

RV1A. 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?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The Conservative Party	219	7	39	88	86	219	0	0	0
	22.0%	15.0%	21.0%	24.0%	22.0%	92.0% FGHI	-	-	-
The Liberal Party	238	8	36	87	107	0	238	0	0
	24.0%	17.0%	19.0%	24.0%	28.0% B	-	91.0% EGHI	-	-
The New Democratic Party (NDP)	234	9	45	77	102	0	0	234	0
	24.0%	20.0%	24.0%	21.0%	26.0%	-	-	89.0% EFHI	-
The Bloc Quebecois (BQ)	31	4	5	15	7	0	0	0	31
	3.0%	9.0%	3.0%	4.0%	2.0%	-	-	-	93.0% EFGI
Green Party	32	2	5	8	17	0	0	0	0
	3.0%	4.0%	3.0%	2.0%	4.0%	-	-	-	-
Other	1	0	0	1	0	0	0	0	0
	0	-	-	0	-	-	-	-	-
Would not vote/None/Would spoil ballot	44	6	16	12	10	0	0	0	0
	4.0%	14.0% CD	9.0% CD	3.0%	3.0%	-	-	-	-
Don't Know/Not sure	182	10	40	74	58	19	23	30	2
	19.0%	22.0%	21.0%	21.0%	15.0%	8.0%	9.0%	11.0%	7.0%

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 * small base; ** very small base (under 30) ineligible for sig testing

RV1B. Well, which party would you say you would lean towards?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
Base: Undecided		A	B	C	D	E	F	G	H
Unweighted Base	183	10	40	76	57	18	24	31	2
Weighted Base	182	10**	40*	74*	58*	19**	23**	30*	2**
The Conservative Party	19	0	8	6	5	19	0	0	0
	11.0%	-	19.0%	9.0%	9.0%	100.0%	-	-	-
The Liberal Party	23	2	3	6	12	0	23	0	0
	13.0%	21.0%	8.0%	8.0%	21.0%	-	100.0%	-	-
The New Democratic Party (NDP)	30	3	3	13	11	0	0	30	0
	16.0%	29.0%	7.0%	17.0%	19.0%	-	-	100.0%	-
The Bloc Quebecois (BQ)	2	0	0	1	1	0	0	0	2
	1.0%	-	-	2.0%	2.0%	-	-	-	100.0%
Green Party	2	0	0	0	2	0	0	0	0
	1.0%	-	-	-	3.0%	-	-	-	-
Other	1	0	0	0	1	0	0	0	0
	0	-	-	-	2.0%	-	-	-	-
Don't know	105	5	27	48	26	0	0	0	0
	58.0%	50.0%	66.0%	65.0%	44.0%	-	-	-	-
			D	D					

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 * small base; ** very small base (under 30) ineligible for sig testing

RV1A/Q1B. ALL VOTERS - LEANERS INCLUDED

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The Conservative Party	238	7	46	94	91	238	0	0	0
	24.0%	15.0%	25.0%	26.0%	23.0%	100.0% FGHI	-	-	-
The Liberal Party	261	10	39	93	119	0	261	0	0
	27.0%	21.0%	21.0%	26.0%	31.0% B	-	100.0% EGHI	-	-
The New Democratic Party (NDP)	263	12	48	90	114	0	0	263	0
	27.0%	26.0%	26.0%	25.0%	29.0%	-	-	100.0% EFHI	-
The Bloc Quebecois (BQ)	33	4	5	16	8	0	0	0	33
	3.0%	9.0%	3.0%	4.0%	2.0%	-	-	-	100.0% EFGI
Green Party	34	2	5	8	19	0	0	0	0
	3.0%	4.0%	3.0%	2.0%	5.0% C	-	-	-	-
Other	2	0	0	1	1	0	0	0	0
	0	-	-	0	0	-	-	-	-
Would not vote/None/Would spoil ballot	44	6	16	12	10	0	0	0	0
	4.0%	14.0% CD	9.0% CD	3.0%	3.0%	-	-	-	-
Don't Know/Not sure	105	5	27	48	26	0	0	0	0
	11.0%	11.0%	14.0% D	13.0% D	7.0%	-	-	-	-

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 * small base; ** very small base (under 30) ineligible for sig testing

RV1A/Q1B. DECIDED VOTER - LEANERS INCLUDED

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: Decided Voters - Leaners Included									
Unweighted Base	831	34	145	305	347	226	265	273	32
Weighted Base	831	33*	144	302	352	238	261	263	33*
The Conservative Party	238	7	46	94	91	238	0	0	0
	29.0%	20.0%	32.0%	31.0%	26.0%	100.0% FGHI	-	-	-
The Liberal Party	261	10	39	93	119	0	261	0	0
	31.0%	28.0%	27.0%	31.0%	34.0%	-	100.0% EGHI	-	-
The New Democratic Party (NDP)	263	12	48	90	114	0	0	263	0
	32.0%	35.0%	33.0%	30.0%	32.0%	-	-	100.0% EFHI	-
The Bloc Quebecois (BQ)	33	4	5	16	8	0	0	0	33
	4.0%	12.0%	4.0%	5.0%	2.0%	-	-	-	100.0% EFGI
Green Party	34	2	5	8	19	0	0	0	0
	4.0%	6.0%	4.0%	3.0%	5.0%	-	-	-	-
Other	2	0	0	1	1	0	0	0	0
	0	-	-	0	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 * small base; ** very small base (under 30) ineligible for sig testing

RV2. How certain are you that this is the party that you will actually support on Election Day:

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: Respondents who selected a party at RV1A or RV1B									
Unweighted Base	831	34	145	305	347	226	265	273	32
Weighted Base	831	33*	144	302	352	238	261	263	33*
Absolutely certain	376	14	61	146	157	133	108	106	19
	45.0%	41.0%	42.0%	48.0%	44.0%	56.0%	41.0%	40.0%	59.0%
						FGI			GI
Fairly certain	335	12	63	119	141	81	108	116	13
	40.0%	35.0%	44.0%	39.0%	40.0%	34.0%	41.0%	44.0%	38.0%
								E	
Not very certain	101	6	16	31	48	19	37	35	1
	12.0%	17.0%	11.0%	10.0%	14.0%	8.0%	14.0%	13.0%	3.0%
							E		
Not at all certain	19	2	4	6	7	5	8	6	0
	2.0%	6.0%	2.0%	2.0%	2.0%	2.0%	3.0%	2.0%	-
TOPBOX & LOWBOX SUMMARY									
T2B	711	25	124	264	297	214	217	222	32
	86.0%	76.0%	86.0%	88.0%	84.0%	90.0%	83.0%	84.0%	97.0%
						FI			FI
L2B	120	8	20	37	55	24	44	41	1
	14.0%	24.0%	14.0%	12.0%	16.0%	10.0%	17.0%	16.0%	3.0%
							EH		

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 * small base; ** very small base (under 30) ineligible for sig testing

RV3. And, assuming you can't vote for your first choice, which party would you support as a second choice?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: Respondents who selected a party at RV1A or RV1B									
Unweighted Base	831	34	145	305	347	226	265	273	32
Weighted Base	831	33*	144	302	352	238	261	263	33*
The Conservative Party	71	2	14	27	28	0	38	29	2
	9.0%	5.0%	10.0%	9.0%	8.0%	-	15.0%	11.0%	6.0%
The Liberal Party	182	8	28	56	91	50	0	121	2
	22.0%	24.0%	19.0%	18.0%	26.0%	21.0%	-	46.0%	6.0%
The New Democratic Party (NDP)	214	5	30	75	105	47	138	0	14
	26.0%	15.0%	20.0%	25.0%	30.0%	20.0%	53.0%	-	42.0%
The Bloc Quebecois (BQ)	27	3	6	9	9	2	4	21	0
	3.0%	9.0%	4.0%	3.0%	2.0%	1.0%	2.0%	8.0%	-
Some other party	124	5	19	53	48	45	30	44	6
	15.0%	14.0%	13.0%	18.0%	14.0%	19.0%	11.0%	17.0%	18.0%
Don't know/Not sure	212	11	48	82	73	93	51	48	9
	26.0%	32.0%	33.0%	27.0%	21.0%	39.0%	20.0%	18.0%	28.0%

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 * small base; ** very small base (under 30) ineligible for sig testing

RV4. Thinking about the Conservative government under the leadership of Stephen Harper, 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?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Strongly approve	110	5	20	49	37	88	10	9	1
	11.0%	11.0%	11.0%	13.0%	10.0%	37.0%	4.0%	3.0%	3.0%
Somewhat approve	279	10	62	95	111	135	40	42	9
	28.0%	23.0%	33.0%	26.0%	29.0%	57.0%	15.0%	16.0%	26.0%
Somewhat disapprove	232	8	42	95	87	14	77	67	6
	24.0%	19.0%	22.0%	26.0%	22.0%	6.0%	29.0%	25.0%	19.0%
Strongly disapprove	358	21	63	122	153	1	134	145	17
	37.0%	47.0%	34.0%	34.0%	39.0%	1.0%	51.0%	55.0%	53.0%
TOPBOX & LOWBOX SUMMARY									
T2B	389	15	82	144	148	223	50	52	10
	40.0%	35.0%	44.0%	40.0%	38.0%	94.0%	19.0%	20.0%	29.0%
L2B	591	29	105	217	240	15	211	212	23
	60.0%	65.0%	56.0%	60.0%	62.0%	6.0%	81.0%	80.0%	71.0%
							E	E	E

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 * small base; ** very small base (under 30) ineligible for sig testing

RV5. Some people say that the Conservative government under Prime Minister Stephen Harper has done a good job and deserves to be re-elected on October 19th. 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?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Harper government has done a good job and deserves re-election	290	10	60	117	103	218	18	17	2
	30.0%	24.0%	32.0%	32.0%	26.0%	91.0%	7.0%	6.0%	6.0%
						FGHI			
Time for another federal party to take over	690	34	126	244	285	20	243	246	31
	70.0%	76.0%	68.0%	68.0%	74.0%	9.0%	93.0%	94.0%	94.0%
							E	E	E

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 * small base; ** very small base (under 30) ineligible for sig testing

RV6. Which leader of the major federal parties would make the best Prime Minister of Canada?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Stephen Harper	311	15	62	122	112	222	26	17	2
	32.0%	34.0%	33.0%	34.0%	29.0%	93.0%	10.0%	7.0%	6.0%
						FGHI			
Justin Trudeau	318	17	60	117	124	8	201	37	9
	32.0%	39.0%	32.0%	32.0%	32.0%	3.0%	77.0%	14.0%	28.0%
							EGHI	E	EG
Thomas Mulcair	350	12	64	122	152	8	35	209	22
	36.0%	27.0%	34.0%	34.0%	39.0%	3.0%	13.0%	79.0%	66.0%
							E	EFI	EF

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 * small base; ** very small base (under 30) ineligible for sig testing

[ABSOLUTELY CRITICAL TABLE (TopBox)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The performance of Canada's economy	587	28	112	223	223	152	159	158	15
	60.0%	64.0%	60.0%	62.0%	58.0%	64.0%	61.0%	60.0%	46.0%
The specific economic plan presented by each Party	404	17	76	155	157	115	108	106	12
	41.0%	38.0%	41.0%	43.0%	41.0%	48.0%	41.0%	40.0%	37.0%
Reducing the taxes that I pay	370	25	70	149	126	103	87	93	10
	38.0%	57.0%	37.0%	41.0%	33.0%	43.0%	33.0%	35.0%	31.0%
		BCD		D		F			
A desire to throw out the Harper government	364	23	72	128	141	13	137	138	20
	37.0%	52.0%	39.0%	35.0%	36.0%	5.0%	53.0%	53.0%	59.0%
		CD					E	E	E
A strong plan to reduce the greenhouse gases that contribute to climate change	317	20	59	108	129	42	91	106	14
	32.0%	46.0%	32.0%	30.0%	33.0%	17.0%	35.0%	40.0%	43.0%
		C					E	E	E
Ethics issues related to the Senate and Mike Duffy Trial	272	10	43	105	114	33	94	92	10
	28.0%	21.0%	23.0%	29.0%	29.0%	14.0%	36.0%	35.0%	30.0%
							E	E	E
Continuing Canada's military mission to fight ISIL in the Middle East.	217	11	51	82	73	92	34	49	7
	22.0%	25.0%	28.0%	23.0%	19.0%	39.0%	13.0%	19.0%	22.0%
			D			FGI			
Ipsos Public Affairs	210	24	46	78	62	27	59	65	10

[ABSOLUTELY CRITICAL TABLE (TopBox)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
A national childcare program	21.0%	53.0%	25.0%	22.0%	16.0%	11.0%	23.0%	25.0%	32.0%
		BCD	D	D			E	E	E
	161	12	31	53	65	21	51	44	6
The Syrian refugee crisis	16.0%	27.0%	17.0%	15.0%	17.0%	9.0%	20.0%	17.0%	18.0%
		C					E	E	

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 * small base; ** very small base (under 30) ineligible for sig testing

[IMPORTANT TABLE (Top2Box)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
Base: All respondents		A	B	C	D	E	F	G	H
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The performance of Canada's economy	932	39	178	344	371	233	250	252	30
	95.0%	87.0%	96.0%	95.0%	96.0%	98.0%	96.0%	96.0%	90.0%
			A	A	A	H			
The specific economic plan presented by each Party	872	37	158	326	350	221	232	240	25
	89.0%	83.0%	85.0%	90.0%	90.0%	93.0%	89.0%	91.0%	75.0%
						H	H	H	
Reducing the taxes that I pay	779	36	159	305	279	216	187	198	27
	80.0%	80.0%	85.0%	85.0%	72.0%	91.0%	72.0%	75.0%	80.0%
			D	D		FG			
A strong plan to reduce the greenhouse gases that contribute to climate change	763	35	152	282	295	164	207	225	25
	78.0%	79.0%	81.0%	78.0%	76.0%	69.0%	79.0%	85.0%	75.0%
							E	E	
Ethics issues related to the Senate and Mike Duffy Trial	625	23	111	228	263	111	187	194	23
	64.0%	52.0%	59.0%	63.0%	68.0%	47.0%	72.0%	74.0%	71.0%
					AB		E	E	E
Continuing Canada's military mission to fight ISIL in the Middle East.	614	31	124	224	235	201	132	155	19
	63.0%	71.0%	67.0%	62.0%	61.0%	84.0%	51.0%	59.0%	58.0%
						FGHI			
A national childcare program	586	35	123	219	208	109	165	180	18
	60.0%	80.0%	66.0%	61.0%	54.0%	46.0%	63.0%	68.0%	56.0%
		CD	D				EI	EI	
Insos Public Affairs PA reacts in front of the Harper government September 14, 2015	584	31	108	204	240	28	209	207	29

[IMPORTANT TABLE (Top2Box)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
A desire to throw out the Harper government	60.0%	71.0%	58.0%	57.0%	62.0%	12.0%	80.0%	79.0%	87.0%
							E	E	E
	567	23	113	203	228	119	155	171	18
The Syrian refugee crisis	58.0%	53.0%	61.0%	56.0%	59.0%	50.0%	59.0%	65.0%	56.0%
							E	E	

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 * small base; ** very small base (under 30) ineligible for sig testing

[NOT IMPORTANT SUMMARY TABLE (Low2Box)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The Syrian refugee crisis	413	21	73	159	160	119	106	92	15
	42.0%	47.0%	39.0%	44.0%	41.0%	50.0%	41.0%	35.0%	44.0%
						FG			
A desire to throw out the Harper government	396	13	78	157	148	209	52	56	4
	40.0%	29.0%	42.0%	43.0%	38.0%	88.0%	20.0%	21.0%	13.0%
						FGHI			
A national childcare program	394	9	63	142	180	129	96	84	15
	40.0%	20.0%	34.0%	39.0%	46.0%	54.0%	37.0%	32.0%	44.0%
				A	AB	FG			
Continuing Canada's military mission to fight ISIL in the Middle East.	366	13	62	137	153	37	128	108	14
	37.0%	29.0%	33.0%	38.0%	39.0%	16.0%	49.0%	41.0%	42.0%
							E	E	E
Ethics issues related to the Senate and Mike Duffy Trial	355	21	76	133	125	127	74	69	10
	36.0%	48.0%	41.0%	37.0%	32.0%	53.0%	28.0%	26.0%	29.0%
		D	D			FGHI			
A strong plan to reduce the greenhouse gases that contribute to climate change	217	9	35	80	93	74	54	38	8
	22.0%	21.0%	19.0%	22.0%	24.0%	31.0%	21.0%	15.0%	25.0%
						FGI			I
Reducing the taxes that I pay	201	9	27	56	109	22	74	65	6
	20.0%	20.0%	15.0%	15.0%	28.0%	9.0%	28.0%	25.0%	20.0%
					BC		E	E	
Inpos Public Affairs The economic plan presented by each Party September 14, 2015 FINAL DATA	108	7	28	35	38	17	28	23	8

[NOT IMPORTANT SUMMARY TABLE (Low2Box)]

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservativ e Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
The specific economic plan presented by each party	11.0%	17.0%	15.0%	10.0%	10.0%	7.0%	11.0%	9.0%	25.0%
									EFGI
	48	6	8	17	17	5	11	11	3
The performance of Canada's economy	5.0%	13.0%	4.0%	5.0%	4.0%	2.0%	4.0%	4.0%	10.0%
		BCD							E

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 1) Ethics issues related to the Senate and Mike Duffy Trial?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Ethics issues related to the Senate and Mike Duffy Trial									
Absolutely critical	272	10	43	105	114	33	94	92	10
	28.0%	21.0%	23.0%	29.0%	29.0%	14.0%	36.0%	35.0%	30.0%
Somewhat important	353	14	67	123	149	78	93	102	13
	36.0%	31.0%	36.0%	34.0%	38.0%	33.0%	36.0%	39.0%	40.0%
Not very important	239	13	50	93	84	78	54	53	7
	24.0%	29.0%	27.0%	26.0%	22.0%	33.0%	21.0%	20.0%	22.0%
Not at all important	116	8	26	40	41	49	20	16	2
	12.0%	19.0%	14.0%	11.0%	11.0%	20.0%	8.0%	6.0%	7.0%
SUMMARY									
Important (T2B)	625	23	111	228	263	111	187	194	23
	64.0%	52.0%	59.0%	63.0%	68.0%	47.0%	72.0%	74.0%	71.0%
Not Important (B2B)	355	21	76	133	125	127	74	69	10
	36.0%	48.0%	41.0%	37.0%	32.0%	53.0%	28.0%	26.0%	29.0%
		D	D			FGHI			

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 2) The performance of Canada's economy?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The performance of Canada's economy									
Absolutely critical	587	28	112	223	223	152	159	158	15
	60.0%	64.0%	60.0%	62.0%	58.0%	64.0%	61.0%	60.0%	46.0%
Somewhat important	346	10	66	121	148	81	91	94	15
	35.0%	23.0%	35.0%	34.0%	38.0%	34.0%	35.0%	36.0%	44.0%
Not very important	25	3	3	9	10	4	5	8	2
	3.0%	6.0%	2.0%	3.0%	2.0%	2.0%	2.0%	3.0%	6.0%
Not at all important	23	3	5	8	7	1	6	3	1
	2.0%	7.0%	3.0%	2.0%	2.0%	0	2.0%	1.0%	4.0%
		D							
SUMMARY									
Important (T2B)	932	39	178	344	371	233	250	252	30
	95.0%	87.0%	96.0%	95.0%	96.0%	98.0%	96.0%	96.0%	90.0%
Not Important (B2B)	48	6	8	17	17	5	11	11	3
	5.0%	13.0%	4.0%	5.0%	4.0%	2.0%	4.0%	4.0%	10.0%
		BCD							E

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 3) A desire to throw out the Harper government?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
A desire to throw out the Harper government									
Absolutely critical	364	23	72	128	141	13	137	138	20
	37.0%	52.0%	39.0%	35.0%	36.0%	5.0%	53.0%	53.0%	59.0%
		CD					E	E	E
Somewhat important	220	9	36	76	100	15	71	69	9
	22.0%	19.0%	19.0%	21.0%	26.0%	6.0%	27.0%	26.0%	27.0%
							E	E	E
Not very important	174	6	30	70	68	41	38	47	3
	18.0%	15.0%	16.0%	19.0%	18.0%	17.0%	15.0%	18.0%	10.0%
Not at all important	221	6	48	87	80	169	15	9	1
	23.0%	14.0%	26.0%	24.0%	21.0%	71.0%	6.0%	3.0%	4.0%
						FGHI			
SUMMARY									
Important (T2B)	584	31	108	204	240	28	209	207	29
	60.0%	71.0%	58.0%	57.0%	62.0%	12.0%	80.0%	79.0%	87.0%
							E	E	E
Not Important (B2B)	396	13	78	157	148	209	52	56	4
	40.0%	29.0%	42.0%	43.0%	38.0%	88.0%	20.0%	21.0%	13.0%
						FGHI			

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 4) The specific economic plan presented by each Party?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The specific economic plan presented by each Party									
Absolutely critical	404	17	76	155	157	115	108	106	12
	41.0%	38.0%	41.0%	43.0%	41.0%	48.0%	41.0%	40.0%	37.0%
Somewhat important	468	20	83	172	193	106	124	134	13
	48.0%	46.0%	44.0%	48.0%	50.0%	45.0%	48.0%	51.0%	38.0%
Not very important	79	4	21	26	28	13	21	20	7
	8.0%	10.0%	11.0%	7.0%	7.0%	5.0%	8.0%	8.0%	22.0%
Not at all important	29	3	7	9	10	4	8	3	1
	3.0%	7.0%	4.0%	3.0%	3.0%	2.0%	3.0%	1.0%	4.0%
SUMMARY									
Important (T2B)	872	37	158	326	350	221	232	240	25
	89.0%	83.0%	85.0%	90.0%	90.0%	93.0%	89.0%	91.0%	75.0%
Not Important (B2B)	108	7	28	35	38	17	28	23	8
	11.0%	17.0%	15.0%	10.0%	10.0%	7.0%	11.0%	9.0%	25.0%
									EFGI

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 5) A strong plan to reduce the greenhouse gases that contribute to climate change?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
A strong plan to reduce the greenhouse gases that contribute to climate change									
Absolutely critical	317	20	59	108	129	42	91	106	14
	32.0%	46.0%	32.0%	30.0%	33.0%	17.0%	35.0%	40.0%	43.0%
		C					E	E	E
Somewhat important	447	15	93	174	166	123	117	119	11
	46.0%	33.0%	50.0%	48.0%	43.0%	52.0%	45.0%	45.0%	32.0%
		A				HI			
Not very important	154	5	25	57	67	44	45	34	7
	16.0%	10.0%	14.0%	16.0%	17.0%	18.0%	17.0%	13.0%	22.0%
						I	I		I
Not at all important	63	5	9	23	26	30	9	5	1
	6.0%	11.0%	5.0%	6.0%	7.0%	12.0%	3.0%	2.0%	4.0%
						FG			
SUMMARY									
Important (T2B)	763	35	152	282	295	164	207	225	25
	78.0%	79.0%	81.0%	78.0%	76.0%	69.0%	79.0%	85.0%	75.0%
							E	E	
Not Important (B2B)	217	9	35	80	93	74	54	38	8
	22.0%	21.0%	19.0%	22.0%	24.0%	31.0%	21.0%	15.0%	25.0%
						FGI			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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 6) The Syrian refugee crisis?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
The Syrian refugee crisis									
Absolutely critical	161	12	31	53	65	21	51	44	6
	16.0%	27.0%	17.0%	15.0%	17.0%	9.0%	20.0%	17.0%	18.0%
Somewhat important	406	11	82	149	163	99	104	127	12
	41.0%	25.0%	44.0%	41.0%	42.0%	41.0%	40.0%	48.0%	37.0%
Not very important	261	11	39	101	110	67	71	63	10
	27.0%	25.0%	21.0%	28.0%	28.0%	28.0%	27.0%	24.0%	29.0%
Not at all important	152	10	35	58	50	51	34	29	5
	16.0%	23.0%	19.0%	16.0%	13.0%	22.0%	13.0%	11.0%	16.0%
SUMMARY									
Important (T2B)	567	23	113	203	228	119	155	171	18
	58.0%	53.0%	61.0%	56.0%	59.0%	50.0%	59.0%	65.0%	56.0%
Not Important (B2B)	413	21	73	159	160	119	106	92	15
	42.0%	47.0%	39.0%	44.0%	41.0%	50.0%	41.0%	35.0%	44.0%

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 7) Reducing the taxes that I pay?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Reducing the taxes that I pay									
Absolutely critical	370	25	70	149	126	103	87	93	10
	38.0%	57.0%	37.0%	41.0%	33.0%	43.0%	33.0%	35.0%	31.0%
		BCD		D		F			
Somewhat important	409	10	89	157	153	113	101	105	16
	42.0%	23.0%	48.0%	43.0%	40.0%	48.0%	39.0%	40.0%	50.0%
			A	A	A	F			
Not very important	150	4	18	44	85	21	52	52	4
	15.0%	8.0%	10.0%	12.0%	22.0%	9.0%	20.0%	20.0%	13.0%
					ABC		E	E	
Not at all important	51	5	10	12	24	1	22	13	2
	5.0%	11.0%	5.0%	3.0%	6.0%	0	8.0%	5.0%	7.0%
		C					E	E	E
SUMMARY									
Important (T2B)	779	36	159	305	279	216	187	198	27
	80.0%	80.0%	85.0%	85.0%	72.0%	91.0%	72.0%	75.0%	80.0%
			D	D		FG			
Not Important (B2B)	201	9	27	56	109	22	74	65	6
	20.0%	20.0%	15.0%	15.0%	28.0%	9.0%	28.0%	25.0%	20.0%
					BC		E	E	

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 8) A national childcare program?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
A national childcare program									
Absolutely critical	210	24	46	78	62	27	59	65	10
	21.0%	53.0%	25.0%	22.0%	16.0%	11.0%	23.0%	25.0%	32.0%
		BCD	D	D			E	E	E
Somewhat important	377	12	77	141	147	83	105	114	8
	38.0%	27.0%	42.0%	39.0%	38.0%	35.0%	40.0%	43.0%	24.0%
								EHI	
Not very important	231	5	35	77	114	59	65	57	9
	24.0%	11.0%	19.0%	21.0%	29.0%	25.0%	25.0%	21.0%	28.0%
					ABC				
Not at all important	163	4	28	65	65	69	31	27	5
	17.0%	9.0%	15.0%	18.0%	17.0%	29.0%	12.0%	10.0%	16.0%
						FG			
SUMMARY									
Important (T2B)	586	35	123	219	208	109	165	180	18
	60.0%	80.0%	66.0%	61.0%	54.0%	46.0%	63.0%	68.0%	56.0%
		CD	D				EI	EI	
Not Important (B2B)	394	9	63	142	180	129	96	84	15
	40.0%	20.0%	34.0%	39.0%	46.0%	54.0%	37.0%	32.0%	44.0%
				A	AB	FG			

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 * small base; ** very small base (under 30) ineligible for sig testing

How important are the following in determining who you will vote for in the Federal Election: 9) Continuing Canada's military mission to fight ISIL in the Middle East.?

		EDUCATION				DECIDED VOTER - LEANERS INCLUDED			
	TOTAL	<HS	HS	Post Sec	Univ Grad	The Conservative Party	The Liberal Party	The New Democratic Party (NDP)	The Bloc Quebecois (BQ)
		A	B	C	D	E	F	G	H
Base: All respondents									
Unweighted Base	980	45	188	366	381	226	265	273	32
Weighted Base	980	44*	187	361	388	238	261	263	33*
Continuing Canada's military mission to fight ISIL in the Middle East.									
Absolutely critical	217	11	51	82	73	92	34	49	7
	22.0%	25.0%	28.0%	23.0%	19.0%	39.0%	13.0%	19.0%	22.0%
			D			FGI			
Somewhat important	397	20	73	142	162	109	98	106	12
	41.0%	45.0%	39.0%	39.0%	42.0%	46.0%	38.0%	40.0%	36.0%
Not very important	235	8	44	87	96	25	83	71	9
	24.0%	17.0%	24.0%	24.0%	25.0%	10.0%	32.0%	27.0%	29.0%
							E	E	E
Not at all important	131	5	18	50	58	12	45	37	4
	13.0%	12.0%	10.0%	14.0%	15.0%	5.0%	17.0%	14.0%	13.0%
							E	E	
SUMMARY									
Important (T2B)	614	31	124	224	235	201	132	155	19
	63.0%	71.0%	67.0%	62.0%	61.0%	84.0%	51.0%	59.0%	58.0%
						FGHI			
Not Important (B2B)	366	13	62	137	153	37	128	108	14
	37.0%	29.0%	33.0%	38.0%	39.0%	16.0%	49.0%	41.0%	42.0%
							E	E	E

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 * small base; ** very small base (under 30) ineligible for sig testing