

YouGov / The Times Survey Results

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age					
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+	
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272	
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION

Westminster Voting Intention

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

	19-22 Mar	16-20 Apr																						
Con	24	24	81	8	26	2	14	45	6	42	100	0	0	0	93	12	4	1	23	24	9	16	26	37
Lab	17	19	7	71	31	6	20	17	6	29	0	100	0	0	5	81	20	1	19	19	25	16	18	21
Lib Dem	4	4	3	4	29	1	6	2	1	7	0	0	100	0	0	2	71	0	5	4	3	5	3	5
SNP	49	48	3	15	9	89	56	29	82	18	0	0	0	100	0	2	3	96	47	50	58	57	47	35
Green	4	3	0	3	5	2	3	1	3	1	0	0	0	0	0	1	2	2	2	3	4	3	3	1
Brexit Party	1	1	3	0	0	0	0	3	1	1	0	0	0	0	1	0	0	0	2	0	0	1	2	0
Other	1	2	3	0	0	1	1	3	1	1	0	0	0	0	1	2	0	0	2	1	1	2	1	1

HOLYROOD HEADLINE VOTING INTENTION

Holyrood Voting Intention

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

Con	24	21	73	11	26	1	13	41	5	37	87	6	2	0	100	0	0	0	21	21	8	14	24	34
Lab	17	21	17	64	22	7	20	22	7	32	10	85	9	1	0	100	0	0	22	20	32	17	19	23
Lib Dem	5	6	3	5	37	1	8	3	1	10	1	6	83	0	0	0	100	0	5	6	4	5	5	8
SNP	50	49	4	19	14	89	57	29	83	19	2	3	1	98	0	0	0	100	47	51	53	59	48	34
Green	2	1	0	1	0	1	1	0	2	0	0	0	2	0	0	0	0	0	1	1	4	2	1	0
Other	2	2	3	0	1	1	0	5	2	2	0	0	3	0	0	0	0	0	3	1	0	2	3	1

YouGov / The Times Survey Results

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER HEADLINE VOTING INTENTION

Westminster Voting Intention

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

	19-22 Mar	16-20 Apr										
Con	24	24	25	21	24	36	26	25	19	27	21	13
Lab	17	19	20	17	10	10	19	23	19	16	22	29
Lib Dem	4	4	5	3	4	8	3	1	4	7	7	0
SNP	49	48	45	52	55	42	49	49	55	44	43	46
Green	4	3	3	2	3	3	2	1	2	4	4	4
Brexit Party	1	1	0	1	1	1	2	0	0	0	1	1
Other	1	2	1	2	2	1	0	0	1	1	1	6

HOLYROOD HEADLINE VOTING INTENTION

Holyrood Voting Intention

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

Con	24	21	23	20	25	33	27	20	18	21	18	10
Lab	17	21	22	19	12	11	19	24	18	21	24	35
Lib Dem	5	6	7	5	3	13	5	5	4	11	8	0
SNP	50	49	45	53	56	42	46	49	59	45	45	47
Green	2	1	2	1	2	0	2	1	0	2	2	2
Other	2	2	1	3	2	1	2	1	1	0	3	5

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Scottish Regional Vote

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

Conservative	24	22	73	14	34	2	14	43	5	41	84	12	14	0	87	13	12	0	23	22	10	15	23	37
Labour	15	17	12	59	21	6	18	17	7	26	6	75	9	2	5	73	12	1	17	18	23	14	16	20
Lib Dem	5	5	3	5	27	2	7	3	1	8	3	6	61	0	3	4	63	1	5	5	5	5	5	5
SNP	46	39	3	14	7	71	45	24	68	14	2	4	0	80	1	3	1	78	35	43	40	46	36	30
Green	8	10	0	5	9	15	12	2	14	5	0	2	10	14	0	3	10	16	11	9	20	13	9	4
UKIP	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Reform UK	1	1	2	0	0	0	0	2	0	1	0	0	0	1	0	0	0	1	0	0	0	0	2	0
All for unity	1	1	4	0	2	0	1	3	0	3	4	1	0	0	3	4	0	0	2	0	0	1	3	2
Alba	2	2	1	1	0	3	2	3	4	1	1	0	0	3	1	0	0	3	3	1	0	2	5	1
Other	3	2	2	1	0	1	1	3	1	2	0	1	5	0	0	1	2	0	2	1	1	2	2	1

Independence Referendum Vote

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

		4-8 Mar	16-20 Apr																					
Yes	49	47	2	22	9	85	53	26	83	15	2	11	13	92	1	8	10	93	48	45	57	61	39	26
No	51	53	98	78	91	15	47	74	17	85	98	89	87	8	99	92	90	7	52	55	43	39	61	74

If there were a general election held tomorrow, which party would you vote for?

[Excluding 16-17 year olds]

		19-22 Mar	16-20 Apr																					
Conservative	18	18	71	6	21	2	12	34	5	31	100	0	0	0	90	10	3	1	19	17	6	11	20	32
Labour	13	14	6	54	24	5	17	13	5	22	0	100	0	0	5	72	17	1	15	13	19	11	14	18
Liberal Democrat	3	3	2	3	22	1	5	1	1	6	0	0	100	0	0	2	63	0	4	3	3	3	3	4
Scottish National Party (SNP)	39	38	2	11	8	81	47	22	69	14	0	0	0	100	0	2	3	93	39	37	44	41	37	31
Green	3	2	0	2	4	2	3	1	3	1	0	0	0	0	0	1	2	2	2	3	3	3	3	1
Reform UK	1	1	3	0	0	0	0	2	1	1	0	0	0	0	1	0	0	0	2	0	0	1	1	0
Some other party	1	1	3	0	0	1	1	3	1	1	0	0	0	0	1	1	0	0	2	1	1	2	1	1
Would not vote	7	7	1	0	0	1	1	7	4	6	0	0	0	0	0	2	0	0	5	9	5	11	6	2
Don't know	14	13	10	21	22	6	13	14	9	17	0	0	0	0	3	7	13	1	9	17	12	14	16	9
Refused	2	2	2	2	0	2	1	2	2	2	0	0	0	0	1	1	0	1	3	2	7	3	1	2

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

Scottish Regional Vote

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

	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
Conservative	24	22	25	20	23	33	27	23	17	27	20	11
Labour	15	17	19	15	12	10	17	21	16	13	21	24
Lib Dem	5	5	6	4	3	12	3	3	7	9	7	2
SNP	46	39	34	45	46	30	37	37	47	38	34	39
Green	8	10	13	8	12	7	9	10	9	10	14	11
UKIP	0	0	0	0	1	0	0	0	0	0	0	0
Reform UK	1	1	0	1	1	2	0	0	0	0	0	0
All for unity	1	1	1	2	1	0	2	4	0	1	0	4
Alba	2	2	2	3	1	6	3	2	2	0	1	5
Other	3	2	1	2	2	1	0	0	2	2	3	4

Independence Referendum Vote

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

	4-8 Mar	16-20 Apr	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Yes	49	47	45	48	50	38	45	44	53	41	49	49
No	51	53	55	52	50	62	55	56	47	59	51	51

If there were a general election held tomorrow, which party would you vote for?

[Excluding 16-17 year olds]

	19-22 Mar	16-20 Apr	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Conservative	18	18	20	16	18	25	20	20	15	21	16	9
Labour	13	14	16	12	7	7	16	18	15	13	17	20
Liberal Democrat	3	3	4	3	3	5	3	1	4	5	6	0
Scottish National Party (SNP)	39	38	37	39	40	32	40	38	45	35	34	34
Green	3	2	3	2	2	2	1	1	1	4	3	3
Reform UK	1	1	0	1	1	1	1	0	0	0	1	1
Some other party	1	1	1	2	2	1	0	0	1	1	1	5
Would not vote	7	7	4	10	11	8	4	7	9	3	6	7
Don't know	14	13	13	14	15	15	12	14	7	15	12	15
Refused	2	2	3	2	1	5	2	1	3	2	2	4

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

And which of these parties would you vote for?

[Excluding 16-17 year olds. Asked to those who said 'Some other party'; n=16]

	19-22 Mar	16-20 Apr																						
UK Independence Party (UKIP)	13	7	18	0	0	0	0	11	0	19	0	0	0	0	100	0	0	0	9	0	0	0	0	26
Women's Equality Party	0	12	0	0	0	0	30	10	13	0	0	0	0	0	0	0	100	0	42	100	10	0	0	0
Some other party	82	79	82	0	0	100	70	75	80	81	0	0	0	0	0	100	0	0	87	58	0	90	100	63
Don't know	5	3	0	0	0	0	0	4	6	0	0	0	0	0	0	0	0	4	0	0	0	0	10	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

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?

	19-22 Mar	16-20 Apr																						
0 - Certain NOT to vote	6	7	2	0	1	0	1	8	4	5	1	1	0	1	1	2	0	1	6	8	3	12	6	2
1	1	1	1	2	2	0	1	2	1	1	1	0	0	1	0	0	0	1	1	2	3	1	1	1
2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	1	1	0	2	0	1	1	1	1	1	0	0	2	0	0	0	3	0	2	1	3	1	2	0
4	1	1	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	1	1	1	0	1	0
5	4	4	3	4	1	2	3	2	4	3	3	1	0	2	2	1	0	2	3	4	5	5	2	3
6	2	3	1	3	3	2	2	2	1	3	1	4	5	2	1	4	4	2	2	4	10	3	1	1
7	5	4	1	5	1	2	3	1	4	4	2	7	5	4	3	6	2	4	5	3	8	5	2	1
8	4	5	1	5	7	5	5	4	4	5	1	4	5	7	1	4	4	6	5	5	8	5	6	2
9	7	7	8	9	8	6	6	7	5	8	5	10	1	6	5	9	2	6	7	6	6	6	7	8
10 - Absolutely certain to vote	67	68	83	71	76	82	78	73	75	70	87	74	82	77	87	72	86	76	70	66	53	61	73	83

If there were an election to the Scottish Parliament tomorrow, and thinking about the constituency vote, how would you vote?

	19-22 Mar	16-20 Apr																						
Conservative	18	17	64	8	20	1	11	32	4	29	84	6	2	0	100	0	0	0	18	15	6	10	19	31
Labour	14	16	15	49	17	7	17	18	6	25	9	82	9	1	0	100	0	0	19	15	24	12	16	20
Liberal Democrat	4	5	3	4	28	1	7	2	1	8	1	6	83	0	0	0	100	0	5	5	4	4	4	7
Scottish National Party	39	39	3	14	11	81	49	23	70	15	2	3	1	96	0	0	0	100	40	38	41	42	40	31
Some other party	3	3	4	2	1	2	2	6	4	2	0	0	5	1	0	0	0	0	5	2	3	5	4	1
Wouldn't vote	6	6	1	0	0	1	1	5	4	4	1	0	0	0	0	0	0	0	4	8	3	10	3	2
Don't know	13	11	7	20	20	5	12	11	9	13	1	2	0	1	0	0	0	0	8	14	12	14	12	6
Refused	2	3	3	3	2	2	2	3	2	3	1	1	0	1	0	0	0	0	2	3	8	2	2	2

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

And which of these parties would you vote for?

[Excluding 16-17 year olds. Asked to those who said 'Some other party'; n=16]

	19-22 Mar	16-20 Apr										
UK Independence Party (UKIP)	13	7	0	10	31	0	0	0	0	0	0	0
Women's Equality Party	0	12	33	0	0	0	0	0	0	0	78	0
Some other party	82	79	67	86	57	100	100	0	100	100	22	100
Don't know	5	3	0	4	12	0	0	0	0	0	0	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0

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?

	19-22 Mar	16-20 Apr										
0 - Certain NOT to vote	6	7	4	10	11	8	4	7	9	3	7	7
1	1	1	0	2	2	4	0	1	3	0	0	0
2	1	0	0	0	0	0	0	0	1	0	0	0
3	1	1	2	1	4	1	0	1	2	1	1	1
4	1	1	0	1	1	1	1	1	0	0	0	1
5	4	4	3	5	2	7	4	5	0	3	3	6
6	2	3	3	3	1	1	5	5	2	4	3	2
7	5	4	3	5	5	5	5	6	3	2	3	2
8	4	5	4	6	9	5	4	3	5	4	4	5
9	7	7	7	6	9	9	4	6	5	4	7	9
10 - Absolutely certain to vote	67	68	72	63	57	58	73	66	71	80	71	66

If there were an election to the Scottish Parliament tomorrow, and thinking about the constituency vote, how would you vote?

Conservative	18	17	19	14	18	21	22	16	14	16	15	8
Labour	14	16	19	14	9	7	17	19	15	17	20	28
Liberal Democrat	4	5	6	3	2	8	4	4	3	9	7	0
Scottish National Party	39	39	38	40	41	30	39	39	49	36	37	38
Some other party	3	3	3	4	3	3	3	1	2	3	6	6
Wouldn't vote	6	6	3	9	11	9	4	5	8	3	3	4
Don't know	13	11	12	11	16	17	9	11	6	14	9	12
Refused	2	3	2	3	1	5	2	4	3	2	3	4

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+	
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which other party would you vote for?

[Asked to those who said 'Some other party'; n=41]

Green	53	35	0	66	0	37	62	6	37	10	0	0	48	37	0	0	0	0	25	58	100	34	23	0
Reform UK	8	9	36	0	0	0	0	18	3	25	0	0	0	0	0	0	0	0	13	0	0	0	27	14
Some other party	36	37	34	0	100	33	22	50	40	43	100	0	52	22	0	0	0	0	45	22	0	38	49	44
Don't know	2	19	30	34	0	30	16	25	21	22	0	0	0	41	0	0	0	0	18	21	0	28	0	42
Refused	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

19-22
Mar

16-20
Apr

And thinking about the regional or party vote for the Scottish Parliament, which party list would you vote for?

Conservative	18	17	64	11	25	1	12	33	4	31	83	11	12	0	85	12	11	0	19	15	8	11	18	32
Labour	11	14	11	45	15	5	15	13	6	20	6	72	8	2	5	71	11	1	14	13	18	10	13	17
Liberal Democrat	4	4	3	4	20	2	6	2	1	7	3	6	59	0	2	4	59	1	5	4	4	4	4	5
Scottish National Party	35	31	3	11	5	66	38	19	58	11	2	4	0	77	1	3	1	75	29	32	31	33	30	26
Green	6	8	0	4	7	14	10	2	12	4	0	2	10	13	0	3	11	15	10	7	16	9	8	3
UK Independence Party (UKIP)	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Reform UK	1	0	2	0	0	0	0	1	0	1	0	0	0	1	0	0	0	0	1	0	0	0	1	0
All for Unity	1	1	3	0	1	0	1	3	0	2	4	1	0	0	3	4	0	0	2	0	0	1	2	1
Alba	2	2	0	0	0	3	2	2	4	1	1	0	0	3	1	0	0	3	3	1	0	2	4	1
Some other party	1	1	2	1	0	1	1	3	1	1	0	1	5	0	0	0	2	0	2	1	1	2	1	1
Wouldn't vote	6	6	1	0	0	1	1	6	4	5	0	0	0	0	0	0	0	0	4	8	4	11	3	2
Don't know	13	13	9	19	24	6	14	13	9	15	2	1	6	4	2	2	6	3	9	16	13	14	12	9
Refused	2	2	2	5	2	1	2	3	2	3	0	2	0	1	0	0	0	1	2	2	4	2	2	1

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

Which other party would you vote for?

[Asked to those who said 'Some other party'; n=41]

Green	53	35	58	20	47	0	51	42	0	70	33	28
Reform UK	8	9	8	9	14	0	44	0	22	0	0	0
Some other party	36	37	25	46	33	22	5	58	40	0	41	72
Don't know	2	19	10	25	7	78	0	0	38	30	26	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0

19-22
Mar

16-20
Apr

And thinking about the regional or party vote for the Scottish Parliament, which party list would you vote for?

Conservative	18	17	20	15	16	23	22	19	14	21	16	9
Labour	11	14	16	11	9	7	15	17	13	11	17	19
Liberal Democrat	4	4	5	3	2	9	2	2	6	7	6	2
Scottish National Party	35	31	28	34	32	24	30	29	39	30	28	31
Green	6	8	11	6	8	5	8	8	7	9	12	8
UK Independence Party (UKIP)	1	0	0	0	1	0	0	0	0	0	0	0
Reform UK	1	0	0	0	0	1	1	0	0	0	0	0
All for Unity	1	1	1	2	0	0	1	3	0	1	0	3
Alba		2	1	2	1	4	3	1	2	0	0	4
Some other party	1	1	1	2	1	1	0	0	1	2	2	3
Wouldn't vote	6	6	3	10	11	9	4	8	8	3	3	5
Don't know	13	13	13	12	16	17	13	11	7	14	11	11
Refused	2	2	2	3	2	2	1	2	3	2	3	5

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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?

	4-8 Mar	16-20 Apr																						
0 - Certain NOT to vote	6	6	2	0	0	0	1	6	5	4	1	1	0	1	1	0	0	1	5	8	5	11	4	2
1	1	1	0	3	2	0	1	1	1	1	1	0	0	0	0	0	0	0	1	1	1	1	1	1
2	1	0	1	0	0	0	1	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0
3	1	1	0	0	0	0	0	1	1	0	0	0	0	0	0	0	3	0	1	1	1	1	1	0
4	1	1	0	0	0	0	0	0	0	0	1	0	1	0	1	0	1	1	1	1	4	0	0	1
5	4	4	1	3	1	3	3	3	4	3	2	3	0	1	1	3	0	2	3	5	7	6	2	2
6	2	2	1	3	1	1	1	2	2	1	0	2	4	2	0	3	3	2	2	2	5	2	1	1
7	4	3	2	3	5	2	3	1	2	3	1	4	5	4	2	3	2	4	3	3	7	4	2	1
8	5	5	1	5	5	4	4	4	5	5	1	5	6	6	1	5	4	6	5	6	7	6	5	3
9	6	7	6	8	7	7	6	8	7	7	4	10	1	8	4	10	2	8	7	6	9	4	9	8
10 - Absolutely certain to vote	69	70	85	74	78	82	79	74	74	74	89	74	84	78	90	75	86	78	72	67	55	64	75	83

Earlier this week the leaders of Scotland's main political parties took part in a televised debate on STV. Did you see any of this debate, either at the time, or since its original broadcast?

I watched part or all of the debate live when it was broadcast	14	12	15	12	19	15	15	16	13	15	13	12	20	14	12	17	20	15	13	15	10	18	16
I did not watch the debate live, but have seen at least some part of it since then	14	15	9	15	15	14	14	16	12	20	12	8	16	19	13	6	17	13	14	17	13	15	13
I have not seen any of the debate	71	72	74	73	65	70	69	67	75	65	75	77	64	67	75	75	63	71	70	66	74	67	70
Not sure	1	1	2	0	1	1	2	1	1	0	0	3	1	0	0	2	1	1	2	2	2	0	1

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

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?

	4-8 Mar	16-20 Apr										
0 - Certain NOT to vote	6	6	3	10	11	12	4	7	7	3	4	5
1	1	1	1	1	2	2	0	0	5	0	0	0
2	1	0	0	0	0	0	1	0	1	0	0	1
3	1	1	1	0	2	1	0	0	0	1	1	1
4	1	1	1	1	2	0	2	0	0	0	0	1
5	4	4	3	5	3	6	3	7	0	3	4	5
6	2	2	2	2	1	1	3	1	2	3	2	1
7	4	3	2	4	4	8	4	4	0	2	1	3
8	5	5	4	6	7	4	6	4	6	3	3	6
9	6	7	7	7	6	8	4	5	8	5	7	13
10 - Absolutely certain to vote	69	70	76	63	62	58	73	71	70	79	77	64

Earlier this week the leaders of Scotland's main political parties took part in a televised debate on STV. Did you see any of this debate, either at the time, or since its original broadcast?

I watched part or all of the debate live when it was broadcast	14	14	15	12	10	11	18	15	15	17	15
I did not watch the debate live, but have seen at least some part of it since then	14	16	12	13	10	13	10	20	16	14	15
I have not seen any of the debate	71	70	71	74	75	74	70	64	69	69	68
Not sure	1	1	2	1	4	1	2	1	1	1	2

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+	
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

From what you have seen, who do you think came across best in the STV leaders debate?

[Asked only to those who had seen at least some of the debate; n=346]

Nicola Sturgeon	38	3	14	18	67	47	22	58	19	7	7	11	71	1	4	7	71	41	36	38	44	34	35
Patrick Harvie	9	2	7	5	12	9	2	9	5	1	0	0	12	1	2	9	12	12	6	20	10	6	2
Willie Rennie	4	10	3	2	2	3	5	2	7	11	0	39	1	10	2	22	1	4	5	2	5	6	4
Douglas Ross	8	35	3	8	1	4	19	3	14	36	0	0	0	34	6	0	0	11	5	2	5	10	15
Anas Sarwar	19	16	40	47	8	18	19	10	27	13	60	29	8	14	65	37	7	14	23	21	14	19	23
None of them	12	20	23	21	3	9	18	7	16	23	25	22	2	29	15	25	3	13	10	6	10	16	12
Don't know	10	15	11	0	8	10	13	11	12	10	8	0	6	11	6	0	6	5	15	11	12	9	9

If there was a referendum tomorrow on Scotland's future and this was the question, how would you vote?

Should Scotland be an independent country?

		4-8 Mar				16-20 Apr																		
Yes	41	39	2	17	8	77	46	23	72	14	2	9	11	84	1	7	9	84	43	36	46	49	34	23
No	43	45	93	61	83	13	41	66	14	74	97	77	73	7	99	80	80	7	47	44	35	32	53	65
Would not vote	3	4	1	1	0	0	1	3	2	2	0	0	0	0	0	1	0	0	2	5	3	6	2	2
Don't know	10	10	1	18	8	9	11	6	10	8	0	13	16	8	0	11	11	8	7	12	12	10	10	8
Refused	1	2	3	2	1	1	2	1	2	1	1	0	0	1	1	1	0	1	1	3	5	2	1	1

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

From what you have seen, who do you think came across best in the STV leaders debate?

[Asked only to those who had seen at least some of the debate; n=346]

		4-8 Mar		16-20 Apr							
Nicola Sturgeon	38	37	40	52	29	33	27	47	34	45	31
Patrick Harvie	9	10	7	4	0	10	18	6	10	4	13
Willie Rennie	4	5	3	3	7	2	10	6	1	6	1
Douglas Ross	8	10	6	8	20	8	7	12	6	6	3
Anas Sarwar	19	21	16	9	25	26	26	11	8	13	37
None of them	12	8	16	14	2	11	8	8	23	13	11
Don't know	10	9	12	9	16	10	4	10	18	13	4

If there was a referendum tomorrow on Scotland's future and this was the question, how would you vote?

Should Scotland be an independent country?

		4-8 Mar		16-20 Apr								
Yes	41	39	39	40	41	31	39	40	42	36	40	41
No	43	45	47	43	41	51	49	50	38	52	41	42
Would not vote	3	4	2	6	5	9	4	3	5	2	2	3
Don't know	10	10	10	9	11	8	7	6	13	8	14	11
Refused	1	2	2	2	2	2	1	1	3	3	2	3

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

		Social Grade		Scottish Region									
		ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow		
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138		
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134		
	%	%	%	%	%	%	%	%	%	%	%		
	4-8 Mar	16-20 Apr											
In principle, do you think there should or should not be a referendum on Scottish independence....?													
This year, after the Scottish Parliament elections if the SNP get a majority of the seats													
	Should be a referendum	36	34	33	35	39	25	35	31	34	31	34	38
	Should not be a referendum	50	54	57	50	46	61	55	59	57	59	53	47
	Don't know	14	12	10	15	15	14	10	10	9	10	13	15
This 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	32	31	29	32	33	21	34	31	29	30	32	33
	Should not be a referendum	51	55	60	51	49	55	57	58	60	60	55	50
	Don't know	17	14	11	17	18	24	9	11	12	10	14	17
This year, after the Scottish Parliament elections if the majority of those elected don't support a referendum													
	Should be a referendum	21	19	16	22	21	14	25	15	19	13	16	24
	Should not be a referendum	61	66	73	59	61	66	64	74	68	69	68	61
	Don't know	17	15	12	19	18	20	11	12	13	17	15	16
Next year													
	Should be a referendum	33	29	28	30	36	19	31	26	24	26	29	31
	Should not be a referendum	48	55	59	51	46	59	55	63	57	60	56	48
	Don't know	19	16	13	19	17	22	13	11	19	14	15	21
Before 2023													
	Should be a referendum		34	34	35	38	24	37	33	32	33	37	37
	Should not be a referendum		49	52	47	43	58	50	54	50	53	48	42
	Don't know		16	14	18	19	18	13	12	18	14	15	21
In the next 5 years													
	Should be a referendum	42	44	46	42	46	36	44	43	42	43	50	45
	Should not be a referendum	39	40	41	39	36	45	44	45	42	43	35	31
	Don't know	19	16	13	20	18	19	12	12	16	15	15	24

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Very well	4	3	11	1	5	1	2	7	2	5	15	0	3	1	14	2	4	1	3	4	2	2	5	5
Fairly well	22	24	65	20	25	7	17	43	12	36	69	19	26	8	66	27	22	9	23	25	14	19	28	35
TOTAL WELL	26	27	76	21	30	8	19	50	14	41	84	19	29	9	80	29	26	10	26	29	16	21	33	40
Fairly badly	25	27	16	33	40	27	30	23	28	27	11	39	38	26	15	37	37	25	26	28	32	27	24	30
Very badly	43	38	5	40	28	61	46	22	53	26	3	38	29	63	3	31	32	63	44	33	46	42	38	28
TOTAL BADLY	68	65	21	73	68	88	76	45	81	53	14	77	67	89	18	68	69	88	70	61	78	69	62	58
Don't know	6	7	3	6	2	3	5	4	5	6	2	3	4	3	3	4	6	2	4	9	7	10	5	2

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

	4-8 Mar	16-20 Apr																						
Very well	2	2	0	7	4	2	2	3	2	2	1	9	1	1	0	8	0	1	2	2	2	2	3	2
Fairly well	25	25	27	35	49	25	31	22	20	31	25	52	41	21	25	47	39	21	23	27	16	21	27	36
TOTAL WELL	27	27	27	42	53	27	33	25	22	33	26	61	42	22	25	55	39	22	25	29	18	23	30	38
Fairly badly	29	28	35	24	22	32	29	29	28	29	38	22	28	32	39	23	27	33	32	23	32	25	28	30
Very badly	18	20	21	12	5	26	18	24	28	15	20	5	10	26	20	9	13	25	28	13	23	21	24	13
TOTAL BADLY	47	48	56	36	27	58	47	53	56	44	58	27	38	58	59	32	40	58	60	36	55	46	52	43
Don't know	26	25	17	23	20	16	20	22	23	23	16	13	20	21	15	13	22	20	14	34	26	32	19	18

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

Very well	29	25	3	11	11	51	31	16	42	11	3	6	8	55	1	7	8	54	23	27	27	26	25	23
Fairly well	32	35	13	42	25	41	38	24	42	28	9	41	38	41	9	36	38	42	32	37	45	39	29	28
TOTAL WELL	61	60	16	53	36	92	69	40	84	39	12	47	46	96	10	43	46	96	55	64	72	65	54	51
Fairly badly	13	15	26	23	30	4	15	18	5	24	27	29	25	2	25	29	26	3	17	14	15	13	17	18
Very badly	21	20	55	19	31	2	13	38	7	32	59	21	28	1	62	25	26	1	24	16	10	15	26	28
TOTAL BADLY	34	35	81	42	61	6	28	56	12	56	86	50	53	3	87	54	52	4	41	30	25	28	43	46
Don't know	6	5	3	5	3	1	3	5	3	5	3	3	0	1	3	3	2	1	4	6	4	7	3	3

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

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

Very well	4	3	3	3	3	6	5	2	5	5	1	1
Fairly well	22	24	23	25	25	26	24	28	23	25	19	25
TOTAL WELL	26	27	26	28	28	32	29	30	28	30	20	26
Fairly badly	25	27	28	27	26	32	27	26	28	31	28	23
Very badly	43	38	41	36	38	27	39	37	36	30	49	44
TOTAL BADLY	68	65	69	63	64	59	66	63	64	61	77	67
Don't know	6	7	5	9	7	8	6	7	8	9	3	7

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

	4-8 Mar	16-20 Apr										
Very well	2	2	2	2	1	2	3	4	1	1	2	2
Fairly well	25	25	28	22	19	23	23	22	30	29	29	28
TOTAL WELL	27	27	30	24	20	25	26	26	31	30	31	30
Fairly badly	29	28	31	24	26	22	31	31	30	28	27	26
Very badly	18	20	16	25	26	16	20	17	19	19	18	24
TOTAL BADLY	47	48	47	49	52	38	51	48	49	47	45	50
Don't know	26	25	22	27	28	37	23	26	20	23	23	20

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

Very well	29	25	27	23	28	18	23	23	29	26	29	21
Fairly well	32	35	33	37	37	36	34	33	34	35	33	37
TOTAL WELL	61	60	60	60	65	54	57	56	63	61	62	58
Fairly badly	13	15	18	13	12	12	13	18	17	14	17	19
Very badly	21	20	19	21	17	26	25	18	16	23	17	18
TOTAL BADLY	34	35	37	34	29	38	38	36	33	37	34	37
Don't know	6	5	4	6	6	9	5	8	3	3	3	4

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Vote In 2019 GE				2016 EU Ref		Indy Ref		Voting Intention				Holyrood Voting intention				Gender		Age				
	Total	Con	Lab	Lib Dem	SNP	Remain	Leave	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib Dem	SNP	Male	Female	16-24	25-49	50-64	65+
Weighted Sample	1204	224	166	85	401	601	337	454	562	213	173	40	451	200	198	55	467	579	625	157	476	300	272
Unweighted Sample	1204	243	168	82	444	622	348	440	521	224	171	43	469	214	194	57	490	551	653	138	467	298	301
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Very well	3	5	5	9	7	5	5	5	6	3	18	5	3	4	17	3	3	4	6	7	4	4	8	
Fairly well	15	34	40	40	45	37	40	33	32	39	41	48	39	35	39	48	41	36	35	33	29	24	39	49
TOTAL WELL	18	39	45	49	52	42	45	38	37	45	44	66	44	38	43	65	44	39	39	39	36	28	43	57
Fairly badly	9	13	14	9	8	17	14	14	15	11	16	7	11	15	17	6	7	16	16	10	17	14	12	10
Very badly	6	8	10	5	1	8	7	9	9	7	9	1	0	9	9	3	2	8	10	5	7	9	10	4
TOTAL BADLY	15	21	24	14	9	25	21	23	24	18	25	8	11	24	26	9	9	24	26	15	24	23	22	14
Don't know	66	40	32	37	39	34	35	39	39	37	30	26	45	38	31	25	47	37	34	46	40	50	35	30

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

Very well	3	3	8	1	5	1	2	5	1	4	11	1	0	0	11	2	0	1	2	3	1	2	3	4
Fairly well	17	15	42	17	10	4	11	27	6	24	50	17	15	3	53	18	9	3	16	13	8	11	14	25
TOTAL WELL	20	18	50	18	15	5	13	32	7	28	61	18	15	3	64	20	9	4	18	16	9	13	17	29
Fairly badly	17	18	21	19	39	15	19	20	13	23	19	30	27	14	17	32	26	14	19	16	19	13	20	23
Very badly	24	33	8	29	17	55	42	20	51	21	4	28	22	57	4	24	25	58	42	26	35	33	37	29
TOTAL BADLY	41	51	29	48	56	70	61	40	64	44	23	58	49	71	21	56	51	72	61	42	54	46	57	52
Don't know	39	32	21	35	29	24	26	28	29	29	16	25	37	26	15	25	39	24	21	42	37	41	26	19

Sample Size: 1204 Adults in Scotland (16+)
Fieldwork: 16th - 20th April 2021

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1204	626	578	187	106	188	147	136	131	171	138
Unweighted Sample	1204	685	519	180	116	183	142	127	134	188	134
	%	%	%	%	%	%	%	%	%	%	%

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

Very well	3	5	6	5	3	5	6	7	5	3	6	8
Fairly well	15	34	38	30	27	27	32	43	36	37	38	34
TOTAL WELL	18	39	44	35	30	32	38	50	41	40	44	42
Fairly badly	9	13	13	13	16	9	9	11	17	11	13	17
Very badly	6	8	6	10	10	5	9	5	9	9	6	7
TOTAL BADLY	15	21	19	23	26	14	18	16	26	20	19	24
Don't know	66	40	38	43	44	54	45	34	33	40	38	33

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

Very well	3	3	3	2	1	2	4	2	6	2	1	2
Fairly well	17	15	15	14	16	19	13	15	11	17	12	16
TOTAL WELL	20	18	18	16	17	21	17	17	17	19	13	18
Fairly badly	17	18	18	17	13	12	16	20	21	18	21	20
Very badly	24	33	36	31	35	26	33	36	33	29	37	35
TOTAL BADLY	41	51	54	48	48	38	49	56	54	47	58	55
Don't know	39	32	28	35	35	41	33	27	30	33	29	27