

Q1. Which one or two of the following issues do you personally care about most in this provincial election?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Coronavirus/COVID-19	368	172	196	109	111	148	223	59	86	84	158	27	81
	37%	36%	38%	41%	33%	37%	42%	34%	29%	34%	42%	34%	37%
Cost of living/affordability	245	113	132	71	103	70	131	33	80	47	91	19	65
	24%	23%	26%	27%	31%	17%	25%	20%	27%	19%	24%	24%	30%
Jobs and the economy	215	111	105	57	79	79	122	30	63	70	63	10	53
	22%	23%	20%	22%	24%	20%	23%	18%	21%	28%	17%	12%	24%
Housing affordability and availability	188	75	113	63	78	46	96	38	54	24	77	14	46
	19%	15%	22%	24%	23%	11%	18%	22%	18%	10%	20%	18%	21%
Health care	180	76	103	20	46	114	90	29	61	50	71	20	33
	18%	16%	20%	8%	14%	28%	17%	17%	20%	20%	19%	25%	15%
Climate change and the environment	124	51	73	37	39	48	61	30	33	20	61	24	16
	12%	11%	14%	14%	12%	12%	12%	17%	11%	8%	16%	30%	7%
Taxes	107	58	50	22	41	44	65	20	22	38	26	4	33
	11%	12%	10%	8%	12%	11%	12%	12%	7%	15%	7%	5%	15%
Social issues like poverty and homelessness	102	48	54	25	39	38	56	16	30	10	53	11	20
	10%	10%	11%	9%	12%	9%	11%	9%	10%	4%	14%	14%	9%
Government deficits and debt	99	56	43	16	27	56	45	20	34	48	21	4	18
	10%	12%	8%	6%	8%	14%	8%	11%	11%	20%	6%	5%	8%
Seniors issues	84	43	41	5	5	74	30	15	39	19	48	3	8
	8%	9%	8%	2%	1%	19%	6%	9%	13%	8%	13%	4%	3%
Addiction and the opioid crisis	65	32	33	29	19	18	25	16	24	10	23	16	13
	7%	7%	6%	11%	6%	4%	5%	10%	8%	4%	6%	20%	6%
Crime and public safety	51	23	28	5	21	25	32	6	14	25	13	1	11
	5%	5%	5%	2%	6%	6%	6%	3%	5%	10%	3%	1%	5%
Pipelines	33	24	9	11	9	13	8	7	18	13	9	3	5
	3%	5%	2%	4%	3%	3%	2%	4%	6%	5%	2%	4%	2%
Education	27	13	14	10	12	5	17	5	5	10	9	2	7
	3%	3%	3%	4%	4%	1%	3%	3%	2%	4%	2%	2%	3%
No opinion	22	16	6	12	6	4	10	4	8	3	5	0	8
	2%	3%	1%	5%	2%	1%	2%	2%	3%	1%	1%	-	3%
Other	8	4	4	2	4	3	5	1	2	1	1	0	5
	1%	1%	1%	1%	1%	1%	1%	1%	1%	0	0	-	2%

Q2/3. Thinking of how you feel right now, if a provincial election were held tomorrow here in BC, which of the following parties' candidates would you be most likely to support, or lean towards?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
The BC Liberal Party	247	149	98	54	80	113	128	32	87	247	0	0	0
	25%	31%	19%	20%	24%	28%	24%	19%	29%	100%	-	-	-
The New Democratic Party (NDP)	378	173	205	85	129	165	219	69	90	0	378	0	0
	38%	36%	40%	32%	39%	41%	41%	41%	30%	-	100%	-	-
The Green Party	80	41	39	29	24	27	40	22	17	0	0	80	0
	8%	8%	8%	11%	7%	7%	8%	13%	6%	-	-	100%	-
Some other party	22	15	7	8	7	6	4	5	13	0	0	0	0
	2%	3%	1%	3%	2%	2%	1%	3%	4%	-	-	-	-
Will not vote/None/Will Spoil Ballot	36	15	21	20	12	5	20	5	11	0	0	0	0
	4%	3%	4%	7%	3%	1%	4%	3%	4%	-	-	-	-
Refused	17	9	8	5	3	9	4	1	12	0	0	0	0
	2%	2%	2%	2%	1%	2%	1%	0	4%	-	-	-	-
Undecided	220	83	137	65	78	77	114	36	69	0	0	0	220
	22%	17%	27%	24%	23%	19%	22%	21%	23%	-	-	-	100%

Q2/3. Thinking of how you feel right now, if a provincial election were held tomorrow here in BC, which of the following parties' candidates would you be most likely to support, or lean towards?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: Decided voters	750	391	359	189	284	277	443	128	179	240	415	63	0
Weighted	727	378	349	175	240	312	392	129	207	247	378	80	0
The BC Liberal Party	247	149	98	54	80	113	128	32	87	247	0	0	0
	34%	39%	28%	31%	33%	36%	33%	25%	42%	100%	-	-	-
The New Democratic Party (NDP)	378	173	205	85	129	165	219	69	90	0	378	0	0
	52%	46%	59%	48%	54%	53%	56%	54%	44%	-	100%	-	-
The Green Party	80	41	39	29	24	27	40	22	17	0	0	80	0
	11%	11%	11%	16%	10%	9%	10%	17%	8%	-	-	100%	-
Some other party	22	15	7	8	7	6	4	5	13	0	0	0	0
	3%	4%	2%	5%	3%	2%	1%	4%	6%	-	-	-	-

NEW1. Is there still a good chance you will change your mind and vote for some other party's candidate in this election?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: Decided voters	750	391	359	189	284	277	443	128	179	240	415	63	0
Weighted	727	378	349	175	240	312	392	129	207	247	378	80	0
Yes	136	81	55	67	50	19	79	18	39	49	55	27	0
	19%	21%	16%	38%	21%	6%	20%	14%	19%	20%	15%	34%	-
No	435	221	214	59	136	239	218	88	129	148	237	39	0
	60%	58%	61%	34%	57%	77%	56%	69%	62%	60%	63%	49%	-
Don't know	156	76	80	49	54	53	94	22	39	50	86	14	0
	21%	20%	23%	28%	23%	17%	24%	17%	19%	20%	23%	17%	-

Q4. Some people say that the NDP government under Premier John Horgan 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?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Horgan government has done a good job and deserves re-election	473	217	257	105	164	204	271	90	112	34	345	33	51
	47%	45%	50%	40%	49%	51%	51%	53%	37%	14%	91%	41%	23%
It's time for another provincial party to take over	268	155	113	65	79	125	125	45	98	174	5	25	42
	27%	32%	22%	24%	24%	31%	24%	26%	33%	71%	1%	31%	19%
No opinion	258	113	145	95	90	73	134	36	88	39	28	22	126
	26%	23%	28%	36%	27%	18%	25%	21%	30%	16%	7%	28%	57%

Q5. Regardless of your political preference, which of these leaders do you think would make the best Premier of British Columbia?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson	156	106	51	33	39	84	80	28	49	137	5	6	7
	16%	22%	10%	12%	12%	21%	15%	16%	16%	56%	1%	7%	3%
John Horgan	450	217	233	103	148	199	266	79	106	37	332	25	49
	45%	45%	45%	39%	45%	49%	50%	46%	35%	15%	88%	31%	22%
Sonia Furstenau	64	26	38	18	27	19	32	13	18	14	7	34	7
	6%	5%	7%	7%	8%	5%	6%	8%	6%	6%	2%	43%	3%
No opinion	330	137	193	111	119	100	153	51	126	59	35	15	158
	33%	28%	37%	42%	36%	25%	29%	30%	42%	24%	9%	19%	72%

Q6_1. (Coronavirus/COVID-19) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	140	89	51	45	41	55	70	23	47	111	5	12	5
	14%	18%	10%	17%	12%	14%	13%	14%	16%	45%	1%	15%	2%
John Horgan and the NDP	488	230	258	100	157	231	279	90	119	57	320	22	75
	49%	47%	50%	38%	47%	57%	53%	53%	40%	23%	85%	27%	34%
Sonia Furstenau and the Green Party	48	26	22	17	20	11	29	11	8	14	10	18	2
	5%	5%	4%	6%	6%	3%	5%	6%	3%	6%	3%	23%	1%
Don't know - no impression	324	140	184	103	115	105	153	46	125	65	42	28	138
	32%	29%	36%	39%	35%	26%	29%	27%	42%	26%	11%	35%	63%

Q6_2. (Jobs and the economy) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	262	162	100	52	79	131	136	48	79	183	33	11	27
	26%	33%	19%	20%	24%	32%	26%	28%	26%	74%	9%	14%	12%
John Horgan and the NDP	378	185	194	84	120	174	213	61	104	27	273	22	46
	38%	38%	38%	32%	36%	43%	40%	36%	35%	11%	72%	27%	21%
Sonia Furstenau and the Green Party	42	23	18	19	11	11	24	8	9	8	6	21	2
	4%	5%	3%	7%	3%	3%	5%	5%	3%	3%	2%	26%	1%
Don't know - no impression	318	115	203	109	123	86	157	54	107	29	66	26	146
	32%	24%	39%	41%	37%	21%	30%	32%	36%	12%	17%	33%	66%

Q6_3. (Cost of living/affordability) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	201	129	71	42	68	91	101	34	66	157	11	9	17
	20%	27%	14%	16%	20%	23%	19%	20%	22%	64%	3%	12%	8%
John Horgan and the NDP	388	184	204	104	109	175	226	68	94	25	286	23	40
	39%	38%	40%	39%	33%	43%	43%	40%	31%	10%	76%	29%	18%
Sonia Furstenau and the Green Party	71	32	39	21	32	18	40	12	19	14	15	31	6
	7%	7%	8%	8%	10%	5%	8%	7%	6%	6%	4%	38%	3%
Don't know - no impression	340	139	201	98	124	118	163	57	121	51	66	17	158
	34%	29%	39%	37%	37%	29%	31%	33%	40%	21%	17%	21%	72%

Q6_4. (Housing affordability and availability) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	171	110	61	32	53	86	83	25	62	137	12	7	9
	17%	23%	12%	12%	16%	21%	16%	15%	21%	56%	3%	9%	4%
John Horgan and the NDP	393	189	204	98	118	176	230	69	95	33	286	19	40
	39%	39%	40%	37%	36%	44%	43%	40%	32%	13%	76%	23%	18%
Sonia Furstenau and the Green Party	76	36	40	26	32	18	41	19	15	22	12	31	7
	8%	7%	8%	10%	10%	5%	8%	11%	5%	9%	3%	39%	3%
Don't know - no impression	360	149	211	109	129	122	177	57	127	55	67	23	163
	36%	31%	41%	41%	39%	30%	33%	33%	42%	22%	18%	29%	74%

Q6_5. (Climate change and the environment) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	111	72	40	34	38	40	46	18	47	84	10	1	6
	11%	15%	8%	13%	11%	10%	9%	11%	16%	34%	3%	1%	3%
John Horgan and the NDP	238	108	130	57	73	108	139	29	70	25	177	4	23
	24%	22%	25%	22%	22%	27%	26%	17%	23%	10%	47%	5%	11%
Sonia Furstenau and the Green Party	360	181	179	92	121	147	192	78	90	94	138	58	57
	36%	37%	35%	35%	36%	37%	36%	46%	30%	38%	36%	72%	26%
Don't know - no impression	291	125	166	82	102	107	153	45	93	44	53	17	134
	29%	26%	32%	31%	31%	27%	29%	27%	31%	18%	14%	21%	61%

Q6_6. (Health care) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	182	109	73	60	48	73	91	26	64	141	11	4	15
	18%	22%	14%	23%	15%	18%	17%	15%	22%	57%	3%	5%	7%
John Horgan and the NDP	465	230	235	104	142	219	265	87	113	51	314	35	55
	47%	48%	46%	39%	43%	55%	50%	51%	38%	21%	83%	44%	25%
Sonia Furstenau and the Green Party	56	31	26	17	24	15	25	16	15	18	7	23	5
	6%	6%	5%	7%	7%	4%	5%	10%	5%	7%	2%	29%	2%
Don't know - no impression	297	115	182	84	118	95	149	41	107	37	46	18	145
	30%	24%	35%	32%	36%	24%	28%	24%	36%	15%	12%	23%	66%

Q6_7. (Education) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	198	126	73	58	55	85	90	42	66	146	19	10	14
	20%	26%	14%	22%	17%	21%	17%	25%	22%	59%	5%	12%	6%
John Horgan and the NDP	373	177	196	84	115	174	212	59	101	30	270	26	36
	37%	37%	38%	32%	34%	43%	40%	35%	34%	12%	71%	32%	16%
Sonia Furstenau and the Green Party	60	31	29	21	23	17	33	13	14	15	10	21	9
	6%	6%	6%	8%	7%	4%	6%	7%	5%	6%	3%	27%	4%
Don't know - no impression	369	151	218	102	140	127	196	56	117	56	78	24	161
	37%	31%	42%	38%	42%	32%	37%	33%	39%	23%	21%	30%	73%

Q6_8. (Addiction and the opioid crisis) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	156	89	67	41	52	63	81	24	51	122	13	5	8
	16%	18%	13%	16%	16%	16%	15%	14%	17%	50%	3%	7%	4%
John Horgan and the NDP	329	161	168	82	96	151	187	54	88	30	239	13	38
	33%	33%	33%	31%	29%	38%	35%	32%	29%	12%	63%	16%	17%
Sonia Furstenau and the Green Party	82	46	36	29	27	26	51	17	14	20	19	27	9
	8%	10%	7%	11%	8%	7%	10%	10%	5%	8%	5%	34%	4%
Don't know - no impression	432	188	244	114	157	162	211	76	145	76	107	34	165
	43%	39%	47%	43%	47%	40%	40%	44%	49%	31%	28%	43%	75%

Q6_9. (Government deficits and debt) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	252	153	99	53	76	123	126	46	79	169	39	19	17
	25%	32%	19%	20%	23%	31%	24%	27%	27%	69%	10%	23%	8%
John Horgan and the NDP	310	143	166	82	94	134	184	55	70	25	231	13	32
	31%	30%	32%	31%	28%	33%	35%	32%	24%	10%	61%	16%	15%
Sonia Furstenau and the Green Party	40	23	18	15	14	12	24	5	11	12	7	16	1
	4%	5%	3%	6%	4%	3%	5%	3%	4%	5%	2%	20%	0
Don't know - no impression	399	166	232	115	150	134	197	64	138	41	100	33	170
	40%	34%	45%	43%	45%	33%	37%	37%	46%	17%	27%	41%	77%

Q6_10. (Social issues like poverty and homelessness) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	144	91	53	40	46	57	69	26	50	112	17	2	8
	14%	19%	10%	15%	14%	14%	13%	15%	17%	45%	5%	2%	4%
John Horgan and the NDP	374	182	192	90	119	165	210	62	102	46	257	22	36
	37%	38%	37%	34%	36%	41%	39%	37%	34%	18%	68%	27%	16%
Sonia Furstenau and the Green Party	133	67	66	39	40	54	75	27	31	38	28	39	22
	13%	14%	13%	15%	12%	13%	14%	16%	10%	15%	7%	49%	10%
Don't know - no impression	349	145	204	96	127	126	178	55	116	52	76	17	154
	35%	30%	40%	36%	38%	31%	34%	32%	39%	21%	20%	21%	70%

Q6_11. (Being trustworthy) Which of the three main parties/leaders do you think would do the best job on each of the following issues?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Andrew Wilkinson and the BC Liberal Party	146	90	56	35	46	65	71	24	51	128	7	3	3
	15%	19%	11%	13%	14%	16%	13%	14%	17%	52%	2%	3%	1%
John Horgan and the NDP	340	159	181	86	107	147	205	63	73	22	265	12	31
	34%	33%	35%	32%	32%	37%	39%	37%	24%	9%	70%	15%	14%
Sonia Furstenau and the Green Party	107	57	50	32	32	43	58	19	30	24	28	43	9
	11%	12%	10%	12%	10%	11%	11%	11%	10%	10%	7%	53%	4%
Don't know - no impression	407	178	228	111	148	148	197	64	145	73	79	22	178
	41%	37%	44%	42%	44%	37%	37%	38%	49%	30%	21%	28%	81%

NEW2_1. (Andrew Wilkinson and the BC Liberals) Has your impression of each of the following changed since the start of this election campaign?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Improved	130	85	45	32	39	59	68	21	41	97	15	5	12
	13%	17%	9%	12%	12%	15%	13%	12%	14%	39%	4%	6%	5%
Stayed the same	439	225	214	119	146	173	230	73	136	126	158	39	78
	44%	46%	41%	45%	44%	43%	43%	43%	45%	51%	42%	48%	35%
Worsened	229	107	122	35	79	115	125	44	60	7	162	22	28
	23%	22%	24%	13%	24%	29%	23%	26%	20%	3%	43%	27%	13%
Don't know	203	68	135	79	68	55	108	33	62	17	44	15	103
	20%	14%	26%	30%	21%	14%	20%	19%	21%	7%	12%	18%	47%

NEW2_2. (John Horgan and the NDP) Has your impression of each of the following changed since the start of this election campaign?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Improved	163	85	78	53	50	60	97	32	34	16	118	15	8
	16%	17%	15%	20%	15%	15%	18%	19%	11%	6%	31%	18%	4%
Stayed the same	533	248	285	123	183	227	295	88	150	129	241	35	98
	53%	51%	55%	46%	55%	56%	56%	52%	50%	52%	64%	44%	45%
Worsened	173	106	67	31	58	84	82	23	68	95	8	23	29
	17%	22%	13%	12%	17%	21%	15%	14%	23%	38%	2%	29%	13%
Don't know	131	46	84	58	41	32	57	27	47	7	11	7	85
	13%	10%	16%	22%	12%	8%	11%	16%	16%	3%	3%	9%	38%

NEW2_3. (Sonia Furstenau and the Green Party) Has your impression of each of the following changed since the start of this election campaign?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Improved	160	89	72	47	41	72	82	27	51	54	47	45	10
	16%	18%	14%	18%	12%	18%	15%	16%	17%	22%	12%	56%	5%
Stayed the same	395	194	201	112	142	140	218	68	108	104	171	24	63
	39%	40%	39%	42%	43%	35%	41%	40%	36%	42%	45%	30%	29%
Worsened	126	78	48	20	35	72	56	31	40	38	61	0	21
	13%	16%	9%	7%	10%	18%	10%	18%	14%	15%	16%	-	9%
Don't know	319	124	194	86	115	118	176	44	99	52	99	11	126
	32%	26%	38%	32%	35%	29%	33%	26%	33%	21%	26%	14%	57%

NEW3_1. (The BC Liberal promise to eliminate the PST for one year, followed by keeping it at 3% until the economy recovers.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	212	116	96	65	69	78	108	37	67	91	45	13	45
	21%	24%	19%	25%	21%	19%	20%	22%	22%	37%	12%	16%	21%
Somewhat important	303	149	153	84	117	101	165	43	95	103	74	26	77
	30%	31%	30%	32%	35%	25%	31%	25%	32%	42%	20%	33%	35%
Not too important	178	91	87	45	55	78	97	33	48	29	90	15	36
	18%	19%	17%	17%	16%	19%	18%	20%	16%	12%	24%	19%	16%
Not at all important	212	97	115	32	70	110	118	44	50	13	152	20	19
	21%	20%	22%	12%	21%	27%	22%	26%	17%	5%	40%	25%	9%
Don't know	95	32	63	38	23	34	44	12	38	10	17	6	43
	9%	7%	12%	14%	7%	9%	8%	7%	13%	4%	5%	8%	19%
Summary													
T2B - Important	515	265	249	149	186	179	273	80	162	194	119	39	122
	51%	55%	48%	56%	56%	45%	51%	47%	54%	79%	31%	48%	55%
B2B - Not important	391	188	203	78	125	188	214	78	99	43	242	35	55
	39%	39%	39%	29%	37%	47%	40%	46%	33%	17%	64%	44%	25%

NEW3_2. (The BC Liberal promise to end ICBC's monopoly on auto insurance and allow drivers to purchase all types of auto insurance from private insurers.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	314	168	146	85	112	117	160	41	113	132	69	23	66
	31%	35%	28%	32%	34%	29%	30%	24%	38%	53%	18%	29%	30%
Somewhat important	296	142	154	75	104	118	157	54	85	77	110	22	69
	30%	29%	30%	28%	31%	29%	30%	32%	28%	31%	29%	27%	31%
Not too important	153	76	77	39	51	63	88	30	34	22	82	16	27
	15%	16%	15%	15%	15%	16%	17%	18%	11%	9%	22%	20%	12%
Not at all important	135	66	69	20	38	77	72	30	33	10	88	14	14
	13%	14%	13%	8%	11%	19%	14%	18%	11%	4%	23%	17%	6%
Don't know	101	33	69	45	29	27	54	15	33	7	29	6	45
	10%	7%	13%	17%	9%	7%	10%	9%	11%	3%	8%	8%	20%
Summary													
T2B - Important	611	310	300	161	215	235	317	95	198	208	179	45	134
	61%	64%	58%	61%	65%	58%	60%	56%	66%	84%	47%	56%	61%
B2B - Not important	288	142	146	60	88	140	160	60	67	31	170	29	41
	29%	29%	28%	22%	27%	35%	30%	35%	23%	13%	45%	37%	18%

NEW3_3. (The NDP decision to call a snap election instead of waiting until the planned election date of October 2021.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	179	97	82	41	45	94	83	25	71	90	41	11	27
	18%	20%	16%	15%	13%	23%	16%	15%	24%	36%	11%	13%	12%
Somewhat important	250	128	122	62	84	104	144	39	67	60	108	28	41
	25%	26%	24%	23%	25%	26%	27%	23%	22%	24%	29%	35%	19%
Not too important	260	138	122	76	96	88	148	51	62	35	136	20	51
	26%	28%	24%	29%	29%	22%	28%	30%	21%	14%	36%	25%	23%
Not at all important	165	78	87	28	61	77	81	30	55	48	62	13	27
	17%	16%	17%	10%	18%	19%	15%	18%	18%	19%	16%	16%	12%
Don't know	146	44	102	59	47	40	75	25	45	14	31	8	74
	15%	9%	20%	22%	14%	10%	14%	15%	15%	6%	8%	10%	34%
Summary													
T2B - Important	429	225	205	103	129	198	227	64	138	150	150	39	68
	43%	46%	40%	39%	39%	49%	43%	38%	46%	61%	40%	49%	31%
B2B - Not important	425	217	208	104	157	164	228	81	116	83	198	33	78
	42%	45%	40%	39%	47%	41%	43%	47%	39%	33%	52%	41%	36%

NEW3_4. (The NDP promise to provide a one-time COVID recovery payment of up to \$1,000 for families and up to \$500 for single people.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	258	140	118	94	86	78	138	40	79	51	119	26	47
	26%	29%	23%	35%	26%	19%	26%	24%	27%	21%	31%	32%	21%
Somewhat important	298	134	164	75	105	117	169	57	72	50	148	23	54
	30%	28%	32%	28%	32%	29%	32%	33%	24%	20%	39%	29%	25%
Not too important	197	106	91	39	65	93	103	35	60	61	74	13	42
	20%	22%	18%	15%	19%	23%	19%	20%	20%	25%	20%	16%	19%
Not at all important	160	80	81	25	55	81	74	26	60	76	25	11	33
	16%	16%	16%	9%	16%	20%	14%	15%	20%	31%	7%	14%	15%
Don't know	87	26	61	32	22	33	47	12	28	9	12	7	45
	9%	5%	12%	12%	6%	8%	9%	7%	9%	4%	3%	9%	20%
Summary													
T2B - Important	555	273	282	169	192	195	307	97	151	101	267	49	101
	56%	56%	55%	64%	58%	49%	58%	57%	51%	41%	71%	61%	46%
B2B - Not important	357	186	171	64	120	174	177	61	120	137	99	24	75
	36%	38%	33%	24%	36%	43%	33%	36%	40%	56%	26%	30%	34%

NEW3_5. (The NDP promise to freeze rent increases until the end of 2021.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	276	121	155	91	85	100	156	42	78	42	146	19	49
	28%	25%	30%	34%	26%	25%	29%	24%	26%	17%	39%	24%	22%
Somewhat important	272	128	145	72	88	112	138	61	74	45	124	28	60
	27%	26%	28%	27%	27%	28%	26%	36%	25%	18%	33%	35%	27%
Not too important	170	89	81	49	59	62	99	29	42	56	52	15	35
	17%	18%	16%	19%	18%	15%	19%	17%	14%	23%	14%	19%	16%
Not at all important	201	115	85	24	77	100	102	30	69	92	46	10	39
	20%	24%	17%	9%	23%	25%	19%	18%	23%	37%	12%	13%	18%
Don't know	81	32	50	28	23	29	36	9	36	11	10	8	37
	8%	7%	10%	11%	7%	7%	7%	5%	12%	5%	3%	10%	17%
Summary													
T2B - Important	548	249	299	163	173	211	294	102	152	88	270	47	109
	55%	51%	58%	62%	52%	53%	55%	60%	51%	35%	71%	59%	50%
B2B - Not important	371	205	166	73	136	162	201	59	111	148	98	25	74
	37%	42%	32%	28%	41%	40%	38%	35%	37%	60%	26%	32%	34%

NEW3_6. (The BC Liberal promise to spend \$8 billion on infrastructure to stimulate the economy including a bridge to replace the Massey Tunnel.) How important are each of the following in determining who you will vote for?

		Gender		Age			Region			Vote			
	TOTAL	Male	Female	18-34	35-54	55+	Metro Vancouver	Vancouver Island	Southern Interior/North	BC Liberal	NDP	Green Party	Undecided
Base: All respondents	1000	485	515	269	385	346	587	166	247	240	415	63	201
Weighted	1000	485	515	265	333	402	531	170	299	247	378	80	220
Very important	168	101	67	43	53	72	98	18	51	94	39	6	24
	17%	21%	13%	16%	16%	18%	19%	11%	17%	38%	10%	8%	11%
Somewhat important	274	133	141	64	97	113	169	41	64	91	84	26	62
	27%	27%	27%	24%	29%	28%	32%	24%	22%	37%	22%	33%	28%
Not too important	239	132	107	74	78	87	130	47	61	39	104	24	52
	24%	27%	21%	28%	23%	22%	25%	28%	21%	16%	27%	29%	23%
Not at all important	218	92	127	49	66	104	86	47	86	12	129	17	40
	22%	19%	25%	18%	20%	26%	16%	28%	29%	5%	34%	22%	18%
Don't know	101	28	73	36	39	25	48	17	37	11	22	6	43
	10%	6%	14%	14%	12%	6%	9%	10%	12%	4%	6%	8%	19%
Summary													
T2B - Important	442	234	208	106	150	186	267	59	115	185	123	33	85
	44%	48%	40%	40%	45%	46%	50%	35%	39%	75%	33%	41%	39%
B2B - Not important	457	223	234	122	144	191	216	94	147	51	233	41	92
	46%	46%	45%	46%	43%	48%	41%	55%	49%	21%	62%	51%	42%