

YouGov / The Times Survey Results

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March															
Westminster Voting Intention																	
Con	15	18	1	36	1	33	0	100	0	0	76	8	12	3	96	8	1
Lab	27	27	9	44	9	42	18	0	100	0	7	48	29	4	1	87	4
Lib Dem	4	4	1	7	1	6	0	0	0	0	1	1	14	2	1	1	0
SNP	48	46	85	7	85	12	81	0	0	100	13	41	36	90	2	1	93
Other	8	5	4	6	3	6	1	0	0	0	4	2	9	2	1	3	1
Westminster Other Parties Voting Intention																	
Green	3	3	4	2	3	2	1	0	0	0	0	1	9	1	0	1	1
UKIP	4	2	0	4	0	4	0	0	0	0	4	1	0	1	1	2	0
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Respect	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Westminster Non Voters																	
Would Not Vote	2	3	2	2	1	2	0	0	0	0	2	0	1	1	0	0	0
Don't know	12	13	7	15	8	15	5	0	0	0	9	10	15	6	4	4	4
Holyrood Headline Voting Intention																	
Con	12	14	1	28	1	26	0	78	0	1	65	6	8	3	100	0	0
Lab	26	27	7	47	8	44	15	13	91	1	15	47	26	3	0	100	0
Lib Dem	4	5	1	8	1	8	0	4	1	1	4	1	16	3	0	0	0
SNP	51	49	87	10	86	16	83	4	8	98	13	43	39	89	0	0	100
Other	7	5	4	6	4	6	2	0	0	0	3	3	12	3	0	0	0
Holyrood Other Parties Voting Intention																	
Green	4	3	4	2	4	2	1	0	0	0	0	2	11	1	0	0	0
Scottish Socialist	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
UKIP	2	2	0	3	0	3	0	0	0	0	3	1	0	1	0	0	0
Solidarity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
Holyrood Non Voters																	
Would Not Vote	3	4	2	2	1	3	0	1	2	0	3	0	2	1	0	0	0
Don't know	10	11	5	12	6	13	6	2	3	1	7	9	13	7	0	0	0

YouGov / The Times Survey Results

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
	Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March												
Westminster Voting Intention														
Con	15	18	15	20	8	19	15	24	18	17	16	22	24	
Lab	27	27	27	27	25	23	29	29	26	28	25	36	22	
Lib Dem	4	4	4	4	8	4	3	3	5	2	3	5	11	
SNP	48	46	48	45	41	49	50	41	45	48	51	30	36	
Other	8	5	6	4	18	5	4	2	6	5	5	7	6	
Westminster Other Parties Voting Intention														
Green	3	3	3	3	10	5	1	0	4	2	2	5	2	
UKIP	4	2	3	1	8	0	2	2	2	3	2	2	4	
BNP	0	0	0	0	0	0	0	0	0	0	0	0	0	
Respect	0	0	0	0	0	0	0	0	0	0	0	0	0	
Other	1	0	0	0	0	0	0	0	0	0	0	0	0	
Westminster Non Voters														
Would Not Vote	2	3	3	4	4	6	2	2	2	5	3	2	15	
Don't know	12	13	7	17	17	15	11	11	11	14	12	14	18	
Holyrood Headline Voting Intention														
Con	12	14	13	15	5	12	13	21	15	14	14	14	20	
Lab	26	27	28	26	29	26	27	29	25	29	25	39	25	
Lib Dem	4	5	4	5	7	5	4	5	7	3	4	8	11	
SNP	51	49	49	48	51	51	51	43	47	50	54	31	38	
Other	7	5	5	5	8	6	6	2	6	4	4	8	6	
Holyrood Other Parties Voting Intention														
Green	4	3	3	3	6	6	3	0	4	2	3	5	2	
Scottish Socialist	0	0	0	0	0	0	0	0	0	0	0	0	0	
UKIP	2	2	2	1	2	0	2	1	2	2	1	2	4	
Solidarity	0	0	0	0	0	0	0	0	0	0	0	0	0	
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	
Holyrood Non Voters														
Would Not Vote	3	4	3	5	5	7	3	2	3	5	3	2	21	
Don't know	10	11	6	15	18	13	8	9	9	12	10	12	13	

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March															
Scottish Regional Vote																	
Conservative	12	15	2	29	2	27	0	80	1	1	68	6	10	3	97	3	0
Labour	24	25	5	44	6	41	9	11	83	1	12	45	16	4	2	87	1
Lib Dem	4	5	1	10	1	9	1	4	3	0	4	2	21	0	0	3	0
SNP	44	43	75	10	74	14	67	5	9	84	13	35	34	84	0	4	85
Other	16	13	17	7	17	8	22	0	3	14	3	13	19	9	0	3	13
Scottish Regional Others Vote																	
Green	8	8	12	3	13	4	14	0	3	9	0	7	17	5	0	3	8
Scottish Socialist Party	3	2	4	0	4	1	8	0	0	5	1	4	1	1	0	0	4
UKIP	3	2	0	3	0	3	0	0	1	0	2	1	0	2	0	0	0
Other	1	0	0	1	0	1	0	0	0	0	0	0	1	1	0	0	0
Scottish Regional Non Voters																	
Wouldn't vote	3	4	2	2	1	2	0	0	0	1	2	0	2	1	0	1	0
Don't know	11	11	4	12	5	13	5	4	5	1	8	9	9	8	2	0	3
And how likely are you to change your mind about who you will vote for at the next election?																	
No chance at all – I will definitely vote for this party	49	51	63	43	64	43	61	51	59	69	55	53	42	71	55	54	65
Unlikely – I may yet change my mind, but I would be surprised if I didn't end up voting for this party	25	23	19	28	19	26	25	36	26	20	26	24	30	15	33	28	19
Possible – I could very possibly change my mind before the election	12	14	11	15	9	18	9	12	11	10	14	14	16	7	9	13	14
Likely – I really haven't made my mind up and it's as likely as not I will change my intention before polling day	7	7	4	8	4	9	4	2	2	1	4	6	7	4	3	3	2
Don't know	7	6	3	4	3	5	2	0	1	0	1	3	4	3	1	1	1
Should Scotland be an independent country?																	
Yes	49	45	100	0	96	6	98	3	16	90	15	41	40	81	5	12	88
No	44	48	0	100	2	87	1	96	78	7	83	52	56	16	95	83	10
Would not vote	1	3	0	0	1	1	0	1	1	0	2	1	0	1	0	0	0
Don't know	6	5	0	0	1	6	1	1	6	2	1	7	4	3	0	5	2
Excluding Don't knows and Wouldn't votes																	
Yes	52	49	100	0	98	6	99	3	17	93	15	44	42	84	5	13	90
No	48	51	0	100	2	94	1	97	83	7	85	56	58	16	95	87	10

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born		
	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%

		Jan 29 - 2 Feb	10-12 March											
Scottish Regional Vote														
	Conservative	12	15	15	15	5	14	13	21	16	14	15	14	23
	Labour	24	25	22	27	19	18	26	30	22	27	22	34	23
	Lib Dem	4	5	5	5	8	6	5	5	6	4	4	7	12
	SNP	44	43	43	43	37	46	46	38	41	44	48	28	16
	Other	16	13	15	10	31	16	10	5	15	11	10	17	26
Scottish Regional Others Vote														
	Green	8	8	10	6	28	11	6	2	11	5	7	13	10
	Scottish Socialist Party	3	2	3	1	0	4	2	2	1	3	2	1	9
	UKIP	3	2	2	2	2	1	2	2	2	2	1	3	7
	Other	1	0	0	0	0	0	0	0	1	0	0	1	0
Scottish Regional Non Voters														
	Wouldn't vote	3	4	3	4	5	6	3	2	2	5	3	2	16
	Don't know	11	11	5	16	16	11	8	11	10	12	11	10	13
And how likely are you to change your mind about who you will vote for at the next election?														
	No chance at all – I will definitely vote for this party	49	51	60	42	29	45	56	58	50	52	53	47	30
	Unlikely – I may yet change my mind, but I would be surprised if I didn't end up voting for this party	25	23	20	26	31	19	21	25	24	22	23	24	26
	Possible – I could very possibly change my mind before the election	12	14	12	16	22	21	11	8	16	12	12	16	23
	Likely – I really haven't made my mind up and it's as likely as not I will change my intention before polling day	7	7	5	9	10	8	6	5	5	8	7	8	5
	Don't know	7	6	3	8	7	7	5	4	5	6	5	4	17
Should Scotland be an independent country?														
	Yes	49	45	49	41	50	52	47	35	44	46	51	28	33
	No	44	48	45	50	38	41	49	56	49	46	43	67	48
	Would not vote	1	3	2	3	6	4	1	1	2	3	2	3	14
	Don't know	6	5	4	6	6	3	3	8	4	5	5	3	5
Excluding Don't knows and Wouldn't votes														
	Yes	52	49	52	45	57	56	49	39	47	50	54	29	41
	No	48	51	48	55	43	44	51	61	53	50	46	71	59

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Do you think that David Cameron is doing well or badly as Prime Minister?

Very well	3	0	7	0	6	0	19	0	0	20	1	1	1	19	1	1
Fairly well	26	13	40	12	37	8	74	12	13	60	14	24	16	72	22	12
TOTAL WELL	29	13	47	12	43	8	93	12	13	80	15	25	17	91	23	13
Fairly badly	31	33	30	34	30	44	5	44	33	9	41	37	31	6	40	34
Very badly	34	49	19	50	22	45	1	38	49	9	39	34	47	1	34	48
TOTAL BADLY	65	82	49	84	52	89	6	82	82	18	80	71	78	7	74	82
Don't know	6	5	4	4	5	4	1	6	4	2	5	3	4	2	4	5

Do you think Ed Miliband is doing well or badly as leader of the Labour party?

Very well	1	0	3	0	2	0	0	6	0	0	3	2	1	0	5	0
Fairly well	18	12	24	13	23	29	5	48	10	6	34	18	4	4	42	13
TOTAL WELL	19	12	27	13	25	29	5	54	10	6	37	20	5	4	47	13
Fairly badly	38	38	41	39	39	43	50	34	36	38	39	45	33	46	37	37
Very badly	34	46	25	44	27	23	42	5	50	53	17	31	55	47	8	48
TOTAL BADLY	72	84	66	83	66	66	92	39	86	91	56	76	88	93	45	85
Don't know	8	5	8	4	8	5	2	8	3	3	6	4	8	3	6	2

Do you think that Nick Clegg is doing well or badly as leader of the Liberal Democrats?

Very well	0	1	0	1	0	0	0	1	0	0	0	1	1	0	1	1
Fairly well	11	6	17	6	17	5	22	12	6	18	8	20	7	20	13	6
TOTAL WELL	11	7	17	7	17	5	22	13	6	18	8	21	8	20	14	7
Fairly badly	36	32	42	34	39	39	43	42	31	38	39	38	30	45	41	31
Very badly	45	57	36	56	37	53	32	40	60	40	48	38	59	30	41	60
TOTAL BADLY	81	89	78	90	76	92	75	82	91	78	87	76	89	75	82	91
Don't know	7	5	5	3	6	4	2	5	2	4	5	3	3	4	3	2

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK	
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

Do you think that David Cameron is doing well or badly as Prime Minister?

Very well	3	4	3	3	2	4	4	3	4	3	7	2
Fairly well	26	27	25	25	27	21	30	28	23	25	25	33
TOTAL WELL	29	31	28	28	29	25	34	31	27	28	32	35
Fairly badly	31	30	32	36	35	32	24	33	29	31	32	36
Very badly	34	35	33	25	24	40	38	31	36	36	32	14
TOTAL BADLY	65	65	65	61	59	72	62	64	65	67	64	50
Don't know	6	4	8	11	12	4	3	5	7	6	4	15

Do you think Ed Miliband is doing well or badly as leader of the Labour party?

Very well	1	2	1	1	1	1	3	2	1	1	3	0
Fairly well	18	17	19	14	15	22	17	16	20	17	21	16
TOTAL WELL	19	19	20	15	16	23	20	18	21	18	24	16
Fairly badly	38	39	38	35	40	35	43	37	39	37	42	36
Very badly	34	39	30	37	33	34	32	38	30	36	25	29
TOTAL BADLY	72	78	68	72	73	69	75	75	69	73	67	65
Don't know	8	3	13	13	11	8	5	7	9	8	8	18

Do you think that Nick Clegg is doing well or badly as leader of the Liberal Democrats?

Very well	0	0	0	0	0	1	0	0	1	0	1	0
Fairly well	11	11	12	6	12	11	13	11	12	9	16	21
TOTAL WELL	11	11	12	6	12	12	13	11	13	9	17	21
Fairly badly	36	35	37	31	40	36	34	34	37	36	38	29
Very badly	45	50	40	46	37	47	50	47	43	48	37	29
TOTAL BADLY	81	85	77	77	77	83	84	81	80	84	75	58
Don't know	7	4	10	17	10	6	3	7	7	6	7	21

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March															
Do you think Nicola Sturgeon is doing well or badly as First Minister?																	
Very well	31	24	48	3	49	5	44	4	5	52	6	20	21	49	3	4	50
Fairly well	33	38	42	35	41	37	46	25	36	44	28	42	41	39	22	35	45
TOTAL WELL	64	62	90	38	90	42	90	29	41	96	34	62	62	88	25	39	95
Fairly badly	14	16	4	29	5	26	7	33	31	1	28	21	17	3	35	32	1
Very badly	8	13	2	23	1	22	0	35	17	1	33	10	12	3	36	20	2
TOTAL BADLY	22	29	6	52	6	48	7	68	48	2	61	31	29	6	71	52	3
Don't know	14	9	4	10	4	10	3	4	10	2	6	7	9	6	4	9	2
Do you think that Jim Murphy is doing well or badly as leader of the Scottish Labour party?																	
Very well	6	2	1	4	1	3	1	0	8	1	1	4	2	1	1	8	0
Fairly well	27	24	10	39	11	36	12	30	47	11	34	27	25	11	28	47	14
TOTAL WELL	33	26	11	43	12	39	13	30	55	12	35	31	27	12	29	55	14
Fairly badly	22	27	29	26	28	28	39	39	23	32	27	33	25	27	36	24	31
Very badly	21	24	42	10	42	11	25	12	6	44	20	15	22	47	13	6	42
TOTAL BADLY	43	51	71	36	70	39	64	51	29	76	47	48	47	74	49	30	73
Don't know	24	22	18	22	17	23	22	18	16	12	17	21	25	15	22	15	12
Thinking about the Labour party, do you think it is currently united or divided?																	
United	11	5	18	6	16	13	4	40	2	6	23	10	3	5	38	2	
Divided	59	71	52	71	53	66	74	29	77	73	51	57	73	72	36	74	
Neither	14	11	17	11	17	10	12	18	13	14	14	17	13	13	18	13	
Don't know	16	12	13	12	14	11	10	13	9	7	12	16	11	10	9	11	
And thinking about the SNP, do you think it is currently united or divided?																	
United	67	86	52	86	55	84	57	51	93	64	65	66	85	53	55	91	
Divided	10	4	15	4	15	8	19	17	2	12	13	8	5	21	16	2	
Neither	8	2	14	2	14	2	13	13	2	12	9	9	4	13	12	2	
Don't know	16	8	19	8	17	6	11	19	3	11	12	17	6	13	16	5	

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK	
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March											
Do you think Nicola Sturgeon is doing well or badly as First Minister?													
Very well	31	24	27	20	28	22	25	21	27	20	26	18	16
Fairly well	33	38	36	40	35	35	39	43	37	39	39	37	36
TOTAL WELL	64	62	63	60	63	57	64	64	64	59	65	55	52
Fairly badly	14	16	16	16	8	19	15	18	15	17	15	19	22
Very badly	8	13	14	11	11	10	14	13	11	14	12	15	6
TOTAL BADLY	22	29	30	27	19	29	29	31	26	31	27	34	28
Don't know	14	9	7	12	18	13	7	5	9	9	8	11	21
Do you think that Jim Murphy is doing well or badly as leader of the Scottish Labour party?													
Very well	6	2	2	2	1	1	3	3	3	2	2	2	2
Fairly well	27	24	25	24	21	19	25	29	23	25	22	30	29
TOTAL WELL	33	26	27	26	22	20	28	32	26	27	24	32	31
Fairly badly	22	27	27	27	18	26	25	33	27	27	27	26	23
Very badly	21	24	33	17	30	22	27	21	26	23	27	18	15
TOTAL BADLY	43	51	60	44	48	48	52	54	53	50	54	44	38
Don't know	24	22	14	30	30	32	20	15	20	24	22	23	30
Thinking about the Labour party, do you think it is currently united or divided?													
United	11	13	9	3	10	12	15	9	13	11	12	6	
Divided	59	64	55	55	59	58	62	65	54	60	59	39	
Neither	14	12	16	11	13	17	12	12	16	12	16	29	
Don't know	16	11	21	31	18	14	10	14	17	16	13	26	
And thinking about the SNP, do you think it is currently united or divided?													
United	67	75	59	66	64	67	69	73	61	70	58	54	
Divided	10	8	11	6	12	7	12	7	11	9	14	4	
Neither	8	7	9	1	7	12	7	7	9	7	11	10	
Don't know	16	10	21	27	17	14	13	13	18	14	17	32	

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

Do you think Ed Miliband should or should not rule out doing a deal with the SNP in a hung parliament?

Should rule out a deal with the SNP	28	7	51	7	46	3	76	35	8	67	23	30	12	75	41	9
Should leave open the possibility of a deal with the SNP	54	78	33	79	36	88	13	51	80	17	63	52	75	12	47	79
Not sure	18	15	16	14	18	9	11	14	12	16	14	18	14	13	11	11

If there is a hung Parliament after the general election and the SNP hold the balance of power, do you think the SNP should...

	<i>Jan 29 - 2 Feb</i>	10-12 March															
Only be prepared to do a deal with the Labour party, not the Conservatives	31	34	47	22	47	25	64	0	47	48	2	48	34	42	0	41	48
Only be prepared to do a deal with the Conservative party, not Labour	3	3	2	4	1	5	1	13	1	2	15	1	0	1	14	1	2
Should be prepared to do a deal with either Conservative or Labour, depending on what they offer	22	22	23	23	24	22	14	24	17	22	26	16	22	26	26	19	23
Should not do any sort of deal with either the Conservatives or Labour	26	23	17	30	18	27	15	37	22	19	38	21	22	17	33	23	19
Don't know	18	18	11	21	10	22	7	26	14	9	19	14	21	13	27	16	8

If the SNP win a large number of seats from Labour at the general election this year, do you think it...

Makes it more likely that there will be a Conservative led government after the election	37	25	51	26	49	32	59	49	27	54	42	39	32	55	53	28
Makes it more likely that there will be a Labour led government after the election	13	17	12	17	11	22	7	21	16	8	19	12	11	6	21	15
Makes no difference to whether there is a Conservative or Labour led government after the election	27	41	16	39	19	34	17	13	44	22	23	26	41	18	12	42
Don't know	22	17	21	17	21	12	18	17	13	17	17	23	16	21	15	15

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK	
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

Do you think Ed Miliband should or should not rule out doing a deal with the SNP in a hung parliament?

	Weighted Sample	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Should rule out a deal with the SNP	28	28	28	21	20	26	39	25	30	27	32	26
Should leave open the possibility of a deal with the SNP	54	61	47	61	55	56	47	57	51	55	54	41
Not sure	18	11	25	17	25	18	14	18	19	18	15	33

If there is a hung Parliament after the general election and the SNP hold the balance of power, do you think the SNP should...

	Jan 29 - 2 Feb	10-12 March	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Only be prepared to do a deal with the Labour party, not the Conservatives	31	34	39	30	41	30	33	36	36	32	35	35	16
Only be prepared to do a deal with the Conservative party, not Labour	3	3	3	3	4	4	2	3	4	3	3	2	6
Should be prepared to do a deal with either Conservative or Labour, depending on what they offer	22	22	23	21	22	24	20	22	22	22	20	25	32
Should not do any sort of deal with either the Conservatives or Labour	26	23	24	22	15	18	26	25	21	24	23	23	18
Don't know	18	18	12	24	18	24	19	13	17	19	18	15	27

If the SNP win a large number of seats from Labour at the general election this year, do you think it...

	Weighted Sample	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Makes it more likely that there will be a Conservative led government after the election	37	39	36	32	25	38	48	41	34	37	43	26
Makes it more likely that there will be a Labour led government after the election	13	17	10	15	18	14	9	12	15	14	11	21
Makes no difference to whether there is a Conservative or Labour led government after the election	27	30	25	25	30	27	28	29	26	29	23	26
Don't know	22	13	30	28	27	21	15	19	24	21	23	28

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%		%	%	%	%	%	%	%	%	%	%

Thinking about the possible governments that could be formed after the election and what would be best for Scotland, which of the following best reflects your view?

A Conservative led government under David Cameron would be MUCH better for Scotland than a Labour led government under Ed Miliband	12	1	24	1	21	0	62	1	1	55	5	5	3	67	5	2
A Conservative led government under David Cameron would be a LITTLE better for Scotland than a Labour led government under Ed Miliband	7	4	10	4	9	3	17	4	3	9	4	7	6	16	6	3
There would be little difference for Scotland between a Labour led government under Ed Miliband and a Conservative led government under David Cameron	28	42	17	42	18	29	9	13	47	19	22	22	49	9	17	45
A Labour led government under Ed Miliband would be a LITTLE better for Scotland than a Conservative led government under David Cameron	19	25	15	25	16	29	3	25	23	4	22	33	20	1	23	24
A Labour led government under Ed Miliband would be MUCH better for Scotland than a Conservative led government under David Cameron	18	15	21	16	21	32	0	48	15	3	37	17	8	0	44	15
Don't know	16	13	13	13	15	8	9	7	10	10	11	16	14	7	5	11

If you HAD to choose one of the following two options after the general election, which would you rather have?

A Conservative led government in Westminster and a large number of SNP MPs	34	40	32	40	32	23	68	3	46	63	19	26	52	72	5	43
A Labour led government in Westminster and only a small number of SNP MPs	45	34	55	35	54	56	21	90	31	21	66	56	19	15	90	34
Don't know	21	26	13	26	14	21	11	6	24	16	15	18	30	12	5	23

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
Total	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK	
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

Thinking about the possible governments that could be formed after the election and what would be best for Scotland, which of the following best reflects your view?

A Conservative led government under David Cameron would be MUCH better for Scotland than a Labour led government under Ed Miliband	12	11	12	7	9	11	17	12	12	12	11	9
A Conservative led government under David Cameron would be a LITTLE better for Scotland than a Labour led government under Ed Miliband	7	7	6	12	8	4	8	8	6	6	8	16
There would be little difference for Scotland between a Labour led government under Ed Miliband and a Conservative led government under David Cameron	28	32	25	18	28	30	30	26	30	29	26	21
A Labour led government under Ed Miliband would be a LITTLE better for Scotland than a Conservative led government under David Cameron	19	20	19	23	19	19	19	22	17	20	18	20
A Labour led government under Ed Miliband would be MUCH better for Scotland than a Conservative led government under David Cameron	18	20	16	18	11	21	19	18	18	17	22	13
Don't know	16	10	21	23	24	15	7	14	17	16	16	21

If you HAD to choose one of the following two options after the general election, which would you rather have?

A Conservative led government in Westminster and a large number of SNP MPs	34	37	31	32	37	30	37	38	30	37	25	28
A Labour led government in Westminster and only a small number of SNP MPs	45	47	42	49	39	46	46	45	45	42	56	43
Don't know	21	16	27	19	24	23	18	18	25	21	19	30

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%		%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March															
Thinking about the MPs elected from Scotland at the next general election, which political party in Scotland do you think would be most effective at...																	
Preventing another Conservative government?																	
Labour	33	37	19	55	19	53	29	43	79	15	36	53	41	16	40	80	18
Liberal Democrat	1	2	0	3	0	3	0	2	0	0	2	0	3	1	1	0	0
Scottish National Party	43	36	58	19	58	21	56	24	13	65	28	31	38	59	24	12	63
None of them	10	12	12	10	13	9	7	15	3	13	19	6	7	14	18	4	12
Don't know	13	13	11	12	9	14	8	15	5	7	15	10	10	10	17	3	7
Keeping Britain part of the European Union?																	
Conservative	9	12	8	18	7	18	9	32	7	9	28	11	8	11	34	10	9
Labour	27	25	16	35	17	33	28	24	58	12	21	37	25	10	18	62	13
Liberal Democrat	5	8	4	11	4	11	2	7	10	3	10	5	16	6	8	7	4
Scottish National Party	32	27	49	9	49	11	42	6	6	57	12	21	27	50	7	5	52
None of them	5	7	6	7	5	8	2	8	6	6	14	5	6	5	10	4	7
Don't know	21	21	18	20	18	21	16	23	13	14	15	22	18	18	22	13	15
Securing increased powers for the Scottish Parliament?																	
Conservative	4	3	1	7	1	6	0	17	1	0	14	2	0	1	19	1	1
Labour	15	13	3	23	4	21	6	9	42	3	7	26	12	4	7	42	3
Liberal Democrat	2	3	1	5	1	4	0	4	1	1	3	0	8	2	5	1	1
Scottish National Party	64	64	89	45	89	46	91	46	39	92	48	60	66	83	47	37	91
None of them	5	6	1	8	1	8	1	10	6	1	12	2	6	2	9	8	1
Don't know	12	12	5	13	4	14	2	14	11	3	15	9	8	7	13	11	3
Giving Scotland an influential voice at Westminster?																	
Conservative	5	5	1	9	1	8	0	23	2	1	18	2	4	2	25	3	1
Labour	18	15	4	26	5	23	11	7	52	1	9	29	12	2	7	51	1
Liberal Democrat	2	2	1	2	1	2	0	0	1	1	0	0	3	0	0	1	1
Scottish National Party	58	62	87	41	86	45	85	44	31	94	46	58	63	87	44	31	93
None of them	6	7	2	10	2	9	1	11	7	1	13	3	10	4	10	7	2
Don't know	13	11	5	13	4	13	3	15	7	2	15	7	8	5	14	6	3

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born		
	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%

	Jan 29 - 2 Feb	10-12 March											
Thinking about the MPs elected from Scotland at the next general election, which political party in Scotland do you think would be most effective at...													
Preventing another Conservative government?													
Labour	33	37	40	34	31	32	41	38	33	41	36	42	30
Liberal Democrat	1	2	1	2	3	2	1	2	2	2	1	3	6
Scottish National Party	43	36	39	34	35	39	34	39	42	31	38	33	34
None of them	10	12	12	11	11	10	12	13	10	13	12	10	8
Don't know	13	13	8	18	20	17	13	8	14	13	13	13	22
Keeping Britain part of the European Union?													
Conservative	9	12	13	12	5	9	13	18	9	16	13	12	12
Labour	27	25	28	22	24	27	23	26	28	22	24	29	29
Liberal Democrat	5	8	11	4	12	7	9	5	8	7	6	11	14
Scottish National Party	32	27	31	24	32	30	25	25	31	24	29	23	18
None of them	5	7	7	8	2	5	10	8	6	8	7	7	9
Don't know	21	21	10	30	26	22	20	19	18	23	22	18	19
Securing increased powers for the Scottish Parliament?													
Conservative	4	3	3	3	3	3	3	4	4	3	3	4	6
Labour	15	13	14	12	5	10	15	16	11	14	13	12	10
Liberal Democrat	2	3	3	2	4	4	2	2	3	2	2	4	12
Scottish National Party	64	64	68	60	68	68	62	60	66	62	66	61	43
None of them	5	6	5	6	1	5	6	7	5	6	6	6	5
Don't know	12	12	6	17	19	11	11	10	11	13	11	13	23
Giving Scotland an influential voice at Westminster?													
Conservative	5	5	5	5	2	5	4	6	5	4	5	3	6
Labour	18	15	17	12	7	13	18	16	13	17	15	18	7
Liberal Democrat	2	2	1	2	2	2	1	1	1	2	1	3	7
Scottish National Party	58	62	64	59	65	65	60	60	63	60	64	54	53
None of them	6	7	7	6	4	5	8	8	7	7	6	10	8
Don't know	13	11	5	16	20	10	10	9	11	10	10	13	19

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Referendum vote now		Referendum vote 2014		Lab 2010; Yes 2014	Westminster Voting Intention			2010 Vote				Holyrood Voting intention			
Total	Yes	No	Yes	No		Con	Lab	SNP	Con	Lab	Lib Dem	SNP	Con	Lab	SNP	
Weighted Sample	1049	474	499	451	545	131	154	236	401	145	335	145	185	127	244	437
Unweighted Sample	1049	460	520	442	555	104	147	237	381	148	290	174	196	127	244	411
	%	%	%	%	%		%	%	%	%	%	%	%	%	%	%

Protecting the NHS in Scotland?

Conservative	8	0	17	0	15	0	47	1	1	42	2	3	3	49	3	1
Labour	20	6	35	7	32	12	8	70	2	8	36	23	4	7	69	2
Liberal Democrat	1	0	2	0	2	0	0	0	1	0	0	5	0	0	0	1
Scottish National Party	47	81	19	80	23	73	14	11	90	19	43	44	81	10	10	88
None of them	9	6	12	5	12	8	11	8	4	19	7	8	3	11	8	4
Don't know	13	7	15	7	16	7	20	9	3	11	11	16	8	23	10	3

Sample Size: 1049 Scottish Adults
Fieldwork: 10th - 12th March 2015

	Gender		Age				Social class		Where born			
	Male	Female	18-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK	
Weighted Sample	1049	501	548	125	249	373	302	493	556	788	202	59
Unweighted Sample	1049	537	512	96	207	435	311	620	429	758	238	53
	%	%	%	%	%	%	%	%	%	%	%	%

Protecting the NHS in Scotland?

Conservative	8	10	7	1	6	10	10	8	9	8	8	13
Labour	20	22	19	19	17	21	23	19	21	20	25	16
Liberal Democrat	1	1	2	3	0	1	2	2	1	1	2	5
Scottish National Party	47	51	44	52	53	47	42	52	44	51	38	39
None of them	9	8	10	5	10	9	12	7	12	8	14	12
Don't know	13	8	18	20	13	12	12	13	14	13	13	16

YouGov Scottish Weighting Data

In addition to weighting by age, gender, and social class (weighted and unweighted figures shown in the tables), YouGov also weighted its raw data by newspaper readership, Holyrood Vote 2011 and Recalled 2014 referendum vote:

	Unweighted no.	Weighted no.
Age and Gender		
Male 18-24	39	62
Male 25-39	91	122
Male 40-59	224	183
Male 60+	183	135
Female 18-24	57	63
Female 25-39	116	127
Female 40-59	211	191
Female 60+	128	167
Social Grade		
AB	278	205
C1	342	288
C2	185	210
DE	244	346
Newspaper Type		
Express / Mail	149	126
Sun / Star	115	168
Mirror / Record	145	210
Guardian / Independent / Herald	156	63
FT / Times / Telegraph / Scotsman	67	63
Other Paper	141	210
No Paper	276	210
Political Party Identification		
Conservatives	112	116
Labour	280	266
Liberal Democrats	71	66
SNP	264	275
SNP (Holyrood) & Lab (Westminster)	40	106
Other	38	9
Don't know / No vote	244	210
Recalled Referendum Vote		
Yes	442	451
No	555	545
Can't remember/ Didn't vote	52	52

YouGov is a member of the British Polling Council and abides by its rules.

www.YouGov.com