

Which leader of the major federal parties would make the best Prime Minister of Canada?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Stephen Harper	275	30	45	25	127	38	10	57	84	82	52	73	202	149	126	59	105	110
	29.0%	24.0%	44.0%	42.0%	35.0%	17.0%	14.0%	24.0%	29.0%	34.0%	28.0%	36.0%	27.0%	32.0%	26.0%	22.0%	30.0%	33.0%
			AEF	AEF	AEF					G		L		N		O	O	
Justin Trudeau	304	48	30	22	113	57	33	84	85	73	63	56	248	126	178	111	105	87
	32.0%	38.0%	30.0%	35.0%	31.0%	25.0%	49.0%	35.0%	29.0%	30.0%	34.0%	28.0%	33.0%	27.0%	36.0%	42.0%	30.0%	26.0%
		E					BDE							M		PQ		
Thomas Mulcair	370	50	26	14	123	132	25	95	119	85	72	73	297	185	186	94	140	137
	39.0%	39.0%	26.0%	23.0%	34.0%	58.0%	37.0%	40.0%	41.0%	35.0%	38.0%	36.0%	40.0%	40.0%	38.0%	35.0%	40.0%	41.0%
		C			C	ABCD	C											

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

As you may know, there's been a lot of talk about the weak performance of Canada's economy. In your view, which party and leader would be best able to deal with this issue if they are elected on October 19 th?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Stephen Harper and the Conservatives	292	34	48	27	128	46	10	60	89	84	59	76	216	153	139	69	107	116
	31.0%	27.0%	47.0%	44.0%	35.0%	20.0%	14.0%	25.0%	31.0%	35.0%	31.0%	38.0%	29.0%	33.0%	28.0%	26.0%	31.0%	35.0%
Justin Trudeau and the Liberals		F	ADEF	AEF	EF					G		L					O	
	313	49	23	19	127	59	36	77	96	77	64	54	259	142	171	96	118	100
	33.0%	39.0%	23.0%	30.0%	35.0%	26.0%	53.0%	33.0%	33.0%	32.0%	34.0%	27.0%	35.0%	31.0%	35.0%	36.0%	34.0%	30.0%
Thomas Mulcair and the NDP		BE			BE		ABCDE						K					
	344	44	30	16	109	123	22	99	102	78	65	71	272	165	179	100	126	118
	36.0%	34.0%	30.0%	26.0%	30.0%	54.0%	33.0%	42.0%	36.0%	33.0%	35.0%	35.0%	36.0%	36.0%	37.0%	38.0%	36.0%	35.0%
						ABCDF		I										

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 1) Increase the taxes paid by large Corporations?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Increase the taxes paid by large Corporations																		
Strongly agree	468	72	52	27	170	113	34	121	162	110	75	93	375	207	261	143	165	160
	49.0%	56.0%	51.0%	44.0%	47.0%	50.0%	51.0%	52.0%	56.0%	46.0%	40.0%	46.0%	50.0%	45.0%	53.0%	54.0%	47.0%	48.0%
Somewhat agree								J	IJ						M			
	343	45	30	27	133	85	22	81	90	96	76	78	265	173	170	77	135	130
	36.0%	36.0%	30.0%	44.0%	37.0%	37.0%	33.0%	34.0%	31.0%	40.0%	41.0%	39.0%	35.0%	38.0%	35.0%	29.0%	39.0%	39.0%
Somewhat disagree				B						H	H						O	O
	105	8	17	4	44	22	9	23	23	30	28	24	81	62	42	33	42	30
	11.0%	6.0%	17.0%	7.0%	12.0%	10.0%	14.0%	10.0%	8.0%	12.0%	15.0%	12.0%	11.0%	14.0%	9.0%	12.0%	12.0%	9.0%
Strongly disagree			A							H				N				
	34	3	2	3	17	7	2	10	13	4	7	7	27	18	15	11	9	14
	4.0%	2.0%	2.0%	4.0%	5.0%	3.0%	3.0%	4.0%	4.0%	2.0%	4.0%	3.0%	4.0%	4.0%	3.0%	4.0%	2.0%	4.0%
SUMMARY																		
Agree (T2B)	811	117	82	54	303	198	57	202	251	206	151	171	640	379	431	220	300	290
	85.0%	92.0%	81.0%	88.0%	83.0%	87.0%	83.0%	86.0%	87.0%	86.0%	81.0%	85.0%	86.0%	82.0%	88.0%	83.0%	86.0%	87.0%
		BD													M			
Disagree (B2B)	138	11	19	7	61	29	11	33	36	33	36	31	108	81	58	44	51	44
	15.0%	8.0%	19.0%	12.0%	17.0%	13.0%	17.0%	14.0%	13.0%	14.0%	19.0%	15.0%	14.0%	18.0%	12.0%	17.0%	14.0%	13.0%
			A		A									N				

Proportions/Means: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 2) Decrease the taxes paid by small businesses?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Decrease the taxes paid by small businesses																		
Strongly agree	227	34	22	11	94	46	20	81	72	40	34	47	180	111	116	82	71	75
	24.0%	27.0%	22.0%	18.0%	26.0%	20.0%	30.0%	34.0%	25.0%	17.0%	18.0%	23.0%	24.0%	24.0%	24.0%	31.0%	20.0%	22.0%
Somewhat agree	499	68	50	37	195	114	34	118	155	135	90	96	403	233	265	125	191	183
	53.0%	53.0%	49.0%	61.0%	54.0%	50.0%	51.0%	50.0%	54.0%	57.0%	48.0%	48.0%	54.0%	51.0%	54.0%	47.0%	55.0%	55.0%
Somewhat disagree	178	22	24	9	59	52	12	24	49	54	50	47	131	88	90	43	74	61
	19.0%	17.0%	24.0%	14.0%	16.0%	23.0%	17.0%	10.0%	17.0%	23.0%	27.0%	23.0%	18.0%	19.0%	18.0%	16.0%	21.0%	18.0%
Strongly disagree	45	4	5	4	15	16	1	12	11	9	13	12	34	27	18	15	15	15
	5.0%	3.0%	5.0%	7.0%	4.0%	7.0%	2.0%	5.0%	4.0%	4.0%	7.0%	6.0%	4.0%	6.0%	4.0%	6.0%	4.0%	5.0%
SUMMARY																		
Agree (T2B)	726	102	71	48	289	160	55	199	227	175	125	143	583	344	382	207	262	257
	77.0%	80.0%	71.0%	79.0%	79.0%	70.0%	81.0%	85.0%	79.0%	73.0%	67.0%	71.0%	78.0%	75.0%	78.0%	78.0%	75.0%	77.0%
Disagree (B2B)	223	25	30	13	75	68	13	36	60	64	62	58	165	115	108	57	89	77
	23.0%	20.0%	29.0%	21.0%	21.0%	30.0%	19.0%	15.0%	21.0%	27.0%	33.0%	29.0%	22.0%	25.0%	22.0%	22.0%	25.0%	23.0%

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 3) Increase our budget deficit in order to spend money on infrastructure projects to create jobs?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Increase our budget deficit in order to spend money on infrastructure projects to create jobs																		
Strongly agree	156	24	16	9	68	29	11	50	48	37	21	31	125	79	77	66	44	47
	16.0%	18.0%	16.0%	14.0%	19.0%	13.0%	17.0%	21.0%	17.0%	16.0%	11.0%	16.0%	17.0%	17.0%	16.0%	25.0%	12.0%	14.0%
Somewhat agree	421	54	49	23	159	100	35	101	128	103	90	96	325	197	224	126	162	133
	44.0%	42.0%	49.0%	38.0%	44.0%	44.0%	52.0%	43.0%	44.0%	43.0%	48.0%	48.0%	44.0%	43.0%	46.0%	48.0%	46.0%	40.0%
Somewhat disagree	260	39	28	21	93	65	14	60	72	79	49	53	207	117	143	55	106	99
	27.0%	31.0%	28.0%	34.0%	26.0%	28.0%	21.0%	25.0%	25.0%	33.0%	26.0%	26.0%	28.0%	25.0%	29.0%	21.0%	30.0%	30.0%
Strongly disagree	111	11	7	8	44	34	7	25	39	20	27	22	90	67	45	17	39	55
	12.0%	8.0%	7.0%	13.0%	12.0%	15.0%	11.0%	10.0%	14.0%	8.0%	15.0%	11.0%	12.0%	14.0%	9.0%	7.0%	11.0%	16.0%
SUMMARY																		
Agree (T2B)	577	77	66	32	226	129	47	151	176	140	111	127	450	276	301	192	206	180
	61.0%	61.0%	65.0%	53.0%	62.0%	57.0%	69.0%	64.0%	61.0%	58.0%	59.0%	63.0%	60.0%	60.0%	62.0%	73.0%	59.0%	54.0%
Disagree (B2B)	372	50	36	29	137	99	21	84	112	100	76	74	297	184	188	72	145	154
	39.0%	39.0%	35.0%	47.0%	38.0%	43.0%	31.0%	36.0%	39.0%	42.0%	41.0%	37.0%	40.0%	40.0%	38.0%	27.0%	41.0%	46.0%
Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base																		

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 4) Stick with the current approach to managing the economy?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Stick with the current approach to managing the economy																		
	104	12	10	7	47	20	8	35	23	27	19	26	79	65	39	33	31	40
Strongly agree	11.0%	9.0%	10.0%	12.0%	13.0%	9.0%	12.0%	15.0%	8.0%	11.0%	10.0%	13.0%	11.0%	14.0%	8.0%	13.0%	9.0%	12.0%
								H						N				
	332	34	45	29	119	83	22	85	107	79	61	70	262	144	188	84	127	121
Somewhat agree	35.0%	27.0%	44.0%	47.0%	33.0%	36.0%	33.0%	36.0%	37.0%	33.0%	33.0%	35.0%	35.0%	31.0%	39.0%	32.0%	36.0%	36.0%
			AD	ADF										M				
	341	57	30	15	128	85	26	74	104	96	67	78	263	166	174	88	144	109
Somewhat disagree	36.0%	45.0%	30.0%	24.0%	35.0%	37.0%	39.0%	31.0%	36.0%	40.0%	36.0%	39.0%	35.0%	36.0%	36.0%	33.0%	41.0%	33.0%
		BC				C	C									Q		
	172	24	17	10	69	40	11	41	54	38	39	29	143	85	87	59	49	64
Strongly disagree	18.0%	19.0%	17.0%	16.0%	19.0%	18.0%	17.0%	17.0%	19.0%	16.0%	21.0%	14.0%	19.0%	18.0%	18.0%	22.0%	14.0%	19.0%
																P		
SUMMARY																		
	436	46	54	36	167	103	30	121	129	106	81	95	341	209	228	118	158	161
Agree (T2B)	46.0%	36.0%	54.0%	59.0%	46.0%	45.0%	45.0%	51.0%	45.0%	44.0%	43.0%	47.0%	46.0%	45.0%	47.0%	45.0%	45.0%	48.0%
			A	ADEF														
	513	81	47	25	197	125	38	115	158	134	106	106	406	251	261	146	193	173
Disagree (B2B)	54.0%	64.0%	46.0%	41.0%	54.0%	55.0%	55.0%	49.0%	55.0%	56.0%	57.0%	53.0%	54.0%	55.0%	53.0%	55.0%	55.0%	52.0%
		BC			C	C	C											

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 5) Decrease taxes for the middle class?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Decrease taxes for the middle class																		
Strongly agree	422	50	35	30	168	106	33	111	138	98	75	96	327	189	233	126	159	138
	44.0%	40.0%	35.0%	49.0%	46.0%	47.0%	49.0%	47.0%	48.0%	41.0%	40.0%	47.0%	44.0%	41.0%	48.0%	48.0%	45.0%	41.0%
Somewhat agree	396	65	48	28	136	99	20	90	116	113	77	79	317	195	201	97	149	150
	42.0%	51.0%	47.0%	46.0%	38.0%	43.0%	29.0%	38.0%	41.0%	47.0%	41.0%	39.0%	42.0%	42.0%	41.0%	37.0%	42.0%	45.0%
Somewhat disagree	106	11	16	2	49	15	13	23	29	26	29	18	89	60	46	34	35	38
	11.0%	8.0%	16.0%	4.0%	13.0%	7.0%	19.0%	10.0%	10.0%	11.0%	15.0%	9.0%	12.0%	13.0%	9.0%	13.0%	10.0%	11.0%
Strongly disagree	25	1	2	1	10	8	2	11	4	3	7	10	15	15	9	8	8	8
	3.0%	1.0%	2.0%	1.0%	3.0%	3.0%	3.0%	5.0%	1.0%	1.0%	4.0%	5.0%	2.0%	3.0%	2.0%	3.0%	2.0%	2.0%
SUMMARY																		
Agree (T2B)	818	116	83	58	304	205	53	201	255	211	151	175	644	385	434	223	308	288
	86.0%	91.0%	82.0%	95.0%	84.0%	90.0%	77.0%	85.0%	89.0%	88.0%	81.0%	87.0%	86.0%	84.0%	89.0%	84.0%	88.0%	86.0%
Disagree (B2B)	131	12	18	3	60	23	15	34	32	28	36	27	104	75	56	42	43	46
	14.0%	9.0%	18.0%	5.0%	16.0%	10.0%	23.0%	15.0%	11.0%	12.0%	19.0%	13.0%	14.0%	16.0%	11.0%	16.0%	12.0%	14.0%

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 6) Increase taxes for higher-income Canadians?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Increase taxes for higher-income Canadians																		
Strongly agree	436	67	44	25	179	92	28	120	141	109	65	81	355	208	228	120	147	169
	46.0%	52.0%	44.0%	40.0%	49.0%	40.0%	42.0%	51.0%	49.0%	46.0%	35.0%	40.0%	48.0%	45.0%	47.0%	45.0%	42.0%	51.0%
Somewhat agree		E			E			J	J	J								P
	340	44	42	22	114	95	23	77	100	90	74	78	262	159	181	83	150	107
	36.0%	35.0%	42.0%	36.0%	31.0%	42.0%	34.0%	33.0%	35.0%	38.0%	39.0%	39.0%	35.0%	35.0%	37.0%	31.0%	43.0%	32.0%
Somewhat disagree					D												OO	
	132	15	11	13	49	30	13	30	31	35	36	32	100	70	62	49	42	41
	14.0%	12.0%	11.0%	22.0%	14.0%	13.0%	19.0%	13.0%	11.0%	15.0%	19.0%	16.0%	13.0%	15.0%	13.0%	19.0%	12.0%	12.0%
Strongly disagree				ABDE							H					PQ		
	41	1	3	1	21	11	4	9	15	5	12	10	31	23	18	12	12	17
	4.0%	1.0%	3.0%	2.0%	6.0%	5.0%	5.0%	4.0%	5.0%	2.0%	7.0%	5.0%	4.0%	5.0%	4.0%	5.0%	3.0%	5.0%
SUMMARY					A		A				I							
Agree (T2B)	776	111	87	46	293	187	52	197	241	199	138	159	617	367	408	203	297	276
	82.0%	87.0%	86.0%	76.0%	81.0%	82.0%	76.0%	84.0%	84.0%	83.0%	74.0%	79.0%	83.0%	80.0%	84.0%	77.0%	85.0%	83.0%
		CF						J	J	J							O	
Disagree (B2B)	173	16	14	15	71	41	16	38	46	40	49	43	131	93	81	61	54	58
	18.0%	13.0%	14.0%	24.0%	19.0%	18.0%	24.0%	16.0%	16.0%	17.0%	26.0%	21.0%	17.0%	20.0%	16.0%	23.0%	15.0%	17.0%
				A			A				GHI					P		

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 7) Continue the Canada Child Benefit?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Continue the Canada Child Benefit																		
Strongly agree	328	45	42	24	118	73	26	99	113	67	49	108	219	138	189	112	126	89
	35.0%	35.0%	41.0%	39.0%	33.0%	32.0%	39.0%	42.0%	39.0%	28.0%	26.0%	54.0%	29.0%	30.0%	39.0%	42.0%	36.0%	27.0%
Somewhat agree	403	57	44	23	142	110	26	89	115	116	83	65	338	199	204	103	138	162
	42.0%	44.0%	44.0%	38.0%	39.0%	48.0%	39.0%	38.0%	40.0%	48.0%	44.0%	32.0%	45.0%	43.0%	42.0%	39.0%	39.0%	48.0%
Somewhat disagree	157	21	11	11	71	31	12	36	45	43	33	21	135	88	68	34	64	58
	17.0%	17.0%	11.0%	18.0%	19.0%	14.0%	18.0%	15.0%	16.0%	18.0%	18.0%	11.0%	18.0%	19.0%	14.0%	13.0%	18.0%	17.0%
Strongly disagree	62	4	4	3	33	14	3	11	15	13	22	7	55	34	28	15	22	24
	7.0%	3.0%	4.0%	5.0%	9.0%	6.0%	4.0%	5.0%	5.0%	6.0%	12.0%	3.0%	7.0%	7.0%	6.0%	6.0%	6.0%	7.0%
SUMMARY																		
Agree (T2B)	730	102	86	47	260	183	53	188	228	183	132	173	557	337	393	214	265	251
	77.0%	80.0%	85.0%	77.0%	72.0%	80.0%	78.0%	80.0%	79.0%	76.0%	70.0%	86.0%	75.0%	73.0%	80.0%	81.0%	75.0%	75.0%
Disagree (B2B)	219	26	15	14	104	45	15	47	59	56	55	28	190	122	96	50	86	83
	23.0%	20.0%	15.0%	23.0%	28.0%	20.0%	22.0%	20.0%	21.0%	24.0%	30.0%	14.0%	25.0%	27.0%	20.0%	19.0%	25.0%	25.0%

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 8) Expand broadband internet to rural communities?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Expand broadband internet to rural communities																		
Strongly agree	283	35	30	24	104	66	25	86	90	59	49	59	224	127	156	86	95	102
	30.0%	27.0%	30.0%	39.0%	29.0%	29.0%	37.0%	37.0%	31.0%	25.0%	26.0%	29.0%	30.0%	28.0%	32.0%	33.0%	27.0%	31.0%
Somewhat agree				D				IJ										
	486	69	51	23	193	120	31	114	143	134	95	96	390	241	245	125	185	176
	51.0%	54.0%	51.0%	38.0%	53.0%	53.0%	45.0%	49.0%	50.0%	56.0%	51.0%	48.0%	52.0%	52.0%	50.0%	47.0%	53.0%	53.0%
Somewhat disagree				C														
	148	23	15	10	53	37	10	28	45	40	36	39	109	73	75	42	59	46
	16.0%	18.0%	15.0%	16.0%	15.0%	16.0%	15.0%	12.0%	16.0%	17.0%	19.0%	19.0%	15.0%	16.0%	15.0%	16.0%	17.0%	14.0%
Strongly disagree								G										
	32	1	5	4	14	5	2	7	10	7	7	7	25	19	13	10	12	10
	3.0%	1.0%	5.0%	7.0%	4.0%	2.0%	3.0%	3.0%	4.0%	3.0%	4.0%	3.0%	3.0%	4.0%	3.0%	4.0%	3.0%	3.0%
				AE														
SUMMARY																		
Agree (T2B)	769	103	81	47	296	185	56	200	233	192	144	156	613	368	402	211	280	278
	81.0%	81.0%	81.0%	77.0%	81.0%	81.0%	82.0%	85.0%	81.0%	80.0%	77.0%	77.0%	82.0%	80.0%	82.0%	80.0%	80.0%	83.0%
Disagree (B2B)								J										
	180	24	20	14	67	42	12	35	55	47	43	46	134	92	88	53	71	56
	19.0%	19.0%	19.0%	23.0%	19.0%	19.0%	18.0%	15.0%	19.0%	20.0%	23.0%	23.0%	18.0%	20.0%	18.0%	20.0%	20.0%	17.0%
								G										

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 9) Provide tax credits for companies exploring for minerals in Canada?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Provide tax credits for companies exploring for minerals in Canada																		
Strongly agree	88	6	10	6	49	11	8	33	25	16	14	19	69	54	34	40	23	25
	9.0%	5.0%	10.0%	9.0%	13.0%	5.0%	11.0%	14.0%	9.0%	7.0%	7.0%	10.0%	9.0%	12.0%	7.0%	15.0%	7.0%	7.0%
Somewhat agree					AE		E	IJ						N		PQ		
	340	49	40	29	126	74	23	89	111	84	55	66	274	159	181	104	110	126
	36.0%	38.0%	40.0%	47.0%	34.0%	32.0%	34.0%	38.0%	39.0%	35.0%	30.0%	33.0%	37.0%	34.0%	37.0%	39.0%	31.0%	38.0%
Somewhat disagree				DE			J									P		
	372	53	43	18	138	91	28	78	108	103	82	92	279	168	204	78	160	134
	39.0%	42.0%	42.0%	30.0%	38.0%	40.0%	41.0%	33.0%	38.0%	43.0%	44.0%	46.0%	37.0%	37.0%	42.0%	30.0%	46.0%	40.0%
Strongly disagree							G			G		L				O		O
	149	20	8	9	51	52	9	35	42	36	36	25	125	79	70	41	58	50
	16.0%	15.0%	8.0%	15.0%	14.0%	23.0%	14.0%	15.0%	15.0%	15.0%	19.0%	12.0%	17.0%	17.0%	14.0%	16.0%	17.0%	15.0%
SUMMARY																		
Agree (T2B)	428	55	50	34	174	84	31	122	137	100	69	85	343	213	216	145	133	151
	45.0%	43.0%	50.0%	56.0%	48.0%	37.0%	46.0%	52.0%	48.0%	42.0%	37.0%	42.0%	46.0%	46.0%	44.0%	55.0%	38.0%	45.0%
			E	E	E			IJ	J							PQ		
Disagree (B2B)	521	73	51	27	190	144	37	113	151	139	118	117	404	247	274	119	218	183
	55.0%	57.0%	50.0%	44.0%	52.0%	63.0%	54.0%	48.0%	52.0%	58.0%	63.0%	58.0%	54.0%	54.0%	56.0%	45.0%	62.0%	55.0%
						BCD				G	GH					O	O	O

Proportions/Means: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 10) Provide a tax credit for service club members?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Provide a tax credit for service club members																		
	75	9	5	7	36	12	5	30	20	14	11	14	61	43	31	33	22	20
Strongly agree	8.0%	7.0%	5.0%	11.0%	10.0%	5.0%	7.0%	13.0%	7.0%	6.0%	6.0%	7.0%	8.0%	9.0%	6.0%	13.0%	6.0%	6.0%
								HIJ								PQ		
Somewhat agree	284	51	33	14	107	55	24	76	84	73	52	60	224	126	158	115	101	69
	30.0%	40.0%	33.0%	23.0%	29.0%	24.0%	36.0%	32.0%	29.0%	30.0%	28.0%	30.0%	30.0%	27.0%	32.0%	43.0%	29.0%	21.0%
		CDE					E									PQ	Q	
Somewhat disagree	404	54	43	31	159	87	31	92	130	104	78	91	312	184	219	85	160	158
	43.0%	42.0%	43.0%	50.0%	44.0%	38.0%	46.0%	39.0%	45.0%	43.0%	42.0%	45.0%	42.0%	40.0%	45.0%	32.0%	46.0%	47.0%
				E												O	O	
Strongly disagree	187	13	20	10	62	74	8	37	54	50	45	36	151	106	81	31	68	87
	20.0%	10.0%	20.0%	16.0%	17.0%	32.0%	11.0%	16.0%	19.0%	21.0%	24.0%	18.0%	20.0%	23.0%	16.0%	12.0%	19.0%	26.0%
						ABCD					G			N			O	OP
SUMMARY																		
Agree (T2B)	359	61	38	21	143	67	29	106	103	86	63	74	285	170	189	148	123	88
	38.0%	48.0%	38.0%	34.0%	39.0%	30.0%	43.0%	45.0%	36.0%	36.0%	34.0%	37.0%	38.0%	37.0%	39.0%	56.0%	35.0%	26.0%
		CE			E		E	HIJ								PQ	Q	
Disagree (B2B)	590	67	63	40	221	160	39	129	184	153	124	127	463	290	300	116	228	246
	62.0%	52.0%	62.0%	66.0%	61.0%	70.0%	57.0%	55.0%	64.0%	64.0%	66.0%	63.0%	62.0%	63.0%	61.0%	44.0%	65.0%	74.0%
				A		ADF			G	G	G						O	OP

Proportions/Means: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 11) Raise the Adoption Expense Tax Credit limit?

[illegible]

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

Given the economic challenges facing Canada, do you agree or disagree that Canada's next government should do the following: 12) Balance the budget?

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Balance the budget																		
Strongly agree	351	45	49	24	128	75	30	103	121	69	58	74	277	163	187	127	113	110
	37.0%	35.0%	48.0%	39.0%	35.0%	33.0%	43.0%	44.0%	42.0%	29.0%	31.0%	37.0%	37.0%	35.0%	38.0%	48.0%	32.0%	33.0%
Somewhat agree	422	66	38	29	158	109	23	103	123	119	77	96	326	203	219	97	183	142
	44.0%	52.0%	38.0%	47.0%	43.0%	48.0%	34.0%	44.0%	43.0%	50.0%	41.0%	48.0%	44.0%	44.0%	45.0%	37.0%	52.0%	42.0%
Somewhat disagree	156	15	11	8	71	38	13	24	38	47	48	29	128	80	76	33	52	72
	16.0%	11.0%	11.0%	13.0%	20.0%	17.0%	20.0%	10.0%	13.0%	20.0%	26.0%	14.0%	17.0%	17.0%	16.0%	13.0%	15.0%	21.0%
Strongly disagree	20	2	3	1	7	6	2	6	5	5	4	3	17	13	7	7	3	10
	2.0%	2.0%	3.0%	1.0%	2.0%	2.0%	3.0%	2.0%	2.0%	2.0%	2.0%	1.0%	2.0%	3.0%	1.0%	2.0%	1.0%	3.0%
SUMMARY																		
Agree (T2B)	772	111	87	52	286	184	53	206	244	187	135	170	603	367	406	224	296	252
	81.0%	87.0%	86.0%	86.0%	79.0%	81.0%	77.0%	88.0%	85.0%	78.0%	72.0%	84.0%	81.0%	80.0%	83.0%	85.0%	84.0%	75.0%
Disagree (B2B)	177	17	15	9	78	44	15	29	44	52	52	32	145	93	83	40	55	82
	19.0%	13.0%	14.0%	14.0%	21.0%	19.0%	23.0%	12.0%	15.0%	22.0%	28.0%	16.0%	19.0%	20.0%	17.0%	15.0%	16.0%	25.0%

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

[AGREE SUMMARY TABLE (Top2Box)]

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Increase the taxes paid by large Corporations	811	117	82	54	303	198	57	202	251	206	151	171	640	379	431	220	300	290
	85.0%	92.0%	81.0%	88.0%	83.0%	87.0%	83.0%	86.0%	87.0%	86.0%	81.0%	85.0%	86.0%	82.0%	88.0%	83.0%	86.0%	87.0%
		BD													M			
Decrease the taxes paid by small businesses	726	102	71	48	289	160	55	199	227	175	125	143	583	344	382	207	262	257
	77.0%	80.0%	71.0%	79.0%	79.0%	70.0%	81.0%	85.0%	79.0%	73.0%	67.0%	71.0%	78.0%	75.0%	78.0%	78.0%	75.0%	77.0%
					E			IJ	J				K					
Increase our budget deficit in order to spend money on infrastructure projects to create jobs	577	77	66	32	226	129	47	151	176	140	111	127	450	276	301	192	206	180
	61.0%	61.0%	65.0%	53.0%	62.0%	57.0%	69.0%	64.0%	61.0%	58.0%	59.0%	63.0%	60.0%	60.0%	62.0%	73.0%	59.0%	54.0%
							C									PQ		
Stick with the current approach to managing the economy	436	46	54	36	167	103	30	121	129	106	81	95	341	209	228	118	158	161
	46.0%	36.0%	54.0%	59.0%	46.0%	45.0%	45.0%	51.0%	45.0%	44.0%	43.0%	47.0%	46.0%	45.0%	47.0%	45.0%	45.0%	48.0%
			A	ADEF														
Decrease taxes for the middle class	818	116	83	58	304	205	53	201	255	211	151	175	644	385	434	223	308	288
	86.0%	91.0%	82.0%	95.0%	84.0%	90.0%	77.0%	85.0%	89.0%	88.0%	81.0%	87.0%	86.0%	84.0%	89.0%	84.0%	88.0%	86.0%
		F		BDF		DF			J	J					M			
Increase taxes for higher-income Canadians	776	111	87	46	293	187	52	197	241	199	138	159	617	367	408	203	297	276
	82.0%	87.0%	86.0%	76.0%	81.0%	82.0%	76.0%	84.0%	84.0%	83.0%	74.0%	79.0%	83.0%	80.0%	84.0%	77.0%	85.0%	83.0%
		CF						J	J	J							O	
Continue the Canada Child Benefit	730	102	86	47	260	183	53	188	228	183	132	173	557	337	393	214	265	251
	77.0%	80.0%	85.0%	77.0%	72.0%	80.0%	78.0%	80.0%	79.0%	76.0%	70.0%	86.0%	75.0%	73.0%	80.0%	81.0%	75.0%	75.0%
			D			D		J	J			L			M			
Expand broadband internet to rural communities	769	103	81	47	296	185	56	200	233	192	144	156	613	368	402	211	280	278
	81.0%	81.0%	81.0%	77.0%	81.0%	81.0%	82.0%	85.0%	81.0%	80.0%	77.0%	77.0%	82.0%	80.0%	82.0%	80.0%	80.0%	83.0%
								J										
Provide tax credits for companies exploring for minerals in Canada	428	55	50	34	174	84	31	122	137	100	69	85	343	213	216	145	133	151
	45.0%	43.0%	50.0%	56.0%	48.0%	37.0%	46.0%	52.0%	48.0%	42.0%	37.0%	42.0%	46.0%	46.0%	44.0%	55.0%	38.0%	45.0%
			E	E	E			IJ	J							PQ		
Provide a tax credit for service club members	359	61	38	21	143	67	29	106	103	86	63	74	285	170	189	148	123	88
	38.0%	48.0%	38.0%	34.0%	39.0%	30.0%	43.0%	45.0%	36.0%	36.0%	34.0%	37.0%	38.0%	37.0%	39.0%	56.0%	35.0%	26.0%
		CE			E		E	HIJ								PQ	Q	
Raise the Adoption Expense Tax Credit limit	487	70	59	40	180	106	32	127	148	125	86	104	382	231	256	158	172	157
	51.0%	55.0%	58.0%	66.0%	50.0%	46.0%	47.0%	54.0%	52.0%	52.0%	46.0%	52.0%	51.0%	50.0%	52.0%	60.0%	49.0%	47.0%
				DEF												PQ		
Balance the budget	772	111	87	52	286	184	53	206	244	187	135	170	603	367	406	224	296	252
	81.0%	87.0%	86.0%	86.0%	79.0%	81.0%	77.0%	88.0%	85.0%	78.0%	72.0%	84.0%	81.0%	80.0%	83.0%	85.0%	84.0%	75.0%
								IJ	J							Q	Q	

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base

[DISAGREE SUMMARY TABLE (Low2Box)]

		REGION						HOUSEHOLD INCOME				HOUSEHOLD COMPOSITION		GENDER		AGE		
	TOTAL	BC	AB	SK/MB	ON	QC	Atlantic Canada	<40K	40K - <60K	60K - <100K	100K+	Kids	No Kids	Male	Female	18-34	35-54	55+
		A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
Base: All respondents																		
Unweighted Base	949	113	93	96	337	215	95	233	285	243	188	205	744	461	488	238	371	340
Weighted Base	949	127	101*	61*	364	228	68*	235	287	239	187	202	747	460	489	264	351	334
Increase the taxes paid by large Corporations	138	11	19	7	61	29	11	33	36	33	36	31	108	81	58	44	51	44
	15.0%	8.0%	19.0%	12.0%	17.0%	13.0%	17.0%	14.0%	13.0%	14.0%	19.0%	15.0%	14.0%	18.0%	12.0%	17.0%	14.0%	13.0%
Decrease the taxes paid by small businesses	223	25	30	13	75	68	13	36	60	64	62	58	165	115	108	57	89	77
	23.0%	20.0%	29.0%	21.0%	21.0%	30.0%	19.0%	15.0%	21.0%	27.0%	33.0%	29.0%	22.0%	25.0%	22.0%	22.0%	25.0%	23.0%
Increase our budget deficit in order to spend money on infrastructure projects to create jobs	372	50	36	29	137	99	21	84	112	100	76	74	297	184	188	72	145	154
	39.0%	39.0%	35.0%	47.0%	38.0%	43.0%	31.0%	36.0%	39.0%	42.0%	41.0%	37.0%	40.0%	40.0%	38.0%	27.0%	41.0%	46.0%
Stick with the current approach to managing the economy	513	81	47	25	197	125	38	115	158	134	106	106	406	251	261	146	193	173
	54.0%	64.0%	46.0%	41.0%	54.0%	55.0%	55.0%	49.0%	55.0%	56.0%	57.0%	53.0%	54.0%	55.0%	53.0%	55.0%	55.0%	52.0%
Decrease taxes for the middle class	131	12	18	3	60	23	15	34	32	28	36	27	104	75	56	42	43	46
	14.0%	9.0%	18.0%	5.0%	16.0%	10.0%	23.0%	15.0%	11.0%	12.0%	19.0%	13.0%	14.0%	16.0%	11.0%	16.0%	12.0%	14.0%
Increase taxes for higher-income Canadians	173	16	14	15	71	41	16	38	46	40	49	43	131	93	81	61	54	58
	18.0%	13.0%	14.0%	24.0%	19.0%	18.0%	24.0%	16.0%	16.0%	17.0%	26.0%	21.0%	17.0%	20.0%	16.0%	23.0%	15.0%	17.0%
Continue the Canada Child Benefit	219	26	15	14	104	45	15	47	59	56	55	28	190	122	96	50	86	83
	23.0%	20.0%	15.0%	23.0%	28.0%	20.0%	22.0%	20.0%	21.0%	24.0%	30.0%	14.0%	25.0%	27.0%	20.0%	19.0%	25.0%	25.0%
Expand broadband internet to rural communities	180	24	20	14	67	42	12	35	55	47	43	46	134	92	88	53	71	56
	19.0%	19.0%	19.0%	23.0%	19.0%	19.0%	18.0%	15.0%	19.0%	20.0%	23.0%	23.0%	18.0%	20.0%	18.0%	20.0%	20.0%	17.0%
Provide tax credits for companies exploring for minerals in Canada	521	73	51	27	190	144	37	113	151	139	118	117	404	247	274	119	218	183
	55.0%	57.0%	50.0%	44.0%	52.0%	63.0%	54.0%	48.0%	52.0%	58.0%	63.0%	58.0%	54.0%	54.0%	56.0%	45.0%	62.0%	55.0%
Provide a tax credit for service club members	590	67	63	40	221	160	39	129	184	153	124	127	463	290	300	116	228	246
	62.0%	52.0%	62.0%	66.0%	61.0%	70.0%	57.0%	55.0%	64.0%	64.0%	66.0%	63.0%	62.0%	63.0%	61.0%	44.0%	65.0%	74.0%
Raise the Adoption Expense Tax Credit limit	462	57	42	21	183	122	36	108	139	114	101	97	365	229	233	106	179	177
	49.0%	45.0%	42.0%	34.0%	50.0%	54.0%	53.0%	46.0%	48.0%	48.0%	54.0%	48.0%	49.0%	50.0%	48.0%	40.0%	51.0%	53.0%
Balance the budget	177	17	15	9	78	44	15	29	44	52	52	32	145	93	83	40	55	82
	19.0%	13.0%	14.0%	14.0%	21.0%	19.0%	23.0%	12.0%	15.0%	22.0%	28.0%	16.0%	19.0%	20.0%	17.0%	15.0%	16.0%	25.0%

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E/F - G/H/I/J - K/L - M/N - O/P/Q - R/S/T * small base