

Only a minority of Canadians believe they will get vaccinated by September 2021.

National survey released March, 2021
Submission 2021-1835

NEWS

 NANOS

Timeline of when Canada will achieve the goal of having Canadians vaccinated

Canada has set a vaccine target where everyone who wants the vaccine will get it by September. When do you think Canada will achieve the goal of having everyone who wants the vaccine to get it?

“ Just over one in four Canadians believe Canada will achieve the goal of having everyone who wants the vaccine to get it by September. Over three in five Canadians think Canada will achieve this goal by the end of 2021 (43%) or in 2022 (22%). ”

*Weighted to the true population proportion.
 *Charts may not add up to 100 due to rounding.

Source: Nanos Research, RDD dual frame hybrid telephone and online random survey, February 28th to March 4th, 2021, n=1,016, accurate 3.1 percentage points plus or minus, 19 times out of 20.

Timeline of when Canada will achieve the goal of having Canadians vaccinated by demographics

Q

Canada has set a vaccine target where everyone who wants the vaccine will get it by September. When do you think Canada will achieve the goal of having everyone who wants the vaccine to get it?

*Weighted to the true population proportion.
*Charts may not add up to 100 due to rounding.

Source: Nanos Research, RDD dual frame hybrid telephone and online random survey, February 28th to March 4th, 2021, n=1,016, accurate 3.1 percentage points plus or minus, 19 times out of 20.

Nanos conducted an RDD dual frame (land- and cell-lines) hybrid telephone and online random survey of 1,016 Canadians, 18 years of age or older, between February 28th to March 4th, 2021 as part of an omnibus survey. Participants were randomly recruited by telephone using live agents and administered a survey online. The sample included both land- and cell-lines across Canada. The results were statistically checked and weighted by age and gender using the latest Census information and the sample is geographically stratified to be representative of Canada.

Individuals randomly called using random digit dialling with a maximum of five call backs.

The margin of error for this survey is ± 3.1 percentage points, 19 times out of 20.

This study was commissioned by CTV News and the research was conducted by Nanos Research.

Note: Charts may not add up to 100 due to rounding.

Element	Description	Element	Description
Research sponsor	CTV News	Weighting of Data	The results were weighted by age and gender using the latest Census information (2016) and the sample is geographically stratified to ensure a distribution across all regions of Canada. See tables for full weighting disclosure
Population and Final Sample Size	1,016 Randomly selected individuals.	Screening	Screening ensured potential respondents did not work in the market research industry, in the advertising industry, in the media or a political party prior to administering the survey to ensure the integrity of the data.
Source of Sample	Nanos Hybrid Probability Panel	Excluded Demographics	Individuals younger than 18 years old; individuals without land or cell lines, and individuals without internet access could not participate.
Type of Sample	Probability	Stratification	By age and gender using the latest Census information (2016) and the sample is geographically stratified to be representative of Canada. Smaller areas such as Atlantic Canada were marginally oversampled to allow for a minimum regional sample.
Margin of Error	±3.1 percentage points, 19 times out of 20.	Estimated Response Rate	Fourteen percent, consistent with industry norms.
Mode of Survey	RDD dual frame (land- and cell-lines) hybrid telephone and online omnibus survey	Question Order	Question order in the preceding report reflects the order in which they appeared in the original questionnaire.
Sampling Method Base	The sample included both land- and cell-lines RDD (Random Digit Dialed) across Canada.	Question Content	This was topic one of an omnibus survey.
Demographics (Captured)	Atlantic Canada, Quebec, Ontario, Prairies, British Columbia; Men and Women; 18 years and older. Six digit postal code was used to validate geography.	Question Wording	The questions in the preceding report are written exactly as they were asked to individuals.
Fieldwork/Validation	Individuals were recruited using live interviews with live supervision to validate work, the research questions were administered online	Research/Data Collection Supplier	Nanos Research
Number of Calls	Maximum of five call backs to those recruited.	Contact	Contact Nanos Research for more information or with any concerns or questions. http://www.nanos.co Telephone:(613) 234-4666 ext. 237 Email: info@nanosresearch.com.
Time of Calls	Individuals recruited were called between 12-5:30 pm and 6:30-9:30pm local time for the respondent.		
Field Dates	February 28 th to March 4 th , 2021.		
Language of Survey	The survey was conducted in both English and French.		
Standards	Nanos Research is a member of the Canadian Research Insights Council (CRIC) and confirms that this research fully complies with all CRIC Standards including the CRIC Public Opinion Research Standards and Disclosure Requirements. https://canadianresearchinsightscouncil.ca/standards/		

As one of North America’s premier market and public opinion research firms, we put strategic intelligence into the hands of decision makers. The majority of our work is for private sector and public facing organizations and ranges from market studies, managing reputation through to leveraging data intelligence. Nanos Research offers a vertically integrated full service quantitative and qualitative research practice to attain the highest standards and the greatest control over the research process. www.nanos.co

nanos dimap analytika

This international joint venture between [dimap](#) and [Nanos](#) brings together top research and data experts from North American and Europe to deliver exceptional data intelligence to clients. The team offers data intelligence services ranging from demographic and sentiment microtargeting; consumer sentiment identification and decision conversion; and, data analytics and profiling for consumer persuasion. www.nanosdimap.com

NANOS RUTHERFORD MCKAY & Co.

NRM is an affiliate of Nanos Research and Rutherford McKay Associates. Our service offerings are based on decades of professional experience and extensive research and include public acceptance and engagement, communications audits, and narrative development. www.nrmpublicaffairs.com

ABOUT NANOS

TABULATIONS

2021-1835 – CTV/Nanos Survey – February Omni - STAT SHEET

			Region						Gender		Age		
			Canada 2021-03	Atlantic	Quebec	Ontario	Prairies	British Columbia	Male	Female	18 to 34	35 to 54	55 plus
Question - Canada has set a vaccine target where everyone who wants the vaccine will get it by September. When do you think Canada will achieve the goal of having everyone who wants the vaccine to get it?	Total	Unwgt N	1016	100	206	341	212	157	576	440	215	416	385
		Wgt N	1000	67	233	384	183	133	490	510	273	341	386
	By Canada Day	%	2.7	1.7	2.9	1.7	3.5	4.5	2.9	2.4	2.1	2.5	3.2
	By September	%	24.7	22.9	34.9	22.0	16.7	26.2	25.5	23.9	13.9	22.6	34.2
	By the end of 2021	%	42.7	44.6	39.8	41.8	47.2	42.9	40.2	45.0	42.3	47.1	39.0
	In 2022	%	21.8	18.6	18.3	25.2	23.7	17.4	25.3	18.5	36.1	20.1	13.3
	Unsure	%	8.2	12.1	4.0	9.4	8.9	8.9	6.2	10.1	5.7	7.7	10.3

Nanos conducted an RDD dual frame (land- and cell- lines) hybrid telephone and online random survey of 1,016 Canadians, 18 years of age or older, between February 28th and March 4th, 2021. The margin of error for this survey is ±3.1 percentage points, 19 times out of 20.