

(RESIGN SUMMARY) For each of the following potential election outcomes please indicate whether you think Paul Martin should resign or stay on as leader of the Liberal Party.

Proportions/Mean: Columns Tested (5% risk level) - a/b/c/d/e/f Overlap formulae used.

		Current Vote					
	Total	The Conservative Party	The Liberals	The New Democratic Party (NDP)	The Green Party	The Bloc Quebecois (BQ)	Other
		a	b	c	d	e	f
Base: Valid respondents	8256	3112	2152	1336	345	916	395
Weighted	8256	2970	2047	1464	390	955	429
Liberal minority	3413 41%	1760 59% bcd	183 9%	579 40% b	140 36% b	588 62% bcd	163 38% b
Conservative minority with Liberals a distant second	5357 65%	2282 77% bcd	850 42%	955 65% b	256 66% b	765 80% bcd	247 58% b
Conservative minority with Liberals a close second	3780 46%	1888 64% bcd	339 17%	633 43% b	182 47% b	567 59% bcd	171 40% b
Conservative majority	5463 66%	2306 78% bcd	939 46%	975 67% b	247 63% b	738 77% bcd	259 60% b

(STAY ON SUMMARY) For each of the following potential election outcomes please indicate whether you think Paul Martin should resign or stay on as leader of the Liberal Party.

Proportions/Mean: Columns Tested (5% risk level) - a/b/c/d/e/f Overlap formulae used.

	Total	Current Vote					
		The Conservative Party	The Liberals	The New Democratic Party (NDP)	The Green Party	The Bloc Quebecois (BQ)	Other
		a	b	c	d	e	f
Base: Valid respondents	8256	3112	2152	1336	345	916	395
Weighted	8256	2970	2047	1464	390	955	429
Liberal minority	4843 59%	1210 41%	1864 91% acdef	885 60% ae	250 64% ae	368 39%	267 62% ae
Conservative minority with Liberals a distant second	2899 35%	688 23%	1197 59% acdef	509 35% ae	134 34% ae	190 20%	182 42% acde
Conservative minority with Liberals a close second	4476 54%	1082 36%	1708 84% acdef	831 57% ae	209 53% ae	388 41% a	259 60% ae
Conservative majority	2793 34%	664 22%	1108 54% acdef	489 33% ae	143 37% ae	218 23%	171 40% ace

For each of the following potential election outcomes please indicate whether you think Paul Martin should resign or stay on as leader of the Liberal Party.

	Liberal minority	Conservative minority with Liberals a distant second	Conservative minority with Liberals a close second	Conservative majority
Base: Valid respondents	8256	8256	8256	8256
Weighted	8256	8256	8256	8256
Resign	3413 41%	5357 65%	3780 46%	5463 66%
Stay on	4843 59%	2899 35%	4476 54%	2793 34%

Assuming Paul Martin does step down as leader of the Liberal Party which of the following people would you most like to see become leader of the Liberal Party.

Proportions/Mean: Columns Tested (5% risk level) - a/b/c/d/e/f Overlap formulae used.

	Total	Current Vote					
		The Conservative Party	The Liberals	The New Democratic Party (NDP)	The Green Party	The Bloc Quebecois (BQ)	Other
		a	b	c	d	e	f
Base: Valid respondents	8256	3112	2152	1336	345	916	395
Weighted	8256	2970	2047	1464	390	955	429
Canada's Ambassador to the US Frank McKenna	1426 17%	573 19% ce	407 20% ce	205 14%	62 16% e	104 11%	74 17% e
Former Finance Minister John Manley	679 8%	293 10% cef	191 9% cef	95 7% e	37 9% ef	41 4%	22 5%
Former Prime Minister Jean Chretien	286 4%	61 2%	102 5% ae	60 4% ae	26 7% ae	18 2%	20 5% ae
Minister of Public Works and Government Services Scott Brison	124 2%	43 1%	39 2% e	25 2%	6 2%	7 1%	3 1%
Minister of Human Resources and Skills Development Belinda Stronach	752 9%	172 6%	235 12% ae	206 14% abef	44 11% ae	57 6%	38 9% a
Current Liberal Candidate and Author Michael Ignatieff	217 3%	50 2%	79 4% aef	53 4% ae	17 5% aef	10 1%	7 2%
Former Cabinet Minister Martin Cauchon	101 1%	28 1%	21 1%	6 0%	2 1%	41 4% abcdf	3 1%
Former Cabinet Minister Brian Tobin	1103 13%	457 15% cef	354 17% cdef	172 12% e	47 12% e	28 3%	45 11% e
None of the above	3569 43%	1295 44% b	618 30%	642 44% b	149 38% b	648 68% abcdf	218 51% abcd

And, who do you think is most to blame for the Liberals' current election troubles...?

Proportions/Mean: Columns Tested (5% risk level) - a/b/c/d/e/f Overlap formulae used.

		Current Vote					
	Total	The Conservative Party	The Liberals	The New Democratic Party (NDP)	The Green Party	The Bloc Quebecois (BQ)	Other
		a	b	c	d	e	f
Base: Valid respondents	8256	3112	2152	1336	345	916	395
Weighted	8256	2970	2047	1464	390	955	429
Paul Martin	1773 22%	928 31% bcdef	106 5%	353 24% bf	74 19% b	234 25% bf	78 18% b
Jean Chretien	3035 37%	1046 35% cd	937 46% acdef	457 31%	114 29%	342 36% cd	140 33%
Liberals' advisors and strategists	2926 35%	913 31%	754 37% a	560 38% a	168 43% ab	355 37% a	176 41% a
None of the above	522 6%	83 3%	249 12% acef	94 6% ae	35 9% ae	25 3%	36 8% ae