

Presidential Election & Blasphemy Referendum Exit Poll

26th October 2018

Methodology and Weighting

Sample Size

The results of this exit opinion poll are based upon a representative randomly selected sample of 3,474 eligible Irish voters.

Accuracy

In a truly random and representative sample, the margin for error at 95% confidence for the total sample of 3,474 should be a minimum of + or – 1.7%.

However, the approach to opinion and exit polling does not provide for a 100% random sample. All polls are subject to a wide range of potential sources of error, due to issues such as refusal levels and location choice. As such the margin for error could be somewhat higher than this, at more like + or – 3%.

Fieldwork

Interviews were conducted face to face with randomly selected voters outside polling stations throughout the hours of 7.00am to 9.30pm in accordance with the 1992 Electoral Act. One standard questionnaire was used at all polling stations (see Appendix B)

All those selected for interview had already voted, and were approached outside polling stations after voting. No interviews were conducted within 100 yards of any polling station.

If a voter refused to be interviewed, the interviewer made a note of general demographics and tried to recruit a similar substitute as soon as possible.

Location

A random selection of polling stations was selected to complete interviews at, proportionate to the latest electorate data within ED's in each of the forty constituencies across the country.

Choice of polling stations was stratified by population, urban vs. rural population density and spread by time of day within each constituency.

In total interviewing was conducted at 138 polling stations nationwide.

Weighting & Reporting

Data quality checks were made throughout the day of voting, as results were uploaded automatically to RED C's central server.

Having checked the data RED C decided that no weighting coefficient needed to be applied. As such no weighting has been applied to this data.

Publication

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

Tables of Report Contents

Q	Presidential Election Questions	Page
Q.1a	The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?	5
Q.1b	And which of the candidates, if any, did you give a second preference vote to?	7
Q.2	What factor was most important to you in deciding which candidate to vote for in the Presidential Election? And what other factors were important?	9
Q.3	How much do you agree or disagree with each of the following statements that other people made about the Presidency during the campaign?	14

Q	Blasphemy Referendum Questions	Page
Q.4	Were you aware before you came to vote today, that you would also be voting in the Referendum on removing the offence of blasphemy from the constitution?	19
Q.5	Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?	20
Q.6	On a scale of 0 to 10, where 0 means you don't understand at all & 10 means you fully understand the issues, how would you describe your understanding of the issues behind the blasphemy referendum?	24
Q.6b	Do you think that RTÉ should stop broadcasting the Angelus on TV and radio, or would you prefer to see RTÉ keep on broadcasting the Angelus?	28

Q	General Election Vote Intention Questions	Page
Q.7	These parties or candidates will fight a general election in your area. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote?	31

Presidential Election

Presidential Election – 1st Preference

The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?
(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

First Preference

Presidential Election – 1st Preference

The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		Gender		Age						Social Class		
	Total (n=3474)	Male (n=1748)	Female (n=1725)	18-24 (n=202)	25-34 (n=402)	35-44 (n=707)	45-54 (n=767)	55-64 (n=676)	65+ (n=689)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
Michael D Higgins	58.1%	53.5%	62.7%	64.4%	67.4%	61.5%	54.5%	56.1%	54.1%	62.8%	54.0%	48.1%
Peter Casey	20.7%	25.8%	15.7%	15.8%	15.9%	17.3%	23.5%	22.0%	23.5%	18.6%	22.3%	28.9%
Liadh Ní Riada	7.4%	8.5%	6.2%	9.9%	6.7%	6.9%	7.7%	8.1%	6.5%	5.4%	9.7%	4.4%
Joan Freeman	6.3%	5.1%	7.4%	5.0%	4.5%	7.5%	6.0%	6.7%	6.4%	6.4%	6.2%	5.2%
Sean Gallagher	5.5%	5.2%	5.7%	3.5%	4.0%	5.1%	5.6%	5.5%	7.3%	4.8%	5.9%	9.6%
Gavin Duffy	2.0%	1.8%	2.3%	1.5%	1.5%	1.7%	2.7%	1.6%	2.2%	2.0%	1.9%	3.7%

		Region				Location		Party Preference				
	Total (n=3474)	Dublin (n=1046)	Rest of Leinster (n=904)	Munster (n=958)	Conn./ Ulster (n=566)	Urban (n=2288)	Rural (n=1186)	Fianna Fáil (n=564)	Fine Gael (n=889)	Sinn Féin (n=372)	Labour (n=170)	Indepen Dents (n=287)
Michael D Higgins	58.1%	66.7%	56.5%	53.7%	52.1%	62.2%	50.3%	46.5%	68.4%	28.8%	82.9%	45.3%
Peter Casey	20.7%	14.2%	23.3%	24.2%	22.8%	18.1%	25.9%	30.7%	16.9%	24.2%	10.0%	25.1%
Liadh Ní Riada	7.4%	5.6%	5.9%	9.6%	9.2%	6.7%	8.7%	3.7%	2.0%	37.6%	0.6%	8.4%
Joan Freeman	6.3%	7.2%	5.8%	6.6%	4.9%	6.2%	6.4%	6.7%	5.5%	5.1%	3.5%	10.1%
Sean Gallagher	5.5%	4.6%	5.9%	4.3%	8.5%	4.9%	6.5%	11.0%	5.3%	3.0%	1.8%	8.4%
Gavin Duffy	2.0%	1.6%	2.7%	1.7%	2.5%	1.9%	2.3%	1.4%	1.9%	1.3%	1.2%	2.8%

Presidential Election – 1st & 2nd Preference

Q1a. The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?
Q1b. And which of the candidates, if any, did you give a second preference vote to?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

2nd Preference X 1st Preference

Q1a. The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?
 Q1b. And which of the candidates, if any, did you give a second preference vote to?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		1 st Preference					
		Michael D. Higgins	Peter Casey	Liadh Ní Riada	Joan Freeman	Sean Gallagher	Gavin Duffy
Base Size:		(n=2018)	(n=721)	(n=256)	(n=218)	(n=190)	(n=71)
2 nd Preference	Michael D Higgins		27.2%	28.9%	33.0%	18.4%	26.8%
	Peter Casey	14.0%		19.1%	15.6%	26.3%	14.1%
	Liadh Ní Riada	15.2%	15.1%		12.8%	11.6%	12.7%
	Joan Freeman	15.8%	10.3%	18.0%		12.1%	9.9%
	Sean Gallagher	7.4%	14.7%	8.6%	10.1%		16.9%
	Gavin Duffy	4.8%	8.9%	2.3%	6.9%	16.8%	
	No 2 nd Pref given	42.9%	23.9%	23.0%	21.6%	14.7%	19.7%

Importance in Deciding Vote – 1st Mention

Q2. What factor was *most important* to you in deciding which candidate to vote for in the Presidential Election?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

1st Mention

Importance in Deciding Vote – Any Mention

Q2. What factor was *most important* to you in deciding which candidate to vote for in the Presidential Election? And what other factors were important?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

Importance in Deciding Vote – 1st Mention

Q2. What factor was **most important** to you in deciding which candidate to vote for in the Presidential Election? And what other factors were important?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

	1 st Preference					
	Michael D. Higgins 	Peter Casey 	Liadh Ní Riada 	Joan Freeman 	Sean Gallagher 	Gavin Duffy
Base Size:	(n=2018)	(n=721)	(n=256)	(n=218)	(n=190)	(n=71)
The Candidates track record and experience	34%	3%	9%	18%	7%	11%
The Candidates stances on political and social issues	10%	34%	25%	25%	14%	10%
The Candidates suitability to represent Ireland abroad	21%	6%	15%	7%	17%	17%
The Candidates ability to stand up for 'ordinary people'	6%	32%	18%	24%	21%	13%
The Candidates knowledge of the constitutional role of the President	18%	3%	9%	4%	5%	8%
The Candidates personalities	7%	13%	12%	13%	21%	31%
The finances and salary of the Presidency	1%	3%	6%	3%	5%	1%

Importance in Deciding Vote – Any Mention

Q2. What factor was **most important** to you in deciding which candidate to vote for in the Presidential Election? And what other factors were important?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

	1 st Preference					
	Michael D. Higgins 	Peter Casey 	Liadh Ní Riada 	Joan Freeman 	Sean Gallagher 	Gavin Duffy
Base Size:	(n=2018)	(n=721)	(n=256)	(n=218)	(n=190)	(n=71)
The Candidates track record and experience	56%	11%	21%	35%	19%	24%
The Candidates stances on political and social issues	27%	52%	39%	37%	27%	20%
The Candidates suitability to represent Ireland abroad	50%	21%	36%	31%	35%	41%
The Candidates ability to stand up for 'ordinary people'	20%	54%	44%	45%	38%	27%
The Candidates knowledge of the constitutional role of the President	41%	10%	23%	12%	14%	15%
The Candidates personalities	23%	31%	29%	30%	37%	52%
The finances and salary of the Presidency	4%	11%	12%	9%	12%	10%

Importance in Deciding Vote – 1st Mention

Q2. What factor was **most important** to you in deciding which candidate to vote for in the Presidential Election?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		Gender		Age						Social Class		
	Total (n=3474)	Male (n=1748)	Female (n=1725)	18-24 (n=202)	25-34 (n=402)	35-44 (n=707)	45-54 (n=767)	55-64 (n=676)	65+ (n=689)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
The Candidates track record and experience	23%	21%	24%	16%	24%	24%	23%	22%	22%	25%	20%	24%
The Candidates stances on political and social issues	17%	18%	16%	17%	18%	17%	18%	16%	16%	19%	15%	18%
The Candidates suitability to represent Ireland abroad	17%	16%	17%	18%	19%	16%	16%	16%	17%	18%	15%	12%
The Candidates ability to stand up for 'ordinary people'	14%	14%	15%	14%	11%	15%	14%	16%	16%	11%	17%	21%
The Candidates knowledge of the constitutional role of the President	13%	13%	13%	14%	12%	13%	12%	14%	13%	12%	13%	10%
The Candidates personalities	10%	11%	10%	15%	9%	9%	10%	10%	11%	9%	12%	8%
The finances and salary of the Presidency	2%	3%	2%	2%	3%	2%	2%	2%	2%	2%	2%	3%

		Region				Location		Party Preference				
	Total (n=3474)	Dublin (n=1046)	Rest of Leinster (n=904)	Munster (n=958)	Conn./Ulster (n=566)	Urban (n=2288)	Rural (n=1186)	Fianna Fáil (n=564)	Fine Gael (n=889)	Sinn Féin (n=372)	Labour (n=170)	Independents (n=287)
The Candidates track record and experience	23%	26%	22%	22%	20%	25%	20%	19%	27%	12%	32%	18%
The Candidates stances on political and social issues	17%	17%	14%	19%	16%	18%	15%	16%	14%	25%	10%	15%
The Candidates suitability to represent Ireland abroad	17%	19%	17%	13%	18%	17%	16%	14%	20%	15%	19%	17%
The Candidates ability to stand up for 'ordinary people'	14%	13%	14%	16%	15%	13%	17%	17%	11%	21%	11%	19%
The Candidates knowledge of the constitutional role of the President	13%	12%	13%	15%	11%	13%	13%	13%	15%	10%	19%	10%
The Candidates personalities	10%	8%	11%	10%	13%	10%	12%	13%	8%	10%	4%	15%
The finances and salary of the Presidency	2%	2%	3%	2%	3%	2%	3%	3%	1%	4%	1%	3%

Voter's Views on the Presidency

Q3. How much do you agree or disagree with each of the following statements that other people made about the Presidency during the campaign?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

Views on Presidency – NET Agree

The role of the President is important for Ireland

The President should feel free to contradict government policy

The cost of having a President is good value for money

The term of office of the President should be reduced from seven to five years

Views on Presidency – NET Agree Among 1st Preference Voters

Q3. How much do you agree or disagree with each of the following statements that other people made about the Presidency during the campaign?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

	1 st Preference					
	Michael D. Higgins 	Peter Casey 	Liadh Ní Riada 	Joan Freeman 	Sean Gallagher 	Gavin Duffy
The role of the President is important for Ireland	94%	82%	85%	87%	84%	79%
The President should feel free to contradict government policy	67%	73%	82%	65%	69%	65%
The term of office of the President should be reduced from seven to five years	53%	73%	70%	64%	76%	65%
The cost of having a President is good value for money	73%	40%	40%	44%	45%	44%

Views on Presidency X Demographics

Q3. How much do you agree or disagree with each of the following statements that other people made about the Presidency during the campaign?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		Gender		Age						Social Class		
% NET Agree	Total (n=3474)	Male (n=1748)	Female (n=1725)	18-24 (n=202)	25-34 (n=402)	35-44 (n=707)	45-54 (n=767)	55-64 (n=676)	65+ (n=689)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
The role of the President is important for Ireland	89%	89%	90%	85%	89%	92%	90%	88%	90%	93%	87%	84%
The President should feel free to contradict government policy	69%	69%	69%	72%	76%	73%	71%	67%	61%	67%	71%	65%
The term of office of the President should be reduced from seven to five years	61%	60%	61%	55%	55%	57%	61%	63%	67%	57%	65%	62%
The cost of having a President is good value for money	60%	61%	58%	50%	60%	63%	60%	59%	59%	67%	53%	47%

		Region				Location		Party Preference				
% NET Agree	Total (n=3474)	Dublin (n=1046)	Rest of Leinster (n=904)	Munster (n=958)	Conn./Ulster (n=566)	Urban (n=2288)	Rural (n=1186)	Fianna Fáil (n=564)	Fine Gael (n=889)	Sinn Féin (n=372)	Labour (n=170)	Independents (n=287)
The role of the President is important for Ireland	89%	92%	89%	89%	87%	90%	88%	87%	94%	84%	94%	86%
The President should feel free to contradict government policy	69%	67%	66%	71%	74%	67%	72%	69%	60%	85%	56%	78%
The term of office of the President should be reduced from seven to five years	61%	56%	61%	67%	58%	59%	63%	66%	58%	70%	45%	63%
The cost of having a President is good value for money	60%	68%	59%	58%	47%	63%	52%	56%	71%	43%	73%	51%

Blasphemy Referendum

Awareness of Blasphemy Referendum Before Today

Q4. Were you aware before you came to vote today, that you would also be voting in the Referendum on removing the offence of blasphemy from the constitution?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

37th Amendment of The Constitution

Removal of Offence of Publication or Utterance of Blasphemy Matters

Q5. Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

Support For Repealing Blasphemy as an Offence - % Yes

Q5. Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election who voted in the Referendum n = 3384)

Gender

Age

Area

Social Class

Party Support

Region

Support For Repealing Blasphemy as an Offence – All Referendum Voters

Q5. Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election who voted in the Referendum n = 3384)

		Gender		Age						Social Class		
	Total (n=3384)	Male (n=1707)	Female (n=1676)	18-24 (n=197)	25-34 (n=395)	35-44 (n=690)	45-54 (n=752)	55-64 (n=661)	65+ (n=661)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
Yes - In Favour	73%	73%	73%	83%	86%	80%	71%	70%	61%	77%	70%	63%
No - Against	27%	27%	27%	17%	14%	20%	29%	30%	39%	23%	30%	37%

		Region				Location		Party Preference				
	Total (n=3384)	Dublin (n=1026)	Rest of Leinster (n=875)	Munster (n=937)	Conn./ Ulster (n=546)	Urban (n=2230)	Rural (n=1154)	Fianna Fáil (n=548)	Fine Gael (n=875)	Sinn Féin (n=365)	Labour (n=167)	Indepen Dents (n=277)
Yes - In Favour	73%	80%	69%	72%	68%	76%	68%	59%	78%	71%	81%	71%
No - Against	27%	20%	31%	28%	32%	24%	32%	41%	22%	29%	19%	29%

Support For Repealing Blasphemy as an Offence – All Presidential Voters

Q5. Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		Gender		Age						Social Class		
	Total (n=3474)	Male (n=1748)	Female (n=1725)	18-24 (n=202)	25-34 (n=402)	35-44 (n=707)	45-54 (n=767)	55-64 (n=676)	65+ (n=689)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
Yes - In Favour	71%	72%	71%	81%	85%	78%	70%	68%	58%	75%	68%	60%
No - Against	26%	26%	26%	17%	14%	19%	28%	30%	38%	22%	30%	35%
Didn't vote	2%	2%	2%	2%	1%	2%	1%	1%	2%	2%	2%	4%
Don't know/Refused	1%	1%	1%	*	1%	*	1%	1%	2%	1%	1%	1%

		Region				Location		Party Preference				
	Total (n=3474)	Dublin (n=1046)	Rest of Leinster (n=904)	Munster (n=958)	Conn./Ulster (n=566)	Urban (n=2288)	Rural (n=1186)	Fianna Fáil (n=564)	Fine Gael (n=889)	Sinn Féin (n=372)	Labour (n=170)	Independents (n=287)
Yes - In Favour	71%	78%	66%	71%	66%	74%	66%	58%	77%	70%	79%	68%
No - Against	26%	20%	30%	27%	31%	24%	31%	40%	21%	28%	19%	28%
Didn't vote	2%	1%	2%	2%	2%	2%	2%	2%	1%	1%	2%	2%
Don't know/Refused	1%	1%	1%	*	2%	1%	1%	1%	*	1%	0	2%

Understanding of Blasphemy Referendum

Q6. On a scale of 0 to 10, where 0 means you don't understand at all, & 10 means you fully understand the issues, how would you describe your understanding of the issues behind the blasphemy referendum?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election n = 3474)

Understanding of Blasphemy Referendum X Demographics - I

Q6. On a scale of 0 to 10, where 0 means you don't understand at all, & 10 means you fully understand the issues, how would you describe your understanding of the issues behind the blasphemy referendum?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election n = 3474)

		Gender		Age						Social Class		
	Total	Male	Female	18-24	25-34	35-44	45-54	55-64	65+	ABC1	C2DE	F
Base:	3474	1748	1725	202	402	707	767	676	689	1691	1616	135
Don't understand at all 0	3%	3%	3%	3%	3%	2%	2%	3%	4%	2%	4%	4%
1	1%	1%	2%	3%	1%	1%	1%	2%	1%	1%	2%	1%
2	2%	1%	2%	3%	1%	2%	2%	1%	3%	1%	2%	3%
3	3%	3%	3%	5%	2%	3%	3%	2%	3%	2%	3%	5%
4	3%	3%	3%	4%	4%	3%	2%	3%	2%	2%	4%	4%
5	9%	8%	10%	11%	7%	9%	10%	11%	8%	9%	10%	15%
6	8%	9%	8%	9%	10%	10%	7%	7%	8%	8%	9%	13%
7	13%	13%	13%	18%	15%	12%	14%	13%	11%	13%	13%	17%
8	15%	17%	14%	14%	14%	15%	16%	16%	16%	15%	16%	14%
9	8%	8%	9%	5%	8%	9%	8%	7%	10%	9%	7%	6%
Fully understand 10	33%	33%	32%	24%	33%	33%	34%	34%	33%	37%	30%	18%
Don't know	*	*	*	0	1%	*	*	*	1%	*	*	1%
NET 0-3	9%	8%	10%	14%	7%	9%	8%	8%	11%	7%	11%	13%
NET 4-6	21%	20%	22%	25%	22%	22%	20%	22%	19%	19%	22%	31%
NET 7-10	69%	71%	68%	61%	70%	69%	72%	70%	69%	74%	66%	55%

Understanding of Blasphemy Referendum X Demographics - II

Q6. On a scale of 0 to 10, where 0 means you don't understand at all, & 10 means you fully understand the issues, how would you describe your understanding of the issues behind the blasphemy referendum?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election n = 3474)

		Region				Party Preference				
	Total	Dublin	Rest of Leinster	Munster	Conn./ Ulster	Fianna Fáil	Fine Gael	Sinn Féin	Labour	Independents
Base:	3474	1046	904	958	566	2288	1186	564	889	372
Don't understand at all 0	3%	2%	3%	4%	3%	3%	2%	4%	2%	3%
1	1%	*	2%	2%	1%	1%	2%	1%	1%	1%
2	2%	2%	2%	3%	1%	2%	3%	2%	2%	2%
3	3%	2%	3%	4%	1%	3%	4%	4%	3%	3%
4	3%	3%	3%	4%	1%	3%	4%	4%	3%	5%
5	9%	7%	11%	12%	8%	9%	11%	11%	9%	10%
6	8%	8%	7%	11%	7%	8%	9%	10%	9%	9%
7	13%	13%	12%	14%	12%	13%	13%	13%	14%	14%
8	15%	18%	14%	13%	15%	16%	14%	15%	16%	18%
9	8%	9%	8%	7%	10%	9%	8%	6%	9%	7%
Fully understand 10	33%	35%	34%	26%	40%	34%	30%	29%	33%	28%
Don't know	*	*	*	*	1%	*	1%	1%	0	1%
NET 0-3	9%	7%	11%	13%	6%	8%	11%	11%	7%	9%
NET 4-6	21%	17%	21%	27%	16%	19%	24%	25%	21%	24%
NET 7-10	69%	76%	68%	60%	77%	72%	65%	63%	72%	67%

The Angelus

Should RTÉ Still Be Broadcasting Angelus?

Q.6b Do you think that RTÉ should stop broadcasting the Angelus on TV and radio, or would you prefer to see RTÉ keep on broadcasting the Angelus?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election who voted in the Referendum n = 3474)

All Voters

Excl. Undecided/ Non-Voters

Should RTÉ Still Be Broadcasting Angelus?

Q.6b Do you think that RTÉ should stop broadcasting the Angelus on TV and radio, or would you prefer to see RTÉ keep on broadcasting the Angelus?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, n = 3474)

		Gender		Age						Social Class		
	Total (n=3474)	Male (n=1748)	Female (n=1725)	18-24 (n=202)	25-34 (n=402)	35-44 (n=707)	45-54 (n=767)	55-64 (n=676)	65+ (n=689)	ABC1 (n=1691)	C2DE (n=1616)	F (n=135)
Stop Broadcasting	21%	23%	19%	22%	34%	27%	19%	19%	10%	25%	17%	8%
Keep Broadcasting	68%	66%	71%	61%	54%	59%	71%	72%	83%	62%	74%	82%
Don't know/Refused	11%	11%	10%	17%	12%	14%	10%	9%	7%	12%	9%	10%

		Region				Location		Party Preference				
	Total (n=3474)	Dublin (n=1046)	Rest of Leinster (n=904)	Munster (n=958)	Conn./Ulster (n=566)	Urban (n=2288)	Rural (n=1186)	Fianna Fáil (n=564)	Fine Gael (n=889)	Sinn Féin (n=372)	Labour (n=170)	Independents (n=287)
Stop Broadcasting	21%	31%	19%	15%	16%	25%	14%	9%	22%	19%	31%	23%
Keep Broadcasting	68%	57%	72%	76%	69%	65%	76%	85%	67%	70%	60%	69%
Don't know/Refused	11%	11%	9%	9%	15%	11%	10%	6%	10%	12%	9%	9%

Party Preference

First Preference Vote Intention – 26th October 2018

If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, who expressed a preference - 2563)

First Preference Vote Intention – 26th October 2018 versus 2016 Election

If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, who expressed a preference - 2563)

Party Preference X Demographics - I

These parties or candidates will fight a general election in your area. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, who expressed a preference - 2563)

		Gender		Age						Social Class		
	Total (n=2563)	Male (n=1394)	Female (n=1169)	18-24 (n=130)	25-34 (n=280)	35-44 (n=505)	45-54 (n=582)	55-64 (n=498)	65+ (n=547)	ABC1 (n=1212)	C2DE (n=1224)	F (n=104)
Fine Gael	35%	34%	36%	28%	25%	38%	34%	37%	36%	40%	29%	40%
Fianna Fáil	22%	21%	23%	21%	15%	16%	22%	22%	31%	19%	24%	30%
Sinn Féin	15%	17%	12%	22%	19%	16%	14%	14%	10%	11%	19%	8%
Other Independent candidate	9%	9%	9%	3%	8%	9%	11%	10%	8%	8%	10%	10%
Labour Party	7%	7%	6%	9%	6%	7%	6%	6%	7%	7%	7%	7%
Green Party	4%	3%	6%	5%	10%	4%	3%	4%	2%	6%	3%	3%
Social Democrats	3%	3%	3%	5%	6%	5%	3%	2%	2%	5%	2%	0
Solidarity - People Before Profit	2%	2%	2%	5%	3%	2%	2%	2%	*	1%	2%	1%
Independents 4 Change candidate	2%	2%	2%	0	3%	1%	2%	1%	2%	2%	1%	1%
Independent Alliance candidate	1%	1%	1%	1%	1%	1%	1%	1%	*	1%	1%	0
Renua	*	1%	*	0	1%	*	*	1%	*	*	*	0
Workers Party	*	*	1%	0	1%	1%	0	*	1%	*	*	0
Some Other Party	*	1%	*	0	1%	1%	*	1%	*	*	1%	1%

Party Preference X Demographics - II

These parties or candidates will fight a general election in your area. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote?

(Base: All Irish Citizens 18+ Who Voted in The Presidential Election, who expressed a preference - 2563)

	Total (n=2563)	Region				Location	
		Dublin (n=793)	Rest of Leinster (n=674)	Munster (n=706)	Conn./ Ulster (n=390)	Urban (n=1686)	Rural (n=877)
Fine Gael	35%	34%	38%	34%	32%	35%	35%
Fianna Fáil	22%	13%	26%	25%	28%	19%	28%
Sinn Féin	15%	14%	12%	16%	16%	15%	14%
Other Independent candidate	9%	8%	8%	9%	11%	9%	9%
Labour Party	7%	8%	7%	5%	4%	7%	6%
Green Party	4%	8%	3%	3%	3%	5%	3%
Social Democrats	3%	6%	2%	2%	2%	4%	2%
Solidarity - People Before Profit	2%	4%	1%	1%	1%	3%	*
Independents 4 Change candidate	2%	2%	1%	2%	1%	1%	2%
Independent Alliance candidate	1%	1%	1%	*	1%	1%	1%
Renua	*	1%	*	*	1%	1%	0
Workers Party	*	1%	*	1%	0	*	*
Some Other Party	*	1%	*	1%	1%	1%	*

The Sampling Points

Sampling Points – Electoral Districts

DUBLIN		REST OF LEINSTER		MUNSTER		CONNAUGHT / ULSTER	
Constituency	Electoral Division	Constituency	Electoral Division	Constituency	Electoral Division	Constituency	Electoral Division
Dublin Bay North	02039(Clontarf East C)	Carlow-Kilkenny	01019(Carlow Rural)	Clare	16027(Clenagh)	Cavan-Monaghan	32010(Mullagh)
Dublin Bay North	02059(Grange A)	Carlow-Kilkenny	07001(Kilkenny No. 1 Urban)	Clare	16037(Kilnamona)	Cavan-Monaghan	32048(Cavan Rural)
Dublin Bay North	02082(Priorswood C)	Carlow-Kilkenny	07030(Moneenroe)	Clare	16134(Killaloe)	Cavan-Monaghan	34021(Ballybay Rural)
Dublin Bay North	04024(Howth)	Carlow-Kilkenny	07052(Odagh)	Cork East	18002(Cobh Urban)	Cavan-Monaghan	34057(Emyvale)
Dublin Bay South	02125(Pembroke East A)	Carlow-Kilkenny	07110(Portnascully)	Cork East	18095(Knockraha)	Donegal	33025(Tantallon)
Dublin Bay South	02134(Rathmines East A)	Kildare North	06003(Naas Urban)	Cork East	18229(Doneraile)	Donegal	33057(Killybegs)
Dublin Bay South	02146(St. Kevin's)	Kildare North	06034(Celbridge)	Cork East	18260(Midleton Rural)	Donegal	33086(Killea)
Dublin Central	02004(Arran Quay D)	Kildare North	06041(Straffan)	Cork North-Central	17027(Gillabbey A)	Donegal	33105(Letterkenny Rural)
Dublin Central	02073(Mountjoy A)	Kildare South	06008(Ballyshannon)	Cork North-Central	17062(The Glen B)	Donegal	33139(Gleneely)
Dublin Fingal	04002(Balbriggan Rural)	Kildare South	06066(Droichead Nua (Newbridge) Urban)	Cork North-Central	18101(Rathcooney (Part Rural))	Galway East	27101(Athenry)
Dublin Fingal	04025(Kilsallaghan)	Laois	08041(Ballybrittas)	Cork North-West	18012(Ballygroman)	Galway East	27175(Portumna)
Dublin Fingal	04033(Rush)	Laois	08071(Portlaoighise (Maryborough) Rural)	Cork North-West	18075(Ballincollig)	Galway East	27198(Headford)
Dublin Fingal	04036(Swords-Forrest)	Laois	08092(Doonane)	Cork North-West	18170(Newmarket)	Galway West	26001(Ballybaan)
Dublin Mid-West	03006(Clondalkin-Dunawley)	Longford-Westmeath	09043(Caldragh)	Cork South-Central	17043(Mahon B)	Galway West	26007(Eyre Square)
Dublin Mid-West	03015(Lucan-Esker)	Longford-Westmeath	13003(Athlone East Rural)	Cork South-Central	17057(South Gate A)	Galway West	27036(Rinvyle)
Dublin Mid-West	03019(Palmerston Village)	Longford-Westmeath	13061(Castlelost)	Cork South-Central	18086(Douglas)	Galway West	27061(Sailearna)
Dublin North-West	02015(Ballymun A)	Longford-Westmeath	13091(Mullingar South Urban)	Cork South-Central	18193(Lisclarey)	Mayo	29003(Castlebar Urban)
Dublin North-West	02051(Finglas North A)	Louth	10003(West Gate)	Cork South-West	18009(Skibbereen Urban)	Mayo	29055(Béal an Mhuirthead)
Dublin North-West	02091(Whitehall B)	Louth	10021(Carlingford)	Cork South-West	18088(Dunderrow)	Mayo	29083(Turlough)
Dublin North-West	02091(Whitehall B)	Louth	10027(Dundalk Rural)	Kerry	19001(Killarney Urban)	Mayo	29119(Swineford)
Dublin Rathdown	05023(Churchtown-Landscape)	Louth	10047(St. Mary's (Part Urban))	Kerry	19079(Kilcummin)	Roscommon-Galway	30016(Kiltoom)
Dublin Rathdown	05031(Clonskeagh-Windy Arbour)	Meath East	11008(Donaghmore)	Kerry	19110(Killehenry)	Roscommon-Galway	30105(Roscommon Rural)
Dublin Rathdown	05057(Glencullen)	Meath East	11016(Ratoath)	Kerry	19143(Clogherbrien)	Sligo-Leitrim	28018(Drumshanbo)
Dublin South-Central	02105(Drumfinn)	Meath East	11054(Kentstown)	Kerry	19165(Tralee Rural)	Sligo-Leitrim	31002(Sligo North)
Dublin South-Central	02121(Merchants Quay C)	Meath West	11055(Navan Rural)	Limerick City	20001(Abbey A)	Sligo-Leitrim	31048(Drumcliff West)
Dublin South-Central	03048(Terenure-Greentrees)	Meath West	11067(Oldcastle)	Limerick City	20022(Glentworth B)	Sligo-Leitrim	31073(Coolaney)
Dublin South-West	03013(Firhouse-Knocklyon)	Meath West	11091(Summerhill)	Limerick City	21051(Ballycummin)		
Dublin South-West	03030(Tallaght-Fettercairn)	Offaly	12002(Tullamore Urban)	Limerick County	21039(Kilfinnane)		
Dublin South-West	03035(Tallaght-Kiltipper)	Offaly	12035(Ballyburly)	Limerick County	21098(Monagay)		
Dublin South-West	03045(Templeogue-Osprey)	Offaly	22008(Borrisokane)	Limerick County	21128(Rathkeale Urban)		
Dublin West	04009(Blanchardstown-Blakestown)	Wexford	14005(Wexford No. 2 Urban)	Tipperary	22001(Nenagh East Urban)		
Dublin West	04009(Blanchardstown-Blakestown)	Wexford	14020(Edermine)	Tipperary	22034(Castletown)		
Dublin West	04016(Castleknock-Knockmaroon)	Wexford	14051(Gorey Rural)	Tipperary	22068(Holycross)		
Dún Laoghaire	05011(Blackrock-Glenomena)	Wexford	14097(Bannow)	Tipperary	23109(Killenaule)		
Dún Laoghaire	05020(Cabinteely-Loughlinstown)	Wicklow	15004(Bray No. 2)	Tipperary	23133(Clonmel Rural)		
Dún Laoghaire	05049(Dún Laoghaire-Sallynoggin West)	Wicklow	15014(Dunlavin)	Waterford	24019(Grange Upper)		
Dún Laoghaire	05060(Shankill-Rathmichael)	Wicklow	15035(Kilmacanoge)	Waterford	25034(An Rinn)		
		Wicklow	15066(Wicklow Rural)	Waterford	25083(Tramore)		

The Questionnaire

The Questionnaire

CARD ONE COL 1/(1)

RTE EXIT POLL				Assignment number	

(cols 1-4)

Good Morning/afternoon/evening my name is from RED C Research, the independent polling and market research company. We are carrying out a short survey about today's election and referendum for RTÉ'S Election programming. The interview will be conducted in accordance with Irish and International Market Research Society guidelines, your answers will not be linked to you personally and will only be used in aggregate form.

Q Would you mind taking part, it will only take 4-5 mins?

	Yes	1	
	No	CLOSE	

INTERVIEWER: SHOW EXAMPLE BALLOT PAPER, SINGLE CODE

Q.1a The names of the candidates standing in the Presidential Election are shown on the attached ballot paper, can you tell me which of these candidates you gave your first preference vote?

Q.1b And which of the candidates, if any, did you give a second preference vote to?

	1 st Pref	2 nd Pref
	(10)	(11)
CASEY, Peter Joseph	1	1
DUFFY, Gavin	2	2
FREEMAN, Joan	3	3
GALLAGHER, Sean	4	4
HIGGINS, Michael D.	5	5
NI RIADA, Liadh	6	6
Did not give second preference		7
REFUSED – CLOSE AND RECRUIT SUBSTITUTE		

INTERVIEWER: SHOW LIST BELOW. RECORD FIRST MENTION AND OTHER MENTION

Q.2 What factor was most important to you in deciding which candidate to vote for in the Presidential Election? And what other factors were important?

	(12)	(13)
	1 st mention	Other mentions
	(Single code)	(Multi code)
The Candidates' track record and experience	1	1
The Candidates' knowledge of the constitutional role of the President	2	2
The Candidates' suitability to represent Ireland abroad	3	3
The Candidates' stances on political and social issues	4	4
The finances and salary of the Presidency	5	5
The Candidates' personalities	6	6
The Candidates' ability to stand up for "ordinary people"	7	7
None of these	8	8
Don't know/Refused	9	9

INTERVIEWER: READ OUT STATEMENTS. SINGLE CODE PER STATEMENT

Q.3 How much do you agree or disagree with each of the following statements that other people made about the Presidency during the campaign?

READ OUT – ROTATE ORDER	Disagree strongly	Disagree Slightly	Agree slightly	Agree strongly	Don't Know	
The President should feel free to contradict government policy	1	2	3	4	5	(14)
The cost of having a President is good value for money	1	2	3	4	5	(15)
The role of the President is important for Ireland	1	2	3	4	5	(16)
The term of office of the President should be reduced from seven to five years	1	2	3	4	5	(17)

INTERVIEWER: SINGLE CODE

Q.4 Were you aware before you came to vote today, that you would also be voting in the Referendum on removing the offence of blasphemy from the constitution?

	Yes	1	(18)
	No	2	

INTERVIEWER: SINGLE CODE

Q.5 Did you vote in favour or against the proposal to amend the constitution to repeal the offence of publication or utterance of a blasphemous matter?

	Yes - In Favour	1	(19)
	No - Against	2	
	Didn't vote	3	
	Don't know/Refused	4	

INTERVIEWER: SINGLE CODE

Q.6 On a scale of 0 to 10, where 0 means you don't understand at all, & 10 means you fully understand the issues, how would you describe your understanding of the issues behind the blasphemy referendum?

Don't understand at all											Fully understand	D/K
0	1	2	3	4	5	6	7	8	9	10	X	(20)

INTERVIEWER: SINGLE CODE

Q.6b Do you think that RTE should stop broadcasting the Angelus on TV and radio, or would you prefer to see RTE keep on broadcasting the Angelus?

	Stop broadcasting the Angelus	1	(21)
	Keep broadcasting the Angelus	2	
	Don't know/refused	3	

The Questionnaire

INTERVIEWER: SHOWCARD A (BACK OF BALLOT SHEET). SINGLE CODE

Q7 These parties or candidates will fight a general election in your area. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote?

Q.7	(22)
Fianna Fáil	1
Fine Gael	2
Sinn Féin	3
Independents 4 Change candidate	4
Independent Alliance candidate	5
Other Independent candidate	6
Labour Party	7
Green Party	8
Social Democrats	9
	(23)
Solidarity – People Before Profit	1
Renua	2
Workers Party	3
Some Other Party	4
Would Not Vote	5
Undecided	6
Refused	7

INTERVIEWER: READ OUT. SINGLE CODE

Q.8 Many people were unable to vote in the last General Election in February 2016. How about you? Did you vote, or for some reason were you unable to vote? Which of the following best reflects your situation at the time?

		(24)
I definitely voted	1	
I normally vote, but didn't manage it last time	2	
I was ineligible/Too young	3	
I did not vote	4	
DO NOT READ OUT Can't remember/Don't know/Refused	6	

INTERVIEWER: ONLY ASK IF CODE 1 AT Q.8, OTHERWISE GO TO CLASSIFICATION. SINGLE CODE

Q.9 I would now like you to think back, very carefully, to the last election in February 2016. Can you tell me which party or independent candidate, if any, you actually gave your first preference vote to in the polling station? **PROBE TO PRE-CODES**

	(25)
Fianna Fáil	1
Fine Gael	2
Sinn Féin	3
Independents 4 Change candidate	4
Independent Alliance candidate	5
Other Independent candidate	6
Labour Party	7
Green Party	8
Social Democrats	9
	(26)
Anti Austerity Alliance - People Before Profit	1
Renua	2
Workers Party	3
Some Other Party	4
Did Not Vote	5
Can't remember/Refused	6

3

CLASSIFICATION

INTERVIEWER: DO NOT READ OUT. SINGLE CODE

Q.C2 Record gender	(27)
Male	1
Female	2
Other	3

INTERVIEWER: GET EXACT AND CODE TO PRECODES

Q.C3 What age are you? (State exact and code)

--	--

Below 18	CLOSE	(28)	(29)
IF EXACT REFUSED PROBE TO PRECODES			
18-24		1	
25-34		2	
35-44		3	
45-54		4	
55-64		5	
65+		6	
REFUSED		7	

INTERVIEWER: SINGLE CODE

Q.C4 At what level did you finish education?	(31)
Did not finish secondary school	1
Finished secondary school, but not third level	2
Finished third level	3

INTERVIEWER: SINGLE CODE

Q.C5 Which of the following best describes your current marital status?	(32)
Married/Living as married	1
Single	2
Divorced	3
Widowed	4
Separated	5
Refused	6

INTERVIEWER: SINGLE CODE

Q.C6 Are there any dependent children in your household - regardless of their age?	(33)
Any dependent children	1
No dependent children	2

This was my last question. Thank you for your participation in this survey, which is being conducted on behalf of RTE. I would like to assure you that all the responses you have given are totally confidential and that this interview has been carried out following Irish and International Market Research Society guidelines. You have been speaking to from RED C.

If necessary add – You can verify that we are a bone fide market research company by calling our head office in Dublin with any questions on 01 818 6316.

INTERVIEWER: SINGLE CODE

Q.C7 What is your current employment status?	(34)
Homemaker (full time)	1
At school	2
Full time student (third level)	3
Temporarily unemployed (Actively seeking work)	4
Long-term unemployed	5
Retired	6
Full time employed (30 hours or more)	7
Part time employed (8-29 hrs per wk)	8
Self employed	9

QC.8 What is the occupation of the Chief Income earner in your household?

INTERVIEWER: IF THE CHIEF INCOME EARNER IS RETIRED WITH THEIR OWN PENSION OR NOT IN PAID EMPLOYMENT, PLEASE ANSWER FOR THEIR MOST RECENT OCCUPATION.

IF MANAGER CHECK NUMBER OF EMPLOYEES, AND TRAINING QUALIFICATIONS

CODE SOCIAL CLASS BELOW	(35)
AB	1
C1	2
C2	3
D	4
E	5
F	6

Time of interview	(36)
7 – 11am	1
11am – 2.30pm	2
2.30pm – 6.00pm	3
6.00pm – 9.30pm	4

4

**THANK
YOU**

REDC