

YouGov Survey Results

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing the country at this time?
Please tick up to three.

The economy	75	73	83	69	82	71	75	75	75	77	74	77	67	69	74	80	75	78
Britain leaving the EU	50	52	47	46	43	53	53	44	46	48	54	50	50	50	47	49	52	58
Health	48	41	62	45	60	42	46	50	49	42	48	49	42	44	48	47	47	53
Immigration & Asylum	28	34	12	36	11	36	27	31	23	33	32	27	33	25	29	30	28	29
Defence and security	19	21	16	18	15	21	20	18	15	23	22	19	18	15	22	18	17	17
Crime	17	20	8	19	8	21	18	15	18	17	15	16	20	27	15	16	18	7
The environment	12	8	18	13	17	9	12	11	15	10	9	11	12	9	14	14	7	7
Education	11	12	8	11	13	10	9	13	10	10	11	11	9	8	11	11	11	12
Housing	7	6	7	7	10	5	7	5	8	4	6	7	6	11	5	6	7	3
Tax	5	4	6	3	6	4	6	1	7	5	2	5	4	9	4	4	3	5
Pensions	3	3	2	3	3	3	3	2	2	3	3	2	3	4	2	2	3	2
Family life & childcare	3	2	3	5	3	3	2	5	5	1	3	3	4	4	4	2	2	2
Welfare benefits	3	3	3	5	4	3	3	4	5	2	3	3	6	4	3	2	4	3
Transport	1	1	2	2	2	1	2	1	2	1	2	2	1	3	1	1	2	3
None of these	0	1	0	0	0	0	0	0	0	0	0	0	1	1	1	0	0	1
Don't know	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Do you think that Boris Johnson is doing well or badly as Prime Minister?

Very well	33	37	14	45	22	38	31	35	29	36	35	30	45	28	31	36	36	33
Fairly well	52	54	55	44	53	52	53	51	53	56	49	55	41	52	56	50	47	49
TOTAL WELL	85	91	69	89	75	90	84	86	82	92	84	85	86	80	87	86	83	82
Fairly badly	10	7	18	8	14	7	11	10	12	4	12	10	10	11	10	11	10	12
Very badly	5	2	13	2	11	2	5	4	6	2	4	5	3	10	3	3	7	6
TOTAL BADLY	15	9	31	10	25	9	16	14	18	6	16	15	13	21	13	14	17	18
Don't know	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0

Sample Size: 1213 Conservative Party Members

Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Do you think Boris Johnson should remain as leader of the Conservative Party, or stand down and let someone else take over?

Should remain Conservative leader	89	97	72	94	78	95	89	90	88	96	88	89	91	81	94	89	90	78
Should stand down and let someone else take over	9	3	26	5	19	5	10	8	11	3	10	10	8	13	6	10	10	22
Don't know	1	0	3	1	3	1	1	1	1	0	2	1	1	6	0	1	0	0

Do you think Boris Johnson should lead the Conservative party into the next election, currently scheduled for 2024, or stand down before the next election and let someone else take over?

Should lead the Conservative party into the next election	76	87	48	82	60	84	76	76	73	87	73	75	80	70	76	79	80	64
Should stand down before the next election and let someone else take over	17	7	39	12	30	10	18	15	20	8	18	18	14	23	13	15	16	32
Don't know	8	5	13	6	10	7	6	10	7	6	9	8	6	7	11	6	4	4

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Please imagine that Boris Johnson stood down and there was an election for the leadership of the Conservative party. Please put the list of potential candidates below in order of your preference, with the person you would be most likely to vote for as leader at the top, and the person you would least likely to vote for as leader at the bottom.

Rishi Sunak

Ranked first	46	44	49	48	53	44	46	46	47	51	43	47	41	43	48	40	50	44
Ranked second	21	23	20	17	18	22	20	23	19	21	24	22	15	23	18	28	16	28
Ranked third	9	9	6	11	7	9	9	8	7	11	9	9	9	10	8	10	10	6
Ranked fourth	6	6	5	5	6	5	6	4	7	3	5	5	8	6	5	4	6	7
Ranked fifth	5	4	9	4	5	5	5	6	6	3	6	5	6	6	6	4	6	5
Ranked sixth	2	2	1	1	1	2	2	1	3	1	1	2	2	1	1	3	3	2
Ranked seventh	3	2	4	2	2	3	3	2	3	1	3	2	4	2	4	2	1	4
Ranked eighth	2	2	2	2	1	2	2	2	3	1	1	2	3	3	2	2	2	1
Ranked ninth	1	1	2	2	2	1	2	1	1	2	1	1	2	1	2	2	0	0
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Michael Gove

Ranked first	11	15	7	7	6	14	11	10	7	12	15	12	9	14	9	11	12	13
Ranked second	14	16	10	12	11	15	16	10	11	13	17	13	15	12	14	15	14	9
Ranked third	16	16	18	15	16	16	14	20	16	16	17	17	15	15	19	15	11	22
Ranked fourth	12	12	12	10	11	12	11	12	11	9	13	13	6	13	11	10	15	8
Ranked fifth	11	11	11	12	11	11	10	12	11	15	10	11	11	13	10	10	13	11
Ranked sixth	9	8	11	8	9	8	9	9	10	11	7	8	11	10	10	9	6	5
Ranked seventh	6	4	9	8	10	4	6	6	9	7	3	7	4	4	8	5	5	11
Ranked eighth	7	5	11	10	10	6	8	5	10	5	5	8	6	6	5	10	8	15
Ranked ninth	8	7	10	10	11	7	9	8	10	6	8	8	12	9	9	9	9	3
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Sajid Javid

Ranked first	4	3	6	4	5	3	4	4	6	3	2	4	4	3	4	6	3	2
Ranked second	9	5	12	12	12	6	8	10	12	6	6	8	9	12	9	6	8	7
Ranked third	11	10	16	9	13	10	13	9	11	11	12	12	9	13	10	8	11	24
Ranked fourth	13	12	18	9	16	12	14	10	15	12	11	14	10	16	13	12	12	9
Ranked fifth	13	13	14	11	9	14	13	11	13	11	13	13	10	11	12	14	9	20
Ranked sixth	13	16	10	11	13	14	12	16	10	18	15	14	12	9	14	13	17	7
Ranked seventh	13	14	10	12	13	13	12	14	10	10	17	12	13	13	13	17	8	12
Ranked eighth	11	13	7	15	9	13	12	10	11	15	11	11	13	11	11	11	14	9
Ranked ninth	8	8	4	11	7	9	7	9	6	9	9	7	11	5	8	8	10	6
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Priti Patel

Ranked first	9	12	2	9	2	11	10	7	9	10	7	8	9	9	7	11	10	6
Ranked second	12	15	5	15	6	15	12	14	13	15	10	12	14	10	13	10	15	10
Ranked third	12	15	4	16	8	15	13	11	12	11	13	12	15	8	11	12	16	19
Ranked fourth	12	14	8	15	8	15	13	11	11	15	12	12	12	14	12	15	9	10
Ranked fifth	9	11	6	8	7	9	10	8	10	10	7	9	8	9	10	8	8	7
Ranked sixth	8	6	15	7	10	8	8	9	7	7	11	8	10	8	10	7	7	8
Ranked seventh	9	8	11	7	15	7	8	11	7	8	12	9	8	5	8	11	12	10
Ranked eighth	8	7	11	6	10	7	8	8	8	6	9	8	7	9	9	9	7	2
Ranked ninth	15	6	37	9	30	8	15	14	17	11	14	17	6	22	13	12	11	25
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Jeremy Hunt

Ranked first	8	2	22	2	14	5	8	7	5	4	13	8	6	12	6	7	4	21
Ranked second	9	4	23	5	17	6	8	10	10	8	8	10	5	6	11	8	9	7
Ranked third	7	5	11	5	8	6	8	4	9	5	4	7	4	5	7	6	7	5
Ranked fourth	9	9	8	10	11	8	8	10	9	9	10	9	9	7	11	8	7	10
Ranked fifth	10	8	11	12	10	10	10	9	11	8	9	9	12	12	10	11	10	4
Ranked sixth	10	10	9	13	10	10	10	11	14	9	8	10	12	12	10	11	11	9
Ranked seventh	12	14	6	15	9	14	12	13	13	9	12	12	13	14	13	10	12	8
Ranked eighth	10	12	5	12	7	12	10	11	10	12	10	11	8	9	10	11	10	13
Ranked ninth	20	28	2	20	9	25	21	17	15	31	20	19	21	18	17	23	22	20
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Dominic Raab

Ranked first	12	13	6	15	8	13	11	13	13	11	11	12	12	9	14	13	10	6
Ranked second	16	20	8	17	11	19	18	14	15	19	16	15	19	11	16	15	19	22
Ranked third	16	18	11	17	10	19	15	18	13	25	15	16	16	14	17	18	16	12
Ranked fourth	14	15	12	17	13	15	13	17	12	20	14	14	14	12	14	17	13	16
Ranked fifth	11	10	14	9	16	9	11	11	10	8	12	11	8	10	10	11	13	13
Ranked sixth	8	7	11	8	9	8	9	7	8	3	12	8	8	9	8	9	8	6
Ranked seventh	8	4	17	4	11	6	9	6	12	2	5	8	7	11	6	8	10	8
Ranked eighth	6	3	14	5	13	3	7	5	8	5	5	7	4	13	6	3	3	14
Ranked ninth	3	2	6	0	5	2	3	3	4	1	3	3	2	6	3	2	2	1
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Matt Hancock

Ranked first	3	4	3	3	4	3	2	5	4	3	3	3	7	4	4	4	3	2
Ranked second	6	6	7	8	7	6	5	9	5	8	7	6	7	8	5	6	8	8
Ranked third	12	12	14	12	17	11	12	13	11	12	13	13	11	12	12	16	13	6
Ranked fourth	13	13	10	17	13	13	12	15	14	16	11	13	14	9	13	15	14	16
Ranked fifth	15	16	12	17	14	15	14	16	12	17	17	15	13	9	18	18	12	11
Ranked sixth	14	12	20	11	16	12	16	11	15	14	13	15	10	13	13	15	14	19
Ranked seventh	12	13	13	9	10	13	14	9	12	14	12	12	12	18	13	8	9	12
Ranked eighth	11	10	13	8	10	11	12	8	12	6	11	11	9	15	9	9	11	10
Ranked ninth	8	8	7	8	4	9	8	7	10	3	7	8	5	8	8	4	8	12
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Tom Tugendhat

Ranked first	1	1	1	1	1	1	1	1	2	0	0	1	1	1	1	2	1	0
Ranked second	3	2	7	2	6	2	4	2	4	0	4	4	1	8	3	4	1	3
Ranked third	5	4	8	4	8	4	6	3	7	1	5	5	7	9	5	3	4	2
Ranked fourth	7	5	12	3	8	6	7	6	6	5	8	6	8	5	6	7	7	11
Ranked fifth	10	10	11	9	12	9	10	9	11	13	8	10	10	12	9	7	12	11
Ranked sixth	13	13	11	17	12	14	13	14	13	12	14	14	9	13	15	11	11	14
Ranked seventh	15	16	10	19	13	16	14	16	14	21	14	16	14	13	13	20	16	19
Ranked eighth	20	23	16	18	17	21	18	23	17	23	21	20	21	17	22	18	19	15
Ranked ninth	21	20	22	20	19	22	22	19	22	19	20	21	20	18	20	22	23	21
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Penny Mordaunt

Ranked first	1	1	2	2	2	1	2	1	3	0	0	2	1	1	2	1	0	3
Ranked second	4	2	6	5	6	3	5	2	6	3	3	4	3	5	4	3	2	3
Ranked third	6	4	10	3	9	4	5	6	8	2	5	6	5	9	5	8	5	2
Ranked fourth	9	8	13	8	10	8	10	7	11	6	9	9	9	12	9	5	11	9
Ranked fifth	11	11	12	11	11	11	12	10	11	10	11	11	12	12	10	13	10	14
Ranked sixth	16	19	11	16	16	17	17	15	16	19	14	16	16	20	13	16	16	27
Ranked seventh	17	17	17	17	14	19	18	16	15	22	16	18	14	15	17	15	21	12
Ranked eighth	19	19	20	18	19	18	18	21	16	21	22	19	20	12	20	22	20	18
Ranked ninth	11	13	8	12	9	12	9	16	9	12	14	12	10	8	14	12	8	8
Don't know	6	7	2	7	4	6	5	7	5	6	6	4	10	5	6	5	6	3

HEAD TO HEAD 1

Rishi Sunak	77	73	80	83	85	73	75	79	79	79	73	78	73	75	75	78	79	82
Michael Gove	23	27	20	17	15	27	25	21	21	21	27	22	27	25	25	22	21	18

HEAD TO HEAD 2

Rishi Sunak	86	88	83	86	88	86	86	87	82	91	88	87	82	89	85	85	87	88
Sajid Javid	14	12	17	14	12	14	14	13	18	9	12	13	18	11	15	15	13	12

HEAD TO HEAD 3

Rishi Sunak	80	76	90	77	90	76	79	82	78	77	83	82	70	80	80	78	77	87
Priti Patel	20	24	10	23	10	24	21	18	22	23	17	18	30	20	20	22	23	13

HEAD TO HEAD 4

Rishi Sunak	83	90	65	89	74	87	81	86	83	91	78	83	81	83	83	84	88	68
Jeremy Hunt	17	10	35	11	26	13	19	14	17	9	22	17	19	17	17	16	12	32

HEAD TO HEAD 5

Rishi Sunak	75	72	82	73	83	72	75	75	73	79	75	76	69	79	72	75	75	85
Dominic Raab	25	28	18	27	17	28	25	25	27	21	25	24	31	21	28	25	25	15

HEAD TO HEAD 6

Rishi Sunak	85	86	84	84	86	85	87	82	84	88	86	87	77	85	83	86	89	85
Matt Hancock	15	14	16	16	14	15	13	18	16	12	14	13	23	15	17	14	11	15

HEAD TO HEAD 7

Rishi Sunak	92	93	88	92	89	93	90	95	89	95	93	92	90	87	93	89	94	91
Tom Tugendhat	8	7	12	8	11	7	10	5	11	5	7	8	10	13	7	11	6	9

HEAD TO HEAD 8

Rishi Sunak	89	91	85	88	88	90	87	91	85	94	91	89	88	84	89	89	92	90
Penny Mordaunt	11	9	15	12	12	10	13	9	15	6	9	11	12	16	11	11	8	10

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
HEAD TO HEAD 9																		
Michael Gove	61	72	41	58	48	69	58	64	48	65	72	60	62	57	62	61	61	55
Sajid Javid	39	28	59	42	52	31	42	36	52	35	28	40	38	43	38	39	39	45
HEAD TO HEAD 10																		
Michael Gove	57	52	74	47	69	53	57	58	50	57	66	59	52	64	58	54	51	65
Priti Patel	43	48	26	53	31	47	43	42	50	43	34	41	48	36	42	46	49	35
HEAD TO HEAD 11																		
Michael Gove	63	79	33	64	44	73	64	61	58	69	65	63	66	68	61	62	67	57
Jeremy Hunt	37	21	67	36	56	27	36	39	42	31	35	37	34	32	39	38	33	43
HEAD TO HEAD 12																		
Michael Gove	46	46	55	33	50	45	46	46	43	41	52	47	42	56	43	45	46	48
Dominic Raab	54	54	45	67	50	55	54	54	57	59	48	53	58	44	57	55	54	52
HEAD TO HEAD 13																		
Michael Gove	60	65	54	52	48	66	61	57	54	59	66	61	54	65	58	58	58	64
Matt Hancock	40	35	46	48	52	34	39	43	46	41	34	39	46	35	42	42	42	36
HEAD TO HEAD 14																		
Michael Gove	74	81	63	72	64	79	72	77	68	78	79	75	68	66	76	74	77	72
Tom Tugendhat	26	19	37	28	36	21	28	23	32	22	21	25	32	34	24	26	23	28
HEAD TO HEAD 15																		
Michael Gove	72	77	64	68	62	76	70	74	62	79	79	73	68	64	75	70	72	70
Penny Mordaunt	28	23	36	32	38	24	30	26	38	21	21	27	32	36	25	30	28	30
HEAD TO HEAD 16																		
Sajid Javid	46	34	74	36	68	35	44	47	49	38	45	48	35	54	47	40	39	52
Priti Patel	54	66	26	64	32	65	56	53	51	62	55	52	65	46	53	60	61	48
HEAD TO HEAD 17																		
Sajid Javid	58	66	39	61	45	63	59	56	61	61	53	57	59	63	55	58	62	53
Jeremy Hunt	42	34	61	39	55	37	41	44	39	39	47	43	41	37	45	42	38	47
HEAD TO HEAD 18																		
Sajid Javid	36	26	59	30	51	28	37	33	44	27	31	37	30	54	34	31	31	41
Dominic Raab	64	74	41	70	49	72	63	67	56	73	69	63	70	46	66	69	69	59
HEAD TO HEAD 19																		
Sajid Javid	50	46	61	45	51	48	55	42	59	42	45	52	42	54	52	43	43	66
Matt Hancock	50	54	39	55	49	52	45	58	41	58	55	48	58	46	48	57	57	34
HEAD TO HEAD 20																		
Sajid Javid	65	65	66	65	61	66	65	65	68	68	61	66	63	59	65	69	65	70
Tom Tugendhat	35	35	34	35	39	34	35	35	32	32	39	34	37	41	35	31	35	30

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region						
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland	
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90	
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
HEAD TO HEAD 21																			
	Sajid Javid	63	61	67	60	64	61	61	65	63	61	63	64	56	64	64	60	61	62
	Penny Mordaunt	37	39	33	40	36	39	39	35	37	39	37	36	44	36	36	40	39	38
HEAD TO HEAD 22																			
	Priti Patel	58	74	20	70	33	70	59	57	56	69	56	66	53	57	64	62	54	
	Jeremy Hunt	42	26	80	30	67	30	41	43	44	31	44	44	34	47	43	36	38	46
HEAD TO HEAD 23																			
	Priti Patel	37	41	28	39	27	41	38	35	41	32	35	36	40	40	37	35	38	35
	Dominic Raab	63	59	72	61	73	59	62	65	59	68	65	64	60	60	63	65	62	65
HEAD TO HEAD 24																			
	Priti Patel	54	64	31	61	32	63	57	49	56	57	50	54	54	53	55	49	58	54
	Matt Hancock	46	36	69	39	68	37	43	51	44	43	50	46	46	47	45	51	42	46
HEAD TO HEAD 25																			
	Priti Patel	68	79	44	74	48	78	68	69	67	78	65	66	77	61	70	69	72	61
	Tom Tugendhat	32	21	56	26	52	22	32	31	33	22	35	34	23	39	30	31	28	39
HEAD TO HEAD 26																			
	Priti Patel	64	79	33	70	42	74	62	68	57	75	67	63	71	54	66	64	69	64
	Penny Mordaunt	36	21	67	30	58	26	38	32	43	25	33	37	29	46	34	36	31	36
HEAD TO HEAD 27																			
	Jeremy Hunt	34	18	73	20	56	24	35	32	37	23	36	35	29	43	35	30	29	34
	Dominic Raab	66	82	27	80	44	76	65	68	63	77	64	65	71	57	65	70	71	66
HEAD TO HEAD 28																			
	Jeremy Hunt	45	34	73	32	57	38	48	39	50	32	45	46	38	51	47	37	39	54
	Matt Hancock	55	66	27	68	43	62	52	61	50	68	55	54	62	49	53	63	61	46
HEAD TO HEAD 29																			
	Jeremy Hunt	59	50	77	58	71	54	58	62	61	52	61	60	55	58	61	54	59	65
	Tom Tugendhat	41	50	23	42	29	46	42	38	39	48	39	40	45	42	39	46	41	35
HEAD TO HEAD 30																			
	Jeremy Hunt	56	47	77	50	66	51	53	61	55	49	60	56	54	56	58	54	53	58
	Penny Mordaunt	44	53	23	50	34	49	47	39	45	51	40	44	46	44	42	46	47	42
HEAD TO HEAD 31																			
	Dominic Raab	68	74	55	72	53	75	69	68	66	73	69	68	72	66	71	68	66	67
	Matt Hancock	32	26	45	28	47	25	31	32	34	27	31	32	28	34	29	32	34	33
HEAD TO HEAD 32																			
	Dominic Raab	78	86	59	86	66	85	76	83	72	90	79	78	81	66	80	85	82	71
	Tom Tugendhat	22	14	41	14	34	15	24	17	28	10	21	22	19	34	20	15	18	29

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HEAD TO HEAD 33

Dominic Raab	74	83	53	77	60	80	71	78	64	89	76	72	78	57	76	79	77	69
Penny Mordaunt	26	17	47	23	40	20	29	22	36	11	24	28	22	43	24	21	23	31

HEAD TO HEAD 34

Matt Hancock	69	70	63	74	68	70	66	74	63	81	70	68	71	61	69	77	69	66
Tom Tugendhat	31	30	37	26	32	30	34	26	37	19	30	32	29	39	31	23	31	34

HEAD TO HEAD 35

Matt Hancock	63	65	55	67	61	64	57	72	54	75	67	62	67	53	62	70	64	59
Penny Mordaunt	37	35	45	33	39	36	43	28	46	25	33	38	33	47	38	30	36	41

HEAD TO HEAD 36

Tom Tugendhat	42	41	43	41	44	40	41	43	40	41	45	42	41	44	44	43	39	34
Penny Mordaunt	58	59	57	59	56	60	59	57	60	59	55	58	59	56	56	57	61	66

Do you have a favourable or unfavourable opinion of the following?
Nigel Farage

Very favourable	25	31	7	33	6	34	27	22	22	28	27	23	35	21	25	26	26	29
Somewhat favourable	28	36	13	28	15	36	28	30	23	34	31	28	29	29	30	28	31	16
TOTAL FAVOURABLE	53	67	20	61	21	70	55	52	45	62	58	51	64	50	55	54	57	45
Somewhat unfavourable	19	17	22	18	21	16	19	18	21	17	16	19	16	15	20	21	14	23
Very unfavourable	26	14	56	16	57	12	25	27	30	19	25	28	17	32	24	22	26	31
TOTAL UNFAVOURABLE	45	31	78	34	78	28	44	45	51	36	41	47	33	47	44	43	40	54
Don't know	2	2	1	5	1	3	1	4	3	2	1	2	3	3	2	3	3	1

Boris Johnson

Very favourable	59	72	25	69	39	70	57	61	50	66	65	57	65	49	60	64	62	44
Somewhat favourable	30	24	47	22	38	25	31	28	36	31	23	31	25	36	32	25	23	38
TOTAL FAVOURABLE	89	96	72	91	77	95	88	89	86	97	88	88	90	85	92	89	85	82
Somewhat unfavourable	6	3	14	7	12	3	7	6	8	1	8	7	6	4	5	8	8	9
Very unfavourable	5	1	14	2	11	2	5	4	6	2	4	5	4	10	2	3	7	9
TOTAL UNFAVOURABLE	11	4	28	9	23	5	12	10	14	3	12	12	10	14	7	11	15	18
Don't know	0	1	0	1	0	1	0	1	1	0	0	0	1	1	0	1	0	0

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Keir Starmer																		
Very favourable	5	2	10	6	9	3	5	5	6	1	6	5	3	13	2	4	4	9
Somewhat favourable	24	18	42	17	35	19	23	27	26	20	25	26	16	26	23	24	27	25
TOTAL FAVOURABLE	29	20	52	23	44	22	28	32	32	21	31	31	19	39	25	28	31	34
Somewhat unfavourable	30	30	31	29	32	29	31	28	29	30	31	30	29	23	35	29	26	31
Very unfavourable	38	47	15	42	20	46	38	36	36	45	36	35	46	34	37	41	41	31
TOTAL UNFAVOURABLE	68	77	46	71	52	75	69	64	65	75	67	65	75	57	72	70	67	62
Don't know	3	3	2	5	3	3	3	4	4	4	2	2	6	3	4	1	3	3
Priti Patel																		
Very favourable	38	48	14	41	19	46	37	38	35	45	37	36	46	31	37	42	39	40
Somewhat favourable	35	37	31	35	30	38	35	36	34	34	37	36	32	35	37	31	39	28
TOTAL FAVOURABLE	73	85	45	76	49	84	72	74	69	79	74	72	78	66	74	73	78	68
Somewhat unfavourable	15	9	28	13	25	10	16	13	14	14	15	15	13	20	16	15	10	12
Very unfavourable	11	4	27	8	25	4	11	11	15	6	9	12	5	14	9	10	10	20
TOTAL UNFAVOURABLE	26	13	55	21	50	14	27	24	29	20	24	27	18	34	25	25	20	32
Don't know	1	2	0	2	1	2	1	2	2	1	1	1	4	1	2	2	2	0
Rishi Sunak																		
Very favourable	72	73	68	74	74	72	69	77	67	79	74	74	64	70	71	71	76	73
Somewhat favourable	21	20	25	18	20	22	23	18	22	18	22	20	26	22	22	20	20	23
TOTAL FAVOURABLE	93	93	93	92	94	94	92	95	89	97	96	94	90	92	93	91	96	96
Somewhat unfavourable	4	3	6	3	4	4	4	3	6	3	2	4	5	5	4	5	3	3
Very unfavourable	2	2	1	2	1	1	2	1	3	1	1	2	2	2	2	2	1	0
TOTAL UNFAVOURABLE	6	5	7	5	5	5	6	4	9	4	3	6	7	7	6	7	4	3
Don't know	1	1	0	3	0	1	1	1	2	0	1	1	3	1	2	1	1	1
Dominic Raab																		
Very favourable	32	36	18	39	23	36	31	33	30	38	31	31	35	29	31	29	35	43
Somewhat favourable	50	53	47	45	45	52	50	48	44	52	55	49	51	46	52	54	50	29
TOTAL FAVOURABLE	82	89	65	84	68	88	81	81	74	90	86	80	86	75	83	83	85	72
Somewhat unfavourable	12	8	22	9	19	8	12	11	16	8	9	13	8	14	10	13	10	19
Very unfavourable	4	1	11	3	11	1	5	4	7	1	3	5	2	10	3	1	3	9
TOTAL UNFAVOURABLE	16	9	33	12	30	9	17	15	23	9	12	18	10	24	13	14	13	28
Don't know	3	2	2	4	3	2	2	3	3	1	2	2	4	2	3	3	3	0

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Matt Hancock

Very favourable	24	25	20	28	23	26	21	31	18	30	29	23	28	18	24	24	28	30
Somewhat favourable	51	54	46	51	46	54	54	47	51	54	51	51	52	48	52	56	50	49
TOTAL FAVOURABLE	75	79	66	79	69	80	75	78	69	84	80	74	80	66	76	80	78	79
Somewhat unfavourable	16	13	23	14	21	13	17	13	19	12	14	17	10	26	16	11	12	17
Very unfavourable	6	5	10	4	8	5	6	7	9	4	5	6	7	6	5	7	9	3
TOTAL UNFAVOURABLE	22	18	33	18	29	18	23	20	28	16	19	23	17	32	21	18	21	20
Don't know	2	3	1	4	2	2	3	2	3	1	2	2	3	3	3	2	2	1

Michael Gove

Very favourable	28	34	19	27	21	32	29	27	24	28	34	28	30	38	25	25	29	35
Somewhat favourable	43	44	44	39	42	45	42	45	39	53	43	43	43	34	46	44	44	44
TOTAL FAVOURABLE	71	78	63	66	63	77	71	72	63	81	77	71	73	72	71	69	73	79
Somewhat unfavourable	17	15	21	19	20	15	17	18	20	15	15	18	16	16	20	18	15	9
Very unfavourable	9	5	16	9	15	6	10	8	13	4	7	9	8	11	7	11	10	12
TOTAL UNFAVOURABLE	26	20	37	28	35	21	27	26	33	19	22	27	24	27	27	29	25	21
Don't know	2	1	1	6	2	2	2	3	3	0	1	2	3	1	2	3	3	0

Dominic Cummings

Very favourable	27	35	6	32	11	35	28	24	25	34	25	26	31	33	22	27	33	24
Somewhat favourable	31	34	24	34	24	34	31	31	32	26	32	30	35	25	33	36	28	25
TOTAL FAVOURABLE	58	69	30	66	35	69	59	55	57	60	57	56	66	58	55	63	61	49
Somewhat unfavourable	18	15	26	17	25	15	20	16	17	21	18	19	14	16	21	14	17	18
Very unfavourable	20	12	42	14	35	13	19	23	21	17	22	22	15	24	20	21	15	32
TOTAL UNFAVOURABLE	38	27	68	31	60	28	39	39	38	38	40	41	29	40	41	35	32	50
Don't know	4	4	3	4	5	3	2	6	4	3	3	3	5	3	3	3	7	1

How well or badly do you think the UK Government are handling the issue of the Coronavirus (COVID-19)?

Very well	23	24	14	35	17	26	22	26	22	27	24	21	33	23	21	28	24	24
Fairly well	55	60	52	48	52	57	55	55	52	60	56	57	49	45	60	54	56	50
TOTAL WELL	78	84	66	83	69	83	77	81	74	87	80	78	82	68	81	82	80	74
Fairly badly	14	12	20	12	18	13	14	14	17	10	14	15	10	18	15	12	12	16
Very badly	7	4	14	4	13	4	8	5	9	3	6	7	7	14	4	5	8	8
TOTAL BADLY	21	16	34	16	31	17	22	19	26	13	20	22	17	32	19	17	20	24
Don't know	0	0	0	1	0	0	1	0	0	1	0	0	1	0	1	0	0	1

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Do you think Rishi Sunak is doing a good job or a bad job as Chancellor of the Exchequer?

Good job	92	93	91	91	93	92	91	94	89	94	94	93	89	91	92	92	92	96
Bad job	4	3	4	4	3	3	4	3	6	2	2	3	5	5	4	5	2	1
Not sure	5	4	5	5	4	5	5	3	5	4	4	4	6	4	5	4	6	3

Generally speaking, do you think the government taxes too much and spends too much on services, taxes too little and spends too little on services, or gets the balance about right?

Taxes too much and spends too much on services	27	30	20	29	22	28	34	15	39	19	18	28	22	43	24	31	21	24
Taxes too little and spends too little on services	15	12	22	13	17	14	16	14	15	18	14	15	16	12	16	17	17	6
Gets the balance about right	54	54	54	53	56	55	48	65	42	61	64	54	56	40	56	50	59	69
Don't know	4	3	4	4	5	3	2	6	4	2	4	3	7	5	4	2	4	2

Thinking about the level of taxes paid by the richest people in Britain, do you think they are too high, too low, or about right?

Too high - the rich are being made to pay too much and their taxes should be cut	13	13	10	17	13	12	15	10	21	9	6	13	12	22	12	13	11	13
Too low - the rich are not paying enough and their taxes should be increased	26	22	31	32	27	26	26	27	26	28	26	26	29	22	26	27	29	28
About right - the rich are already paying about the right level of tax	58	62	58	49	58	60	57	60	51	59	66	59	54	55	59	58	59	58
Don't know	2	2	2	3	3	2	2	3	2	4	2	1	5	1	3	2	2	1

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Thinking about the money the government has borrowed during the coronavirus outbreak, once the outbreak is over do you think...

It is more important that the government reduces borrowing and balances the budget, even if that means less money is available	30	28	33	31	30	29	35	22	41	29	19	31	28	40	28	33	26	26
It is more important that the government maintains spending to support the economy and public services, even if that means more borrowing	55	58	52	51	56	56	52	60	44	58	66	55	54	50	57	53	56	55
Neither	9	8	10	8	10	8	8	10	8	7	10	9	7	6	8	9	11	10
Not sure	6	5	6	9	4	7	5	8	7	7	6	5	11	4	7	6	6	9

If measures are needed to be put in place to reduce the deficit, which of the following best fits your view?

The deficit should mainly be reduced by putting up taxes, not reducing public spending	47	44	48	52	48	46	45	49	39	53	52	47	47	37	47	52	48	48
The deficit should mainly be reduced by reducing public spending, not raising taxes	40	44	34	37	36	42	44	34	51	32	33	40	39	51	39	40	37	34
Don't know	13	12	18	11	16	12	11	17	10	15	16	13	14	12	14	8	15	18

Would you support or oppose increasing the basic rate of employees national insurance from 12% to 13% and using the money raised to increase spending on the NHS?

Support	57	55	58	63	60	56	53	65	51	56	66	57	59	47	59	61	58	61
Oppose	36	39	35	28	32	38	41	27	44	36	27	37	33	50	33	32	35	34
Don't know	7	6	7	9	8	6	6	8	5	9	7	6	8	3	8	7	7	5

Sample Size: 1213 Conservative Party Members
Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Would you support or oppose increasing the basic rate of income tax from 20% to 21% and using the money raised to increase spending on the NHS?

Support	46	45	46	48	50	45	42	52	38	48	53	44	52	34	47	47	47	53
Oppose	48	50	46	45	42	51	54	39	57	46	40	50	40	59	46	48	49	41
Don't know	6	4	8	8	8	5	4	9	5	6	7	6	8	6	7	5	4	6

In principle, would you support or oppose a large increase in the amount of new housing built in Britain?

Strongly support	26	26	23	28	29	25	29	20	30	25	21	26	25	29	25	25	26	23
Tend to support	42	39	48	43	47	39	44	40	43	35	45	43	41	41	40	45	42	52
TOTAL SUPPORT	68	65	71	71	76	64	73	60	73	60	66	69	66	70	65	70	68	75
Tend to oppose	19	21	15	18	14	22	16	23	17	22	19	18	20	19	20	18	19	13
Strongly oppose	10	12	10	8	6	13	8	14	8	12	12	10	12	6	13	10	10	6
TOTAL OPPOSE	29	33	25	26	20	35	24	37	25	34	31	28	32	25	33	28	29	19
Don't know	3	2	4	3	4	2	3	3	2	5	2	3	2	5	2	1	3	5

Generally speaking, do you think the government is doing and spending too much to try and reduce carbon emissions, not doing or spending enough to reduce carbon emissions, or are they getting the balance about right?

Are doing and spending too much to try and reduce carbon emissions	26	33	11	25	14	32	30	18	23	30	27	26	24	30	23	25	28	28
Are not doing or spending enough to try and reduce carbon emissions	20	13	35	19	33	13	19	22	28	15	15	20	19	27	22	20	15	10
Are getting the balance about right	49	48	51	48	50	49	47	53	45	48	54	49	50	40	51	48	50	55
Don't know	5	5	4	7	4	5	4	7	5	7	5	5	7	3	4	7	7	7

Sample Size: 1213 Conservative Party Members
 Fieldwork: 13th - 16th July 2020

	2019 Leadership Vote			EU Ref Vote		Gender		wellsage2			Social Grade		Region					
	Total	Johnson	Hunt	Did Not Vote	Remain	Leave	Male	Female	18-49	50-64	65+	ABC1	C2DE	London	Rest of South	Midlands / Wales	North	Scotland
Weighted Sample	1213	644	326	243	359	780	764	449	514	228	471	972	241	165	507	215	237	90
Unweighted Sample	1213	836	133	244	271	871	767	446	509	230	474	959	254	137	495	249	259	73
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

When it comes to wearing face coverings in shops, would you rather the government..?

Made it compulsory for people to wear them	53	50	58	53	58	51	50	57	48	53	59	53	53	51	51	58	50	59
Allowed people to decide whether to wear them or not	44	47	37	44	39	47	47	40	49	45	38	45	42	45	46	39	45	38
Don't know	3	2	5	3	4	3	3	3	3	3	3	3	5	4	2	3	5	3