

A large, abstract graphic on the left side of the slide. It consists of a grey triangle pointing downwards, a yellow circle, an orange circle, a large dark blue semi-circle, and a teal semi-circle. These shapes overlap each other and the background image.

July 2016 **Ipsos Brexit consequences poll**

©Ipsos. All rights reserved. Contains Ipsos' Confidential and Proprietary information and may not be disclosed or reproduced without the prior written consent of Ipsos.

Contents

1

Reactions to the result

2

Impact of Brexit on the European Union

3

Impact of Brexit on the UK

4

Future relationship between European Union and UK

REACTIONS TO THE RESULT

IPSOS BREXIT CONSEQUENCES POLL

Most in EU countries think Britain was wrong to leave – outside the EU people are less certain

Think Brexit vote was wrong decision for Britain

55%

35%

Think Brexit vote was wrong decision for the European Union

58%

40%

Think Brexit vote was wrong decision for own country

50%

26%

Do you think that Brexit was the right decision or the wrong decision for...Britain/ the European Union/ own country?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

Spanish most likely to think Brexit wrong for Britain - 1/2

European Union countries

Do you think that Brexit was the right decision or the wrong decision for Britain?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Sweden, United States, July 2016

Spanish most likely to think Brexit wrong for Britain - 2/2

Countries outside of the European Union

Do you think that Brexit was the right decision or the wrong decision for Britain?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

Swedes most worried about impact on European Union - 1/2

European Union countries

Do you think that Brexit was the right decision or the wrong decision for the European Union?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

Swedes most worried about impact on European Union - 2/2

Countries outside of the European Union

Do you think that Brexit was the right decision or the wrong decision for the European Union?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

Poles, Swedes and Spanish most worried about impact of decision for their own country

Do you think that Brexit was the right decision or the wrong decision for your own country?

Base: 6,012 adults aged 16-64 across Belgium, France, Germany, Hungary, Italy, Poland, Spain, Sweden, July 2016

4 in 10 in EU countries sad to see UK leave – but more unaffected

European Union countries

Countries outside of the European Union

How does the UK's decision to leave the European Union make you feel, if at all – happy, sad or neither?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

Brexit and feelings of happiness and sadness - 1/2

European Union countries

How does the UK's decision to leave the European Union make you feel, if at all - Happy, sad or neither?

Brexit and feelings of happiness and sadness - 2/2

Countries outside of the European Union

How does the UK's decision to leave the European Union make you feel, if at all - Happy, sad or neither?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

Brexit has made 46% in EU countries more worried for future

European Union countries

Countries outside of the European Union

How does the UK's decision to leave the European Union make you feel, if at all - More worried about the future, more hopeful about the future or neither?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

In EU, Swedes most worried, French the least - 1/2

European Union countries

How does the UK's decision to leave the European Union make you feel, if at all - More worried about the future, more hopeful about the future or neither?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

In EU, Swedes most worried, French the least - 2/2

Countries outside of the European Union

How does the UK's decision to leave the European Union make you feel, if at all - More worried about the future, more hopeful about the future or neither?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IMPACT OF BREXIT ON THE EUROPEAN UNION

IPSOS BREXIT CONSEQUENCES POLL

Most think Brexit will be bad for EU economy

Think that Brexit will be somewhat to very negative for the European Union's economy

Think that Brexit will be somewhat to very negative for the European Union's influence on the world stage

Think Brexit vote will make EU weaker

European Union countries

53%

47%

54%

Countries outside of the European Union

52%

45%

47%

Now that the UK has voted to leave the European Union, do you think it will have a positive or negative impact, or make no difference, on...the EU's economy / influence on the world stage? & Following on from the UK's vote to leave the European Union, do you think the EU will be weaker/ stronger

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

Hungarians and Japanese most likely to think EU will be negatively affected – French the least

Now that the UK has voted to leave the European Union, do you think it will have a positive or negative impact, or make no difference, on...the EU's economy / influence on the world stage?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

Big differences on whether Brexit will weaken the EU - 1/2

European Union countries

Following on from the UK's vote to leave the European Union, do you think the European Union will be stronger or weaker?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

Big differences on whether Brexit will weaken the EU - 2/2

Countries outside of the European Union

Following on from the UK's vote to leave the European Union, do you think the European Union will be stronger or weaker?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

41% in EU countries think Brexit will lead to 'domino' effect – down from 48% pre-vote (but up in GB) - 1/2

To what extent do you agree or disagree with the following statement? Now Britain has left the European Union/ If Britain left the European Union...other countries will follow

IPSOS BREXIT CONSEQUENCES POLL

41% in EU countries think Brexit will lead to ‘domino’ effect – down from 48% pre-vote (but up in GB) - 2/2

To what extent do you agree or disagree with the following statement? Now Britain has left the European Union/ If Britain left the European Union...other countries will follow

Base July 2016: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016 & Base April 2016: 11,030 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy,, Poland, South Africa, Spain, Sweden and the United States, July 2016

What will the future European Union look like?

Be more integrated

- ...have a single European government
- + ...be more integrated, with more powers for the European Union compared to individual countries

Resemble today's EU

- ...resemble today's European Union, with the same balance of powers between the EU and individual countries

Be less integrated

- ...have disappeared altogether
- + ...be less integrated, with fewer powers for the European Union compared to individual countries

Results before the referendum (April 2016) Results after the referendum (July 2016)

Do you think the European Union in 2020 will...?

Base April 2016: 7,022 adults aged 16-64 across Belgium, France, Germany, Great Britain, Hungary, Italy, Poland, Spain, Sweden/ Base July 2016: 7,014 adults aged 16-64 across Belgium, France, Germany, Great Britain, Hungary, Italy, Poland, Spain, Sweden

Hungarians most likely to think EU will be less integrated in 2020, and since the Brexit vote Britons more likely to think EU will be less integrated

Do you think the European Union in 2020 will...?

Base April 2016: 7,022 adults aged 16-64 across Belgium, France, Germany, Great Britain, Hungary, Italy, Poland, Spain, Sweden/ Base July 2016: 7,014 adults aged 16-64 across Belgium, France, Germany, Great Britain, Hungary, Italy, Poland, Spain, Sweden

24 ©Ipsos.

IMPACT OF BREXIT ON THE UK

GAME CHANGERS

IPSOS BREXIT CONSEQUENCES POLL

Most in EU countries think that Brexit will harm UK – but outside the EU many do not know

Think that Brexit will be somewhat to very negative for Britain’s economy

Think that Brexit will be somewhat to very negative for Britain’s influence on the world stage

Think that Brexit will make Britain weaker

Now that the UK has voted to leave the European Union, do you think it will have a positive or negative impact, or make no difference, on...the UK’s economy / influence on the world stage? & Following on from the UK’s vote to leave the European Union, do you think the UK will be weaker/ stronger

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Spain, Sweden, United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

Germans, Japanese and Belgians most likely to think Britain's economy will be harmed by Brexit

Now that the UK has voted to leave the European Union, do you think it will have a positive or negative impact, or make no difference, on...Britain's economy/ influence on the world stage?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Japan, Italy, Poland, Russia, South Africa, Sweden, United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

Germans and Spanish most likely to think Brexit will weaken Britain – but Indians and Russians think GB will be stronger out - 1/2

European Union countries

Following on from the UK's vote to leave the European Union, do you think the UK will be stronger or weaker?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

Germans and Spanish most likely to think Brexit will weaken Britain – but Indians and Russians think GB will be stronger out - 2/2

Countries outside of the European Union

Following on from the UK's vote to leave the European Union, do you think the UK will be stronger or weaker?

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

FUTURE OF BRITAIN'S RELATIONSHIP WITH EUROPE

GAME CHANGERS

EU countries split on severity of deal Britain should get – but outside EU more think it should be favourable

The European Union should offer favourable terms to Britain

The European Union should offer unfavourable terms to Britain

To what extent do you agree or disagree with the following statements? - The European Union should offer favourable/ unfavourable terms to Britain in negotiations about their future relationship to reduce the negative impact on the economy overall/in order to discourage other countries from leave the European Union

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

Britons think they should get a favourable deal – but French and Belgians think priority is to stop others from leaving

European Union countries

Countries outside of the European Union

■ % think that EU should offer favourable terms to Britain

■ % think that EU should offer unfavourable terms to Britain

To what extent do you agree or disagree with the following statements? - The European Union should offer favourable/ unfavourable terms to Britain in negotiations about their future relationship to reduce the negative impact on the economy overall/in order to discourage other countries from leave the European Union

Base: 12,525 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Great Britain, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

IPSOS BREXIT CONSEQUENCES POLL

One in four in EU countries say less likely to visit the UK or buy British – but most say it will make no difference

Visit the UK on holidays

EU countries (excl. UK)

Non-EU countries

Welcome British tourists to your country

EU countries (excl. UK)

Non-EU countries

Buy British goods or services

EU countries (excl. UK)

Non-EU countries

Consume British culture, such as TV, films, books or music

EU countries (excl. UK)

Non-EU countries

After the UK's vote to leave the EU, are you more likely or less likely to do each of the following, or does it make no difference?

Base: 11,523 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

Italians and Spanish most likely to be put off buying British - 1/2

European Union countries

After the UK's vote to leave the EU, are you more likely or less likely to do each of the following, or does it make no difference?

Base: 11,523 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

Italians and Spanish most likely to be put off buying British - 2/2

Countries outside
of the European
Union

After the UK's vote to leave the EU, are you more likely or less likely to do each of the following, or does it make no difference?

Base: 11,523 adults aged 16-64 across Australia, Belgium, Canada, France, Germany, Hungary, India, Italy, Japan, Poland, Russia, South Africa, Spain, Sweden and the United States, July 2016

For more information

Gideon Skinner

Research Director, Ipsos
MORI UK

✉ gideon.skinner@ipsos.com

📞 +44 (0)20 7347 3260

Jean-Michel Lebrun

Research Director, Ipsos

✉ jean-michel.lebrun@ipsos.com

📞 +32 (0) 2 642 49 10

Daan Bijwaard

Research Executive, Ipsos

✉ daan.bijwaard@ipsos.com

📞 +32 (0) 2 642 49 37

ABOUT IPSOS

Ipsos ranks third in the global research industry. With a strong presence in 87 countries, Ipsos employs more than 16,000 people and has the ability to conduct research programs in more than 100 countries. Founded in France in 1975, Ipsos is controlled and managed by research professionals. They have built a solid Group around a multi-specialist positioning – Media and advertising research; Marketing research; Client and employee relationship management; Opinion & social research; Mobile, Online, Offline data collection and delivery.

Ipsos is listed on Eurolist - NYSE-Euronext. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP
www.ipsos.com

GAME CHANGERS

At Ipsos we are passionately curious about people, markets, brands and society. We deliver information and analysis that makes our complex world easier and faster to navigate and inspires our clients to make smarter decisions.

We believe that our work is important. Security, simplicity, speed and substance applies to everything we do.

Through specialisation, we offer our clients a unique depth of knowledge and expertise. Learning from different experiences gives us perspective and inspires us to boldly call things into question, to be creative.

By nurturing a culture of collaboration and curiosity, we attract the highest calibre of people who have the ability and desire to influence and shape the future.

“GAME CHANGERS” - our tagline - summarises our ambition.

GAME CHANGERS

