

YouGov Survey Results

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland	
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following parties, if any, have you ever voted for in a general election? Please tick ALL that apply.

	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
UK Independence Party (UKIP)	88	94	88	82	85	90	90	84	100	81	83	89	89	85	72	91	90	86	90	80	89	89	86	90
Conservative	66	73	71	60	60	100	66	68	68	37	50	76	68	60	25	71	77	69	61	52	73	71	54	60
Labour	24	27	25	28	19	24	100	45	25	47	26	23	25	24	11	26	28	24	25	26	22	30	26	16
Liberal Democrat	12	12	15	14	10	13	23	100	12	21	15	11	12	12	9	13	13	13	11	12	13	13	11	12
British National Party (BNP)	6	7	4	8	5	6	7	10	6	11	2	7	5	8	10	7	4	5	8	7	4	9	8	3
Green	3	3	3	3	2	2	8	13	2	8	4	2	2	3	2	4	2	3	2	3	3	3	3	2
Plaid Cymru	2	2	0	2	2	1	4	6	1	7	2	1	1	3	3	1	1	2	1	3	1	1	1	10
Scottish National Party (SNP)	1	0	2	1	1	1	2	5	1	4	0	1	1	1	3	1	0	1	0	0	0	2	2	1
Another party	5	5	7	8	2	5	5	9	5	6	3	6	5	5	7	4	5	7	2	14	4	5	4	2
Not applicable - I have never voted	1	0	4	1	1	0	0	0	0	0	2	1	2	0	6	1	0	1	1	0	1	1	3	0
Can't remember	1	0	0	0	2	0	0	0	0	0	1	0	1	1	4	0	0	0	1	0	0	1	2	1

Which of the following comes closer to your opinion about the future of the...?
UK Independence Party (UKIP)

	4-5 Aug GB Adults		UKIP Voters																							
They will eventually fade from politics, and probably will not be a force in British Politics in 10 years	55	29	16	13	11	20	19	16	16	16	14	20	14	16	17	13	24	12	16	18	14	19	15	17	17	13
They are here to stay, and they will likely remain an important part of British politics for at least the next 10 years	24	58	78	84	86	74	72	81	79	80	80	75	76	80	77	81	65	82	81	77	80	73	81	78	77	80
No opinion	21	13	6	3	3	6	9	3	4	5	6	5	10	4	6	6	12	6	4	5	7	8	5	5	6	8
Labour Party																										
They will eventually fade from politics, and probably will not be a force in British Politics in 10 years	13	22	48	50	45	53	45	50	49	42	46	44	49	50	48	48	42	47	50	48	46	50	49	53	41	45
They are here to stay, and they will likely remain an important part of British politics for at least the next 10 years	66	53	39	38	47	36	37	39	39	49	40	43	34	41	41	34	44	40	36	40	37	42	39	33	42	43
No opinion	21	25	13	12	8	12	18	10	12	9	13	13	17	9	11	17	14	13	13	12	17	8	12	14	18	12
Green Party																										
They will eventually fade from politics, and probably will not be a force in British Politics in 10 years	31	46	57	62	47	59	56	60	59	57	57	51	53	60	58	55	52	54	60	56	59	51	59	60	51	62
They are here to stay, and they will likely remain an important part of British politics for at least the next 10 years	37	25	21	19	27	21	20	20	20	22	21	28	25	20	22	18	31	22	17	23	17	31	20	18	21	21
No opinion	32	29	22	19	26	20	25	20	21	20	22	21	22	20	20	27	17	23	23	21	24	18	21	21	28	17

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		4-5 Aug																								
		GB	UKIP																							
		Adults	Voters																							
Conservatives																										
They will eventually fade from politics, and probably will not be a force in British Politics in 10 years	3	1	4	2	4	12	3	1	4	6	3	19	7	2	5	3	19	3	1	5	3	15	2	6	4	1
They are here to stay, and they will likely remain an important part of British politics for at least the next 10 years	80	79	87	94	90	82	82	96	90	88	89	72	76	94	88	86	65	88	94	91	80	81	91	85	81	93
No opinion	17	20	9	4	5	6	16	4	6	6	8	9	18	4	7	12	16	9	6	4	17	4	6	10	15	6
Liberal Democrats																										
They will eventually fade from politics, and probably will not be a force in British Politics in 10 years	38	60	73	82	68	75	67	79	75	71	75	67	68	77	74	70	56	73	79	73	72	68	76	77	66	76
They are here to stay, and they will likely remain an important part of British politics for at least the next 10 years	35	19	13	9	16	17	13	12	15	20	12	24	13	13	14	11	25	14	9	14	11	21	13	9	16	9
No opinion	26	21	14	9	16	9	20	10	10	9	13	9	20	11	12	19	20	13	12	12	17	11	12	15	18	15

		11-12 Oct																								
		GB	UKIP																							
		Adults	Voters																							
Which of the following do you think are the most important issues facing the country at this time? Please tick up to three.																										
Immigration & Asylum	47	84	81	86	90	70	79	87	84	81	84	63	79	85	80	84	56	85	87	81	81	72	86	87	71	86
Britain leaving the EU	61	64	76	81	80	75	69	83	76	82	78	61	70	80	78	71	52	79	81	77	73	72	82	77	65	74
The economy	41	30	35	38	42	35	27	39	31	32	35	28	24	39	39	24	22	38	37	40	26	38	37	32	33	27
Health	32	32	19	17	20	22	18	18	25	22	19	30	20	18	17	24	15	14	23	18	19	14	22	16	18	20
Housing	17	10	17	20	7	23	16	16	19	23	17	21	22	16	16	19	21	19	15	15	22	18	19	12	15	19
Crime	10	13	13	13	11	14	14	13	12	11	13	12	12	13	12	16	11	11	15	12	15	13	12	11	18	5
Welfare benefits	14	14	12	12	11	12	14	10	12	13	12	15	11	12	11	16	7	8	8	13	12	15	10	9	11	9
Education	12	6	7	7	8	6	6	6	5	3	7	10	3	7	8	5	11	6	6	8	5	8	5	9	8	7
Pensions	9	11	7	6	8	10	7	7	10	13	7	13	8	6	8	6	12	5	2	8	8	8	7	9	6	3
Tax	5	1	5	4	8	3	6	5	3	5	5	8	6	4	6	2	10	3	3	5	5	4	4	5	5	2
The environment	9	3	4	3	2	4	5	3	5	3	3	2	4	4	4	4	3	3	2	3	5	10	3	3	3	3
Family life & childcare	4	4	2	4	2	0	2	2	3	3	2	5	6	1	2	4	4	2	2	2	4	1	2	2	3	6
Transport	2	2	2	2	2	2	2	2	3	4	2	6	2	2	2	2	17	12	11	3	1	3	1	13	3	29
None of these	0	0	1	0	0	0	2	0	0	1	0	0	1	0	0	2	2	0	0	0	1	0	0	1	2	0
Don't know	4	1	1	0	0	0	2	0	0	0	0	1	1	0	0	1	2	1	0	0	2	0	0	0	2	0

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And which of the following issues, if any, do you think UKIP should prioritise in the future?
Please tick up to three.

Immigration & Asylum	74	76	74	71	73	77	73	70	76	51	68	79	72	78	45	77	81	72	77	69	80	73	63	81
Britain leaving the EU	71	79	71	60	71	79	69	74	73	56	55	78	73	68	42	74	80	72	70	63	78	72	61	70
The economy	34	40	45	29	25	37	29	32	33	33	34	35	38	22	29	35	34	35	31	40	35	29	33	30
Health	19	19	21	22	16	18	24	25	19	30	21	17	16	27	18	17	21	18	21	13	21	18	18	21
Housing	17	16	16	24	14	16	23	24	17	28	24	14	17	16	20	18	15	17	17	26	17	19	11	20
Crime	14	16	12	14	13	14	15	15	14	14	9	15	14	14	9	15	15	14	15	22	12	14	14	12
Welfare benefits	12	12	10	10	14	12	9	8	12	8	10	12	12	12	15	15	9	12	12	10	11	12	15	9
Education	11	11	12	14	9	11	8	11	11	9	6	12	11	10	15	9	11	12	10	8	10	11	15	10
Tax	6	7	4	8	6	6	7	10	6	11	4	6	7	4	11	6	5	7	6	4	6	8	5	9
Pensions	6	4	7	6	7	5	6	8	6	13	9	4	5	8	10	4	6	6	6	7	7	5	4	5
Family life & childcare	4	4	7	3	3	4	6	4	4	5	10	2	4	3	8	4	2	4	4	4	3	6	3	3
The environment	2	2	0	1	3	1	2	1	2	0	5	2	2	1	6	2	1	2	2	3	2	2	3	1
Transport	2	2	1	2	2	2	4	5	2	5	2	2	2	1	2	2	2	2	2	4	2	2	2	2
None of these	1	0	0	1	1	0	0	0	1	0	0	1	0	1	3	0	0	0	1	0	0	0	3	0
Don't know	1	0	0	1	2	1	1	0	1	2	2	0	1	1	1	1	1	0	2	0	0	2	2	0

Which of the following candidates did you vote for in the recent UKIP leadership election?

Diane James	31	100	0	0	0	35	34	31	33	27	24	34	31	30	17	32	35	28	35	28	32	35	25	40
Lisa Duffy	17	0	100	0	0	18	17	21	17	14	18	18	18	14	14	18	17	20	11	16	18	18	17	5
Bill Etheridge	9	0	0	48	0	10	13	11	9	11	13	9	8	11	7	10	9	9	9	12	9	11	9	3
Phillip Broughton	6	0	0	29	0	4	6	5	5	10	5	6	6	5	12	4	5	7	2	9	6	2	7	5
Elizabeth Jones	4	0	0	23	0	3	4	6	4	13	3	4	6	1	8	4	3	5	4	4	6	3	3	5
I did not vote	28	0	0	0	85	29	23	24	27	24	29	28	27	32	29	28	28	27	29	27	27	28	29	36
Don't know	5	0	0	0	15	1	3	2	5	2	8	2	4	8	13	4	2	3	9	3	4	3	10	6

Generally speaking, do you have a positive or negative opinion of the following people?

Boris Johnson

	5-7 Oct																									
	GB Adults	UKIP Voters																								
Very positive	6	12	21	19	25	23	19	22	17	22	20	25	15	21	18	26	26	17	21	21	21	26	20	19	17	31
Fairly positive	23	42	46	47	43	51	43	49	49	44	46	40	43	49	48	40	36	50	46	48	42	42	49	50	40	34
TOTAL POSITIVE	29	54	67	66	68	74	62	71	66	66	66	65	58	70	66	66	62	67	67	69	63	68	69	69	57	65
Neither positive nor negative	23	27	21	23	18	18	22	19	19	23	21	16	26	20	20	22	22	18	22	20	21	18	21	20	23	19
Fairly negative	17	10	8	8	10	6	8	8	11	9	8	14	8	7	9	6	6	9	8	7	8	7	6	8	11	10
Very negative	25	6	4	2	4	2	6	2	4	1	4	5	6	2	4	4	5	4	3	3	5	7	3	2	5	5
TOTAL NEGATIVE	42	16	12	10	14	8	14	10	15	10	12	19	14	9	13	10	11	13	11	10	13	14	9	10	16	15
Don't know	6	4	1	0	0	0	3	0	1	0	1	1	2	0	1	2	4	1	0	0	3	0	0	1	4	0

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote					Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region						
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland		
	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60		
	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84		
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
Theresa May																										
Very positive	13	18	24	23	25	21	26	29	29	29	24	28	18	27	24	24	15	19	30	27	19	19	29	22	19	24
Fairly positive	28	41	42	48	44	40	38	45	38	38	44	37	38	45	42	43	33	42	46	44	39	40	45	37	43	44
TOTAL POSITIVE	41	59	66	71	69	61	64	74	67	67	68	65	56	72	66	67	48	61	76	71	58	59	74	59	62	68
Neither positive nor negative	24	22	20	18	22	23	19	16	17	24	19	22	26	17	21	18	27	23	16	18	23	25	16	26	21	21
Fairly negative	13	9	7	7	5	11	6	6	10	7	7	3	7	8	8	6	11	8	5	7	8	11	6	7	9	5
Very negative	15	7	5	2	4	5	7	3	5	1	5	9	9	3	4	6	9	6	2	3	8	4	4	8	5	5
TOTAL NEGATIVE	28	16	12	9	9	16	13	9	15	8	12	12	16	11	12	12	20	14	7	10	16	15	10	15	14	10
Don't know	7	4	2	1	0	0	4	1	1	0	2	2	2	1	1	2	5	1	1	1	3	1	1	1	4	1
Jeremy Corbyn																										
Very positive	7	3	1	2	0	3	1	1	3	4	1	6	3	0	1	1	4	1	1	1	1	4	1	1	2	0
Fairly positive	16	10	7	4	10	12	6	4	9	11	6	27	8	4	7	7	17	6	4	7	6	10	6	6	9	6
TOTAL POSITIVE	23	13	8	6	10	15	7	5	12	15	7	33	11	4	8	8	21	7	5	8	7	14	7	7	11	6
Neither positive nor negative	18	15	8	6	9	11	8	6	7	6	8	16	16	5	10	5	16	11	4	8	10	16	6	10	11	1
Fairly negative	19	22	14	14	17	13	14	15	16	17	15	11	13	15	13	18	12	14	15	16	12	13	14	14	15	15
Very negative	33	47	68	73	64	61	68	75	65	62	70	39	59	75	68	67	46	67	76	67	68	57	73	69	59	78
TOTAL NEGATIVE	52	69	82	87	81	74	82	90	81	79	85	50	72	90	81	85	58	81	91	83	80	70	87	83	74	93
Don't know	8	3	1	0	0	0	4	0	0	0	1	1	2	0	1	2	4	1	0	0	3	0	1	1	4	0
Nigel Farage																										
Very positive	6	33	75	87	68	70	71	80	75	84	77	60	67	80	74	78	53	77	82	73	77	65	80	78	64	83
Fairly positive	14	33	17	12	26	19	18	17	18	12	17	20	18	17	19	13	23	19	15	20	13	21	17	14	20	13
TOTAL POSITIVE	20	66	92	99	94	89	89	97	93	96	94	80	85	97	93	91	76	96	97	93	90	86	97	92	84	96
Neither positive nor negative	18	18	4	1	1	7	6	2	5	3	3	12	7	2	3	6	10	3	2	4	5	8	2	4	7	4
Fairly negative	14	7	2	0	3	3	2	1	1	0	1	1	5	1	2	1	8	0	0	2	2	5	0	2	4	0
Very negative	41	5	1	0	2	2	1	0	1	1	1	7	2	0	1	0	3	1	1	1	2	2	0	2	2	0
TOTAL NEGATIVE	55	12	3	0	5	5	3	1	2	1	2	8	7	1	3	1	11	1	1	3	4	7	0	4	6	0
Don't know	7	3	1	0	0	0	3	0	0	0	1	1	2	0	1	2	3	1	0	0	2	0	0	1	3	0
David Cameron																										
Very positive	4	1	1	2	2	1	1	1	2	2	1	3	2	1	2	1	6	0	1	2	0	9	1	1	0	0
Fairly positive	18	11	8	4	4	15	10	7	9	7	7	23	6	7	9	7	17	7	6	10	5	10	7	6	11	15
TOTAL POSITIVE	22	12	9	6	6	16	11	8	11	9	8	26	8	8	11	8	23	7	7	12	5	19	8	7	11	15
Neither positive nor negative	20	19	12	8	12	15	14	11	9	16	11	7	12	12	12	12	13	13	11	13	11	13	14	8	13	8
Fairly negative	22	27	25	28	29	26	20	30	21	20	25	21	21	28	26	22	22	23	27	25	26	23	28	26	22	19
Very negative	30	39	52	58	53	42	51	50	59	55	54	45	56	51	50	56	38	55	55	49	55	44	51	58	51	58
TOTAL NEGATIVE	52	66	77	86	82	68	71	80	80	75	79	66	77	79	76	78	60	78	82	74	81	67	79	84	73	77
Don't know	6	3	1	0	0	0	4	0	0	0	1	1	2	0	1	2	4	1	0	0	3	0	1	1	4	0

Diane James was elected as UKIP leader on 16th September but has since announced that she will not be formalising her nomination. Do you think Diane James was right or wrong to resign as leader of UKIP?

Right to resign	46	44	50	47	46	47	45	61	45	54	40	48	46	48	39	45	50	47	44	38	46	56	40	53
Wrong to resign	26	27	29	31	21	24	29	18	26	28	39	24	27	25	33	30	22	26	26	38	26	18	28	27
Don't know	28	29	21	22	33	28	25	22	29	18	21	28	28	28	28	26	29	27	30	24	28	26	32	20

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following, if any, would you most like to see as the next UKIP leader?

Steven Woolfe	37	52	32	36	26	40	39	46	38	27	22	42	37	36	25	37	40	39	31	35	41	37	28	37
Nigel Farage	31	31	17	30	39	31	32	21	32	21	36	30	28	38	23	29	34	27	38	22	32	33	27	40
Suzanne Evans	7	6	15	3	6	9	8	6	7	3	8	8	8	4	6	8	7	7	6	3	8	6	9	2
Lisa Duffy	4	1	18	2	0	3	3	5	3	8	6	3	4	4	3	3	4	5	2	4	5	5	2	1
Douglas Carswell	3	1	2	3	4	2	2	0	3	2	1	3	3	1	6	2	2	3	3	4	2	3	2	3
Jonathan Arnott	2	0	3	3	2	1	1	1	1	6	0	2	1	3	0	3	2	3	1	3	0	1	6	0
Elizabeth Jones	2	1	1	6	1	1	1	1	2	8	1	1	2	1	3	2	1	2	2	1	1	3	3	1
Bill Etheridge	2	0	1	6	1	2	2	0	2	1	3	2	2	1	7	0	1	2	2	5	1	1	2	0
Phillip Broughton	1	1	0	3	0	1	1	2	1	5	0	1	1	1	4	1	0	1	0	1	1	1	2	0
Neil Hamilton	1	0	0	2	1	0	1	1	1	3	2	0	1	1	3	0	1	1	0	5	0	0	0	2
Nathan Gill	1	1	1	2	0	1	1	3	1	3	1	1	1	0	2	0	1	1	1	1	1	1	0	5
None of the above	3	2	2	4	5	2	4	5	3	2	6	3	3	4	9	5	1	3	5	7	2	3	6	3
Don't know	8	3	9	2	15	6	5	8	7	10	13	5	8	7	10	9	7	8	8	8	6	6	12	7

Suppose Nigel Farage doesn't stand in the next UKIP leadership contest. Which of the following, if any, would you most like to see as the next UKIP leader?

Steven Woolfe	47	69	36	44	34	51	49	49	48	34	34	53	47	47	29	49	52	49	43	41	51	47	42	49
Suzanne Evans	10	10	18	2	9	12	12	10	10	5	8	11	11	6	3	11	10	10	9	4	10	11	11	7
Douglas Carswell	5	3	4	6	7	5	4	4	5	9	3	6	6	3	3	6	6	5	6	4	6	4	3	3
Lisa Duffy	5	2	25	1	2	5	6	7	5	4	10	5	6	4	12	3	4	6	5	7	7	8	3	3
Bill Etheridge	3	0	0	14	1	3	6	3	3	6	7	2	3	3	3	4	3	3	4	10	3	2	2	0
Elizabeth Jones	2	2	0	6	1	2	0	4	1	7	0	2	2	1	4	1	1	2	2	5	2	2	0	0
Neil Hamilton	2	2	0	4	2	2	2	1	2	7	2	1	2	2	4	0	2	2	2	5	2	1	2	0
Nathan Gill	2	2	2	1	1	1	1	4	1	4	1	1	1	2	3	1	3	1	3	1	0	2	1	4
Jonathan Arnott	2	1	3	2	1	2	1	0	1	1	3	1	1	2	1	2	2	2	1	0	0	2	6	15
Phillip Broughton	1	1	0	5	1	1	1	1	1	2	1	2	2	1	4	0	1	2	1	0	2	0	3	2
None of the above	4	3	1	5	7	3	5	7	5	6	3	5	4	6	7	5	3	5	4	5	5	2	5	4
Don't know	16	5	11	9	34	13	13	12	16	15	26	11	14	22	26	16	14	15	19	19	13	20	21	13

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	5-7 Oct																									
	GB Adults	UKIP Voters																								
Do you think Nigel Farage will or will not be elected as the next permanent leader of UKIP?																										
Will become leader	26	27	22	16	18	27	28	17	21	18	21	25	33	19	21	27	31	23	19	21	27	30	20	22	24	27
Will not become leader	37	47	58	68	67	56	45	65	62	72	58	61	44	63	61	49	45	60	61	62	49	51	59	64	54	57
Don't know	37	26	20	16	15	17	27	18	17	10	20	14	22	18	18	24	25	17	20	17	24	19	22	14	22	16
And do you think Nigel Farage should or should not become the next permanent leader of UKIP?																										
Should become the next UKIP leader	21	55	48	47	36	48	56	47	48	40	48	47	59	46	44	57	46	44	51	43	56	47	49	49	43	52
Should not become the next UKIP leader	44	29	40	43	56	45	27	44	42	50	41	48	28	44	46	27	39	45	38	46	30	43	38	42	42	42
Don't know	35	16	12	10	8	7	17	10	9	10	11	5	13	10	10	16	15	11	11	11	14	11	12	8	15	5
Looking forward, do you think the next leader of UKIP should...?																										
Try to take the UKIP towards the right politically	17			13	14	24	18	14	15	13	15	18	10	19	18	15	29	17	13	15	21	19	15	23	17	13
Try to take the UKIP towards the centre politically	22			21	24	22	22	21	26	20	22	38	36	18	24	17	28	22	20	24	19	26	21	21	23	24
Try to keep the UKIP where it currently is politically	56			63	62	49	51	62	57	64	57	41	47	61	55	60	31	57	64	59	51	48	62	55	50	53
Not sure	5			3	0	4	10	2	2	3	5	3	8	2	4	8	13	5	3	2	9	7	3	2	10	9

	5-7 Oct																									
	GB Adults	UKIP Voters																								
To what extent, if at all, do you feel you know what UKIP stands for these days?																										
A lot - I am very clear what they stand for	13	29	70	79	73	70	58	72	69	73	71	65	66	72	69	72	58	72	72	69	71	62	75	71	61	63
A little - I have a broad idea of what they stand for	38	48	23	18	20	23	30	22	23	19	23	21	24	23	25	20	26	20	24	25	21	31	19	22	27	28
Not a lot - I am uncertain exactly what they stand for	22	15	5	3	5	6	7	5	6	6	5	11	4	4	5	5	8	6	4	6	4	4	4	6	5	9
Not at all - I am very uncertain what they stand for	16	2	1	0	2	1	2	1	2	1	1	1	2	1	1	1	5	1	0	0	2	2	1	1	2	0
Don't know	11	6	1	0	0	0	3	0	1	1	1	2	3	0	1	2	3	1	0	1	2	0	0	0	4	0

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

For each of the following parties, please say if you would or would not be happy for UKIP to go into coalition with them, if it was necessary for UKIP to be able to go into government.

Party	Response	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Conservatives	Would be happy	59	67	58	57	53	69	56	57	60	49	37	68	63	48	50	60	61	63	50	53	61	62	54	60
	Would not be happy	26	21	26	27	31	19	28	25	25	38	50	18	25	31	35	27	23	24	31	25	26	24	31	23
	Don't know	15	12	16	16	16	12	16	18	14	12	13	13	12	21	16	13	15	13	19	22	13	14	16	17
Liberal Democrats	Would be happy	9	4	13	16	7	7	13	27	7	17	12	8	9	8	21	8	5	11	6	23	6	8	9	8
	Would not be happy	86	94	86	80	83	90	85	71	88	78	82	90	87	83	71	86	91	86	85	72	90	87	83	85
	Don't know	5	2	1	3	11	3	2	2	5	5	7	2	3	9	8	6	3	3	9	4	4	5	8	7
SNP	Would be happy	4	3	0	9	3	1	4	7	3	16	4	2	4	3	12	3	1	4	3	8	3	4	4	1
	Would not be happy	89	95	95	83	85	94	92	91	91	79	87	93	91	85	75	90	94	90	88	84	92	91	84	95
	Don't know	7	2	5	8	12	5	5	2	7	5	10	5	5	12	14	7	4	6	9	7	5	6	12	4
Plaid Cymru	Would be happy	11	10	7	18	10	10	14	19	10	25	11	10	11	12	13	12	10	11	11	18	12	9	9	5
	Would not be happy	77	81	82	73	74	79	77	68	79	69	75	80	80	70	73	75	80	78	75	70	78	79	75	86
	Don't know	12	9	11	9	16	11	9	14	12	6	14	11	9	18	14	14	10	11	15	12	10	12	15	9
Labour	Would be happy	8	7	4	17	5	4	12	15	6	32	10	4	7	8	19	6	5	9	5	16	6	7	9	4
	Would not be happy	86	91	94	76	84	93	82	80	88	62	81	92	87	83	68	87	92	86	86	74	89	88	82	92
	Don't know	6	3	2	7	12	4	6	6	6	7	8	4	5	9	13	7	4	5	9	10	5	5	9	4
Greens	Would be happy	8	6	8	11	9	5	10	19	7	25	13	5	8	9	19	8	5	9	7	17	6	10	8	5
	Would not be happy	84	89	87	80	79	90	83	74	86	67	76	91	86	77	67	82	90	85	81	76	87	82	81	85
	Don't know	8	5	5	8	12	4	6	7	8	8	10	5	6	13	15	9	5	6	12	7	7	8	11	9

5-7 Oct
GB UKIP
Adults Voters

Generally speaking, do you think UKIP has made a positive or negative impact on British politics, or has it made no difference?

Response	GB Adults	UKIP Voters	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Positive impact	32	84	94	100	100	91	88	99	97	99	96	87	85	98	95	92	76	96	99	95	92	91	97	98	84	98
Negative impact	39	3	1	0	0	2	1	0	1	0	1	7	2	0	1	2	2	2	0	1	1	0	1	1	2	0
Made no difference	14	6	3	0	0	4	7	1	1	0	2	3	11	1	3	5	15	2	0	3	4	3	1	1	10	2
Don't know	14	7	2	0	0	2	3	0	1	1	1	2	2	1	1	2	7	1	0	1	3	6	0	0	4	0

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region						
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland	
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60	
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And if you had to choose, what type of voters do you think UKIP should mainly target in future General Election campaigns?

Labour voters	73	82	79	74	62	79	83	84	75	73	58	80	77	64	58	74	78	77	66	76	74	72	70	77
Conservative voters	15	12	10	17	18	12	12	11	14	21	20	13	12	21	21	13	13	13	16	12	15	18	13	10
Don't know	12	6	11	9	20	9	5	5	12	6	22	8	11	15	21	13	8	9	17	12	11	10	17	12

In the recent UKIP leadership election some candidates were barred from standing because they didn't meet the criteria set out in the party's rules. Suzanne Evans was excluded from the race because she had previously been suspended by the party and had therefore not been a continuous member for 12 months.

Which of these comes closest to your view?

It was fair to exclude Suzanne Evans and the party was just trying to impartially enforce the rules	50	56	44	60	40	50	48	56	50	51	43	53	51	46	51	48	50	50	49	54	49	50	48	47
It was unfair to exclude Suzanne Evans and a way of trying to fix the leadership result	28	27	41	23	26	30	30	25	28	33	30	28	32	19	26	30	27	31	24	22	27	32	29	30
Neither	10	10	7	6	14	10	9	10	10	8	16	9	8	15	11	10	10	9	11	10	11	10	9	10
Don't know	12	7	8	11	20	11	12	8	11	8	11	10	9	19	11	12	12	10	16	14	12	8	14	13

And do you think Suzanne Evans should or should not be able to stand in the next UKIP leadership contest?

Should be able to stand	64	72	76	54	56	69	72	73	64	72	58	67	68	55	51	62	70	66	59	70	63	74	56	61
Should not be able to stand	20	17	16	30	21	18	17	12	20	12	26	20	19	23	27	24	16	21	20	18	21	14	23	25
Don't know	15	11	8	16	23	13	12	15	16	16	16	13	13	22	22	14	14	12	21	12	16	12	20	14

Stephen Woolfe was excluded from the race because he submitted his application 17 minutes after the deadline.

Which of these comes closest to your view?

It was fair to exclude Stephen Woolfe and the party was just trying to impartially enforce the rules	45	44	61	55	33	48	45	46	45	57	44	46	49	35	44	45	46	48	42	44	47	45	44	46
It was unfair to exclude Stephen Woolfe and a way of trying to fix the leadership result	41	47	28	35	45	41	40	39	41	27	41	43	39	45	31	42	43	42	39	43	41	41	39	46
Neither	8	7	7	6	11	8	9	10	9	8	7	7	7	12	12	8	7	7	10	6	8	10	9	7
Don't know	5	2	4	4	10	3	5	4	5	8	8	3	4	8	12	5	3	4	9	7	5	5	8	1

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland	
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

We're now going to show you a pair of statements, for each one, please state which statement you agree with most.

A – It is better if a political party puts forward policies that allow it to get as many votes as possible, even if it means compromising on some of their policies.

B – It is better if a political party puts forward policies it really believes in, even if the policies are unpopular and prevent the party from getting as many votes as possible.

Agree with statement A much more	11	9	13	13	10	10	14	10	9	23	13	9	12	7	10	12	9	11	9	17	9	11	12	5
Agree with statement A a little more	11	10	12	18	8	9	12	16	12	16	9	12	12	9	16	10	10	12	10	18	10	13	8	11
TOTAL STATEMENT A	22	19	25	31	18	19	26	26	21	39	22	21	24	16	26	22	19	23	19	35	19	24	20	16
Agree with both statements equally	13	11	17	11	13	12	8	7	11	10	21	11	12	15	20	12	11	12	14	15	11	13	16	9
Agree with statement B a little more	25	29	29	17	24	29	28	26	26	21	22	26	24	28	15	27	27	26	24	13	27	28	22	30
Agree with statement B much more	35	39	29	39	32	38	33	37	37	26	29	38	35	36	25	34	39	35	35	28	38	31	36	35
TOTAL STATEMENT B	60	68	58	56	56	67	61	63	63	47	51	64	59	64	40	61	66	61	59	41	65	59	58	65
Don't know	5	3	0	2	12	2	4	3	5	4	6	3	5	7	13	5	3	4	8	9	4	4	6	10

4-5 Oct
GB UKIP
Adults Voters

Before Britain leaves the European Union there will be a period of negotiations while the arrangements for our exit are agreed. Which of the following best reflects your view?

Britain should leave the EU as soon as possible, within the next year and with the minimum of negotiations. We can sort out future relationships later	10	22	66	69	70	66	62	72	68	71	67	56	62	69	65	69	40	67	75	66	67	56	69	69	60	74
Britain should go through the standard process of leaving the EU, taking around two years to negotiate our exit and future relationship and leaving the EU around 2019	41	61	27	30	27	29	24	25	29	25	27	31	27	28	28	24	40	28	22	29	23	35	26	26	28	21
Britain should negotiate our exit from the EU as fully and carefully as possible, even if this takes longer and we do not end up leaving the EU until 2020 or later	30	9	3	1	3	3	6	3	1	2	3	9	5	2	4	2	7	4	2	4	2	4	2	2	5	6
None of these	5	2	1	0	1	1	2	0	1	0	1	2	1	0	1	2	5	0	0	0	2	2	1	1	2	0
Don't know	14	7	2	0	0	2	6	0	0	2	2	2	6	1	2	3	9	1	1	1	5	3	2	2	5	0

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region						
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland	
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60	
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Thinking about once Britain leaves the EU, do you think UKIP should or should not disband (break up)?

Should disband	7	4	11	11	5	4	9	10	5	21	8	5	8	3	18	6	4	8	6	15	4	8	8	4
Should not disband	87	92	85	86	84	91	88	82	90	76	86	90	85	91	68	90	92	87	86	78	89	89	83	93
Don't know	6	3	4	3	12	5	3	7	5	3	5	5	6	6	14	4	5	6	8	6	6	3	9	3

What percentage of the vote do you think UKIP will win at the next general election?

0-10	6	7	5	4	6	7	4	5	5	3	3	7	7	3	8	4	6	7	4	6	5	5	7	7
11-15	12	15	13	10	11	15	10	11	13	10	7	15	15	5	13	12	12	15	8	11	12	17	11	11
16-20	18	20	21	20	12	21	21	20	19	18	10	20	20	12	10	22	17	20	14	16	21	14	16	14
21-25	11	13	13	15	8	13	16	15	12	17	10	12	13	7	4	15	12	11	13	8	12	13	12	8
26-30	9	9	15	5	7	10	9	9	9	3	9	10	8	10	6	8	10	9	7	9	9	7	10	5
31+	21	20	14	23	24	19	19	19	21	21	30	18	17	31	20	18	23	17	27	18	21	22	15	37
Don't know	23	16	18	23	32	16	20	20	21	28	31	18	19	33	38	20	20	21	27	32	20	22	29	18
MEAN	28	26	25	30	31	26	28	29	28	32	34	26	26	35	31	27	28	26	31	29	27	29	27	31
MEDIAN	24	20	25	25	25	20	23	25	23	25	28	20	20	30	20	22	25	20	25	22	23	25	22	27

Assuming the boundary changes go through and there are 600 seats at the next General Election...

How many seats do you think UKIP will win at the next election?

0	3	4	3	2	3	4	3	4	3	4	1	4	4	1	2	4	3	4	2	3	3	3	3	4
1	3	3	2	2	4	3	3	4	3	3	1	4	3	2	5	2	3	4	2	3	3	3	4	1
2	6	8	8	6	4	8	5	9	6	3	2	8	6	6	4	9	5	6	6	4	6	6	6	6
3	5	6	9	4	4	6	3	2	5	7	6	6	7	2	10	5	4	6	5	5	6	5	5	3
4	3	4	2	2	3	4	5	3	3	4	0	4	3	3	0	6	2	3	3	3	4	2	2	2
5	7	11	4	7	5	9	9	11	7	6	5	8	8	4	6	8	7	8	5	6	8	7	6	8
6-10	13	11	19	17	8	15	13	9	14	13	10	14	13	11	10	10	15	14	10	11	13	16	10	10
11-20	8	11	10	8	5	10	10	12	8	7	6	9	9	6	3	8	10	7	9	7	9	3	9	15
21-50	8	10	7	8	7	8	10	9	8	9	6	9	9	6	3	6	11	7	9	7	8	8	7	15
51-200	8	8	3	8	9	7	9	12	8	9	12	6	8	7	6	11	6	7	9	6	7	11	6	6
201+	4	3	1	7	6	3	3	4	4	7	5	3	4	7	9	4	3	4	6	3	5	4	6	1
Don't know	32	22	33	29	41	24	26	22	30	28	46	26	26	46	43	27	31	29	34	42	28	31	36	29
MEAN	43	33	18	57	61	33	36	43	40	57	65	33	38	63	77	42	35	39	53	37	42	48	48	34
MEDIAN	10	8	8	10	10	8	10	10	10	10	15	8	10	10	10	6	10	7	10	6	10	10	10	12

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And how many seats do you think UKIP would have to win in the next election for it to be called a success?

0	1	1	0	1	2	1	1	2	1	0	1	1	1	1	1	2	1	1	2	0	2	1	1	1	1
1	2	2	5	1	1	3	3	4	2	3	1	2	2	3	4	4	0	3	1	1	1	4	3	3	3
2	6	9	10	3	4	7	9	7	6	10	1	7	7	5	3	12	4	7	4	6	8	2	6	5	
3	3	5	2	5	2	4	2	3	4	4	1	4	4	2	1	6	3	4	2	4	4	4	1	4	
4	1	2	0	0	0	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	1	1	1	0	
5	12	13	16	11	9	14	11	8	13	5	10	13	13	7	12	12	11	13	9	10	14	13	7	10	
6-10	17	20	16	20	12	18	21	19	17	22	12	18	19	12	13	13	20	16	19	13	16	17	19	15	
11-20	10	10	18	9	8	12	10	10	10	7	8	12	12	7	3	8	14	12	7	9	12	7	9	11	
21-50	8	11	8	9	5	9	10	11	8	7	7	9	9	7	2	5	12	8	9	8	9	9	6	10	
51-200	6	5	2	8	8	6	6	5	6	8	11	5	7	5	5	6	6	5	7	4	6	8	6	3	
201+	4	3	0	7	6	3	4	7	4	5	2	4	4	5	8	5	3	4	5	2	4	5	5	3	
Don't know	29	19	24	27	43	22	23	22	27	29	45	22	22	46	47	27	24	25	35	41	23	29	35	36	
MEAN	41	30	13	56	62	29	35	52	38	48	45	36	37	56	67	42	34	37	50	32	39	44	48	32	
MEDIAN	10	10	10	10	10	10	10	10	10	10	12	10	10	10	10	8	10	10	10	10	10	10	10	10	

And in which DECADE do you think Britain was at its greatest?

1900s	13	13	11	16	12	15	9	11	13	3	7	16	15	7	12	14	14	13	13	8	14	11	12	11
1910s	4	4	4	5	3	5	3	3	3	9	1	4	4	2	3	5	4	4	3	1	4	3	3	3
1920s	2	1	2	3	1	1	1	2	1	6	2	1	2	0	1	4	1	2	1	0	1	3	1	3
1930s	1	1	0	0	2	1	1	1	1	0	1	1	1	0	0	1	1	1	1	1	1	2	0	2
1940s	11	16	7	10	10	12	15	5	11	12	10	12	12	10	12	10	12	12	10	15	12	5	12	5
1950s	8	8	15	5	7	8	11	12	9	8	11	8	7	11	9	9	8	7	8	9	8	4	9	4
1960s	17	19	12	17	18	16	24	21	18	19	18	17	15	21	10	20	19	17	17	16	19	19	10	19
1970s	6	5	3	7	7	6	5	6	6	8	10	5	4	9	5	7	5	5	7	3	5	8	5	8
1980s	15	13	19	14	15	15	8	6	15	10	15	16	14	17	12	14	16	15	14	16	16	18	12	18
1990s	3	2	4	4	4	3	2	6	3	1	6	3	4	3	5	0	2	3	4	7	2	14	5	14
2000s	2	2	2	4	0	0	3	3	1	8	4	0	1	3	2	0	1	2	1	8	1	2	2	2
2010s	3	4	4	5	1	4	2	4	3	4	0	4	4	3	5	2	4	4	3	4	4	0	5	0
Other	4	3	6	4	5	5	3	8	4	5	4	4	6	1	4	3	5	4	6	6	5	2	4	2
Don't know	11	11	12	5	15	9	11	13	11	7	11	10	11	13	20	11	9	11	12	6	9	9	20	9

Describe themselves on political scale as...

Very left-wing	1	1	1	0	1	0	1	3	1	10	0	0	1	0	2	0	1	1	1	1	0	2	1	1
Fairly left-wing	3	1	0	7	3	1	5	6	2	30	0	0	3	2	6	2	2	3	2	4	2	4	2	5
Slightly left-of-centre	5	5	6	9	3	4	11	6	6	60	0	0	6	4	5	6	5	6	4	4	5	6	6	5
Centre	15	12	16	16	17	11	16	18	14	0	100	0	13	20	21	16	12	12	19	22	14	14	17	10
Slightly right-of-centre	27	30	34	25	22	33	34	36	27	0	0	39	27	25	12	29	30	29	23	21	28	32	25	23
Fairly right-wing	31	35	31	29	29	37	26	24	32	0	0	45	33	27	24	31	34	34	28	35	32	27	33	29
Very right-wing	11	11	10	12	11	10	4	2	11	0	0	16	12	8	18	8	10	10	13	6	13	11	8	11
Don't know	7	5	1	2	14	4	3	4	7	0	0	0	5	13	12	8	4	4	11	8	6	4	9	16
AVERAGE	46	49	48	39	49	51	30	27	47	-50	0	59	46	48	45	46	47	45	50	44	51	40	45	43

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And now thinking just about economic issues, where would you place yourself on this scale?

Very left-wing	1	1	1	1	1	0	1	2	1	13	0	0	2	0	2	1	1	1	2	2	0	1	2	3
Fairly left-wing	2	1	0	4	2	1	4	4	2	16	3	0	2	2	5	2	1	2	2	3	1	3	1	2
Slightly left-of-centre	5	4	7	5	5	5	9	7	5	32	2	3	5	5	7	5	5	7	2	7	5	8	3	7
Centre	19	17	18	23	19	15	24	22	18	14	76	9	18	23	21	21	17	18	21	27	17	17	24	15
Slightly right-of-centre	25	27	31	22	21	29	30	30	25	16	13	30	26	22	7	24	31	26	21	13	26	27	25	25
Fairly right-wing	28	33	30	25	25	33	20	22	29	3	2	40	29	25	24	27	31	29	27	29	30	28	26	22
Very right-wing	12	11	12	13	12	12	7	8	12	1	1	16	13	7	17	13	9	12	12	6	14	9	11	11
Don't know	8	5	1	8	15	5	4	5	8	4	5	2	5	15	17	8	5	6	12	12	8	5	8	15
AVERAGE	48	51	48	45	48	52	33	35	48	-32	19	58	47	46	45	49	47	46	50	39	53	41	49	39

And now thinking just about social issues, where would you place yourself on this scale?

Very left-wing	1	2	0	3	0	1	3	4	1	15	0	0	1	1	5	1	1	2	1	4	0	3	1	1
Fairly left-wing	3	2	5	4	3	2	4	3	3	20	4	1	3	3	7	3	2	3	3	1	2	7	4	2
Slightly left-of-centre	9	8	15	7	8	8	17	16	9	36	10	6	10	6	9	10	8	11	5	12	10	8	7	6
Centre	17	16	15	17	20	15	19	17	17	8	67	9	17	18	17	20	16	15	22	19	16	14	24	16
Slightly right-of-centre	24	26	27	25	19	27	27	30	24	15	13	29	24	22	13	22	28	27	17	21	24	29	21	22
Fairly right-wing	25	27	22	27	23	31	20	21	26	2	2	35	25	25	14	26	28	24	27	24	26	20	26	28
Very right-wing	14	15	15	11	13	13	7	5	14	1	1	19	14	11	20	12	12	13	15	6	17	16	9	8
Don't know	7	4	1	5	14	3	3	5	7	3	3	1	5	13	16	7	4	4	11	13	5	4	9	16
AVERAGE	43	45	36	38	46	46	23	22	43	-37	2	55	42	44	31	41	44	38	50	30	48	35	40	44

To obtain average, very left-wing counts as -100, fairly leftwing as -67, slightly left of centre as -33, centre as 0, slightly right of centre as +33, fairly right-wing as +67 and very rightwing as +100

Do you think each of the following statements are or are not true?

Intelligence services like MI5 have been working to undermine UKIP

Definitely true	9	9	6	10	10	6	13	7	10	18	14	7	9	10	11	10	8	8	12	9	9	10	8	15
Probably true	37	38	36	39	37	40	35	40	38	39	42	37	37	38	24	37	43	36	39	37	39	37	35	35
TOTAL TRUE	46	47	42	49	47	46	48	47	48	57	56	44	46	48	35	47	51	44	51	46	48	47	43	50
Probably not true	28	33	29	26	26	33	33	29	27	25	20	31	31	21	22	33	28	32	24	30	29	29	27	25
Definitely not true	8	8	12	7	6	7	4	4	8	5	10	8	8	8	19	5	6	10	4	10	6	9	10	8
TOTAL NOT TRUE	36	41	41	33	32	40	37	33	35	30	30	39	39	29	41	38	34	42	28	40	35	38	37	33
Not sure	17	12	17	18	20	14	15	20	17	12	14	16	15	22	24	16	15	14	21	15	16	16	20	17

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote					Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region				
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Election officials were rubbing out and changing votes made using a pencil in the EU referendum

Definitely true	10	10	6	15	10	7	10	7	11	20	12	8	10	11	14	12	8	7	16	10	9	16	10	10
Probably true	29	28	23	27	33	28	28	31	28	20	34	28	27	33	34	27	27	26	33	28	29	24	32	26
TOTAL TRUE	39	38	29	42	43	35	38	38	39	40	46	36	37	44	48	39	35	33	49	38	38	40	42	36
Probably not true	32	32	33	33	30	35	33	30	31	31	30	34	34	26	26	30	35	35	26	28	32	34	31	32
Definitely not true	14	17	21	11	10	17	15	15	15	19	10	16	16	10	12	16	14	18	10	14	16	14	12	18
TOTAL NOT TRUE	46	49	54	44	40	52	48	45	46	50	40	50	50	36	38	46	49	53	36	42	48	48	43	50
Not sure	15	13	17	14	17	13	14	17	14	11	14	14	13	20	14	14	16	14	15	21	15	13	15	13

Some UKIP members have been planted by Conservative strategists to undermine the party

Definitely true	13	19	7	12	12	11	16	10	14	20	15	12	13	13	13	16	12	11	16	20	11	22	8	15
Probably true	42	42	40	48	39	43	43	46	41	41	41	44	43	40	39	40	44	43	40	34	44	37	45	49
TOTAL TRUE	55	61	47	60	51	54	59	56	55	61	56	56	56	53	52	56	56	54	56	54	55	59	53	64
Probably not true	25	25	29	20	25	27	24	29	24	21	22	26	25	23	22	25	25	26	22	25	26	24	24	19
Definitely not true	6	5	12	5	6	7	6	5	7	9	8	6	7	5	12	6	5	7	5	5	6	7	8	6
TOTAL NOT TRUE	31	30	41	25	31	34	30	34	31	30	30	32	32	28	34	31	30	33	27	30	32	31	32	25
Not sure	14	9	11	16	19	13	12	10	14	8	13	13	12	19	14	13	14	12	16	16	14	11	15	12

The mainstream media as a whole has been deliberately biasing coverage to portray UKIP in a negative manner

Definitely true	67	76	64	63	61	70	74	70	69	62	55	72	66	68	46	73	70	66	67	56	71	74	56	68
Probably true	22	20	28	20	23	26	18	26	23	22	25	23	24	19	20	19	26	23	22	21	24	16	26	17
TOTAL TRUE	89	96	92	83	84	96	92	96	92	84	80	95	90	87	66	92	96	89	89	77	95	90	82	85
Probably not true	6	3	7	10	5	4	4	1	5	10	12	4	6	5	16	4	3	8	3	10	2	8	9	8
Definitely not true	1	1	0	3	1	0	2	1	1	3	5	0	1	1	3	1	0	1	1	4	1	0	1	2
TOTAL NOT TRUE	7	4	7	13	6	4	6	2	6	13	17	4	7	6	19	5	3	9	4	14	3	8	10	10
Not sure	4	0	0	4	10	0	2	2	3	3	4	1	2	8	14	3	1	3	7	8	2	2	8	5

Thinking about grammar schools and schools that select pupils by ability, which of the following best reflects your views?

	13-14 Sep																									
	English Adults	UKIP Voters																								
The government should encourage more schools to select by academic ability and build more grammar schools	34	45	73	84	75	71	64	85	74	79	75	66	48	84	76	67	47	76	81	81	59	61	82	71	62	75
The government should retain the existing grammar schools, but should not allow more selective schools or new grammar schools	20	16	11	8	13	14	10	6	11	10	10	23	21	7	11	9	25	10	6	10	13	17	6	13	15	11
The government should stop schools selecting by academic ability and the existing grammar schools should be opened to all	25	19	10	5	9	8	16	5	9	6	9	9	21	6	7	16	17	9	8	6	17	9	8	12	14	8
Not sure	21	20	6	3	4	7	9	4	6	5	6	2	9	3	5	8	11	5	4	3	11	13	4	4	9	6

Sample Size: 1003 UKIP Members
Fieldwork: 5th - 14th October 2016

	Past Leadership Vote				Parties EVER Voted For				Ideology			Gender		Age			Social Grade		Region					
	Total	Diane James	Lisa Duffy	Other	Don't Know / Did Not Vote	Con	Lab	Lib Dem	UKIP	Left Wing	Centre	Right wing	Male	Female	18-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands	North	Wales / Scotland
Weighted Sample	1003	310	169	193	331	661	245	124	879	91	151	693	722	281	171	321	512	616	353	100	451	181	211	60
Unweighted Sample	1003	421	79	140	363	703	255	123	896	84	139	714	734	269	98	269	636	608	358	86	467	164	202	84
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

11-12 Aug 2014
English UKIP
Adults Voters

Would you support or oppose the re-introduction of the death penalty for murder?

Support	45	73	68	68	74	64	68	70	64	65	69	68	64	69	69	66	59	70	70	67	69	69	68	77	61	72
Oppose	39	15	22	22	21	24	20	20	26	23	21	25	26	20	21	22	36	19	18	23	20	25	20	19	24	22
Don't know	17	12	10	10	5	11	12	10	10	12	10	7	10	10	9	12	6	10	11	10	10	6	12	4	15	6