

Sunday Times and Behaviour & Attitudes

January Opinion Poll 2020

Prepared by Ian McShane

J.1597

RESEARCH
& INSIGHT

Technical Appendix

Technical Appendix

Sample Size

The results of this opinion poll are based upon a representative sample of 923 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, 2nd January – Tuesday, 14th January, 2020.

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							
	16 th Jan f/w 3rd 16 th Jan 17	8 th Feb f/w 31 st Jan 17	8 th Mar f/w 28 th Feb 17	11 th Apr f/w 30 th Mar 17	9 th May f/w 27 th April 17	6 th Jun f/w 25 th May 17	11 th July f/w 29 th Jun 17	12 th Sept f/w 31 st Aug 17	10 th Oct f/w 2 nd Oct 17	7 th Nov f/w 26 th Oct 17	19 th Dec f/w 11 th Dec 17	11 th Jan f/w 4 th Jan 18	13 th Feb f/w 1 st Feb 18	13 th Mar f/w 6 th Mar 18	17 th Apr f/w 5 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 6 th Sep 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 Sep 19	15 th Oct f/w 3 rd Oct 19	12 th Nov f/w 1 st Nov 19	17 th Dec f/w 12 th Dec 19	14 th Jan f/w 2 nd Jan 20		
The Government	31%	29%	26%	34%	35%	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%		
Micheál Martin	49%	53%	49%	49%	49%	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%		
Leo Varadkar	29%	30%	27%	35%	34%	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%	
Brendan Howlin	39%	39%	34%	41%	38%	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%	38%	
Mary Lou McDonald	31%	39%	38%	43%	38%	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%

** Inclusion of Leo Varadkar as Taoiseach

***Inclusion of Mary Lou McDonald as Leader of Sinn Féin

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. Varadkar is doing his job as Taoiseach?

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

Q.5 Would you say you are satisfied or dissatisfied with the way Mr. Martin is doing his job as leader of Fianna Fail?

Q.6 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Fein?

Sunday Times/Behaviour & Attitudes Core Party Support Levels

	2017											2018											2019											2020						
	16 th Jan f/w	8 th Feb f/w	8 th Mar f/w	11 th Apr 30 th Mar	9 th May 27 th April	6 th Jun 25 th May	11 th July 29 th Jun	12 th Sept 31 st Aug	10 th Oct f/w	2 nd Oct 10 th Nov	7 th Nov 26 th Dec	19 th Dec 11 th Jan	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 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 Feb	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					
Fianna Fáil	21%	27%	23%	20%	21%	22%	22%	18%	19%	23%	19%	19%	17%	20%	17%	16%	16%	15%	18%	20%	19%	21%	20%	18%	17%	22%	21%	22%	22%	18%	17%	19%	19%	21%	22%	22%	18%	17%	19%	21%
Fine Gael	19%	15%	18%	21%	23%	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%	20%	19%	20%	19%	14%		
Labour	4%	4%	4%	3%	3%	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%	4%	3%	3%	2%	2%		
Sinn Féin	12%	17%	18%	16%	15%	16%	14%	15%	16%	12%	15%	15%	15%	15%	17%	19%	19%	18%	20%	17%	20%	17%	18%	16%	17%	16%	17%	10%	11%	17%	14%	14%	17%	17%	14%	17%	17%			
Green Party	1%																																							
Independents/Others	20%	16%	14%	15%	15%	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%	15%	15%	17%	17%			
Undecided	23%	20%	23%	24%	24%	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%	26%	26%	26%	28%	28%	28%	28%	28%		

Sunday Times/Behaviour & Attitudes Party Support Levels

(Excluding Undecideds - Unadjusted)

	2017											2018											2019											2020		
	16 th Jan f/w	8 th Feb f/w	8 th Mar f/w	11 th Apr 30 th Mar	9 th May f/w	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 f/w	12 th Jun 31 st May	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 f/w	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		
	3 rd - 16 th Jan 17	Jan - 8 th Feb 17	Feb - 8 th Mar 17	April - 11 th Mar 17	April - 9 th May 17	May - 6 th June 17	Jun - 11 th July 17	Aug - 12 th Sept 17	2 nd - 10 th Oct 17	Oct - 7 th Nov 17	Nov - 19 th Dec 17	4 th - 11 th Jan 18	1 st - 13 th Feb 18	6 th - 13 th Mar 18	5 th - 17 th Apr 18	3 rd - 15 th May 18	May - 12 th June 18	5 th - 17 th July 18	6 th - 18 th Sept 18	5 th - 16 th Oct 18	1 st - 13 th Nov 18	6 th - 18 th Dec 18	4 th - 15 th Jan 19	Jan - 12 th Feb 19	Feb - 12 th Mar 19	4 th - 16 th Apr 19	2 nd - 14 th May 19	May - 11 th June 19	4 th - 16 th July 19	5 th - 17 th Sept 19	3 rd - 15 th Oct 19	1 st - 12 th Nov 19	5 th - 17 th Dec 19	2 nd - 14 th Jan 20		
Fianna Fáil	27%	34%	30%	27%	27%	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%		
Fine Gael	25%	19%	23%	28%	30%	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%		
Labour	5%	5%	5%	4%	4%	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%		
Sinn Féin	16%	22%	24%	21%	19%	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%		
Green Party	2%																																			
Independent/Others	26%	20%	18%	20%	19%	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%		

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)

	2017										2018										2019										2020			
	16 th Jan f/w 3 rd – 16 th Jan 17	8 th Feb f/w 31 st Jan 17	8 th Mar f/w 28 th Feb 17	11 th Apr f/w 30 th Mar 17	9 th May f/w 27 th April 17	6 th Jun f/w 25 th May 17	11 th July f/w 29 th Jun 17	12 th Sept f/w 31 st Aug 17	10 th Oct f/w 2 nd – 10 th Oct 17	7 th Nov f/w 26 th Oct 17	19 th Dec f/w 11 th Nov 17	11 th Jan f/w 4 th – 11 th Jan 18	13 th Feb f/w 1 st – 13 th Feb 18	13 th Mar f/w 6 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 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 31 st Jan 19	12 th Mar f/w 28 th Feb 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 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 2 nd – 14 th Jan 20
Fianna Fáil	29%	32%	28%	28%	27%	29%	30%	25%	27%	31%	26%	26%	25%	27%	25%	23%	24%	21%	25%	27%	29%	26%	26%	25%	29%	28%	28%	30%	29%	28%	25%	27%	32%	
Fine Gael	23%	21%	22%	29%	28%	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%
Labour	5%	6%	6%	5%	4%	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%
Sinn Féin	17%	19%	23%	18%	18%	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%
Green Party	1%																																	
Independents/Others	25%	22%	20%	20%	23%	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%

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)

Party Support Levels - Detailed Breakdown Trend

(Excluding Undecided - Adjusted)

Commentary

Background

Fieldwork for today's poll was conducted over the period Thursday, 2nd to Tuesday, 14th January. In other words, interviewing for the survey was just ending as Taoiseach, Leo Varadkar travelled to Áras an Uachtaráin to request a dissolution of the Dáil, in advance of a General Election on Saturday, 8th February.

As such, today's poll cannot be described as the first of the election campaign. Rather, it is the last opinion poll taken before the campaign proper began and, therefore, it can be argued that it is still all to play for over the next three weeks of campaigning.

Now that the election has been called, attention switches of course to the issues upon which the final result will likely hinge, and how well or poorly placed the different parties are to provide credible solutions to them.

One school of thought would have it that in emphasising the remarkable financial recovery of the last ten years, along with its extraordinary achievements in protecting Ireland's interests in Brexit negotiations, Fine Gael will grow in stature as the campaign progresses, and emerge victorious as the largest party in the Dáil.

Others feel that Fianna Fáil is entering the election with the wind in its sails, and can defeat Fine Gael by way of highlighting Government failures in relation to housing and health, at the same time exploiting the very real differences between the financial health of those living in urban and rural areas.

Meanwhile Sinn Féin will presumably need to convince the electorate that both Fianna Fáil and Fine Gael's insistence that they will not enter coalition with the party cannot be taken at face value, and that a vote for Sinn Féin is not in fact a wasted one.

Background

Finally, both the Green Party and the Labour Party will be aiming to capitalise on their reasonably solid performance in the Local and European Elections, while the smaller parties will be fighting to ensure their voice is heard above the fray of all others.

Party Support and Leader Satisfaction Levels

Government satisfaction is at its lowest level in today's poll since February/March, 2017, with just three in ten of all voters happy with the manner in which the Government is running the country, and six in ten unhappy. Highest levels of Government dissatisfaction are expressed by females (65%), those aged 35-54 years (65%), and residents of the broad Dublin and Leinster region (66%).

It would seem that the public agrees with many of the politicians themselves who had claimed prior to the election being called that this Government had run out of steam, shuddering to a natural halt as we entered the new decade. Along with declining Government satisfaction, our poll also registers a fourth consecutive drop in Leo Varadkar's personal satisfaction rating as Taoiseach. In fact, at a popularity rating of just 35%, this is the lowest personal score registered for Varadkar since he took office, and positions him as the least popular of the four party leaders measured in the poll. Over half (53%) of all voters are actually dissatisfied with the way Mr. Varadkar is doing his job as Taoiseach, a figure which peaks at 59% of family-stage 35-54 year olds, and 58% of all blue collar working C2DE individuals.

At a 46% satisfaction level, Micheál Martin is by far the most popular party leader in the country, and this is particularly so amongst older, rural voters. Satisfaction with Brendan Howlin as leader of the Labour Party has remained consistent over the last five months at around 38%. As is the case for Micheál Martin, Howlin's popularity is highest amongst older, rural individuals, and he is significantly more popular amongst white collar professional workers (at 42% satisfaction) than he is amongst blue collar workers (at just 34% satisfaction).

Party Support and Leader Satisfaction Levels

Mary Lou McDonald's popularity has slowly recovered from her all-time low of 32% just after the European and Local Elections, to 40% today. McDonald's strengths in the popularity stakes are amongst blue collar, working individuals in Munster, Connaught and Ulster.

Since April of last year, Fianna Fáil and Fine Gael have been neck and neck in the B&A/Sunday Times poll series. By way of illustration, Fianna Fáil's average level of support across the eight month period April to December 2019 was 28%, with the corresponding figure for Fine Gael averaging out at 27%. In fact, throughout 2019 in general, the only remarkable feature of the opinion polls has been how steady and predictable they have been.

Since people resumed their daily routines after the Christmas break, however, it is fair to say that there has been non-stop speculation in the media as to precisely when the next General Election will be called, and the Dáil dissolved. For the first time in four years, therefore, the prospect of a General Election has become considerably more tangible to the public, who have clearly begun to focus in on precisely what type of Government they wish to see returned in 2020.

As people's thoughts began to turn towards the reality of a looming election, January's party support levels represent the most significant monthly shift in public opinion in the history of this survey series.

Thus, the state of play on the eve of the 2020 election being called by An Taoiseach, was that Fianna Fáil enjoyed a 12 percentage point advantage over Fine Gael, with Sinn Féin breathing down Fine Gael's neck in terms of overall support.

Party Support and Leader Satisfaction Levels

In interpreting these findings, we should of course keep in mind that the General Election campaign only began literally the day after this poll was conducted, and support levels for all of the parties are likely to fluctuate over the next three weeks as they make their respective cases to the electorate. It is also possible that Fine Gael has taken a short-term hit from the disastrously managed RIC commemoration debacle.

Nevertheless, today's poll will add a spring to the step of Fianna Fáil campaigners as they hit the doors, and motivate Fine Gael workers to pull out all of the stops to close the gap with Fianna Fáil.

In connecting with the electorate, Fine Gael should note that while the economy is performing well at a macro level, barely half of the population (49%) believe that their financial circumstances have improved over the last ten years, with between a fifth and a quarter reporting that they are now financially worse off than they were a decade ago. Allied with the public's grave concerns over housing and health in particular, Fianna Fáil's clearest route to maintaining pole position is in hammering home the failings of the Government in these areas over recent years, and explaining in clear terms how they intend to tackle them.

Deeper analysis of the survey data confirms that Fianna Fáil's increase, and Fine Gael's corresponding decrease, in support is most pronounced amongst females, voters aged 35 years+ and across all social classes. At a regional level, Fianna Fáil has surged to extraordinary highs across Munster.

Support for the Labour Party stands at 4% as of last week, and the party will undoubtedly be campaigning aggressively over the coming weeks to realise its ambition of returning circa ten TDs to the Dáil.

Party Support and Leader Satisfaction Levels

As mentioned, Sinn Féin at 19% is just one percentage point behind Fine Gael in today's poll, and given the difficulty the party traditionally has in turning out its core vote, its primary objective must surely be to return circa 20 TDs next month, with a view to positioning itself as potential king-maker in post-election negotiations.

The Green Party, at 7% support this month, seems destined to return with seven or more TDs after the election, and the party will take comfort in the fact that its level of support in rural areas (6%) is essentially on a par with its urban (7%) support – suggesting perhaps that the likes of Saoirse McHugh in Mayo could pull off a coup come polling day.

Finally, we should not forget the Independents and smaller parties, and the fact that around one in six of the electorate currently indicate they are likely to opt for a candidate from this pool.

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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Satisfied	996 30%	563 34%	434 26%	311 34%	340 27%	346 30%	502 35%	421 25%	73 35%	279 30%	230 25%	294 34%	193 33%	607 28%	389 34%	195 28%	366 77%	28 42%	30 26%	87 15%	77 17%	213 23%
Dissatisfied	1,998 61%	922 56%	1,076 65%	468 52%	822 65%	708 63%	766 54%	1,102 66%	130 63%	597 63%	626 69%	457 53%	319 55%	1,305 61%	694 60%	461 67%	97 20%	30 45%	65 56%	454 81%	349 77%	543 58%
No opinion (DO NOT READ OUT)	307 9%	155 9%	151 9%	124 14%	103 8%	79 7%	159 11%	143 9%	4 2%	64 7%	56 6%	119 14%	67 12%	237 11%	69 6%	31 4%	15 3%	9 13%	21 18%	21 4%	27 6%	183 20%

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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Satisfied	996 30%	882 31%	687 31%	195 31%	61 26%	42 21%	343 30%	401 30%	252 31%
Dissatisfied	1,998 61%	1,730 61%	1,327 60%	403 65%	134 56%	123 60%	719 63%	765 57%	514 64%
No opinion (DO NOT READ OUT)	307 9%	203 7%	180 8%	23 4%	44 18%	38 19%	87 8%	182 14%	38 5%

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

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Satisfied	1,165 35%	577 35%	588 35%	363 40%	406 32%	396 35%	606 42%	488 29%	70 34%	353 38%	298 33%	292 34%	222 38%	761 35%	404 35%	224 33%	396 83%	37 56%	36 31%	123 22%	104 23%	245 26%
Dissatisfied	1,743 53%	872 53%	872 52%	361 40%	743 59%	639 56%	648 45%	966 58%	129 63%	505 54%	520 57%	444 51%	275 47%	1,120 52%	624 54%	425 62%	64 13%	29 44%	54 47%	398 71%	320 70%	453 48%
No opinion (DO NOT READ OUT)	393 12%	191 12%	202 12%	178 20%	117 9%	97 9%	173 12%	213 13%	7 4%	82 9%	95 10%	134 15%	82 14%	269 13%	124 11%	37 5%	18 4%	- -	25 22%	42 7%	30 7%	241 26%

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

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Satisfied	1,165 35%	1,053 37%	828 38%	225 36%	65 27%	33 16%	380 33%	504 37%	281 35%
Dissatisfied	1,743 53%	1,523 54%	1,167 53%	356 57%	111 46%	94 46%	633 55%	661 49%	449 56%
No opinion (DO NOT READ OUT)	393 12%	240 9%	199 9%	40 7%	63 27%	77 38%	135 12%	184 14%	74 9%

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Satisfied	1,252 38%	614 37%	638 38%	314 35%	461 36%	476 42%	597 42%	566 34%	89 43%	313 33%	354 39%	356 41%	229 39%	780 36%	473 41%	296 43%	268 56%	56 84%	47 41%	161 29%	147 32%	277 29%
Dissatisfied	1,471 45%	764 47%	707 43%	363 40%	570 45%	539 48%	520 36%	862 52%	90 44%	519 55%	366 40%	363 42%	223 39%	995 46%	476 41%	294 43%	148 31%	10 14%	30 26%	315 56%	248 55%	427 45%
No opinion (DO NOT READ OUT)	578 18%	262 16%	316 19%	225 25%	234 19%	118 10%	311 22%	239 14%	28 14%	107 11%	192 21%	151 17%	127 22%	375 17%	203 18%	98 14%	62 13%	1 1%	37 32%	87 15%	58 13%	236 25%

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Satisfied	1,252 38%	1,157 41%	962 44%	195 31%	42 17%	42 21%	437 38%	542 40%	273 34%
Dissatisfied	1,471 45%	1,206 43%	869 40%	337 54%	143 60%	103 51%	523 45%	553 41%	396 49%
No opinion (DO NOT READ OUT)	578 18%	453 16%	363 17%	90 14%	54 23%	57 28%	189 16%	254 19%	135 17%

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

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Satisfied	1,520 46%	755 46%	765 46%	374 41%	552 44%	595 52%	675 47%	719 43%	126 61%	370 39%	375 41%	474 54%	301 52%	949 44%	570 50%	566 82%	264 55%	32 48%	39 34%	174 31%	137 30%	308 33%
Dissatisfied	1,357 41%	706 43%	651 39%	334 37%	568 45%	455 40%	542 38%	748 45%	67 32%	474 50%	373 41%	312 36%	198 34%	906 42%	451 39%	92 13%	160 33%	28 42%	55 48%	331 59%	261 58%	430 46%
No opinion (DO NOT READ OUT)	425 13%	179 11%	246 15%	195 22%	147 12%	83 7%	211 15%	200 12%	14 7%	95 10%	165 18%	84 10%	80 14%	294 14%	131 11%	28 4%	54 11%	6 10%	21 18%	57 10%	56 12%	202 22%

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

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Satisfied	1,520 46%	1,409 50%	1,182 54%	227 37%	51 22%	48 23%	480 42%	703 52%	337 42%
Dissatisfied	1,357 41%	1,094 39%	790 36%	304 49%	137 57%	107 53%	532 46%	473 35%	351 44%
No opinion (DO NOT READ OUT)	425 13%	312 11%	222 10%	90 15%	51 21%	49 24%	136 12%	172 13%	116 14%

Q.5 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Satisfied	1,309 40%	650 40%	659 40%	372 41%	522 41%	415 37%	542 38%	697 42%	70 34%	344 37%	320 35%	381 44%	264 46%	839 39%	470 41%	219 32%	184 39%	28 42%	39 34%	469 83%	115 25%	255 27%
Dissatisfied	1,483 45%	778 47%	705 42%	303 34%	585 46%	595 53%	597 42%	767 46%	120 58%	468 50%	370 41%	404 46%	241 42%	953 44%	530 46%	403 59%	217 45%	34 52%	60 52%	61 11%	274 60%	435 46%
No opinion (DO NOT READ OUT)	509 15%	212 13%	297 18%	227 25%	159 13%	123 11%	289 20%	203 12%	18 9%	127 14%	222 24%	85 10%	75 13%	357 17%	152 13%	65 10%	77 16%	4 6%	16 14%	32 6%	65 14%	250 27%

Q.5 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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Satisfied	1,309 40%	1,161 41%	940 43%	221 36%	77 32%	54 26%	497 43%	605 45%	207 26%
Dissatisfied	1,483 45%	1,268 45%	974 44%	294 47%	108 45%	90 44%	492 43%	552 41%	439 55%
No opinion (DO NOT READ OUT)	509 15%	387 14%	280 13%	107 17%	54 23%	60 29%	159 14%	192 14%	158 20%

Q.6 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Fianna Fail	687	362	324	125	236	326	284	352	50	137	177	240	133	401	285	687	-	-	-	-	-	-
	21%	22%	20%	14%	19%	29%	20%	21%	24%	15%	19%	28%	23%	19%	25%	100%	-	-	-	-	-	-
Fine Gael	478	250	228	136	158	184	259	188	31	182	129	78	88	321	157	-	478	-	-	-	-	-
	14%	15%	14%	15%	12%	16%	18%	11%	15%	19%	14%	9%	15%	15%	14%	-	100%	-	-	-	-	-
Labour Party	67	25	42	3	25	39	34	26	7	25	18	14	9	45	22	-	-	67	-	-	-	-
	2%	2%	3%	0%	2%	3%	2%	2%	3%	3%	2%	2%	2%	2%	2%	-	-	100%	-	-	-	-
Sinn Fein	562	313	249	166	264	133	169	381	13	222	139	119	82	432	130	-	-	-	-	562	-	-
	17%	19%	15%	18%	21%	12%	12%	23%	6%	24%	15%	14%	14%	20%	11%	-	-	-	-	100%	-	-
Independent / Other	568	251	317	131	277	161	306	230	32	173	194	103	99	381	187	-	-	-	115	-	454	-
	17%	15%	19%	15%	22%	14%	21%	14%	16%	18%	21%	12%	17%	18%	16%	-	-	-	100%	-	100%	-
Don't know	758	347	411	278	250	230	312	372	74	166	188	272	132	440	318	-	-	-	-	-	-	758
	23%	21%	25%	31%	20%	20%	22%	22%	36%	18%	21%	31%	23%	20%	28%	-	-	-	-	-	-	81%
Would not vote	181	92	90	64	57	61	63	118	-	35	67	43	36	129	52	-	-	-	-	-	-	181
	5%	6%	5%	7%	4%	5%	4%	7%	-	4%	7%	5%	6%	6%	5%	-	-	-	-	-	-	19%

Q.6 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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Fianna Fail	687 21%	650 23%	551 25%	98 16%	22 9%	11 6%	227 20%	323 24%	138 17%
Fine Gael	478 14%	437 16%	354 16%	83 13%	30 12%	6 3%	157 14%	190 14%	130 16%
Labour Party	67 2%	67 2%	58 3%	8 1%	- -	- -	18 2%	34 2%	15 2%
Sinn Fein	562 17%	513 18%	361 16%	151 24%	39 16%	10 5%	294 26%	203 15%	64 8%
Independent / Other	568 17%	534 19%	422 19%	112 18%	33 14%	2 1%	214 19%	202 15%	152 19%
Don't know	758 23%	606 22%	440 20%	166 27%	96 40%	35 17%	188 16%	319 24%	251 31%
Would not vote	181 5%	9 0%	7 0%	2 0%	20 8%	140 69%	50 4%	78 6%	54 7%

Q.6 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	2,341	1,188	1,152	553	950	837	1,036	1,172	133	737	646	555	403	1,567	774	687	478	67	115	562	432	-
UNWTD	668	356	312	130	256	282	303	337	28	210	191	158	109	438	230	205	138	20	31	154	120	-
Fianna Fail	687	362	324	125	236	326	284	352	50	137	177	240	133	401	285	687	-	-	-	-	-	-
	29%	30%	28%	23%	25%	39%	27%	30%	38%	19%	27%	43%	33%	26%	37%	100%	-	-	-	-	-	-
Fine Gael	478	250	228	136	158	184	259	188	31	182	129	78	88	321	157	-	478	-	-	-	-	-
	20%	21%	20%	25%	17%	22%	25%	16%	23%	25%	20%	14%	22%	20%	20%	-	100%	-	-	-	-	-
Labour Party	67	25	42	3	25	39	34	26	7	25	18	14	9	45	22	-	-	67	-	-	-	-
	3%	2%	4%	1%	3%	5%	3%	2%	5%	3%	3%	3%	2%	3%	3%	-	-	100%	-	-	-	-
Sinn Fein	562	313	249	166	264	133	169	381	13	222	139	119	82	432	130	-	-	-	-	562	-	-
	24%	26%	22%	30%	28%	16%	16%	32%	10%	30%	22%	22%	20%	28%	17%	-	-	-	-	100%	-	-
Independent / Other	547	238	309	123	268	156	289	226	32	170	183	103	91	368	179	-	-	-	115	-	432	-
	23%	20%	27%	22%	28%	19%	28%	19%	24%	23%	28%	19%	23%	23%	23%	-	-	-	100%	-	100%	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.6 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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	2,341	2,183	1,735	448	120	29	899	950	491
UNWTD	668	628	502	126	30	8	256	273	139
Fianna Fail	687 29%	650 30%	551 32%	98 22%	22 18%	11 39%	227 25%	323 34%	138 28%
Fine Gael	478 20%	437 20%	354 20%	83 19%	30 25%	6 20%	157 17%	190 20%	130 26%
Labour Party	67 3%	67 3%	58 3%	8 2%	- -	- -	18 2%	34 4%	15 3%
Sinn Fein	562 24%	513 23%	361 21%	151 34%	39 33%	10 35%	294 33%	203 21%	64 13%
Independent / Other	547 23%	517 24%	411 24%	106 24%	28 24%	2 6%	203 23%	200 21%	144 29%
Don't know	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-

Adjusted Party Support : Q.6 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	1,832	896	936	354	756	722	879	835	118	478	561	449	344	1,181	651	582	375	70	108	351	345	-
UNWTD	502	260	242	80	193	229	250	228	24	131	160	122	89	315	187	166	105	17	28	100	86	-
Fianna Fail	582 32%	296 33%	286 31%	78 22%	210 28%	294 41%	251 29%	285 34%	46 39%	75 16%	168 30%	221 49%	118 34%	320 27%	262 40%	582 100%	-	-	-	-	-	-
Fine Gael	375 20%	191 21%	184 20%	100 28%	111 15%	164 23%	218 25%	136 16%	22 18%	149 31%	101 18%	57 13%	69 20%	256 22%	120 18%	-	375 100%	-	-	-	-	-
Labour Party	70 4%	31 3%	39 4%	4 1%	26 4%	40 5%	39 4%	23 3%	9 7%	23 5%	22 4%	16 4%	9 3%	46 4%	25 4%	-	-	70 100%	-	-	-	-
Sinn Fein	351 19%	183 20%	168 18%	94 26%	166 22%	91 13%	119 14%	219 26%	13 11%	101 21%	106 19%	77 17%	66 19%	257 22%	93 14%	-	-	-	-	351 100%	-	-
Independent / Others	454 25%	194 22%	259 28%	78 22%	243 32%	132 18%	252 29%	172 21%	29 25%	130 27%	163 29%	78 17%	82 24%	302 26%	152 23%	-	-	-	108 100%	-	345 100%	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Adjusted Party Support : Q.6 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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	1,832	1,832	1,832	-	-	-	643	841	348
UNWTD	502	502	502	-	-	-	178	230	94
Fianna Fail	582	582	582	-	-	-	193	292	96
	32%	32%	32%	-	-	-	30%	35%	28%
Fine Gael	375	375	375	-	-	-	95	181	99
	20%	20%	20%	-	-	-	15%	22%	29%
Labour Party	70	70	70	-	-	-	23	37	11
	4%	4%	4%	-	-	-	4%	4%	3%
Sinn Fein	351	351	351	-	-	-	159	142	50
	19%	19%	19%	-	-	-	25%	17%	14%
Independent / Others	454	454	454	-	-	-	174	189	91
	25%	25%	25%	-	-	-	27%	22%	26%
Don't know	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-
Would not vote	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-

Adjusted Party Support - Independents Analysis : Q.6+Q.7 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	1,832	896	936	354	756	722	879	835	118	478	561	449	344	1,181	651	582	375	70	108	351	345	-
UNWTD	502	260	242	80	193	229	250	228	24	131	160	122	89	315	187	166	105	17	28	100	86	-
Fianna Fail	582 32%	296 33%	286 31%	78 22%	210 28%	294 41%	251 29%	285 34%	46 39%	75 16%	168 30%	221 49%	118 34%	320 27%	262 40%	582 100%	-	-	-	-	-	-
Fine Gael	375 20%	191 21%	184 20%	100 28%	111 15%	164 23%	218 25%	136 16%	22 18%	149 31%	101 18%	57 13%	69 20%	256 22%	120 18%	-	375 100%	-	-	-	-	-
Labour Party	70 4%	31 3%	39 4%	4 1%	26 4%	40 5%	39 4%	23 3%	9 7%	23 5%	22 4%	16 4%	9 3%	46 4%	25 4%	-	-	70 100%	-	-	-	-
Green Party	124 7%	52 6%	71 8%	25 7%	70 9%	28 4%	83 9%	41 5%	-	35 7%	51 9%	5 1%	32 9%	84 7%	40 6%	-	-	-	108 100%	-	16 4%	
Workers Party	4 0%	-	4 0%	-	4 1%	-	-	4 1%	-	-	-	4 1%	-	-	4 1%	-	-	-	-	-	4 1%	-
Sinn Fein	351 19%	183 20%	168 18%	94 26%	166 22%	91 13%	119 14%	219 26%	13 11%	101 21%	106 19%	77 17%	66 19%	257 22%	93 14%	-	-	-	-	351 100%	-	-
Socialist Party	3 0%	3 0%	-	-	3 0%	-	-	3 0%	-	3 1%	-	-	-	3 0%	-	-	-	-	-	-	3 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	39 2%	4 1%	34 4%	5 1%	18 2%	16 2%	31 3%	8 1%	-	26 5%	12 2%	-	-	30 3%	9 1%	-	-	-	-	-	39 11%	-
RENUA Ireland	27 1%	11 1%	16 2%	-	20 3%	6 1%	16 2%	5 1%	6 5%	-	19 3%	-	8 2%	9 1%	18 3%	-	-	-	-	-	27 8%	-
Social Democrats	9 1%	6 1%	3 0%	4 1%	3 0%	3 0%	9 1%	-	-	3 1%	3 1%	4 1%	-	6 0%	4 1%	-	-	-	-	-	9 3%	-
Independent Alliance	46 3%	21 2%	26 3%	14 4%	12 2%	21 3%	18 2%	28 3%	-	18 4%	21 4%	8 2%	-	46 4%	-	-	-	-	-	-	46 13%	-
Aontu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other Independent candidate	175 10%	89 10%	86 9%	26 7%	101 13%	49 7%	81 9%	76 9%	19 16%	29 6%	58 10%	57 13%	31 9%	103 9%	72 11%	-	-	-	-	-	175 51%	-

Adjusted Party Support - Independents Analysis : Q.6+Q.7 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	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	1,832	1,832	1,832	-	-	-	643	841	348
UNWTD	502	502	502	-	-	-	178	230	94
Fianna Fail	582 32%	582 32%	582 32%	-	-	-	193 30%	292 35%	96 28%
Fine Gael	375 20%	375 20%	375 20%	-	-	-	95 15%	181 22%	99 29%
Labour Party	70 4%	70 4%	70 4%	-	-	-	23 4%	37 4%	11 3%
Green Party	124 7%	124 7%	124 7%	-	-	-	54 8%	47 6%	23 7%
Workers Party	4 0%	4 0%	4 0%	-	-	-	-	4 1%	-
Sinn Fein	351 19%	351 19%	351 19%	-	-	-	159 25%	142 17%	50 14%
Socialist Party	3 0%	3 0%	3 0%	-	-	-	-	3 0%	-
Solidarity/People Before Profit (Solidarity/PBP)	39 2%	39 2%	39 2%	-	-	-	17 3%	22 3%	-
RENUA Ireland	27 1%	27 1%	27 1%	-	-	-	19 3%	5 1%	3 1%
Social Democrats	9 1%	9 1%	9 1%	-	-	-	4 1%	6 1%	-
Independent Alliance	46 3%	46 3%	46 3%	-	-	-	9 1%	35 4%	2 1%
Aontu	- -	- -	- -	-	-	-	-	-	-
Other Independent candidate	175 10%	175 10%	175 10%	-	-	-	60 9%	52 6%	63 18%

Independents Analysis : Q.6+Q.7 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

BaseAll intend to vote Independent / Other : Will definitely vote	Total	Gender		Age			Social Class			Region				Area		Party Support							
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein- ster	Mun- ster	Conn/ Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe- ndent / Other	Don't Know / Would not	
Base (WTD)	345	148	197	53	183	110	176	140	29	99	121	73	53	229	117	-	-	-	-	-	-	345	-
UNWTD	86	40	46	10	44	32	46	35	5	25	32	17	12	55	31	-	-	-	-	-	-	86	-
Fianna Fail	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Green Party	16 4%	6 4%	9 5%	-	10 6%	5 5%	7 4%	9 6%	-	4 4%	8 7%	-	3 6%	10 4%	5 4%	-	-	-	-	-	-	16 4%	-
Workers Party	4 1%	-	4 2%	-	4 2%	-	-	4 3%	-	-	-	4 6%	-	-	4 4%	-	-	-	-	-	-	4 1%	-
Sinn Fein	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Socialist Party	3 1%	3 2%	-	-	3 1%	-	-	3 2%	-	3 3%	-	-	-	3 1%	-	-	-	-	-	-	-	3 1%	-
Solidarity/People Before Profit (Solidarity/PBP)	39 11%	4 3%	34 17%	5 9%	18 10%	16 14%	31 17%	8 6%	-	26 27%	12 10%	-	-	30 13%	9 7%	-	-	-	-	-	-	39 11%	-
RENUA Ireland	27 8%	11 8%	16 8%	-	20 11%	6 6%	16 9%	5 4%	6 19%	-	19 16%	-	8 15%	9 4%	18 16%	-	-	-	-	-	-	27 8%	-
Social Democrats	9 3%	6 4%	3 2%	4 7%	3 2%	3 3%	9 5%	-	-	3 3%	3 2%	4 5%	-	6 3%	4 3%	-	-	-	-	-	-	9 3%	-
Independent Alliance	46 13%	21 14%	26 13%	14 26%	12 6%	21 19%	18 10%	28 20%	-	18 18%	21 17%	8 11%	-	46 20%	-	-	-	-	-	-	-	46 13%	-
Aontu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other Independent candidate	175 51%	89 60%	86 44%	26 49%	101 55%	49 44%	81 46%	76 54%	19 64%	29 29%	58 48%	57 78%	31 59%	103 45%	72 61%	-	-	-	-	-	-	175 51%	-

Independents Analysis : Q.6+Q.7 COMBINED - In a General Election tomorrow, to which party or independent candidate would you give your first preference vote?

BaseAll intend to vote Independent / Other : Will definitely vote	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	345	345	345	-	-	-	125	152	68
UNWTD	86	86	86	-	-	-	32	37	17
Fianna Fail	-	-	-	-	-	-	-	-	-
Fine Gael	-	-	-	-	-	-	-	-	-
Labour Party	-	-	-	-	-	-	-	-	-
Green Party	16 4%	16 4%	16 4%	-	-	-	5 4%	10 7%	-
Workers Party	4 1%	4 1%	4 1%	-	-	-	-	4 3%	-
Sinn Fein	-	-	-	-	-	-	-	-	-
Socialist Party	3 1%	3 1%	3 1%	-	-	-	-	3 2%	-
Solidarity/People Before Profit (Solidarity/PBP)	39 11%	39 11%	39 11%	-	-	-	17 14%	22 14%	-
RENUA Ireland	27 8%	27 8%	27 8%	-	-	-	19 15%	5 3%	3 4%
Social Democrats	9 3%	9 3%	9 3%	-	-	-	4 3%	6 4%	-
Independent Alliance	46 13%	46 13%	46 13%	-	-	-	9 7%	35 23%	2 3%
Aontu	-	-	-	-	-	-	-	-	-
Other Independent candidate	175 51%	175 51%	175 51%	-	-	-	60 48%	52 34%	63 92%

Q.9 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Would definitely vote	2,194 66%	1,066 65%	1,128 68%	467 52%	875 69%	852 75%	1,044 73%	995 60%	155 75%	557 59%	636 70%	607 70%	394 68%	1,408 65%	786 68%	551 80%	354 74%	58 87%	103 90%	361 64%	319 70%	447 48%
Would probably vote	621 19%	344 21%	277 17%	224 25%	229 18%	168 15%	210 15%	367 22%	44 21%	275 29%	129 14%	141 16%	76 13%	426 20%	195 17%	98 14%	83 17%	8 13%	7 6%	151 27%	105 23%	168 18%
Might/might not vote	239 7%	100 6%	139 8%	122 14%	70 6%	46 4%	91 6%	139 8%	9 4%	62 7%	65 7%	48 5%	65 11%	154 7%	85 7%	22 3%	30 6%	- -	4 4%	39 7%	28 6%	115 12%
Would probably not vote	75 2%	34 2%	41 2%	32 4%	31 2%	12 1%	16 1%	59 4%	- -	7 1%	40 4%	14 2%	14 2%	57 3%	18 2%	5 1%	6 1%	- -	- -	5 1%	2 0%	58 6%
Would definitely not vote	128 4%	73 4%	55 3%	43 5%	39 3%	46 4%	50 3%	78 5%	- -	31 3%	28 3%	38 4%	31 5%	78 4%	50 4%	6 1%	- -	- -	- -	6 1%	- -	116 12%
Don't know (DO NOT READ OUT)	44 1%	24 1%	20 1%	14 2%	21 2%	8 1%	17 1%	28 2%	- -	8 1%	14 2%	21 2%	- -	28 1%	16 1%	4 1%	6 1%	- -	- -	- -	- -	35 4%
- ANY Would Vote	2,815 85%	1,410 86%	1,405 85%	691 77%	1,104 87%	1,020 90%	1,254 88%	1,362 82%	199 96%	832 89%	764 84%	749 86%	470 81%	1,833 85%	982 85%	650 95%	437 91%	67 100%	111 96%	513 91%	423 93%	615 65%
- ANY Would Not	203 6%	106 6%	97 6%	75 8%	71 6%	58 5%	66 5%	137 8%	- -	38 4%	68 8%	53 6%	44 8%	134 6%	69 6%	11 2%	6 1%	- -	- -	10 2%	2 0%	174 19%
Mean	4.44	4.42	4.45	4.17	4.50	4.57	4.55	4.31	4.71	4.42	4.45	4.49	4.36	4.43	4.45	4.73	4.66	4.87	4.86	4.53	4.63	3.85
Standard deviation	1.00	1.02	0.99	1.10	0.94	0.94	0.93	1.08	0.54	0.90	1.02	1.00	1.11	0.99	1.01	0.64	0.65	0.33	0.44	0.75	0.62	1.42
Maximum	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5

Q.9 How likely would you be to vote if there was a General Election tomorrow?

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Would definitely vote	2,194 66%	2,194 78%	2,194 100%	- -	- -	- -	707 62%	1,025 76%	462 57%
Would probably vote	621 19%	621 22%	- -	621 100%	- -	- -	244 21%	172 13%	205 26%
Might/might not vote	239 7%	- -	- -	- -	239 100%	- -	121 11%	43 3%	75 9%
Would probably not vote	75 2%	- -	- -	- -	- -	75 37%	8 1%	32 2%	35 4%
Would definitely not vote	128 4%	- -	- -	- -	- -	128 63%	36 3%	68 5%	24 3%
Don't know (DO NOT READ OUT)	44 1%	- -	- -	- -	- -	- -	32 3%	9 1%	4 0%
- ANY Would Vote	2,815 85%	2,815 100%	2,194 100%	621 100%	- -	- -	951 83%	1,197 89%	667 83%
- ANY Would Not	203 6%	- -	- -	- -	- -	203 100%	45 4%	100 7%	59 7%
Mean	4.44	4.78	5.00	4.00	3.00	1.37	4.41	4.53	4.31
Standard deviation	1.00	0.41	0.00	0.00	0.00	0.48	0.95	1.03	1.01
Maximum	5	5	5	4	3	2	5	5	5

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support							
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not	
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940	
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249	
Fianna Fail	699 21%	350 21%	349 21%	98 11%	268 21%	333 29%	260 18%	359 22%	80 39%	147 16%	204 22%	231 27%	117 20%	369 17%	330 29%	537 78%	20 4%	- -	2 2%	26 5%	25 6%	89 9%	
Fine Gael	707 21%	341 21%	367 22%	155 17%	247 20%	305 27%	389 27%	262 16%	56 27%	232 25%	212 23%	148 17%	116 20%	474 22%	233 20%	49 7%	403 84%	4 6%	17 15%	26 5%	70 15%	139 15%	
Labour Party	105 3%	48 3%	57 3%	10 1%	40 3%	55 5%	54 4%	44 3%	7 3%	42 4%	37 4%	16 2%	9 2%	82 4%	23 2%	- -	- -	56 84%	2 2%	2 0%	25 6%	19 2%	
Green Party	83 3%	47 3%	35 2%	24 3%	43 3%	15 1%	66 5%	16 1%	- -	32 3%	24 3%	17 2%	10 2%	53 2%	30 3%	2 0%	- -	- -	47 41%	- -	24 5%	9 1%	
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	475 14%	258 16%	217 13%	128 14%	233 18%	114 10%	137 10%	327 20%	12 6%	193 20%	115 13%	103 12%	64 11%	367 17%	108 9%	- -	2 0%	- -	- -	431 77%	21 5%	21 2%	
Socialist Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Independent/Other	371 11%	153 9%	219 13%	87 10%	167 13%	117 10%	150 10%	197 12%	25 12%	99 10%	108 12%	120 14%	45 8%	258 12%	113 10%	32 5%	9 2%	- -	27 24%	25 5%	209 46%	69 7%	
Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	20 1%	14 1%	6 0%	3 0%	6 0%	10 1%	14 1%	6 0%	- -	17 2%	2 0%	- -	- -	17 1%	2 0%	- -	- -	- -	- -	3 1%	11 2%	5 1%	
Anti-Austerity Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Don't know	283 9%	131 8%	151 9%	85 9%	93 7%	104 9%	112 8%	159 10%	12 6%	69 7%	70 8%	76 9%	67 12%	182 8%	101 9%	30 4%	- -	- -	7 6%	7 1%	4 1%	234 25%	
Did not vote	537 16%	291 18%	246 15%	303 34%	165 13%	69 6%	234 16%	287 17%	17 8%	99 11%	132 14%	159 18%	147 25%	335 16%	203 18%	37 5%	44 9%	4 6%	11 10%	38 7%	48 11%	354 38%	
RENUA Ireland	8 0%	3 0%	5 0%	- -	- -	8 1%	8 1%	- -	- -	- -	5 1%	- -	3 0%	- -	8 1%	- -	- -	2 4%	- -	- -	5 1%	- -	

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Social Democrats	4 0%	- 0%	4 0%	4 0%	- 0%	- 0%	4 0%	- 0%	- 0%	- 0%	4 0%	- 0%	- 0%	4 0%	- 0%	- 0%	- 0%	- 0%	- 0%	4 1%	- 0%	- 0%
Independent Alliance	10 0%	6 0%	4 0%	4 0%	3 0%	2 0%	- 0%	10 1%	- 0%	10 1%	- 0%	- 0%	- 0%	10 0%	- 0%	- 0%	- 0%	- 0%	- 0%	- 0%	10 2%	- 0%

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Fianna Fail	699 21%	671 24%	573 26%	98 16%	20 8%	4 2%	232 20%	311 23%	156 19%
Fine Gael	707 21%	680 24%	558 25%	121 20%	25 10%	3 1%	202 18%	286 21%	219 27%
Labour Party	105 3%	100 4%	82 4%	17 3%	5 2%	- -	30 3%	38 3%	37 5%
Green Party	83 3%	83 3%	75 3%	7 1%	- -	- -	23 2%	38 3%	23 3%
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	475 14%	435 15%	301 14%	134 22%	31 13%	6 3%	242 21%	180 13%	53 7%
Socialist Party	- -	- -	- -	- -	- -	- -	- -	- -	- -
Independent/Other	371 11%	341 12%	248 11%	93 15%	17 7%	13 7%	130 11%	128 9%	113 14%
Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	20 1%	20 1%	20 1%	- -	- -	- -	3 0%	16 1%	- -
Anti-Austerity Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -
Don't know	283 9%	209 7%	139 6%	70 11%	43 18%	23 11%	64 6%	135 10%	83 10%
Did not vote	537 16%	256 9%	179 8%	77 12%	100 42%	154 76%	214 19%	206 15%	117 15%
RENUA Ireland	8 0%	8 0%	8 0%	- -	- -	- -	5 0%	- -	3 0%

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/ might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Social Democrats	4 0%	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -
Independent Alliance	10 0%	10 0%	6 0%	3 1%	- -	- -	3 0%	6 0%	- -

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	2,482	1,218	1,264	514	1,008	959	1,081	1,221	179	772	711	635	364	1,633	848	620	434	62	96	518	401	351
UNWTD	720	369	351	122	275	323	323	360	37	225	210	182	103	468	252	188	128	19	27	143	115	100
Fianna Fail	699 28%	350 29%	349 28%	98 19%	268 27%	333 35%	260 24%	359 29%	80 45%	147 19%	204 29%	231 36%	117 32%	369 23%	330 39%	537 87%	20 5%	- -	2 2%	26 5%	25 6%	89 25%
Fine Gael	707 28%	341 28%	367 29%	155 30%	247 25%	305 32%	389 36%	262 21%	56 31%	232 30%	212 30%	148 23%	116 32%	474 29%	233 28%	49 8%	403 93%	4 6%	17 18%	26 5%	70 17%	139 40%
Labour Party	105 4%	48 4%	57 5%	10 2%	40 4%	55 6%	54 5%	44 4%	7 4%	42 5%	37 5%	16 3%	9 2%	82 5%	23 3%	- -	- -	56 90%	2 2%	2 0%	25 6%	19 5%
Green Party	83 3%	47 4%	35 3%	24 5%	43 4%	15 2%	66 6%	16 1%	- -	32 4%	24 3%	17 3%	10 3%	53 3%	30 4%	2 0%	- -	- -	47 49%	- -	24 6%	9 2%
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	475 19%	258 21%	217 17%	128 25%	233 23%	114 12%	137 13%	327 27%	12 7%	193 25%	115 16%	103 16%	64 18%	367 22%	108 13%	- -	2 0%	- -	- -	431 83%	21 5%	21 6%
Socialist Party	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
Independent/Other	371 15%	153 13%	219 17%	87 17%	167 17%	117 12%	150 14%	197 16%	25 14%	99 13%	108 15%	120 19%	45 12%	258 16%	113 13%	32 5%	9 2%	- -	27 28%	25 5%	209 52%	69 20%
Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	20 1%	14 1%	6 0%	3 1%	6 1%	10 1%	14 1%	6 0%	- -	17 2%	2 0%	- -	- -	17 1%	2 0%	- -	- -	- -	- -	3 1%	11 3%	5 2%
Anti-Austerity Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -	- -
RENUA Ireland	8 0%	3 0%	5 0%	- -	- -	8 1%	8 1%	- -	- -	- -	5 1%	- -	3 1%	- -	8 1%	- -	- -	2 4%	- -	- -	5 1%	- -
Social Democrats	4 0%	- -	4 0%	4 1%	- -	- -	4 0%	- -	- -	- -	4 1%	- -	- -	4 0%	- -	- -	- -	- -	- -	4 1%	- -	- -
Independent Alliance	10 0%	6 0%	4 0%	4 1%	3 0%	2 0%	- -	10 1%	- -	10 1%	- -	- -	- -	10 1%	- -	- -	- -	- -	- -	- -	10 2%	- -

Q.10 And finally, to which party or independent candidate did you give your first preference vote in last February's General Election?

Base : All Irish Voters : All Voters Excluding did not vote (Last Gen Election)	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	2,482	2,351	1,876	474	97	27	871	1,007	603
UNWTD	720	686	548	138	25	7	255	295	170
Fianna Fail	699 28%	671 29%	573 31%	98 21%	20 20%	4 17%	232 27%	311 31%	156 26%
Fine Gael	707 28%	680 29%	558 30%	121 26%	25 25%	3 11%	202 23%	286 28%	219 36%
Labour Party	105 4%	100 4%	82 4%	17 4%	5 5%	- -	30 3%	38 4%	37 6%
Green Party	83 3%	83 4%	75 4%	7 2%	- -	- -	23 3%	38 4%	23 4%
Workers Party	- -	- -	- -	- -	- -	- -	- -	- -	- -
Sinn Fein	475 19%	435 19%	301 16%	134 28%	31 32%	6 22%	242 28%	180 18%	53 9%
Socialist Party	- -	- -	- -	- -	- -	- -	- -	- -	- -
Independent/Other	371 15%	341 14%	248 13%	93 20%	17 18%	13 50%	130 15%	128 13%	113 19%
Anti-Austerity Alliance - People Before Profit Alliance (AAA-PBP)	20 1%	20 1%	20 1%	- -	- -	- -	3 0%	16 2%	- -
Anti-Austerity Alliance	- -	- -	- -	- -	- -	- -	- -	- -	- -
RENUA Ireland	8 0%	8 0%	8 0%	- -	- -	- -	5 1%	- -	3 0%
Social Democrats	4 0%	4 0%	4 0%	- -	- -	- -	- -	4 0%	- -
Independent Alliance	10 0%	10 0%	6 0%	3 1%	- -	- -	3 0%	6 1%	- -

Q.11 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		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Yes, eligible	3,301 100%	1,640 100%	1,661 100%	903 100%	1,266 100%	1,133 100%	1,427 100%	1,667 100%	207 100%	940 100%	912 100%	870 100%	579 100%	2,149 100%	1,152 100%	687 100%	478 100%	67 100%	115 100%	562 100%	454 100%	940 100%
No – not eligible	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Q.11 Are you eligible to vote in Irish General Elections, or not?

Base : All Irish Voters : All Irish Adults 18+	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Yes, eligible	3,301 100%	2,815 100%	2,194 100%	621 100%	239 100%	203 100%	1,148 100%	1,349 100%	804 100%
No – not eligible	-	-	-	-	-	-	-	-	-
Don't know (DO NOT READ OUT)	-	-	-	-	-	-	-	-	-

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe-ndent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Gender																						
Male	1,640 50%	1,640 100%	- -	468 52%	627 50%	546 48%	693 49%	826 50%	120 58%	483 51%	432 47%	446 51%	280 48%	1,063 49%	577 50%	362 53%	250 52%	25 37%	55 48%	313 56%	197 43%	438 47%
Female	1,661 50%	- -	1,661 100%	435 48%	639 50%	587 52%	734 51%	841 50%	87 42%	457 49%	481 53%	424 49%	299 52%	1,086 51%	575 50%	324 47%	228 48%	42 63%	60 52%	249 44%	257 57%	501 53%
Age																						
-34	903 27%	468 29%	435 26%	903 100%	- -	- -	414 29%	456 27%	33 16%	293 31%	241 26%	218 25%	151 26%	631 29%	272 24%	125 18%	136 28%	3 5%	32 28%	166 29%	99 22%	342 36%
35-54	1,266 38%	627 38%	639 38%	- -	1,266 100%	- -	656 46%	551 33%	59 29%	310 33%	373 41%	345 40%	238 41%	806 38%	460 40%	236 34%	158 33%	25 37%	62 54%	264 47%	215 47%	306 33%
55+	1,133 34%	546 33%	587 35%	- -	- -	1,133 100%	358 25%	660 40%	115 55%	337 36%	298 33%	307 35%	190 33%	712 33%	421 37%	326 47%	184 39%	39 58%	21 18%	133 24%	140 31%	291 31%
Social Class																						
ABC1	1,427 43%	693 42%	734 44%	414 46%	656 52%	358 32%	1,427 100%	- -	- -	408 43%	531 47%	343 39%	248 43%	952 44%	475 41%	284 41%	259 54%	34 52%	85 74%	169 30%	221 49%	375 40%
C2DE	1,667 50%	826 50%	841 51%	456 51%	551 44%	660 58%	- -	1,667 100%	- -	531 57%	432 47%	445 51%	258 45%	1,197 56%	470 41%	352 51%	188 39%	26 38%	30 26%	381 68%	201 44%	490 52%
F	207 6%	120 7%	87 5%	33 4%	59 5%	115 10%	- -	- -	207 100%	- -	51 6%	82 9%	73 13%	- -	207 18%	50 7%	31 6%	7 10%	- -	13 2%	32 7%	74 8%
Region																						
Dublin	940 28%	483 29%	457 27%	293 32%	310 24%	337 30%	408 29%	531 32%	- -	940 100%	- -	- -	- -	940 44%	- -	137 20%	182 38%	25 38%	36 31%	222 39%	137 30%	201 21%
Lein-ster	912 28%	432 26%	481 29%	241 27%	373 29%	298 26%	429 30%	432 26%	51 25%	- -	912 100%	- -	- -	492 23%	420 36%	177 26%	129 27%	18 27%	44 38%	139 25%	150 33%	255 27%
Mun-ster	870 26%	446 27%	424 26%	218 24%	345 27%	307 27%	343 24%	445 27%	82 40%	- -	- -	870 100%	- -	482 22%	389 34%	240 35%	78 16%	14 22%	7 6%	119 21%	96 21%	315 34%
Conn/Ulster	579 18%	280 17%	299 18%	151 17%	238 19%	190 17%	248 17%	258 15%	73 35%	- -	- -	- -	579 100%	236 11%	343 30%	133 19%	88 18%	9 14%	28 25%	82 15%	71 16%	168 18%

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Area																						
Urban	2,149 65%	1,063 65%	1,086 65%	631 70%	806 64%	712 63%	952 67%	1,197 72%	- -	940 100%	492 54%	482 55%	236 41%	2,149 100%	- -	401 58%	321 67%	45 67%	82 71%	432 77%	299 66%	569 61%
Rural	1,152 35%	577 35%	575 35%	272 30%	460 36%	421 37%	475 33%	470 28%	207 100%	- -	420 46%	389 45%	343 59%	- -	1,152 100%	285 42%	157 33%	22 33%	33 29%	130 23%	154 34%	371 39%
Marital Status																						
Single	921 28%	497 30%	424 26%	536 59%	230 18%	155 14%	345 24%	528 32%	48 23%	281 30%	220 24%	250 29%	170 29%	623 29%	298 26%	142 21%	118 25%	10 14%	24 21%	187 33%	122 27%	320 34%
Married	1,821 55%	913 56%	908 55%	210 23%	917 72%	693 61%	868 61%	820 49%	133 64%	536 57%	487 53%	483 56%	314 54%	1,192 55%	629 55%	428 62%	267 56%	43 65%	76 66%	252 45%	279 61%	475 51%
Cohabiting	219 7%	130 8%	89 5%	142 16%	64 5%	13 1%	118 8%	101 6%	- -	26 3%	94 10%	50 6%	49 8%	130 6%	89 8%	48 7%	33 7%	3 5%	7 6%	59 11%	13 3%	55 6%
Widowed	206 6%	72 4%	134 8%	- -	7 1%	198 18%	59 4%	125 7%	21 10%	54 6%	71 8%	56 6%	24 4%	116 5%	90 8%	52 8%	47 10%	6 9%	2 2%	15 3%	27 6%	57 6%
Seperated / Divorced	132 4%	26 2%	106 6%	14 2%	44 3%	74 7%	34 2%	93 6%	5 2%	40 4%	40 4%	30 3%	22 4%	86 4%	46 4%	17 2%	13 3%	4 6%	7 6%	46 8%	13 3%	32 3%
Civil Partnership	4 0%	4 0%	- -	- -	4 0%	- -	4 0%	- -	- -	4 0%	- -	- -	- -	4 0%	- -	- -	- -	- -	- -	4 1%	- -	- -
Adults																						
1	531 16%	215 13%	315 19%	83 9%	133 11%	315 28%	127 9%	366 22%	37 18%	117 12%	152 17%	161 18%	101 17%	316 15%	215 19%	99 14%	91 19%	13 20%	5 4%	109 19%	81 18%	132 14%
2	1,691 51%	847 52%	844 51%	399 44%	701 55%	591 52%	803 56%	808 48%	80 39%	430 46%	489 54%	465 53%	307 53%	1,102 51%	589 51%	402 58%	224 47%	41 62%	70 61%	262 47%	236 52%	455 48%
3	593 18%	309 19%	284 17%	197 22%	268 21%	128 11%	256 18%	299 18%	38 18%	193 21%	165 18%	133 15%	102 18%	411 19%	182 16%	97 14%	93 20%	9 13%	20 18%	102 18%	73 16%	198 21%
4	377 11%	209 13%	168 10%	177 20%	121 10%	80 7%	187 13%	151 9%	39 19%	162 17%	79 9%	98 11%	38 7%	238 11%	139 12%	70 10%	46 10%	3 5%	19 17%	84 15%	50 11%	105 11%

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
5	84 3%	48 3%	36 2%	38 4%	32 3%	14 1%	36 3%	35 2%	13 6%	27 3%	24 3%	14 2%	20 3%	58 3%	25 2%	12 2%	14 3%	- -	- -	2 0%	9 2%	46 5%
6	15 0%	12 1%	3 0%	9 1%	3 0%	3 0%	12 1%	3 0%	- -	11 1%	4 0%	- -	- -	15 1%	- -	4 1%	5 1%	- -	- -	3 1%	- -	3 0%
7+	11 0%	- -	11 1%	- -	8 1%	2 0%	6 0%	5 0%	- -	- -	- -	- -	11 2%	8 0%	2 0%	2 0%	4 1%	- -	- -	- -	5 1%	- -
Mean	2.36	2.43	2.29	2.69	2.42	2.04	2.49	2.23	2.57	2.56	2.28	2.24	2.35	2.40	2.30	2.31	2.37	2.03	2.47	2.32	2.31	2.45
Kids																						
0	2,147 65%	1,152 70%	996 60%	551 61%	504 40%	1,092 96%	848 59%	1,122 67%	178 86%	644 69%	563 62%	595 68%	345 60%	1,428 66%	720 62%	476 69%	349 73%	49 74%	73 64%	302 54%	279 61%	619 66%
1	410 12%	164 10%	246 15%	163 18%	228 18%	19 2%	218 15%	192 12%	- -	123 13%	114 13%	84 10%	89 15%	273 13%	136 12%	75 11%	55 12%	- -	7 6%	97 17%	60 13%	116 12%
2	523 16%	245 15%	278 17%	134 15%	371 29%	18 2%	270 19%	235 14%	18 9%	146 16%	158 17%	139 16%	80 14%	328 15%	195 17%	95 14%	52 11%	17 26%	28 24%	97 17%	86 19%	148 16%
3	164 5%	60 4%	104 6%	40 4%	120 9%	4 0%	68 5%	89 5%	6 3%	21 2%	54 6%	29 3%	60 10%	90 4%	73 6%	31 5%	19 4%	- -	4 3%	55 10%	12 3%	43 5%
4	44 1%	7 0%	37 2%	10 1%	34 3%	- -	20 1%	19 1%	6 3%	5 1%	15 2%	18 2%	6 1%	21 1%	23 2%	5 1%	3 1%	- -	3 3%	8 1%	17 4%	8 1%
5	5 0%	5 0%	- -	5 1%	- -	- -	- -	5 0%	- -	- -	- -	5 1%	- -	5 0%	- -	- -	- -	- -	- -	- -	- -	5 1%
6	8 0%	8 1%	- -	- -	8 1%	- -	4 0%	4 0%	- -	- -	8 1%	- -	- -	4 0%	4 0%	4 1%	- -	- -	- -	4 1%	- -	- -
Mean	0.67	0.57	0.76	0.68	1.20	0.06	0.75	0.64	0.36	0.53	0.77	0.63	0.78	0.62	0.75	0.59	0.48	0.51	0.75	0.91	0.74	0.64
Work																						
Working - Full Time (30+ hours per week)	1,420 43%	902 55%	518 31%	495 55%	727 57%	198 17%	810 57%	578 35%	32 15%	499 53%	365 40%	374 43%	182 31%	1,026 48%	394 34%	264 38%	254 53%	25 38%	50 44%	250 44%	217 48%	360 38%
Working - Part Time (-29 hours per week)	297 9%	96 6%	201 12%	75 8%	129 10%	93 8%	130 9%	135 8%	32 15%	61 6%	112 12%	68 8%	56 10%	162 8%	135 12%	60 9%	39 8%	3 5%	5 4%	33 6%	46 10%	110 12%

Q. Analysis of Sample

Base : All Irish Voters	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,301	1,640	1,661	903	1,266	1,133	1,427	1,667	207	940	912	870	579	2,149	1,152	687	478	67	115	562	454	940
UNWTD	923	475	448	204	341	378	412	468	43	267	262	241	153	590	333	205	138	20	31	154	126	249
Self-Employed	177 5%	135 8%	42 3%	28 3%	88 7%	60 5%	56 4%	48 3%	72 35%	18 2%	31 3%	62 7%	65 11%	66 3%	111 10%	56 8%	23 5%	7 10%	11 9%	13 2%	34 8%	34 4%
Unemployed	199 6%	120 7%	79 5%	61 7%	79 6%	59 5%	13 1%	186 11%	- -	45 5%	64 7%	55 6%	34 6%	141 7%	58 5%	41 6%	7 1%	4 6%	- -	96 17%	15 3%	36 4%
Home Duties	442 13%	7 0%	435 26%	101 11%	234 19%	107 9%	182 13%	240 14%	20 10%	106 11%	133 15%	114 13%	89 15%	255 12%	187 16%	64 9%	31 6%	6 8%	26 23%	97 17%	57 13%	162 17%
Retired	619 19%	302 18%	318 19%	- -	3 0%	616 54%	177 12%	407 24%	36 17%	175 19%	161 18%	174 20%	110 19%	407 19%	213 18%	194 28%	109 23%	22 33%	17 15%	52 9%	69 15%	157 17%
Student, not employed	80 2%	41 2%	39 2%	75 8%	5 0%	- -	31 2%	42 2%	7 4%	13 1%	31 3%	13 1%	23 4%	45 2%	35 3%	8 1%	4 1%	- -	- -	9 2%	4 1%	56 6%
Student, working part-time	68 2%	38 2%	30 2%	68 7%	- -	- -	28 2%	32 2%	7 4%	23 2%	15 2%	9 1%	21 4%	48 2%	19 2%	- -	12 3%	- -	6 5%	12 2%	12 3%	25 3%
Internet Access																						
Yes - Broadband	2,804 85%	1,429 87%	1,375 83%	820 91%	1,173 93%	812 72%	1,344 94%	1,296 78%	164 79%	871 93%	742 81%	750 86%	441 76%	1,870 87%	934 81%	544 79%	432 90%	58 87%	104 90%	499 89%	396 87%	771 82%
Yes - Other Connection	175 5%	87 5%	88 5%	66 7%	62 5%	48 4%	38 3%	126 8%	11 5%	16 2%	71 8%	22 3%	66 11%	94 4%	82 7%	38 6%	2 0%	- -	7 6%	28 5%	23 5%	77 8%
No	322 10%	125 8%	198 12%	17 2%	31 2%	274 24%	45 3%	245 15%	32 16%	53 6%	100 11%	98 11%	71 12%	186 9%	136 12%	105 15%	44 9%	8 13%	4 4%	35 6%	34 8%	91 10%
CWE																						
Yes	2,303 70%	1,373 84%	930 56%	529 59%	897 71%	877 77%	908 64%	1,260 76%	135 65%	719 77%	582 64%	636 73%	366 63%	1,550 72%	753 65%	500 73%	362 76%	45 68%	73 63%	435 77%	320 71%	568 60%
No	999 30%	268 16%	731 44%	374 41%	368 29%	256 23%	520 36%	407 24%	72 35%	221 23%	330 36%	235 27%	213 37%	600 28%	399 35%	187 27%	116 24%	21 32%	42 37%	127 23%	134 29%	372 40%

Q. Analysis of Sample

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Gender									
Male	1,640 50%	1,410 50%	1,066 49%	344 55%	100 42%	106 52%	574 50%	650 48%	416 52%
Female	1,661 50%	1,405 50%	1,128 51%	277 45%	139 58%	97 48%	574 50%	699 52%	388 48%
Age									
-34	903 27%	691 25%	467 21%	224 36%	122 51%	75 37%	330 29%	333 25%	240 30%
35-54	1,266 38%	1,104 39%	875 40%	229 37%	70 29%	71 35%	446 39%	512 38%	308 38%
55+	1,133 34%	1,020 36%	852 39%	168 27%	46 19%	58 28%	373 32%	503 37%	257 32%
Social Class									
ABC1	1,427 43%	1,254 45%	1,044 48%	210 34%	91 38%	66 32%	474 41%	625 46%	328 41%
C2DE	1,667 50%	1,362 48%	995 45%	367 59%	139 58%	137 68%	617 54%	673 50%	377 47%
F	207 6%	199 7%	155 7%	44 7%	9 4%	- -	57 5%	50 4%	99 12%
Region									
Dublin	940 28%	832 30%	557 25%	275 44%	62 26%	38 19%	298 26%	449 33%	193 24%
Lein-ster	912 28%	764 27%	636 29%	129 21%	65 27%	68 34%	438 38%	159 12%	315 39%
Mun-ster	870 26%	749 27%	607 28%	141 23%	48 20%	53 26%	210 18%	473 35%	187 23%
Conn/Ulster	579 18%	470 17%	394 18%	76 12%	65 27%	44 22%	203 18%	267 20%	110 14%

Q. Analysis of Sample

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Area									
Urban	2,149 65%	1,833 65%	1,408 64%	426 69%	154 64%	134 66%	742 65%	1,035 77%	372 46%
Rural	1,152 35%	982 35%	786 36%	195 31%	85 36%	69 34%	407 35%	313 23%	432 54%
Marital Status									
Single	921 28%	704 25%	526 24%	178 29%	98 41%	95 47%	302 26%	425 32%	193 24%
Married	1,821 55%	1,626 58%	1,303 59%	323 52%	105 44%	83 41%	601 52%	714 53%	505 63%
Cohabiting	219 7%	185 7%	141 6%	44 7%	18 8%	13 6%	109 9%	75 6%	35 4%
Widowed	206 6%	185 7%	151 7%	34 5%	5 2%	11 5%	80 7%	73 5%	53 7%
Seperated / Divorced	132 4%	112 4%	73 3%	39 6%	14 6%	2 1%	53 5%	61 5%	17 2%
Civil Partnership	4 0%	4 0%	- -	4 1%	- -	- -	4 0%	- -	- -
Adults									
1	531 16%	451 16%	335 15%	117 19%	27 11%	44 22%	157 14%	275 20%	99 12%
2	1,691 51%	1,472 52%	1,204 55%	268 43%	127 53%	84 42%	583 51%	694 51%	413 51%
3	593 18%	505 18%	373 17%	132 21%	28 12%	41 20%	201 17%	232 17%	160 20%
4	377 11%	304 11%	214 10%	89 14%	43 18%	25 13%	168 15%	102 8%	107 13%

Q. Analysis of Sample

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
5	84 3%	64 2%	48 2%	16 3%	11 5%	9 4%	36 3%	32 2%	16 2%
6	15 0%	8 0%	8 0%	- -	3 1%	- -	4 0%	3 0%	8 1%
7+	11 0%	11 0%	11 0%	- -	- -	- -	- -	11 1%	- -
Mean	2.36	2.34	2.32	2.39	2.55	2.36	2.44	2.25	2.44
Kids									
0	2,147 65%	1,809 64%	1,428 65%	381 61%	155 65%	143 70%	731 64%	901 67%	515 64%
1	410 12%	349 12%	282 13%	66 11%	37 15%	24 12%	192 17%	140 10%	78 10%
2	523 16%	477 17%	359 16%	118 19%	24 10%	19 9%	168 15%	216 16%	140 17%
3	164 5%	136 5%	97 4%	40 6%	19 8%	8 4%	54 5%	71 5%	38 5%
4	44 1%	35 1%	24 1%	11 2%	- -	9 5%	3 0%	13 1%	28 3%
5	5 0%	5 0%	- -	5 1%	- -	- -	- -	- -	5 1%
6	8 0%	4 0%	4 0%	- -	4 2%	- -	- -	8 1%	- -
Mean	0.67	0.68	0.64	0.79	0.70	0.61	0.61	0.66	0.76
Work									
Working - Full Time (30+ hours per week)	1,420 43%	1,225 44%	900 41%	325 52%	94 39%	75 37%	512 45%	559 41%	349 43%
Working - Part Time (-29 hours per week)	297 9%	254 9%	211 10%	43 7%	15 6%	23 11%	101 9%	123 9%	73 9%

Q. Analysis of Sample

Base : All Irish Voters	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,301	2,815	2,194	621	239	203	1,148	1,349	804
UNWTD	923	801	627	174	58	54	319	382	222
Self-Employed	177 5%	168 6%	157 7%	11 2%	5 2%	3 2%	74 6%	55 4%	48 6%
Unemployed	199 6%	141 5%	96 4%	45 7%	32 13%	21 10%	58 5%	109 8%	31 4%
Home Duties	442 13%	367 13%	292 13%	75 12%	41 17%	35 17%	147 13%	181 13%	114 14%
Retired	619 19%	554 20%	465 21%	89 14%	26 11%	31 15%	198 17%	284 21%	137 17%
Student, not employed	80 2%	58 2%	38 2%	21 3%	15 6%	6 3%	35 3%	24 2%	21 3%
Student, working part-time	68 2%	48 2%	35 2%	12 2%	11 5%	9 4%	23 2%	14 1%	31 4%
Internet Access									
Yes - Broadband	2,804 85%	2,448 87%	1,906 87%	542 87%	178 74%	142 70%	1,009 88%	1,141 85%	654 81%
Yes - Other Connection	175 5%	113 4%	66 3%	47 7%	47 20%	12 6%	74 6%	12 1%	89 11%
No	322 10%	254 9%	221 10%	33 5%	15 6%	49 24%	65 6%	196 15%	61 8%
CWE									
Yes	2,303 70%	1,996 71%	1,517 69%	479 77%	141 59%	130 64%	825 72%	971 72%	507 63%
No	999 30%	819 29%	676 31%	143 23%	98 41%	73 36%	324 28%	377 28%	298 37%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Lein-ster	Mun-ster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Indepe-ndent / Other	Don't Know / Would not
Base (WTD)	3,571	1,746	1,825	1,052	1,373	1,146	1,553	1,803	214	1,042	934	964	632	2,358	1,213	690	491	67	129	562	454	1,179
UNWTD	974	495	479	230	362	382	437	493	44	285	266	259	164	629	345	206	141	20	34	154	126	293
Gender																						
Male	1,746 49%	1,746 100%	- -	517 49%	680 50%	549 48%	743 48%	882 49%	120 56%	530 51%	432 46%	480 50%	304 48%	1,147 49%	598 49%	362 53%	258 53%	25 37%	58 45%	313 56%	197 43%	532 45%
Female	1,825 51%	- -	1,825 100%	535 51%	693 50%	597 52%	811 52%	921 51%	94 44%	512 49%	502 54%	484 50%	328 52%	1,211 51%	615 51%	327 47%	232 47%	42 63%	71 55%	249 44%	257 57%	647 55%
Age																						
-34	1,052 29%	517 30%	535 29%	1,052 100%	- -	- -	469 30%	542 30%	40 19%	351 34%	254 27%	266 28%	180 28%	748 32%	304 25%	125 18%	136 28%	3 5%	37 29%	166 29%	99 22%	486 41%
35-54	1,373 38%	680 39%	693 38%	- -	1,373 100%	- -	723 47%	591 33%	59 28%	350 34%	378 40%	386 40%	258 41%	887 38%	486 40%	236 34%	171 35%	25 37%	71 55%	264 47%	215 47%	391 33%
55+	1,146 32%	549 31%	597 33%	- -	- -	1,146 100%	361 23%	671 37%	115 54%	340 33%	301 32%	311 32%	194 31%	723 31%	424 35%	329 48%	184 38%	39 58%	21 16%	133 24%	140 31%	301 26%
Social Class																						
ABC1	1,553 43%	743 43%	811 44%	469 45%	723 53%	361 31%	1,553 100%	- -	- -	463 44%	433 46%	388 40%	270 43%	1,062 45%	492 41%	287 42%	272 55%	34 52%	94 73%	169 30%	221 49%	476 40%
C2DE	1,803 51%	882 51%	921 50%	542 52%	591 43%	671 59%	- -	1,803 100%	- -	579 56%	449 48%	487 50%	289 46%	1,296 55%	507 42%	352 51%	188 38%	26 38%	35 27%	381 68%	201 44%	621 53%
F	214 6%	120 7%	94 5%	40 4%	59 4%	115 10%	- -	- -	214 100%	- -	51 6%	89 9%	73 12%	- -	214 18%	50 7%	31 6%	7 10%	- -	13 2%	32 7%	82 7%
Region																						
Dublin	1,042 29%	530 30%	512 28%	351 33%	350 25%	340 30%	463 30%	579 32%	- -	1,042 100%	- -	- -	- -	1,042 44%	- -	140 20%	190 39%	25 38%	41 32%	222 39%	137 30%	286 24%
Lein-ster	934 26%	432 25%	502 28%	254 24%	378 28%	301 26%	433 28%	449 25%	51 24%	- -	934 100%	- -	- -	500 21%	434 36%	177 26%	134 27%	18 27%	44 34%	139 25%	150 33%	272 23%
Mun-ster	964 27%	480 28%	484 26%	266 25%	386 28%	311 27%	388 25%	487 27%	89 42%	- -	- -	964 100%	- -	557 24%	407 34%	240 35%	78 16%	14 22%	11 8%	119 21%	96 21%	405 34%
Conn/Ulster	632 18%	304 17%	328 18%	180 17%	258 19%	194 17%	270 17%	289 16%	73 34%	- -	- -	- -	632 100%	260 11%	372 31%	133 19%	88 18%	9 14%	33 26%	82 15%	71 16%	216 18%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,571	1,746	1,825	1,052	1,373	1,146	1,553	1,803	214	1,042	934	964	632	2,358	1,213	690	491	67	129	562	454	1,179
UNWTD	974	495	479	230	362	382	437	493	44	285	266	259	164	629	345	206	141	20	34	154	126	293
Area																						
Urban	2,358 66%	1,147 66%	1,211 66%	748 71%	887 65%	723 63%	1,062 68%	1,296 72%	- -	1,042 100%	500 54%	557 58%	260 41%	2,358 100%	- -	404 59%	329 67%	45 67%	91 70%	432 77%	299 66%	757 64%
Rural	1,213 34%	598 34%	615 34%	304 29%	486 35%	424 37%	492 32%	507 28%	214 100%	- -	434 46%	407 42%	372 59%	- -	1,213 100%	285 41%	161 33%	22 33%	38 30%	130 23%	154 34%	422 36%
Marital Status																						
Single	1,020 29%	544 31%	476 26%	626 59%	237 17%	158 14%	390 25%	576 32%	55 26%	317 30%	225 24%	283 29%	194 31%	691 29%	329 27%	145 21%	122 25%	10 14%	29 22%	187 33%	122 27%	407 34%
Married	1,940 54%	946 54%	994 54%	246 23%	997 73%	697 61%	940 61%	867 48%	133 62%	584 56%	495 53%	530 55%	331 52%	1,292 55%	648 53%	428 62%	276 56%	43 65%	85 66%	252 45%	279 61%	577 49%
Cohabiting	255 7%	151 9%	104 6%	166 16%	76 6%	13 1%	127 8%	128 7%	- -	34 3%	102 11%	61 6%	58 9%	156 7%	99 8%	48 7%	33 7%	3 5%	7 5%	59 11%	13 3%	91 8%
Widowed	206 6%	72 4%	134 7%	- -	7 1%	198 17%	59 4%	125 7%	21 10%	54 5%	71 8%	56 6%	24 4%	116 5%	90 7%	52 7%	47 10%	6 9%	2 2%	15 3%	27 6%	57 5%
Seperated / Divorced	147 4%	29 2%	118 6%	14 1%	52 4%	81 7%	34 2%	108 6%	5 2%	48 5%	40 4%	33 3%	25 4%	101 4%	46 4%	17 2%	13 3%	4 6%	7 5%	46 8%	13 3%	47 4%
Civil Partnership	4 0%	4 0%	- -	- -	4 0%	- -	4 0%	- -	- -	4 0%	- -	- -	- -	4 0%	- -	- -	- -	- -	- -	4 1%	- -	- -
Adults																						
1	547 15%	215 12%	332 18%	92 9%	141 10%	315 27%	131 8%	378 21%	37 17%	129 12%	152 16%	161 17%	106 17%	332 14%	215 18%	99 14%	91 19%	13 20%	5 4%	109 19%	81 18%	149 13%
2	1,850 52%	899 52%	951 52%	460 44%	789 58%	601 52%	884 57%	886 49%	80 37%	475 46%	504 54%	533 55%	338 53%	1,226 52%	624 51%	405 59%	237 48%	41 62%	76 59%	262 47%	236 52%	593 50%
3	621 17%	331 19%	290 16%	218 21%	275 20%	128 11%	274 18%	309 17%	38 18%	205 20%	165 18%	141 15%	111 18%	432 18%	189 16%	97 14%	93 19%	9 13%	24 18%	102 18%	73 16%	223 19%
4	411 12%	222 13%	190 10%	204 19%	124 9%	83 7%	203 13%	169 9%	39 18%	180 17%	85 9%	105 11%	42 7%	267 11%	145 12%	70 10%	46 9%	3 5%	19 15%	84 15%	50 11%	139 12%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,571	1,746	1,825	1,052	1,373	1,146	1,553	1,803	214	1,042	934	964	632	2,358	1,213	690	491	67	129	562	454	1,179
UNWTD	974	495	479	230	362	382	437	493	44	285	266	259	164	629	345	206	141	20	34	154	126	293
5	100 3%	51 3%	49 3%	55 5%	32 2%	14 1%	36 2%	44 2%	20 9%	27 3%	24 3%	25 3%	25 4%	62 3%	38 3%	12 2%	14 3%	- -	5 4%	2 0%	9 2%	57 5%
6	22 1%	19 1%	3 0%	16 2%	3 0%	3 0%	19 1%	3 0%	- -	18 2%	4 0%	- -	- -	22 1%	- -	4 1%	5 1%	- -	- -	3 1%	- -	9 1%
7+	20 1%	9 1%	11 1%	9 1%	8 1%	2 0%	6 0%	13 1%	- -	9 1%	- -	- -	11 2%	17 1%	2 0%	2 0%	4 1%	- -	- -	- -	5 1%	9 1%
Mean	2.39	2.48	2.31	2.77	2.39	2.05	2.50	2.27	2.65	2.61	2.29	2.27	2.36	2.42	2.33	2.31	2.36	2.03	2.57	2.32	2.31	2.52
Kids																						
0	2,284 64%	1,216 70%	1,068 59%	656 62%	529 39%	1,099 96%	898 58%	1,201 67%	185 87%	691 66%	580 62%	645 67%	369 58%	1,530 65%	755 62%	476 69%	356 73%	49 74%	78 61%	302 54%	279 61%	743 63%
1	440 12%	179 10%	261 14%	173 16%	248 18%	19 2%	238 15%	202 11%	- -	137 13%	119 13%	90 9%	94 15%	293 12%	148 12%	75 11%	60 12%	- -	7 5%	97 17%	60 13%	142 12%
2	598 17%	256 15%	342 19%	154 15%	423 31%	21 2%	321 21%	259 14%	18 8%	180 17%	158 17%	172 18%	88 14%	395 17%	203 17%	98 14%	52 11%	17 26%	34 26%	97 17%	86 19%	214 18%
3	191 5%	73 4%	117 6%	54 5%	130 9%	7 1%	72 5%	113 6%	6 3%	29 3%	54 6%	33 3%	75 12%	111 5%	80 7%	31 4%	19 4%	- -	7 6%	55 10%	12 3%	67 6%
4	44 1%	7 0%	37 2%	10 1%	34 3%	- -	20 1%	19 1%	6 3%	5 0%	15 2%	18 2%	6 1%	21 1%	23 2%	5 1%	3 1%	- -	3 2%	8 1%	17 4%	8 1%
5	5 0%	5 0%	- -	5 0%	- -	- -	- -	5 0%	- -	- -	- -	5 1%	- -	5 0%	- -	- -	- -	- -	- -	- -	- -	5 0%
6	8 0%	8 0%	- -	- -	8 1%	- -	4 0%	4 0%	- -	- -	8 1%	- -	- -	4 0%	4 0%	4 1%	- -	- -	- -	4 1%	- -	- -
Mean	0.69	0.58	0.79	0.67	1.22	0.07	0.77	0.66	0.35	0.58	0.76	0.66	0.82	0.66	0.75	0.59	0.48	0.51	0.84	0.91	0.74	0.70
Work																						
Working - Full Time (30+ hours per week)	1,553 43%	980 56%	573 31%	573 54%	779 57%	201 18%	878 57%	636 35%	39 18%	571 55%	378 40%	405 42%	199 32%	1,141 48%	412 34%	267 39%	267 54%	25 38%	54 42%	250 44%	217 48%	474 40%
Working - Part Time (-29 hours per week)	324 9%	96 6%	227 12%	93 9%	134 10%	97 8%	135 9%	156 9%	32 15%	61 6%	115 12%	77 8%	71 11%	181 8%	143 12%	60 9%	39 8%	3 5%	10 8%	33 6%	46 10%	131 11%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Gender		Age			Social Class			Region				Area		Party Support						
		Male	Female	-34	35-54	55+	ABC1	C2DE	F	Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Fianna Fail	Fine Gael	Labour Party	Green Party	Sinn Fein	Independent / Other	Don't Know / Would not
Base (WTD)	3,571	1,746	1,825	1,052	1,373	1,146	1,553	1,803	214	1,042	934	964	632	2,358	1,213	690	491	67	129	562	454	1,179
UNWTD	974	495	479	230	362	382	437	493	44	285	266	259	164	629	345	206	141	20	34	154	126	293
Self-Employed	186 5%	144 8%	42 2%	28 3%	94 7%	63 6%	62 4%	52 3%	72 34%	18 2%	31 3%	68 7%	69 11%	75 3%	111 9%	56 8%	23 5%	7 10%	11 8%	13 2%	34 8%	43 4%
Unemployed	239 7%	138 8%	101 6%	81 8%	96 7%	62 5%	22 1%	217 12%	- -	45 4%	64 7%	87 9%	43 7%	161 7%	78 6%	41 6%	7 1%	4 6%	- -	96 17%	15 3%	76 6%
Home Duties	485 14%	7 0%	478 26%	115 11%	262 19%	107 9%	208 13%	257 14%	20 9%	130 12%	133 14%	124 13%	97 15%	289 12%	196 16%	64 9%	31 6%	6 8%	32 24%	97 17%	57 13%	199 17%
Retired	619 17%	302 17%	318 17%	- -	3 0%	616 54%	177 11%	407 23%	36 17%	175 17%	161 17%	174 18%	110 17%	407 17%	213 18%	194 28%	109 22%	22 33%	17 13%	52 9%	69 15%	157 13%
Student, not employed	92 3%	41 2%	52 3%	88 8%	5 0%	- -	43 3%	42 2%	7 3%	18 2%	31 3%	20 2%	23 4%	57 2%	35 3%	8 1%	4 1%	- -	- -	9 2%	4 1%	68 6%
Student, working part-time	73 2%	38 2%	35 2%	73 7%	- -	- -	28 2%	38 2%	7 3%	23 2%	21 2%	9 1%	21 3%	48 2%	25 2%	- -	12 3%	- -	6 5%	12 2%	12 3%	31 3%
Internet Access																						
Yes - Broadband	3,062 86%	1,523 87%	1,539 84%	964 92%	1,276 93%	821 72%	1,467 94%	1,424 79%	171 80%	973 93%	763 82%	839 87%	487 77%	2,075 88%	987 81%	547 79%	445 91%	58 87%	118 91%	499 89%	396 87%	999 85%
Yes - Other Connection	179 5%	91 5%	88 5%	66 6%	62 4%	51 4%	38 2%	130 7%	11 5%	16 2%	71 8%	22 2%	70 11%	97 4%	82 7%	38 6%	2 0%	- -	7 5%	28 5%	23 5%	81 7%
No	330 9%	132 8%	198 11%	22 2%	35 3%	274 24%	48 3%	250 14%	32 15%	53 5%	100 11%	103 11%	75 12%	186 8%	144 12%	105 15%	44 9%	8 13%	4 3%	35 6%	34 8%	99 8%
CWE																						
Yes	2,471 69%	1,457 83%	1,014 56%	609 58%	975 71%	887 77%	979 63%	1,357 75%	135 63%	791 76%	595 64%	686 71%	400 63%	1,687 72%	784 65%	503 73%	375 76%	45 68%	81 63%	435 77%	320 71%	712 60%
No	1,100 31%	288 17%	812 44%	443 42%	398 29%	260 23%	574 37%	447 25%	80 37%	251 24%	339 36%	278 29%	232 37%	671 28%	429 35%	187 27%	116 24%	21 32%	48 37%	127 23%	134 29%	467 40%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,571	2,831	2,199	632	252	388	1,253	1,492	826
UNWTD	974	805	628	177	61	88	337	410	227
Gender									
Male	1,746 49%	1,417 50%	1,066 48%	351 56%	104 41%	192 49%	598 48%	723 48%	424 51%
Female	1,825 51%	1,414 50%	1,134 52%	280 44%	148 59%	196 51%	655 52%	769 52%	402 49%
Age									
-34	1,052 29%	697 25%	473 21%	224 35%	129 51%	179 46%	390 31%	411 28%	250 30%
35-54	1,373 38%	1,111 39%	875 40%	236 37%	74 29%	147 38%	486 39%	571 38%	316 38%
55+	1,146 32%	1,023 36%	852 39%	171 27%	50 20%	61 16%	376 30%	510 34%	260 31%
Social Class									
ABC1	1,553 43%	1,270 45%	1,049 48%	221 35%	101 40%	135 35%	504 40%	711 48%	339 41%
C2DE	1,803 51%	1,362 48%	995 45%	367 58%	143 56%	245 63%	684 55%	731 49%	388 47%
F	214 6%	199 7%	155 7%	44 7%	9 3%	7 2%	65 5%	50 3%	99 12%
Region									
Dublin	1,042 29%	839 30%	557 25%	282 45%	72 28%	94 24%	343 27%	495 33%	203 25%
Lein-ster	934 26%	764 27%	636 29%	129 20%	68 27%	74 19%	450 36%	162 11%	321 39%
Mun-ster	964 27%	754 27%	613 28%	141 22%	48 19%	126 32%	242 19%	535 36%	187 23%
Conn/Ulster	632 18%	473 17%	394 18%	79 13%	65 26%	94 24%	218 17%	299 20%	115 14%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,571	2,831	2,199	632	252	388	1,253	1,492	826
UNWTD	974	805	628	177	61	88	337	410	227
Area									
Urban	2,358 66%	1,846 65%	1,413 64%	433 69%	164 65%	269 69%	818 65%	1,157 78%	383 46%
Rural	1,213 34%	985 35%	786 36%	199 31%	88 35%	119 31%	435 35%	335 22%	443 54%
Marital Status									
Single	1,020 29%	710 25%	526 24%	184 29%	102 40%	170 44%	332 26%	477 32%	211 26%
Married	1,940 54%	1,635 58%	1,309 60%	327 52%	114 45%	152 39%	653 52%	778 52%	509 62%
Cohabiting	255 7%	185 7%	141 6%	44 7%	18 7%	41 11%	120 10%	100 7%	35 4%
Widowed	206 6%	185 7%	151 7%	34 5%	5 2%	11 3%	80 6%	73 5%	53 6%
Seperated / Divorced	147 4%	112 4%	73 3%	39 6%	14 6%	14 4%	65 5%	65 4%	17 2%
Civil Partnership	4 0%	4 0%	- -	4 1%	- -	- -	4 0%	- -	- -
Adults									
1	547 15%	451 16%	335 15%	117 18%	27 11%	60 16%	164 13%	284 19%	99 12%
2	1,850 52%	1,484 52%	1,210 55%	275 44%	134 53%	186 48%	647 52%	779 52%	424 51%
3	621 17%	508 18%	373 17%	135 21%	34 13%	59 15%	205 16%	256 17%	160 19%
4	411 12%	304 11%	214 10%	89 14%	43 17%	42 11%	189 15%	109 7%	113 14%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,571	2,831	2,199	632	252	388	1,253	1,492	826
UNWTD	974	805	628	177	61	88	337	410	227
5	100 3%	64 2%	48 2%	16 3%	11 4%	25 6%	43 3%	36 2%	21 3%
6	22 1%	8 0%	8 0%	- -	3 1%	7 2%	4 0%	10 1%	8 1%
7+	20 1%	11 0%	11 0%	- -	- -	9 2%	- -	20 1%	- -
Mean	2.39	2.34	2.32	2.39	2.55	2.61	2.45	2.30	2.46
Kids									
0	2,284 64%	1,816 64%	1,428 65%	389 62%	162 64%	236 61%	776 62%	975 65%	534 65%
1	440 12%	349 12%	282 13%	66 10%	43 17%	44 11%	196 16%	166 11%	78 9%
2	598 17%	485 17%	365 17%	121 19%	24 9%	63 16%	204 16%	252 17%	143 17%
3	191 5%	136 5%	97 4%	40 6%	19 7%	35 9%	73 6%	79 5%	38 5%
4	44 1%	35 1%	24 1%	11 2%	- -	9 2%	3 0%	13 1%	28 3%
5	5 0%	5 0%	- -	5 1%	- -	- -	- -	- -	5 1%
6	8 0%	4 0%	4 0%	- -	4 2%	- -	- -	8 1%	- -
Mean	0.69	0.68	0.65	0.79	0.69	0.81	0.67	0.68	0.75
Work									
Working - Full Time (30+ hours per week)	1,553 43%	1,232 44%	900 41%	332 53%	104 41%	166 43%	563 45%	629 42%	360 44%
Working - Part Time (-29 hours per week)	324 9%	254 9%	211 10%	43 7%	18 7%	41 11%	105 8%	140 9%	78 9%

Q. Analysis of Sample

Base : All Irish Adults 18+	Total	Q9 Likelihood					Constituency Seats		
		Would vote	Would Def vote	Would Prob vote	Might/might not	Would not Vote	5 Seats	4 Seats	3 Seats
Base (WTD)	3,571	2,831	2,199	632	252	388	1,253	1,492	826
UNWTD	974	805	628	177	61	88	337	410	227
Self-Employed	186 5%	168 6%	157 7%	11 2%	5 2%	12 3%	78 6%	60 4%	48 6%
Unemployed	239 7%	150 5%	102 5%	48 8%	32 13%	49 13%	76 6%	132 9%	31 4%
Home Duties	485 14%	367 13%	292 13%	75 12%	41 16%	61 16%	170 14%	201 13%	114 14%
Retired	619 17%	554 20%	465 21%	89 14%	26 10%	31 8%	198 16%	284 19%	137 17%
Student, not employed	92 3%	58 2%	38 2%	21 3%	15 6%	14 4%	40 3%	32 2%	21 3%
Student, working part-time	73 2%	48 2%	35 2%	12 2%	11 4%	15 4%	23 2%	14 1%	36 4%
Internet Access									
Yes - Broadband	3,062 86%	2,461 87%	1,912 87%	549 87%	191 76%	319 82%	1,105 88%	1,281 86%	676 82%
Yes - Other Connection	179 5%	113 4%	66 3%	47 7%	47 19%	16 4%	78 6%	12 1%	89 11%
No	330 9%	258 9%	221 10%	36 6%	15 6%	53 14%	70 6%	200 13%	61 7%
CWE									
Yes	2,471 69%	2,003 71%	1,517 69%	486 77%	151 60%	247 64%	892 71%	1,056 71%	523 63%
No	1,100 31%	828 29%	682 31%	146 23%	101 40%	140 36%	361 29%	436 29%	303 37%

The Questionnaire

BEHAVIOUR & ATTITUDES JANUARY 2020 POLL QUESTIONNAIRE

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

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

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

Satisfied	1
Dissatisfied	2
No opinion	3

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

Satisfied	1
Dissatisfied	2
No opinion	3

Q.3 Would you say you are satisfied or dissatisfied with the way Mr. Howlin is doing his job as leader of the Labour Party?

Satisfied	1
Dissatisfied	2
No opinion	3

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

Satisfied	1
Dissatisfied	2
No opinion	3

Q.5 Would you say you are satisfied or dissatisfied with the way Ms. McDonald is doing her job as leader of Sinn Fein?

Satisfied	1
Dissatisfied	2
No opinion	3

Q.6 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? **DO NOT READ OUT**

Fianna Fáil	1
Fine Gael	2
Labour Party	3
Sinn Fein	4
Independent	5
Green Party	6
Socialist Party	7
Solidarity/People Before Profit (Solidarity/PBP)	8
RENUA Ireland	9
Aontu	10
Independents4Change	11
Social Democrats	12
Independent Alliance	13
Workers Party	14
Other specify _____	15
Don't know	16
Would not vote	17

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

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

Solidarity/People Before Profit (Solidarity/PBP)	1
Green Party	2
Independent Alliance	3
Social Democrats	4
Renua Ireland	5
Aontu	6
Independents4Change	7
Other Independent candidate	8
Don't know	9

ASK ALL

Q.9 How likely would you be to vote if there was a General Election tomorrow? **PROBE TO APPROPRIATE CODE**

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

Q.10 And to which party or independent candidate did you give your first preference vote in the **last General Election**? **DO NOT READ OUT**

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

Q.11 Are you eligible to vote in Irish General Elections, or not?

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

Q.12 And are you an Irish citizen, or not?

Yes	1
No	2
Don't know	3

Thank you.

RESEARCH
& INSIGHT

www.banda.ie

*Milltown House Mount Saint Annes,
Milltown Dublin 6 - D06 Y822 +353 1
205 7500 | www.banda.ie*

Delve deeper