

THE TORONTO STAR

La Presse


EKOS


The Liberal Leadership Race


Methodology

- Telephone survey of members of The Liberal Party of Canada in Quebec and Ontario
- Interviews were conducted between September 18 and 20, 2006
- With a randomly selected sample of 1053, results are valid to within 3 percentage points, 19 times out of 20
 - The margin of error increases when the results are sub-divided
 - It should also be noted that the refusal rate and other measurement errors could also increase the margin of error

Attention to the leadership race


Attention to the leadership race

Q: As you are probably aware, there is currently a contest underway for the election of a new leader for the Liberal Party of Canada. How closely have you been following the race?


Attention to the race – Ontario v. Quebec party members


Q: As you are probably aware, there is currently a contest underway for the election of a new leader for the Liberal Party of Canada. How closely have you been following the race?


Choice of candidate

Choice of candidate


Q: If you were able to vote in the Liberal leadership race, which candidate would you choose?


Decideds only: 29 per cent answered "DK/NR"

Second choice of candidate

Q: And who would be your second choice?


Decideds only: 3 per cent answered "none of the above" and 17 per cent "DK/NR"

Best positioned to win an election


Candidate best positioned to win a federal election

Q: Which of the candidates for the Liberal leadership would you say has the best chance of winning the next federal election?


Candidate best positioned to win election – Ontario v. Quebec

Q: Which of the candidates for the Liberal leadership would you say has the best chance of winning the next federal election?


Those paying closest attention feel Dion best positioned to win


Q: Which of the candidates for the Liberal leadership would you say has the best chance of winning the next federal election?


Priorities


Priorities for the next leader of the Liberal Party

Q: Of the following, which should be the main priority for the new Liberal leader?


Priorities for new leader – Ontario v. Quebec party members

Q: Of the following, which should be the main priority for the new Liberal leader?


Priorities for the Liberals if they form the next government

Q: Of the following, which should be the main priority for the Liberals if they form the next federal government?


Priorities for the Liberals – Ontario v. Quebec party members


Q: Of the following, which should be the main priority for the Liberals if they form the next federal government?


Support for Afghanistan mission


Support for Afghanistan mission

Q: Do you support or oppose Canadian military participation in Afghanistan?


Support for Afghanistan – Ontario v. Quebec party members

Q: Do you support or oppose Canadian military participation in Afghanistan?


Ignatieff supporters more in favour of Afghanistan mission


Q: Do you support or oppose Canadian military participation in Afghanistan?


Quebec's place in Canada


Perceived equity in federation

Q: My province puts more money into the confederation than it gets out.


Preference for Quebec's political status

Q: Ideally, which of the following four options would you prefer for Quebec?


For more information:

Frank Graves, President
fgraves@ekos.com

Paul Adams, Executive Director
padams@ekos.com

t: 613 235 7215