

REDC

**Business
Post**

Opinion Poll Report September 2021

JN. 493621

Methodology and Weighting

- RED C interviewed a random sample of **1031** adults aged 18+ online between Friday 3rd and Thursday 9th September 2021.
- A online approach was used, among our bespoke online panel RED C Live.
- Interviews are conducted across the country and the results weighted to the profile of all adults.
- Panellists were chosen at random to complete the poll, with quotas set and weights allocated on age, gender, class, region, education level & working status to ensure a nationally representative sample.
- A further past vote quota and weight is included that looks at how people on our panel voted at the last election (gathered at the time) and controls this to ensure it matches the actual results.
- In all respects the poll was completed to the opinion polling guidelines set out by both ESOMAR and AIMRO.

REDC LIVE

Sample is drawn by RED C's own online panel, RED C Live, that consists of **over 40,000 participants**, recruited from online and offline means.

RED C are proud to have such a high quality resource in the market place

- ✓ Unlike most generic panels, our panellist are given **fair reward** for their time helping to ensure the highest levels of engagement and quality of response across our surveys.
- ✓ The RED C Live panel is **fully owned** by RED C. This ensures that panel members are not over-interviewed, enabling us to provide the highest quality standards to our clients.
- ✓ RED C uses a number of quota controls outside of age, gender and class, to ensure accuracy – including past vote behaviour, working status, & education.

The highest online research quality standards in the industry

Pre-Screening

All respondents are pre-screened and invited to take part in the survey based on the information held on them in the panel.

Invites

Panelists are recruited for surveys a maximum of 3 times per month for ad hoc projects and once every 3 months for tracker surveys.

Fair Reward

We pay respondents €1 for every 5 minutes of survey completion, much higher than the market rate

Logic Traps

We have inbuilt logic questions and failures at these questions are rejected.

Time Delays

All surveys have in-built time delays from the appearance of questions to the presentation of response options.

The move to online polling

Testing during Election 2020 shows accuracy

RED C were delighted with the accuracy of our polling for the Business Post at the recent General Election 2020. The accuracy of our polls underlines the quality of our offering.

During the campaign we conducted 4 polls in total, two that were run on our telephone omnibus and published in the Business Post on the 26th January and the 2nd February, while we also conducted two further polls online using our RED Line omnibus service.

The online polls were run in order for us to test how accurately we could predict the result of the Election using an online approach, which is very commonly used in other countries such as the UK.

The results of these online polling tests were also highly successful, with an average error of 0.80%, at a similar level to the exit poll which had 5000 interviews conducted on the day.

These results back up the quality credentials both of the RED C Live online panel generally, and also of the RED C sampling and quality control team tasked with ensuring we reach a representative sample through that panel.

It has proved that we can, with our expert knowledge of the political landscape in Ireland and our strict quality controls, utilise a more cost effective and flexible online approach for polling moving forward.

Based on the success of these tests we have moved our regular tracking polls to a more cost effective online approach each month to measure trends in voters support for parties, with possible supplementary telephone polls where required.

Final Online Poll Test During GE 2020

First Preference Vote Intention – RED C 5th Feb vs. Result

If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)
(Base: All adults 18+ who will vote)

01

Vote Intention @ General Election

First preference vote intention – 12th September 2021

With change vs. last poll – June 2021

Q. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)

(Base: All adults 18+ who will vote)

First preference vote intention

Shown over time and vs. last General Election Results

Q. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)
 (Base: All adults 18+ who will vote)

First preference vote intention x demographics

Note: Results on sub sample of the population are based on a much smaller sample size per group, and as such have a much higher margin of error. The results should therefore be treated with caution

12 th September 2021		Gender		Age			Social Class		Region			
	Total	Male	Female	18-34	35-54	55+	ABC1	C2DE	Dublin	Rest of Leinster	Munster	Conn/ Ulster
Sinn Féin	29%	29%	29%	29%	38%	20%	23%	39%	27%	29%	30%	32%
Fine Gael	28%	30%	27%	17%	24%	41%	33%	21%	31%	30%	26%	27%
Fianna Fáil	13%	14%	12%	15%	10%	14%	13%	11%	8%	13%	15%	15%
An Independent Candidate	10%	7%	13%	7%	10%	11%	7%	12%	6%	7%	13%	14%
Green Party	4%	4%	5%	6%	4%	4%	6%	3%	6%	6%	3%	2%
Labour Party	5%	7%	4%	8%	6%	4%	6%	5%	7%	7%	4%	2%
Social Democrats	5%	4%	5%	8%	4%	3%	7%	3%	7%	4%	5%	2%
Solidarity/ People Before Profit (including Rise)	3%	3%	3%	7%	2%	1%	3%	3%	6%	1%	2%	2%
Aontú	2%	2%	2%	2%	1%	2%	2%	2%	2%	2%	1%	4%

Not Showing Other Party: 1%

(Base: All adults 18+ who will vote)

Q. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)

First preference vote intention – since GE 2016

Q. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)

(Base: All adults 18+ who will vote)

First preference vote intention – 2005 to 2021

Note; From GE 2016 Onwards, 'Independents/Others' split out to show Solidarity-PBP, Social Democrats, Aontu, Renua separately

Q. If the general election was tomorrow which party or independent candidate do you think you would give your first preference vote to? (Past vote weighted)

(Base: All adults 18+ who will vote)

02

Voter Attitudes

Voter Attitudes Overview - I

The growth of new data centres should be restricted to reduce the risk of electricity blackouts and help the country achieve its climate change targets

■ Agree ■ Disagree ■ D/K

The government is right to wind down the National Public Health Emergency Team (NPHET) in the coming months

■ Agree ■ Disagree ■ D/K

The government should go ahead with Covid-19 booster vaccines to the population, rather than giving supply to poorer countries to get their first Covid-19 vaccines

■ Agree ■ Disagree ■ D/K

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

Voter Attitudes Overview - II

Children should be required to wear masks in primary schools to reduce the risk of Covid-19 infections

In order to protect jobs, the government should extend the wage subsidy scheme for businesses beyond the current expiry date of the 31st December 2021

The government is right to have refused to sign up to the minimum global corporate tax rate of 15pc, which has been accepted by more than 130 countries

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

Voter Attitudes Summary

Measured on a 5 point scale.

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

Should data centres be restricted?

% People who think data centres should be restricted for environmental reasons

58%

Gender

Age

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

The growth of new data centres should be restricted to reduce the risk of electricity blackouts and help the country achieve its climate change targets

Should the government wind down NPHE?

% Who think NPHE should be wound down

55%

Gender

Age

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

The government is right to wind down the National Public Health Emergency Team (Nphet) in the coming months

Should the government prioritise vaccine boosters?

% Who think we should go ahead with booster vaccines instead of donating to poorer countries

49%

Gender

Age

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

The government should go ahead with Covid-19 booster vaccines to the population, rather than giving supply to poorer countries to get their first Covid-19 vaccines

Should children have to wear masks in primary schools?

% Who think children should be required to wear masks

48%

Gender

Age

Those with dependant kids

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

Children should be required to wear masks in primary schools to reduce the risk of Covid-19 infections

Should the wage subsidy scheme be continued beyond 2021? REDC

% Who think the wage subsidy scheme should be continued

50%

Gender

Age

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

In order to protect jobs, the government should extend the wage subsidy scheme for businesses beyond the current expiry date of the 31st December 2021

Is the government right to not sign up to minimum tax rate?

% Who think the government was right not to sign up to 15% global tax rate

48%

Gender

Age

Social Class

Region

Party Support

(Base: All adults 18+ who will vote)

Now please let us know to what extent you agree or disagree with each of the following statements that other people have made regarding Covid 19 pandemic and other items in the news recently?

The government is right to have refused to sign up to the minimum global corporate tax rate of 15pc, which has been accepted by more than 130 countries

03

About RED C

Who are we?

With offices in **Dublin, Dundalk** and **London** RED C are one of Ireland and the UK's premier providers of research-based consultancy services.

Founded in Dublin in 2003, we have been providing **high quality** research based consultancy services to both blue chip and up and coming businesses both **nationally and internationally** for many years.

Now **50 highly experienced and skilled** staff, look after the insight needs of companies **worldwide**.

Helping you **See More Clearly**, by better understanding business opportunities, plus growth, retention and change strategies

We deliver

CLARITY

to business by truly understanding how humans behave, feel and act

Opportunity

Understanding people, behaviour, markets, society and technology in order to uncover opportunities.

Growth

Uncovering choices, preferences and decisions that enable business to design brands, products and services that beat the competition.

Retention

Mapping and delivering easy and enjoyable customer journey's and experiences to maximize purchase and retention.

Change

Accelerating how products and services are adopted and marketed.

Underpinned by understanding of real human behaviour, and using a set of specially designed products

System 1

RED Star

Conducted in over 30 markets across the world in the past year

Using a variety of techniques to uncover & understand

RESEARCH
EVALUATION
DIRECTION
CLARITY

See More, Clearly

REDC

