

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Singh's Popularity Skyrockets and NDP surge

Conservatives and Liberals still battling for the lead in seats

Toronto, October 17th – In a random sampling of public opinion taken by The Forum Poll™ among 1028 Canadian voters, amongst those decided and leaning, just under a third (29%) say they would support the Conservatives if the election were held today, while a third (30%) say they support the Liberals.

One-fifth (20%) say they support the NDP, an increase of 7 points since October 8th (Oct 8: 13%).

1 in 10 (8%) say they would support the Greens, but that's down 4 points since October 8th (Oct 8: 12%)

About 1 in 10 (7%) say they would support the BQ, while a few would support the PPC (4%) or another party (2%).

If these results were projected into seats, we expect a minority parliament, with the Liberals winning 133 seats and the Conservatives winning 121.

The NDP would win 46 (up 17 from Oct 8: 29), the BQ would win 37, and the Green would win 1, (down from 4 Oct 8).

Trudeau sees approval from 4 in 10, disapproval from half

Justin Trudeau's sees approval from 4 in 10 (39%), and disapproval from half (53%). 1 in 10 (8%) say they don't know.

Trudeau's net favourable score(approve-disapprove) is -14.

Scheer sees approval from a quarter, and disapproval from more than half

Andrew Scheer sees approval from a quarter (27%) and disapproval from more than half (57%). One-sixth (15%) say they don't know.

Scheer's net favourable score(approve-disapprove) is -30.

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Singh's approval jumps almost 20 points

Half (52%) say they approve of Jagmeet Singh, up 17 points since Oct 2nd (Oct 2: 35%). A quarter (27%) say they disapprove of Singh, down 7 points in the same period (Oct 2: 34%). One-fifth (21%) say they don't know.

Singh's net favourable score (approve-disapprove) is +25, an increase of 24 points since Oct 2 (Oct 2: +1)

May's approval strong

More than 4 in 10 (46%) say they approve of Elizabeth May, up 7 points since Oct 2 (Oct 2: 39%), while a third (31%) say they disapprove.

A quarter (24%) say they don't know.

May's net favourable score (approve-disapprove) is +15.

Trudeau leads on best PM, but Singh tied with Scheer for second

A quarter (28%) say Justin Trudeau would make the best Prime Minister.

A similar proportion say (24%) say that Andrew Scheer would, though that is down 5 points since October 8th (Oct 8: 29%).

Jagmeet Singh is also seen as best PM by a quarter (24%), which is an increase of 5 points since October 8th (Oct 8: 19%), and an increase of 11 points since October 3rd (Oct 2: 13%).

Elizabeth May is seen as best PM by 1 in 10 (8%).

One-fifth (16%) say they don't know who would make the best PM.

Canadians divided on whether Canada is better or worse

Half (TOP2: 50%) say Canada is doing better than four years ago, with one-fifth (19%) saying it's much better.

Half (BTM2: 50%) say it's doing worse, with a third (30%) saying it's doing much worse.

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

Environment and climate change dips slightly, tied with economy and jobs for top issue

The environment and climate change is the top issue in the current Federal election, with a quarter (25%) saying it's most important to them. That's down 4 points since October 8th, and 7 points since October 2nd.

Economy and jobs has remained steady at a quarter support (24%).

Healthcare, including pharmacare (13%) and taxes (11%) are other issues important to Canadians.

%	Sept 30-Oct 1	Oct 7-Oct 8	Oct 16
Sample	1853	1013	1028
Environment and climate change	32	29	25
Economy and jobs	21	23	24
Healthcare including pharmacare	14	15	13
Taxes	9	13	11
Education	7	4	6
Immigration	5	4	6
Housing	3	4	4
Public Safety and gun violence	3	3	3
Something else	5	5	7

"Jagmeet Singh's popularity is surging and the NDP is finally benefitting from it," said Dr. Lorne Bozinoff, President of Forum Research. "With four days to go before Canadians cast their ballots the NDP are peaking at the right time. If these numbers hold through voting day, Singh's coalition gambit may prove prescient; more electoral reality than campaign spin."

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

Methodology

The Forum Poll™ was conducted by Forum Research with the results based on an interactive voice response telephone survey of 1028 randomly selected Canadians across the country. The poll was conducted Oct 16 from 3:30-10:15 pm (Eastern time, respecting time zones)

Results based on the total sample are considered accurate +/- 3%, 19 times out of 20, measured as the average deviation across all response categories. 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. 125,944 Canadians were contacted for this poll. 61 identified themselves as non-voters and were ineligible to participate.

This research is not necessarily predictive of future outcomes, but rather, captures opinion at one point in time. Actual results depend on the parties' ability to get their voters out. 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 forumpoll.com.

Top2/Btm2 (or 3 or 4 where applicable) refers to the combined results of the most answered positive and negative responses:

%	Total	18-34	35-44	45-54	55-64	65+	Male	Female
Sample	631	112	91	133	119	176	303	315
NET: TOP3	66	57	60	68	78	86	67	64
NET: BTM3	34	43	39	32	21	14	32	36
Very satisfied	9	9	6	6	13	20	11	8
Satisfied	28	17	29	35	32	45	25	31
Somewhat satisfied	28	31	26	28	32	20	31	25
Somewhat dissatisfied	12	11	16	14	11	8	13	12
Dissatisfied	11	15	15	9	5	3	9	13
Very dissatisfied	11	18	9	8	5	3	9	12
Don't know	0	0	1	0	1	0	1	0

Top 3 here collects very satisfied, satisfied, and somewhat satisfied into one category, and Btm 3 collects very dissatisfied, dissatisfied, and somewhat dissatisfied. Due to rounding some numbers may not add up to 100

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

Support Trending

%	Sample	Cons	Lib	NDP	Green	Bloc	PPC	Other
Oct 16, 2019	1028	29	30	20	8	7	4	2
Oct 7-Oct 8, 2019	1013	35	28	13	12	7	3	2
Sept 30-Oct 1	1853	31	34	12	12	6	4	2
Sept 19-21, 2019	1907	33	33	11	11	6	5	2
Sept 11, 2019	1001	36.3	32.4	8.6	11.6	4.1	4.9	2.1
July 26 th -28 th , 2019	1733	34	31	12	12	5	5	3
May 31 st -June 1 st , 2019	1633	34	30	13	13	6	4	1
April 23rd-24th, 2019	1595	37	30	14	9	6	2	2
April 3 rd -6 th , 2019	1634	42	29	12	9	6	2	1
March 19 th -20th, 2019	1490	41	35	14	6	1	2	1
March 3 rd - 6 th , 2019	1513	42	29	12	9	6	2	1
February 27 th – 28 th , 2019	1301	42	33	12	5	3	4	1
November 28 th -29 th , 2018	1541	43	34	11	6	4	-	1
October 7 th -10 th , 2018	1226	41	32	15	7	4	-	1
August 10-12, 2018	1777	42	36	15	4	2	-	1
May 15 th -16 th , 2018	1484	46	30	18	4	2	-	1
April 19 th -20 th , 2018	1585	43	30	14	8	4	-	1
February 27 th - March 1 st , 2018	941	46	34	14	3	2	-	1
January 22 nd -24 th , 2018	1408	43	38	12	3	3	-	0
December 12 th -14 th , 2017	1284	39	38	12	5	5	-	1
November 4 th -6 th , 2017	1281	38	36	14	6	6	-	1
September 13 th -14 th , 2017	1350	39	35	15	4	5	-	1
August 16 th -17 th , 2017	1150	35	42	14	4	4	-	1
June 6 th -8 th , 2017	1483	34	42	12	6	5	-	1
April 21 st -24 th , 2017	1479	35	35	17	7	5	-	1
Mar 22 nd - 23 rd , 2017	1029	38	36	15	4	6	-	0
Feb. 24 th - 26 th , 2017	1340	35	39	15	4	7	-	1
Jan. 19 th -21 st , 2017	1332	36	42	12	5	4	-	1
Dec. 6 th -8 th , 2016	1304	34	42	12	6	5	-	1
November 9 th -10 th , 2016	1474	28	51	11	5	4	-	1
Election: Oct. 19 th , 2015		32	40	20	3	5	-	0

**FORUM
RESEARCH**

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Seat Distribution Projection Trending

%	Cons	Lib	NDP	Green	Bloc	PPC	Other
October 16, 2019	121	133	46	1	37	0	0
Oct 7-Oct 8, 2019	152	117	29	4	36	0	0
Sept 30-Oct 1, 2019	130	168	21	4	15	0	0
Sept 19-21, 2019	144	147	20	5	22	0	0
Sept 11, 2019	168	138	16	5	11	0	0
July 26 th -July 28 th , 2019	152	150	22	3	11	0	0
May 31 st -June 1 st , 2019	151	134	27	3	23	0	0
April 23 rd -24 th , 2019	173	109	27	2	27	0	0
April 3 rd -6 th , 2019	192	105	16	2	23	0	0
February 27 th -28 th , 2019	185	129	18	1	5	0	0
November 29 th -30 th , 2018	180	140	10	2	4	0	0
October 7 th -10 th , 2018	184	113	33	1	7	0	0
August 10-12, 2018	174	140	23	1	1	-	0
May 15 th -16 th , 2018	234	72	30	1	1	-	0
April 19 th -20 th , 2018	207	100	23	2	6	-	0
February 27 th -March 1 st , 2018	213	99	24	1	1	-	0
January 22 nd -24 th , 2018	181	142	14	1	0	-	0
December 12 th -14 th , 2017	147	166	15	1	9	-	0
November 4 th -6 th , 2017	148	164	15	2	11	-	0
September 13 th -14 th , 2017	169	130	26	1	12	-	0
August 16 th -17 th , 2017	105	211	16	1	5	-	0
June 6 th -8 th , 2017	113	204	15	1	5	-	0
April 21 st -24 th , 2017	137	152	36	1	12	-	0
Mar 22 nd - 23 rd , 2017	170	128	26	1	13	-	0
February 24 th - 26 th , 2017	120	174	20	1	23	-	0
January 19 th - 21 st , 2017	131	187	15	1	4	-	0
Dec. 6 th -8 th , 2016	135	180	18	1	4	-	0
November 9 th -10 th , 2016	72	257	8	1	0	-	0
October 11 th -12 th	83	240	14	1	0	-	0
September 20-21 st , 2016	111	219	7	1	0	-	0
September 7 th , 2016	87	238	8	1	4	-	0
August 6 th , 2016	81	246	10	1	0	-	0
July 6 th , 2016	55	278	5	0	0	-	0
June 7 th , 2016	98	230	9	1	0		0
April 4 th -5 th , 2016	74	256	5	1	2		0
March 15 th , 2016	111	215	11	1	0		0
February 16 th -17 th , 2016	91	240	6	1	0		0
December 6 th -8 th , 2015	99	224	14	1	0		0
November 17 th , 2015	108	222	6	0	2		0
November 4 th -7 th , 2015	57	276	5	0	0		0
Election: October 19 th , 2015	99	184	44	1	10		0

**FORUM
RESEARCH**

30 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Decided Leaning

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

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	998	214	165	190	220	209	543	420	35
Conservative	29	22	27	28	31	35	35	23	23
Liberal	30	20	29	34	36	33	27	34	17
New Democratic	20	36	20	14	12	15	15	24	29
Green	8	12	9	7	7	6	7	8	20
Bloc Quebecois	7	4	8	5	10	7	8	6	3
The People's Party of Canada	4	5	6	7	3	2	6	3	3
Other Parties	2	2	1	4	2	1	3	1	6

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	998	72	116	140	139	130	254
Conservative	29	25	26	21	30	31	31
Liberal	30	15	39	30	26	21	34
New Democratic	20	23	18	19	24	29	16
Green	8	13	6	5	9	14	8
Bloc Quebecois	7	7	4	18	7	1	6
The People's Party of Canada	4	8	4	7	5	2	4
Other Parties	2	10	2	1	0	2	1

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	998	147	256	408	187
Conservative	29	34	30	28	24
Liberal	30	24	27	33	35
New Democratic	20	13	23	21	20
Green	8	9	5	10	8
Bloc Quebecois	7	10	9	4	6
The People's Party of Canada	4	7	3	5	5
Other Parties	2	3	3	1	1

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	998	114	130	376	94	144	140
Conservative	29	24	13	29	37	57	30
Liberal	30	38	32	37	29	10	21
New Democratic	20	20	20	18	19	20	26
Green	8	14	3	9	2	5	17
Bloc Quebecois	7	0	28	0	0	0	0
The People's Party of Canada	4	2	2	5	7	7	5
Other Parties	2	1	2	2	6	2	2

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Justin Trudeau Approval

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

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
approve	39	35	45	40	38	40	33	45	38
disapprove	53	53	49	56	54	54	61	47	54
don't know	8	12	6	4	8	6	6	8	8

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
approve	39	32	45	41	33	36	41
disapprove	53	55	47	51	59	53	54
don't know	8	13	7	8	9	10	5

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
approve	39	34	33	41	48
disapprove	53	56	57	53	48
don't know	8	10	10	7	4

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
approve	39	40	51	40	41	18	28
disapprove	53	52	42	53	53	73	62
don't know	8	8	7	7	7	8	10

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
approve	39	3	86	38	28	29	13	22
disapprove	53	94	8	52	58	61	80	63
don't know	8	3	6	10	14	10	6	15

**FORUM
RESEARCH**

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Andrew Scheer Approval

Do you approve or disapprove of the job Andrew Scheer is doing as leader of the opposition?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
approve	27	22	24	31	30	34	33	23	23
disapprove	57	62	59	56	54	52	52	62	64
don't know	15	16	17	13	16	14	15	15	13

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
approve	27	22	21	22	33	28	30
disapprove	57	55	65	60	49	53	63
don't know	15	23	13	18	19	19	7

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
approve	27	30	31	25	25
disapprove	57	52	56	60	60
don't know	15	18	13	15	15

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
approve	27	23	18	25	41	46	33
disapprove	57	59	64	61	49	40	52
don't know	15	18	18	14	11	14	15

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
approve	27	73	8	9	7	16	26	6
disapprove	57	12	79	79	79	71	60	45
don't know	15	14	14	11	14	13	14	48

**FORUM
RESEARCH**

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Jagmeet Singh Approval

Do you approve or disapprove of the job Jagmeet Singh is doing as leader of the NDP?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
approve	52	57	54	48	51	49	46	58	54
disapprove	27	23	26	32	29	27	34	20	26
don't know	21	20	20	21	20	24	20	22	21

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
approve	52	45	49	50	48	49	62
disapprove	27	30	23	27	27	37	24
don't know	21	25	28	23	25	14	14

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
approve	52	37	50	58	55
disapprove	27	32	32	24	21
don't know	21	31	18	18	24

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
approve	52	58	52	56	38	39	55
disapprove	27	19	23	25	32	47	25
don't know	21	23	25	18	30	13	20

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
approve	52	26	60	89	62	45	27	23
disapprove	27	54	16	2	16	27	57	55
don't know	21	21	24	8	22	28	15	22

**FORUM
RESEARCH**

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Elizabeth May Approval

Do you approve or disapprove of the job Elizabeth May is doing as leader of the Green Party?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
approve	46	50	38	46	44	49	42	50	33
disapprove	31	26	31	33	37	29	36	25	33
don't know	24	24	31	21	20	22	22	24	33

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
approve	46	43	50	42	39	51	56
disapprove	31	20	25	37	38	33	29
don't know	24	36	26	21	23	15	16

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
approve	46	37	40	48	55
disapprove	31	32	35	29	26
don't know	24	31	25	23	19

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
approve	46	46	47	52	34	32	43
disapprove	31	27	25	29	32	51	32
don't know	24	27	29	19	35	18	25

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
approve	46	17	58	62	83	46	17	37
disapprove	31	55	19	17	8	30	66	27
don't know	24	28	22	21	8	23	18	36

**FORUM
RESEARCH**

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Best PM

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

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
Justin Trudeau	28	16	34	29	34	35	24	32	21
Andrew Scheer	24	17	18	24	31	35	32	16	18
Jagmeet Singh	24	40	26	18	15	13	21	27	33
Elizabeth May	8	11	7	8	6	6	5	10	13
don't know	16	16	15	21	14	11	17	15	15

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
Justin Trudeau	28	23	34	30	24	19	30
Andrew Scheer	24	14	23	18	25	30	26
Jagmeet Singh	24	23	25	17	25	28	29
Elizabeth May	8	15	9	7	11	12	6
don't know	16	24	9	29	14	11	10

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
Justin Trudeau	28	26	26	27	34
Andrew Scheer	24	30	25	23	20
Jagmeet Singh	24	16	23	28	24
Elizabeth May	8	10	7	7	10
don't know	16	17	20	14	12

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President

lbozinoff@forumresearch.com

416.960.9603

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
Justin Trudeau	28	29	39	29	21	10	21
Andrew Scheer	24	18	8	25	35	49	28
Jagmeet Singh	24	25	25	25	21	23	24
Elizabeth May	8	7	4	10	9	5	11
don't know	16	20	24	10	14	14	16

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
Justin Trudeau	28	1	78	9	13	26	5	4
Andrew Scheer	24	74	1	3	5	7	27	14
Jagmeet Singh	24	9	12	71	22	21	8	8
Elizabeth May	8	2	5	7	48	0	14	6
don't know	16	14	4	10	12	47	46	68

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Canada better/worse

Right now, is Canada doing better or worse than it was 4 years ago?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
<u>NET: Top 2</u>	50	56	55	44	46	44	45	54	46
<u>NET: Bot 2</u>	50	44	45	56	54	56	55	46	54
much better	19	15	23	20	16	20	16	22	8
a bit better	31	41	31	25	30	24	30	32	38
a bit worse	20	16	18	17	24	29	22	19	10
much worse	30	28	27	38	30	27	33	27	44

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
<u>NET: Top 2</u>	50	39	60	48	44	48	56
<u>NET: Bot 2</u>	50	61	40	52	56	52	44
much better	19	11	25	16	16	18	21
a bit better	31	28	35	32	29	30	35
a bit worse	20	16	18	24	26	20	15
much worse	30	45	22	28	29	33	29

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
<u>NET: Top 2</u>	50	39	44	54	57
<u>NET: Bot 2</u>	50	61	56	46	43
much better	19	15	14	20	25
a bit better	31	25	30	34	32
a bit worse	20	17	25	20	16
much worse	30	43	31	26	27

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
<u>NET: Top 2</u>	50	50	62	48	48	29	49
<u>NET: Bot 2</u>	50	50	38	52	52	71	51
much better	19	20	25	16	25	10	16
a bit better	31	31	37	32	23	19	33
a bit worse	20	24	21	19	19	21	19
much worse	30	26	16	33	33	50	32

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
<u>NET: Top 2</u>	50	9	88	61	57	44	18	20
<u>NET: Bot 2</u>	50	91	12	39	43	56	82	80
much better	19	1	45	13	17	13	5	10
a bit better	31	8	43	48	40	32	13	10
a bit worse	20	28	9	23	18	33	16	17
much worse	30	63	3	16	25	22	65	63

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

FORUM RESEARCH INC.

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Most important issue

Which of the following options is the most important issue to you in the upcoming Federal election?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non-binary
Sample	1028	227	167	194	227	213	560	429	39
Environment and climate change	25	35	21	19	21	22	23	26	23
Housing	4	5	5	5	3	2	4	5	3
Taxes	11	11	11	12	15	9	13	11	5
Economy and jobs	24	16	25	31	27	24	29	19	21
Immigration	6	6	9	5	5	7	7	5	8
Healthcare including pharmacare	13	11	11	12	15	20	9	17	21
Education	6	10	7	7	3	1	5	7	8
Public safety and gun violence	3	3	3	4	3	5	3	4	5
something else	7	5	8	5	7	10	7	6	8

**FORUM
RESEARCH**

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1028	78	117	143	142	134	257
Environment and climate change	25	22	27	23	23	28	30
Housing	4	5	7	3	5	3	6
Taxes	11	8	9	11	14	10	10
Economy and jobs	24	11	17	21	28	27	26
Immigration	6	10	6	14	5	6	2
Healthcare including pharmacare	13	23	20	14	10	9	10
Education	6	8	3	1	10	8	9
Public safety and gun violence	3	4	2	4	1	4	3
something else	7	8	9	9	4	4	5

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President
lbozinoff@forumresearch.com
416.960.9603

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1028	153	263	416	196
Environment and climate change	25	18	20	28	30
Housing	4	3	4	4	5
Taxes	11	10	13	12	10
Economy and jobs	24	26	22	24	23
Immigration	6	9	8	6	4
Healthcare including pharmacare	13	18	15	11	11
Education	6	4	9	4	9
Public safety and gun violence	3	6	2	4	3
something else	7	6	7	7	6

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1028	119	134	387	96	147	145
Environment and climate change	25	19	35	23	19	13	26
Housing	4	6	1	4	0	4	12
Taxes	11	16	10	11	11	6	13
Economy and jobs	24	16	18	23	34	46	18
Immigration	6	2	9	5	4	9	8
Healthcare including pharmacare	13	29	11	14	15	11	6
Education	6	2	8	8	6	3	4
Public safety and gun violence	3	2	2	5	5	3	2
something else	7	8	4	7	6	5	10

180 Bloor Street W., #1400
Toronto, ON M5S 2V6
T 416.960.9600
F 416.960.9602
forumresearch.com

NEWS RELEASE

MEDIA INQUIRIES:

Lorne Bozinoff, President

lbozinoff@forumresearch.com

(416) 960.9603

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	PPC	BQ	Other
Sample	1028	341	285	184	83	39	49	17
Environment and climate change	25	2	29	38	61	42	0	0
Housing	4	1	6	8	6	0	3	0
Taxes	11	21	8	5	4	13	17	14
Economy and jobs	24	46	19	11	3	7	34	24
Immigration	6	8	6	2	1	10	29	6
Healthcare including pharmacare	13	8	18	16	12	10	6	17
Education	6	3	7	11	6	4	2	16
Public safety and gun violence	3	6	3	3	1	2	2	6
something else	7	5	6	7	6	13	5	17

For more information:

Lorne Bozinoff, Ph.D.

President

Forum Research Inc.

Tel: (416) 960-9603

Fax: (416) 960-9602

E-mail: lbozinoff@forumresearch.com

180 Bloor Street W., #1400

Toronto, ON M5S 2V6

T 416.960.9600

F 416.960.9602

forumresearch.com