

JUSTASON MARKET INTELLIGENCE INC.

28-30 Aug, 3 Sep 2019 / Online-Landline-Mobile Hybrid
 City of Vancouver decided voters / n=413

If the federal election were held today, which party or candidate would you support? If you're unsure, which party or candidate would you lean toward?

	Gender		Age			Region			Electoral Districts						2015 Vote				Should VGs support JWR			
	Male	Female	18-34	35-54	55+	West	East	DT Peninsula	Vancouver Granville	Vancouver Quadra	Vancouver Kingsway	Vancouver East	Vancouver South	Vancouver Centre	Liberal	Conser-vative	NDP	Green	Yes	No	Not sure	
Base: City of Vancouver decided voters (n=413)	A	B	C	D	E	F	G	H	I	J	K	L	M	N	T	U	V	W	X	Y	Z	
Liberal	35%	34%	36%	30%	34%	40%	38%	33%	36%	27%	48%	40%	23%	35%	36%	55%	12%	7%	5%	20%	64%	40%
Conservative	18%	23%	13%	11%	19%	24%	21%	18%	15%	15%	26%	23%	13%	17%	15%	11%	79%	6%	11%	23%	13%	17%
Green	17%	15%	19%	20%	20%	11%	15%	18%	19%	12%	18%	18%	19%	16%	19%	15%	3%	13%	68%	27%	8%	14%
NDP	19%	15%	24%	28%	17%	14%	7%	28%	22%	6%	8%	14%	41%	28%	22%	8%	0%	64%	5%	22%	14%	27%
Another party or candidate	10%	12%	8%	11%	9%	11%	19%	4%	8%	40%	1%	5%	4%	4%	8%	11%	7%	10%	12%	8%	1%	3%

JUSTASON MARKET INTELLIGENCE INC.

28-30 Aug, 3 Sep 2019 / Online-Landline-Mobile Hybrid
 Vancouver-Granville residents / n=440

If the federal election were held today, which party or candidate would you support? If you're unsure, which party or candidate would you lean toward?

	Total	Gender		Age			2015 Vote			
		Male	Female	18-34	35-54	55+	Liberal	Conser- vative	NDP	Green
Base: Vancouver-Granville residents (n=440)		A	B	C	D	E	W	X	Y	Z
Independent Jody Wilson-Raybould	31%	33%	29%	32%	25%	36%	37%	26%	27%	40%
Liberal Taleeb Noormohamed	23%	28%	18%	22%	26%	19%	34%	7%	7%	18%
Conservative Zach Segal	12%	14%	10%	8%	13%	16%	6%	51%	0%	0%
Green Louise Boutin	10%	8%	11%	15%	8%	5%	7%	1%	25%	29%
NDP Yvonne Hanson	5%	3%	7%	4%	5%	6%	4%	1%	13%	0%
Another party or candidate	2%	4%	1%	4%	1%	2%	2%	2%	5%	0%
Not sure	17%	8%	24%	14%	21%	15%	10%	13%	23%	13%
Will not vote or ineligible	1%	2%	1%	2%	2%	0%	0%	0%	0%	0%

JUSTASON MARKET INTELLIGENCE INC.

28-30 Aug, 3 Sep 2019 / Online-Landline-Mobile Hybrid
 Vancouver-Granville decided voters / n=361

As you may know, Jody Wilson-Raybould is no longer a member of the Liberal caucus. Jody Wilson-Raybould will run as an independent in the Vancouver-Granville electoral district. If the federal election were held today, which party or candidate would you support? If you're unsure, which party or candidate would you lean toward?

	Total	Gender		Age			2015 Vote			
		Male	Female	18-34	35-54	55+	Liberal	Conser- vative	NDP	Green
Base: Vancouver-Granville decided voters (n=361)		A	B	C	D	E	W	X	Y	Z
Independent Jody Wilson-Raybould	37%	36%	39%	38%	32%	42%	41%	30%	34%	46%
Liberal Taleeb Noormohamed	27%	31%	24%	26%	33%	23%	38%	8%	9%	21%
Conservative Zach Segal	15%	16%	13%	9%	16%	18%	7%	58%	0%	0%
Green Louise Boutin	12%	9%	14%	18%	11%	6%	8%	1%	32%	33%
NDP Yvonne Hanson	6%	3%	9%	4%	6%	8%	4%	1%	17%	0%
Another party or candidate	3%	4%	1%	5%	1%	3%	2%	2%	7%	0%

JUSTASON MARKET INTELLIGENCE INC.

28-30 Aug, 3 Sep 2019 / Online-Landline-Mobile Hybrid
 City of Vancouver excluding Vancouver-Granville residents / n=420

As you may know, Jody Wilson-Raybould is no longer a member of the Federal Liberal caucus. Jody Wilson-Raybould will run as an independent in the Vancouver-Granville electoral district. In your opinion, or based on what you have seen or heard, should Vancouver-Granville residents support Independent Jody Wilson-Raybould in the upcoming federal election?

	Total	Gender		Age			Region			2019 Voter Intention					2015 Vote							
		Male	Female	18-34	35-54	55+	West	East	DT Peninsula	Vancouver Quadra	Vancouver Kingsway	Vancouver East	Vancouver South	Vancouver Centre	Liberal	Conser-vative	NDP	Green	Liberal	Conser-vative	NDP	Green
Base: City of Vancouver excluding Vancouver Granville (n=420)		A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	U	V	W
Yes	41%	46%	36%	32%	45%	45%	36%	42%	41%	36%	58%	35%	34%	41%	24%	53%	43%	64%	44%	50%	49%	48%
No	18%	22%	16%	15%	14%	27%	28%	16%	15%	28%	JLMN	14%	18%	15%	37%	P	P	PR	21%	21%	11%	13%
Not sure	41%	33%	48%	53%	41%	28%	36%	41%	44%	36%	28%	47%	48%	44%	39%	33%	43%	27%	36%	30%	40%	39%
			A	DE	E							K	K	K			S					

JUSTASON MARKET INTELLIGENCE INC.

28-30 Aug, 3 Sep 2019 / Online-Landline-Mobile Hybrid
City of Vancouver residents / n=500

In which of these federal electoral districts do you live?

Note: Respondents were provided a map or

	Total	Region		
		West	East	DT Peninsula
Base: City of Vancouver residents (n=500)		F	G	H
Vancouver-Granville	16%	50%	0%	0%
Vancouver-Quadra	16%	50%	0%	0%
Vancouver-Kingsway	16%	0%	33%	0%
Vancouver Centre	18%	0%	0%	100%
Vancouver East	17%	0%	35%	0%
Vancouver South	16%	0%	33%	0%

JUSTASON MARKET INTELLIGENCE INC.

Distribution and Weighting Report

Vancouver-Granville	DISTRIBUTION		COUNTS		WEIGHT FACTORS
	Actual	Final	Actual	Final	
18 to 34	0.1273	0.3273	56	144	2.5714
35 to 54	0.2614	0.3455	115	152	1.3217
55+	0.6114	0.3273	269	144	0.5353
Male	0.4250	0.4568	187	201	1.0749
Female	0.5545	0.5386	244	237	0.9713
Non-binary	0.0205	0.0045	9	2	0.2222

City of Vancouver	DISTRIBUTION		COUNTS		WEIGHT FACTORS
	Actual	Final	Actual	Final	
18 to 34	0.1398	0.1842	126	166	1.3175
35 to 54	0.2963	0.1909	267	172	0.6442
55+	0.5638	0.1798	508	162	0.3189
Male	0.4095	0.2697	369	243	0.6585
Female	0.5694	0.2830	513	254	0.4951
Non-binary	0.0211	0.0033	19	3	0.1579
Van-East	0.1365	0.1720	123	86	0.6992
Van-Centre	0.1387	0.1800	125	90	0.7200
Van-Granville	0.4883	0.1600	440	80	0.1818
Van-Kingsway	0.0622	0.1640	56	82	1.4643
Van-Quadra	0.0910	0.1620	82	81	0.9878
Van-South	0.0832	0.1620	75	81	1.0800