29%	28%	28%	29%	28%	32%	23%	46%	26%	20%	32%	39%	27%	31%
Labour Party	75	36	40	9	41	25	40	35	-	32	12	18	12	55	20
	3%	3%	3%	1%	4%	3%	4%	3%	-	4%	2%	3%	2%	4%	2%
Green Party	50	19	31	16	22	12	42	8	-	28	14	2	5	48	2
	2%	1%	2%	2%	2%	1%	4%	1%	-	4%	2%	0%	1%	3%	0%
Sinn Fein	593	338	255	303	199	92	174	416	2	146	228	130	89	306	286
	22%	24%	20%	36%	21%	11%	15%	32%	1%	20%	33%	18%	18%	20%	26%
Independent / Other	481	213	268	135	206	141	254	196	31	178	112	153	38	301	180
	18%	15%	21%	16%	21%	16%	22%	15%	16%	24%	16%	21%	8%	19%	16%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q6 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		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	2,648	695	754	75	50	593	481	-	2,478	2,095	383	68	50	961	1,060	627
Unweighted Total	735	212	203	21	14	141	144	-	692	586	106	25	12	250	317	168
Fianna Fail	695	695	-	-	-	-	-	-	674	609	65	15	7	220	332	144
	26%	100%	-	-	-	-	-	-	27%	29%	17%	21%	14%	23%	31%	23%
Fine Gael	754	-	754	-	-	-	-	-	736	611	125	17	1	224	303	227
	28%	-	100%	-	-	-	-	-	30%	29%	33%	25%	2%	23%	29%	36%
Labour Party	75	-	-	75	-	-	-	-	75	65	11	-	-	5	51	19
	3%	-	-	100%	-	-	-	-	3%	3%	3%	-	-	1%	5%	3%
Green Party	50	_	-	-	50	-	-	-	43	38	5	1	5	29	11	10
	2%	-	-	-	100%	-	-	-	2%	2%	1%	2%	11%	3%	1%	2%
Sinn Fein	593	-	-	-	-	593	-	-	495	398	97	26	28	314	172	106
	22%	-	-	-	-	100%	-	-	20%	19%	25%	38%	57%	33%	16%	17%
Independent / Other	481	-	-	-	-	-	481	-	454	373	81	9	8	169	191	121
	18%	-	-	-	-	-	100%	-	18%	18%	21%	14%	17%	18%	18%	19%
Don't know	-	-	-	-	-	-	-	-	_	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Adjusted Party Support: Q6 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		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	2,153	1,060	1,093	572	791	790	926	1,065	162	609	525	589	431	1,256	898
Unweighted Total	583	284	299	113	243	227	293	260	30	158	162	153	110	368	215
Fianna Fail	642	327	315	109	185	348	244	333	65	143	167	167	165	397	245
	30%	31%	29%	19%	23%	44%	26%	31%	40%	24%	32%	28%	38%	32%	27%
Fine Gael	604	293	311	155	248	201	291	253	61	149	96	192	167	327	278
	28%	28%	28%	27%	31%	25%	31%	24%	38%	24%	18%	33%	39%	26%	31%
Labour Party	70	35	35	10	36	24	31	39	-	32	13	12	13	48	22
	3%	3%	3%	2%	5%	3%	3%	4%	-	5%	3%	2%	3%	4%	2%
Green Party	48	27	22	19	21	8	40	8	-	35	12	2	-	46	2
	2%	3%	2%	3%	3%	1%	4%	1%	-	6%	2%	0%	-	4%	0%
Sinn Fein	368	174	194	169	121	78	96	270	2	91	143	87	48	195	173
	17%	16%	18%	30%	15%	10%	10%	25%	1%	15%	27%	15%	11%	16%	19%
Independent / Other	420	203	217	110	180	130	224	161	35	158	94	130	38	242	178
	20%	19%	20%	19%	23%	16%	24%	15%	21%	26%	18%	22%	9%	19%	20%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support: Q6 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	2,153	642	604	70	48	368	420	-	2,153	2,153	-	-	-	740	867	546
Unweighted Total	583	180	162	17	11	102	111	-	583	583	-	-	-	188	250	145
Fianna Fail	642	642	-	-	-	-	-	-	642	642	-	-	-	196	311	135
	30%	100%	-	-	-	-	-	-	30%	30%	-	-	-	26%	36%	25%
Fine Gael	604	-	604	-	-	-	-	-	604	604	-	-	-	157	242	205
	28%	-	100%	-	-	-	-	-	28%	28%	-	-	-	21%	28%	38%
Labour Party	70	-	-	70	-	-	-	-	70	70	-	-	-	3	47	20
	3%	-	-	100%	-	-	-	-	3%	3%	-	-	-	0%	5%	4%
Green Party	48	-	-	-	48	-	-	-	48	48	-	-	-	22	15	12
	2%	-	-	-	100%	-	-	-	2%	2%	-	-	-	3%	2%	2%
Sinn Fein	368	-	-	-	-	368	-	-	368	368	-	-	-	196	102	71
	17%	-	-	-	-	100%	-	-	17%	17%	-	-	-	26%	12%	13%
Independent / Other	420	-	-	-	-	-	420	-	420	420	-	-	-	167	151	103
	20%	-	-	-	-	-	100%	-	20%	20%	-	-	-	23%	17%	19%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis: Q6 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	Ger		JEHLS WOL	Age	ve voui		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	2,153	1,060	1,093	572	791	790	926	1,065	162	609	525	589	431	1,256	898
Unweighted Total	583	284	299	113	243	227	293	260	30	158	162	153	110	368	215
Fianna Fail	642	327	315	109	185	348	244	333	65	143	167	167	165	397	245
	30%	31%	29%	19%	23%	44%	26%	31%	40%	24%	32%	28%	38%	32%	27%
Fine Gael	604	293	311	155	248	201	291	253	61	149	96	192	167	327	278
	28%	28%	28%	27%	31%	25%	31%	24%	38%	24%	18%	33%	39%	26%	31%
Labour Party	70	35	35	10	36	24	31	39	-	32	13	12	13	48	22
·	3%	3%	3%	2%	5%	3%	3%	4%	-	5%	3%	2%	3%	4%	2%
Green Party	51	29	22	21	21	8	40	11	_	35	12	4	_	48	2
,	2%	3%	2%	4%	3%	1%	4%	1%	-	6%	2%	1%	-	4%	0%
Sinn Fein	368	174	194	169	121	78	96	270	2	91	143	87	48	195	173
	17%	16%	18%	30%	15%	10%	10%	25%	1%	15%	27%	15%	11%	16%	19%
Socialist Party	5	_	5	5	_	_	_	5	-	_	5	_	_	5	_
,	0%	-	0%	1%	-	-	-	0%	-	-	1%	-	-	0%	-
Anti-Austerity Alliance / People	75	38	37	34	23	17	43	32	-	42	9	23	1	70	5
Before Profit Alliance	3%	4%	3%	6%	3%	2%	5%	3%	-	7%	2%	4%	0%	6%	1%
RENUA Ireland	4	3	1	3	1	_	_	4	-	-	1	3	_	1	3
	0%	0%	0%	1%	0%	-	-	0%	-	-	0%	1%	-	0%	0%
Social Democrats	7	2	4	2	3	2	6	0	_	2	4	_	_	4	2
	0%	0%	0%	0%	0%	0%	1%	0%	-	0%	1%	-	-	0%	0%
Independent Alliance	97	49	49	26	32	40	67	24	6	46	15	23	13	65	32
	5%	5%	4%	5%	4%	5%	7%	2%	4%	8%	3%	4%	3%	5%	4%
Other Independent candidate	230	109	121	38	121	71	107	94	29	68	61	78	24	95	135
	11%	10%	11%	7%	15%	9%	12%	9%	18%	11%	12%	13%	6%	8%	15%
Would not vote	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Trodia not vote	_	-	-	-	-	-	-	_	-	-	-	-	-	_	-

Adjusted Party Support - Independents Analysis: Q6 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					Q9) 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	2,153	642	604	70	48	368	420	-	2,153	2,153	-	-	-	740	867	546
Unweighted Total	583	180	162	17	11	102	111	-	583	583	-	-	-	188	250	145
Fianna Fail	642	642	-	-	-	-	-	-	642	642	-	-	-	196	311	135
	30%	100%	-	-	-	-	-	-	30%	30%	-	-	-	26%	36%	25%
Fine Gael	604	-	604	-	-	-	-	-	604	604	-	-	-	157	242	205
	28%	-	100%	-	-	-	-	-	28%	28%	-	-	-	21%	28%	38%
Labour Party	70	-	-	70	-	-	-	-	70	70	-	-	-	3	47	20
	3%	-	-	100%	-	-	-	-	3%	3%	-	-	-	0%	5%	4%
Green Party	51	_	-	-	48	-	2	_	51	51	-	-	-	22	17	12
	2%	-	-	-	100%	-	1%	-	2%	2%	-	-	-	3%	2%	2%
Sinn Fein	368	_	-	-	-	368	-	-	368	368	-	-	-	196	102	71
	17%	-	-	-	-	100%	-	-	17%	17%	-	-	-	26%	12%	13%
Socialist Party	5	-	-	-	-	-	5	-	5	5	-	-	-	-	5	_
	0%	-	-	-	-	-	1%	-	0%	0%	-	-	-	-	1%	-
Anti-Austerity Alliance / People	75	_	-	-	-	-	75	-	75	75	-	-	-	29	47	-
Before Profit Alliance	3%	-	-	-	-	-	18%	-	3%	3%	-	-	-	4%	5%	-
RENUA Ireland	4	-	-	-	-	-	4	-	4	4	-	-	-	1	3	-
	0%	-	-	-	-	-	1%	-	0%	0%	-	-	-	0%	0%	-
Social Democrats	7	_	-	-	-	-	7	-	7	7	-	-	-	3	2	1
	0%	-	-	-	-	-	2%	-	0%	0%	-	-	-	0%	0%	0%
Independent Alliance	97	-	-	-	-	-	97	-	97	97	-	-	-	23	27	47
	5%	-	-	-	-	-	23%	-	5%	5%	-	-	-	3%	3%	9%
Other Independent candidate	230	_	-	-	-	-	230	-	230	230	-	-	-	111	65	54
	11%	-	-	-	-	-	55%	-	11%	11%	-	-	-	15%	8%	10%
Would not vote	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Independents Analysis: Q6 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O7 And to which one of these groupings or types of Independents would you give your first preference vote?

O7 And to which one of these are BaseAll intend to vote	Total	Ger		ients wot	Age	ve vour		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	420	203	217	110	180	130	224	161	35	158	94	130	38	242	178
Unweighted Total	111	54	57	22	52	37	64	42	5	38	26	33	14	69	42
Fianna Fail		- 1	-	-	-	-	-	-	-	-	-	-	-	-	
Fine Gael	-	-	-	-	-	-	- -	-	-	-	-	-	-	-	
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Green Party	2 1%	2 1%	-	2 2%	-	-	-	2 1%	-	- -	-	2 2%	-	2 1%	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Socialist Party	5 1%	-	5 2%	5 4%	-	-	-	5 3%	-	-	5 5%	-	-	5 2%	
Anti-Austerity Alliance / People Before Profit Alliance	75 18%	38 19%	37 17%	34 31%	23 13%	17 13%	43 19%	32 20%	-	42 27%	9 10%	23 18%	1 2%	70 29%	3%
Anti-Austerity Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
RENUA Ireland	4 1%	3 2%	1 0%	3 3%	1 0%	-	-	4 2%	-	-	1 1%	3 2%	-	1 0%	3 2 %
Social Democrats	7 2%	2 1%	4 2%	2 2%	3 2%	2 1%	6 3%	0 0%	-	2 1%	4 5%	-	-	4 2%	2 1%
Independent Alliance	97 23%	49 24%	49 22%	26 24%	32 18%	40 31%	67 30%	24 15%	6 17%	46 29%	15 16%	23 18%	13 35%	65 27%	32 18%
Other Independent candidate	230 55%	109 54%	121 56%	38 34%	121 67%	71 55%	107 48%	94 58%	29 83%	68 43%	61 64%	78 60%	24 63%	95 39%	135 76%

Independents Analysis: Q6 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O7 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	420	203	217	110	180	130	224	161	35	158	94	130	38	242	178
Unweighted Total	111	54	57	22	52	37	64	42	5	38	26	33	14	69	42
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Independents Analysis: Q6 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O7 And to which one of these groupings or types of Independents would you give your first preference vote?

O7 And to which one of these ar BaseAll intend to vote	Total	types or	Indepen		arty Supp		IIISL DI EIE	rence vo	ter	Q	9 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	420	-	-	-	-	_	420	-	420	420	_	-	-	167	151	10
Unweighted Total	111	-	-	-	-	-	111	-	111	111	-	-	-	46	36	2
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Fine Gael	_	_	_		-	-	_	-	_	_	-	-	-	_	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Labour Party	-	-	-		-	-	-	-	_	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Green Party	2	_	-	-	-	-	2	-	2	2	-	-	-	-	2	
	1%	-	-	-	-	-	1%	-	1%	1%	-	-	-	-	1%	
Sinn Fein	-	-	_		-	-	_	-	_	_	-	-	-	-	_	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Socialist Party	5	_	-	-	-	-	5	-	5	5	-	-	-	-	5	
	1%	-	-	-	-	-	1%	-	1%	1%	-	-	-	-	3%	
Anti-Austerity Alliance / People	75	-	_		-	-	75	-	75	75	-	-	-	29	47	
Before Profit Alliance	18%	-	-	-	-	-	18%	-	18%	18%	-	-	-	17%	31%	
Anti-Austerity Alliance	-	_	-	-	-	-	-	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
RENUA Ireland	4	-	-		-	-	4	-	4	4	-	-	-	1	3	
	1%	-	-	-	-	-	1%	-	1%	1%	-	-	-	0%	2%	
Social Democrats	7	_	-		-	-	7	-	7	7	-	-	-	3	2	
	2%	-	-	-	-	-	2%	-	2%	2%	-	-	-	2%	1%	19
Independent Alliance	97	-	-	-	-	-	97	-	97	97	-	-	-	23	27	4
	23%	-	-	-	-	-	23%	-	23%	23%	-	-	-	14%	18%	46%
Other Independent candidate	230	-	-	-	-	-	230	-	230	230	-	-	-	111	65	5
	55%	-	-	-	-	-	55%	-	55%	55%	-	-	-	67%	43%	53%

Independents Analysis: Q6 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

O7 And to which one of these aroupings or types of Independents would you give your first preference vote?

BaseAll intend to vote	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Consi	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	420	-	-	-	-		- 420	-	420	420	-	-	-	167	151	103
Unweighted Total	111	-	-	-	-		- 111	-	111	111	-	-	-	46	36	29
Would not vote	-	-	-	-	-			-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q8 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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Would definitely vote	2,377	1,126	1,251	622	900	854	1,006	1,203	167	650	605	661	461	1,386	991
	73%	70%	75%	59%	73%	87%	75%	70%	78%	69%	70%	77%	76%	70%	76%
Would probably vote	519	293	226	217	204	98	220	261	39	149	140	124	105	327	193
	16%	18%	14%	20%	17%	10%	16%	15%	18%	16%	16%	14%	17%	17%	15%
Might/might not vote	186	80	106	94	70	22	76	110	-	94	41	29	21	154	32
	6%	5%	6%	9%	6%	2%	6%	6%	-	10%	5%	3%	4%	8%	2%
Would probably not vote	69	39	30	41	21	7	19	45	5	10	29	21	8	37	32
	2%	2%	2%	4%	2%	1%	1%	3%	2%	1%	3%	2%	1%	2%	2%
Would definitely not vote	58	31	27	23	32	3	17	41	-	17	9	22	10	43	15
	2%	2%	2%	2%	3%	0%	1%	2%	-	2%	1%	3%	2%	2%	1%
Don't know (DO NOT READ	69	38	32	65	4	-	12	54	4	27	41	1	-	29	41
OUT)	2%	2%	2%	6%	0%	-	1%	3%	2%	3%	5%	0%	-	1%	3%
- ANY Would Vote	2,896	1,419	1,477	840	1,104	952	1,226	1,464	206	799	746	785	566	1,712	1,184
	88%	88%	88%	79%	90%	97%	91%	85%	96%	84%	86%	91%	93%	87%	91%
- ANY Would Not	127	70	57	64	53	10	36	86	5	27	38	43	19	80	48
	4%	4%	3%	6%	4%	1%	3%	5%	2%	3%	4%	5%	3%	4%	4%
Mean	4.59	4.56	4.61	4.38	4.56	4.82	4.63	4.53	4.74	4.53	4.58	4.61	4.65	4.53	4.67
Standard deviation	0.84	0.86	0.82	0.97	0.88	0.52	0.76	0.92	0.58	0.86	0.83	0.87	0.77	0.89	0.75
Maximum	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5

Q8 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	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 Total	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Would definitely vote	2,377	605	607	65	38	398	373	291	2,377	2,377	-	-	-	807	996	574
	73%	88%	81%	86%	76%	72%	80%	42%	82%	100%	-	-	-	66%	73%	84%
Would probably vote	519	62	122	11	5	95	81	143	519	-	519	-	-	252	186	81
	16%	9%	16%	14%	10%	17%	17%	21%	18%	-	100%	-	-	20%	14%	12%
Might/might not vote	186	15	17	-	1	22	9	122	-	-	-	186	-	80	93	13
	6%	2%	2%	-	3%	4%	2%	17%	-	-	-	100%	-	6%	7%	2%
Would probably not vote	69	3	-	-	5	3	1	57	-	-	-	-	69	38	25	6
	2%	0%	-	-	11%	1%	0%	8%	-	-	-	-	54%	3%	2%	1%
Would definitely not vote	58	4	1	-	-	3	-	50	-	-	-	-	58	22	31	5
	2%	1%	0%	-	-	0%	-	7%	-	-	-	-	46%	2%	2%	1%
Don't know (DO NOT READ	69	_	-	-	-	34	1	35	-	-	-	-	-	34	29	7
OUT)	2%	-	-	-	-	6%	0%	5%	-	-	-	-	-	3%	2%	1%
- ANY Would Vote	2,896	667	729	75	43	493	454	434	2,896	2,377	519	-	-	1,059	1,182	655
	88%	97%	98%	100%	86%	89%	98%	62%	100%	100%	100%	-	-	86%	87%	95%
- ANY Would Not	127	7	1	-	5	6	1	107	-	-	-	-	127	60	57	11
	4%	1%	0%	-	11%	1%	0%	15%	-	-	-	-	100%	5%	4%	2%
Mean	4.59	4.83	4.79	4.86	4.52	4.69	4.78	3.86	4.82	5.00	4.00	3.00	1.54	4.49	4.57	4.79
Standard deviation	0.84	0.53	0.48	0.35	0.97	0.63	0.48	1.28	0.38	0.00	0.00	0.00	0.50	0.89	0.88	0.59
Maximum	5	5	5	5	5	5	5	5	5	5	4	3	2	5	5	5

Q9 And to which party or independent candidate did you give your first preference vote in the last 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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Fianna Fail	678	345	333	148	197	333	231	380	66	136	217	171	153	448	230
	21%	21%	20%	14%	16%	34%	17%	22%	31%	14%	25%	20%	25%	23%	18%
Fine Gael	796	415	381	187	306	303	378	332	85	191	174	243	189	459	337
	24%	26%	23%	18%	25%	31%	28%	19%	40%	20%	20%	28%	31%	23%	26%
Labour Party	99	51	48	9	63	26	55	43	-	47	19	21	12	79	19
	3%	3%	3%	1%	5%	3%	4%	3%	-	5%	2%	2%	2%	4%	1%
Green Party	25	5	19	5	13	6	17	8	-	10	9	-	5	17	8
	1%	0%	1%	0%	1%	1%	1%	0%	-	1%	1%	-	1%	1%	1%
Workers Party	1	1	-	-	-	1	1	-	-	-	1	-	-	-	1
	0%	0%	-	-	-	0%	0%	-	-	-	0%	-	-	-	0%
Sinn Fein	475	250	225	191	192	92	158	311	6	126	178	96	76	231	244
	15%	16%	13%	18%	16%	9%	12%	18%	3%	13%	21%	11%	13%	12%	19%
Socialist Party	13	8	5	4	7	2	6	7	-	8	4	1	-	13	-
	0%	1%	0%	0%	1%	0%	0%	0%	-	1%	0%	0%	-	1%	-
Independent/Other	411	204	208	93	215	103	191	176	45	106	99	158	48	189	222
	13%	13%	12%	9%	17%	10%	14%	10%	21%	11%	11%	18%	8%	10%	17%
Anti-Austerity Alliance - People	53	15	38	22	17	14	24	29	-	36	3	13	1	50	3
Before Profit Alliance (AAA-PBP)	2%	1%	2%	2%	1%	1%	2%	2%	-	4%	0%	1%	0%	3%	0%
Anti-Austerity Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	206	78	127	50	100	55	95	109	2	60	38	68	40	167	39
	6%	5%	8%	5%	8%	6%	7%	6%	1%	6%	4%	8%	7%	8%	3%
Did not vote	459	215	244	345	98	16	170	280	9	196	98	86	79	285	174
	14%	13%	15%	32%	8%	2%	13%	16%	4%	21%	11%	10%	13%	14%	13%
RENUA Ireland	19	-	19	-	15	4	-	19	-	-	15	4	-	4	15
	1%	ı	1%	-	1%	0%	_	1%	-	-	2%	0%	-	0%	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 Total	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted Total	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Social Democrats	14	8	-	6	1	7	10	3	-	12	2	-	-	14	-
	0%	1%	0%	1%	0%	1%	1%	0%	-	1%	0%	-	-	1%	-
Independent Alliance	31	12	19	2	5	23	13	16	2	19	9	-	3	19	12
	1%	1%	1%	0%	0%	2%	1%	1%	1%	2%	1%	-	1%	1%	1%

Q9 And to which party or independent candidate did you give your first preference vote in the last General Election?

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Fianna Fail	678	584	1	0	-	33	11	48	653	592	61	8	16	238	321	119
	21%	85%	0%	0%	-	6%	2%	7%	23%	25%	12%	4%	13%	19%	24%	17%
Fine Gael	796	42	652	-	12	-	22	69	773	638	136	21	2	261	326	210
	24%	6%	87%	-	23%	-	5%	10%	27%	27%	26%	11%	2%	21%	24%	31%
Labour Party	99	5	6	69	8	-	5	5	98	92	6	1	-	1	70	
	3%	1%	1%	92%	16%	-	1%	1%	3%	4%	1%	0%	-	0%	5%	4%
Green Party	25	-	-	-	14	-	3	8	18	15	3	1	5	18	6	1
	1%	-	-	-	29%	-	1%	1%	1%	1%	1%	1%	4%	1%	0%	0%
Workers Party	1	-	-	1	-	-	-	-	1	1	-	-	-	1	-	-
	0%	-	-	2%	-	-	-	-	0%	0%	-	-	-	0%	-	-
Sinn Fein	475	6	4	-	-	430	11	24	456	381	75	13	7	260	124	91
	15%	1%	1%	-	-	77%	2%	3%	16%	16%	14%	7%	5%	21%	9%	13%
Socialist Party	13	-	-	-	-	-	13	-	9	9	-	2	-	2	5	6
	0%	-	-	-	-	-	3%	-	0%	0%	-	1%	-	0%	0%	1%
Independent/Other	411	27	6	-	-	13	265	100	_	283	94	29		200	121	
	13%	4%	1%	-	-	2%	57%	14%	13%	12%	18%	15%	4%	16%	9%	13%
Anti-Austerity Alliance - People	53	-	-	-	-	2	48	3	50	41	9	3	-	30	23	-
Before Profit Alliance (AAA-PBP)	2%	-	-	-	-	0%	10%	0%	2%	2%	2%	2%	-	2%	2%	-
Anti-Austerity Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	206	15	22	5	-	-	14	149	175	120	55	28	2	65	110	
	6%	2%	3%	6%	-	-	3%	21%	6%	5%	11%	15%	1%	5%	8%	4%
Did not vote	459	9	50	-	16	77	37	270	221	157	65	80	89	153	233	73
	14%	1%	7%	-	32%	14%	8%	39%	8%	7%	12%	43%	70%	12%	17%	11%
RENUA Ireland	19	-	-	-	-	-	-	19	19	15	4	-	-	-	4	15
	1%	-	-	-	-	-	-	3%	1%	1%	1%	-	-	-	0%	2%

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 Total	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted Total	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Social Democrats	14 0%		6 1%	-	-	-	7 1%	1 0%	14 0%	14 1%	-	-	-	2 0%	12 1%	-
Independent Alliance	31 1%	-	-	-	-	-	31 7%	-	31 1%	19 1%	12 2%	-	-	1 0%	7 0%	23 3%

Q9 And to which party or independent candidate did you give your first preference vote in the last General Election?

	Male	Female	-34	35-54										
			31	33-5 4	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural
2,624	1,323	1,301	669	1,042	914	1,093	1,327	204	691	736	710	487	1,533	1,091
761	375	386	147	340	274	378	346	37	213	218	195	135	500	261
680	347	333	148	200	333	231	383	66	136	217	174	153	450	230
26%	26%	26%	22%	19%	36%	21%	29%	32%	20%	30%	24%	31%	29%	21%
796	415	381	187	306	303	378	332	85	191	174	243	189	459	337
30%	31%	29%	28%	29%	33%	35%	25%	42%	28%	24%	34%	39%	30%	31%
99	51	48	9	63	26	55	43	-	47	19	21	12	79	19
4%	4%	4%	1%	6%	3%	5%	3%	-	7%	3%	3%	3%	5%	2%
25	5	19	5	13	6	17	8	-	10	9	-	5	17	8
1%	0%	1%	1%	1%	1%	2%	1%	-	2%	1%	-	1%	1%	1%
1	1	-	-	-	1	1	-	-	-	1	-	-	-	1
0%	0%	-	-	-	0%	0%	-	-	-	0%	-	-	-	0%
475	250	225	191	192	92	158	311	6	126	178	96	76	231	244
18%	19%	17%	29%	18%	10%	14%	23%	3%	18%	24%	14%	16%	15%	22%
13	8	5	4	7	2	6	7	-	8	4	1	-	13	-
0%	1%	0%	1%	1%	0%	1%	1%	-	1%	0%	0%	-	1%	-
418	211	208	95	221	103	198	176	45	106	105	160	48	197	222
16%	16%	16%	14%	21%	11%	18%	13%	22%	15%	14%	22%	10%	13%	20%
53	15	38	22	17	14	24	29	-	36	3	13	1	50	3
2%	1%	3%	3%	2%	2%	2%	2%	-	5%	0%	2%	0%	3%	0%
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10		10		15	4		10			15	4		4	15
1%	-	1%	-	15 1%	0%	-	19	-	-	2%	0%	-	0%	15 1%
1.4	o		c			10			17					
1%	1%	0%	1%	0%	1%	1%	0%	-	2%	0%	-	-	1%	-
	12		2					7				7		17
		-											_	12 1%
	761 680 26% 796 30% 99 4% 25 1% 1 0% 475 18% 13 0% 418 16% 53 2% 19 1% 14	761 375 680 347 26% 26% 796 415 30% 31% 99 51 4% 4% 25 5 1% 0% 1 1 0% 0% 475 250 18% 19% 13 8 0% 1% 418 211 16% 16% 53 15 2% 1% 19 - 19 - 11% - 14 8 1% 1% 31 12	761 375 386 680 347 333 26% 26% 26% 796 415 381 30% 31% 29% 99 51 48 4% 4% 4% 25 5 19 1% 0% 1% 475 250 225 18% 19% 17% 13 8 5 0% 1% 0% 418 211 208 16% 16% 16% 53 15 38 2% 1% 3% - - - - - - 19 - 19 1% - 1% 3% - - 19 - 1% 1% - - - - - 19 - 1	761 375 386 147 680 347 333 148 26% 26% 26% 22% 796 415 381 187 30% 31% 29% 28% 99 51 48 9 4% 4% 4% 1% 25 5 19 5 1% 0% 1% 1% 1 1 - - 475 250 225 191 18% 19% 17% 29% 13 8 5 4 0% 1% 0% 1% 418 211 208 95 16% 16% 16% 14% 53 15 38 22 2% 1% 3% 3% - - - - - - - - 19 -	761 375 386 147 340 680 347 333 148 200 26% 26% 22% 19% 796 415 381 187 306 30% 31% 29% 28% 29% 99 51 48 9 63 4% 4% 4% 1% 6% 25 5 19 5 13 1% 0% 1% 1% 1% 475 250 225 191 192 18% 19% 17% 29% 18% 13 8 5 4 7 0% 1% 0% 1% 1% 418 211 208 95 221 16% 16% 16% 14% 21% 53 15 38 22 17 2% 1% 3% 3% 2% <	761 375 386 147 340 274 680 347 333 148 200 333 26% 26% 26% 22% 19% 36% 796 415 381 187 306 303 30% 31% 29% 28% 29% 33% 99 51 48 9 63 26 4% 4% 4% 1% 6% 3% 25 5 19 5 13 6 1% 0% 1% 1% 1% 1% 47 25 5 19 5 13 6 1% 0% 1% 1% 1% 1% 4 1 - - - 1 47 2 25 191 192 92 18% 19% 17% 29% 18% 10% 4 4	761 375 386 147 340 274 378 680 347 333 148 200 333 231 26% 26% 22% 19% 36% 21% 796 415 381 187 306 303 378 30% 31% 29% 28% 29% 33% 35% 99 51 48 9 63 26 55 4% 4% 4% 1% 6% 3% 5% 25 5 19 5 13 6 17 1% 0% 1% 1% 1% 1% 2% 4 4% 4% 1% 1% 1% 2% 1 1 - - - 1 1 1 2% 1 1 1 - - - 0% 0% 475 250 225 <	761 375 386 147 340 274 378 346 680 347 333 148 200 333 231 383 26% 26% 22% 19% 36% 21% 29% 796 415 381 187 306 303 378 332 30% 31% 29% 28% 29% 33% 35% 25% 99 51 48 9 63 26 55 43 4% 4% 4% 1% 6% 3% 5% 3% 25 5 19 5 13 6 17 8 1% 0% 1% 1% 1% 1% 2% 1% 47 250 225 191 192 92 158 311 18% 19% 17% 29% 18% 10% 14% 23% 18 5	761 375 386 147 340 274 378 346 37 680 347 333 148 200 333 231 383 66 26% 26% 26% 22% 19% 36% 21% 29% 32% 796 415 381 187 306 303 378 332 85 30% 31% 29% 28% 29% 33% 35% 25% 42% 99 51 48 9 63 26 55 43 - 4% 4% 4% 1% 6% 3% 5% 3% - 25 5 19 5 13 6 17 8 - 1% 0% 1% 1% 1% 1% 2% 1% 47 25 25 191 192 92 158 311 6 18%	761 375 386 147 340 274 378 346 37 213 680 347 333 148 200 333 231 383 66 136 26% 26% 26% 22% 19% 36% 21% 29% 32% 20% 796 415 381 187 306 303 378 332 85 191 30% 31% 29% 28% 29% 33% 35% 25% 42% 28% 99 51 48 9 63 26 55 43 - 47 4% 4% 4% 1% 6% 3% 5% 3% - 7% 25 5 19 5 13 6 17 8 - 10 1% 0% 1% 1% 1% 2% 1% - 2% 4 7	761 375 386 147 340 274 378 346 37 213 218 680 347 333 148 200 333 231 383 66 136 217 26% 26% 26% 22% 19% 36% 21% 29% 32% 20% 30% 796 415 381 187 306 303 378 332 85 191 174 30% 31% 29% 28% 29% 33% 35% 25% 42% 24% 99 51 48 9 63 26 55 43 - 47 19 4% 4% 4% 1% 6% 3% 5% 3% - 7% 3% 25 5 19 5 13 6 17 8 - 10 9 1% 0% 1% 1% 1%	761 375 386 147 340 274 378 346 37 213 218 195 680 347 333 148 200 333 231 383 66 136 217 174 26% 26% 26% 22% 19% 36% 21% 29% 32% 20% 30% 24% 796 415 381 187 306 303 378 332 85 191 174 243 30% 31% 29% 28% 29% 33% 35% 25% 42% 28% 24% 34% 99 51 48 9 63 26 55 43 - 47 19 21 4% 4% 4% 1% 6% 3% 5% 3% - 7% 3% 3% 25 5 19 5 13 6 17 8	761 375 386 147 340 274 378 346 37 213 218 195 135 680 347 333 148 200 333 231 383 66 136 217 174 153 26% 26% 26% 22% 19% 36% 21% 29% 32% 20% 30% 24% 31% 796 415 381 187 306 303 378 332 85 191 174 243 189 30% 31% 29% 28% 29% 33% 35% 25% 42% 28% 24% 34% 39% 99 51 48 9 63 26 55 43 - 47 19 21 12 4% 4% 4% 1% 6% 3% 5% 3% - 7% 3% 3% 3% 3% 1% 1	761 375 386 147 340 274 378 346 37 213 218 195 135 500 680 347 333 148 200 333 231 383 66 136 217 174 153 450 26% 26% 26% 22% 19% 36% 21% 29% 32% 20% 30% 24% 31% 29% 796 415 381 187 306 303 378 332 85 191 174 243 189 459 30% 31% 29% 28% 29% 33% 35% 25% 42% 28% 24% 34% 39% 30% 99 51 48 9 63 26 55 43 - 47 19 21 12 79 4% 4% 1% 1% 1% 1% 1 - -

Base : All Voters Excluding did	Total	Ger	ıder		Age		Sc	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	2,624	1,323	1,301	669	1,042	914	1,093	1,327	204	691	736	710	487	1,533	1,091
Unweighted Total	761	375	386	147	340	274	378	346	37	213	218	195	135	500	261

Base : All Voters Excluding did	Total			Pa	rty Suppo	rt				Q	9 Likeliho	bc		Cons	tituency	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	2,624	667	675	71	34	480	421	278	2,504	2,100	403	78	36	1,015	1,020	589
Unweighted Total	761	203	190	19	11	126	129	83	713	597	116	29	17	279	316	166
Fianna Fail	680	586	1	0	-	33	11	48	656	592	64	8	16	238	323	119
	26%	88%	0%	0%	-	7%	3%	17%	26%	28%	16%	11%	45%	23%	32%	20%
Fine Gael	796	42	652	-	12	-	22	69	773	638	136	21			326	
	30%	6%	97%	-	34%	-	5%	25%	31%	30%	34%	26%	7%	26%	32%	36%
Labour Party	99	5	6	69	8	-	5	5	l .	92	6	1	-	1	70	
	4%	1%	1%	98%	23%	-	1%	2%	4%	4%	1%	1%	-	0%	7%	5%
Green Party	25	-	-	-	14	-	3	8	18	15	3	1	5	18	6	1
	1%	-	-	-	43%	-	1%	3%	1%	1%	1%	2%	15%	2%	1%	0%
Workers Party	1	_	-	1	-	-	-	-	1	1	-	-	-	1	-	-
	0%	-	-	2%	-	-	-	-	0%	0%	-	-	-	0%	-	-
Sinn Fein	475	6	4	-	-	430	11	24	456	381	75	13	7	260	124	91
	18%	1%	1%	-	-	90%	3%	9%	18%	18%	19%	16%	19%	26%	12%	15%
Socialist Party	13	-	-	-	-	-	13	-	9	9	-	2	-	2	5	6
	0%	-	-	-	-	-	3%	-	0%	0%	-	3%	-	0%	0%	1%
Independent/Other	418	27	6	-	-	15	270	100		283	96	29	5		121	
	16%	4%	1%	-	-	3%	64%	36%	15%	13%	24%	37%	14%	20%	12%	16%
Anti-Austerity Alliance - People	53	_	-	-	-	2	48	3	50	41	9	3	-	30	23	-
Before Profit Alliance (AAA-PBP)	2%	-	-	-	-	0%	11%	1%	2%	2%	2%	4%	-	3%	2%	-
Anti-Austerity Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
RENUA Ireland	19	-	-	-	-	-	-	19		15	4	-	-	-	4	15
	1%	-	-	-	-	-	-	7%	1%	1%	1%	-	-	-	0%	3%
Social Democrats	14	-	6	-	-	-	7	1	14	14	-	-	-	2	12	-
	1%	-	1%	-	-	-	2%	0%	1%	1%	-	-	-	0%	1%	-
Independent Alliance	31	-	-	-	-	-	31	-	31	19	12	-	-	1	7	23
	1%	-	-	-	-	-	7%	-	1%	1%	3%	-	-	0%	1%	4%

Base : All Voters Excluding did	Total			Pa	rty Suppo	ort				Q	Likeliho	od		Consi	tituency	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	2,624	667	675	71	34	480	421	278	2,504	2,100	403	78	36	1,015	1,020	589
Unweighted Total	761	203	190	19	11	126	129	83	713	597	116	29	17	279	316	166

Q10 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Adults 18+	Total	Ger	nder		Age		Sc	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 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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Yes, eligible	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
	95%	95%	95%	91%	97%	99%	96%	94%	100%	96%	97%	92%	97%	94%	98%
No – not eligible	124	49	75	79	36	9	54	70	-	36	25	45	18	100	24
	4%	3%	4%	7%	3%	1%	4%	4%	-	4%	3%	5%	3%	5%	2%
Don't know (DO NOT READ	38	29	8	25	8	5	7	31	-	2	3	32	-	30	8
OUT)	1%	2%	0%	2%	1%	0%	0%	2%	-	0%	0%	3%	-	1%	1%

Q10 Are you eligible to vote in Irish General Elections, or not?

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 Total	3,440	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted Total	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Yes, eligible	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
	95%	99%	99%	100%	100%	94%	97%	88%	99%	100%	98%	89%	59%	97%	93%	96%
No – not eligible	124	7	3	-	-	15	15	84	13	4	9	24	57	33	62	30
	4%	1%	0%	-	-	3%	3%	11%	0%	0%	2%	11%	27%	3%	4%	4%
Don't know (DO NOT READ	38	-	5	-	-	23	-	10	5	5	-	-	31	3	34	-
OUT)	1%	-	1%	-	-	4%	-	1%	0%	0%	-	-	14%	0%	2%	-

Base : All Irish Voters	Total	Ger	nder		Age		S	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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Gender			<u>'</u>												
Male	1,607	1,607	-	524	615	468	671	796	140	435	441	419	312	881	726
	49%	100%	-	49%	50%	48%	50%	46%	65%	46%	51%	49%	51%	45%	56%
Female	1,672	-	1,672	538	617	516	679	917	75	513	425	440	294	1,093	578
	51%	-	100%	51%	50%	52%	50%	54%	35%	54%	49%	51%	49%	55%	44%
Age															
-34	1,062	524	538	1,062	-	-	409	562	92	277	318	312	156	610	453
	32%	33%	32%	100%	-	-	30%	33%	43%	29%	37%	36%	26%	31%	35%
35-54	1,232	615	617	-	1,232	-	669	537	25	399	291	331	210	787	445
	38%	38%	37%	-	100%	-	50%	31%	12%	42%	34%	39%	35%	40%	34%
55+	984	468	516	-	-	984	272	614	98	272	257	216	240	578	407
	30%	29%	31%	-	-	100%	20%	36%	45%	29%	30%	25%	40%	29%	31%
Social Class															
ABC1	1,350	671	679	409	669	272	1,350	-	-	550	283	344	173	964	386
	41%	42%	41%	38%	54%	28%	100%	-	-	58%	33%	40%	29%	49%	30%
C2DE	1,713	796	917	562	537	614	-	1,713	-	398	511	443	362	1,003	710
	52%	50%	55%	53%	44%	62%	-	100%	-	42%	59%	52%	60%	51%	54%
F	215	140	75	92	25	98	-	-	215	-	72	72	71	7	208
	7%	9%	5%	9%	2%	10%	-	-	100%	-	8%	8%	12%	0%	16%
Region															
Dublin	947	435	513	277	399	272	550	398	-	947	-	-	-	947	
	29%	27%	31%	26%	32%	28%	41%	23%	-	100%	-	-	-	48%	-
Lein-ster	866	441	425	318	291	257	283	511	72	-	866	-	-	409	457
	26%	27%	25%	30%	24%	26%	21%	30%	33%	-	100%	-	-	21%	35%
Mun-ster	859	419	440	312	331	216	344	443	72	-	-	859	-	454	405
	26%	26%	26%	29%	27%	22%	26%	26%	34%	_	_	100%	-	23%	31%

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Conn/Ulster	606	312	294	156	210	240	173	362	71	-	-	-	606	164	442
	18%	19%	18%	15%	17%	24%	13%	21%	33%	-	-	-	100%	8%	34%
Area															
Urban	1,974	881	1,093	610	787	578	964	1,003	7	947	409	454	164	1,974	-
	60%	55%	65%	57%	64%	59%	71%	59%	3%	100%	47%	53%	27%	100%	-
Rural	1,304	726	578	453	445	407	386	710	208	-	457	405	442	-	1,304
	40%	45%	35%	43%	36%	41%	29%	41%	97%	-	53%	47%	73%	-	100%
Party Support															
Fianna Fail	689	367	321	129	208	352	260	356	73	160	190	175	164	430	258
	21%	23%	19%	12%	17%	36%	19%	21%	34%	17%	22%	20%	27%	22%	20%
Fine Gael	747	395	352	232	282	233	349	306	91	187	142	221	196	407	340
	23%	25%	21%	22%	23%	24%	26%	18%	42%	20%	16%	26%	32%	21%	26%
Labour Party	75	36	40	9	41	25	40	35	-	32	12	18	12	55	20
	2%	2%	2%	1%	3%	3%	3%	2%	-	3%	1%	2%	2%	3%	2%
Green Party	50	19	31	16	22	12	42	8	-	28	14	2	5	48	2
	2%	1%	2%	2%	2%	1%	3%	0%	-	3%	2%	0%	1%	2%	0%
Sinn Fein	555	306	249	278	185	92	166	386	2	139	222	105	89	268	286
	17%	19%	15%	26%	15%	9%	12%	23%	1%	15%	26%	12%	15%	14%	22%
Independent / Other	466	207	259	133	200	134	246	189	31	176	100	153	38	293	173
	14%	13%	15%	12%	16%	14%	18%	11%	15%	19%	12%	18%	6%	15%	13%
Don't Know / Would not	697	278	420	265	294	138	247	433	17	225	186	184	101	473	224
	21%	17%	25%	25%	24%	14%	18%	25%	8%	24%	22%	21%	17%	24%	17%
Likelihood															
Would vote	2,896	1,419	1,477	840	1,104	952	1,226	1,464	206	799	746	785	566	1,712	1,184
	88%	88%	88%	79%	90%	97%	91%	85%	96%	84%	86%	91%	93%	87%	91%
Would Def vote	2,377	1,126	1,251	622	900	854	1,006	1,203	167	650	605	661	461	1,386	991
	73%	70%	75%	59%	73%	87%	75%	70%	78%	69%	70%	77%	76%	70%	76%

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Would Prob vote	519	293	226	217	204	98	220	261	39	149	140	124	105	327	193
	16%	18%	14%	20%	17%	10%	16%	15%	18%	16%	16%	14%	17%	17%	15%
Might/might not	186	80	106	94	70	22	76	110	-	94	41	29	21	154	32
	6%	5%	6%	9%	6%	2%	6%	6%	-	10%	5%	3%	4%	8%	2%
Would not Vote	127	70	57	64	53	10	36	86	5	27	38	43	19	80	48
	4%	4%	3%	6%	4%	1%	3%	5%	2%	3%	4%	5%	3%	4%	4%
Consitituency Seats															
5 Seats	1,232	600	631	415	428	389	351	807	74	280	517	209	226	654	578
	38%	37%	38%	39%	35%	40%	26%	47%	34%	30%	60%	24%	37%	33%	44%
4 Seats	1,360	641	719	431	532	397	667	649	44	495	95	523	248	1,039	321
	41%	40%	43%	41%	43%	40%	49%	38%	21%	52%	11%	61%	41%	53%	25%
3 Seats	686	365	321	216	272	199	332	257	97	172	254	127	132	281	405
	21%	23%	19%	20%	22%	20%	25%	15%	45%	18%	29%	15%	22%	14%	31%
Marital Status															
Single	893	435	457	648	129	116	269	516	108	224	266	245	158	539	354
	27%	27%	27%	61%	10%	12%	20%	30%	50%	24%	31%	29%	26%	27%	27%
Married	1,713	896	818	245	885	583	946	687	80	621	379	387	325	1,106	608
	52%	56%	49%	23%	72%	59%	70%	40%	37%	66%	44%	45%	54%	56%	47%
Cohabiting	251	150	101	160	82	9	66	180	5	38	76	94	43	103	149
	8%	9%	6%	15%	7%	1%	5%	11%	2%	4%	9%	11%	7%	5%	11%
Widowed	229	72	157	-	15	214	45	162	22	31	88	65	45	140	89
	7%	4%	9%	-	1%	22%	3%	9%	10%	3%	10%	8%	7%	7%	7%
Seperated / Divorced	183	50	133	5	116	62	22	161	-	30	56	63	34	78	105
	6%	3%	8%	0%	9%	6%	2%	9%	-	3%	6%	7%	6%	4%	8%
Civil Partnership	8	4	5	4	5	-	1	7	-	4	-	4	1	8	-
	0%	0%	0%	0%	0%	-	0%	0%	-	0%	-	0%	0%	0%	-

Base : All Irish Voters	Total	Ger	nder		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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Adults															
1	530	200	330	96	121	312	113	376	41	86	143	166	135	314	216
	16%	12%	20%	9%	10%	32%	8%	22%	19%	9%	16%	19%	22%	16%	17%
2	1,580	788	792	456	599	525	726	776	78	467	353	424	336	936	644
	48%	49%	47%	43%	49%	53%	54%	45%	36%	49%	41%	49%	55%	47%	49%
3	637	348	289	250	325	61	237	320	80	172	264	125	77	360	276
1	19%	22%	17%	24%	26%	6%	18%	19%	37%	18%	30%	15%	13%	18%	21%
4	417	221	196	187	155	75	216	192	10	199	70	117	32	297	120
	13%	14%	12%	18%	13%	8%	16%	11%	5%	21%	8%	14%	5%	15%	9%
5	97	41	57	66	30	1	48	43	7	23	26	26	23	59	38
	3%	3%	3%	6%	2%	0%	4%	2%	3%	2%	3%	3%	4%	3%	3%
6	7	4	3	7	-	-	5	2	-	-	5	2	-	2	5
	0%	0%	0%	1%	-	-	0%	0%	-	-	1%	0%	-	0%	0%
7+	1	-	1	-	1	-	1	-	-	1	-	-	-	1	-
	0%	-	0%	-	0%	-	0%	-	-	0%	-	-	-	0%	-
Don't Know	10	4	5	-	-	10	4	5	-	-	5	-	4	5	4
	0%	0%	0%	-	-	1%	0%	0%	-	-	1%	-	1%	0%	0%
Mean	2.39	2.46	2.32	2.71	2.50	1.90	2.54	2.27	2.37	2.59	2.42	2.32	2.12	2.42	2.33
Kids			1							1				i	
0	1,950	1,011	939	540	471	939	600	1,162	188	524	551	445	431	1,130	820
	59%	63%	56%	51%	38%	95%	44%	68%	88%	55%	64%	52%	71%	57%	63%
1	525	288	237	244	250	32	290	232	3	208	117	178	23	346	179
	16%	18%	14%	23%	20%	3%	21%	14%	2%	22%	13%	21%	4%	18%	14%
2	565	206	360	187	378	-	324	220	21	157	153	158	98	366	199
	17%	13%	22%	18%	31%	-	24%	13%	10%	17%	18%	18%	16%	19%	15%
3	213	100	112	87	112	13	119	92	2	46	38	75	53	111	102
	6%	6%	7%	8%	9%	1%	9%	5%	1%	5%	4%	9%	9%	6%	8%

Base : All Irish Voters	Total	Ger	ıder		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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
4	24	1	23	4	20	_	16	8	_	11	7	4	2	21	3
	1%	0%	1%	0%	2%	-	1%	0%	-	1%	1%	0%	0%	1%	0%
5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6		-	-	-	-	_	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't Know	1	1	-	-	1	-	1	-	_	1	-	-	-	1	-
	0%	0%	-	-	0%	-	0%	-	-	0%	-	-	-	0%	-
Mean	0.73	0.63	0.83	0.84	1.16	0.07	1.01	0.57	0.24	0.75	0.65	0.85	0.63	0.76	0.69
Work							ı			i				ı	
Working - Full Time	1,272	760	513	489	664	119	752	460	61	375	300	401	197	804	468
	39%	47%	31%	46%	54%	12%	56%	27%	28%	40%	35%	47%	32%	41%	36%
Working - Part Time	319	91	227	100	146	73	123	182	14	72	102	67	78	164	155
	10%	6%	14%	9%	12%	7%	9%	11%	6%	8%	12%	8%	13%	8%	12%
Self-Employed	147	115	31	41	73	33	63	25	59	20	38	58	30	48	99
	4%	7%	2%	4%	6%	3%	5%	1%	27%	2%	4%	7%	5%	2%	8%
Unemployed	283	219	63	114	133	36	23	260	-	83	87	65	47	165	118
	9%	14%	4%	11%	11%	4%	2%	15%	-	9%	10%	8%	8%	8%	9%
Home Duties	466	22	444	124	178	164	142	289	35	127	130	115	94	308	158
	14%	1%	27%	12%	14%	17%	11%	17%	16%	13%	15%	13%	16%	16%	12%
Retired	601	303	298	6	36	560	163	410	28	176	176	120	129	369	232
	18%	19%	18%	1%	3%	57%	12%	24%	13%	19%	20%	14%	21%	19%	18%
Student, not employed	120	46	74	118	2	-	48	59	14	63	15	16	26	78	42
	4%	3%	4%	11%	0%	-	4%	3%	6%	7%	2%	2%	4%	4%	3%

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	3,278	1,607	1,672	1,062	1,232	984	1,350	1,713	215	947	866	859	606	1,974	1,304
Unweighted	924	446	478	224	403	297	452	432	40	267	252	243	162	615	309
Student, working part-time	71	49	22	71	-	-	36	30	5	32	18	16	5	38	33
	2%	3%	1%	7%	-	-	3%	2%	2%	3%	2%	2%	1%	2%	3%
Income Earners															
One	1,160	563	597	414	424	322	442	619	100	280	383	266	231	632	529
	35%	35%	36%	39%	34%	33%	33%	36%	46%	30%	44%	31%	38%	32%	41%
Two	1,305	650	655	470	639	196	744	509	52	363	293	374	275	764	541
	40%	40%	39%	44%	52%	20%	55%	30%	24%	38%	34%	44%	45%	39%	42%
Three	202	137	65	95	54	53	65	105	33	59	77	51	14	102	100
	6%	9%	4%	9%	4%	5%	5%	6%	15%	6%	9%	6%	2%	5%	8%
Four	4	3	1	3	1	-	1	3	-	1	3	-	-	4	-
	0%	0%	0%	0%	0%	-	0%	0%	-	0%	0%	-	-	0%	-
None working at moment	606	254	352	80	113	413	98	478	30	243	110	168	86	472	134
	18%	16%	21%	8%	9%	42%	7%	28%	14%	26%	13%	19%	14%	24%	10%
Internet Access															
Yes - Broadband	2,620	1,312	1,308	963	1,098	559	1,262	1,217	141	858	641	700	421	1,656	964
	80%	82%	78%	91%	89%	57%	93%	71%	66%	91%	74%	81%	69%	84%	74%
Yes - Other Connection	153	72	80	49	57	46	31	107	15	13	52	28	59	62	91
	5%	5%	5%	5%	5%	5%	2%	6%	7%	1%	6%	3%	10%	3%	7%
No	506	222	283	50	76	379	57	390	59	76	173	131	126	256	250
	15%	14%	17%	5%	6%	39%	4%	23%	27%	8%	20%	15%	21%	13%	19%
CWE															
Yes	2,155	1,252	902	543	869	743	872	1,169	113	565	544	610	435	1,235	920
	66%	78%	54%	51%	71%	75%	65%	68%	53%	60%	63%	71%	72%	63%	71%
No	1,124	354	769	519	362	242	477	544	102	382	322	249	171	739	385
	34%	22%	46%	49%	29%	25%	35%	32%	47%	40%	37%	29%	28%	37%	29%

Base: All Irish Voters	Total			Pa	rty Suppo	ort				Q9	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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Gender									_							
Male	1,607	367	395	36	19	306	207	278	1,419	1,126	293	80	70	600	641	365
	49%	53%	53%	47%	37%	55%	44%	40%	49%	47%	57%	43%	55%	49%	47%	53%
Female	1,672	321	352	40	31	249	259	420	1,477	1,251	226	106	57	631	719	321
	51%	47%	47%	53%	63%	45%	56%	60%	51%	53%	43%	57%	45%	51%	53%	47%
Age																
-34	1,062	129	232	9	16	278	133	265	840	622	217	94	64	415	431	216
	32%	19%	31%	12%	33%	50%	28%	38%	29%	26%	42%	50%	50%	34%	32%	31%
35-54	1,232	208	282	41	22	185	200	294	1,104	900	204	70	53	428	532	272
	38%	30%	38%	55%	44%	33%	43%	42%	38%	38%	39%	38%	42%	35%	39%	40%
55+	984	352	233	25	12	92	134	138	952	854	98	22	10	389	397	199
	30%	51%	31%	33%	24%	16%	29%	20%	33%	36%	19%	12%	8%	32%	29%	29%
Social Class																
ABC1	1,350	260	349	40	42	166	246	247	1,226	1,006	220	76	36	351	667	332
	41%	38%	47%	53%	84%	30%	53%	35%	42%	42%	42%	41%	28%	28%	49%	48%
C2DE	1,713	356	306	35	8	386	189	433	1,464	1,203	261	110	86	807	649	257
	52%	52%	41%	47%	16%	70%	40%	62%	51%	51%	50%	59%	68%	66%	48%	37%
F	215	73	91	-	-	2	31	17	206	167	39	-	5	74	44	97
	7%	11%	12%	-	-	0%	7%	2%	7%	7%	7%	-	4%	6%	3%	14%
Region																
Dublin	947	160	187	32	28	139	176	225	799	650	149	94	27	280	495	172
	29%	23%	25%	43%	57%	25%	38%	32%	28%	27%	29%	50%	21%	23%	36%	25%
Lein-ster	866	190	142	12	14	222	100	186	746	605	140	41	38	517	95	254
	26%	28%	19%	16%	28%	40%	21%	27%	26%	25%	27%	22%	30%	42%	7%	37%
Mun-ster	859	175	221	18	2	105	153	184	785	661	124	29	43	209	523	127
	26%	25%	30%	24%	4%	19%	33%	26%	27%	28%	24%	16%	34%	17%	38%	19%

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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Conn/Ulster	606	164	196	12	5	89	38	101	566	461	105	21	19	226	248	132
	18%	24%	26%	16%	11%	16%	8%	15%	20%	19%	20%	12%	15%	18%	18%	19%
Area																
Urban	1,974	430	407	55	48	268	293	473	1,712	1,386	327	154	80	654	1,039	281
	60%	62%	54%	73%	96%	48%	63%	68%	59%	58%	63%	83%	63%	53%	76%	41%
Rural	1,304	258	340	20	2	286	173	224	1,184	991	193	32	48	578	321	405
	40%	38%	46%	27%	4%	52%	37%	32%	41%	42%	37%	17%	37%	47%	24%	59%
Party Support									I .							
Fianna Fail	689	689	-	-	-	-	-	-	667	605	62	15	7	220	328	141
	21%	100%	-	-	-	-	-	-	23%	25%	12%	8%	5%	18%	24%	21%
Fine Gael	747	_	747	-	-	-	_	-	729	607	122	17	1	224	299	224
	23%	-	100%	-	-	-	-	-	25%	26%	23%	9%	1%	18%	22%	33%
Labour Party	75	-	-	75	-	-	_	-	75	65	11	-	-	5	51	19
	2%	-	-	100%	-	-	-	-	3%	3%	2%	-	-	0%	4%	3%
Green Party	50	_	-	-	50	-	-	-	43	38	5	1	5	29	11	10
	2%	-	-	-	100%	-	-	-	1%	2%	1%	1%	4%	2%	1%	1%
Sinn Fein	555	_	-	-	-	555	-	-	493	398	95	22	6	305	150	100
	17%	-	-	-	-	100%	-	-	17%	17%	18%	12%	5%	25%	11%	15%
Independent / Other	466	_	-	-	-	-	466	-	454	373	81	9	1	169	189	108
	14%	-	-	-	-	-	100%	-	16%	16%	16%	5%	1%	14%	14%	16%
Don't Know / Would not	697	_	-	-	-	-	_	697	434	291	143	122	107	279	333	84
	21%	-	-	-	-	-	-	100%	15%	12%	28%	65%	84%	23%	25%	12%
Likelihood									<u> </u>							
Would vote	2,896	667	729	75	43	493	454	434	2,896	2,377	519	-	-	1,059	1,182	655
	88%	97%	98%	100%	86%	89%	98%	62%	100%	100%	100%	-	-	86%	87%	95%
Would Def vote	2,377	605	607	65	38	398	373	291	2,377	2,377	-	-	-	807	996	574
	73%	88%	81%	86%	76%	72%	80%	42%	82%	100%	-	-	-	66%	73%	84%

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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Would Prob vote	519	62	122	11	5	95	81	143	519	_	519	_	-	252	186	81
	16%	9%	16%	14%	10%	17%	17%	21%	18%	-	100%	-	-	20%	14%	12%
Might/might not	186	15	17	-	1	22	9	122	_	-	-	186	-	80	93	13
	6%	2%	2%	-	3%	4%	2%	17%	-	-	-	100%	-	6%	7%	2%
Would not Vote	127	7	1	-	5	6	1	107	-	-	-	-	127	60	57	11
	4%	1%	0%	-	11%	1%	0%	15%	-	-	-	-	100%	5%	4%	2%
Consitituency Seats																
5 Seats	1,232	220	224	5	29	305	169	279	1,059	807	252	80	60	1,232	-	-
	38%	32%	30%	7%	59%	55%	36%	40%	37%	34%	49%	43%	47%	100%	-	-
4 Seats	1,360	328	299	51	11	150	189	333	1,182	996	186	93	57	-	1,360	-
	41%	48%	40%	68%	22%	27%	41%	48%	41%	42%	36%	50%	45%	-	100%	-
3 Seats	686	141	224	19	10	100	108	84	655	574	81	13	11	-	-	686
	21%	20%	30%	25%	20%	18%	23%	12%	23%	24%	16%	7%	8%	-	-	100%
Marital Status		1														
Single	893	160	172	12	16	200	105	228	716	530	186	79	48	358	400	134
	27%	23%	23%	16%	33%	36%	23%	33%	25%	22%	36%	43%	38%	29%	29%	20%
Married	1,713	394	435	59	26	242	239	318	1,566	1,324	242	73	54	567	752	395
	52%	57%	58%	78%	52%	44%	51%	46%	54%	56%	47%	39%	43%	46%	55%	58%
Cohabiting	251	40	59	4	-	55	38	55	232	176	55	7	13	87	82	83
	8%	6%	8%	6%	-	10%	8%	8%	8%	7%	11%	4%	10%	7%	6%	12%
Widowed	229	72	55	-	-	9	38	55	217	197	19	9	3	112	81	36
	7%	10%	7%	-	-	2%	8%	8%	7%	8%	4%	5%	3%	9%	6%	5%
Seperated / Divorced	183	19	26	-	8	49	45	37	158	145	13	18	8	104	45	34
	6%	3%	3%	-	16%	9%	10%	5%	5%	6%	2%	10%	6%	8%	3%	5%
Civil Partnership	8	4	-	-	-	-	1	4	8	5	4	-	-	5	-	4
	0%	1%	-	-	-	-	0%	1%	0%	0%	1%	-	-	0%	-	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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Adults																
1	530	122	118	3	-	81	62	144	470	432	38	35	25	264	203	63
	16%	18%	16%	4%	-	15%	13%	21%	16%	18%	7%	19%	19%	21%	15%	9%
2	1,580	341	393	58	19	222	243	304	1,420	1,182	238	80	60	521	667	391
	48%	50%	53%	77%	39%	40%	52%	44%	49%	50%	46%	43%	47%	42%	49%	57%
3	637	140	122	8	15	159	62	130	544	412	132	26	30	265	243	129
	19%	20%	16%	11%	30%	29%	13%	19%	19%	17%	25%	14%	23%	22%	18%	19%
4	417	69	101	1	15	66	57	109	357	287	70	35	13	149	193	75
	13%	10%	14%	1%	31%	12%	12%	16%	12%	12%	14%	19%	10%	12%	14%	11%
5	97	16	13	1	-	27	36	5	87	48	39	10	-	26	44	27
	3%	2%	2%	1%	-	5%	8%	1%	3%	2%	7%	5%	-	2%	3%	4%
6	7	-	-	-	-	-	2	5	7	5	2	-	-	5	2	-
	0%	-	-	-	-	-	1%	1%	0%	0%	0%	-	-	0%	0%	-
7+	1	-	-	-	-	-	-	1	1	1	-	-	-	1	-	-
	0%	-	-	-	-	-	-	0%	0%	0%	-	-	-	0%	-	-
Don't Know	10	-	-	5	-	-	4	-	10	10	-	-	-	-	10	-
	0%	-	-	7%	-	-	1%	-	0%	0%	-	-	-	-	1%	-
Mean	2.39	2.30	2.33	2.13	2.92	2.53	2.50	2.35	2.38	2.31	2.69	2.49	2.24	2.33	2.42	2.43
Kids	1	1							l					1		
0	1,950 59%	496	478	39	22 44%	257 46%	286	372 53%		1,446	315	100 54%	43 34%		768	401 59%
	59%	72%	64%	52%	44%	46%	61%	53%	61%	61%	61%	54%	34%	63%	56%	59%
1	525	64	78	12	12	134	90	136		349	90	47	39		265	89
	16%	9%	10%	16%	23%	24%	19%	20%	15%	15%	17%	25%	30%	14%	19%	13%
2	565	100	133	8	8	118	64	135	481	399	82	26	35	207	220	139
	17%	14%	18%	11%	15%	21%	14%	19%	17%	17%	16%	14%	27%	17%	16%	20%
3	213	26	51	16	9	46	25	41	190	159	31	11	11	61	95	57
	6%	4%	7%	21%	17%	8%	5%	6%	7%	7%	6%	6%	9%	5%	7%	8%

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		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Weighted	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
4	24	2	7	_	_	_	2	13	24	24	_	_	-	12	12	_
	1%		1%		-	-	0%		1%	1%	-	-	-	1%	1%	-
5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7+	-	_	_	-	-	-	-	_	_	_	_	_	-	_	_	_
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't Know	1	1	-	-	-	-	-	-	-	-	-	1	-	1	-	-
	0%	0%	-	-	-	-	-	-	-	-	-	1%	-	0%	-	-
Mean	0.73	0.51	0.70	1.00	1.06	0.91	0.64	0.83	0.71	0.72	0.67	0.72	1.11	0.66	0.76	0.78
Work		1												1		
Working - Full Time	1,272		335		10	173	213		1,144	921	223	81		1	587	281
	39%	36%	45%	58%	21%	31%	46%	36%	39%	39%	43%	43%	29%	33%	43%	41%
Working - Part Time	319	53	79	1	-	47	52	86	264	226	38	9	30	141	139	38
	10%	8%	11%	2%	-	9%	11%	12%	9%	10%	7%	5%	23%	11%	10%	6%
Self-Employed	147	51	50	5	-	12	8	21	137	102	35	4	6	44	24	79
	4%	7%	7%	6%	-	2%	2%	3%	5%	4%	7%	2%	5%	4%	2%	12%
Unemployed	283	54	6	3	-	128	23	69	182	143	39	42	25	135	126	22
	9%	8%	1%	4%	-	23%	5%	10%	6%	6%	7%	22%	19%	11%	9%	3%
Home Duties	466	79	92	11	14	116	64	91	413	351	62	24	26	181	176	109
	14%	11%	12%	15%	27%	21%	14%	13%	14%	15%	12%	13%	20%	15%	13%	16%
Retired	601	198	145	12	14	44	78	111	587	531	56	10	4	270	221	110
	18%	29%	19%	15%	29%	8%	17%	16%	20%	22%	11%	5%	3%	22%	16%	16%
Student, not employed	120		8	-	12	22	14		103	60	42	13		35	43	42
	4%	1%	1%	-	23%	4%	3%	8%	4%	3%	8%	7%	-	3%	3%	6%

Base : All Irish Voters	Total			Pa	rty Suppo	ort				Q	9 Likeliho	bc		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	3,278	689	747	75	50	555	466	697	2,896	2,377	519	186	127	1,232	1,360	686
Unweighted	924	209	201	21	14	136	141	202	807	662	145	60	51	332	406	186
Student, working part-time	71	3	31	-	-	14	13	10	67	43	24	3	-	21	44	į
	2%	0%	4%	-	-	2%	3%	1%	2%	2%	5%	2%	-	2%	3%	1%
Income Earners																
One	1,160	197	245	13	29	268	155	254	989	801	188	72	59	518	411	231
	35%	29%	33%	17%	57%	48%	33%	36%	34%	34%	36%	39%	46%	42%	30%	34%
Two	1,305	256	370	47	9	138	199	287	1,179	959	220	68	31	408	603	295
	40%	37%	50%	62%	18%	25%	43%	41%	41%	40%	42%	36%	24%	33%	44%	43%
Three	202	39	32	_	12	52	49	18	191	138	53	10	1	104	50	48
	6%	6%	4%	-	23%	9%	11%	3%	7%	6%	10%	5%	1%	8%	4%	
Four	4	3			_	1	_	_	1	1		_	3	4	_	_
Toul	0%	0%	_	-	_	0%	_	_	0%	0%	_	_	2%	0%	_	-
None working at moment	606	193	99	16	1	95	63	139	536	477	59	36	33	198	297	112
None working at moment	18%	28%	13%	21%	2%	17%	14%	20%	19%	20%	11%	19%	26%	16%	22%	
Internet Access																
Yes - Broadband	2,620	475	607	70	50	490	384	544	2,324	1,876	448	147	87	952	1,130	538
	80%	69%	81%	93%	100%	88%	82%	78%	80%	79%	86%	79%	69%	77%	83%	78%
Yes - Other Connection	153	19	41	4	-	13	21	54	114	89	25	12	20	22	73	57
	5%	3%	5%	6%	-	2%	5%	8%	4%	4%	5%	6%	16%	2%	5%	8%
No	506	195	99	1	_	51	61	99	458	412	47	27	20	258	157	90
	15%	28%	13%	2%	-	9%	13%	14%	16%	17%	9%	15%	16%	21%	12%	
CWE																
Yes	2,155	509	477	44	17	366	267	475	1,943	1,665	277	104	95	830	836	488
	66%	74%	64%	59%	34%	66%	57%	68%	67%	70%	53%	56%	75%	67%	61%	
No	1,124	180	270	31	33	189	199	222	954	712	242	82	32	401	524	198
· -	34%	26%	36%	41%	66%	34%	43%	32%	33%	30%	47%	44%	25%	33%	39%	

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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Gender															
Male	1,685	1,685	-	573	637	475	695	851	140	447	449	466	324	946	739
	49%	100%	-	49%	50%	48%	49%	47%	65%	45%	50%	50%	52%	45%	55%
Female	1,755	-	1,755	593	638	523	716	963	75	539	445	470	300	1,158	597
	51%	-	100%	51%	50%	52%	51%	53%	35%	55%	50%	50%	48%	55%	45%
Age															
-34	1,166	573	593	1,166	-	-	451	623	92	302	321	373	170	699	468
	34%	34%	34%	100%	-	-	32%	34%	43%	31%	36%	40%	27%	33%	35%
35-54	1,275	637	638	_	1,275	-	682	568	25	412	306	343	214	823	453
	37%	38%	36%	-	100%	-	48%	31%	12%	42%	34%	37%	34%	39%	34%
55+	998	475	523	-	-	998	277	624	98	272	266	220	240	582	416
	29%	28%	30%	-	-	100%	20%	34%	45%	28%	30%	24%	38%	28%	31%
Social Class															
ABC1	1,410	695	716	451	682	277	1,410	-	-	557	295	376	183	1,014	397
	41%	41%	41%	39%	53%	28%	100%	-	-	56%	33%	40%	29%	48%	30%
C2DE	1,815	851	963	623	568	624	-	1,815	-	429	527	488	370	1,083	731
	53%	51%	55%	53%	45%	62%	-	100%	-	44%	59%	52%	59%	51%	55%
F	215	140	75	92	25	98	-	-	215	-	72	72	71	7	208
	6%	8%	4%	8%	2%	10%	-	-	100%	-	8%	8%	11%	0%	16%
Region															
Dublin	986	447	539	302	412	272	557	429	-	986	-	-	-	986	-
	29%	27%	31%	26%	32%	27%	39%	24%	-	100%	-	-	-	47%	-
Lein-ster	894	449	445	321	306	266	295	527	72	-	894	-	-	425	469
	26%	27%	25%	28%	24%	27%	21%	29%	33%	-	100%	-	-	20%	35%
Mun-ster	936	466	470	373	343	220	376	488	72	-	-	936	-	523	414
	27%	28%	27%	32%	27%	22%	27%	27%	34%	-	-	100%	-	25%	31%

Base : All Irish Adults 18+	Total	Ger	ider		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	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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Conn/Ulster	624	324	300	170	214	240	183	370	71	-	-	-	624	170	454
	18%	19%	17%	15%	17%	24%	13%	20%	33%	-	-	-	100%	8%	34%
Area															
Urban	2,104	946	1,158	699	823	582	1,014	1,083	7	986	425	523	170	2,104	-
	61%	56%	66%	60%	64%	58%	72%	60%	3%	100%	48%	56%	27%	100%	-
Rural	1,336	739	597	468	453	416	397	731	208	-	469	414	454	-	1,336
	39%	44%	34%	40%	36%	42%	28%	40%	97%	-	52%	44%	73%	-	100%
Party Support															
Fianna Fail	695	373	322	132	211	352	264	358	73	160	190	182	164	434	262
	20%	22%	18%	11%	17%	35%	19%	20%	34%	16%	21%	19%	26%	21%	20%
Fine Gael	754	402	352	235	282	237	357	306	91	190	142	226	196	414	340
	22%	24%	20%	20%	22%	24%	25%	17%	42%	19%	16%	24%	31%	20%	25%
Labour Party	75	36	40	9	41	25	40	35	-	32	12	18	12	55	20
	2%	2%	2%	1%	3%	2%	3%	2%	-	3%	1%	2%	2%	3%	2%
Green Party	50	19	31	16	22	12	42	8	-	28	14	2	5	48	2
	1%	1%	2%	1%	2%	1%	3%	0%	-	3%	2%	0%	1%	2%	0%
Sinn Fein	593	338	255	303	199	92	174	416	2	146	228	130	89	306	286
	17%	20%	15%	26%	16%	9%	12%	23%	1%	15%	26%	14%	14%	15%	21%
Independent / Other	481	213	268	135	206	141	254	196	31	178	112	153	38	301	180
	14%	13%	15%	12%	16%	14%	18%	11%	15%	18%	13%	16%	6%	14%	13%
Don't Know / Would not	792	306	486	336	315	140	279	495	17	251	195	226	119	546	246
	23%	18%	28%	29%	25%	14%	20%	27%	8%	25%	22%	24%	19%	26%	18%
Likelihood															
Would vote	2,914	1,434	1,480	850	1,108	957	1,242	1,466	206	802	746	798	568	1,727	1,187
	85%	85%	84%	73%	87%	96%	88%	81%	96%	81%	83%	85%	91%	82%	89%
Would Def vote	2,386	1,134	1,252	626	901	859	1,015	1,203	167	650	605	670	461	1,391	994
	69%	67%	71%	54%	71%	86%	72%	66%	78%	66%	68%	72%	74%	66%	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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Would Prob vote	528	300	228	224	206	98	226	263	39	152	140	129	107	336	193
	15%	18%	13%	19%	16%	10%	16%	14%	18%	15%	16%	14%	17%	16%	14%
Might/might not	210	88	122	114	74	22	96	114	_	98	41	42	29	170	40
	6%	5%	7%	10%	6%	2%	7%	6%	-	10%	5%	4%	5%	8%	3%
Would not Vote	215	115	100	122	74	20	45	165	5	46	50	92	27	146	69
	6%	7%	6%	10%	6%	2%	3%	9%	2%	5%	6%	10%	4%	7%	5%
Consitituency Seats															
5 Seats	1,268	618	649	426	451	391	352	842	74	300	522	217	230	685	583
	37%	37%	37%	36%	35%	39%	25%	46%	34%	30%	58%	23%	37%	33%	44%
4 Seats	1,456	690	766	514	541	401	708	704	44	507	99	589	262	1,119	338
	42%	41%	44%	44%	42%	40%	50%	39%	21%	51%	11%	63%	42%	53%	25%
3 Seats	716	377	339	227	284	205	350	268	97	180	273	131	132	301	415
	21%	22%	19%	19%	22%	21%	25%	15%	45%	18%	31%	14%	21%	14%	31%
Marital Status															
Single	947	467	480	696	136	116	278	561	108	248	266	276	158	593	354
	28%	28%	27%	60%	11%	12%	20%	31%	50%	25%	30%	29%	25%	28%	27%
Married	1,793	931	862	294	913	586	989	723	80	636	397	421	339	1,175	617
	52%	55%	49%	25%	72%	59%	70%	40%	37%	64%	44%	45%	54%	56%	46%
Cohabiting	268	158	110	167	91	9	71	192	5	38	79	104	48	104	164
	8%	9%	6%	14%	7%	1%	5%	11%	2%	4%	9%	11%	8%	5%	12%
Widowed	241	76	164	-	15	226	50	169	22	31	95	69	45	145	96
	7%	5%	9%	-	1%	23%	4%	9%	10%	3%	11%	7%	7%	7%	7%
Seperated / Divorced	183	50	133	5	116	62	22	161	-	30	56	63	34	78	105
	5%	3%	8%	0%	9%	6%	2%	9%	-	3%	6%	7%	5%	4%	8%
Civil Partnership	8	4	5	4	5	-	1	7	-	4	-	4	1	8	-
	0%	0%	0%	0%	0%	-	0%	0%	-	0%	-	0%	0%	0%	-

Base : All Irish Adults 18+	Total	Ger	ıder		Age		Sc	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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Adults															
1	541	205	337	96	121	324	118	383	41	86	150	171	135	318	223
	16%	12%	19%	8%	9%	32%	8%	21%	19%	9%	17%	18%	22%	15%	17%
2	1,662	824	838	509	625	528	775	809	78	476	374	463	349	1,003	659
	48%	49%	48%	44%	49%	53%	55%	45%	36%	48%	42%	49%	56%	48%	49%
3	654	356	298	254	339	61	241	333	80	182	264	132	77	373	281
	19%	21%	17%	22%	27%	6%	17%	18%	37%	18%	29%	14%	12%	18%	21%
4	467	251	216	232	159	75	219	238	10	218	70	143	36	342	125
	14%	15%	12%	20%	12%	8%	15%	13%	5%	22%	8%	15%	6%	16%	9%
5	98	41	57	67	30	1	48	43	7	23	26	26	23	60	38
	3%	2%	3%	6%	2%	0%	3%	2%	3%	2%	3%	3%	4%	3%	3%
6	7	4	3	7	-	-	5	2	-	-	5	2	-	2	5
	0%	0%	0%	1%	-	-	0%	0%	-	-	1%	0%	-	0%	0%
7+	1	-	1	-	1	-	1	-	-	1	-	-	-	1	-
	0%	-	0%	-	0%	-	0%	-	-	0%	-	-	-	0%	-
Don't Know	10	4	5	-	-	10	4	5	-	-	5	-	4	5	4
	0%	0%	0%	-	-	1%	0%	0%	-	-	1%	-	1%	0%	0%
Mean	2.40	2.47	2.33	2.73	2.50	1.89	2.52	2.31	2.37	2.62	2.40	2.36	2.13	2.44	2.33
Kids	1 1		1			ı				ı					
0	2,038	1,070	968	605	480	953	617	1,233	188	550	560	493	435	1,201	837
	59%	63%	55%	52%	38%	95%	44%	68%	88%	56%	63%	53%	70%	57%	63%
1	540	291	249	252	257	32	293	244	3	217	120	178	26	355	186
	16%	17%	14%	22%	20%	3%	21%	13%	2%	22%	13%	19%	4%	17%	14%
2	619	218	402	218	401	-	364	235	21	161	169	186	104	412	208
I	18%	13%	23%	19%	31%	-	26%	13%	10%	16%	19%	20%	17%	20%	16%
3	217	104	112	87	116	13	119	96	2	46	38	75	56	115	102
	6%	6%	6%	7%	9%	1%	8%	5%	1%	5%	4%	8%	9%	5%	8%

Base : All Irish Adults 18+	Total	Ger	ıder		Age		S	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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
4	24	1	23	4	20	-	16	8	-	11	7	4	2	21	3
	1%	0%	1%	0%	2%	-	1%	0%	-	1%	1%	0%	0%	1%	0%
5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't Know	1	1	-	-	1	-	1	-	-	1	-	-	-	1	-
	0%	0%	-	-	0%	-	0%	-	-	0%	-	-	-	0%	-
Mean	0.73	0.62	0.84	0.83	1.17	0.07	1.02	0.57	0.24	0.73	0.67	0.85	0.66	0.76	0.69
Work	1 1		1			1	l			1				I.	
Working - Full Time	1,342 39%	793 47%	549 31%	546 47%	674 53%	122 12%	782 55%	499 28%	61 28%	392 40%	303 34%	442 47%	205 33%	864 41%	478 36%
	39%			4/%	55%	12%	55%		20%		34%		33%	41%	30%
Working - Part Time	333	98	235	109	151	73	132	187	14	77	105	67	84	171	161
	10%	6%	13%	9%	12%	7%	9%	10%	6%	8%	12%	7%	13%	8%	12%
Self-Employed	147	115	31	41	73	33	63	25	59	20	38	58	30	48	99
	4%	7%	2%	3%	6%	3%	4%	1%	27%	2%	4%	6%	5%	2%	7%
Unemployed	293	229	64	114	143	36	30	264	-	87	93	66	47	175	118
	9%	14%	4%	10%	11%	4%	2%	15%	-	9%	10%	7%	8%	8%	9%
Home Duties	508	45	463	155	189	164	152	320	35	127	140	143	98	341	167
	15%	3%	26%	13%	15%	16%	11%	18%	16%	13%	16%	15%	16%	16%	12%
Retired	613	308	305	6	36	571	168	417	28	176	183	125	129	374	239
	18%	18%	17%	0%	3%	57%	12%	23%	13%	18%	20%	13%	21%	18%	18%
Student, not employed	135	49	86	126	9	-	48	73	14	75	15	19	26	92	42
	4%	3%	5%	11%	1%	-	3%	4%	6%	8%	2%	2%	4%	4%	3%

Base : All Irish Adults 18+	Total	Gen	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	960	463	497	244	416	300	466	454	40	279	258	256	167	643	317
Student, working part-time	71	49	22	71	-	-	36	30	5	32	18	16	5	38	33
	2%	3%	1%	6%	-	-	3%	2%	2%	3%	2%	2%	1%	2%	2%
Income Earners															
One	1,198	585	614	422	452	325	462	636	100	284	398	278	238	655	543
	35%	35%	35%	36%	35%	33%	33%	35%	46%	29%	45%	30%	38%	31%	41%
Two	1,363	670	693	520	648	196	774	537	52	380	296	407	281	815	548
	40%	40%	39%	45%	51%	20%	55%	30%	24%	39%	33%	43%	45%	39%	41%
Three	214	141	72	102	59	53	67	114	33	66	77	51	19	109	104
	6%	8%	4%	9%	5%	5%	5%	6%	15%	7%	9%	5%	3%	5%	8%
Four	11	6	5	9	1	-	4	6	-	4	3	3	_	11	_
	0%	0%	0%	1%	0%	-	0%	0%	-	0%	0%	0%	-	1%	-
None working at moment	655	284	371	114	116	425	103	522	30	251	120	197	86	513	141
	19%	17%	21%	10%	9%	43%	7%	29%	14%	25%	13%	21%	14%	24%	11%
Internet Access															
Yes - Broadband	2,750	1,364	1,387	1,037	1,140	573	1,322	1,288	141	897	669	750	435	1,759	992
	80%	81%	79%	89%	89%	57%	94%	71%	66%	91%	75%	80%	70%	84%	74%
Yes - Other Connection	180	99	81	76	58	46	32	134	15	13	52	52	63	86	95
	5%	6%	5%	6%	5%	5%	2%	7%	7%	1%	6%	6%	10%	4%	7%
No	509	222	287	54	77	379	57	393	59	76	173	135	126	259	250
	15%	13%	16%	5%	6%	38%	4%	22%	27%	8%	19%	14%	20%	12%	19%
CWE															
Yes	2,222	1,291	931	580	886	757	897	1,212	113	585	557	634	447	1,282	940
	65%	77%	53%	50%	69%	76%	64%	67%	53%	59%	62%	68%	72%	61%	70%
No	1,218	394	823	586	389	242	514	602	102	401	337	303	177	821	396
	35%	23%	47%	50%	31%	24%	36%	33%	47%	41%	38%	32%	28%	39%	30%

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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Gender																
Male	1,685	373	402	36	19	338	213	306	1 '	1,134	300	88	115		690	377
	49%	54%	53%	47%	37%	57%	44%	39%	49%	48%	57%	42%	53%	49%	47%	53%
Female	1,755	322	352	40	31	255	268	486	1,480	1,252	228	122	100	649	766	339
	51%	46%	47%	53%	63%	43%	56%	61%	51%	52%	43%	58%	47%	51%	53%	47%
Age									l							
-34	1,166	132	235	9	16	303	135	336	850	626	224	114	122	426	514	227
	34%	19%	31%	12%	33%	51%	28%	42%	29%	26%	42%	54%	57%	34%	35%	32%
35-54	1,275	211	282	41	22	199	206	315	1,108	901	206	74	74	451	541	284
	37%	30%	37%	55%	44%	34%	43%	40%	38%	38%	39%	35%	34%		37%	40%
55+	998	352	237	25	12	92	141	140	957	859	98	22	20	391	401	205
	29%	51%	31%	33%	24%	15%	29%	18%	33%	36%	18%	10%	9%	31%	28%	29%
Social Class																
ABC1	1,410	264	357	40	42	174	254	279	1,242	1,015	226	96	45	352	708	350
	41%	38%	47%	53%	84%	29%	53%	35%	43%	43%	43%	46%	21%	28%	49%	49%
C2DE	1,815	358	306	35	8	416	196	495	1,466	1,203	263	114	165	842	704	268
	53%	52%	41%	47%	16%	70%	41%	63%	50%	50%	50%	54%	77%	66%	48%	37%
F	215	73	91	-	-	2	31	17	206	167	39	-	5	74	44	97
	6%	11%	12%	-	-	0%	7%	2%	7%	7%	7%	-	2%	6%	3%	14%
Region	1	1							l					1		
Dublin	986	160	190	32	28	146	178	251	802	650	152	98	46	300	507	180
	29%	23%	25%	43%	57%	25%	37%	32%	28%	27%	29%	47%	22%	24%	35%	25%
Lein-ster	894	190	142	12	14	228	112	195	746	605	140	41	50	522	99	273
	26%	27%	19%	16%	28%	38%	23%	25%	26%	25%	27%	20%	23%	41%	7%	38%
Mun-ster	936	182	226	18	2	130	153	226	798	670	129	42	92	217	589	131
	27%	26%	30%	24%	4%	22%	32%	29%	27%	28%	24%	20%	43%	17%	40%	18%

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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Conn/Ulster	624	164	196	12	5	89	38	119	568	461	107	29	27	230	262	132
	18%	24%	26%	16%	11%	15%	8%	15%	20%	19%	20%	14%	12%	18%	18%	18%
Area																
Urban	2,104	434	414	55	48	306	301	546	1,727	1,391	336	170	146	685	1,119	301
	61%	62%	55%	73%	96%	52%	63%	69%	59%	58%	64%	81%	68%	54%	77%	42%
Rural	1,336	262	340	20	2	286	180	246	1,187	994	193	40	69	583	338	415
	39%	38%	45%	27%	4%	48%	37%	31%	41%	42%	36%	19%	32%	46%	23%	58%
Party Support																
Fianna Fail	695	695	-	-	-	-	-	-	674	609	65	15	7	220	332	144
	20%	100%	-	-	-	-	-	-	23%	26%	12%	7%	3%	17%	23%	20%
Fine Gael	754	_	754	-	-	-	-	-	736	611	125	17	1	224	303	227
	22%	-	100%	-	-	-	-	-	25%	26%	24%	8%	0%	18%	21%	32%
Labour Party	75	-	-	75	-	-	-	-	75	65	11	-	-	5	51	19
	2%	-	-	100%	-	-	-	-	3%	3%	2%	-	-	0%	3%	3%
Green Party	50	-	-	-	50	-	-	-	43	38	5	1	5	29	11	10
	1%	-	-	-	100%	-	-	-	1%	2%	1%	1%	2%	2%	1%	1%
Sinn Fein	593	_	-	-	-	593	-	-	495	398	97	26	28	314	172	106
	17%	-	-	-	-	100%	-	-	17%	17%	18%	12%	13%	25%	12%	15%
Independent / Other	481	-	-	-	-	-	481	-	454	373	81	9	8	169	191	121
	14%	-	-	-	-	-	100%	-	16%	16%	15%	4%	4%	13%	13%	17%
Don't Know / Would not	792	_	-	-	-	-	-	792	436	291	146	142	165	306	396	89
	23%	-	-	-	-	-	-	100%	15%	12%	28%	67%	77%	24%	27%	12%
Likelihood		1							l .					1		
Would vote	2,914	674	736	75	43	495	454	436	2,914	2,386	528	-	-	1,061	1,193	661
	85%	97%	98%	100%	86%	83%	94%	55%	100%	100%	100%	-	-	84%	82%	92%
Would Def vote	2,386	609	611	65	38	398	373	291	2,386	2,386	-	-	-	807	1,001	577
	69%	88%	81%	86%	76%	67%	78%	37%	82%	100%	-	-	-	64%	69%	81%

Base : All Irish Adults 18+	Total			Pa	rty Suppo	ort				Q	Likeliho	bc		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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Would Prob vote	528	65	125	11	5	97	81	146	528	-	528	-	-	254	191	84
	15%	9%	17%	14%	10%	16%	17%	18%	18%	-	100%	-	-	20%	13%	12%
Might/might not	210	15	17	-	1	26	9	142	_	-	-	210	-	84	113	13
	6%	2%	2%	-	3%	4%	2%	18%	-	-	-	100%	-	7%	8%	2%
Would not Vote	215	7	1	-	5	28	8	165	-	-	-	-	215	83	114	18
	6%	1%	0%	-	11%	5%	2%	21%	-	-	-	-	100%	7%	8%	2%
Consitituency Seats																
5 Seats	1,268	220	224	5	29	314	169	306	1,061	807	254	84	83	1,268	-	-
	37%	32%	30%	7%	59%	53%	35%	39%	36%	34%	48%	40%	39%	100%	-	-
4 Seats	1,456	332	303	51	11	172	191	396	1,193	1,001	191	113	114	-	1,456	-
	42%	48%	40%	68%	22%	29%	40%	50%	41%	42%	36%	54%	53%	-	100%	-
3 Seats	716	144	227	19	10	106	121	89	661	577	84	13	18	-	-	716
	21%	21%	30%	25%	20%	18%	25%	11%	23%	24%	16%	6%	8%	-	-	100%
Marital Status																
Single	947	163	174	12	16	224	108	250	723	530	193	79	83	367	438	142
	28%	23%	23%	16%	33%	38%	22%	32%	25%	22%	37%	38%	39%	29%	30%	20%
Married	1,793	394	435	59	26	256	245	378	1,568	1,324	244	97	88	590	795	407
	52%	57%	58%	78%	52%	43%	51%	48%	54%	55%	46%	46%	41%	47%	55%	57%
Cohabiting	268	44	59	4	-	55	38	67	236	180	55	7	25	89	92	86
	8%	6%	8%	6%	-	9%	8%	9%	8%	8%	10%	3%	12%	7%	6%	12%
Widowed	241	72	60	-	-	9	45	55	221	202	19	9	10	112	86	43
	7%	10%	8%	-	-	2%	9%	7%	8%	8%	4%	4%	5%	9%	6%	6%
Seperated / Divorced	183	19	26	-	8	49	45	37	158	145	13	18	8	104	45	34
	5%	3%	3%	-	16%	8%	9%	5%	5%	6%	2%	9%	4%	8%	3%	5%
Civil Partnership	8	4	-	-	-	-	1	4	8	5	4	-	-	5	-	4
	0%	1%	-	-	-	-	0%	0%	0%	0%	1%	-	-	0%	-	0%

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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Adults																
1	541	122	123	3	-	81	69	144	475	437	38	35	32	264	207	70
	16%	18%	16%	4%	-	14%	14%	18%	16%	18%	7%	17%	15%	21%	14%	10%
2	1,662	346	393	58	19	233	248	365	1,428	1,186	242	100	95	543	712	407
	48%	50%	52%	77%	39%	39%	52%	46%	49%	50%	46%	48%	44%	43%	49%	57%
3	654	143	122	8	15	163	65	139	546	412	134	30	37	271	254	129
	19%	21%	16%	11%	30%	28%	13%	18%	19%	17%	25%	14%	17%	21%	17%	18%
4	467	69	104	1	15	89	57	133	360	287	73	35	52	157	227	83
	14%	10%	14%	1%	31%	15%	12%	17%	12%	12%	14%	17%	24%	12%	16%	12%
5	98	16	13	1	-	27	36	6	87	48	39	10	0	27	44	27
	3%	2%	2%	1%	-	5%	7%	1%	3%	2%	7%	5%	0%	2%	3%	4%
6	7	_	-	-	-	-	2	5	7	5	2	-	-	5	2	-
	0%	-	-	-	-	-	1%	1%	0%	0%	0%	-	-	0%	0%	-
7+	1	-	-	-	-	-	-	1	1	1	-	-	-	1	-	-
	0%	-	-	-	-	-	-	0%	0%	0%	-	-	-	0%	-	-
Don't Know	10	-	-	5	-	-	4	-	10	10	-	-	-	-	10	-
	0%	-	-	7%	-	-	1%	-	0%	0%	-	-	-	-	1%	-
Mean	2.40	2.30	2.33	2.13	2.92	2.58	2.47	2.38	2.37	2.30	2.69	2.45	2.51	2.34	2.44	2.43
Kids	ſ	ſ							ı					İ		
0	2,038	1	485	39	22	285	295	408	1,777	1,455	322	104	99			419
	59%	72%	64%	52%	44%	48%	61%	52%	61%	61%	61%	50%	46%	63%	57%	59%
1	540	64	78	12	12	134	90	152	439	349	90	51	50	182	269	89
	16%	9%	10%	16%	23%	23%	19%	19%	15%	15%	17%	24%	23%	14%	18%	12%
2	619	100	133	8	8	128	70	173	483	399	84	43	51	213	256	151
	18%	14%	18%	11%	15%	22%	14%	22%	17%	17%	16%	20%	24%	17%	18%	21%
3	217	26	51	16	9	46	25	45	190	159	31	11	15	65	95	57
	6%	4%	7%	21%	17%	8%	5%	6%	7%	7%	6%	5%	7%	5%	7%	8%

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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
4	24	2	7	_	_	_	2	13	24	24	_	_	_	12	12	_
	1%		1%	_	_	_	0%	2%		1%	_	_	_	1%	1%	_
5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7+	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Don't Know	1	1	-	-	-	-	-	-	-	-	-	1		1	-	-
	0%	0%	-	-	-	-	-	-	-	-	-	1%	-	0%	-	-
Mean	0.73	0.50	0.69	1.00	1.06	0.89	0.65	0.87	0.71	0.72	0.67	0.81	0.92	0.67	0.76	0.78
Work									1					ı		
Working - Full Time	1,342	1	335	44	10	178	215	311	1,149	924	225	93			626	289
	39%	36%	44%	58%	21%	30%	45%	39%	39%	39%	43%	44%	34%	34%	43%	40%
Working - Part Time	333	53	82	1	_	47	52	97	269	226	43	12	35	146	145	41
	10%	8%	11%	2%	-	8%	11%	12%	9%	9%	8%	6%	16%	12%	10%	6%
 Self-Employed	147	51	50	5	_	12	8	21	137	102	35	4	6	44	24	79
Self-Employeu	4%		7%	6%	-	2%		3%		4%	33 7%	2%	3%		2%	11%
	170	, ,,		0 70		270	2.70	370	370	170	7 70	270			270	
Unemployed	293		6	3	-	132	29	69	183	144	39	46			127	27
	9%	8%	1%	4%	-	22%	6%	9%	6%	6%	7%	22%	11%	11%	9%	4%
Home Duties	508	79	92	11	14	145	64	103	413	351	62	28	53	181	211	115
	15%	11%	12%	15%	27%	24%	13%	13%	14%	15%	12%	13%	25%	14%	14%	16%
Retired	613	198	149	12	14	44	85	111	592	535	56	10	11	270	225	117
Neureu	18%		20%	15%	29%	7%		14%		22%	11%	5%			225 15%	16%
	1070	20 /0	20 70	1370	2370				2070	22 70	1170	J 70	J 70		1370	1070
Student, not employed	135		8	-	12	22		70	105	60	45	13			53	42
	4%	1%	1%	-	23%	4%	3%	9%	4%	3%	8%	6%	6%	3%	4%	6%

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	695	754	75	50	593	481	792	2,914	2,386	528	210	215	1,268	1,456	716
Unweighted	960	212	203	21	14	141	144	225	814	665	149	64	68	346	422	192
Student, working part-time	71	3	31	-	-	14	13	10	67	43	24	3	-	21	44	5
	2%	0%	4%	-	-	2%	3%	1%	2%	2%	5%	1%	-	2%	3%	1%
Income Earners																
One	1,198	202	245	13	29	279	160	271	993	806	188	80	72	531	421	247
	35%	29%	32%	17%	57%	47%	33%	34%	34%	34%	35%	38%	34%	42%	29%	34%
Two	1,363	256	370	47	9	143	199	340	1,183	959	224	84	59	423	641	299
	40%	37%	49%	62%	18%	24%	41%	43%	41%	40%	42%	40%	27%	33%	44%	42%
Three	214	39	32	-	12	52	51	27	191	138	53	10	10	109	57	48
	6%	6%	4%	-	23%	9%	11%	3%	7%	6%	10%	5%	5%	9%	4%	7%
Four	11	3	3	_	_	1	_	3	4	1	3	_	3	8	_	3
	0%	0%	0%	-	-	0%	-	0%	0%	0%	1%	-	1%	1%	-	0%
None working at moment	655	196	104	16	1	118	70	150	543	482	61	36	71	198	338	119
	19%	28%	14%	21%	2%	20%	15%	19%	19%	20%	12%	17%	33%	16%	23%	17%
Internet Access																
Yes - Broadband	2,750	480	614	70	50	505	399	631	2,341	1,884	457	171	148	984	1,198	568
	80%	69%	81%	93%	100%	85%	83%	80%	80%	79%	86%	81%	69%	78%	82%	79%
Yes - Other Connection	180	20	41	4	-	36	21	58	115	90	25	12	47	22	101	57
	5%	3%	5%	6%	-	6%	4%	7%	4%	4%	5%	6%	22%	2%	7%	8%
No	509	195	99	1	-	51	61	102	458	412	47	27	20	262	157	90
	15%	28%	13%	2%	-	9%	13%	13%	16%	17%	9%	13%	9%	21%	11%	13%
CWE																
Yes	2,222	515	484	44	17	375	274	514	1,957	1,673	284	112	129	853	864	506
	65%	74%	64%	59%	34%	63%	57%	65%	67%	70%	54%	53%	60%	67%	59%	71%
No	1,218	181	270	31	33	218	207	278	957	713	244	98	86	415	593	210
	35%	26%	36%	41%	66%	37%	43%	35%	33%	30%	46%	47%	40%	33%	41%	29%

The Questionnaire

BEHAVIOUR & ATTITUDES NOVEMBER POLL QUESTIONNAIRE

Good morning/afternoon/evening. My name is.....and I am carrying out a survey on behalf of Behaviour & Attitudes, an independent market research company.

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

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 Mr. Howlin is doing his job as leader of the Labour Party?

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 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
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.7 OF ALL CODED INDEPENDENT (CODE 5) AT Q.6

Q.7 And to which one of these groupings or types of Independents would you give your first preference vote? **SHOW CARD A**

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

Q.8 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

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
Did not vote	15

Q.10 Are you eligible to vote in Irish General Elections, or not?

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

Q.11 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

MILLTOWN HOUSE MOUNT SAINT ANNES MILLTOWN DUBLIN 6

+353 1 205 7500 info@banda.ie

www.banda.ie