

Technical Appendix

Sample Size

The results of this opinion poll are based upon a representative sample of 3779 eligible Irish voters aged 18 years +.

Fieldwork

Interviews were conducted face-to-face with randomly selected individuals – throughout the hours of polling from 7am to 10pm in accordance with the 1992 Electoral Act.

Location

The sample was spread throughout all forty Dáil constituencies and undertaken at 175 polling stations.

Technical Appendix

Accuracy

The margin of error is estimated to be plus or minus 1.6 percentage points on the five common questions and plus or minus 2.8 percentage points on the questions unique to each of the three questionnaire versions.

Informational Coverage

Three questionnaire versions were fielded. Each version included five common questions, along with six to eight questions unique to that particular version.

Reporting Guidelines

Extracts from the report may be quoted or published on condition that due acknowledgement is given to RTÉ and Behaviour & Attitudes.

Research Methodology

- A face-to-face Exit Poll was conducted among voters immediately after leaving polling stations on Referendum Day, 25th May, 2018.
- An effective sample of 3779 voters was interviewed.
- The Poll was undertaken in all forty Dáil constituencies.
- 175 polling stations were sampled, distributed proportionate to the Referendum Electorate in each constituency.
- A list of the electoral divisions at which surveying was conducted is included in Appendix A.
- The questionnaires used are included in Appendix B.

Voter Selection

Selection of Respondents (Voters)

- In accordance with the 1992 Electoral Act, no interviews took place within 100 yards of a polling station.
- Interviewing was continuous throughout each time-period.
- In the event of refusal at contact, the interviewer noted gender, approximate age and social class, and sought to replace that person at the first available opportunity with a person sharing similar demographic characteristics.

Weighting

No weighting has been applied to this data.

Table of Contents

Core Questions

- Q.1 The two choices you just decided between are listed on this ballot paper. Please mark the ballot paper as you have just voted. P.11
- Q.2 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? P.16
- Q.3. On a scale from 0 to 10 where 0 means you strongly believe that there should be a total ban on abortion in Ireland, and 10 means that you strongly believe that Abortion should be freely available in Ireland to any woman who wants to have one, where would you place your view? P.18
- Q.11 Which of these religious denominations/faiths, if any, do you adhere to? P.23
- Q.12 How often nowadays, if at all, do you attend religious services? P.27

Additional Questions - Version 1

- V1 Q.4 For the following statements, on a scale from 0 to 10, can you tell us whether you strongly disagree (0) or strongly agree (10)? P.31
- V1 Q.5 Regardless of the outcome of the referendum, how willing are you to accept its outcome, on a scale from 0 to 10 where 0 is not at all willing and 10 is very willing? P.44
- V1 Q.6 Regarding the outcome of the referendum, what percentage do you think will vote yes to repeal the 8th Amendment to the Constitution and what percentage do you think will vote no, to not repeal the 8th? P.48
- V1 Q.7 Have you heard of the Citizens' Assembly? P.52
- V1 Q.8 **ONLY IF YES IN Q7** For each of the following statements, please tell me whether you believe it is true, or false. P.55
- V1 Q.9 How much do you personally trust each of the following on a scale from 0 to 10 where 0 means you do not trust at all, and 10 means you have complete trust. $\underline{P.59}$

Table of Contents

Additional Questions – Version 2

- V2 Q.4 Have you changed your mind about abortion during the past 5 years P70
- V2 Q.5 Did you change your mind as to how you would vote in the Referendum during the course of the campaign? P.73
- V2 Q.6 On approximately how many days in a typical week, if at all, do you do each of the following? P.76
- V2 Q.7 In general, how much do you personally trust each of the following media on a scale from 0 to 10 where 0 means you do not trust it at all, and 10 means you have complete trust in it. P.88
- V2 Q8 When did you make up your mind about how you would vote in this referendum? P.105
- V2 Q.9 Which of the campaign sides do you feel came out best overall from the televised debates about the Referendum? P.109
- V2 Q.10 Which of these sources of information were important to you in making your decision as to how to vote in the Referendum? P.112

Additional Questions – Version 3

- V3 Q.4 On a scale from 0 to 10, where 0 means 'don't understand at all' and 10 means 'fully understand the issues involved', how would you describe your understanding of the issues involved in this referendum? P.116
- V3 Q.5 On a scale from 0 to 10, where 0 means 'didn't understand at all' and 10 means 'fully understood the wording', how would you describe your understanding of the wording on the ballot paper today? P.120
- V3 Q.6 For each of the following statements, please tell me whether you think it is true or false? P.124
- V3 Q.7 Which of these factors were important to you in making your decision as to how to vote in the Referendum? P.128
- V3 Q.8 To what extent do you agree or disagree with the following statements on a 5 point scale, where 1 is strongly disagree and 5 is strongly agree? P.132
- V3 Q.9 Did you vote in the Marriage Equality Referendum in 2015, and if so, how? P.145
- V3 Q.10 How satisfied or dissatisfied are you with the way the government is running the country, on a five point scale where 1 is very dissatisfied and 5 is very satisfied? P.149

Appendices

Sample Points P.153

Questionnaires P.157

Referendum Vote Results

36th Amendment of the Constitution Voting Behaviour

Base: All Referendum Voters 3779

TOC

36th Amendment of the Constitution Voting Behaviour

Base: All Referendum Voters 3779

		Ger	nder			Age			S	ocial Cla	SS
	Total	Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	3779	1664	2115	394	700	1237	843	601	1880	1722	177
	%	%	%	%	%	%	%	%	%	%	%
Voted yes, to amend the constitution	69.4	65.9	72.1	87.6	84.6	72.8	63.7	41.3	76.7	63.1	52.5
Voted No, not to amend the constitution	30.6	34.1	27.9	12.4	15.4	27.2	36.3	58.7	23.3	36.9	47.5

	Total 3779		Region			Arc	ea
	Total	Dublin	Rest Leinster	Munster	Conn/ Ulster	Urban	Rural
Base:	3779	1009	1067	1043	660	2550	1229
	%	%	%	%	%	%	%
Voted yes, to amend the constitution	69.4	79.8	67.2	66.3	62.0	72.3	63.3
Voted No, not to amend the constitution	30.6	20.2	32.8	33.7	38.0	27.7	36.7

The 'Yes' vote was especially strong in the Dublin area, amongst those aged 18 to 34 years, and female voters. A relatively modest majority of voters aged 65 years+ voted 'No'.

36th Amendment of the Constitution Voting Behaviour

Base: All Referendum Voters 3779

					Pa	rty Vo	ting Inten	tion (Q.2	2)				nary Party ntention (
Base : All Respondents	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independ ent Alliance	Social Democrats	Renua	Other/ Indepen dent	FG/FF/ SF/LAB	All Smaller Parties	*Independ ents/ Non Party
UNWTD	3779	624	976	447	142	72	28	35	38	6	377	2189	162	332
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Voted yes, to amend the constitution	69.4	49.7	74.9	74.5	80.3	88.9	82.1	77.1	89.5		71.6	68.0	84.6	72.0
Voted No, not to amend the constitution	30.6	50.3	25.1	25.5	19.7	11.1	17.9	22.9	10.5	100.0	28.4	32.0	15.4	28.0

Voters from across the political divide have also chosen to vote in favour of repealing the Eighth Amendment, with the sole exception of core Fianna Fáil voters, a small majority of whom voted 'No'.

*Includes Independent Alliance, and all Non-Aligned Independents

Base : All Respondents	Total	Ger	nder	Age					Social Class				
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F		
UNWTD	3779	1664	2115	394	700	1237	843	601	1880	1722	177		
%	%	%	%	%	%	%	%	%	%	%	%		
Fine Gael	25.8	27.0	24.9	19.5	21.1	26.7	29.9	27.8	30.6	19.7	34.5		
Fianna Fail	16.5	19.7	14.0	9.4	12.3	14.2	17.4	29.6	12.8	19.7	25.4		
Sinn Fein	11.8	13.2	10.7	14.2	14.6	13.2	10.0	7.0	8.8	15.7	6.8		
Independent	7.9	7.5	8.2	6.9	7.9	7.8	8.7	7.3	7.6	8.2	7.9		
Labour Party	3.8	4.0	3.5	2.5	3.7	3.5	5.1	3.3	4.4	3.1	2.8		
Green Party	1.9	2.0	1.8	2.0	2.3	2.8	1.3	0.3	2.9	0.9	0.6		
Social Democrats	1.0	1.2	0.9	0.8	2.4	1.0	0.6	0.2	1.6	0.4			
Independent Alliance	0.9	1.3	0.7	0.8	0.9	1.0	1.1	0.8	0.7	1.2	0.6		
Solidarity/People Before Profit (Solidarity/PBP)	0.7	0.9	0.6	0.8	1.3	0.7	0.6	0.3	0.8	0.8			
Socialist Party	0.3	0.4	0.2		0.9	0.2	0.1	0.3	0.3	0.3			
RENUA Ireland	0.2	0.1	0.2	0.3	0.3	0.1	0.1	0.2	0.2	0.1	0.6		
Workers Party	0.2	0.1	0.2			0.2	0.2	0.2	0.1	0.2			
Other	1.6	1.0	2.1	1.3	2.3	1.1	2.0	1.7	1.0	2.5	0.6		
Don't know	24.9	18.8	29.7	37.6	27.7	25.6	20.2	18.6	26.0	24.5	17.5		
Would not vote	2.5	2.7	2.3	4.1	2.4	1.8	2.7	2.3	2.3	2.6	2.8		

			Reg	jion		Ar	ea	How	voted
Base : All Respondents	Total	Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	<i>3779</i>	1009	1067	1043	660	2550	1229	2622	1157
%	%	%	%	%	%	%	%	%	%
Fine Gael	25.8	25.4	27.4	26.2	23.5	25.6	26.2	27.9	21.2
Fianna Fail	16.5	11.9	15.8	19.2	20.5	14.8	20.0	11.8	27.1
Sinn Fein	11.8	12.7	12.4	10.8	11.2	12.4	10.7	12.7	9.9
Independent	7.9	6.3	7.0	9.4	9.1	7.9	7.8	8.1	7.3
Labour Party	3.8	5.6	4.0	3.2	1.5	4.5	2.1	4.3	2.4
Green Party	1.9	3.2	1.3	1.9	0.9	2.2	1.3	2.4	0.7
Social Democrats	1.0	2.5	0.6	0.4	0.5	1.2	0.6	1.3	0.3
Independent Alliance	0.9	1.5	0.9	0.3	1.1	0.9	1.0	1.0	0.7
Solidarity/People Before Profit (Solidarity/PBP)	0.7	1.7	0.3	0.5	0.5	1.0	0.2	0.9	0.4
Socialist Party	0.3	0.7	0.3	0.2		0.4	0.1	0.4	0.1
RENUA Ireland	0.2	0.1	0.2	0.1	0.3	0.1	0.3		0.5
Workers Party	0.2	0.4	0.1		0.2	0.2	0.2	0.2	0.1
Other	1.6	0.6	1.1	3.6	0.9	1.7	1.5	1.6	1.7
Don't know	24.9	25.1	26.3	22.3	26.4	24.7	25.2	25.2	24.1
Would not vote	2.5	2.5	2.2	1.9	3.6	2.3	2.8	2.1	3.4

		Ger	nder			Age			S	ocial Clas	S
Base : All Respondents	Total	Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	3779	1664	2115	394	700	1237	843	601	1880	1722	177
%	%	%	%	%	%	%	%	%	%	%	%
0	9	10	9	3	4	8	9	22	7	12	15
1	4	4	4	2	3	3	3	8	3	4	7
2	5	6	4	3	3	4	7	8	4	5	8
3	5	6	5	3	3	6	5	8	4	6	7
4	4	5	4	2	3	5	7	4	5	4	8
5	13	13	13	7	10	13	16	14	13	13	12
6	8	9	7	9	9	7	8	6	7	7	14
7	11	11	10	9	14	11	10	7	12	9	9
8	12	11	12	16	14	12	11	6	13	11	8
9	5	5	5	10	8	4	3	2	6	5	3
10	23	20	26	36	30	25	18	11	26	22	7
Don't Know	1	1	1	-	0	1	1	2	1	1	2
Any 0-3	23	26	22	10	12	21	25	47	18	28	37
Any 4-6	25	27	23	18	22	25	31	24	25	24	33
Any 7-10	51	46	54	72	66	53	43	27	57	47	28
Mean	6.10	5.81	6.33	7.63	7.12	6.28	5.69	4.11	6.52	5.80	4.59

Daga : All Dagaga dagata	Total		Reg	jion		Ar	ea	How	voted
Base : All Respondents	Total	Dublin	Leinster	Munster	Conn/Uls ter	Urban	Rural	Voted Yes	Voted No
UNWTD	3779	1009	1067	1043	660	2550	1229	2622	1157
%	%	%	%	%	%	%	%	%	%
0	9	7	10	10	11	9	10	1	28
1	4	2	3	5	5	3	5	0	11
2	5	3	5	6	6	5	6	1	14
3	5	4	5	7	5	5	6	1	15
4	4	2	4	6	6	4	5	3	8
5	13	12	13	12	14	12	14	13	14
6	8	6	8	7	10	7	9	10	3
7	11	13	11	9	9	11	9	14	2
8	12	15	10	11	10	12	11	16	2
9	5	5	4	6	4	5	4	7	1
10	23	30	25	19	18	25	19	33	1
Don't Know	1	0	1	1	1	1	1	0	2
Any 0-3	23	16	23	28	27	22	27	4	67
Any 4-6	25	21	26	25	30	24	28	25	25
Any 7-10	51	63	50	46	42	54	44	71	6
Mean	6.10	6.83	6.12	5.72	5.56	6.29	5.71	7.65	2.55

Base: All Referendum Voters 3779

					P	arty Vo	ting Intent	tion (Q.2)					ary Partention	ty Voting (Q.2)
Base : All Respondents	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Independ ents/ Non Party
UNWTD	3779	624	976	447	142	72	28	35	38	6	377	2189	162	332
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	9	16	7	9	7	6	7	9	-	50	9	10	6	8
1	4	8	3	1	3	1	-	3	-	17	4	4	2	4
2	5	8	4	5	2	1	4	6	-	17	5	5	2	5
3	5	8	5	5	3	3	7	-	3	-	4	6	3	3
4	4	5	4	5	4	3	4	3	5	-	4	5	3	4
5	13	14	14	11	14	8	7	14	8	-	14	13	8	14
6	8	6	9	6	10	6	4	11	8	-	8	7	5	8
7	11	11	12	10	11	10	7	3	16	-	7	11	10	7
8	12	7	14	13	18	17	4	14	16	-	12	12	12	14
9	5	3	6	6	6	10	18	3	5	17	5	5	10	6
10	23	14	23	28	23	36	39	34	39	-	25	21	39	25
Don't Know	1	1	1	1	1	-	-	-	-	-	2	1	-	2
Any 0-3	23	40	18	20	15	11	18	17	3	83	22	25	13	20
Any 4-6	25	25	27	22	27	17	14	29	21	-	26	25	16	26
Any 7-10	51	35	55	58	57	72	68	54	76	17	50	50	71	52
Mean	6.10	4.75	6.42	6.55	6.60	7.49	7.32	6.69	7.95	2.00	6.18	5.98	7.43	6.33

*Includes Independent Alliance, and all Non-Aligned Independents

Religious Practice

Base : All Respondents	Total	Ger	ider			Age			So	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	<i>3779</i>	1664	2115	394	700	1237	843	601	1880	1722	177
%	%	%	%	%	%	%	%	%	%	%	%
Catholic church	74	71	76	63	65	73	78	87	67	80	87
I'm not religious, although I do consider myself a spiritual person	11	10	11	14	14	12	9	5	13	9	2
Atheist	5	7	4	12	8	5	4	1	8	3	1
Church of Ireland/Anglican/Episcopal	2	2	2	2	2	2	3	3	2	2	6
Agnostic	2	3	2	3	5	3	1	1	4	1	-
Methodist	0	0	0	-	0	0	0	-	0	0	-
Presbyterian Church	0	0	0	-	0	0	0	1	0	0	1
Other Protestant	0	0	0	1	0	1	0	0	1	0	1
Jewish	-	-	-	-	-	-	-	-	-	-	-
Muslim	0	0	0	1	-	0	0	-	0	0	-
Other	2	2	2	3	2	2	2	1	2	2	2
Would rather not say	2	3	2	2	3	2	2	0	3	2	1

Base : All Respondents	Total	Ger	Gender			Age		Social Class			
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
%	%	%	%	%	%	%	%	%	%	%	%
Catholic	74	71	76	63	65	73	78	87	67	80	87
Spiritual	11	10	11	14	14	12	9	5	13	9	2
Agnostic/Atheist	8	10	6	15	13	7	5	2	11	4	1
Any Protestant	3	3	3	2	3	4	3	4	4	3	7
Jewish/Muslim	0	0	0	1	-	0	0	-	0	0	-
Refused	2	3	2	2	3	2	2	0	3	2	1

Base : All Respondents	Total		Re	gion		Ar	ea	How	voted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	3779	1009	1067	1043	660	2550	1229	2622	1157
%	%	%	%	%	%	%	%	%	%
Catholic church	74	62	75	84	76	71	81	68	88
I'm not religious, although I do consider myself a spiritual person	11	16	11	6	9	12	8	14	3
Atheist	5	10	4	3	4	7	2	7	1
Church of Ireland/Anglican/Episcopal	2	2	3	1	4	2	2	2	2
Agnostic	2	4	2	1	3	3	1	3	1
Methodist	0	0	0	1	0	0	0	0	0
Presbyterian Church	0	0	0	-	1	0	0	0	0
Other Protestant	0	0	0	0	1	0	0	0	1
Jewish	-	-	-	-	-	-	-	-	-
Muslim	0	1	0	0	0	0	0	0	1
Other	2	3	2	2	1	2	1	2	2
Would rather not say	2	2	2	2	3	2	2	3	1
Base : All Respondents	Total		Re	gion		Ar	ea	How	
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
%	%	%	%	%	%	%	%	%	%
Catholic	74	62	75	84	76	71	81	68	88
Spiritual	11	16	11	6	9	12	8	14	3
Agnostic/Atheist	8	14	6	4	6	10	4	11	1
Any Protestant	3	3	4	2	6	3	4	3	3
Jewish/Muslim	0	1	0	0	0	0	0	0	1
Refused	2	2	2	2	3	2	2	3	1

Base: All Referendum Voters 3779

BEHAVIOUR & ATTITUDES

					Pa	arty Vo	ting Inten	tion (Q.2)					nmary P ng Inte (Q.2)	
Base : All Respondents	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	3779	624	976	447	142	72	28	35	38	6	377	2189	162	332
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Catholic church	74	87	77	72	68	38	50	63	18	83	70	78	37	71
I'm not religious, although I do consider myself a spiritual person	11	5	8	13	11	26	14	14	34	-	11	8	25	12
Atheist	5	1	5	6	11	19	21	11	26	-	5	5	21	5
Church of Ireland/Anglican/Episcopal	2	1	4	1	1	1	-	3	-	-	2	2	1	2
Agnostic	2	1	2	2	4	10	11	3	13	-	3	2	10	3
Methodist	0	0	0	1	1	-	-	_	-	-	1	0	-	1
Presbyterian Church	0	0	0	-	-	-	-	-	-	-	1	0	-	1
Other Protestant	0	0	0	-	1	-	-	-	-	-	0	0	-	0
Jewish	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Muslim	0	0	1	-	1	-	-	-	-	-	-	0	-	-
Other	2	2	2	1	4	3	-	3	5	-	3	2	4	2
Would rather not say	2	0	2	4	-	3	4	3	3	17	3	2	3	3
	Total	Fail	Gael	Fein	Laboui			t Alliance	Democrats		ndent	В	Parties	
%	%	%	%	%	% 68	%	%	%	%	% 83	%	%	%	%
Catholic Spiritual	74 11	87 5	77 8	72 13	11	38 26	50 14	63 14	18 34	- 83	70 11	78 8	37 25	71 12
Agnostic/Atheist	8	3	7	9	15	29	32	14	39	_	8	7	31	8
Any Protestant	3	2	5	2	3	1	-	3	-	_	5	3	1	5
Jewish/Muslim	0	0	1	_	1	_	_	-	-	_	-	0	_	-
Refused 0.	2	0	2	4	-	3	4	3 you adhere to	3 _{*Inc}	ludes 1	ndeben	den <mark>t</mark> All	iance,	3

Which of these religious denominations/faiths, if any, do you adhere to?

and all Non-Aligned Independents 25

Frequency of attending a Religious Ceremony

Frequency of attending a Religious Ceremony

	Total	Ger	nder			Age			Social Class			
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F	
Base:	3779	1664	2115	394	700	1237	843	601	1880	1722	177	
	%	%	%	%	%	%	%	%	%	%	%	
Several times a week	4	2	5	1	2	2	3	15	3	5	5	
Once a week	26	27	25	11	11	21	33	52	19	30	55	
Once a month	14	15	14	12	13	18	15	8	15	13	16	
A few times a year	27	24	29	31	36	30	24	13	29	26	16	
Never/hardly ever	29	31	27	45	38	30	25	12	35	25	8	

	Total		R	egion		A	rea	How voted			
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No		
Base:	3779	1009	1067	1043	660	2550	1229	2622	1157		
	%	%	%	%	%	%	%	%	%		
Several times a week	4	3	3	5	6	4	4	1	11		
Once a week	26	16	26	28	36	22	33	15	50		
Once a month	14	10	16	15	17	13	17	15	13		
A few times a year	27	29	30	25	22	27	27	32	17		
Never/hardly ever	29	43	25	26	18	34	19	37	10		

Frequency of attending a Religious Ceremony

				Summary Party Voting Intention (Q.2)										
Base: All Respondents	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	3779	624	976	447	142	72	28	35	38	6	377	2189	162	332
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Several times a week	4	7	5	2	2	-	-	+	3	-	3	5	1	3
Once a week	26	42	27	19	17	8	11	17	3	83	27	29	9	27
Once a month	14	15	16	12	11	13	14	20	-	-	16	15	8	18
A few times a year	27	21	28	32	29	22	18	23	18	-	24	27	21	23
Never/hardly ever	29	15	24	34	42	57	57	40	76	17	30	25	61	29

^{*}Includes Independent Alliance, and all Non-Aligned Independents

Additional Questions Version 1 Questionnaire

Attitudes towards Abortion: Using a referendum to decide on abortion is fair

	Total	Ger	ıder			Age			Social Class			
Base : Version 1		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F	
UNWTD	1264	595	669	147	236	401	277	203	613	588	63	
%	%	%	%	%	%	%	%	%	%	%	%	
0 Strongly disagree	2	2	3	1	3	2	3	4	3	2	5	
1	1	1	1	-	1	1	2	3	1	2	2	
2	2	2	2	-	1	2	3	3	2	2	3	
3	2	2	3	2	0	3	3	2	2	2	2	
4	2	3	2	4	3	2	2	1	2	3	-	
5	9	10	8	6	8	8	12	10	8	10	16	
6	5	4	5	5	4	3	5	9	3	6	10	
7	7	8	6	5	9	8	4	8	6	8	5	
8	12	11	13	10	13	14	11	10	10	15	8	
9	12	11	12	11	11	11	11	14	12	11	19	
10 Strongly agree	43	44	42	54	44	44	42	31	49	38	29	
Don't Know	2	2	2	3	2	2	2	2	2	2	3	
Any 0-3	8	7	9	3	5	8	10	13	8	8	11	
Any 4-6	16	17	15	15	15	12	19	21	13	18	25	
Any 7-10	74	74	74	80	78	78	69	64	77	72	60	
Mean	7.92	7.95	7.88	8.55	8.11	8.07	7.69	7.24	8.15	7.74	7.26	

Attitudes towards Abortion: Using a referendum to decide on abortion is fair

			Reg	jion		Ar	ea	How	voted
Base : Version 1	Total	Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	2	4	2	1	3	3	1	2	4
1	1	1	2	1	1	1	1	1	3
2	2	3	2	1	2	2	2	1	4
3	2	3	2	2	3	3	1	1	4
4	2	3	1	3	2	2	2	2	3
5	9	6	8	11	12	8	10	8	11
6	5	5	2	7	5	4	6	4	7
7	7	10	7	6	5	7	7	7	7
8	12	10	10	14	15	12	12	11	14
9	12	6	19	13	9	11	13	13	10
10 Strongly agree	43	47	44	38	42	43	43	48	31
Don't Know	2	1	2	3	2	2	2	2	2
Any 0-3	8	11	8	5	9	9	6	5	15
Any 4-6	16	14	10	22	19	15	18	14	21
Any 7-10	74	73	80	71	70	74	74	79	61
Mean	7.92	7.77	8.20	7.88	7.72	7.86	8.03	8.31	7.03

Attitudes towards Abortion: Using a referendum to decide on abortion is fair

Base: All Referendum Voters 1264

		Party Voting Intention (Q.2)												Summary Party Voting Intention (Q.2)			
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB		*Indep endent s/ Non Party			
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	<i>55</i>	110			
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%			
0 Strongly disagree	2	2	2	3	4	-	8	-	-	50	2	2	4	2			
1	1	1	1	1	2	-	-	-	-	-	-	1	-	-			
2	2	3	1	1	2	-	-	-	-	-	3	2	-	3			
3	2	0	3	1	8	4	8	-	-	-	2	2	4	2			
4	2	4	2	3	-	-	-	-	-	-	4	2	-	3			
5	9	8	10	12	2	9	-	-	7	-	15	9	5	12			
6	5	6	6	3	2	-	-	-	7	-	3	5	2	3			
7	7	8	7	8	8	9	17	8	-	-	8	7	9	8			
8	12	13	9	14	10	17	17	8	7	-	12	11	13	14			
9	12	8	14	13	10	9	8	8	7	-	12	12	7	11			
10 Strongly agree	43	44	44	38	51	52	42	67	64	50	34	43	55	40			
Don't Know	2	3	2	1	-	-	-	8	7	-	2	2	2	4			
Any 0-3	8	7	7	7	16	4	17	-	-	50	8	7	7	6			
Any 4-6	16	17	18	18	4	9	-	-	14	-	22	17	7	17			
Any 7-10	74	73	74	74	80	87	83	92	79	50	67	74	84	73			
Mean	7.92	7.95	8.04	7.77	7.94	8.57	7.67	9.45	9.08	5.00	7.53	7.95	8.41	7.91			

*Includes Independent Alliance, and all Non-Aligned Independents

Attitudes towards Abortion: I find it difficult to see the point of view of people who have different views than me on abortion

Base : Version 1	Total	Ger	ıder			Age			S	ocial Clas	ss
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	24	26	23	28	24	23	25	24	29	20	17
1	9	9	9	7	8	10	9	10	10	9	8
2	9	9	8	10	10	10	9	4	10	7	3
3	7	7	7	8	6	7	8	6	7	7	6
4	6	6	5	6	5	6	6	4	5	6	10
5	17	17	17	13	19	16	16	21	14	20	21
6	5	4	5	7	4	4	5	4	4	5	10
7	7	5	9	5	8	7	7	7	5	9	8
8	6	6	6	5	6	6	7	7	6	6	10
9	3	3	3	3	2	2	4	4	3	3	2
10 Strongly agree	6	5	6	7	7	5	4	5	6	5	6
Don't Know	1	2	1	1	1	1	0	2	1	2	-
Any 0-3	49	52	47	53	48	51	51	44	56	44	35
Any 4-6	27	27	28	27	28	27	27	30	22	31	40
Any 7-10	22	19	25	20	23	21	22	24	21	23	25
Mean	3.71	3.48	3.91	3.58	3.82	3.63	3.65	3.92	3.40	3.96	4.41

Attitudes towards Abortion: I find it difficult to see the point of view of people who have different views than me on abortion

Base : Version 1	Total		Reg	jion		Ar	ea	How	voted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	<i>35</i> 8	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	24	29	24	22	23	27	19	26	20
1	9	7	12	10	9	9	10	10	8
2	9	7	8	10	10	7	11	9	9
3	7	9	9	5	5	7	6	7	8
4	6	7	4	6	7	6	5	6	5
5	17	16	14	21	17	16	19	17	18
6	5	4	6	5	5	4	6	4	6
7	7	6	7	6	10	6	8	5	10
8	6	7	6	7	5	6	6	6	8
9	3	2	3	4	3	3	3	4	3
10 Strongly agree	6	5	8	3	5	5	6	6	5
Don't Know	1	2	0	1	2	1	1	1	2
Any 0-3	49	51	53	46	47	51	46	51	45
Any 4-6	27	26	23	32	28	27	29	27	29
Any 7-10	22	20	24	20	24	21	23	21	25
Mean	3.71	3.52	3.78	3.77	3.80	3.58	3.99	3.58	4.00

Attitudes towards Abortion: I find it difficult to see the point of view of people who have different views than me on abortion

Base: All Referendum Voters 1264

				Party Voting Intention (Q.2)										Summary Party Voting Intention (Q.2)		
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party		
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	55	110		
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%		
0 Strongly disagree	24	28	27	20	10	17	8	33	36	50	20	25	20	24		
1	9	8	8	9	14	9	-	17	7	-	9	9	5	10		
2	9	9	8	6	4	4	17	8	14	-	8	8	11	9		
3	7	5	7	9	12	9	25	-	14	50	8	7	15	8		
4	6	8	4	5	10	9	8	-	-	-	6	6	5	5		
5	17	13	21	20	18	17	25	25	7	-	16	18	18	14		
6	5	4	6	5	6	-	8	8	7	-	7	5	4	7		
7	7	8	5	7	10	9	-	-	7	-	10	7	7	9		
8	6	8	4	9	6	4	-	-	7	-	7	6	4	6		
9	3	3	3	2	-	9	-	-	-	-	4	3	4	3		
10 Strongly agree	6	5	5	5	4	13	8	8	-	-	3	5	7	4		
Don't Know	1	2	1	2	4	-	-	-	-	-	1	2	-	1		
Any 0-3	49	50	51	45	41	39	50	58	71	100	46	49	51	51		
Any 4-6	27	24	30	30	35	26	42	33	14	-	30	29	27	26		
Any 7-10	22	23	17	23	20	35	8	8	14	-	24	20	22	22		
Mean	3.71	3.56	3.52	3.95	4.06	4.70	4.00	2.92	2.64	1.50	3.93	3.65	3.91	3.65		

*Includes Independent Alliance, and all Non-Aligned Independents

Attitudes towards Abortion: Important issues should always be decided by a referendum

Base : Version 1	Total	Ger	nder			S	ocial Clas	S			
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	3	2	3	3	2	2	3	3	2	3
1	1	1	1	-	-	1	2	2	1	1	2
2	2	2	1	1	2	2	1	2	2	1	2
3	3	3	2	3	3	2	4	1	3	2	2
4	3	3	3	2	2	2	4	4	3	3	2
5	10	11	9	9	8	10	10	12	11	10	6
6	5	6	5	3	6	5	4	8	4	6	5
7	8	6	9	6	10	9	6	7	6	10	8
8	13	12	14	12	16	14	13	9	12	13	17
9	11	13	10	8	9	12	13	12	11	12	10
10 Strongly agree	39	38	41	51	40	37	39	35	42	37	43
Don't Know	2	2	3	3	2	3	1	3	2	2	2
Any 0-3	8	9	7	6	8	8	9	8	9	7	8
Any 4-6	18	19	17	14	16	17	18	25	18	19	13
Any 7-10	72	69	74	77	74	72	72	64	71	72	78
Mean	7.80	7.66	7.92	8.24	7.86	7.79	7.77	7.47	7.78	7.80	7.98

Attitudes towards Abortion: Important issues should always be decided by a referendum

Base : Version 1	Total		Reg	jion		Ar	ea	How	voted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	6	1	1	2	3	1	2	3
1	1	1	1	1	1	1	1	1	1
2	2	3	2	1	1	2	1	2	2
3	3	3	3	3	2	3	2	2	3
4	3	4	2	3	1	3	3	3	3
5	10	8	8	12	14	10	10	10	9
6	5	4	4	6	8	6	4	5	6
7	8	10	6	8	7	8	8	8	9
8	13	15	14	10	14	13	13	13	14
9	11	7	16	13	9	11	11	11	12
10 Strongly agree	39	39	42	38	38	39	41	41	35
Don't Know	2	1	1	4	4	2	4	2	3
Any 0-3	8	13	7	5	6	9	6	7	9
Any 4-6	18	16	14	21	23	18	17	18	18
Any 7-10	72	70	78	69	67	71	73	73	70
Mean	7.80	7.40	8.13	7.86	7.78	7.71	7.99	7.87	7.65

Attitudes towards Abortion: Important issues should always be decided by a referendum

Base: All Referendum Voters 1264

		Party Voting Intention (Q.2)												arty ntion
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent		All Smaller Parties	*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	55	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	2	5	1	2	-	-	-	-	50	1	3	2	1
1	1	1	1	1	6	-	-	-	-	-	-	1	-	-
2	2	2	1	3	-	13	-	-	14	-	2	2	9	3
3	3	4	3	1	4	-	-	-	-	-	4	3	2	4
4	3	3	4	1	2	-	-	-	7	-	4	3	2	3
5	10	6	12	9	12	22	17	8	7	-	13	10	15	9
6	5	6	5	6	2	9	17	8	-	-	2	5	7	3
7	8	6	8	8	12	13	25	-	-	-	11	8	16	7
8	13	10	12	16	12	9	25	8	21	-	11	12	15	14
9	11	15	11	11	4	-	-	17	-	-	15	12	-	15
10 Strongly agree	39	42	37	40	43	35	17	58	50	50	34	39	33	39
Don't Know	2	4	1	3	-	-	-	-	-	-	2	2	-	3
Any 0-3	8	8	10	5	12	13	-	-	14	50	7	9	13	7
Any 4-6	18	15	21	16	16	30	33	17	14	-	20	18	24	15
Any 7-10	72	73	68	75	71	57	67	83	71	50	70	71	64	75
Mean	7.80	8.00	7.47	8.05	7.49	6.96	7.25	8.92	7.64	5.00	7.68	7.75	7.05	8.01

Attitudes towards Abortion: I believe that there are two sides to the issue of abortion and tried to look at both before casting my vote

Base : Version 1	Total	Ger	nder			S	ocial Clas	SS			
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	2	3	2	3	2	3	3	2	3	3
1	2	2	2	3	1	2	2	2	1	3	3
2	2	1	2	1	1	2	2	2	1	2	5
3	2	2	3	2	2	3	1	3	2	3	-
4	2	2	2	1	1	3	3	1	1	3	2
5	9	9	9	5	7	8	10	13	7	10	19
6	6	5	6	5	6	3	7	8	5	6	8
7	9	9	8	9	9	8	9	10	8	9	17
8	12	12	12	10	12	13	10	12	12	12	8
9	10	11	9	10	10	11	8	10	11	10	8
10 Strongly agree	43	43	44	51	46	43	44	33	49	39	27
Don't Know	1	1	1	-	1	1	1	1	1	1	-
Any 0-3	9	7	10	8	8	9	8	11	7	10	11
Any 4-6	17	17	17	12	14	15	19	23	13	19	29
Any 7-10	74	75	73	80	77	76	72	66	79	70	60
Mean	7.85	7.95	7.75	8.16	8.05	7.89	7.81	7.35	8.21	7.58	6.89

Attitudes towards Abortion: I believe that there are two sides to the issue of abortion and tried to look at both before casting my vote

Base : Version 1	Total		jion		Ar	ea	How	voted	
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	3	2	1	6	3	2	3	3
1	2	1	3	2	2	2	3	1	3
2	2	2	1	2	3	2	2	1	3
3	2	3	3	2	2	2	2	2	3
4	2	3	2	3	1	2	2	2	3
5	9	8	5	13	10	9	9	8	11
6	6	4	5	7	8	5	6	5	7
7	9	9	7	9	10	8	10	8	11
8	12	13	9	13	12	12	11	12	12
9	10	7	15	8	10	10	10	11	9
10 Strongly agree	43	47	48	39	37	44	41	47	35
Don't Know	1	1	1	1	0	1	1	0	1
Any 0-3	9	9	8	7	13	8	9	7	12
Any 4-6	17	15	12	23	18	17	17	15	21
Any 7-10	74	76	80	69	69	74	73	77	66
Mean	7.85	7.93	8.21	7.69	7.39	7.90	7.74	8.07	7.33

Attitudes towards Abortion: I believe that there are two sides to the issue of abortion and tried to look at both before casting my vote

Base: All Referendum Voters 1264

					Pa	arty Vo	ting Inten	tion (Q.2)					nmary F ng Inte (Q.2)	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	55	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Strongly disagree	3	2	4	2	2	9	8	-	-	-	2	3	5	1
1	2	4	2	1	2	-	-	-	-	-	1	2	-	1
2	2	3	2	2	-	-	-	8	-	-	2	2	-	3
3	2	1	2	3	4	-	-	17	7	-	2	2	2	5
4	2	1	2	3	6	-	8	-	-	-	3	2	2	3
5	9	8	12	5	2	30	8	-	-	-	16	9	16	11
6	6	8	4	9	6	-	8	-	7	-	8	6	4	6
7	9	8	9	11	2	17	17	-	-	-	10	9	15	9
8	12	9	10	15	18	13	17	-	21	-	9	11	15	9
9	10	12	11	10	6	-	8	8	14	-	9	11	5	9
10 Strongly agree	43	43	41	38	51	30	25	67	50	100	38	42	35	44
Don't Know	1	1	-	1	_	-	-	-	-	-	1	1	2	-
Any 0-3	9	10	9	7	8	9	8	25	7	_	7	9	7	9
Any 4-6	17	17	19	17	14	30	25	-	7	-	27	18	22	20
Any 7-10	74	72	72	74	78	61	67	75	86	100	66	73	69	71
Mean	7.85	7.78	7.70	7.84	8.12	6.83	7.00	8.08	8.64	10.00	7.57	7.78	7.43	7.78

Base : Version 1	Total	Gen	ıder			S	ocial Clas	SS			
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0	3	2	4	3	3	4	2	2	4	3	-
1	1	1	2	2	1	1	1	0	2	1	2
2	2	1	2	2	1	1	3	2	1	2	3
3	2	2	2	2	2	2	1	3	2	3	2
4	2	2	3	3	4	1	2	1	2	3	-
5	13	9	16	16	14	11	10	16	11	14	14
6	6	6	7	6	6	5	6	8	6	7	8
7	9	9	9	9	7	11	8	9	8	9	14
8	13	12	13	11	14	12	12	14	11	14	21
9	10	10	10	5	8	12	9	11	11	9	6
10	37	45	30	38	38	36	43	32	41	34	30
Don't Know	2	2	2	1	2	2	3	0	2	2	-
Any 0-3	8	5	10	10	8	9	6	7	8	8	6
Any 4-6	21	17	25	26	24	18	18	26	18	24	22
Any 7-10	69	76	62	63	67	71	72	67	71	66	71
Mean	7.62	8.10	7.19	7.33	7.57	7.61	7.93	7.50	7.76	7.49	7.56

Base : Version 1	Total		Reg	ion		Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0	3	5	1	3	3	4	1	3	3
1	1	2	1	1	1	1	1	1	1
2	2	3	1	1	2	2	2	1	3
3	2	3	2	1	3	2	2	1	4
4	2	2	1	4	2	3	1	2	2
5	13	14	9	15	13	12	14	11	16
6	6	5	7	7	6	6	7	6	7
7	9	8	9	10	9	8	10	8	12
8	13	10	14	13	14	12	15	12	13
9	10	7	10	14	6	10	10	11	8
10	37	39	42	31	39	38	36	41	29
Don't Know	2	1	2	2	2	2	1	1	2
Any 0-3	8	13	6	5	9	9	7	7	10
Any 4-6	21	21	18	25	21	21	22	20	26
Any 7-10	69	65	74	68	68	68	70	72	62
Mean	7.62	7.30	8.01	7.56	7.60	7.59	7.68	7.82	7.16

Base: All Referendum Voters 1264

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All	*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	<i>55</i>	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	3	2	3	1	-	-	8	-	7	-	3	2	4	2
1	1	2	-	1	2	4	-	-	7	-	2	1	4	3
2	2	2	2	1	4	4	-	-	-	-	-	2	2	-
3	2	2	2	3	4	-	-	-	7	50	3	2	4	3
4	2	2	3	2	-	-	8	-	-	-	4	2	2	5
5	13	11	9	18	16	17	8	8	21	-	7	12	15	7
6	6	6	5	9	2	4	8	-	7	-	12	6	7	8
7	9	7	10	7	10	13	8	8	14	-	15	9	11	13
8	13	16	12	12	16	22	-	17	7	-	13	14	13	14
9	10	12	11	14	4	4	17	25	-	-	9	11	7	12
10	37	37	42	30	35	30	33	42	29	50	30	38	31	34
Don't Know	2	2	1	1	6	-	8	-	-	-	1	1	2	1
Any 0-3	8	8	7	6	10	9	8	-	21	50	9	7	13	7
Any 4-6	21	19	17	30	18	22	25	8	29	-	24	20	24	20
Any 7-10	69	72	76	64	65	70	58	92	50	50	66	71	62	72
Mean	7.62	7.77	7.91	7.48	7.48	7.35	7.27	8.75	6.21	6.50	7.30	7.75	7.07	7.62

Base : Version 1	Total	al Gender Age							S	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
<20% Yes	1	1	1	-	0	1	0	2	1	1	2
21-49% Yes	10	12	8	8	5	11	9	18	7	13	22
50%+ Yes	80	79	81	82	86	81	83	67	86	76	65
Don't Know	9	7	10	10	9	6	8	12	7	10	11
Mean	52.38	52.21	52.54	53.10	54.04	53.61	52.22	47.73	53.75	51.48	47.49
50%+ No	17	18	17	14	14	17	17	27	13	21	32
21-49% No	70	72	68	71	71	73	72	58	77	64	54
<20% No	4	2	6	6	6	3	3	3	3	5	3
Don't Know	9	7	10	10	9	6	8	12	7	10	11
Mean	39.07	40.57	37.74	37.38	37.06	39.90	39.84	39.95	39.40	38.49	41.40

Base : Version 1	Total		Region	l e		Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
<20% Yes	1	2	1	1	0	1	1	0	3
21-49% Yes	10	4	11	11	17	8	14	3	27
50%+ Yes	80	90	84	73	71	82	76	89	61
Don't Know	9	4	4	16	12	8	9	8	10
Mean	52.38	56.83	54.55	48.42	48.42	52.94	51.23	55.16	46.11
50%+ No	17	14	19	15	25	16	21	7	41
21-49% No	70	75	74	66	62	71	67	80	46
<20% No	4	7	3	4	1	5	2	5	2
Don't Know	9	4	4	16	12	8	9	8	10
Mean	39.07	39.59	41.54	35.87	39.37	38.87	39.50	36.96	43.84

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All	*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	55	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
<20% Yes	1	2	1	2	-	-	-	-	-	-	1	1	-	1
21-49% Yes	10	19	7	10	4	-	-	8	-	-	11	11	-	11
50%+ Yes	80	69	85	81	90	96	92	92	100	100	75	80	96	84
Don't Know	9	9	7	7	6	4	8	-	-	-	13	8	4	5
Mean	52.38	49.54	53.23	54.72	53.59	55.57	54.25	55.58	55.14	50.00	49.88	52.43	55.00	54.63
50%+ No	17	30	11	18	12	9	8	25	-	100	18	18	11	19
21-49% No	70	57	80	66	80	87	83	75	100	-	66	70	85	74
<20% No	4	4	2	8	2	-	-	-	-	-	3	4	-	3
Don't Know	9	9	7	7	6	4	8	-	-	-	13	8	4	5
Mean	39.07	41.61	39.49	37.90	40.29	40.09	37.42	44.42	44.86	50.00	37.01	39.87	41.36	40.83

Awareness of Citizens' Assembly

Awareness of Citizens' Assembly

Base : Version 1	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
Yes	66	73	59	48	62	67	77	66	74	58	63
No	34	27	41	52	38	33	23	34	26	42	37

Base : Version 1	Total		Region			Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
Yes	66	67	63	61	75	68	61	68	61
No	34	33	37	39	25	32	39	32	39

Awareness of Citizens' Assembly

Base: All Referendum Voters 1264

					Pa	arty Vol	ting Intent	ion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats		Other/ Indepe ndent	FG/FF/ SF/LAB		*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	<i>55</i>	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Yes	66	64	75	61	71	91	83	92	100	100	67	69	93	69
No	34	36	25	39	29	9	17	8	-	-	33	31	7	31

Citizens' Assembly Statements – True or False Base: All aware of Citizens' Assembly 830

Citizens' Assembly Statements – True or False

Base: All aware of Citizens' Assembly 830

Randomly selected Irish citizens discussed the	Total	Ger	nder			Age			S	ocial Clas	s
topic of abortion in the Citizens' Assembly.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	830	435	395	70	147	267	212	134	451	339	40
	%	%	%	%	%	%	%	%	%	%	%
True	70	72	67	61	68	71	73	67	72	68	60
False	11	11	11	7	12	11	9	16	9	12	23
Don't know	19	17	22	31	20	18	18	16	19	19	18

Only citizens that were in favour of a repeal of	Total	Ger	nder			Age			S	ocial Clas	ss
the 8 th were represented in the Irish Citizens' Assembly.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	830	435	395	70	147	267	212	134	451	339	40
	%	%	%	%	%	%	%	%	%	%	%
True	14	15	13	11	13	12	15	20	9	18	35
False	65	68	63	64	69	67	66	57	71	61	43
Don't know	21	17	25	24	18	21	19	22	20	21	23

Experts were invited to inform the discussion of	Total	Ger	nder			Age			S	ocial Clas	SS
the Citizens' Assembly.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	830	435	395	70	147	267	212	134	451	339	40
	%	%	%	%	%	%	%	%	%	%	%
True	76	77	74	64	78	81	77	67	79	73	68
False	5	6	5	4	4	4	4	11	4	6	15
Don't know	19	17	21	31	18	15	19	22	17	22	18

Citizens' Assembly Statements – True or False Base: All aware of Citizens' Assembly 830

Randomly selected Irish citizens	Total		Reg	jion		Ar	ea	How '	Voted
discussed the topic of abortion in the Citizens' Assembly.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	830	226	225	214	165	580	250	594	236
	%	%	%	%	%	%	%	%	%
True	70	76	62	70	72	68	72	72	63
False	11	12	12	9	12	13	8	9	17
Don't know	19	12	27	21	16	19	20	19	19

Only citizens that were in favour	Total		Reg	jion		Ar	ea	How	Voted
of a repeal of the 8th were represented in the Irish Citizens' Assembly.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	830	226	225	214	165	580	250	594	236
	%	%	%	%	%	%	%	%	%
True	14	10	7	22	19	12	18	11	21
False	65	75	68	54	62	68	59	71	52
Don't know	21	15	25	23	18	20	23	18	27

Experts were invited to inform the	Total		Reg	gion		Ar	ea	How	Voted
discussion of the Citizens' Assembly.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	830	226	225	214	165	580	250	594	236
	%	%	%	%	%	%	%	%	%
True	76	83	73	70	76	78	70	80	65
False	5	4	4	5	8	5	6	3	12
Don't know	19	13	22	25	15	17	24	18	23

Citizens' Assembly Statements – True or False

Base: All aware of Citizens' Assembly 830

Randomly selected Irish citizens discussed the						Party	Voting Int (Q.2)	tention					mary P ng Inter (Q.2)	
topic of abortion in the Citizens' Assembly.	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats			SF/LAB	All Smaller Parties	
Base:	830	144	237	91	35	21	10	11	14	2	82	<i>507</i>	51	Party 76
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
True	70	69	76	69	74	71	70	82	86	-	62	73	73	67
False	11	16	6	16	11	19	20	-	-	100	10	11	16	7
Don't know	19	15	18	14	14	10	10	18	14	-	28	16	12	26

Only citizens that were in favour of a repeal of the 8th were represented in the Irish Citizens' Assembly.	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats			FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	830	144	237	91	35	21	10	11	14	2	82	<i>507</i>	51	<i>7</i> 6
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
True	14	23	13	16	6	5	20	9	-	50	15	16	8	12
False	65	54	69	66	80	81	70	73	93	-	62	65	78	71
Don't know	21	23	18	18	14	14	10	18	7	50	23	19	14	17

Experts were invited to inform the discussion of the Citizens' Assembly.	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats				All Smaller Parties	*Indep endents / Non Party
Base:	830	144	237	91	35	21	10	11	14	2	82	<i>507</i>	51	<i>7</i> 6
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
True	76	76	77	81	94	95	90	73	93	-	70	79	86	74
False	5	7	5	4	-	-	-	-	-	100	7	5	4	7
Don't know	19	17	18	14	6	5	10	27	7	-	23	16	10	20

Personal Trust Levels

Base: All Referendum Voters 1264

* (Base: All aware of the Citizens' Assembly)

Personal Trust Levels of Most Politicians

Base : Version 1	Total	Gender Age							S	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	9	9	9	4	11	9	8	11	7	11	6
1	7	6	8	6	6	8	5	9	5	9	8
2	10	10	10	7	7	11	11	12	6	14	13
3	10	11	9	14	7	11	10	7	9	11	8
4	11	9	13	10	12	10	14	10	11	12	10
5	22	21	22	29	23	20	19	22	25	19	21
6	13	14	13	12	18	13	13	8	16	10	13
7	9	10	9	7	8	10	9	12	11	7	14
8	5	6	4	3	3	5	9	4	5	5	5
9	1	1	1	-	2	1	1	1	2	1	-
10 Have complete trust	1	1	0	1	0	-	1	1	1	0	-
Don't Know	2	2	2	7	1	2	1	1	3	1	3
Any 0-3	36	36	36	32	32	39	34	40	26	45	35
Any 4-6	46	44	48	51	53	43	46	40	52	40	43
Any 7-10	16	18	14	10	14	16	19	19	19	13	19
Mean	4.20	4.30	4.11	4.26	4.23	4.11	4.40	4.01	4.64	3.74	4.26

Personal Trust Levels of Most Politicians

Base : Version 1	Total		Reg	jion		Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	9	10	9	9	8	9	10	8	12
1	7	7	5	7	10	7	7	6	8
2	10	10	7	12	11	10	10	8	14
3	10	9	12	9	11	10	10	10	11
4	11	10	14	10	10	12	9	11	11
5	22	21	25	19	20	21	23	23	18
6	13	16	11	13	12	13	14	14	11
7	9	9	9	9	10	9	10	10	8
8	5	4	4	7	5	5	5	6	3
9	1	1	1	1	1	1	1	1	1
10 Have complete trust	1	1	1	0	0	1	0	0	1
Don't Know	2	2	1	3	1	2	2	2	2
Any 0-3	36	36	32	36	40	35	36	32	45
Any 4-6	46	47	51	43	42	46	46	49	41
Any 7-10	16	15	16	17	17	16	16	18	13
Mean	4.20	4.14	4.28	4.22	4.10	4.20	4.18	4.39	3.75

Personal Trust Levels of Most Politicians

Base: All Referendum Voters 1264

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inte (Q.2)	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	55	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	9	9	2	19	4	4	8	8	-	100	8	7	7	7
1	7	6	3	11	6	9	-	8	-	-	8	6	4	7
2	10	9	7	12	8	9	17	8	14	-	12	9	11	12
3	10	12	7	10	6	17	8	8	7	-	16	9	13	13
4	11	8	16	9	8	17	8	17	14	-	10	11	16	11
5	22	21	20	21	16	17	33	17	29	-	20	20	22	24
6	13	15	15	7	24	17	17	8	36	-	13	14	22	14
7	9	12	16	6	8	9	8	8	-	-	7	12	5	6
8	5	3	10	3	12	-	-	17	-	-	3	7	-	5
9	1	2	2	1	2	-	-	-	-	-	-	2	-	-
10 Have complete trust	1	1	1	-	2	-	-	+	-	-	-	1	-	-
Don't Know	2	2	3	-	2	-	-	-	-	-	2	2	-	2
Any 0-3	36	36	19	52	24	39	33	33	21	100	45	31	35	39
Any 4-6	46	45	51	38	49	52	58	42	79	-	43	46	60	48
Any 7-10	16	18	28	10	24	9	8	25	-	-	10	21	5	11
Mean	4.20	4.32	5.16	3.30	5.06	4.00	4.17	4.42	4.64	0.00	3.81	4.52	4.07	4.01

Personal Trust Levels of Most People

Base : Version 1	Total								S	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1264	595	669	147	236	401	277	203	613	588	63
%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	1	0	1	-	1	0	1	1	0	1	2
1	1	1	1	-	0	1	1	2	0	2	-
2	1	0	2	1	1	2	1	1	1	2	-
3	2	2	1	3	1	2	1	0	2	2	3
4	3	3	3	3	3	2	3	4	3	3	-
5	12	12	12	14	11	13	11	13	13	12	11
6	12	11	12	13	14	11	11	10	10	13	16
7	24	26	23	24	28	25	23	22	26	23	25
8	29	29	29	31	27	25	35	31	30	28	29
9	9	9	9	7	7	12	8	10	10	9	8
10 Have complete trust	5	5	4	2	6	5	5	4	4	5	6
Don't Know	1	1	1	1	1	1	0	-	0	1	-
Any 0-3	5	4	5	3	3	6	4	5	4	5	5
Any 4-6	27	26	28	31	28	26	25	28	26	28	27
Any 7-10	68	69	67	65	68	67	71	67	70	65	68
Mean	6.94	7.02	6.87	6.86	6.97	6.92	7.03	6.86	7.00	6.87	7.02

Personal Trust Levels of Most People

Base : Version 1	Total		Reg	jion		Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	1264	335	358	350	221	854	410	876	388
%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	1	1	0	1	1	1	1	0	2
1	1	-	1	2	1	1	1	1	2
2	1	1	1	1	2	1	1	1	2
3	2	1	1	2	3	2	2	2	1
4	3	4	1	5	1	4	1	3	4
5	12	15	11	13	11	13	12	13	12
6	12	11	10	12	14	11	13	11	13
7	24	25	26	23	22	24	25	25	22
8	29	26	33	29	30	30	27	31	26
9	9	7	11	10	9	9	9	8	12
10 Have complete trust	5	7	5	3	5	4	6	5	5
Don't Know	1	1	1	1	0	1	0	1	1
Any 0-3	5	4	3	5	7	4	6	4	7
Any 4-6	27	30	22	29	27	27	26	26	28
Any 7-10	68	65	75	65	66	68	67	70	64
Mean	6.94	6.89	7.20	6.76	6.88	6.96	6.90	7.01	6.78

Personal Trust Levels of Most People

Base: All Referendum Voters 1264

					Р	arty Vo	ting Intent	ion (Q.2)					ry Party ention (0	
Base : Version 1	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepen dent	FG/FF/ SF/LAB	All Smaller Parties	*Indepe ndents/ Non Party
UNWTD	1264	226	316	149	49	23	12	12	14	2	122	740	<i>55</i>	110
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	1	1	1	-	-	-	-	-	-	-	1	1	-	-
1	1	1	1	1	-	-	-	-	-	-	1	1	-	1
2	1	0	1	1	-	-	-	8	7	-	-	1	2	1
3	2	2	1	1	4	4	-	-	-	-	1	1	2	-
4	3	3	3	4	-	13	-	8	14	-	2	3	9	4
5	12	12	10	13	10	17	25	8	21	50	15	11	22	15
6	12	10	11	13	10	9	8	17	21	50	11	11	13	13
7	24	24	26	19	31	22	42	33	14	-	25	25	24	25
8	29	28	31	31	33	26	17	17	14	-	29	30	22	24
9	9	13	10	9	6	4	-	-	-	-	8	11	2	8
10 Have complete trust	5	5	4	7	6	4	8	8	7	-	7	5	5	8
Don't Know	1	0	1	1	-	-	-	-	-	-	1	1	-	1
Any 0-3	5	5	3	3	4	4	-	8	7	-	2	4	4	2
Any 4-6	27	25	24	30	20	39	33	33	57	100	28	25	44	32
Any 7-10	68	70	72	66	76	57	67	58	36	-	69	70	53	65
Mean	6.94	7.00	7.07	7.01	7.16	6.48	6.83	6.42	5.93	5.50	7.03	7.04	6.42	7.00

Personal Trust Levels of The Citizens' Assembly

Base: All aware of Citizens' Assembly 830

Base : Version 1 : Yes @ Q7	Total	Ger	nder			Age			S	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	830	435	395	70	147	267	212	134	451	339	40
%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	2	2	2	-	3	1	1	4	2	2	3
1	2	2	2	-	1	1	2	3	1	1	8
2	2	2	2	7	1	1	1	3	2	3	3
3	2	2	2	-	2	1	2	4	2	2	-
4	4	4	4	1	3	2	6	7	2	4	15
5	18	17	18	17	18	18	15	22	18	18	13
6	10	11	9	10	8	13	9	7	10	11	5
7	16	17	15	13	20	15	16	15	14	19	10
8	21	22	20	26	20	22	23	17	24	18	23
9	7	8	7	4	6	9	8	5	8	7	3
10 Have complete trust	6	6	6	4	7	6	7	6	9	3	3
Don't Know	10	8	13	17	12	9	10	7	9	12	18
Any 0-3	8	8	8	7	7	5	8	14	7	8	13
Any 4-6	31	31	32	29	29	33	29	35	30	34	33
Any 7-10	51	53	48	47	52	52	53	43	55	47	38
Mean	6.50	6.55	6.44	6.55	6.55	6.72	6.57	5.88	6.75	6.27	5.61

Personal Trust Levels of The Citizens' Assembly

Base: All aware of Citizens' Assembly 830

Base : Version 1 : Yes @ Q7	Total		Reg	jion		Ar	ea	How v	oted
		Dublin	Leinster	Munster	Conn/Ulst er	Urban	Rural	Voted Yes	Voted No
UNWTD	830	226	225	214	165	580	250	594	236
%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	2	2	2	1	2	2	2	1	5
1	2	1	1	1	4	1	3	1	4
2	2	2	2	2	2	2	3	2	3
3	2	1	3	1	2	2	1	1	5
4	4	3	4	4	6	3	5	3	7
5	18	18	16	21	16	17	18	16	22
6	10	8	9	11	12	9	13	11	7
7	16	18	16	15	16	18	12	17	14
8	21	24	21	18	22	22	19	24	14
9	7	9	11	5	4	8	5	9	3
10 Have complete trust	6	10	4	4	7	6	6	7	3
Don't Know	10	5	12	18	5	9	13	9	14
Any 0-3	8	6	8	6	12	7	10	4	16
Any 4-6	31	28	28	36	35	30	36	29	37
Any 7-10	51	61	51	41	48	54	42	57	33
Mean	6.50	6.85	6.54	6.32	6.18	6.64	6.18	6.90	5.44

Personal Trust Levels of The Citizens' Assembly

Base: All aware of Citizens' Assembly 830

Base: Version 1: Yes					Pa	arty Vol	ing Inten	tion (Q.2)					mary P ng Inte (Q.2)	
@ Q7	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	830	144	237	91	35	21	10	11	14	2	82	<i>507</i>	51	<i>7</i> 6
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	2	4	0	1	-	-	-	-	-	50	1	2	2	-
1	2	2	0	1	-	5	10	-	-	50	2	1	6	1
2	2	3	0	2	-	-	-	-	-	-	2	2	-	3
3	2	2	1	2	-	5	10	9	-	-	2	1	4	3
4	4	9	3	3	3	-	-	-	-	-	5	5	-	5
5	18	15	16	21	11	19	-	18	21	-	24	16	16	24
6	10	12	8	13	17	5	20	9	-	-	12	11	6	13
7	16	17	17	16	17	19	10	9	29	-	10	17	18	11
8	21	19	27	22	14	24	-	45	21	-	15	23	18	21
9	7	5	8	8	17	10	-	-	21	-	10	8	10	9
10 Have complete trust	6	3	8	3	14	10	40	9	7	-	6	6	16	7
Don't Know	10	8	11	7	6	5	10	-	-	-	10	9	6	4
Any 0-3	8	12	2	7	-	10	20	9	-	100	9	6	12	7
Any 4-6	31	36	27	37	31	24	20	27	21	-	41	32	22	42
Any 7-10	51	44	60	49	63	62	50	64	79	-	40	54	61	47
Mean	6.50	5.93	7.09	6.45	7.45	6.80	7.00	6.91	7.43	0.50	6.24	6.67	6.81	6.49

Additional Questions Version 2 Questionnaire

View on Abortion - Past 5 Years

View on Abortion - Past 5 Years

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Changed mind	22	21	22	21	26	21	24	18	22	22	24
Did not change mind	76	76	76	77	72	77	74	79	76	76	71
Don't know	2	3	2	3	2	2	2	3	2	2	5

	Total		Region			Ar	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	<i>35</i> 3	354	220	855	413	895	<i>373</i>
	%	%	%	%	%	%	%	%	%
Changed mind	22	22	20	21	26	21	24	24	16
Did not change mind	76	77	77	77	70	77	73	73	83
Don't know	2	1	3	2	4	2	3	3	1

View on Abortion - Past 5 Years

Base: All Referendum voters 1268

					Pa	arty Vol	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	the state of the s
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB		*Indep endents / Non Party
UNWTD	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Yes	22	20	26	21	17	23	-	15	-	-	26	23	14	27
No	76	77	71	77	81	77	100	77	100	100	73	75	86	71
Don't know	2	3	3	1	2	-	-	8	-	-	1	2	-	2

View on Referendum – during the campaign

View on Referendum – during the campaign

	Total	Ger	nder			Age			S	ocial Clas	s
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Changed mind	17	15	18	16	21	14	16	18	16	16	24
Did not change mind	82	84	81	84	78	85	83	80	83	83	76
Don't know	1	1	1	-	1	1	1	1	1	1	-

	Total		Region			Ar	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	<i>353</i>	354	220	855	413	895	<i>373</i>
	%	%	%	%	%	%	%	%	%
Changed mind	17	16	16	17	18	16	18	17	14
Did not change mind	82	83	83	82	81	83	81	81	85
Don't know	1	1	1	1	1	1	1	1	1

View on Referendum – during the campaign

Base: All Referendum voters 1268

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats		Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Yes	17	16	17	20	9	27	-	-	6	-	18	17	14	18
No	82	83	81	80	91	73	100	100	94	100	81	82	86	82
Don't know	1	1	2	-	-	-	-	-	-	-	1	1	-	-

Media Consumption Behaviour

Media Consumption Behaviour

TV News Consumption Behaviour Base: All Referendum voters 1268

	Total	Ger	nder			Age			S	ocial Clas	SS
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	341	353	354	220	855	413	895	373	659	<i>57</i>
	%	%	%	%	%	%	%	%	%	%	%
Never	7	7	7	7	6	7	7	8	5	3	4
1 – 3 days a week	22	23	24	21	21	23	22	25	16	3	2
4 – 5 days a week	15	16	16	14	15	16	12	15	14	3	11
6 - 7 days a week	56	55	53	58	58	54	59	52	65	4	2
Mean Days a week	4.96	5.00	4.92	3.36	4.31	4.82	5.53	6.06	4.71	5.13	5.95

	Total		Reg	jion		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1268	341	353	354	220	855	413	895	<i>373</i>
	%	%	%	%	%	%	%	%	%
Never	7	7	7	7	6	7	7	8	5
1 – 3 days a week	22	23	24	21	21	23	22	25	16
4 – 5 days a week	15	16	16	14	15	16	12	15	14
6 - 7 days a week	56	55	53	58	58	54	59	52	65
Mean Days a week	4.96	4.95	4.86	4.99	5.06	4.92	5.03	4.75	5.44

TV News Consumption Behaviour Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua			All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Never	7	3	6	4	13	27	17	-	18	25	5	5	20	3
1 – 3 days a week	22	21	23	24	19	27	17	31	18	25	19	22	25	18
4 – 5 days a week	15	10	15	16	17	19	-	-	18	25	15	14	18	13
6 - 7 days a week	56	65	56	55	52	27	67	69	47	25	61	58	37	65
Mean Days a week	4.96	5.37	5.01	5.07	4.74	3.15	5.00	5.23	4.41	3.00	5.20	5.09	3.83	5.40

Reading a Newspaper Consumption Behaviour

	Total	Ger	ıder			Age			S	ocial Clas	SS
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Never	20	16	23	35	27	21	16	8	20	23	6
1 – 3 days a week	38	39	38	50	46	39	34	27	39	36	50
4 – 5 days a week	11	13	11	8	9	12	11	16	10	13	10
6 - 7 days a week	30	32	28	8	18	28	39	49	31	28	34
Mean Days a week	3.21	3.44	3.05	1.64	2.37	3.09	3.74	4.60	3.26	3.10	3.73

	Total		Reg	jion		Ar	ea	How	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1268	341	353	354	220	855	413	895	<i>373</i>
	%	%	%	%	%	%	%	%	%
Never	20	23	24	16	16	21	19	22	17
1 – 3 days a week	38	28	38	42	48	36	43	40	35
4 – 5 days a week	11	16	10	10	10	13	9	11	13
6 - 7 days a week	30	33	28	31	27	31	29	28	35
Mean Days a week	3.21	3.49	2.97	3.29	3.06	3.28	3.08	3.04	3.62

Reading a Newspaper Consumption Behaviour

Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Never	20	16	18	22	11	38	17	8	24	25	18	18	28	15
1 – 3 days a week	38	35	39	41	44	19	33	54	35	75	38	39	28	44
4 – 5 days a week	11	10	12	14	13	12	-	8	18	-	12	12	14	10
6 - 7 days a week	30	38	31	23	31	31	50	31	24	-	32	31	31	31
Mean Days a week	3.21	3.68	3.32	2.87	3.52	2.92	3.83	3.46	3.00	1.50	3.39	3.34	3.17	3.37

Listen to Radio News Consumption Behaviour

	Total	Ger	nder			Age			S	ocial Clas	SS
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Never	5	5	5	11	8	4	2	3	5	5	3
1 – 3 days a week	16	15	16	27	21	14	12	12	17	15	11
4 – 5 days a week	16	17	15	23	20	18	12	8	17	15	16
6 - 7 days a week	64	63	64	38	51	64	75	77	62	65	69
Mean Days a week	5.45	5.44	5.46	4.29	4.87	5.52	5.96	5.89	5.39	5.48	5.79

	Total		Reg	jion		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1268	341	353	354	220	855	413	895	<i>373</i>
	%	%	%	%	%	%	%	%	%
Never	5	9	4	3	3	6	3	6	2
1 – 3 days a week	16	14	14	17	18	15	17	17	13
4 – 5 days a week	16	17	19	13	15	17	14	16	16
6 - 7 days a week	64	60	63	67	65	62	67	62	68
Mean Days a week	5.45	5.24	5.51	5.55	5.49	5.38	5.58	5.32	5.76

Listen to Radio News Consumption Behaviour

Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Never	5	2	3	5	7	27	17	-	6	-	4	4	14	4
1 – 3 days a week	16	13	15	18	15	8	17	23	12	50	13	15	15	11
4 – 5 days a week	16	13	15	18	20	23	33	31	29	-	16	15	23	19
6 - 7 days a week	64	73	67	59	57	42	33	46	53	50	66	66	48	66
Mean Days a week	5.45	5.86	5.63	5.28	5.19	4.00	4.33	5.00	5.47	4.50	5.51	5.59	4.69	5.60

Social Media Consumption Behaviour

	Total	Ger	nder			Age			S	ocial Clas	SS
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Never	29	34	26	5	8	16	42	76	20	38	45
1 – 3 days a week	14	13	14	5	14	16	17	9	17	10	18
4 – 5 days a week	8	8	8	10	9	8	9	3	8	8	3
6 - 7 days a week	49	45	52	79	69	60	32	11	55	44	34
Mean Days a week	4.03	3.72	4.26	6.08	5.47	4.82	2.98	1.10	4.54	3.59	2.85

	Total		Regi	on		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
Never	29	28	31	29	30	29	29	22	46
1 – 3 days a week	14	11	14	14	17	13	16	13	16
4 – 5 days a week	8	5	8	10	8	8	7	8	7
6 - 7 days a week	49	56	47	47	45	50	47	57	31
Mean Days a week	4.03	4.31	3.89	4.04	3.83	4.09	3.92	4.56	2.77

Social Media Consumption Behaviour

Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Never	29	43	29	26	35	23	-	31	29	-	29	33	22	29
1 – 3 days a week	14	13	15	10	13	8	-	8	6	-	15	14	6	13
4 – 5 days a week	8	9	7	7	11	12	-	-	6	-	11	8	8	10
6 - 7 days a week	49	34	49	56	41	58	100	62	59	100	46	46	65	48
Mean Days a week	4.03	3.09	3.98	4.41	3.67	4.65	7.00	4.23	4.53	7.00	3.96	3.82	4.98	4.06

Browse Online for News Consumption Behaviour

Base : Version 2	Total	Ger	nder			Age			S	ocial Clas	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1268	528	740	117	227	434	285	203	642	564	62
%	%	%	%	%	%	%	%	%	%	%	%
Never	22	24	21	8	4	12	27	68	11	33	42
1-3 days a week	16	14	18	18	18	17	20	9	17	16	16
4-5 dasy a week	12	11	13	22	15	11	12	4	13	11	13
6-7 days a week	49	51	48	52	62	61	41	19	59	40	29
Mean	4.28	4.27	4.28	5.09	5.31	5.06	3.81	1.65	5.04	3.56	2.87

Base : Version 2		Total		Reg	jion		Α	rea	How	voted
			Dublin	Leinster	Munster	Conn/Ulste r	Urban	Rural	Voted Yes	Voted No
UNWTD		1268	341	353	354	220	855	413	895	373
%		%	%	%	%	%	%	%	%	%
Never		22	16	20	27	28	20	28	15	40
1-3 days a week		16	16	18	16	16	16	16	17	16
4-5 dasy a week		12	10	10	16	13	13	11	13	10
6-7 days a week		49	58	53	41	43	51	45	55	34
Mean	4.28	4.81	4.44	3.84	3.90	4.46 3.89	9 4.76	3.12	3.56	2.87

Browse Online for News Consumption Behaviour Base: All Referendum voters 1268

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inte (Q.2)	
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	<i>35</i> 8	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Never	22	39	20	18	17	8	-	23	6	-	23	24	8	24
1-3 days a week	16	15	13	20	13	15	33	8	12	25	17	15	15	13
4-5 dasy a week	12	14	11	15	7	12	17	8	6	-	11	12	9	12
6-7 days a week	49	31	56	46	63	65	50	62	76	75	49	48	68	52
Mean	4.28	3.12	4.62	4.2	9 5.0	6 5.	.38 4.83	3 4.62	5.76 5.7	5 4.	.20	1.22	5.40	4.38

Media Trust Levels

Media Trust Levels

Television News Trust Levels

	Total	Gei	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
0	1	2	1	1	1	1	2	1	1	1	3
1	1	1	1	-	1	1	1	1	1	1	-
2	1	2	1	-	1	2	0	1	1	1	-
3	2	2	3	2	4	2	2	2	3	2	-
4	3	4	2	2	3	3	3	3	3	2	2
5	10	9	11	17	11	10	7	11	9	12	15
6	11	11	12	13	11	11	12	10	11	12	5
7	21	21	21	26	21	19	21	22	21	20	29
8	26	26	26	23	27	26	28	22	27	25	23
9	12	13	12	3	11	16	13	13	15	10	13
10	9	8	10	12	7	7	11	12	7	12	10
Don't Know	1	2	1	1	2	2	0	2	1	2	2
0-3	6	7	5	3	7	6	5	5	6	5	3
4-6	24	24	25	32	25	24	22	24	23	26	21
7-10	68	68	69	65	66	68	72	69	70	66	74
Mean	7.08	7.00	7.14	7.01	6.91	7.09	7.20	7.15	7.08	7.08	7.16

Television News Trust Levels

	Total		Regi	ion		Aı	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
0	1	1	1	1	2	1	2	1	1
1	1	1	1	2	0	1	1	0	2
2	1	1	2	1	0	1	2	1	1
3	2	2	2	3	3	3	1	2	2
4	3	4	2	3	2	3	2	3	3
5	10	11	11	10	10	12	8	10	12
6	11	7	12	12	15	10	14	12	10
7	21	27	21	19	16	21	20	23	17
8	26	25	27	25	27	26	25	26	25
9	12	11	10	16	14	12	13	13	10
10	9	9	10	7	11	9	10	7	13
Don't Know	1	1	0	4	-	2	1	1	2
0-3	6	5	6	6	5	5	7	5	6
4-6	24	22	26	24	26	25	24	24	26
7-10	68	72	68	66	68	69	68	69	66
Mean	7.08	7.09	7.02	7.07	7.20	7.08	7.09	7.09	7.07

Television News Trust Levels

Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	<i>358</i>	137	54	26	6	13	17	4	142	731	65 °′	126
0	%	% 1	%	%	% 2	%	%	%	%	%	% 2	%	% 2	% 2
0	1		1	1	2				6			1		
1	1	2	0	2	-	-	-	-	-	25	1	1	2	-
2	1	1	1	2	-	-	-	-	-	25	-	1	2	-
3	2	2	1	2	-	4	-	-	-	-	4	2	5	2
4	3	3	2	1	-	8	-	23	6	-	3	2	5	6
5	10	7	9	11	-	12	-	8	18	25	8	8	12	7
6	11	16	9	15	6	8	33	23	6	-	12	12	12	13
7	21	18	20	28	30	23	17	31	35	25	21	22	26	23
8	26	25	31	21	37	15	17	8	24	-	20	28	18	20
9	12	11	15	7	15	27	-	-	6	-	19	13	12	20
10	9	14	9	7	6	4	33	8	-	-	8	10	5	7
Don't Know	1	1	1	1	6	-	-	-	-	-	1	1	-	2
0-3	6	5	3	8	2	4	-	-	6	50	8	5	9	3
4-6	24	26	20	28	6	27	33	54	29	25	23	22	29	25
7-10	68	68	75	64	87	69	67	46	65	25	68	72	62	70
Mean	7.08	7.24	7.40	6.71	7.69	7.12	7.83	6.23	6.35	3.75	7.06	7.25	6.60	7.20

Newspaper Trust Levels Base: All Referendum voters 1268

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
0	2	2	2	2	2	3	3	1	2	3	-
1	1	2	1	3	1	1	2	1	1	1	-
2	2	2	2	1	2	2	4	2	2	2	-
3	4	5	4	3	5	4	6	2	4	5	-
4	7	6	7	6	9	7	5	6	7	7	2
5	21	21	20	21	20	20	20	22	15	26	24
6	14	16	13	16	15	14	13	13	15	12	19
7	20	19	20	25	19	22	16	19	22	18	21
8	16	15	16	12	16	14	17	18	17	13	19
9	7	7	7	3	4	9	7	7	8	5	10
10	3	3	4	5	3	2	4	4	3	4	3
Don't Know	3	2	4	3	4	3	3	2	3	4	2
0-3	10	11	10	9	10	9	14	7	10	12	-
4-6	41	43	40	44	44	41	38	41	37	45	45
7-10	46	44	47	44	42	47	45	49	50	40	53
Mean	6.09	6.03	6.13	6.05	5.97	6.13	6.00	6.30	6.24	5.85	6.75

Newspaper Trust Levels Base: All Referendum voters 1268

	Total		Reg	gion		Aı	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
0	2	2	5	1	2	2	3	2	3
1	1	1	1	2	1	2	1	1	1
2	2	3	1	3	3	2	3	2	2
3	4	4	7	3	3	5	3	5	3
4	7	5	7	5	9	7	7	6	7
5	21	19	20	21	24	21	19	19	25
6	14	12	14	14	16	12	18	15	12
7	20	20	22	18	18	20	20	21	18
8	16	19	13	15	15	17	13	15	16
9	7	9	4	10	3	8	5	7	6
10	3	4	2	4	4	3	4	3	5
Don't Know	3	3	3	4	2	3	4	3	3
0-3	10	9	14	8	8	11	9	11	9
4-6	41	36	41	40	49	39	44	40	43
7-10	46	52	41	47	40	47	42	46	44
Mean	6.09	6.35	5.72	6.30	5.97	6.11	6.05	6.09	6.09

Newspaper Trust Levels

Base: All Referendum voters 1268

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All	*Indep endents / Non Party
Base:	1268	182	<i>358</i>	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	2	1	0	4	2	-	17	8	6	-	4	1	3	6
1	1	2	0	2	2	4	-	-	-	-	4	1	2	1
2	2	3	1	3	-	-	-	-	-	25	4	2	3	2
3	4	4	3	6	4	4	-	8	-	-	6	4	3	6
4	7	5	6	9	-	4	-	8	6	-	5	6	6	5
5	21	18	20	23	20	19	33	8	12	50	20	20	20	17
6	14	14	12	12	13	15	17	38	18	25	11	13	15	16
7	20	22	19	24	24	15	17	23	35	-	18	21	17	22
8	16	13	21	9	24	19	17	8	24	-	15	17	23	14
9	7	10	10	2	6	19	-	+	-	-	7	8	8	7
10	3	7	3	2	2	-	-	+	-	-	3	4	-	2
Don't Know	3	1	4	4	4	-	-	+	-	-	4	3	-	3
0-3	10	11	4	15	7	8	17	15	6	25	17	8	11	14
4-6	41	36	39	44	33	38	50	54	35	75	36	39	42	37
7-10	46	52	53	38	56	54	33	31	59	-	44	50	48	45
Mean	6.09	6.34	6.58	5.53	6.46	6.54	5.17	5.46	6.24	4.50	5.77	6.31	6.06	5.89

Radio News Trust Levels

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
0	0	1	0	1	0	0	0	0	0	0	-
1	1	1	1	2	1	0	2	-	1	1	-
2	1	1	1	1	1	1	1	1	1	1	-
3	3	4	3	3	5	3	2	3	3	3	2
4	3	3	3	3	4	3	3	4	3	3	3
5	12	12	11	23	15	9	9	11	10	14	10
6	11	11	12	13	10	13	11	8	12	11	10
7	21	21	21	25	20	22	21	21	21	20	31
8	28	27	28	16	27	29	29	30	27	28	26
9	11	11	11	7	9	12	12	11	13	8	13
10	7	5	8	7	5	6	9	8	6	8	6
Don't Know	2	3	1	1	3	1	1	3	2	2	-
0-3	5	7	4	6	7	5	5	4	6	5	2
4-6	26	26	26	38	29	25	23	24	25	28	23
7-10	67	64	68	55	61	69	71	69	68	65	76
Mean	7.00	6.87	7.10	6.53	6.76	7.10	7.16	7.12	7.02	6.96	7.26

Radio News Trust Levels

	Total		Reg	jion		Ar	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
0	0	0	1	-	1	0	0	1	-
1	1	1	1	1	1	1	1	1	1
2	1	1	2	1	1	1	2	1	2
3	3	1	4	3	3	3	4	2	4
4	3	4	2	3	3	3	3	3	3
5	12	15	12	9	10	13	9	13	10
6	11	10	9	13	15	11	12	12	10
7	21	22	23	22	17	20	25	22	20
8	28	26	27	27	33	28	26	28	28
9	11	10	10	13	10	11	11	11	11
10	7	7	7	6	6	7	7	6	10
Don't Know	2	2	2	3	-	2	1	2	2
0-3	5	3	8	5	6	5	7	5	7
4-6	26	30	23	25	28	27	23	27	23
7-10	67	65	68	68	66	66	69	66	68
Mean	7.00	6.98	6.94	7.10	7.00	7.00	7.00	6.97	7.08

Radio News Trust Levels

Base: All Referendum voters 1268

					Pa	arty Vo	ting Intent	tion (Q.2)					nmary P ng Inte (Q.2)	
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	<i>35</i> 8	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0 Do not trust at all	0	1	-	1	-	-	-	-	6	-	1	0	2	1
1	1	1	0	1	2	-	-	-	-	-	2	1	-	1
2	1	1	1	1	-	-	-	-	-	25	-	1	2	-
3	3	2	2	2	2	4	-	8	-	-	3	2	3	1
4	3	3	3	2	2	8	-	8	6	-	3	3	5	4
5	12	9	11	13	4	12	17	8	18	50	11	11	17	9
6	11	11	8	14	9	8	17	23	6	-	10	10	8	13
7	21	18	20	22	22	23	17	31	35	-	22	20	25	25
8	28	32	30	28	37	19	33	15	29	25	25	31	26	23
9	11	11	15	5	17	23	-	-	-	-	13	12	9	15
10 Have complete trust	7	10	8	6	6	4	17	8	-	-	8	8	3	6
Don't Know	2	1	2	3	-	-	-	-	-	-	4	2	2	3
Any 0-3	5	4	3	7	4	4	-	8	6	25	6	4	6	2
Any 4-6	26	24	23	29	15	27	33	38	29	50	23	24	29	25
Any 7-10	67	71	73	61	81	69	67	54	65	25	68	71	63	69
Mean	7.00	7.24	7.30	6.74	7.46	7.08	7.33	6.46	6.29	5.00	7.07	7.19	6.67	7.17

News on social media sites, such as Facebook, Twitter & Instagram Trust Levels

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
0	17	20	15	6	8	14	21	34	15	19	23
1	7	6	8	5	6	6	7	11	6	8	3
2	12	15	9	10	12	14	12	7	13	9	18
3	12	11	12	14	14	13	12	5	13	10	5
4	9	8	9	12	11	9	9	2	11	6	10
5	16	15	17	25	21	17	15	6	16	17	13
6	6	5	7	9	7	9	3	2	7	5	6
7	7	4	9	12	10	6	6	3	7	6	6
8	4	4	5	3	7	6	3	2	5	4	5
9	1	1	1	3	2	1	0	0	1	1	-
10	1	1	1	2	2	0	-	1	0	1	-
Don't Know	9	9	8	-	2	4	12	25	6	12	11
0-3	47	52	44	35	40	47	51	58	48	47	48
4-6	31	28	33	46	39	35	27	10	33	29	29
7-10	13	10	15	19	20	13	9	7	14	13	11
Mean	3.48	3.17	3.70	4.39	4.22	3.67	3.01	1.95	3.59	3.38	3.15

News on social media sites, such as Facebook, Twitter & Instagram Trust Levels

	Total		Reg	jion		Ar	ea	How \	oted/
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
0	17	14	18	18	17	16	19	13	28
1	7	9	5	6	9	7	7	6	9
2	12	11	13	11	13	12	12	13	8
3	12	10	15	12	9	12	10	13	10
4	9	9	9	8	8	8	9	10	5
5	16	19	19	14	11	17	15	17	14
6	6	6	5	8	5	6	7	7	3
7	7	7	7	8	6	7	7	8	5
8	4	4	2	4	11	4	6	5	4
9	1	1	1	1	1	1	0	1	1
10	1	1	-	1	2	0	1	1	1
Don't Know	9	9	6	10	10	9	8	7	13
0-3	47	44	52	47	47	47	48	44	55
4-6	31	34	34	30	24	31	31	35	22
7-10	13	13	9	13	20	13	14	14	11
Mean	3.48	3.57	3.26	3.48	3.70	3.48	3.48	3.73	2.83

News on social media sites, such as Facebook, Twitter & Instagram Trust Levels

Base: All Referendum voters 1268

						nmary P ng Inter (Q.2)								
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All	*Indep endents / Non Party
Base:	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	17	25	15	18	17	12	17	23	12	-	15	18	14	17
1	7	9	7	7	6	8	-	15	6	-	6	7	6	4
2	12	10	13	12	17	12	-	-	12	25	10	12	12	9
3	12	10	11	12	9	12	33	15	24	-	13	11	15	11
4	9	7	9	7	6	8	17	23	18	-	8	8	11	10
5	16	12	15	17	20	19	17	8	29	25	17	15	23	14
6	6	3	8	7	7	12	-	8	-	-	6	7	6	6
7	7	7	6	8	4	15	17	8	-	50	6	6	11	7
8	4	4	5	5	-	-	-	-	-	-	6	4	-	7
9	1	1	1	1	2	-	-	-	-	-	2	1	-	2
10	1	1	1	1	2	-	-	-	-	-	1	1	-	1
Don't Know	9	12	11	6	11	4	-	-	-	-	10	10	2	11
0-3	47	54	46	48	48	42	50	54	53	25	44	49	48	41
4-6	31	22	31	31	33	38	33	38	47	25	30	29	40	30
7-10	13	12	12	15	7	15	17	8	-	50	15	12	11	17
Mean	3.48	2.93	3.51	3.59	3.33	3.84	3.67	2.92	3.18	5.25	3.73	3.37	3.53	3.79

News websites and apps Trust Levels

	Total	Ger	nder			Age			5	Social Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
0	9	10	9	1	3	6	12	26	5	12	24
1	5	5	5	3	3	3	6	9	3	7	6
2	4	5	3	4	4	3	6	4	4	4	5
3	7	6	8	5	7	9	6	5	7	7	6
4	7	8	6	12	10	6	7	3	8	5	15
5	18	19	18	20	19	19	20	13	18	19	13
6	10	11	9	10	9	14	9	3	12	8	3
7	15	13	15	25	19	16	13	3	16	13	13
8	11	9	13	13	15	15	10	1	14	9	3
9	3	3	3	2	5	4	2	1	5	1	-
10	2	2	2	3	3	1	1	2	2	2	-
Don't Know	9	8	9	2	3	4	9	28	5	12	11
0-3	25	27	24	14	17	21	29	45	20	30	42
4-6	35	38	33	42	38	38	35	20	38	32	31
7-10	31	27	34	43	43	36	26	7	37	26	16
Mean	4.95	4.74	5.10	5.70	5.70	5.38	4.55	2.69	5.45	4.52	3.31

News websites and apps Trust Levels

	Total		Reg	jion		Ar	·ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
0	9	5	12	11	8	8	13	6	17
1	5	4	5	4	7	4	7	4	7
2	4	3	5	4	5	4	4	4	4
3	7	7	8	6	7	7	6	7	6
4	7	8	6	6	8	6	9	8	5
5	18	20	19	18	15	19	17	19	17
6	10	8	11	10	11	10	9	11	8
7	15	17	14	14	11	14	15	16	12
8	11	13	12	9	13	13	9	13	7
9	3	4	3	3	2	4	2	4	2
10	2	3	1	1	3	2	2	2	2
Don't Know	9	9	5	11	11	10	7	6	14
0-3	25	19	30	26	27	23	30	22	34
4-6	35	36	35	34	34	35	34	37	29
7-10	31	36	30	28	29	32	29	35	22
Mean	4.95	5.41	4.72	4.78	4.86	5.13	4.59	5.26	4.13

News websites and apps Trust Levels

Base: All Referendum voters 1268

						Party	Voting Int	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1268	182	<i>358</i>	137	54	26	6	13	17	4	142	731	65	126
0	9	% 19	% 8	% 12	% 7	% -	% -	% 8	% 6	% -	% 8	% 11	% 5	9
1	5	8	4	4	-	8	-	15	6	-	6	4	5	4
2	4	6	4	4	-	-	-	-	-	25	1	4	3	1
3	7	8	7	6	2	8	-	-	-	-	6	7	5	4
4	7	4	6	7	6	12	-	23	6	-	10	6	8	11
5	18	13	15	23	24	8	33	31	41	50	17	16	25	19
6	10	11	9	7	11	27	50	15	6	-	10	9	18	11
7	15	8	15	21	19	23	17	-	24	25	11	15	20	10
8	11	7	16	9	13	8	-	-	12	-	11	12	8	11
9	3	4	3	1	7	4	-	-	-	-	6	3	2	6
10	2	1	2	2	2	-	-	8	-	-	2	2	-	2
Don't Know	9	12	11	4	9	4	-	-	-	-	11	10	3	12
0-3	25	41	22	25	9	15	-	23	12	25	22	26	17	17
4-6	35	28	30	36	41	46	83	69	53	50	37	32	51	41
7-10	31	19	37	34	41	35	17	8	35	25	30	32	29	29
Mean	4.95	3.89	5.30	4.92	5.88	5.56	5.83	4.31	5.29	4.75	5.09	4.93	5.21	5.21

	Total	Gen	der			Age			S	ocial Clas	SS
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
I always knew how I would vote	75	74	76	77	70	77	73	78	76	75	71
Following public disclosure of the Savita Halappanavar case	8	9	8	9	11	9	8	4	8	9	11
Following the recommendations of the Citizens' Assembly	1	2	1	-	0	1	2	2	1	1	2
Following the recommendations of the Oireachtas committee on the Eighth Amendment	1	1	1	1	1	1	0	0	1	1	2
During the referendum campaign	12	11	12	10	15	9	12	13	12	12	15
Don't recall	3	3	2	3	1	3	4	2	3	3	-

	Total		Reg	gion		Ar	ea	How \	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
I always knew how I would vote	75	77	77	75	70	76	74	73	80
Following public disclosure of the Savita Halappanavar case	8	7	9	9	8	8	9	11	3
Following the recommendations of the Citizens' Assembly	1	1	1	1	2	2	1	1	1
Following the recommendations of the Oireachtas committee on the Eighth Amendment	1	1	1	1	0	1	0	1	1
During the referendum campaign	12	10	10	12	17	11	13	11	13
Don't recall	3	4	2	2	2	3	3	3	3

Base: All Referendum voters 1268

Base : Version 2	Tatal					Party V	oting Inter	ntion (Q.2)					nmary P ng Inter (Q.2)	
base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
I always knew how I would vote	75	77	70	78	85	81	83	92	82	100	78	74	83	77
Following public disclosure of the Savita Halappanavar case	8	5	10	5	6	-	-	-	12	-	11	8	6	11
Following the recommendations of the Citizens' Assembly	1	2	3	1	-	4	-	-	6	-	-	2	3	-
Following the recommendations of the Oireachtas committee on the Eighth Amendment	1	1	0	1	-	8	-	-	-	-	-	1	3	-
During the referendum campaign	12	13	14	12	7	8	17	8	-	-	8	13	5	10
Don't recall	3	2	4	2	2	-	-	-	-	-	2	3	-	2

Perceived winner of Televised Debates

Perceived winner of Televised Debates

	Total	Ge	nder			Age			S	ocial Cla	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
The yes side	43	37	48	57	54	46	37	28	48	40	29
The no side	14	15	13	7	9	11	13	30	12	15	21
Neither	17	20	15	12	14	16	21	20	15	19	16
Didn't watch them	21	23	20	21	19	22	26	14	21	21	23
Don't know	5	5	5	3	4	5	3	9	4	5	11

	Total		R	egion		Aı	·ea	How	voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
The yes side	43	48	42	44	35	45	40	56	14
The no side	14	8	16	15	19	12	17	5	36
Neither	17	16	18	15	20	16	18	15	22
Didn't watch them	21	23	18	22	21	23	18	22	20
Don't know	5	4	6	5	5	4	6	3	8

Perceived winner of Televised Debates

Base: All Referendum voters 1268

					Pa	arty Vol	ing Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua			All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
The yes side	43	36	48	50	46	46	67	62	35	-	51	45	42	53
The no side	14	22	12	13	9	4	17	8	6	25	12	15	8	12
Neither	17	23	17	10	11	15	-	23	18	25	15	17	18	15
Didn't watch them	21	14	19	23	22	31	17	8	35	25	15	18	28	15
Don't know	5	5	4	4	11	4	-	-	6	25	6	5	5	5

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1268	528	740	117	227	434	285	203	642	564	62
	%	%	%	%	%	%	%	%	%	%	%
Campaign posters	10	8	11	16	12	8	7	10	9	10	11
Direct contact with campaigners	7	6	8	14	8	6	5	8	7	7	3
The experiences of people I know	34	30	36	32	38	37	31	26	36	30	32
Peoples' personal stories as covered in the media	43	38	46	52	52	44	39	29	43	40	58
Other	24	25	22	17	20	22	26	30	22	26	16

			Re	gion		А	rea	How	voted
	Total	Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1268	341	353	354	220	855	413	895	373
	%	%	%	%	%	%	%	%	%
Campaign posters	10	14	5	10	9	11	7	10	9
Direct contact with campaigners	7	9	4	8	8	8	5	7	6
The experiences of people I know	34	42	30	27	35	36	27	37	24
Peoples' personal stories as covered in the media	43	42	49	44	32	43	42	50	24
Other	24	20	24	23	29	22	28	18	38

Base: All Referendum voters 1268

					Pa	arty Vol	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 2	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1268	182	358	137	54	26	6	13	17	4	142	731	65	126
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Campaign posters	10	14	7	11	6	15	-	15	6	-	11	9	9	10
Direct contact with campaigners	7	6	6	8	7	12	17	-	-	-	10	7	8	10
The experiences of people I know	34	31	34	33	44	50	50	15	47	25	32	34	48	30
Peoples' personal stories as covered in the media	43	35	46	47	46	65	67	38	53	-	39	43	54	39
Other	24	30	20	21	22	12	33	38	6	50	23	23	15	24

Additional Questions Version 3 Questionnaire

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
0	0	-	0	-	-	-	-	1	-	0	-
1	0	0	0	-	0	0	0	-	-	1	-
2	0	0	0	-	-	-	1	-	-	0	-
3	1	1	0	-	0	0	1	1	0	1	4
4	1	1	1	1	1	1	1	2	1	1	4
5	5	6	5	2	5	5	4	9	3	7	8
6	4	5	4	2	5	4	5	6	3	6	2
7	9	9	9	13	9	9	8	11	8	10	17
8	13	12	14	13	17	12	13	13	13	14	13
9	13	15	12	13	12	15	14	10	14	13	8
10	51	48	53	56	49	52	52	44	57	45	44
Don't Know	1	2	0	-	0	1	1	3	1	2	-
0-3	1	2	1	-	1	1	2	2	0	2	4
4-6	11	12	10	5	11	10	10	17	7	15	13
7-10	87	84	89	95	88	88	87	78	92	82	83
Mean	8.70	8.60	8.78	8.99	8.68	8.79	8.72	8.31	8.99	8.44	8.17

	Total		Reg	jion		Ar	ea	How \	/oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
0	0	0	-	-	-	0	-	0	-
1	0	0	-	0	0	0	0	0	1
2	0	0	-	0	-	0	-	0	0
3	1	-	1	1	0	0	1	0	2
4	1	1	1	2	0	1	1	0	3
5	5	2	4	7	9	4	8	3	10
6	4	3	4	5	6	3	6	4	6
7	9	11	10	8	10	9	10	8	12
8	13	16	13	12	11	14	12	15	9
9	13	10	16	16	11	14	11	14	12
10	51	53	52	47	52	52	49	53	45
Don't Know	1	2	0	1	0	1	1	1	1
0-3	1	1	1	2	1	1	2	0	3
4-6	11	7	8	14	16	9	15	8	18
7-10	87	91	90	82	83	89	82	91	78
Mean	8.70	8.84	8.83	8.52	8.58	8.80	8.50	8.91	8.25

Base: All Referendum Voters 1247

							nmary P ng Inter (Q.2)							
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	0	-	-	-	-	-	-	-	-	-	-	-	-	-
1	0	-	-	1	-	-	-	-	-	-	-	0	-	-
2	0	-	0	-	-	-	10	-	-	-	-	0	2	-
3	1	0	1	1	-	-	-	-	-	-	-	1	-	-
4	1	1	1	1	3	4	-	-	-	-	3	1	2	3
5	5	7	4	4	8	-	20	10	-	-	4	5	5	6
6	4	8	5	2	5	-	-	-	-	-	4	5	-	4
7	9	13	7	11	5	4	10	20	29	-	8	10	12	8
8	13	13	14	12	13	17	40	10	-	-	12	13	19	13
9	13	12	17	19	13	13	20	-	14	-	11	16	14	10
10	51	47	49	48	54	61	-	60	57	-	57	48	45	53
Don't Know	1	0	1	1	-	-	-	-	-	-	2	1	-	2
0-3	1	0	1	2	-	-	10	-	-	-	-	1	2	-
4-6	11	16	10	7	15	4	20	10	-	-	12	11	7	14
7-10	87	83	88	91	85	96	70	90	100	-	87	87	90	84
Mean	8.70	8.50	8.79	8.74	8.72	9.13	6.90	8.70	9.00		8.85	8.69	8.55	8.70

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	<i>57</i> 0	52
	%	%	%	%	%	%	%	%	%	%	%
0	0	0	0	-	-	0	1	1	1	0	-
1	0	-	0	-	-	-	0	-	-	0	-
2	1	1	1	2	-	0	1	1	1	1	-
3	1	1	1	2	1	1	1	1	0	1	-
4	1	1	1	-	2	0	1	3	0	1	4
5	4	4	3	1	4	3	2	8	2	4	10
6	4	5	3	3	4	4	4	4	3	4	4
7	7	7	7	6	6	7	8	7	5	9	6
8	11	11	11	10	10	10	12	13	10	11	17
9	11	13	10	8	12	10	14	11	11	12	12
10	60	57	63	68	61	64	57	52	66	55	48
Don't Know	0	1	-	-	0	0	-	1	0	1	-
0-3	2	1	2	3	1	2	2	2	2	2	-
4-6	8	10	7	4	10	7	6	14	6	10	17
7-10	89	88	91	93	89	91	91	83	92	87	83
Mean	8.92	8.87	8.95	9.14	8.95	9.02	8.88	8.55	9.12	8.73	8.50

	Total		Reg	jion		Ar	ea	How V	oted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
0	0	1	-	-	1	0	0	1	-
1	0	-	-	-	0	0	-	0	-
2	1	1	1	1	1	0	1	1	1
3	1	1	0	1	0	1	0	1	1
4	1	0	1	1	0	1	1	1	2
5	4	2	2	7	3	4	3	2	6
6	4	4	2	4	5	4	4	3	5
7	7	9	5	5	9	7	7	7	7
8	11	12	11	10	10	11	11	11	11
9	11	8	11	16	10	11	11	11	13
10	60	62	66	53	60	60	60	63	54
Don't Know	0	1	0	0	-	0	0	0	1
0-3	2	3	1	2	3	2	2	2	2
4-6	8	6	6	13	9	8	9	6	13
7-10	89	90	93	85	88	89	89	92	85
Mean	8.92	8.91	9.17	8.73	8.79	8.92	8.91	9.01	8.70

Base: All Referendum Voters 1247

						Party	Voting Int (Q.2)	tention					nmary P ng Inter (Q.2)	
	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
Base:	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
0	0	1	0	1	-	-	-	-	-	-	-	1	-	-
1	0	-	-	-	-	-	-	-	-	-	-	-	-	-
2	1	1	0	2	-	-	-	-	-	-	-	1	-	-
3	1	1	1	1	-	4	-	-	-	-	1	1	2	1
4	1	-	1	1	-	4	10	-	-	-	2	1	5	2
5	4	5	3	1	13	4	10	10	-	-	4	4	5	5
6	4	6	4	4	3	9	-	10	-	-	3	4	5	4
7	7	8	6	9	8	-	10	-	14	-	9	7	5	6
8	11	15	12	11	8	-	-	10	-	-	11	13	2	10
9	11	10	13	12	10	17	-	-	14	-	12	12	12	13
10	60	54	60	58	59	61	70	70	71	-	60	58	64	58
Don't Know	0	-	0	-	-	-	-	-	-	-	-	0	-	-
0-3	2	3	1	3	-	4	-	-	-	-	1	2	2	1
4-6	8	10	8	7	15	17	20	20	-	-	8	9	14	11
7-10	89	87	91	90	85	78	80	80	100	-	91	89	83	88
Mean	8.92	8.64	9.00	8.83	8.77	8.70	8.60	8.90	9.43		8.96	8.84	8.81	8.85

Issues-Based Statements – True or False

Issues-Based Statements – True or False

Randomly selected Irish citizens	Total	Ger	ıder			Age			S	ocial Clas	ss
discussed the topic of abortion in the Citizens' Assembly.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	<i>57</i> 0	52
	%	%	%	%	%	%	%	%	%	%	%
True	57	60	55	46	53	60	63	56	61	52	58
False	12	13	12	14	14	11	11	15	11	14	13
Don't know	31	27	34	40	34	29	26	29	28	34	29

If a majority of voters vote 'yes'	Total	Ger	ıder			Age			S	ocial Clas	SS
in this referendum, the Oireachtas will still be able to implement strict restrictions on abortions in Ireland.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	<i>570</i>	52
	%	%	%	%	%	%	%	%	%	%	%
True	59	60	57	62	59	57	61	56	61	56	62
False	22	22	22	22	22	25	20	21	23	21	19
Don't know	19	18	21	16	19	18	19	24	16	23	19

The current government is a	Total	Ger	nder			Age			S	ocial Clas	S
coalition between Fine Gael and the Labour Party.		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	<i>570</i>	52
	%	%	%	%	%	%	%	%	%	%	%
True	24	19	28	25	27	26	21	23	23	25	25
False	57	67	49	43	48	57	66	65	60	54	65
Don't know	19	14	22	32	26	17	14	12	17	21	10

Issues-Based Statements - True or False

Randomly selected Irish citizens	Total		Reg	jion		Ar	ea	How '	Voted
discussed the topic of abortion in the Citizens' Assembly.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
True	57	54	57	61	55	57	58	60	51
False	12	15	12	11	11	13	11	11	15
Don't know	31	31	31	28	33	30	32	29	34

If a majority of voters vote 'yes'	Total		Reg	jion		Ar	ea	How '	Voted
in this referendum, the Oireachtas will still be able to implement strict restrictions on abortions in Ireland.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
True	59	62	57	57	58	59	58	66	43
False	22	21	25	21	22	23	21	19	29
Don't know	19	17	18	23	20	18	21	16	27

The current government is a	Total		Reg	gion		Ar	ea	How	Voted
coalition between Fine Gael and the Labour Party.		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
True	24	29	23	26	17	26	21	26	20
False	57	54	56	58	62	57	57	55	61
Don't know	19	17	21	16	21	17	22	19	19

Issues-Based Statements - True or False

Randomly selected Irish citizens discussed the topic						Party	Voting In (Q.2)	tention					nmary P ng Intei (Q.2)	
of abortion in the Citizens'	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats			FG/FF/		*Indep endents
Assembly.		i ali	Gaei	I CIII		raity	PDF	Alliance	Democrats		ndent	31/LAD	Parties	
														Party
Base:	1247	216	<i>302</i>	161	39	23	10	10	7	_	113	718	42	96
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
True	57	54	67	58	67	65	40	80	57	-	58	61	60	64
False	12	15	12	9	8	9	-	20	43	-	15	12	12	16
Don't know	31	31	21	33	26	26	60	-	-	-	27	27	29	21

If a majority of voters vote 'yes' in this referendum,					P	arty Vo	oting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	and the second s
the Oireachtas will still be able to implement strict restrictions on abortions in Ireland.	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats			FG/FF/ SF/LAB		*Indep endents / Non Party
True	59	58	63	60	69	65	50	70	86	-	58	61	67	58
False	22	25	21	24	18	26	-	30	14	-	19	23	17	22
Don't know	19	17	17	16	13	9	50	-	-	-	23	16	17	20

						_							= -	
The current government is					P	arty Vo	ting Inten	tion (Q.2)					nmary P ng Intei (Q.2)	
a coalition between Fine Gael and the Labour Party.	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats		The second secon	FG/FF/ SF/LAB		*Indep endents / Non
Base : Version 3														Party
True	24	26	21	32	18	26	20	30	14	-	27	25	21	28
False	57	64	68	52	67	65	60	70	86	-	52	63	67	61
Don't know	19	9	11	16	15	9	20	-	-	-	20	12	12	10

Base : Version 3	Total	Gender				Age			So	ocial Cla	SS
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
UNWTD	1247	541	706	130	237	402	281	195	625	570	52
%	%	%	%	%	%	%	%	%	%	%	%
Women's right to choose	62	57	66	79	73	65	58	38	70	56	37
The risk to the health or life of the woman	55	50	58	75	61	60	46	37	62	47	52
The question of pregnancy as a result of rape or incest	40	33	45	54	50	45	33	18	46	34	25
The question of fatal foetal abnormalities	39	35	42	45	46	44	35	23	45	34	35
The right to life of the unborn	36	39	34	20	27	37	41	49	32	40	52
The right to life of those with Down Syndrome or other disabilities	24	24	23	19	24	27	24	21	25	23	17
The question of trusting politicians to make laws on abortion	15	16	14	14	17	19	12	10	17	14	12
My religious views	12	11	12	5	6	10	15	21	9	14	17
The handling of the cervical cancer controversy	11	9	12	20	13	11	7	5	11	11	4
Other	4	4	4	5	6	3	4	5	5	4	-

Base : Version 3	Total		R	egion		Aı	rea	How	voted
		Dublin	Leinster	Munster	Conn/Ulster	Urban	Rural	Voted Yes	Voted No
UNWTD	1247	333	356	339	219	841	406	851	396
%	%	%	%	%	%	%	%	%	%
Women's right to choose	62	73	62	58	53	64	59	84	14
The risk to the health or life of the woman	55	67	51	51	49	56	52	69	24
The question of pregnancy as a result of rape or incest	40	49	43	34	30	41	38	52	14
The question of fatal foetal abnormalities	39	46	44	35	27	39	38	48	19
The right to life of the unborn	36	29	37	40	41	34	40	18	76
The right to life of those with Down Syndrome or other disabilities	24	23	25	25	21	23	26	18	36
The question of trusting politicians to make laws on abortion	15	14	16	17	15	15	16	14	18
My religious views	12	8	9	13	19	11	14	4	28
The handling of the cervical cancer controversy	11	14	10	10	7	13	7	13	7
Other	4	6	5	3	4	5	3	4	6

Base: All Referendum Voters 1247

Base : Version 3	Takab				ı	Party Vo	oting Inter	ntion (Q.2)					nmary P ng Inter (Q.2)	
Base : version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Women's right to choose	62	42	69	71	64	83	50	50	100	-	58	61	79	56
The risk to the health or life of the woman	55	41	62	53	67	74	70	50	71	-	54	54	74	51
The question of pregnancy as a result of rape or incest	40	28	41	40	46	52	50	40	86	-	40	37	57	38
The question of fatal foetal abnormalities	39	30	45	40	49	48	40	30	71	-	39	40	50	38
The right to life of the unborn	36	48	32	29	28	13	30	30	29	-	41	36	21	36
The right to life of those with Down Syndrome or other disabilities	24	25	22	23	13	26	10	20	29	-	26	23	26	23
The question of trusting politicians to make laws on abortion	15	14	15	14	18	13	10	10	29	-	17	14	17	15
My religious views	12	17	10	8	10	4	-	10	+	-	17	12	2	16
The handling of the cervical cancer controversy	11	9	10	14	5	9	-	-	14	-	19	11	10	13
Other	4	4	3	6	3	13	-	10	14	-	5	4	10	6

Views on availability of abortion

Attitudes towards Abortion: Abortion should be made available on request up to 12 weeks Base: All Referendum Voters 1247

		Ger	nder			Age			S	ocial Clas	S
	Total	Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	23 <i>7</i>	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	29	32	27	12	16	28	34	53	24	34	42
Somewhat disagree	9	11	8	7	7	9	12	11	9	10	10
Neither agree nor disagree	7	7	8	5	8	8	9	4	8	7	10
Somewhat agree	17	16	18	21	24	19	14	9	18	17	13
Strongly agree	35	32	37	55	44	34	29	22	41	30	21
Don't know	1	1	2	1	1	1	2	3	0	2	4
Any disagree	39	43	36	18	23	38	46	64	34	44	52
Any agree	52	49	55	75	68	53	43	30	58	48	35
Mean Score	2.23	2.09	2.34	3.02	2.77	2.25	1.98	1.43	2.42	2.07	1.73

Attitudes towards Abortion: Abortion should be made available on request up to 12 weeks Base: All Referendum Voters 1247

	Total		Reg	jion		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Strongly disagree	29	20	33	33	33	28	32	8	77
Somewhat disagree	9	7	8	12	12	9	10	7	14
Neither agree nor disagree	7	9	4	8	9	7	7	9	3
Somewhat agree	17	20	19	13	19	17	17	24	3
Strongly agree	35	44	36	32	25	37	32	50	3
Don't know	1	0	1	3	1	1	3	2	1
Any disagree	39	27	40	45	46	38	41	15	91
Any agree	52	63	54	45	44	54	49	74	5
Mean Score	2.23	2.61	2.21	2.09	1.93	2.27	2.15	3.07	0.43

Attitudes towards Abortion: Abortion should be made available on request up to 12 weeks Base: All Referendum Voters 1247

					Pa	irty Vot	ting Inten	tion (Q.2)					mary P ng Inter (Q.2)	
Base : Version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity /PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endent s/ Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	29	44	24	26	23	13	20	40	14	-	30	31	14	31
Somewhat disagree	9	13	8	4	3	4	20	20	-	-	11	8	7	11
Neither agree nor disagree	7	5	6	7	21	-	-	10	-	-	7	7	-	9
Somewhat agree	17	13	21	19	23	26	10	10	14	-	17	18	21	17
Strongly agree	35	25	39	43	31	57	50	20	71	-	33	35	57	30
Don't know	1	1	2	1	-	-	-	-	-	-	3	1	-	1
ANY Disagree	39	57	32	30	26	17	40	60	14	-	41	39	21	43
ANY Agree	52	38	60	61	54	83	60	30	86	-	50	53	79	47
Mean	2.23	1.64	2.49	2.52	2.36	3.09	2.50	1.50	3.29		2.19	2.23	3.00	2.06

Attitudes towards Abortion: Abortion should be made available between 12 weeks and 24 weeks if there is a serious risk to the woman's life or health

		Ger	nder			Age			S	ocial Clas	S
	Total	Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	17	18	17	14	11	15	19	31	14	19	35
Somewhat disagree	8	8	8	3	7	8	9	10	6	10	12
Neither agree nor disagree	6	7	5	2	5	5	7	10	5	7	12
Somewhat agree	19	19	19	12	19	20	20	19	19	19	17
Strongly agree	48	46	50	68	58	50	43	29	55	42	25
Don't know	1	2	1	-	1	1	2	2	1	2	-
Any disagree	25	26	25	17	17	24	27	41	20	29	46
Any agree	67	65	69	81	76	70	63	48	74	62	42
Mean Score	2.77	2.72	2.80	3.18	3.09	2.84	2.67	2.10	2.98	2.62	1.87

Attitudes towards Abortion: Abortion should be made available between 12 weeks and 24 weeks if there is a serious risk to the woman's life or health

	Total		Reg	jion		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Strongly disagree	17	8	20	19	25	16	21	7	39
Somewhat disagree	8	2	9	11	10	7	10	5	14
Neither agree nor disagree	6	6	5	7	7	6	7	6	8
Somewhat agree	19	21	18	18	19	20	17	18	21
Strongly agree	48	62	47	43	37	51	43	63	17
Don't know	1	1	1	2	2	1	2	1	2
Any disagree	25	10	29	30	35	23	30	12	53
Any agree	67	83	65	61	56	70	61	81	38
Mean Score	2.77	3.30	2.67	2.61	2.37	2.86	2.59	3.27	1.68

Attitudes towards Abortion: Abortion should be made available between 12 weeks and 24 weeks if there is a serious risk to the woman's life or health

Base: All Referendum Voters 1247

					Pa	arty Vol	ting Intent	tion (Q.2)					imary P ng Inter (Q.2)	
Base : Version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua		FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	17	29	14	16	15	4	-	20	-	-	19	19	2	15
Somewhat disagree	8	12	8	8	-	9	-	10	-	-	9	9	5	10
Neither agree nor disagree	6	7	6	8	13	4	10	10	-	-	5	7	5	7
Somewhat agree	19	18	20	15	28	17	40	10	29	-	26	18	26	27
Strongly agree	48	33	52	51	44	65	50	50	71	-	41	46	62	41
Don't know	1	1	1	2	-	-	-	-	-	-	1	1	-	-
ANY Disagree	25	40	22	24	15	13	-	30	-	-	27	27	7	25
ANY Agree	67	51	72	66	72	83	90	60	100	-	66	64	88	68
Mean	2.77	2.19	2.92	2.85	2.85	3.30	3.40	2.60	3.71		2.64	2.68	3.40	2.69

Attitudes towards Abortion: Abortion should be made available in cases of fatal foetal abnormality

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	12	10	13	8	5	9	14	25	9	15	17
Somewhat disagree	7	9	6	4	4	8	9	9	6	8	15
Neither agree nor disagree	8	10	7	5	6	8	9	12	6	11	12
Somewhat agree	18	19	17	16	21	17	18	18	16	19	23
Strongly agree	53	50	55	67	63	56	47	32	62	44	33
Don't know	2	3	2	1	1	2	4	4	1	4	-
Any disagree	19	18	19	12	9	17	22	34	14	22	33
Any agree	71	69	72	83	84	73	65	50	79	63	56
Mean Score	3.00	2.99	3.01	3.33	3.36	3.10	2.86	2.34	3.22	2.82	2.38

Attitudes towards Abortion: Abortion should be made available in cases of fatal foetal abnormality

	Total		Reg	jion		Ar	ea	How '	Voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Strongly disagree	12	6	13	12	19	11	14	5	28
Somewhat disagree	7	3	10	7	7	7	7	2	18
Neither agree nor disagree	8	4	6	13	11	7	11	5	16
Somewhat agree	18	14	18	19	21	18	18	17	21
Strongly agree	53	71	52	45	38	56	46	71	14
Don't know	2	1	1	4	4	1	4	2	4
Any disagree	19	9	23	19	26	18	20	6	45
Any agree	71	86	70	64	59	74	64	87	35
Mean Score	3.00	3.45	2.88	2.91	2.63	3.05	2.89	3.52	1.88

Attitudes towards Abortion: Abortion should be made available in cases of fatal foetal abnormality

Base: All Referendum Voters 1247

					Pa	arty Vol	ting Intent	tion (Q.2)					nmary P ng Intei (Q.2)	
Base : Version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	12	23	9	12	8	4	-	20	-	-	12	14	2	8
Somewhat disagree	7	9	5	6	-	9	10	10	-	-	5	6	7	5
Neither agree nor disagree	8	11	8	9	15	9	10	-	+	-	10	9	7	9
Somewhat agree	18	18	19	18	21	4	30	10	14	-	19	18	14	21
Strongly agree	53	37	58	53	56	74	50	60	86	-	53	50	69	56
Don't know	2	3	2	2	-	-	-	-	+	-	1	2	-	-
ANY Disagree	19	32	14	18	8	13	10	30	-	-	17	20	10	14
ANY Agree	71	54	76	71	77	78	80	70	100	-	73	69	83	77
Mean	3.00	2.46	3.16	3.01	3.18	3.35	3.20	2.80	3.86		3.00	2.91	3.40	3.11

Attitudes towards Abortion: Abortion should be made available if the pregnancy is the result of rape or incest

		Ger	nder			Age			S	ocial Clas	S
	Total	Male	Female	18-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	10	9	11	7	4	8	12	22	8	12	13
Somewhat disagree	6	7	5	1	2	6	8	10	5	6	15
Neither agree nor disagree	9	11	8	5	7	7	11	16	7	10	15
Somewhat agree	16	19	13	9	15	16	19	16	14	18	10
Strongly agree	57	51	61	77	71	60	47	33	65	49	42
Don't know	2	3	2	2	1	2	3	3	1	3	4
Any agree	16	16	16	8	6	14	20	32	12	19	29
Any disagree	73	70	75	86	86	76	66	49	79	68	52
Mean Score	3.10	3.04	3.15	3.53	3.51	3.22	2.89	2.37	3.27	2.96	2.63

Attitudes towards Abortion: Abortion should be made available if the pregnancy is the result of rape or incest

			Reg	jion		Ar	ea	How '	Voted
	Total	Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Yes	No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Strongly disagree	10	6	10	9	19	10	11	4	23
Somewhat disagree	6	2	7	8	7	5	7	2	15
Neither agree nor disagree	9	5	6	14	13	8	11	5	18
Somewhat agree	16	12	18	16	19	16	17	13	22
Strongly agree	57	74	59	49	40	60	50	75	18
Don't know	2	2	1	4	2	2	3	2	4
Any disagree	16	8	17	17	26	15	19	6	38
Any agree	73	86	77	65	58	76	67	88	40
Mean Score	3.10	3.52	3.12	2.99	2.60	3.17	2.96	3.57	2.09

Attitudes towards Abortion: Abortion should be made available if the pregnancy is the result of rape or incest

Base: All Referendum Voters 1247

Page - Version 2	Tabel				Pa	arty Vot	ting Intent	tion (Q.2)					nmary P ng Inter (Q.2)	
Base : Version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Strongly disagree	10	19	8	12	5	4	-	10	-	-	7	12	2	5
Somewhat disagree	6	8	4	5	-	9	10	10	-	-	6	5	7	6
Neither agree nor disagree	9	12	9	7	10	-	-	10	-	-	11	9	-	11
Somewhat agree	16	16	16	16	21	13	30	20	-	-	20	16	17	23
Strongly agree	57	42	62	58	62	74	60	50	100	-	55	55	74	54
Don't know	2	2	2	2	3	-	-	-	-	-	1	2	-	-
ANY Disagree	16	27	12	17	5	13	10	20	-	-	13	17	10	11
ANY Agree	73	58	77	73	82	87	90	70	100	-	75	71	90	77
Mean	3.10	2.61	3.26	3.09	3.41	3.43	3.40	2.90	4.00		3.12	3.03	3.52	3.15

Marriage Referendum Voting Behaviour

Marriage Referendum Voting Behaviour

	Total	Ger	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	570	52
	%	%	%	%	%	%	%	%	%	%	%
Voted yes, in favour of same sex marriage	65	61	68	55	73	73	67	41	71	59	54
Voted no, against same sex marriage	15	18	13	2	8	11	19	37	11	19	27
Was not eligible to vote	5	4	6	32	4	2	2	1	6	4	8
Was eligible, but did not vote	9	11	8	12	11	10	7	9	9	10	2
Don't recall	5	6	5	-	5	4	6	12	3	8	10

Marriage Referendum Voting Behaviour

	Total		R	egion		A	rea	How voted	
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Voted yes, in favour of same sex marriage	65	71	67	65	50	66	61	78	36
Voted no, against same sex marriage	15	8	13	18	26	14	19	5	39
Was not eligible to vote	5	6	6	5	3	6	3	6	4
Was eligible, but did not vote	9	11	8	8	11	10	8	7	14
Don't recall	5	3	6	4	10	4	8	4	8

Marriage Referendum Voting Behaviour

Base : Version 3	Total		Party Voting Intention (Q.2)									Summary Party Voting Intention (Q.2)		
		Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats			FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Voted yes, in favour of same sex marriage	65	53	71	71	79	83	60	70	100	-	61	66	81	60
Voted no, against same sex marriage	15	29	14	9	10	4	10	30	-	-	19	17	5	21
Was not eligible to vote	5	3	4	3	-	4	20	-	-	-	4	3	7	4
Was eligible, but did not vote	9	10	8	14	10	9	-	+	-	-	10	10	5	9
Don't recall	5	5	4	3	-	-	10	-	-	-	7	4	2	5

^{*}Includes Independent Alliance, and all Non-Aligned Independents

	Total	Gei	nder			Age			S	ocial Clas	S
		Male	Female	-24	25-34	35-49	50-64	65+	ABC1	C2DE	F
Base:	1247	541	706	130	237	402	281	195	625	<i>570</i>	52
	%	%	%	%	%	%	%	%	%	%	%
Very dissatisfied	14	15	13	6	14	14	12	20	11	17	10
Quite dissatisfied	22	21	23	11	21	23	22	28	20	24	19
Neither satisfied nor dissatisfied	32	28	35	45	31	33	30	22	34	29	35
Quite satisfied	25	29	22	26	25	24	27	25	27	23	27
Very satisfied	5	6	4	6	4	4	6	5	6	4	8
Don't know	2	2	3	5	4	2	2	1	3	2	2
Any satisfied	36	36	36	17	35	37	35	48	31	42	29
Any dissatisfied	30	35	27	32	29	28	33	30	33	27	35
Mean Score	2.85	2.90	2.82	3.16	2.83	2.82	2.92	2.67	2.96	2.71	3.04

	Total		Region				rea	How	voted
		Dublin	Leinster	Munster	Conn/ Ulster	Urban	Rural	Voted Yes	Voted No
Base:	1247	333	356	339	219	841	406	851	396
	%	%	%	%	%	%	%	%	%
Very dissatisfied	14	13	12	13	21	14	14	12	18
Quite dissatisfied	22	15	24	25	24	20	25	19	27
Neither satisfied nor dissatisfied	32	35	33	31	26	33	30	33	29
Quite satisfied	25	27	25	23	26	25	25	27	20
Very satisfied	5	7	4	5	3	6	3	5	6
Don't know	2	2	2	4	1	2	2	3	1
Any dissatisfied	36	28	36	37	45	34	39	31	45
Any satisfied	30	34	29	28	28	31	29	32	26
Mean Score	2.85	3.01	2.86	2.82	2.65	2.89	2.79	2.93	2.69

Base: All Referendum Voters 1247

					Pa	arty Vol	ting Intent	tion (Q.2)					nmary P ng Intei (Q.2)	
Base : Version 3	Total	Fianna Fail	Fine Gael	Sinn Fein	Labour	Green Party	Solidarity/ PBP	Independent Alliance	Social Democrats	Renua	Other/ Indepe ndent	FG/FF/ SF/LAB	All Smaller Parties	*Indep endents / Non Party
UNWTD	1247	216	302	161	39	23	10	10	7	-	113	718	42	96
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Very dissatisfied	14	16	5	20	8	13	10	30	29	-	20	12	14	21
Quite dissatisfied	22	25	16	24	26	26	20	10	14	-	26	21	21	25
Neither satisfied nor dissatisfied	32	29	25	31	38	35	60	20	43	-	36	28	43	35
Quite satisfied	25	25	42	17	23	26	10	30	14	-	14	30	21	15
Very satisfied	5	4	10	2	5	-	-	10	-	-	3	6	-	4
Don't know	2	1	2	5	-	-	-	-	-	-	1	3	-	-
ANY Dissatisfied	36	41	21	45	33	39	30	40	43	-	46	33	36	46
ANY Satisfied	30	29	53	19	28	26	10	40	14	-	17	37	21	19
Mean	2.85	2.76	3.39	2.54	2.92	2.74	2.70	2.80	2.43		2.53	2.99	2.71	2.56

*Includes Independent Alliance, and all Non-Aligned Independents

Appendix A
Sampling Points

Sampling Points - Dublin

	CONCETTUENCY	
	CONSTITUENCY	<u>ED</u>
DUBLIN		
H10	Dublin Bay North	032 Portmarnock South, Fingal
H10	Dublin Bay North	042 Clontarf West A, Dublin City
H10	Dublin Bay North	060 Grange B, Dublin City
H10	Dublin Bay North	064 Harmonstown A, Dublin City
H10	Dublin Bay North	083 Priorswood D, Dublin City
H10	Dublin Bay North	024 Howth, Fingal
H11	Dublin Bay South	128 Pembroke East D, Dublin City
H11	Dublin Bay South	135 Rathmines East B, Dublin City
H11	Dublin Bay South	142 Rathmines West E, Dublin City
H12	Dublin Central	034 Cabra West B, Dublin City
H12	Dublin Central	077 North Dock B, Dublin City
H13	Dublin Fingal	032 Portmarnock South, Fingal
H13	Dublin Fingal	026 Kinsaley, Fingal
H13	Dublin Fingal	033 Rush, Fingal
H13	Dublin Fingal	036 Swords-Forrest, Fingal
H13	Dublin Fingal	039 Swords-Seatown, Fingal
H14	Dublin Mid-West	008 Clondalkin-Moorfield, South Dublin
H14	Dublin Mid-West	015 Lucan-Esker, South Dublin
H14	Dublin Mid-West	017 Lucan-St. Helen's, South Dublin
H14	Dublin Mid-West	021 Rathcoole, South Dublin
H15	Dublin North-West	011 Ballygall A, Dublin City
H15	Dublin North-West	019 Ballymun E, Dublin City
H15	Dublin North-West	055 Finglas South B, Dublin City
H16	Dublin Rathdown	027 Clonskeagh-Belfield, Dún Laoghaire-Rathdown
H16	Dublin Rathdown	039 Dundrum-Sandyford, Dún Laoghaire-Rathdown
H16	Dublin Rathdown	066 Stillorgan-Merville, Dún Laoghaire-Rathdown
H17	Dublin South-Central	101 Crumlin D, Dublin City
H17	Dublin South-Central	111 Kimmage A, Dublin City
H17	Dublin South-Central	152 Ushers A, Dublin City
H17	Dublin South-Central	042 Templeogue-Kimmage Manor, South Dublin

	CONSTITUENCY	<u>ED</u>
<u>DUBLIN</u>		
H18	Dublin South-West	012 Firhouse-Ballycullen, South Dublin
H18 H18	Dublin South-West Dublin South-West	023 Rathfarnham-Butterfield, South Dublin 030 Tallaght-Fettercairn, South Dublin
H18	Dublin South-West	033 Tallaght-Killinardan, South Dublin
H18	Dublin South-West	039 Tallaght-Springfield, South Dublin
H18 H19 H19	Dublin South-West Dublin West Dublin West	043 Templeogue-Limekiln, South Dublin Blanchardstown-Blakestown, Fingal 010 Blanchardstown-Coolmine, Fingal
H19 H20	Dublin West Dún Laoghaire	017 Castleknock-Park, Fingal 012 Blackrock-Monkstown, Dún Laoghaire-Rathdown
H20	Dún Laoghaire	021 Cabinteely-Pottery, Dún Laoghaire-Rathdown
H20	Dún Laoghaire	047 Dún Laoghaire-Sallynoggin East, Dún Laoghaire-Rathdown
H20	Dún Laoghaire	056 Foxrock-Torquay, Dún Laoghaire-Rathdown
H20	Dún Laoghaire	065 Stillorgan-Leopardstown, Dún Laoghaire-Rathdown

Sampling Points – Rest of Leinster

	CONSTITUENCY	<u>ED</u>
LEINS	TER URBAN	
H01	Carlow-Kilkenny	001 Kilkenny No. 1 Urban, Co. Kilkenny
H01	Carlow-Kilkenny	084 Thomastown, Co. Kilkenny
H24	Kildare North	033 Balraheen, Co. Kildare (outside Clane)
H24	Kildare North	038 Kilcock, Co. Kildare
H24	Kildare North	040 Maynooth, Co. Kildare
H24	Kildare North	072 Kill, Co. Kildare
H25	Kildare South	066 Droichead Nua (Newbridge) Urban, Co. Kildare
H25	Kildare South	078 Morristownbiller, Co. Kildare
H26	Laois	070 Portarlington South, Co. Laois
H29	Longford-Westmeath	001 Athlone East Urban, Co. Westmeath
H29	Longford-Westmeath	090 Mullingar North Urban, Co. Westmeath
H30	Louth	004 Dundalk Urban No. 1, Co. Louth
H30	Louth	019 Ballymascanlan, Co. Louth
H30	Louth	033 Louth, Co. Louth
H30	Louth	045 Julianstown, Co. Meath
H32	Meath East	009 Dunboyne, Co. Meath
H32	Meath East	014 Kilmore, Co. Meath
H32	Meath East	053 Domhnach Phádraig, Co. Meath (Kells-Navan)
H33	Meath West	055 Navan Rural (Part Urban), Co. Meath
H33	Meath West	092 Trim Rural (Part Urban), Co. Meath
H34	Offaly	042 Edenderry Urban, Co. Offaly
H39	Wexford	005 Wexford No. 2 Urban, Co. Wexford
H39	Wexford	021 Enniscorthy Rural (Part Urban), Co. Wexford
H39	Wexford	089 Tintern, Co. Wexford wellingtonbridge
H40	Wicklow	004 Bray No. 2, Co. Wicklow
H40	Wicklow	011 Burgage, Co. Wicklow (Blessington)
H40	Wicklow	035 Kilmacanoge (Part Urban), Co. Wicklow
H40	Wicklow	063 Rathdrum, Co. Wicklow

	CONSTITUENCY	<u>ED</u>
LEINS'	TER RURAL	
H01	Carlow-Kilkenny	045 Templepeter, Co. Carlow south Tinryland
H01	Carlow-Kilkenny	047 Freshford, Co. Kilkenny north KK
H01	Carlow-Kilkenny	055 Rathcoole, Co. Kilkenny nw KK
H01	Carlow-Kilkenny	109 Pollrone, Co. Kilkenny south KK
H25	Kildare South	069 Gilltown, Co. Kildare (near Kilcullen)
H26	Laois	051 Clondarrig, Co. Laois
H26	Laois	094 Graigue Rural, Co. Laois carlow town
H29	Longford-Westmeath	048 Drumlish, Co. Longford
H29	Longford-Westmeath	062 Castletown, Co. Westmeath
H29	Longford-Westmeath	096 Raharney, Co. Westmeath
H30	Louth	008 Ardee Rural, Co. Louth
H30	Louth	047 St. Mary's (Part Rural), Co. Meath
H32	Meath East	006 Killary, Co. Meath outside Ardee
H33	Meath West	069 Ardnamullan, Co. Meath outside Kinnegad
H34	Offaly	045 Monasteroris, Co. Offaly Edenderry
H34	Offaly	019 Rathcabban, North Tipperary
H39	Wexford	037 Tinnacross, Co. Wexford
H39	Wexford	071 Carrickbyrne, Co. Wexford
H39	Wexford	113 Kilscoran, Co. Wexford rosslare harbour
H40	Wicklow	066 Wicklow Rural, Co. Wicklow

Sampling Points - Munster

	CONSTITUENCY	<u>ED</u>
MUNSTE		
H05	Cork North-Central	028 Gillabbey B, Cork City
H05	Cork North-Central	062 The Glen B, Cork City
H07	Cork South-Central	041 Knockrea B, Cork City
H07	Cork South-Central	010 Bishopstown E, Cork City
H07	Cork South-Central	070 Tramore C, Cork City
H27	Limerick City	019 Galvone A, Limerick City
H27	Limerick City	065 Limerick North Rural, Limerick City
H38	Waterford	005 Ballynakill, Waterford City
H38	Waterford	031 Park, Waterford City
H05	Cork North-Central	028 Gillabbey B, Cork City
H05	Cork North-Central	062 The Glen B, Cork City
MUNSTER	R URBAN	
H03	Clare	032 Ennis Rural (Part Urban), Co. Clare
H03	Clare	063 Milltown Malbay, Co. Clare
H04	Cork East	010 Youghal Urban, Co. Cork
H04	Cork East	284 Mitchelstown, Co. Cork
H05	Cork North-Central	097 Matehy, Co. Cork blarney
H06	Cork North-West	075 Ballincollig, Co. Cork
H06	Cork North-West	230 Dromore, Co. Cork mallow
H07	Cork South-Central	086 Douglas, Co. Cork
H07	Cork South-Central	096 Lehenagh, Co. Cork
H07	Cork South-Central	193 Liscleary, Co. Cork
H08	Cork South-West	004 Kinsale Urban, Co. Cork
H23	Kerry	003 Tralee Urban, Co. Kerry
H23	Kerry	090 Muckross (Part Urban), Co. Kerry
H23	Kerry	165 Tralee Rural (Part Urban), Co. Kerry
H27	Limerick City	106 Ballyglass, Co. Clare
H27	Limerick City	052 Ballysimon, Co. Limerick
H28	Limerick County	013 Croom, Co. Limerick
H37	Tipperary	027 Ballina, North Tipperary
H37	Tipperary	085 Clonmel East Urban, South Tipperary
H37	Tipperary	133 Clonmel Rural (Part Urban), South Tipperary
H38	Waterford	002 Dungarvan No. 2 Urban, Co. Waterford

	CONSTITUENCY	ED
	CONSTITUTION.	
MUNS	STER RURAL	
H03	Clare	067 Clondagad, Co. Clare (west of ennis)
H03	Clare	144 Kilkishen, Co. Clare (east of Ennis)
H04	Cork East	131 Fermoy Rural, Co. Cork
H04	Cork East	248 Ballyspillane, Co. Cork
H04	Cork East	322 Kilcronat, Co. Cork near tallow
H05	Cork North-Central	144 Watergrasshill, Co. Cork
H06	Cork North-West	158 Dromina, Co. Cork
H06	Cork North-West	266 Coomlogane, Co. Cork (near Millstreet)
H08	Cork South-West	073 Templeomalus, Co. Cork (outside Clonakilty)
H08	Cork South-West	307 Tullagh, Co. Cork (outside Baltimore)
H23	Kerry	060 Sneem, Co. Kerry
H23	Kerry	112 Kilmeany, Co. Kerry
H23	Kerry	158 Lackabaun, Co. Kerry
H28	Limerick County	035 Emlygrennan, Co. Limerick (outside Kilmallock)
H28	Limerick County	095 Kilmeedy, Co. Limerick (outside Newcastle West)
H28	Limerick County	133 Doon South, Co. Limerick
H37	Tipperary	071 Littleton, North Tipperary
H37	Tipperary	117 Ardfinnan, South Tipperary
H37	Tipperary	169 Kilmucklin, South Tipperary (north of Tipp town)
H38	Waterford	047 Kilmacthomas, Co. Waterford

Sampling Points - Conn/Ulster

	CONSTITUENCY	<u>ED</u>
CONN/	ULSTER URBAN	
H21	Galway East	109 Craughwell, Co. Galway (near Colmanstown)
H22	Galway West (City)	003 Bearna, Galway City
H22	Galway West (City)	010 Mionlach, Galway City
H22	Galway West (City)	021 Taylors Hill, Galway City
H22	Galway West	049 Clarinbridge, Co. Galway
H31	Mayo	007 Ardnaree South Rural (Part Urban), Co. Mayo
H31	Mayo	116 Kiltamagh, Co. Mayo
H35	Roscommon-Galway	001 Ballinasloe Urban, Co. Galway
H36	Sligo-Leitrim	003 Sligo West, Co. Sligo
H36	Sligo-Leitrim	015 Ballyconnell, Co. Cavan
H02	Cavan-Monaghan	034 Virginia, Co. Cavan
H09	Donegal	052 Na Gleannta, Co. Donegal
H09	Donegal	145 Raphoe, Co. Donegal

	CONSTITUENCY	<u>ED</u>
CONN/	ULSTER RURAL	
H21	Galway East	108 Colmanstown, Co. Galway (south of mountbellew)
H21	Galway East	183 Ballinduff, Co. Galway (outside Clarinbridge)
H21	Galway East	215 Tuam Rural, Co. Galway
H22	Galway West	051 Na Forbacha, Co. Galway (outside Barna)
H22	Galway West	043 Kilcommon, Co. Mayo (S of Claremorris)
H31	Mayo	053 Bangor, Co. Mayo
H31	Mayo	104 Ballinamore, Co. Mayo (near Kiltimagh)
H31	Mayo	148 Newport East, Co. Mayo (near Westport)
H35	Roscommon-Galway	022 Thomastown, Co. Roscommon
H35	Roscommon-Galway	062 Buckill, Co. Roscommon
H36	Sligo-Leitrim	067 Drumard, Co. Leitrim
H36	Sligo-Leitrim	054 Lakeview, Co. Sligo
H36	Sligo-Leitrim	004 Ballintra, Co. Donegal
H02	Cavan-Monaghan	048 Cavan Rural, Co. Cavan
H02	Cavan-Monaghan	045 Canningstown, Co. Cavan
H02	Cavan-Monaghan	036 Clones Rural (Part Rural), Co. Monaghan
H02	Cavan-Monaghan	065 Scotstown, Co. Monaghan
H09	Donegal	059 Leitir Mhic an Bhaird, Co. Donegal (Lettermacaward)
H09	Donegal	092 Straid, Co. Donegal (Clonmany, Inishowen Penn)
H09	Donegal	105 Letterkenny Rural (Part Rural), Co. Donegal
H09	Donegal	141 Killygordon, Co. Donegal

Appendix B The Questionnaires

CONSTITUENCY	ASSIGNMENT NO.	
CODE		

REFERENDUM EXIT POLL QUESTIONNAIRE Version 1

Good Morning/afternoon/evening my name is from Behaviour & Attitudes, the independent market research company. We are carrying out a short survey about the op-Referendum for RTÉ. The results of this survey will be broadcast on RTÉ's Referendum Results programmes.

The interview will be conducted in accordance with Irish and International Market Research Society guidelines, and any information you give will be treated in complete confidence.

Are you happy to proceed with the survey?

Yes	1	CONTINUE
No	2	CLOSE AND DO NOT COUNT AS INTERVIEW

INTERVIEWER: PLEASE HAND THE BALLOT PAPER TO THE RESPONDENT

Q.1 The two choices you just decided between are listed on this ballot paper. Please mark the ballot paper as you have just voted.

NB: KEEP HARD COPY OF BALLOT PAPER. ENTER RESULTS ON SCREEN.

Voted yes, to amend the constitution	1
Voted No, not to amend the constitution	2

Q.2 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? DO NOT READ OUT

Fianna Fail	1
Fine Gael	2
Labour Party	3
Sinn Fein	4
Independent	5
Green Party	6
Socialist Party	8
Solidarity/People Before Profit (Solidarity/PBP)	9
RENUA Ireland	10
Social Democrats	11
Independent Alliance	12
Workers Party	13
Other	14
Don't know	15
Would not vote	16

Page | 1 J.9097

Q.3 On a scale from 0 to 10 where 0 means you strongly believe that there should be a total ban on abortion in Ireland, and 10 means that you strongly believe that Abortion should be freely available in Ireland to any woman who wants to have one, where would you place your view?
SINGLE CODE ONLY

			d be a tot in Ireland		Abortion should be freely available in Ireland to any woman who wants to have					514		
											one	DK
	0	1	2	3	4	5	6	7	8	9	10	X

Q.4 For the following statements, on a scale from 0 to 10, can you tell us whether you strongly disagree (0) or strongly agree (10)?

ROTATE ORDER	Strongly disagree										Strongly agree	Don't know
Using a referendum to decide on abortion is fair	0	1	2	3	4	5	6	7	8	9	10	х
I find it difficult to see the point of view of people who have different views than me on abortion	0	1	2	3	4	5	6	7	8	9	10	х
Important issues should always be decided by a referendum	0	1	2	3	4	5	6	7	8	9	10	х
I believe that there are two sides to the issue of abortion and tried to look at both before casting my vote	0	1	2	3	4	5	6	7	88	9	10	х

Q.5 Regardless of the outcome of the referendum, how willing are you to accept its outcome, on a scale from 0 to 10 where 0 is not at all willing and 10 is very willing?

Not a	t all wi	lling							DK		
0	1	2	3	4	5	6	7	8	9	10	Х

Q.6 Regarding the outcome of the referendum, what percentage do you think will vote yes to repeal the 8th Amendment to the Constitution and what percentage do you think will vote no, to not repeal the 8th?

•	
%	yes, repeal the 8th
%	no, do not repeal the 8th
1 0 0 %	
Don't know	1
·	

Page | 2 J.9097

Q.7 Have you heard of the Citizens' Assembly?

Yes	1
No	2

Q.B ONLY IF YES IN Q7 For each of the following statements, please tell me whether you believe it is true, or false. DO NOT PROMPT

READ OUT. ROTATE ORDER.	True	False	Don't know
Randomly selected Irish citizens discussed the topic of abortion in the Citizens' Assembly.	1	2	3
Only citizens that were in favour of a repeal of the 8 th were represented in the Irish Citizens' Assembly.	1	2	3
Experts were invited to inform the discussion of the Citizens' Assembly.	1	2	3

Q.9 How much do you personally trust each of the following on a scale from 0 to 10 where 0 means you do not trust at all, and 10 means you have complete trust.

READ OUT. ROTATE ORDER.	Do not trust at all						Ha	eve con	nplete trust	DK		
Most politicians	0	1	2	3	4	5	6	7	8	9	10	Х
Most people	0	1	2	3	4	5	6	7	8	9	10	Х
THIS ITEM ONLY IF YES IN Q7 The Citizens' Assembly	0	1	2	3	4	5	6	7	8	9	10	х

Q.11 Which of these religious denominations/faiths, if any, do you adhere to? SHOW SCREEN

Catholic church	1
Church of Ireland/Anglican/Episcopal	2
Methodist	3
Presbyterian Church	4
Other Protestant	5
Jewish	6
Muslim	7
Agnostic	8
Atheist	9
Other	10
I'm not religious, although I do consider myself a spiritual person	11
Would rather not say	12

Q.12 How often nowadays, if at all, do you attend religious services? **PROBE TO APPROPRIATE CODE.**

Several times a week	1
Once a week	2
Once a month	3
A few times a year	4
Never/hardly ever	5

Page | 3 J.9097 Page | 4 J.9097

Constituency Code Assig	gnmen	t No.	Š.
	Classif	fication	\neg
SEX:	CIGSSII	SOCIAL CLASS:	_
Male	1	AB	1
Female	2	C1	2
remale	2	C2	3
MARITAL STATUS		D	4
l .	1	E	5
Married	1	-	5
married	2	F50+	6
Single	3	F50-	7
Widowed/Divorced/Separated	4		
		AGE (STATE EXACT AGE & CODE)	
WHETHER RESPONDENT IS WORKING		EXACT AGE	
Housekeeper (full-time)	1	EARST AGE	
Full-time student (third level)/at school.	2		
Temporarily unemployed (actively seeking			
work)	3	18-22	1
Permanently unemployed	4	23-24	2
Retired	5	25-29	3
Full-time (30 hours per week or more)	6	30-34	4
Part-time (9-29 hours per week)	7	35-44	5
Self-employed	8	45-49	6
		50-64	7
RESPONDENT IS		65+	8
Not Chief Income Earner	1 2	DEPENDENT CHILDREN (Regardless of age)	
THE CHIEF ETHERS ENTRE CHIEF	-	Respondent has	
*OCCUPATION OF CHIEF INCOME EARNER		Any dependent children	1
(see below) (Record full job details)		No dependent children	2
(see below) (Record full job details)		No dependent children	-
		TIME OF INTERVIEW	
IF MANAGER/SELF-EMPLOYED, STATE NO			
OF EMPLOYEES. SPECIFY			
QUALIFICATIONS/TRAINING		7.00am - 11.am	1
		11.00am - 3.00pm	2
		3.00pm - 6.30pm	3
		6.30pm - 10.00pm	4
IF FARMER, STATE ACREAGE		1	
IF EMPLOYED ASK:		LEVEL FINISHED EDUCATION	
Are you a public servant or do you work in the private sector?		Finished 3rd level	1
Public/Civil Servant	1	Finished secondary school	2
Private sector	2	Did not finish secondary school	3
IF UNEMPLOYED, ASK:	2	Did not finish secondary school	3
How long have you been unemployed?			
Less than 6 months	1		
7-12 months	2		
Over 1 year but less than 3 years	3		
Longer than 3 years	4		

^{*}Chief Income Earner: Which member of your household would you say is the Chief Income Earner – that is, the person with the largest income whether from employment, pensions, state benefits, investment or any other source? If 'EQUAL INCOME' relate to OLDEST.

		-QG
	ASSIGNMENT NO.	
FURIUS EVIT B		
		ASSIGNMENT NO.

REFERENDUM EXIT POLL QUESTIONNAIRE Version 2

The interview will be conducted in accordance with Irish and International Market Research Society guidelines, and any information you give will be treated in complete confidence.

Are you happy to proceed with the survey?

Yes	1	CONTINUE
No	2	CLOSE AND DO NOT COUNT AS INTERVIEW

INTERVIEWER: PLEASE HAND THE BALLOT PAPER TO THE RESPONDENT

Q.1 The two choices you just decided between are listed on this ballot paper. Please mark the ballot paper as you have just voted.

NB: KEEP HARD COPY OF BALLOT PAPER. ENTER RESULTS ON SCREEN.

Voted yes, to amend the constitution	1
Voted No, not to amend the constitution	2

Q.2 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? DO NOT READ OUT

Fianna Fail	1
Fine Gael	2
Labour Party	3
Sinn Fein	4
Independent	5
Green Party	
Socialist Party	8
Solidarity/People Before Profit (Solidarity/PBP)	9
RENUA Ireland	10
Social Democrats	11
Independent Alliance	12
Workers Party	13
Other	14
Don't know	15
Would not vote	16

Page | 1 J.9097

Q.3 On a scale from 0 to 10 where 0 means you strongly believe that there should be a total ban on abortion in Ireland, and 10 means that you strongly believe that Abortion should be freely available in Ireland to any woman who wants to have one, where would you place your view?
SINGLE CODE ONLY

	There should be a total ban on abortion in Ireland				Al ava wor							
	one					DK						
	0	1	2	3	4	5	6	7	8	9	10	Х

Q.4 Have you changed your mind about abortion during the past 5 years?

Yes	1
No	2
Don't know	3

Q.5 Did you change your mind as to how you would vote in the Referendum during the course of the campaign?

Yes	1
No	2
Don't know	3

Q.6 On approximately how many days in a typical week, if at all, do you do each of the following?

READ OUT.	Never	1 day a						
ROTATE ORDER.		week	a week	a week	a week	a week	a week	a week
Watch television news	0	1	2	з	4	5	6	7
Read a newspaper	0	1	2	3	4	5	6	7
Listen to radio news	0	1	2	3	4	5	6	7
Visit social media sites, such as Facebook and Twitter	0	1	2	3	4	5	6	7
Browse online for news	0	1	2	3	4	5	6	7

Q.7 In general, how much do you personally trust each of the following media on a scale from 0 to 10 where 0 means you do not trust it at all, and 10 means you have complete trust in it.

READ OUT. ROTATE ORDER.	Do no at all	t trust		 					Ha	eve con	nplete trust	DK
Television news	0	1	2	3	4	5	6	7	8	9	10	Х
Newspapers	0	1	2	3	4	5	6	7	8	9	10	X
Radio news	0	1	2	3	4	5	6	7	8	9	10	Х
News on social media sites, such as Facebook, Twitter & Instagram	0	1	2	3	4	5	6	7	8	9	10	х
News websites and apps	0	1	2	3	4	5	6	7	8	9	10	х

Page | 2 J.9097

Q.8 When did you make up your mind about how you would vote in this referendum? SHOW SCREEN. SINGLE CODE ONLY.

I always knew how I would vote	1
Following public disclosure of the Savita Halappanayar case	2
Following the recommendations of the Citizens' Assembly	3
Following the recommendations of the Qireachtas committee on the	4
Eighth Amendment	
During the referendum campaign	8
Don't recall	9

Q.9 Which of the campaign sides do you feel came out best overall from the televised debates about the Referendum?

The yes side	1
The no side	2
Neither	3
Didn't watch them	4
Don't know	5

Q.10 Which of these sources of information were important to you in making your decision as to how to vote in the Referendum? SHOW SCREEN. MULTICODING POSSIBLE.

Campaign posters	1		
Direct contact with campaigners	2		
The experiences of people I know			
Peoples' personal stories as covered in the media			
Other	5		

Q.11 Which of these religious denominations/faiths, if any, do you adhere to? SHOW SCREEN

SHOW SCREEN	
Catholic church	1
Church of Ireland/Anglican/Episcopal	2
Methodist	3
Presbyterian Church	4
Other Protestant	5
Jewish	6
Muslim	7
Agnostic	8
Atheist	9
Other	10
I'm not religious, although I do consider myself a spiritual person	11
Would rather not say	12

Q.12 How often nowadays, if at all, do you attend religious services? PROBE TO APPROPRIATE CODE.

APPROPRIATE CODE.	
Several times a week	1
Once a week	2
Once a month	3
A few times a year	4
Never/hardly ever	5

Page | 3 J.9097

Constituency Code	Assignment No.		

DIAU/	
1 ~ 10 00 1	
1 4 6 6 1	

	Classi	ification	
SEX:		SOCIAL CLASS:	
Male	1	AB	1
Female	2	C1	2
3.607676		C2	3
MARITAL STATUS		D	4
Married	1	T E	5
Cohabiting/Living as married	2	F50+	6
Single	3	F50-	7
Widowed/Divorced/Separated	4	1.34	† <u>-</u>
Widowed Divarced Separated		AGE (STATE EXACT AGE & CODE)	·
WHETHER RESPONDENT IS WORKING		AGE (STATE EXACT AGE & CODE)	
Housekeeper (full-time)	1	EXACT AGE	
Full-time student (third level)/at school.	2		
			
Temporarily unemployed (actively seeking work)	3	18-22	1
Permanently unemployed	4	23-24	2
Retired	5	25-29	3
Full-time (30 hours per week or more)	6	30-34	4
Part-time (9-29 hours per week)	7	35-44	5
Self-employed	8	45-49	6
		50-64	7
RESPONDENT IS		65+	8
Chief Income Earner	1		T
Not Chief Income Earner	2	DEPENDENT CHILDREN (Regardless of age)	I
	ļ	Respondent has	<u> </u>
*OCCUPATION OF CHIEF INCOME EARNER	ļ 	Any dependent children	1
(see below) (Record full job details)		No dependent children	2
			ļ
		TIME OF INTERVIEW	
IF MANAGER/SELF-EMPLOYED, STATE NO OF EMPLOYEES. SPECIFY			
QUALIFICATIONS/TRAINING	i 	7.00am - 11.am	1
		11.00am - 3.00pm	2
		3.00pm - 6.30pm	3
IF FARMER, STATE ACREAGE		6.30pm - 10.00pm	4
IF FARMER, STATE ACREAGE IF EMPLOYED ASK:		-	į
Are you a public servant or do you work in the		LEVEL FINISHED EDUCATION	į
private sector?		Finished 3rd level	1
Public/Civil Servant	11	Finished secondary school	2
Private sector	2	Did not finish secondary school	3
IF UNEMPLOYED, ASK: How long have you been unemployed?			
Less than 6 months	1		
7-12 months	2		
Over 1 year but less than 3 years	3		T
Longer than 3 years	4	<u> </u>	
		*	

^{*}Chief Income Earner: Which member of your household would you say is the Chief Income Earner – that is, the person with the largest income whether from employment, pensions, state benefits, investment or any other source? If 'EQUAL INCOME' relate to OLDEST.

‡ +			200
	CONSTITUENCY CODE	ASSIGNMENT NO.	

REFERENDUM EXIT POLL QUESTIONNAIRE Version 3

Good Morning/afternoon/evening my name is from Behaviour & Attitudes, the independent market research company. We are carrying out a short survey about the Referendum for RTÉ. The results of this survey will be broadcast on RTÉ's Referendum Results programmes.

The interview will be conducted in accordance with Irish and International Market Research Society guidelines, and any information you give will be treated in complete confidence.

Are you happy to proceed with the survey?

Yes	1	CONTINUE
No	2	CLOSE AND DO NOT COUNT AS INTERVIEW

INTERVIEWER: PLEASE HAND THE BALLOT PAPER TO THE RESPONDENT

Q.1 The two choices you just decided between are listed on this ballot paper. Please mark the ballot paper as you have just voted.

NB: KEEP HARD COPY OF BALLOT PAPER. ENTER RESULTS ON SCREEN.

Voted yes, to amend the constitution	1
Voted No, not to amend the constitution	2

Q.2 If there was a General Election tomorrow, to which party or independent candidate would you give your first preference vote? DO NOT READ OUT

Fianna Fail	1
Fine Gael	2
Labour Party	_
Sinn Fein	
Independent	_
Green Party	
Socialist Party	8
Solidarity/People Before Profit (Solidarity/PBP)	9
RENUA Ireland	10
Social Democrats	11
Independent Alliance	12
Workers Party	
Other	4.4
Don't know	15
Would not vote	16

Q.3 On a scale from 0 to 10 where 0 means you strongly believe that there should be a total ban on abortion in Ireland, and 10 means that you strongly believe that Abortion should be freely available in Ireland to any woman who wants to have one, where would you place your view? SINGLE CODE ONLY

			be a tota Ireland							ortion sl lable in		freely to any	
								W	oman w	rho wan	ts to ha	ve one	DK
	0	1	2	3	4	5	6		7	8	9	10	X

Q.4 On a scale from 0 to 10, where 0 means 'don't understand at all' and 10 means 'fully understand the issues involved', how would you describe your understanding of the issues involved in this referendum?

	Don't at all	underst	tand							ndersta sues in		
	0	1	2	3	4	5	6	7	8	9	10	Х

Q.5 On a scale from 0 to 10, where 0 means 'didn't understand at all' and 10 means 'fully understood the wording', how would you describe your understanding of the wording on the ballot paper today?

	Didn'	t under	rstand					i	Fully	r under	stood the	
	at all										wording	DK
	0	1	2	3	4	5	6	7	8	9	10	X

Q.6 For each of the following statements, please tell me whether you think it is true or false?

READ OUT. ROTATE ORDER.	True	False	Don't know
Randomly selected Irish citizens discussed the topic of abortion in the Citizens' Assembly.	1	2	3
If a majority of voters vote 'yes' in this referendum, the <u>Qireachtas</u> will still be able to implement strict restrictions on abortions in Ireland.	1	2	3
The current government is a coalition between Fine Gael and the Labour Party.	1	2	3

Page | 1 J.9097 Page | 2 J.9097

Q.7 Which of these factors were important to you in making your decision as to how to vote in the Referendum? SHOW SCREEN. MULTICODING POSSIBLE.

The risk to the health or life of the woman	1
Women's right to choose	2
The right to life of the unborn	3
The question of fatal foetal abnormalities	4
The question of trusting politicians to make laws on abortion	5
The right to life of those with Down Syndrome or other disabilities	6
The question of pregnancy as a result of rape or incest	7
My religious views	8
The handling of the cervical cancer controversy	9
Other	10

Q.8 To what extent do you agree or disagree with the following statements on a 5 point scale, where 1 is strongly disagree and 5 is strongly agree? READ OUT: Abortion should be made available ... REPEAT FOR REMAINING STATEMENTS

	Strongly disagree	Somewhat disagree	Neither agree nor disagree	Somewhat agree	Strongly agree	Don't know
on request up to 12 weeks	1	2	3	4	5	6
between 12 weeks and 24 weeks if there is a serious risk to the woman's life or health	1	2	3	4	5	6
in cases of fatal foetal abnormality	1	2	3	4	5	6
if the pregnancy is the result of rape or incest	1	2	3	4	5	6

Q.9 Did you vote in the Marriage Equality Referendum in 2015, and if so, how? PROBE TO APPROPRIATE CODE.

Voted yes, in favour of same sex marriage	1
Voted no, against same sex marriage	2
Was not eligible to vote	3
Was eligible, but did not vote	4
Don't recall	5

Q.10 How satisfied or dissatisfied are you with the way the government is running the country, on a five point scale where 1 is very dissatisfied and 5 is very satisfied?

Very dissatisfied	1
Quite dissatisfied	2
Neither satisfied nor dissatisfied	3
Quite satisfied	4
Very satisfied	5
Don't know	0

Q.11 Which of these religious denominations/faiths, if any, do you adhere to? **SHOW SCREEN**

Catholic church	1
Church of Ireland/Anglican/Episcopal	2
Methodist	3
Presbyterian Church	4
Other Protestant	5
Jewish	6
Muslim	7
Agnostic	8
Atheist	9
Other	10
I'm not religious, although I do consider myself a spiritual person	11
Would rather not say	12

Q.12 How often nowadays, if at all, do you attend religious services? PROBE TO APPROPRIATE CODE.

Several times a week	1
Once a week	2
Once a month	3
A few times a year	4
Never/hardly ever	5

Page | 3 J.9097 Page | 4 J.9097

	Classi	ification	
SEX:	Ciassi	SOCIAL CLASS:	_
Male	1	AB	
	2		
Female	2	C1	
		C2	
MARITAL STATUS		D	
Married	1	E	
married as	2	F50+	
Single	3	F50-	
Widowed/Divorced/Separated	4	130	
visionical provincial pepulation	-	AGE (STATE EXACT AGE & CODE)	
WHETHER RESPONDENT IS WORKING		AGE (STATE EXACT AGE & CODE)	
Housekeeper (full-time)	1	EXACT AGE	
Full-time student (third level)/at school.	2		
. ,	2		
Temporarily unemployed (actively seeking	_		
work)	3	18-22	
Permanently unemployed	4	23-24	
Retired	5	25-29	
Full-time (30 hours per week or more)	6	30-34	
Part-time (9-29 hours per week)	7	35-44	
Self-employed	8	45-49	
		50-64	
RESPONDENT IS		65+	
Chief Income Earner	1		
Not Chief Income Earner	2	DEPENDENT CHILDREN (Regardless of age)	
		Respondent has	
*OCCUPATION OF CHIEF INCOME EARNER		Any dependent children	
(see below) (Record full job details)		No dependent children	
		TIME OF INTERVIEW	
		TIME OF INTERVIEW	
IF MANAGER/SELF-EMPLOYED, STATE NO			
OF EMPLOYEES. SPECIFY QUALIFICATIONS/TRAINING		7.00am - 11.am	
		11.00am - 3.00pm	
		3.00pm - 6.30pm	
		6.30pm - 10.00pm	
IF FARMER, STATE ACREAGE		6.30pm - 10.00pm	
IF EMPLOYED ASK:		1	
Are you a public servant or do you work in the		LEVEL FINISHED EDUCATION	
private sector?		Finished 3rd level	
Public/Civil Servant	1	Finished secondary school	
Private sector	2	Did not finish secondary school	
IF UNEMPLOYED, ASK:	-		
How long have you been unemployed?			
Less than 6 months	1		
7-12 months	2		
		I .	
Over 1 year but less than 3 years	3		

^{*}Chief Income Earner: Which member of your household would you say is the Chief Income Earner – that is, the person with the largest income whether from employment, pensions, state benefits, investment or any other source? If 'EQUAL INCOME' relate to OLDEST.

Thank You

BEHAVIOUR ATTITUDES

MILLTOWN HOUSE MOUNT SAINT ANNES MILLTOWN DUBLIN 6

> +353 1 205 7500 info@banda.ie

www.banda.ie

