

YouGov Survey Results

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER 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]

	6-10 Aug	6-10 Nov																						
Con	20	19	75	6	15	0	8	44	5	31	100	0	0	90	5	14	1	23	14	12	10	22	31	
Lab	16	17	11	60	24	4	20	11	5	27	0	100	0	4	89	9	4	15	19	18	15	17	20	
Lib Dem	5	4	1	4	46	0	7	1	0	9	0	0	100	1	2	69	0	5	4	3	6	1	7	
SNP	54	53	3	25	10	94	60	36	84	27	0	0	0	100	1	2	5	93	46	60	50	61	55	40
Green	2	3	0	4	5	1	3	0	2	1	0	0	0	0	2	3	2	3	3	7	3	3	0	
Brexit Party	2	3	10	1	0	0	1	5	1	5	0	0	0	4	0	0	0	4	1	9	2	1	2	
Other	0	1	1	0	0	0	0	3	2	0	0	0	0	1	0	0	0	2	0	0	2	1	0	

HOLYROOD HEADLINE VOTING INTENTION

Holyrood Headline Voting Intention

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

	6-10 Aug	6-10 Nov																						
Con	20	19	75	7	13	0	10	44	5	33	87	4	2	0	100	0	0	0	24	14	13	11	20	33
Lab	14	15	11	53	19	3	17	9	5	22	4	80	8	1	0	100	0	0	13	16	17	13	14	18
Lib Dem	6	6	4	6	47	1	8	4	1	11	4	3	90	1	0	0	100	0	7	6	4	6	4	10
SNP	57	56	5	30	21	94	63	35	85	29	4	12	0	98	0	0	0	100	48	63	59	65	57	39
Green	1	2	0	3	0	2	2	1	2	1	0	0	0	1	0	0	0	0	2	1	3	1	2	0
Scottish Socialist Party	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	3	0	0	0
Other	1	2	6	0	0	0	0	7	2	3	0	0	0	0	0	0	0	5	0	2	4	3	1	

YouGov Survey Results

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

WESTMINSTER 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]

	6-10 Aug	6-10 Nov										
Con	20	19	19	19	19	24	26	17	11	23	15	16
Lab	16	17	19	15	13	7	13	23	26	18	15	22
Lib Dem	5	4	6	3	2	8	4	3	4	6	4	6
SNP	54	53	52	55	56	51	51	56	55	50	54	50
Green	2	3	3	3	4	5	1	0	2	1	5	5
Brexit Party	2	3	2	3	3	1	5	1	1	1	6	1
Other	0	1	0	3	2	6	0	0	2	0	0	1

HOLYROOD HEADLINE VOTING INTENTION

Holyrood Headline Voting Intention

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

	6-10 Aug	6-10 Nov										
Con	20	19	20	18	21	24	25	18	10	23	20	15
Lab	14	15	16	13	9	4	13	20	23	14	12	18
Lib Dem	6	6	7	5	4	16	5	6	4	6	6	6
SNP	57	56	54	58	59	49	52	56	61	55	54	57
Green	1	2	1	2	2	1	1	0	0	1	5	2
Scottish Socialist Party		0	1	0	0	0	0	0	0	0	2	0
Other	1	2	1	4	6	6	5	0	1	1	0	2

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Scottish Regional Vote																								
<i>[Weighted by likelihood to vote, excluding those who would not vote or don't know]</i>																								
Conservative	21	20	73	7	18	0	10	43	5	34	88	5	9	0	95	2	12	1	25	14	10	15	20	31
Labour	14	13	10	53	18	2	16	9	4	21	4	75	7	0	2	88	0	1	13	14	13	10	14	17
Lib Dem	6	6	4	6	42	1	7	3	0	11	2	3	84	0	1	0	86	0	6	6	7	6	3	9
SNP	47	47	3	26	11	85	54	32	75	25	2	10	0	86	0	6	2	84	41	54	45	58	46	33
Green	6	7	0	7	9	8	8	2	8	3	0	4	1	7	0	4	1	8	8	6	20	5	9	2
Scottish Socialist Party		3	0	1	2	4	4	2	5	2	0	3	0	5	0	0	0	6	2	5	4	3	3	4
Other	6	4	9	0	0	1	1	10	2	5	3	0	0	0	2	0	0	0	6	1	2	4	4	3
Independence Referendum Vote																								
<i>[Excluding those who would not vote or don't know]</i>																								
Yes	53	51	2	33	20	96	60	31	87	22	1	28	15	99	1	22	21	98	51	51	55	59	52	32
No	47	49	108	65	81	12	42	74	18	79	112	75	79	9	113	82	76	12	54	45	38	39	53	71
If there were a general election held tomorrow, which party would you vote for?																								
<i>[Excluding respondents under 18]</i>																								
Conservative	15	13	56	5	11	0	7	29	4	22	100	0	0	0	79	5	11	1	18	9	9	7	17	23
Labour	12	13	8	50	17	4	17	7	4	18	0	100	0	0	4	85	8	4	12	13	15	10	13	15
Liberal Democrat	4	3	1	3	33	0	5	1	0	6	0	0	100	0	0	2	59	0	4	2	2	4	1	5
Scottish National Party (SNP)	42	38	2	21	7	83	49	25	68	20	0	0	0	100	1	2	4	88	35	41	38	42	42	30
Green	2	2	0	3	3	1	3	0	2	1	0	0	0	0	0	1	3	2	3	2	6	2	2	0
Brexit Party	1	2	7	1	0	0	1	4	1	4	0	0	0	0	3	0	0	0	4	1	9	1	1	1
Some other party	0	1	1	0	0	0	0	2	2	0	0	0	0	0	1	0	0	0	2	0	0	2	1	0
Would not vote	10	9	1	1	2	2	2	9	7	7	0	0	0	0	0	0	0	0	1	10	8	1	14	7
Don't know	13	15	21	15	27	8	14	18	9	20	0	0	0	0	12	3	14	3	9	21	7	15	16	20
Refused	3	3	3	1	0	3	2	4	3	2	0	0	0	0	0	1	0	1	2	3	13	2	1	2
And which of these parties would you vote for?																								
<i>[Excluding respondents under 18, and asked to those who said 'Some other party'; n=9]</i>																								
UK Independence Party (UKIP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Some other party	96	77	0	0	100	100	94	100	72	0	0	0	0	69	0	0	100	96	100	0	100	87	0	0
Don't know	4	23	0	0	0	0	6	0	28	0	0	0	0	31	0	0	0	4	0	0	0	13	0	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

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Total	Social Grade		Scottish Region								
		ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135	
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136	
	%	%	%	%	%	%	%	%	%	%	%	
Scottish Regional Vote												
<i>[Weighted by likelihood to vote, excluding those who would not vote or don't know]</i>												
Conservative	21	20	21	18	20	25	23	18	11	26	19	17
Labour	14	13	14	13	9	4	14	20	20	11	11	17
Lib Dem	6	6	6	5	3	12	4	6	4	6	8	5
SNP	47	47	46	48	54	39	47	47	50	43	46	48
Green	6	7	7	6	6	10	2	6	8	7	15	4
Scottish Socialist Party		3	4	3	2	3	3	2	5	5	2	6
Other	6	4	1	6	7	7	8	0	2	1	0	4
Independence Referendum Vote												
<i>[Excluding those who would not vote or don't know]</i>												
Yes	53	51	54	47	48	53	45	53	61	42	55	51
No	47	49	47	52	49	48	55	48	42	59	41	48
If there were a general election held tomorrow, which party would you vote for?												
<i>[Excluding respondents under 18]</i>												
Conservative	15	13	14	13	12	16	18	13	8	16	11	13
Labour	12	13	14	10	8	4	10	17	20	12	11	17
Liberal Democrat	4	3	4	2	1	5	3	2	3	4	3	5
Scottish National Party (SNP)	42	38	40	37	35	35	37	42	43	36	41	38
Green	2	2	3	2	2	3	1	0	1	1	4	4
Brexit Party	1	2	2	2	2	0	3	1	1	1	6	1
Some other party	0	1	0	2	2	4	0	0	2	0	0	1
Would not vote	10	9	5	13	15	8	12	5	10	9	8	4
Don't know	13	15	13	18	20	22	14	16	12	15	12	15
Refused	3	3	4	2	2	3	1	4	1	6	3	3
And which of these parties would you vote for?												
<i>[Excluding respondents under 18, and asked to those who said 'Some other party'; n=9]</i>												
UK Independence Party (UKIP)	0	0	0	0	0	0	0	0	0	0	0	0
Women's Equality Party	0	0	0	0	0	0	0	0	0	0	0	0
Some other party	96	0	100	83	100	100	0	100	0	100	100	100
Don't know	4	100	0	17	0	0	0	0	0	0	0	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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?

[Excluding respondents under 18]

	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+	
0 - Certain NOT to vote	10	8	2	0	2	2	8	7	7	1	0	0	0	0	1	0	1	10	7	3	14	5	3	
1	1	1	0	0	0	1	0	1	1	0	0	0	1	0	0	0	0	1	1	0	1	1	2	
2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	
3	1	1	0	0	0	1	1	1	1	0	2	1	0	0	2	1	0	1	1	1	1	1	1	
4	1	1	0	1	0	1	0	1	1	0	1	0	0	1	0	0	0	0	1	0	1	1	0	
5	4	6	3	2	4	4	5	6	4	3	6	0	2	3	4	4	4	5	7	12	6	4	4	
6	2	3	2	3	0	1	2	1	3	1	2	0	2	1	2	0	2	3	3	10	3	1	1	
7	3	3	3	5	1	1	3	3	2	3	7	0	0	3	5	0	2	3	2	3	1	3	3	
8	6	4	3	8	0	3	4	4	4	2	6	5	4	3	6	3	4	3	5	5	5	3	3	
9	6	7	6	6	14	6	8	7	6	6	8	14	7	7	7	17	7	6	8	6	6	7	8	
10 - Absolutely certain to vote	66	67	81	75	78	83	75	69	71	70	81	76	80	81	80	78	73	78	69	65	63	60	73	75

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

	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+	
Conservative	16	14	62	6	10	0	8	32	4	25	84	4	2	0	100	0	0	0	19	10	10	8	16	26
Labour	11	11	9	43	14	2	14	7	4	16	4	74	7	1	0	100	0	0	11	11	13	9	11	14
Liberal Democrat	5	5	3	5	34	1	7	3	1	8	4	3	91	1	0	0	100	0	5	4	3	4	3	8
Scottish National Party	44	43	4	25	15	85	52	27	71	22	5	12	0	95	0	0	0	100	39	46	46	46	45	31
Some other party	2	4	5	3	0	2	2	6	3	4	0	0	0	1	0	0	0	0	6	1	7	4	4	1
Wouldn't vote	9	8	2	1	0	1	2	9	8	6	1	0	0	0	0	0	0	0	9	7	1	13	7	4
Don't know	13	13	13	17	26	6	12	14	8	16	1	6	0	1	0	0	0	0	9	18	14	13	11	15
Refused	3	3	3	1	0	3	3	3	2	3	0	1	0	1	0	0	0	0	2	3	6	3	3	1

Which other party would you vote for?

[Only asked to those who said they would vote for "some other party"; n=31]

	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+	
Green	43	33	0	100	0	82	83	7	45	19	0	0	0	100	0	0	0	0	26	82	31	27	44	36
Scottish Socialist Party	6	11	0	0	0	0	0	0	22	0	0	0	0	0	0	0	0	0	13	0	42	0	0	0
Brexit Party	30	21	85	0	0	0	6	43	8	37	0	0	0	0	0	0	0	0	22	18	0	40	12	45
Some other party	17	31	15	0	0	18	11	50	47	22	100	0	0	0	0	0	0	0	36	0	16	33	44	19
Don't know	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	10	0	0	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

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade			Scottish Region							
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

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?

[Excluding respondents under 18]

	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
0 - Certain NOT to vote	10	8	5	12	11	9	10	3	10	10	7	4
1	1	1	0	2	2	0	0	1	2	0	2	0
2	0	0	0	1	1	0	0	1	0	0	1	0
3	1	1	1	1	1	0	2	3	0	0	0	1
4	1	1	1	1	0	1	2	0	0	0	1	1
5	4	6	6	5	4	7	2	12	9	5	3	7
6	2	3	3	3	2	3	5	1	2	3	4	1
7	3	3	2	3	4	3	5	3	0	1	1	4
8	6	4	4	4	3	1	6	4	3	4	1	9
9	6	7	8	6	13	7	3	8	6	2	9	7
10 - Absolutely certain to vote	66	67	71	63	60	69	66	64	68	74	71	67

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

	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
Conservative	16	14	16	13	13	17	19	14	8	16	15	11
Labour	11	11	13	9	6	3	10	16	19	10	10	14
Liberal Democrat	5	5	5	4	3	11	3	5	3	4	5	5
Scottish National Party	44	43	44	41	38	36	41	47	52	40	41	45
Some other party	2	4	3	4	5	5	4	0	1	2	7	4
Wouldn't vote	9	8	5	12	13	9	11	6	5	10	8	3
Don't know	13	13	12	14	22	18	9	10	9	13	13	14
Refused	3	3	2	3	1	0	2	2	4	5	2	4

Which other party would you vote for?

[Only asked to those who said they would vote for "some other party"; n=31]

	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
Green	43	33	39	29	25	13	12	0	0	53	52	48
Scottish Socialist Party	6	11	26	0	0	0	0	0	0	0	39	0
Brexit Party	30	21	17	25	26	10	84	0	0	33	0	0
Some other party	17	31	12	46	50	77	4	0	100	14	0	52
Don't know	3	3	6	0	0	0	0	0	0	0	9	0
Refused	0	0	0	0	0	0	0	0	0	0	0	0

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	16	15	62	6	14	0	9	32	4	25	86	4	9	0	92	2	11	1	20	10	7	10	16	25
Labour	11	10	9	42	14	2	13	8	4	16	4	68	7	0	2	86	0	0	11	10	10	8	12	14
Liberal Democrat	5	4	3	5	31	1	6	2	0	8	2	3	84	0	1	0	82	0	5	4	6	4	2	7
Scottish National Party	37	36	3	21	8	76	44	25	62	19	3	8	0	83	0	6	2	80	32	39	33	40	37	27
Green	5	5	0	5	7	7	7	1	6	2	0	3	1	7	0	4	1	7	6	4	14	3	7	2
Scottish Socialist Party	3	3	0	1	2	4	3	2	5	2	0	4	0	6	0	1	0	7	3	4	5	2	3	4
UK Independence Party (UKIP)	0	0	2	0	0	0	0	1	0	1	1	0	0	0	1	0	0	0	0	0	0	0	0	1
Brexit Party	1	1	4	0	0	0	0	3	1	2	1	0	0	0	1	0	0	0	2	0	0	1	1	1
Some other party	1	1	1	0	0	1	1	4	1	1	0	0	0	0	0	0	0	0	3	0	1	2	2	0
Wouldn't vote	9	7	1	1	0	1	2	7	6	6	0	0	0	0	0	0	0	0	8	7	0	12	6	5
Don't know	13	14	11	20	24	7	14	11	8	16	2	8	0	3	3	1	4	3	9	18	16	14	12	13
Refused	3	3	3	0	1	2	2	3	2	1	0	1	0	0	0	1	0	0	1	4	8	2	1	2

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	9	7	1	0	0	1	1	7	5	5	0	0	2	0	0	0	1	0	8	6	2	12	5	3
1	1	1	1	0	0	0	1	1	1	1	0	0	0	0	0	0	0	0	1	1	0	1	1	2
2	0	1	1	0	0	0	0	2	1	1	1	0	0	1	1	0	0	1	2	1	4	0	1	1
3	1	1	1	1	0	0	2	0	2	1	1	3	1	1	1	2	1	1	1	2	3	2	0	1
4	1	1	0	1	0	0	1	1	0	1	1	0	0	0	1	0	0	0	1	1	1	1	1	1
5	4	6	3	3	4	4	3	6	5	4	5	5	0	3	2	3	0	5	5	7	13	5	5	4
6	2	2	2	3	0	0	2	1	1	3	2	3	0	1	2	1	0	2	3	2	4	3	2	0
7	4	3	3	5	0	1	3	3	2	4	6	5	0	3	4	5	6	3	3	4	4	4	3	2
8	5	4	2	6	1	3	3	4	4	3	2	7	4	4	2	7	5	4	3	5	8	4	4	2
9	7	7	5	7	14	6	9	5	7	6	4	7	14	8	5	9	14	8	5	8	4	7	4	10
10 - Absolutely certain to vote	67	67	82	74	80	84	76	70	71	71	79	70	80	79	81	74	73	77	70	64	57	60	75	75

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade			Scottish Region							
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

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

Conservative	16	15	16	13	18	18	15	9	18	14	13
Labour	11	10	12	6	3	13	16	16	8	8	13
Liberal Democrat	5	4	5	2	8	3	5	3	4	7	4
Scottish National Party	37	36	37	37	28	37	38	42	31	34	37
Green	5	5	6	4	7	1	5	6	5	11	3
Scottish Socialist Party	3	3	4	1	3	2	3	6	5	2	5
UK Independence Party (UKIP)	0	0	0	1	0	0	1	0	1	0	1
Brexit Party	1	1	0	2	1	5	0	1	0	0	0
Some other party	1	1	0	2	3	4	1	0	1	0	3
Wouldn't vote	9	7	4	11	12	9	9	3	5	9	2
Don't know	13	14	12	15	20	16	10	11	10	13	15
Refused	3	3	3	2	1	1	3	1	5	3	5

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	9	7	5	10	10	12	10	3	5	8	7	2
1	1	1	0	2	2	0	0	1	2	1	2	0
2	0	1	1	1	0	1	2	4	0	2	1	0
3	1	1	1	2	2	0	2	3	1	2	0	2
4	1	1	1	1	1	0	0	3	0	0	2	0
5	4	6	6	6	9	6	3	9	6	5	2	7
6	2	2	2	2	1	3	2	2	2	0	4	3
7	4	3	3	3	4	2	5	4	2	2	2	4
8	5	4	3	5	6	5	5	4	4	2	1	4
9	7	7	8	5	9	6	3	10	7	3	8	6
10 - Absolutely certain to vote	67	67	71	63	57	65	68	58	72	74	71	71

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing Scotland at this time?
Please tick up to three.

Health	46	47	51	64	60	42	53	43	42	54	49	62	60	46	45	62	54	47	41	53	38	49	46	51
The economy	45	49	57	52	65	48	53	53	49	55	61	49	63	47	64	52	63	47	49	49	35	48	57	50
Britain leaving the EU	35	38	20	45	48	51	49	25	45	35	15	38	64	53	16	33	55	53	38	38	31	37	40	42
Education	30	21	34	27	26	14	22	26	16	27	34	31	28	14	35	31	33	12	21	22	17	21	22	25
Scottish independence	27	28	13	17	16	48	33	21	46	13	16	14	14	51	15	16	15	48	33	24	34	27	31	24
The environment	16	17	7	25	20	18	21	6	16	15	7	25	15	21	5	22	16	20	18	16	29	20	9	14
Housing	13	11	8	6	7	11	10	12	11	10	7	10	14	10	9	9	9	10	9	13	12	13	11	8
Immigration & Asylum	12	13	29	9	5	5	5	25	8	16	25	9	3	6	26	12	3	8	17	8	13	8	16	17
Welfare benefits	10	10	6	12	7	11	10	13	13	8	6	10	7	13	7	10	2	12	6	13	5	11	10	8
Crime	8	8	14	6	8	4	7	9	7	9	15	7	10	4	13	4	10	5	7	8	4	7	7	13
Family life & childcare	5	6	5	5	7	6	5	6	8	6	5	5	5	6	5	5	6	5	3	10	4	9	6	4
Pensions	5	6	9	7	4	6	5	11	6	6	9	8	0	5	10	7	3	5	6	5	1	3	10	9
Tax	5	4	10	3	5	2	3	8	3	6	10	2	0	3	11	2	3	3	5	4	6	4	2	6
Defence and security	3	3	8	2	3	2	2	7	2	4	10	4	0	2	8	3	2	2	3	3	1	1	4	6
Transport	2	2	3	1	0	1	1	3	2	2	1	2	0	1	2	2	0	1	2	1	3	0	3	2
None of these	2	1	1	0	2	1	1	1	1	2	0	1	4	0	0	1	3	0	2	1	1	2	0	1
Don't know	4	5	3	2	0	4	3	2	4	5	4	4	1	1	3	5	3	2	6	5	14	7	2	1

Generally speaking, do you think Scotland is heading in the right or wrong direction?

Right direction	52	46	14	43	23	75	55	31	65	31	15	36	31	78	9	31	30	78	41	50	46	48	45	43
Wrong direction	26	32	73	33	55	8	26	52	16	48	76	45	44	7	81	48	53	7	41	24	30	25	36	41
Don't know	23	22	13	24	22	16	20	17	19	20	10	18	25	15	11	21	18	15	18	26	24	27	19	16

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade			Scottish Region							
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

Which of the following do you think are the most important issues facing Scotland at this time?
Please tick up to three.

Health	46	47	48	47	44	35	40	49	51	62	48	46
The economy	45	49	50	48	56	57	50	48	46	48	44	45
Britain leaving the EU	35	38	42	34	38	36	34	28	35	46	49	36
Education	30	21	24	19	17	25	25	23	23	26	18	17
Scottish independence	27	28	29	27	24	29	24	31	32	25	34	27
The environment	16	17	17	17	14	21	16	14	12	16	23	19
Housing	13	11	9	14	13	12	6	11	13	9	15	12
Immigration & Asylum	12	13	7	19	15	13	15	11	13	11	8	14
Welfare benefits	10	10	7	13	8	9	11	9	15	5	8	13
Crime	8	8	6	10	7	6	10	10	7	9	6	6
Family life & childcare	5	6	5	8	10	6	8	5	2	8	6	4
Pensions	5	6	5	7	7	4	9	7	7	4	3	5
Tax	5	4	4	4	8	6	2	6	3	3	0	6
Defence and security	3	3	3	3	4	4	6	4	1	1	1	3
Transport	2	2	2	2	0	4	2	0	0	2	1	4
None of these	2	1	2	0	6	0	1	1	1	0	1	1
Don't know	4	5	6	5	2	4	6	8	7	4	6	5

Generally speaking, do you think Scotland is heading in the right or wrong direction?

Right direction	52	46	49	42	47	46	41	48	43	44	49	47
Wrong direction	26	32	30	34	31	32	32	29	32	35	31	35
Don't know	23	22	21	24	21	22	27	23	25	21	20	18

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

		Vote in 2019					EU Ref 2016		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		1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample		1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	
Should Scotland be an independent country?																									
Yes		45	43	2	28	17	82	51	26	74	19	1	24	13	84	1	19	18	83	43	43	47	50	44	27
No		40	42	92	55	69	10	36	63	15	67	95	64	67	8	96	70	65	10	46	38	32	33	45	60
Would not vote		4	3	1	0	0	1	0	4	2	2	2	0	0	1	1	0	0	1	3	3	3	4	2	2
Don't know		9	10	3	17	13	6	11	5	7	10	1	12	20	6	1	10	17	5	7	13	13	11	9	9
Refused		1	2	2	1	0	2	1	2	1	1	1	0	0	0	1	1	0	1	1	3	5	2	0	1
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		44	43	3	30	23	77	51	27	72	22	3	20	36	81	3	18	32	78	44	42	50	49	43	30
Should not be a referendum		41	44	93	59	68	14	38	68	19	69	91	68	63	12	93	73	62	14	48	40	30	34	51	61
Don't know		15	13	4	11	8	10	11	5	10	9	6	12	1	7	5	9	6	8	8	17	20	17	7	9
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	37	3	23	19	69	44	25	63	18	1	18	24	71	1	17	23	69	39	36	42	43	39	24
Should not be a referendum		46	48	94	63	76	18	42	69	22	73	95	68	75	17	95	73	72	19	52	44	38	38	52	67
Don't know		15	15	3	14	4	13	14	6	15	9	4	14	1	12	4	11	5	12	9	20	21	20	10	9
Next year, after the Scottish Parliament elections if the majority of those elected don't support a referendum																									
Should be a referendum		25	25	2	18	10	42	26	18	42	11	0	9	8	45	0	8	10	45	24	25	24	28	27	16
Should not be a referendum		58	58	95	67	85	40	58	73	39	79	96	77	86	38	96	81	82	38	64	53	48	51	61	73
Don't know		17	17	4	15	5	18	16	9	19	10	4	13	6	17	4	10	8	17	12	22	28	21	11	11
In the next 5 years																									
Should be a referendum		47	44	5	34	28	76	52	28	71	22	2	27	27	81	2	21	30	79	43	45	46	50	47	29
Should not be a referendum		37	40	87	51	60	12	33	63	16	64	93	59	64	10	91	65	60	12	46	35	31	32	43	58
Don't know		16	16	7	14	13	12	14	10	12	13	5	14	9	9	6	15	11	9	12	20	24	18	10	13

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

		Social Grade		Scottish Region									
		Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow	
	Weighted sample	1089	566	523	150	98	156	138	122	129	161	135	
	Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136	
		%	%	%	%	%	%	%	%	%	%	%	
Should Scotland be an independent country?													
	Yes	45	43	46	40	41	45	38	45	52	36	47	43
	No	40	42	40	44	42	41	47	41	36	50	35	41
	Would not vote	4	3	2	4	2	2	6	4	1	5	2	3
	Don't know	9	10	10	11	13	11	8	7	10	6	14	12
	Refused	1	2	2	2	2	1	1	3	1	3	1	2
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	44	43	46	40	42	49	36	45	45	40	48	43
	Should not be a referendum	41	44	44	44	48	42	54	41	39	44	39	40
	Don't know	15	13	10	16	10	9	9	14	16	15	13	17
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	37	39	36	39	44	35	38	40	33	40	31
	Should not be a referendum	46	48	50	46	48	43	55	47	40	48	47	51
	Don't know	15	15	12	18	13	13	10	15	20	19	13	18
Next year, after the Scottish Parliament elections if the majority of those elected don't support a referendum													
	Should be a referendum	25	25	24	25	27	29	24	27	27	22	22	20
	Should not be a referendum	58	58	61	55	58	52	64	54	52	60	58	63
	Don't know	17	17	15	20	16	19	12	19	21	18	20	17
In the next 5 years													
	Should be a referendum	47	44	47	40	44	46	39	45	47	40	48	43
	Should not be a referendum	37	40	39	42	44	39	50	36	32	44	35	42
	Don't know	16	16	14	18	12	15	11	19	21	16	17	15

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

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	39	4	30	22	67	44	27	64	19	3	25	20	70	2	24	19	68	40	38	40	44	42	24
The Scottish government should not try to hold a vote without those powers	44	45	91	55	67	16	40	64	21	67	90	65	71	17	93	67	70	18	51	40	38	36	50	61
Don't know	18	16	5	14	10	17	16	9	14	14	6	10	9	13	6	9	11	14	9	23	22	20	8	16

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

Very well	2	3	10	2	3	1	2	6	2	4	17	0	0	1	16	0	0	1	4	2	2	1	4	5
Fairly well	18	17	47	9	22	6	11	33	10	25	50	9	10	5	50	14	19	5	16	17	3	12	22	28
TOTAL WELL	20	20	57	11	25	7	13	39	12	29	67	9	10	6	66	14	19	6	20	19	5	13	26	33
Fairly badly	30	24	27	24	35	16	24	22	19	27	22	30	38	20	25	30	35	19	21	26	30	25	18	23
Very badly	44	50	9	64	40	73	59	32	66	37	5	58	52	73	3	52	41	74	52	48	56	50	53	42
TOTAL BADLY	74	74	36	88	75	89	83	54	85	64	27	88	90	93	28	82	76	93	73	74	86	75	71	65
Don't know	6	7	7	1	0	4	4	7	3	8	6	3	0	1	6	4	5	2	7	8	9	12	4	3

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

Very well	6	5	3	10	13	5	7	2	3	6	2	20	6	4	4	14	6	5	4	6	2	3	7	8
Fairly well	33	36	41	47	46	36	42	34	34	40	43	58	51	36	42	61	48	35	36	37	30	31	34	52
TOTAL WELL	39	41	44	57	59	41	49	36	37	46	45	78	57	40	46	75	54	40	40	43	32	34	41	60
Fairly badly	15	21	24	21	20	24	21	22	23	20	30	9	21	27	26	11	22	27	26	17	28	19	21	21
Very badly	10	11	13	5	0	12	7	18	15	9	13	2	0	12	13	2	2	12	15	7	6	12	14	8
TOTAL BADLY	25	32	37	26	20	36	28	40	38	29	43	11	21	39	39	13	24	39	41	24	34	31	35	29
Don't know	36	26	20	17	21	22	23	24	24	25	12	12	22	21	14	11	21	22	19	34	33	35	23	11

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

Very well	38	31	6	25	18	56	37	22	50	17	7	21	23	59	3	14	21	58	25	36	29	27	37	31
Fairly well	34	36	20	45	45	35	40	26	35	36	14	44	44	38	16	44	41	37	31	41	37	41	28	36
TOTAL WELL	72	67	26	70	63	91	77	48	85	53	21	65	67	97	19	58	62	95	56	77	66	68	65	67
Fairly badly	10	11	25	11	19	3	10	15	5	16	25	12	29	3	22	14	26	4	14	8	11	12	10	11
Very badly	12	16	46	18	16	3	10	33	9	25	53	20	3	0	57	25	10	0	24	9	14	11	22	21
TOTAL BADLY	22	27	71	29	35	6	20	48	14	41	78	32	32	3	79	39	36	4	38	17	25	23	32	32
Don't know	6	6	3	2	2	3	3	4	2	6	0	3	1	0	1	2	3	1	6	6	9	9	3	1

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade			Scottish Region							
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

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	39	39	38	40	45	34	37	38	35	42	39
The Scottish government should not try to hold a vote without those powers	44	45	47	44	45	46	51	46	42	48	41	43
Don't know	18	16	14	18	15	9	15	17	20	17	17	18

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

Very well	2	3	3	3	1	2	2	4	1	3	4	5
Fairly well	18	17	14	20	17	19	20	20	15	25	9	10
TOTAL WELL	20	20	17	23	18	21	22	24	16	28	13	15
Fairly badly	30	24	24	23	24	21	21	30	23	19	23	26
Very badly	44	50	53	45	50	49	45	40	55	45	59	54
TOTAL BADLY	74	74	77	68	74	70	66	70	78	64	82	80
Don't know	6	7	6	9	8	9	12	6	6	8	4	6

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

Very well	6	5	6	4	6	2	3	5	7	7	5	6
Fairly well	33	36	38	34	36	41	34	37	37	43	32	32
TOTAL WELL	39	41	44	38	42	43	37	42	44	50	37	38
Fairly badly	15	21	23	19	16	16	22	23	21	14	28	27
Very badly	10	11	10	12	13	11	13	13	7	8	9	12
TOTAL BADLY	25	32	33	31	29	27	35	36	28	22	37	39
Don't know	36	26	22	31	28	30	28	22	27	28	26	23

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

Very well	38	31	32	28	26	25	32	33	35	30	31	31
Fairly well	34	36	37	35	44	37	33	37	31	33	42	31
TOTAL WELL	72	67	69	63	70	62	65	70	66	63	73	62
Fairly badly	10	11	10	12	11	8	10	12	18	14	6	12
Very badly	12	16	15	18	12	21	18	14	12	17	16	22
TOTAL BADLY	22	27	25	30	23	29	28	26	30	31	22	34
Don't know	6	6	5	6	7	9	6	4	5	6	5	5

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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	1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246
Unweighted Sample	1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

How well or badly do you think each of the following is handling the coronavirus outbreak?
The UK Government

Very well	2	2	4	1	3	0	2	1	0	2	9	0	0	0	6	1	0	1	2	1	1	1	2	
Fairly well	21	19	52	12	23	8	15	34	13	26	55	14	12	8	54	17	19	7	18	19	6	13	25	30
TOTAL WELL	23	21	56	13	26	8	17	35	13	28	64	14	12	8	60	18	19	8	20	20	7	14	26	32
Fairly badly	37	33	29	32	38	32	34	30	27	36	30	35	40	32	32	39	35	33	30	35	44	34	26	32
Very badly	36	43	14	51	36	57	47	33	56	32	5	49	41	57	8	40	41	56	47	39	44	45	45	34
TOTAL BADLY	73	76	43	83	74	89	81	63	83	68	35	84	81	89	40	79	76	89	77	74	88	79	71	66
Don't know	4	4	1	4	0	3	3	2	3	3	1	3	8	3	1	3	5	2	3	6	5	7	2	2

The Scottish Government

Very well	29	18	6	14	10	32	22	14	30	11	3	13	13	33	2	8	16	34	13	22	13	15	23	21
Fairly well	50	50	31	50	55	58	55	38	54	46	30	45	64	61	26	47	57	59	47	53	52	53	42	52
TOTAL WELL	79	68	37	64	65	90	77	52	84	57	33	58	77	94	28	55	73	93	60	75	65	68	65	73
Fairly badly	10	15	33	19	21	4	13	20	7	20	33	24	7	3	34	27	15	5	18	12	17	14	12	16
Very badly	8	13	28	12	10	3	6	26	8	18	31	13	10	1	34	14	9	1	19	7	12	11	19	9
TOTAL BADLY	18	28	61	31	31	7	19	46	15	38	64	37	17	4	68	41	24	6	37	19	29	25	31	25
Don't know	4	5	2	4	4	2	4	3	2	5	3	4	6	2	3	4	4	1	3	6	5	6	5	2

Boris Johnson

Very well	2	2	5	1	3	0	1	2	1	2	9	0	0	1	6	1	0	1	2	1	2	1	2	2
Fairly well	16	17	49	9	17	7	13	30	10	24	56	9	5	6	54	13	15	5	17	17	11	10	22	27
TOTAL WELL	18	19	54	10	20	7	14	32	11	26	65	9	5	7	60	14	15	6	19	18	13	11	24	29
Fairly badly	30	24	29	22	32	16	23	25	20	27	28	20	35	19	32	24	27	20	21	27	26	26	19	26
Very badly	49	52	14	67	49	73	61	39	66	42	6	69	55	72	7	61	54	72	56	49	54	56	54	43
TOTAL BADLY	79	76	43	89	81	89	84	64	86	69	34	89	90	91	39	85	81	92	77	76	80	82	73	69
Don't know	3	5	3	2	0	4	3	3	3	4	1	2	6	2	2	2	4	2	4	6	6	7	3	2

Nicola Sturgeon

Very well	41	28	8	25	19	49	33	21	43	18	8	19	16	50	5	14	19	51	24	32	25	24	33	32
Fairly well	38	42	30	45	56	43	48	32	42	42	30	45	64	46	28	49	51	43	38	47	41	47	34	44
TOTAL WELL	79	70	38	70	75	92	81	53	85	60	38	64	80	96	33	63	70	94	62	79	66	71	67	76
Fairly badly	9	13	28	14	14	3	10	19	6	18	27	14	4	3	27	16	12	4	14	11	13	13	12	12
Very badly	8	14	32	13	10	2	8	26	7	20	35	18	10	0	40	20	11	1	21	6	14	12	18	11
TOTAL BADLY	17	27	60	27	24	5	18	45	13	38	62	32	14	3	67	36	23	5	35	17	27	25	30	23
Don't know	3	4	1	3	0	3	2	2	2	3	1	2	6	1	1	2	5	1	2	5	7	5	2	1

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade			Scottish Region							
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

How well or badly do you think each of the following is handling the coronavirus outbreak?
The UK Government

Very well	2	2	1	2	1	1	1	2	1	1	2	2
Fairly well	21	19	17	21	17	20	24	21	18	21	15	17
TOTAL WELL	23	21	18	23	18	21	25	23	19	22	17	19
Fairly badly	37	33	36	30	31	33	28	42	25	40	30	36
Very badly	36	43	42	43	49	40	41	30	50	35	51	41
TOTAL BADLY	73	76	78	73	80	73	69	72	75	75	81	77
Don't know	4	4	4	4	2	6	6	6	6	3	2	4

The Scottish Government

Very well	29	18	20	16	15	15	18	21	25	15	14	22
Fairly well	50	50	51	49	54	51	44	55	44	52	60	38
TOTAL WELL	79	68	71	65	69	66	62	76	69	67	74	60
Fairly badly	10	15	15	14	16	13	16	10	16	18	12	15
Very badly	8	13	10	16	12	12	15	9	11	11	12	19
TOTAL BADLY	18	28	25	30	28	25	31	19	27	29	24	34
Don't know	4	5	5	5	4	8	7	5	4	4	2	5

Boris Johnson

Very well	2	2	2	2	0	1	1	2	0	3	3	3
Fairly well	16	17	15	19	17	16	20	22	16	19	11	13
TOTAL WELL	18	19	17	21	17	17	21	24	16	22	14	16
Fairly badly	30	24	24	25	25	26	19	25	24	28	26	24
Very badly	49	52	55	50	56	50	52	45	57	45	56	56
TOTAL BADLY	79	76	79	75	81	76	71	70	81	73	82	80
Don't know	3	5	4	5	2	6	8	7	3	4	3	4

Nicola Sturgeon

Very well	41	28	29	27	28	23	26	34	30	25	30	27
Fairly well	38	42	44	41	46	40	40	45	44	45	44	36
TOTAL WELL	79	70	73	68	74	63	66	79	74	70	74	63
Fairly badly	9	13	13	12	14	12	13	9	12	15	13	11
Very badly	8	14	10	17	10	17	15	9	11	11	13	22
TOTAL BADLY	17	27	23	29	24	29	28	18	23	26	26	33
Don't know	3	4	4	3	2	8	5	4	2	4	1	3

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Vote in 2019					EU Ref 2016		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 1089	203	150	77	363	551	296	411	509	145	138	33	425	156	119	50	463	524	565	142	430	271	246	
Unweighted Sample 1089	238	155	69	392	577	304	398	489	168	141	32	432	182	122	51	469	472	617	123	402	268	296	
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Decisions around lockdown rules are decided separately for England, Scotland, Wales and Northern Ireland. The UK Government makes decisions affecting England while the devolved governments in Scotland, Wales and Northern Ireland make decisions for their respective countries. Thinking about how coronavirus lockdown rules are decided, which of the following statements comes closest to your view?

Each of the devolved governments should decide the rules for their own country	68	37	74	72	87	79	51	84	56	30	71	82	89	32	67	69	88	61	73	60	69	69	69
The UK government should decide the rules for the whole of the UK	23	55	23	26	6	16	41	9	36	66	25	14	7	63	29	25	7	29	17	21	19	25	28
Don't know	9	8	3	2	7	6	8	7	8	4	4	4	4	5	4	6	5	9	10	19	12	6	3

And thinking specifically about decisions around lockdown measures in Scotland, which of the following comes closest to your view?

Decisions around lockdown measures should happen at the same time for the whole of Scotland even if some areas are at different levels than others at reducing the spread of the virus	24	30	25	22	23	23	29	23	28	31	28	9	24	29	30	18	25	28	21	20	24	28	24
If some areas in Scotland are at different levels than others at reducing the spread of the virus then lockdown rules should be different in these areas	64	64	70	70	69	69	63	68	64	61	65	77	70	64	64	68	68	60	68	59	60	66	72
Don't know	12	6	4	8	8	8	8	9	9	8	8	14	6	7	6	13	7	12	11	22	16	6	5

Since the start of the coronavirus crisis, Scotland and England have differed in their approach to tackling the crisis and implementing lockdown rules. Thinking generally, do you prefer the approach that has been taken in Scotland or the approach that has been taken in Scotland or the approach that has been taken in England?

The approach taken in Scotland	69	32	72	74	90	80	49	85	56	29	69	82	94	26	66	75	93	61	75	67	72	67	66
The approach taken in England	8	26	5	5	2	4	17	3	13	33	6	4	1	31	8	5	1	11	5	6	6	11	10
Neither	16	33	20	15	4	12	28	8	23	29	20	11	4	34	21	11	3	21	12	17	15	16	17
Don't know	7	9	3	6	5	5	6	4	8	9	5	4	2	8	5	9	2	7	7	10	8	6	7

Sample Size: 1089 Adults (16+) in Scotland
Fieldwork: 6th - 10th November 2020

	Social Grade		Scottish Region								
	Total	ABC1	C2DE	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted sample	1089	566	523	150	98	156	138	122	129	161	135
Unweighted Sample	1089	618	471	147	105	154	129	121	128	169	136
	%	%	%	%	%	%	%	%	%	%	%

Decisions around lockdown rules are decided separately for England, Scotland, Wales and Northern Ireland. The UK Government makes decisions affecting England while the devolved governments in Scotland, Wales and Northern Ireland make decisions for their respective countries. Thinking about how coronavirus lockdown rules are decided, which of the following statements comes closest to your view?

Each of the devolved governments should decide the rules for their own country	68	71	64	66	73	65	69	71	65	68	66
The UK government should decide the rules for the whole of the UK	23	20	26	22	20	23	26	20	24	22	25
Don't know	9	9	10	12	7	12	5	9	10	10	9

And thinking specifically about decisions around lockdown measures in Scotland, which of the following comes closest to your view?

Decisions around lockdown measures should happen at the same time for the whole of Scotland even if some areas are at different levels than others at reducing the spread of the virus	24	20	29	25	22	22	26	28	24	23	27
If some areas in Scotland are at different levels than others at reducing the spread of the virus then lockdown rules should be different in these areas	64	69	59	64	67	64	63	62	63	70	58
Don't know	12	11	12	11	11	14	11	10	13	7	15

Since the start of the coronavirus crisis, Scotland and England have differed in their approach to tackling the crisis and implementing lockdown rules. Thinking generally, do you prefer the approach that has been taken in Scotland or the approach that has been taken in Scotland or the approach that has been taken in England?

The approach taken in Scotland	69	71	66	67	64	66	75	72	70	70	63
The approach taken in England	8	7	9	8	7	9	9	7	7	10	8
Neither	16	15	18	16	20	17	12	14	15	16	21
Don't know	7	7	7	9	9	9	5	7	8	4	8