

FORUM RESEARCH INC.

Liberals Dip Following the Debate

Scheer and Singh seen as winners, Trudeau as loser

Toronto, October 8th – In a random sampling of public opinion taken by The Forum Poll[™] among 1013 Canadian voters, amongst those decided and leaning, a third (35%) say they would support the Conservatives if the election were held today, while a quarter (28%) say they support the Liberals.

1 in 10 (12%) say they would support the Greens, while a similar proportion (13%) say they would support the NDP.

About 1 in 20 (7%) say they would support the BQ, while a few would support the PPC (3%) or another party (2%).

If these results were projected into seats, we expect a minority parliament with the Conservatives winning 152 seats and the Liberals winning 117.

The NDP would win 29, the BQ would win 36, and the Green would win 4.

Trudeau rating on best PM drops

A quarter, (25%) (down from a third Oct 2: 31%) say Justin Trudeau would make the best Prime Minister. Just under a third (29%) say that Andrew Scheer would.

Jagmeet Singh's rating has improved six points (19%) to one-fifth since early October (Oct 2: 13%). Elizabeth May is seen as best PM by 1 in 10 (8%).

One-fifth (18%) say they don't know who would make the best PM.

Canadians divided on whether Canada is better or worse

Half (TOP2: 47%) say Canada is doing better than four years ago, with one-sixth (15%) saying it's much better.

Half (BTM2: 53%) say it's doing worse, with a third (31%) saying it's doing much worse.

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Environment and climate change the top issue

The environment and climate change is the top issue in the current Federal election, with a third (29%) saying it's most important to them. One-fifth (23%) say it's the economy and jobs while a sixth (15%) say it's healthcare, including pharmacare or taxes (13%).

FORUM RESEARCH INC.

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

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Singh and Scheer seen as debate winners

Of those that heard about, or watched the debate, Andrew Scheer (23%) and Jagmeet Singh (21%) are both seen by similar proportions as winners of the debate.

Justin Trudeau was seen as winner by about one-sixth (15%).

Yves-François Blanchet was seen as winner by 1 in 10 (7%), and Elizabeth May was seen as winner by a similar proportion (5%).

Maxime Bernier was seen as winner by almost no-one (2%)

About one-fifth (17%) said nobody won, and 1 in 10 (10%) said they weren't sure who won.

Trudeau seen as debate loser

Of those that heard about, or watched the debate, almost a third (29%) said that Justin Trudeau lost the debate, while one-fifth (21%) said it was Andrew Scheer.

One-sixth (15%) said it was Maxime Bernier.

FORUM RESEARCH INC.

Few thought Yves-François Blanchet (6%), Elizabeth May (3%), or Jagmeet Singh (4%) lost the debate.

1 in 10 (8%) said no one lost the debate, while one-sixth (14%) said they weren't sure.

Trudeau and Scheer seen as best equipped to represent Canada

Of those that heard about, or watched the debate, a third (31%) see Justin Trudeau as best equipped to represent Canada on the world stage based on the debate, while a similar proportion see Andrew Scheer (29%) as best.

1 in 10 (13%) see Jagmeet Singh as best, while a similar proportion see it as Elizabeth May (8%).

Few see Yves-François Blanchet (3%) or Maxime Bernier (2%) as best equipped to represent Canada.

1 in 20 (5%) said no one, and 1 in 10 (8%) said they were not sure.

Half approve of including Bernier in the debate

Of those that heard about, or watched the debate, half (48%) said they approve of including Maxime Bernier in the debate, while a third (35%) say they disapprove.

One-fifth (17%) said they don't know.

"In the immediate aftermath of the debate, support seems to be shifting away from the Liberals," said Dr. Lorne Bozinoff, President of Forum Research. "Rising intention for the Bloc is hurting their seat prospects in Québec, while the Conservatives are slightly above where we saw them a few weeks ago. Jagmeet Singh had a strong performance in the debate and the numbers show it: more people see him as best Prime Minister, and a fifth say he won the debate."

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

⇒>

ORUM RESEARCH INC.

Methodology

The Forum Poll[™] was conducted by Forum Research with the results based on an interactive voice response telephone survey of 1013 randomly selected Canadians across the country. The poll was conducted Oct 7 (after the conclusion of the debate)-October 8, 2019.

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.

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 <u>forumpoll.com</u>.

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

			5	•				
%	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

FORUM RESEARCH INC.

Support Trending

Support Trending											
%	Sample	Cons	Lib	NDP	Green	Bloc	PPC	Other			
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			
October 11 th -12 th	1384	30	49	12	4	5	-	1			
September 20-21 st , 2016	1326	34	47	9	3	6	-	0			
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

MEDIA INQUIRIES:

Lorne Bozinoff, President Ibozinoff@forumresearch.com 416.960.9603

%	Cons	Lib	NDP	Green	Bloc	РРС	Other	
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	FORUM
December 12 th -14 th , 2017	147	166	15	1	9	-	0	RESEARCH
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	30 Bloor Street W., #1400
Election: October 19 th , 2015	99	184	44	1	10		0	
							Т	5ronto, ON M5S 2V6 416.960.9600 416.960.9602

forumresearch.com

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	967	130	161	165	184	327	479	465	23
Conservative	35	28	34	39	40	36	43	29	13
Liberal	28	21	27	26	33	34	27	29	17
New Democratic	13	15	20	12	8	10	12	13	13
Green	12	22	12	9	10	8	8	15	43
Bloc Quebecois	7	5	4	8	7	10	5	9	0
People's Party of Canada	3	7	3	3	2	1	2	4	9
Other	2	3	1	4	0	1	2	1	4

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	967	122	199	268	36	136	206
Conservative	35	24	19	31	75	63	36
Liberal	28	32	27	35	2	22	27
New Democratic	13	16	15	14	5	6	12
Green	12	18	9	13	13	6	19
Bloc Quebecois	7	0	28	0	0	0	0
People's Party of Canada	3	7	1	4	5	3	3
Other	2	3	1	3	0	0	2

FORUM RESEARCH INC.

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	1013	135	166	171	199	342	498	490	25
Justin Trudeau	25	13	26	29	32	35	23	28	16
Andrew Scheer	29	28	29	28	32	29	37	22	16
Jagmeet Singh	19	30	24	15	11	10	18	21	16
Elizabeth May	8	12	5	10	8	5	7	9	20
don't know	18	18	16	17	18	21	15	21	32

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1013	133	207	278	38	139	218
Justin Trudeau	25	29	33	26	10	11	25
Andrew Scheer	29	21	18	27	52	57	27
Jagmeet Singh	19	15	21	23	15	14	14
Elizabeth May	8	13	4	11	1	3	14
don't know	18	22	24	14	22	14	21

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	1013	358	285	116	101	61	31	15
Justin Trudeau	25	4	69	14	13	20	7	0
Andrew Scheer	29	78	3	6	4	4	27	33
Jagmeet Singh	19	5	16	56	33	19	12	4
Elizabeth May	8	2	7	5	35	5	6	12
don't know	18	11	6	19	16	51	48	50

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Canada: better or 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	1013	135	166	171	199	342	498	490	25
<u>NET: Top 2</u>	47	49	49	42	44	46	45	48	40
NET: Bot 2	53	51	51	58	56	54	55	52	60
much better	15	12	17	14	18	14	16	14	20
a bit better	32	37	32	28	26	32	29	35	20
a bit worse	23	24	20	23	22	25	20	26	4
much worse	31	27	31	35	34	29	35	25	56

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1013	133	207	278	38	139	218
<u>NET: Top 2</u>	47	45	54	54	33	18	42
NET: Bot 2	53	55	46	46	67	82	58
much better	15	13	19	15	15	7	14
a bit better	32	33	35	39	17	11	29
a bit worse	23	26	23	22	12	22	27
much worse	31	29	23	23	56	61	31

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	1013	358	285	116	101	61	31	15
<u>NET: Top 2</u>	47	12	85	49	61	44	29	43
NET: Bot 2	53	88	15	51	39	56	71	57
much better	15	3	33	12	8	9	27	23
a bit better	32	9	53	37	52	34	3	20
a bit worse	23	24	11	31	28	34	28	28
much worse	31	63	4	21	11	23	43	29

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

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	1013	135	166	171	199	342	498	490	25
Environment and climate change	29	39	26	23	25	29	29	30	32
Housing	4	4	4	5	4	3	3	5	8
Taxes	13	13	14	17	10	8	14	11	16
Economy and jobs	23	21	28	24	23	19	29	17	24
Immigration	4	3	3	7	7	2	5	4	4
Healthcare including pharmacare	15	10	11	11	23	25	11	19	8
Education	4	2	9	5	4	2	2	7	0
Public safety and gun violence	3	2	2	4	1	4	3	2	0
something else	5	6	4	3	4	6	4	5	8

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1013	133	207	278	38	139	218
Environment and climate change	29	25	33	32	14	18	34
Housing	4	4	1	5	0	3	7
Taxes	13	16	11	12	34	10	8
Economy and jobs	23	19	19	19	18	48	27
Immigration	4	1	6	4	5	4	4
Healthcare including pharmacare	15	24	15	16	11	10	12
Education	4	5	8	4	4	1	2
Public safety and gun violence	3	2	4	3	3	1	1
something else	5	4	3	5	11	5	6

Ð

FORUM RESEARCH INC.

Voter Intention

								1
%	Total	Conservative	Liberal	NDP	Green	BQ	PPC	Other
Sample	1013	358	285	116	101	61	31	15
Environment and climate change	29	6	35	45	67	40	2	16
Housing	4	2	6	5	5	2	2	19
Taxes	13	20	8	8	3	10	51	14
Economy and jobs	23	43	15	8	8	17	31	12
Immigration	4	6	1	6	0	7	5	19
Healthcare including pharmacare	15	11	28	12	5	13	8	5
Education	4	3	3	7	6	8	1	4
Public safety and gun violence	3	4	2	4	1	2	0	0
something else	5	6	4	4	4	0	0	10

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Ð

Debate

Did you watch or hear anything about the Federal leader's debate? Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	1013	135	166	171	199	342	498	490	25
Watched the debate	53	54	46	55	54	56	54	51	56
Heard about the debate	32	27	38	31	33	31	34	30	24
Didn't watch or hear anything about the debate	16	19	16	15	13	13	12	19	20

FORUM RESEARCH INC.

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	1013	133	207	278	38	139	218
Watched the debate	53	49	46	60	52	55	47
Heard about the debate	32	34	37	29	30	27	33
Didn't watch or hear anything about the debate	16	17	16	12	18	18	21

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	1013	358	285	116	101	61	31	15
Watched the debate	53	58	54	53	47	49	60	27
Heard about the debate	32	31	31	30	39	42	21	30
Didn't watch or hear anything about the debate	16	12	15	17	14	10	19	43

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Debate Winner

Who do you think won the debate? [Base=watched or heard something about the debate]

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	861	110	138	145	170	298	432	409	20
Justin Trudeau	15	10	13	12	22	20	13	17	10
Andrew Scheer	23	23	26	25	22	19	30	16	20
Jagmeet Singh	21	23	27	21	16	16	22	20	10
Elizabeth May	5	12	2	3	4	2	4	7	10
Maxime Bernier	2	1	2	1	2	2	2	2	10
Yves-Francois Blanchet	7	9	3	8	7	7	5	8	15
was no winner	17	10	16	21	21	19	17	17	15
not sure	10	11	11	8	6	14	7	14	10

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	861	118	177	244	30	119	173
Justin Trudeau	15	15	20	16	2	5	15
Andrew Scheer	23	16	12	19	45	56	23
Jagmeet Singh	21	32	14	30	14	9	15
Elizabeth May	5	4	2	8	0	4	8
Maxime Bernier	2	3	2	2	0	3	1
Yves-Francois Blanchet	7	0	25	2	0	1	1
was no winner	17	17	18	16	20	13	19
not sure	10	14	8	7	19	9	19

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	861	308	252	99	83	55	24	11
Justin Trudeau	15	2	47	3	2	2	0	15
Andrew Scheer	23	62	2	4	2	1	14	35
Jagmeet Singh	21	11	17	55	35	12	6	16
Elizabeth May	5	2	3	3	28	0	0	0
Maxime Bernier	2	1	1	1	0	3	21	0
Yves-Francois Blanchet	7	1	3	9	3	52	14	0
was no winner	17	15	15	18	15	24	11	23
not sure	10	6	12	7	15	5	34	12

FORUM RESEARCH INC.

Debate Loser

Who do you think lost the debate? [Base=watched or heard something about the debate]

Age/gender

575									1
%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	861	110	138	145	170	298	432	409	20
Justin Trudeau	29	38	30	26	25	19	33	23	45
Andrew Scheer	21	23	20	22	22	19	19	23	35
Jagmeet Singh	4	8	3	2	3	3	3	5	5
Elizabeth May	3	2	5	2	3	7	4	3	0
Maxime Bernier	15	14	12	14	16	17	17	13	10
Yves-Francois Blanchet	6	4	2	6	15	7	6	6	5
was no loser	8	2	12	11	9	10	9	8	0
not sure	14	10	15	17	9	19	9	19	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	861	118	177	244	30	119	173
Justin Trudeau	29	25	16	31	34	48	28
Andrew Scheer	21	28	27	21	10	13	19
Jagmeet Singh	4	4	2	5	4	5	2
Elizabeth May	3	4	3	2	7	7	3
Maxime Bernier	15	9	24	14	9	6	13
Yves-Francois Blanchet	6	9	5	6	6	5	8
was no loser	8	10	12	9	0	5	6
not sure	14	11	11	12	29	10	21

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	861	308	252	99	83	55	24	11
Justin Trudeau	29	55	5	17	25	15	46	34
Andrew Scheer	21	4	39	31	19	39	6	0
Jagmeet Singh	4	3	2	5	10	3	0	0
Elizabeth May	3	6	1	3	1	6	6	0
Maxime Bernier	15	8	21	20	16	16	3	14
Yves-Francois Blanchet	6	7	5	3	4	4	6	35
was no loser	8	8	10	10	7	5	0	7
not sure	14	9	16	10	17	11	32	10

Best leader to represent Canada to the world

Based on the debate, which e leader is best equipped to represent Canada on the world stage? [Base=watched or heard something about the debate] **Age/gender**

FORUM RESEARCH INC.

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	861	110	138	145	170	298	432	409	20
Justin Trudeau	31	20	31	32	37	43	29	34	20
Andrew Scheer	29	24	32	32	33	25	39	20	25
Jagmeet Singh	13	17	15	16	5	8	14	12	5
Elizabeth May	8	19	4	2	6	2	6	9	20
Maxime Bernier	2	4	2	1	3	1	2	2	10
Yves-Francois Blanchet	3	4	3	2	4	4	2	4	10
No one	5	4	4	5	6	7	4	6	10
not sure	8	9	9	9	6	8	5	12	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	861	118	177	244	30	119	173
Justin Trudeau	31	33	38	35	12	16	28
Andrew Scheer	29	21	15	26	50	65	30
Jagmeet Singh	13	15	15	15	7	4	11
Elizabeth May	8	11	3	13	0	2	7
Maxime Bernier	2	1	1	2	12	2	2
Yves-Francois Blanchet	3	2	13	0	0	2	0
No one	5	6	7	5	0	3	8
not sure	8	10	9	4	18	6	15

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	РРС	Other
Sample	861	308	252	99	83	55	24	11
Justin Trudeau	31	5	81	26	18	23	0	24
Andrew Scheer	29	78	2	5	5	5	9	43
Jagmeet Singh	13	4	7	47	15	13	17	15
Elizabeth May	8	1	3	7	45	0	3	0
Maxime Bernier	2	3	0	0	0	0	30	0
Yves-Francois Blanchet	3	0	0	4	2	31	8	0
No one	5	4	4	4	4	15	0	14
not sure	8	5	4	8	11	14	32	4

FORUM RESEARCH INC.

Maxime Bernier

Do you approve or disapprove of Maxime Bernier being allowed to participate in the debate? [Base=watched or heard something about the debate]

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	861	110	138	145	170	298	432	409	20
approve	48	51	40	54	47	44	52	44	40
disapprove	35	33	44	31	34	36	37	34	35
don't know	17	17	16	15	19	20	11	23	25

Region

%	Total	ATL	QC	ON	MB/SK	AB	BC
Sample	861	118	177	244	30	119	173
approve	48	40	47	49	40	50	50
disapprove	35	35	33	39	24	34	35
don't know	17	25	20	12	36	16	14

Voter Intention

%	Total	Conservative	Liberal	NDP	Green	BQ	PPC	Other
Sample	861	308	252	99	83	55	24	11
approve	48	56	43	44	46	49	40	51
disapprove	35	29	41	42	44	32	27	21
don't know	17	15	17	15	11	19	33	29

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

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

