

Sunday Times and Behaviour & Attitudes

July Opinion Poll 2021

Prepared by Ian McShane

J.212859

RESEARCH
& INSIGHT

Technical Appendix

Technical Appendix

Sample Size

The results of this opinion poll are based upon a representative sample of 894 eligible Irish voters aged 18 years+.

Fieldwork

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 Thursday 1st – Tuesday, 13th July, 2021.

Location

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, socio-economic status) in line with Central Statistics Office (CSO) and market research industry population estimates.

Weighting

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

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.

Guidelines

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).

Chartered Summary

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

	2017					2018										2019										2020					2021										
	6 th Jun f/w 25 th May - 6 th June 17	11 th July f/w 29 th Jun 11 th Jul 17	12 th Sept 31 st Aug 12 th Sept 17	7 th Oct f/w 26 th Oct 7 th Nov 17	19 th Dec f/w 11 th Jan 4 th Dec 18	13 th Jan f/w 11 th Feb 18	13 th Feb f/w 13 th Mar 18	17 th Apr f/w 17 th Apr 18	15 th May f/w 3 rd May 18	12 th Jun f/w 31 st May 18	17 th July f/w 5 th Jul 18	18 th Sept f/w 18 th Sept 18	16 th Oct (f/w) 5 th Oct 18	13 th Nov f/w 1 st Nov 18	18 th Dec f/w 6 th Dec 18	15 th Jan f/w 4 th Jan 19	12 th Feb f/w 31 st Jan 19	12 th Mar f/w 28 th Feb 19	16 th Apr f/w 4 th Apr 19	14 th May f/w 2 nd May 19	11 th Jun f/w 31 st May 19	16 th Jul f/w 4 th Jul 19	17 th Sept f/w 5 th Sept 19	15 th Oct f/w 3 rd Oct 19	12 th Nov f/w 1 st Nov 19	17 th Dec f/w 5 th Dec 19	14 th Jan f/w 2 nd Jan 20	25 th Feb f/w 17 th Feb 20	28 th July f/w 17 th Jul 20	15 th Sept f/w 3 rd Sept 20	13 th Oct f/w 1 st Oct 20	15 th Dec f/w 3 rd Dec 20	18 th May f/w 4 th May 2021	8 th June f/w 27 th May 2021	13 th July fw 1 st - 13 th July 2021						
The Government	35%	39%	41%	39%	44%	51%	44%	48%	50%	47%	41%	46%	48%	43%	41%	42%	41%	34%	35%	38%	38%	38%	34%	39%	33%	38%	37%	33%	30%	21%	51%	38%	40%	44%	47%	47%	46%				
Micheál Martin	52%	54%	53%	50%	50%	55%	50%	50%	55%	51%	47%	49%	49%	48%	49%	49%	50%	42%	43%	43%	45%	48%	46%	49%	46%	46%	44%	45%	46%	31%	44%	***	35%	35%	43%	49%	50%	45%			
Leo Varadkar	37%	43%	49%	50%	52%	56%	52%	55%	59%	53%	53%	55%	56%	53%	52%	48%	48%	38%	39%	40%	45%	42%	39%	41%	40%	45%	43%	38%	35%	27%	63%	58%	60%	50%	49%	51%	48%				
Mary Lou McDonald	37%	43%	40%	38%	32%	38%	37%	39%	46%*	51%	52%	52%	53%	50%	46%	48%	44%	40%	39%	39%	38%	39%	32%	36%	38%	38%	37%	39%	40%	40%	57%	54%	50%	50%	49%	52%	49%				
Eamon Ryan	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	41%	36%	34%	36%	34%	35%	32%
Brendan Howlin/ Alan Kelly	37%	42%	44%	40%	40%	46%	42%	45%	44%	45%	45%	43%	43%	41%	42%	40%	39%	38%	39%	40%	38%	38%	39%	41%	39%	39%	39%	36%	38%	21%	49%	**	46%	45%	42%	47%	45%	44%			

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

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

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Varadkar is doing his job as leader of Fine Gael and Tánaiste?

Q.4 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Féin?

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of the Green Party?

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

*Inclusion of Mary Lou McDonald as Leader of Sinn Féin

** Inclusion of Alan Kelly as Leader of the Labour Party

***Inclusion of Micheál Martin as Taoiseach

Sunday Times/Behaviour & Attitudes Core Party Support Levels

	2017						2018						2019						2020					2021														
	6 th Jun f/w	11 th July f/w	12 th Sept f/w	10 th Oct f/w	7 th Nov f/w	19 th Dec f/w	11 th Jan f/w	13 th Feb f/w	13 th Mar f/w	17 th Apr f/w	15 th May 3rd	12 th Jun f/w	17 th July f/w	18 th Sept f/w	16 th Oct f/w	13 th Nov f/w	18 th Dec f/w	15 th Jan f/w	12 th Feb 31 st	12 th Mar f/w	16 th Apr f/w	14 th May 2 nd	11 th Jun 31 st	16 th Jul f/w	17 th Sept f/w	15 th Oct f/w	12 th Nov f/w	17 th Dec f/w	14 th Jan 2 nd	25 th Feb 17 th	28 th July 17 th	15 th Sept f/w	13 th Oct f/w	15 th Dec f/w	18 th May f/w	8 th June 27 th	13 th July 1 st - 13 th	
Fianna Fáil	22%	22%	18%	19%	23%	19%	19%	17%	20%	17%	16%	16%	15%	18%	20%	19%	21%	20%	18%	17%	22%	21%	22%	22%	22%	18%	17%	19%	21%	16%	15%	12%	14%	16%	16%	15%	14%	
Fine Gael	22%	23%	26%	23%	25%	25%	25%	27%	26%	24%	22%	23%	27%	24%	23%	21%	23%	21%	22%	24%	22%	21%	17%	19%	20%	21%	20%	19%	14%	14%	22%	25%	24%	21%	21%	19%	18%	
Labour	3%	3%	3%	3%	2%	4%	3%	3%	5%	5%	3%	3%	2%	3%	4%	4%	3%	2%	3%	3%	4%	4%	3%	4%	2%	3%	4%	3%	2%	2%	2%	1%	3%	3%	3%	3%	4%	
Sinn Féin	16%	14%	15%	16%	12%	15%	15%	15%	17%	19%	19%	18%	20%	17%	20%	17%	18%	16%	17%	16%	17%	10%	11%	17%	14%	14%	17%	17%	37%	29%	29%	27%	28%	25%	30%	25%		
Green Party																																						
Independent/Others	15%	13%	13%	13%	12%	14%	12%	13%	12%	10%	11%	12%	13%	11%	12%	11%	11%	13%	14%	14%	13%	15%	25%	20%	15%	18%	19%	15%	17%	18%	13%	10%	11%	10%	12%	13%	13%	
Undecided	22%	25%	25%	26%	27%	23%	26%	24%	23%	27%	29%	28%	24%	24%	24%	24%	27%	25%	26%	25%	24%	22%	23%	24%	24%	24%	26%	26%	28%	28%	13%	19%	22%	22%	23%	22%	21%	25%

Sunday Times/Behaviour & Attitudes Party Support Levels

(Excluding Undecideds - Unadjusted)

	2017						2018						2019						2020					2021													
	6 th Jun f/w	11 th Jul f/w	12 th Sept 31 st Aug	10 th Oct f/w	7 th Nov f/w	19 th Dec f/w	11 th Jan f/w	13 th Feb f/w	13 th Mar f/w	17 th Apr f/w	15 th May f/w	12 th Jun 31 st May	17 th Jul f/w	18 th Sept f/w	16 th Oct f/w	13 th Nov f/w	18 th Dec f/w	15 th Jan f/w	12 th Feb 31 st Jan	12 th Mar 28 th Feb	16 th Apr f/w	14 th May f/w	11 th Jun 31 st May	16 th Jul f/w	17 th Sept f/w	15 th Oct f/w	12 th Nov f/w	17 th Dec f/w	14 th Jan f/w	25 th Feb f/w	28 th July 17 th f/w	15 th Sept f/w	13 th Oct f/w	15 th Dec f/w	18 th May f/w	8 th June f/w	13 th July 27 th f/w
Fianna Fáil	28%	30%	24%	26%	31%	25%	26%	23%	26%	24%	22%	22%	20%	24%	26%	26%	28%	26%	24%	23%	28%	27%	28%	29%	29%	25%	23%	27%	29%	18%	19%	16%	18%	20%	21%	18%	19%
Fine Gael	28%	30%	34%	31%	34%	33%	34%	36%	33%	33%	32%	31%	36%	32%	31%	28%	31%	28%	30%	32%	29%	28%	22%	25%	27%	28%	28%	26%	20%	16%	28%	32%	30%	27%	28%	25%	24%
Labour	4%	4%	4%	3%	3%	5%	5%	4%	6%	6%	4%	4%	3%	4%	5%	5%	4%	3%	4%	4%	5%	5%	4%	5%	2%	4%	6%	4%	3%	3%	2%	2%	4%	3%	3%	3%	5%
Sinn Féin	21%	19%	20%	22%	16%	19%	20%	20%	19%	23%	26%	26%	24%	26%	23%	26%	23%	24%	22%	22%	20%	21%	13%	15%	22%	20%	19%	23%	24%	42%	36%	38%	34%	37%	32%	38%	34%
Green Party/Independent/Others	19%	17%	18%	18%	17%	18%	16%	17%	15%	14%	16%	16%	17%	14%	15%	15%	14%	18%	20%	19%	17%	19%	33%	25%	19%	23%	25%	20%	23%	21%	16%	13%	14%	13%	16%	16%	18%

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)

19%	2018												2019												2020					2021							
	6 th Jun f/w 25 th May - 6 th June 17	11 th July f/w 29 th Jun- 11 th Jul 17	12 th Sept f/w 31 st Aug- 12 th Sept 17	10 th Oct f/w 26 th Oct- 2 nd 10 th Oct 17	7 th Nov f/w 26 th Oct- 7 th Nov 17	19 th Dec f/w 11 th 4 th - 11 th Dec 17	11 th Jan f/w 13 th 11 th Jan 18	13 th Feb f/w 13 th 13 th Feb 18	13 th Mar f/w 17 th 13 th Mar 18	17 th Apr f/w 5 th - 17 th Apr 18	15 th May f/w 3 rd - 15 th May 18	12 th Jun f/w 31 st May - 12 th Jun 18	17 th July f/w 5 th - 17 th Jul 18	18 th Sept f/w 6 th - 18 th Sept 18	16 th Oct f/w 5 th - 16 th Oct 18	13 th Nov f/w 1 st - 13 th Nov 18	18 th Dec f/w 6 th - 18 th Dec 18	15 th Jan f/w 4 th - 15 th Jan 19	12 th Feb f/w 12 th Jan- 12 th Feb 19	12 th Mar f/w 28 th Feb - 12 th Mar 19	16 th Apr f/w 4 th - 16 th Apr 19	14 th May f/w 2 nd - 14 th May 19	11 th Jun f/w 31 st May - 11 th Jun 19	16 th Jul f/w 4 th - 16 th Jul 19	17 th Sept f/w 5 th - 17 th Sept 19	15 th Oct f/w 3 rd - 15 th Oct 19	12 th Nov f/w 1 st - 12 th Nov 19	17 th Dec f/w 5 th - 17 th Dec 19	14 th Jan f/w 17 th Jan 20	25 th Feb f/w 17 th Feb 20	28 th July f/w 17 th - 28 th Jul 20	15 th Sept f/w 3 rd - 15 th Sept 20	13 th Oct f/w 1 st - 13 th Oct 20	15 th Dec f/w 15 th Dec 20	18 th May f/w 4 th - 18 th May 21	8 th June f/w 27 th - 8 th June 2021	13 th July fw 1 st - 13 th July 2021
Fianna Fáil	29%	30%	25%	27%	31%	26%	26%	25%	27%	25%	23%	24%	21%	25%	27%	27%	29%	26%	26%	25%	29%	28%	28%	30%	29%	28%	25%	27%	32%	18%	20%	19%	19%	22%	22%	20%	20%
Fine Gael	29%	29%	33%	31%	34%	34%	32%	36%	32%	33%	30%	31%	34%	32%	31%	30%	31%	30%	30%	31%	28%	28%	23%	26%	26%	29%	27%	27%	20%	16%	29%	30%	31%	27%	28%	24%	25%
Labour	5%	5%	5%	4%	3%	5%	6%	5%	6%	6%	4%	4%	3%	5%	6%	6%	5%	4%	5%	5%	4%	4%	5%	5%	3%	5%	6%	6%	4%	3%	3%	3%	4%	5%	4%	3%	5%
Sinn Féin	18%	18%	19%	19%	14%	17%	18%	16%	19%	21%	24%	24%	22%	20%	19%	23%	17%	20%	18%	19%	21%	19%	12%	14%	20%	16%	17%	20%	19%	42%	30%	32%	30%	32%	30%	34%	30%
Green Party																																					
Independents/Others	19%	19%	18%	19%	18%	19%	18%	19%	16%	15%	18%	17%	19%	17%	17%	15%	18%	20%	21%	20%	18%	20%	32%	24%	21%	22%	25%	20%	25%	21%	18%	17%	16%	14%	17%	19%	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)

NB: 0% = less than 1%

Party Support Levels - Detailed Breakdown Trend

(Excluding Undecided - Adjusted)

Levels of Confidence in Nphet's advice to Government

Base: All Irish voters - 894

Confidence in Nphet's advice on level of public health restrictions needed to meet the threat of Coronavirus

%

Opinion as to whether Nphet has provided sound & reliable advice to Government throughout Pandemic

%

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?
Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Levels of Confidence in Nphet's advice to Government X Demographics

Base: All Irish voters – 894

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural
	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Confidence in Nphet's advice on level of public health restrictions needed to meet the threat of Coronavirus	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Have confidence	59	58	59	56	55	65	62	56	51	59	60	57	58	58	60
Do not have confidence	34	35	33	37	37	27	32	35	39	36	32	32	34	35	31
Don't know	8	7	9	7	8	8	6	9	10	5	8	11	7	7	9
Opinion as to whether Nphet has provided sound & reliable advice to Government throughout Pandemic	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Has given sound and reliable advice	62	61	63	59	58	69	66	59	54	59	65	61	62	62	62
Has not given sound and reliable advice	29	30	28	32	33	23	27	30	39	33	26	28	29	30	27
Don't know	9	9	9	10	10	8	7	11	7	8	9	11	9	8	11

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?
Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Levels of Confidence in Nphet's advice to Government x Party Support

Base: All Irish voters – 894

	Total	Future Party Support						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	894	124	166	35	26	231	94	218
Confidence in Nphet's advice on level of public health restrictions needed to meet the threat of Coronavirus	%	%	%	%	%	%	%	%
Have confidence	59	88	74	75	67	44	46	47
Do not have confidence	34	9	18	23	33	50	49	38
Don't know	8	3	8	2	-	6	5	15
Opinion as to whether Nphet has provided sound & reliable advice to Government throughout Pandemic	%	%	%	%	%	%	%	%
Has given sound and reliable advice	62	89	80	79	72	42	50	54
Has not given sound and reliable advice	29	7	15	15	23	47	41	31
Don't know	9	4	5	6	5	10	10	15

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?
 Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Commentary

Background

Fieldwork for today's Sunday Times/Behaviour & Attitudes poll was conducted over the period Thursday 1st to Tuesday, 13th July, 2021.

As such, some fieldwork would have been conducted following the results of the Dublin Bay South By-Election in which Labour performed exceptionally well, and Fianna Fáil historically badly.

At a broader national level, while the vaccination rollout has been proceeding well, the political narrative has in recent weeks switched to the Government's management of the re-opening of the indoor hospitality sector.

With the reopening of indoor dining complicated by Nphet's recent advice that only fully vaccinated people should be allowed dine indoors, concerns around the inequitable treatment of the unvaccinated versus the vaccinated have been raised in various quarters, leaving the Government in something of a dilemma as to how to balance the practicalities of real life with public health considerations.

The situation has been compounded by confusion around the use of the EU digital certificate as a means of gaining access to indoor dining, and indeed whether GPs could or should be responsible for issuing certification of having recovered from Covid upon request.

The opposition parties, and Sinn Féin in particular, have made hay of this general sense of uncertainty, and this is the context within which today's poll was conducted.

Party Support and Leader Satisfaction Levels

As of July 2021, the country is evenly split between those who are satisfied with the manner in which the Government is running the country (46%), and those who are dissatisfied (45%).

Indeed, this schism is reflected in party support levels, whereby exactly 50% of the electorate would vote for one of the three Government Parties in the event of a general election, with 50% opting for the opposition.

The key determinant of Government satisfaction is age – with 54% of those aged 55 years+ happy with the Government's performance compared to 37% who are unhappy. Conversely, 53% of those aged 35 – 54 years are dissatisfied with the Government, and 39% satisfied. The view of 18 to 34 year old voters is evenly split in this regard.

With regard to party leader popularity, satisfaction with Micheál Martin as Taoiseach has dropped significantly from 50% in June to 45% this month, with this dip most precipitous amongst males (-7 points), 18-34 year olds (-7), those from a farming (-11) and white collar working background (-6), and in the Dublin area where support for the Taoiseach has dropped from 51% last month to just 39% today.

Leo Varadkar, Mary Lou McDonald and Eamon Ryan's popularity has also declined over the last four weeks, although not statistically significantly.

As mentioned, the combined support of Fianna Fáil, Fine Gael and the Green Party in this month's poll stands at precisely 50%, with support for Sinn Féin, the Labour Party, Independents, Solidarity/PBP, Social Democrats and Aontú summing to a corresponding 50%.

Party Support and Leader Satisfaction Levels

Compared to last month, support for Sinn Féin has declined four points from what was an exceptionally high 34%, and that party still leads the field over both Fine Gael and Fianna Fáil as the single most popular party in the country.

While based on a relatively low starting point, the Green Party will be happy enough to have settled in at around 5% support, as will the Labour Party which has edged up to the same level of support nationwide.

Support for the Labour Party peaks amongst male voters (at 7% support), ABC1 white collar and professional workers (8%), and in the Leinster region excluding Dublin (13%). Support for the Green Party, meanwhile, is highest again amongst ABC1s (7%), and also in Dublin where it currently commands 8% support – on a par with Fianna Fáil's 8% share of the vote in the capital.

Confidence in Nphet Advice

A majority, albeit by no means an overwhelming one, of Irish voters expressed confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus.

Just over a third (34%) do not have confidence in Nphet's advice, with a further 8% uncertain in this regard. Levels of confidence in Nphet are broadly similar across the different demographic groupings, while there is a stark divide between supporters of Fianna Fáil, Fine Gael, Labour and the Green Party, a majority of whom express confidence, and supporters of Sinn Féin, Independents, and the undecided, half of whom express either no confidence in Nphet, or are undecided on the matter.

A similar pattern of response emerges when people are asked whether they feel the Nphet team has given sound and reliable advice to Government throughout the pandemic or not. Here, 62% believe reliable advice has been consistently provided to Government, 29% feel it has not, with 9% uncertain.

As we enter a couple of fraught months as the Delta variant takes a grip across the nation, it will be particularly important that Nphet and the Government work together to assuage the fears and concerns of a significant proportion of the populous around the reliability and veracity of public health advice being dispensed.

Tabular Data

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

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,582 46%	758 44%	825 47%	398 44%	525 39%	659 54%	701 48%	754 42%	128 60%	421 43%	459 49%	437 47%	265 43%	961 43%	622 52%
Dissatisfied	1,557 45%	832 49%	725 41%	403 44%	709 53%	445 37%	628 43%	848 48%	80 38%	473 48%	414 44%	376 41%	294 48%	1,065 47%	492 41%
No opinion (DO NOT READ OUT)	321 9%	120 7%	200 11%	110 12%	105 8%	106 9%	144 10%	173 10%	4 2%	87 9%	63 7%	114 12%	56 9%	232 10%	89 7%

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

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,582 46%	410 84%	464 74%	70 53%	62 60%	215 25%	94 26%	268 31%	1,499 49%	1,327 51%	172 39%	40 28%	29 15%	650 44%	708 47%	224 47%
Dissatisfied	1,557 45%	54 11%	139 22%	44 34%	30 29%	598 68%	251 69%	440 51%	1,323 44%	1,113 43%	210 48%	70 49%	123 63%	750 51%	592 40%	215 45%
No opinion (DO NOT READ OUT)	321 9%	27 6%	27 4%	16 13%	11 11%	61 7%	19 5%	160 18%	209 7%	150 6%	59 13%	33 23%	45 23%	84 6%	199 13%	39 8%

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

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,582 46%	415 68%	449 66%	66 67%	43 46%	178 22%	121 34%	310 39%
Dissatisfied	1,557 45%	148 24%	192 28%	24 24%	41 44%	594 72%	213 60%	345 43%
No opinion (DO NOT READ OUT)	321 9%	51 8%	37 5%	8 9%	10 11%	52 6%	23 6%	139 18%

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

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,560 45%	741 43%	819 47%	362 40%	513 38%	684 57%	672 46%	775 44%	112 53%	385 39%	466 50%	421 45%	287 47%	993 44%	567 47%
Dissatisfied	1,697 49%	894 52%	803 46%	483 53%	754 56%	460 38%	706 48%	896 50%	95 45%	531 54%	432 46%	434 47%	299 49%	1,117 49%	580 48%
No opinion (DO NOT READ OUT)	203 6%	74 4%	128 7%	67 7%	71 5%	65 5%	94 6%	103 6%	5 2%	64 6%	39 4%	72 8%	29 5%	147 7%	56 5%

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

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,560 45%	449 91%	414 66%	65 49%	58 57%	206 24%	54 15%	314 36%	1,455 48%	1,281 49%	174 39%	30 21%	47 24%	653 44%	738 49%	168 35%
Dissatisfied	1,697 49%	32 7%	198 31%	60 46%	31 30%	635 73%	287 79%	454 52%	1,437 47%	1,208 47%	229 52%	93 65%	128 65%	757 51%	669 45%	271 57%
No opinion (DO NOT READ OUT)	203 6%	9 2%	17 3%	6 5%	13 13%	34 4%	22 6%	101 12%	140 5%	101 4%	39 9%	20 14%	22 11%	73 5%	91 6%	38 8%

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

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	589	683	102	93	843	354	796
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,560 45%	450 76%	392 57%	55 54%	32 35%	176 21%	95 27%	359 45%
Dissatisfied	1,697 49%	115 20%	260 38%	42 41%	52 55%	643 76%	237 67%	348 44%
No opinion (DO NOT READ OUT)	203 6%	23 4%	31 5%	5 5%	9 10%	24 3%	22 6%	89 11%

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Varadkar is doing his job as leader of Fine Gael and Tanaiste?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,648 48%	750 44%	897 51%	371 41%	621 46%	656 54%	716 49%	825 46%	107 50%	457 47%	566 60%	381 41%	245 40%	1,032 46%	615 51%
Dissatisfied	1,437 42%	795 46%	642 37%	408 45%	608 45%	421 35%	592 40%	755 43%	91 43%	424 43%	346 37%	366 39%	301 49%	943 42%	495 41%
No opinion (DO NOT READ OUT)	375 11%	165 10%	210 12%	132 14%	110 8%	133 11%	165 11%	195 11%	15 7%	100 10%	24 3%	180 19%	70 11%	282 12%	93 8%

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Varadkar is doing his job as leader of Fine Gael and Tanaiste?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,648 48%	380 77%	548 87%	69 53%	54 52%	214 25%	67 18%	316 36%	1,544 51%	1,377 53%	167 38%	32 23%	42 21%	739 50%	679 45%	230 48%
Dissatisfied	1,437 42%	73 15%	63 10%	45 35%	36 35%	586 67%	242 67%	392 45%	1,229 41%	1,021 39%	208 47%	67 47%	116 59%	640 43%	595 40%	202 42%
No opinion (DO NOT READ OUT)	375 11%	38 8%	18 3%	17 13%	13 13%	74 8%	54 15%	160 18%	258 9%	191 7%	67 15%	43 30%	39 20%	104 7%	224 15%	46 10%

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Varadkar is doing his job as leader of Fine Gael and Tanaiste?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,648 48%	389 63%	537 79%	56 57%	46 48%	194 24%	96 27%	330 42%
Dissatisfied	1,437 42%	164 27%	115 17%	30 31%	36 39%	570 69%	210 59%	311 39%
No opinion (DO NOT READ OUT)	375 11%	61 10%	26 4%	12 12%	12 13%	60 7%	50 14%	153 19%

Q.4 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Fein?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,695 49%	817 48%	878 50%	463 51%	635 47%	596 49%	698 47%	952 54%	44 21%	474 48%	464 50%	431 46%	325 53%	1,197 53%	497 41%
Dissatisfied	1,370 40%	725 42%	646 37%	297 33%	571 43%	503 42%	587 40%	623 35%	160 75%	386 39%	369 39%	381 41%	234 38%	790 35%	581 48%
No opinion (DO NOT READ OUT)	395 11%	168 10%	227 13%	152 17%	133 10%	110 9%	188 13%	199 11%	8 4%	120 12%	104 11%	116 13%	55 9%	270 12%	125 10%

Q.4 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Fein?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,695 49%	211 43%	219 35%	66 51%	44 43%	734 84%	103 28%	318 37%	1,566 52%	1,345 52%	222 50%	35 25%	68 35%	787 53%	773 52%	135 28%
Dissatisfied	1,370 40%	221 45%	349 56%	49 37%	42 41%	101 12%	211 58%	397 46%	1,153 38%	986 38%	167 38%	72 51%	99 50%	531 36%	553 37%	287 60%
No opinion (DO NOT READ OUT)	395 11%	59 12%	61 10%	16 12%	17 16%	40 5%	49 13%	154 18%	311 10%	259 10%	53 12%	35 25%	30 15%	166 11%	173 12%	56 12%

Q.4 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Fein?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	589	683	102	93	843	354	796
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,695 49%	239 41%	236 35%	51 50%	44 47%	669 79%	103 29%	353 44%
Dissatisfied	1,370 40%	268 45%	384 56%	38 37%	38 41%	137 16%	199 56%	307 39%
No opinion (DO NOT READ OUT)	395 11%	82 14%	63 9%	13 13%	11 12%	37 4%	51 14%	136 17%

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,094 32%	550 32%	544 31%	259 28%	364 27%	471 39%	470 32%	574 32%	49 23%	319 33%	249 27%	318 34%	207 34%	754 33%	340 28%
Dissatisfied	1,861 54%	940 55%	921 53%	460 50%	788 59%	613 51%	770 52%	942 53%	148 70%	516 53%	530 57%	461 50%	354 57%	1,115 49%	746 62%
No opinion (DO NOT READ OUT)	505 15%	220 13%	285 16%	193 21%	187 14%	125 10%	233 16%	258 15%	15 7%	145 15%	157 17%	149 16%	55 9%	389 17%	117 10%

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,094 32%	272 55%	260 41%	45 35%	90 88%	167 19%	51 14%	208 24%	1,024 34%	914 35%	110 25%	18 12%	38 19%	506 34%	513 34%	75 16%
Dissatisfied	1,861 54%	175 36%	281 45%	66 51%	5 5%	583 67%	244 67%	506 58%	1,588 52%	1,327 51%	261 59%	90 63%	130 66%	790 53%	721 48%	350 73%
No opinion (DO NOT READ OUT)	505 15%	44 9%	88 14%	19 15%	7 7%	124 14%	69 19%	154 18%	419 14%	349 13%	71 16%	35 25%	29 15%	188 13%	264 18%	53 11%

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Ryan is doing his job as leader of The Green Party?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	589	683	102	93	843	354	796
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,094 32%	270 46%	255 37%	38 38%	70 76%	169 20%	67 19%	225 28%
Dissatisfied	1,861 54%	259 44%	338 49%	43 43%	18 20%	572 68%	232 66%	398 50%
No opinion (DO NOT READ OUT)	505 15%	60 10%	91 13%	20 20%	5 5%	102 12%	54 15%	174 22%

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

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Satisfied	1,520 44%	781 46%	739 42%	344 38%	507 38%	669 55%	675 46%	735 41%	110 52%	380 39%	439 47%	438 47%	263 43%	986 44%	534 44%
Dissatisfied	1,415 41%	724 42%	691 39%	359 39%	637 48%	419 35%	569 39%	767 43%	79 37%	451 46%	336 36%	348 38%	280 46%	903 40%	511 43%
No opinion (DO NOT READ OUT)	525 15%	205 12%	320 18%	209 23%	194 14%	122 10%	228 15%	274 15%	23 11%	150 15%	161 17%	142 15%	72 12%	368 16%	157 13%

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

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Satisfied	1,520 44%	333 68%	325 52%	105 81%	71 69%	296 34%	89 25%	300 35%	1,431 47%	1,250 48%	181 41%	27 19%	39 20%	684 46%	669 45%	167 35%
Dissatisfied	1,415 41%	114 23%	225 36%	17 13%	14 14%	440 50%	231 63%	374 43%	1,180 39%	995 38%	185 42%	66 47%	124 63%	594 40%	579 39%	242 51%
No opinion (DO NOT READ OUT)	525 15%	44 9%	79 13%	8 6%	17 17%	139 16%	43 12%	195 22%	421 14%	345 13%	75 17%	49 35%	35 17%	207 14%	250 17%	68 14%

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

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	589	683	102	93	843	354	796
UNWTD	894	154	177	27	25	220	90	201
Satisfied	1,520 44%	356 60%	329 48%	80 78%	59 64%	280 33%	101 28%	315 40%
Dissatisfied	1,415 41%	164 28%	271 40%	15 15%	17 19%	438 52%	207 59%	302 38%
No opinion (DO NOT READ OUT)	525 15%	69 12%	82 12%	8 8%	16 17%	125 15%	46 13%	179 23%

Q.7 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	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Fianna Fail	491 14%	275 16%	216 12%	104 11%	151 11%	235 19%	181 12%	257 14%	53 25%	57 6%	138 15%	193 21%	103 17%	265 12%	226 19%
Fine Gael	629 18%	298 17%	331 19%	115 13%	250 19%	264 22%	283 19%	282 16%	64 30%	232 24%	192 20%	124 13%	81 13%	400 18%	229 19%
Labour Party	131 4%	79 5%	51 3%	36 4%	46 3%	48 4%	74 5%	56 3%	- -	41 4%	69 7%	16 2%	4 1%	95 4%	36 3%
Sinn Fein	875 25%	461 27%	414 24%	267 29%	363 27%	245 20%	330 22%	526 30%	18 9%	262 27%	191 20%	234 25%	188 31%	638 28%	237 20%
Independent / Others	466 13%	238 14%	228 13%	146 16%	169 13%	151 12%	217 15%	233 13%	17 8%	164 17%	68 7%	148 16%	86 14%	315 14%	151 13%
Don't know	625 18%	255 15%	370 21%	172 19%	241 18%	212 18%	313 21%	274 15%	38 18%	180 18%	230 25%	120 13%	95 15%	391 17%	234 19%
Would not vote	243 7%	104 6%	139 8%	71 8%	119 9%	53 4%	75 5%	146 8%	23 11%	44 5%	48 5%	92 10%	58 9%	153 7%	90 7%

Q.7 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	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Fianna Fail	491 14%	491 100%	-	-	-	-	-	-	478 16%	443 17%	35 8%	4 3%	4 2%	171 12%	269 18%	50 10%
Fine Gael	629 18%	-	629 100%	-	-	-	-	-	618 20%	559 22%	58 13%	9 7%	3 1%	288 19%	214 14%	128 27%
Labour Party	131 4%	-	-	131 100%	-	-	-	-	119 4%	111 4%	7 2%	9 6%	-	77 5%	54 4%	-
Sinn Fein	875 25%	-	-	-	-	875 100%	-	-	849 28%	689 27%	161 36%	8 6%	13 7%	378 25%	393 26%	104 22%
Independent / Others	466 13%	-	-	-	103 100%	-	363 100%	-	438 14%	393 15%	45 10%	18 13%	7 3%	221 15%	164 11%	81 17%
Don't know	625 18%	-	-	-	-	-	-	625 72%	479 16%	363 14%	116 26%	79 56%	27 14%	269 18%	264 18%	92 19%
Would not vote	243 7%	-	-	-	-	-	-	243 28%	50 2%	31 1%	20 4%	14 10%	144 73%	80 5%	140 9%	23 5%

Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Fianna Fail	491 14%	441 72%	5 1%	- -	- -	3 0%	- -	42 5%
Fine Gael	629 18%	13 2%	549 81%	- -	3 3%	8 1%	- -	57 7%
Labour Party	131 4%	10 2%	6 1%	91 93%	7 8%	- -	4 1%	12 2%
Sinn Fein	875 25%	12 2%	16 2%	- -	8 8%	741 90%	7 2%	92 12%
Independent / Others	466 13%	37 6%	13 2%	- -	71 75%	20 2%	273 77%	53 7%
Don't know	625 18%	85 14%	83 12%	7 7%	6 6%	45 5%	69 19%	330 42%
Would not vote	243 7%	16 3%	6 1%	- -	- -	8 1%	4 1%	209 26%

Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters : All voters excluding undecided	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,592	1,351	1,240	669	979	944	1,085	1,355	151	756	658	715	462	1,713	879
UNWTD	676	343	333	157	280	239	309	334	33	199	174	191	112	458	218
Fianna Fail	491 19%	275 20%	216 17%	104 16%	151 15%	235 25%	181 17%	257 19%	53 35%	57 8%	138 21%	193 27%	103 22%	265 15%	226 26%
Fine Gael	629 24%	298 22%	331 27%	115 17%	250 26%	264 28%	283 26%	282 21%	64 42%	232 31%	192 29%	124 17%	81 17%	400 23%	229 26%
Labour Party	131 5%	79 6%	51 4%	36 5%	46 5%	48 5%	74 7%	56 4%	- -	41 5%	69 11%	16 2%	4 1%	95 6%	36 4%
Sinn Fein	875 34%	461 34%	414 33%	267 40%	363 37%	245 26%	330 30%	526 39%	18 12%	262 35%	191 29%	234 33%	188 41%	638 37%	237 27%
Independent / Others	466 18%	238 18%	228 18%	146 22%	169 17%	151 16%	217 20%	233 17%	17 11%	164 22%	68 10%	148 21%	86 19%	315 18%	151 17%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters : All voters excluding undecided	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	2,592	491	629	131	103	875	363	-	2,502	2,196	306	49	26	1,136	1,093	363
UNWTD	676	124	166	35	26	231	94	-	654	572	82	12	6	286	297	93
Fianna Fail	491 19%	491 100%	-	-	-	-	-	-	478 19%	443 20%	35 11%	4 8%	4 15%	171 15%	269 25%	50 14%
Fine Gael	629 24%	-	629 100%	-	-	-	-	-	618 25%	559 25%	58 19%	9 19%	3 10%	288 25%	214 20%	128 35%
Labour Party	131 5%	-	-	131 100%	-	-	-	-	119 5%	111 5%	7 2%	9 19%	-	77 7%	54 5%	-
Sinn Fein	875 34%	-	-	-	-	875 100%	-	-	849 34%	689 31%	161 53%	8 17%	13 50%	378 33%	393 36%	104 29%
Independent / Others	466 18%	-	-	-	103 100%	-	363 100%	-	438 18%	393 18%	45 15%	18 37%	7 25%	221 19%	164 15%	81 22%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All Irish Voters : All voters excluding undecided	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,592	513	589	91	88	772	284	255
UNWTD	676	129	154	25	23	206	72	67
Fianna Fail	491 19%	441 86%	5 1%	- -	- -	3 0%	- -	42 17%
Fine Gael	629 24%	13 3%	549 93%	- -	3 3%	8 1%	- -	57 22%
Labour Party	131 5%	10 2%	6 1%	91 100%	7 8%	- -	4 1%	12 5%
Sinn Fein	875 34%	12 2%	16 3%	- -	8 9%	741 96%	7 2%	92 36%
Independent / Others	466 18%	37 7%	13 2%	- -	71 80%	20 3%	273 96%	53 21%
Don't know	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-

Adjusted Party Support : Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,211	1,162	1,049	553	797	861	929	1,149	134	662	502	632	415	1,469	742
UNWTD	572	292	280	129	229	214	266	277	29	172	132	168	100	390	182
Fianna Fail	437	247	190	87	126	224	155	238	44	53	101	181	102	235	202
	20%	21%	18%	16%	16%	26%	17%	21%	33%	8%	20%	29%	24%	16%	27%
Fine Gael	543	245	297	103	204	236	249	236	57	192	162	110	79	342	200
	25%	21%	28%	19%	26%	27%	27%	21%	43%	29%	32%	17%	19%	23%	27%
Labour Party	120	83	38	30	44	47	72	49	-	35	67	14	5	82	39
	5%	7%	4%	5%	5%	5%	8%	4%	-	5%	13%	2%	1%	6%	5%
Sinn Fein	667	359	308	199	262	206	252	396	18	209	113	195	150	495	172
	30%	31%	29%	36%	33%	24%	27%	34%	13%	32%	22%	31%	36%	34%	23%
Independent / Others	445	229	216	135	162	148	201	229	14	173	60	132	80	315	130
	20%	20%	21%	24%	20%	17%	22%	20%	10%	26%	12%	21%	19%	21%	17%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support : Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	2,211	437	543	120	95	667	349	-	2,211	2,211	-	-	-	1,003	918	291
UNWTD	572	112	147	30	21	182	80	-	572	572	-	-	-	248	250	74
Fianna Fail	437 20%	437 100%	-	-	-	-	-	-	437 20%	437 20%	-	-	-	150 15%	237 26%	49 17%
Fine Gael	543 25%	-	543 100%	-	-	-	-	-	543 25%	543 25%	-	-	-	256 26%	175 19%	111 38%
Labour Party	120 5%	-	-	120 100%	-	-	-	-	120 5%	120 5%	-	-	-	74 7%	46 5%	-
Sinn Fein	667 30%	-	-	-	-	667 100%	-	-	667 30%	667 30%	-	-	-	289 29%	305 33%	72 25%
Independent / Others	445 20%	-	-	-	95 100%	-	349 100%	-	445 20%	445 20%	-	-	-	233 23%	154 17%	58 20%
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support : Q.7 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,211	467	492	91	90	603	290	178
UNWTD	572	119	133	23	19	167	63	48
Fianna Fail	437 20%	402 86%	-	-	-	3 0%	-	32 18%
Fine Gael	543 25%	13 3%	469 95%	-	-	8 1%	-	53 30%
Labour Party	120 5%	10 2%	3 1%	91 100%	9 10%	-	4 1%	3 2%
Sinn Fein	667 30%	12 3%	7 1%	-	9 10%	573 95%	4 1%	62 35%
Independent / Others	445 20%	30 7%	13 3%	-	72 80%	19 3%	282 97%	29 16%
Don't know	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,211	1,162	1,049	553	797	861	929	1,149	134	662	502	632	415	1,469	742
UNWTD	572	292	280	129	229	214	266	277	29	172	132	168	100	390	182
Fianna Fail	437	247	190	87	126	224	155	238	44	53	101	181	102	235	202
	20%	21%	18%	16%	16%	26%	17%	21%	33%	8%	20%	29%	24%	16%	27%
Fine Gael	543	245	297	103	204	236	249	236	57	192	162	110	79	342	200
	25%	21%	28%	19%	26%	27%	27%	21%	43%	29%	32%	17%	19%	23%	27%
Labour Party	120	83	38	30	44	47	72	49	-	35	67	14	5	82	39
	5%	7%	4%	5%	5%	5%	8%	4%	-	5%	13%	2%	1%	6%	5%
Green Party	102	42	60	35	38	28	64	38	-	55	17	14	17	79	23
	5%	4%	6%	6%	5%	3%	7%	3%	-	8%	3%	2%	4%	5%	3%
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	667	359	308	199	262	206	252	396	18	209	113	195	150	495	172
	30%	31%	29%	36%	33%	24%	27%	34%	13%	32%	22%	31%	36%	34%	23%
Socialist Party	5	-	5	-	-	5	-	5	-	5	-	-	-	5	-
	0%	-	0%	-	-	1%	-	0%	-	1%	-	-	-	0%	-
Solidarity/People Before Profit (Solidarity/PBP)	63	45	18	37	16	11	16	47	-	49	-	15	-	57	6
	3%	4%	2%	7%	2%	1%	2%	4%	-	7%	-	2%	-	4%	1%
RENUA Ireland	5	5	-	-	5	-	5	-	-	-	5	-	-	-	5
	0%	0%	-	-	1%	-	1%	-	-	-	1%	-	-	-	1%
Social Democrats	33	10	23	15	12	6	19	14	-	26	7	-	-	26	7
	1%	1%	2%	3%	2%	1%	2%	1%	-	4%	1%	-	-	2%	1%
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aontu	15	11	4	7	-	8	7	4	4	7	4	-	4	11	4
	1%	1%	0%	1%	-	1%	1%	0%	3%	1%	1%	-	1%	1%	1%
Other Independent candidate	222	115	107	40	91	91	90	122	10	32	26	103	60	138	84
	10%	10%	10%	7%	11%	11%	10%	11%	7%	5%	5%	16%	14%	9%	11%

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,211	1,162	1,049	553	797	861	929	1,149	134	662	502	632	415	1,469	742
UNWTD	572	292	280	129	229	214	266	277	29	172	132	168	100	390	182
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	2,211	437	543	120	95	667	349	-	2,211	2,211	-	-	-	1,003	918	291
UNWTD	572	112	147	30	21	182	80	-	572	572	-	-	-	248	250	74
Fianna Fail	437 20%	437 100%	-	-	-	-	-	-	437 20%	437 20%	-	-	-	150 15%	237 26%	49 17%
Fine Gael	543 25%	-	543 100%	-	-	-	-	-	543 25%	543 25%	-	-	-	256 26%	175 19%	111 38%
Labour Party	120 5%	-	-	120 100%	-	-	-	-	120 5%	120 5%	-	-	-	74 7%	46 5%	-
Green Party	102 5%	-	-	-	95 100%	-	6	-	102 5%	102 5%	-	-	-	33 3%	69 7%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	667 30%	-	-	-	-	667 100%	-	-	667 30%	667 30%	-	-	-	289 29%	305 33%	72 25%
Socialist Party	5 0%	-	-	-	-	-	5	-	5 0%	5 0%	-	-	-	-	5 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	63 3%	-	-	-	-	-	63 18%	-	63 3%	63 3%	-	-	-	33 3%	30 3%	-
RENUA Ireland	5 0%	-	-	-	-	-	5	-	5 0%	5 0%	-	-	-	5 0%	-	-
Social Democrats	33 1%	-	-	-	-	-	33 9%	-	33 1%	33 1%	-	-	-	29 3%	4 0%	-
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aontu	15 1%	-	-	-	-	-	15 4%	-	15 1%	15 1%	-	-	-	4 0%	4 0%	8 3%
Other Independent candidate	222 10%	-	-	-	-	-	222 64%	-	222 10%	222 10%	-	-	-	129 13%	43 5%	50 17%

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	2,211	437	543	120	95	667	349	-	2,211	2,211	-	-	-	1,003	918	291
UNWTD	572	112	147	30	21	182	80	-	572	572	-	-	-	248	250	74
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
		A1	E2	F2	G2	H2	I2	J2
Base (WTD)	2,211	467	492	91	90	603	290	178
UNWTD	572	119	133	23	19	167	63	48
Fianna Fail	437	402	-	-	-	3	-	32
	20%	86%	-	-	-	0%	-	18%
Fine Gael	543	13	469	-	-	8	-	53
	25%	3%	95%	-	-	1%	-	30%
Labour Party	120	10	3	91	9	-	4	3
	5%	2%	1%	100%	10%	-	1%	2%
Green Party	102	3	7	-	64	3	15	11
	5%	1%	1%	-	71%	0%	5%	6%
Workers Party	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-
Sinn Fein	667	12	7	-	9	573	4	62
	30%	3%	1%	-	10%	95%	1%	35%
Socialist Party	5	-	-	-	-	-	5	-
	0%	-	-	-	-	-	2%	-
Solidarity/People Before Profit (Solidarity/PBP)	63	-	-	-	-	3	49	11
	3%	-	-	-	-	1%	17%	6%
RENUA Ireland	5	-	-	-	-	-	5	-
	0%	-	-	-	-	-	2%	-
Social Democrats	33	6	-	-	4	3	20	-
	1%	1%	-	-	4%	1%	7%	-
Independent Alliance	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-
Aontu	15	-	-	-	-	-	12	4
	1%	-	-	-	-	-	4%	2%
Other Independent candidate	222	22	6	-	4	10	177	3
	10%	5%	1%	-	5%	2%	61%	1%

Adjusted Party Support - Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base : All voters excluding undecided : Will definitely vote	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,211	467	492	91	90	603	290	178
UNWTD	572	119	133	23	19	167	63	48
Don't know	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	349	190	160	100	127	122	144	191	14	122	46	118	64	243	107
UNWTD	80	40	40	20	33	27	37	40	3	27	11	28	14	57	23
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Party	6 2%	3 1%	4 2%	-	4 3%	3 2%	6 4%	-	-	4 3%	3 6%	-	-	6 3%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Socialist Party	5 1%	-	5 3%	-	-	5 4%	-	5 3%	-	5 4%	-	-	-	5 2%	-
Solidarity/People Before Profit (Solidarity/PBP)	63 18%	45 24%	18 11%	37 37%	16 12%	11 9%	16 11%	47 25%	-	49 40%	-	15 12%	-	57 24%	6 6%
RENUA Ireland	5 1%	5 3%	-	-	5 4%	-	5 3%	-	-	-	5 11%	-	-	-	5 5%
Social Democrats	33 9%	10 5%	23 14%	15 15%	12 10%	6 5%	19 13%	14 7%	-	26 21%	7 16%	-	-	26 11%	7 7%
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aontu	15 4%	11 6%	4 2%	7 7%	-	8 6%	7 5%	4 2%	4 31%	7 6%	4 10%	-	4 6%	11 4%	4 4%
Other Independent candidate	222 64%	115 61%	107 67%	40 41%	91 72%	91 74%	90 63%	122 64%	10 69%	32 26%	26 58%	103 88%	60 94%	138 57%	84 79%

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	349	190	160	100	127	122	144	191	14	122	46	118	64	243	107
UNWTD	80	40	40	20	33	27	37	40	3	27	11	28	14	57	23
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	349	-	-	-	-	-	349	-	349	349	-	-	-	203	89	58
UNWTD	80	-	-	-	-	-	80	-	80	80	-	-	-	44	23	13
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Party	6 2%	-	-	-	-	-	6 2%	-	6 2%	6 2%	-	-	-	3 1%	4 4%	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Socialist Party	5 1%	-	-	-	-	-	5 1%	-	5 1%	5 1%	-	-	-	-	5 5%	-
Solidarity/People Before Profit (Solidarity/PBP)	63 18%	-	-	-	-	-	63 18%	-	63 18%	63 18%	-	-	-	33 16%	30 34%	-
RENUA Ireland	5 1%	-	-	-	-	-	5 1%	-	5 1%	5 1%	-	-	-	5 2%	-	-
Social Democrats	33 9%	-	-	-	-	-	33 9%	-	33 9%	33 9%	-	-	-	29 14%	4 4%	-
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aontu	15 4%	-	-	-	-	-	15 4%	-	15 4%	15 4%	-	-	-	4 2%	4 4%	8 14%
Other Independent candidate	222 64%	-	-	-	-	-	222 64%	-	222 64%	222 64%	-	-	-	129 64%	43 48%	50 86%

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	349	-	-	-	-	-	349	-	349	349	-	-	-	203	89	58
UNWTD	80	-	-	-	-	-	80	-	80	80	-	-	-	44	23	13
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	349	28	6	-	12	19	268	18
UNWTD	80	6	2	-	3	6	58	5
Fianna Fail	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-
Green Party	6 2%	-	-	-	4 31%	3 14%	-	-
Workers Party	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-
Socialist Party	5 1%	-	-	-	-	-	5 2%	-
Solidarity/People Before Profit (Solidarity/PBP)	63 18%	-	-	-	-	3 17%	49 18%	11 64%
RENUA Ireland	5 1%	-	-	-	-	-	5 2%	-
Social Democrats	33 9%	6 20%	-	-	4 34%	3 17%	20 8%	-
Independent Alliance	-	-	-	-	-	-	-	-
Aontu	15 4%	-	-	-	-	-	12 4%	4 20%
Other Independent candidate	222 64%	22 80%	6 100%	-	4 35%	10 52%	177 66%	3 15%

Independents Analysis : Q.7+Q.8 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

Base All intend to vote Independent / Other : Will definitely vote	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	349	28	6	-	12	19	268	18
UNWTD	80	6	2	-	3	6	58	5
Don't know	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Have confidence	2,026 59%	1,000 58%	1,027 59%	512 56%	734 55%	780 65%	915 62%	1,002 56%	109 51%	579 59%	565 60%	524 57%	358 58%	1,300 58%	726 60%
Do not have confidence	1,164 34%	595 35%	570 33%	336 37%	497 37%	331 27%	467 32%	614 35%	83 39%	353 36%	300 32%	300 32%	212 34%	795 35%	369 31%
Don't know	269 8%	115 7%	154 9%	63 7%	108 8%	98 8%	91 6%	158 9%	20 10%	49 5%	72 8%	103 11%	45 7%	162 7%	107 9%

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Have confidence	2,026 59%	430 88%	467 74%	98 75%	69 67%	385 44%	168 46%	409 47%	1,908 63%	1,680 65%	228 52%	51 36%	44 22%	867 58%	891 60%	268 56%
Do not have confidence	1,164 34%	44 9%	112 18%	30 23%	34 33%	440 50%	177 49%	327 38%	934 31%	748 29%	186 42%	62 43%	126 64%	526 35%	478 32%	161 34%
Don't know	269 8%	17 3%	51 8%	3 2%	- -	50 6%	18 5%	131 15%	189 6%	162 6%	28 6%	29 21%	27 14%	91 6%	129 9%	49 10%

Q.9a Do you or do you not have confidence in Nphet's advice to Government on the level of public health restrictions needed to meet the threat of the coronavirus?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Have confidence	2,026 59%	479 78%	484 71%	77 79%	73 78%	332 40%	178 50%	403 51%
Do not have confidence	1,164 34%	104 17%	144 21%	18 18%	18 19%	430 52%	169 47%	282 36%
Don't know	269 8%	31 5%	51 7%	3 3%	3 4%	62 8%	10 3%	109 14%

Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Has given sound and reliable advice	2,139 62%	1,041 61%	1,098 63%	534 59%	772 58%	832 69%	971 66%	1,053 59%	116 54%	583 59%	609 65%	565 61%	382 62%	1,393 62%	746 62%
Has not given sound and reliable advice	1,006 29%	515 30%	491 28%	288 32%	435 33%	282 23%	397 27%	527 30%	82 39%	323 33%	242 26%	261 28%	180 29%	676 30%	329 27%
Don't know	315 9%	154 9%	161 9%	89 10%	131 10%	95 8%	105 7%	195 11%	14 7%	74 8%	85 9%	102 11%	54 9%	188 8%	127 11%

Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Has given sound and reliable advice	2,139 62%	435 89%	506 80%	104 79%	74 72%	371 42%	181 50%	469 54%	1,999 66%	1,764 68%	236 53%	53 38%	54 28%	921 62%	935 62%	284 59%
Has not given sound and reliable advice	1,006 29%	36 7%	93 15%	20 15%	24 23%	414 47%	147 41%	272 31%	819 27%	660 25%	158 36%	44 31%	104 53%	450 30%	412 27%	144 30%
Don't know	315 9%	20 4%	30 5%	7 6%	5 5%	90 10%	35 10%	127 15%	213 7%	166 6%	47 11%	45 31%	39 20%	113 8%	152 10%	50 10%

Q.9b Do you think the Nphet team has given sound and reliable advice to Government throughout this pandemic, or not?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Has given sound and reliable advice	2,139 62%	505 82%	514 76%	80 82%	70 74%	330 40%	181 51%	459 58%
Has not given sound and reliable advice	1,006 29%	76 12%	126 19%	9 10%	21 22%	401 49%	143 40%	229 29%
Don't know	315 9%	33 5%	39 6%	8 8%	3 4%	92 11%	33 9%	106 13%

Q.10 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Would definitely vote	2,590 75%	1,307 76%	1,282 73%	634 70%	952 71%	1,003 83%	1,135 77%	1,295 73%	159 75%	778 79%	628 67%	686 74%	499 81%	1,727 77%	863 72%
Would probably vote	441 13%	216 13%	226 13%	141 16%	182 14%	118 10%	182 12%	241 14%	18 8%	112 11%	168 18%	91 10%	70 11%	275 12%	166 14%
Might/might not vote	142 4%	52 3%	90 5%	51 6%	61 5%	30 2%	63 4%	70 4%	9 4%	37 4%	43 5%	52 6%	10 2%	82 4%	61 5%
Would probably not vote	60 2%	20 1%	39 2%	4 0%	38 3%	18 1%	10 1%	35 2%	15 7%	13 1%	22 2%	24 3%	- -	26 1%	33 3%
Would definitely not vote	138 4%	76 4%	62 4%	42 5%	69 5%	27 2%	44 3%	82 5%	11 5%	30 3%	34 4%	47 5%	26 4%	78 3%	59 5%
Don't know	89 3%	39 2%	50 3%	39 4%	36 3%	14 1%	38 3%	51 3%	- -	11 1%	41 4%	27 3%	10 2%	69 3%	20 2%
- ANY Would Vote	3,031 88%	1,523 89%	1,508 86%	776 85%	1,134 85%	1,121 93%	1,318 89%	1,537 87%	177 83%	889 91%	796 85%	777 84%	569 92%	2,002 89%	1,029 86%
- ANY Would Not	197 6%	96 6%	101 6%	46 5%	107 8%	44 4%	54 4%	117 7%	27 13%	43 4%	56 6%	71 8%	26 4%	105 5%	92 8%
Mean	4.57	4.59	4.55	4.52	4.47	4.72	4.64	4.53	4.40	4.64	4.49	4.49	4.68	4.62	4.47
Standard deviation	0.96	0.96	0.96	0.98	1.08	0.78	0.85	1.01	1.18	0.87	0.97	1.08	0.88	0.90	1.06
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00

Q.10 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Would definitely vote	2,590 75%	443 90%	559 89%	111 85%	82 80%	689 79%	311 86%	394 45%	2,590 85%	2,590 100%	- -	- -	- -	1,182 80%	1,069 71%	338 71%
Would probably vote	441 13%	35 7%	58 9%	7 6%	16 15%	161 18%	29 8%	136 16%	441 15%	- -	441 100%	- -	- -	167 11%	203 14%	72 15%
Might/might not vote	142 4%	4 1%	9 1%	9 7%	5 4%	8 1%	14 4%	93 11%	- -	- -	- -	142 100%	- -	28 2%	80 5%	34 7%
Would probably not vote	60 2%	4 1%	3 0%	- -	- -	5 1%	- -	49 6%	- -	- -	- -	- -	60 30%	27 2%	24 2%	9 2%
Would definitely not vote	138 4%	- -	- -	- -	- -	9 1%	7 2%	122 14%	- -	- -	- -	- -	138 70%	48 3%	69 5%	21 4%
Don't know	89 3%	5 1%	- -	3 2%	- -	4 0%	3 1%	75 9%	- -	- -	- -	- -	- -	31 2%	54 4%	4 1%
- ANY Would Vote	3,031 88%	478 97%	618 98%	119 91%	98 96%	849 97%	340 94%	530 61%	3,031 100%	2,590 100%	441 100%	- -	- -	1,349 91%	1,272 85%	410 86%
- ANY Would Not	197 6%	4 1%	3 0%	- -	- -	13 2%	7 2%	171 20%	- -	- -	- -	- -	197 100%	75 5%	92 6%	30 6%
Mean	4.57	4.89	4.87	4.80	4.76	4.74	4.77	3.79	4.85	5.00	4.00	3.00	1.30	4.66	4.51	4.47
Standard deviation	0.96	0.41	0.41	0.55	0.52	0.60	0.69	1.48	0.35				0.46	0.88	1.01	1.02
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	4.00	3.00	2.00	5.00	5.00	5.00

Q.10 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Would definitely vote	2,590 75%	532 87%	566 83%	87 89%	79 84%	646 78%	290 81%	389 49%
Would probably vote	441 13%	52 8%	88 13%	4 4%	10 11%	145 18%	29 8%	112 14%
Might/might not vote	142 4%	12 2%	14 2%	- -	5 5%	15 2%	19 5%	79 10%
Would probably not vote	60 2%	10 2%	3 0%	- -	- -	9 1%	- -	38 5%
Would definitely not vote	138 4%	4 1%	3 0%	- -	- -	9 1%	15 4%	106 13%
Don't know	89 3%	5 1%	4 1%	7 7%	- -	- -	3 1%	70 9%
- ANY Would Vote	3,031 88%	584 95%	654 96%	91 93%	90 95%	792 96%	320 90%	501 63%
- ANY Would Not	197 6%	14 2%	6 1%	- -	- -	17 2%	15 4%	144 18%
Mean	4.57	4.80	4.80	4.95	4.79	4.71	4.64	3.88
Standard deviation	0.96	0.61	0.54	0.21	0.51	0.66	0.93	1.47
Maximum	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Fianna Fail	614 18%	332 19%	282 16%	104 11%	214 16%	296 25%	243 17%	309 17%	61 29%	84 9%	193 21%	225 24%	112 18%	319 14%	295 24%
Fine Gael	678 20%	315 18%	363 21%	119 13%	262 20%	297 25%	304 21%	295 17%	80 38%	239 24%	202 22%	133 14%	104 17%	420 19%	259 22%
Labour Party	98 3%	58 3%	40 2%	18 2%	28 2%	52 4%	47 3%	51 3%	- -	29 3%	52 6%	13 1%	4 1%	67 3%	31 3%
Sinn Fein	824 24%	434 25%	390 22%	223 24%	357 27%	244 20%	313 21%	492 28%	18 9%	252 26%	191 20%	187 20%	195 32%	619 27%	205 17%
Independent	211 6%	99 6%	113 6%	40 4%	81 6%	90 7%	101 7%	103 6%	8 4%	36 4%	20 2%	94 10%	61 10%	111 5%	101 8%
Green Party	94 3%	34 2%	61 3%	22 2%	54 4%	19 2%	56 4%	38 2%	- -	51 5%	14 1%	23 2%	6 1%	69 3%	25 2%
Socialist Party	4 0%	- -	4 0%	- -	- -	4 0%	- -	4 0%	- -	4 0%	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	48 3%	9 1%	41 4%	8 1%	8 1%	15 1%	42 2%	- -	40 4%	12 1%	5 1%	- -	52 2%	5 0%
RENUA Ireland	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Aontu	10 0%	7 0%	3 0%	3 0%	- -	7 1%	3 0%	3 0%	4 2%	3 0%	4 0%	- -	3 1%	6 0%	4 0%
Independents4Change	13 0%	13 1%	- -	- -	3 0%	9 1%	3 0%	9 1%	- -	3 0%	9 1%	- -	- -	7 0%	6 0%
Social Democrats	28 1%	12 1%	16 1%	14 2%	14 1%	- -	18 1%	10 1%	- -	22 2%	4 0%	3 0%	- -	25 1%	3 0%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	34	15	19	5	10	19	13	18	4	15	19	-	-	22	12
	1%	1%	1%	1%	1%	2%	1%	1%	2%	1%	2%	-	-	1%	1%
Don't know	269	106	163	54	108	107	124	124	22	69	101	44	56	202	67
	8%	6%	9%	6%	8%	9%	8%	7%	10%	7%	11%	5%	9%	9%	6%
Did not vote	525	238	287	269	199	56	234	275	16	135	115	201	74	334	191
	15%	14%	16%	30%	15%	5%	16%	16%	7%	14%	12%	22%	12%	15%	16%

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Fianna Fail	614 18%	441 90%	13 2%	10 8%	6 5%	12 1%	31 9%	101 12%	584 19%	532 21%	52 12%	12 8%	14 7%	215 15%	310 21%	88 18%
Fine Gael	678 20%	5 1%	549 87%	6 5%	7 7%	16 2%	6 2%	89 10%	654 22%	566 22%	88 20%	14 10%	6 3%	304 20%	224 15%	150 31%
Labour Party	98 3%	- -	- -	91 70%	- -	- -	- -	7 1%	91 3%	87 3%	4 1%	- -	- -	51 3%	46 3%	- -
Sinn Fein	824 24%	3 1%	8 1%	- -	- 8%	741 85%	20 5%	52 6%	792 26%	646 25%	145 33%	15 10%	17 9%	384 26%	348 23%	92 19%
Independent	211 6%	- -	- -	- -	9 8%	7 1%	162 45%	34 4%	201 7%	177 7%	24 5%	3 2%	4 2%	96 6%	53 4%	62 13%
Green Party	94 3%	- -	3 0%	7 6%	61 60%	8 1%	9 3%	6 1%	90 3%	79 3%	10 2%	5 3%	- -	32 2%	58 4%	5 1%
Socialist Party	4 0%	- -	- -	- -	- -	- -	4 1%	- -	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	- -	- -	- -	- -	- -	49 13%	8 1%	46 2%	41 2%	5 1%	4 3%	7 3%	30 2%	27 2%	- -
RENUA Ireland	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Aontu	10 0%	- -	- -	- -	- -	- -	10 3%	- -	10 0%	10 0%	- -	- -	- -	3 0%	- -	7 1%
Independents4Change	13 0%	- -	- -	- -	- -	- -	7 2%	6 1%	7 0%	7 0%	- -	6 4%	- -	- -	13 1%	- -
Social Democrats	28 1%	- -	- -	4 3%	4 4%	- -	18 5%	3 0%	25 1%	25 1%	- -	3 2%	- -	18 1%	8 1%	3 1%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	34	-	-	-	-	-	11	23	26	26	-	4	5	27	5	3
	1%	-	-	-	-	-	3%	3%	1%	1%	-	3%	2%	2%	0%	1%
Don't know	269	16	11	12	-	22	13	195	211	171	40	29	27	125	128	17
	8%	3%	2%	9%	-	2%	4%	22%	7%	7%	9%	20%	14%	8%	9%	3%
Did not vote	525	26	46	-	16	70	23	344	291	218	73	50	117	200	274	52
	15%	5%	7%	-	16%	8%	6%	40%	10%	8%	16%	35%	59%	13%	18%	11%

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Fianna Fail	614 18%	614 100%	-	-	-	-	-	-
Fine Gael	678 20%	-	678 100%	-	-	-	-	-
Labour Party	98 3%	-	-	98 100%	-	-	-	-
Sinn Fein	824 24%	-	-	-	-	824 100%	-	-
Independent	211 6%	-	-	-	-	-	211 59%	-
Green Party	94 3%	-	-	-	94 100%	-	-	-
Socialist Party	4 0%	-	-	-	-	-	4 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	-	-	-	-	-	57 16%	-
RENUA Ireland	-	-	-	-	-	-	-	-
Aontu	10 0%	-	-	-	-	-	10 3%	-
Independents4Change	13 0%	-	-	-	-	-	13 4%	-
Social Democrats	28 1%	-	-	-	-	-	28 8%	-
Independent Alliance	-	-	-	-	-	-	-	-

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Workers Party	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-
Other	34	-	-	-	-	-	34	-
	1%	-	-	-	-	-	10%	-
Don't know	269	-	-	-	-	-	-	269
	8%	-	-	-	-	-	-	34%
Did not vote	525	-	-	-	-	-	-	525
	15%	-	-	-	-	-	-	66%

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,935	1,472	1,463	642	1,139	1,153	1,239	1,499	196	845	822	726	541	1,923	1,012
UNWTD	763	371	392	154	323	286	353	368	42	221	214	196	132	512	251
Fianna Fail	614 21%	332 23%	282 19%	104 16%	214 19%	296 26%	243 20%	309 21%	61 31%	84 10%	193 24%	225 31%	112 21%	319 17%	295 29%
Fine Gael	678 23%	315 21%	363 25%	119 19%	262 23%	297 26%	304 25%	295 20%	80 41%	239 28%	202 25%	133 18%	104 19%	420 22%	259 26%
Labour Party	98 3%	58 4%	40 3%	18 3%	28 2%	52 4%	47 4%	51 3%	- -	29 3%	52 6%	13 2%	4 1%	67 3%	31 3%
Sinn Fein	824 28%	434 30%	390 27%	223 35%	357 31%	244 21%	313 25%	492 33%	18 9%	252 30%	191 23%	187 26%	195 36%	619 32%	205 20%
Independent	211 7%	99 7%	113 8%	40 6%	81 7%	90 8%	101 8%	103 7%	8 4%	36 4%	20 2%	94 13%	61 11%	111 6%	101 10%
Green Party	94 3%	34 2%	61 4%	22 3%	54 5%	19 2%	56 5%	38 3%	- -	51 6%	14 2%	23 3%	6 1%	69 4%	25 2%
Socialist Party	4 0%	- -	4 0%	- -	- -	4 0%	- -	4 0%	- -	4 0%	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	48 3%	9 1%	41 6%	8 1%	8 1%	15 1%	42 3%	- -	40 5%	12 1%	5 1%	- -	52 3%	5 1%
RENUA Ireland	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Aontu	10 0%	7 0%	3 0%	3 0%	- -	7 1%	3 0%	3 0%	4 2%	3 0%	4 0%	- -	3 1%	6 0%	4 0%
Independents4Change	13 0%	13 1%	- -	- -	3 0%	9 1%	3 0%	9 1%	- -	3 0%	9 1%	- -	- -	7 0%	6 1%
Social Democrats	28 1%	12 1%	16 1%	14 2%	14 1%	- -	18 1%	10 1%	- -	22 3%	4 0%	3 0%	- -	25 1%	3 0%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,935	1,472	1,463	642	1,139	1,153	1,239	1,499	196	845	822	726	541	1,923	1,012
UNWTD	763	371	392	154	323	286	353	368	42	221	214	196	132	512	251
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	34	15	19	5	10	19	13	18	4	15	19	-	-	22	12
	1%	1%	1%	1%	1%	2%	1%	1%	2%	2%	2%	-	-	1%	1%
Don't know	269	106	163	54	108	107	124	124	22	69	101	44	56	202	67
	9%	7%	11%	8%	10%	9%	10%	8%	11%	8%	12%	6%	10%	11%	7%
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	2,935	465	584	131	86	805	340	524	2,740	2,371	369	93	80	1,284	1,224	426
UNWTD	763	118	153	35	22	214	88	133	715	616	99	24	18	321	332	110
Fianna Fail	614 21%	441 95%	13 2%	10 8%	6 7%	12 2%	31 9%	101 19%	584 21%	532 22%	52 14%	12 12%	14 17%	215 17%	310 25%	88 21%
Fine Gael	678 23%	5 1%	549 94%	6 5%	7 8%	16 2%	6 2%	89 17%	654 24%	566 24%	88 24%	14 15%	6 8%	304 24%	224 18%	150 35%
Labour Party	98 3%	- -	- -	91 70%	- -	- -	- -	7 1%	91 3%	87 4%	4 1%	- -	- -	51 4%	46 4%	- -
Sinn Fein	824 28%	3 1%	8 1%	- -	- -	741 92%	20 6%	52 10%	792 29%	646 27%	145 39%	15 16%	17 22%	384 30%	348 28%	92 22%
Independent	211 7%	- -	- -	- -	9 10%	7 1%	162 48%	34 7%	201 7%	177 7%	24 7%	3 3%	4 5%	96 8%	53 4%	62 15%
Green Party	94 3%	- -	3 0%	7 6%	61 71%	8 1%	9 3%	6 1%	90 3%	79 3%	10 3%	5 5%	- -	32 2%	58 5%	5 1%
Socialist Party	4 0%	- -	- -	- -	- -	- -	4 1%	- -	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	- -	- -	- -	- -	- -	49 14%	8 2%	46 2%	41 2%	5 1%	4 4%	7 8%	30 2%	27 2%	- -
RENUA Ireland	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Aontu	10 0%	- -	- -	- -	- -	- -	10 3%	- -	10 0%	10 0%	- -	- -	- -	3 0%	- -	7 2%
Independents4Change	13 0%	- -	- -	- -	- -	- -	7 2%	6 1%	7 0%	7 0%	- -	6 6%	- -	- -	13 1%	- -
Social Democrats	28 1%	- -	- -	4 3%	4 5%	- -	18 5%	3 1%	25 1%	25 1%	- -	3 3%	- -	18 1%	8 1%	3 1%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	2,935	465	584	131	86	805	340	524	2,740	2,371	369	93	80	1,284	1,224	426
UNWTD	763	118	153	35	22	214	88	133	715	616	99	24	18	321	332	110
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	34	-	-	-	-	-	11	23	26	26	-	4	5	27	5	3
	1%	-	-	-	-	-	3%	4%	1%	1%	-	4%	6%	2%	0%	1%
Don't know	269	16	11	12	-	22	13	195	211	171	40	29	27	125	128	17
	9%	4%	2%	9%	-	3%	4%	37%	8%	7%	11%	31%	34%	10%	10%	4%
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,935	614	678	98	94	824	357	269
UNWTD	763	154	177	27	25	220	90	70
Fianna Fail	614 21%	614 100%	-	-	-	-	-	-
Fine Gael	678 23%	-	678 100%	-	-	-	-	-
Labour Party	98 3%	-	-	98 100%	-	-	-	-
Sinn Fein	824 28%	-	-	-	-	824 100%	-	-
Independent	211 7%	-	-	-	-	-	211 59%	-
Green Party	94 3%	-	-	-	94 100%	-	-	-
Socialist Party	4 0%	-	-	-	-	-	4 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	57 2%	-	-	-	-	-	57 16%	-
RENUA Ireland	-	-	-	-	-	-	-	-
Aontu	10 0%	-	-	-	-	-	10 3%	-
Independents4Change	13 0%	-	-	-	-	-	13 4%	-
Social Democrats	28 1%	-	-	-	-	-	28 8%	-
Independent Alliance	-	-	-	-	-	-	-	-

Q.11 And to which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February 2020?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,935	614	678	98	94	824	357	269
UNWTD	763	154	177	27	25	220	90	70
Workers Party	-	-	-	-	-	-	-	-
Other	34	-	-	-	-	-	34	-
	1%	-	-	-	-	-	10%	-
Don't know	269	-	-	-	-	-	-	269
	9%	-	-	-	-	-	-	100%
Did not vote	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,935	1,472	1,463	642	1,139	1,153	1,239	1,499	196	845	822	726	541	1,923	1,012
UNWTD	763	371	392	154	323	286	353	368	42	221	214	196	132	512	251
Fianna Fail	614 21%	332 23%	282 19%	104 16%	214 19%	296 26%	243 20%	309 21%	61 31%	84 10%	193 24%	225 31%	112 21%	319 17%	295 29%
Fine Gael	678 23%	315 21%	363 25%	119 19%	262 23%	297 26%	304 25%	295 20%	80 41%	239 28%	202 25%	133 18%	104 19%	420 22%	259 26%
Labour Party	98 3%	58 4%	40 3%	18 3%	28 2%	52 4%	47 4%	51 3%	- -	29 3%	52 6%	13 2%	4 1%	67 3%	31 3%
Sinn Fein	824 28%	434 30%	390 27%	223 35%	357 31%	244 21%	313 25%	492 33%	18 9%	252 30%	191 23%	187 26%	195 36%	619 32%	205 20%
Green Party	98 3%	37 3%	61 4%	25 4%	54 5%	19 2%	60 5%	38 3%	- -	51 6%	18 2%	23 3%	6 1%	73 4%	25 2%
Socialist Party	4 0%	- -	4 0%	- -	- -	4 0%	- -	4 0%	- -	4 0%	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	64 2%	48 3%	16 1%	41 6%	11 1%	12 1%	15 1%	49 3%	- -	43 5%	12 1%	9 1%	- -	58 3%	5 1%
RENUA Ireland	9 0%	4 0%	5 0%	- -	4 0%	5 0%	9 1%	- -	- -	5 1%	4 1%	- -	- -	5 0%	4 0%
Aontu	10 0%	7 0%	3 0%	3 0%	- -	7 1%	3 0%	3 0%	4 2%	3 0%	4 0%	- -	3 1%	6 0%	4 0%
Independents4Change	33 1%	30 2%	3 0%	7 1%	14 1%	12 1%	17 1%	16 1%	- -	13 2%	9 1%	- -	11 2%	28 1%	6 1%
Social Democrats	34 1%	17 1%	16 1%	20 3%	14 1%	- -	18 1%	15 1%	- -	27 3%	4 0%	3 0%	- -	31 2%	3 0%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	2,935	1,472	1,463	642	1,139	1,153	1,239	1,499	196	845	822	726	541	1,923	1,012
UNWTD	763	371	392	154	323	286	353	368	42	221	214	196	132	512	251
Other Independent candidate	199	82	117	28	74	98	86	101	12	27	32	91	50	90	109
	7%	6%	8%	4%	6%	8%	7%	7%	6%	3%	4%	12%	9%	5%	11%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	269	106	163	54	108	107	124	124	22	69	101	44	56	202	67
	9%	7%	11%	8%	10%	9%	10%	8%	11%	8%	12%	6%	10%	11%	7%
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	2,935	465	584	131	86	805	340	524	2,740	2,371	369	93	80	1,284	1,224	426
UNWTD	763	118	153	35	22	214	88	133	715	616	99	24	18	321	332	110
Fianna Fail	614 21%	441 95%	13 2%	10 8%	6 7%	12 2%	31 9%	101 19%	584 21%	532 22%	52 14%	12 12%	14 17%	215 17%	310 25%	88 21%
Fine Gael	678 23%	5 1%	549 94%	6 5%	7 8%	16 2%	6 2%	89 17%	654 24%	566 24%	88 24%	14 15%	6 8%	304 24%	224 18%	150 35%
Labour Party	98 3%	- -	- -	91 70%	- -	- -	- -	7 1%	91 3%	87 4%	4 1%	- -	- -	51 4%	46 4%	- -
Sinn Fein	824 28%	3 1%	8 1%	- -	- -	741 92%	20 6%	52 10%	792 29%	646 27%	145 39%	15 16%	17 22%	384 30%	348 28%	92 22%
Green Party	98 3%	- -	3 0%	7 6%	65 75%	8 1%	9 3%	6 1%	94 3%	83 4%	10 3%	5 5%	- -	32 2%	62 5%	5 1%
Socialist Party	4 0%	- -	- -	- -	- -	- -	4 1%	- -	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -
Solidarity/People Before Profit (Solidarity/PBP)	64 2%	- -	- -	- -	- -	- -	56 16%	8 2%	53 2%	48 2%	5 1%	4 4%	7 8%	33 3%	31 3%	- -
RENUA Ireland	9 0%	- -	- -	- -	- -	- -	4 1%	5 1%	9 0%	9 0%	- -	- -	- -	4 0%	5 0%	- -
Aontu	10 0%	- -	- -	- -	- -	- -	10 3%	- -	10 0%	10 0%	- -	- -	- -	3 0%	- -	7 2%
Independents4Change	33 1%	- -	- -	- -	- -	3 0%	25 7%	6 1%	25 1%	25 1%	- -	6 6%	- -	8 1%	19 2%	7 2%
Social Democrats	34 1%	- -	- -	4 3%	4 5%	- -	18 5%	8 2%	31 1%	31 1%	- -	3 3%	- -	18 1%	13 1%	3 1%
Independent Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	2,935	465	584	131	86	805	340	524	2,740	2,371	369	93	80	1,284	1,224	426
UNWTD	763	118	153	35	22	214	88	133	715	616	99	24	18	321	332	110
Other Independent candidate	199	-	-	-	5	4	145	46	184	160	24	7	9	108	33	58
	7%	-	-	-	5%	0%	42%	9%	7%	7%	7%	7%	11%	8%	3%	14%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	269	16	11	12	-	22	13	195	211	171	40	29	27	125	128	17
	9%	4%	2%	9%	-	3%	4%	37%	8%	7%	11%	31%	34%	10%	10%	4%
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,935	614	678	98	94	824	357	269
UNWTD	763	154	177	27	25	220	90	70
Fianna Fail	614 21%	614 100%	-	-	-	-	-	-
Fine Gael	678 23%	-	678 100%	-	-	-	-	-
Labour Party	98 3%	-	-	98 100%	-	-	-	-
Sinn Fein	824 28%	-	-	-	-	824 100%	-	-
Green Party	98 3%	-	-	-	94 100%	-	4 1%	-
Socialist Party	4 0%	-	-	-	-	-	4 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	64 2%	-	-	-	-	-	64 18%	-
RENUA Ireland	9 0%	-	-	-	-	-	9 3%	-
Aontu	10 0%	-	-	-	-	-	10 3%	-
Independents4Change	33 1%	-	-	-	-	-	33 9%	-
Social Democrats	34 1%	-	-	-	-	-	34 9%	-
Independent Alliance	-	-	-	-	-	-	-	-
Workers Party	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	2,935	614	678	98	94	824	357	269
UNWTD	763	154	177	27	25	220	90	70
Other Independent candidate	199	-	-	-	-	-	199	-
	7%	-	-	-	-	-	56%	-
Other	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-
Don't know	269	-	-	-	-	-	-	269
	9%	-	-	-	-	-	-	100%
Did not vote	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	357	193	164	103	116	138	152	189	15	122	69	102	64	227	130
UNWTD	90	46	44	22	34	34	42	44	4	29	17	28	16	57	33
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Party	4 1%	4 2%	-	4 4%	-	-	4 3%	-	-	-	4 6%	-	-	4 2%	-
Socialist Party	4 1%	-	4 3%	-	-	4 3%	-	4 2%	-	4 3%	-	-	-	4 2%	-
Solidarity/People Before Profit (Solidarity/PBP)	64 18%	48 25%	16 10%	41 39%	11 10%	12 9%	15 10%	49 26%	-	43 35%	12 17%	9 9%	-	58 26%	5 4%
RENUA Ireland	9 3%	4 2%	5 3%	-	4 4%	5 4%	9 6%	-	-	5 4%	4 6%	-	-	5 2%	4 3%
Aontu	10 3%	7 3%	3 2%	3 3%	-	7 5%	3 2%	3 2%	4 24%	3 2%	4 5%	-	3 5%	6 3%	4 3%
Independents4Change	33 9%	30 16%	3 2%	7 7%	14 12%	12 9%	17 11%	16 9%	-	13 11%	9 14%	-	11 17%	28 12%	6 4%
Social Democrats	34 9%	17 9%	16 10%	20 20%	14 12%	-	18 12%	15 8%	-	27 22%	4 5%	3 3%	-	31 14%	3 2%
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	357	193	164	103	116	138	152	189	15	122	69	102	64	227	130
UNWTD	90	46	44	22	34	34	42	44	4	29	17	28	16	57	33
Other Independent candidate	199	82	117	28	74	98	86	101	12	27	32	91	50	90	109
	56%	43%	71%	27%	63%	71%	57%	53%	76%	22%	46%	88%	78%	40%	83%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	357	-	-	4	13	7	261	73	320	290	29	19	15	174	109	74
UNWTD	90	-	-	1	3	2	66	18	81	73	8	5	3	41	28	21
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Party	4 1%	-	-	-	4 30%	-	-	-	4 1%	4 1%	-	-	-	-	4 4%	-
Socialist Party	4 1%	-	-	-	-	-	4 2%	-	4 1%	4 1%	-	-	-	-	4 4%	-
Solidarity/People Before Profit (Solidarity/PBP)	64 18%	-	-	-	-	-	56 21%	8 11%	53 17%	48 16%	5 18%	4 22%	7 43%	33 19%	31 28%	-
RENUA Ireland	9 3%	-	-	-	-	-	4 2%	5 7%	9 3%	9 3%	-	-	-	4 2%	5 4%	-
Aontu	10 3%	-	-	-	-	-	10 4%	-	10 3%	10 3%	-	-	-	3 2%	-	7 9%
Independents4Change	33 9%	-	-	-	-	3 46%	25 9%	6 8%	25 8%	25 9%	-	6 29%	-	8 4%	19 17%	7 9%
Social Democrats	34 9%	-	-	4 100%	4 33%	-	18 7%	8 11%	31 10%	31 11%	-	3 14%	-	18 10%	13 12%	3 4%
Independent Alliance	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Workers Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	357	-	-	4	13	7	261	73	320	290	29	19	15	174	109	74
UNWTD	90	-	-	1	3	2	66	18	81	73	8	5	3	41	28	21
Other Independent candidate	199	-	-	-	5	4	145	46	184	160	24	7	9	108	33	58
	56%	-	-	-	37%	54%	55%	63%	58%	55%	82%	35%	57%	62%	31%	78%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Did not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Party Support GE 2020							
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not	
	A1	E2	F2	G2	H2	I2	J2	K2	
Base (WTD)	357	-	-	-	-	-	-	357	-
UNWTD	90	-	-	-	-	-	-	90	-
Fianna Fail	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-
Sinn Fein	-	-	-	-	-	-	-	-	-
Green Party	4 1%	-	-	-	-	-	-	4 1%	-
Socialist Party	4 1%	-	-	-	-	-	-	4 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	64 18%	-	-	-	-	-	-	64 18%	-
RENUA Ireland	9 3%	-	-	-	-	-	-	9 3%	-
Aontu	10 3%	-	-	-	-	-	-	10 3%	-
Independents4Change	33 9%	-	-	-	-	-	-	33 9%	-
Social Democrats	34 9%	-	-	-	-	-	-	34 9%	-
Independent Alliance	-	-	-	-	-	-	-	-	-
Workers Party	-	-	-	-	-	-	-	-	-

Q.11+Q.12 COMBINED - To which party or independent candidate did you give your first preference vote in the General Election on Saturday, 8th February last?

Base : All Irish Voters : All Voted Indep/Other in Last Gen Election	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	357	-	-	-	-	-	357	-
UNWTD	90	-	-	-	-	-	90	-
Other Independent candidate	199	-	-	-	-	-	199	-
	56%	-	-	-	-	-	56%	-
Other	-	-	-	-	-	-	-	-
Don't know	-	-	-	-	-	-	-	-
Did not vote	-	-	-	-	-	-	-	-

Q.13 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Yes, eligible	3,460 100%	1,710 100%	1,750 100%	912 100%	1,339 100%	1,209 100%	1,473 100%	1,775 100%	212 100%	981 100%	936 100%	928 100%	615 100%	2,257 100%	1,203 100%
No – not eligible	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.13 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Yes, eligible	3,460 100%	491 100%	629 100%	131 100%	103 100%	875 100%	363 100%	868 100%	3,031 100%	2,590 100%	441 100%	142 100%	197 100%	1,484 100%	1,498 100%	478 100%
No – not eligible	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.13 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Yes, eligible	3,460 100%	614 100%	678 100%	98 100%	94 100%	824 100%	357 100%	794 100%
No – not eligible	-	-	-	-	-	-	-	-
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-

Q.14 And are you an Irish citizen, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Yes	3,411 99%	1,685 99%	1,726 99%	899 99%	1,310 98%	1,202 99%	1,443 98%	1,760 99%	208 98%	973 99%	928 99%	908 98%	602 98%	2,231 99%	1,180 98%
No	49 1%	25 1%	24 1%	12 1%	29 2%	8 1%	30 2%	15 1%	4 2%	8 1%	9 1%	20 2%	13 2%	26 1%	23 2%
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.14 And are you an Irish citizen, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Yes	3,411 99%	477 97%	623 99%	131 100%	98 96%	872 100%	357 98%	852 98%	3,001 99%	2,570 99%	431 98%	135 95%	189 96%	1,461 98%	1,480 99%	469 98%
No	49 1%	13 3%	6 1%	- -	5 4%	3 0%	6 2%	16 2%	30 1%	20 1%	10 2%	7 5%	9 4%	23 2%	18 1%	8 2%
Don't know (DO NOT READ OUT)	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -

Q.14 And are you an Irish citizen, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepen dent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Yes	3,411 99%	601 98%	675 100%	98 100%	90 95%	824 100%	353 99%	770 97%
No	49 1%	13 2%	3 0%	- -	5 5%	- -	4 1%	24 3%
Don't know (DO NOT READ OUT)	- -	- -	- -	- -	- -	- -	- -	- -

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Gender															
Male	1,710 49%	1,710 100%	- -	477 52%	653 49%	579 48%	744 50%	863 49%	103 49%	485 49%	452 48%	465 50%	307 50%	1,131 50%	579 48%
Female	1,750 51%	- -	1,750 100%	435 48%	685 51%	630 52%	729 50%	912 51%	109 51%	495 51%	484 52%	462 50%	308 50%	1,127 50%	623 52%
Age															
-34	912 26%	477 28%	435 25%	912 100%	- -	- -	425 29%	461 26%	26 12%	280 29%	229 24%	235 25%	169 27%	638 28%	274 23%
35-54	1,339 39%	653 38%	685 39%	- -	1,339 100%	- -	700 48%	573 32%	66 31%	390 40%	396 42%	337 36%	216 35%	880 39%	459 38%
55+	1,209 35%	579 34%	630 36%	- -	- -	1,209 100%	348 24%	741 42%	121 57%	311 32%	311 33%	356 38%	231 38%	740 33%	470 39%
Social Class															
ABC1	1,473 43%	744 43%	729 42%	425 47%	700 52%	348 29%	1,473 100%	- -	- -	518 53%	393 42%	299 32%	263 43%	1,066 47%	407 34%
C2DE	1,775 51%	863 50%	912 52%	461 51%	573 43%	741 61%	- -	1,775 100%	- -	463 47%	482 51%	530 57%	301 49%	1,191 53%	584 49%
F	212 6%	103 6%	109 6%	26 3%	66 5%	121 10%	- -	- -	212 100%	- -	61 7%	99 11%	51 8%	- -	212 18%
Region															
Dublin	981 28%	485 28%	495 28%	280 31%	390 29%	311 26%	518 35%	463 26%	- -	981 100%	- -	- -	- -	981 43%	- -
Lein-ster	936 27%	452 26%	484 28%	229 25%	396 30%	311 26%	393 27%	482 27%	61 29%	- -	936 100%	- -	- -	490 22%	446 37%
Mun-ster	928 27%	465 27%	462 26%	235 26%	337 25%	356 29%	299 20%	530 30%	99 47%	- -	- -	928 100%	- -	502 22%	425 35%
Conn/Ulster	615 18%	307 18%	308 18%	169 18%	216 16%	231 19%	263 18%	301 17%	51 24%	- -	- -	- -	615 100%	284 13%	331 28%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Area															
Urban	2,257 65%	1,131 66%	1,127 64%	638 70%	880 66%	740 61%	1,066 72%	1,191 67%	- -	981 100%	490 52%	502 54%	284 46%	2,257 100%	- -
Rural	1,203 35%	579 34%	623 36%	274 30%	459 34%	470 39%	407 28%	584 33%	212 100%	- -	446 48%	425 46%	331 54%	- -	1,203 100%
Marital Status															
Single	1,013 29%	509 30%	504 29%	610 67%	243 18%	160 13%	402 27%	564 32%	48 23%	323 33%	222 24%	286 31%	182 30%	688 30%	325 27%
Married	1,764 51%	917 54%	847 48%	140 15%	868 65%	756 62%	823 56%	816 46%	124 59%	515 53%	522 56%	449 48%	278 45%	1,129 50%	635 53%
Cohabiting	349 10%	168 10%	181 10%	161 18%	153 11%	34 3%	154 10%	187 11%	8 4%	65 7%	121 13%	77 8%	85 14%	230 10%	119 10%
Widowed	223 6%	84 5%	139 8%	- -	16 1%	207 17%	57 4%	138 8%	28 13%	52 5%	39 4%	74 8%	57 9%	146 6%	77 6%
Seperated / Divorced	106 3%	32 2%	74 4%	- -	58 4%	48 4%	32 2%	70 4%	4 2%	24 2%	32 3%	37 4%	12 2%	64 3%	43 4%
Civil Partnership	5 0%	- -	5 0%	- -	- -	5 0%	5 0%	- -	- -	- -	- -	5 0%	- -	- -	5 0%
Adults															
1	564 16%	248 15%	316 18%	71 8%	163 12%	330 27%	163 11%	354 20%	47 22%	148 15%	111 12%	185 20%	121 20%	351 16%	213 18%
2	1,870 54%	984 58%	886 51%	423 46%	792 59%	656 54%	855 58%	915 52%	100 47%	492 50%	560 60%	476 51%	342 56%	1,196 53%	675 56%
3	559 16%	249 15%	310 18%	177 19%	238 18%	144 12%	223 15%	299 17%	37 17%	185 19%	145 15%	153 17%	76 12%	393 17%	165 14%
4	347 10%	166 10%	181 10%	170 19%	103 8%	73 6%	170 12%	152 9%	25 12%	116 12%	79 8%	90 10%	61 10%	240 11%	106 9%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
5	90 3%	39 2%	50 3%	58 6%	29 2%	3 0%	53 4%	33 2%	4 2%	32 3%	31 3%	17 2%	9 2%	58 3%	32 3%
6	23 1%	16 1%	7 0%	6 1%	13 1%	4 0%	9 1%	14 1%	- -	- -	12 1%	6 1%	6 1%	12 1%	11 1%
7+	7 0%	7 0%	- -	7 1%	- -	- -	- -	7 0%	- -	7 1%	- -	- -	- -	7 0%	- -
Don't Know	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Mean	2.31	2.32	2.31	2.75	2.31	1.99	2.40	2.25	2.24	2.41	2.35	2.24	2.21	2.34	2.25
Kids															
0	2,356 68%	1,211 71%	1,145 65%	617 68%	585 44%	1,153 95%	954 65%	1,225 69%	178 84%	676 69%	646 69%	640 69%	395 64%	1,514 67%	842 70%
1	396 11%	184 11%	212 12%	128 14%	236 18%	32 3%	199 13%	191 11%	6 3%	115 12%	119 13%	99 11%	63 10%	279 12%	117 10%
2	461 13%	213 12%	248 14%	110 12%	333 25%	18 2%	231 16%	217 12%	14 6%	144 15%	100 11%	125 13%	91 15%	321 14%	140 12%
3	185 5%	84 5%	100 6%	30 3%	152 11%	2 0%	75 5%	95 5%	15 7%	42 4%	49 5%	60 6%	34 6%	113 5%	72 6%
4	46 1%	11 1%	36 2%	21 2%	25 2%	- -	15 1%	32 2%	- -	- -	15 2%	4 0%	27 4%	19 1%	27 2%
5	8 0%	3 0%	5 0%	5 1%	3 0%	- -	- -	8 0%	- -	- -	3 0%	- -	5 1%	3 0%	5 0%
6	4 0%	- -	4 0%	- -	4 0%	- -	- -	4 0%	- -	- -	4 0%	- -	- -	4 0%	- -
7+	4 0%	4 0%	- -	- -	- -	4 0%	- -	4 0%	- -	4 0%	- -	- -	- -	4 0%	- -

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
Don't Know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mean	0.62	0.56	0.69	0.60	1.12	0.09	0.64	0.64	0.36	0.57	0.61	0.59	0.78	0.62	0.62
Work															
Working - Full Time (30+ hours per week)	1,563	953	609	509	834	220	959	552	52	502	428	354	279	1,056	507
	45%	56%	35%	56%	62%	18%	65%	31%	24%	51%	46%	38%	45%	47%	42%
Working - Part Time (-29 hours per week)	157	44	114	36	38	83	58	76	23	30	45	32	51	96	62
	5%	3%	6%	4%	3%	7%	4%	4%	11%	3%	5%	3%	8%	4%	5%
Self-Employed	118	93	25	4	66	47	32	35	50	3	47	52	16	36	81
	3%	5%	1%	0%	5%	4%	2%	2%	24%	0%	5%	6%	3%	2%	7%
Unemployed	56	45	11	29	6	21	5	51	-	15	22	5	13	56	-
	2%	3%	1%	3%	0%	2%	0%	3%	-	2%	2%	1%	2%	2%	-
Home Duties	837	213	624	287	368	182	218	581	38	235	223	243	137	561	277
	24%	12%	36%	31%	28%	15%	15%	33%	18%	24%	24%	26%	22%	25%	23%
Retired	679	342	337	-	23	656	177	459	43	178	162	221	119	425	254
	20%	20%	19%	-	2%	54%	12%	26%	20%	18%	17%	24%	19%	19%	21%
Student, not employed	47	20	27	47	-	-	23	18	6	15	11	21	-	25	22
	1%	1%	2%	5%	-	-	2%	1%	3%	2%	1%	2%	-	1%	2%
Student, working part-time	3	-	3	-	3	-	-	3	-	3	-	-	-	3	-
	0%	-	0%	-	0%	-	-	0%	-	0%	-	-	-	0%	-
Internet Access															
Yes - Broadband	3,049	1,482	1,566	875	1,263	911	1,406	1,492	151	958	808	790	493	2,088	961
	88%	87%	89%	96%	94%	75%	95%	84%	71%	98%	86%	85%	80%	92%	80%
Yes - Other Connection	146	72	74	37	43	65	18	107	20	10	64	19	53	47	99
	4%	4%	4%	4%	3%	5%	1%	6%	10%	1%	7%	2%	9%	2%	8%
No	266	156	110	-	32	233	49	176	41	13	65	119	69	123	143
	8%	9%	6%	-	2%	19%	3%	10%	19%	1%	7%	13%	11%	5%	12%

Table 21

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,460	1,710	1,750	912	1,339	1,209	1,473	1,775	212	981	936	928	615	2,257	1,203
UNWTD	894	428	466	214	380	300	416	433	45	255	245	243	151	597	297
CWE															
Yes	2,476 72%	1,444 84%	1,032 59%	546 60%	1,006 75%	924 76%	1,037 70%	1,317 74%	122 58%	771 79%	625 67%	634 68%	446 72%	1,720 76%	756 63%
No	984 28%	266 16%	718 41%	366 40%	332 25%	285 24%	436 30%	458 26%	90 42%	210 21%	311 33%	294 32%	169 28%	537 24%	446 37%

Q. Analysis of Sample

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Gender																
Male	1,710 49%	275 56%	298 47%	79 61%	42 41%	461 53%	196 54%	358 41%	1,523 50%	1,307 50%	216 49%	52 37%	96 49%	737 50%	746 50%	227 48%
Female	1,750 51%	216 44%	331 53%	51 39%	61 59%	414 47%	167 46%	510 59%	1,508 50%	1,282 50%	226 51%	90 63%	101 51%	747 50%	752 50%	251 52%
Age																
-34	912 26%	104 21%	115 18%	36 28%	36 35%	267 31%	110 30%	243 28%	776 26%	634 24%	141 32%	51 36%	46 23%	404 27%	399 27%	109 23%
35-54	1,339 39%	151 31%	250 40%	46 35%	41 40%	363 41%	128 35%	360 41%	1,134 37%	952 37%	182 41%	61 43%	107 54%	558 38%	605 40%	176 37%
55+	1,209 35%	235 48%	264 42%	48 37%	26 25%	245 28%	125 34%	265 31%	1,121 37%	1,003 39%	118 27%	30 21%	44 23%	523 35%	494 33%	193 40%
Social Class																
ABC1	1,473 43%	181 37%	283 45%	74 57%	67 65%	330 38%	150 41%	388 45%	1,318 43%	1,135 44%	182 41%	63 44%	54 27%	580 39%	719 48%	174 36%
C2DE	1,775 51%	257 52%	282 45%	56 43%	36 35%	526 60%	197 54%	420 48%	1,537 51%	1,295 50%	241 55%	70 49%	117 59%	828 56%	724 48%	223 47%
F	212 6%	53 11%	64 10%	- -	- -	18 2%	17 5%	61 7%	177 6%	159 6%	18 4%	9 6%	27 13%	77 5%	55 4%	81 17%
Region																
Dublin	981 28%	57 12%	232 37%	41 32%	52 51%	262 30%	112 31%	224 26%	889 29%	778 30%	112 25%	37 26%	43 22%	367 25%	523 35%	90 19%
Lein-ster	936 27%	138 28%	192 30%	69 53%	11 11%	191 22%	56 15%	279 32%	796 26%	628 24%	168 38%	43 30%	56 28%	533 36%	297 20%	107 22%
Mun-ster	928 27%	193 39%	124 20%	16 12%	20 19%	234 27%	128 35%	212 24%	777 26%	686 26%	91 21%	52 37%	71 36%	229 15%	517 35%	181 38%
Conn/Ulster	615 18%	103 21%	81 13%	4 3%	19 19%	188 21%	67 18%	153 18%	569 19%	499 19%	70 16%	10 7%	26 13%	355 24%	160 11%	100 21%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Area																
Urban	2,257	265	400	95	80	638	236	544	2,002	1,727	275	82	105	907	1,212	138
	65%	54%	64%	72%	77%	73%	65%	63%	66%	67%	62%	57%	53%	61%	81%	29%
Rural	1,203	226	229	36	23	237	127	324	1,029	863	166	61	92	577	286	339
	35%	46%	36%	28%	23%	27%	35%	37%	34%	33%	38%	43%	47%	39%	19%	71%
Marital Status																
Single	1,013	135	111	30	55	277	105	300	823	706	117	62	88	344	522	147
	29%	27%	18%	23%	53%	32%	29%	35%	27%	27%	26%	44%	44%	23%	35%	31%
Married	1,764	272	407	88	32	393	188	383	1,632	1,367	266	47	63	805	700	259
	51%	55%	65%	67%	31%	45%	52%	44%	54%	53%	60%	33%	32%	54%	47%	54%
Cohabiting	349	29	31	13	6	129	55	86	294	245	49	11	30	170	152	27
	10%	6%	5%	10%	6%	15%	15%	10%	10%	9%	11%	8%	15%	11%	10%	6%
Widowed	223	45	48	-	5	51	8	66	199	194	5	4	10	124	75	25
	6%	9%	8%	-	5%	6%	2%	8%	7%	7%	1%	3%	5%	8%	5%	5%
Seperated / Divorced	106	10	32	-	-	25	7	33	82	78	4	14	7	41	49	16
	3%	2%	5%	-	-	3%	2%	4%	3%	3%	1%	10%	3%	3%	3%	3%
Civil Partnership	5	-	-	-	5	-	-	-	-	-	-	5	-	-	-	5
	0%	-	-	-	4%	-	-	-	-	-	-	3%	-	-	-	1%
Adults																
1	564	103	90	3	21	157	34	157	477	441	36	23	46	199	290	75
	16%	21%	14%	2%	21%	18%	9%	18%	16%	17%	8%	16%	24%	13%	19%	16%
2	1,870	270	356	81	47	457	204	455	1,646	1,365	281	67	107	851	774	246
	54%	55%	57%	62%	46%	52%	56%	52%	54%	53%	64%	47%	54%	57%	52%	51%
3	559	74	87	37	25	134	71	131	497	426	71	33	29	251	229	79
	16%	15%	14%	28%	25%	15%	20%	15%	16%	16%	16%	23%	15%	17%	15%	16%
4	347	35	73	3	9	77	42	107	307	256	51	19	14	143	149	55
	10%	7%	12%	2%	9%	9%	12%	12%	10%	10%	12%	14%	7%	10%	10%	12%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
5	90 3%	- -	25 4%	8 6%	-	42 5%	- -	16 2%	74 2%	71 3%	3 1%	- -	- -	30 2%	40 3%	20 4%
6	23 1%	9 2%	-	-	-	7 1%	4 1%	3 0%	23 1%	23 1%	-	-	-	10 1%	10 1%	3 1%
7+	7 0%	-	-	-	-	-	7 2%	-	7 0%	7 0%	-	-	-	-	7 0%	-
Don't Know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mean	2.31	2.16	2.34	2.48	2.22	2.33	2.48	2.29	2.32	2.32	2.33	2.34	2.06	2.31	2.29	2.39
Kids																
0	2,356 68%	345 70%	452 72%	102 78%	73 71%	520 59%	256 70%	607 70%	2,078 69%	1,801 70%	276 63%	102 71%	118 60%	957 64%	1,067 71%	332 69%
1	396 11%	46 9%	71 11%	6 4%	12 12%	125 14%	43 12%	94 11%	342 11%	283 11%	58 13%	14 10%	24 12%	188 13%	161 11%	47 10%
2	461 13%	59 12%	76 12%	17 13%	17 17%	161 18%	32 9%	98 11%	422 14%	343 13%	79 18%	9 6%	27 13%	242 16%	172 11%	47 10%
3	185 5%	33 7%	27 4%	6 5%	- -	42 5%	32 9%	44 5%	140 5%	120 5%	20 5%	13 9%	21 11%	91 6%	72 5%	23 5%
4	46 1%	3 1%	3 1%	-	-	17 2%	-	23 3%	34 1%	27 1%	7 2%	4 3%	8 4%	7 0%	23 2%	17 3%
5	8 0%	-	-	-	-	5 1%	-	3 0%	8 0%	8 0%	-	-	-	-	-	8 2%
6	4 0%	-	-	-	-	4 0%	-	-	4 0%	4 0%	-	-	-	-	-	4 1%
7+	4 0%	4 1%	-	-	-	-	-	-	4 0%	4 0%	-	-	-	-	4 0%	-

Q. Analysis of Sample

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
Don't Know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mean	0.62	0.62	0.50	0.44	0.46	0.79	0.56	0.61	0.61	0.59	0.69	0.62	0.87	0.65	0.56	0.72
Work																
Working - Full Time (30+ hours per week)	1,563 45%	178 36%	291 46%	67 51%	63 62%	428 49%	192 53%	344 40%	1,408 46%	1,189 46%	219 50%	65 46%	63 32%	647 44%	677 45%	238 50%
Working - Part Time (-29 hours per week)	157 5%	15 3%	30 5%	6 5%	-	47 5%	18 5%	41 5%	135 4%	117 5%	18 4%	4 3%	12 6%	75 5%	70 5%	13 3%
Self-Employed	118 3%	24 5%	41 6%	-	-	19 2%	7 2%	27 3%	97 3%	80 3%	17 4%	5 4%	16 8%	37 2%	38 3%	43 9%
Unemployed	56 2%	12 2%	15 2%	5 4%	-	12 1%	6 2%	6 1%	52 2%	52 2%	-	4 3%	-	24 2%	31 2%	-
Home Duties	837 24%	108 22%	110 17%	18 14%	23 23%	232 27%	73 20%	273 31%	680 22%	541 21%	139 31%	46 32%	72 36%	377 25%	373 25%	87 18%
Retired	679 20%	143 29%	140 22%	29 22%	16 15%	129 15%	61 17%	161 19%	632 21%	588 23%	44 10%	12 9%	25 12%	301 20%	281 19%	97 20%
Student, not employed	47 1%	10 2%	4 1%	5 4%	-	7 1%	5 1%	16 2%	25 1%	21 1%	5 1%	5 4%	10 5%	22 1%	25 2%	-
Student, working part-time	3 0%	-	-	-	-	-	3 1%	-	3 0%	3 0%	-	-	-	-	3 0%	-
Internet Access																
Yes - Broadband	3,049 88%	389 79%	564 90%	131 100%	98 96%	779 89%	337 93%	751 87%	2,664 88%	2,283 88%	381 86%	123 87%	182 92%	1,361 92%	1,306 87%	382 80%
Yes - Other Connection	146 4%	23 5%	15 2%	-	5 4%	44 5%	16 4%	44 5%	134 4%	104 4%	31 7%	11 8%	-	47 3%	47 3%	51 11%
No	266 8%	79 16%	51 8%	-	-	52 6%	11 3%	73 8%	233 8%	203 8%	30 7%	8 6%	15 8%	77 5%	144 10%	45 9%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde pendent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,460	491	629	131	103	875	363	868	3,031	2,590	441	142	197	1,484	1,498	478
UNWTD	894	124	166	35	26	231	94	218	788	671	117	38	47	371	400	123
CWE																
Yes	2,476 72%	365 74%	444 70%	83 63%	86 84%	681 78%	227 63%	591 68%	2,193 72%	1,893 73%	300 68%	102 72%	128 65%	988 67%	1,159 77%	329 69%
No	984 28%	126 26%	186 30%	48 37%	17 16%	194 22%	136 37%	278 32%	838 28%	697 27%	141 32%	41 28%	69 35%	496 33%	339 23%	149 31%

Q. Analysis of Sample

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Gender								
Male	1,710 49%	332 54%	315 46%	58 59%	34 36%	434 53%	193 54%	344 43%
Female	1,750 51%	282 46%	363 54%	40 41%	61 64%	390 47%	164 46%	450 57%
Age								
-34	912 26%	104 17%	119 18%	18 18%	22 23%	223 27%	103 29%	323 41%
35-54	1,339 39%	214 35%	262 39%	28 29%	54 57%	357 43%	116 33%	308 39%
55+	1,209 35%	296 48%	297 44%	52 53%	19 20%	244 30%	138 39%	164 21%
Social Class								
ABC1	1,473 43%	243 40%	304 45%	47 48%	56 59%	313 38%	152 43%	358 45%
C2DE	1,775 51%	309 50%	295 43%	51 52%	38 41%	492 60%	189 53%	399 50%
F	212 6%	61 10%	80 12%	- -	- -	18 2%	15 4%	37 5%
Region								
Dublin	981 28%	84 14%	239 35%	29 29%	51 54%	252 31%	122 34%	204 26%
Lein-ster	936 27%	193 31%	202 30%	52 53%	14 15%	191 23%	69 19%	215 27%
Mun-ster	928 27%	225 37%	133 20%	13 13%	23 24%	187 23%	102 29%	245 31%
Conn/Ulster	615 18%	112 18%	104 15%	4 4%	6 7%	195 24%	64 18%	130 16%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Area								
Urban	2,257	319	420	67	69	619	227	537
	65%	52%	62%	68%	74%	75%	63%	68%
Rural	1,203	295	259	31	25	205	130	258
	35%	48%	38%	32%	26%	25%	37%	32%
Marital Status								
Single	1,013	155	127	15	41	246	85	345
	29%	25%	19%	15%	43%	30%	24%	43%
Married	1,764	356	415	77	36	384	197	299
	51%	58%	61%	79%	38%	47%	55%	38%
Cohabiting	349	30	41	6	13	122	52	85
	10%	5%	6%	6%	13%	15%	15%	11%
Widowed	223	50	69	-	-	49	12	42
	6%	8%	10%	-	-	6%	3%	5%
Seperated / Divorced	106	22	27	-	-	23	11	23
	3%	4%	4%	-	-	3%	3%	3%
Civil Partnership	5	-	-	-	5	-	-	-
	0%	-	-	-	5%	-	-	-
Adults								
1	564	123	119	3	14	147	31	128
	16%	20%	18%	3%	15%	18%	9%	16%
2	1,870	337	374	68	52	445	216	378
	54%	55%	55%	69%	55%	54%	61%	48%
3	559	85	98	14	15	116	63	168
	16%	14%	14%	15%	16%	14%	18%	21%
4	347	57	68	5	9	79	36	92
	10%	9%	10%	6%	10%	10%	10%	12%

Table 21

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
5	90 3%	3 0%	20 3%	8 8%	5 5%	27 3%	- -	28 3%
6	23 1%	9 1%	-	-	-	10 1%	4 1%	-
7+	7 0%	-	-	-	-	-	7 2%	-
Don't Know	-	-	-	-	-	-	-	-
Mean	2.31	2.20	2.26	2.46	2.35	2.30	2.43	2.39
Kids								
0	2,356 68%	441 72%	499 74%	72 74%	65 69%	475 58%	257 72%	547 69%
1	396 11%	58 10%	67 10%	3 3%	6 7%	112 14%	32 9%	118 15%
2	461 13%	67 11%	75 11%	17 17%	23 25%	160 19%	43 12%	76 10%
3	185 5%	41 7%	31 5%	6 6%	-	46 6%	22 6%	39 5%
4	46 1%	3 1%	6 1%	-	-	22 3%	-	15 2%
5	8 0%	-	-	-	-	5 1%	3 1%	-
6	4 0%	-	-	-	-	4 1%	-	-
7+	4 0%	4 1%	-	-	-	-	-	-

Q. Analysis of Sample

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
Don't Know	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-
Mean	0.62	0.58	0.49	0.55	0.56	0.86	0.56	0.56
Work								
Working - Full Time (30+ hours per week)	1,563 45%	226 37%	315 46%	37 38%	60 64%	394 48%	177 49%	354 45%
Working - Part Time (-29 hours per week)	157 5%	26 4%	26 4%	9 9%	- -	44 5%	13 4%	38 5%
Self-Employed	118 3%	24 4%	46 7%	- -	3 3%	19 2%	7 2%	18 2%
Unemployed	56 2%	12 2%	15 2%	5 5%	- -	12 2%	11 3%	- -
Home Duties	837 24%	136 22%	107 16%	13 13%	20 21%	229 28%	71 20%	262 33%
Retired	679 20%	190 31%	165 24%	33 34%	11 12%	126 15%	74 21%	81 10%
Student, not employed	47 1%	- -	4 1%	- -	- -	- -	5 1%	38 5%
Student, working part-time	3 0%	- -	- -	- -	- -	- -	- -	3 0%
Internet Access								
Yes - Broadband	3,049 88%	482 79%	602 89%	95 97%	90 95%	736 89%	337 94%	707 89%
Yes - Other Connection	146 4%	35 6%	23 3%	3 3%	5 5%	34 4%	14 4%	32 4%
No	266 8%	97 16%	53 8%	- -	- -	54 7%	6 2%	56 7%

Table 21

Q. Analysis of Sample

Base : All Irish Voters	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,460	614	678	98	94	824	357	794
UNWTD	894	154	177	27	25	220	90	201
CWE								
Yes	2,476 72%	428 70%	505 74%	63 65%	78 83%	647 79%	242 68%	512 64%
No	984 28%	186 30%	173 26%	34 35%	16 17%	177 21%	115 32%	282 36%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,710	1,818	1,892	1,044	1,434	1,232	1,613	1,874	223	1,072	994	991	653	2,450	1,260
UNWTD	960	455	505	248	406	306	455	458	47	279	261	260	160	648	312
Gender															
Male	1,818 49%	1,818 100%	- -	520 50%	706 49%	592 48%	808 50%	901 48%	109 49%	526 49%	471 47%	500 51%	321 49%	1,216 50%	603 48%
Female	1,892 51%	- -	1,892 100%	524 50%	728 51%	640 52%	805 50%	973 52%	114 51%	546 51%	524 53%	490 49%	332 51%	1,234 50%	658 52%
Age															
-34	1,044 28%	520 29%	524 28%	1,044 100%	- -	- -	516 32%	498 27%	30 14%	341 32%	248 25%	261 26%	194 30%	749 31%	295 23%
35-54	1,434 39%	706 39%	728 38%	- -	1,434 100%	- -	743 46%	619 33%	71 32%	412 38%	431 43%	366 37%	225 34%	943 38%	491 39%
55+	1,232 33%	592 33%	640 34%	- -	- -	1,232 100%	354 22%	757 40%	121 54%	319 30%	316 32%	363 37%	234 36%	758 31%	474 38%
Social Class															
ABC1	1,613 43%	808 44%	805 43%	516 49%	743 52%	354 29%	1,613 100%	- -	- -	575 54%	416 42%	336 34%	286 44%	1,187 48%	426 34%
C2DE	1,874 51%	901 50%	973 51%	498 48%	619 43%	757 61%	- -	1,874 100%	- -	497 46%	516 52%	555 56%	306 47%	1,263 52%	611 49%
F	223 6%	109 6%	114 6%	30 3%	71 5%	121 10%	- -	- -	223 100%	- -	61 6%	99 10%	62 9%	- -	223 18%
Region															
Dublin	1,072 29%	526 29%	546 29%	341 33%	412 29%	319 26%	575 36%	497 27%	- -	1,072 100%	- -	- -	- -	1,072 44%	- -
Lein-ster	994 27%	471 26%	524 28%	248 24%	431 30%	316 26%	416 26%	516 28%	61 28%	- -	994 100%	- -	- -	523 21%	471 37%
Mun-ster	991 27%	500 28%	490 26%	261 25%	366 26%	363 29%	336 21%	555 30%	99 45%	- -	- -	991 100%	- -	548 22%	443 35%
Conn/Ulster	653 18%	321 18%	332 18%	194 19%	225 16%	234 19%	286 18%	306 16%	62 28%	- -	- -	- -	653 100%	306 13%	347 27%

Table 22

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,710	1,818	1,892	1,044	1,434	1,232	1,613	1,874	223	1,072	994	991	653	2,450	1,260
UNWTD	960	455	505	248	406	306	455	458	47	279	261	260	160	648	312
Area															
Urban	2,450 66%	1,216 67%	1,234 65%	749 72%	943 66%	758 62%	1,187 74%	1,263 67%	- -	1,072 100%	523 53%	548 55%	306 47%	2,450 100%	- -
Rural	1,260 34%	603 33%	658 35%	295 28%	491 34%	474 38%	426 26%	611 33%	223 100%	- -	471 47%	443 45%	347 53%	- -	1,260 100%
Marital Status															
Single	1,095 30%	547 30%	548 29%	669 64%	262 18%	164 13%	453 28%	594 32%	48 22%	369 34%	244 25%	295 30%	187 29%	751 31%	343 27%
Married	1,887 51%	959 53%	928 49%	186 18%	930 65%	771 63%	881 55%	876 47%	129 58%	550 51%	552 56%	491 50%	294 45%	1,225 50%	661 52%
Cohabiting	389 10%	193 11%	196 10%	185 18%	165 12%	38 3%	182 11%	193 10%	14 6%	77 7%	124 12%	85 9%	103 16%	257 10%	132 10%
Widowed	223 6%	84 5%	139 7%	- -	16 1%	207 17%	57 4%	138 7%	28 12%	52 5%	39 4%	74 7%	57 9%	146 6%	77 6%
Seperated / Divorced	110 3%	35 2%	74 4%	4 0%	58 4%	48 4%	36 2%	70 4%	4 2%	24 2%	32 3%	41 4%	12 2%	67 3%	43 3%
Civil Partnership	7 0%	- -	7 0%	- -	3 0%	5 0%	5 0%	3 0%	- -	- -	3 0%	5 0%	- -	3 0%	5 0%
Adults															
1	597 16%	267 15%	331 17%	82 8%	181 13%	334 27%	185 11%	365 19%	47 21%	159 15%	125 13%	192 19%	121 19%	369 15%	228 18%
2	2,018 54%	1,048 58%	969 51%	492 47%	851 59%	674 55%	930 58%	977 52%	110 50%	531 50%	587 59%	520 52%	380 58%	1,313 54%	705 56%
3	596 16%	271 15%	325 17%	199 19%	253 18%	144 12%	247 15%	312 17%	37 16%	207 19%	154 16%	159 16%	76 12%	418 17%	178 14%
4	370 10%	170 9%	199 11%	190 18%	106 7%	73 6%	186 12%	159 9%	25 11%	132 12%	79 8%	97 10%	61 9%	263 11%	106 8%

Table 22

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,710	1,818	1,892	1,044	1,434	1,232	1,613	1,874	223	1,072	994	991	653	2,450	1,260
UNWTD	960	455	505	248	406	306	455	458	47	279	261	260	160	648	312
5	100 3%	39 2%	60 3%	68 7%	29 2%	3 0%	56 3%	39 2%	4 2%	36 3%	38 4%	17 2%	9 1%	68 3%	32 3%
6	23 1%	16 1%	7 0%	6 1%	13 1%	4 0%	9 1%	14 1%	- -	- -	12 1%	6 1%	6 1%	12 0%	11 1%
7+	7 0%	7 0%	- -	7 1%	- -	- -	- -	7 0%	- -	7 1%	- -	- -	- -	7 0%	- -
Don't Know	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Mean	2.31	2.31	2.32	2.73	2.30	1.98	2.40	2.25	2.23	2.42	2.35	2.24	2.20	2.35	2.24
Kids															
0	2,493 67%	1,283 71%	1,209 64%	700 67%	617 43%	1,176 95%	1,049 65%	1,260 67%	184 83%	750 70%	664 67%	671 68%	407 62%	1,626 66%	867 69%
1	441 12%	195 11%	246 13%	158 15%	252 18%	32 3%	219 14%	212 11%	11 5%	121 11%	138 14%	107 11%	75 11%	310 13%	131 10%
2	517 14%	234 13%	283 15%	126 12%	373 26%	18 1%	247 15%	257 14%	14 6%	152 14%	120 12%	149 15%	96 15%	359 15%	159 13%
3	193 5%	88 5%	105 6%	35 3%	156 11%	2 0%	80 5%	98 5%	15 7%	46 4%	49 5%	60 6%	39 6%	122 5%	72 6%
4	49 1%	11 1%	39 2%	21 2%	28 2%	- -	18 1%	32 2%	- -	- -	15 2%	4 0%	30 5%	22 1%	27 2%
5	8 0%	3 0%	5 0%	5 0%	3 0%	- -	- -	8 0%	- -	- -	3 0%	- -	5 1%	3 0%	5 0%
6	4 0%	- -	4 0%	- -	4 0%	- -	- -	4 0%	- -	- -	4 0%	- -	- -	4 0%	- -
7+	4 0%	4 0%	- -	- -	- -	4 0%	- -	4 0%	- -	4 0%	- -	- -	- -	4 0%	- -

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area		
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/ Ulster	Urban	Rural	
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1	
Base (WTD)	3,710	1,818	1,892	1,044	1,434	1,232	1,613	1,874	223	1,072	994	991	653	2,450	1,260	
UNWTD	960	455	505	248	406	306	455	458	47	279	261	260	160	648	312	
Don't Know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Mean	0.63	0.56	0.71	0.60	1.13	0.08	0.63	0.66	0.37	0.55	0.63	0.61	0.81	0.63	0.63	
Work																
Working - Full Time (30+ hours per week)	1,708 46%	1,042 57%	666 35%	589 56%	889 62%	230 19%	1,063 66%	588 31%	58 26%	559 52%	451 45%	403 41%	296 45%	1,171 48%	537 43%	
Working - Part Time (-29 hours per week)	167 5%	44 2%	123 7%	46 4%	38 3%	83 7%	58 4%	81 4%	28 12%	30 3%	45 5%	32 3%	60 9%	96 4%	71 6%	
Self-Employed	118 3%	93 5%	25 1%	4 0%	66 5%	47 4%	32 2%	35 2%	50 23%	3 0%	47 5%	52 5%	16 3%	36 1%	81 6%	
Unemployed	56 2%	45 2%	11 1%	29 3%	6 0%	21 2%	5 0%	51 3%	- -	15 1%	22 2%	5 1%	13 2%	56 2%	- -	
Home Duties	919 25%	227 12%	692 37%	325 31%	409 29%	185 15%	252 16%	629 34%	38 17%	260 24%	253 25%	257 26%	149 23%	629 26%	291 23%	
Retired	689 19%	347 19%	342 18%	- -	23 2%	666 54%	177 11%	469 25%	43 19%	184 17%	166 17%	221 22%	119 18%	431 18%	258 21%	
Student, not employed	50 1%	20 1%	30 2%	50 5%	- -	- -	27 2%	18 1%	6 3%	18 2%	11 1%	21 2%	- -	28 1%	22 2%	
Student, working part-time	3 0%	- -	3 0%	- -	3 0%	- -	- -	3 0%	- -	3 0%	- -	- -	- -	3 0%	- -	
Internet Access																
Yes - Broadband	3,283 88%	1,587 87%	1,696 90%	999 96%	1,355 95%	929 75%	1,539 95%	1,587 85%	157 70%	1,049 98%	862 87%	849 86%	523 80%	2,273 93%	1,010 80%	
Yes - Other Connection	154 4%	75 4%	79 4%	45 4%	43 3%	65 5%	22 1%	107 6%	25 11%	10 1%	64 6%	23 2%	58 9%	50 2%	104 8%	
No	273 7%	156 9%	117 6%	- -	35 2%	238 19%	52 3%	180 10%	41 18%	13 1%	69 7%	119 12%	72 11%	126 5%	147 12%	

Table 22

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area	
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural
	A1	B1	C1	D1	E1	F1	G1	H1	I1	J1	K1	L1	M1	N1	O1
Base (WTD)	3,710	1,818	1,892	1,044	1,434	1,232	1,613	1,874	223	1,072	994	991	653	2,450	1,260
UNWTD	960	455	505	248	406	306	455	458	47	279	261	260	160	648	312
CWE															
Yes	2,640 71%	1,544 85%	1,096 58%	630 60%	1,069 75%	941 76%	1,138 71%	1,375 73%	128 57%	844 79%	654 66%	682 69%	459 70%	1,845 75%	795 63%
No	1,070 29%	274 15%	796 42%	414 40%	365 25%	291 24%	476 29%	500 27%	95 43%	228 21%	340 34%	308 31%	194 30%	605 25%	465 37%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	3,710	495	645	131	110	897	373	1,059	3,073	2,622	452	159	333	1,611	1,591	508
UNWTD	960	125	171	35	28	236	97	268	799	679	120	42	82	405	425	130
Gender																
Male	1,818 49%	279 56%	309 48%	79 61%	46 42%	467 52%	200 54%	439 41%	1,538 50%	1,319 50%	219 49%	61 39%	166 50%	787 49%	787 49%	244 48%
Female	1,892 51%	216 44%	337 52%	51 39%	64 58%	430 48%	173 46%	620 59%	1,535 50%	1,303 50%	232 51%	97 61%	167 50%	824 51%	804 51%	264 52%
Age																
-34	1,044 28%	104 21%	118 18%	36 28%	39 36%	277 31%	110 29%	359 34%	798 26%	650 25%	148 33%	56 35%	113 34%	459 28%	456 29%	130 26%
35-54	1,434 39%	155 31%	263 41%	46 35%	45 41%	368 41%	134 36%	423 40%	1,147 37%	961 37%	186 41%	70 44%	163 49%	617 38%	632 40%	185 36%
55+	1,232 33%	235 48%	264 41%	48 37%	26 24%	252 28%	129 35%	277 26%	1,129 37%	1,011 39%	118 26%	33 21%	57 17%	535 33%	504 32%	193 38%
Social Class																
ABC1	1,613 43%	185 37%	287 44%	74 57%	74 67%	334 37%	157 42%	503 47%	1,336 43%	1,147 44%	189 42%	63 40%	143 43%	650 40%	774 49%	189 37%
C2DE	1,874 51%	257 52%	295 46%	56 43%	36 33%	545 61%	199 53%	486 46%	1,561 51%	1,316 50%	245 54%	86 55%	158 47%	880 55%	762 48%	232 46%
F	223 6%	53 11%	64 10%	- -	- -	18 2%	17 4%	71 7%	177 6%	159 6%	18 4%	9 6%	32 10%	81 5%	55 3%	87 17%
Region																
Dublin	1,072 29%	57 12%	235 36%	41 32%	56 51%	268 30%	112 30%	303 29%	911 30%	789 30%	122 27%	39 25%	90 27%	389 24%	581 37%	101 20%
Lein-ster	994 27%	142 29%	205 32%	69 53%	15 13%	201 22%	59 16%	303 29%	812 26%	644 25%	168 37%	47 30%	77 23%	581 36%	306 19%	107 21%
Mun-ster	991 27%	193 39%	124 19%	16 12%	20 18%	240 27%	132 35%	266 25%	781 25%	690 26%	91 20%	62 39%	109 33%	258 16%	544 34%	189 37%
Conn/Ulster	653 18%	103 21%	81 13%	4 3%	19 18%	188 21%	70 19%	187 18%	569 19%	499 19%	70 16%	10 6%	56 17%	382 24%	160 10%	111 22%

Table 22

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	3,710	495	645	131	110	897	373	1,059	3,073	2,622	452	159	333	1,611	1,591	508
UNWTD	960	125	171	35	28	236	97	268	799	679	120	42	82	405	425	130
Area																
Urban	2,450	269	406	95	87	656	246	692	2,037	1,752	285	90	209	995	1,305	150
	66%	54%	63%	72%	79%	73%	66%	65%	66%	67%	63%	57%	63%	62%	82%	30%
Rural	1,260	226	240	36	23	241	127	367	1,037	870	166	69	124	616	286	358
	34%	46%	37%	28%	21%	27%	34%	35%	34%	33%	37%	43%	37%	38%	18%	70%
Marital Status																
Single	1,095	135	118	30	59	291	105	357	849	729	120	62	123	368	565	162
	30%	27%	18%	23%	53%	32%	28%	34%	28%	28%	27%	39%	37%	23%	35%	32%
Married	1,887	276	414	88	36	401	195	477	1,643	1,370	273	63	127	889	729	268
	51%	56%	64%	67%	32%	45%	52%	45%	53%	52%	60%	40%	38%	55%	46%	53%
Cohabiting	389	29	34	13	6	129	55	123	297	248	49	11	62	189	167	33
	10%	6%	5%	10%	6%	14%	15%	12%	10%	9%	11%	7%	19%	12%	10%	6%
Widowed	223	45	48	-	5	51	8	66	199	194	5	4	10	124	75	25
	6%	9%	7%	-	4%	6%	2%	6%	6%	7%	1%	3%	3%	8%	5%	5%
Seperated / Divorced	110	10	32	-	-	25	7	36	82	78	4	14	10	41	53	16
	3%	2%	5%	-	-	3%	2%	3%	3%	3%	1%	9%	3%	3%	3%	3%
Civil Partnership	7	-	-	-	5	-	3	-	3	3	-	5	-	-	3	5
	0%	-	-	-	4%	-	1%	-	0%	0%	-	3%	-	-	0%	1%
Adults																
1	597	103	93	3	25	161	37	175	487	451	36	23	69	215	303	78
	16%	21%	14%	2%	23%	18%	10%	17%	16%	17%	8%	15%	21%	13%	19%	15%
2	2,018	274	362	81	50	465	212	573	1,658	1,373	285	83	198	942	814	261
	54%	55%	56%	62%	46%	52%	57%	54%	54%	52%	63%	53%	60%	58%	51%	51%
3	596	74	90	37	25	134	71	164	500	426	74	33	47	267	239	90
	16%	15%	14%	28%	23%	15%	19%	16%	16%	16%	16%	21%	14%	17%	15%	18%
4	370	35	76	3	9	81	42	124	317	263	54	19	18	147	167	55
	10%	7%	12%	2%	8%	9%	11%	12%	10%	10%	12%	12%	5%	9%	11%	11%

Table 22

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency 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
		A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2
Base (WTD)	3,710	495	645	131	110	897	373	1,059	3,073	2,622	452	159	333	1,611	1,591	508
UNWTD	960	125	171	35	28	236	97	268	799	679	120	42	82	405	425	130
5	100 3%	- -	25 4%	8 6%	- -	48 5%	- -	19 2%	80 3%	77 3%	3 1%	- -	- -	30 2%	50 3%	20 4%
6	23 1%	9 2%	- -	- -	- -	7 1%	4 1%	3 0%	23 1%	23 1%	- -	- -	- -	10 1%	10 1%	3 1%
7+	7 0%	- -	- -	- -	- -	- -	7 2%	- -	7 0%	7 0%	- -	- -	- -	- -	7 0%	- -
Don't Know	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Mean	2.31	2.16	2.34	2.48	2.17	2.34	2.46	2.29	2.33	2.33	2.35	2.30	2.04	2.29	2.31	2.38
Kids																
0	2,493 67%	349 71%	456 71%	102 78%	77 70%	530 59%	260 70%	719 68%	2,104 68%	1,821 69%	283 63%	104 66%	194 58%	1,006 62%	1,134 71%	352 69%
1	441 12%	46 9%	77 12%	6 4%	12 11%	131 15%	43 11%	126 12%	351 11%	293 11%	58 13%	18 11%	46 14%	220 14%	174 11%	47 9%
2	517 14%	59 12%	83 13%	17 13%	21 19%	166 19%	35 9%	137 13%	425 14%	346 13%	79 18%	19 12%	56 17%	279 17%	182 11%	57 11%
3	193 5%	33 7%	27 4%	6 5%	- -	42 5%	32 9%	53 5%	144 5%	120 5%	24 5%	13 8%	26 8%	95 6%	75 5%	23 4%
4	49 1%	3 1%	3 0%	- -	- -	17 2%	3 1%	23 2%	34 1%	27 1%	7 2%	4 3%	11 3%	10 1%	23 1%	17 3%
5	8 0%	- -	- -	- -	- -	5 1%	- -	3 0%	8 0%	8 0%	- -	- -	- -	- -	- -	8 2%
6	4 0%	- -	- -	- -	- -	4 0%	- -	- -	4 0%	4 0%	- -	- -	- -	- -	- -	4 1%
7+	4 0%	4 1%	- -	- -	- -	- -	- -	- -	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,710	495	645	131	110	897	373	1,059	3,073	2,622	452	159	333	1,611	1,591	508
UNWTD	960	125	171	35	28	236	97	268	799	679	120	42	82	405	425	130
Don't Know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mean	0.63	0.62	0.52	0.44	0.49	0.79	0.60	0.62	0.61	0.59	0.70	0.70	0.84	0.69	0.55	0.71
Work																
Working - Full Time (30+ hours per week)	1,708 46%	182 37%	298 46%	67 51%	67 61%	437 49%	196 52%	462 44%	1,434 47%	1,205 46%	229 51%	79 50%	144 43%	712 44%	733 46%	263 52%
Working - Part Time (-29 hours per week)	167 5%	15 3%	30 5%	6 5%	-	47 5%	18 5%	50 5%	135 4%	117 4%	18 4%	4 3%	17 5%	80 5%	70 4%	18 4%
Self-Employed	118 3%	24 5%	41 6%	-	-	19 2%	7 2%	27 3%	97 3%	80 3%	17 4%	5 3%	16 5%	37 2%	38 2%	43 8%
Unemployed	56 2%	12 2%	15 2%	5 4%	-	12 1%	6 2%	6 1%	52 2%	52 2%	-	4 3%	-	24 2%	31 2%	-
Home Duties	919 25%	108 22%	119 18%	18 14%	27 24%	241 27%	79 21%	328 31%	692 23%	553 21%	139 31%	49 31%	115 35%	425 26%	408 26%	87 17%
Retired	689 19%	143 29%	140 22%	29 22%	16 14%	133 15%	61 16%	167 16%	636 21%	592 23%	44 10%	12 8%	30 9%	311 19%	281 18%	97 19%
Student, not employed	50 1%	10 2%	4 1%	5 4%	-	7 1%	5 1%	20 2%	25 1%	21 1%	5 1%	5 3%	10 3%	22 1%	28 2%	-
Student, working part-time	3 0%	-	-	-	-	-	3 1%	-	3 0%	3 0%	-	-	-	-	3 0%	-
Internet Access																
Yes - Broadband	3,283 88%	393 79%	580 90%	131 100%	105 96%	797 89%	343 92%	934 88%	2,702 88%	2,311 88%	391 87%	139 88%	311 93%	1,475 92%	1,396 88%	412 81%
Yes - Other Connection	154 4%	23 5%	15 2%	-	5 4%	44 5%	16 4%	52 5%	134 4%	104 4%	31 7%	11 7%	4 1%	52 3%	51 3%	51 10%
No	273 7%	79 16%	51 8%	-	-	56 6%	14 4%	73 7%	237 8%	207 8%	30 7%	8 5%	18 6%	84 5%	144 9%	45 9%

Table 22

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Future Party Support							Q12 Likelihood					Constituency Seats		
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / 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
	A1	P1	Q1	R1	S1	T1	U1	V1	W1	X1	Y1	Z1	A2	B2	C2	D2
Base (WTD)	3,710	495	645	131	110	897	373	1,059	3,073	2,622	452	159	333	1,611	1,591	508
UNWTD	960	125	171	35	28	236	97	268	799	679	120	42	82	405	425	130
CWE																
Yes	2,640 71%	369 74%	451 70%	83 63%	90 82%	694 77%	231 62%	723 68%	2,224 72%	1,913 73%	310 69%	115 73%	220 66%	1,061 66%	1,225 77%	354 70%
No	1,070 29%	126 26%	195 30%	48 37%	20 18%	203 23%	142 38%	336 32%	850 28%	709 27%	141 31%	43 27%	113 34%	550 34%	366 23%	154 30%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
		A1	E2	F2	G2	H2	I2	J2
Base (WTD)	3,710	617	681	98	94	827	364	1,030
UNWTD	960	155	178	27	25	221	92	262
Gender								
Male	1,818 49%	332 54%	315 46%	58 59%	34 36%	434 53%	196 54%	449 44%
Female	1,892 51%	284 46%	366 54%	40 41%	61 64%	392 47%	167 46%	581 56%
Age								
-34	1,044 28%	104 17%	119 17%	18 18%	22 23%	223 27%	106 29%	453 44%
35-54	1,434 39%	217 35%	265 39%	28 29%	54 57%	357 43%	116 32%	397 39%
55+	1,232 33%	296 48%	297 44%	52 53%	19 20%	246 30%	142 39%	180 17%
Social Class								
ABC1	1,613 43%	243 39%	304 45%	47 48%	56 59%	313 38%	159 44%	491 48%
C2DE	1,874 51%	312 51%	298 44%	51 52%	38 41%	495 60%	189 52%	491 48%
F	223 6%	61 10%	80 12%	- -	- -	18 2%	15 4%	48 5%
Region								
Dublin	1,072 29%	84 14%	242 36%	29 29%	51 54%	254 31%	122 34%	290 28%
Lein-ster	994 27%	196 32%	202 30%	52 53%	14 15%	191 23%	72 20%	268 26%
Mun-ster	991 27%	225 36%	133 20%	13 13%	23 24%	187 23%	106 29%	305 30%
Conn/Ulster	653 18%	112 18%	104 15%	4 4%	6 7%	195 24%	64 18%	168 16%

Table 22

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,710	617	681	98	94	827	364	1,030
UNWTD	960	155	178	27	25	221	92	262
Area								
Urban	2,450 66%	322 52%	423 62%	67 68%	69 74%	621 75%	233 64%	714 69%
Rural	1,260 34%	295 48%	259 38%	31 32%	25 26%	205 25%	130 36%	316 31%
Marital Status								
Single	1,095 30%	155 25%	127 19%	15 15%	41 43%	246 30%	85 23%	427 41%
Married	1,887 51%	356 58%	415 61%	77 79%	36 38%	386 47%	204 56%	412 40%
Cohabiting	389 10%	30 5%	43 6%	6 6%	13 13%	122 15%	52 14%	122 12%
Widowed	223 6%	50 8%	69 10%	- -	- -	49 6%	12 3%	42 4%
Seperated / Divorced	110 3%	22 4%	27 4%	- -	- -	23 3%	11 3%	27 3%
Civil Partnership	7 0%	3 0%	- -	- -	5 5%	- -	- -	- -
Adults								
1	597 16%	125 20%	119 17%	3 3%	14 15%	147 18%	31 9%	158 15%
2	2,018 54%	337 55%	374 55%	68 69%	52 55%	448 54%	223 61%	517 50%
3	596 16%	85 14%	98 14%	14 15%	15 16%	116 14%	63 17%	205 20%
4	370 10%	57 9%	70 10%	5 6%	9 10%	79 10%	36 10%	113 11%

Table 22

Behaviour & Attitudes (Private & Confidential) | Sig Test : Green > Total; Red < Total

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,710	617	681	98	94	827	364	1,030
UNWTD	960	155	178	27	25	221	92	262
5	100 3%	3 0%	20 3%	8 8%	5 5%	27 3%	- -	38 4%
6	23 1%	9 1%	-	-	-	10 1%	4 1%	-
7+	7 0%	-	-	-	-	-	7 2%	-
Don't Know	-	-	-	-	-	-	-	-
Mean	2.31	2.19	2.26	2.46	2.35	2.30	2.43	2.37
Kids								
0	2,493 67%	441 72%	499 73%	72 74%	65 69%	478 58%	263 72%	674 65%
1	441 12%	58 9%	69 10%	3 3%	6 7%	112 14%	32 9%	160 16%
2	517 14%	70 11%	75 11%	17 17%	23 25%	160 19%	43 12%	130 13%
3	193 5%	41 7%	31 5%	6 6%	-	46 6%	22 6%	48 5%
4	49 1%	3 1%	6 1%	-	-	22 3%	-	18 2%
5	8 0%	-	-	-	-	5 1%	3 1%	-
6	4 0%	-	-	-	-	4 1%	-	-
7+	4 0%	4 1%	-	-	-	-	-	-

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Inde ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,710	617	681	98	94	827	364	1,030
UNWTD	960	155	178	27	25	221	92	262
Don't Know	-	-	-	-	-	-	-	-
Mean	0.63	0.59	0.50	0.55	0.56	0.85	0.55	0.62
Work								
Working - Full Time (30+ hours per week)	1,708 46%	226 37%	315 46%	37 38%	60 64%	394 48%	183 50%	493 48%
Working - Part Time (-29 hours per week)	167 5%	26 4%	26 4%	9 9%	- -	44 5%	13 4%	48 5%
Self-Employed	118 3%	24 4%	46 7%	- -	3 3%	19 2%	7 2%	18 2%
Unemployed	56 2%	12 2%	15 2%	5 5%	- -	12 2%	11 3%	- -
Home Duties	919 25%	139 23%	110 16%	13 13%	20 21%	231 28%	71 20%	335 33%
Retired	689 19%	190 31%	165 24%	33 34%	11 12%	126 15%	74 20%	90 9%
Student, not employed	50 1%	- -	4 1%	- -	- -	- -	5 1%	42 4%
Student, working part-time	3 0%	- -	- -	- -	- -	- -	- -	3 0%
Internet Access								
Yes - Broadband	3,283 88%	485 79%	605 89%	95 97%	90 95%	738 89%	344 95%	927 90%
Yes - Other Connection	154 4%	35 6%	23 3%	3 3%	5 5%	34 4%	14 4%	40 4%
No	273 7%	97 16%	53 8%	- -	- -	54 7%	6 2%	64 6%

Table 22

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Party Support GE 2020						
		Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe ndent / Other	Don't Know / Would not
	A1	E2	F2	G2	H2	I2	J2	K2
Base (WTD)	3,710	617	681	98	94	827	364	1,030
UNWTD	960	155	178	27	25	221	92	262
CWE								
Yes	2,640 71%	428 69%	505 74%	63 65%	78 83%	647 78%	245 68%	672 65%
No	1,070 29%	188 31%	176 26%	34 35%	16 17%	179 22%	118 32%	358 35%