

Agency: Panelbase

Universe: Adults resident London

Methodology: Online

Sample size: 1002

Fieldwork dates: 4 - 5 May 2021

Weighting: All the results were weighted by age, sex, region and 2019 Westminster election

Further enquiries: ivor.knox@panelbase.com

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55+	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Q3. Who would you vote for?... Likely voters		774 (771)	125 (130)	154 (161)	123 (117)	115 (120)	128 (134)	129 (108)	240 (277)	340 (296)	113 (103)	219 (244)	328 (301)	84 (80)	414 (438)	283 (257)	77 (76)
Labour		328 42%	64 51%	62 41%	32 26%	64 56%	61 48%	42 33%	16 7%	27 81%	15 13%	0 0%	328 100%	0 0%	233 56%	60 21%	34 44%
Conservative		219 28%	23 18%	52 34%	54 44%	18 16%	30 23%	43 34%	194 81%	13 4%	4 4%	219 100%	0 0%	0 0%	54 13%	147 52%	18 24%
Liberal Democrats		84 11%	14 11%	20 13%	12 10%	10 9%	14 11%	13 10%	6 3%	6 2%	66 59%	0 0%	0 0%	84 100%	58 14%	17 6%	9 11%
Green		39 5%	9 7%	2 1%	6 5%	9 8%	7 5%	6 5%	2 <1%	11 3%	5 5%	5 3%	0 0%	0 0%	28 7%	9 3%	2 2%
Other		25 3%	6 5%	5 3%	6 5%	1 1%	5 4%	1 1%	5 2%	5 1%	3 3%	0 0%	0 0%	0 0%	4 <1%	21 7%	0 0%
Would not vote		1 <1%	0 0%	0 0%	0 0%	1 <1%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	1 <1%	0 0%	0 0%
Don't Know/ Not sure		70 9%	7 6%	11 7%	12 10%	8 7%	10 8%	21 17%	17 7%	25 7%	17 15%	0 0%	0 0%	0 0%	31 7%	28 10%	12 15%
Prefer not to say		10 1%	2 2%	2 1%	0 0%	3 2%	2 2%	1 1%	1 <1%	3 <1%	3 2%	2 0%	0 0%	0 0%	7 2%	0 0%	3 4%
Q3. Who would you vote for?... Likely voters excluding undecided		694 (694)	116 (121)	141 (148)	110 (106)	103 (107)	116 (121)	106 (90)	222 (257)	312 (272)	94 (88)	219 (244)	328 (301)	84 (80)	376 (398)	255 (234)	63 (62)
Labour		328 47%	64 55%	62 44%	32 29%	64 63%	61 52%	42 40%	16 7%	27 89%	15 16%	0 0%	328 100%	0 0%	233 62%	60 24%	34 54%
Conservative		219 32%	23 19%	52 37%	54 49%	18 17%	30 26%	43 41%	194 87%	13 4%	4 4%	219 100%	0 0%	0 0%	54 14%	147 58%	18 29%
Liberal Democrats		84 12%	14 12%	20 14%	12 11%	10 10%	14 12%	13 12%	6 3%	6 2%	66 71%	0 0%	0 0%	84 100%	58 15%	17 7%	9 14%
Green		39 6%	9 8%	2 1%	6 5%	9 9%	7 6%	6 6%	2 <1%	11 4%	5 6%	5 0%	0 0%	0 0%	28 7%	9 4%	2 3%
Other		25 4%	6 5%	5 3%	6 6%	1 1%	5 5%	1 1%	5 2%	5 2%	3 3%	0 0%	0 0%	0 0%	4 1%	21 8%	0 0%

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002	172	191	133	168	185	151	274	412	128	237	397	95	502	336	164
		(1002)	(180)	(199)	(128)	(179)	(189)	(126)	(320)	(360)	(118)	(267)	(367)	(92)	(537)	(301)	(164)
Q5. How good or bad a job do you think the following politicians are doing? ...Keir Starmer, Labour Party Leader		1002	172	191	133	168	185	151	274	412	128	237	397	95	502	336	164
		(1002)	(180)	(199)	(128)	(179)	(189)	(126)	(320)	(360)	(118)	(267)	(367)	(92)	(537)	(301)	(164)
Very good	103	24	23	3	18	24	10	15	73	8	12	77	6	62	34	7	
	10%	14%	12%	2%	11%	13%	7%	5%	18%	6%	5%	19%	7%	12%	10%	4%	
Good	285	61	54	30	45	47	47	51	153	39	44	163	32	174	68	44	
	28%	35%	28%	23%	27%	26%	31%	19%	37%	31%	18%	41%	34%	35%	20%	27%	
Neither	283	40	46	50	43	59	44	77	102	52	63	95	39	149	80	54	
	28%	24%	24%	38%	26%	32%	29%	28%	25%	41%	27%	24%	40%	30%	24%	33%	
Bad	153	29	34	21	24	20	25	55	49	19	52	44	11	78	55	20	
	15%	17%	18%	16%	14%	11%	17%	20%	12%	15%	22%	11%	12%	16%	16%	12%	
Very bad	102	7	24	25	11	17	17	66	17	1	56	5	1	18	77	7	
	10%	4%	13%	19%	7%	9%	11%	24%	4%	<1%	23%	1%	1%	4%	23%	4%	
Don't know	76	11	9	4	27	18	7	9	17	9	11	14	6	21	22	32	
	8%	6%	5%	3%	16%	10%	5%	3%	4%	7%	5%	3%	6%	4%	7%	20%	
NET Good	388	85	78	33	63	72	57	66	226	47	56	239	38	236	102	51	
	39%	49%	41%	25%	37%	39%	38%	24%	55%	37%	24%	60%	40%	47%	30%	31%	
NET Bad	255	37	58	46	35	37	42	122	66	20	107	49	12	96	132	27	
	25%	21%	31%	35%	21%	20%	28%	44%	16%	16%	45%	12%	13%	19%	39%	16%	
Q5. How good or bad a job do you think the following politicians are doing? ...Ed Davey, Liberal Democrat Leader		1002	172	191	133	168	185	151	274	412	128	237	397	95	502	336	164
		(1002)	(180)	(199)	(128)	(179)	(189)	(126)	(320)	(360)	(118)	(267)	(367)	(92)	(537)	(301)	(164)
Very good	47	12	7	1	13	11	3	9	26	9	11	22	9	27	15	6	
	5%	7%	4%	<1%	8%	6%	2%	3%	6%	7%	5%	6%	10%	5%	4%	4%	
Good	139	29	30	12	27	22	17	30	58	39	32	51	35	85	39	14	
	14%	17%	16%	9%	16%	12%	11%	11%	14%	31%	13%	13%	37%	17%	12%	9%	
Neither	385	66	76	46	58	75	64	86	182	49	64	194	34	221	99	66	
	38%	38%	40%	34%	35%	41%	43%	31%	44%	38%	27%	49%	36%	44%	29%	40%	
Bad	134	31	28	19	18	21	17	40	56	15	37	49	10	61	52	21	
	13%	18%	15%	14%	11%	11%	11%	14%	14%	11%	16%	12%	11%	12%	15%	13%	
Very bad	100	13	21	36	6	14	9	61	19	2	52	14	1	29	67	4	
	10%	8%	11%	27%	4%	8%	6%	22%	5%	2%	22%	3%	<1%	6%	20%	2%	
Don't know	196	21	28	19	46	41	41	48	71	14	40	67	6	80	64	53	
	20%	12%	15%	14%	27%	22%	27%	18%	17%	11%	17%	17%	6%	16%	19%	32%	
NET Good	186	41	37	14	40	34	19	39	84	48	43	73	45	112	54	20	
	19%	24%	20%	10%	24%	18%	13%	14%	20%	38%	18%	18%	47%	22%	16%	12%	
NET Bad	234	44	50	55	24	35	26	101	75	17	89	63	11	89	119	25	
	23%	26%	26%	41%	14%	19%	17%	37%	18%	13%	38%	16%	12%	18%	36%	15%	

Base: 1,002	Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum			
		Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote	
Total	1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)	
Q5. How good or bad a job do you think the following politicians are doing? ...Boris Johnson, Prime Minister	Base: All respondents	1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Very good	97	21	16	19	13	15	13	54	29	4	63	22	4	29	56	12	
	10%	12%	9%	14%	7%	8%	8%	20%	7%	3%	27%	6%	4%	6%	17%	8%	
Good	221	38	48	34	26	34	42	116	54	22	107	49	16	85	101	35	
	22%	22%	25%	25%	15%	18%	27%	42%	13%	17%	45%	12%	17%	17%	30%	22%	
Neither	211	36	41	24	47	43	22	54	80	31	45	79	18	102	69	40	
	21%	21%	21%	18%	28%	23%	15%	20%	19%	24%	19%	20%	19%	20%	21%	24%	
Bad	192	38	34	21	33	40	26	29	88	33	15	97	21	112	49	31	
	19%	22%	18%	15%	20%	22%	17%	11%	21%	26%	6%	24%	22%	22%	15%	19%	
Very bad	254	38	49	33	39	47	47	17	155	35	2	146	35	167	54	32	
	25%	22%	26%	24%	23%	25%	31%	6%	38%	28%	1%	37%	36%	33%	16%	20%	
Don't know	27	2	3	4	11	6	1	4	6	2	4	3	1	6	7	14	
	3%	1%	1%	3%	7%	3%	<1%	1%	1%	1%	2%	<1%	<1%	1%	2%	8%	
NET Good	318	59	65	53	38	49	54	170	83	26	170	71	20	114	156	48	
	32%	34%	34%	40%	23%	27%	36%	62%	20%	21%	72%	18%	21%	23%	47%	29%	
NET Bad	446	76	83	53	73	87	74	45	243	69	17	243	56	280	103	63	
	44%	44%	43%	40%	43%	47%	49%	17%	59%	54%	7%	61%	59%	56%	31%	38%	
Q5. How good or bad a job do you think the following politicians are doing? ...Sadiq Khan, London Mayor	Base: All respondents	1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Very good	92	20	13	7	16	20	16	14	59	6	13	60	7	61	24	7	
	9%	12%	7%	5%	10%	11%	10%	5%	14%	5%	5%	15%	7%	12%	7%	5%	
Good	256	52	46	27	49	46	35	36	146	40	30	149	30	173	45	38	
	26%	30%	24%	20%	29%	25%	23%	13%	35%	32%	13%	38%	32%	34%	13%	23%	
Neither	236	40	43	19	45	47	42	43	105	39	35	99	28	129	57	51	
	24%	24%	23%	14%	27%	25%	28%	16%	26%	31%	15%	25%	30%	26%	17%	31%	
Bad	154	30	29	31	15	28	21	55	51	23	45	51	14	67	72	15	
	15%	17%	15%	23%	9%	15%	14%	20%	12%	18%	19%	13%	14%	13%	21%	9%	
Very bad	223	23	54	47	27	36	36	124	39	16	111	31	13	59	136	29	
	22%	13%	28%	35%	16%	20%	24%	45%	9%	12%	47%	8%	14%	12%	40%	18%	
Don't know	40	7	7	2	16	7	1	3	12	4	4	7	3	14	3	23	
	4%	4%	4%	2%	9%	4%	<1%	<1%	3%	3%	2%	2%	3%	3%	<1%	14%	
NET Good	349	72	58	34	65	66	51	49	205	47	43	209	38	234	69	46	
	35%	42%	31%	26%	39%	36%	34%	18%	50%	36%	18%	53%	39%	47%	21%	28%	
NET Bad	377	52	83	78	42	64	57	179	89	38	156	82	27	126	207	44	
	38%	30%	43%	59%	25%	35%	38%	65%	22%	30%	66%	21%	28%	25%	62%	27%	

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55+	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Q5. How good or bad a job do you think the following politicians are doing? ...Shaun Bailey, Candidate for Mayor	Base: All respondents	940 (937)	167 (175)	180 (187)	124 (118)	159 (170)	167 (169)	141 (117)	255 (297)	389 (340)	116 (106)	224 (251)	375 (347)	84 (81)	460 (492)	319 (284)	161 (161)
	Very good	62 7%	15 9%	12 7%	8 7%	10 6%	12 7%	4 3%	29 11%	23 6%	4 4%	25 11%	23 6%	1 1%	28 6%	26 8%	8 5%
	Good	160 17%	25 15%	32 18%	19 15%	31 20%	21 13%	32 23%	86 34%	40 10%	16 14%	82 36%	41 11%	8 10%	66 14%	81 25%	13 8%
	Neither	293 31%	62 37%	59 33%	32 26%	45 28%	62 37%	33 24%	82 32%	115 30%	35 30%	71 31%	117 31%	32 38%	136 30%	94 29%	64 40%
	Bad	117 12%	24 14%	24 13%	15 12%	25 16%	12 7%	17 12%	13 5%	62 16%	19 17%	11 5%	64 17%	14 17%	69 15%	33 10%	14 9%
	Very bad	133 14%	24 15%	20 11%	27 22%	18 11%	21 13%	21 15%	11 4%	85 22%	19 16%	9 4%	76 20%	14 17%	87 19%	30 10%	15 9%
	Don't know	176 19%	17 10%	33 18%	24 19%	30 19%	39 23%	33 24%	36 14%	65 17%	22 19%	27 12%	55 15%	15 18%	74 16%	56 17%	47 29%
	NET Good	221 24%	40 24%	44 24%	27 22%	41 26%	33 20%	36 26%	114 45%	62 16%	20 18%	107 48%	63 17%	9 11%	94 20%	106 33%	21 13%
	NET Bad	250 27%	49 29%	44 24%	42 34%	44 27%	33 19%	38 27%	24 9%	147 38%	38 33%	20 9%	140 37%	28 33%	156 34%	64 20%	30 18%

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Q8. Who do you plan to vote for? ...First preference (Likely voters)	Base: Likely voters	751 (751)	119 (124)	148 (156)	112 (106)	105 (112)	141 (146)	127 (106)	225 (261)	328 (287)	105 (96)	205 (228)	314 (290)	77 (73)	404 (427)	259 (236)	89 (88)
	Labour, Sadiq Khan	296 39%	45 38%	59 40%	34 30%	51 49%	62 44%	44 35%	23 10%	221 67%	26 25%	18 9%	237 76%	11 15%	201 50%	53 20%	42 47%
	Conservative, Shaun Bailey	214 28%	16 14%	45 31%	51 46%	18 17%	40 28%	44 35%	163 73%	23 7%	14 13%	158 77%	16 5%	6 8%	64 16%	133 51%	18 20%
	Liberal Democrats, Luisa Porritt	62 8%	11 9%	17 11%	10 9%	5 5%	9 6%	11 9%	5 2%	7 2%	45 43%	3 2%	8 3%	46 60%	48 12%	9 3%	5 6%
	Green, Sian Berry	57 8%	10 9%	7 5%	6 5%	9 9%	12 8%	13 10%	5 2%	22 7%	9 9%	3 1%	16 5%	1 1%	33 8%	20 8%	5 5%
	Reclaim Party, Laurence Fox	20 3%	2 2%	5 4%	5 4%	2 2%	2 2%	3 3%	12 5%	5 1%	1 1%	9 4%	2 1%	1 1%	5 1%	15 6%	0 0%
	Independent, Niko Omilana	15 2%	11 9%	0 <1%	0 0%	3 3%	0 0%	1 1%	1 1%	10 3%	1 1%	1 1%	11 4%	1 1%	8 2%	1 1%	6 6%
	Count Binface Party, Count Binface	15 2%	2 2%	2 1%	2 2%	5 5%	2 2%	2 2%	3 1%	9 3%	1 1%	3 2%	6 2%	3 4%	11 3%	4 2%	0 0%
	Renew Party, Kam Balayev	9 1%	2 2%	2 1%	0 0%	3 3%	2 2%	0 0%	2 1%	4 1%	1 1%	2 2%	5 2%	1 1%	5 1%	2 1%	1 1%
	Rejoin EU, Richard Hewison	8 1%	3 3%	1 <1%	2 2%	0 0%	1 <1%	1 <1%	1 1%	3 1%	2 2%	1 1%	1 1%	3 4%	6 1%	1 1%	1 1%
	UK Independence Party, Peter Gammons	6 <1%	2 2%	1 <1%	1 <1%	0 0%	1 2%	1 2%	1 1%	3 1%	0 0%	1 1%	1 1%	1 2%	0 0%	5 2%	1 2%
	London Real Party, Brian Rose	6 <1%	2 2%	2 2%	0 0%	0 0%	2 1%	0 0%	0 0%	4 1%	0 0%	1 1%	2 1%	0 0%	4 1%	1 1%	1 1%
	Women's Equality Party, Mandu Reid	6 <1%	1 1%	0 0%	0 0%	2 2%	1 1%	1 1%	0 0%	2 1%	0 0%	0 0%	3 1%	0 0%	3 1%	1 1%	2 2%
	Heritage Party, David Kurten	4 <1%	1 1%	1 1%	0 0%	1 1%	2 1%	0 0%	1 1%	2 1%	0 0%	0 0%	0 0%	0 0%	1 1%	4 1%	0 0%
	Animal Welfare Party, Vanessa Hudson	4 <1%	1 1%	0 0%	0 0%	2 2%	1 1%	0 0%	0 0%	2 1%	0 0%	0 0%	0 0%	0 0%	2 1%	1 1%	1 1%
	Independent, Max Fosh	3 <1%	1 1%	0 0%	0 0%	2 2%	0 0%	0 0%	1 1%	1 1%	1 1%	1 1%	1 1%	1 1%	2 1%	0 0%	1 1%
	Independent, Farah London	3 <1%	0 0%	1 1%	0 0%	0 0%	2 2%	0 0%	0 0%	2 1%	1 1%	0 0%	2 1%	0 0%	3 1%	0 0%	0 0%
	Let London Live, Piers Corbyn	3 <1%	2 1%	0 0%	0 0%	0 0%	0 0%	1 1%	1 1%	0 0%	0 0%	1 1%	0 0%	0 0%	2 1%	1 1%	0 0%
	Independent, Nims Obunge	2 <1%	2 2%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	2 1%	0 0%	0 0%	1 1%	0 0%	1 1%	1 1%	0 0%
	The Burning Pink Party, Valerie Brown	1 <1%	0 0%	1 1%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	1 1%	0 0%	1 1%	0 0%	1 1%	0 0%	0 0%
	Social Democratic Party, Steve Kelleher	1 <1%	0 0%	1 1%	0 0%	0 0%	0 0%	0 0%	0 0%	1 1%	0 0%	0 0%	1 1%	0 0%	0 0%	1 1%	0 0%
	Would not vote	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%	0 0%
	Don't know/ Not sure	11 2%	3 2%	2 1%	1 <1%	2 2%	2 1%	2 1%	2 1%	3 1%	5 1%	2 2%	2 1%	1 1%	4 1%	3 1%	5 5%
Prefer not to say	4 <1%	2 1%	0 0%	0 0%	0 0%	1 <1%	1 1%	2 1%	0 0%	0 0%	1 1%	0 0%	0 0%	1 1%	1 1%	1 1%	

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55+	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Q8. Who do you plan to vote for? ...First preference (Likely voters excluding undecided)	Base: Likely voters excluding undecided	736 (735)	115 (119)	145 (154)	111 (105)	103 (110)	138 (143)	124 (103)	220 (255)	324 (283)	103 (94)	202 (225)	313 (289)	75 (72)	398 (420)	255 (232)	84 (83)
	Labour, Sadiq Khan	296 (40%)	45 (39%)	59 (41%)	34 (31%)	51 (50%)	62 (45%)	44 (35%)	23 (11%)	221 (68%)	26 (25%)	18 (9%)	237 (76%)	11 (15%)	201 (51%)	53 (21%)	42 (50%)
	Conservative, Shaun Bailey	214 (29%)	16 (14%)	45 (31%)	51 (46%)	18 (17%)	40 (29%)	44 (36%)	163 (74%)	23 (7%)	14 (13%)	158 (78%)	16 (5%)	6 (8%)	64 (16%)	133 (52%)	18 (21%)
	Liberal Democrats, Luisa Porritt	62 (8%)	11 (9%)	17 (11%)	10 (9%)	5 (5%)	9 (6%)	11 (9%)	5 (2%)	7 (2%)	45 (44%)	3 (2%)	8 (3%)	46 (61%)	48 (12%)	9 (4%)	5 (6%)
	Green, Sian Berry	57 (8%)	10 (9%)	7 (5%)	6 (5%)	9 (9%)	12 (9%)	13 (10%)	5 (2%)	22 (7%)	9 (9%)	3 (2%)	16 (5%)	1 (1%)	33 (8%)	20 (8%)	5 (6%)
	Reclaim Party, Laurence Fox	20 (3%)	2 (2%)	5 (4%)	5 (4%)	2 (2%)	2 (2%)	3 (3%)	12 (5%)	5 (1%)	1 (1%)	9 (4%)	2 (2%)	1 (1%)	5 (1%)	15 (6%)	0 (0%)
	Independent, Niko Omilana	15 (2%)	11 (9%)	0 (0%)	0 (0%)	3 (3%)	0 (0%)	1 (1%)	1 (1%)	10 (3%)	1 (1%)	1 (1%)	11 (4%)	1 (1%)	8 (2%)	1 (1%)	6 (7%)
	Count Binface Party, Count Binface	15 (2%)	2 (2%)	2 (1%)	2 (2%)	5 (5%)	2 (2%)	2 (2%)	3 (1%)	9 (3%)	1 (1%)	3 (2%)	6 (2%)	3 (4%)	11 (3%)	4 (2%)	0 (0%)
	Renew Party, Kam Balayev	9 (1%)	2 (2%)	2 (1%)	0 (0%)	3 (3%)	2 (2%)	0 (0%)	2 (1%)	4 (1%)	1 (1%)	2 (2%)	5 (2%)	1 (1%)	5 (1%)	2 (1%)	1 (1%)
	Rejoin EU, Richard Hewison	8 (1%)	3 (3%)	1 (1%)	2 (2%)	0 (0%)	1 (1%)	1 (1%)	1 (1%)	3 (1%)	2 (2%)	1 (1%)	1 (1%)	3 (4%)	6 (1%)	1 (1%)	1 (1%)
	UK Independence Party, Peter Gammons	6 (1%)	2 (2%)	1 (1%)	1 (1%)	0 (0%)	1 (1%)	2 (2%)	1 (1%)	3 (1%)	0 (0%)	1 (1%)	1 (1%)	1 (2%)	0 (0%)	5 (2%)	1 (2%)
	London Real Party, Brian Rose	6 (1%)	2 (2%)	2 (2%)	0 (0%)	0 (0%)	2 (1%)	0 (0%)	0 (0%)	4 (1%)	0 (0%)	1 (1%)	2 (1%)	0 (0%)	4 (1%)	1 (1%)	1 (1%)
	Women's Equality Party, Mandu Reid	6 (1%)	1 (1%)	0 (0%)	0 (0%)	2 (2%)	1 (1%)	1 (1%)	0 (0%)	2 (1%)	0 (0%)	0 (0%)	3 (1%)	0 (0%)	3 (1%)	1 (1%)	2 (2%)
	Heritage Party, David Kurten	4 (1%)	1 (1%)	1 (1%)	0 (0%)	1 (1%)	2 (2%)	0 (0%)	1 (1%)	2 (1%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (1%)	4 (1%)	0 (0%)
	Animal Welfare Party, Vanessa Hudson	4 (1%)	1 (1%)	0 (0%)	0 (0%)	2 (2%)	1 (1%)	0 (0%)	0 (0%)	2 (1%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	2 (1%)	1 (1%)	1 (1%)
	Independent, Max Fosh	3 (1%)	1 (1%)	0 (0%)	0 (0%)	2 (2%)	0 (0%)	0 (0%)	1 (1%)	1 (1%)	1 (1%)	1 (1%)	1 (1%)	1 (1%)	2 (1%)	0 (0%)	1 (1%)
	Independent, Farah London	3 (1%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	2 (2%)	0 (0%)	0 (0%)	2 (1%)	1 (1%)	0 (0%)	2 (1%)	0 (0%)	3 (1%)	0 (0%)	0 (0%)
	Let London Live, Piers Corbyn	3 (1%)	2 (2%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (1%)	1 (1%)	0 (0%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	2 (1%)	1 (1%)	0 (0%)
	Independent, Nims Obunge	2 (1%)	2 (2%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	2 (1%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	1 (1%)	1 (1%)	0 (0%)
	The Burning Pink Party, Valerie Brown	1 (1%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	1 (1%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)
Social Democratic Party, Steve Kelleher	1 (1%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	0 (0%)	1 (1%)	0 (0%)	
		<1%	0	<1%	0	0	0	0	<1%	0	0	<1%	0	0	<1%	0	

Base: 1,002	Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum			
		Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55+	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote	
Total	1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)	
Q8. Who do you plan to vote for? ...Second preference (Likely voters)	Base: Likely voters	751 (751)	119 (124)	148 (156)	112 (106)	105 (112)	141 (146)	127 (106)	225 (261)	328 (287)	105 (96)	205 (228)	314 (290)	77 (73)	404 (427)	259 (236)	89 (88)
	Green, Sian Berry	139	16	36	21	15	28	25	21	82	26	23	74	18	101	25	13
	Liberal Democrats, Luisa Porritt	19%	13%	24%	18%	14%	20%	20%	9%	25%	25%	11%	24%	23%	25%	10%	14%
	Labour, Sadiq Khan	105	12	27	16	21	13	16	24	45	30	17	52	16	65	29	10
	Conservative, Shaun Bailey	14%	10%	18%	14%	20%	10%	13%	10%	14%	28%	8%	16%	21%	16%	11%	12%
	Labour, Sadiq Khan	82	17	17	10	11	16	11	15	34	21	12	29	19	47	23	12
	Conservative, Shaun Bailey	11%	14%	12%	9%	11%	11%	9%	7%	10%	20%	6%	9%	25%	12%	9%	13%
	Conservative, Shaun Bailey	58	13	11	5	8	11	10	27	20	3	19	24	4	24	28	7
	Conservative, Shaun Bailey	8%	11%	8%	4%	7%	8%	8%	12%	6%	3%	9%	8%	5%	6%	11%	7%
	Reclaim Party, Laurence Fox	34	3	8	10	0	4	9	28	2	0	25	1	0	4	29	1
	Reclaim Party, Laurence Fox	4%	3%	6%	9%	0	3%	7%	12%	<1%	0	12%	<1%	0	1%	11%	<1%
	Count Binface Party, Count Binface	27	5	3	7	3	3	5	12	12	1	9	13	0	15	11	2
	Count Binface Party, Count Binface	4%	4%	2%	6%	2%	2%	4%	5%	4%	<1%	4%	4%	0	4%	4%	2%
	Independent, Niko Omilana	25	12	2	1	9	2	0	3	16	1	3	16	0	11	5	9
	Independent, Niko Omilana	3%	10%	1%	<1%	8%	1%	0	1%	5%	<1%	2%	5%	0	3%	2%	10%
	Rejoin EU, Richard Hewison	23	3	4	0	6	4	5	0	16	3	0	19	2	16	1	5
	Rejoin EU, Richard Hewison	3%	3%	3%	0	6%	3%	4%	0	5%	3%	0	6%	3%	4%	<1%	6%
	Women's Equality Party, Mandu Reid	16	1	1	1	5	5	4	4	6	2	5	5	3	10	5	1
	Women's Equality Party, Mandu Reid	2%	<1%	<1%	<1%	4%	4%	3%	2%	2%	2%	3%	1%	4%	3%	2%	1%
	Let London Live, Piers Corbyn	15	6	1	1	3	3	0	4	7	1	3	5	1	8	5	2
	Let London Live, Piers Corbyn	2%	5%	<1%	<1%	3%	2%	0	2%	2%	<1%	1%	2%	1%	2%	2%	2%
	Independent, Max Fosh	13	5	1	0	5	1	1	3	6	0	3	4	2	5	5	4
	Independent, Max Fosh	2%	4%	<1%	0	5%	<1%	<1%	1%	2%	0	2%	1%	3%	1%	2%	4%
	Independent, Farah London	13	0	1	2	2	7	1	2	5	4	4	2	5	1	7	4
	Independent, Farah London	2%	0	<1%	2%	2%	5%	<1%	<1%	1%	4%	1%	2%	2%	2%	2%	2%
	Animal Welfare Party, Vanessa Hudson	13	3	1	2	2	1	3	5	5	1	3	5	0	7	5	0
	Animal Welfare Party, Vanessa Hudson	2%	3%	<1%	2%	2%	<1%	2%	2%	2%	1%	1%	2%	0	2%	2%	0
	UK Independence Party, Peter Gammons	11	0	2	3	1	3	2	7	3	0	7	3	1	2	9	0
	UK Independence Party, Peter Gammons	1%	0	2%	2%	<1%	2%	2%	3%	<1%	0	3%	<1%	<1%	<1%	3%	0
	Renew Party, Kam Balayev	11	2	2	2	2	0	4	4	5	0	5	3	1	4	4	3
	Renew Party, Kam Balayev	1%	1%	1%	2%	2%	0	3%	2%	1%	0	3%	<1%	2%	<1%	2%	3%
	Heritage Party, David Kurten	10	1	3	2	0	2	1	5	3	0	4	2	0	4	6	0
	Heritage Party, David Kurten	1%	<1%	2%	2%	0	1%	<1%	2%	<1%	0	2%	<1%	0	<1%	2%	0
	London Real Party, Brian Rose	9	5	1	0	0	2	1	3	5	1	3	4	1	5	4	0
	London Real Party, Brian Rose	1%	4%	<1%	0	0	2%	1%	1%	1%	<1%	1%	1%	1%	1%	2%	0
	Social Democratic Party, Steve Kelleher	4	2	1	1	0	0	0	2	2	0	3	1	0	2	1	1
	Social Democratic Party, Steve Kelleher	<1%	1%	<1%	<1%	0	0	0	<1%	<1%	0	1%	<1%	0	<1%	<1%	1%
	The Burning Pink Party, Valerie Brown	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	The Burning Pink Party, Valerie Brown	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Independent, Nims Obunge	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Independent, Nims Obunge	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Would not vote	55	6	9	15	4	11	11	25	23	1	26	22	2	27	21	7
	Would not vote	7%	5%	6%	13%	3%	8%	9%	11%	7%	<1%	13%	7%	3%	7%	8%	8%
	Don't know/ Not sure	77	5	11	14	9	22	16	29	28	8	30	23	3	33	36	8
	Don't know/ Not sure	10%	4%	8%	13%	9%	16%	13%	13%	9%	8%	15%	7%	5%	8%	14%	9%
	Prefer not to say	10	4	3	0	1	2	1	3	4	1	2	4	1	5	2	3
	Prefer not to say	1%	3%	2%	0	<1%	1%	<1%	1%	1%	1%	1%	1%	2%	1%	<1%	4%

Base: 1,002	Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum			
		Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote	
Total	1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)	
Q8. Who do you plan to vote for? ...Second preference (Likely voters excluding undecided)	Base: Likely voters excluding undecided	608 (607)	104 (108)	124 (131)	82 (78)	92 (98)	106 (109)	98 (82)	167 (196)	273 (238)	95 (88)	146 (164)	265 (246)	70 (67)	338 (355)	200 (183)	71 (69)
Green, Sian Berry	139	16	36	21	15	28	25	21	82	26	23	74	18	101	25	13	
Liberal Democrats, Luisa Porritt	23%	15%	29%	25%	16%	26%	25%	13%	30%	27%	16%	28%	26%	30%	13%	18%	
Labour, Sadiq Khan	105	12	27	16	21	13	16	24	45	30	17	52	16	65	29	10	
Conservative, Shaun Bailey	17%	11%	22%	19%	23%	13%	16%	14%	16%	31%	12%	19%	23%	19%	15%	15%	
Reclaim Party, Laurence Fox	82	17	17	10	11	16	11	15	34	21	12	29	19	47	23	12	
Count Binface Party, Count Binface	14%	16%	14%	12%	12%	15%	11%	9%	13%	22%	8%	11%	27%	14%	12%	17%	
Independent, Niko Omilana	58	13	11	5	8	11	10	27	20	3	19	24	4	24	28	7	
Rejoin EU, Richard Hewison	10%	12%	9%	6%	8%	10%	11%	16%	7%	3%	13%	9%	6%	7%	14%	9%	
Women's Equality Party, Mandu Reid	34	3	8	10	0	4	9	28	2	0	25	1	0	4	29	1	
Let London Live, Piers Corbyn	6%	3%	7%	12%	0	4%	9%	17%	<1%	0	17%	<1%	0	1%	14%	<1%	
Animal Welfare Party, Vanessa Hudson	27	5	3	7	3	3	5	12	12	1	9	13	0	15	11	2	
UK Independence Party, Peter Gammons	4%	5%	3%	9%	3%	3%	5%	7%	4%	1%	6%	5%	0	4%	5%	2%	
Heritage Party, David Kurten	25	12	2	1	9	2	0	3	16	1	3	16	0	11	5	9	
London Real Party, Brian Rose	4%	11%	2%	1%	9%	1%	0	2%	6%	1%	2%	6%	0	3%	2%	13%	
UK Independence Party, Peter Gammons	23	3	4	0	6	4	5	0	16	3	0	19	2	16	1	5	
Renew Party, Kam Balayev	4%	3%	3%	0	7%	4%	5%	0	6%	3%	0	7%	3%	5%	<1%	8%	
Heritage Party, David Kurten	16	1	1	1	5	5	4	4	6	2	5	5	3	10	5	1	
London Real Party, Brian Rose	3%	<1%	<1%	1%	5%	5%	4%	3%	2%	2%	4%	2%	5%	3%	3%	1%	
UK Independence Party, Peter Gammons	15	6	1	1	3	3	0	4	7	1	3	5	1	8	5	2	
UK Independence Party, Peter Gammons	2%	6%	<1%	1%	4%	3%	0	2%	2%	<1%	2%	2%	1%	2%	3%	3%	
UK Independence Party, Peter Gammons	13	5	1	0	5	1	1	3	6	0	3	4	2	5	5	4	
UK Independence Party, Peter Gammons	2%	5%	<1%	0	6%	1%	1%	2%	2%	0	2%	2%	3%	1%	3%	5%	
UK Independence Party, Peter Gammons	13	0	1	2	2	7	1	2	5	4	2	5	1	7	4	2	
UK Independence Party, Peter Gammons	2%	0	<1%	2%	2%	7%	1%	1%	2%	5%	2%	2%	2%	2%	2%	3%	
UK Independence Party, Peter Gammons	13	3	1	2	2	1	3	5	5	1	3	5	0	7	5	0	
UK Independence Party, Peter Gammons	2%	3%	<1%	3%	2%	1%	3%	3%	2%	1%	2%	2%	0	2%	3%	0	
UK Independence Party, Peter Gammons	11	0	2	3	1	3	2	7	3	0	7	3	1	2	9	0	
UK Independence Party, Peter Gammons	2%	0	2%	3%	<1%	3%	2%	4%	1%	0	4%	1%	<1%	<1%	4%	0	
UK Independence Party, Peter Gammons	11	2	2	2	2	0	4	4	5	0	5	3	1	4	4	3	
UK Independence Party, Peter Gammons	2%	2%	2%	2%	2%	0	4%	2%	2%	0	4%	1%	2%	1%	2%	4%	
UK Independence Party, Peter Gammons	10	1	3	2	0	2	1	5	3	0	4	2	0	4	6	0	
UK Independence Party, Peter Gammons	2%	<1%	3%	2%	0	2%	1%	3%	1%	0	3%	<1%	0	1%	3%	0	
UK Independence Party, Peter Gammons	9	5	1	0	0	2	1	3	5	1	3	4	1	5	4	0	
UK Independence Party, Peter Gammons	2%	5%	<1%	0	0	2%	1%	2%	2%	1%	2%	1%	1%	2%	2%	0	
UK Independence Party, Peter Gammons	4	2	1	1	0	0	0	2	2	0	3	1	0	2	1	1	
UK Independence Party, Peter Gammons	<1%	2%	<1%	1%	0	0	0	<1%	<1%	0	2%	<1%	0	<1%	<1%	2%	
UK Independence Party, Peter Gammons	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
UK Independence Party, Peter Gammons	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
UK Independence Party, Peter Gammons	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
UK Independence Party, Peter Gammons	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Base: 1,002		Total	GenderXAge_2						2019 Westminster			Westminster Voting Intention			2016 EU Referendum		
			Male x 18-34	Male x 35-54	Male x 55+	Female x 18-34	Female x 35-54	Female x 55	CON	LAB	Lib Dem	CON	LAB	Lib Dem	Remain	Leave	Did not vote
Total		1002 (1002)	172 (180)	191 (199)	133 (128)	168 (179)	185 (189)	151 (126)	274 (320)	412 (360)	128 (118)	237 (267)	397 (367)	95 (92)	502 (537)	336 (301)	164 (164)
Q8. Who do you plan to vote for? ...Second preference (Likely voters excluding undecided, main two only)	Base: Likely voters excluding undecided, main two only	86 (85)	22 (21)	13 (13)	9 (9)	10 (11)	18 (19)	14 (12)	16 (18)	32 (28)	23 (22)	12 (14)	29 (26)	23 (22)	51 (53)	26 (23)	10 (9)
	Labour, Sadiq Khan	59 (68%)	15 (71%)	11 (86%)	6 (59%)	7 (72%)	11 (60%)	9 (64%)	2 (11%)	27 (83%)	20 (87%)	1 (7%)	23 (81%)	19 (83%)	39 (77%)	11 (42%)	9 (90%)
	Conservative, Shaun Bailey	27 (32%)	6 (29%)	2 (14%)	4 (41%)	3 (28%)	7 (40%)	5 (36%)	14 (89%)	6 (17%)	3 (13%)	11 (93%)	5 (19%)	4 (17%)	11 (23%)	15 (58%)	1 (10%)
Q8. Who do you plan to vote for?	Base: After runoff	596 (594)	83 (86)	117 (124)	94 (89)	79 (85)	120 (123)	102 (86)	202 (234)	276 (241)	63 (58)	188 (210)	282 (260)	40 (38)	316 (333)	212 (193)	70 (68)
	Labour, Sadiq Khan	355 (60%)	60 (72%)	70 (60%)	40 (43%)	58 (73%)	73 (61%)	53 (52%)	25 (12%)	248 (90%)	46 (73%)	19 (10%)	260 (92%)	30 (75%)	240 (76%)	64 (30%)	51 (73%)
	Conservative, Shaun Bailey	241 (40%)	22 (27%)	47 (40%)	55 (59%)	21 (27%)	47 (39%)	49 (48%)	177 (88%)	29 (11%)	17 (27%)	169 (90%)	21 (7%)	10 (25%)	75 (24%)	148 (70%)	19 (27%)