
180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

1

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

FOR IMMEDIATE RELEASE

Federal Liberals Maintain Majority Advantage

Would win 7-in-10 seats if election held today

In a random sampling of public opinion taken by the Forum Poll™ among 1370
Canadian voters, just fewer than one half will vote Liberal if the election were held
today (48%), while about 3-in-10 would vote Conservative (30%). The federal NDP
would take one tenth of the vote (11%), and the Greens (4%) and the Bloc
Quebecois (5%) about half this number. These levels of support are similar to those
observed last month (August 6, Liberals - 50%, Conservatives - 31%, NDP - 10%).

The Liberals lead decisively in every region except Alberta and the prairies. In
Atlantic Canada, they take 7-in-10 votes (70%), to about one tenth for either the
Conservatives (14%) or the NDP 11%). In Quebec, the Liberals have half the vote
(49%), the Bloc Quebecois has a fifth (21%) and the NDP (13%) and Conservatives
(11%) split the rest. In Ontario, where elections are won and lost, the Liberals have
almost half the vote (47%), the Conservatives have more than a third (37%) and the
NDP a tenth (11%). In the prairies, the Conservatives have a slight lead (46%) over
the Liberals (41%) and the NDP do not contend (7%). In Alberta, the Conservatives
draw more than half the vote (53%) to about a third for the Liberals (35%) and less
than a tenth for the NDP (8%). In BC, the Liberals have half the vote (51%), the
Conservatives 3-in-10 (29%) and the NDP more than a tenth (13%).

Liberals see a 70% majority in the House

If these results were projected up to seats in the House, the Liberals would take 238,
or 70%, if the election were held today. The Conservatives would earn 87 seats, the
NDP 8, the Bloc 4 and the Greens a single seat.

Trudeau approval ticks downward, others steady

Prime Minister Trudeau has the approval of just more than half the electorate (55%)
and his net favourable score (approve minus disapprove) is +19. This is in contrast to
last month, when his approval stood at 6-in-10 (60%) and his net was a much higher
+30. He has the approval of virtually all Liberals (93%) and one half of New
Democrats (51%).

Rona Ambrose has the approval of 3-in-10 voters (30%), and her net is a relatively
neutral +4. This is due to her high “don’t knows” (45%) from those who are too
unfamiliar with her to deliver an opinion. Last month, her approvals was also 3-in-10
(31%) and her net score was similar (+6). Just more than one half of Conservative
voters approve her performance (55%).

HIGHLIGHTS:

 Just fewer than one half will
vote Liberal if the election
were held today (48%)

 The Liberals lead decisively in
every region except Alberta
and the prairies

 If these results are projected
up to seats in the House, the
Liberals would take 238, or
70%, if the election were
held today

 Prime Minister Trudeau has
the approval of just more
than half the electorate
(55%)

 Rona Ambrose has the
approval of 3-in-10 voters
(30%)

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

2

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Tom Mulcair has the approval of 3-in-10 voters (31%) and his net score is -2. This is
similar to last month (32%, -5). Mulcair has two thirds approval among members of
his own party (64%).

Close to half see Justin Trudeau as best PM

Close to half the electorate think that Justin Trudeau would make the best Prime
Minister (46%), down slightly from last month (50%). In second place is “none of
these” (17%), followed by Rona Ambrose 13%) and Tom Mulcair (8%), Elizabeth May
(7%) and Rheal Fortin (1%). Virtually all Liberals see Trudeau as best PM (85%), as do
3-in-10 New Democrats (30%). Just a third of New Democrats see Mulcair as the
best Prime Minister (32%).

“After a week in which he was travelling in China, the Prime Minister’s vote share is
down slightly, as is his approval, although both are high in comparison with his
competitors. This will be the effect of hands-on leadership; a bit of slippage
unaccompanied by increases in vote share or approval for the other two leaders"
said Forum Research President, Dr. Lorne Bozinoff.

Lorne Bozinoff, Ph.D. is the president and founder of Forum Research. He can be
reached at lbozinoff@forumresearch.com or at (416) 960-9603.

HIGHLIGHTS:

 Tom Mulcair has the
approval of 3-in-10 voters
(31%)

 Close to half the electorate
think that Justin Trudeau
would make the best Prime
Minister (46%), down slightly
from last month (50%)

 “After a week in which he
was travelling in China, the
Prime Minister’s vote share is
down slightly, as is his
approval, although both are
high in comparison with his
competitors. This will be the
effect of hands-on
leadership; a bit of slippage
unaccompanied by increases
in vote share or approval for
the other two leaders" said
Forum Research President,
Dr. Lorne Bozinoff

mailto:lbozinoff@forumresearch.com

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

3

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Methodology

The Forum Poll™ was conducted by Forum Research with the results based on an
interactive voice response telephone survey of 1370 randomly selected
Canadians 18 years of age or older. The poll was conducted on September 6th and
7th, 2016.

Results based on the total sample are considered accurate +/- 3%, 19 times out of
20. Subsample results will be less accurate. Margins of error for subsample (such
as age, gender) results are available at www.forumresearch.com/samplestim.asp

Where appropriate, the data has been statistically weighted by age, region, and
other variables to ensure that the sample reflects the actual population according
to the latest Census data.

This research is not necessarily predictive of future outcomes, but rather,
captures opinion at one point in time. Forum Research conducted this poll as a
public service and to demonstrate our survey research capabilities. Forum houses
its poll results in the Data Library of the Department of Political Science at the
University of Toronto.

With offices across Canada and around the world, 100% Canadian-owned Forum
Research is one of the country’s leading survey research firms. This Forum
Poll™and other polls may be found at Forum's poll archive
at www.forumresearch.com/polls.asp

http://www.forumresearch.com/samplestim.asp
http://www.forumresearch.com/polls.asp

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

4

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Federal Party Preference Trending

[Decided/Leaning]

% Sample Cons Lib NDP Green Bloc Other

September 7th, 2016 1370 30 48 11 4 5 0

August 6th, 2016 1345 31 50 10 4 4 1

July 6th, 2016 1429 28 52 11 3 5 1

June 7th, 2016 2271 32 49 10 4 4 1

April 4th-5th, 2016 1455 28 51 12 3 6 1

March 15th, 2016 1567 34 46 12 3 4 1

Feb. 16th-17th, 2016 1406 32 49 10 5 3 1

Dec. 6th-8th, 2015 1369 32 46 13 4 4 1

November 17th, 2015 909 37 45 10 3 4 1

Nov. 4th-7th, 2015 1256 25 55 12 3 4 1

Election: Oct. 19th,
2015

 32 40 20 3 5 0

October 18th, 2015 1373 30 40 20 3 6 1

Oct. 13th-14th, 2015 1438 31 37 24 2 6 1

Oct. 9th, 2015 1427 31 37 23 3 5 1

Oct 5th-6th, 2015 1447 31 35 26 3 4 1

Sept. 28-29th, 2015 1449 34 27 28 5 5 1

Sept. 21-23rd, 2015 1557 31 31 28 4 4 1

Sept. 18th, 2015 922 33 29 29 4 4 1

Sept. 14-15th, 2015 1402 32 28 30 6 4 1

Sept. 9-10th, 2015 1308 28 29 36 3 3 1

August 30-Sept. 1st,
2015

1384 24 32 36 4 4 1

August 23-24th, 2015 1440 23 30 40 3 3 1

August 17-19th, 2015 1473 29 28 34 4 4 1

August 10-11th, 2015 1392 28 27 34 4 6 1

August 2nd, 2015 1399 28 25 39 3 5 1

July 29th, 2015 1397 33 25 33 4 4 1

July 21st, 2015 1208 28 29 34 4 5 1

July 14th, 2015 1251 27 27 34 5 7 1

July 8th, 2015 1200 32 26 32 3 5 1

June 29th, 2015 1221 27 29 32 4 6 1

June 23rd, 2015 1268 28 28 36 2 5 1

June 16th, 2015 1281 26 28 34 5 7 1

June 5th, 2015 1156 31 32 28 5 3 1

May 14th, 2015 1286 31 31 30 4 3 1

April 23rd, 2015 977 35 31 23 6 5 1

April 16th, 2015 1365 33 35 22 6 3 1

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

5

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Seat Distribution Projection Trending

% Cons Lib NDP Green Bloc Other

September 7th, 2016 87 238 8 1 4 0

August 6th, 2016 81 246 10 1 0 0

July 6th, 2016 55 278 5 0 0 0

June 7th, 2016 98 230 9 1 0 0

April 4th-5th, 2016 74 256 5 1 2 0

March 15th, 2016 111 215 11 1 0 0

February 16th-17th, 2016 91 240 6 1 0 0

December 6th-8th, 2015 99 224 14 1 0 0

November 17th, 2015 108 222 6 0 2 0

November 4th-7th, 2015 57 276 5 0 0 0

Election: October 19th, 2015 99 184 44 1 10 0

October 18th, 2015 109 171 46 1 11 0

Oct. 13th-14th, 2015 114 127 77 1 19 0

October 9th, 2015 116 145 69 1 7 0

October 5th-6th, 2015 122 120 94 1 1 0

September 28-29th, 2015 151 76 104 1 6 0

September 21-23rd, 2015 125 107 104 1 1 0

September 18th, 2015 145 97 95 1 0 0

September 14-15th, 2015 138 86 113 1 0 0

September 9-10th, 2015 113 85 139 1 0 0

August 30-September 1st, 2015 73 123 141 1 0 0

August 23-24th, 2015 87 76 174 1 0 0

August 17-19th, 2015 123 79 133 1 2 0

August 10-11th, 2015 120 89 125 1 3 0

August 2nd, 2015 118 58 160 1 1 0

July 29th, 2015 156 58 122 1 1 0

July 21st, 2015 121 78 134 1 4 0

July 14th, 2015 107 79 132 1 19 0

July 8th, 2015 155 59 120 1 2 1

June 29th, 2015 104 106 119 1 8 0

June 23rd, 2015 116 65 149 1 3 0

June 16th, 2015 112 86 120 1 18 1

June 5th, 2015 151 101 83 1 1 1

May 14th, 2015 131 95 111 1 0 0

April 23rd, 2015 146 101 77 1 12 1

April 16th, 2015 142 137 58 1 0 0

March 31st, 2015 129 125 65 1 17 1

March 14th, 2015 130 138 65 1 4 0

February 10th, 2015 112 194 30 1 1 0

January 27-28th, 2015 145 125 61 1 5 1

January 5-6th, 2015 137 126 70 1 0 1

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

6

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Federal Vote Preference

If a federal election were held today, which party are you most likely to vote
for + Even if you have not made up your mind, which party are you leaning
towards at this time?

[Decided/Leaning ONLY]

Age / Gender

% Total 18-34 35-44 45-54 55-64 65+ Male Female

Sample 1312 212 209 249 305 337 677 622
Conservative 30 31 27 30 29 30 36 24

Liberal 48 38 50 47 51 52 43 53

New Democratic 11 13 14 12 10 9 11 12

Green 4 7 4 5 4 3 4 5

Bloc Quebecois 5 8 5 5 4 6 6 5

Income

% Total <20K 20-40K 40-60K 60-80K 80-100K 100-250K

Sample 1312 132 203 190 173 147 271
Conservative 30 20 23 28 31 35 33

Liberal 48 51 53 41 48 44 51

New Democratic 11 12 10 13 13 13 11

Green 4 8 5 8 2 3 2

Bloc Quebecois 5 6 7 10 6 5 2

Region / Language

% Total Atl Que ON Man/Sask AB BC English French

Sample 1312 85 312 481 105 150 179 1014 298
Conservative 30 14 11 37 46 53 29 36 11

Liberal 48 70 49 47 41 35 51 48 48

New Democratic 11 11 13 11 7 8 13 11 13

Green 4 4 4 4 5 5 6 5 4

Bloc Quebecois 5 0 21 0 0 0 0 0 22

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

7

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Past Federal Vote Preference

% Total
2015

Conservative
2015

Liberal
2015 New

Democratic
2015

Green
2015 Bloc
Quebecois

2015
Other

Parties

Sample 1312 40 13 11 60 94 9
Conservative 30 15 13 19 92 4 19

Liberal 48 37 57 0 7 88 48

New
Democratic

11 39 0 0 1 4 27

Green 4 2 27 0 0 3 0

Bloc
Quebecois

5 6 0 81 0 1 0

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

8

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Justin Trudeau Approval

Do you approve or disapprove of the job Justin Trudeau is doing as Prime
Minister?

[All Respondents]

Age / Gender

% Total 18-34 35-44 45-54 55-64 65+ Male Female

Sample 1370 221 216 263 322 348 693 661
Approve 55 50 61 50 56 61 51 59

Disapprove 36 43 32 38 34 28 44 29

Don’t know 9 6 7 12 10 11 6 12

Income

% Total <20K 20-40K 40-60K 60-80K 80-100K 100-250K

Sample 1370 141 214 196 175 153 276
Approve 55 56 62 57 53 51 59

Disapprove 36 34 30 34 39 35 36

Don’t know 9 10 8 9 8 14 4

Region / Language

% Total Atl Que ON Man/Sask AB BC English French

Sample 1370 89 327 502 114 153 185 1058 312
Approve 55 68 65 50 47 38 62 52 66

Disapprove 36 26 22 42 40 56 30 40 22

Don’t know 9 6 13 8 13 6 7 8 12

Current Federal Vote Preference

% Total Cons Lib NDP Green Bloc Other Parties

Sample 1370 381 563 160 89 61 58
Approve 55 11 93 51 51 59 29

Disapprove 36 81 3 38 41 34 55

Don’t know 9 7 5 12 7 6 15

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

9

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Rona Ambrose Approval

Do you approve or disapprove of the job Rona Ambrose (RON-na) is doing as
interim leader of the opposition?

[All Respondents]

Age/Gender

% Total 18-34 35-44 45-54 55-64 65+ Male Female

Sample 1370 221 216 263 322 348 693 661
Approve 30 25 22 28 37 40 38 22

Disapprove 26 31 26 23 28 18 32 19

Don’t know 45 44 52 49 35 42 30 58

Income

% Total <20K 20-40K 40-60K 60-80K 80-100K 100-250K

Sample 1370 141 214 196 175 153 276
Approve 30 22 28 32 30 29 34

Disapprove 26 23 26 31 23 26 26

Don’t know 45 55 46 37 48 46 40

Region / Language

% Total Atl Que ON Man/Sask AB BC English French

Sample 1370 89 327 502 114 153 185 1058 312
Approve 30 24 20 31 31 52 27 33 19

Disapprove 26 25 25 28 35 16 24 26 26

Don’t know 45 50 54 41 34 32 50 41 55

Current Federal Vote Preference

% Total Cons Lib NDP Green Bloc Other Parties

Sample 1370 381 563 160 89 61 58
Approve 30 57 25 16 16 17 11

Disapprove 26 17 26 35 27 42 42

Don’t know 45 26 49 49 57 41 47

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

10

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Tom Mulcair Approval

Do you approve or disapprove of the job Tom Mulcair is doing as interim
leader of the NDP

[All Respondents]

Age/Gender

% Total 18-34 35-44 45-54 55-64 65+ Male Female

Sample 1370 221 216 263 322 348 693 661
Approve 31 29 30 31 35 31 34 29

Disapprove 33 36 29 29 35 33 40 26

Don’t know 36 35 41 40 30 35 26 45

Income

% Total <20K 20-40K 40-60K 60-80K 80-100K 100-250K

Sample 1370 141 214 196 175 153 276
Approve 31 30 32 36 28 32 32

Disapprove 33 23 29 34 34 33 36

Don’t know 36 47 39 30 38 35 31

Region / Language

% Total Atl Que ON Man/Sask AB BC English French

Sample 1370 89 327 502 114 153 185 1058 312
Approve 31 34 47 26 29 19 23 26 46

Disapprove 33 28 21 34 38 56 32 36 21

Don’t know 36 38 33 39 33 25 45 37 33

Current Federal Vote Preference

% Total Cons Lib NDP Green Bloc Other Parties

Sample 1370 381 563 160 89 61 58
Approve 31 19 30 64 29 49 24

Disapprove 33 46 30 15 34 28 40

Don’t know 36 34 39 22 37 23 36

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

11

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Best Prime Minister

Regardless of which party you plan to vote for, who do you think would
make the best Prime Minister?

[All Respondents]

Age/Gender

% Total 18-34 35-44 45-54 55-64 65+ Male Female

Sample 1370 221 216 263 322 348 693 661
Justin Trudeau 46 38 51 42 47 55 41 51

Rona Ambrose 13 12 9 15 14 15 19 8

Tom Mulcair 8 8 10 9 7 5 10 6

Elizabeth May 7 11 8 5 7 4 7 8

Rhéal Fortin 1 1 1 2 1 1 1 2

None of these 17 20 14 18 16 14 18 15

Don’t know 8 9 8 11 8 6 5 11

Income

% Total <20K 20-40K 40-60K 60-80K 80-100K 100-250K

Sample 1370 141 214 196 175 153 276
Justin Trudeau 46 38 51 47 44 42 51

Rona Ambrose 13 7 8 9 17 14 17

Tom Mulcair 8 6 7 9 10 13 7

Elizabeth May 7 13 9 7 7 8 5

Rhéal Fortin 1 1 1 4 2 1 0

None of these 17 18 18 17 13 15 14

Don’t know 8 16 6 8 7 7 6

Region / Language

% Total Atl Que ON Man/Sask AB BC English French

Sample 1370 89 327 502 114 153 185 1058 312
Justin Trudeau 46 61 52 44 37 29 47 44 52

Rona Ambrose 13 9 5 15 11 29 11 15 5

Tom Mulcair 8 4 15 6 6 5 6 6 15

Elizabeth May 7 8 3 8 7 6 13 8 3

Rhéal Fortin 1 1 3 1 0 0 1 1 3

None of these 17 11 13 17 26 22 16 18 13

Don’t know 8 7 9 8 13 9 6 8 9

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com

12

MEDIA INQUIRIES:
Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

TORONTO

September 8th, 2016

Current Federal Vote Preference

% Total Cons Lib NDP Green Bloc Other Parties

Sample 1370 381 563 160 89 61 58
Justin Trudeau 46 9 85 30 36 41 17

Rona Ambrose 13 42 1 6 4 3 0

Tom Mulcair 8 5 2 32 6 20 6

Elizabeth May 7 4 5 14 29 0 5

Rhéal Fortin 1 1 1 0 1 10 6

None of these 17 29 3 14 16 18 57

Don’t know 8 11 2 6 10 8 9

For more information:
Lorne Bozinoff, Ph.D.
President
Forum Research Inc.
Tel: (416) 960-9603
Fax: (416) 960-9602
E-mail: lbozinoff@forumresearch.com

mailto:lbozinoff@forumresearch.com

