

YouGov / The Sun Survey Results

Sample Size: 1142 Scottish Adults (16+) Fieldwork: 4th - 7th August 2014

		Likelih vo	ood to	Refer	endum	Holyr	ood Vo	ting inte	ention	Holyro	od Cons 20		cy Vote	Ge	ender		Ag	е		Social	Grade		Birthplace	
	Total	10/10	8+/10	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib	SNP	Male	Female	16-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample	1142	945	1027	396	623	146	342	39	340	121	278	69	395	550	592	168	267	401	306	537	605	936	114	91
Unweighted Sample	1142	976	1058	413	630	144	356	45	346	116	308	73	396	582	560	138	205	422	377	684	458	910	169	63
· ·	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%

	June	Aug																							
	25-29	4-7																							
Holyrood Headline Voting Intention										_ 1															
Con	15	16	16	16	2	26	100	0	0	0	81	2	18	4	14	17	14	14	15	18	18	14	16	23	5
Lab	37	37	36	37	12	53	0	100	0	0	8	86	10	15	33	40	38	36	35	38	36	37	36	47	30
Lib Dem		4	4	4	1	7	0	0	100	0	3	1	48	1	4	4	4	6	4	4	5	4	3	5	14
SNP	35	36	37	36	80	7	0	0	0	100	1	7	7	74	42	31	32	34	41	35	34	38	39	14	34
Other	8	7	7	7	6	8	0	0	0	0	7	4	18	5	7	8	13	10	5	6	8	7	6	11	16
Holyrood Other Parties Voting Intention					-		-			•	-				•		-					•			
Green	4	3	3	3	4	3	0	0	0	0	0	2	9	2	3	4	10	4	2	1	4	2	3	3	4
Scottish Socialist	0	1	0	0	1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0	1	1	0	0	6
UKIP	3	3	3	3	0	4	0	0		0	6	2	9	2	2	3	0	3	2	4	2	4	2	7	6
Solidarity	0	0	0	0	0	0	0	0 0	0 0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Other		0	0	0	0	1	0	0	0	0	1	0	0	0	1	0	0	1	0	0	0	1	0	1	0
Holyrood Non Voters			ŭ	·		•		ŭ	-			Ü	Ū	Ū	1 .	Ü		•	·	~ I	Ü		Ū	•	-
Would Not Vote	5	5	2	2	2	4	0	0	0	0	2	0	4	1	6	4	13	6	3	3	4	6	4	9	7
Don't know		13	10	11	2 7	11	0	0	0	0	2 6	6	24	9	8	17	14	17	12	10	10	15	13	16	14
Scottish Regional Vote	, ,	13	10		ı ′			U	U	U	U	U	24	3	U	17	14	17	12	10	10	13	13	10	17
Conservative	14	15	15	15	2	24	88	1	1	1	78	2	18	4	13	16	10	14	16	15	18	12	14	24	4
Labour		35	34	35	11	50	2	00	9	2	6	83	11	13	31		36	34	32	37	33	36		45	
Lib Dem		აა 5			'			90	89		7	63 2	45		4	38		34 7	32 5	4	აა 5	5	34 4	45 4	30 12
			5	5	1	8	3	1	09	1	1	2		2		6	5						•		
SNP	29	31	31	30	68	5	1	2	0	82	1	5 7	5	62	36	25	27	28	34	29	28	33	33	10	26
Other	17	15	16	15	19	13	7	5	7	15	8	1	21	19	16	14	22	17	13	15	16	14	14	17	27
Scottish Regional Other Vote		_	_							_ 1												_ 1			
Green		8	7	7	12	5	0	3	1	8	0	4	12	9	8	7	16	12	6	3	10	5	7	6	13
Scottish Socialist Party		3	3	3	5	1	0	1	0 0	6	0	2 1	2 8	5	3 5	3	2 2	0	3	5	2	3	3	2 8	5
UKIP	6	4	5	5	1	6	7	1	0	1	8			4		4		3	4	7	3	5	4		8
Other	1	1	1	1	0	1	0	0	0	0	0	0	0	1	1	0	1	1	0	0	1	0	1	0	1
Scottish Regional Non Voters											_				_					_		_			
Wouldn't vote	4	5	2	3	2	4	0	1	0	1	2 6	0 5	4	1	6	5	14	6	4	3	5	6	5	9	7
Don't know	11	11	8	9	6	9	1	0	3	0	6	5	21	7	7	16	13	16	10	8	10	12	11	16	9
					-		-			•	-				-		-			-		•			


Sample Size: 1142 Scottish Adults (16+)

Fieldwork: 4th - 7th August 2014

•			Likelih vo		Refere	endum	Holyr	ood Vo	ting inte	ention	Holyro	od Cons		cy Vote	Ge	nder		Ag	je		Social	Grade		Birthplace	
		Total	10/10	8+/10	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib	SNP	Male	Female	16-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sa		1142	945	1027	396	623	146	342	39	340	121	278	69	395	550	592	168	267	401	306	537	605	936	114	91
Unweighted S	Sample	1142	976	1058	413	630	144	356	45	346	116	308	73	396	582	560	138	205	422	377	684	458	910	169	63
		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	June 25-29	Aug 4-7																							
If there was a referendum tomorrow on Scotland's future and this was the question, how would you vote?	25-29	4-7																							
Should Scotland be an independent country?																									
Yes No Would not vote Don't know	35 54 2 10	35 55 2 9	38 58 0 4	37 58 0 5	100 0 0 0	0 100 0 0	4 95 0 1	13 82 0 5	5 90 1 3	85 10 0 5	7 91 0 2	17 77 0 6	11 75 4 10	66 26 0 7	42 51 3 5	28 58 2 12	34 48 7 12	32 55 3 11	39 51 1 9	32 63 1 4	34 59 1 6	35 51 3 11	37 53 1 9	15 72 5 7	31 53 6 10
Excluding Wouldn't votes and Don't knows Yes No	39 61	39 61	40 60	39 61	100 0	0 100	4 96	13 87	6 94	89 11	7 93	18 82	13 87	71 29	45 55	33 67	41 59	37 63	44 56	33 67	37 63	41 59	42 58	17 83	37 63
And on a scale of 0 (certain NOT to vote) to 10 (absolutely certain to vote), how likely are you to vote in a referendum on Scottish independence?																									
0 – Certain NOT to vote 1 2 3 4 5 6 7 8 9 10 – Absolutely certain to vote Don't know	2 0 0 0 1 1 1 1 2 6 83 1	2 0 0 0 0 2 1 2 3 4 83 2	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 3 5 92	0 0 0 0 0 1 0 1 3 3 90	1 0 0 1 0 1 1 1 3 5 88 0	1 0 0 0 0 2 0 1 1 3 91	0 0 0 1 0 1 1 1 3 6 87 0	3 1 0 0 0 0 0 0 0 8 4 84 0	0 0 0 0 0 1 1 1 1 4 91 2	0 0 0 0 0 1 0 1 0 4 93 0	0 0 0 1 0 1 0 1 4 5 87 0	0 0 0 0 0 2 3 6 5 2 83 0	0 1 0 0 0 2 1 1 1 4 89 2	3 0 0 0 0 2 1 1 2 5 84 2	2 0 0 1 1 1 1 3 4 4 81 3	4 0 0 1 0 4 1 4 2 3 75 5	4 1 0 0 1 3 1 3 4 4 76 4	1 0 0 0 0 1 2 1 3 5 84 2	1 0 0 0 0 1 0 0 2 4 91 0	2 0 0 0 0 2 1 2 2 5 85	2 0 0 0 1 2 1 2 4 3 81 4	1 0 0 0 0 2 1 1 3 4 85 3	5 0 1 0 2 2 1 2 4 6 77 1	7 3 0 0 2 2 4 6 3 71 2


Sample Size: 1142 Scottish Adults (16+) Fieldwork: 4th - 7th August 2014

Fieldwork: 4th - 7th August 2014			nood to	Refer	endum	Holyr	ood Vo	ting inte	ention	Holyro	od Cons		cy Vote	Ge	ender		Aç	je		Social	Grade		Birthplace	
	Total	10/10	8+/10	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib	SNP	Male	Female	16-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample		945	1027	396	623	146	342	39	340	121	278	69	395	550	592	168	267	401	306		605	936	114	91
Unweighted Sample		976	1058	413	630	144	356	45	346	116	308	73	396	582	560	138	205	422	377	684	458	910	169	63
Which of the following do you think are the most important issues facing Scotland at the present time? Please tick up to three Whether to be an independent country The economy Welfare benefits Health Immigration Housing Pensions Education Europe The environment Defence Transport None of these Don't know	% 58 53 27 26 24 18 16 14 10 6 5 2 0 4	% 62 55 29 27 24 18 16 14 11 5 6 2 0 2	% 61 56 28 27 25 18 17 14 11 5 2 0 2	% 66 53 26 27 22 19 13 12 12 7 5 2 0 2	% 58 55 28 27 26 18 15 10 6 5 2 0 2	% 70 54 32 18 31 12 22 14 16 5 6 2 0 1	% 53 62 29 31 22 27 17 5 5 5 2 0 2	% 59 64 18 23 16 13 18 19 18 8 10 3 0 2	% 68 54 24 28 23 21 13 15 7 5 2 0	% 65 61 28 17 33 7 22 16 12 2 12 0 0 1	% 50 60 29 37 25 22 17 18 3 5 3 0 2	% 53 54 27 30 20 19 18 15 11 13 5 2 0 4	% 67 49 28 25 21 14 9 14 6 4 1 0 2	% 58 57 25 26 23 20 16 14 11 6 4 3 0 3	% 59 50 28 25 26 17 17 14 10 6 5 1	% 56 57 27 22 14 18 8 15 10 8 4 3 1	% 55 58 28 20 16 18 11 14 8 7 4 1	% 59 53 28 26 26 20 17 14 11 6 4 2 0 2	% 62 48 23 35 15 25 13 12 3 7 2 0 0	% 64 61 27 29 17 15 15 8 5 4 2 1	% 53 47 27 22 31 19 18 13 12 7 6 2 0 5	% 60 53 27 26 26 18 17 15 9 5 5 2 1 3	% 53 57 21 25 18 20 13 17 12 3 6 4 0 8	% 49 55 33 25 17 21 16 5 17 11 2 0 4
Thinking about the referendum campaign Do you think it has gone on too long, has been too quick, or it is about right?																								
Has gone on for too long, people are tired of it and ready to vote now	53	56	56	34	71	70	66	71	37	77	66	58	41	54	52	43	48	53	63	55	52	54	57	42
Has been too quick, there are more issues that need properly exploring	11	11	12	12	11	12	10	15	12	8	11	17	12	9	14	13	14	10	11	12	11	11	11	14
About right Don't know	27 9	28 4	27 5	50 4	14 5	16 2	18 6	8 6	49 2	13 1	18 5	14 10	42 5	30 6	23 11	26 18	26 12	31 6	23 3	27 6	27 11	27 8	22 11	29 16
Have you found it interesting or boring? Very interesting Fairly interesting	16 33	18 33	17 34	34 46	7 27	10 27	9 29	3 37	35 44	8 24	10 35	4 32	27 37	19 30	13 35	19 32	19 32	14 34	15 33	18 36	15 30	17 33	10 31	10 37
TOTAL INTERESTING	49	51	51	80	34	37	38	40	79	32	45	36	64	49	48	51	51	48	48	54	45	50	41	47
Fairly boring	30	29	30	15	40	38	39	38	17	36	33	37	24	30	29	23	24	33	34	29	30	30	34	21
Very boring	16	17	16	3	23	24	19	22	3	31	20	19	9	17	15	13	16	15	17	14	17	15	20	20
TOTAL BORING Don't know	46 6	46 3	46 3	18	63	62	58 5	60 <i>0</i>	20	67 1	53	56 8	33	47	44 8	36 13	40 10	48 5	51	43	47 8	45 6	54 5	41 12


Sample Size: 1142 Scottish Adults (16+) Fieldwork: 4th - 7th August 2014

		Likelih vo	ood to	Refer	endum	Holyr	ood Vo	ting inte	ention	Holyro	od Con 20		cy Vote	Ge	ender		Ag	je		Social	Grade		Birthplace	
	Total	10/10	8+/10	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib	SNP	Male	Female	16-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sample	1142	945	1027	396	623	146	342	39	340	121	278	69	395	550	592	168	267	401	306	537	605	936	114	91
Unweighted Sample	1142	976	1058	413	630	144	356	45	346	116	308	73	396	582	560	138	205	422	377	684	458	910	169	63
-	0/2	0/2	0/2	0/2	%	0/2	%	0/2	%	0/2	0/2	0/2	0/2	%	0/_	0/2	%	0/2	%	0/2	0/2	0/_	0/_	0/_

Whatever the result turns out to be, do you think the referendum campaign has been good or bad for Scotland?

Has been good for Scotland	33	36	35	73	10	8	17	11	74	13	18	9	60	41	27	30	35	36	30	34	33	36	22	23
Has been bad for Scotland	34	38	37	3	59	64	49	66	4	66	46	56	16	35	34	31	30	31	43	38	31	32	49	33
Neither good nor bad	23	21	23	19	24	22	28	20	18	15	29	24	18	19	27	23	20	26	23	22	25	24	21	23
Don't know	9	5	6	5	6	6	6	3	3	6	7	10	6	5	12	16	15	7	3	7	11	8	8	21

Imagine that Scotland votes NO this

September, do you trillik																								
The matter should be considered settled, and there should not be another referendum on independence	39	43	42	6	66	64	57	59	8	76	53	49	19	36	43	29	36	34	55	39	40	38	50	39
There should be another referendum on independence, but not for at least 20 or 30 years	17	17	17	13	21	28	19	30	14	15	20	28	13	20	15	26	18	16	13	20	15	17	19	22
There should be another referendum on independence, but not for at least 10 or 15 years	11	9	10	15	6	4	8	6	16	3	7	4	17	12	9	14	12	11	7	12	9	11	13	8
There should be another referendum on independence within 10 years	25	26	25	59	4	3	10	5	56	6	16	11	45	26	23	18	24	30	23	22	27	26	12	23
Don't know	8	5	5	7	3	2	6	0	5	0	5	8	7	6	10	13	10	9	3	7	9	8	6	7


Sample Size: 1142 Scottish Adults (16+) Fieldwork: 4th - 7th August 2014

Fieldwork: 4th - 7th August 2014	-																								
			Likelih vo		Refere	endum	Holyr	ood Vo	ting inte	ention	Holyro	od Con: 20		cy Vote	Ge	ender		A	ge		Social	Grade		Birthplace	
		Total	10/10	8+/10	Yes	No	Con	Lab	Lib Dem	SNP	Con	Lab	Lib	SNP	Male	Female	16-24	25-39	40-59	60+	ABC1	C2DE	Scotland	Elsewhere in UK	Outside UK
Weighted Sa	ample	1142	945	1027	396	623	146	342	39	340	121	278	69	395	550	592	168	267	401	306	537	605	936	114	91
Unweighted S	Sample	1142	976	1058	413	630	144	356	45	346	116	308	73	396	582	560	138	205	422	377	684	458	910	169	63
		%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	June	Aug																							
	12-16	4-7																							
Over the last few weeks have you been																									
contacted by the Yes Scotland campaign in any																									
of the following ways? Please tick all that																									
apply Delivered leaflets or letters to your door	20		50	-co	C4		C4	T 4	40	C4	64	F C	47		l	5 0	- 20	40	50	07	<i></i>	- 4		 0	5 4
Put up posters or billboards in your area	39 9	55 15	59 16	58 16	61	55 14	64 19	54 12	49 25	61 19	_	56 14	8	59 15	55 18	56 13	53	48 16	53 14	67 9	57 20	54 11	55 15	58 18	54 12
Knocked on your door	4	9	10	9	19 13	7	4	6	8	19	27 7	6	8	12	9	8	27 6	8	10	8	9	8	9	10	4
Set up stalls or handed out leaflets in your area	11	19	20	9 19	28	14	16	13	19	30	18	16	9	26	19	18	22	23	17	15	21	16	19	20	4 15
Phoned you	2	2	2	2	3	2	2	1	0	4	3	2	0	2	2	2	4	3	2	1	2	2	2	2	1
Sent you an email or contacted you on social				_			_	-	U								7			•	_				
media	8	10	11	11	23	2	1	5	1	23	2	9	3	17	13	6	16	10	10	6	12	8	11	4	6
None of these	48	32	30	31	25	35	31	34	43	23	29	34	45	27	32	32	31	34	36	27	30	34	32	27	34
Don't know	3	3	1	2	1	2	1	3	0	1	3	1	3	1	3	3	8	3	2	1	3	3	3	4	6
Over the last few weeks have you been contacted by the Better Together campaign in any of the following ways? Please tick all that apply				·			•				•				•		•				•		•		
Delivered leaflets or letters to your door	29	47	50	49	46	50	59	49	46	47	56	51	42	44	46	48	38	46	43	57	48	45	46	56	47
Put up posters or billboards in your area	5	9	9	9	8	10	13	10	14	7	16	10	5	6	11	7	15	9	5	9	12	6	9	10	10
Knocked on your door	2	5	5	5	4	5	7	6	5	4	9	7	4	4	5	4	3	3	5	6	6	3	4	6	3
Set up stalls or handed out leaflets in your area	5	9	9	9	5	11	12	12	13	6	14	11	6	9	8	10	14	9	7	9	11	7	10	8	5
Phoned you	2	2	2	2	1	3	1	5	4	1	2	4	3	1	3	1	5	2	1	2	3	1	2	1	0
Sent you an email or contacted you on social media	6	7	9	8	3	11	12	11	21	3	11	12	12	4	9	6	10	8	6	7	9	5	8	8	4
None of these	58	43	42	42	47	40	29	40	46	45	34	39	47	49	44	42	44	41	49	37	40	46	44	37	41
Don't know	4	3	2	2	1	2	1	3	0	1	3	1	3	1	3	4	7	6	3	1	3	4	3	4	5


YouGov Scottish Weighting Data

In addition to weighting by age, gender and social class (weighted and unweighted figures shown in the tables), YouGov has also weighted its raw data by newspaper readership, political party identification and place of birth:

Unweighted no. Weighted no.

Onweighted no.	vvcignica
63	85
105	131
222	195
192	139
75	83
100	136
200	206
185	167
315	223
369	314
192	228
266	377
144	137
102	183
222	228
136	69
115	69
155	228
268	228
116	121
308	278
73	69
320	286
76	110
26	10
223	270
910	936
169	114
63	91
	63 105 222 192 75 100 200 185 315 369 192 266 144 102 222 136 115 155 268 116 308 73 320 76 26 223

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