

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

CERTAIN TO VOTE

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
Unweighted Total	658	285	373	31	104	239	278	289	84	72	197	499	77	59	165	493	188	150	658
Weighted Total	639	305	335	34**	97*	235	268	262	72*	93*	198	451	132*	47*	162	478	205	91	658
TOTAL VOTING (net, base)	597	286	311	32**	87*	219	255	242	65*	90*	188	416	129*	43*	149	447	188	86	611
Scottish Conservative and Unionist Party	92 15%ilq	42 15%	50 16%	-	7 9%	32 15%	50 19%xd	41 17%ai	14 22%ai	3 3%	33 18%i	83 20%xlm	5 4%	3 6%	18 12%	74 17%	44 23%xq	8 9%	102 17%
Scottish Labour	202 34%ek	87 30%	115 37%	15 47%	35 40%e	59 27%	92 36%e	74 30%	16 24%	33 37%	75 40%h	125 30%	62 48%xt	13 30%	51 34%	151 34%	53 28%	29 34%	192 31%
Scottish Liberal Democrat	43 7%a	12 4%	31 10%xa	3 9%	8 10%	19 9%	13 5%	20 8%	7 11%	7 7%	8 4%	35 8%x	4 3%	3 8%	14 9%	29 7%	16 9%	6 7%	49 8%
Scottish National Party (SNP)	221 37%bk	125 44%xb	96 31%	11 33%	30 35%	93 43%x	86 34%	88 37%	21 32%	42 47%	64 34%	143 34%	52 40%	20 47%	56 38%	164 37%	59 31%	34 39%	225 37%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	1 1%	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%k	1 *
Scottish Socialist Party	2 *	1 *	* *	-	-	1 1%	* *	2 1%	-	-	-	2 *	-	-	1 1%	* *	1 1%	* *	2 *
Scottish Green Party	17 3%	9 3%	8 3%	3 8%	-	8 3%	7 3%	7 3%	4 6%	3 3%	3 2%	12 3%	3 2%	3 6%	4 3%	13 3%	8 4%	2 3%	18 3%
UK Independence Party (UKIP)	8 1%	4 1%	4 1%	-	1 1%	2 1%	5 2%	2 1%	3 4%yg	-	3 1%	6 1%	2 1%	1 2%	-	8 2%	3 1%	1 2%	9 1%
British National Party (BNP)	1 *	-	1 *	1 3%	-	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%k	1 *
Independent candidate	9 2%	5 2%	4 1%	-	4 5%xf	4 2%	1 1%	5 2%	1 1%	2 2%	1 1%	8 2%	1 1%	-	5 3%	4 1%	4 2%	1 2%	10 2%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

CERTAIN TO VOTE

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
TOTAL VOTING (net, base)	597	286	311	32**	87*	219	255	242	65*	90*	188	416	129*	43*	149	447	188	86	611
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1	1	1	-	1	1	-	1	-	-	-	1	-	-	1	1	-	1	2
	*	*	*	-	1%	*	-	1%	-	-	-	*	-	-	*	*	-	1% ^x	*
SNP lead over Labour	19	38	-19	-5	-5	34	-6	15	5	9	-11	18	-10	7	5	14	6	5	33
	3% ^d fj	13% ^x b	-6%	-15%	-5%	16% ^x d	-2%	6% ^x j	8% ^x	10% ^x	-6%	4% ^x l	-8%	17% ^x k	3%	3%	3%	5%	5%
Undecided/Don't know	36	16	21	1	9	13	11	17	5	3	9	30	3	3	10	26	14	5	40
	6%	5%	6%	3%	10% ^f	5%	4%	6%	8%	3%	4%	7% ^x	2%	6%	6%	6%	7%	5%	6%
Refused	6	3	3	*	-	3	2	3	1	-	2	5	-	1	2	4	3	1	7
	1%	1%	1%	1%	-	1%	1%	1%	1%	-	1%	1%	-	2%	1%	1%	1%	1%	1%
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
None/None of them	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Not stated	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

CERTAIN TO VOTE

	Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total
		1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)	
	(x)																
Unweighted Total	658	77	92	135	143	151	435	163	102	192	49	225	43	194	392	72	658
Weighted Total	639	94*	96*	123	129	133	428	147	92*	202	43*	221	39*	195	375	69*	658
TOTAL VOTING (net, base)	597	89*	94*	116	119	123	405	135	92*	202	43*	221	39*	186	352	58*	611
Scottish Conservative and Unionist Party	92 15% afijklmo	2 2%	18 20% a	15 13% a	18 16% a	26 21% a	53 13%	26 19%	92 100% xijk	-	-	-	-	3 2%	87 25% xmo	2 3%	102 17%
Scottish Labour	202 34% eghijklm	33 37%	39 41% e	45 39% e	35 30%	29 23%	146 36% g	35 26%	-	202 100% xhjk	-	-	-	23 12%	163 46% xmo	16 28% mn	192 31%
Scottish Liberal Democrat	43 7% ahikm	1 1%	4 5%	11 10% a	10 9% a	15 13% xa	26 7%	15 11% x	-	-	43 100% xhik	-	-	2 1%	41 12% xmo	1 2%	49 8%
Scottish National Party (SNP)	221 37% hijln	48 54% xbcde	29 32%	38 33%	45 38%	43 35%	155 38%	48 36%	-	-	-	221 100% xhij	-	147 79% xno	39 11%	35 59% xn	225 37%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 1%	-	-	-	1 *	-	-	-	-	-	1 2% xk	1 *	-	-	1 *
Scottish Socialist Party	2 *	-	-	-	1 1%	* *	2 *	-	-	-	-	-	2 4% xik	1 1%	* *	-	2 *
Scottish Green Party	17 3% ik	3 3%	1 1%	1 1%	4 3%	7 6% xc	12 3%	4 3%	-	-	-	-	17 44% xhij	7 4%	7 2%	2 4%	18 3%
UK Independence Party (UKIP)	8 1%	2 3%	-	4 3%	2 1%	* *	5 1%	3 2%	-	-	-	-	8 21% xhij	2 1%	6 2%	1 1%	9 1%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

CERTAIN TO VOTE

	Total (Weighted) (x)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total
		1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)	
TOTAL VOTING (net, base)	597	89*	94*	116	119	123	405	135	92*	202	43*	221	39*	186	352	58*	611
British National Party (BNP)	1*	-	1	-	-	-	-	1	-	-	-	-	1	-	1	-	1
Independent candidate	9 2%	-	-	2	3	3	6	2	-	-	-	-	9	1	7	2	10
				2%	2%	2%	1%	1%	-	-	-	-	24% ^{xh}	* k	2%	3%	2%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1*	-	-	-	-	-	-	-	-	-	-	-	1	1	1	-	2*
													3% ^{xik}	*	*	-	*
SNP lead over Labour	19 3% ^{bc}	15 17% ^{xbc}	-9 -10%	-8 -7%	10 8% ^{xbc}	14 11% ^{xbc}	9 2%	13 10% ^{xf}	0 0%	-202 -100%	0 0%	221 100% ^{xi}	0 0%	124 67% ^{xn}	-124 -35%	19 32% ^x	33 5%
Undecided/Don't know	36 6% ^{hik}	5 6%	2 2%	7 5%	8 6%	9 7%	20 5%	11 8%	-	-	-	-	-	7 4%	22 6%	8 11% ^m	40 6%
Refused	6 1%	-	-	1 1%	3 2%	1 1%	4 1%	1 1%	-	-	-	-	-	2 1%	1 *	3 4% ^{xn}	7 1%
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
None/None of them	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

CERTAIN TO VOTE

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
Not stated	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

CERTAIN TO VOTE

	Total (Weighted)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweighted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part-time) (h)	Not working (i)	Retired (j)	Owner occupied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self-empl-oyed (p)	Public (q)	
	(x)																		All
Unweighted Total	658	285	373	31	104	239	278	289	84	72	197	499	77	59	165	493	188	150	658
Weighted Total	639	305	335	34**	97*	235	268	262	72*	93*	198	451	132*	47*	162	478	205	91	658
Scottish Conservative and Unionist Party	83 13%ilq	38 12%	45 13%	-	7 7%	29 12%	44 16% d	38 14% i	13 19% i	3 3%	27 14% i	73 16% xlm	5 4%	3 6%	15 10%	67 14%	42 20% xq	7 8%	91 14%
Scottish Labour	183 29% ekp	76 25%	106 32%	13 38%	34 35% e	55 23%	81 30%	67 26%	15 21%	31 34%	66 33%	117 26%	56 43% xkm	9 19%	48 30%	135 28%	47 23%	28 30%	174 26%
Scottish Liberal Democrat	40 6% a	12 4%	28 9% xa	3 8%	8 9%	17 7%	12 4%	19 7%	5 7%	7 7%	8 4%	32 7%	4 3%	3 7%	13 8%	27 6%	16 8%	5 6%	45 7%
Scottish National Party (SNP)	211 33% bk	123 40% xb	88 26%	11 31%	28 29%	91 38% x	82 31%	88 33%	19 27%	39 42%	60 30%	139 31%	46 35%	20 44%	53 33%	158 33%	57 28%	33 36%	217 33%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	1 1%	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1% x	1 *
Scottish Socialist Party	* *	- -	* *	- -	- -	- -	* *	* *	- -	- -	- -	* *	- -	- -	- -	* *	- -	* *	1 *
Scottish Green Party	15 2%	9 3%	7 2%	2 4%	-	7 3%	7 3%	7 3%	4 5%	2 2%	3 2%	11 2%	3 2%	2 3%	4 3%	11 2%	8 4%	2 2%	16 2%
UK Independence Party (UKIP)	7 1%	4 1%	3 1%	-	-	2 1%	5 2%	1 *	3 4% xg	-	3 1%	6 1%	2 1%	-	-	7 2%	3 1%	1 1%	8 1%
British National Party (BNP)	1 *	-	1 *	1 3%	-	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1% x	1 *
Independent candidate	8 1% o	4 1%	4 1%	-	4 4% xf	3 1%	1 1%	4 2%	1 1%	2 2%	1 1%	7 2%	1 1%	-	5 3% o	3 1%	3 2%	1 2%	9 1%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

CERTAIN TO VOTE

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
Weighted Total	639	305	335	34**	97*	235	268	262	72*	93*	198	451	132*	47*	162	478	205	91	658
Other	1 *	1 *	-	-	1 1%	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%	1 *
Undecided/Don't know	80 13%	34 11%	46 14%	5 15%	12 12%	29 12%	32 12%	31 12%	10 14%	10 10%	26 13%	55 12%	15 11%	9 19%	21 13%	59 12%	25 12%	11 12%	85 13%
Refused	8 1%	4 1%	4 1%	-	2 2%	3 1%	3 1%	4 1%	1 1%	-	3 1%	7 2%	-	1 2%	2 1%	6 1%	3 2%	1 1%	9 1%
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

CERTAIN TO VOTE

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
(x)																	
Unweighted Total	658	77	92	135	143	151	435	163	102	192	49	225	43	194	392	72	658
Weighted Total	639	94*	96*	123	129	133	428	147	92*	202	43*	221	39*	195	375	69*	658
Scottish Conservative and Unionist Party	83 13% aijklmo	2 2%	16 17% a	15 12% a	15 11% a	22 16% a	48 11%	22 15%	83 90% xijk	-	-	-	-	3 2%	78 21% xmo	2 3%	91 14%
Scottish Labour	183 29% eghijklm	31 33%	39 41% xde	37 30%	31 24%	27 20%	136 32% xg	29 20%	-	183 91% xhjk	-	-	-	20 10%	148 40% xmo	15 22% m	174 26%
Scottish Liberal Democrat	40 6% ahikm	1 1%	4 4%	11 9% a	9 7%	14 11% xa	25 6%	15 10% x	-	-	40 93% xhik	-	-	2 1%	38 10% xmo	1 1%	45 7%
Scottish National Party (SNP)	211 33% hijln	42 45% x	29 31%	37 30%	44 34%	42 32%	149 35%	46 31%	-	-	-	211 96% xhij	-	146 75% xno	35 9%	30 44% n	217 33%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 1%	-	-	-	1 *	-	-	-	-	-	1 2% xk	1 *	-	-	1 *
Scottish Socialist Party	* *	-	-	-	-	* *	* *	-	-	-	-	-	* 1%	-	* *	-	1 *
Scottish Green Party	15 2% ik	3 3%	1 1%	1 1%	4 3%	5 4%	10 2%	4 2%	-	-	-	-	15 39% xhijk	6 3%	7 2%	2 2%	16 2%
UK Independence Party (UKIP)	7 1%	2 3%	-	3 2%	2 1%	* *	4 1%	3 2%	-	-	-	-	7 19% xhijk	2 1%	6 2%	-	8 1%
British National Party (BNP)	1 *	-	1 1%	-	-	-	-	1 1%	-	-	-	-	1 3% xik	-	1 *	-	1 *

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

CERTAIN TO VOTE

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot-tish Con & Union-ist Party (h)	Scot-tish Lab (i)	Scot-tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undecided (o)		
Weighted Total	639	94*	96*	123	129	133	428	147	92*	202	43*	221	39*	195	375	69*	658
Independent candidate	8 1%	-	-	1 1%	3 2%	3 2%	4 1%	2 1%	-	-	-	-	8 21% ^{xhij}	1 *	6 2%	2 3%	9 1%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1 *	-	-	-	-	-	-	-	-	-	-	-	1 2% ^x	1 *	-	-	1 *
Undecided/Don't know	80 13% ^{bkm}	13 14% ^b	4 4%	16 13% ^b	20 16% ^b	17 13% ^b	47 11%	23 16%	10 10% ^k	19 9%	3 7%	9 4%	5 14% ^k	14 7%	53 14% ^m	14 21% ^{xm}	85 13%
Refused	8 1%	-	-	2 1%	2 2%	2 2%	3 1%	3 2%	-	-	-	-	-	2 1%	3 1%	3 4% ^{xn}	9 1%
Would not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

CERTAIN TO VOTE

	Total (Weight ed)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
	(x)																		
Unweighted Total	94	34	60	5	14	33	40	37	15	7	32	71	9	11	22	72	25	21	94
Weighted Total	89*	38*	50*	5**	14**	32**	35*	35*	11**	10**	29*	62*	15**	10**	23**	65*	29**	12**	94*
Scottish Conservative and Unionist Party	10 11%	4 12%	5 10%	-	1 4%	3 9%	6 17%	3 8%	1 6%	-	6 21% ^x	10 15% ^x	-	-	2 10%	7 11%	2 8%	1 10%	11
Scottish Labour	19 21% ^{gk}	10 27%	8 16%	2 47%	1 8%	4 13%	11 31%	7 19%	1 5%	2 21%	8 29%	8 13%	6 39%	4 43%	3 13%	16 24%	6 20%	2 13%	18
Scottish Liberal Democrat	3 4%	1 2%	2 5%	-	-	2 7%	1 2%	1 2%	2 15%	-	1 3%	3 5%	-	-	1 5%	2 3%	-	1 11%	4
Scottish National Party (SNP)	9 10% ^{gk}	2 4%	7 15%	-	2 14%	3 9%	4 12%	1 2%	2 17%	4 37%	3 11%	3 5%	6 40%	-	3 11%	7 10%	1 4%	1 10%	8
Scottish Trade Unionist and Socialist Coalition/ Solidarity	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Socialist Party	1 1%	1 3%	-	-	-	1 4%	-	1 3%	-	-	-	1 2%	-	-	1 5%	-	1 4%	-	1
Scottish Green Party	2 2%	-	2 4%	1 21%	-	1 2%	-	1 2%	-	1 11%	-	1 1%	-	1 11%	-	2 3%	-	1 6%	2
UK Independence Party (UKIP)	1 1%	-	1 1%	-	1 5%	-	-	1 2%	-	-	-	-	-	1 7%	-	1 1%	-	-	1
British National Party (BNP)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Independent candidate	1 1%	1 3%	-	-	-	1 3%	-	1 3%	-	-	-	1 2%	-	-	-	1 2%	1 4%	-	1
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1 1%	-	1 1%	-	-	1 2%	-	1 2%	-	-	-	1 1%	-	-	1 3%	-	-	1 6%	1
Undecided/Don't know	36 41%	16 41%	21 41%	1 22%	9 68%	13 40%	11 31%	17 48%	5 48%	3 31%	9 30%	30 49% ^x	3 21%	3 29%	10 43%	26 40%	14 50%	5 39%	40
Refused	6 7%	3 8%	3 6%	* 9%	-	3 10%	2 6%	3 9%	1 9%	-	2 6%	5 7%	-	1 10%	2 10%	4 6%	3 9%	1 4%	7

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

CERTAIN TO VOTE

	Total (Weighted)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
Weighted Total	89*	38*	50*	5**	14**	32**	35*	11**	10**	29*	62*	15**	10**	23**	65*	29**	12**	94*	
None/None of them	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

CERTAIN TO VOTE

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
(x)																	
Unweighted Total	94	10	4	21	25	21	51	30	11	18	4	8	6	13	62	19	94
Weighted Total	89*	13**	4**	18**	22**	19**	50*	26**	10**	19**	3**	9**	5**	15**	56*	17**	94*
Scottish Conservative and Unionist Party	10 11%	-	2 48%	-	4 17%	4 20%	5 11%	4 16%	10 100%	-	-	-	-	-	10 17% ^x	-	11 12%
Scottish Labour	19 21%	2 12%	-	8 45%	5 21%	1 8%	9 18%	7 26%	-	19 100%	-	-	-	3 19%	15 26%	1 6%	18 19%
Scottish Liberal Democrat	3 4%	-	-	-	1 6%	1 6%	2 3%	1 2%	-	-	3 100%	-	-	-	3 6%	-	4 4%
Scottish National Party (SNP)	9 10%	6 45%	-	1 3%	1 5%	1 3%	6 12%	2 9%	-	-	-	9 100%	-	1 7%	4 7%	4 25%	8 9%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Socialist Party	1 1%	-	-	-	1 5%	-	1 2%	-	-	-	-	-	1 22%	1 8%	-	-	1 1%
Scottish Green Party	2 2%	-	-	-	-	2 9%	2 3%	-	-	-	-	-	2 33%	1 7%	-	1 4%	2 2%
UK Independence Party (UKIP)	1 1%	-	-	1 4%	-	-	1 1%	-	-	-	-	-	1 13%	-	-	1 4%	1 1%
British National Party (BNP)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Independent candidate	1 1%	-	-	1 6%	-	-	1 2%	-	-	-	-	-	1 20%	-	1 2%	-	1 1%
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1 1%	-	-	-	-	-	-	-	-	-	-	1 12%	-	1 1%	-	-	1 1%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

CERTAIN TO VOTE

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
Weighted Total	89*	13**	4**	18**	22**	19**	50*	26**	10**	19**	3**	9**	5**	15**	56*	17**	94*
Undecided/Don't know	36	5	2	7	8	9	20	11	-	-	-	-	-	7	22	8	40
	41%	42%	52%	36%	34%	48%	39%	43%	-	-	-	-	-	46%	39%	45%	43%
Refused	6	-	-	1	3	1	4	1	-	-	-	-	-	2	1	3	7
	7%	-	-	6%	12%	5%	7%	3%	-	-	-	-	-	12%	3%	16%	7%
None/None of them	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

ALL

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweighted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part-time) (h)	Not working (i)	Retired (j)	Owner occupied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self-empl-oyed (p)	Public (q)	
Unweighted Total	1001	440	561	101	166	347	376	439	133	139	272	707	128	110	244	757	294	234	1001
Weighted Total	1001	477	524	118*	157	354	362	411	109	188	275	653	232	89*	258	743	330	142	1001
TOTAL VOTING (net, base)	869	419	450	90*	134	313	325	356	91*	163	245	569	205	74*	215	654	285	122	869
Scottish Conservative and Unionist Party	134 15%lmq	64 15%	71 16%	7 8%	16 12%	42 13%	67 21%xcde	53 15%	18 20%i	15 9%	47 19%i	114 20%xlm	13 6%	5 7%	25 12%	109 17%	58 20%xq	10 9%	142 16%
Scottish Labour	310 36%ehk	138 33%	171 38%	36 40%	56 42%e	97 31%	119 37%	127 36%	23 25%	55 34%	99 40%h	186 33%	90 44%k	26 34%	75 35%	235 36%	93 32%	45 37%	300 35%
Scottish Liberal Democrat	60 7%afj	19 5%	41 9%xa	4 5%	13 10%f	27 9%	15 5%	30 8%	10 11%j	9 5%	10 4%	50 9%xl	4 2%	5 7%	17 8%	43 7%	24 8%	11 9%	70 8%
Scottish National Party (SNP)	302 35%bkp	164 39%xb	138 31%	36 40%	40 30%	121 39%	103 32%	114 32%	31 35%	74 45%xgj	78 32%	177 31%	85 41%k	31 41%	83 39%	219 34%	83 29%	45 37%	292 34%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	1 1%	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%k	1 *
Scottish Socialist Party	2 *	1 *	1 *	-	-	2 1%	* *	2 1%	-	-	-	2 *	-	1 1%	1 1%	1 *	2 1%	* *	3 *
Scottish Green Party	27 3%	13 3%	14 3%	6 6%	1 1%	13 4%	8 2%	16 4%j	5 6%j	3 2%	3 1%	17 3%	5 2%	5 7%	5 3%	22 3%	15 5%k	4 3%	29 3%
UK Independence Party (UKIP)	16 2%	11 3%	6 1%	-	1 1%	6 2%	10 3%	4 1%	3 3%	5 3%	5 2%	10 2%	6 3%	1 1%	3 1%	14 2%	4 2%	1 1%	15 2%
British National Party (BNP)	1 *	-	1 *	1 1%	-	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%k	1 *
Independent candidate	10 1%	6 1%	5 1%	* *	5 4%xf	4 1%	1 *	6 2%	1 1%	2 1%	1 1%	8 1%	1 1%	1 1%	5 2%	6 1%	5 2%	2 1%	12 1%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

ALL

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
TOTAL VOTING (net, base)	869	419	450	90*	134	313	325	356	91*	163	245	569	205	74*	215	654	285	122	869
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	4	3	1	-	1	2	1	3	-	-	1	4	-	-	1	3	1	1	4
	*	1%	*	-	*	1%	*	1%	-	-	*	1%	-	-	*	*	*	1%	*
SNP lead over Labour	-7	26	-33	*	-16	24	-16	-13	9	19	-21	-9	-5	5	8	-16	-9	1	-8
	-1%	6%x	-7%	1%	-12%	8%xcdf	-5%	-4%	10%x	12%yg	-9%	-2%	-3%	7%	4%x	-2%	-3%	*	-1%
Undecided/Don't know	90	42	48	20	19	26	23	37	11	21	18	60	17	8	30	60	27	16	92
	9%f	9%	9%	17%xf	12%f	7%	6%	9%	10%	11%	7%	9%	7%	9%	12%	8%	8%	11%	9%
Refused	10	4	7	2	-	4	4	4	1	2	3	8	-	1	2	8	3	1	12
	1%	1%	1%	2%	-	1%	1%	1%	1%	1%	1%	1%	-	1%	1%	1%	1%	1%	1%
Would not vote	30	12	18	6	4	10	10	15	5	2	9	15	10	5	11	19	15	2	26
	3%k	3%	4%	5%	2%	3%	3%	4%	4%	1%	3%	2%	4%	6%k	4%	3%	5%	1%	3%
None/None of them	1	*	1	-	-	*	1	-	*	-	1	1	-	*	-	1	-	*	2
	*	*	*	-	-	*	*	-	*	-	*	*	-	1%	-	*	-	*	*
Not stated	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

ALL

	Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total
		1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)	
	(x)																
Unweighted Total	1001	120	161	201	219	202	658	245	142	300	70	292	65	263	589	149	1001
Weighted Total	1001	154*	171	192	201	179	661	235	134	310	60*	302	62*	278	568	155	1001
TOTAL VOTING (net, base)	869	134*	152	172	174	159	585	205	134	310	60*	302	62*	256	499	114*	869
Scottish Conservative and Unionist Party	134 15%afijklmo	5 4%	27 18%a	20 12%a	32 18%a	35 22%xac	76 13%	43 21%xf	134 100%xijk	-	-	-	-	7 3%	122 24%xmo	6 5%	142 16%
Scottish Labour	310 36%ehjklm	51 38%e	61 40%e	73 43%xe	56 33%	39 24%	215 37%	65 32%	-	310 100%xhjk	-	-	-	40 16%	236 47%xmo	34 30%im	300 35%
Scottish Liberal Democrat	60 7%ahiklm	2 1%	6 4%	14 8%a	15 9%a	20 12%xab	38 6%	19 9%	-	-	60 100%xhik	-	-	3 1%	54 11%xmo	4 3%	70 8%
Scottish National Party (SNP)	302 35%hijln	65 49%xbcde	53 35%	54 32%	56 32%	51 32%	215 37%	65 32%	-	-	-	302 100%xhij	-	185 72%xno	58 12%	60 52%xn	292 34%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	-	-	1 *	-	-	-	-	-	1 1%x	1 *	-	-	1 *
Scottish Socialist Party	2 *	-	1 1%	-	1 1%	* *	2 *	-	-	-	-	-	2 4%xhik	1 *	* *	1 1%	3 *
Scottish Green Party	27 3%hikln	4 3%	3 2%	4 2%	6 3%	8 5%	20 3%	5 2%	-	-	-	-	27 44%xhij k	15 6%xn	9 2%	4 3%	29 3%
UK Independence Party (UKIP)	16 2%ik	7 5%xb	-	4 2%	3 2%	1 1%	10 2%	5 2%	-	-	-	-	16 26%xhij k	2 1%	11 2%	4 4%	15 2%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

Q.7/8a/b/c SP_vote1a/2b/3c COMBINED VOTING INTENTION - SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All

ALL

	Total (Weighted) (x)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total
		1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)	
TOTAL VOTING (net, base)	869	134*	152	172	174	159	585	205	134	310	60*	302	62*	256	499	114*	869
British National Party (BNP)	1	-	1	-	-	-	-	1	-	-	-	-	1	-	1	-	1
	*	-	1%	-	-	-	-	1%	-	-	-	-	2% ^{xik}	-	*	-	*
Independent candidate	10	-	-	2	3	3	7	2	-	-	-	-	10	2	7	2	12
	1%	-	-	1%	2%	2%	1%	1%	-	-	-	-	17% ^{xhijk}	1%	1%	2%	1%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	4	-	-	-	-	1	1	-	-	-	-	-	4	1	3	-	4
	*	-	-	-	-	1%	*	-	-	-	-	-	6% ^{xhik}	*	1%	-	*
SNP lead over Labour	-7	15	-8	-19	*	12	1	-1	0	-310	0	302	0	145	-178	25	-8
	-1%	11% ^{xbd}	-5%	-11%	*	8% ^{xbd}	* ^g	*	0%	-100%	0%	100% ^x	0%	57% ^{xo}	-36%	22% ^x	-1%
Undecided/Don't know	90	17	13	17	14	15	51	26	-	-	-	-	-	17	48	24	92
	9% ^{hijkl}	11%	8%	9%	7%	8%	8%	11%	-	-	-	-	-	6%	9%	16% ^{xmn}	9%
Refused	10	-	*	1	3	2	6	1	-	-	-	-	-	2	4	5	12
	1%	-	*	1%	1%	1%	1%	*	-	-	-	-	-	1%	1%	3%	1%
Would not vote	30	3	5	2	9	3	18	4	-	-	-	-	-	3	16	11	26
	3% ^{hik}	2%	3%	1%	4%	2%	3%	2%	-	-	-	-	-	1%	3%	7% ^{xmn}	3%
None/None of them	1	-	-	-	1	-	1	-	-	-	-	-	-	-	*	1	2
	*	-	-	-	1%	-	*	-	-	-	-	-	-	-	*	1%	*
Not stated	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

ALL

	Total (Weighted)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweighted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part-time) (h)	Not working (i)	Retired (j)	Owner occupied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self-empl-oyed (p)	Public (q)	
	(x)																		All
Unweighted Total	1001	440	561	101	166	347	376	439	133	139	272	707	128	110	244	757	294	234	1001
Weighted Total	1001	477	524	118*	157	354	362	411	109	188	275	653	232	89*	258	743	330	142	1001
Scottish Conservative and Unionist Party	116 12%lq	57 12%	59 11%	7 6%	13 8%	38 11%	55 15%xc	48 12%	16 15%	14 7%	38 14%	96 15%xlm	13 6%	5 6%	21 8%	95 13%	53 16%xq	8 6%	121
Scottish Labour	283 28%hk	125 26%	158 30%	32 27%	51 33%	92 26%	107 30%	117 28%	22 20%	51 27%	88 32%h	173 26%	83 36%km	21 23%	70 27%	213 29%	85 26%	42 30%	274
Scottish Liberal Democrat	56 6%al	18 4%	39 7%xa	4 3%	13 8%	24 7%	15 4%	29 7%	8 8%	8 4%	9 3%	47 7%xl	4 2%	5 5%	16 6%	40 5%	24 7%	9 7%	64
Scottish National Party (SNP)	282 28%bk	159 33%xb	123 23%	28 24%	38 24%	118 33%x	98 27%	111 27%	28 26%	64 34%	74 27%	171 26%	74 32%	27 30%	73 28%	208 28%	79 24%	43 31%	277
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	1 *	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 *	1 *
Scottish Socialist Party	1 *	-	1 *	-	-	1 *	*	1 *	-	-	-	*	-	1 1%	-	1 *	1 *	*	2 *
Scottish Green Party	23 2%	13 3%	10 2%	2 2%	1 1%	12 4%	8 2%	13 3%	5 5%j	2 1%	3 1%	15 2%	5 2%	3 3%	4 2%	19 3%	13 4%	3 2%	25
UK Independence Party (UKIP)	15 1%g	10 2%	5 1%	-	-	5 1%	10 3%xd	2 *	3 3%g	5 2%	5 2%	9 1%	6 3%	-	2 1%	13 2%	4 1%	1 1%	13
British National Party (BNP)	1 *	-	1 *	1 1%	-	-	-	1 *	-	-	-	1 *	-	-	-	1 *	-	1 1%x	1 *
Independent candidate	9 1%	5 1%	5 1%	*	5 3%xf	3 1%	1 *	5 1%	1 1%	2 1%	1 1%	7 1%	1 1%	1 1%	5 2%	5 1%	4 1%	2 1%	11
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?

Would you vote.....?

Base : All

ALL

	Total (Weighted) (x)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total All
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
Weighted Total	1001	477	524	118*	157	354	362	411	109	188	275	653	232	89*	258	743	330	142	1001
Other	3 *	3 1%	-	-	1 *	1 *	1 *	2 *	-	-	1 *	3 *	-	-	-	3 *	1 *	1 *	3 *
Undecided/Don't know	168 17%e	70 15%	98 19%	38 32%exdef	29 18%	46 13%	51 14%	64 16%	18 16%	41 22%	42 15%	107 16%	36 15%	20 22%	53 20%	115 16%	47 14%	28 19%	170 17%
Refused	11 1%	6 1%	6 1%	-	2 1%	3 1%	6 2%	4 1%	2 2%	-	4 2%	9 1%	-	2 2%	2 1%	9 1%	4 1%	1 *	13 1%
Would not vote	30 3%k	12 3%	18 4%	6 5%	4 2%	10 3%	10 3%	15 4%	5 4%	2 1%	9 3%	15 2%	10 4%	5 6%k	11 4%	19 3%	15 5%	2 1%	26 3%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?
 Would you vote.....?

Base : All

ALL

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
(x)																	
Unweighted Total	1001	120	161	201	219	202	658	245	142	300	70	292	65	263	589	149	1001
Weighted Total	1001	154*	171	192	201	179	661	235	134	310	60*	302	62*	278	568	155	1001
Scottish Conservative and Unionist Party	116 12%afijklmo	5 3%	23 13%a	18 9%	26 13%a	30 17%xac	66 10%	35 15%	116 87%xijk	-	-	-	-	7 3%	105 19%xmo	4 3%	121 12%
Scottish Labour	283 28%ehjklmo	48 31%e	61 35%e	63 33%e	51 25%	34 19%	199 30%	57 24%	-	283 91%xhjk	-	-	-	37 13%	216 38%xmo	30 19%	274 27%
Scottish Liberal Democrat	56 6%ahikm	2 1%	5 3%	14 7%a	14 7%a	19 10%xab	35 5%	18 8%	-	-	56 93%xhik	-	-	3 1%	50 9%xmo	4 2%	64 6%
Scottish National Party (SNP)	282 28%hijln	56 36%	51 30%	52 27%	53 26%	49 28%	200 30%	62 26%	-	-	-	282 93%xhij	-	181 65%xno	52 9%	49 31%no	277 28%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	1 *	-	1 *	-	-	-	1 *	-	-	-	-	-	1 1%x	1 *	-	-	1 *
Scottish Socialist Party	1 *	-	1 *	-	-	* *	1 *	-	-	-	-	-	1 2%xik	-	* *	1 1%	2 *
Scottish Green Party	23 2%ikn	4 2%	2 1%	4 2%	6 3%	5 3%	15 2%	5 2%	-	-	-	-	23 37%xhijk	12 4%no	9 2%	3 2%	25 2%
UK Independence Party (UKIP)	15 1%	7 5%xb	-	3 1%	3 1%	1 1%	10 1%	4 2%	-	-	-	-	15 24%xhijk	2 1%	10 2%	4 2%	13 1%
British National Party (BNP)	1 *	-	1 1%	-	-	-	-	1 *	-	-	-	-	1 2%xik	-	1 *	-	1 *

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8a/b SP_vote1a/SP_vote2b In elections for the Scottish Parliament you have two votes.

Your first vote is for a member to represent the constituency. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?
Would you vote.....?

Base : All

ALL

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweig hted Total	
	(x)	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot -tish Con & Union -ist Party (h)	Scot -tish Lab (i)	Scot -tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)		Undeci ded (o)
Weighted Total	1001	154*	171	192	201	179	661	235	134	310	60*	302	62*	278	568	155	1001
Independent candidate	9 1%	-	-	1 1%	3 2%	3 1%	6 1%	2 1%	-	-	-	-	9 15% ^{xhij}	2 1%	6 1%	2 1%	11 1%
Christian Democrats	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Liberal Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3 *	-	-	-	-	1 1%	1 *	-	-	-	-	-	3 5% ^{xhik}	1 *	3 *	-	3 *
Undecided/Don't know	168 17% ^{ijklm}	30 19%	22 13%	33 17%	33 16%	31 17%	104 16%	45 19%	17 13% ^k	27 9%	4 7%	20 6%	9 14%	28 10%	96 17% ^m	44 28% ^{xmn}	170 17%
Refused	11 1%	-	-	2 1%	3 2%	3 2%	5 1%	3 1%	1 1%	-	-	1 *	-	3 1%	5 1%	4 2%	13 1%
Would not vote	30 3% ^{hik}	3 2%	5 3%	2 1%	9 4%	3 2%	18 3%	4 2%	-	-	-	-	-	3 1%	16 3%	11 7% ^{xmn}	26 3%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

ALL

	Total (Weight ed)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl -oyed (p)	Public (q)	
	(x)																		
Unweighted Total	183	71	112	30	33	52	63	73	27	29	50	126	19	24	45	138	44	48	183
Weighted Total	179	76*	104*	38**	31**	49*	56*	68*	20**	41**	47*	115	36**	21**	55*	124	51*	28*	183
Scottish Conservative and Unionist Party	18 10%	7 9%	12 11%	-	3 9%	4 8%	11 20% x	5 7%	2 8%	2 4%	10 21% xg	18 16% x	-	-	4 7%	14 11%	4 8%	2 8%	21
Scottish Labour	27 15% k	14 18%	13 13%	4 10%	5 17%	5 10%	12 21%	10 15%	1 3%	5 11%	10 22%	13 12%	7 20%	5 23%	4 7%	22 18% x	8 15%	3 10%	26 14%
Scottish Liberal Democrat	4 2%	1 2%	3 3%	1 1%	* 1%	2 5%	1 1%	1 2%	2 9%	1 1%	1 2%	3 3%	- -	* 2%	1 2%	3 2%	- -	2 6%	6 3%
Scottish National Party (SNP)	20 11% gko	5 7%	15 15%	8 21%	3 9%	3 6%	5 9%	3 5%	3 16%	10 25%	4 9%	6 5%	11 31%	4 16%	9 17%	11 9%	4 9%	2 7%	15 8%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Socialist Party	1 1%	1 2%	-	-	-	1 2%	-	1 2%	-	-	-	1 1%	-	-	1 2%	-	1 2%	-	1 1%
Scottish Green Party	4 2%	-	4 4%	4 9%	-	1 1%	-	3 5%	-	1 3%	-	2 2%	-	2 10%	1 3%	3 2%	2 5%	1 2%	4 2%
UK Independence Party (UKIP)	2 1%	1 1%	1 1%	-	1 2%	1 2%	-	2 2%	-	-	-	1 1%	-	1 3%	1 2%	1 1%	1 2%	-	2 1%
British National Party (BNP)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Independent candidate	1 1%	1 1%	-	-	-	1 2%	-	1 2%	-	-	-	1 1%	-	-	-	1 1%	1 2%	-	1 1%
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1 *	-	1 1%	-	-	1 1%	-	1 1%	-	-	-	1 1%	-	-	1 1%	-	-	1 2%	1 1%
Undecided/Don't know	90 50%	42 55%	48 46%	20 52%	19 62%	26 54%	23 40%	37 54%	11 57%	21 51%	18 39%	60 52%	17 48%	8 38%	30 54%	60 48%	27 52%	16 58%	92 50%
Refused	10 6%	4 5%	7 6%	2 6%	-	4 8%	4 6%	4 6%	1 5%	2 5%	3 6%	8 7%	-	1 5%	2 4%	8 7%	3 5%	1 5%	12 7%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

Table 11

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

ALL

	Total (Weighted)	Gender		AGE Q2c/Q2cr				Employment status of respondent (Q.4)				Home ownership (DEM2)			Children in household (DEM5)		Sector (PSEC)		Unweigh ted Total
		Male (a)	Female (b)	18-24 (c)	25-34 (d)	35-54 (e)	55 or more (f)	Working (full time) (g)	Working (part- time) (h)	Not working (i)	Retired (j)	Owner occup ied (k)	Rent council /HAT (l)	Rented private (m)	Yes (n)	No (o)	Private /Self- empl- oyed (p)	Public (q)	
Weighted Total	179	76*	104*	38**	31**	49*	56*	68*	20**	41**	47*	115	36**	21**	55*	124	51*	28*	183
None/None of them	1	*	1	-	-	*	1	-	*	-	1	1	-	*	-	1	-	*	2
	1%	1%	1%	-	-	1%	2%	-	2%	-	2%	1%	-	2%	-	1%	-	2%	1%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b - x/c/d/e/f - x/g/h/i/j - x/k/l/m - x/n/o - x/p/q

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

ALL

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	(x)	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)		Undeci- ded (o)
Unweighted Total	183	20	22	38	42	38	105	55	21	26	6	15	9	24	112	47	183
Weighted Total	179	30**	22**	35*	36*	34*	109*	48*	18**	27**	4**	20**	9**	30**	101*	48*	183
Scottish Conservative and Unionist Party	18 10%	-	4 19%	2 7%	6 16%	6 17%	10 9%	9 18% x	18 100%	-	-	-	-	-	17 16% xo	2 3%	21 11%
Scottish Labour	27 15%	3 9%	-	10 29% x	6 16%	5 15%	16 14%	8 17%	-	27 100%	-	-	-	3 10%	19 19%	4 9%	26 14%
Scottish Liberal Democrat	4 2%	-	1 4%	-	1 4%	1 3%	3 2%	1 1%	-	-	4 100%	-	-	-	4 4%	-	6 3%
Scottish National Party (SNP)	20 11% n	10 32%	2 8%	2 7%	3 9%	2 6%	16 15%	3 6%	-	-	-	20 100%	-	4 13%	6 6%	11 23% xn	15 8%
Scottish Trade Unionist and Socialist Coalition/ Solidarity	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Scottish Socialist Party	1 1%	-	-	-	1 3%	-	1 1%	-	-	-	-	-	1 14%	1 4%	-	-	1 1%
Scottish Green Party	4 2%	-	1 6%	-	-	3 8% x	4 4%	-	-	-	-	-	4 48%	4 12%	-	1 1%	4 2%
UK Independence Party (UKIP)	2 1%	-	-	1 2%	1 2%	-	1 1%	1 2%	-	-	-	-	2 18%	-	1 1%	1 2%	2 1%
British National Party (BNP)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Independent candidate	1 1%	-	-	1 3%	-	-	1 1%	-	-	-	-	-	1 12%	-	1 1%	-	1 1%
A Christian Party	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1 *	-	-	-	-	-	-	-	-	-	-	-	1 8%	-	1 1%	-	1 1%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Mean: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base; ** very small base (under 30) ineligible for sig testing

Scottish Public Attitudes & Opinion Monitor - Wave 15

SCOTTISH PARLIAMENT ELECTION (Holyrood)

Q.7/8c SP_vote3c Which party are you most inclined to support?

Base : All undecided/don't know, or refused at Q7a/b

ALL

Total (Weighted)	Affluence of area 20% zones					Urban/rural		Party support Scottish Parliament Holyrood First vote - constituency (SP_vote1a/2b/3c, Q7a/b/c)					INDY1 Agree Scotland should be an independent country?			Unweighted Total	
	1 Most deprived (a)	2 (b)	3 (c)	4 (d)	5 Least deprived (e)	Urban (f)	Rural (g)	Scot- tish Con & Union- ist Party (h)	Scot- tish Lab (i)	Scot- tish LD (j)	SNP (k)	Other (l)	Yes (m)	No (n)	Undeci- ded (o)		
Weighted Total	179	30**	22**	35*	36*	34*	109*	48*	18**	27**	4**	20**	9**	30**	101*	48*	183
Undecided/Don't know	90	17	13	17	14	15	51	26	-	-	-	-	-	17	48	24	92
	50%	59%	60%	49%	40%	43%	47%	54%	-	-	-	-	-	56%	48%	51%	50%
Refused	10	-	*	1	3	2	6	1	-	-	-	-	-	2	4	5	12
	6%	-	2%	3%	7%	7%	5%	2%	-	-	-	-	-	6%	4%	9%	7%
None/None of them	1	-	-	-	1	-	1	-	-	-	-	-	-	-	*	1	2
	1%	-	-	-	4%	-	1%	-	-	-	-	-	-	-	*	2%	1%

Fieldwork dates : 29th April to 5th May 2013

Respondent Type : General public

J13-026680-01 Weighted. All fieldwork. Coded. Suppression and ranking applied.

Source : Ipsos MORI

*=Less than 0.5 %

Proportions/Means: Columns Tested (5% risk level) - x/a/b/c/d/e - x/f/g - x/h/i/j/k/l - x/m/n/o

* small base; ** very small base (under 30) ineligible for sig testing