

Good Morning Britain - Scotland Survey April 2021

Conducted by Survation on behalf of Good Morning Britain
Methodology: Online interviews of people aged 16+ living in Scotland.
Fieldwork: 23-26 April 2021
Sample size: 1008

Methodology

Fieldwork Dates

- 23-26 April 2021

Data Collection Method

- The survey was conducted via online interview. Invitations to complete the survey were sent out to members of the panel. Different response rates from different demographic groups were taken into account.

Population Sampled

- Residents aged 16+ living in Scotland

Sample Size

- 1008

If the Westminster Election was taking place tomorrow, and there was a candidate from all political parties standing in your constituency, which party do you think you would vote for?

In the next Scottish Parliament election you will be given two votes. Your first vote will be for a single person to represent your constituency in the Scottish Parliament. If the election were tomorrow, which party would you be most likely to vote for with your first, constituency vote?

Your second vote will be a party list vote to elect representatives from your region of Scotland by a form of proportional representation. If the election were tomorrow, which party would you be most likely to vote for with your second, regional list vote?

V7. If there was a referendum tomorrow with the question \"Should Scotland be an independent country?\", how would you vote?

Q1. Which of the following party leaders do you think would make the best Prime Minister?

Q2. Which of the following party leaders do you think would make the best First Minister of Scotland?

Q3_Q12_Summary. Summary: To what extent do you think favourably or unfavourably towards the following political figures?

Q13_Q14_Summary. SUMMARY: Generally speaking, how do you think each of the following have handled the coronavirus pandemic?

BASE: All Respondents Unweighted Total: Well=1008, Badly=1008, Don't know=1008

Q15_Q21 Which of these political parties, if any, do you trust to handle issues related to the Physical Health of the Scottish population?

Q22_Q28: Which of these political parties, if any, do you trust to handle issues related to the Mental Health of the Scottish population?

Q29_Q35 Which of these political parties, if any, do you trust to handle issues related to jobs in Scotland?

Q36_Q42 Which of these political parties, if any, do you trust to handle issues related to education in Scotland?

BASE: All Respondents Unweighted Total: Trust=1008, Don't Trust=1008, Don't know=1008

Q43_Q49 Which of these political parties, if any, do you trust to handle issues related to the local economy in Scotland?

Q50. Aside from coronavirus, what would you say are the top three issues in Scotland at the moment for you and your family? Please select rank 1 as being the most important issue, rank 2 as the next important issue and so on

Q51. In the event that pro-independence parties achieve a majority in the next Scottish Parliamentary election, which of the following is closest to your view?

- The UK Government should allow a referendum on Scottish independence if requested
- The UK Government should not allow a referendum on Scottish independence if requested
- Don't know

Survation. Engaging opinion to inform the future.

Survation provides vital insights for brands and organisations wanting to better understand authentic opinion, adding value and credibility to the research we provide to our clients. We are an innovative and creative market researcher and do not believe any single method can always be the right answer to complex client objectives. We conduct bespoke online and telephone custom research, omnibus surveys, face to face research, and advanced statistical modelling and data analysis.

Survation is an MRS Company Partner. All MRS Company Partners and their employees agree to adhere to the MRS Code of Conduct and MRS Company Partner Quality Commitment whilst undertaking research. As a member of the British Polling Council, Survation has a strong commitment to transparency and the integrity of our work.

The Living Wage

Survation is proud to be a Living Wage Employer. This means that every member of staff in our organisation plus any contract staff are paid the London Living Wage. The Living Wage is an hourly rate set independently and updated annually, based on the cost living in the UK. We believe that every member of staff deserves at least a Living Wage. You can find out more about the Living Wage by visiting www.livingwage.org.uk

British Polling Council