

YouGov / Welsh Political Barometer Survey Results

Sample Size: 1031 Welsh adults

Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION:

Westminster Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	33	100	0	0	98	3	11	100	3	11	90	3	11	20	48
Lab	42	0	100	0	2	93	26	0	92	22	1	84	7	55	28
Lib Dem	7	0	0	0	0	2	4	0	2	4	1	5	2	11	2
Plaid	10	0	0	100	0	1	57	0	1	61	2	4	76	10	11
Other	7	0	0	0	0	1	3	0	2	2	7	4	4	4	12

Westminster Other Parties Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Green	2	0	0	0	0	1	1	0	1	0	0	2	3	2	1
UKIP	4	0	0	0	0	0	1	0	0	2	5	1	1	0	9
BNP	0	0	0	0	0	1	0	0	1	0	0	0	0	0	1
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	0	0	0	0	0	1	0	0	1	1	0	0	1	1

ASSEMBLY HEADLINE VOTING INTENTION:

Assembly Constituency Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	28	85	1	1	100	0	0	95	2	3	77	3	3	16	38
Lab	38	3	85	4	0	100	0	2	89	10	4	72	4	47	27
Lib	6	0	2	1	0	0	0	0	3	3	1	7	1	10	4
UKIP	6	5	0	1	0	0	0	2	0	1	10	2	2	1	12
Plaid	19	6	11	92	0	0	100	2	5	83	7	14	88	23	16
Other	3	0	1	0	0	0	0	0	1	0	2	3	2	3	3

Assembly Constituency Other Parties Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Green	1	0	1	0	0	0	0	0	1	0	0	2	1	2	1
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	1	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Other	1	0	0	0	0	0	0	0	0	0	1	0	0	0	1

YouGov / Welsh Political Barometer Survey Results

Sample Size: 1031 Welsh adults

Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION:

Westminster Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	33	36	31	16	22	35	50	34	32	42	37	29	27	32
Lab	42	37	48	50	56	40	27	39	46	29	43	44	53	42
Lib Dem	7	8	6	18	6	7	4	9	4	7	4	10	7	6
Plaid	10	10	11	8	8	12	12	11	9	14	11	14	6	6
Other	7	10	5	7	8	6	8	6	8	9	5	4	8	13

Westminster Other Parties Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Green	2	2	2	1	3	1	1	2	2	1	0	1	3	5
UKIP	4	6	2	5	4	4	5	3	5	6	3	2	4	7
BNP	0	1	0	0	1	0	0	1	0	0	1	0	0	0
Women's Equality Party	0	0	0	2	0	0	0	0	0	1	0	0	0	0
Other	1	1	1	0	1	1	1	1	1	1	1	1	1	1

ASSEMBLY HEADLINE VOTING INTENTION:

Assembly Constituency Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	28	30	25	16	20	27	41	29	26	35	32	24	22	26
Lab	38	32	43	47	49	32	27	35	40	25	36	37	51	39
Lib	6	7	5	12	7	6	4	8	4	11	2	8	6	5
UKIP	6	8	4	6	5	7	7	6	7	8	4	4	7	8
Plaid	19	19	20	19	16	26	18	20	18	20	24	23	12	16
Other	3	3	3	0	3	3	4	2	4	1	3	3	2	6

Assembly Constituency Other Parties Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Green	1	2	1	0	2	2	1	1	2	1	0	1	1	4
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	0	0	0	0	0	0	1	0	0	0	1	0	0	0
Welsh Christian Party	0	0	0	0	0	0	0	0	0	0	1	0	1	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	1	1	1	0	0	0	1	0	1	0	1	1	0	1
Other	1	1	0	0	0	1	1	1	1	0	0	1	0	1

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Assembly List Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	26	80	0	0	90	1	2	100	0	0	73	1	4	16	36
Lab	37	3	84	3	2	88	10	0	100	0	3	73	4	45	28
Lib	6	1	2	2	0	2	2	0	0	0	1	5	2	10	2
Plaid	18	6	8	94	2	5	79	0	0	100	7	13	82	20	16
Green	4	0	5	1	0	4	3	0	0	0	0	5	4	6	1
UKIP	5	5	0	0	2	0	0	0	0	0	9	1	2	0	11
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	1	0	0	0	0	0	1	0	0	0	1	0	1	1	1
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	3	5	1	1	3	0	2	0	0	0	6	1	2	2	5
Other	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1

If there were a general election held tomorrow, which party would you vote for?

Conservative	22	100	0	0	90	3	8	90	2	9	70	2	9	15	34
Labour	29	0	100	0	1	86	20	0	85	17	1	66	6	42	21
Liberal Democrat	5	0	0	0	0	2	5	0	3	4	1	4	2	8	1
Plaid Cymru	7	0	0	100	0	1	47	0	1	51	1	3	60	8	8
Some other party	6	0	0	0	0	1	2	0	2	2	6	3	3	4	11
Would not vote	9	0	0	0	1	2	0	1	2	1	3	2	3	2	5
Don't know	19	0	0	0	8	4	18	8	4	17	15	18	17	20	20
Refused	2	0	0	0	0	1	0	0	1	0	2	1	0	1	1

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n=59]

Green	22	0	0	0	100	37	27	0	32	0	4	43	79	52	11
UK Independence Party (UKIP)	57	0	0	0	0	0	30	100	21	75	66	34	21	22	69
British National Party (BNP)	3	0	0	0	0	63	0	0	47	0	0	0	0	0	5
Women's Equality Party	3	0	0	0	0	0	0	0	0	0	0	14	0	0	4
Some other party	13	0	0	0	0	0	43	0	0	25	25	10	0	26	9
Don't know	1	0	0	0	0	0	0	0	0	0	5	0	0	0	2
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region				
Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample 1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample 1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%

Assembly List Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	26	28	24	15	18	24	41	27	25	33	28	25	20	26
Lab	37	32	42	45	49	34	25	35	40	26	37	36	49	35
Lib	6	7	4	13	7	4	4	7	4	6	2	9	6	5
Plaid	18	17	19	16	15	22	17	20	16	20	22	19	12	15
Green	4	4	4	3	6	3	2	3	4	3	2	3	4	7
UKIP	5	8	3	5	4	7	6	5	5	8	3	3	7	7
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	1	0	1	0	1	0	1	1	1	0	1	0	1	1
Communist	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Abolish The Welsh Assembly Party	3	3	3	1	1	5	4	2	4	2	4	4	2	4
Other	1	1	0	1	0	0	1	0	1	1	1	1	0	1

If there were a general election held tomorrow, which party would you vote for?

Conservative	22	26	19	11	14	23	39	25	20	28	26	20	20	19
Labour	29	28	31	35	34	27	21	31	28	21	32	30	36	26
Liberal Democrat	5	6	4	11	5	4	3	7	3	5	5	6	5	4
Plaid Cymru	7	7	7	5	6	9	9	8	6	10	8	9	4	5
Some other party	6	9	4	8	6	4	7	6	6	7	4	4	8	8
Would not vote	9	10	8	8	13	6	5	5	13	9	8	6	9	12
Don't know	19	13	25	15	20	25	16	17	22	19	16	21	17	25
Refused	2	2	2	7	2	1	1	1	3	1	1	4	2	1

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n=59]

Green	22	18	32	7	37	14	15	29	16	4	7	30	33	33
UK Independence Party (UKIP)	57	61	49	74	47	63	59	56	58	68	45	52	62	51
British National Party (BNP)	3	5	0	0	9	0	0	7	0	0	25	0	0	0
Women's Equality Party	3	4	0	20	0	0	0	0	6	13	0	0	0	0
Some other party	13	12	16	0	7	23	21	8	18	10	23	18	5	16
Don't know	1	0	4	0	0	0	4	0	2	6	0	0	0	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in a general election tomorrow?

0 - Certain NOT to vote	8	0	0	0	1	1	1	1	1	2	2	2	3	3	3
1	1	1	1	0	0	1	0	2	1	0	0	0	0	0	1
2	2	0	0	1	0	0	1	0	0	1	0	1	2	0	2
3	0	1	0	0	1	0	0	1	0	0	0	1	0	1	0
4	2	1	1	7	1	2	3	0	2	3	0	1	0	0	2
5	4	1	1	2	0	2	2	0	2	2	2	3	2	2	3
6	3	2	4	0	2	4	0	1	4	0	2	3	1	2	4
7	4	3	3	3	4	3	3	4	3	2	4	3	4	2	4
8	6	6	8	4	7	5	7	6	6	7	5	8	3	5	8
9	9	8	8	11	6	9	10	6	7	12	10	11	12	12	8
10 - Absolutely certain to vote	60	77	74	73	79	74	72	79	74	73	75	68	73	72	64

If there were a National Assembly for Wales election tomorrow, which party would you vote for in your constituency?

Conservative	19	77	1	1	100	0	0	91	2	3	63	2	3	13	29
Labour	27	3	79	3	0	100	0	1	86	9	3	57	3	36	21
Liberal Democrat	4	0	2	1	0	0	0	0	3	3	1	5	1	7	3
UK Independence Party	5	5	0	1	0	0	0	2	0	1	8	1	2	1	10
Plaid Cymru	14	5	9	88	0	0	100	2	5	82	5	11	75	18	12
Some other party	2	0	1	1	0	0	0	0	1	1	3	2	2	3	3
Wouldn't vote	10	2	3	0	0	0	0	0	0	1	4	4	3	4	7
Don't know	17	7	4	5	0	0	0	1	3	1	13	16	11	18	15
Refused	2	2	0	0	0	0	0	2	0	0	1	1	0	1	1

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n=28]

Green	41	0	100	0	0	0	0	0	62	0	10	70	47	64	19
British National Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	4	0	0	0	0	0	0	0	38	0	0	10	0	0	7
Welsh Christian Party	7	0	0	0	0	0	0	0	0	0	11	0	53	8	6
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	27	100	0	0	0	0	0	0	0	0	57	7	0	23	33
Some other party	18	0	0	0	0	0	0	0	0	0	21	14	0	6	29
Don't know	3	0	0	100	0	0	0	0	0	100	0	0	0	0	5
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in a general election tomorrow?

0 - Certain NOT to vote	8	8	8	6	13	6	3	4	12	8	9	6	6	11
1	1	2	1	1	3	1	0	1	2	0	1	2	3	1
2	2	1	2	5	2	1	1	1	2	2	2	0	3	1
3	0	1	0	0	1	1	0	1	0	0	0	1	1	0
4	2	2	1	5	2	1	1	1	2	3	0	0	1	5
5	4	3	5	8	3	2	4	3	4	6	2	3	3	5
6	3	3	2	6	3	1	1	3	2	3	0	6	3	1
7	4	5	4	8	5	4	2	4	5	4	2	5	6	5
8	6	7	6	12	5	7	5	7	6	5	6	3	12	6
9	9	10	8	8	10	10	8	10	8	9	8	10	8	12
10 - Absolutely certain to vote	60	59	61	41	53	65	74	65	55	59	69	62	55	53

If there were a National Assembly for Wales election tomorrow, which party would you vote for in your constituency?

Conservative	19	22	17	10	13	18	33	22	16	25	22	18	16	15
Labour	27	25	28	33	31	22	22	27	26	19	28	28	34	25
Liberal Democrat	4	5	3	7	4	4	3	6	3	8	2	6	4	3
UK Independence Party	5	7	3	7	4	5	5	5	5	6	3	4	6	5
Plaid Cymru	14	13	14	9	11	19	14	15	12	15	17	17	8	11
Some other party	2	3	2	0	3	2	4	2	3	1	2	3	2	4
Wouldn't vote	10	11	9	7	14	8	7	7	13	9	11	5	12	13
Don't know	17	11	23	20	18	21	11	15	19	16	15	18	14	23
Refused	2	2	1	6	2	1	0	1	2	1	1	2	3	1

And which of these parties would you vote for?

[This question was only asked to those who selected 'some other party'; n=28]

Green	41	42	40	0	47	71	19	40	42	36	0	37	66	58
British National Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Socialist Labour	4	0	10	0	0	0	10	0	5	0	20	0	0	0
Welsh Christian Party	7	5	9	0	8	0	8	9	5	0	19	0	17	0
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	27	28	27	0	21	13	42	27	27	33	20	41	17	24
Some other party	18	25	7	0	17	16	21	24	15	31	26	22	0	18
Don't know	3	0	7	0	6	0	0	0	4	0	15	0	0	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Now thinking about the regional or party vote for the National Assembly for Wales, which party list would you vote for?

Conservative	18	74	0	0	88	1	2	100	0	0	61	1	3	12	27
Labour	27	3	78	3	2	86	10	0	100	0	3	57	3	35	22
Liberal Democrat	4	1	2	1	0	2	2	0	0	0	1	4	1	8	2
Plaid Cymru	12	5	7	87	2	4	75	0	0	100	5	10	69	15	12
Green	3	0	4	1	0	4	3	0	0	0	0	4	4	5	1
UK Independence Party	4	5	0	0	2	0	1	0	0	0	7	1	2	1	9
British National Party	0	0	0	1	0	0	1	0	0	0	0	0	0	0	0
Socialist Labour	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Welsh Christian Party	1	0	0	0	0	0	1	0	0	0	1	0	1	0	1
Communist	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Abolish The Welsh Assembly Party	3	5	1	1	3	0	2	0	0	0	6	1	2	2	5
Some other party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Wouldn't vote	10	2	3	0	0	0	0	0	0	0	4	4	3	4	6
Don't know	16	6	4	6	2	2	3	0	0	0	11	16	12	18	13
Refused	2	0	1	0	0	1	0	0	0	0	0	1	0	0	2

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in an election to the Welsh Assembly tomorrow?

0 - Certain NOT to vote	9	2	2	0	2	0	2	1	0	2	4	3	3	3	5
1	2	1	2	0	0	1	0	2	1	0	0	1	0	1	1
2	1	1	1	1	1	1	1	1	0	1	1	1	1	0	2
3	2	2	1	2	2	0	1	2	1	0	1	2	0	1	3
4	2	1	1	2	1	2	1	0	2	1	1	1	0	0	2
5	6	3	4	2	3	3	2	2	3	3	5	5	5	6	5
6	3	3	4	2	3	4	2	4	3	1	3	4	1	2	4
7	5	5	6	3	5	6	6	4	6	4	5	4	4	4	5
8	8	6	9	2	6	8	6	6	8	5	6	9	8	9	9
9	8	10	8	14	10	8	13	9	9	12	11	9	12	10	7
10 - Absolutely certain to vote	53	66	64	72	69	67	66	69	67	71	64	62	67	63	58

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Now thinking about the regional or party vote for the National Assembly for Wales, which party list would you vote for?

Conservative	18	21	16	9	12	17	33	20	16	23	19	18	16	15
Labour	27	25	29	32	31	24	21	27	26	20	29	27	34	22
Liberal Democrat	4	5	3	8	4	3	4	6	2	4	2	7	4	4
Plaid Cymru	12	12	13	8	10	17	13	15	10	14	16	14	8	9
Green	3	3	2	2	4	2	1	3	3	3	1	3	3	4
UK Independence Party	4	6	2	6	3	5	5	5	4	7	2	3	6	4
British National Party	0	0	0	1	0	0	0	0	0	0	0	0	1	0
Socialist Labour	0	1	0	2	0	0	0	0	0	1	0	0	0	0
Welsh Christian Party	1	0	1	0	1	0	1	0	1	0	1	1	0	0
Communist	0	1	0	0	1	0	0	0	1	0	0	0	1	0
Abolish The Welsh Assembly Party	3	3	3	2	1	5	5	2	4	3	3	3	2	3
Some other party	0	1	0	1	0	0	1	0	1	0	1	0	0	0
Wouldn't vote	10	10	9	5	14	8	7	6	13	9	11	6	8	15
Don't know	16	11	20	17	17	18	10	13	18	16	14	16	13	21
Refused	2	2	1	9	1	1	1	2	1	0	1	2	2	3

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in an election to the Welsh Assembly tomorrow?

0 - Certain NOT to vote	9	10	9	7	14	7	6	5	14	9	10	7	9	13
1	2	2	1	2	3	1	1	1	3	1	2	2	2	2
2	1	1	1	4	2	0	0	1	1	2	2	0	1	1
3	2	2	1	5	1	2	1	2	2	1	2	2	3	1
4	2	2	2	3	2	1	2	1	2	2	1	1	0	4
5	6	5	8	12	6	6	5	6	7	8	3	6	7	9
6	3	4	2	8	2	3	1	3	3	3	2	4	4	2
7	5	7	4	9	6	4	3	5	5	6	2	7	9	2
8	8	8	8	11	8	9	5	9	7	7	8	8	10	9
9	8	8	9	5	9	9	9	9	8	10	6	11	7	8
10 - Absolutely certain to vote	53	52	54	33	48	57	65	57	49	52	61	52	49	50

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Would you support or oppose holding a second referendum on Britain's membership of the European Union to confirm or reverse Britain's decision to leave the EU?

	28 June - 2 July	30 Oct - 2 Nov	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Would support having a second referendum	40	41	12	63	50	14	60	54	13	60	55	15	57	47	72	13
Would oppose having a second referendum	45	49	87	30	44	83	34	39	85	33	40	83	34	47	21	83
Don't know	15	10	2	7	7	3	7	7	2	7	6	2	9	7	8	4

If there was another referendum on Britain's membership of the European Union tomorrow, how would you vote?

	28 June - 2 July	30 Oct - 2 Nov	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Would vote to Remain	44	45	19	70	53	20	68	59	19	67	60	20	64	53	88	9
Would vote to Leave	39	41	78	23	38	76	28	33	78	28	35	75	27	38	7	82
Would not vote	6	6	0	3	6	0	2	3	0	1	2	1	4	2	1	3
Don't know	9	7	4	4	3	4	3	5	3	3	4	4	4	6	3	5
Refused	2	1	0	0	1	1	0	1	0	0	0	0	2	1	1	1

Recoded to exclude WNV and DK

Would vote to Remain	53	53	20	75	58	21	71	64	20	70	63	21	71	59	93	10
Would vote to Leave	47	47	80	25	42	79	29	36	80	30	37	79	29	41	7	90

Imagine there was a three-way referendum on Brexit, with the options of Britain remaining in the European Union, leaving the European Union with the deal Theresa May has proposed, or leaving the European Union without a deal. People would be able to vote for their first and second preference.

Which would you vote for as your first preference?

Remain a member of the European Union	43	15	67	47	16	65	55	16	62	57	17	59	50	82	8
Leave the EU and accept the deal	17	28	12	23	29	13	22	26	14	20	26	13	19	8	28
Leave the EU without a deal	25	51	12	23	48	14	17	51	15	17	50	15	19	4	51
Would not vote	5	0	2	2	0	2	1	0	1	1	1	2	2	2	2
Don't know	11	7	7	5	7	7	5	7	8	6	6	10	10	5	12

Which would you vote for as your second preference?

Remain a member of the European Union	5	4	4	7	4	4	6	3	7	3	3	6	3	5	5
Leave the EU and accept the deal	26	33	31	16	32	29	27	33	31	24	32	26	20	27	27
Leave the EU without a deal	15	24	11	13	24	11	16	23	12	14	23	11	14	7	24
Would not cast a second preference	40	34	42	52	33	41	42	35	38	48	36	43	46	49	34
Don't know	15	6	12	12	7	14	9	6	13	11	7	15	17	13	10

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Would you support or oppose holding a second referendum on Britain's membership of the European Union to confirm or reverse Britain's decision to leave the EU?

	28 June - 2 July	30 Oct - 2 Nov	Gender		Age				Social Grade		Region				
			Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Would support having a second referendum	40	41	39	42	53	47	38	27	44	37	35	42	44	38	44
Would oppose having a second referendum	45	49	54	45	35	37	56	67	50	49	56	45	49	54	42
Don't know	15	10	7	14	12	15	6	6	6	14	9	13	8	8	15

If there was another referendum on Britain's membership of the European Union tomorrow, how would you vote?

	28 June - 2 July	30 Oct - 2 Nov	Gender		Age				Social Grade		Region				
			Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Would vote to Remain	44	45	42	49	54	54	40	33	52	39	35	49	51	44	47
Would vote to Leave	39	41	47	35	21	30	49	58	38	43	52	37	37	45	32
Would not vote	6	6	7	6	13	7	4	4	5	8	8	6	4	5	9
Don't know	9	7	4	10	8	9	6	4	5	9	5	6	7	6	10
Refused	2	1	1	1	4	0	1	2	1	1	0	1	2	1	2

Recoded to exclude WNV and DK

	28 June - 2 July	30 Oct - 2 Nov	Gender		Age				Social Grade		Region				
			Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Would vote to Remain	53	53	47	58	72	65	45	36	58	47	40	57	58	49	59
Would vote to Leave	47	47	53	42	28	35	55	64	42	53	60	43	42	51	41

Imagine there was a three-way referendum on Brexit, with the options of Britain remaining in the European Union, leaving the European Union with the deal Theresa May has proposed, or leaving the European Union without a deal. People would be able to vote for their first and second preference.

Which would you vote for as your first preference?

	28 June - 2 July	30 Oct - 2 Nov	Gender		Age				Social Grade		Region				
			Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Remain a member of the European Union	43	43	41	44	55	51	38	28	49	36	34	41	49	43	45
Leave the EU and accept the deal	17	17	18	15	20	14	18	18	17	17	18	18	16	20	12
Leave the EU without a deal	25	25	30	20	5	16	31	41	23	26	36	22	22	24	22
Would not vote	5	5	5	5	10	6	3	3	4	7	6	6	4	4	7
Don't know	11	11	6	16	10	13	10	9	7	14	8	13	10	9	15

Which would you vote for as your second preference?

	28 June - 2 July	30 Oct - 2 Nov	Gender		Age				Social Grade		Region				
			Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Remain a member of the European Union	5	5	4	6	10	5	4	3	6	4	3	5	6	5	6
Leave the EU and accept the deal	26	26	29	23	37	24	24	26	29	23	31	24	29	20	24
Leave the EU without a deal	15	15	18	11	12	14	16	16	14	15	17	19	11	14	12
Would not cast a second preference	40	40	39	40	28	37	44	44	42	37	37	36	40	49	35
Don't know	15	15	10	20	13	20	13	12	10	21	12	17	14	12	23

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Recorded First Preference (excluding WNV and DK)

Remain a member of the European Union	51	16	73	51	17	70	58	17	68	61	18	68	57	88	9
Leave the EU and accept the deal	20	30	14	25	31	14	24	28	16	21	28	15	22	8	33
Leave the EU without a deal	30	54	13	25	52	15	18	55	17	19	54	17	22	4	59

Recorded Second Preference (excluding WNV and DK)

Remain a member of the European Union	56	19	79	60	22	75	68	21	74	69	21	74	65	93	14
Leave the EU without a deal	44	81	21	40	78	25	32	79	26	32	79	26	36	7	87

Please imagine that no deal is reached between Britain and the EU over Brexit and there is then a referendum on whether to leave the EU or remain in the EU. In this scenario, how would you vote?

Would vote to Remain	46	19	69	50	22	66	58	20	66	56	20	64	50	86	11
Would vote to Leave	40	73	24	39	70	28	33	72	27	33	73	27	35	7	79
Would not vote	6	3	1	4	4	0	3	4	1	3	3	2	2	2	4
Don't know	9	4	6	6	5	6	7	4	7	8	4	7	13	5	7

Recorded to exclude WNV and DK

Would vote to Remain	54	21	74	56	23	70	64	21	71	63	22	70	58	92	12
Would vote to Leave	46	79	26	44	77	30	36	79	29	37	78	30	42	8	88

Using a scale that runs from 0 to 10, where 0 means strongly dislike and 10 means strongly like, how do you feel about...?
Theresa May

	12-15 March	30 Oct - 2 Nov	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
0 – Strongly dislike	21	22	2	38	33	3	34	27	3	36	27	7	35	25	30	17
1	6	6	2	11	6	2	11	4	2	11	6	3	9	4	8	5
2	7	8	2	13	5	2	14	7	1	12	7	2	10	6	9	8
3	8	8	2	11	9	2	10	11	2	9	13	2	11	8	10	7
4	7	7	4	8	10	6	7	13	4	10	10	6	7	14	7	7
5	12	12	9	7	10	10	6	9	11	7	10	14	12	8	9	14
6	7	7	12	6	3	11	8	3	11	7	5	8	6	9	6	8
7	7	9	19	3	14	17	4	10	17	4	9	17	4	13	7	11
8	6	7	20	2	5	18	2	9	19	1	7	17	1	4	6	9
9	3	3	9	0	2	9	0	1	10	0	1	8	0	4	2	4
10 – Strongly like	5	4	18	0	2	18	0	4	18	1	5	14	0	4	3	7
Don't know	11	7	2	4	2	2	4	2	2	3	2	2	4	2	4	4
MEAN	3.9	3.9	7.1	2.1	3.3	6.9	2.2	3.6	7.0	2.3	3.5	6.3	2.4	3.9	3.2	4.5

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Recorded First Preference (excluding WNV and DK)

Remain a member of the European Union	51	46	55	69	63	44	32	55	46	39	51	57	50	57
Leave the EU and accept the deal	20	20	19	25	17	21	21	19	21	20	22	18	23	15
Leave the EU without a deal	30	34	25	7	20	36	47	26	33	41	27	25	28	28

Recorded Second Preference (excluding WNV and DK)

Remain a member of the European Union	56	50	62	78	69	48	36	61	50	41	57	66	55	61
Leave the EU without a deal	44	50	38	22	31	52	64	39	50	59	43	34	45	39

Please imagine that no deal is reached between Britain and the EU over Brexit and there is then a referendum on whether to leave the EU or remain in the EU. In this scenario, how would you vote?

Would vote to Remain	46	43	49	57	56	41	31	52	40	35	47	54	45	48
Would vote to Leave	40	46	34	24	28	47	57	38	41	51	37	35	41	35
Would not vote	6	7	5	9	6	3	6	4	8	8	6	5	3	8
Don't know	9	4	13	10	10	10	6	6	12	6	10	7	11	10

Recorded to exclude WNV and DK

Would vote to Remain	54	49	59	70	67	47	35	58	49	40	56	61	52	58
Would vote to Leave	46	51	41	30	33	53	65	42	51	60	44	39	48	42

Using a scale that runs from 0 to 10, where 0 means strongly dislike and 10 means strongly like, how do you feel about...?
Theresa May

12-15 March
30 Oct - 2 Nov

0 – Strongly dislike	21	22	24	21	20	26	23	18	21	24	17	23	22	26	23
1	6	6	6	6	3	6	7	5	6	6	7	5	7	5	5
2	7	8	8	8	18	7	7	5	9	7	6	8	7	11	7
3	8	8	10	6	14	8	8	5	9	7	8	9	6	8	9
4	7	7	8	7	8	9	6	5	9	6	8	8	11	4	6
5	12	12	10	13	13	9	13	14	11	13	14	11	9	12	13
6	7	7	8	7	8	7	6	8	8	7	6	8	8	6	7
7	7	9	8	10	3	7	12	11	11	6	9	10	8	8	9
8	6	7	8	7	0	6	8	12	7	8	9	5	8	9	5
9	3	3	3	3	1	2	3	6	2	4	3	3	4	3	2
10 – Strongly like	5	4	4	5	1	2	4	9	6	3	6	5	5	2	4
Don't know	11	7	5	9	11	11	2	3	4	10	7	6	4	8	10
MEAN	3.9	3.9	3.8	4.0	3.0	3.4	4.0	4.9	4.1	3.7	4.3	3.9	4.0	3.6	3.7

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jeremy Corbyn

0 – Strongly dislike	22	25	63	2	18	63	4	18	66	4	17	63	5	18	14	39
1	5	7	14	0	4	13	2	3	13	3	3	13	2	4	5	8
2	7	5	6	2	4	6	3	2	5	4	4	5	4	5	4	5
3	5	9	4	3	14	6	4	15	5	5	14	8	6	15	10	8
4	4	5	2	3	13	3	3	7	2	4	8	3	4	12	6	4
5	9	9	3	9	9	2	9	13	2	9	11	2	12	14	9	9
6	7	9	1	15	14	1	14	13	1	14	15	1	14	10	11	7
7	8	7	3	12	10	3	12	11	4	11	10	1	12	11	9	6
8	10	8	1	22	5	1	19	10	0	19	7	1	15	2	12	4
9	4	3	0	8	1	0	7	1	0	7	1	0	6	2	4	2
10 – Strongly like	9	6	0	19	1	0	18	2	0	18	3	0	14	1	9	4
Don't know	12	9	4	4	7	3	5	6	3	4	8	4	6	7	7	5
MEAN	4.4	3.9	1.0	7.2	3.9	1.0	6.8	4.3	0.9	6.6	4.2	1.0	6.3	3.8	5.0	2.9

Vince Cable

0 – Strongly dislike	12	13	20	8	19	22	9	11	23	9	12	24	9	11	6	22
1	5	6	10	5	2	8	4	4	9	5	2	9	4	4	5	7
2	6	5	9	5	4	8	6	2	8	6	3	7	5	4	4	7
3	7	7	9	7	8	11	7	10	9	7	9	9	6	10	7	8
4	6	7	10	8	5	12	9	6	11	8	7	11	7	7	8	6
5	14	13	14	16	12	13	16	11	14	15	10	14	13	12	15	13
6	6	7	5	10	5	6	10	7	4	11	8	6	10	4	10	5
7	5	6	3	7	7	3	7	11	3	7	10	3	8	11	10	4
8	3	5	2	5	10	3	4	9	2	5	7	2	5	12	7	3
9	2	2	1	2	1	1	2	1	1	2	1	1	2	2	3	1
10 – Strongly like	1	1	2	1	0	2	1	1	2	1	1	1	2	0	2	1
Don't know	33	30	15	25	29	13	26	26	15	26	30	14	29	23	24	24
MEAN	3.7	3.9	3.1	4.4	3.9	3.1	4.3	4.4	3.0	4.3	4.3	2.9	4.5	4.5	4.9	3.1

Gerard Batten

0 – Strongly dislike		8	4	11	16	5	10	13	5	10	13	5	9	12	12	6
1		2	2	1	1	1	1	1	2	1	1	2	1	2	3	1
2		2	4	2	1	4	2	2	2	2	3	2	2	2	2	2
3		2	3	2	5	4	3	3	4	3	3	3	3	1	1	5
4		2	3	1	4	3	2	3	3	1	2	2	2	4	2	2
5		5	8	4	4	8	5	3	7	5	3	8	4	2	3	8
6		2	2	1	0	2	1	3	2	1	3	2	1	2	2	2
7		2	2	1	3	2	2	3	2	2	2	2	1	2	1	2
8		0	1	0	0	0	0	1	0	0	0	1	0	2	0	1
9		1	1	0	0	0	0	1	0	0	0	0	1	1	0	1
10 – Strongly like		0	0	0	2	0	0	1	0	0	1	1	0	2	0	1
Don't know		74	70	77	63	72	75	67	74	74	68	73	77	70	75	72
MEAN		3.1	3.8	2.1	2.6	3.4	2.5	3.2	3.5	2.7	2.6	3.8	2.5	3.3	1.9	3.8

	Gender		Age				Social Grade		Region					
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jeremy Corbyn

0 – Strongly dislike	22	25	28	22	8	13	29	46	26	23	31	26	21	23	22
1	5	7	7	6	2	7	8	8	7	7	8	6	5	9	5
2	7	5	7	4	10	5	7	3	7	4	5	5	4	6	7
3	5	9	12	6	18	9	8	4	11	6	8	9	15	7	5
4	4	5	4	5	3	6	5	3	4	5	2	5	4	6	4
5	9	9	8	10	6	12	9	5	7	10	8	9	13	6	7
6	7	9	7	10	10	10	7	6	9	8	5	6	10	7	16
7	8	7	7	7	8	9	6	5	7	7	7	8	6	8	7
8	10	8	7	8	13	9	6	6	9	7	9	9	7	8	6
9	4	3	3	3	4	2	4	3	3	3	3	4	2	2	3
10 – Strongly like	9	6	5	7	4	5	7	8	5	7	5	5	5	10	5
Don't know	12	9	6	13	14	14	5	4	6	12	9	8	8	9	13
MEAN	4.4	3.9	3.5	4.2	4.7	4.5	3.6	2.9	3.7	4.1	3.5	3.9	3.9	4.1	4.1

Vince Cable

0 – Strongly dislike	12	13	18	9	9	6	17	22	14	13	16	13	12	12	13
1	5	6	7	5	2	6	6	8	6	6	6	7	6	7	3
2	6	5	5	4	6	3	5	8	5	5	7	2	6	5	4
3	7	7	6	7	4	6	8	7	7	7	6	11	2	6	8
4	6	7	7	7	5	7	7	8	8	6	4	6	7	9	7
5	14	13	13	12	9	11	15	14	14	11	14	14	15	9	12
6	6	7	10	5	7	8	8	4	7	7	7	8	8	5	8
7	5	6	8	4	6	7	5	5	8	4	4	6	6	9	4
8	3	5	5	4	2	6	5	5	5	5	4	6	6	4	5
9	2	2	1	2	0	1	2	3	2	1	3	1	2	1	2
10 – Strongly like	1	1	1	2	0	0	3	2	1	1	2	1	0	3	1
Don't know	33	30	19	39	51	39	20	14	24	35	26	27	30	31	33
MEAN	3.7	3.9	3.8	4.1	3.9	4.4	3.9	3.4	4.0	3.8	3.7	3.9	4.0	4.0	3.9

Gerard Batten

0 – Strongly dislike		8	11	6	12	8	9	7	10	7	8	7	10	9	8
1		2	2	1	3	1	1	2	2	1	2	0	3	1	3
2		2	3	1	2	2	1	3	1	2	2	1	2	3	1
3		2	3	2	1	3	1	3	3	2	1	2	2	3	3
4		2	3	2	2	2	2	3	2	2	4	1	2	3	1
5		5	5	5	1	6	6	4	4	6	7	9	2	3	4
6		2	2	2	2	2	1	2	2	1	2	2	2	1	2
7		2	2	2	0	3	1	1	1	2	1	0	2	2	3
8		0	0	1	0	1	0	0	0	1	0	1	1	0	0
9		1	1	0	2	0	0	1	0	1	2	0	1	0	0
10 – Strongly like		0	1	0	0	0	1	0	1	0	0	0	0	0	1
Don't know		74	68	79	77	72	77	72	74	73	71	77	74	73	73
MEAN		3.1	2.8	3.4	1.9	3.3	3.0	3.3	2.6	3.5	3.2	3.5	2.7	2.8	3.2

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Carwyn Jones

0 – Strongly dislike	12	11	19	2	15	22	2	8	22	2	10	22	3	11	6	17
1	4	4	9	1	5	7	1	3	6	0	3	7	1	5	2	6
2	4	7	12	1	4	12	1	5	13	1	2	11	3	3	5	8
3	6	7	9	5	5	9	5	6	9	5	6	9	5	8	5	8
4	5	7	8	6	8	8	6	11	7	7	11	7	6	14	6	8
5	16	12	12	11	10	12	8	14	10	10	10	13	14	9	14	10
6	8	8	5	12	4	6	11	8	6	12	9	5	12	5	13	6
7	8	9	5	14	16	6	15	13	5	15	16	5	12	16	12	7
8	6	6	3	13	9	4	13	8	4	11	7	2	10	10	8	7
9	3	3	1	5	4	0	7	3	1	6	4	1	5	5	3	3
10 – Strongly like	2	4	1	6	12	1	8	8	1	8	10	1	6	8	4	3
Don't know	27	24	17	25	9	16	24	12	17	24	13	15	24	7	22	17
MEAN	4.5	4.5	3.2	6.3	5.1	3.1	6.5	5.3	3.0	6.4	5.4	3.0	5.9	5.1	5.4	4.0

Andrew RT Davies

0 – Strongly dislike	9	10	2	17	19	2	16	13	1	16	11	3	14	17	13	7
1	4	4	2	7	4	2	5	5	1	5	4	2	7	5	7	3
2	4	5	3	8	5	1	8	7	1	8	7	2	8	6	7	5
3	5	5	5	6	5	5	5	6	5	4	7	5	6	6	6	4
4	5	7	5	5	10	3	6	9	4	5	11	5	4	14	6	9
5	10	10	16	7	6	16	8	10	15	8	10	16	9	6	10	12
6	4	4	8	1	6	9	3	4	10	3	4	8	2	5	5	4
7	3	5	12	2	6	13	2	6	12	2	3	9	2	5	3	6
8	3	3	7	1	4	9	1	3	9	2	3	8	2	2	1	5
9	1	2	5	1	0	5	1	1	5	1	2	5	1	1	1	3
10 – Strongly like	1	1	2	0	2	3	0	1	3	0	1	3	0	2	0	2
Don't know	51	46	34	45	33	32	45	36	33	46	38	35	46	32	43	41
MEAN	3.8	3.8	5.6	2.4	3.4	5.9	2.7	3.7	6.0	2.8	3.6	5.5	2.7	3.3	3.0	4.5

Leanne Wood

0 – Strongly dislike	11	12	23	5	3	27	6	2	27	7	1	25	6	4	7	18
1	4	4	8	2	0	6	2	1	7	3	0	6	2	5	2	6
2	5	5	9	3	5	8	4	2	8	4	3	8	3	4	3	6
3	5	7	14	3	4	15	3	6	13	3	6	14	4	4	6	8
4	4	7	5	7	2	6	7	2	6	6	3	6	8	1	7	6
5	13	11	8	15	7	7	15	15	7	14	12	9	16	10	14	10
6	7	7	4	11	8	3	13	8	3	13	8	4	11	5	9	6
7	7	7	3	12	12	4	9	15	4	11	10	3	9	15	11	4
8	7	6	4	6	18	3	6	17	5	4	18	4	7	24	9	5
9	3	3	1	3	10	1	4	6	1	4	6	1	4	4	2	3
10 – Strongly like	4	3	2	4	14	1	3	12	1	4	14	1	4	13	6	2
Don't know	31	30	19	28	17	19	28	15	18	28	19	20	27	14	23	26
MEAN	4.5	4.4	2.9	5.5	6.9	2.7	5.2	6.7	2.7	5.1	6.8	2.8	5.3	6.5	5.3	3.6

	Gender		Age				Social Grade		Region					
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Carwyn Jones

0 – Strongly dislike	12	11	13	9	10	6	14	17	9	13	15	11	11	9	9
1	4	4	4	3	0	4	2	6	4	4	3	4	2	5	4
2	4	7	8	5	10	5	6	9	6	7	8	3	7	7	9
3	6	7	10	4	10	7	6	6	10	4	6	8	10	5	6
4	5	7	8	6	9	5	8	8	7	7	7	8	7	6	6
5	16	12	8	15	9	10	14	14	13	10	8	13	12	10	15
6	8	8	9	7	6	10	9	5	9	8	6	9	11	7	7
7	8	9	8	9	7	9	10	8	9	8	12	8	7	12	6
8	6	6	5	7	2	6	6	9	7	6	6	4	8	6	8
9	3	3	2	3	0	2	5	3	3	2	3	4	2	4	2
10 – Strongly like	2	4	3	4	2	3	6	4	4	3	2	3	4	4	5
Don't know	27	24	22	26	36	34	17	10	20	28	23	26	21	27	23
MEAN	4.5	4.5	4.2	4.9	3.9	4.8	4.8	4.2	4.7	4.4	4.2	4.5	4.6	4.8	4.6

Andrew RT Davies

0 – Strongly dislike	9	10	12	9	8	9	14	9	9	11	8	9	12	12	10
1	4	4	5	3	1	5	4	5	4	4	5	2	4	4	6
2	4	5	7	3	7	3	7	5	6	4	4	4	6	5	5
3	5	5	5	5	5	4	6	5	5	5	5	5	3	5	8
4	5	7	8	5	7	5	7	8	7	6	6	7	8	7	3
5	10	10	9	11	4	8	11	14	11	8	9	11	10	10	9
6	4	4	6	2	5	3	4	6	5	3	4	5	3	3	6
7	3	5	6	3	0	4	5	7	4	5	6	4	5	4	4
8	3	3	3	2	3	1	3	5	3	2	4	1	3	4	2
9	1	2	2	1	0	2	1	2	2	1	3	3	0	2	0
10 – Strongly like	1	1	1	1	0	0	0	3	1	1	1	1	1	1	1
Don't know	51	46	37	55	61	56	38	32	42	50	46	49	45	44	46
MEAN	3.8	3.8	3.7	3.9	3.3	3.5	3.5	4.4	3.9	3.6	4.2	4.1	3.5	3.7	3.5

Leanne Wood

0 – Strongly dislike	11	12	14	10	8	7	13	20	11	13	16	7	9	15	13
1	4	4	6	2	4	3	4	5	4	3	4	2	3	4	5
2	5	5	6	3	1	5	5	6	5	4	6	7	4	2	4
3	5	7	7	6	4	6	7	8	7	6	7	2	9	8	8
4	4	7	7	6	9	7	5	5	7	6	5	9	7	5	7
5	13	11	8	14	7	11	14	11	10	12	9	16	11	10	9
6	7	7	9	6	10	7	7	5	8	6	5	7	9	7	7
7	7	7	9	5	6	7	7	7	8	5	9	5	6	6	9
8	7	6	5	7	5	3	8	8	6	5	5	5	9	4	5
9	3	3	3	2	1	1	3	6	3	2	4	3	2	2	1
10 – Strongly like	4	3	2	4	0	3	5	4	3	3	2	4	5	2	4
Don't know	31	30	24	36	46	40	22	17	26	34	29	34	27	34	29
MEAN	4.5	4.4	4.0	4.7	4.4	4.5	4.6	4.1	4.5	4.3	4.0	4.8	4.8	4.0	4.2

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Neil Hamilton

0 – Strongly dislike	22	28	23	35	41	25	32	35	26	30	36	24	32	38	38	23
1	9	7	10	6	7	12	7	9	9	7	12	9	5	8	8	6
2	7	8	7	8	5	7	8	6	6	9	4	7	9	10	8	10
3	7	6	11	5	2	10	6	3	10	7	3	9	5	7	5	8
4	4	5	9	5	2	9	5	3	10	4	5	9	5	3	2	9
5	8	8	12	6	12	10	7	8	9	8	8	10	7	7	5	11
6	2	4	5	3	5	6	3	8	4	4	7	5	2	5	2	5
7	2	1	4	0	2	3	0	1	5	0	2	3	0	4	0	2
8	1	2	2	0	5	1	0	4	1	0	2	1	1	3	1	2
9	0	1	1	0	0	1	1	1	0	1	0	1	0	0	0	1
10 – Strongly like	1	0	0	1	0	0	1	0	0	1	0	0	0	0	0	0
Don't know	36	31	17	32	20	17	31	22	19	32	20	22	33	16	30	24
MEAN	2.2	2.2	2.8	1.6	2.2	2.6	1.8	2.3	2.6	1.9	2.0	2.6	1.8	2.1	1.4	2.7

Mark Drakeford

0 – Strongly dislike	5	6	7	3	8	9	3	6	9	3	6	9	3	5	4	8
1	2	2	4	1	1	4	1	2	4	1	1	4	1	2	2	3
2	3	5	7	2	14	6	3	9	6	3	10	5	3	17	5	7
3	3	4	7	2	4	8	3	4	8	3	4	6	2	3	4	4
4	3	4	8	3	3	6	4	6	6	3	6	8	2	5	3	5
5	9	7	7	7	10	8	8	8	8	9	6	7	9	9	8	9
6	2	6	4	8	11	5	9	7	5	10	8	5	8	8	8	5
7	2	4	2	5	6	2	6	6	2	4	4	3	5	4	4	3
8	1	2	1	3	4	2	3	2	1	3	2	0	3	3	2	1
9	1	1	0	2	0	0	1	1	0	1	2	0	1	0	1	0
10 – Strongly like	0	1	1	3	2	1	3	1	1	3	1	1	2	2	2	1
Don't know	70	59	51	61	38	50	57	48	52	57	50	52	60	43	58	55
MEAN	3.8	4.0	3.4	5.3	4.1	3.3	5.4	4.1	3.2	5.2	4.2	3.3	5.1	4.0	4.6	3.6

Vaughan Gething

0 – Strongly dislike	4	7	9	4	11	10	4	4	9	4	4	8	4	5	3	9
1	2	2	4	0	1	4	1	1	4	1	1	5	1	2	1	3
2	2	3	5	1	7	5	1	5	4	1	5	5	1	6	3	3
3	3	4	6	3	5	6	3	5	6	3	6	6	3	4	3	5
4	3	4	6	5	1	4	6	2	5	5	4	5	5	2	4	5
5	10	12	13	13	10	12	13	13	12	14	12	12	13	12	13	14
6	4	5	5	7	12	6	8	10	6	8	9	5	6	15	8	4
7	2	4	3	5	3	3	5	5	3	4	4	3	4	6	6	2
8	2	3	1	4	10	2	3	7	1	4	8	1	5	8	5	2
9	1	1	2	2	1	1	3	2	1	2	2	1	2	0	1	1
10 – Strongly like	1	1	2	2	0	2	2	0	2	3	0	2	2	0	2	1
Don't know	66	56	46	55	39	46	53	46	48	52	46	48	54	42	53	51
MEAN	4.4	4.4	3.8	5.2	4.4	3.8	5.2	4.9	3.8	5.3	4.9	3.8	5.2	4.8	5.2	3.8

	Gender		Age				Social Grade		Region					
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Neil Hamilton

0 – Strongly dislike	22	28	33	22	15	21	36	36	30	25	26	27	31	29	24
1	9	7	7	7	3	4	7	12	9	5	9	6	7	7	5
2	7	8	8	8	9	6	9	10	8	7	7	11	6	11	4
3	7	6	7	6	1	6	7	7	6	6	7	7	3	8	6
4	4	5	4	6	0	6	7	5	5	6	9	4	5	3	5
5	8	8	9	7	4	8	8	9	8	8	5	10	9	6	10
6	2	4	3	4	1	5	4	2	4	3	4	4	3	3	5
7	2	1	2	1	1	1	2	2	1	2	1	1	1	2	2
8	1	2	2	1	2	1	3	1	1	2	2	1	1	3	0
9	0	1	1	1	0	0	1	1	1	1	1	1	1	0	0
10 – Strongly like	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Don't know	36	31	24	38	66	41	18	15	27	36	29	29	33	28	39
MEAN	2.2	2.2	2.1	2.3	2.0	2.5	2.2	2.0	2.0	2.4	2.3	2.2	2.0	2.2	2.4

Mark Drakeford

0 – Strongly dislike	5	6	7	5	4	5	7	9	5	7	6	6	6	5	7
1	2	2	3	2	0	2	3	3	3	2	4	1	1	4	1
2	3	5	7	4	14	1	6	6	7	4	7	3	8	5	3
3	3	4	3	4	1	3	3	5	4	4	3	3	3	4	4
4	3	4	5	3	0	3	5	7	4	3	2	7	2	5	4
5	9	7	7	8	3	6	8	10	9	6	7	7	8	7	9
6	2	6	7	4	3	6	7	6	6	6	9	4	5	5	7
7	2	4	4	3	1	3	5	5	4	3	4	1	7	3	2
8	1	2	2	1	1	1	2	3	2	1	2	2	2	3	1
9	1	1	0	1	1	1	1	0	1	1	1	0	1	0	1
10 – Strongly like	0	1	1	1	1	1	1	2	2	1	0	1	1	2	1
Don't know	70	59	54	64	73	68	53	45	54	64	55	65	57	58	59
MEAN	3.8	4.0	3.9	4.1	3.3	4.1	4.1	4.0	4.1	3.8	3.9	3.8	4.2	4.0	4.0

Vaughan Gething

0 – Strongly dislike	4	7	8	5	8	5	8	7	5	9	9	7	7	4	6
1	2	2	2	2	1	1	2	5	2	2	4	2	1	1	2
2	2	3	4	2	3	1	3	4	2	3	5	2	3	2	1
3	3	4	4	3	0	2	4	6	4	3	5	4	3	3	4
4	3	4	4	4	2	5	3	4	4	4	2	4	3	5	6
5	10	12	13	10	9	8	15	14	14	10	9	14	12	12	9
6	4	5	5	6	1	5	4	8	6	5	6	7	6	4	4
7	2	4	4	3	2	3	5	4	4	3	4	4	2	3	5
8	2	3	3	3	2	1	4	4	4	1	2	2	4	4	2
9	1	1	2	1	0	2	1	2	1	1	0	1	2	3	1
10 – Strongly like	1	1	1	1	0	1	2	2	2	1	1	0	4	1	0
Don't know	66	56	51	61	73	66	49	39	52	60	54	55	54	58	59
MEAN	4.4	4.4	4.3	4.5	3.5	4.6	4.4	4.4	4.8	3.9	3.8	4.2	4.7	4.9	4.3

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Eluned Morgan

0 – Strongly dislike	4	5	5	2	4	5	2	3	7	2	2	7	2	1	4	6
1	2	2	3	2	2	3	2	1	2	2	1	3	2	2	1	3
2	2	3	3	2	4	4	2	4	4	2	4	3	2	5	2	4
3	2	4	5	3	6	4	3	4	5	3	3	5	3	7	4	4
4	2	3	6	2	0	5	3	2	5	4	1	4	3	2	3	4
5	10	9	11	9	8	14	9	9	13	8	10	11	9	11	9	11
6	3	4	3	3	12	2	4	11	3	5	8	3	4	13	4	4
7	3	5	3	4	17	4	3	14	3	3	16	4	4	12	6	4
8	2	2	2	3	6	1	4	7	1	3	5	1	3	6	4	2
9	1	1	0	3	1	0	3	1	0	2	2	0	3	1	2	1
10 – Strongly like	1	1	0	2	6	0	2	3	1	2	3	0	2	5	2	0
Don't know	70	62	58	66	34	57	63	43	57	63	43	61	64	35	60	58
MEAN	4.3	4.5	3.9	5.3	5.7	3.9	5.3	5.7	3.8	5.2	5.9	3.7	5.2	5.7	5.2	4.0

Paul Davies

0 – Strongly dislike	6	4	6	16	5	6	10	5	6	10	4	6	11	6	6
1	2	2	3	0	1	3	2	1	3	1	2	2	1	2	1
2	2	0	2	3	1	2	3	1	3	2	1	2	2	3	1
3	2	3	2	1	3	2	2	3	3	2	2	1	4	2	2
4	3	6	3	7	6	3	4	5	1	7	4	3	3	3	5
5	7	11	7	6	12	6	6	10	7	6	9	7	5	6	9
6	2	4	1	1	4	2	3	4	2	5	4	2	1	2	3
7	1	3	1	2	3	2	2	3	2	1	3	2	1	2	2
8	2	1	1	7	2	1	6	1	1	4	1	2	2	1	1
9	0	1	0	0	1	0	0	1	0	0	1	1	1	0	1
10 – Strongly like	0	1	0	0	1	0	0	1	0	0	1	0	0	0	0
Don't know	72	65	75	57	62	73	63	65	72	63	70	74	69	73	70
MEAN	3.7	4.5	3.2	3.3	4.5	3.3	3.6	4.4	3.3	3.6	4.4	3.6	3.0	3.3	4.0

Adam Price

0 – Strongly dislike	5	8	2	3	8	2	3	8	2	3	7	2	2	3	5
1	2	1	1	3	1	1	1	1	1	2	1	1	3	3	1
2	2	4	1	1	3	1	0	3	1	0	3	1	1	1	2
3	3	4	4	0	4	6	0	4	6	1	3	3	1	2	4
4	3	4	3	1	3	4	1	4	4	2	3	3	2	2	4
5	7	10	7	4	10	7	9	10	6	7	9	7	7	7	8
6	2	1	2	7	1	4	4	1	4	3	1	2	4	2	1
7	2	1	3	1	1	2	5	1	2	2	1	2	3	2	2
8	2	1	3	9	1	1	10	1	2	8	1	3	6	3	1
9	1	0	1	5	0	1	4	0	1	4	0	1	5	1	0
10 – Strongly like	1	0	0	13	1	1	7	1	1	7	0	1	10	3	0
Don't know	72	66	73	53	67	72	56	68	72	61	72	73	58	71	71
MEAN	4.3	3.1	4.7	6.8	3.3	4.4	6.7	3.4	4.4	6.6	3.2	4.7	6.7	5.0	3.6

	Gender		Age				Social Grade		Region					
	Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Eluned Morgan

0 – Strongly dislike	4	5	5	4	4	4	4	8	4	6	5	3	4	7	6
1	2	2	4	0	4	1	3	2	3	1	4	0	3	1	2
2	2	3	4	2	6	1	4	3	3	2	4	2	2	4	1
3	2	4	3	4	4	3	2	5	4	4	3	3	5	3	4
4	2	3	3	3	1	2	2	6	3	3	4	4	1	4	1
5	10	9	8	10	3	8	12	10	10	8	9	9	8	9	9
6	3	4	6	3	2	4	5	4	4	4	4	2	4	4	6
7	3	5	6	4	2	5	4	6	5	4	5	6	5	4	4
8	2	2	2	3	0	1	4	4	3	1	1	1	4	2	3
9	1	1	1	2	0	1	3	2	2	1	2	0	2	1	1
10 – Strongly like	1	1	1	1	1	0	2	2	1	1	2	1	2	0	0
Don't know	70	62	58	65	74	71	56	48	58	66	57	69	61	61	62
MEAN	4.3	4.5	4.3	4.7	2.9	4.6	4.9	4.5	4.7	4.3	4.4	4.8	4.9	4.2	4.4

Paul Davies

0 – Strongly dislike	6	8	4	11	4	7	5	6	5	4	5	9	4	8
1	2	3	1	0	1	3	2	2	1	3	1	1	3	1
2	2	2	1	1	1	1	2	1	2	2	1	2	2	1
3	2	3	2	1	3	3	2	2	3	3	2	1	4	2
4	3	3	4	3	4	2	4	3	4	3	3	3	4	5
5	7	8	7	5	6	7	11	8	7	7	8	9	6	6
6	2	3	2	1	2	3	2	2	3	4	1	1	2	4
7	1	1	2	0	1	2	3	1	2	3	2	1	0	2
8	2	1	2	1	1	2	2	2	1	2	1	2	2	1
9	0	1	0	2	0	0	1	0	1	1	0	0	1	0
10 – Strongly like	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Don't know	72	68	76	76	76	70	67	73	72	68	76	73	74	70
MEAN	3.7	3.4	4.0	2.7	3.7	3.6	4.1	3.6	3.8	4.2	3.7	3.3	3.7	3.5

Adam Price

0 – Strongly dislike	5	6	4	4	3	5	7	4	5	6	2	4	5	6
1	2	2	1	0	2	2	2	1	2	1	1	1	2	4
2	2	3	1	2	1	1	3	2	2	3	1	3	2	0
3	3	4	2	6	3	2	3	4	2	3	3	3	3	2
4	3	4	2	0	3	2	4	2	3	4	2	2	4	2
5	7	6	8	5	5	9	10	8	6	8	7	8	7	6
6	2	2	2	1	2	2	3	2	2	2	1	2	1	5
7	2	2	1	1	3	2	1	2	2	2	1	3	1	2
8	2	2	2	2	2	2	3	2	2	5	1	1	3	1
9	1	1	1	1	1	1	1	1	1	3	0	1	0	0
10 – Strongly like	1	2	1	3	0	3	1	2	1	0	2	3	1	0
Don't know	72	67	76	76	76	70	64	70	73	64	80	71	72	71
MEAN	4.3	4.2	4.3	4.4	4.3	4.6	3.9	4.6	3.9	4.4	4.6	4.5	4.0	3.7

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016		
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave	
Weighted Sample	1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample	1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jane Dodds

0 – Strongly dislike	5	4	3	8	3	3	5	4	3	4	4	2	8	4	5
1	1	2	0	1	2	0	1	2	0	1	2	1	0	1	2
2	3	2	3	1	3	3	3	3	3	2	2	2	3	2	4
3	2	4	2	4	4	3	3	3	3	3	3	2	0	2	2
4	3	4	1	9	3	1	6	3	1	7	4	1	7	2	3
5	7	9	8	5	9	9	6	9	9	5	8	8	4	5	9
6	3	4	2	4	5	2	3	5	3	2	3	2	3	3	3
7	1	1	1	0	1	1	2	2	2	2	1	1	0	2	1
8	1	1	1	0	1	1	2	1	1	1	1	1	2	1	1
9	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
10 – Strongly like	0	0	0	2	0	0	1	1	0	1	0	0	2	0	1
Don't know	74	68	78	67	67	77	67	68	74	71	71	79	72	78	70
MEAN	3.8	3.9	4.0	3.6	4.0	4.0	4.2	4.1	4.2	4.0	3.6	4.2	3.7	4.0	3.7

Gareth Bennett

0 – Strongly dislike	8	4	9	22	4	9	16	4	9	17	4	8	17	10	6
1	1	2	0	1	1	0	1	1	0	1	2	1	0	0	1
2	2	2	2	3	1	1	4	1	1	4	1	1	4	2	3
3	3	5	3	1	6	3	1	5	4	1	4	2	1	2	3
4	3	6	2	2	6	4	1	5	3	4	4	2	2	2	5
5	4	5	4	8	6	4	5	5	5	5	5	4	4	3	6
6	2	3	2	1	3	3	1	3	3	2	2	2	0	1	2
7	1	2	1	0	2	1	2	1	1	1	1	1	0	1	1
8	0	0	0	1	0	0	2	0	0	0	0	0	1	0	0
9	0	0	0	0	1	0	0	1	0	0	0	1	0	0	1
10 – Strongly like	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Don't know	75	72	78	60	72	74	68	74	73	67	75	77	71	78	72
MEAN	3.0	3.7	2.7	1.9	3.8	2.8	2.3	3.8	3.0	2.0	3.5	3.1	1.5	2.3	3.3

Carwyn Jones has announced that he will stand down as Welsh Labour leader and First Minister of Wales and there will be a leadership election to replace him later this year.

Which of the following Labour Assembly Members do you think would make the best First Minister of Wales?

Eluned Morgan	9	6	14	16	5	15	16	6	15	15	5	13	18	12	8
Vaughan Gething	8	12	8	15	11	8	13	11	9	14	10	10	14	11	7
Mark Drakeford	5	4	9	10	4	9	9	3	9	9	4	8	8	6	6
None of these	21	33	9	24	36	8	18	37	10	16	35	10	19	14	27
Don't know	57	45	60	35	45	59	44	43	58	46	46	60	41	58	52

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region					
	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West	
Weighted Sample	1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample	1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Jane Dodds

0 – Strongly dislike	5	6	3	11	3	4	4	5	5	6	3	7	2	5
1	1	2	1	0	0	1	3	1	1	2	1	1	1	1
2	3	4	2	6	3	2	3	3	3	2	2	2	7	2
3	2	2	2	1	2	3	2	3	2	2	2	1	2	3
4	3	2	3	2	1	4	3	2	3	4	3	2	2	1
5	7	7	6	2	8	8	7	7	7	8	7	7	7	5
6	3	2	3	2	3	2	3	2	3	3	2	2	3	3
7	1	2	0	0	2	1	1	0	2	2	0	0	1	4
8	1	1	1	3	1	1	1	1	1	3	0	1	1	0
9	0	0	1	0	1	1	0	0	1	1	0	1	0	0
10 – Strongly like	0	0	1	0	1	0	0	1	0	0	1	0	0	1
Don't know	74	70	78	74	75	73	75	75	74	68	79	76	74	75
MEAN	3.8	3.6	4.1	2.5	4.3	3.9	3.5	3.7	3.9	4.0	4.1	3.5	3.7	3.9

Gareth Bennett

0 – Strongly dislike	8	10	5	12	7	7	8	9	6	9	6	11	6	7
1	1	1	0	0	0	1	2	1	0	2	0	0	0	1
2	2	3	2	6	1	2	2	2	2	2	0	2	6	2
3	3	3	2	0	3	2	4	2	3	0	1	3	7	1
4	3	3	3	2	3	3	5	3	4	5	3	4	2	2
5	4	4	5	2	5	5	5	4	5	5	6	4	3	5
6	2	2	2	1	3	2	2	1	3	2	1	1	3	4
7	1	1	1	0	1	1	2	1	1	2	1	1	1	1
8	0	0	1	1	0	0	0	0	1	0	0	1	1	0
9	0	1	0	2	0	0	0	0	1	1	0	0	0	1
10 – Strongly like	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Don't know	75	72	78	74	77	77	72	76	75	73	81	74	71	78
MEAN	3.0	2.6	3.5	2.1	3.3	3.2	2.9	2.6	3.5	3.0	3.3	2.5	3.3	3.1

Carwyn Jones has announced that he will stand down as Welsh Labour leader and First Minister of Wales and there will be a leadership election to replace him later this year.

Which of the following Labour Assembly Members do you think would make the best First Minister of Wales?

Eluned Morgan	9	8	9	8	6	10	11	8	9	10	4	14	5	9
Vaughan Gething	8	9	7	1	5	10	14	12	4	6	8	8	10	8
Mark Drakeford	5	6	5	2	3	8	8	7	4	8	5	4	5	4
None of these	21	24	19	16	18	27	24	21	22	23	20	18	26	20
Don't know	57	53	61	74	67	46	43	52	62	54	62	56	53	58

Sample Size: 1031 Welsh adults
Fieldwork: 30th October - 2nd November 2018

	VI : Westminster			VI : Constituency			VI : List			Past Vote 2017			EU Ref 2016	
Total	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Con	Lab	Plaid	Remain	Leave
Weighted Sample 1031	231	302	74	198	277	139	190	276	127	274	399	85	402	443
Unweighted Sample 1031	245	317	72	205	291	136	196	285	127	291	413	88	458	429
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Some have suggested that leaving the European Union might present challenges to the UK.

One of these includes the unravelling of the peace process in Northern Ireland.

If this happens would you say that:

It was worth it to take back control	42	72	23	39	72	26	35	73	26	36	73	26	38	11	75
Leaving the EU was not worth jeopardising the peace process	58	28	77	61	28	74	65	27	74	64	27	75	62	89	25

Some have suggested that leaving the European Union might present challenges to the UK.

One of these includes a second independence referendum in which a majority of Scots vote to leave the UK. If this happens would you say that:

It was worth it to take back control	51	80	32	49	79	36	46	81	36	46	78	34	55	17	86
Leaving the EU was not worth risking a Yes vote in a second referendum	49	20	68	51	21	64	54	19	64	54	22	66	45	83	14

Sample Size: 1031 Welsh adults
 Fieldwork: 30th October - 2nd November 2018

	Gender		Age				Social Grade		Region				
Total	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Mid and West	North	Cardiff and South Central	South East	South West
Weighted Sample 1031	500	531	120	395	254	263	516	515	197	213	230	213	177
Unweighted Sample 1031	451	580	92	373	272	294	528	503	222	221	185	207	196
	%	%	%	%	%	%	%	%	%	%	%	%	%

Some have suggested that leaving the European Union might present challenges to the UK.

One of these includes the unravelling of the peace process in Northern Ireland.

If this happens would you say that:

It was worth it to take back control	42	48	36	23	32	50	58	39	45	54	38	37	41	41
Leaving the EU was not worth jeopardising the peace process	58	52	64	78	68	50	42	61	55	46	62	63	59	59

Some have suggested that leaving the European Union might present challenges to the UK.

One of these includes a second independence referendum in which a majority of Scots vote to leave the UK. If this happens would you say that:

It was worth it to take back control	51	59	44	32	43	58	66	47	56	60	51	49	48	50
Leaving the EU was not worth risking a Yes vote in a second referendum	49	41	56	68	57	42	34	53	44	40	50	51	52	50