

YouGov / The Times Survey Results

Sample Size: 1144 Adults in Scotland (16+)
Fieldwork: 2nd - 4th May 2021

	Vote in 2019 GE				2016 EU Ref		Indy Ref		Westminster VI				Holyrood VI				Gender		Age				Social		
	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+	ABC 1	C2DE
Weighted Sample	1144	213	158	81	381	588	326	431	534	187	172	43	436	179	173	56	476	551	593	150	451	285	258	595	549
Unweighted Sample	1144	231	169	85	416	612	307	398	506	194	175	46	454	188	172	58	492	519	625	136	456	291	261	626	518
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

HOLYROOD HEADLINE VOTING INTENTION

Constituency Voting Intention

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

	16-20 Apr	2-4 May																								
Con	21	20	69	5	30	1	14	38	4	36	81	4	12	0	100	0	0	0	19	20	5	12	24	35	19	21
Lab	21	19	17	52	21	7	18	21	7	28	11	84	9	0	0	100	0	0	22	16	22	18	18	20	18	20
Lib Dem	6	6	5	2	40	2	6	5	2	10	5	1	75	1	0	0	100	0	7	5	4	5	5	10	7	4
SNP	49	52	7	35	7	89	60	31	83	23	2	10	3	98	0	0	0	100	49	55	63	60	52	34	52	51
Green	1	2	0	6	1	2	2	1	2	1	0	1	1	1	0	0	0	0	2	3	6	4	1	0	3	2
Other	2	1	2	1	1	0	0	3	1	1	1	0	0	0	0	0	0	0	2	0	0	2	1	1	0	2

List Voting Intention

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

Conservative	22	22	75	6	35	1	15	44	6	40	87	9	15	0	87	14	25	1	23	22	7	14	23	41	22	23
Labour	17	16	9	46	26	5	16	15	7	22	5	74	15	1	5	71	10	2	16	15	20	11	17	19	14	17
Lib Dem	5	5	3	4	30	2	6	2	1	8	3	3	62	1	3	3	55	0	5	4	2	5	4	6	6	3
SNP	39	38	6	25	3	67	45	24	61	19	1	5	3	75	0	1	4	73	30	45	31	47	39	27	36	39
Green	10	13	1	15	4	18	14	4	18	5	0	5	5	19	0	5	5	19	17	10	35	17	9	4	16	10
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	0	0
Reform UK	1	0	0	1	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	1	3	0	0	0	1	0
All for Unity	1	1	3	1	1	0	1	1	0	2	3	0	0	0	3	2	1	0	1	1	0	1	2	0	1	1
Alba	2	3	1	1	0	6	2	5	5	2	0	4	0	4	0	5	0	4	4	2	1	3	5	1	3	3
Other	2	2	2	1	1	1	1	3	1	2	1	0	0	1	1	0	1	1	3	1	0	3	1	1	1	3

There is an election to the Scottish Parliament on this Thursday, May 6th. Thinking about the constituency vote, how will you vote?

Conservative	17	16	62	4	26	0	12	30	4	29	79	4	10	0	100	0	0	0	16	16	4	9	18	31	16	15
Labour	16	15	15	43	18	6	15	17	6	23	10	75	8	0	0	100	0	0	18	13	16	14	14	18	15	15
Liberal Democrat	5	5	5	1	36	2	5	4	2	8	5	1	69	1	0	0	100	0	6	4	5	3	4	9	6	3
Scottish National Party	39	42	6	29	6	83	51	26	72	19	2	9	2	95	0	0	0	100	40	43	47	46	42	31	43	40
Some other party	3	4	3	7	2	2	2	5	4	2	1	1	1	1	0	0	0	0	4	3	5	5	3	1	3	4
Will not vote	6	7	3	2	1	1	3	6	5	5	0	3	1	1	0	0	0	0	8	6	10	10	6	2	5	9
Don't know	11	10	6	10	9	4	9	10	7	12	2	6	9	2	0	0	0	0	7	13	10	11	11	7	10	11
Refused	3	2	1	4	2	1	2	3	0	3	1	1	0	0	0	0	0	0	2	2	3	2	2	1	2	3

YouGov / The Times Survey Results

Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

	Scottish Region								
	Total	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1144	170	96	177	136	130	144	163	129
Unweighted Sample	1144	174	106	176	136	129	128	177	118
	%	%	%	%	%	%	%	%	%

	16-20 Apr	2-4 May								
HOLYROOD HEADLINE VOTING INTENTION										
Constituency Voting Intention										
<i>[Weighted by likelihood to vote, excluding those who would not vote, don't know, or refused]</i>										
Con	21	20	31	18	27	23	16	17	15	7
Lab	21	19	12	9	17	19	28	26	19	21
Lib Dem	6	6	2	12	2	8	2	7	14	2
SNP	49	52	54	53	53	49	53	48	46	61
Green	1	2	2	4	1	1	1	2	4	6
Other	2	1	0	4	1	0	0	1	1	3

	16-20 Apr	2-4 May								
List Voting Intention										
<i>[Weighted by likelihood to vote, excluding those who would not vote, don't know, or refused]</i>										
Conservative	22	22	28	25	27	27	14	27	19	11
Labour	17	16	11	7	15	18	26	13	15	21
Lib Dem	5	5	5	8	2	4	2	5	10	1
SNP	39	38	35	41	42	28	38	40	36	45
Green	10	13	15	12	11	16	17	5	15	16
UKIP	0	0	0	0	0	0	0	0	0	0
Reform UK	1	0	1	0	1	0	0	0	0	1
All for Unity	1	1	1	1	0	2	1	1	2	0
Alba	2	3	4	1	1	4	2	7	2	2
Other	2	2	0	4	1	2	0	2	2	3

	16-20 Apr	2-4 May								
There is an election to the Scottish Parliament on this Thursday, May 6th. Thinking about the constituency vote, how will you vote?										
Conservative	17	16	24	13	20	20	13	14	12	5
Labour	16	15	9	6	14	16	24	21	15	15
Liberal Democrat	5	5	1	8	2	7	2	7	12	1
Scottish National Party	39	42	43	39	41	45	44	40	36	47
Some other party	3	4	2	9	2	1	2	2	6	7
Will not vote	6	7	8	7	4	3	5	10	10	9
Don't know	11	10	13	12	11	7	9	6	7	15
Refused	3	2	1	4	6	1	1	0	3	0

Sample Size: 1144 Adults in Scotland (16+)
Fieldwork: 2nd - 4th May 2021

	Vote in 2019 GE				2016 EU Ref		Indy Ref		Westminster VI				Holyrood VI				Gender		Age				Social		
	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+	ABC 1	C2DE
Weighted Sample	1144	213	158	81	381	588	326	431	534	187	172	43	436	179	173	56	476	551	593	150	451	285	258	595	549
Unweighted Sample	1144	231	169	85	416	612	307	398	506	194	175	46	454	188	172	58	492	519	625	136	456	291	261	626	518
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

16-20 Apr 2-4 May

Which other party will you vote for?

[Asked to those who said 'Some other party'; n=44]

Green	35	57	10	77	40	87	82	13	52	44	0	100	100	100	0	0	0	0	41	77	88	60	32	28	81	37
Reform UK	9	1	5	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	9	0	1
Some other party	37	29	66	0	60	13	0	71	42	28	100	0	0	0	0	0	0	44	11	12	22	68	31	5	51	
Don't know	19	10	19	13	0	0	10	14	6	28	0	0	0	0	0	0	0	9	12	0	14	0	32	9	11	
Refused	0	2	0	10	0	0	7	0	0	0	0	0	0	0	0	0	0	5	0	0	5	0	0	5	0	

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

Conservative	17	18	68	5	31	1	12	35	5	32	86	7	13	0	86	13	26	1	19	17	6	11	18	36	19	17
Labour	14	13	8	37	24	5	14	12	6	18	5	64	13	1	5	67	10	2	14	12	14	8	14	18	12	13
Liberal Democrat	4	4	3	3	27	1	5	2	1	7	3	2	52	1	4	3	50	0	4	3	2	3	3	6	5	2
Scottish National Party	31	30	6	20	3	63	38	20	52	16	1	5	2	71	0	1	4	70	25	35	23	35	31	24	30	30
Green	8	11	1	12	3	17	12	3	16	4	0	5	7	18	0	5	7	19	14	8	26	13	7	3	14	8
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	0	0
Reform UK	0	0	0	1	0	0	0	1	0	0	0	0	0	0	1	0	0	1	0	1	3	0	0	0	1	0
All for Unity	1	1	3	1	0	0	1	2	1	2	3	0	0	0	3	1	1	0	2	1	0	1	2	0	1	1
Alba	2	2	0	1	0	5	2	4	5	1	0	4	0	4	0	4	0	4	3	1	1	2	5	1	2	3
Some other party	1	1	2	1	1	1	1	3	1	2	1	0	0	1	1	0	1	0	2	0	0	2	1	1	1	2
Wouldn't vote	6	7	3	2	1	1	4	7	5	5	0	4	1	1	0	1	0	0	8	7	10	11	6	2	5	10
Don't know	13	10	6	13	8	4	9	10	7	12	1	8	12	2	1	4	3	2	8	13	11	13	10	6	9	11
Refused	2	2	0	3	2	2	2	1	1	2	0	2	0	1	0	1	0	2	1	3	4	1	2	2	3	1

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely are you to vote in the elections to the Scottish Parliament on May 6th?

0 - Certain NOT to vote	6	7	2	3	1	0	3	7	5	5	0	3	5	0	1	0	3	0	8	6	7	11	6	3	3	11
1	1	1	0	0	0	1	1	2	2	0	0	0	0	1	0	0	0	1	1	1	4	1	1	0	2	1
2	0	1	0	1	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	1	0	1	1	1	1	1
3	1	1	1	0	0	0	1	2	1	1	0	1	0	1	0	0	0	0	1	2	2	2	1	0	2	1
4	1	1	0	0	0	0	0	1	1	1	1	1	0	0	0	1	6	0	1	0	2	1	0	0	1	1
5	4	3	2	3	1	1	2	2	2	2	0	2	1	1	1	1	1	2	2	4	4	4	1	1	3	3
6	2	1	0	1	0	1	1	0	0	1	0	1	3	1	0	0	3	1	1	1	4	0	1	1	1	1
7	3	3	2	5	4	2	3	1	2	3	3	3	4	2	3	3	8	2	4	2	4	4	2	2	3	2
8	5	3	2	3	4	3	4	1	2	4	3	2	4	3	3	2	4	3	3	3	7	4	3	2	4	2
9	7	6	4	6	4	7	6	5	6	6	5	7	3	8	3	9	3	8	6	6	6	7	7	5	6	7
10 - Absolutely certain to vote, or have already voted by post	70	73	87	77	87	84	78	79	79	76	88	79	78	83	88	83	73	83	73	73	61	66	78	86	75	71

	Scottish Region								
	Total	North East Scotland	Highlands & Islands	South Scotland	West Scotland	Central	Mid-Scotland & Fife	Lothians	Glasgow
Weighted Sample	1144	170	96	177	136	130	144	163	129
Unweighted Sample	1144	174	106	176	136	129	128	177	118
	%	%	%	%	%	%	%	%	%

Which other party will you vote for?

16-20 Apr | 2-4 May

[Asked to those who said 'Some other party'; n=44]

Green	35	57	100	37	26	100	51	66	62	67
Reform UK	9	1	0	0	7	0	0	0	0	0
Some other party	37	29	0	63	5	0	0	34	23	33
Don't know	19	10	0	0	39	0	49	0	15	0
Refused	0	2	0	0	24	0	0	0	0	0

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

Conservative	17	18	21	19	21	23	11	21	17	8
Labour	14	13	8	5	12	16	20	10	12	17
Liberal Democrat	4	4	4	6	2	3	2	4	8	1
Scottish National Party	31	30	27	32	33	26	30	31	28	35
Green	8	11	12	10	9	14	14	5	12	12
UK Independence Party (UKIP)	0	0	0	0	0	0	0	0	0	0
Reform UK	0	0	1	0	0	1	0	0	0	1
All for Unity	1	1	1	3	0	1	1	1	2	0
Alba	2	2	3	1	1	4	2	5	2	1
Some other party	1	1	0	3	1	1	0	1	2	2
Wouldn't vote	6	7	8	7	7	3	5	11	9	11
Don't know	13	10	13	11	12	6	14	9	6	12
Refused	2	2	1	3	2	3	1	1	3	1

On a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely are you to vote in the elections to the Scottish Parliament on May 6th?

0 - Certain NOT to vote	6	7	7	13	5	2	5	12	5	11
1	1	1	3	1	1	0	0	1	3	0
2	0	1	2	0	2	0	0	0	0	0
3	1	1	4	2	0	3	0	0	2	0
4	1	1	0	1	1	0	1	0	2	1
5	4	3	2	3	2	3	2	2	1	8
6	2	1	1	0	2	1	1	0	1	1
7	3	3	2	1	3	4	5	2	5	1
8	5	3	5	3	4	3	3	1	5	3
9	7	6	9	2	4	6	9	8	4	8
10 - Absolutely certain to vote, or have already voted by post	70	73	65	75	78	78	75	74	72	68