

Thinking of how you feel right now, if a FEDERAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?/ Well, which party would you say you would lean towards?

	Total	Region						Trudeau Gov't Approval		Re-Elect Trudeau Gov't		Best PM				
		BC	AB	SK/MB	Ontario	Quebec	Atlantic	Approve	Disapprove	Re-elect	Change	Justin Trudeau	Erin O'Toole	Jagmeet Singh	Annamie Paul	Yves-François Blanchet
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Base: All Respondents (unwtd)	1501	192	167	136	525	333	148	782	705	636	819	589	321	324	70	83
Base: All Respondents (wtd)	1501	204	168	98	576	352	103	769	717	619	839	585	319	321	73	85
The Conservative Party	287 19.0%	36 18.0%	48 29.0%	29 29.0%	118 20.0%	38 11.0%	19 19.0%	40 5.0%	245 34.0%	15 2.0%	273 32.0%	15 3.0%	203 64.0%	25 8.0%	12 16.0%	7 8.0%
The Liberal Party.	430 29.0%	57 28.0%	36 21.0%	17 17.0%	182 32.0%	103 29.0%	36 35.0%	378 49.0%	50 7.0%	370 60.0%	55 7.0%	363 62.0%	14 4.0%	36 11.0%	4 6.0%	6 7.0%
The New Democratic Party (NDP)	222 15.0%	40 20.0%	26 16.0%	15 16.0%	102 18.0%	21 6.0%	17 16.0%	100 13.0%	118 17.0%	54 9.0%	162 19.0%	35 6.0%	12 4.0%	160 50.0%	3 3.0%	3 4.0%
The Bloc Québécois (BQ)	87 6.0%	- -	- -	- -	- -	87 25.0%	- -	34 4.0%	53 7.0%	24 4.0%	58 7.0%	18 3.0%	1 *	9 3.0%	4 5.0%	51 60.0%
The Green Party	74 5.0%	18 9.0%	11 6.0%	5 5.0%	29 5.0%	8 2.0%	4 4.0%	27 4.0%	47 7.0%	12 2.0%	61 7.0%	14 2.0%	13 4.0%	16 5.0%	23 32.0%	- -
The People's Party of Canada	10 1.0%	1 *	1 1.0%	1 1.0%	5 1.0%	1 *	* *	1 *	9 1.0%	- -	10 1.0%	- -	5 2.0%	1 *	* 1.0%	1 1.0%
Or some other party	13 1.0%	5 3.0%	3 2.0%	- -	3 *	1 *	1 1.0%	1 *	12 2.0%	2 *	11 1.0%	2 *	7 2.0%	- -	3 4.0%	- -
Would not vote/None/Would spoil ballot	126 8.0%	25 12.0%	17 10.0%	12 12.0%	37 6.0%	29 8.0%	7 6.0%	61 8.0%	59 8.0%	49 8.0%	69 8.0%	43 7.0%	19 6.0%	26 8.0%	8 11.0%	2 2.0%
Don't Know/Not sure/Refusal	252 17.0%	22 11.0%	26 15.0%	20 20.0%	102 18.0%	65 18.0%	18 18.0%	128 17.0%	123 17.0%	93 15.0%	140 17.0%	95 16.0%	45 14.0%	48 15.0%	16 22.0%	15 17.0%
Sigma	1501 100.0%	204 100.0%	168 100.0%	98 100.0%	576 100.0%	352 100.0%	103 100.0%	769 100.0%	717 100.0%	619 100.0%	839 100.0%	585 100.0%	319 100.0%	321 100.0%	73 100.0%	85 100.0%

Statistics:

Overlap formulae used

- Column Proportions:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

- Column Means:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

Thinking of how you feel right now, if a FEDERAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?/ Well, which party would you say you would lean towards?

	Total	Region						Trudeau Gov't Approval		Re-Elect Trudeau Gov't		Best PM				
		BC	AB	SK/MB	Ontario	Quebec	Atlantic	Approve	Disapprove	Re-elect	Change	Justin Trudeau	Erin O'Toole	Jagmeet Singh	Annemie Paul	Yves-François Blanchet
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Base: Decided Voters Leaners (unwtd)	1148	152	129	99	408	247	113	607	535	506	627	461	260	254	50	68
Base: Decided Voters Leaners (wtd)	1123	157	125	66	438	258	78	580	535	477	630	446	256	248	49	68
The Conservative Party	287 26.0%	36 23.0%	48 38.0%	29 43.0%	118 27.0%	38 15.0%	19 25.0%	40 7.0%	245 46.0%	15 3.0%	273 43.0%	15 3.0%	203 79.0%	25 10.0%	12 24.0%	7 10.0%
			ADEF	ADEF*	E		E*		G		I		KMNO	K	KM*	K*
The Liberal Party.	430 38.0%	57 36.0%	36 29.0%	17 25.0%	182 42.0%	103 40.0%	36 46.0%	378 65.0%	50 9.0%	370 77.0%	55 9.0%	363 81.0%	14 6.0%	36 15.0%	4 8.0%	6 9.0%
			*	BC	C	BC*	H		J		LMNO		L	*	*	
The New Democratic Party (NDP)	222 20.0%	40 26.0%	26 21.0%	15 23.0%	102 23.0%	21 8.0%	17 22.0%	100 17.0%	118 22.0%	54 11.0%	162 26.0%	35 8.0%	12 5.0%	160 65.0%	3 5.0%	3 5.0%
		E	E	E*	E		E*				I		KLNO	*	*	
The Bloc Québécois (BQ)	87 8.0%	- -	- -	- -	- -	87 34.0%	- -	34 6.0%	53 10.0%	24 5.0%	58 9.0%	18 4.0%	1 *	9 4.0%	4 8.0%	51 75.0%
			*	ABCDF	*		G		I		L		L	L*	KLMN*	
The Green Party	74 7.0%	18 12.0%	11 9.0%	5 7.0%	29 7.0%	8 3.0%	4 5.0%	27 5.0%	47 9.0%	12 3.0%	61 10.0%	14 3.0%	13 5.0%	16 6.0%	23 48.0%	- -
		E	E	*			*		G		I				KLMO*	*
The People's Party of Canada	10 1.0%	1 1.0%	1 1.0%	1 1.0%	5 1.0%	1 *	* 1.0%	1 *	9 2.0%	- -	10 2.0%	- -	5 2.0%	1 *	* 1.0%	1 1.0%
			*			*	*		G		I		K	*	K*	
Or some other party	13 1.0%	5 3.0%	3 2.0%	- -	3 1.0%	1 *	1 1.0%	1 *	12 2.0%	2 *	11 2.0%	2 *	7 3.0%	- -	3 6.0%	- -
		DE		*		*	*		G				KM		KM*	*
Sigma	1123 100.0%	157 100.0%	125 100.0%	66 100.0%	438 100.0%	258 100.0%	78 100.0%	580 100.0%	535 100.0%	477 100.0%	630 100.0%	446 100.0%	256 100.0%	248 100.0%	49 100.0%	68 100.0%

Statistics:

Overlap formulae used

- Column Proportions:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

- Column Means:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

Thinking about the Liberal government under the leadership of Justin Trudeau, from what you have seen, read, or heard, would you say that you strongly approve, somewhat approve, somewhat disapprove or strongly disapprove of their performance?

	Total	Region						Trudeau Gov't Approval		Re-Elect Trudeau Gov't		Best PM				
		BC	AB	SK/MB	Ontario	Quebec	Atlantic	Approve	Disapprove	Re-elect	Change	Justin Trudeau	Erin O'Toole	Jagmeet Singh	Annamie Paul	Yves-François Blanchet
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Base: All Answering (unwtd)	1487	188	165	134	522	332	146	782	705	632	816	586	321	323	70	83
Base: All Answering (wtd)	1486	199	167	96	572	352	101	769	717	613	835	581	319	319	73	85
Top 2 Box (Net)	769 52.0%	113 57.0%	68 40.0%	34 35.0%	291 51.0%	204 58.0%	60 60.0%	769 100.0%	- -	559 91.0%	183 22.0%	514 89.0%	39 12.0%	134 42.0%	26 36.0%	22 26.0%
Strongly approve	144 10.0%	18 9.0%	13 8.0%	6 7.0%	50 9.0%	43 12.0%	15 15.0%	144 19.0%	- -	135 22.0%	9 1.0%	131 22.0%	2 1.0%	8 2.0%	4 5.0%	1 1.0%
								H		J		LMNO			L*	*
Somewhat approve	625 42.0%	95 48.0%	54 32.0%	27 29.0%	241 42.0%	161 46.0%	46 45.0%	625 81.0%	- -	425 69.0%	174 21.0%	384 66.0%	37 12.0%	126 39.0%	23 31.0%	21 25.0%
								H		J		LMNO			L*	L*
Bottom 2 Box (Net)	717 48.0%	86 43.0%	99 60.0%	62 65.0%	280 49.0%	148 42.0%	41 40.0%	- -	717 100.0%	53 9.0%	652 78.0%	67 11.0%	280 88.0%	186 58.0%	47 64.0%	63 74.0%
				ADEF	ADEF				G		I		KMNO	K	K*	KM*
Somewhat disapprove	352 24.0%	46 23.0%	27 16.0%	27 28.0%	139 24.0%	86 24.0%	28 27.0%	- -	352 49.0%	49 8.0%	297 36.0%	57 10.0%	94 29.0%	120 38.0%	16 22.0%	34 40.0%
				B			B		G		I		K	KN	K*	KN*
Strongly disapprove	365 25.0%	40 20.0%	73 44.0%	35 36.0%	142 25.0%	62 18.0%	13 13.0%	- -	365 51.0%	5 1.0%	355 43.0%	10 2.0%	187 59.0%	66 21.0%	31 42.0%	29 35.0%
				ADEF	ADEF	EF			G		I		KMNO	K	KM*	KM*
Sigma	1486 100.0%	199 100.0%	167 100.0%	96 100.0%	572 100.0%	352 100.0%	101 100.0%	769 100.0%	717 100.0%	613 100.0%	835 100.0%	581 100.0%	319 100.0%	319 100.0%	73 100.0%	85 100.0%

Statistics:

Overlap formulae used

- Column Proportions:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

- Column Means:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

Some people say that the Liberal government under Prime Minister Justin Trudeau has done a good job and deserves to be re-elected this year. Other people say that it is time for another federal party to take over and run the country. Which of these statements is closest to your point of view?

	Total	Region						Trudeau Gov't Approval		Re-Elect Trudeau Gov't		Best PM				
		BC	AB	SK/MB	Ontario	Quebec	Atlantic	Approve	Disapprove	Re-elect	Change	Justin Trudeau	Erin O'Toole	Jagmeet Singh	Annamie Paul	Yves-François Blanchet
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Base: All Answering (unwtd)	1455	181	164	130	511	324	145	754	694	636	819	583	321	319	70	81
Base: All Answering (wtd)	1458	193	165	93	564	341	101	742	705	619	839	579	319	316	73	83
Trudeau government has done a good job and deserves re-election	619	86	44	29	241	170	48	559	53	619	-	523	3	63	14	7
	42.0%	45.0%	27.0%	31.0%	43.0%	50.0%	47.0%	75.0%	8.0%	100.0%	-	90.0%	1.0%	20.0%	19.0%	9.0%
Time for another federal party to take over	839	107	121	65	323	171	53	183	652	-	839	56	316	252	60	76
	58.0%	55.0%	73.0%	69.0%	57.0%	50.0%	53.0%	25.0%	92.0%	-	100.0%	10.0%	99.0%	80.0%	81.0%	91.0%
			ADEF	ADEF					G	I		KMNO	K	K*	KM*	
Sigma	1458	193	165	93	564	341	101	742	705	619	839	579	319	316	73	83
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Statistics:

Overlap formulae used

- Column Proportions:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

- Column Means:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

Which of the federal party leaders do you think would make the best Prime Minister of Canada?

	Total	Region						Trudeau Gov't Approval		Re-Elect Trudeau Gov't		Best PM				
		BC	AB	SK/MB	Ontario	Quebec	Atlantic	Approve	Disapprove	Re-elect	Change	Justin Trudeau	Erin O'Toole	Jagmeet Singh	Annamie Paul	Yves-François Blanchet
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Base: All Answering (unwtd)	1387	175	151	120	484	318	139	751	632	630	744	589	321	324	70	83
Base: All Answering (wtd)	1383	185	153	85	533	332	95	734	644	611	760	585	319	321	73	85
Justin Trudeau	585 42.0%	80 43.0%	43 28.0%	24 28.0%	235 44.0%	160 48.0%	43 45.0%	514 70.0%	67 10.0%	523 86.0%	56 7.0%	585 100.0%	- -	- -	- -	- -
		BC		*	BC	BC	BC	H		J		LMNO			*	*
Jagmeet Singh	321 23.0%	53 29.0%	44 29.0%	27 32.0%	138 26.0%	32 10.0%	27 28.0%	134 18.0%	186 29.0%	63 10.0%	252 33.0%	- -	- -	321 100.0%	- -	- -
		E	E	E*	E		E		G		I			KLNO	*	*
Yves-François Blanchet	85 6.0%	- -	- -	- -	- -	85 26.0%	- -	22 3.0%	63 10.0%	7 1.0%	76 10.0%	- -	- -	- -	- -	85 100.0%
				*		ABCDF			G		I				*	KLMN*
Erin O'Toole	319 23.0%	43 23.0%	61 40.0%	30 35.0%	127 24.0%	38 12.0%	20 21.0%	39 5.0%	280 44.0%	3 1.0%	316 42.0%	- -	319 100.0%	- -	- -	- -
		E	ADEF	ADEF*	E		E		G		I		KMNO		*	*
Annamie Paul	73 5.0%	10 5.0%	4 3.0%	4 5.0%	32 6.0%	17 5.0%	6 7.0%	26 4.0%	47 7.0%	14 2.0%	60 8.0%	- -	- -	- -	73 100.0%	- -
				*					G		I				KLMO*	*
Sigma	1383 100.0%	185 100.0%	153 100.0%	85 100.0%	533 100.0%	332 100.0%	95 100.0%	734 100.0%	644 100.0%	611 100.0%	760 100.0%	585 100.0%	319 100.0%	321 100.0%	73 100.0%	85 100.0%

Statistics:

Overlap formulae used

- Column Proportions:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)

- Column Means:

Columns Tested (5%): A/B/C/D/E/F, G/H, I/J, K/L/M/N/O

Minimum Base: 30 (**), Small Base: 100 (*)