
JN:W7181w1 - Scots only

Male Female Male x 18-34 Male x 35-54 Male x 55+ Female x 18-34 Female x 35-54 Female x 55+ ABC1 C2DE

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

263 142 121 43 42 57 19 47 55 139 124

26% 30% 23% 29% 25% 34% 13% 27% 28% 30% 23%

445 236 210 65 90 81 59 69 82 188 258

44% 49% 40% 44% 54% 49% 39% 39% 42% 41% 47%

294 103 191 40 35 28 72 60 59 129 164

29% 21% 37% 27% 21% 17% 48% 34% 30% 28% 30%

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

359 196 163 63 68 65 40 56 67 166 192

36% 41% 31% 42% 41% 40% 26% 32% 34% 37% 35%

205 91 114 16 36 39 37 37 41 100 105

20% 19% 22% 11% 21% 24% 25% 21% 21% 22% 19%

294 139 155 43 51 46 40 51 64 135 159

29% 29% 30% 29% 31% 28% 26% 29% 33% 30% 29%

144 55 89 27 13 15 34 31 23 54 90

14% 11% 17% 18% 8% 9% 23% 18% 12% 12% 16%

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

282 147 135 32 54 61 43 40 52 139 143

28% 31% 26% 22% 32% 37% 29% 23% 27% 31% 26%

428 197 231 62 77 58 55 86 90 166 262

43% 41% 44% 42% 46% 35% 36% 49% 46% 36% 48%

145 80 65 26 22 32 16 17 32 94 51

14% 17% 12% 17% 13% 20% 10% 10% 16% 21% 9%

147 56 90 29 15 13 37 32 21 57 90

15% 12% 17% 19% 9% 8% 25% 18% 11% 13% 16%

Base: 1,002 Total Gender Socio-economic gradeGender x Age

Base: All respondents

W1. The Scotland Bill is currently making 

its way through the UK parliament. From 

what you've seen or read so far, do you 

feel that it lives up to the promises of 

"extensive new powers" made before the 

independence referendum by the three 

main UK parties

Base: All respondents

Yes

No

Don't know

W2. Scottish Labour is currently debating 

whether it should become a fully 

independent party, or remain as what 

former leader Johann Lamont called a 

"branch office" of UK Labour. Which is 

closest to your view?

Base: All respondents

It should become an independent party

It should stay as it is now

It doesn't matter

Don't know

W3. What do you think Alistair Carmichael 

should do?

Base: All respondents

He should resign as MP for Orkney and Shetland, but 

should stand in the resulting by-election so  his 

constituents have the chance to re-elect him.
He should resign as MP, and should NOT stand in the 

resulting by-election.

He should NOT resign.

Don't know

06/07/2015


JN:W7181w1 - Scots only

Base: 1,002

Base: All respondents

W1. The Scotland Bill is currently making 

its way through the UK parliament. From 

what you've seen or read so far, do you 

feel that it lives up to the promises of 

"extensive new powers" made before the 

independence referendum by the three 

main UK parties

Base: All respondents

Yes

No

Don't know

W2. Scottish Labour is currently debating 

whether it should become a fully 

independent party, or remain as what 

former leader Johann Lamont called a 

"branch office" of UK Labour. Which is 

closest to your view?

Base: All respondents

It should become an independent party

It should stay as it is now

It doesn't matter

Don't know

W3. What do you think Alistair Carmichael 

should do?

Base: All respondents

He should resign as MP for Orkney and Shetland, but 

should stand in the resulting by-election so  his 

constituents have the chance to re-elect him.
He should resign as MP, and should NOT stand in the 

resulting by-election.

He should NOT resign.

Don't know

I voted Yes I voted No I did not vote Conservative Labour Liberal Democrat SNP UKIP Green Party Other Did not vote

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

48 212 3 84 81 32 51 4 2 0 8

11% 40% 8% 61% 36% 46% 11% 28% 24% 0 11%

309 130 7 13 64 13 327 4 5 5 15

72% 24% 19% 9% 28% 18% 70% 28% 52% 71% 22%

75 192 27 41 82 25 89 7 2 2 46

17% 36% 73% 30% 36% 36% 19% 44% 23% 29% 67%

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

213 131 14 25 64 17 216 9 4 4 20

49% 25% 39% 18% 28% 24% 46% 60% 46% 51% 30%

30 172 3 40 90 27 38 2 2 0 7

7% 32% 8% 28% 40% 39% 8% 12% 17% 0 10%

156 135 4 48 30 18 178 2 2 2 12

36% 25% 10% 35% 13% 25% 38% 15% 24% 29% 18%

33 96 16 26 42 8 34 2 1 1 30

8% 18% 43% 19% 18% 12% 7% 12% 13% 19% 43%

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

135 143 4 33 58 20 153 3 4 2 9

31% 27% 12% 24% 26% 29% 33% 22% 45% 26% 13%

248 165 15 29 78 14 269 7 3 1 27

57% 31% 41% 21% 34% 20% 58% 47% 36% 11% 39%

9 133 3 52 56 25 5 3 0 1 1

2% 25% 7% 38% 25% 36% 1% 23% 3% 20% <1%

40 92 15 24 35 10 39 1 1 3 33

9% 17% 40% 17% 15% 15% 8% 8% 16% 43% 47%

2015 Voting2014 Scottish Referendum

06/07/2015


JN:W7181w1 - Scots only

Base: 1,002

Base: All respondents

W1. The Scotland Bill is currently making 

its way through the UK parliament. From 

what you've seen or read so far, do you 

feel that it lives up to the promises of 

"extensive new powers" made before the 

independence referendum by the three 

main UK parties

Base: All respondents

Yes

No

Don't know

W2. Scottish Labour is currently debating 

whether it should become a fully 

independent party, or remain as what 

former leader Johann Lamont called a 

"branch office" of UK Labour. Which is 

closest to your view?

Base: All respondents

It should become an independent party

It should stay as it is now

It doesn't matter

Don't know

W3. What do you think Alistair Carmichael 

should do?

Base: All respondents

He should resign as MP for Orkney and Shetland, but 

should stand in the resulting by-election so  his 

constituents have the chance to re-elect him.
He should resign as MP, and should NOT stand in the 

resulting by-election.

He should NOT resign.

Don't know

Conservative Labour Liberal Democrat SNP Greens Other Did not vote Can’t remember I was not eligible 

to vote

England Scotland Elsewhere

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

73 74 28 40 1 4 29 8 7 32 202 29

69% 31% 38% 11% 13% 23% 21% 18% 18% 35% 24% 36%

11 98 23 242 4 7 43 5 12 27 398 21

10% 42% 31% 70% 59% 45% 32% 12% 31% 30% 48% 26%

21 63 23 65 2 5 63 31 20 32 232 30

20% 27% 31% 19% 28% 32% 47% 71% 52% 35% 28% 38%

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

19 68 25 173 3 6 47 7 12 29 298 31

18% 29% 33% 50% 33% 38% 34% 16% 31% 33% 36% 39%

28 89 26 24 3 1 23 5 6 24 167 14

27% 38% 35% 7% 36% 6% 17% 11% 16% 26% 20% 18%

47 51 13 120 1 7 30 17 9 24 251 19

45% 22% 18% 35% 15% 43% 22% 39% 22% 27% 30% 24%

11 27 10 30 1 2 36 14 12 13 115 15

11% 12% 14% 9% 16% 14% 27% 33% 30% 15% 14% 19%

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

27 62 24 107 3 2 26 12 19 29 235 18

26% 26% 33% 31% 36% 14% 19% 27% 49% 32% 28% 22%

14 105 20 192 4 5 66 11 11 32 372 24

14% 45% 26% 55% 53% 31% 48% 26% 29% 36% 45% 30%

45 36 25 15 1 7 11 4 0 16 111 17

43% 16% 34% 4% 7% 45% 8% 10% 0 18% 13% 22%

19 31 5 33 0 2 33 16 9 12 114 21

18% 13% 6% 9% 5% 10% 25% 36% 22% 14% 14% 26%

Country of birthDid you vote in Scotland in the 2011 Scottish Parliamentary Election? If so, who did you vote for with your constituency vote?

06/07/2015


JN:W7181w1 - Scots only

Base: 1,002

Base: All respondents

W1. The Scotland Bill is currently making 

its way through the UK parliament. From 

what you've seen or read so far, do you 

feel that it lives up to the promises of 

"extensive new powers" made before the 

independence referendum by the three 

main UK parties

Base: All respondents

Yes

No

Don't know

W2. Scottish Labour is currently debating 

whether it should become a fully 

independent party, or remain as what 

former leader Johann Lamont called a 

"branch office" of UK Labour. Which is 

closest to your view?

Base: All respondents

It should become an independent party

It should stay as it is now

It doesn't matter

Don't know

W3. What do you think Alistair Carmichael 

should do?

Base: All respondents

He should resign as MP for Orkney and Shetland, but 

should stand in the resulting by-election so  his 

constituents have the chance to re-elect him.
He should resign as MP, and should NOT stand in the 

resulting by-election.

He should NOT resign.

Don't know

Yes x Scotland Yes x England Yes x Other No x Scotland No x England No x Other

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

43 3 2 157 28 27

11% 14% 8% 37% 43% 60%

283 15 11 112 12 6

73% 68% 55% 26% 18% 14%

63 4 7 155 26 11

16% 19% 37% 37% 39% 26%

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

193 8 12 98 21 12

50% 37% 60% 23% 32% 28%

23 5 2 143 18 11

6% 21% 11% 34% 28% 26%

144 9 3 105 13 16

37% 41% 15% 25% 20% 36%

29 0 3 78 13 5

8% <1% 15% 18% 20% 10%

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

121 9 5 111 21 11

31% 39% 26% 26% 31% 25%

227 11 9 135 20 10

58% 51% 45% 32% 31% 23%

8 0 0 102 16 16

2% 2% 0 24% 24% 36%

32 2 6 76 9 7

8% 8% 28% 18% 14% 15%

2014 Referendum vote by Country of birth

06/07/2015


JN:W7181w1 - Scots only

Male Female Male x 18-34 Male x 35-54 Male x 55+ Female x 18-34 Female x 35-54 Female x 55+ ABC1 C2DE

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

145 89 56 43 28 18 27 18 11 71 75

14% 19% 11% 29% 17% 11% 18% 10% 6% 15% 14%

118 53 65 25 14 14 28 13 24 75 43

12% 11% 13% 17% 8% 9% 19% 7% 12% 16% 8%

28 13 14 4 4 5 8 4 2 13 14

3% 3% 3% 3% 2% 3% 5% 2% 1% 3% 3%

769 356 413 90 132 134 99 147 168 341 428

77% 74% 79% 61% 79% 81% 66% 84% 86% 75% 78%

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

94 57 37 13 19 25 11 16 10 44 50

9% 12% 7% 9% 11% 15% 7% 9% 5% 10% 9%

76 42 34 13 14 15 8 9 17 30 46

8% 9% 7% 9% 8% 9% 5% 5% 9% 7% 8%

58 27 31 13 8 6 6 7 19 30 28

6% 6% 6% 9% 5% 4% 4% 4% 9% 7% 5%

23 11 12 6 1 3 2 4 6 19 3

2% 2% 2% 4% <1% 2% 2% 2% 3% 4% <1%

270 161 109 39 68 53 14 37 58 144 126

27% 33% 21% 27% 41% 32% 10% 21% 30% 32% 23%

481 184 298 64 57 63 108 103 86 188 293

48% 38% 57% 43% 34% 38% 72% 59% 44% 41% 54%

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

143 57 87 21 18 18 31 30 26 71 72

14% 12% 17% 14% 11% 11% 21% 17% 13% 16% 13%

322 161 161 60 59 42 54 57 50 137 185

32% 34% 31% 41% 35% 25% 36% 32% 26% 30% 34%

537 263 274 67 90 106 65 89 120 248 289

54% 55% 53% 45% 54% 64% 44% 51% 61% 54% 53%

Base: All respondents

Base: 1,002 Total Gender Gender x Age Socio-economic grade

W4. Have you been subjected to abuse or 

violence, either online or in public, in the 

last four years because of your political 

views?

Base: All respondents

Yes, I've experienced online abuse

Yes, I've experienced verbal abuse in person

Yes, I've experienced violence against myself or my 

property

No, I've never experienced abuse because of my political 

views

W5. Which, if any, of the candidates do 

you think would be likely to achieve a 

Labour victory in the 2020 general election 

and become Prime Minister?

Base: All respondents

Andy Burnham

Yvette Cooper

Jeremy Corbyn

Liz Kendall

None of them - the Conservatives will win

Don't know

W6. everal senior Labour figures including 

Ed Miliband and Yvette Cooper have said, 

both before and since the general election, 

that they'd rather let the Conservatives 

form a UK government than do any sort of 

deal with the SNP.Which of the following is 

closest to your reaction to such 

statements?

Base: All respondents

It makes me more likely to vote Labour

It makes me less likely to vote Labour

It makes no difference

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W4. Have you been subjected to abuse or 

violence, either online or in public, in the 

last four years because of your political 

views?

Base: All respondents

Yes, I've experienced online abuse

Yes, I've experienced verbal abuse in person

Yes, I've experienced violence against myself or my 

property

No, I've never experienced abuse because of my political 

views

W5. Which, if any, of the candidates do 

you think would be likely to achieve a 

Labour victory in the 2020 general election 

and become Prime Minister?

Base: All respondents

Andy Burnham

Yvette Cooper

Jeremy Corbyn

Liz Kendall

None of them - the Conservatives will win

Don't know

W6. everal senior Labour figures including 

Ed Miliband and Yvette Cooper have said, 

both before and since the general election, 

that they'd rather let the Conservatives 

form a UK government than do any sort of 

deal with the SNP.Which of the following is 

closest to your reaction to such 

statements?

Base: All respondents

It makes me more likely to vote Labour

It makes me less likely to vote Labour

It makes no difference

I voted Yes I voted No I did not vote Conservative Labour Liberal Democrat SNP UKIP Green Party Other Did not vote

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

84 59 2 26 20 9 83 3 2 0 1

20% 11% 6% 18% 9% 13% 18% 23% 27% 0 2%

49 68 1 17 32 13 51 1 2 0 3

11% 13% 4% 12% 14% 18% 11% 8% 17% 0 4%

10 17 0 2 8 1 13 0 0 0 3

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

316 420 33 101 181 55 346 10 7 7 62

73% 79% 90% 73% 80% 78% 74% 70% 72% 100% 90%

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

36 57 0 11 32 10 39 2 0 0 1

8% 11% 1% 8% 14% 14% 8% 10% 0 0 1%

30 44 2 4 28 11 32 0 1 0 0

7% 8% 6% 3% 12% 15% 7% 0 8% 0 <1%

39 19 0 0 23 3 30 0 1 1 1

9% 4% 0 0 10% 4% 7% 0 10% 14% <1%

6 17 0 3 12 0 5 0 1 0 2

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

108 160 2 73 41 18 121 4 2 2 8

25% 30% 5% 53% 18% 26% 26% 26% 27% 23% 12%

212 237 33 48 92 29 238 9 4 4 57

49% 44% 88% 34% 40% 42% 51% 63% 48% 63% 83%

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

25 116 2 26 69 21 21 1 2 0 5

6% 22% 5% 19% 30% 29% 4% 5% 18% 0 7%

229 83 10 6 33 12 249 2 3 1 14

53% 16% 26% 4% 15% 17% 53% 15% 37% 17% 21%

177 335 25 107 125 38 196 12 4 6 50

41% 63% 69% 77% 55% 54% 42% 80% 45% 83% 72%

2014 Scottish Referendum 2015 Voting

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W4. Have you been subjected to abuse or 

violence, either online or in public, in the 

last four years because of your political 

views?

Base: All respondents

Yes, I've experienced online abuse

Yes, I've experienced verbal abuse in person

Yes, I've experienced violence against myself or my 

property

No, I've never experienced abuse because of my political 

views

W5. Which, if any, of the candidates do 

you think would be likely to achieve a 

Labour victory in the 2020 general election 

and become Prime Minister?

Base: All respondents

Andy Burnham

Yvette Cooper

Jeremy Corbyn

Liz Kendall

None of them - the Conservatives will win

Don't know

W6. everal senior Labour figures including 

Ed Miliband and Yvette Cooper have said, 

both before and since the general election, 

that they'd rather let the Conservatives 

form a UK government than do any sort of 

deal with the SNP.Which of the following is 

closest to your reaction to such 

statements?

Base: All respondents

It makes me more likely to vote Labour

It makes me less likely to vote Labour

It makes no difference

Conservative Labour Liberal Democrat SNP Greens Other Did not vote Can’t remember I was not eligible 

to vote

England Scotland Elsewhere

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

12 18 17 67 2 4 12 2 12 10 129 7

11% 7% 23% 19% 28% 23% 9% 4% 32% 11% 15% 8%

20 29 16 37 0 4 4 2 6 11 100 7

19% 12% 21% 11% 4% 26% 3% 4% 15% 12% 12% 9%

4 8 2 10 0 1 3 0 0 1 26 0

3% 3% 3% 3% 0 4% 2% 0 0 2% 3% 0

78 186 52 257 5 9 119 41 22 71 630 69

74% 79% 71% 74% 72% 54% 88% 94% 56% 79% 76% 86%

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

11 30 11 25 1 0 12 2 3 8 81 5

11% 13% 15% 7% 8% 0 9% 4% 7% 9% 10% 6%

1 30 7 26 1 0 7 2 2 10 60 6

<1% 13% 9% 8% 11% 0 5% 5% 6% 11% 7% 8%

0 22 6 27 1 2 1 0 0 4 48 6

0 9% 8% 8% 12% 10% <1% 0 0 4% 6% 8%

5 5 0 7 0 0 4 0 0 1 18 3

5% 2% <1% 2% 3% 0 3% <1% 0 2% 2% 4%

58 40 21 95 1 8 34 10 3 29 227 14

55% 17% 28% 27% 14% 48% 25% 23% 9% 33% 27% 17%

29 108 29 166 4 7 78 29 31 38 398 46

28% 46% 39% 48% 51% 42% 58% 67% 78% 42% 48% 57%

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

19 54 24 18 1 4 15 5 3 17 117 9

18% 23% 33% 5% 8% 26% 11% 11% 8% 19% 14% 11%

7 59 13 169 4 5 36 11 19 17 286 19

7% 25% 18% 49% 49% 28% 27% 24% 48% 18% 34% 24%

78 122 36 160 3 7 84 28 17 56 430 51

75% 52% 49% 46% 43% 46% 62% 64% 44% 62% 52% 64%

Did you vote in Scotland in the 2011 Scottish Parliamentary Election? If so, who did you vote for with your constituency vote? Country of birth

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W4. Have you been subjected to abuse or 

violence, either online or in public, in the 

last four years because of your political 

views?

Base: All respondents

Yes, I've experienced online abuse

Yes, I've experienced verbal abuse in person

Yes, I've experienced violence against myself or my 

property

No, I've never experienced abuse because of my political 

views

W5. Which, if any, of the candidates do 

you think would be likely to achieve a 

Labour victory in the 2020 general election 

and become Prime Minister?

Base: All respondents

Andy Burnham

Yvette Cooper

Jeremy Corbyn

Liz Kendall

None of them - the Conservatives will win

Don't know

W6. everal senior Labour figures including 

Ed Miliband and Yvette Cooper have said, 

both before and since the general election, 

that they'd rather let the Conservatives 

form a UK government than do any sort of 

deal with the SNP.Which of the following is 

closest to your reaction to such 

statements?

Base: All respondents

It makes me more likely to vote Labour

It makes me less likely to vote Labour

It makes no difference

Yes x Scotland Yes x England Yes x Other No x Scotland No x England No x Other Rest of GB

389 22 20 424 66 44 1791

(396) (45) (24) (352) (107) (41) (956)

389 22 20 424 66 44 1791

(396) (45) (24) -352 (107) (41) (956)

80 2 3 47 8 4 136

21% 8% 13% 11% 12% 8% 8%

42 3 3 58 7 3 116

11% 16% 16% 14% 11% 6% 6%

10 0 0 16 1 0 26

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

283 17 16 330 51 39 1570

73% 78% 79% 78% 78% 88% 88%

389 22 20 424 66 44 1791

(396) (45) (24) (352) (107) (41) (956)

35 1 0 46 8 4 243

9% 3% 0 11% 12% 9% 14%

27 4 0 31 6 6 122

7% 17% 0 7% 9% 15% 7%

34 1 3 14 3 3 57

9% 5% 17% 3% 4% 6% 3%

5 0 0 13 1 3 61

1% 2% 0 3% 2% 7% 3%

99 4 5 127 25 9 565

25% 20% 24% 30% 38% 20% 32%

189 12 12 194 24 19 744

48% 54% 58% 46% 36% 43% 42%

389 22 20 424 66 44 1791

(396) (45) (24) (352) (107) (41) (956)

21 4 0 94 14 9 304

5% 17% 0 22% 21% 20% 17%

215 5 9 65 11 8 253

55% 25% 44% 15% 16% 18% 14%

153 13 11 266 41 28 1235

39% 58% 56% 63% 63% 63% 69%

2014 Referendum vote by Country of birth

06/07/2015


JN:W7181w1 - Scots only

Male Female Male x 18-34 Male x 35-54 Male x 55+ Female x 18-34 Female x 35-54 Female x 55+ ABC1 C2DE

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

324 175 149 60 66 49 62 47 41 132 192

32% 36% 29% 41% 39% 30% 41% 27% 21% 29% 35%

114 58 57 22 19 17 8 24 25 24 91

11% 12% 11% 15% 11% 10% 5% 14% 13% 5% 17%

314 154 160 45 45 64 52 51 57 196 117

31% 32% 31% 30% 27% 39% 35% 29% 29% 43% 21%

154 67 88 13 30 24 13 23 52 70 84

15% 14% 17% 9% 18% 14% 9% 13% 26% 15% 15%

96 28 68 9 8 11 15 31 21 34 61

10% 6% 13% 6% 5% 7% 10% 18% 11% 7% 11%

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

241 125 116 39 47 39 32 42 42 120 120

24% 26% 22% 26% 28% 24% 21% 24% 21% 26% 22%

290 145 145 68 39 37 52 41 51 112 178

29% 30% 28% 46% 23% 23% 35% 24% 26% 25% 33%

472 212 260 41 82 89 67 92 102 224 248

47% 44% 50% 28% 49% 54% 44% 52% 52% 49% 45%

Base: All respondents

Base: 1,002 Total Gender Gender x Age Socio-economic grade

W7. Which of these is closest to your ideal 

scenario?

Base: All respondents

An independent Scotland within the EU

An independent Scotland outside the EU

Scotland inside both the UK and the EU

Scotland inside the UK but outside the EU

Don’t know

W8. Scotland will soon have the power to 

set its own rates of income tax. Which of 

the following do you think the Scottish 

Government should do with that power?

Base: All respondents

Increase income tax to fund public services

Cut income tax so people can keep more of their money

Keep income tax the same as it is now

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W7. Which of these is closest to your ideal 

scenario?

Base: All respondents

An independent Scotland within the EU

An independent Scotland outside the EU

Scotland inside both the UK and the EU

Scotland inside the UK but outside the EU

Don’t know

W8. Scotland will soon have the power to 

set its own rates of income tax. Which of 

the following do you think the Scottish 

Government should do with that power?

Base: All respondents

Increase income tax to fund public services

Cut income tax so people can keep more of their money

Keep income tax the same as it is now

I voted Yes I voted No I did not vote Conservative Labour Liberal Democrat SNP UKIP Green Party Other Did not vote

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

283 32 9 1 21 1 279 0 3 0 18

66% 6% 24% <1% 9% 2% 60% 0 36% 3% 26%

100 10 5 0 7 3 96 3 0 3 3

23% 2% 12% 0 3% 4% 21% 21% 0 39% 5%

15 288 11 71 121 53 38 1 4 1 24

3% 54% 30% 51% 53% 76% 8% 8% 47% 9% 35%

2 150 2 60 52 7 19 10 1 1 4

<1% 28% 5% 43% 23% 10% 4% 71% 10% 20% 5%

31 54 10 7 25 6 35 0 1 2 20

7% 10% 28% 5% 11% 9% 8% 0 6% 28% 29%

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

139 98 3 21 51 11 148 1 4 1 3

32% 18% 9% 15% 22% 16% 32% 6% 41% 17% 5%

132 135 23 42 58 14 132 5 1 3 34

31% 25% 61% 30% 26% 20% 28% 32% 16% 43% 49%

160 300 11 76 118 44 186 9 4 3 32

37% 56% 30% 54% 52% 63% 40% 62% 43% 40% 46%

2014 Scottish Referendum 2015 Voting

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W7. Which of these is closest to your ideal 

scenario?

Base: All respondents

An independent Scotland within the EU

An independent Scotland outside the EU

Scotland inside both the UK and the EU

Scotland inside the UK but outside the EU

Don’t know

W8. Scotland will soon have the power to 

set its own rates of income tax. Which of 

the following do you think the Scottish 

Government should do with that power?

Base: All respondents

Increase income tax to fund public services

Cut income tax so people can keep more of their money

Keep income tax the same as it is now

Conservative Labour Liberal Democrat SNP Greens Other Did not vote Can’t remember I was not eligible 

to vote

England Scotland Elsewhere

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

2 46 9 197 3 4 37 7 18 12 291 22

2% 20% 13% 57% 36% 28% 27% 17% 45% 13% 35% 27%

2 16 3 69 0 1 20 3 0 12 100 3

2% 7% 5% 20% 0 4% 15% 6% 1% 14% 12% 3%

54 96 48 31 4 0 45 17 18 37 233 44

52% 41% 65% 9% 54% 2% 33% 38% 47% 41% 28% 55%

41 52 8 23 1 7 9 12 1 20 130 4

39% 22% 11% 6% 10% 46% 7% 28% 2% 22% 16% 5%

5 24 5 28 0 3 24 5 2 10 79 7

4% 10% 6% 8% 0 20% 18% 11% 4% 11% 9% 9%

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

19 45 18 112 4 5 28 4 6 15 214 12

19% 19% 24% 32% 46% 33% 20% 9% 16% 17% 26% 15%

28 70 12 86 1 4 53 14 21 33 221 35

26% 30% 16% 25% 19% 27% 39% 32% 55% 37% 27% 44%

58 121 45 148 3 6 55 26 12 42 397 33

55% 51% 60% 43% 35% 40% 40% 59% 30% 46% 48% 42%

Did you vote in Scotland in the 2011 Scottish Parliamentary Election? If so, who did you vote for with your constituency vote? Country of birth

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

W7. Which of these is closest to your ideal 

scenario?

Base: All respondents

An independent Scotland within the EU

An independent Scotland outside the EU

Scotland inside both the UK and the EU

Scotland inside the UK but outside the EU

Don’t know

W8. Scotland will soon have the power to 

set its own rates of income tax. Which of 

the following do you think the Scottish 

Government should do with that power?

Base: All respondents

Increase income tax to fund public services

Cut income tax so people can keep more of their money

Keep income tax the same as it is now

Yes x Scotland Yes x England Yes x Other No x Scotland No x England No x Other

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

259 8 16 28 3 2

66% 38% 80% 7% 5% 4%

87 12 1 10 0 0

22% 56% 3% 2% 0 0

12 1 2 217 35 35

3% 3% 11% 51% 54% 80%

2 0 0 126 20 4

<1% <1% 0 30% 30% 9%

29 1 1 43 8 3

7% 2% 7% 10% 12% 7%

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

127 5 7 85 10 3

33% 24% 35% 20% 15% 7%

118 10 3 94 21 20

30% 45% 17% 22% 33% 44%

144 7 10 245 34 21

37% 31% 48% 58% 52% 48%

2014 Referendum vote by Country of birth

06/07/2015


JN:W7181w1 - Scots only

Male Female Male x 18-34 Male x 35-54 Male x 55+ Female x 18-34 Female x 35-54 Female x 55+ ABC1 C2DE

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

1002 481 521 148 167 165 150 175 195 456 546

(1002) (468) (534) (58) (184) (226) (122) (214) (198) (616) (386)

266 164 102 52 62 50 36 36 30 145 121

27% 34% 20% 35% 37% 31% 24% 21% 15% 32% 22%

131 76 56 33 27 16 19 17 20 49 82

13% 16% 11% 22% 16% 10% 12% 9% 10% 11% 15%

98 66 32 26 28 12 8 13 11 49 49

10% 14% 6% 17% 17% 7% 5% 7% 6% 11% 9%

96 63 34 34 18 11 14 9 11 68 29

10% 13% 6% 23% 11% 7% 9% 5% 6% 15% 5%

78 55 23 26 19 10 8 5 10 38 40

8% 11% 4% 17% 12% 6% 6% 3% 5% 8% 7%

71 45 26 19 17 10 10 6 10 37 34

7% 9% 5% 13% 10% 6% 7% 4% 5% 8% 6%

69 36 33 12 13 12 9 10 15 31 39

7% 8% 6% 8% 8% 7% 6% 5% 8% 7% 7%

65 49 17 25 14 9 2 4 10 37 29

7% 10% 3% 17% 8% 6% 2% 3% 5% 8% 5%

57 39 19 19 12 8 6 7 6 17 41

6% 8% 4% 13% 7% 5% 4% 4% 3% 4% 7%

55 32 24 16 13 3 9 6 8 23 32

6% 7% 5% 11% 8% 2% 6% 4% 4% 5% 6%

53 38 15 22 9 7 7 4 4 10 43

5% 8% 3% 15% 5% 4% 5% 2% 2% 2% 8%

51 30 20 9 9 12 8 6 6 30 21

5% 6% 4% 6% 6% 7% 5% 3% 3% 7% 4%

49 40 9 20 11 8 3 1 5 28 21

5% 8% 2% 14% 7% 5% 2% <1% 3% 6% 4%

37 27 10 14 9 5 1 1 8 21 16

4% 6% 2% 9% 5% 3% <1% <1% 4% 5% 3%

36 17 19 8 7 2 11 2 5 15 21

4% 3% 4% 5% 4% 1% 8% 1% 3% 3% 4%

25 21 4 12 7 3 1 1 2 18 7

2% 4% <1% 8% 4% 2% <1% <1% <1% 4% 1%

21 15 6 7 5 3 2 2 3 15 6

2% 3% 1% 5% 3% 2% 1% <1% 2% 3% 1%

20 12 8 6 4 2 3 5 0 13 7

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

19 13 6 6 5 2 2 0 4 10 10

2% 3% 1% 4% 3% 1% 1% <1% 2% 2% 2%

15 10 5 5 4 2 2 0 3 10 5

1% 2% <1% 3% 2% <1% 1% <1% 1% 2% <1%

13 10 4 6 2 2 2 0 1 6 7

1% 2% <1% 4% <1% 1% 1% <1% <1% 1% 1%

13 6 7 4 1 1 4 0 2 3 10

1% 1% 1% 3% <1% <1% 3% 0 1% <1% 2%

9 8 2 5 0 3 2 0 0 5 5

<1% 2% <1% 3% 0 2% 1% 0 0 1% <1%

6 4 2 4 0 0 2 0 0 2 4

<1% <1% <1% 3% 0 <1% 1% 0 0 <1% <1%

542 209 333 42 75 92 82 115 136 230 312

54% 43% 64% 28% 45% 56% 54% 66% 70% 50% 57%

Base: All respondents

Gender x Age Socio-economic gradeBase: 1,002 Total Gender

Common Space

Daily Record

Independent

Scottish Sun

Scotsman

Newsnet.scot

Buzzfeed

NewsShaft

Spectator

Times

New Statesman

I don't visit politics websites

W9. Which, if any, of the following 

WEBSITES do you visit at least once a 

week SPECIFICALLY FOR POLITICAL 

CONTENT?

Base: All respondents

BBC

STV

Wings Over Scotland

Guardian

National

Herald

Daily Mail

Bella Caledonia

Guido Fawkes

Conservative Home

Daily Express

Liberal Democrat Voice

LabourList

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

Common Space

Daily Record

Independent

Scottish Sun

Scotsman

Newsnet.scot

Buzzfeed

NewsShaft

Spectator

Times

New Statesman

I don't visit politics websites

W9. Which, if any, of the following 

WEBSITES do you visit at least once a 

week SPECIFICALLY FOR POLITICAL 

CONTENT?

Base: All respondents

BBC

STV

Wings Over Scotland

Guardian

National

Herald

Daily Mail

Bella Caledonia

Guido Fawkes

Conservative Home

Daily Express

Liberal Democrat Voice

LabourList

I voted Yes I voted No I did not vote Conservative Labour Liberal Democrat SNP UKIP Green Party Other Did not vote

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

431 534 37 139 227 70 467 15 9 7 69

(465) (500) (37) (168) (198) (60) (452) (23) (24) (8) (69)

97 160 9 42 71 25 107 3 3 3 11

22% 30% 25% 30% 31% 36% 23% 21% 38% 44% 16%

75 56 0 12 31 1 84 0 1 1 2

17% 10% 1% 8% 14% 1% 18% 0 14% 9% 3%

94 4 0 0 4 1 92 0 0 0 1

22% <1% 0 0 2% 1% 20% 0 3% 3% <1%

54 41 1 3 25 5 54 2 2 1 5

13% 8% 2% 2% 11% 7% 12% 11% 19% 9% 7%

77 1 0 1 4 0 73 0 0 0 1

18% <1% 0 <1% 2% 0 16% 0 3% 3% <1%

53 18 0 5 12 3 48 1 1 0 1

12% 3% 0 4% 5% 5% 10% 4% 6% 3% 2%

33 34 2 12 20 4 31 2 0 0 1

8% 6% 6% 9% 9% 6% 7% 14% 0 0 <1%

65 0 0 0 4 0 61 0 0 0 1

15% 0 0 0 2% 0 13% 0 0 3% <1%

34 22 2 2 20 0 34 0 0 0 0

8% 4% 5% 2% 9% 0 7% 3% 3% 0 0

39 17 0 2 15 4 30 1 1 1 1

9% 3% 0 2% 7% 6% 7% 6% 15% 9% 2%

27 25 1 3 27 0 22 0 0 0 1

6% 5% 4% 2% 12% <1% 5% 0 0 0 1%

28 21 1 6 13 5 22 1 1 0 2

7% 4% 3% 4% 6% 7% 5% 7% 9% 0 4%

49 0 0 0 0 0 48 0 0 0 1

11% 0 0 0 0 0 10% 0 0 3% <1%

37 0 0 0 0 0 36 0 0 0 1

9% 0 0 0 0 0 8% 0 0 0 <1%

24 11 0 1 7 0 26 0 1 0 1

6% 2% 1% <1% 3% 0 6% 0 8% 0 2%

25 0 0 0 0 0 24 0 0 0 1

6% 0 0 0 0 0 5% 0 0 0 <1%

13 8 0 4 3 0 13 1 0 0 1

3% 1% 0 3% 1% 0 3% 6% 0 0 <1%

8 11 0 5 9 2 3 0 0 0 2

2% 2% 1% 3% 4% 2% <1% 0 0 0 3%

15 4 0 1 5 0 11 1 0 1 1

4% <1% 0 <1% 2% 0 2% 6% 0 9% <1%

8 7 0 4 2 0 8 1 0 0 0

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

4 10 0 8 5 0 0 0 0 0 0

<1% 2% 0 6% 2% 0 0 0 0 0 0

9 2 1 2 5 0 4 1 0 0 0

2% <1% 3% 2% 2% 0 <1% 8% 0 0 0

5 4 0 1 7 2 0 0 0 0 0

1% <1% 0 <1% 3% 3% 0 0 0 0 0

4 2 0 0 6 0 0 0 0 0 0

<1% <1% 0 0 3% 0 0 0 0 0 0

208 308 26 85 118 42 225 11 5 3 54

48% 58% 71% 61% 52% 60% 48% 75% 52% 44% 78%

2014 Scottish Referendum 2015 Voting

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

Common Space

Daily Record

Independent

Scottish Sun

Scotsman

Newsnet.scot

Buzzfeed

NewsShaft

Spectator

Times

New Statesman

I don't visit politics websites

W9. Which, if any, of the following 

WEBSITES do you visit at least once a 

week SPECIFICALLY FOR POLITICAL 

CONTENT?

Base: All respondents

BBC

STV

Wings Over Scotland

Guardian

National

Herald

Daily Mail

Bella Caledonia

Guido Fawkes

Conservative Home

Daily Express

Liberal Democrat Voice

LabourList

Conservative Labour Liberal Democrat SNP Greens Other Did not vote Can’t remember I was not eligible 

to vote

England Scotland Elsewhere

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

105 235 74 347 8 16 136 43 39 90 832 80

(125) (202) (73) (370) (17) (21) (123) (44) (27) (156) (768) (78)

33 61 26 94 2 3 35 6 6 22 216 28

32% 26% 35% 27% 30% 21% 26% 13% 14% 25% 26% 34%

8 45 5 56 1 3 7 4 3 8 115 8

8% 19% 6% 16% 10% 16% 5% 10% 8% 8% 14% 11%

1 9 4 74 0 1 8 0 0 3 87 8

1% 4% 6% 21% 0 8% 6% <1% 0 3% 10% 10%

6 18 16 36 1 3 13 2 1 6 72 18

6% 8% 22% 10% 12% 18% 10% 4% 3% 7% 9% 23%

1 5 2 60 0 1 6 1 0 1 71 6

1% 2% 3% 17% 4% 8% 5% 3% 0 1% 8% 8%

4 13 7 34 1 2 9 1 1 1 62 8

4% 6% 9% 10% 7% 12% 6% 3% 3% 2% 7% 10%

7 19 7 20 0 2 10 1 3 2 63 5

7% 8% 9% 6% 0 13% 7% 3% 8% 2% 8% 6%

1 5 0 51 0 1 6 0 0 1 58 6

1% 2% <1% 15% 0 8% 5% 0 0 1% 7% 7%

2 25 0 19 1 0 8 1 1 1 53 3

2% 11% 0 6% 12% 3% 6% 3% 3% <1% 6% 4%

1 17 7 22 1 2 3 2 1 6 44 5

<1% 7% 10% 6% 7% 14% 2% 4% 3% 6% 5% 6%

3 28 0 16 0 0 4 1 1 1 47 5

3% 12% <1% 5% 0 0 3% 2% 3% 1% 6% 6%

4 11 8 18 1 2 4 0 2 2 40 9

4% 5% 11% 5% 12% 15% 3% 0 5% 2% 5% 12%

0 2 0 40 1 0 6 0 0 1 43 5

0 <1% <1% 11% 8% 0 5% 0 0 <1% 5% 6%

2 2 1 28 0 0 4 0 0 1 34 3

2% <1% 2% 8% 0 0 3% 0 0 <1% 4% 3%

4 1 1 17 0 1 2 0 9 2 31 3

4% <1% 2% 5% 0 8% 1% 0 23% 2% 4% 3%

1 0 0 23 0 0 0 0 0 1 23 1

1% <1% <1% 7% 0 0 0 0 0 <1% 3% 1%

6 1 0 12 0 1 1 0 0 3 15 3

5% <1% <1% 3% 0 6% <1% 0 0 4% 2% 4%

3 9 2 2 1 1 2 0 1 0 15 4

3% 4% 3% <1% 8% 4% 2% 0 3% <1% 2% 5%

1 6 0 11 0 1 1 0 0 2 15 3

1% 2% <1% 3% 0 6% <1% 0 0 2% 2% 3%

6 1 0 5 0 1 0 1 0 3 11 1

6% <1% <1% 1% 0 6% 0 3% 0 4% 1% <1%

9 4 0 0 0 0 0 0 0 3 11 0

9% 2% <1% 0 0 0 0 0 0 3% 1% 0

2 7 0 1 0 0 0 0 3 0 13 0

2% 3% 0 <1% 0 0 0 0 8% 0 2% 0

2 5 3 0 0 0 0 0 0 0 9 0

2% 2% 4% <1% 0 0 0 0 0 0 1% 0

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

2% 2% 0 <1% 0 0 0 0 0 0 <1% 0

60 123 39 166 5 11 83 34 21 56 443 43

57% 52% 53% 48% 62% 70% 61% 80% 55% 63% 53% 54%

Country of birthDid you vote in Scotland in the 2011 Scottish Parliamentary Election? If so, who did you vote for with your constituency vote?

06/07/2015


JN:W7181w1 - Scots only

Base: All respondents

Base: 1,002

Common Space

Daily Record

Independent

Scottish Sun

Scotsman

Newsnet.scot

Buzzfeed

NewsShaft

Spectator

Times

New Statesman

I don't visit politics websites

W9. Which, if any, of the following 

WEBSITES do you visit at least once a 

week SPECIFICALLY FOR POLITICAL 

CONTENT?

Base: All respondents

BBC

STV

Wings Over Scotland

Guardian

National

Herald

Daily Mail

Bella Caledonia

Guido Fawkes

Conservative Home

Daily Express

Liberal Democrat Voice

LabourList

Yes x Scotland Yes x England Yes x Other No x Scotland No x England No x Other

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

389 22 20 424 66 44

(396) (45) (24) (352) (107) (41)

88 5 4 122 18 20

23% 21% 22% 29% 27% 46%

68 3 4 48 4 4

17% 15% 22% 11% 7% 8%

84 3 7 3 0 1

22% 11% 36% <1% <1% 2%

45 2 8 28 4 10

11% 11% 38% 7% 5% 22%

69 1 6 1 0 0

18% 5% 31% <1% 0 0

46 1 5 16 0 2

12% 7% 27% 4% 0 5%

31 0 2 30 2 2

8% 0 10% 7% 3% 5%

58 1 6 0 0 0

15% 6% 30% 0 0 0

33 1 0 18 0 3

9% 4% 0 4% 0 8%

31 4 3 13 2 2

8% 19% 16% 3% 2% 4%

26 1 0 21 0 3

7% 5% 0 5% 0 8%

24 1 4 16 1 4

6% 5% 19% 4% 1% 10%

43 1 5 0 0 0

11% 3% 24% 0 0 0

34 1 3 0 0 0

9% 3% 14% 0 0 0

21 0 2 10 2 0

6% 1% 11% 2% 3% 0

23 1 1 0 0 0

6% 3% 6% 0 0 0

10 0 3 5 3 0

3% 0 17% 1% 5% 0

8 0 0 7 0 4

2% 0 0 2% <1% 9%

12 0 3 3 1 0

3% 1% 14% <1% 2% 0

7 0 1 4 3 0

2% 0 3% <1% 5% 0

4 0 0 7 3 0

<1% 0 0 2% 4% 0

9 0 0 2 0 0

2% 0 0 <1% 0 0

5 0 0 4 0 0

1% 0 0 1% 0 0

4 0 0 2 0 0

1% 0 0 <1% 0 0

186 12 10 244 42 22

48% 55% 52% 58% 64% 49%

2014 Referendum vote by Country of birth

06/07/2015


