

The Daily Mail - Topical Poll Survey Summary Document

- **Client** Survation on behalf of Daily Mail
- **Sample size:** 1013 interviews conducted online
- **Fieldwork dates & times:** 10th - 11th January 2019 (50% of sample conducted on the evening of Thursday Jan 10th (9pm-12am) 50% from 7am- 2pm on Friday Jan 11th)
- **Methodology:** People aged 18+ in the UK were interviewed online using a strict demographic targeting intention to most recent UK Census figures

State of the parties - UK

CON 38 LAB 41 LD 10 GRE 2 UKIP 4 SNP 3 AP 3

EU REF STANDARD Q EX DK

51% Remain 49% Leave

Q.5: When the UK Government's negotiations over the terms of Britain's exit from the EU are complete, would you support or oppose holding a People's Vote - a referendum - asking the public their view?

Support 46%

Oppose 34%

Don't know 20%

By 2017 GE reported vote:

	Con	Lab
Support	34%	59%
Oppose	54%	25%
Don't know	12%	16%

By 2016 EU Referendum reported vote:

	Leave	Remain
Support	26%	71%
Oppose	58%	18%
Don't know	16%	11%

Q.7: From what you have seen or heard so far, do you support or oppose the UK Government's agreement? (BASE THOSE WHO HAD SEEN OR HEARD)

Respondents who have seen or heard details of the withdrawal agreement

Support	34%	+3 since 5/12/18
Oppose	41%	-9 since 5/12/18
Neither support nor oppose	21%	+6 since 5/12/18
Don't know	3%	-2 since 5/12/18

(NB: 5/12/18 survey asked respondents if they strongly supported/somewhat supported/neither supported nor opposed/somewhat opposed/strongly opposed the UK Government's agreement)

By 2017 GE reported vote:

	Con	Lab
Support	49%	28%
Neither support nor oppose	16%	20%
Oppose	33%	49%
Don't know	2%	3%

By 2016 EU Referendum reported vote:

	Leave	Remain
Support	39%	11%
Neither support nor oppose	19%	19%
Oppose	38%	46%
Don't know	4%	2%

Q.8: MPs are to vote on the Government's Brexit withdrawal agreement next week How would you like MPs to vote?

For the deal	36%	+5 since 5/12/2018
--------------	-----	--------------------

Against the deal	40%	-6 since 5/12/2018
Don't know	23%	+n/c since 5/12/2018

By 2017 GE reported vote:

	Con	Lab
For the deal	55%	30%
Against the deal	31%	51%
Don't know	15%	20%

By 2016 EU Referendum reported vote:

	Leave	Remain
For the deal	46%	34%
Against the deal	39%	48%
Don't know	15%	19%

Table Summary Q.9-Q.13 :

In each scenario, if the General Election was taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for?

Base: Respondents in England, Scotland and Wales with wouldn't vote and undecided removed

	CON	LAB	LD	GRE	UKIP	SNP	Other
Imagine the Conservative Party called for a second referendum on the UK's membership of the European Union, how would you vote?	38%	41%	9%	1%	5%	4%	2%
Imagine the Labour Party called for a second referendum on the UK's membership of the European Union, how would you vote?	40%	39%	10%	1%	4%	4%	2%
Imagine someone other than the Labour Party called for a second referendum on the UK's membership of the European Union, and the Labour Party supported this, how would you vote?	39%	39%	9%	2%	4%	4%	2%
Imagine someone other than the Labour Party called for a second referendum on the UK's membership of the European Union, and the Labour Party did not support this, how would you vote?	42%	33%	11%	2%	4%	4%	3%
Imagine the Labour Party joined with other political parties or politicians in a cross-party call for a second referendum on the UK's membership of the European Union, how would you vote?	40%	38%	11%	1%	4%	4%	2%

Q.14: If the Government was to lose the vote on its Brexit agreement, which of the following comes closest to your view?

Theresa May should resign as prime minister 45%

Theresa May should not resign as prime minister 39%

Don't know 15%

By 2017 GE reported vote:

Con Lab

Theresa May should resign as prime minister 26% 66%

Theresa May should not resign as prime minister	66%	23%
Don't know	9%	11%

By 2016 EU Referendum reported vote:

	Leave	Remain
Theresa May should resign as prime minister	42%	50%
Theresa May should not resign as prime minister	49%	40%
Don't know	10%	10%

Q.15: If a Brexit deal cannot be agreed by the 29th March deadline for the UK to leave the EU, what would be your preferred option?

The UK's leaving date should be delayed to allow time for further negotiations 43%

The UK's leaving date should not be delayed to allow time for further negotiations 43%

Don't know 14%

By 2017 GE reported vote:

	Con	Lab
The UK's leaving date should be delayed to allow time for further negotiations	35%	52%
The UK's leaving date should not be delayed to allow time for further negotiations	58%	38%
Don't know	7%	10%

By 2016 EU Referendum reported vote:

	Leave	Remain
--	-------	--------

The UK's leaving date should be delayed to allow time for further negotiations	24%	64%
The UK's leaving date should not be delayed to allow time for further negotiations	69%	27%
Don't know	7%	9%

Q.16: Another type of deal that could be negotiated would be similar to the Norway style agreement. In this scenario: The UK would leave the EU and instead join the European Free Trade Agreement. The UK would still have full trade access to EU markets and EU citizens would still have the right to live and work in the UK. The UK would have to follow EU regulations on the single market, but not on things such as agriculture, fishing or home affairs. The UK would have to make a financial contribution to the EU.

To leave without a deal	30%
To remain in the EU	35%
To negotiate a 'Norway style' deal	24%
Don't know	11%

By 2017 GE reported vote:

	Con	Lab
To leave without a deal	46%	20%
To remain in the EU	24%	51%
To negotiate a 'Norway style' deal	23%	23%
Don't know	6%	6%

By 2016 EU Referendum reported vote:

	Leave	Remain
To leave without a deal	60%	6%
To remain in the EU	8%	66%
To negotiate a 'Norway style' deal	24%	23%

Don't know 7% 5%

Q.17: Parliament has recently passed measures aimed at reducing the chances of the UK leaving the EU without a deal. These measures require the Government to explain its next steps within three days if its Brexit deal is voted down by MPs, and restrict its ability to take certain financial decisions in the event of no deal. Which comes closest to your view?

Parliament is right to try to avoid no deal 42%

Parliament is wrong to try to avoid no deal 35%

Don't know 22%

By 2017 GE reported vote:

Con Lab

Parliament is right to try to avoid no deal 37% 54%

Parliament is wrong to try to avoid no deal 47% 30%

Don't know 16% 16%

By 2016 EU Referendum reported vote:

Leave Remain

Parliament is right to try to avoid no deal 32% 61%

Parliament is wrong to try to avoid no deal 51% 23%

Don't know 17% 15%

Q.18: It has been reported that as many as five Cabinet ministers are ready to resign if the UK leaves the EU with no deal. Which of the following statements best reflects your view?

The Cabinet ministers would be right to resign if the UK leaves the EU without a deal 35%

The Cabinet ministers would be wrong to resign if the UK leaves the EU without a deal 42%

Don't know 24%

By 2017 GE reported vote:

	Con	Lab
The Cabinet ministers would be right to resign if the UK leaves the EU without a deal	19%	54%
The Cabinet ministers would be wrong to resign if the UK leaves the EU without a deal	65%	28%
Don't know	16%	18%

By 2016 EU Referendum reported vote:

	Leave	Remain
The Cabinet ministers would be right to resign if the UK leaves the EU without a deal	24%	50%
The Cabinet ministers would be wrong to resign if the UK leaves the EU without a deal	58%	31%
Don't know	18%	18%

Q.19: On Wednesday, Speaker of the House of Commons John Bercow allowed a vote on a measure that would require the Government to explain its next steps within three days if its Brexit deal is voted down, which was subsequently passed by MPs. Some government ministers said Bercow had “changed the rules” by allowing a vote, while Bercow himself said he made an “honest judgement” in the best interests of MPs. Which of the following statements best reflects your view?

John Bercow was right to allow the vote 40%

John Bercow was wrong to allow the vote 29%

Don't know 31%

By 2017 GE reported vote:

	Con	Lab
John Bercow was right to allow the vote	29%	51%
John Bercow was wrong to allow the vote	51%	20%
Don't know	21%	29%

By 2016 EU Referendum reported vote:

	Leave	Remain
John Bercow was right to allow the vote	29%	54%
John Bercow was wrong to allow the vote	47%	22%
Don't know	23%	24%

Q.20: Who should be in charge of the parliamentary approach to Brexit?

Theresa May 39%

John Bercow 13%

Neither 29%

Don't know 19%

By 2017 GE reported vote:

	Con	Lab
Theresa May	65%	25%
John Bercow	8%	17%
Neither	14%	39%

Don't know 13% 19%

By 2016 EU Referendum reported vote:

	Leave	Remain
Theresa May	53%	35%
John Bercow	7%	20%
Neither	25%	28%
Don't know	14%	16%

Q.21: Which of the following statements best reflects your view?

John Bercow should be replaced as Speaker of the House of Commons 34%

John Bercow should not be replaced as Speaker of the House of Commons 34%

Don't know 31%

By 2017 GE reported vote:

	Con	Lab
John Bercow should be replaced as Speaker of the House of Commons	50%	23%
John Bercow should not be replaced as Speaker of the House of Commons	28%	48%
Don't know	22%	30%

By 2016 EU Referendum reported vote:

	Leave	Remain
John Bercow should be replaced as Speaker of the House of Commons	49%	25%
John Bercow should not be replaced as Speaker of the House of Commons	28%	47%

Don't know 23% 28%

Q.22: In response to his decision on Wednesday, some MPs have suggested that John Bercow should have his salary reduced by ten percent Which of the following statements best reflects your view?

John Bercow should have his salary reduced after his decision on Wednesday 31%

John Bercow should not have his salary reduced after his decision on Wednesday 38%

Don't know 31%

By 2017 GE reported vote:

	Con	Lab
John Bercow should have his salary reduced after his decision on Wednesday	39%	27%
John Bercow should not have his salary reduced after his decision on Wednesday	37%	44%
Don't know	23%	29%

By 2016 EU Referendum reported vote:

	Leave	Remain
John Bercow should have his salary reduced after his decision on Wednesday	44%	22%
John Bercow should not have his salary reduced after his decision on Wednesday	30%	51%
Don't know	26%	26%

Q.23: Betty Boothroyd, a former speaker of the House of Commons, said that John Bercow "didn't come clean with the House" about his decision. To what extent do you agree or disagree with Betty Boothroyd's assessment of John Bercow's decision?

Agree 44%

Neither agree nor disagree 33%

Somewhat disagree	8%
Don't know	15%

By 2017 GE reported vote:

	Con	Lab
Agree	59%	40%
Neither agree nor disagree	26%	38%
Disagree	3%	11%
Don't know	11%	11%

By 2016 EU Referendum reported vote:

	Leave	Remain
Agree	58%	38%
Neither agree nor disagree	26%	36%
Disagree	6%	12%
Don't know	10%	14%

Q.24: If the Government's Brexit deal is rejected by Parliament, which course of action would you prefer?

A 'no deal' Brexit	32%
Finding a 'Plan B' that Parliament will support	44%
Neither	13%
Don't know	12%

By 2017 GE reported vote:

	Con	Lab
A 'no deal' Brexit	41%	30%

Finding a 'Plan B' that Parliament will support	47%	44%
Neither	8%	15%
Don't know	5%	11%

By 2016 EU Referendum reported vote:

	Leave	Remain
A 'no deal' Brexit	54%	15%
Finding a 'Plan B' that Parliament will support	34%	58%
Neither	6%	19%
Don't know	6%	8%

Q.25: Who should be in charge of the UK's approach to Brexit?

The Government	44%
Parliament	26%
Neither	13%
Don't know	16%

By 2017 GE reported vote:

	Con	Lab
The Government	63%	35%
Parliament	20%	36%
Neither	6%	17%
Don't know	10%	13%

By 2016 EU Referendum reported vote:

	Leave	Remain
--	-------	--------

The Government	56%	41%
Parliament	19%	38%
Neither	12%	10%
Don't know	14%	11%

Q.26: If there was a referendum tomorrow, with the following options on the ballot paper, which would you support?

The Government's Brexit agreement	41%	+5 since 5/12/2018
Leaving the EU without a deal	32%	-2 since 5/12/2018
Don't know	27%	-3 since 5/12/2018

By 2017 GE reported vote:

	Con	Lab
The Government's Brexit agreement	50%	39%
Leaving the EU without a deal	37%	30%
Don't know	13%	31%

By 2016 EU Referendum reported vote:

	Leave	Remain
The Government's Brexit agreement	33%	55%
Leaving the EU without a deal	54%	15%
Don't know	13%	30%

Q.27: If there was a referendum tomorrow, with the following options on the ballot paper, which would you support?

The Government's Brexit agreement	40%	+4 since 5/12/2018
-----------------------------------	-----	--------------------

Remaining in the EU	40%	-4 since 5/12/2018
Don't know	20%	-3 n/c since 5/12/2018

By 2017 GE reported vote:

	Con	Lab
The Government's Brexit agreement	59%	27%
Remaining in the EU	28%	56%
Don't know	13%	17%

By 2016 EU Referendum reported vote:

	Leave	Remain
The Government's Brexit agreement	66%	21%
Remaining in the EU	11%	73%
Don't know	23%	6%

Q.28: If there was a referendum tomorrow, with the following options on the ballot paper, which would you support?

Leaving the EU without a deal	41%	+3 since 5/12/2018
Remaining in the EU	46%	-1 since 5/12/2018
Don't know	13%	-1 since 5/12/2018

By 2017 GE reported vote:

	Con	Lab
Leaving the EU without a deal	59%	30%
Remaining in the EU	33%	60%
Don't know	7%	10%

By 2016 EU Referendum reported vote:

	Leave	Remain
Leaving the EU without a deal	77%	12%
Remaining in the EU	13%	83%
Don't know	10%	5%

Q.29: If there was a referendum tomorrow, with the following 3 options on the ballot paper, which would you support? (Please put your first choice option and second choice option): Remaining in the EU

1	41%
2	13%
Not selected	46%

By 2017 GE reported vote:

	Con	Lab
1	26%	58%
2	12%	10%
Not selected	63%	32%

By 2016 EU Referendum reported vote:

	Leave	Remain
1	10%	76%
2	10%	12%
Not selected	80%	12%

Q.30: If there was a referendum tomorrow, with the following 3 options on the ballot paper, which would you support? (Please put your first choice option and second choice option): The Governments Brexit agreement

1	22%
2	46%

Not selected 33%

By 2017 GE reported vote:

	Con	Lab
1	34%	11%
2	46%	45%
Not selected	20%	44%

By 2016 EU Referendum reported vote:

	Leave	Remain
1	33%	12%
2	42%	51%
Not selected	26%	36%

Q.31: If there was a referendum tomorrow, with the following 3 options on the ballot paper, which would you support? (Please put your first choice option and second choice option): Leaving the EU without a deal

1 30%

2 21%

Not selected 50%

By 2017 GE reported vote:

	Con	Lab
1	37%	26%
2	28%	19%
Not selected	35%	56%

By 2016 EU Referendum reported vote:

	Leave	Remain
1	54%	10%

2 29% 15%

Not selected 17% 76%

Q.32: If there was a referendum tomorrow, with the following 3 options on the ballot paper, which would you support? (Please put your first choice option and second choice option): Don't know

1 6%

2 19%

Not selected 75%

By 2017 GE reported vote:

	Con	Lab
1	3%	4%
2	13%	25%
Not selected	84%	71%

By 2016 EU Referendum reported vote:

	Leave %	Remain %
1	3	2
2	18	21
Not selected	79	78

Q.33: To what extent do you agree or disagree with the following statements?: The Government's Brexit agreement is not ideal but it is better than any other option available to us

Agree 49%

Neither agree nor disagree 23%

Disagree 22%

Don't know 6%

By 2017 GE reported vote:

	Con	Lab
Agree	69%	40%
Neither agree nor disagree	11%	29%
Disagree	17%	27%
Don't know	3%	4%

By 2016 EU Referendum reported vote:

	Leave	Remain
Agree	54%	58%
Neither agree nor disagree	16%	23%
Disagree	24%	26%
Don't know	3%	4%

Q.34: To what extent do you agree or disagree with the following statements?: The vote to leave the EU in the 2016 referendum was a vote for a 'no deal' Brexit

Agree	34%
Neither agree nor disagree	28%
Disagree	28%
Don't know	10%

By 2017 GE reported vote:

	Con	Lab
Agree	43%	32%
Neither agree nor disagree	23%	29%
Disagree	29%	32%
Don't know	5%	7%

By 2016 EU Referendum reported vote:

	Leave	Remain
Agree	47%	27%
Neither agree nor disagree	28%	23%
Disagree	20%	42%
Don't know	5%	8%

Q.35: To what extent do you agree or disagree with the following statements?: All MPs, regardless of their party or position on Brexit, should compromise and agree on a Brexit deal that honours the referendum result

Agree	60%
Neither agree nor disagree	23%
Disagree	11%
Don't know	6%

By 2017 GE reported vote:

	Con	Lab
Agree	80%	50%
Neither agree nor disagree	11%	30%
Disagree	6%	15%
Don't know	3%	5%

By 2016 EU Referendum reported vote:

	Leave	Remain
Agree	77%	52%
Neither agree nor disagree	14%	26%
Disagree	6%	18%
Don't know	3%	5%

Q.36: Which of the following is closest to your view?

Replacing Theresa May as prime minister 26%
would increase Britain's prospects of
good Brexit deal

Replacing Theresa May as prime minister 21%
would decrease Britain's prospects of
good Brexit deal

Replacing Theresa May as prime minister 37%
would have no impact Britain's prospects
of good Brexit deal

Don't know 16%

By 2017 GE reported vote:

	Con	Lab
Replacing Theresa May as prime minister would increase Britain's prospects of good Brexit deal	18%	39%
Replacing Theresa May as prime minister would decrease Britain's prospects of good Brexit deal	32%	14%
Replacing Theresa May as prime minister would have no impact Britain's prospects of good Brexit deal	41%	32%
Don't know	9%	15%

By 2016 EU Referendum reported vote:

	Leave	Remain
Replacing Theresa May as prime minister would increase Britain's prospects of good Brexit deal	30%	25%
Replacing Theresa May as prime minister would decrease Britain's prospects of good Brexit deal	24%	22%

Replacing Theresa May as prime minister would have no impact Britain's prospects of good Brexit deal 36% 41%

Don't know 10% 12%

Q.37: If Theresa May was to resign as prime minister, out of the following Conservative politicians who do you think would make the best prime minister?

Boris Johnson 14%

Amber Rudd 7%

Jacob Rees-Mogg 7%

David Davis 7%

Sajid Javid 7%

Jeremy Hunt 7%

Michael Gove 5%

Dominic Raab 3%

Penny Mordaunt 1%

Don't know 43%

By 2017 GE reported vote:

	Con	Lab
Boris Johnson	15%	12%
Amber Rudd	9%	7%
Jacob Rees-Mogg	13%	4%
David Davis	9%	6%
Sajid Javid	5%	10%
Jeremy Hunt	7%	7%

Michael Gove	8%	4%
Dominic Raab	3%	2%
Penny Mordaunt	0%	1%
Don't know	30%	47%

By 2016 EU Referendum reported vote:

	Leave	Remain
Boris Johnson	21%	5%
Amber Rudd	4%	12%
Jacob Rees-Mogg	15%	1%
David Davis	9%	4%
Sajid Javid	4%	12%
Jeremy Hunt	5%	8%
Michael Gove	7%	5%
Dominic Raab	3%	3%
Penny Mordaunt	2%	0%
Don't know	31%	49%

Q.38: Who do you trust most to deliver a good deal for the UK on Brexit?

Theresa May	34%
Jeremy Corbyn	21%
Neither	35%
Don't know	10%

By 2017 GE reported vote:

	Con	Lab
Theresa May	62%	16%
Jeremy Corbyn	6%	42%
Neither	29%	34%
Don't know	3%	8%

By 2016 EU Referendum reported vote:

	Leave	Remain
Theresa May	45%	31%
Jeremy Corbyn	13%	30%
Neither	36%	34%
Don't know	5%	6%