

Ontario Politics in the time of COVID-19

Public Opinion Research
Release Date: April 20, 2021
Field Dates: April 15, 2021 to April 20, 2021

Ontario Politics in the time of COVID-19

The COVID-19 outbreak has set off a series of changes in the Canadian political landscape. In Ontario, the impression voters have of Doug Ford has remained negative after a large drop in early April. Looking more closely at results since the latest round of restrictions were announced, satisfaction with the Ford government is down, and the share of Ontarians who think he is the best choice for Premier has fallen to only 24%, only 3-points ahead of Andrea Horwath. Now the Ontario Liberals lead on vote by 4-points over the Ontario PCs, with the NDP trailing in a close third.

Today, INNOVATIVE is releasing results from the third week of our April 2021 *Canada This Month* survey. This online survey was in field from April 15th to April 20th with a weighted sample size of 800 Ontario residents. Detailed methodology is provided in the appendix.

This report covers key results on how Ontarians rate their government's handling of the COVID-19 outbreak, Ontario vote choice, and evaluation of party leaders.

Read, Seen, Heard

Attention to the Ontario government is up to the highest point since tracking began with 81% saying they have heard something recently. The net impact of what Ontarians have heard remains strongly negative.

Ontario Read, Seen, Heard: More than 4-in-5 have heard something about Doug Ford recently; nearly half say it left them less favourable

Q Have you read, seen or heard anything about Doug Ford in the last few days?
[asked of all respondents; n=800]

Q Did what you read, see or hear leave you feeling a lot more favourable, somewhat more favourable, somewhat less favourable or a lot less favourable towards Doug Ford, or did it make no difference?
[Asked of those who have RSH; n=646]

Read, Seen, Heard Tracking: Attention to the Ontario government has reached the highest point since tracking began

Have you read, seen or heard anything about Doug Ford in the last few days?

[asked of all respondents; n=800]

Note: Don't know not shown.

Current data: April 2021

Ontario Read, Seen, Heard, Impact Tracking: The impact of what Ontarians have read remains strongly negative

6

Did what you read, see or hear leave you feeling a lot more favourable, somewhat more favourable, somewhat less favourable or a lot less favourable towards Doug Ford, or did it make no difference?

[asked of those who have RSH; n=646]

Read, Seen, Heard: Attention to Doug Ford rose after the latest announcements, and negative reactions rose as well

Q

Have you read, seen or heard anything about Doug Ford in the last few days? AND Did what you read, see or hear leave you feeling a lot more favourable, somewhat more favourable, somewhat less favourable or a lot less favourable towards Doug Ford, or did it make no difference?

[asked of all respondents; n=800]

Heard about
Doug Ford

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Yes	78%	83%
No	22%	17%

Impact

	Before Friday's Announcements	After Friday's Announcements
	(N=289)	(N=357)
A lot more favourable	6%	7%
Somewhat more favourable	18%	14%
Made no difference	32%	28%
Somewhat less favourable	20%	22%
A lot less favourable	25%	29%

Government Approval

Ontario government's satisfaction remains low with a majority of Ontarians dissatisfied with their government (54%) after a steep decline between March and April.

Ontario Government Satisfaction: A majority (54%) of Ontarians are dissatisfied with the Ontario government

9

Generally speaking, how satisfied are you with the performance of the PROVINCIAL government in Ontario? Would you say you are...?
[asked of all respondents; n=800]

Government Satisfaction Tracking: Satisfaction with the Ontario gov't is steady since early April with more dissatisfied than satisfied

Generally speaking, how satisfied are you with the performance of the PROVINCIAL government in Ontario? Would you say you are...?
[asked of all respondents; n=800]

Government Satisfaction: Dissatisfaction rose from 51% to 58% after Ford announced new restrictions

11

Generally speaking how satisfied are you with the performance of the PROVINCIAL government in Ontario? Would you say you are...?

[asked of all respondents; n=800]

		Before Friday's Announcements	After Friday's Announcements
		(N=371)	(N=429)
Satisfaction with the Provincial Government	Very satisfied	9%	9%
	Somewhat satisfied	38%	31%
	Somewhat dissatisfied	21%	27%
	Very dissatisfied	30%	31%
	Don't know	3%	3%

COVID-19 Handling: More than half disapprove of the way the Ontario government has handled the pandemic¹²

Do you approve or disapprove of the way the Ontario government has handled the outbreak of COVID-19?

[asked of all respondents; n=800]

COVID-19 Handling Tracking: Approval of the way the government is handling the pandemic is steady since early April

Do you approve or disapprove of the way the Ontario government has handled the outbreak of COVID-19?
[asked of all respondents; n=800]

COVID-19 Handling: Approval of Ontario's handling of the pandemic fell from 36% to 30% after the latest measures

Do you approve or disapprove of the way the Ontario Government has handled the outbreak of COVID-19?

[asked of all respondents; n=800]

Approval of the Province's
Handling of COVID-19

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Strongly approve	5%	8%
Somewhat approve	31%	22%
Neither approve nor disapprove	11%	11%
Somewhat disapprove	23%	27%
Strongly disapprove	28%	32%
Don't know	1%	0%

Restrictions

In Ontario only, a majority (51%) continue to say they governments do not have a plan and they are making things up as they go. However, support for the province wide stay at home order remains high.

Provincial Restrictions: The share who think restrictions are too loose is down to 44% from a high of 47%

Q

Now, thinking about the restrictions the provincial government in Ontario currently has in place to reduce social contacts and combat the spread of COVID-19, do you think the restrictions are too tight, too loose, or are they about right?

[asked of all respondents; n=800]

Restrictions: The share of Ontarians who say the current restrictions are too tight rose to 31% after the latest round of restrictions

Q

Now, thinking about the restrictions the provincial government in Ontario currently has in place to reduce social contacts and combat the spread of COVID-19, do you think the restrictions are too tight, too loose, or are they about right?

[asked of all respondents; n=800]

		Before Friday's Announcements	After Friday's Announcements
		(N=371)	(N=429)
Are Restrictions Too Tight or Too Loose?	Far too tight	8%	13%
	Somewhat too tight	12%	18%
	About right	29%	26%
	Somewhat too loose	28%	23%
	Far too loose	19%	18%
	Don't know	4%	3%

Public Health Restrictions: The share of Ontarians who think the government doesn't have a plan is down directionally to 51%

There have a number of changes in the public health restrictions in many places in Canada. Which of the following points of view is closest to your own?
[asked of all respondents; n=800]

- The changes governments are making in public health restrictions simply reflect the evolving nature of the coronavirus and government's best efforts to find the right balance between fighting the virus and normal life.
- The changes governments are making in public health restrictions show government really doesn't have a plan to deal will COVID-19 and is just making things up as they go along.
- Don't know

Public Health Restrictions: The share who think the provincial government has no plan is up from 49% to 52% since Friday

There have a number of changes in the public health restrictions in many places in Canada. Which of the following points of view is closest to your own?
[asked of all respondents; n=800]

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
The changes governments are making in public health restrictions simply reflect the evolving nature of the coronavirus and government's best efforts to find the right balance between fighting the virus and normal life.	46%	39%
The changes governments are making in public health restrictions show government really doesn't have a plan to deal with COVID-19 and is just making things up as they go along.	49%	52%
Don't know	5%	9%

Public Health Restrictions: Two-thirds of Ontarian's say the government should set firm rules and enforce them with checkpoints

When it comes to public health restrictions such as limiting travel of residents within your province, which statement is closest to you own view?

[asked of all respondents; n=800]

Public Health Restrictions: The share of Ontarians who want firm rules and enforcement is unchanged since Friday’s announcement²¹

When it comes to public health restrictions such as limiting travel of residents within your province, which statement is closest to you own view?
[asked of all respondents; n=800]

	Before Friday’s Announcements	After Friday’s Announcements
	(N=371)	(N=429)
Governments should give the public clear direction but leave it to individuals to make the best choice for themselves.	30%	27%
Governments should set firm rules and enforce them through checkpoints and fines.	66%	65%
Don’t know	4%	8%

Ontario's Lockdown: Support for the stay-at-home order in Ontario remains high

Do you support or oppose the provincial government's decision to implement a four week long province wide stay-at-home order?
[asked of all respondents; n=800]

Lockdown: Support for the stay-at-home order is down from 73% before the latest restrictions to 68% after

Q

Do you support or oppose the provincial government's decision to implement a four week long province wide stay-at-home order?
[asked of all respondents; n=800]

Support for the Stay-At-Home Order		Before Friday's Announcements (N=371)	After Friday's Announcements (N=429)
	Strongly support	51%	42%
	Somewhat support	22%	26%
	Neither support nor oppose	11%	12%
	Somewhat oppose	7%	8%
	Strongly oppose	8%	11%
	Don't know	1%	1%

We group individuals into segments based on key political and economic values and attitudes

We use these segments throughout the remainder of the report to analyze vote and leadership results.

Core Political Values: 6-in-10 Ontarians say the gov't should prioritize the public's need over their ability to afford programs

Q Now we would like to ask a few questions about basic values and society...When governments make major decisions concerning spending on programs and services, do you think they should be basing their decisions mainly on...?
[asked of all respondents; n=800]

Q Which of the following statements comes closest to your view?
[asked of all respondents; n=800]

Q Is the main role of government to...?
[asked of all respondents; n=800]

Q When it comes to government decision making, which of the following statements is closest to your view?
[asked of all respondents; n=800]

Value Clusters: Core Left and Business Liberals are the largest value clusters at 22% of the population each

Clusters are based on 4 basic values: equal opportunity versus redistribution; trust in the profit system; whether spending should be based on ability to afford or public need; and whether government should listen to experts or common sense.

[asked of all respondents; n=800]

Defining Value Clusters

Core Political Values by Value Clusters

Column %		Populist Conservatives	Deferential Conservatives	Business Liberals	Left Liberals	Core Left	Thrifty Moderates
Governments should base decisions on...	Ability to afford	95%	91%	0%	0%	0%	76%
	Public Need	0%	0%	97%	91%	97%	0%
Is the main role of government to .?	Create equal Opportunity	99%	76%	67%	97%	0%	34%
	Redistribute wealth	0%	15%	24%	0%	95%	35%
When it comes to government decision making...	Rely on common sense	100%	0%	35%	51%	32%	45%
	Listen to experts	0%	91%	54%	35%	60%	29%
The profit system...	Brings out the worst in human nature	0%	0%	0%	86%	94%	63%
	Teaches value of hard work and success	91%	87%	88%	0%	0%	7%

Segmentation Attitudes: A majority (56%) say that no matter how hard they work, every year it gets more difficult to get by

Do you agree or disagree with the following statements?

[asked of all respondents; n=800]

Economic Gap Segmentation: A majority (52%) are either Dream Achievers or Dream Strugglers

Gap segmentation: Agree with 'Here in Ontario you can be anything you want if you are willing to work for it' BY Agree with 'No matter how hard I work, every year it seems more difficult to get by'.

[asked of all respondents; n=800]

Provincial Party ID: The Liberals (35%) hold a strong lead over the PCs (23%) and the NDP (15%) on partisanship ³⁰

Thinking about politics in Ontario, generally speaking, do you usually think of yourself as a...

[asked of all respondents; n=800]

Provincial Party ID Tracking: The Liberals maintain their strong lead over the PCs on partisanship

Thinking about politics in Ontario, generally speaking, do you usually think of yourself as a...

[asked of all respondents; n=800]

Party ID: The Liberals are up directionally on party ID since the announcements from 34% to 36%

Q

Thinking about politics in Ontario, generally speaking, do you usually think of yourself as a...

[asked of all respondents; n=800]

Party ID

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Liberal	34%	36%
Progressive Conservative	24%	22%
NDP	16%	14%
Green	4%	4%
Other	1%	3%
None/Independent	17%	12%
Don't know	4%	9%

Leadership

The decline in Ford's net favourability from early April has continued, and while he still remains the top choice for Premier in Ontario, the gap between Ford and Horwath has shrunk to only 6%.

Leader Favourables: Nearly half of Ontarians have an unfavourable view of Doug Ford (48%) including 30% with a very unfavourable view

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Doug Ford Favourability: The share of Ontarians with a favourable view of Ford are at their lowest point since before the pandemic

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Very favourable Somewhat favourable Neither favourable nor unfavourable Somewhat unfavourable Very unfavourable Don't know + don't recognize

Doug Ford: The share of Ontarians who have a very unfavourable view of Ford is up from 27% to 33%

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate. **Doug Ford, leader of the Ontario PC Party**
[asked of all respondents; n=800]

Leader Favourability

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Very favourable	11%	10%
Somewhat favourable	26%	19%
Neither favourable nor unfavourable	15%	16%
Somewhat unfavourable	18%	18%
Very unfavourable	27%	33%
Do not recognize/Don't know	3%	3%

Andrea Horwath Favourability: Horwath's favourability is back up to 33% after a drop in early April

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Andrea Horwath: Positive impressions of Andrea Horwath are steady since the latest round of restrictions in Ontario

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate. **Andrea Horwath, leader of the Ontario NDP**

[asked of all respondents; n=800]

Leader Favourability

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Very favourable	11%	13%
Somewhat favourable	23%	20%
Neither favourable nor unfavourable	23%	25%
Somewhat unfavourable	12%	12%
Very unfavourable	18%	18%
Do not recognize/Don't know	12%	13%

Steven Del Duca Favourability: Del Duca's favourability is up since early April to 20% but many continue to have no impression of him

Q

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Very favourable Somewhat favourable Neither favourable nor unfavourable Somewhat unfavourable Very unfavourable Don't know + don't recognize

Steven Del Duca: Impressions are Del Duca are unchanged since the latest round of restrictions

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate. **Steven Del Duca, leader of the Ontario Liberal Party**
[asked of all respondents; n=800]

Leader Favourability

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Very favourable	5%	5%
Somewhat favourable	14%	15%
Neither favourable nor unfavourable	34%	31%
Somewhat unfavourable	10%	10%
Very unfavourable	12%	12%
Do not recognize/Don't know	26%	27%

Mike Schreiner Favourability: Nearly 1-in-5 have a positive impression of Schreiner but most have no impression of him or are neutral

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Mike Schreiner: Impressions of Schreiner are unchanged since the latest round of restrictions were announced

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate. **Mike Schreiner, leader of the Ontario Green Party**

[asked of all respondents; n=800]

Leader Favourability

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Very favourable	6%	6%
Somewhat favourable	12%	12%
Neither favourable nor unfavourable	33%	26%
Somewhat unfavourable	6%	7%
Very unfavourable	8%	8%
Do not recognize/Don't know	36%	41%

Ontario Party Leader NET Favourables Tracking: Ford's net favourability remains low after dropping in early April

Q

Below are the names of several individuals who have been mentioned in the news recently. For each one, please indicate whether you have heard of that person and, if so, whether you have a very favourable, somewhat favourable, neither favourable or unfavourable, somewhat unfavourable or very unfavourable impression of that person. If you do not recognize the name, just indicate.

[asked of all respondents; n=800]

Leader favourability by Value Clusters: Thrifty Moderates have a net negative impression of every leader in Ontario

NET Favourability by Value Clusters:

Each chart shows the net favourability (% favourable minus % unfavourable) for each leader within INNOVATIVE's 6 value cluster segments.

Leader favourability by Economic Gap: Alienated voters have a strongly negative impression of Doug Ford (net -56%)⁴⁵

NET Favourability by Economic Gap:

Each chart shows the net favourability (% favourable minus % unfavourable) for each leader within INNOVATIVE's 4 economic gap segments.

Best Premier Tracking: Doug Ford remains the top choice for best premier, but is down significantly since March

Q Which of the following leaders would make the best Premier of Ontario?
[asked of all respondents; n=800]

Best Premier: Before the latest round of restrictions were announced, 32% said Ford was the best Premier; now only 24% say so

47

Q Which of the following leaders would make the best Premier of Ontario?
[asked of all respondents; n=800]

Best Premier

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Steven Del Duca	9%	14%
Doug Ford	32%	24%
Andrea Horwath	23%	21%
Mike Schreiner	6%	5%
Other	2%	1%
None of the above	6%	9%
Undecided/Don't know	23%	25%

The Liberals now hold a lead over the PCs in Ontario.

Innovative reports on vote intention in two ways.

When we ask people who they would vote for if an election were held today, and who they lean towards if they are unsure, we call those results Combined vote. This accounts for the views of everyone in the population including decided voters, undecided voters, and non-voters.

When we look at the results among *only* decided voters, we call that Decided vote. These results most tell us what the election results would be like if the survey results matched the election exactly.

Provincial Combined Vote: The Liberals (30%) hold a lead over the PCs (26%) and the NDP (23%)⁴⁹

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[Vote + Lean]**

[asked of all respondents; n=800]

Provincial Vote Tracking: The PCs are down since early April, leaving the Liberals (30%) in the lead as the NDP climb to 23%

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[Vote + Lean]**

[asked of all respondents; n=800]

Combined Vote: While the Liberals and PCs were tied before the latest restrictions, the Liberals now lead by 7⁵¹

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[Vote + Lean]**
[asked of all respondents; n=800]

Combined Vote

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Liberal	28%	32%
Progressive Conservative	27%	25%
NDP	23%	23%
Green	9%	6%
Other	1%	1%
Undecided	8%	10%
Would not vote	3%	4%

Provincial Decided Vote: Among decided voters, the Ontario Liberals (35%) have a 5-point lead over the PCs (30%)

52

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[DECIDED]**

[asked only of decided voters; n=699]

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[DECIDED]**

[asked only of decided voters; n=699]

Decided Vote: Among decided voters, the Liberals lead by 8 points since Ford's latest announcements

If a provincial election were held today, which party would you vote for? In that case, which party do you lean toward slightly? **[DECIDED]**

[asked only of decided voters; n=699]

Decided Vote

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Liberal	32%	37%
Progressive Conservative	31%	29%
NDP	26%	27%
Green	10%	7%
Other	2%	1%

Decided Vote by Region: In the GTA outside Toronto, the Liberals and Conservative are separated by only 1 point

Decided vote by Region

Decided Vote	Region			
	Toronto	Rest of GTA	South/West	North/East
	(N=149)	(N=184)	(N=174)	(N=193)
Liberal	40%	33%	33%	33%
Progressive Conservative	25%	32%	29%	32%
NDP	28%	28%	25%	24%
Green	6%	6%	12%	8%
Other	1%	1%	1%	2%

Decided Vote by Value Cluster: The Ontario Liberals hold a 4-point lead over the PCs among Thrifty Moderate voters

Decided Vote	Value Clusters					
	Populist Conservatives	Deferential Conservatives	Business Liberals	Left Liberals	Core Left	Thrifty Moderates
	(N=79)	(N=77)	(N=159)	(N=122)	(N=165)	(N=97)
Liberal	10%	36%	43%	43%	28%	40%
Progressive Conservative	72%	44%	29%	17%	9%	36%
NDP	6%	15%	22%	27%	51%	17%
Green	4%	5%	6%	12%	12%	7%
Other	8%	0%	0%	2%	1%	0%

Decided Vote by Economic Gap: While the PCs lead among Achievers, the Liberals lead among both Strugglers and Ambivalent voters

57

Decided Vote	Economic Gap			
	Achievers	Strugglers	Ambivalent	Alienated
	(N=181)	(N=189)	(N=130)	(N=199)
Liberal	34%	39%	35%	31%
Progressive Conservative	43%	32%	23%	20%
NDP	17%	19%	30%	40%
Green	6%	8%	11%	9%
Other	0%	2%	1%	1%

Combined Vote by Party ID: PC and NDP voters are the most loyal to their party; 45% of unaligned voters are undecided or would not vote

		Provincial Party Identification					
		Liberal	Progressive Conservative	NDP	Green	Other	Unaligned
		(N=279)	(N=183)	(N=123)	(N=32)	(N=17)	(N=166)
Provincial Combined Vote	Liberal	69%	6%	9%	6%	22%	12%
	Progressive Conservative	8%	78%	4%	3%	25%	20%
	NDP	13%	8%	84%	13%	17%	14%
	Green	5%	2%	1%	75%	12%	6%
	Other	0%	1%	0%	0%	18%	2%
	Undecided/DK	5%	3%	0%	3%	0%	31%
	Would not vote/None	0%	2%	1%	0%	6%	14%

Note: Current data: April 2021

Provincial 2nd Choice: The Liberals (23%) and NDP (21%) are the top 2nd choices among decided voters in Ontario

59

And which party would be your second choice?

[asked only of decided voters; n=699]

Second Choice: 2nd choice votes are unchanged since the latest announcements

And which party would be your second choice?

[asked only of decided voters; n=699]

Second Choice

	Before Friday's Announcements	After Friday's Announcements
	(N=371)	(N=429)
Liberal	22%	23%
Progressive Conservative	10%	9%
NDP	20%	23%
Green	13%	14%
Other	2%	1%
Undecided	20%	19%
Would not vote	12%	10%

Provincial 2nd Choice: A majority of NDP voters say the Liberals are their 2nd choice

And which party would be your second choice? BY [Vote+Lean]

		First Choice			
		Liberal 1st Choice	PC 1st Choice	NDP 1st Choice	Green 1st Choice
		(N=242)	(N=208)	(N=184)	(N=56)
Second Choice	Liberal 2nd Choice		22%	53%	31%
	PC 2nd Choice	18%		8%	13%
	NDP 2nd Choice	42%	14%		32%
	Green 2nd Choice	15%	10%	21%	
	Other 2nd Choice	1%	3%	0%	2%
	Undecided	17%	28%	14%	16%
	WNV/None	7%	23%	4%	7%

Methodology

Survey Methodology

These are the results of an online survey conducted between April 15th and April 20th, 2021.

Method: This online survey was conducted using INNOVATIVE's Canada 20/20 national research panel with additional respondents from Dynata, a leading provider of online sample. Each survey is administered to a series of randomly selected samples from the panel and weighted to ensure that the overall sample's composition reflects that of the actual Ontario population according to Census data to provide results that are intended to approximate a probability sample.

Sample Size: n=899 Ontario residents, 18 years or older. The results are weighted to n=800 based on Census data from Statistics Canada.

Field Dates: April 15th to April 20th, 2021.

Weighting: Results for Ontario are weighted by age, gender, and region to ensure that the overall sample's composition reflects that of the actual population according to Census data; in order to provide results that are intended to approximate a probability sample. Weighted and unweighted frequencies are reported in the table.

Margin of Error: This is a representative sample. However, since the online survey was not a random probability based sample, a margin of error cannot be calculated. Statements about margins of sampling error or population estimates do not apply to most online panels.

Note: Graphs may not always total 100% due to rounding values rather than any error in data. Sums are added before rounding numbers.

	Unweighted (n)	Unweighted (%)	Weighted (n)	Weighted (%)
Men 18-34	109	12.2%	110	13.8%
Men 35-54	136	15.2%	133	16.6%
Men 55+	183	20.4%	141	17.7%
Women 18-34	117	13.0%	110	13.8%
Women 35-54	156	17.4%	142	17.8%
Women 55+	196	21.9%	161	20.3%
Toronto	221	24.6%	167	20.8%
Rest of GTA	220	24.5%	211	26.3%
South/West	220	24.5%	206	25.7%
North/East	238	26.5%	217	27.1%

For more information, please contact:

Greg Lyle

President

(t) 416-642-6429

(e) glyle@innovativeresearch.ca

Building Understanding.

