
YouGov / The Times Survey Results

Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

16-20 

Apr

2-4 

May

HOLYROOD HEADLINE VOTING INTENTION

Constituency Voting Intention

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

know, or refused]

Con 21 20 81 4 12 0 100 0 0 0 79 6 15 0 0 69 5 30 1 14 38 4 36

Lab 21 19 11 84 9 0 0 100 0 0 12 84 10 0 7 17 52 21 7 18 21 7 28

Lib Dem 6 6 5 1 75 1 0 0 100 0 7 4 69 1 2 5 2 40 2 6 5 2 10

SNP 49 52 2 10 3 98 0 0 0 100 2 6 5 99 74 7 35 7 89 60 31 83 23

Green 1 2 0 1 1 1 0 0 0 0 0 0 1 0 17 0 6 1 2 2 1 2 1

Other 2 1 1 0 0 0 0 0 0 0 1 0 0 0 0 2 1 1 0 0 3 1 1

List Voting Intention

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

know, or refused]

Conservative 22 22 87 9 15 0 87 14 25 1 100 0 0 0 0 75 6 35 1 15 44 6 40

Labour 17 16 5 74 15 1 5 71 10 2 0 100 0 0 0 9 46 26 5 16 15 7 22

Lib Dem 5 5 3 3 62 1 3 3 55 0 0 0 100 0 0 3 4 30 2 6 2 1 8

SNP 39 38 1 5 3 75 0 1 4 73 0 0 0 100 0 6 25 3 67 45 24 61 19

Green 10 13 0 5 5 19 0 5 5 19 0 0 0 0 100 1 15 4 18 14 4 18 5

UKIP 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 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 1 0

All for unity 1 1 3 0 0 0 3 2 1 0 0 0 0 0 0 3 1 1 0 1 1 0 2

Alba 2 3 0 4 0 4 0 5 0 4 0 0 0 0 0 1 1 0 6 2 5 5 2

Other 2 2 1 0 0 1 1 0 1 1 0 0 0 0 0 2 1 1 1 1 3 1 2

Independence Referendum Vote

Excluding those who would not vote or don't know]
Yes 47 47 1 18 13 92 2 7 10 91 0 9 1 91 88 3 36 9 85 52 28 80 17

No 53 53 99 82 87 8 98 93 90 9 100 91 99 9 12 97 64 91 15 48 72 20 83

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

1 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


YouGov / The Times Survey Results

Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

HOLYROOD HEADLINE VOTING INTENTION

Constituency Voting Intention

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

know, or refused]

Con 21 20

Lab 21 19

Lib Dem 6 6

SNP 49 52

Green 1 2

Other 2 1

List Voting Intention

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

know, or refused]

Conservative 22 22

Labour 17 16

Lib Dem 5 5

SNP 39 38

Green 10 13

UKIP 0 0

Reform UK 1 0

All for unity 1 1

Alba 2 3

Other 2 2

Independence Referendum Vote

Excluding those who would not vote or don't know]
Yes 47 47

No 53 53

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

19 20 5 12 24 35 19 21 31 18 27 23 16 17 15 7

22 16 22 18 18 20 18 20 12 9 17 19 28 26 19 21

7 5 4 5 5 10 7 4 2 12 2 8 2 7 14 2

49 55 63 60 52 34 52 51 54 53 53 49 53 48 46 61

2 3 6 4 1 0 3 2 2 4 1 1 1 2 4 6

2 0 0 2 1 1 0 2 0 4 1 0 0 1 1 3

23 22 7 14 23 41 22 23 28 25 27 27 14 27 19 11

16 15 20 11 17 19 14 17 11 7 15 18 26 13 15 21

5 4 2 5 4 6 6 3 5 8 2 4 2 5 10 1

30 45 31 47 39 27 36 39 35 41 42 28 38 40 36 45

17 10 35 17 9 4 16 10 15 12 11 16 17 5 15 16

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

0 1 3 0 0 0 1 0 1 0 1 0 0 0 0 1

1 1 0 1 2 0 1 1 1 1 0 2 1 1 2 0

4 2 1 3 5 1 3 3 4 1 1 4 2 7 2 2

3 1 0 3 1 1 1 3 0 4 1 2 0 2 2 3

48 46 61 57 47 24 48 46 46 54 40 46 49 49 49 50

52 54 39 43 53 76 52 54 54 46 60 54 51 51 51 50

Gender Age Social Grade Scottish Region

2 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

16-20 

Apr

2-4 

May

WESTMINSTER HEADLINE VOTING INTENTION

Westminster Voting Intention
[Weighted by likelihood to vote, excluding those who would not vote, don't 

know, or refused]
Con 24 22 100 0 0 0 92 13 22 1 88 7 15 1 0 84 3 30 1 13 46 5 40

Lab 19 19 0 100 0 0 4 81 3 4 6 86 11 2 6 8 59 24 8 20 16 8 27

Lib Dem 4 5 0 0 100 0 3 2 60 0 3 4 64 0 1 1 1 39 1 6 2 1 8

SNP 48 48 0 0 0 100 0 0 7 92 0 2 9 94 67 4 27 1 88 58 28 79 21

Green 3 4 0 0 0 0 0 4 2 2 0 1 0 1 26 0 9 4 2 3 2 4 2

Brexit Party 1 1 0 0 0 0 1 0 5 0 2 0 0 0 1 1 1 0 0 0 1 0 1

Other 2 2 0 0 0 0 1 0 0 1 0 0 1 1 0 3 0 1 0 0 6 3 1

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 79 4 10 0 100 0 0 0 76 6 15 0 0 62 4 26 0 12 30 4 29

Labour 16 15 10 75 8 0 0 100 0 0 11 81 11 0 7 15 43 18 6 15 17 6 23

Liberal Democrat 5 5 5 1 69 1 0 0 100 0 7 4 66 1 3 5 1 36 2 5 4 2 8

Scottish National Party 39 42 2 9 2 95 0 0 0 100 2 6 5 96 70 6 29 6 83 51 26 72 19

Some other party 3 4 1 1 1 1 0 0 0 0 0 0 1 1 17 3 7 2 2 2 5 4 2

Will not vote 6 7 0 3 1 1 0 0 0 0 0 0 0 0 1 3 2 1 1 3 6 5 5

Don't know 11 10 2 6 9 2 0 0 0 0 3 1 2 1 2 6 10 9 4 9 10 7 12

Refused 3 2 1 1 0 0 0 0 0 0 1 1 0 1 0 1 4 2 1 2 3 0 3

Which other party will you vote for?

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

Green 35 57 0 100 100 100 0 0 0 0 0 0 100 46 96 10 77 40 87 82 13 52 44

Reform UK 9 1 0 0 0 0 0 0 0 0 0 0 0 0 0 5 0 0 0 0 2 0 0

Some other party 37 29 100 0 0 0 0 0 0 0 100 0 0 0 4 66 0 60 13 0 71 42 28

Don't know 19 10 0 0 0 0 0 0 0 0 0 0 0 0 0 19 13 0 0 10 14 6 28

Refused 0 2 0 0 0 0 0 0 0 0 0 0 0 54 0 0 10 0 0 7 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 86 7 13 0 86 13 26 1 100 0 0 0 0 68 5 31 1 12 35 5 32

Labour 14 13 5 64 13 1 5 67 10 2 0 100 0 0 0 8 37 24 5 14 12 6 18

Liberal Democrat 4 4 3 2 52 1 4 3 50 0 0 0 100 0 0 3 3 27 1 5 2 1 7

Scottish National Party 31 30 1 5 2 71 0 1 4 70 0 0 0 100 0 6 20 3 63 38 20 52 16

Green 8 11 0 5 7 18 0 5 7 19 0 0 0 0 100 1 12 3 17 12 3 16 4

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

Reform UK 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 1 0 0 0 0 1 0

All for Unity 1 1 3 0 0 0 3 1 1 0 0 0 0 0 0 3 1 0 0 1 2 1 2

Alba 2 2 0 4 0 4 0 4 0 4 0 0 0 0 0 0 1 0 5 2 4 5 1

Some other party 1 1 1 0 0 1 1 0 1 0 0 0 0 0 0 2 1 1 1 1 3 1 2

Will not vote 6 7 0 4 1 1 0 1 0 0 0 0 0 0 0 3 2 1 1 4 7 5 5

Don't know 13 10 1 8 12 2 1 4 3 2 0 0 0 0 0 6 13 8 4 9 10 7 12

Refused 2 2 0 2 0 1 0 1 0 2 0 0 0 0 0 0 3 2 2 2 1 1 2

3 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

WESTMINSTER HEADLINE VOTING INTENTION

Westminster Voting Intention
[Weighted by likelihood to vote, excluding those who would not vote, don't 

know, or refused]
Con 24 22

Lab 19 19

Lib Dem 4 5

SNP 48 48

Green 3 4

Brexit Party 1 1

Other 2 2

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

Labour 16 15

Liberal Democrat 5 5

Scottish National Party 39 42

Some other party 3 4

Will not vote 6 7

Don't know 11 10

Refused 3 2

Which other party will you vote for?

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

Green 35 57

Reform UK 9 1

Some other party 37 29

Don't know 19 10

Refused 0 2

And thinking about the regional or party vote for the Scottish 

Parliament, which party list will you vote for?
Conservative 17 18

Labour 14 13

Liberal Democrat 4 4

Scottish National Party 31 30

Green 8 11

UK Independence Party (UKIP) 0 0

Reform UK 0 0

All for Unity 1 1

Alba 2 2

Some other party 1 1

Will not vote 6 7

Don't know 13 10

Refused 2 2

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

Gender Age Social Grade Scottish Region

23 21 6 13 24 39 21 23 30 21 23 28 17 27 18 9

19 18 22 19 17 18 18 19 13 6 16 17 22 28 20 22

5 4 3 4 3 8 7 2 4 9 4 2 7 3 8 2

46 50 54 56 51 33 48 49 51 57 50 46 51 40 46 51

4 3 10 5 2 0 4 3 1 2 4 6 3 2 4 6

1 1 5 0 1 0 1 1 0 1 2 0 0 0 2 1

2 2 0 2 3 1 0 4 0 4 1 1 0 0 1 9

16 16 4 9 18 31 16 15 24 13 20 20 13 14 12 5

18 13 16 14 14 18 15 15 9 6 14 16 24 21 15 15

6 4 5 3 4 9 6 3 1 8 2 7 2 7 12 1

40 43 47 46 42 31 43 40 43 39 41 45 44 40 36 47

4 3 5 5 3 1 3 4 2 9 2 1 2 2 6 7

8 6 10 10 6 2 5 9 8 7 4 3 5 10 10 9

7 13 10 11 11 7 10 11 13 12 11 7 9 6 7 15

2 2 3 2 2 1 2 3 1 4 6 1 1 0 3 0

41 77 88 60 32 28 81 37 100 37 26 100 51 66 62 67

1 0 0 0 0 9 0 1 0 0 7 0 0 0 0 0

44 11 12 22 68 31 5 51 0 63 5 0 0 34 23 33

9 12 0 14 0 32 9 11 0 0 39 0 49 0 15 0

5 0 0 5 0 0 5 0 0 0 24 0 0 0 0 0

19 17 6 11 18 36 19 17 21 19 21 23 11 21 17 8

14 12 14 8 14 18 12 13 8 5 12 16 20 10 12 17

4 3 2 3 3 6 5 2 4 6 2 3 2 4 8 1

25 35 23 35 31 24 30 30 27 32 33 26 30 31 28 35

14 8 26 13 7 3 14 8 12 10 9 14 14 5 12 12

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

0 1 3 0 0 0 1 0 1 0 0 1 0 0 0 1

2 1 0 1 2 0 1 1 1 3 0 1 1 1 2 0

3 1 1 2 5 1 2 3 3 1 1 4 2 5 2 1

2 0 0 2 1 1 1 2 0 3 1 1 0 1 2 2

8 7 10 11 6 2 5 10 8 7 7 3 5 11 9 11

8 13 11 13 10 6 9 11 13 11 12 6 14 9 6 12

1 3 4 1 2 2 3 1 1 3 2 3 1 1 3 1

4 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

16-20 

Apr

2-4 

May

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 0 3 5 0 1 0 3 0 1 0 0 0 2 2 3 1 0 3 7 5 5

1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 1 2 2 0

2 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 1

3 1 1 0 1 0 1 0 0 0 0 0 0 0 0 0 1 0 0 0 1 2 1 1

4 1 1 1 1 0 0 0 1 6 0 2 0 0 0 2 0 0 0 0 0 1 1 1

5 4 3 0 2 1 1 1 1 1 2 0 1 4 2 1 2 3 1 1 2 2 2 2

6 2 1 0 1 3 1 0 0 3 1 0 2 0 0 3 0 1 0 1 1 0 0 1

7 3 3 3 3 4 2 3 3 8 2 3 5 2 3 3 2 5 4 2 3 1 2 3

8 5 3 3 2 4 3 3 2 4 3 3 3 2 4 3 2 3 4 3 4 1 2 4

9 7 6 5 7 3 8 3 9 3 8 3 10 2 7 7 4 6 4 7 6 5 6 6

10 - Absolutely certain to vote, or have already voted by post 70 73 88 79 78 83 88 83 73 83 87 80 90 84 80 87 77 87 84 78 79 79 76

5 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

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

1 1 1

2 0 1

3 1 1

4 1 1

5 4 3

6 2 1

7 3 3

8 5 3

9 7 6

10 - Absolutely certain to vote, or have already voted by post 70 73

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

Gender Age Social Grade Scottish Region

8 6 7 11 6 3 3 11 7 13 5 2 5 12 5 11

1 1 4 1 1 0 2 1 3 1 1 0 0 1 3 0

0 1 0 1 1 1 1 1 2 0 2 0 0 0 0 0

1 2 2 2 1 0 2 1 4 2 0 3 0 0 2 0

1 0 2 1 0 0 1 1 0 1 1 0 1 0 2 1

2 4 4 4 1 1 3 3 2 3 2 3 2 2 1 8

1 1 4 0 1 1 1 1 1 0 2 1 1 0 1 1

4 2 4 4 2 2 3 2 2 1 3 4 5 2 5 1

3 3 7 4 3 2 4 2 5 3 4 3 3 1 5 3

6 6 6 7 7 5 6 7 9 2 4 6 9 8 4 8

73 73 61 66 78 86 75 71 65 75 78 78 75 74 72 68

6 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

16-20 

Apr

2-4 

May

If there were a general election held tomorrow, which party would 

you vote for?
Conservative 18 16 100 0 0 0 83 11 17 1 79 6 12 1 0 69 3 25 1 11 35 4 30

Labour 14 15 0 100 0 0 3 74 2 3 6 77 9 2 6 6 47 21 7 17 12 7 21

Liberal Democrat 3 4 0 0 100 0 2 2 53 0 3 4 53 0 2 1 1 33 1 5 2 1 6

Scottish National Party (SNP) 38 38 0 0 0 100 0 0 6 87 0 2 8 90 62 3 23 1 82 48 21 67 17

Green 2 3 0 0 0 0 0 3 2 2 0 0 0 1 23 0 7 3 2 2 1 3 1

Reform UK 1 1 0 0 0 0 1 0 7 0 2 1 0 0 1 1 1 0 0 0 1 0 1

Some other party 1 2 0 0 0 0 1 0 0 1 0 0 2 1 0 3 0 1 0 0 6 3 1

Would not vote 7 6 0 0 0 0 1 0 0 0 1 0 0 0 1 2 2 0 0 2 6 5 4

Don’t know 13 13 0 0 0 0 7 8 11 4 7 10 14 4 4 13 15 13 5 12 15 8 16

Refused 2 2 0 0 0 0 1 1 1 1 1 1 2 1 1 3 1 2 1 2 1 1 2

And which of these parties would you vote for?

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

n=14]
UK Independence Party (UKIP) 7 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 12 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 79 97 0 0 0 0 100 0 0 100 100 0 100 100 0 100 0 100 100 100 100 100 92

Don't know 3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 8

Refused 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?
0 - Certain NOT to vote 7 7 0 1 5 1 1 0 3 1 1 0 0 1 2 1 2 0 0 2 6 5 4

1 1 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 2 0 1 1 2 2 1

2 0 0 1 0 0 1 1 0 0 1 1 0 2 1 0 0 0 0 0 0 0 0 0

3 1 1 0 0 0 0 1 1 0 1 0 0 0 0 0 1 1 0 0 1 2 1 1

4 1 1 1 1 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 1 0 0

5 4 4 0 2 3 2 1 3 12 2 2 5 2 2 2 2 3 4 1 3 2 2 4

6 3 2 1 1 3 1 1 0 3 2 0 1 0 1 5 0 2 0 1 1 1 1 1

7 4 3 4 2 8 2 4 3 4 2 4 2 2 2 3 3 2 5 2 3 1 2 3

8 5 3 3 6 3 3 4 4 3 3 4 4 2 4 2 4 5 5 3 4 2 3 3

9 7 8 6 9 13 8 6 10 5 8 6 10 10 9 10 5 10 9 7 8 6 7 8

10 - Absolutely certain to vote 68 70 85 77 63 83 82 79 70 81 82 78 82 80 76 84 73 78 85 77 77 77 73

7 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

If there were a general election held tomorrow, which party would 

you vote for?
Conservative 18 16

Labour 14 15

Liberal Democrat 3 4

Scottish National Party (SNP) 38 38

Green 2 3

Reform UK 1 1

Some other party 1 2

Would not vote 7 6

Don’t know 13 13

Refused 2 2

And which of these parties would you vote for?

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

n=14]
UK Independence Party (UKIP) 7 0

Women's Equality Party 12 0

Some other party 79 97

Don't know 3 3

Refused 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?
0 - Certain NOT to vote 7 7

1 1 1

2 0 0

3 1 1

4 1 1

5 4 4

6 3 2

7 4 3

8 5 3

9 7 8

10 - Absolutely certain to vote 68 70

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

Gender Age Social Grade Scottish Region

17 15 4 10 18 33 17 16 21 15 17 21 13 21 13 7

16 14 19 15 13 15 16 15 11 5 16 13 18 23 16 16

4 4 3 3 2 7 6 2 2 7 3 2 6 4 6 2

37 39 42 42 39 28 39 37 39 42 37 40 40 32 37 40

3 3 7 4 1 0 4 2 2 1 4 5 3 1 3 4

1 1 5 0 1 0 1 0 0 1 1 1 0 0 3 1

2 1 1 1 4 1 0 3 1 6 1 1 0 0 1 8

7 5 5 10 4 2 4 8 7 6 5 1 5 7 8 6

10 15 11 12 16 12 11 15 15 16 12 13 15 10 11 16

1 3 3 2 1 1 2 1 2 2 3 2 1 2 3 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 0 0 0 0 0 0 0

96 100 100 90 100 100 79 100 100 100 67 100 0 100 100 100

4 0 0 10 0 0 21 0 0 0 33 0 0 0 0 0

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

7 6 7 10 5 3 4 10 6 13 6 2 5 10 7 8

1 1 1 2 1 1 1 2 4 1 2 0 0 1 3 0

0 1 2 0 0 0 1 0 2 0 1 0 0 0 0 1

1 1 2 1 2 0 2 1 3 0 0 3 1 0 1 1

0 1 1 1 0 0 0 1 0 2 1 1 0 0 0 0

4 4 4 4 4 2 3 5 2 4 2 4 2 3 3 11

2 2 6 0 1 2 2 2 2 0 2 2 1 1 2 1

3 2 2 4 1 3 4 1 3 1 3 3 4 0 6 0

3 3 7 4 3 1 4 3 4 1 4 4 6 3 2 3

7 9 9 9 8 6 9 7 8 3 11 8 12 8 7 6

70 70 57 64 74 84 71 69 66 74 69 74 69 74 69 69

8 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

16-20 

Apr

2-4 

May

Should Scotland be an independent country?
Yes 39 41 1 17 12 84 2 7 9 82 0 8 1 82 79 3 31 9 75 46 26 72 15

No 45 46 98 76 80 8 98 88 81 8 100 84 82 9 11 92 55 84 13 43 65 19 74

Would not vote 4 3 0 1 0 1 1 1 2 1 0 2 4 0 3 1 1 1 1 1 2 1 3

Don’t know 10 8 1 6 9 7 0 3 9 8 0 6 12 9 6 3 13 7 9 9 7 8 8

Refused 2 1 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 2 1 1 1 1

16-20 

Apr

2-4 

May

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

Minister?
Very well 3 3 16 0 0 0 15 1 2 0 15 0 0 1 0 14 0 0 0 1 8 1 5

Fairly well 24 21 66 15 5 7 56 21 25 8 58 16 18 9 1 60 12 24 5 13 40 13 29

TOTAL WELL 27 24 82 15 5 7 71 22 27 8 73 16 18 10 1 74 12 24 5 14 48 14 34

Fairly badly 27 26 16 33 36 23 22 31 34 23 22 32 35 25 16 20 23 33 27 26 22 22 27

Very badly 38 43 1 48 47 67 5 41 36 66 4 47 48 62 79 6 58 39 64 53 26 59 31

TOTAL BADLY 65 69 17 81 83 90 27 72 70 89 26 79 83 87 95 26 81 72 91 79 48 81 58

Don’t know 7 7 3 5 12 2 1 5 3 3 2 4 0 3 4 0 7 4 3 6 5 5 8

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

Labour Party?
Very well 2 2 0 9 0 1 0 7 0 1 0 7 3 2 0 1 4 3 2 2 1 3 2

Fairly well 25 25 28 54 40 20 26 46 27 23 26 53 36 24 18 22 35 44 25 30 23 21 30

TOTAL WELL 27 27 28 63 40 21 26 53 27 24 26 60 39 26 18 23 39 47 27 32 24 24 32

Fairly badly 28 29 40 16 23 35 42 20 35 32 40 19 37 31 33 42 26 26 30 31 30 31 30

Very badly 20 20 23 5 12 25 20 11 23 24 23 11 10 23 27 23 14 10 22 17 24 24 15

TOTAL BADLY 48 49 63 21 35 60 62 31 58 56 63 30 47 54 60 65 40 36 52 48 54 55 45

Don’t know 25 24 10 16 25 19 12 17 15 20 11 9 14 21 22 12 20 17 21 19 22 21 23

9 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

Should Scotland be an independent country?
Yes 39 41

No 45 46

Would not vote 4 3

Don’t know 10 8

Refused 2 1

16-20 

Apr

2-4 

May

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

Minister?
Very well 3 3

Fairly well 24 21

TOTAL WELL 27 24

Fairly badly 27 26

Very badly 38 43

TOTAL BADLY 65 69

Don’t know 7 7

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

Labour Party?
Very well 2 2

Fairly well 25 25

TOTAL WELL 27 27

Fairly badly 28 29

Very badly 20 20

TOTAL BADLY 48 49

Don’t know 25 24

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

Gender Age Social Grade Scottish Region

43 40 53 48 43 22 43 39 40 44 36 41 44 43 42 42

46 47 34 36 48 69 46 47 47 37 53 49 46 45 44 43

4 3 6 5 2 1 2 4 2 1 4 3 6 4 2 4

7 10 7 10 7 8 8 9 8 16 7 6 4 8 10 9

1 1 0 1 0 1 1 1 2 2 0 0 0 0 1 1

3 3 0 1 5 6 2 4 1 3 6 5 2 2 1 3

20 22 13 14 24 34 20 22 24 22 23 22 20 25 16 16

23 25 13 15 29 40 22 26 25 25 29 27 22 27 17 19

24 27 32 26 26 20 27 24 29 21 26 21 29 23 26 29

47 40 47 46 42 38 45 42 40 48 37 43 44 41 53 44

71 67 79 72 68 58 72 66 69 69 63 64 73 64 79 73

5 8 8 12 3 2 5 9 6 6 8 8 5 10 4 8

2 2 1 2 1 3 1 3 2 0 2 4 1 2 0 3

26 25 18 17 29 39 28 22 21 26 24 24 27 27 26 28

28 27 19 19 30 42 29 25 23 26 26 28 28 29 26 31

34 25 24 30 28 32 31 28 33 32 33 33 29 22 30 20

24 16 26 18 25 15 17 23 26 19 18 14 20 19 21 21

58 41 50 48 53 47 48 51 59 51 51 47 49 41 51 41

14 33 31 33 17 11 23 25 18 23 22 25 23 29 23 29

10 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total Con Lab
Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Con Lab

Lib 

Dem
SNP Green Con Lab

Lib 

Dem
SNP Remain Leave Yes No

Weighted Sample 1144 187 172 43 436 179 173 56 476 203 144 42 345 126 213 158 81 381 588 326 431 534

Unweighted Sample 1144 194 175 46 454 188 172 58 492 205 146 47 361 133 231 169 85 416 612 307 398 506

% % % % % % % % % % % % % % % % % % % % % %

VI : Westminster VI : Constituency VI : List Vote In 2019 GE 2016 EU Ref Indy Ref

16-20 

Apr

2-4 

May

Do you think Nicola Sturgeon is doing well or badly as First Minister?
Very well 25 28 0 13 10 60 1 7 8 58 0 9 12 60 39 4 18 9 54 36 15 47 12

Fairly well 35 33 13 41 47 37 14 33 41 37 13 36 37 35 46 15 44 39 39 36 23 35 30

TOTAL WELL 60 61 13 54 57 97 15 40 49 95 13 45 49 95 85 19 62 48 93 72 38 82 42

Fairly badly 15 13 23 19 13 1 24 25 17 2 23 27 24 1 9 20 15 20 3 8 19 8 17

Very badly 20 21 62 24 22 1 58 32 34 1 62 26 25 1 1 60 16 32 1 15 39 7 35

TOTAL BADLY 35 34 85 43 35 2 82 57 51 3 85 53 49 2 10 80 31 52 4 23 58 15 52

Don’t know 5 6 3 3 8 1 3 3 0 2 2 1 2 2 4 2 7 0 2 5 4 3 7

Do you think that Anas Sarwar is doing well or badly as leader of the 

Scottish Labour Party?
Very well 5 5 6 20 8 2 5 22 4 2 5 25 4 2 2 8 12 10 3 6 5 3 7

Fairly well 34 36 52 44 35 34 49 48 48 35 50 49 41 33 37 48 34 51 36 42 35 32 42

TOTAL WELL 39 41 58 64 43 36 54 70 52 37 55 74 45 35 39 56 46 61 39 48 40 35 49

Fairly badly 13 14 18 5 6 20 19 5 10 19 20 4 13 18 25 12 11 8 20 14 14 17 12

Very badly 8 7 5 0 8 10 6 2 5 9 5 2 8 11 4 8 5 5 7 5 10 11 3

TOTAL BADLY 21 21 23 5 14 30 25 7 15 28 25 6 21 29 29 20 16 13 27 19 24 28 15

Don’t know 40 37 19 31 43 34 22 23 32 35 20 20 33 37 32 24 39 27 35 33 37 36 36

Do you think Douglas Ross is doing well or badly as leader of the 

Scottish Conservative Party?
Very well 3 3 14 2 0 0 12 3 2 0 14 0 0 0 0 11 2 1 0 2 5 0 5

Fairly well 15 15 57 14 22 3 56 20 19 3 53 19 16 4 1 45 10 32 4 11 29 7 24

TOTAL WELL 18 18 71 16 22 3 68 23 21 3 67 19 16 4 1 56 12 33 4 13 34 7 29

Fairly badly 18 20 20 22 20 21 20 25 33 20 23 23 32 20 23 21 17 27 20 22 19 19 22

Very badly 33 32 1 24 36 55 1 21 31 54 1 30 35 50 60 5 33 21 55 39 19 48 19

TOTAL BADLY 51 52 21 46 56 76 21 46 64 74 24 53 67 70 83 26 50 48 75 61 38 67 41

Don’t know 32 30 9 38 23 21 11 32 15 22 10 28 17 25 17 17 38 19 21 26 28 25 30

Do you think Alex Salmond is doing well or badly as leader of the 

Alba Party?
Very well 1 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 2 1 1 1 0

Fairly well 7 7 7 3 8 7 7 3 8 7 7 2 5 13 10 1 4 9 7 9 11 4

TOTAL WELL 8 7 7 3 9 7 7 3 9 7 7 2 5 13 10 1 4 11 8 10 12 4

Fairly badly 19 28 14 25 22 28 15 23 22 26 13 31 21 20 25 13 23 21 21 18 19 20

Very badly 34 32 40 28 37 29 42 42 37 33 45 35 36 39 31 44 39 34 35 34 32 36

TOTAL BADLY 53 60 54 53 59 57 57 65 59 59 58 66 57 59 56 57 62 55 56 52 51 56

Don’t know 39 33 38 44 32 36 36 31 32 34 35 31 38 28 34 42 34 34 36 39 36 40

11 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


Sample Size: 1144 Adults in Scotland (16+)

Fieldwork: 2nd - 4th May 2021

Total

Weighted Sample 1144

Unweighted Sample 1144

%

16-20 

Apr

2-4 

May

Do you think Nicola Sturgeon is doing well or badly as First Minister?
Very well 25 28

Fairly well 35 33

TOTAL WELL 60 61

Fairly badly 15 13

Very badly 20 21

TOTAL BADLY 35 34

Don’t know 5 6

Do you think that Anas Sarwar is doing well or badly as leader of the 

Scottish Labour Party?
Very well 5 5

Fairly well 34 36

TOTAL WELL 39 41

Fairly badly 13 14

Very badly 8 7

TOTAL BADLY 21 21

Don’t know 40 37

Do you think Douglas Ross is doing well or badly as leader of the 

Scottish Conservative Party?
Very well 3 3

Fairly well 15 15

TOTAL WELL 18 18

Fairly badly 18 20

Very badly 33 32

TOTAL BADLY 51 52

Don’t know 32 30

Do you think Alex Salmond is doing well or badly as leader of the 

Alba Party?
Very well 1

Fairly well 7

TOTAL WELL 8

Fairly badly 19

Very badly 34

TOTAL BADLY 53

Don’t know 39

Male Female 16-24 25-49 50-64 65+ ABC1 C2DE
North East 

Scotland

Highlands & 

Islands

South 

Scotland

West 

Scotland
Central

Mid-Scotland 

& Fife
Lothians Glasgow

551 593 150 451 285 258 595 549 170 96 177 136 130 144 163 129

519 625 136 456 291 261 626 518 174 106 176 136 129 128 177 118

% % % % % % % % % % % % % % % %

Gender Age Social Grade Scottish Region

24 31 31 28 30 23 30 26 27 32 24 23 31 30 26 33

32 34 37 38 27 30 35 31 35 30 31 34 33 38 35 28

56 65 68 66 57 53 65 57 62 62 55 57 64 68 61 61

13 12 15 9 15 15 13 13 9 11 15 13 13 8 16 15

26 16 9 17 24 30 18 23 24 18 24 25 16 14 21 21

39 28 24 26 39 45 31 36 33 29 39 38 29 22 37 36

5 6 8 9 4 2 5 7 5 9 5 5 8 10 3 3

6 5 7 3 5 9 6 5 3 4 7 11 6 4 4 5

40 33 32 28 42 47 37 35 41 28 35 43 34 33 38 35

46 38 39 31 47 56 43 40 44 32 42 54 40 37 42 40

18 11 20 13 16 12 14 15 14 14 14 11 16 12 18 16

7 7 6 8 9 3 6 8 6 9 8 4 10 8 6 4

25 18 26 21 25 15 20 23 20 23 22 15 26 20 24 20

29 44 36 48 28 30 37 37 35 45 37 31 34 44 34 40

3 3 1 1 3 5 2 3 2 3 4 7 1 3 0 2

15 16 7 8 16 32 15 15 20 19 20 16 13 14 12 7

18 19 8 9 19 37 17 18 22 22 24 23 14 17 12 9

24 17 24 18 24 18 21 20 26 13 20 19 21 17 25 17

39 25 37 33 35 24 34 30 28 34 30 35 36 25 36 33

63 42 61 51 59 42 55 50 54 47 50 54 57 42 61 50

19 40 31 40 22 20 28 32 24 32 26 22 29 41 26 42

1 0 0 1 1 1 0 1 1 0 1 1 1 0 0 1

9 6 6 7 9 6 8 7 7 11 7 7 7 5 9 6

10 6 6 8 10 7 8 8 8 11 8 8 8 5 9 7

20 18 22 15 22 21 22 16 23 18 17 20 17 23 21 10

35 34 39 32 29 42 32 37 34 33 37 43 34 27 33 35

55 52 61 47 51 63 54 53 57 51 54 63 51 50 54 45

36 42 34 46 39 30 38 40 36 38 39 30 41 45 37 48

12 © 2021 YouGov plc. All Rights Reserved www.yougov.co.uk


