

YouGov survey - headline figures

Samples: 1011 Labour Party members

718 Members of trade unions affiliated to the Labour Party with a vote in the leadership election

Fieldwork: 7-10 September 2010

	September 7-9				July 27-29			
1st preference support	Party members	TU members	MPs and MEPs*	Overall electoral college	<i>Party members</i>	<i>TU members</i>	<i>MPs and MEPs*</i>	<i>Overall electoral college</i>
	%	%	%	%	%	%	%	%
David Miliband	38	29	41	36	38	34	39	37
Ed Miliband	31	36	29	32	32	26	30	29
Andy Burnham	10	14	11	12	10	13	12	12
Ed Balls	9	9	14	11	7	11	14	11
Diane Abbott	11	12	4	9	13	17	5	12
Run-off between the Milibands								
Ed Miliband	52	57	44**	51	50	44	45**	46
David Miliband	48	43	56**	49	50	56	55**	54

* Source for MPs' and MEPs' first preferences: Left Foot Forward

** Assuming MPs who support Abbott, Balls, Burnham divide equally between Ed Miliband and David Miliband

How left-wing do party members regard the candidates?					
	David Miliband	Ed Miliband	Diane Abbott	Andy Burnham	Ed Balls
	%	%	%	%	%
<i>July 27-29</i>					
Very/fairly left-wing	9	21	68	24	20
Slightly left-of-centre	33	43	13	37	40
Centre	33	22	5	18	22
Right of centre	19	8	5	8	11
<i>September 7-9</i>					
Very/fairly left-wing	5	23	73	27	22
Slightly left-of-centre	28	50	13	38	46
Centre	36	14	4	17	18
Right of centre	26	7	3	7	9

NB Asked about themselves, 53% of party members say they are "very" or "fairly" left-wing, 35% say they are "slightly left-of-centre", 7% say they are centre and 2% right-of-centre

Which candidate party members most think has leadership qualities										
	September 7-9					July 27-29				
	David Miliband	Ed Miliband	Diane Abbott	Andy Burnham	Ed Balls	<i>David Miliband</i>	<i>Ed Miliband</i>	<i>Diane Abbott</i>	<i>Andy Burnham</i>	<i>Ed Balls</i>
	%	%	%	%	%	%	%	%	%	%
Would be most effective, as leader of the opposition, at holding the present government to account	44	21	6	5	19	40	24	7	6	13
Is most likeable	25	27	12	20	8	22	29	13	17	8
Most shares your political views	24	29	17	12	10	22	24	18	12	8
Is most in touch with the lives of ordinary voters	16	16	16	27	11	14	15	20	22	9
Is most likely to lead Labour to victory at the next General Election	55	25	3	3	5	52	24	3	2	5
Would make the best Prime Minister	45	28	4	4	7	41	27	4	5	6

Asset or liability? How party members regard other leading Labour figures

	September 7-9				July 27-29			
	Asset	Liability	Don't know	Net asset	Asset	Liability	Don't know	Net asset
	%	%	%	%	%	%	%	%
Alan Johnson	77	9	14	68	74	11	15	63
Alistair Darling	75	15	10	60	74	17	9	57
Harriet Harman	73	19	8	54	73	20	7	53
Yvette Cooper	58	14	29	44	57	15	28	42
Jon Cruddas	55	12	33	43	49	16	35	33
Dennis Skinner	55	20	25	35	53	19	28	34
Gordon Brown	51	40	9	11	56	34	10	22
Tony Blair	34	58	8	-24	<i>n/a</i>	<i>n/a</i>	<i>n/a</i>	<i>n/a</i>
Peter Mandelson	27	64	9	-37	29	61	10	-32

How did they do as Prime Minister?

	Well	Badly	Net well
	%	%	
Tony Blair	81	19	62
Gordon Brown	69	30	39