

MRP Methodology, Tables and Figures

Prepared for YouGov on 27 November 2019 by

- Benjamin Lauderdale (University College London)
- Jack Blumenau (University College London)

This report summarises the current electoral situation in the United Kingdom in advance of the general election that is due to be held on 12 December 2019. The estimates provided here are based on updated versions of the modelling techniques that we used in the YouGov 2017 UK General Election Model, which correctly predicted the hung parliament and 93% of individual seats. This approach allows us to not just calculate national vote shares, but also to use demographic, geographic and political patterns in support for different parties across the UK to assess their relative performance in each parliamentary constituency.

Contents

METHODS	3
Data Collection	3
Model	3
Turnout Assumptions	4
Survey Questions	4
Uncertainty	4
THE CURRENT ELECTORAL SITUATION	5
National Vote and Seat Estimates	5
Seat Gains/Losses by Party	9
Interval Estimates	9
DEMOGRAPHIC VOTE TABLES	10
Vote by 2017 vote	10
Vote by 2017 vote (Scotland)	11
Vote by 2017 vote (Wales)	11
Vote by 2016 EU referendum vote	12
Vote by 2016 x 2017 vote	13
Vote by 2019 EU parliament election vote	15
Vote by age	16
Vote by gender	17
Vote by qualifications	17
Vote by (self-reported) attention to politics	18
Vote by ethnicity	19
Vote by marital status	19
Vote by region	20
CONSTITUENCY ESTIMATES	21
SEAT GAINS/LOSSES	36
Conservative gains/losses	36
Labour gains/losses	39
Liberal Democrat gains/losses	42
Scottish National Party gains/losses	43
Brexit Party gains/losses	44
Plaid Cymru gains/losses	44
FIGURES	45
Constituency Vote Share by 2017 Constituency Vote Share	45
Constituency Vote Share by 2015 Constituency Vote Share	45
Constituency Vote Share by 2010 Constituency Vote Share	46
Vote by age and 2017 vote	47
Vote by referendum vote and 2017 vote	48
Vote by qualifications and 2017 vote	49

METHODS

Data Collection

A sample of 13525 politically and demographically representative respondents was taken covering the entire UK (excluding Northern Ireland). An additional top-up sample of 86794 respondents was taken from across the YouGov panel. All the analyses below use both samples combined, but adjusting the latter data to match the national levels of the former. The period of data collection used in this report was 2019-11-20 to 2019-11-26. We have an average of 159 observations for the average constituency.

Model

There are not enough observations in individual constituencies to treat the data as separate constituency polls, but we can look for patterns in responses across constituencies that have similar characteristics, and then work out the implications of those patterns for each constituency. This strategy of “multilevel regression and post-stratification” or *MRP* is the same approach we used in the 2017 YouGov election model that correctly predicted the hung parliament and 93% of individual constituency winners.

Our modelling approach proceeds in two steps. First, we build a detailed description of which kinds of people live where in the UK. This “population model” tells us how many people we think voted in different ways in recent elections, are of each age, gender, level of educational qualifications, etc, and all the combinations of these, in each UK parliamentary constituency. The population model is constructed from a number of sources, including past election results, a variety of types of survey data and UK census data.

Second, we use the YouGov survey data described above to build a *survey response model* of current voting intention (or of responses to any of the questions listed below). This is a model of how voting intention is associated with the individual level characteristics that are in our description of the population plus characteristics of parliamentary constituencies. The survey data might indicate that people with different educational qualifications are giving different patterns of responses, or that different parts of the UK are giving different responses, or other similar patterns. The model describes all of these patterns, and allows us to make predictions about how individuals with any combination of characteristics would respond to the survey question.

Once we have these two things, we can systematically go through all the types of people that our population model says exist and use the survey response model to predict vote intention (or any other survey measure) for individuals of each type. For example, our population model tells us that there are some number of women who are 31-35 year-old, with a university degree, who voted Remain in 2016 and Liberal Democrat in 2017, and who live in the Twickenham constituency in London. Our survey response model then gives us a prediction of their survey response (whether vote intention or something else). We can then tally up these predictions for all the individuals that our population model says exist in the UK population, which gives us an estimate for the UK as a whole. Alternatively, we can tally up those predictions for each constituency separately, yielding estimates for every constituency, or by any other characteristic that we have used in the population model (age, gender, qualifications, etc). The survey response model captures the demographic patterns in how people are responding, and then this “post-stratification” step works out the implications given the variable demographic composition of different places (or groups) in the UK.

The models we have developed for this project look for patterns as a function of a number of variables, including individual 2017 vote, referendum vote, sex, age, qualifications, housing tenure, marital status and ethnicity. At the level of constituencies, we look for patterns as a function of the electoral history of the constituency, EU referendum vote, region/country, and several other variables. We also use interactions of these that ensure we are sensitive to local political context. For example, at the 2017 election, young Remain-voting 2015 Conservative voters were more likely to defect to Labour in seats where Labour was stronger and to the Liberal Democrats in seats where the Liberal Democrats were stronger.

Turnout Assumptions

In contrast to traditional polling approaches, we do not rely on respondents' self-reported likelihood of voting when working out probable voting patterns across different constituencies. Instead, we build a model based on data from past elections to predict whether different types of individual would be likely to vote in a new election. The result of this process is that we assume that the electorate for a new election would be demographically similar to the electorates of 2015 and 2017 ([which were themselves similar, despite 2017 claims about a "youthquake"](#)). This is the same strategy we used for the 2017 election model. It is not perfect, as it is possible that there will be changes to the demographic make-up of the electorate, but [is also unlikely to yield large errors overall](#).

Survey Questions

The question polled was:

There will be a UK general election on 12 December 2019. The candidates that will stand in your constituency, <CONSTITUENCY NAME>, are not yet known for certain. You may face a choice between the following parties and candidates.

Given these parties and candidates, how do you intend to vote in the upcoming election?

1. Conservative – <CANDIDATE NAME>
2. Labour – <CANDIDATE NAME>
3. Liberal Democrat – <CANDIDATE NAME>
4. Brexit Party – <CANDIDATE NAME>
5. Scottish National Party (SNP) – <CANDIDATE NAME>
6. Plaid Cymru – <CANDIDATE NAME>
7. Green – <CANDIDATE NAME>
8. Independent – <CANDIDATE NAME>
9. Other
10. Will Not vote
11. Don't know

Parties are not listed where they are not standing candidates. The “Other” option was only listed where there were additional candidates not already listed. Only high profile independent candidates were listed. These include all current MPs standing as independents as well as selected others like Claire Wright in East Devon and Jason Zadrozny in Ashfield.

Uncertainty

We do not report explicit intervals of uncertainty around all of the estimates that we provide below because it makes the tables extremely cumbersome to read. It is also important to note that we can only quantify some of the uncertainty that a reader *ought* to have about what the results tell us about what voters actually would do in an electoral situation that resembles that described by the question. The traditional statistical margin of error only includes uncertainty that results from having a limited sample of a population. We provide this for some of the estimates that most closely resemble the current electoral situation. However, as explained above, the estimates presented below are based on multiple models (a population model, a survey response model, a turnout model), and it is very difficult to fully quantify the potential sources of uncertainty that arise in all of these models.

THE CURRENT ELECTORAL SITUATION

National Vote and Seat Estimates

Table 1: Current estimated seat counts

	2017 Result	Estimate	Interval
Con	317	359	[328 - 385]
Lab	262	211	[187 - 238]
LD	12	13	[9 - 20]
Brexit	0	0	[0 - 0]
Green	1	1	[1 - 1]
SNP	35	43	[29 - 54]
PC	4	4	[2 - 5]
Other	1	1	[1 - 2]

Table 2: Current estimated vote shares

	2017 Result	Estimate	Interval
Con	43.4	42.9	[40.3 - 45.7]
Lab	41.0	31.8	[29.0 - 34.5]
LD	7.6	13.6	[11.7 - 15.8]
Brexit	1.9	3.1	[2.2 - 4.2]
Green	1.7	3.2	[2.3 - 4.2]
SNP	3.1	3.4	[2.5 - 4.5]
PC	0.5	0.5	[0.2 - 0.9]
Other	0.8	1.4	[0.8 - 2.2]

The maps below show the predicted winning party (left) and runner up (right) for each constituency:

The plot above shows the “seats-votes” curves for Conservative seats given the Conservative - Labour national vote margin.

Seat Gains/Losses by Party

Table 3: Current seats (column) by 2017 seats (row)

	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Con17	312	0	3	0	0	2	0	0
Lab17	44	211	1	0	0	5	0	1
LD17	2	0	9	0	0	1	0	0
UKIP17	0	0	0	0	0	0	0	0
Green17	0	0	0	0	1	0	0	0
SNP17	0	0	0	0	0	35	0	0
PC17	0	0	0	0	0	0	4	0
Other17	1	0	0	0	0	0	0	0

Interval Estimates

DEMOGRAPHIC VOTE TABLES

The following tables provide current vote intention by various demographic variables.

Vote by 2017 vote

Table 4: Current vote (column) by 2017 vote (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Con 17	83	4	8	3	1	0	0	1	92	39
Lab 17	11	71	10	2	3	1	0	1	88	35
LD 17	12	16	65	1	3	1	0	1	92	7
UKIP 17	59	7	3	25	2	0	0	4	94	2
Green 17	17	21	16	2	41	0	0	3	89	1
SNP 17	5	5	1	0	1	88	0	0	89	3
PC 17	17	10	4	10	1	0	59	0	92	0
Other 17	37	19	15	6	4	2	0	16	83	1
None 17	42	28	14	5	4	4	0	2	25	11
Ineligible 17	20	50	16	2	8	3	0	1	52	2

Table 5: Current vote (column) by 2017 vote (row), proportions of all projected voters.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Total
Con 17	31.8	1.4	3.3	1.1	0.5	0.1	0.0	0.4	38.5
Lab 17	3.7	24.5	3.6	0.8	1.1	0.4	0.1	0.5	34.8
LD 17	0.8	1.1	4.4	0.1	0.2	0.1	0.0	0.1	6.7
UKIP 17	1.0	0.1	0.0	0.4	0.0	0.0	0.0	0.1	1.7
Green 17	0.2	0.3	0.2	0.0	0.6	0.0	0.0	0.0	1.4
SNP 17	0.1	0.1	0.0	0.0	0.0	2.3	0.0	0.0	2.7
PC 17	0.1	0.0	0.0	0.0	0.0	0.0	0.3	0.0	0.5
Other 17	0.2	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.5
None 17	4.4	3.0	1.5	0.6	0.5	0.4	0.0	0.3	10.8
Ineligible 17	0.5	1.2	0.4	0.1	0.2	0.1	0.0	0.0	2.5
Total	42.9	31.9	13.6	3.1	3.2	3.4	0.5	1.5	100.0

Vote by 2017 vote (Scotland)

Table 6: Current vote (column) by 2017 vote (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Con 17	80	4	10	1	1	3	0	0	92	25
Lab 17	10	54	11	1	2	23	0	1	85	22
LD 17	11	8	67	1	2	11	0	1	88	6
UKIP 17	66	9	4	12	1	5	0	5	96	0
Green 17	7	12	8	1	42	28	0	1	74	0
SNP 17	5	5	1	0	1	88	0	0	89	32
PC 17	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Other 17	26	14	8	4	1	46	0	2	95	0
None 17	22	20	13	1	1	42	0	1	24	12
Ineligible 17	17	32	13	1	4	32	0	1	52	2

Vote by 2017 vote (Wales)

Table 7: Current vote (column) by 2017 vote (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Con 17	82	5	5	6	0	0	2	0	94	30
Lab 17	9	77	4	5	1	0	4	0	88	42
LD 17	13	22	51	3	2	0	7	1	93	4
UKIP 17	45	5	1	44	1	0	2	1	96	2
Green 17	12	33	20	3	21	0	9	2	85	0
SNP 17	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
PC 17	17	10	4	10	1	0	59	0	92	9
Other 17	52	22	4	12	2	0	6	2	89	0
None 17	34	35	9	11	2	0	8	1	24	10
Ineligible 17	16	62	8	3	3	0	7	1	52	3

Vote by 2016 EU referendum vote

Table 8: Current vote (column) by EU vote (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Leave 16	66	18	4	6	2	2	0	2	90	46
Remain 16	22	44	23	0	4	5	1	1	93	44
Did not vote 16	29	43	15	2	4	5	0	2	15	6
Ineligible 16	21	52	14	2	6	3	0	1	54	4

Table 9: Current vote (column) by 2016 vote (row), proportions of all projected voters.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Total
Leave 16	30.6	8.3	2.0	2.8	1.0	0.7	0.1	0.8	46.3
Remain 16	9.8	19.3	10.2	0.2	1.7	2.3	0.3	0.5	44.3
Did not vote 16	1.7	2.4	0.8	0.1	0.2	0.3	0.0	0.1	5.7
Ineligible 16	0.8	1.9	0.5	0.1	0.2	0.1	0.0	0.1	3.7
Total	42.9	31.9	13.6	3.1	3.2	3.4	0.5	1.5	100.0

Vote by 2016 x 2017 vote

Table 10: Current vote (column) by 2016 and 2017 vote combinations (row), row proportions.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Fraction
Leave 16 - Con 17	90	2	2	4	1	0	0	1	25
Leave 16 - Lab 17	25	57	5	7	3	1	0	2	11
Leave 16 - LD 17	42	13	33	5	4	1	0	2	1
Leave 16 - UKIP 17	60	6	2	25	2	0	0	5	2
Leave 16 - Green 17	32	13	8	5	38	0	0	4	1
Leave 16 - SNP 17	14	7	2	1	1	75	0	0	1
Leave 16 - PC 17	31	6	2	22	0	0	38	0	0
Leave 16 - Other 17	51	11	4	12	3	2	0	17	0
Leave 16 - None 17	60	17	6	9	3	1	0	3	5
Leave 16 - Ineligible 17	0	0	0	0	0	0	0	0	0
Remain 16 - Con 17	67	6	21	1	2	1	0	1	12
Remain 16 - Lab 17	3	77	13	0	3	1	0	1	21
Remain 16 - LD 17	5	17	73	0	3	1	0	1	5
Remain 16 - UKIP 17	44	20	19	9	4	0	0	3	0
Remain 16 - Green 17	5	27	22	0	43	0	0	2	1
Remain 16 - SNP 17	1	4	1	0	1	93	0	0	2
Remain 16 - PC 17	6	11	6	1	1	0	74	0	0
Remain 16 - Other 17	22	22	29	2	6	2	0	17	0
Remain 16 - None 17	19	38	27	1	6	7	1	2	3
Remain 16 - Ineligible 17	0	0	0	0	0	0	0	0	0
Did not vote 16 - Con 17	77	7	10	2	2	0	0	1	1
Did not vote 16 - Lab 17	8	73	11	1	4	3	0	2	2
Did not vote 16 - LD 17	14	17	61	2	4	2	0	1	0
Did not vote 16 - UKIP 17	45	19	9	18	3	0	0	5	0
Did not vote 16 - Green 17	13	17	18	2	46	1	0	2	0
Did not vote 16 - SNP 17	3	6	1	0	1	89	0	0	0
Did not vote 16 - PC 17	17	25	7	8	1	0	41	1	0
Did not vote 16 - Other 17	33	36	10	4	4	0	0	13	0
Did not vote 16 - None 17	30	37	17	3	6	4	0	2	2
Did not vote 16 - Ineligible 17	0	0	0	0	0	0	0	0	0
Ineligible 16 - Con 17	65	16	13	1	3	0	1	1	0
Ineligible 16 - Lab 17	6	78	9	1	3	1	0	1	1
Ineligible 16 - LD 17	10	33	49	1	5	2	0	1	0
Ineligible 16 - UKIP 17	33	33	10	16	3	0	1	3	0
Ineligible 16 - Green 17	8	38	12	1	40	0	0	2	0
Ineligible 16 - SNP 17	2	10	2	0	1	84	0	0	0
Ineligible 16 - PC 17	2	34	6	2	0	0	55	1	0
Ineligible 16 - Other 17	25	37	10	2	9	1	0	15	0
Ineligible 16 - None 17	23	52	11	2	4	5	1	2	0
Ineligible 16 - Ineligible 17	20	50	16	2	8	3	0	2	2

Table 11: Current vote (column) by 2016 and 2017 vote combinations (row), proportions of all projected voters.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Fraction
Leave 16 - Con 17	22.6	0.5	0.6	1.0	0.2	0.0	0.0	0.2	25.1
Leave 16 - Lab 17	2.8	6.4	0.6	0.7	0.4	0.1	0.0	0.2	11.3
Leave 16 - LD 17	0.5	0.2	0.4	0.1	0.1	0.0	0.0	0.0	1.2
Leave 16 - UKIP 17	1.0	0.1	0.0	0.4	0.0	0.0	0.0	0.1	1.6
Leave 16 - Green 17	0.2	0.1	0.0	0.0	0.2	0.0	0.0	0.0	0.6
Leave 16 - SNP 17	0.1	0.0	0.0	0.0	0.0	0.5	0.0	0.0	0.7
Leave 16 - PC 17	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.2
Leave 16 - Other 17	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2
Leave 16 - None 17	3.2	0.9	0.3	0.5	0.2	0.1	0.0	0.2	5.3
Leave 16 - Ineligible 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Remain 16 - Con 17	8.1	0.8	2.6	0.1	0.3	0.1	0.0	0.1	12.0
Remain 16 - Lab 17	0.7	16.0	2.7	0.1	0.7	0.3	0.1	0.2	20.8
Remain 16 - LD 17	0.2	0.9	3.7	0.0	0.2	0.0	0.0	0.0	5.1
Remain 16 - UKIP 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Remain 16 - Green 17	0.0	0.2	0.2	0.0	0.3	0.0	0.0	0.0	0.7
Remain 16 - SNP 17	0.0	0.1	0.0	0.0	0.0	1.6	0.0	0.0	1.8
Remain 16 - PC 17	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.3
Remain 16 - Other 17	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.2
Remain 16 - None 17	0.6	1.2	0.9	0.0	0.2	0.2	0.0	0.1	3.3
Remain 16 - Ineligible 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Did not vote 16 - Con 17	0.9	0.1	0.1	0.0	0.0	0.0	0.0	0.0	1.1
Did not vote 16 - Lab 17	0.2	1.6	0.2	0.0	0.1	0.1	0.0	0.0	2.2
Did not vote 16 - LD 17	0.0	0.0	0.2	0.0	0.0	0.0	0.0	0.0	0.3
Did not vote 16 - UKIP 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Did not vote 16 - Green 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Did not vote 16 - SNP 17	0.0	0.0	0.0	0.0	0.0	0.2	0.0	0.0	0.2
Did not vote 16 - PC 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Did not vote 16 - Other 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Did not vote 16 - None 17	0.5	0.6	0.3	0.1	0.1	0.1	0.0	0.0	1.7
Did not vote 16 - Ineligible 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - Con 17	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.2
Ineligible 16 - Lab 17	0.0	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.5
Ineligible 16 - LD 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Ineligible 16 - UKIP 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - Green 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - SNP 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - PC 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - Other 17	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Ineligible 16 - None 17	0.1	0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.4
Ineligible 16 - Ineligible 17	0.5	1.2	0.4	0.1	0.2	0.1	0.0	0.0	2.5

Vote by 2019 EU parliament election vote

Table 12: Current vote (column) by EP vote (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Con 19	89	4	5	0	1	0	0	1	92	5
Lab 19	2	92	3	0	1	1	0	0	90	7
LD 19	8	36	51	0	2	1	0	1	90	10
Brexit 19	82	5	1	10	1	0	0	2	93	16
Green 19	7	54	19	0	15	3	0	1	90	6
SNP 19	1	4	1	0	0	94	0	0	89	2
PC 19	4	48	6	1	0	0	40	1	84	0
Other 19	51	23	12	7	3	0	0	4	83	4
None 19	44	33	12	2	3	3	0	1	57	51

Table 13: Current vote (column) by EP turnout (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Voted 19	42	31	15	4	3	4	0	1	91	49
Did not vote 19	44	33	12	2	3	3	0	1	57	51

Vote by age

Table 14: Current vote (column) by age (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
18-25	22	53	13	2	5	4	0	1	52	8
25-30	26	48	13	2	5	4	0	1	52	6
30-35	30	43	15	2	4	4	0	1	57	7
35-40	36	38	15	2	4	3	0	1	63	7
40-45	39	34	16	3	4	3	0	1	66	7
45-50	42	31	15	3	3	4	0	1	70	9
50-55	44	30	14	3	3	4	1	1	74	10
55-60	45	29	13	4	3	4	1	1	79	9
60-65	48	28	13	4	2	4	1	2	83	8
65-70	53	23	12	4	2	3	1	2	85	8
70-75	59	18	13	3	2	3	0	1	85	7
75-80	60	18	13	3	2	3	0	1	85	5
80-85	62	17	12	3	2	3	0	2	87	4
85+	63	15	12	4	2	2	0	2	90	2

Vote by gender

Table 15: Current vote (column) by gender (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Female	42	34	13	3	3	4	0	1	71	52
Male	44	30	15	4	3	3	0	2	68	48

Vote by qualifications

Table 16: Current vote (column) by qualifications (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Does not apply	60	17	12	3	2	3	0	1	86	19
None	46	34	6	6	2	4	0	2	59	6
Other	42	34	14	4	4	0	0	2	62	4
Level 1	47	33	8	5	2	4	0	1	66	6
Level 2	48	31	9	4	3	2	1	1	60	14
Level 3	38	39	12	3	4	3	0	1	63	15
Level 4+	33	36	18	2	4	5	1	1	75	36

Please note: the category “Does not apply” includes all voters over age 70, regardless of their actual level of qualifications. This is because the Annual Population Survey does not record qualifications for retired individuals past the age of 70.

Vote by (self-reported) attention to politics

Table 17: Current vote (column) by attention (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
0	43	33	11	4	4	3	1	1	43	5
1	43	32	12	4	4	3	1	1	50	3
2	43	32	12	4	4	3	0	1	54	5
3	43	32	12	4	4	3	0	1	59	9
4	44	32	12	4	4	3	1	1	60	7
5	43	32	13	3	3	3	0	1	71	14
6	43	32	14	3	3	3	0	1	77	13
7	43	32	14	3	3	3	0	1	79	17
8	43	32	15	3	3	4	0	1	85	14
9	42	32	15	3	3	4	0	1	86	5
10	41	33	15	3	2	4	0	1	89	7

Vote by ethnicity

Table 18: Current vote (column) by ethnicity (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
White	45	30	14	3	3	4	0	1	70	91
Asian	28	52	12	3	3	1	0	1	69	6
Black	21	61	11	3	3	1	0	1	55	2
Mixed/Multiple	20	54	15	3	6	0	0	1	56	1

Vote by marital status

Table 19: Current vote (column) by marital status (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
Never Married/Partnered	32	42	13	3	4	4	0	1	57	27
Ever Married/Partnered	47	28	14	3	3	3	0	1	76	73

Vote by region

Table 20: Current vote (column) by region (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout	Fraction
North East	35	44	8	10	3	0	0	1	67	4
North West	37	42	10	6	3	0	0	2	68	11
Yorkshire and The Humber	40	38	10	8	3	0	0	2	68	8
East Midlands	51	33	10	2	3	0	0	2	71	8
West Midlands	50	33	10	3	3	0	0	1	69	9
East of England	54	25	16	1	3	0	0	2	72	10
London	32	44	17	3	4	0	0	1	69	12
South East	52	22	19	1	4	0	0	2	73	15
South West	51	24	20	1	4	0	0	2	73	10
Wales	35	41	7	7	1	0	9	0	69	5
Scotland	28	18	11	1	1	41	0	0	67	8

CONSTITUENCY ESTIMATES

Table 21: Current vote (column) by constituency (row), row percentages.

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Aldershot	55	25	16	0	5	0	0	0	70
Aldridge-Brownhills	67	22	6	0	2	0	0	2	68
Altrincham and Sale West	48	33	15	0	3	0	0	1	74
Amber Valley	57	33	6	0	3	0	0	0	70
Arundel and South Downs	55	17	21	0	5	0	0	3	79
Ashfield	43	32	6	11	3	0	0	5	68
Ashford	54	23	11	7	4	0	0	1	72
Ashton-under-Lyne	33	43	5	15	4	0	0	0	64
Aylesbury	50	26	20	0	5	0	0	0	73
Banbury	53	27	16	0	4	0	0	0	73
Barking	25	52	7	12	4	0	0	0	62
Barnsley Central	20	44	6	25	4	0	0	2	64
Barnsley East	27	39	6	24	4	0	0	0	62
Barrow and Furness	50	35	7	5	3	0	0	0	69
Basildon and Billericay	63	22	8	0	3	0	0	3	69
Basingstoke	50	29	14	0	4	0	0	2	72
Bassetlaw	44	38	7	11	0	0	0	0	70
Bath	33	11	52	3	0	0	0	2	74
Batley and Spen	36	44	7	8	3	0	0	2	68
Battersea	33	43	18	2	4	0	0	0	70
Beaconsfield	56	12	0	0	4	0	0	28	75
Beckenham	53	21	22	0	4	0	0	0	77
Bedford	40	39	11	6	4	0	0	0	63
Bermondsey and Old Southwark	13	51	34	3	0	0	0	0	65
Berwick-upon-Tweed	53	20	24	0	4	0	0	0	73
Bethnal Green and Bow	13	61	14	3	7	0	0	3	65
Beverley and Holderness	57	26	12	0	3	0	0	2	73
Bexhill and Battle	54	17	17	9	4	0	0	0	76
Bexleyheath and Crayford	58	30	7	0	3	0	0	2	71
Birkenhead	20	49	9	7	6	0	0	10	67
Birmingham, Edgbaston	37	48	8	5	3	0	0	0	62
Birmingham, Erdington	36	47	6	8	4	0	0	0	58
Birmingham, Hall Green	18	61	11	5	4	0	0	2	67
Birmingham, Hodge Hill	18	62	7	7	4	0	0	2	63
Birmingham, Ladywood	17	64	8	5	5	0	0	0	55
Birmingham, Northfield	40	43	6	7	3	0	0	1	60
Birmingham, Perry Barr	28	53	7	6	4	0	0	1	66
Birmingham, Selly Oak	32	52	7	5	4	0	0	0	62
Birmingham, Yardley	22	48	17	9	4	0	0	0	62

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Bishop Auckland	47	39	6	8	0	0	0	0	68
Blackburn	27	54	7	8	3	0	0	2	64
Blackley and Broughton	22	56	9	9	4	0	0	0	56
Blackpool North and Cleveleys	56	35	5	0	3	0	0	2	66
Blackpool South	43	37	5	11	3	0	0	2	62
Blaydon	28	44	10	14	3	0	0	1	70
Blyth Valley	37	43	7	9	3	0	0	0	68
Bognor Regis and Littlehampton	56	21	15	0	4	0	0	4	71
Bolsover	42	38	5	12	2	0	0	2	68
Bolton North East	41	42	6	9	3	0	0	0	68
Bolton South East	28	47	6	16	3	0	0	0	60
Bolton West	54	36	7	0	2	0	0	0	72
Bootle	15	67	6	8	4	0	0	0	66
Boston and Skegness	70	20	7	0	0	0	0	3	69
Bosworth	55	16	25	0	4	0	0	0	72
Bournemouth East	52	30	11	0	5	0	0	2	67
Bournemouth West	51	33	11	0	5	0	0	0	62
Bracknell	55	22	18	0	3	0	0	2	72
Bradford East	23	53	10	10	5	0	0	0	63
Bradford South	37	42	6	12	3	0	0	0	63
Bradford West	21	54	8	9	4	0	0	5	65
Braintree	65	20	12	0	0	0	0	3	72
Brent Central	23	60	12	0	5	0	0	0	61
Brent North	31	52	10	3	3	0	0	1	68
Brentford and Isleworth	36	46	13	3	2	0	0	0	72
Brentwood and Ongar	64	14	19	0	3	0	0	0	74
Bridgwater and West Somerset	56	23	15	0	3	0	0	2	71
Brigg and Goole	62	27	8	0	3	0	0	0	71
Brighton, Kemptown	34	51	9	4	3	0	0	0	71
Brighton, Pavilion	19	13	0	3	63	0	0	2	69
Bristol East	30	53	8	4	4	0	0	0	70
Bristol North West	39	47	11	0	4	0	0	0	72
Bristol South	28	52	9	6	5	0	0	0	68
Bristol West	15	62	0	3	20	0	0	0	73
Broadland	56	22	17	0	3	0	0	2	74
Bromley and Chislehurst	48	29	16	0	4	0	0	2	75
Bromsgrove	58	23	15	0	4	0	0	0	75
Broxbourne	65	21	9	0	4	0	0	0	70
Broxtowe	45	35	0	0	4	0	0	15	77
Buckingham	53	15	24	6	0	0	0	2	76
Burnley	31	39	9	16	3	0	0	2	64
Burton	56	31	8	0	4	0	0	0	70
Bury North	43	43	5	6	2	0	0	0	69
Bury South	43	40	7	5	3	0	0	3	69

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Bury St Edmunds	55	23	0	0	18	0	0	3	74
Calder Valley	52	39	7	0	0	0	0	2	72
Camberwell and Peckham	12	63	15	4	5	0	0	1	65
Camborne and Redruth	49	37	9	0	4	0	0	2	72
Cambridge	14	49	28	3	5	0	0	1	69
Cannock Chase	67	27	0	0	5	0	0	0	66
Canterbury	43	47	8	0	0	0	0	2	73
Carlisle	54	37	7	0	0	0	0	2	71
Carshalton and Wallington	40	9	41	5	3	0	0	1	72
Castle Point	72	18	10	0	0	0	0	0	72
Central Devon	55	23	18	0	5	0	0	0	78
Central Suffolk and North Ipswich	60	23	13	0	4	0	0	0	75
Charnwood	59	27	11	0	4	0	0	0	73
Chatham and Aylesford	58	28	8	0	4	0	0	3	67
Cheadle	47	11	42	0	0	0	0	0	77
Chelmsford	51	18	28	0	0	0	0	3	72
Chelsea and Fulham	43	23	32	0	0	0	0	2	66
Cheltenham	45	8	45	0	0	0	0	2	73
Chesham and Amersham	53	13	30	0	4	0	0	0	80
Chesterfield	36	42	8	9	3	0	0	2	68
Chichester	56	13	25	0	4	0	0	2	73
Chingford and Woodford Green	50	41	9	0	0	0	0	0	69
Chippenham	55	12	32	0	0	0	0	0	76
Chipping Barnet	41	41	14	0	3	0	0	1	72
Chorley	0	0	0	0	11	0	0	89	75
Christchurch	64	14	19	0	3	0	0	0	77
Cities of London and Westminster	40	28	27	0	3	0	0	1	64
City of Chester	38	48	7	4	3	0	0	0	75
City of Durham	32	43	12	9	4	0	0	0	68
Clacton	66	19	7	0	4	0	0	4	68
Cleethorpes	64	26	7	0	3	0	0	0	69
Colchester	48	29	19	0	3	0	0	0	68
Colne Valley	44	39	7	6	3	0	0	1	71
Congleton	53	29	13	0	3	0	0	2	76
Copeland	54	38	6	0	2	0	0	0	69
Corby	55	38	7	0	0	0	0	0	72
Coventry North East	33	49	7	8	4	0	0	0	64
Coventry North West	40	42	8	7	3	0	0	0	67
Coventry South	40	43	7	5	4	0	0	1	66
Crawley	50	39	8	0	3	0	0	0	69
Crewe and Nantwich	43	39	8	7	3	0	0	1	71
Croydon Central	39	45	7	4	3	0	0	1	69
Croydon North	22	60	9	4	4	0	0	1	63
Croydon South	51	31	14	0	3	0	0	2	73

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Dagenham and Rainham	40	38	7	11	3	0	0	1	66
Darlington	43	41	6	7	2	0	0	1	67
Dartford	61	29	6	0	3	0	0	0	72
Daventry	61	20	15	0	4	0	0	0	75
Denton and Reddish	28	45	8	13	4	0	0	2	63
Derby North	44	36	9	6	3	0	0	2	70
Derby South	34	47	8	11	0	0	0	0	61
Derbyshire Dales	54	26	16	0	4	0	0	0	78
Devizes	58	17	20	0	6	0	0	0	72
Dewsbury	42	41	6	6	3	0	0	1	70
Don Valley	41	33	8	14	2	0	0	2	67
Doncaster Central	33	40	6	15	3	0	0	3	62
Doncaster North	29	43	6	19	0	0	0	3	64
Dover	52	33	8	0	4	0	0	3	72
Dudley North	46	39	5	6	2	0	0	2	66
Dudley South	60	29	8	0	3	0	0	0	66
Dulwich and West Norwood	18	61	0	4	14	0	0	3	71
Ealing Central and Acton	31	49	15	3	3	0	0	0	72
Ealing North	29	54	13	0	4	0	0	0	70
Ealing, Southall	20	56	14	4	4	0	0	1	72
Easington	25	47	7	16	0	0	0	4	61
East Devon	47	6	4	0	2	0	0	41	77
East Ham	17	65	9	4	3	0	0	1	63
East Hampshire	55	12	27	0	4	0	0	2	79
East Surrey	54	14	25	0	4	0	0	4	74
East Worthing and Shoreham	50	34	10	0	4	0	0	2	73
East Yorkshire	57	26	10	0	4	0	0	3	71
Eastbourne	48	8	38	6	0	0	0	1	73
Eastleigh	53	10	33	0	4	0	0	0	72
Eddisbury	54	19	21	0	3	0	0	3	73
Edmonton	25	57	8	4	4	0	0	1	63
Ellesmere Port and Neston	36	47	8	6	3	0	0	0	73
Elmet and Rothwell	51	31	13	0	3	0	0	2	75
Eltham	38	45	9	5	3	0	0	0	71
Enfield North	37	46	9	5	3	0	0	0	67
Enfield, Southgate	40	45	10	3	2	0	0	0	73
Epping Forest	61	20	13	0	4	0	0	3	72
Epsom and Ewell	51	16	27	0	4	0	0	2	77
Erewash	52	37	6	0	3	0	0	2	71
Erith and Thamesmead	38	41	9	8	3	0	0	1	65
Esher and Walton	49	11	38	0	0	0	0	2	76
Exeter	30	56	0	5	8	0	0	2	70
Fareham	59	22	16	0	3	0	0	0	75
Faversham and Mid Kent	63	18	14	0	4	0	0	2	74

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Feltham and Heston	30	52	8	7	4	0	0	0	66
Filton and Bradley Stoke	49	36	10	0	3	0	0	2	72
Finchley and Golders Green	45	28	27	0	0	0	0	0	72
Folkestone and Hythe	57	23	12	0	5	0	0	3	72
Forest of Dean	56	35	0	0	7	0	0	2	76
Fylde	57	27	11	0	4	0	0	2	73
Gainsborough	63	22	13	0	0	0	0	2	71
Garston and Halewood	19	62	7	7	4	0	0	2	68
Gateshead	23	49	8	16	4	0	0	0	64
Gedling	41	44	6	6	2	0	0	0	73
Gillingham and Rainham	56	31	8	0	3	0	0	2	69
Gloucester	50	33	8	6	3	0	0	0	68
Gosport	62	22	11	0	4	0	0	0	71
Grantham and Stamford	60	22	14	0	4	0	0	0	73
Gravesham	58	31	7	0	3	0	0	0	70
Great Grimsby	42	37	4	13	3	0	0	1	60
Great Yarmouth	59	28	6	0	3	0	0	3	65
Greenwich and Woolwich	24	53	13	4	4	0	0	1	67
Guildford	44	9	39	0	0	0	0	8	74
Hackney North and Stoke Newington	10	67	14	2	6	0	0	1	66
Hackney South and Shoreditch	10	66	13	3	7	0	0	1	64
Halesowen and Rowley Regis	60	31	5	0	3	0	0	2	70
Halifax	36	43	6	12	3	0	0	0	62
Haltemprice and Howden	60	22	13	0	3	0	0	2	74
Halton	24	55	7	11	3	0	0	0	66
Hammersmith	24	53	17	3	4	0	0	0	70
Hampstead and Kilburn	27	47	21	2	3	0	0	0	68
Harborough	51	25	19	0	3	0	0	2	75
Harlow	60	32	8	0	0	0	0	0	70
Harrogate and Knaresborough	52	10	36	0	0	0	0	2	76
Harrow East	48	39	10	0	2	0	0	0	73
Harrow West	32	49	12	4	3	0	0	0	71
Hartlepool	31	40	5	23	0	0	0	2	62
Harwich and North Essex	59	23	12	0	4	0	0	2	73
Hastings and Rye	49	39	10	0	0	0	0	2	71
Havant	61	18	13	0	4	0	0	3	68
Hayes and Harlington	28	54	8	6	3	0	0	1	63
Hazel Grove	48	13	39	0	0	0	0	0	73
Hemel Hempstead	51	31	14	0	4	0	0	0	73
Hemsworth	33	39	7	16	3	0	0	2	67
Hendon	43	40	14	0	2	0	0	0	72
Henley	52	13	30	0	4	0	0	0	79
Hereford and South Herefordshire	61	20	14	0	4	0	0	0	73
Hertford and Stortford	52	19	21	0	5	0	0	3	74

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Hertsmere	58	20	18	0	4	0	0	0	73
Hexham	56	29	12	0	3	0	0	0	77
Heywood and Middleton	38	40	6	14	3	0	0	0	62
High Peak	42	42	9	5	2	0	0	0	73
Hitchin and Harpenden	49	21	28	0	0	0	0	2	78
Holborn and St Pancras	15	57	19	3	5	0	0	2	64
Hornchurch and Upminster	64	21	8	0	4	0	0	2	71
Hornsey and Wood Green	12	55	25	2	4	0	0	1	74
Horsham	54	15	25	0	4	0	0	2	77
Houghton and Sunderland South	28	45	6	16	3	0	0	2	63
Hove	25	56	9	3	5	0	0	1	74
Huddersfield	34	45	8	7	6	0	0	0	65
Huntingdon	54	21	18	0	4	0	0	3	74
Hyndburn	43	39	5	10	2	0	0	0	65
Ilford North	38	47	8	4	2	0	0	1	71
Ilford South	19	59	5	4	2	0	0	10	67
Ipswich	43	39	7	7	3	0	0	1	68
Isle of Wight	53	24	0	0	17	0	0	6	70
Islington North	11	61	16	3	7	0	0	1	69
Islington South and Finsbury	15	53	21	3	6	0	0	2	67
Jarrow	26	49	5	14	4	0	0	2	64
Keighley	43	42	6	7	0	0	0	1	71
Kenilworth and Southam	52	16	26	0	4	0	0	2	77
Kensington	37	26	29	2	4	0	0	1	64
Kettering	54	32	8	0	4	0	0	2	72
Kingston and Surbiton	32	9	51	3	3	0	0	1	76
Kingston upon Hull East	29	40	6	21	4	0	0	0	60
Kingston upon Hull North	25	49	7	15	4	0	0	0	59
Kingston upon Hull West and Hessle	31	43	6	16	4	0	0	0	60
Kingswood	51	35	9	0	3	0	0	2	71
Knowsley	15	64	6	9	4	0	0	2	64
Lancaster and Fleetwood	40	43	7	6	4	0	0	0	68
Leeds Central	22	54	6	9	7	0	0	2	54
Leeds East	31	48	7	11	4	0	0	0	64
Leeds North East	28	51	11	5	4	0	0	1	74
Leeds North West	18	49	24	5	3	0	0	0	68
Leeds West	26	51	7	10	5	0	0	1	64
Leicester East	24	53	9	6	5	0	0	2	68
Leicester South	20	64	6	5	5	0	0	0	66
Leicester West	28	53	6	9	5	0	0	0	58
Leigh	40	39	7	12	0	0	0	2	65
Lewes	47	8	41	0	3	0	0	2	78
Lewisham East	22	55	13	4	5	0	0	1	66
Lewisham West and Penge	24	52	14	4	5	0	0	1	69

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Lewisham, Deptford	12	62	15	3	6	0	0	1	62
Leyton and Wanstead	20	59	12	3	4	0	0	1	67
Lichfield	61	21	13	0	4	0	0	2	75
Lincoln	41	44	5	7	2	0	0	1	69
Liverpool, Riverside	14	64	7	6	9	0	0	0	56
Liverpool, Walton	16	70	6	0	5	0	0	3	66
Liverpool, Wavertree	13	62	13	6	5	0	0	2	66
Liverpool, West Derby	16	63	7	8	4	0	0	3	67
Loughborough	47	40	8	0	3	0	0	2	68
Louth and Horncastle	66	22	8	0	0	0	0	3	72
Ludlow	60	15	21	0	4	0	0	0	77
Luton North	34	46	8	7	3	0	0	2	67
Luton South	31	46	0	10	4	0	0	9	66
Macclesfield	50	33	14	0	4	0	0	0	74
Maidenhead	59	13	26	0	3	0	0	0	78
Maidstone and The Weald	55	17	23	0	4	0	0	2	71
Makerfield	33	44	7	13	3	0	0	0	66
Maldon	67	13	15	0	4	0	0	0	74
Manchester Central	16	65	7	5	5	0	0	1	52
Manchester, Gorton	11	67	10	6	6	0	0	0	59
Manchester, Withington	12	60	19	4	5	0	0	0	68
Mansfield	58	34	6	0	0	0	0	3	67
Meon Valley	61	14	21	0	4	0	0	0	76
Meriden	61	21	12	0	5	0	0	0	69
Mid Bedfordshire	56	20	18	0	4	0	0	2	75
Mid Derbyshire	57	29	10	0	4	0	0	0	75
Mid Dorset and North Poole	57	8	32	0	2	0	0	0	78
Mid Norfolk	58	24	15	0	0	0	0	3	72
Mid Sussex	52	16	27	0	4	0	0	2	76
Mid Worcestershire	64	14	15	0	4	0	0	2	75
Middlesbrough	26	49	5	14	4	0	0	2	58
Middlesbrough South and East Cleveland	55	37	5	0	3	0	0	0	68
Milton Keynes North	47	42	9	0	3	0	0	0	71
Milton Keynes South	47	39	8	0	3	0	0	2	68
Mitcham and Morden	23	56	12	4	4	0	0	1	68
Mole Valley	53	8	33	0	4	0	0	2	80
Morecambe and Lunesdale	51	37	7	0	3	0	0	2	71
Morley and Outwood	52	37	6	0	2	0	0	2	71
New Forest East	57	15	22	0	5	0	0	2	75
New Forest West	63	14	20	0	3	0	0	0	76
Newark	61	23	13	0	3	0	0	0	73
Newbury	54	8	32	0	5	0	0	2	75
Newcastle upon Tyne Central	23	55	8	10	4	0	0	0	64
Newcastle upon Tyne East	28	59	8	0	5	0	0	0	62

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Newcastle upon Tyne North	32	47	10	9	3	0	0	0	72
Newcastle-under-Lyme	48	38	6	6	2	0	0	0	68
Newton Abbot	50	17	27	0	3	0	0	2	74
Normanton, Pontefract and Castleford	32	40	7	18	0	0	0	2	67
North Cornwall	55	9	34	0	0	0	0	2	75
North Devon	52	9	33	0	3	0	0	2	74
North Dorset	59	14	23	0	4	0	0	0	77
North Durham	28	47	8	13	3	0	0	2	66
North East Bedfordshire	56	19	18	0	4	0	0	3	74
North East Cambridgeshire	68	16	12	0	4	0	0	0	67
North East Derbyshire	55	35	8	0	3	0	0	0	72
North East Hampshire	57	11	27	0	4	0	0	2	79
North East Hertfordshire	52	20	23	0	5	0	0	0	77
North East Somerset	47	25	23	0	4	0	0	2	77
North Herefordshire	59	14	20	0	7	0	0	0	76
North Norfolk	46	7	40	7	0	0	0	0	75
North Shropshire	57	25	13	0	4	0	0	2	71
North Somerset	54	20	21	0	4	0	0	0	77
North Swindon	53	35	8	0	3	0	0	0	71
North Thanet	60	29	8	0	3	0	0	0	70
North Tyneside	27	49	8	12	4	0	0	0	67
North Warwickshire	59	31	7	0	4	0	0	0	68
North West Cambridgeshire	58	26	12	0	5	0	0	0	71
North West Durham	34	43	8	12	3	0	0	2	69
North West Hampshire	60	17	18	0	4	0	0	0	74
North West Leicestershire	55	29	10	0	4	0	0	2	73
North West Norfolk	61	26	8	0	5	0	0	0	70
North Wiltshire	58	10	28	0	4	0	0	0	77
Northampton North	50	39	8	0	3	0	0	0	70
Northampton South	53	35	8	0	3	0	0	0	64
Norwich North	47	38	9	0	4	0	0	2	70
Norwich South	28	52	10	6	5	0	0	0	67
Nottingham East	20	59	5	7	3	0	0	6	60
Nottingham North	29	49	6	13	4	0	0	0	58
Nottingham South	30	50	8	7	5	0	0	0	62
Nuneaton	58	33	6	0	3	0	0	0	69
Old Bexley and Sidcup	62	23	10	0	4	0	0	2	75
Oldham East and Saddleworth	35	42	7	12	2	0	0	2	67
Oldham West and Royton	28	49	7	11	3	0	0	2	65
Orpington	59	17	20	0	4	0	0	0	76
Oxford East	15	56	18	5	5	0	0	1	67
Oxford West and Abingdon	36	7	54	3	0	0	0	0	80
Pendle	54	36	6	0	2	0	0	2	67
Penistone and Stocksbridge	43	34	11	12	0	0	0	0	73

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Penrith and The Border	57	22	15	0	4	0	0	2	71
Peterborough	43	39	6	7	3	0	0	1	69
Plymouth, Moor View	57	35	5	0	3	0	0	0	68
Plymouth, Sutton and Devonport	40	45	5	6	3	0	0	0	58
Poole	57	20	17	0	4	0	0	2	71
Poplar and Limehouse	18	52	19	4	6	0	0	2	65
Portsmouth North	59	26	9	0	4	0	0	2	69
Portsmouth South	35	42	16	6	0	0	0	2	64
Preston	25	55	7	10	4	0	0	0	63
Pudsey	51	38	7	0	2	0	0	2	75
Putney	38	34	23	0	4	0	0	0	71
Rayleigh and Wickford	67	16	13	0	4	0	0	0	73
Reading East	39	43	11	2	4	0	0	1	73
Reading West	48	39	10	0	3	0	0	0	71
Redcar	33	41	8	13	3	0	0	2	66
Redditch	58	31	8	0	4	0	0	0	71
Reigate	53	18	22	0	5	0	0	2	75
Ribble Valley	58	25	11	0	4	0	0	2	76
Richmond (Yorks)	60	17	15	0	5	0	0	3	73
Richmond Park	39	6	53	0	0	0	0	1	79
Rochdale	29	47	9	11	4	0	0	0	66
Rochester and Strood	58	28	8	0	4	0	0	3	69
Rochford and Southend East	57	31	9	0	0	0	0	4	66
Romford	64	24	8	0	3	0	0	0	67
Romsey and Southampton North	51	11	35	0	0	0	0	2	75
Rossendale and Darwen	53	37	7	0	3	0	0	0	69
Rother Valley	40	33	6	16	3	0	0	2	69
Rotherham	29	43	7	19	0	0	0	3	64
Rugby	54	33	10	0	3	0	0	0	75
Ruislip, Northwood and Pinner	53	25	17	0	3	0	0	2	74
Runnymede and Weybridge	55	18	20	0	5	0	0	3	72
Rushcliffe	45	30	22	0	0	0	0	2	80
Rutland and Melton	58	14	21	0	4	0	0	2	74
Saffron Walden	59	13	25	0	3	0	0	0	76
Salford and Eccles	27	50	7	11	5	0	0	0	61
Salisbury	54	18	21	0	4	0	0	2	76
Scarborough and Whitby	53	38	6	0	0	0	0	3	71
Scunthorpe	42	40	6	10	2	0	0	0	66
Sedgefield	40	41	5	9	3	0	0	1	67
Sefton Central	31	51	8	7	2	0	0	1	75
Selby and Ainsty	58	26	10	0	3	0	0	2	72
Sevenoaks	58	14	21	0	4	0	0	3	73
Sheffield Central	15	60	7	7	9	0	0	2	60
Sheffield South East	33	45	8	13	0	0	0	2	65

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Sheffield, Brightside and Hillsborough	21	51	7	14	6	0	0	2	59
Sheffield, Hallam	23	30	37	5	4	0	0	1	74
Sheffield, Heeley	28	49	7	12	5	0	0	0	65
Sherwood	54	35	7	0	3	0	0	2	72
Shipley	50	37	9	0	3	0	0	2	72
Shrewsbury and Atcham	49	33	12	0	4	0	0	2	74
Sittingbourne and Sheppey	58	24	9	0	4	0	0	5	69
Skipton and Ripon	56	19	16	0	6	0	0	3	76
Sleaford and North Hykeham	62	19	14	0	3	0	0	3	75
Slough	32	50	8	6	3	0	0	0	61
Solihull	55	16	25	0	4	0	0	0	75
Somerton and Frome	57	12	25	0	5	0	0	0	76
South Basildon and East Thurrock	63	26	8	0	0	0	0	3	68
South Cambridgeshire	42	17	40	0	0	0	0	0	78
South Derbyshire	58	28	10	0	5	0	0	0	72
South Dorset	55	29	10	0	5	0	0	2	73
South East Cambridgeshire	49	18	31	0	0	0	0	2	74
South East Cornwall	55	16	23	0	4	0	0	2	78
South Holland and The Deepings	70	14	9	0	4	0	0	2	71
South Leicestershire	63	23	11	0	3	0	0	0	73
South Norfolk	54	23	20	0	4	0	0	0	75
South Northamptonshire	59	20	16	0	4	0	0	2	76
South Ribble	54	35	7	0	3	0	0	0	73
South Shields	27	44	6	16	4	0	0	2	65
South Staffordshire	69	18	8	0	4	0	0	0	73
South Suffolk	58	21	16	0	5	0	0	0	76
South Swindon	52	39	9	0	0	0	0	0	72
South Thanet	57	32	7	0	4	0	0	0	74
South West Bedfordshire	57	26	13	0	4	0	0	0	72
South West Devon	57	25	14	0	4	0	0	0	76
South West Hertfordshire	46	15	16	0	3	0	0	20	77
South West Norfolk	62	22	10	0	3	0	0	3	70
South West Surrey	57	10	33	0	0	0	0	0	78
South West Wiltshire	56	20	20	0	4	0	0	0	74
Southampton, Itchen	49	39	6	0	3	0	0	2	65
Southampton, Test	34	49	7	5	3	0	0	2	66
Southend West	58	28	12	0	0	0	0	2	72
Southport	46	31	23	0	0	0	0	0	68
Spelthorne	57	24	15	0	4	0	0	0	73
St Albans	37	10	49	0	3	0	0	2	78
St Austell and Newquay	53	21	20	0	3	0	0	2	68
St Helens North	27	47	7	15	5	0	0	0	68
St Helens South and Whiston	24	48	8	12	6	0	0	2	66
St Ives	46	10	40	0	2	0	0	2	80

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Stafford	55	33	8	0	4	0	0	0	74
Staffordshire Moorlands	60	28	9	0	3	0	0	0	73
Stalybridge and Hyde	39	43	6	7	4	0	0	1	61
Stevenage	51	34	10	0	4	0	0	0	71
Stockport	27	48	11	8	5	0	0	0	67
Stockton North	39	42	6	11	0	0	0	2	65
Stockton South	47	41	6	6	0	0	0	0	71
Stoke-on-Trent Central	40	39	5	13	4	0	0	0	60
Stoke-on-Trent North	42	37	5	11	3	0	0	2	63
Stoke-on-Trent South	56	38	6	0	0	0	0	0	66
Stone	64	20	12	0	4	0	0	0	75
Stourbridge	57	30	7	0	3	0	0	3	70
Stratford-on-Avon	56	12	29	0	3	0	0	0	77
Streatham	14	52	24	3	7	0	0	0	67
Stretford and Urmston	27	55	8	6	4	0	0	0	71
Stroud	47	43	0	3	7	0	0	1	77
Suffolk Coastal	52	23	18	0	4	0	0	2	76
Sunderland Central	31	46	6	12	3	0	0	2	64
Surrey Heath	55	12	27	0	4	0	0	2	77
Sutton and Cheam	52	12	32	0	4	0	0	0	74
Sutton Coldfield	59	24	14	0	3	0	0	0	72
Tamworth	59	28	8	0	3	0	0	3	69
Tatton	56	20	20	0	4	0	0	0	74
Taunton Deane	54	9	34	0	0	0	0	3	74
Telford	55	38	7	0	0	0	0	0	68
Tewkesbury	57	16	23	0	4	0	0	0	75
The Cotswolds	55	13	28	0	4	0	0	0	75
The Wrekin	59	30	8	0	3	0	0	0	72
Thirsk and Malton	60	16	16	0	4	0	0	3	74
Thornbury and Yate	52	8	40	0	0	0	0	0	77
Thurrock	56	32	5	0	3	0	0	4	67
Tiverton and Honiton	57	19	16	0	5	0	0	2	75
Tonbridge and Malling	63	15	17	0	5	0	0	0	76
Tooting	25	51	15	2	4	0	0	1	73
Torbay	58	11	25	0	3	0	0	3	72
Torridge and West Devon	54	16	23	0	5	0	0	2	76
Totnes	50	17	31	0	0	0	0	3	75
Tottenham	12	68	9	3	6	0	0	1	65
Truro and Falmouth	46	33	15	0	3	0	0	2	75
Tunbridge Wells	51	18	29	0	0	0	0	3	74
Twickenham	32	8	58	2	0	0	0	0	79
Tynemouth	39	46	6	6	3	0	0	0	73
Uxbridge and South Ruislip	50	37	7	0	3	0	0	2	68
Vauxhall	14	51	25	3	6	0	0	1	64

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Wakefield	47	36	6	9	0	0	0	2	68
Wallasey	26	56	7	7	3	0	0	0	68
Walsall North	57	35	5	0	3	0	0	0	61
Walsall South	39	43	6	8	3	0	0	2	67
Walthamstow	15	67	8	4	5	0	0	1	65
Wansbeck	32	44	9	9	4	0	0	2	69
Wantage	47	19	32	0	0	0	0	3	73
Warley	30	51	5	9	4	0	0	0	64
Warrington North	36	42	9	10	4	0	0	0	68
Warrington South	45	41	9	4	0	0	0	1	73
Warwick and Leamington	42	39	12	3	3	0	0	1	73
Washington and Sunderland West	29	45	6	15	3	0	0	2	62
Watford	48	32	19	0	0	0	0	2	70
Waveney	57	29	7	0	5	0	0	2	69
Wealden	61	14	20	0	5	0	0	0	76
Weaver Vale	42	42	8	5	3	0	0	0	72
Wellingborough	58	30	9	0	4	0	0	0	70
Wells	51	8	40	0	0	0	0	1	75
Welwyn Hatfield	51	32	13	0	4	0	0	0	72
Wentworth and Dearne	33	45	6	14	0	0	0	2	63
West Bromwich East	40	39	7	9	3	0	0	2	61
West Bromwich West	41	38	6	13	3	0	0	0	59
West Dorset	53	12	31	0	4	0	0	0	74
West Ham	18	61	11	5	4	0	0	1	62
West Lancashire	37	47	6	7	3	0	0	0	72
West Suffolk	63	23	10	0	4	0	0	0	70
West Worcestershire	58	16	21	0	5	0	0	0	77
Westminster North	30	49	14	2	3	0	0	1	67
Westmorland and Lonsdale	42	7	47	4	0	0	0	0	78
Weston-Super-Mare	53	28	15	0	4	0	0	0	69
Wigan	30	44	6	16	4	0	0	0	65
Wimbledon	43	26	30	0	0	0	0	2	76
Winchester	47	7	44	0	0	0	0	2	79
Windsor	54	15	25	0	4	0	0	2	76
Wirral South	39	45	8	5	3	0	0	0	76
Wirral West	39	45	8	6	2	0	0	0	76
Witham	63	18	13	0	6	0	0	0	73
Witney	52	17	31	0	0	0	0	0	77
Woking	49	15	31	0	3	0	0	2	74
Wokingham	46	12	36	0	4	0	0	1	78
Wolverhampton North East	43	39	5	10	3	0	0	0	62
Wolverhampton South East	36	45	6	11	3	0	0	0	62
Wolverhampton South West	47	41	7	5	0	0	0	0	70
Worcester	49	34	10	0	4	0	0	2	70

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Workington	41	40	6	9	2	0	0	1	70
Worsley and Eccles South	39	42	7	8	4	0	0	0	62
Worthing West	53	28	12	0	4	0	0	3	73
Wycombe	47	34	14	0	3	0	0	2	70
Wyre and Preston North	55	30	10	0	3	0	0	2	75
Wyre Forest	59	27	9	0	4	0	0	0	72
Wythenshawe and Sale East	26	51	8	9	4	0	0	1	62
Yeovil	53	9	31	0	4	0	0	2	74
York Central	27	52	10	5	4	0	0	1	66
York Outer	47	26	25	0	0	0	0	2	76
Aberdeen North	20	19	9	3	3	44	0	0	60
Aberdeen South	39	11	14	0	0	36	0	0	69
Airdrie and Shotts	22	29	7	0	3	40	0	0	59
Angus	44	6	7	0	0	43	0	0	65
Argyll and Bute	34	7	20	0	0	39	0	0	72
Ayr, Carrick and Cumnock	42	13	7	0	0	38	0	0	66
Banff and Buchan	49	6	7	0	0	38	0	0	65
Berwickshire, Roxburgh and Selkirk	49	6	11	0	0	34	0	0	73
Caithness, Sutherland and Easter Ross	25	6	32	5	0	33	0	0	69
Central Ayrshire	36	14	8	0	0	42	0	0	66
Coatbridge, Chryston and Bellshill	16	39	5	0	2	38	0	0	63
Cumbernauld, Kilsyth and Kirkintilloch East	21	24	7	0	0	48	0	0	68
Dumfries and Galloway	45	11	8	0	0	36	0	0	70
Dumfriesshire, Clydesdale and Tweeddale	48	10	9	0	0	33	0	0	72
Dundee East	27	13	10	0	0	48	0	2	66
Dundee West	17	24	8	4	0	46	0	2	60
Dunfermline and West Fife	25	24	11	0	3	38	0	0	67
East Dunbartonshire	17	8	38	0	3	33	0	2	78
East Kilbride, Strathaven and Lesmahagow	23	22	8	0	3	42	0	2	67
East Lothian	26	29	10	0	0	34	0	2	71
East Renfrewshire	38	12	11	0	0	39	0	0	76
Edinburgh East	16	25	10	0	5	45	0	0	66
Edinburgh North and Leith	21	18	12	2	5	41	0	2	70
Edinburgh South	15	49	10	0	3	23	0	0	74
Edinburgh South West	27	12	11	2	4	43	0	1	71
Edinburgh West	20	9	34	0	4	34	0	0	75
Na h-Eileanan an Iar	21	25	6	0	0	48	0	0	69
Falkirk	27	18	8	0	3	44	0	0	68
Glasgow Central	16	27	8	0	4	45	0	0	58
Glasgow East	19	34	6	0	0	41	0	0	52
Glasgow North	13	26	8	2	7	44	0	0	62
Glasgow North East	14	34	5	0	0	47	0	0	52
Glasgow North West	17	25	9	0	0	49	0	0	60
Glasgow South	17	23	8	2	4	47	0	0	64

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Glasgow South West	16	29	6	3	0	46	0	0	56
Glenrothes	21	20	9	4	0	46	0	0	61
Gordon	40	7	15	0	0	38	0	0	70
Inverclyde	20	29	7	0	0	44	0	0	66
Inverness, Nairn, Badenoch and Strathspey	27	6	13	4	3	47	0	0	68
Kilmarnock and Loudoun	28	16	7	0	0	46	0	2	63
Kirkcaldy and Cowdenbeath	22	29	7	4	3	36	0	0	65
Lanark and Hamilton East	34	18	9	0	0	38	0	0	66
Linlithgow and East Falkirk	27	18	8	3	3	41	0	1	67
Livingston	25	22	8	0	3	43	0	0	66
Midlothian	24	31	8	0	0	38	0	0	67
Moray	46	6	6	0	0	41	0	1	67
Motherwell and Wishaw	20	29	6	0	0	43	0	2	63
North Ayrshire and Arran	31	14	9	0	3	44	0	0	66
North East Fife	21	6	35	0	0	37	0	0	70
Ochil and South Perthshire	41	9	8	0	0	40	0	2	71
Orkney and Shetland	15	7	42	4	0	31	0	2	69
Paisley and Renfrewshire North	26	20	9	0	0	45	0	0	69
Paisley and Renfrewshire South	20	25	7	0	0	48	0	0	68
Perth and North Perthshire	37	6	9	2	0	46	0	0	75
Ross, Skye and Lochaber	19	6	24	5	0	46	0	2	74
Rutherglen and Hamilton West	20	32	7	0	0	38	0	2	63
Stirling	36	11	8	0	3	42	0	0	73
West Aberdeenshire and Kincardine	47	6	13	0	0	34	0	0	67
West Dunbartonshire	17	29	6	0	3	43	0	2	65
Ynys Mn	35	28	0	9	0	0	28	0	73
Delyn	43	43	5	6	0	0	3	0	73
Alyn and Deeside	42	42	6	7	0	0	3	0	71
Wrexham	42	38	6	7	2	0	4	0	70
Llanelli	27	43	0	14	0	0	16	0	69
Gower	42	43	6	5	0	0	3	0	74
Swansea West	30	53	7	7	0	0	4	0	65
Swansea East	26	49	6	11	3	0	5	0	62
Aberavon	22	48	6	14	3	0	7	2	68
Cardiff Central	19	61	14	4	0	0	0	2	69
Cardiff North	35	47	8	4	2	0	4	1	76
Rhondda	16	46	4	12	2	0	20	0	66
Torfaen	31	45	5	12	2	0	4	0	65
Monmouth	51	35	8	0	2	0	3	1	77
Newport East	35	45	6	8	2	0	3	0	67
Newport West	39	43	6	7	3	0	3	0	69
Arfon	17	29	0	6	0	0	48	0	69
Aberconwy	47	41	6	0	0	0	7	0	71
Clwyd West	51	34	8	0	0	0	7	0	70

	Con	Lab	LD	Brexit	Green	SNP	PC	Other	Turnout
Vale of Clwyd	43	41	6	6	0	0	3	0	68
Dwyfor Meirionnydd	28	11	0	10	0	0	52	0	70
Clwyd South	43	41	6	6	0	0	4	0	69
Montgomeryshire	53	15	31	0	0	0	0	2	71
Ceredigion	21	13	22	8	3	0	32	0	73
Preseli Pembrokeshire	49	42	5	0	0	0	4	0	73
Carmarthen West and Pembrokeshire South	51	37	5	0	0	0	6	0	73
Carmarthen East and Dinefwr	29	21	0	10	0	0	40	0	75
Brecon and Radnorshire	49	14	35	0	0	0	0	2	76
Neath	27	45	4	11	2	0	9	1	70
Cynon Valley	23	47	5	14	0	0	9	2	62
Merthyr Tydfil and Rhymney	23	51	5	13	0	0	7	2	64
Blaenau Gwent	19	43	5	15	2	0	17	0	65
Bridgend	41	43	5	5	2	0	4	0	71
Ogmore	25	48	6	13	2	0	6	0	66
Pontypridd	25	48	0	9	0	0	15	3	67
Caerphilly	28	47	0	13	0	0	12	0	67
Islwyn	27	44	5	14	2	0	6	0	67
Vale of Glamorgan	51	39	0	0	7	0	0	2	72
Cardiff West	27	48	8	5	2	0	8	0	69
Cardiff South and Penarth	28	50	8	6	3	0	5	0	65

SEAT GAINS/LOSSES

Conservative gains/losses

Table 22: Possible Con gains

Constituency	Win17	P(ConWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Barrow and Furness	Lab	99%	50	35	7	5	3	0	0	0
Ashfield	Lab	95%	43	32	6	11	3	0	0	5
Wakefield	Lab	95%	47	36	6	9	0	0	0	2
Penistone and Stocksbridge	Lab	94%	43	34	11	12	0	0	0	0
Eastbourne	LD	94%	48	8	38	6	0	0	0	1
Newcastle-under-Lyme	Lab	94%	48	38	6	6	2	0	0	0
Rother Valley	Lab	89%	40	33	6	16	3	0	0	2
Bishop Auckland	Lab	88%	47	39	6	8	0	0	0	0
Don Valley	Lab	87%	41	33	8	14	2	0	0	2
Derby North	Lab	85%	44	36	9	6	3	0	0	2
Wolverhampton South West	Lab	84%	47	41	7	5	0	0	0	0
Blackpool South	Lab	84%	43	37	5	11	3	0	0	2
Bassetlaw	Lab	83%	44	38	7	11	0	0	0	0
North Norfolk	LD	82%	46	7	40	7	0	0	0	0
Kensington	Lab	82%	37	26	29	2	4	0	0	1
Dudley North	Lab	82%	46	39	5	6	2	0	0	2
Stockton South	Lab	81%	47	41	6	6	0	0	0	0
Great Grimsby	Lab	80%	42	37	4	13	3	0	0	1
Colne Valley	Lab	79%	44	39	7	6	3	0	0	1
Stoke-on-Trent North	Lab	78%	42	37	5	11	3	0	0	2
Crewe and Nantwich	Lab	75%	43	39	8	7	3	0	0	1
Bolsover	Lab	74%	42	38	5	12	2	0	0	2
Peterborough	Lab	73%	43	39	6	7	3	0	0	1
Ipswich	Lab	72%	43	39	7	7	3	0	0	1
Wrexham	Lab	72%	42	38	6	7	2	0	4	0
Stroud	Lab	72%	47	43	0	3	7	0	0	1
West Bromwich West	Lab	72%	41	38	6	13	3	0	0	0
Wolverhampton North East	Lab	71%	43	39	5	10	3	0	0	0
Warrington South	Lab	71%	45	41	9	4	0	0	0	1
Warwick and Leamington	Lab	69%	42	39	12	3	3	0	0	1
Hyndburn	Lab	68%	43	39	5	10	2	0	0	0
Bury South	Lab	68%	43	40	7	5	3	0	0	3
Ynys Mn	Lab	67%	35	28	0	9	0	0	28	0
Darlington	Lab	67%	43	41	6	7	2	0	0	1
Dagenham and Rainham	Lab	67%	40	38	7	11	3	0	0	1
Vale of Clwyd	Lab	65%	43	41	6	6	0	0	3	0
Scunthorpe	Lab	63%	42	40	6	10	2	0	0	0
Clwyd South	Lab	61%	43	41	6	6	0	0	4	0

Constituency	Win17	P(ConWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Workington	Lab	58%	41	40	6	9	2	0	0	1
Bedford	Lab	58%	40	39	11	6	4	0	0	0
West Bromwich East	Lab	57%	40	39	7	9	3	0	0	2
Keighley	Lab	56%	43	42	6	7	0	0	0	1
Dewsbury	Lab	55%	42	41	6	6	3	0	0	1
Leigh	Lab	55%	40	39	7	12	0	0	0	2
Weaver Vale	Lab	53%	42	42	8	5	3	0	0	0
Stoke-on-Trent Central	Lab	53%	40	39	5	13	4	0	0	0
High Peak	Lab	50%	42	42	9	5	2	0	0	0
Alyn and Deeside	Lab	47%	42	42	6	7	0	0	3	0
Bury North	Lab	46%	43	43	5	6	2	0	0	0
Delyn	Lab	46%	43	43	5	6	0	0	3	0
Carshalton and Wallington	LD	46%	40	9	41	5	3	0	0	1
Sedgefield	Lab	44%	40	41	5	9	3	0	0	1
Bolton North East	Lab	44%	41	42	6	9	3	0	0	0
Gower	Lab	40%	42	43	6	5	0	0	3	0
Bridgend	Lab	38%	41	43	5	5	2	0	4	0
Coventry North West	Lab	38%	40	42	8	7	3	0	0	0
Coventry South	Lab	36%	40	43	7	5	4	0	0	1
Heywood and Middleton	Lab	36%	38	40	6	14	3	0	0	0
Gedling	Lab	36%	41	44	6	6	2	0	0	0
Lincoln	Lab	32%	41	44	5	7	2	0	0	1
Canterbury	Lab	32%	43	47	8	0	0	0	0	2
Worsley and Eccles South	Lab	30%	39	42	7	8	4	0	0	0
Walsall South	Lab	29%	39	43	6	8	3	0	0	2
Birmingham, Northfield	Lab	28%	40	43	6	7	3	0	0	1
Stockton North	Lab	28%	39	42	6	11	0	0	0	2
Erith and Thamesmead	Lab	28%	38	41	9	8	3	0	0	1
Lancaster and Fleetwood	Lab	28%	40	43	7	6	4	0	0	0
Stalybridge and Hyde	Lab	27%	39	43	6	7	4	0	0	1
Lanark and Hamilton East	SNP	26%	34	18	9	0	0	38	0	0
Reading East	Lab	26%	39	43	11	2	4	0	0	1
Newport West	Lab	25%	39	43	6	7	3	0	3	0
Bradford South	Lab	24%	37	42	6	12	3	0	0	0
Westmorland and Lonsdale	LD	23%	42	7	47	4	0	0	0	0
Central Ayrshire	SNP	23%	36	14	8	0	0	42	0	0
Argyll and Bute	SNP	20%	34	7	20	0	0	39	0	0
Plymouth, Sutton and Devonport	Lab	20%	40	45	5	6	3	0	0	0
Chesterfield	Lab	19%	36	42	8	9	3	0	0	2
Hemsworth	Lab	19%	33	39	7	16	3	0	0	2
Wirral South	Lab	19%	39	45	8	5	3	0	0	0
Warrington North	Lab	18%	36	42	9	10	4	0	0	0
Enfield, Southgate	Lab	18%	40	45	10	3	2	0	0	0
Croydon Central	Lab	18%	39	45	7	4	3	0	0	1

Constituency	Win17	P(ConWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Blyth Valley	Lab	16%	37	43	7	9	3	0	0	0
Tynemouth	Lab	14%	39	46	6	6	3	0	0	0
Doncaster Central	Lab	14%	33	40	6	15	3	0	0	3
Halifax	Lab	13%	36	43	6	12	3	0	0	0
Oldham East and Saddleworth	Lab	13%	35	42	7	12	2	0	0	2
Eltham	Lab	12%	38	45	9	5	3	0	0	0
Perth and North Perthshire	SNP	12%	37	6	9	2	0	46	0	0
Wirral West	Lab	12%	39	45	8	6	2	0	0	0
Burnley	Lab	11%	31	39	9	16	3	0	0	2
Portsmouth South	Lab	11%	35	42	16	6	0	0	0	2

Table 23: Possible Con losses

Constituency	Win17	P(ConWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
St Albans	Con	2%	37	10	49	0	3	0	0	2
Richmond Park	Con	2%	39	6	53	0	0	0	0	1
Stirling	Con	20%	36	11	8	0	3	42	0	0
East Renfrewshire	Con	45%	38	12	11	0	0	39	0	0
Cheltenham	Con	49%	45	8	45	0	0	0	0	2
Chipping Barnet	Con	53%	41	41	14	0	3	0	0	1
Ochil and South Perthshire	Con	57%	41	9	8	0	0	40	0	2
Angus	Con	58%	44	6	7	0	0	43	0	0
Gordon	Con	58%	40	7	15	0	0	38	0	0
South Cambridgeshire	Con	62%	42	17	40	0	0	0	0	0
Aberdeen South	Con	64%	39	11	14	0	0	36	0	0
Winchester	Con	68%	47	7	44	0	0	0	0	2
Ayr, Carrick and Cumnock	Con	69%	42	13	7	0	0	38	0	0
Hendon	Con	71%	43	40	14	0	2	0	0	0
Putney	Con	74%	38	34	23	0	4	0	0	0
Guildford	Con	75%	44	9	39	0	0	0	0	8
Moray	Con	76%	46	6	6	0	0	41	0	1
East Devon	Con	76%	47	6	4	0	2	0	0	41
Milton Keynes North	Con	79%	47	42	9	0	3	0	0	0
Lewes	Con	80%	47	8	41	0	3	0	0	2
Cheadle	Con	82%	47	11	42	0	0	0	0	0
St Ives	Con	83%	46	10	40	0	2	0	0	2
Preseli Pembrokeshire	Con	83%	49	42	5	0	0	0	4	0
Aberconwy	Con	84%	47	41	6	0	0	0	7	0
Loughborough	Con	86%	47	40	8	0	3	0	0	2
Dumfries and Galloway	Con	89%	45	11	8	0	0	36	0	0

Labour gains/losses

Table 24: Possible Lab gains

Constituency	Win17	P(LabWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Chipping Barnet	Con	47%	41	41	14	0	3	0	0	1
Hendon	Con	29%	43	40	14	0	2	0	0	0
Putney	Con	26%	38	34	23	0	4	0	0	0
Glasgow East	SNP	22%	19	34	6	0	0	41	0	0
Milton Keynes North	Con	21%	47	42	9	0	3	0	0	0
Preseli Pembrokeshire	Con	17%	49	42	5	0	0	0	4	0
Aberconwy	Con	16%	47	41	6	0	0	0	7	0
Loughborough	Con	14%	47	40	8	0	3	0	0	2
Airdrie and Shotts	SNP	10%	22	29	7	0	3	40	0	0

Table 25: Possible Lab losses

Constituency	Win17	P(LabWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Chorley	Lab	0%	0	0	0	0	11	0	0	89
Barrow and Furness	Lab	1%	50	35	7	5	3	0	0	0
Kensington	Lab	4%	37	26	29	2	4	0	0	1
Ashfield	Lab	5%	43	32	6	11	3	0	0	5
Wakefield	Lab	5%	47	36	6	9	0	0	0	2
Penistone and Stocksbridge	Lab	6%	43	34	11	12	0	0	0	0
Newcastle-under-Lyme	Lab	6%	48	38	6	6	2	0	0	0
Glasgow North East	Lab	9%	14	34	5	0	0	47	0	0
Rother Valley	Lab	11%	40	33	6	16	3	0	0	2
Bishop Auckland	Lab	12%	47	39	6	8	0	0	0	0
Don Valley	Lab	13%	41	33	8	14	2	0	0	2
Sheffield, Hallam	Lab	13%	23	30	37	5	4	0	0	1
Derby North	Lab	15%	44	36	9	6	3	0	0	2
Wolverhampton South West	Lab	16%	47	41	7	5	0	0	0	0
Blackpool South	Lab	16%	43	37	5	11	3	0	0	2
Ynys Môn	Lab	16%	35	28	0	9	0	0	28	0
Midlothian	Lab	17%	24	31	8	0	0	38	0	0
Bassetlaw	Lab	17%	44	38	7	11	0	0	0	0
Dudley North	Lab	18%	46	39	5	6	2	0	0	2
Stockton South	Lab	19%	47	41	6	6	0	0	0	0
Great Grimsby	Lab	20%	42	37	4	13	3	0	0	1
Kirkcaldy and Cowdenbeath	Lab	21%	22	29	7	4	3	36	0	0
Colne Valley	Lab	21%	44	39	7	6	3	0	0	1
Rutherglen and Hamilton West	Lab	22%	20	32	7	0	0	38	0	2
Stoke-on-Trent North	Lab	22%	42	37	5	11	3	0	0	2
East Lothian	Lab	23%	26	29	10	0	0	34	0	2

Constituency	Win17	P(LabWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Crewe and Nantwich	Lab	25%	43	39	8	7	3	0	0	1
Bolsover	Lab	26%	42	38	5	12	2	0	0	2
Peterborough	Lab	27%	43	39	6	7	3	0	0	1
Ipswich	Lab	28%	43	39	7	7	3	0	0	1
Wrexham	Lab	28%	42	38	6	7	2	0	4	0
Stroud	Lab	28%	47	43	0	3	7	0	0	1
West Bromwich West	Lab	28%	41	38	6	13	3	0	0	0
Wolverhampton North East	Lab	29%	43	39	5	10	3	0	0	0
Warrington South	Lab	29%	45	41	9	4	0	0	0	1
Warwick and Leamington	Lab	31%	42	39	12	3	3	0	0	1
Hyndburn	Lab	32%	43	39	5	10	2	0	0	0
Bury South	Lab	32%	43	40	7	5	3	0	0	3
Darlington	Lab	33%	43	41	6	7	2	0	0	1
Dagenham and Rainham	Lab	33%	40	38	7	11	3	0	0	1
Vale of Clwyd	Lab	35%	43	41	6	6	0	0	3	0
Scunthorpe	Lab	37%	42	40	6	10	2	0	0	0
Clwyd South	Lab	39%	43	41	6	6	0	0	4	0
Workington	Lab	42%	41	40	6	9	2	0	0	1
Bedford	Lab	42%	40	39	11	6	4	0	0	0
West Bromwich East	Lab	43%	40	39	7	9	3	0	0	2
Keighley	Lab	44%	43	42	6	7	0	0	0	1
Dewsbury	Lab	45%	42	41	6	6	3	0	0	1
Leigh	Lab	45%	40	39	7	12	0	0	0	2
Weaver Vale	Lab	47%	42	42	8	5	3	0	0	0
Stoke-on-Trent Central	Lab	47%	40	39	5	13	4	0	0	0
High Peak	Lab	50%	42	42	9	5	2	0	0	0
Alyn and Deeside	Lab	53%	42	42	6	7	0	0	3	0
Bury North	Lab	54%	43	43	5	6	2	0	0	0
Delyn	Lab	54%	43	43	5	6	0	0	3	0
Coatbridge, Chryston and Bellshill	Lab	55%	16	39	5	0	2	38	0	0
Sedgefield	Lab	56%	40	41	5	9	3	0	0	1
Bolton North East	Lab	56%	41	42	6	9	3	0	0	0
Gower	Lab	60%	42	43	6	5	0	0	3	0
Bridgend	Lab	62%	41	43	5	5	2	0	4	0
Coventry North West	Lab	62%	40	42	8	7	3	0	0	0
Coventry South	Lab	64%	40	43	7	5	4	0	0	1
Heywood and Middleton	Lab	64%	38	40	6	14	3	0	0	0
Gedling	Lab	64%	41	44	6	6	2	0	0	0
Lincoln	Lab	68%	41	44	5	7	2	0	0	1
Canterbury	Lab	68%	43	47	8	0	0	0	0	2
Worsley and Eccles South	Lab	70%	39	42	7	8	4	0	0	0
Walsall South	Lab	71%	39	43	6	8	3	0	0	2
Birmingham, Northfield	Lab	72%	40	43	6	7	3	0	0	1
Stockton North	Lab	72%	39	42	6	11	0	0	0	2

Constituency	Win17	P(LabWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Erith and Thamesmead	Lab	72%	38	41	9	8	3	0	0	1
Lancaster and Fleetwood	Lab	72%	40	43	7	6	4	0	0	0
Stalybridge and Hyde	Lab	73%	39	43	6	7	4	0	0	1
Reading East	Lab	74%	39	43	11	2	4	0	0	1
Newport West	Lab	75%	39	43	6	7	3	0	3	0
Bradford South	Lab	76%	37	42	6	12	3	0	0	0
Plymouth, Sutton and Devonport	Lab	80%	40	45	5	6	3	0	0	0
Chesterfield	Lab	81%	36	42	8	9	3	0	0	2
Hemsworth	Lab	81%	33	39	7	16	3	0	0	2
Wirral South	Lab	81%	39	45	8	5	3	0	0	0
Warrington North	Lab	82%	36	42	9	10	4	0	0	0
Enfield, Southgate	Lab	82%	40	45	10	3	2	0	0	0
Croydon Central	Lab	82%	39	45	7	4	3	0	0	1
Blyth Valley	Lab	84%	37	43	7	9	3	0	0	0
Tynemouth	Lab	86%	39	46	6	6	3	0	0	0
Doncaster Central	Lab	86%	33	40	6	15	3	0	0	3
Halifax	Lab	87%	36	43	6	12	3	0	0	0
Oldham East and Saddleworth	Lab	87%	35	42	7	12	2	0	0	2
Eltham	Lab	88%	38	45	9	5	3	0	0	0
Wirral West	Lab	88%	39	45	8	6	2	0	0	0
Burnley	Lab	89%	31	39	9	16	3	0	0	2
Portsmouth South	Lab	89%	35	42	16	6	0	0	0	2

Liberal Democrat gains/losses

Table 26: Possible LD gains

Constituency	Win17	P(LDWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
St Albans	Con	98%	37	10	49	0	3	0	0	2
Richmond Park	Con	98%	39	6	53	0	0	0	0	1
Sheffield, Hallam	Lab	87%	23	30	37	5	4	0	0	1
Cheltenham	Con	51%	45	8	45	0	0	0	0	2
North East Fife	SNP	40%	21	6	35	0	0	37	0	0
South Cambridgeshire	Con	38%	42	17	40	0	0	0	0	0
Winchester	Con	32%	47	7	44	0	0	0	0	2
Guildford	Con	25%	44	9	39	0	0	0	0	8
Lewes	Con	20%	47	8	41	0	3	0	0	2
Cheadle	Con	18%	47	11	42	0	0	0	0	0
St Ives	Con	17%	46	10	40	0	2	0	0	2
Kensington	Lab	14%	37	26	29	2	4	0	0	1

Table 27: Possible LD losses

Constituency	Win17	P(LDWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Eastbourne	LD	6%	48	8	38	6	0	0	0	1
North Norfolk	LD	18%	46	7	40	7	0	0	0	0
Caithness, Sutherland and Easter Ross	LD	41%	25	6	32	5	0	33	0	0
Edinburgh West	LD	53%	20	9	34	0	4	34	0	0
Carshalton and Wallington	LD	55%	40	9	41	5	3	0	0	1
East Dunbartonshire	LD	73%	17	8	38	0	3	33	0	2
Westmorland and Lonsdale	LD	77%	42	7	47	4	0	0	0	0

Scottish National Party gains/losses

Table 28: Possible SNP gains

Constituency	Win17	P(SNPWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Glasgow North East	Lab	91%	14	34	5	0	0	47	0	0
Midlothian	Lab	82%	24	31	8	0	0	38	0	0
Stirling	Con	80%	36	11	8	0	3	42	0	0
Kirkcaldy and Cowdenbeath	Lab	79%	22	29	7	4	3	36	0	0
Rutherglen and Hamilton West	Lab	78%	20	32	7	0	0	38	0	2
East Lothian	Lab	70%	26	29	10	0	0	34	0	2
Caithness, Sutherland and Easter Ross	LD	56%	25	6	32	5	0	33	0	0
East Renfrewshire	Con	55%	38	12	11	0	0	39	0	0
Edinburgh West	LD	47%	20	9	34	0	4	34	0	0
Coatbridge, Chryston and Bellshill	Lab	45%	16	39	5	0	2	38	0	0
Ochil and South Perthshire	Con	42%	41	9	8	0	0	40	0	2
Angus	Con	42%	44	6	7	0	0	43	0	0
Gordon	Con	42%	40	7	15	0	0	38	0	0
Aberdeen South	Con	36%	39	11	14	0	0	36	0	0
Ayr, Carrick and Cumnock	Con	31%	42	13	7	0	0	38	0	0
East Dunbartonshire	LD	27%	17	8	38	0	3	33	0	2
Moray	Con	24%	46	6	6	0	0	41	0	1
Dumfries and Galloway	Con	11%	45	11	8	0	0	36	0	0

Table 29: Possible SNP losses

Constituency	Win17	P(SNPWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
North East Fife	SNP	60%	21	6	35	0	0	37	0	0
Lanark and Hamilton East	SNP	74%	34	18	9	0	0	38	0	0
Central Ayrshire	SNP	77%	36	14	8	0	0	42	0	0
Glasgow East	SNP	78%	19	34	6	0	0	41	0	0
Argyll and Bute	SNP	80%	34	7	20	0	0	39	0	0
Perth and North Perthshire	SNP	88%	37	6	9	2	0	46	0	0
Airdrie and Shotts	SNP	89%	22	29	7	0	3	40	0	0

Brexit Party gains/losses

Table 30: Possible Brexit gains

Constituency	Win17	P(BrexitWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
--------------	-------	--------------	-----	-----	----	--------	-------	-----	----	-------

Table 31: Possible Brexit losses

Constituency	Win17	P(BrexitWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
--------------	-------	--------------	-----	-----	----	--------	-------	-----	----	-------

Plaid Cymru gains/losses

Table 32: Possible PC gains

Constituency	Win17	P(PCWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Ynys Mn	Lab	17%	35	28	0	9	0	0	28	0

Table 33: Possible PC losses

Constituency	Win17	P(PCWin)	Con	Lab	LD	Brexit	Green	SNP	PC	Other
Ceredigion	PC	89%	21	13	22	8	3	0	32	0

FIGURES

Constituency Vote Share by 2017 Constituency Vote Share

Constituency Vote Share by 2015 Constituency Vote Share

Constituency Vote Share by 2010 Constituency Vote Share

Vote by age and 2017 vote

Vote by referendum vote and 2017 vote

Vote by qualifications and 2017 vote

Note: the “Does not apply” and “Other” categories are excluded from this plot. “Does not apply” includes all voters over age 70, regardless of their actual level of qualifications. This is because the Annual Population Survey does not record qualifications for retired individuals past the age of 70. “Other” includes qualifications that are not included on the Register of Regulated Qualifications.

```
## pdf
## 2
```