

Gap Between Second-Place Liberals and Leading Conservatives Widens

Conservatives would secure majority if election held today

Toronto, April 9th – In a random sampling of public opinion taken by The Forum Poll™ among 1634 Canadian voters, with those decided and leaning, 4 in 10 (42%) say they would support the Conservatives, with a third (29%) saying they would support the Liberals and a tenth (12%) supporting the NDP.

1 in 10 (9%) support the Green Party and few support the BQ (6%), the People's Party of Canada (2%), or another party (1%).

Respondents most likely to support the Conservatives include males (51%), live in the Prairies (Alberta 67%, Manitoba/Saskatchewan 64%), are between the ages of 45-54 (48%), the least educated (51%) and earn between \$80,000 to \$100,000 (47%).

Respondents most likely to say they support the Liberals are those who live in Ontario (36%), those aged 35-44 (34%), 55-64 (33%), or 65 and over (35%), females (35%), those earning \$20,000 to \$40,000 (31%) or \$100,000-\$250,000 (31%), and those with post-graduate degrees (39%).

If an election were held today, these results suggest the Conservatives would win a majority government of 192 seats. The Liberals would serve as the official opposition with 105 seats. The BQ would secure 23 seats, the NDP 16 seats, and the Green Party with 2 seats.

1 in 3 say Scheer would make the best Prime Minister

A third (30%) say Andrew Scheer would make the best Prime Minister regardless of which party they plan to vote for. A quarter (26%) say Justin Trudeau, 1 in 10 (10%) say Elizabeth May and a similar proportion say (7%) Jagmeet Singh would make the best Prime Minister.

1 in 4 (27%) of respondents say they don't know.

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

"The Conservative lead over the Liberals has widened as the challenges plaguing the government are beginning to take their toll," said Dr. Lorne Bozinoff, President of Forum Research. "With the exception of Elizabeth May, none of the Federal leaders has a positive net favourable score, which suggests people aren't particularly impressed with most of their options, right now."

6 in 10 disapprove of the job Trudeau is doing as Prime Minister

When asked if they approve or disapprove of the job Justin Trudeau is doing as Prime Minister, 6 in 10 (60%) disapprove, while about a third approve (30%), and 1 in 10 (10%) don't know. The Prime Minister has a net favourable score (approve-disapprove) of -30.

4 in 10 disapprove of the job Scheer is going as leader of opposition

When asked if they approve or disapprove of the job Andrew Scheer is doing as the leader of the opposition, 4 in 10 (40%) disapprove, while a third (31%) approve, and a third (29%) don't know. Andrew Scheer has a net favourable score (approve-disapprove) of -9.

4 in 10 don't know if they approve or disapprove of Singh as leader of the NDP

When asked if they approve or disapprove of the job Jagmeet Singh is doing as leader of the NDP, 1 in 3 (35%) disapprove, 1 in 4 (25%) approve, and 4 in 10 (40%) don't know. Jagmeet Singh has a net favourable score (approvedisapprove) of -10.

4 in 10 approve of May as the leader of the Green Party

When asked if they approve or disapprove of the job Elizabeth May is doing as the leader of the Green Party, 4 in 10 (38%) respondents approve, a quarter (24%) disapprove, and another 4 in 10 (38%) don't know. Elizabeth May has a net favourable score (approve-disapprove) of +14.

Is Canada better or worse than in 2015?

When asked if Canada is doing better or worse than it was 4 years ago, over half (BTM2: 57%) stated it was worse, with 2 in 10 (22%) saying it is 'a bit worse' and 1 in 3 (35%) saying it's 'much worse'.

4 in 10 (TOP2: 43%) say Canada is doing better than 4 years ago, with less than a third (30%) saying it was 'a bit better' and a tenth (13%) saying it's much better.

MEDIA INQUIRIES:

Lorne Bozinoff, President Ibozinoff@forumresearch.com 416.960.9603

The economy is the most important issue regarding the upcoming election

1 in 4 (28%) respondents say the economy is the most important issue in the upcoming election.

Respondents most likely to say the economy is the most important issue are those who live in Alberta (59%), are between the ages of 45 to 54 (37%), male (34%), earn between \$80,000 to \$100,000 (39%) and have some college or university education (31%).

1 in 5 (21%) say the environment is the most important issue and 1 in 10 say it is healthcare (13%) or taxes (12%).

A few say the education (7%), housing (5%), immigration (5%) or public safety (3%) are the most important issues with 6% saying 'something else'.

%	Feb 27 – 28, 2019	April 3 – 6, 2019
Sample	1301	1634
Economy	26	28
Environment	15	21
Healthcare	17	13
Taxes	12	12
Education	8	7
Immigration	10	5
Housing	4	5
Public Safety	3	3
Something else	6	6

1 in 6 say healthcare is second most important issue

1 in 6 say healthcare (17%) or the economy (16%) are the second most important issues.

Respondents most likely to say healthcare is the second most important issue are those who live in Ontario (21%), female (22%), earn between \$60,000 to \$80,000 (20%) or have completed college or university (19%).

1 in 7 said taxes (14%) was the second most important.

1 in 10 said the environment (11%) or education (11%) is the second most important issue with a few stating housing (6%), immigration (6%), public safety (4%) or something else (2%).

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

"The Conservative lead over the Liberals has widened as the challenges plaguing the government are beginning to take their toll," said Dr. Lorne Bozinoff, President of Forum Research. "With the exception of Elizabeth May, none of the Federal leaders has a positive net favourable score, which suggests people aren't particularly impressed with most of their options, right now."

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Methodology

The Forum Poll™ was conducted by Forum Research with the results based on an interactive voice response telephone survey of 1634 randomly selected Canadians across the country. The poll was conducted from April 3 to April 6, 2019.

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. Actual results depend on a Candidate's 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 $Poll^{TM}$ and other polls may be found at Forum's poll archive at <u>forumpoll.com</u>.

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Support Trending

Support Trending								
%	Sample	Cons	Lib	NDP	Green	Bloc	PPC	Other
April 3 rd - 6 th , 2019	1634	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
October 11 th -12 th	1384	30	49	12	4	5	-	1
September 20-21 st , 2016	1326	34	47	9	3	6	-	0
September 7 th , 2016	1370	30	48	11	4	5	-	0
August 6 th , 2016	1345	31	50	10	4	4	-	1
July 6 th , 2016	1429	28	52	11	3	5	-	1
June 7 th , 2016	2271	32	49	10	4	4	-	1
April 4 th -5 th , 2016	1455	28	51	12	3	6	-	1
March 15 th , 2016	1567	34	46	12	3	4	-	1
Feb. 16 th -17 th , 2016	1406	32	49	10	5	3	-	1
Dec. 6 th -8 th , 2015	1369	32	46	13	4	4	-	1
November 17 th , 2015	909	37	45	10	3	4	-	1
Nov. 4 th -7 th , 2015	1256	25	55	12	3	4	-	1
Election: Oct. 19 th , 2015		32	40	20	3	5	-	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Seat Distribution Projection Trending

scat bistribution i rojection	renaning					
%	Cons	Lib	NDP	Green	Bloc	Other
April 3 rd -6 th , 2019	192	105	16	2	23	0
February 27 th -28 th , 2019	185	129	18	1	5	0
November 29 th -30 th , 2018	180	140	10	2	4	0
October 7 th -10 th , 2018	184	113	33	1	7	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						
November 4 th -6 th , 2017	147	166	15	1	9	0
,	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 21st-24th, 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 9th-10th, 2016	72	257	8	1	0	0
October 11 th -12 th	83	240	14	1	0	0
September 20-21st, 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 19th, 2015	99	184	44	1	10	0
October 18 th , 2015	109	171	46	1	11	0
Oct. 13 th -14 th , 2015	114	127	77	1	19	0
October 9th, 2015	116	145	69	1	7	0
October 5 th -6 th , 2015	122	120	94	1	1	0
September 28-29 th , 2015	151	76	104	1	6	0
September 21-23 rd , 2015	125	107	104	1	1	0
September 18th, 2015	145	97	95	1	0	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

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?

[Decided/Leaning]

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 +	Male	Female	Other
Sample	1541	247	236	236	382	440	862	646	33
Conservative	42	40	37	48	44	42	51	33	51
Liberal	29	18	34	26	33	35	24	35	15
New Democratic	12	16	13	9	10	10	9	14	10
Green	9	15	9	8	5	5	7	10	9
Bloc Quebecois	6	5	4	5	7	7	7	5	4
People's Party of Canada	2	5	2	2	1	1	2	2	6
Other	1	1	1	1	1	1	1	1	6

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1541	125	335	609	113	190	169
Conservative	42	42	26	41	64	67	43
Liberal	29	34	30	36	17	17	21
New Democratic	12	11	6	13	15	11	17
Green	9	10	11	7	1	4	15
Bloc Quebecois	6	0	23	0	0	0	0
People's Party of Canada	2	1	4	2	3	2	3
Other	1	2	1	1	0	0	1

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1541	138	223	246	191	190	309
Conservative	42	30	36	42	42	47	43
Liberal	29	28	31	26	27	28	31
New Democratic	12	14	14	11	10	13	10
Green	9	11	12	10	12	6	7
Bloc Quebecois	6	10	4	7	7	5	6
People's Party of Canada	2	6	2	4	2	1	2
Other	1	2	1	1	0	1	1

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	1541	284	382	600	275
Conservative	42	51	46	41	32
Liberal	29	20	26	30	39
New Democratic	12	8	11	13	14
Green	9	8	10	8	9
Bloc Quebecois	6	8	5	5	5
People's Party of Canada	2	4	1	3	2
Other	1	1	1	1	0

FORUM RESEARCH INC.

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Approve	30	30	31	25	28	34	27	33	17
Disapprove	60	57	58	67	63	56	66	54	71
Don't know	10	12	11	8	8	9	7	13	11

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Approve	30	36	34	34	20	14	21
Disapprove	60	56	52	56	72	75	71
Don't know	10	8	14	9	7	11	8

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Approve	30	36	31	24	30	26	33
Disapprove	60	53	54	67	61	62	61
Don't know	10	11	15	10	9	11	7

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Approve	30	25	28	29	37
Disapprove	60	67	63	58	54
Don't know	10	8	9	12	9

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Approve	30	5	77	25	21	18	19	28
Disapprove	60	91	11	59	64	73	75	67
Don't know	10	4	12	17	15	9	6	5

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Approve	31	28	30	33	36	30	39	23	31
Disapprove	40	36	41	40	40	45	40	40	46
Don't know	29	36	29	27	24	24	20	37	23

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Approve	31	24	28	27	43	43	33
Disapprove	40	46	38	46	31	28	37
Don't know	29	30	34	26	26	29	29

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Approve	31	26	24	35	31	35	30
Disapprove	40	29	41	42	39	43	46
Don't know	29	45	35	22	29	22	24

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Approve	31	39	35	30	20
Disapprove	40	23	34	41	63
Don't know	29	38	32	29	18

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Approve	31	65	6	10	19	17	34	22
Disapprove	40	12	70	56	53	44	29	55
Don't know	29	23	24	34	29	39	37	24

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Approve	25	29	27	26	20	16	24	26	14
Disapprove	35	24	38	40	41	39	44	26	34
Don't know	40	47	35	34	39	45	32	48	51

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Approve	25	24	23	27	20	20	25
Disapprove	35	27	31	33	43	47	38
Don't know	40	49	45	39	37	33	37

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Approve	25	29	23	24	26	24	25
Disapprove	35	28	28	41	37	37	40
Don't know	40	43	49	36	37	39	35

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Approve	25	24	24	23	29
Disapprove	35	32	34	35	40
Don't know	40	44	43	42	30

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Approve	25	15	24	59	28	21	21	33
Disapprove	35	51	30	15	21	36	41	37
Don't know	40	33	46	26	50	43	38	30

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Approve	38	35	44	37	35	39	34	42	29
Disapprove	24	20	23	28	32	23	34	14	43
Don't know	38	45	33	34	33	38	31	44	29

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Approve	38	44	40	40	27	24	41
Disapprove	24	17	18	23	36	38	28
Don't know	38	39	43	37	37	38	31

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Approve	38	33	36	42	41	39	42
Disapprove	24	18	21	25	25	26	27
Don't know	38	49	43	33	34	34	31

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Approve	38	25	33	42	47
Disapprove	24	27	24	24	24
Don't know	38	48	43	34	28

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Approve	38	22	50	49	75	35	23	26
Disapprove	24	40	17	15	8	12	34	24
Don't know	38	38	33	36	18	53	43	49

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Best Prime Minister

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Justin Trudeau	26	22	29	22	28	34	24	28	20
Andrew Scheer	30	26	25	36	36	31	40	21	40
Jagmeet Singh	7	11	7	6	5	3	6	8	3
Elizabeth May	10	11	14	8	7	6	7	12	11
Don't know	27	30	24	29	24	25	22	32	26

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Justin Trudeau	26	35	30	31	14	14	16
Andrew Scheer	30	21	22	28	48	46	34
Jagmeet Singh	7	6	6	7	10	4	12
Elizabeth May	10	13	8	10	8	7	13
Don't know	27	25	34	24	20	30	25

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Justin Trudeau	26	24	27	24	25	26	30
Andrew Scheer	30	20	28	32	31	37	31
Jagmeet Singh	7	8	7	9	10	5	5
Elizabeth May	10	9	11	10	9	9	12
Don't know	27	39	28	26	25	22	21

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Justin Trudeau	26	17	23	29	34
Andrew Scheer	30	36	35	30	20
Jagmeet Singh	7	4	8	7	7
Elizabeth May	10	10	6	10	14
Don't know	27	34	28	24	25

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Justin Trudeau	26	4	80	14	12	14	14	13
Andrew Scheer	30	72	2	9	6	19	29	13
Jagmeet Singh	7	2	2	30	9	8	6	13
Elizabeth May	10	5	5	17	34	11	6	9
Don't know	27	17	10	29	39	50	45	53

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Better or Worse than 2015

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 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
NET: TOP2	43	47	46	32	41	46	36	50	31
NET: BTM2	57	53	54	68	59	54	64	50	69
Much better	13	12	13	12	14	14	11	15	17
A bit better	30	35	33	20	27	32	25	35	14
A bit worse	22	18	24	29	20	23	23	22	20
Much worse	35	35	30	40	39	31	41	28	49

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
NET: TOP2	43	52	47	47	30	20	42
NET: BTM2	57	48	53	53	70	80	58
Much better	13	21	13	15	9	3	11
A bit better	30	31	34	31	21	18	31
A bit worse	22	25	29	20	16	18	23
Much worse	35	23	24	33	53	62	36

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
NET: TOP2	43	48	48	41	41	41	43
NET: BTM2	57	52	52	59	59	59	57
Much better	13	18	17	10	14	12	12
A bit better	30	30	31	31	27	29	32
A bit worse	22	20	23	25	27	22	21
Much worse	35	32	29	34	32	37	35

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
NET: TOP2	43	32	39	46	51
NET: BTM2	57	68	61	54	49
Much better	13	11	9	13	19
A bit better	30	21	30	33	32
A bit worse	22	21	23	24	20
Much worse	35	47	38	29	30

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
NET: TOP2	43	9	85	60	46	35	34	38
NET: BTM2	57	91	15	40	54	65	66	62
Much better	13	1	36	10	9	8	2	17
A bit better	30	8	49	50	37	27	32	21
A bit worse	22	26	10	20	30	40	16	29
Much worse	35	64	5	19	24	24	50	33

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Vote 2019

How likely are you to vote in the upcoming Federal election?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
NET: TOP2	91	87	90	95	92	94	93	90	83
NET: BTM2	9	13	10	5	8	6	7	10	17
Very likely	84	75	86	89	89	87	85	84	77
Somewhat likely	7	12	4	6	4	6	8	6	6
Not very likely	3	4	6	2	4	2	3	4	3
Not likely at all	5	8	5	3	4	4	5	5	14

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
NET: TOP2	91	94	86	92	94	92	95
NET: BTM2	9	6	14	8	6	8	5
Very likely	84	88	82	85	90	84	81
Somewhat likely	7	6	4	7	5	8	14
Not very likely	3	1	5	4	2	3	2
Not likely at all	5	5	9	4	3	5	4

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
NET: TOP2	91	74	92	94	92	91	97
NET: BTM2	9	26	8	6	8	9	3
Very likely	84	61	84	90	82	86	94
Somewhat likely	7	13	8	5	10	5	3
Not very likely	3	10	4	2	3	5	0
Not likely at all	5	16	4	3	5	4	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
NET: TOP2	91	80	90	95	96
NET: BTM2	9	20	10	5	4
Very likely	84	71	80	89	94
Somewhat likely	7	9	10	6	3
Not very likely	3	7	5	2	1
Not likely at all	5	13	5	3	3

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
NET: TOP2	91	94	94	94	87	82	98	77
NET: BTM2	9	6	6	6	13	18	2	23
Very likely	84	88	89	86	80	78	87	76
Somewhat likely	7	6	5	9	7	4	10	1
Not very likely	3	3	3	2	4	4	1	21
Not likely at all	5	3	3	3	9	14	1	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Most Important Issues

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 +	Male	Female	Other
Sample	1513	229	224	242	378	440	836	648	29
Environment	21	24	17	16	16	28	16	25	21
Housing	5	9	3	3	5	2	4	6	7
Taxes	12	8	14	14	14	10	16	7	24
Economy	28	21	33	37	27	23	34	22	24
Immigration	5	3	3	7	7	5	6	4	3
Healthcare	13	11	11	11	18	19	9	18	3
Education	7	12	10	4	3	5	5	10	0
Public safety	3	4	2	4	2	2	3	3	7
Something else	6	8	6	4	7	5	6	6	10

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1513	128	309	605	114	187	170
Environment	21	23	28	19	10	12	24
Housing	5	3	3	6	5	1	10
Taxes	12	19	7	13	19	6	13
Economy	28	17	23	23	36	59	26
Immigration	5	2	7	6	4	2	4
Healthcare	13	23	15	15	10	6	7
Education	7	9	7	10	1	8	2
Public safety	3	1	3	2	8	1	4
Something else	6	4	6	5	7	4	11

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1513	116	221	240	187	184	310
Environment	21	23	23	20	23	14	22
Housing	5	8	8	7	4	2	3
Taxes	12	7	11	14	13	11	13
Economy	28	21	18	24	24	39	34
Immigration	5	3	5	4	5	4	6
Healthcare	13	17	19	15	16	11	8
Education	7	7	8	6	9	9	6
Public safety	3	4	3	4	2	4	2
Something else	6	10	6	5	2	7	6

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1513	266	363	604	280
Environment	21	14	17	21	32
Housing	5	3	4	5	7
Taxes	12	12	12	13	7
Economy	28	29	31	27	24
Immigration	5	8	6	4	4
Healthcare	13	16	14	14	8
Education	7	8	6	8	9
Public safety	3	1	6	3	2
Something else	6	9	5	5	7

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1513	591	413	168	118	67	61	25
Environment	21	4	31	31	43	31	13	3
Housing	5	3	6	12	3	5	1	12
Taxes	12	22	6	3	6	4	13	0
Economy	28	43	21	16	13	23	16	44
Immigration	5	8	4	1	1	9	9	6
Healthcare	13	8	17	12	18	13	25	21
Education	7	3	10	14	8	10	11	0
Public safety	3	3	2	3	2	0	8	4
Something else	6	7	3	8	7	7	4	10

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Second Most Important Issue

Which of the following options is the second 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 +	Male	Female	Other
Sample	1513	229	224	242	378	440	836	648	29
Environment	11	13	12	8	11	9	9	13	0
Housing	6	10	4	4	4	5	6	6	3
Taxes	14	14	8	18	15	11	16	11	14
Economy	16	12	13	19	20	16	19	12	14
Immigration	6	6	4	6	7	6	7	5	17
Healthcare	17	16	19	15	18	18	13	22	7
Education	11	14	18	8	5	8	9	13	14
Public safety	4	4	5	4	6	3	4	4	0
No second issue	14	11	14	14	12	21	14	14	24
Something else	2	1	1	3	1	2	2	1	7

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1513	128	309	605	114	187	170
Environment	11	16	12	11	7	11	9
Housing	6	5	2	6	4	3	14
Taxes	14	11	8	15	24	23	8
Economy	16	21	18	15	11	13	14
Immigration	6	2	7	5	5	4	10
Healthcare	17	16	18	21	17	7	13
Education	11	12	12	9	14	12	11
Public safety	4	2	4	4	5	6	4
No second issue	14	13	17	12	13	19	15
Something else	2	0	1	2	0	1	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1513	116	221	240	187	184	310
Environment	11	16	8	11	14	13	10
Housing	6	10	9	6	3	4	5
Taxes	14	9	11	16	8	16	14
Economy	16	5	13	15	23	18	20
Immigration	6	3	11	4	6	7	3
Healthcare	17	16	16	15	20	17	14
Education	11	11	11	12	8	8	15
Public safety	4	10	5	4	2	5	3
No second issue	14	18	16	15	15	12	13
Something else	2	3	2	2	0	1	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Education

%	Total	Secondary Some college school or less or university		Completed college or university	Post graduate degree
Sample	1513	266	363	604	280
Environment	11	9	11	10	16
Housing	6	6	8	4	6
Taxes	14	19	12	14	10
Economy	16	11	16	17	16
Immigration	6	4	7	6	7
Healthcare	17	15	16	19	17
Education	11	8	10	14	10
Public safety	4	8	6	3	2
No second issue	14	20	14	11	16
Something else	2	1	2	1	2

FORUM RESEARCH INC.

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1513	591	413	168	118	67	61	25
Environment	11	5	16	13	23	10	9	2
Housing	6	2	6	13	9	2	11	3
Taxes	14	22	7	8	4	11	16	22
Economy	16	20	15	7	15	15	14	6
Immigration	6	9	5	1	2	3	8	19
Healthcare	17	13	24	19	17	14	16	6
Education	11	6	12	18	12	20	4	18
Public safety	4	5	3	6	4	6	5	0
No second issue	14	16	12	11	12	18	15	24
Something else	2	2	1	3	2	0	2	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Vote 2015

Did you vote in the last federal election in October, 2015?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 +	Male	Female	Other
Sample	1634	258	247	255	407	467	891	708	35
Yes	84	66	85	91	94	95	85	83	83
No	16	34	15	9	6	5	15	17	17

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1634	134	359	643	121	199	178
Yes	84	85	89	82	82	84	85
No	16	15	11	18	18	16	15

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1634	153	241	254	199	196	319
Yes	84	71	83	82	83	89	93
No	16	29	17	18	17	11	7

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1634	308	407	629	290
Yes	84	71	77	91	91
No	16	29	23	9	9

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1634	622	435	179	131	78	63	33
Yes	84	87	86	86	82	94	78	68
No	16	13	14	14	18	6	22	32

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Party Vote 2015

Which party did you vote for in the last federal election in October, 2015?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 +	Male	Female	Other
Sample	1456	184	209	232	384	447	797	630	29
Conservative	29	24	25	37	31	28	36	23	21
Liberal	43	42	44	37	47	46	38	48	41
New Democratic	14	17	16	14	10	12	12	16	10
Green	4	9	4	3	3	3	5	4	0
Bloc Quebecois	5	6	6	4	6	5	5	6	0
Some other party	4	2	6	5	4	5	4	3	28

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1456	122	327	561	108	177	161
Conservative	29	24	18	28	47	54	28
Liberal	43	60	42	49	32	30	32
New Democratic	14	12	14	13	16	10	21
Green	4	1	3	5	2	1	12
Bloc Quebecois	5	1	19	1	0	0	0
Some other party	4	3	3	5	3	6	7

Income

%	Total	< \$20K	\$20K to \$40K	\$40K to \$60K	\$60K to \$80K	\$80K to \$100K	\$100K to \$250K
Sample	1456	118	210	223	178	182	300
Conservative	29	20	20	32	24	32	33
Liberal	43	39	49	37	45	42	43
New Democratic	14	20	13	19	14	14	12
Green	4	8	4	5	6	6	4
Bloc Quebecois	5	6	6	5	8	5	6
Some other party	4	8	8	2	4	2	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1456	257	341	587	271
Conservative	29	35	34	29	20
Liberal	43	33	38	46	48
New Democratic	14	15	12	13	17
Green	4	3	7	3	7
Bloc Quebecois	5	7	3	6	4
Some other party	4	6	6	3	4

Voter Intention

%	Total	PC	Liberal	NDP	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1456	565	395	161	116	75	54	25
Conservative	29	65	6	6	5	6	37	13
Liberal	43	23	85	30	39	21	36	40
New Democratic	14	6	7	53	16	13	14	15
Green	4	2	1	4	28	0	0	0
Bloc Quebecois	5	1	1	5	4	57	3	7
Some other party	4	3	1	1	7	2	10	25

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

For more information: Lorne Bozinoff, Ph.D. President

Forum Research Inc. Tel: (416) 960-9603 Fax: (416) 960-9602

E-mail: lbozinoff@forumresearch.com