

Q1. Thinking of how you feel right now, if a provincial election were held tomorrow here in Alberta, which of the following parties' candidates would you be most likely to support?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	900	322	306	272	224	351	325	439	461	236	368	128	112
Weighted	900	311	296	293	275	326	299	441	459	250	374	90	116
Alberta's NDP	234	75	99	60	71	79	84	110	125	234	0	0	0
	26%	24%	33%	21%	26%	24%	28%	25%	27%	94%	-	-	-
The United Conservative Party (UCP)	355	144	91	121	78	127	150	186	169	0	355	0	0
	39%	46%	31%	41%	28%	39%	50%	42%	37%	-	95%	-	-
The Alberta Party	35	6	15	15	15	13	8	23	13	0	0	35	0
	4%	2%	5%	5%	5%	4%	3%	5%	3%	-	-	39%	-
The Alberta Liberal Party	30	13	10	7	17	12	1	19	12	0	0	30	0
	3%	4%	4%	2%	6%	4%	0	4%	3%	-	-	34%	-
Other (specify)	12	4	5	3	5	3	4	3	9	0	0	12	0
	1%	1%	2%	1%	2%	1%	1%	1%	2%	-	-	13%	-
Will not vote/None/Will spoil ballot	56	15	17	24	24	28	4	25	31	0	0	0	0
	6%	5%	6%	8%	9%	9%	1%	6%	7%	-	-	-	-
Refused	5	1	3	2	1	1	3	3	2	0	0	0	0
	1%	0	1%	1%	0	0	1%	1%	0	-	-	-	-
Undecided	172	53	57	62	63	63	45	73	99	16	18	13	116
	19%	17%	19%	21%	23%	19%	15%	17%	22%	6%	5%	14%	100%

Q2. Well, which of the following parties' candidates would you say you lean towards?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: Undecided on parties' candidates would support	171	54	56	61	58	64	49	65	106	13	19	20	112
Weighted	172	53	57	62	63	63	45	73	99	16	18	13	116
Alberta's NDP	16	7	3	6	7	9	0	5	11	16	0	0	0
	9%	14%	5%	9%	11%	14%	-	7%	11%	100%	-	-	-
The United Conservative Party (UCP)	18	5	8	5	2	4	12	4	15	0	18	0	0
	11%	9%	14%	9%	3%	6%	27%	5%	15%	-	100%	-	-
The Alberta Party	7	3	0	4	5	2	1	4	3	0	0	7	0
	4%	6%	1%	6%	7%	3%	2%	5%	3%	-	-	58%	-
The Alberta Liberal Party	5	4	0	2	4	1	0	4	1	0	0	5	0
	3%	7%	-	3%	6%	2%	-	6%	1%	-	-	42%	-
Will not vote/None/Will spoil ballot	6	0	3	3	1	5	0	5	1	0	0	0	0
	3%	-	6%	5%	1%	8%	-	7%	1%	-	-	-	-
Refused	3	0	1	2	1	2	0	2	1	0	0	0	0
	2%	-	2%	3%	2%	3%	-	2%	1%	-	-	-	-
Completely undecided not even leaning toward one party	116	34	41	41	44	39	32	49	67	0	0	0	116
	68%	64%	72%	66%	69%	63%	72%	67%	68%	-	-	-	100%

Q1. Thinking of how you feel right now, if a provincial election were held tomorrow here in Alberta, which of the following parties' candidates would you be most likely to support? Q2. Well, which of the following parties' candidates would you say you lean towards?

	Region			Age			Gender		Vote				
	Total	Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	900	322	306	272	224	351	325	439	461	236	368	128	112
Weighted	900	311	296	293	275	326	299	441	459	250	374	90	116
Alberta's NDP	250	83	101	66	78	87	84	115	135	250	0	0	0
	28%	27%	34%	22%	28%	27%	28%	26%	29%	100%	-	-	-
The United Conservative Party (UCP)	374	149	99	126	80	131	162	190	184	0	374	0	0
	42%	48%	33%	43%	29%	40%	54%	43%	40%	-	100%	-	-
The Alberta Party	43	10	15	18	19	15	9	27	16	0	0	43	0
	5%	3%	5%	6%	7%	5%	3%	6%	4%	-	-	47%	-
The Alberta Liberal Party	36	17	10	8	21	13	1	23	13	0	0	36	0
	4%	5%	4%	3%	8%	4%	0	5%	3%	-	-	40%	-
Other (specify)	12	4	5	3	5	3	4	3	9	0	0	12	0
	1%	1%	2%	1%	2%	1%	1%	1%	2%	-	-	13%	-
Will not vote/None/Will spoil ballot	62	15	20	27	25	34	4	30	32	0	0	0	0
	7%	5%	7%	9%	9%	10%	1%	7%	7%	-	-	-	-
Refused	8	1	4	4	2	3	3	5	3	0	0	0	0
	1%	0	1%	1%	1%	1%	1%	1%	1%	-	-	-	-
Completely undecided not even leaning toward one party	116	34	41	41	44	39	32	49	67	0	0	0	116
	13%	11%	14%	14%	16%	12%	11%	11%	15%	-	-	-	100%

Q1. Thinking of how you feel right now, if a provincial election were held tomorrow here in Alberta, which of the following parties' candidates would you be most likely to support? Q2. Well, which of the following parties' candidates would you say you lean towards?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: Decided vote plus lean	732	277	244	211	170	279	283	369	363	236	368	128	0
Weighted	714	261	231	222	204	250	260	357	357	250	374	90	0
Alberta's NDP	250	83	101	66	78	87	84	115	135	250	0	0	0
	35%	32%	44%	30%	38%	35%	32%	32%	38%	100%	-	-	-
The United Conservative Party (UCP)	374	149	99	126	80	131	162	190	184	0	374	0	0
	52%	57%	43%	57%	39%	53%	62%	53%	52%	-	100%	-	-
The Alberta Party	43	10	15	18	19	15	9	27	16	0	0	43	0
	6%	4%	7%	8%	9%	6%	3%	7%	5%	-	-	47%	-
The Alberta Liberal Party	36	17	10	8	21	13	1	23	13	0	0	36	0
	5%	6%	5%	4%	10%	5%	0	6%	4%	-	-	40%	-
Other (specify)	12	4	5	3	5	3	4	3	9	0	0	12	0
	2%	1%	2%	1%	2%	1%	1%	1%	2%	-	-	13%	-

Q3. And how certain are you that you will vote for that party on Election Day?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: Decided vote plus lean	732	277	244	211	170	279	283	369	363	236	368	128	0
Weighted	714	261	231	222	204	250	260	357	357	250	374	90	0
Very certain	383	150	118	114	80	135	168	201	182	117	235	30	0
	54%	57%	51%	52%	39%	54%	64%	56%	51%	47%	63%	33%	-
Fairly certain	239	77	87	75	81	82	76	112	127	91	109	38	0
	33%	29%	38%	34%	40%	33%	29%	31%	36%	37%	29%	42%	-
Not very certain	73	26	20	27	36	27	10	38	34	32	21	19	0
	10%	10%	9%	12%	17%	11%	4%	11%	10%	13%	6%	21%	-
Not at all certain	15	7	3	5	7	2	7	5	10	7	7	1	0
	2%	3%	1%	2%	3%	1%	3%	1%	3%	3%	2%	1%	-
Don't know	5	2	3	1	1	3	0	2	3	2	1	2	0
	1%	1%	1%	0	1%	1%	0	0	1%	1%	0	2%	-

Q4. Some people say that the NDP government under Premier Rachel Notley has done a good job and deserves to be re-elected. Other people say that it is time for another provincial party to take over and run the province. Which of these statements is closer to your point of view?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	900	322	306	272	224	351	325	439	461	236	368	128	112
Weighted	900	311	296	293	275	326	299	441	459	250	374	90	116
Notley government has done a good job and deserves re-election	278	89	115	74	88	97	93	136	143	216	12	28	17
	31%	29%	39%	25%	32%	30%	31%	31%	31%	86%	3%	31%	15%
Time for another provincial party to take over	471	174	130	167	128	169	174	239	233	12	340	50	45
	52%	56%	44%	57%	47%	52%	58%	54%	51%	5%	91%	55%	39%
No opinion no impression at all	150	48	50	52	58	59	33	67	83	22	22	13	54
	17%	15%	17%	18%	21%	18%	11%	15%	18%	9%	6%	14%	46%

Q5. Which outcome do you think is most likely in the upcoming Alberta election?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
NDP majority	67	25	19	23	29	29	9	35	32	48	3	11	5
	8%	9%	7%	9%	12%	10%	3%	9%	8%	21%	1%	13%	5%
United Conservative (UCP) majority	290	115	88	87	75	100	115	164	126	35	218	18	8
	36%	42%	34%	34%	31%	35%	43%	42%	31%	16%	68%	22%	8%
NDP minority	99	31	39	29	34	28	37	51	48	60	8	16	12
	12%	11%	15%	11%	14%	10%	14%	13%	12%	27%	3%	20%	11%
United Conservative (UCP) minority	135	48	39	48	36	44	55	63	72	44	58	17	14
	17%	17%	15%	19%	15%	15%	21%	16%	18%	19%	18%	21%	13%
Some other outcome	25	6	10	9	10	10	6	16	9	4	2	8	6
	3%	2%	4%	3%	4%	3%	2%	4%	2%	2%	1%	10%	6%
No opinion no idea at all	178	49	65	64	57	77	44	61	117	34	31	12	62
	22%	18%	25%	25%	24%	27%	17%	16%	29%	15%	10%	14%	57%
Summary													
Total NDP	166	56	58	52	63	57	46	86	80	108	11	27	17
	21%	20%	22%	20%	26%	20%	17%	22%	20%	48%	4%	33%	16%
Total United Conservative (UCP)	425	163	128	135	111	144	170	226	199	79	276	34	23
	54%	59%	49%	52%	46%	50%	64%	58%	49%	35%	86%	43%	21%

Q6. Regardless of your political preference, which of these leaders do you think would make the best Premier of Alberta?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	900	322	306	272	224	351	325	439	461	236	368	128	112
Weighted	900	311	296	293	275	326	299	441	459	250	374	90	116
Rachel Notley	273	91	105	78	81	92	100	129	144	216	12	26	14
	30%	29%	35%	26%	29%	28%	33%	29%	31%	86%	3%	28%	12%
Jason Kenney	299	131	68	100	66	106	127	156	143	5	268	14	10
	33%	42%	23%	34%	24%	33%	42%	35%	31%	2%	72%	16%	8%
Stephen Mandel	75	17	32	26	26	26	23	39	36	12	27	24	9
	8%	5%	11%	9%	9%	8%	8%	9%	8%	5%	7%	27%	7%
David Khan	19	5	7	7	12	6	1	12	6	0	9	5	1
	2%	1%	2%	2%	4%	2%	0	3%	1%	-	2%	6%	1%
No opinion no impression at all	234	68	83	83	90	96	48	105	129	17	57	21	82
	26%	22%	28%	28%	33%	30%	16%	24%	28%	7%	15%	23%	71%

Q7. (TOTAL MENTION) Which one or two of the following issues do you feel should receive the greatest attention from Alberta's leaders?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Jobs/employment	240	98	72	70	89	88	63	119	121	63	91	33	42
	30%	36%	28%	27%	37%	30%	24%	31%	30%	28%	29%	41%	39%
Building pipelines	203	71	68	64	38	62	102	91	111	49	115	15	14
	25%	26%	26%	25%	16%	22%	38%	23%	27%	22%	36%	19%	13%
General economy	175	74	44	57	43	66	66	83	92	56	66	20	25
	22%	27%	17%	22%	18%	23%	25%	21%	23%	25%	20%	25%	23%
Healthcare	146	40	57	49	35	52	59	53	93	70	38	13	17
	18%	14%	22%	19%	15%	18%	22%	14%	23%	31%	12%	16%	16%
Government spending/deficit	128	41	48	39	27	33	68	58	70	24	80	6	14
	16%	15%	18%	15%	11%	12%	26%	15%	17%	11%	25%	7%	13%
Carbon tax	114	37	33	44	28	36	50	75	38	11	84	8	7
	14%	13%	12%	17%	12%	12%	19%	19%	9%	5%	26%	10%	6%
Oil and gas related issues (other than pipelines)	103	37	40	27	35	41	26	50	53	22	47	12	16
	13%	13%	15%	10%	15%	14%	10%	13%	13%	10%	15%	15%	15%
Social issues (e.g. poverty, homelessness)	81	22	30	28	30	33	18	34	46	36	15	12	7
	10%	8%	12%	11%	12%	11%	7%	9%	11%	16%	5%	14%	6%
Education	72	21	29	23	29	33	11	39	33	32	18	9	6
	9%	8%	11%	9%	12%	11%	4%	10%	8%	14%	6%	11%	5%
Environment	58	19	18	21	28	21	9	27	31	32	8	6	7
	7%	7%	7%	8%	12%	7%	3%	7%	8%	14%	3%	8%	6%
Taxes (other than carbon tax)	50	23	18	9	21	21	8	25	25	12	24	3	6
	6%	8%	7%	4%	9%	7%	3%	6%	6%	5%	8%	4%	6%
Alberta's relationship with the federal government	38	12	8	18	10	12	17	22	16	8	18	5	4
	5%	4%	3%	7%	4%	4%	6%	6%	4%	3%	6%	6%	4%
Infrastructure investment	25	7	11	7	4	14	7	20	5	12	3	7	3
	3%	3%	4%	3%	2%	5%	3%	5%	1%	5%	1%	8%	3%
Other	17	1	5	11	5	6	6	9	8	6	4	1	1
	2%	0	2%	4%	2%	2%	2%	2%	2%	3%	1%	1%	1%
No opinion	36	11	9	16	14	18	4	14	22	1	1	0	19
	5%	4%	3%	6%	6%	6%	2%	4%	5%	1%	0	-	18%

Q8_1. (Alberta's relationship with the federal government) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	189	66	71	52	59	64	66	93	95	142	13	19	10
	24%	24%	27%	20%	24%	22%	25%	24%	23%	63%	4%	24%	9%
Jason Kenney and The United Conservative Party (UCP)	249	98	63	89	59	81	109	135	114	10	216	14	6
	31%	36%	24%	34%	24%	28%	41%	35%	28%	5%	67%	18%	6%
Stephen Mandel and The Alberta Party	57	11	22	24	21	25	11	33	23	11	19	19	2
	7%	4%	8%	9%	9%	9%	4%	9%	6%	5%	6%	23%	2%
David Khan and The Alberta Liberal Party	49	19	21	9	22	18	9	29	20	18	5	13	9
	6%	7%	8%	4%	9%	6%	3%	8%	5%	8%	1%	16%	8%
Don't know no impression	252	80	86	85	81	100	71	98	154	43	68	16	81
	32%	29%	33%	33%	33%	35%	27%	25%	38%	19%	21%	20%	75%

Q8_2. (Building pipelines) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	203	64	86	53	55	76	71	101	101	146	16	24	14
	25%	23%	33%	20%	23%	26%	27%	26%	25%	65%	5%	30%	13%
Jason Kenney and The United Conservative Party (UCP)	328	134	83	111	86	115	127	174	154	25	261	16	13
	41%	49%	32%	43%	36%	40%	48%	45%	38%	11%	81%	20%	12%
Stephen Mandel and The Alberta Party	43	11	17	15	17	19	8	24	19	11	11	15	3
	5%	4%	6%	6%	7%	6%	3%	6%	5%	5%	4%	19%	3%
David Khan and The Alberta Liberal Party	20	5	11	4	15	6	0	6	14	5	2	11	1
	3%	2%	4%	1%	6%	2%	-	2%	3%	2%	0	13%	1%
Don't know no impression	201	60	65	76	68	73	60	83	118	37	32	15	78
	25%	22%	25%	29%	28%	25%	22%	21%	29%	16%	10%	18%	72%

Q8_3. (Carbon tax) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	203	61	84	58	60	74	68	102	100	142	15	25	13
	25%	22%	32%	22%	25%	26%	26%	26%	25%	63%	5%	31%	12%
Jason Kenney and The United Conservative Party (UCP)	313	128	83	102	77	106	130	166	147	23	250	17	12
	39%	47%	32%	39%	32%	37%	49%	43%	36%	10%	78%	21%	11%
Stephen Mandel and The Alberta Party	46	11	19	16	19	19	8	28	18	13	9	19	1
	6%	4%	7%	6%	8%	7%	3%	7%	4%	6%	3%	24%	0
David Khan and The Alberta Liberal Party	28	11	7	10	18	8	2	11	17	15	4	8	2
	4%	4%	3%	4%	7%	3%	1%	3%	4%	6%	1%	10%	1%
Don't know no impression	205	63	69	73	67	82	56	82	123	32	43	11	82
	26%	23%	26%	28%	28%	28%	21%	21%	30%	14%	13%	14%	75%

Q8_4. (General economy) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	200	69	70	61	63	68	68	100	100	157	10	17	12
	25%	25%	27%	24%	26%	24%	26%	26%	25%	70%	3%	21%	11%
Jason Kenney and The United Conservative Party (UCP)	305	129	75	101	66	107	131	159	146	13	256	18	12
	38%	47%	29%	39%	28%	37%	50%	41%	36%	6%	80%	22%	12%
Stephen Mandel and The Alberta Party	60	11	28	20	27	20	13	35	25	13	14	22	2
	8%	4%	11%	8%	11%	7%	5%	9%	6%	6%	4%	28%	2%
David Khan and The Alberta Liberal Party	30	12	13	5	15	14	1	12	18	11	6	11	1
	4%	5%	5%	2%	6%	5%	0	3%	4%	5%	2%	13%	1%
Don't know no impression	200	53	75	72	69	79	52	83	117	31	35	13	80
	25%	19%	29%	28%	29%	27%	20%	21%	29%	14%	11%	16%	74%

Q8_5. (Education) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	263	91	102	70	81	89	94	133	131	174	44	23	18
	33%	33%	39%	27%	34%	31%	35%	34%	32%	78%	14%	29%	17%
Jason Kenney and The United Conservative Party (UCP)	197	73	45	79	40	64	93	109	88	9	171	11	5
	25%	27%	17%	30%	16%	22%	35%	28%	22%	4%	53%	14%	5%
Stephen Mandel and The Alberta Party	62	22	19	21	25	26	11	33	29	9	24	20	5
	8%	8%	7%	8%	10%	9%	4%	8%	7%	4%	8%	25%	5%
David Khan and The Alberta Liberal Party	40	18	16	6	23	16	1	24	16	4	12	15	2
	5%	7%	6%	2%	9%	5%	1%	6%	4%	2%	4%	19%	1%
Don't know no impression	233	70	80	83	73	94	66	91	141	29	70	12	78
	29%	25%	31%	32%	30%	33%	25%	23%	35%	13%	22%	14%	72%

Q8_6. (Environment) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	265	91	95	79	76	96	94	137	128	169	46	24	17
	33%	33%	36%	31%	31%	33%	35%	35%	32%	75%	14%	30%	16%
Jason Kenney and The United Conservative Party (UCP)	186	72	41	72	37	66	82	97	89	6	166	8	3
	23%	26%	16%	28%	15%	23%	31%	25%	22%	3%	52%	10%	3%
Stephen Mandel and The Alberta Party	53	11	19	22	18	22	12	33	19	9	16	21	3
	7%	4%	7%	9%	8%	8%	5%	9%	5%	4%	5%	26%	3%
David Khan and The Alberta Liberal Party	41	18	18	6	28	11	2	23	19	9	12	16	3
	5%	7%	7%	2%	12%	4%	1%	6%	5%	4%	4%	19%	2%
Don't know no impression	250	82	89	80	83	93	75	100	150	32	80	12	82
	31%	30%	34%	31%	34%	32%	28%	26%	37%	14%	25%	14%	76%

Q8_7. (Government spending/deficit) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	152	51	58	42	46	60	45	76	76	118	9	15	5
	19%	19%	22%	16%	19%	21%	17%	19%	19%	52%	3%	19%	5%
Jason Kenney and The United Conservative Party (UCP)	323	128	85	111	73	113	137	174	149	36	251	14	12
	41%	46%	32%	43%	30%	39%	52%	45%	37%	16%	78%	17%	11%
Stephen Mandel and The Alberta Party	59	9	30	20	20	23	16	27	32	17	12	25	2
	7%	3%	11%	8%	8%	8%	6%	7%	8%	8%	4%	31%	2%
David Khan and The Alberta Liberal Party	32	16	10	6	23	8	1	18	13	7	5	15	2
	4%	6%	4%	2%	9%	3%	0	5%	3%	3%	2%	18%	1%
Don't know no impression	229	71	79	80	79	85	65	94	135	47	42	13	88
	29%	26%	30%	31%	33%	29%	25%	24%	33%	21%	13%	16%	81%

Q8_8. (Healthcare) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	268	91	103	74	79	91	97	135	133	181	44	22	16
	34%	33%	39%	29%	33%	32%	37%	35%	33%	81%	14%	27%	15%
Jason Kenney and The United Conservative Party (UCP)	205	72	53	80	48	64	93	111	94	6	177	15	3
	26%	26%	20%	31%	20%	22%	35%	29%	23%	3%	55%	18%	3%
Stephen Mandel and The Alberta Party	52	15	18	18	21	20	11	29	23	8	16	18	7
	7%	6%	7%	7%	9%	7%	4%	8%	6%	4%	5%	23%	6%
David Khan and The Alberta Liberal Party	35	15	14	5	22	11	1	20	14	3	6	15	2
	4%	6%	5%	2%	9%	4%	1%	5%	4%	1%	2%	19%	2%
Don't know no impression	236	81	74	81	72	102	63	94	142	26	78	11	80
	30%	30%	28%	31%	30%	35%	24%	24%	35%	11%	24%	13%	74%

Q8_9. (Infrastructure investment) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	192	62	73	56	55	59	78	104	88	134	24	20	11
	24%	22%	28%	22%	23%	21%	29%	27%	22%	60%	8%	24%	10%
Jason Kenney and The United Conservative Party (UCP)	276	116	68	92	69	93	114	152	124	26	217	18	8
	35%	42%	26%	35%	29%	32%	43%	39%	31%	11%	68%	22%	7%
Stephen Mandel and The Alberta Party	62	12	25	25	21	29	12	39	23	15	10	22	5
	8%	4%	10%	10%	9%	10%	4%	10%	6%	7%	3%	28%	5%
David Khan and The Alberta Liberal Party	22	10	11	1	10	11	1	8	14	5	6	9	1
	3%	4%	4%	1%	4%	4%	0	2%	3%	2%	2%	11%	1%
Don't know no impression	244	75	84	85	86	97	61	88	156	45	64	12	83
	31%	27%	32%	33%	36%	34%	23%	23%	38%	20%	20%	15%	77%

Q8_10. (Jobs/employment) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	188	61	70	57	53	67	68	93	94	147	9	18	9
	24%	22%	27%	22%	22%	23%	26%	24%	23%	66%	3%	22%	9%
Jason Kenney and The United Conservative Party (UCP)	311	125	78	108	73	104	134	165	146	19	258	15	11
	39%	46%	30%	42%	30%	36%	50%	42%	36%	8%	81%	19%	10%
Stephen Mandel and The Alberta Party	56	11	25	20	24	25	7	30	26	14	9	24	4
	7%	4%	10%	8%	10%	9%	3%	8%	6%	6%	3%	30%	3%
David Khan and The Alberta Liberal Party	36	18	15	4	25	10	1	21	15	10	3	12	3
	5%	6%	6%	1%	10%	3%	1%	5%	4%	5%	1%	15%	2%
Don't know no impression	204	59	74	71	67	82	55	80	125	34	41	12	81
	26%	21%	28%	27%	28%	28%	21%	20%	31%	15%	13%	14%	75%

Q8_11. (Oil and gas related issues (other than pipelines)) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	188	62	79	47	46	77	65	93	95	145	7	18	13
	24%	23%	30%	18%	19%	27%	25%	24%	24%	65%	2%	22%	12%
Jason Kenney and The United Conservative Party (UCP)	338	142	83	113	88	113	136	190	147	28	264	23	15
	42%	52%	32%	44%	37%	39%	51%	49%	36%	12%	82%	28%	14%
Stephen Mandel and The Alberta Party	48	8	24	16	19	22	6	24	24	8	13	16	5
	6%	3%	9%	6%	8%	8%	2%	6%	6%	4%	4%	20%	5%
David Khan and The Alberta Liberal Party	26	8	10	8	18	8	1	11	15	10	2	10	2
	3%	3%	4%	3%	7%	3%	0	3%	4%	4%	1%	12%	1%
Don't know no impression	195	55	65	74	70	68	57	71	124	34	35	14	73
	24%	20%	25%	29%	29%	23%	22%	18%	31%	15%	11%	18%	67%

Q8_12. (Social issues (e.g. poverty, homelessness) Which of the leaders/parties do you think would do the best job on each of the following issues?)

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	260	89	97	74	70	88	103	141	119	164	53	22	15
	33%	32%	37%	29%	29%	30%	39%	36%	29%	73%	16%	27%	14%
Jason Kenney and The United Conservative Party (UCP)	177	64	43	69	44	60	73	91	85	6	156	11	3
	22%	23%	17%	27%	18%	21%	27%	23%	21%	3%	49%	14%	3%
Stephen Mandel and The Alberta Party	65	18	26	20	28	25	12	32	33	15	15	20	6
	8%	7%	10%	8%	12%	9%	4%	8%	8%	7%	5%	25%	6%
David Khan and The Alberta Liberal Party	42	18	17	7	20	21	1	20	22	11	11	13	1
	5%	7%	6%	3%	8%	7%	0	5%	5%	5%	3%	16%	1%
Don't know no impression	252	85	78	88	80	95	77	105	147	29	86	15	83
	32%	31%	30%	34%	33%	33%	29%	27%	36%	13%	27%	18%	76%

Q8_13. (Taxes (other than carbon tax)) Which of the leaders/parties do you think would do the best job on each of the following issues?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley and Alberta's NDP	174	56	70	47	51	63	59	79	94	142	8	12	6
	22%	20%	27%	18%	21%	22%	22%	20%	23%	63%	3%	15%	6%
Jason Kenney and The United Conservative Party (UCP)	313	122	82	109	75	106	132	173	140	24	249	20	12
	39%	45%	31%	42%	31%	37%	50%	44%	35%	11%	78%	25%	11%
Stephen Mandel and The Alberta Party	60	12	27	21	25	22	14	34	27	14	8	22	9
	8%	5%	10%	8%	10%	8%	5%	9%	7%	6%	2%	28%	8%
David Khan and The Alberta Liberal Party	29	14	10	5	14	13	2	15	14	10	4	11	2
	4%	5%	4%	2%	6%	4%	1%	4%	3%	5%	1%	13%	2%
Don't know no impression	219	70	73	76	77	85	57	88	131	34	51	15	80
	28%	26%	28%	29%	32%	29%	22%	23%	32%	15%	16%	19%	74%

Q9_1. (Caring) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	280	104	100	77	79	93	108	144	137	180	47	29	24
	35%	38%	38%	30%	33%	32%	41%	37%	34%	80%	15%	35%	22%
Jason Kenney	176	65	41	70	47	53	76	91	85	8	151	11	5
	22%	24%	16%	27%	20%	18%	29%	23%	21%	3%	47%	13%	4%
Stephen Mandel	58	13	22	23	25	19	14	34	24	10	26	16	2
	7%	5%	8%	9%	10%	7%	5%	9%	6%	5%	8%	20%	2%
David Khan	21	6	11	5	13	8	1	12	9	1	4	14	1
	3%	2%	4%	2%	5%	3%	0	3%	2%	1%	1%	17%	1%
Don't know no impression	259	87	88	84	77	116	66	108	151	26	92	12	77
	33%	32%	34%	32%	32%	40%	25%	28%	37%	11%	29%	15%	71%

Q9_2. (Competent) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	235	76	100	59	60	89	87	109	126	185	17	18	14
	30%	28%	38%	23%	25%	31%	33%	28%	31%	82%	5%	22%	13%
Jason Kenney	268	116	59	93	68	92	109	144	124	14	229	8	9
	34%	42%	23%	36%	28%	32%	41%	37%	31%	6%	72%	10%	9%
Stephen Mandel	61	10	25	27	28	20	14	34	27	8	23	21	4
	8%	4%	9%	10%	12%	7%	5%	9%	7%	3%	7%	26%	4%
David Khan	28	12	12	4	21	6	1	15	13	3	0	18	5
	4%	4%	5%	2%	9%	2%	0	4%	3%	1%	-	22%	5%
Don't know no impression	202	61	66	76	65	82	55	88	115	15	51	16	76
	25%	22%	25%	29%	27%	28%	21%	23%	28%	7%	16%	20%	70%

Q9_3. (Honest) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	224	77	91	57	56	78	90	108	117	169	20	18	15
	28%	28%	35%	22%	23%	27%	34%	28%	29%	75%	6%	23%	14%
Jason Kenney	182	70	49	63	49	58	76	103	79	11	152	10	4
	23%	26%	19%	24%	20%	20%	29%	26%	20%	5%	47%	13%	4%
Stephen Mandel	61	13	24	24	24	25	13	37	24	11	18	22	6
	8%	5%	9%	9%	10%	9%	5%	10%	6%	5%	6%	28%	6%
David Khan	25	13	10	3	16	7	3	14	11	6	6	10	3
	3%	5%	4%	1%	7%	2%	1%	4%	3%	3%	2%	12%	2%
Don't know no impression	301	101	88	113	96	121	84	127	174	28	125	20	80
	38%	37%	34%	43%	40%	42%	32%	33%	43%	13%	39%	25%	74%

Q9_4. (Likeable) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	244	85	91	68	71	79	94	121	124	170	32	24	13
	31%	31%	35%	26%	29%	27%	36%	31%	31%	76%	10%	30%	12%
Jason Kenney	179	72	35	72	50	53	75	102	77	7	155	8	9
	23%	26%	13%	28%	21%	18%	28%	26%	19%	3%	48%	10%	8%
Stephen Mandel	97	15	49	33	30	40	27	46	50	21	38	23	9
	12%	5%	19%	13%	13%	14%	10%	12%	12%	9%	12%	29%	8%
David Khan	29	13	12	4	20	7	2	18	11	1	7	14	2
	4%	5%	5%	1%	8%	2%	1%	5%	3%	1%	2%	17%	2%
Don't know no impression	246	90	74	82	71	109	67	103	143	26	89	12	76
	31%	33%	28%	32%	29%	38%	25%	26%	35%	11%	28%	14%	70%

Q9_5. (Smart) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	230	73	87	71	64	78	89	107	123	165	22	25	15
	29%	26%	33%	27%	27%	27%	33%	28%	30%	74%	7%	31%	14%
Jason Kenney	240	96	62	82	65	74	101	131	108	14	210	12	3
	30%	35%	24%	32%	27%	25%	38%	34%	27%	6%	66%	15%	3%
Stephen Mandel	75	16	30	29	29	27	19	43	31	15	21	23	11
	9%	6%	11%	11%	12%	9%	7%	11%	8%	7%	7%	28%	10%
David Khan	29	13	14	2	15	13	1	15	14	9	5	10	1
	4%	5%	5%	1%	6%	4%	0	4%	3%	4%	1%	13%	1%
Don't know no impression	221	77	69	75	68	98	56	92	129	22	63	11	78
	28%	28%	26%	29%	28%	34%	21%	24%	32%	10%	20%	14%	72%

Q9_6. (Tough) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	192	63	76	54	49	71	71	87	105	143	17	15	15
	24%	23%	29%	21%	20%	25%	27%	22%	26%	64%	5%	19%	14%
Jason Kenney	293	117	82	94	75	93	126	162	131	27	228	23	12
	37%	43%	31%	36%	31%	32%	47%	42%	32%	12%	71%	28%	11%
Stephen Mandel	63	15	27	21	33	22	8	40	23	20	14	20	2
	8%	5%	10%	8%	14%	8%	3%	10%	6%	9%	4%	25%	2%
David Khan	22	7	8	7	14	8	1	10	12	7	4	11	0
	3%	3%	3%	3%	6%	3%	0	3%	3%	3%	1%	14%	-
Don't know no impression	224	72	68	83	70	94	60	90	134	28	57	12	80
	28%	26%	26%	32%	29%	33%	23%	23%	33%	12%	18%	14%	74%

Q9_7. (Trustworthy) Which of the party leaders do you think is best described by each of the following words?

	Total	Region			Age			Gender		Vote			
		Calgary	Edmonton	Rest of AB	18-34	35-54	55+	Male	Female	NDP	UCP	All Others	Undecided
Base: All respondents	800	281	269	250	216	308	276	388	412	210	316	118	105
Weighted	795	275	262	259	241	289	265	390	406	225	320	81	108
Rachel Notley	227	77	91	59	65	81	82	108	120	173	13	20	17
	29%	28%	35%	23%	27%	28%	31%	28%	30%	77%	4%	25%	16%
Jason Kenney	188	73	46	69	53	51	83	105	83	4	166	8	5
	24%	26%	18%	27%	22%	18%	31%	27%	20%	2%	52%	10%	5%
Stephen Mandel	65	13	23	28	23	25	16	41	24	7	26	24	3
	8%	5%	9%	11%	10%	9%	6%	10%	6%	3%	8%	29%	3%
David Khan	23	11	10	1	14	8	0	9	13	7	5	11	0
	3%	4%	4%	0	6%	3%	-	2%	3%	3%	2%	13%	-
Don't know no impression	293	100	92	101	86	123	83	126	166	33	111	18	83
	37%	36%	35%	39%	36%	43%	31%	32%	41%	15%	34%	23%	77%