

YouGov / Sunday Times Survey Results

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI					2010 Vote			Gender		Age				Social Grade		Region					
	Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157	
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Headline Voting Intention

[Excluding Don't knows and Wouldn't votes]

Con	31	100	0	0	0	69	4	14	32	30	33	31	25	37	34	26	34	36	31	26	20
Lab	32	0	100	0	0	3	76	26	31	33	29	37	37	23	30	34	40	24	31	42	25
Lib Dem	7	0	0	100	0	2	1	28	6	8	5	9	8	5	10	4	6	10	7	5	6
Other	30	0	0	0	100	26	19	32	31	29	33	23	30	35	26	36	19	30	32	27	50

Other Parties Voting Intention

UKIP	18	0	0	0	100	24	9	15	19	17	8	11	19	27	13	25	9	20	25	21	2
Green	6	0	0	0	0	1	5	13	6	6	16	4	5	5	6	6	8	8	3	4	5
SNP / PCY	5	0	0	0	0	0	5	4	6	3	9	6	5	2	5	4	1	0	2	0	42
Other	1	0	0	0	0	0	0	0	1	1	0	1	1	1	1	1	1	1	1	0	0
BNP	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	1	0	1	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	1

Non Voters

Would Not Vote	6	0	0	0	0	4	1	5	6	7	13	7	6	3	5	8	4	8	6	7	3
Don't know	14	0	0	0	0	10	11	20	9	18	20	13	14	13	14	14	14	12	15	17	10

Oct 29-30 Oct 30-31

Do you approve or disapprove of the Government's record to date?

Approve	32	30	84	7	38	16	63	11	22	34	27	23	32	28	35	34	25	31	35	27	30	23
Disapprove	54	56	8	87	45	77	26	81	64	59	53	46	53	61	56	54	57	55	52	56	57	64
Don't know	14	14	7	6	17	8	11	8	13	8	20	31	15	11	9	12	17	14	13	17	13	13

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	Oct 23-24	Oct 30-31																			
Do you think that David Cameron is doing well or badly as Prime Minister?																					
Very well	7	7	24	0	7	2	18	1	3	7	6	6	8	5	8	7	7	5	8	7	4
Fairly well	36	33	73	13	38	25	56	17	26	35	31	34	32	30	36	36	29	37	36	32	29
TOTAL WELL	43	40	97	13	45	27	74	18	29	42	37	40	40	35	44	43	36	42	44	39	36
Fairly badly	27	29	3	40	37	43	16	38	38	28	30	24	30	30	29	30	27	26	30	31	29
Very badly	25	25	0	44	10	27	6	40	26	27	22	20	20	29	24	22	28	22	19	24	29
TOTAL BADLY	52	54	3	84	47	70	22	78	64	55	52	44	50	59	53	52	55	48	49	55	58
Don't know	6	7	0	2	7	2	4	3	7	3	10	16	10	5	3	5	9	9	8	6	4
Do you think Ed Miliband is doing well or badly as leader of the Labour party?																					
Very well	3	2	1	7	2	0	1	5	2	3	1	2	2	3	2	1	3	2	2	1	3
Fairly well	17	16	7	43	12	2	5	35	12	15	17	13	20	17	13	15	17	19	16	12	19
TOTAL WELL	20	18	8	50	14	2	6	40	14	18	18	15	22	20	15	16	20	21	18	13	22
Fairly badly	35	37	35	36	60	32	33	38	47	33	40	36	37	37	36	40	32	40	36	39	33
Very badly	36	36	54	8	23	60	55	17	32	44	28	24	33	35	44	36	35	30	37	37	35
TOTAL BADLY	71	73	89	44	83	92	88	55	79	77	68	60	70	72	80	76	67	70	73	76	68
Don't know	9	9	2	6	3	6	6	5	7	5	13	25	9	8	5	7	13	9	8	11	10
Do you think that Nick Clegg is doing well or badly as leader of the Liberal Democrats?																					
Very well	2	1	2	1	7	0	1	1	2	2	1	1	1	2	1	1	1	1	2	1	1
Fairly well	15	17	28	11	64	4	21	10	25	17	17	16	24	15	14	21	12	17	20	17	13
TOTAL WELL	17	18	30	12	71	4	22	11	27	19	18	17	25	17	15	22	13	18	22	18	14
Fairly badly	29	28	33	32	19	22	28	29	33	27	30	27	29	27	30	29	28	27	32	26	26
Very badly	46	44	33	54	3	72	42	57	32	50	39	33	37	49	51	43	47	43	37	47	51
TOTAL BADLY	75	72	66	86	22	94	70	86	65	77	69	60	66	76	81	72	75	70	69	73	77
Don't know	8	9	4	2	7	2	7	4	8	5	13	24	10	7	5	7	12	12	9	10	9
Do you think the Conservative and Liberal Democrat coalition partners are working together well or badly?																					
Very well	2	2	4	1	7	1	3	1	3	2	2	0	3	3	1	2	2	1	3	2	2
Fairly well	29	25	55	11	52	10	41	11	30	27	23	23	31	21	24	27	21	28	30	24	18
TOTAL WELL	31	27	59	12	59	11	44	12	33	29	25	23	34	24	25	29	23	29	33	26	20
Fairly badly	34	35	29	37	36	44	34	36	36	36	34	33	30	36	39	39	30	35	35	37	35
Very badly	27	30	8	47	2	42	17	47	25	31	29	18	27	34	32	26	35	26	24	29	37
TOTAL BADLY	61	65	37	84	38	86	51	83	61	67	63	51	57	70	71	65	65	61	59	66	72
Don't know	8	8	3	3	3	3	5	5	5	4	13	25	10	5	4	6	11	10	9	8	5

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	Oct 23-24	Oct 30-31																			
Do you think this coalition government is good or bad for people like you?																					
Very good	3	3	7	1	9	1	5	0	4	3	2	0	4	3	3	2	3	2	3	3	1
Fairly good	19	16	38	5	43	6	27	6	22	17	14	11	18	15	17	18	12	19	18	14	15
TOTAL GOOD	22	19	45	6	52	7	32	6	26	20	16	11	22	18	20	20	15	21	21	17	16
Fairly bad	23	28	24	33	29	31	24	32	28	27	28	24	32	27	26	32	22	29	29	28	27
Very bad	26	27	7	46	6	39	16	43	24	28	25	17	18	33	31	24	31	22	21	27	34
TOTAL BAD	49	55	31	79	35	70	40	75	52	55	53	41	50	60	57	56	53	51	50	55	60
Doesn't make much difference either way	23	20	22	14	10	21	24	16	18	20	21	23	23	18	19	19	22	20	21	21	19
Don't know	6	7	3	1	4	2	4	2	4	4	9	24	6	4	3	4	9	8	7	8	5
Do you think the coalition government is managing the economy well or badly?																					
Very well	9	7	21	0	12	3	15	1	6	8	5	6	7	5	9	7	6	5	8	7	6
Fairly well	35	34	67	16	49	31	57	17	34	37	31	28	33	32	40	38	28	37	37	34	31
TOTAL WELL	44	41	88	16	61	34	72	18	40	45	36	34	40	37	49	45	34	42	45	41	37
Fairly badly	28	29	6	46	31	39	16	43	33	27	30	26	27	31	29	29	28	28	25	29	32
Very badly	20	20	2	33	3	22	5	32	20	21	19	11	20	24	18	17	23	14	18	19	22
TOTAL BADLY	48	49	8	79	34	61	21	75	53	48	49	37	47	55	47	46	51	42	43	48	60
Don't know	9	11	4	5	5	5	7	7	7	6	15	28	14	8	5	8	15	17	11	10	9
In your opinion how good or bad is the state of Britain's economy at the moment?																					
Very good	2	2	7	1	4	2	5	1	1	3	2	1	4	2	2	2	3	2	3	3	1
Quite good	23	23	54	10	31	15	41	11	20	24	21	19	22	18	30	25	19	22	25	20	24
TOTAL GOOD	25	25	61	11	35	17	46	12	21	27	23	20	26	20	32	27	22	24	28	23	19
Neither good nor bad	28	33	29	36	45	32	32	35	38	34	33	35	35	33	31	34	32	36	33	33	32
Quite bad	29	24	7	34	15	32	14	34	27	23	26	15	21	30	25	26	23	19	23	27	26
Very bad	13	12	1	17	2	18	5	17	11	13	11	10	12	13	11	10	15	12	10	11	12
TOTAL BAD	42	36	8	51	17	50	19	51	38	36	37	25	33	43	36	36	38	31	33	38	47
Don't know	4	5	2	2	3	2	3	2	3	3	8	20	7	3	1	4	8	8	5	6	5
How do you think the financial situation of your household will change over the next 12 months?																					
Get a lot better	2	2	5	1	5	1	4	1	2	3	1	2	4	2	1	2	2	2	2	4	1
Get a little better	15	13	27	10	24	6	18	8	13	15	12	19	20	11	8	16	10	14	16	13	9
TOTAL BETTER	17	15	32	11	29	7	22	9	15	18	13	21	24	13	9	18	12	16	18	17	10
Stay about the same	41	42	52	35	48	38	49	37	46	41	42	35	39	40	50	45	38	36	40	41	49
Get a little worse	25	25	11	34	18	34	18	34	26	25	26	14	20	29	30	25	25	25	27	25	23
Get a lot worse	11	11	2	15	4	18	6	16	11	10	12	5	12	15	9	7	16	12	10	11	12
TOTAL WORSE	36	36	13	49	22	52	24	50	37	35	38	19	32	44	39	32	41	37	37	36	38
Don't know	6	6	3	4	1	4	5	4	2	6	7	26	5	4	1	4	9	11	6	6	3

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region						
	Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157	
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

	Oct 23-24	Oct 30-31																				
Remain in the EU	41	37	30	58	78	4	20	50	55	43	32	43	43	36	32	46	26	43	36	33	34	57
Leave the EU	40	43	54	24	17	91	65	33	31	42	43	18	35	44	58	36	51	34	44	49	45	28
Would not vote	4	4	1	3	1	1	1	3	3	3	5	11	4	4	1	2	6	5	3	3	5	1
Don't know	15	16	15	15	4	4	14	14	11	12	20	28	19	16	9	15	17	18	17	15	16	13

Which of main party leaders do you trust the most to make the right decisions on...?
The economy

	Sept 25-26	Oct 30-31																				
David Cameron	35	37	92	11	26	32	74	15	26	41	32	28	38	33	44	40	32	39	41	34	36	27
Ed Miliband	17	14	0	49	9	1	1	39	12	15	14	9	18	16	12	15	14	17	12	14	17	13
Nick Clegg	3	4	2	2	33	1	1	1	13	5	3	6	4	4	2	5	2	4	4	4	4	3
Nigel Farage	5	5	0	1	0	33	5	3	5	6	5	3	4	5	8	3	8	1	7	9	5	1
None of them	29	29	4	29	22	25	12	33	34	26	31	29	25	32	28	27	30	24	25	30	27	49
Don't know	11	11	3	8	9	9	7	9	11	7	15	25	11	10	7	9	14	15	11	9	12	8

The NHS

David Cameron	19	22	68	2	6	17	53	4	10	24	20	16	20	18	31	23	20	23	25	21	20	13
Ed Miliband	33	29	8	76	23	10	9	66	27	33	26	25	32	32	25	30	28	36	24	26	36	28
Nick Clegg	5	6	4	1	40	1	2	2	17	6	5	10	6	6	4	8	3	8	7	6	3	4
Nigel Farage	5	6	1	1	3	33	5	5	5	6	6	1	6	6	9	3	9	2	8	8	6	2
None of them	26	25	11	13	17	30	20	18	29	24	27	26	24	26	26	25	26	19	25	26	23	44
Don't know	12	12	8	7	10	9	10	7	13	8	16	22	13	12	6	11	13	12	11	13	12	9

Taxation

David Cameron	26	80	2	11	21	62	7	13	31	22	20	24	23	35	29	23	28	29	26	25	21
Ed Miliband	19	1	61	4	3	2	50	15	19	19	16	23	21	15	19	19	24	16	16	23	19
Nick Clegg	8	6	5	51	1	4	5	22	10	7	9	12	8	5	11	5	9	10	7	6	9
Nigel Farage	6	2	2	2	31	6	5	6	6	6	3	6	6	8	4	9	4	7	7	8	1
None of them	27	5	21	20	33	18	24	32	26	28	26	22	31	27	26	28	21	26	29	26	40
Don't know	13	6	9	11	11	9	10	13	7	18	26	14	11	9	11	16	15	12	15	12	9

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

		Sept 25-26	Oct 30-31																			
Schools and education																						
David Cameron	20	23	69	2	10	16	53	6	10	25	21	16	23	19	32	25	21	28	25	20	24	15
Ed Miliband	27	22	4	67	7	6	4	57	19	25	20	15	26	25	19	22	23	27	19	20	25	25
Nick Clegg	8	7	4	4	49	1	3	2	18	8	5	10	9	6	4	9	3	6	8	8	5	5
Nigel Farage	5	6	1	3	0	31	7	4	5	6	6	4	4	6	8	4	8	3	7	8	5	2
None of them	26	27	10	16	22	31	21	20	32	26	28	29	21	31	26	27	27	21	27	27	26	42
Don't know	14	15	11	9	12	15	11	11	16	11	19	26	17	14	11	13	18	15	15	18	15	12
Welfare benefits																						
David Cameron	21	25	75	3	12	15	58	6	12	27	24	18	25	21	33	28	22	29	28	24	23	17
Ed Miliband	26	22	3	67	7	6	4	55	19	23	21	15	24	23	21	21	24	26	19	18	28	21
Nick Clegg	5	5	3	2	43	1	1	2	17	7	4	7	7	4	5	7	3	5	6	5	4	8
Nigel Farage	8	10	6	3	3	46	12	6	9	11	9	7	9	11	11	9	11	7	11	13	11	3
None of them	27	25	7	17	25	24	16	22	32	24	26	27	21	30	23	25	26	21	24	27	22	43
Don't know	12	12	5	7	10	7	8	8	11	8	16	25	13	10	7	10	14	12	12	13	13	8
Immigration																						
David Cameron	16	51	4	7	2	35	5	7	18	14	12	20	11	18	16	15	17	17	14	16	10	
Ed Miliband	12	1	40	11	0	1	32	11	12	12	8	15	15	9	14	10	17	10	11	14	13	
Nick Clegg	5	3	4	45	0	1	3	16	7	4	8	7	5	3	7	3	5	6	5	4	7	
Nigel Farage	28	26	16	9	87	38	23	20	30	26	15	21	31	37	25	32	23	29	34	29	17	
None of them	27	15	25	16	9	17	26	31	26	28	31	23	28	26	28	25	23	28	23	24	43	
Don't know	12	5	10	13	2	7	11	14	7	17	26	13	11	7	10	15	16	11	12	13	10	

People sometimes talk about 'net immigration', meaning the difference between the number of people coming to Britain each year to live, and the number leaving Britain to live in another country.

What do you think is the current level of net immigration into Britain? If you are not sure, please give your best guess.

More than two million a year	6	6	4	4	10	6	7	3	5	7	6	7	6	5	4	8	5	6	8	3	6
Between one and two million a year	7	10	8	4	7	10	7	6	5	10	4	7	8	9	7	8	7	8	7	7	6
Between 500,000 and one million a year	12	12	15	7	14	14	12	12	11	13	7	14	12	12	12	12	12	12	10	15	10
Between 400,000 and 500,000 a year	9	10	8	11	12	10	10	8	9	8	6	8	8	11	9	8	8	10	10	9	5
Between 300,000 and 400,000 a year	6	9	4	8	6	8	4	7	7	5	5	5	6	8	6	6	7	6	5	6	5
Between 200,000 and 300,000 a year	15	17	15	18	20	16	14	15	22	9	19	11	17	15	16	13	18	12	15	16	19
Between 100,000 and 200,000 a year	12	12	14	12	9	10	14	15	16	9	13	12	12	12	14	10	15	12	11	11	14
Between 50,000 and 100,000 a year	9	8	11	12	6	6	10	12	10	8	7	8	10	9	11	6	7	9	10	8	11
Less than 50,000 a year	4	3	5	6	2	3	6	5	4	5	3	5	5	4	4	4	3	4	5	5	6
Don't know	20	15	16	19	14	17	16	18	13	26	31	24	16	15	16	25	19	21	19	21	18

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
	Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And what do you think is the current level of 'net immigration' just from the rest of the European Union? If you are not sure, please give your best guess.

More than two million a year	3	4	4	4	2	4	4	2	2	5	5	4	4	2	3	4	6	2	5	3	4
Between one and two million a year	5	7	5	2	8	7	6	2	4	7	3	4	5	8	4	8	5	4	4	6	10
Between 500,000 and one million a year	9	9	10	5	12	10	12	8	8	10	6	10	9	10	9	10	7	12	8	10	4
Between 400,000 and 500,000 a year	6	6	8	7	6	6	6	6	5	7	1	6	7	7	5	7	7	6	5	6	3
Between 300,000 and 400,000 a year	7	9	6	4	7	8	6	5	6	7	7	6	7	7	7	6	5	8	7	7	4
Between 200,000 and 300,000 a year	11	13	10	8	15	14	10	12	14	8	5	9	13	13	12	9	9	11	11	12	9
Between 100,000 and 200,000 a year	14	17	13	14	14	14	14	13	20	9	16	14	13	15	16	11	18	11	16	13	18
Between 50,000 and 100,000 a year	12	13	14	15	11	12	13	15	16	9	14	10	13	12	14	10	12	14	9	12	16
Less than 50,000 a year	10	6	11	14	8	7	11	15	9	10	7	10	10	9	11	8	6	10	12	8	11
Don't know	23	15	19	25	17	17	19	22	16	29	36	26	20	18	18	28	26	22	22	23	22

Michael Fallon, the Defence Secretary, said recently that some communities are being 'swamped' by immigrants. Do you think he was right or wrong to say this?

Right – what he said is true, and he was right to use the word 'swamped'	50	63	33	22	92	66	41	38	50	49	29	39	52	65	44	57	43	49	57	54	32
Wrong – what he said is true, but 'swamped' is an emotive term that he was unwise to use	28	29	37	56	5	26	32	38	27	28	28	36	27	22	32	22	34	29	22	27	34
Wrong – what he said was untrue	13	2	23	20	0	2	20	21	14	12	21	13	13	9	17	7	12	12	12	11	26
Don't know	9	5	7	1	3	6	8	4	8	11	21	12	8	3	6	14	11	10	8	9	8

At present, citizens of European Union countries are allowed to work and live in an EU country.

Would you support or oppose a limit on the level of net immigration into Britain from other EU countries?

Oppose – we should keep the principle of free movement	23	14	34	49	3	11	31	36	26	20	29	24	25	18	29	15	23	22	21	22	40
Support – the limit should be 500,000 a year	4	7	4	8	1	5	2	5	4	3	6	5	3	2	5	2	4	6	2	3	4
Support – the limit should be 300,000 a year	2	3	2	4	1	3	2	2	2	3	5	0	2	3	2	3	5	3	2	2	2
Support – the limit should be 200,000 a year	4	6	4	9	3	5	3	5	5	4	5	4	3	6	6	3	8	5	4	3	3
Support – the limit should be 100,000 a year	8	11	10	4	5	10	9	9	9	7	6	10	7	9	9	7	10	6	9	9	8
Support – the limit should be 50,000 a year	9	14	8	6	10	12	9	6	10	8	5	10	10	9	8	10	8	9	9	10	9
Support – the limit should be 20,000 a year	15	16	13	6	27	16	16	10	15	16	7	14	15	19	13	18	13	16	17	15	14
Support – we should allow NO net immigration from the rest of the EU	19	20	11	4	48	27	13	14	18	20	8	13	21	27	15	25	16	19	23	22	7
Don't know	15	8	14	10	3	10	15	13	11	18	29	19	13	6	13	17	14	15	14	15	12

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample 1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157	
Unweighted Sample 1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

If the EU rules that a limit would be illegal, which of these statements comes closer to your view?

[Asked to those who support a limit on immigration from EU countries; n=1098]

Just as we expect people to obey laws they don't like, Britain should obey rules it has agreed to and not act illegally
The dangers of uncontrolled immigration from the EU are so great that Britain should set a firm limit, even if this means defying EU rules
Not sure

13	11	17	44	5	8	12	20	13	13	26	18	11	8	15	10	12	15	8	14	14
79	85	73	39	92	88	78	69	80	78	55	67	84	87	76	82	73	77	85	82	70
9	4	10	18	3	5	9	11	8	9	20	15	5	5	8	9	16	9	7	4	15

If Britain did defy EU rules on this issue, do you think the rest of the EU would, in practice, take effective action against Britain, or do you think they would end up accepting Britain's decision?

[Asked to those who support a limit on immigration; n=1098]

Rest of EU would take effective action
Rest of EU would end up accepting Britain's decisions
Don't know

35	33	44	38	29	30	42	40	33	38	37	29	40	34	35	35	39	32	37	34	42
48	52	40	45	56	53	46	45	55	41	47	53	45	48	48	47	44	49	47	50	45
17	16	17	17	15	17	12	16	13	21	16	18	16	18	16	18	18	19	16	16	13

David Cameron has said he wants the rest of the EU to agree to reform the principle of freedom of movement, so that Britain is able to restrict immigration from the rest of the EU.

If the other EU countries refuse to change the principle, should Britain then remain in the EU and accept the principle, or leave the EU altogether?

Britain should remain in the EU
Britain should leave the EU
Not sure

33	23	53	72	2	16	47	48	39	28	43	39	31	27	43	21	40	32	28	30	51
49	63	30	22	93	71	38	38	49	49	28	40	50	63	42	58	38	51	55	50	36
18	14	17	7	5	12	15	14	12	23	30	21	18	10	16	21	22	17	16	21	13

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

According to official statistics, around 2.3 million people living in Britain are immigrants from the rest of the European Union. How many of them do you think are currently claiming the main unemployment benefit, the Job seekers Allowance? If you are not sure, please give your best guess.

Fewer than 100,000	19	15	26	40	7	13	22	33	24	16	25	19	18	19	25	13	19	20	18	16	30
100,000-200,000	11	11	12	13	10	9	12	14	13	8	13	11	11	10	13	8	16	11	10	8	13
200,000-300,000	10	16	9	3	11	13	8	7	12	8	11	11	8	11	9	11	11	10	9	10	7
300,000-400,000	5	7	4	10	6	8	3	5	5	6	5	5	7	5	6	5	4	5	7	5	6
400,000-500,000	6	8	6	3	5	7	5	5	5	6	6	8	5	4	6	5	6	6	7	4	3
500,000-600,000	6	6	8	7	7	5	9	5	6	6	6	7	5	7	5	7	5	6	6	8	5
600,000-700,000	2	3	2	2	4	2	2	2	2	3	0	3	2	4	3	2	1	3	4	3	1
700,000-800,000	3	5	1	0	4	4	2	2	2	3	1	3	2	3	2	3	4	2	2	2	2
800,000-900,000	2	3	1	0	3	2	2	1	1	2	1	1	1	2	2	1	2	2	1	1	1
900,000 – one million	6	4	5	4	13	6	7	7	4	8	1	4	7	8	5	8	3	6	6	9	5
More than one million	10	9	9	3	19	13	9	5	8	12	4	9	12	10	8	13	7	9	13	12	6
No idea	20	15	18	16	12	17	19	15	18	22	28	19	20	17	17	24	21	20	17	21	21

The EU introduced the European arrest warrant in 2004. This allows member states to require other countries to hand over people they want to put on trial for criminal offences that attract prison sentences of at least a year. Britain recently opted out of a number of EU justice measures, including the arrest warrant.

Now Mr Cameron and Theresa May, the Home secretary, want Britain to opt back into the arrest warrant. They argue that it will help Britain to bring to trial suspected criminals who flee to other EU countries. Their critics say the arrest warrant system could mean Britons being sent abroad for trial for relatively minor offences.

On balance, do you think Britain should or should not opt back in to the European arrest warrant?

Should opt back in	56	63	63	68	42	53	58	63	61	51	50	50	59	59	61	48	57	53	55	56	69
Should not	18	20	13	18	34	24	17	15	20	17	14	21	15	22	17	20	16	20	20	19	10
Don't know	26	18	24	13	23	23	25	21	19	32	36	29	26	19	21	32	27	28	25	26	21

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region						
	Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157	
Unweighted Sample	1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

The amount of money each country in the European Union pays towards the EU budget is based upon each country's economy. The British economy has performed better than most other European countries in recent years, and the European Union has now said that Britain should pay an extra £1.7 billion in contributions to reflect our healthier economy.

	Sept 26-27	Oct 30-31																				
David Cameron should pay the extra money to the EU - if our economy is better, it's only fair we contribute more	9	11	3	19	21	1	3	17	16	13	8	13	12	11	8	13	7	9	9	9	10	24
David Cameron should try to get the European Union to drop the demand, but if he cannot we should pay - we need to play by the rules	25	24	22	33	42	5	16	28	35	24	23	26	22	25	23	28	17	27	24	23	21	27
David Cameron should try to get the European Union to drop the demand, and if he cannot we should simply refuse to pay - we cannot afford this money	54	52	69	38	31	89	74	42	38	54	50	36	48	51	62	48	57	50	54	55	53	38
Don't know	12	14	6	11	6	5	7	13	11	9	19	25	18	13	7	11	18	14	14	14	15	11

Do you agree or disagree with this statement?

'British governments down the years are at least partly to blame for agreeing to the current system of calculating payments to the EU: it's not all the fault of the European Commission'

Agree strongly	20	14	21	31	28	18	21	25	28	12	12	17	23	21	22	17	13	22	23	16	25
Tend to agree	47	55	50	47	37	51	49	51	44	49	34	47	45	53	50	42	48	45	41	52	50
TOTAL AGREE	67	69	71	78	65	69	70	76	72	61	46	64	68	74	72	59	61	67	64	68	75
Tend to disagree	10	16	9	10	12	12	11	5	10	10	15	10	9	10	10	10	12	9	13	9	8
Disagree strongly	3	2	4	1	7	3	2	2	3	3	1	4	3	4	3	4	2	4	4	3	3
TOTAL DISAGREE	13	18	13	11	19	15	13	7	13	13	16	14	12	14	13	14	14	13	17	12	11
Don't know	20	13	16	12	16	16	16	18	14	25	38	22	19	12	16	26	24	20	20	20	14

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region					
Total	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample 1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157	
Unweighted Sample 1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

The European Commission says it warned the British government some months ago that the UK would have to make an extra payment. Mr Cameron says he did not know about it until last week. Who do you blame most for Mr Cameron not knowing?

The European Commission – I don't believe they made the position clear some months ago	18	39	8	13	22	34	11	10	19	17	19	17	17	21	20	16	18	20	19	17	16
The Treasury in London – they probably did know but failed to warn the Prime Minister	29	39	26	34	32	36	23	33	33	25	17	27	26	38	31	26	31	29	29	28	27
The Prime Minister – he probably was told earlier but failed to notice the warning	30	5	49	36	33	12	48	36	32	28	25	29	35	28	31	29	23	28	30	35	40
Don't know	23	18	17	17	12	18	18	21	16	29	39	27	22	13	19	28	27	23	22	21	18

In practice do you think Britain will end up eventually....

Paying the full £1.7 billion to the EU	31	19	38	31	40	22	39	37	34	29	24	34	35	28	32	30	25	32	32	32	36
Paying a little less than £1.7 billion	30	34	32	44	25	30	30	37	29	30	28	33	27	30	33	24	33	29	28	29	33
Paying a lot less than £1.7 billion	17	29	12	17	16	28	15	9	18	16	14	11	17	24	17	17	17	19	15	17	16
Paying nothing	5	5	5	1	7	6	6	2	6	4	5	4	6	4	3	6	5	4	5	6	5
No idea	17	13	12	7	12	14	11	16	12	22	29	18	16	14	14	22	20	17	20	16	11

Turning now to Afghanistan...

In the past few days, Britain has withdrawn its final front-line troops from the country. Do you think Britain...

Should never have sent troops to Afghanistan in the first place	44	39	39	37	61	45	42	45	44	44	38	30	47	56	43	46	40	44	44	47	42
Was right to send troops originally but should have withdrawn them sooner	20	20	23	22	20	21	20	21	20	20	21	24	19	16	21	19	21	19	22	17	23
Has been right to send troops and right now to withdraw them	18	26	19	32	12	21	19	20	19	18	13	22	17	19	21	15	17	20	19	16	19
Should have kept troops in Afghanistan and not withdrawn them yet	6	7	7	4	4	6	8	5	8	5	5	9	6	4	5	7	5	5	6	8	9
Don't know	11	7	12	5	3	7	12	9	9	14	24	15	10	4	10	13	16	12	9	12	6

Overall, do you think the war in Afghanistan has been worthwhile or not worthwhile?

Worthwhile	22	32	20	32	19	28	23	23	26	18	18	28	22	19	25	19	23	21	24	21	21
Not worthwhile	59	54	58	52	71	56	58	61	61	57	52	49	60	69	58	60	54	60	58	59	60
Don't know	19	14	22	16	11	16	19	16	13	25	30	23	18	12	17	22	22	18	17	20	19

Sample Size: 1808 GB Adults
Fieldwork: 30th - 31st October 2014

Total	Westminster VI				2010 Vote			Gender		Age				Social Grade		Region				
	Con	Lab	Lib Dem	UKIP	Con	Lab	Lib Dem	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
1808	446	459	103	261	535	466	354	877	931	215	457	618	517	1031	777	231	588	387	445	157
1808	408	480	102	267	498	488	382	885	923	177	272	736	623	1210	598	234	525	399	435	215
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Weighted Sample
Unweighted Sample

Turning to a different subject, a recent report into the sexual exploitation of children in Manchester suggests that such exploitation 'has become the norm' in parts of Britain. Do you think this is true, or does this exaggerate the scale of the problem?

It is probably true	59	60	60	47	79	66	61	52	56	61	39	44	60	79	56	62	46	57	65	66	50
It exaggerates the scale of the problem	25	28	27	42	15	22	25	30	29	21	32	34	26	12	29	20	33	26	21	19	35
Don't know	16	12	13	11	6	12	14	18	15	18	29	22	14	9	15	18	21	17	15	15	15

The Archbishop of Canterbury says that child abuse has been 'rampant' in the Church of England and other British institutions in recent times. Do you think this is true, or does this exaggerate the scale of the problem?

It is probably true	69	69	72	58	86	71	73	67	68	70	49	61	71	82	68	70	62	66	75	71	66
It exaggerates the scale of the problem	16	20	15	27	10	18	13	17	17	14	19	18	17	11	19	12	19	17	12	15	16
Don't know	15	11	13	15	4	11	14	16	15	16	32	21	12	7	13	18	19	16	13	13	18

Which of these statements comes closest to your view?

Asian men generally are more likely than white men to abuse children sexually	11	15	8	5	23	17	9	7	14	9	7	10	10	15	11	12	7	12	14	12	7
Asian men in some parts of Britain, are more likely than white men to abuse children sexually	21	27	17	19	31	30	18	16	24	18	16	15	22	27	22	20	14	21	22	25	16
The problem concerns men of all races and all parts of Britain	58	52	68	73	40	46	64	71	53	64	56	65	58	54	61	56	67	58	57	53	69
Don't know	9	7	7	3	6	7	8	7	9	9	20	10	9	4	7	13	12	10	8	10	7

Have you or any member of your family ever been the victim of child abuse in the past?

I would rather not answer	4	3	5	1	4	5	4	4	2	6	4	4	5	3	3	5	5	4	3	4	3
Yes, I have	6	3	6	15	4	4	5	8	4	8	4	6	7	5	7	4	5	7	6	4	6
Yes, another member of my family has, but I have not	6	5	7	4	8	6	6	6	5	7	8	6	6	6	6	6	7	8	4	6	4
No	77	84	78	76	80	78	80	77	82	72	65	78	76	82	79	74	73	73	81	80	80
Not sure	7	5	5	3	4	6	5	5	7	7	19	7	5	4	5	10	10	8	5	7	7