

YouGov / The Times Survey Results

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
	Total	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

24-27 April (18+)
6-10 Aug (16+)

HEADLINE VOTING INTENTION

Westminster Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote, are under 18, don't know, or refused]

Con	25	20	100	0	0	0	80	10	10	1	10	43	5	36	24	16	6	13	26	30	22	18	0	20	16	63	13
Lab	15	16	0	100	4	0	9	60	25	3	19	14	6	27	17	15	19	17	11	19	17	15	3	34	11	16	13
Lib Dem	6	5	0	0	100	0	2	2	43	1	6	4	2	8	4	6	7	3	4	10	6	4	1	10	1	6	8
SNP	51	54	0	0	0	100	3	22	16	94	63	34	85	24	50	59	59	62	56	39	51	58	93	34	71	7	59
Green	2	2	0	0	0	0	0	5	6	1	2	1	2	1	3	3	7	2	3	0	2	2	3	1	1	1	5
Brexit Party	0	2	0	0	0	0	5	1	0	0	0	3	0	3	3	1	1	2	1	2	1	2	0	0	1	5	2
Other	1	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	1	1	0	0	0	0	0	1	0

Holyrood Headline Voting Intention

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Con	23	20	95	1	4	0	81	8	7	0	11	42	4	37	25	16	9	13	25	30	22	18	0	22	15	62	15
Lab	12	14	0	85	8	0	9	55	20	1	15	13	5	24	16	12	16	16	10	17	16	13	3	29	10	16	12
Lib Dem	8	6	3	2	86	0	3	3	51	2	6	6	2	10	6	7	4	4	7	10	7	5	2	10	1	9	8
SNP	54	57	2	12	2	98	3	31	19	96	66	35	87	26	51	62	67	64	56	41	53	61	92	39	73	7	62
Green	2	1	0	1	0	1	0	2	3	1	1	1	1	0	1	1	4	1	1	1	1	1	2	0	2	0	2
Other	1	1	0	0	0	0	4	0	0	0	1	3	1	3	2	1	0	2	1	1	1	2	0	1	0	6	1

Scottish Regional Vote

[Weighted by likelihood to vote, excluding those who would not vote or don't know]

Conservative	23	21	95	2	10	0	79	9	12	1	11	42	4	38	25	17	10	14	26	31	23	18	0	23	15	62	15
Labour	12	14	1	82	3	1	9	51	23	2	15	13	4	24	16	12	18	15	10	17	16	12	3	28	10	16	12
Lib Dem	7	6	1	2	78	1	3	4	43	1	7	5	2	9	5	7	2	4	7	10	7	4	2	10	1	8	7
SNP	45	47	2	10	2	83	2	27	15	80	53	30	72	22	40	54	54	53	48	34	43	52	74	32	62	6	55
Green	8	6	0	3	4	7	1	7	6	8	8	2	9	2	6	6	14	7	5	2	8	5	13	3	2	1	9
Other	5	6	1	1	2	8	5	2	1	8	6	7	8	5	8	4	3	8	4	6	3	8	8	4	10	6	3

22-27 Jan (16+)
6-10 Aug (16+)

Independence Referendum Vote

[Excluding those who would not vote or don't know]

Yes	51	53	1	34	11	93	3	44	19	93	60	35	87	23	52	54	79	58	53	35	52	54	95	30	74	7	61
No	49	47	99	66	89	7	97	56	81	7	40	65	13	77	48	46	21	42	47	65	48	46	5	70	26	93	39

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
	Total	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	24-27 April (18+)	6-10 Aug (16+)																									
If there were a general election held tomorrow, which party would you vote for?																											
Conservative	19	15	100	0	0	0	64	9	9	1	9	34	4	27	20	12	5	9	21	23	18	13	0	16	12	51	9
Labour	11	12	0	100	0	0	7	53	19	3	16	11	5	20	14	11	18	12	8	15	14	10	3	26	9	13	8
Liberal Democrat	4	4	0	0	100	0	2	2	31	1	5	3	1	6	4	4	7	2	3	8	5	3	1	7	0	5	5
Scottish National Party (SNP)	37	42	0	0	0	100	3	20	12	89	53	28	74	19	40	44	53	45	44	30	41	43	85	27	58	6	36
Green	2	2	0	0	0	0	0	4	4	1	2	1	2	1	1	2	6	2	2	0	2	1	2	0	0	1	3
Brexit Party	0	1	0	0	0	0	4	1	0	0	0	3	0	3	2	0	3	2	0	1	1	2	0	0	1	4	2
Some other party	1	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	0	0	0	0	1	0
Would not vote	10	10	0	0	0	0	1	2	0	0	3	5	8	7	13	7	6	12	9	7	6	14	5	2	5	5	24
Don't know	14	13	0	0	0	0	19	10	25	5	13	15	7	17	6	20	2	16	13	14	13	14	3	21	14	15	13
Refused	3	3	0	0	0	0	1	4	0	1	1	3	2	3	2	3	9	3	2	1	3	2	1	1	4	1	5

	24-27 April (18+)	6-10 Aug (16+)																									
On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in a general election tomorrow?																											
0 - Certain NOT to vote	8	10	1	2	0	0	1	5	3	0	3	4	6	8	12	8	5	13	9	5	7	13	4	3	5	3	24
1	1	1	0	1	0	0	0	0	0	0	0	1	1	1	2	0	0	1	0	4	1	1	0	0	1	2	2
2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	1	0	0	0	1	0	0	0	1	0	1
3	0	1	0	0	3	0	0	0	0	0	1	0	0	1	1	1	4	1	1	0	1	1	0	1	0	0	2
4	1	1	1	0	0	0	0	0	0	0	0	1	0	0	0	1	3	1	0	0	0	1	0	1	1	0	2
5	6	4	2	1	0	3	0	2	4	2	1	2	2	3	2	5	7	5	2	3	2	5	1	1	2	3	9
6	2	2	1	2	0	2	2	2	2	0	2	1	1	3	2	2	7	3	0	0	2	2	1	3	1	1	2
7	3	3	2	2	4	3	4	4	4	2	3	3	3	4	3	3	2	4	3	2	3	3	3	3	1	4	3
8	5	6	6	11	3	8	6	5	4	3	6	4	6	6	8	4	9	6	4	5	6	6	4	8	6	3	7
9	6	6	5	8	6	7	6	6	3	7	7	6	6	6	6	6	7	4	6	7	5	7	6	8	6	6	4
10 - Absolutely certain to vote	67	66	81	74	84	77	81	76	81	86	75	77	75	67	64	69	55	62	74	74	73	59	81	71	78	78	43

	24-27 April (18+)	6-10 Aug (16+)																									
If there were an election to the Scottish Parliament tomorrow, and thinking about the constituency vote, how would you vote?																											
Conservative	17	16	91	1	4	0	66	7	5	0	9	33	4	27	20	12	8	10	20	23	18	13	1	17	12	50	9
Labour	9	11	0	79	8	0	7	49	14	1	13	11	4	18	13	9	14	11	8	13	13	9	3	22	8	13	8
Liberal Democrat	6	5	2	2	81	0	3	3	37	1	5	4	2	7	5	5	3	3	5	8	6	4	2	7	0	8	5
Scottish National Party	40	44	2	13	2	96	3	27	14	90	56	29	75	21	41	47	61	47	45	32	43	46	86	30	59	6	41
Some other party	3	2	0	1	0	1	3	2	2	1	1	3	1	2	2	2	3	2	1	2	2	2	2	1	1	5	2
Wouldn't vote	9	9	0	1	0	0	1	2	0	0	3	5	7	8	11	7	4	12	8	6	6	12	4	2	6	5	20
Don't know	13	13	4	4	6	2	17	10	27	6	12	14	6	17	8	19	7	15	13	16	14	13	2	20	14	14	15
Refused	3	3	0	1	0	1	0	4	1	2	1	2	2	4	3	3	10	4	2	1	3	3	1	2	4	1	6

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Total	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
		Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV	
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352	
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
24-27 April (18+)	6-10 Aug (16+)																										
Which other party would you vote for?																											
<i>[Only asked to those who said they would vote for "some other party"; n=27]</i>																											
Green	63	43	0	100	0	68	8	74	100	80	59	26	84	9	35	53	100	32	62	24	59	32	78	24	100	7	59
Scottish Socialist Party	8	6	0	0	0	0	21	0	0	0	0	0	0	12	12	0	0	0	0	31	0	11	0	0	0	0	22
Brexit Party	2	30	0	0	0	0	60	26	0	0	17	54	0	54	44	13	0	42	38	20	5	48	0	37	0	68	6
Some other party	18	17	100	0	0	17	11	0	0	20	24	20	16	25	9	26	0	26	0	25	28	9	22	39	0	25	0
Don't know	8	3	0	0	0	14	0	0	0	0	0	0	0	0	0	7	0	0	0	0	8	0	0	0	0	0	12
Refused	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0
And thinking about the regional or party vote for the Scottish Parliament, which party list would you vote for?																											
Conservative	17	16	92	2	10	0	65	8	9	1	10	34	4	28	20	12	8	10	21	24	19	13	1	18	12	51	9
Labour	9	11	0	77	3	1	7	46	17	2	13	11	4	18	13	9	17	11	8	14	13	9	2	22	8	13	8
Liberal Democrat	5	5	1	1	74	1	3	3	32	1	6	4	2	7	4	5	2	3	6	8	6	3	2	8	0	7	4
Scottish National Party	34	37	2	10	2	81	2	24	12	75	45	25	63	17	33	41	46	40	38	28	35	39	69	25	51	5	35
Green	6	5	0	4	5	7	0	6	4	8	6	1	8	2	5	5	12	5	4	2	6	4	12	3	2	1	6
Scottish Socialist Party	3	3	0	0	0	6	1	1	1	6	4	2	5	1	3	2	1	4	2	3	2	4	7	2	5	0	1
UK Independence Party (UKIP)	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	1	0	0	0	0	1
Brexit Party	0	1	0	0	0	0	3	1	0	0	0	2	1	1	1	0	0	2	0	0	0	1	0	0	2	3	0
Some other party	0	1	1	1	0	1	1	0	0	1	1	2	1	1	1	0	0	1	1	1	1	1	0	1	2	2	0
Wouldn't vote	9	9	0	1	0	0	0	2	0	0	3	5	7	7	11	6	5	11	8	6	5	13	4	2	6	4	21
Don't know	13	13	4	4	3	3	18	9	26	7	12	14	7	17	7	19	8	15	12	15	13	14	3	19	13	15	14
Refused	3	3	0	1	0	0	0	4	0	1	1	2	1	3	3	3	12	3	2	0	3	2	1	1	4	1	6
On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely would you be to vote in an election to the Scottish Parliament tomorrow?																											
0 - Certain NOT to vote	8	9	1	1	0	0	1	5	1	0	3	5	7	7	11	7	5	14	6	4	5	13	4	3	6	3	21
1	1	1	0	0	0	0	0	0	0	0	0	1	1	1	2	0	0	1	0	4	1	1	0	0	1	2	3
2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	2	1	0	0	0	1	0	1	0	0	1
3	0	1	0	1	0	0	0	1	0	0	1	0	0	1	0	1	1	1	1	0	0	1	0	1	0	1	1
4	1	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0	4	0	1	0	0	1	0	1	0	0	2
5	5	4	2	1	0	2	1	2	4	2	1	3	2	3	2	6	3	5	3	3	2	6	1	1	2	4	9
6	2	2	1	3	7	3	2	2	3	1	3	1	1	4	3	2	9	2	1	1	2	3	1	5	1	1	3
7	3	4	2	2	1	4	4	4	2	2	3	3	4	4	4	3	6	5	3	3	4	3	5	2	2	4	5
8	4	5	6	7	6	5	5	4	4	3	6	3	4	5	6	4	8	5	4	3	4	5	3	7	3	2	5
9	7	7	7	9	4	7	8	7	3	7	8	7	6	7	7	6	8	6	6	8	5	8	5	10	7	6	5
10 - Absolutely certain to vote	67	67	79	75	82	78	79	75	83	85	75	77	75	68	64	69	56	61	76	74	74	58	81	71	78	78	45

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
	Total	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	22-27 Jan (16+)	6-10 Aug (16+)																									
Should Scotland be an independent country?																											
Yes	43	45	1	30	9	87	3	39	16	85	55	31	78	20	46	45	64	47	48	31	46	45	89	27	63	7	44
No	42	40	98	60	75	7	95	50	68	6	37	58	12	68	41	38	17	34	42	58	42	38	5	64	22	86	28
Would not vote	2	4	0	0	4	0	0	0	1	0	1	3	2	3	5	4	4	6	2	3	1	7	1	0	4	3	10
Don't know	10	9	0	10	11	6	2	8	16	9	7	7	8	8	7	11	11	11	7	8	9	9	4	8	10	4	15
Refused	2	1	1	0	0	0	0	3	0	0	0	1	0	2	2	1	4	2	0	0	2	1	0	0	1	0	3
In principle, do you think there should or should not be a referendum on Scottish independence....?																											
Next year, after the Scottish Parliament elections if the SNP get a majority of the seats																											
Should be a referendum	41	44	3	29	15	81	4	33	20	81	53	28	73	19	44	44	57	46	45	32	45	43	83	29	58	5	44
Should not be a referendum	46	41	93	59	75	8	91	52	68	9	38	62	15	68	43	39	24	35	45	57	43	40	8	62	28	90	28
Don't know	13	15	4	12	10	11	5	15	12	10	9	10	12	12	12	17	19	19	10	11	12	17	9	9	14	5	27
Next year, after the Scottish Parliament elections if the majority of those elected support a referendum, but the SNP do not get a majority on their own																											
Should be a referendum		39	1	22	15	70	3	28	18	70	46	25	64	16	41	37	53	40	40	27	40	37	72	24	50	5	41
Should not be a referendum		46	96	67	76	18	93	58	72	19	44	66	23	71	48	44	30	41	50	61	49	43	19	65	34	91	31
Don't know		15	2	11	8	12	4	13	11	11	10	9	13	13	12	18	17	19	10	13	11	20	9	11	15	4	28
Next year, after the Scottish Parliament elections if the majority of those elected don't support a referendum																											
Should be a referendum		25	2	13	3	45	3	16	7	45	27	17	44	9	26	24	28	26	28	17	22	27	46	11	34	4	28
Should not be a referendum		58	95	81	91	37	94	71	85	39	60	71	40	79	62	54	53	53	58	69	64	51	41	76	45	93	43
Don't know		17	2	6	6	18	3	13	8	16	13	12	17	13	12	22	19	20	14	14	14	21	13	12	21	4	29

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
	Total	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

In the next 5 years

	22-27 Jan (16+)	6-10 Aug (16+)	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Age				Social Grade		Independence by EU Ref Vote						
Should be a referendum	44	47	5	37	18	83	6	43	23	83	59	30	77	23	46	49	62	50	49	33	49	46	89	34	58	8	46
Should not be a referendum	39	37	92	51	71	6	88	45	56	6	31	58	12	62	40	34	22	31	41	51	39	35	4	54	27	84	26
Don't know	17	16	3	12	11	11	5	11	22	10	10	12	11	15	14	17	16	19	9	16	12	19	7	12	15	8	27

Imagine that the SNP do get a majority in the Scottish Parliament elections next year, but the UK government doesn't transfer the powers to the Scottish government to hold a referendum. In those circumstances, do you think...?

The Scottish government should try to hold a vote without those powers	38	2	31	9	68	6	35	11	67	45	30	65	16	37	39	45	41	36	30	38	37	72	22	59	7	34
The Scottish government should not try to hold a vote without those powers	44	96	60	85	18	91	53	75	18	41	64	20	69	50	39	32	37	48	59	46	42	15	64	32	90	31
Don't know	18	2	9	6	14	2	13	14	15	14	6	15	16	13	22	24	22	16	11	15	21	13	14	9	3	34

Do you think that Boris Johnson is doing well or badly as Prime Minister?

	30 Aug - 3 Sep 2019 (16+)	6-10 Aug 2020 (16+)	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Age				Social Grade		Independence by EU Ref Vote						
Very well	8	2	13	2	0	0	11	1	0	0	1	7	1	4	3	1	1	2	2	4	2	3	0	1	3	10	1
Fairly well	16	18	68	11	20	5	50	15	19	3	13	30	5	29	20	15	6	15	20	22	18	17	1	23	10	45	13
TOTAL WELL	24	20	81	13	20	5	61	16	19	3	14	37	6	33	23	16	7	17	22	26	20	20	1	24	13	55	14
Fairly badly	14	30	14	34	41	29	24	32	38	25	27	30	31	29	27	32	40	26	29	32	31	28	23	30	40	22	33
Very badly	44	44	2	52	35	64	8	48	42	70	57	26	60	32	45	43	45	47	45	40	45	43	74	43	42	14	40
TOTAL BADLY	58	74	16	86	76	93	32	80	80	95	84	56	91	61	72	75	85	73	74	72	76	71	97	73	82	36	73
Don't know	17	6	3	2	4	2	6	4	2	2	2	7	3	7	5	8	9	10	4	2	4	9	1	3	4	8	13

Do you think that Keir Starmer is doing well or badly as leader of the Labour Party?

Very well	6	2	21	2	5	3	10	15	6	10	3	4	9	6	5	4	6	5	7	7	4	5	13	2	4	2
Fairly well	33	38	52	48	33	37	44	42	33	39	35	32	36	35	31	26	24	39	44	36	30	36	42	35	35	23
TOTAL WELL	39	40	73	50	38	40	54	57	39	49	38	36	45	41	36	30	30	44	51	43	34	41	55	37	39	25
Fairly badly	15	22	11	19	18	20	15	15	17	17	18	16	15	17	14	18	15	16	13	17	13	19	16	19	17	10
Very badly	10	17	2	12	11	14	8	4	12	9	12	15	8	11	9	5	11	12	9	8	12	14	5	15	11	10
TOTAL BADLY	25	39	13	31	29	34	23	19	29	26	30	31	23	28	23	23	26	28	22	25	25	33	21	34	28	20
Don't know	36	22	14	18	33	26	23	23	33	26	32	34	32	31	41	47	43	29	27	32	40	27	24	30	33	55

Sample Size: 1142 Scottish Adults (16+)
Fieldwork: 6th - 10th August 2020

	Voting intention				2019 Vote				EU Ref Vote		Indy Ref		Gender		Age				Social Grade		Independence by EU Ref Vote					
	Total	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Male	Female	18-24	25-49	50-64	65+	ABC1	C2DE	Yes + Remain	No + Remain	Yes + Leave	No + Leave	DNV
Weighted Sample	1142	172	136	47	465	212	158	81	380	510	307	431	533	549	593	101	451	284	258	594	548	225	270	129	166	352
Unweighted Sample	1142	198	144	51	467	246	164	94	405	576	339	387	552	500	642	119	429	289	270	622	520	228	310	122	190	292
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

30 Aug - 3 Sep 2019 (16+)
6-10 Aug 2020 (16+)

Do you think Nicola Sturgeon is doing well or badly as First Minister?

Very well	15	38	3	31	19	69	7	34	29	66	46	30	59	22	33	44	39	37	40	38	38	39	68	29	52	13	35
Fairly well	32	34	24	36	37	30	28	36	52	30	37	27	30	37	32	35	42	37	30	31	36	31	28	43	29	26	36
TOTAL WELL	47	72	27	67	56	99	35	70	81	96	83	57	89	59	65	79	81	74	70	69	74	70	96	72	81	39	71
Fairly badly	13	10	24	16	24	0	23	11	8	3	8	15	5	14	12	7	7	8	10	13	10	9	2	14	9	19	7
Very badly	29	12	47	13	16	0	36	15	10	0	8	23	5	21	18	7	4	9	18	16	12	13	3	12	8	34	10
TOTAL BADLY	42	22	71	29	40	0	59	26	18	3	16	38	10	35	30	14	11	17	28	29	22	22	5	26	17	53	17
Don't know	11	6	2	3	4	1	5	5	1	1	2	6	1	6	5	7	8	9	3	2	3	8	0	2	2	8	12

Do you think that Richard Leonard is doing well or badly as leader of the Scottish Labour Party?

Very well	0	1	0	5	0	1	0	5	0	0	1	2	1	1	2	0	1	1	1	1	0	2	1	1	2	2	1
Fairly well	7	9	10	21	10	8	10	14	10	8	10	9	7	12	10	9	12	9	7	10	9	9	6	13	9	10	8
TOTAL WELL	7	10	10	26	10	9	10	19	10	8	11	11	8	13	12	9	13	10	8	11	9	11	7	14	11	12	9
Fairly badly	18	19	16	28	34	20	18	26	18	22	24	19	23	18	22	16	16	15	20	26	20	17	29	22	24	15	10
Very badly	22	18	28	9	22	23	21	11	15	25	20	19	23	15	26	11	12	14	24	21	22	14	26	15	18	20	15
TOTAL BADLY	40	37	44	37	56	43	39	37	33	47	44	38	46	33	48	27	28	29	44	47	42	31	55	37	42	35	25
Don't know	53	53	46	37	34	48	51	44	57	45	45	51	45	54	41	64	59	61	47	42	49	58	39	49	46	53	68

Do you think Douglas Ross will do well or badly as leader of the Scottish Conservative Party?

Very well	4	20	3	4	0	15	2	6	0	3	7	1	8	5	3	3	2	4	8	6	3	0	6	4	10	3
Fairly well	13	45	13	12	5	38	11	11	5	10	23	5	21	16	11	4	7	19	20	15	12	2	17	11	32	10
TOTAL WELL	17	65	16	16	5	53	13	17	5	13	30	6	29	21	14	7	9	23	28	21	15	2	23	15	42	13
Fairly badly	12	4	12	24	19	6	13	9	20	15	11	19	7	13	11	16	13	10	11	13	11	25	8	14	9	8
Very badly	20	4	20	14	33	4	19	11	31	24	16	31	12	25	15	22	20	22	16	20	20	34	16	28	7	17
TOTAL BADLY	32	8	32	38	52	10	32	20	51	39	27	50	19	38	26	38	33	32	27	33	31	59	24	42	16	25
Don't know	51	28	52	46	43	37	56	63	44	48	42	44	53	41	60	55	58	44	44	47	54	39	54	42	41	63

And do you think Ruth Davidson will do well or badly as interim leader of the Conservatives in the Scottish Parliament?

Very well	17	56	20	26	5	50	16	35	5	16	29	6	30	16	18	10	10	22	28	22	12	4	27	13	42	7
Fairly well	26	31	38	41	24	30	36	32	26	31	27	23	30	24	27	21	23	28	31	28	23	25	37	24	31	16
TOTAL WELL	43	87	58	67	29	80	52	67	31	47	56	29	60	40	45	31	33	50	59	50	35	29	64	37	73	23
Fairly badly	14	3	14	16	20	6	13	8	21	16	13	24	8	18	11	20	15	13	12	16	13	26	8	21	6	14
Very badly	14	1	8	2	25	2	11	1	26	15	12	23	7	18	10	14	15	15	11	10	18	24	9	24	4	13
TOTAL BADLY	28	4	22	18	45	8	24	9	47	31	25	47	15	36	21	34	30	28	23	26	31	50	17	45	10	27
Don't know	29	9	20	14	26	12	24	24	22	21	18	23	26	24	33	35	37	22	18	24	34	21	20	18	18	50