

Ontarians are twice as likely to say spending money on public education is more important than eliminating the deficit

OPSBA| Summary

Conducted by Nanos for Ontario Public School Boards' Association, November 2019 Submission 2019-1531

ONTARIO PUBLIC SCHOOL BOARDS' ASSOCIATION

Leading Education's Advocates

NANOS RESEARCH

SUMMARY

A majority of Ontarians agree that spending in public education is an investment in the future and they are twice as likely to say that spending on public education is more important than eliminating the deficit. Two thirds of Ontarians oppose or somewhat oppose having larger average class sizes or less course selection in order to save money. Ontarians are also nearly five times as likely to say that trustees should be elected rather than appointed. Asked about a number of initiatives, expanding opportunities for students to learn skilled trades and earn apprenticeship hours garnered the highest intensity of support.

Public education system

• Nearly twice as many Ontarians think Ontario students get lower rather than higher than average scores on international tests – Asked what kinds of scores they think Ontario's students consistently receive in international learning achievement tests, just over half of Ontarians (55%) say average scores, while 24 per cent say lower than average and 12 per cent say higher than average. Ten per cent are unsure. Respondents aged 40 and above were more likely to say Ontario's students receive lower scores compared to those under 40 (for example, 31% said lower among the 40 to 49-year-olds compared to 16% among those 18 to 29).

School board governance

• Two thirds of Ontarians think it is better to elect school board trustees – Just over two in three Ontarians (67%) say that given the choice it is better to elect School Board Trustees than to have them appointed by the Government of Ontario (14%). Nineteen per cent are unsure. Those with two or more children in public school (75%) are more likely to opt for electing trustees than those without any children in public school (66%).

Funding priorities

Three in five Ontarians say it is more important to spend on education than eliminate the deficit – Asked which is the more important priority, 61 per cent of Ontarians said spending on public money on public education is more important than eliminating the deficit and paying down the debt (30%). Nine per cent are unsure.

O NANOS RESEARCH

SUMMARY

- Just over two in three Ontarians oppose or somewhat oppose using tax dollars to fund private education A little over two thirds of Ontarians oppose (45%) or somewhat oppose (22%) public tax dollars being used to help fund the private education system, while 16 per cent somewhat support and nine per cent support this. Eight per cent are unsure. There is less opposition among those who have one child in public school and among residents of the City of Toronto (59% oppose or somewhat oppose, respectively).
- Nearly two thirds of Ontarians think funding for education should be set based on number of students and inflation — Asked how funding for education in Ontario should be set, 65 per cent of Ontarians say it should be set based on number of students and inflation, while 24 per cent say it should be set based on overall provincial spending and school boards should work within this budget. Eleven per cent are unsure.
- A majority of Ontarians agree that spending on public education is an investment in the future

 More than nine in ten Ontarians agree (68%) or somewhat agree (26%) that spending on public education is an investment in the future, while three per cent somewhat disagree and two per cent disagree. Two per cent are unsure.
- Nine in ten Ontarians say it is important or somewhat important to invest in school maintenance and repairs Nine tenths of Ontarians say more funding for the maintenance, repair, and renewal of schools is an important (42%) or somewhat important (48%) priority, while six per cent say it is somewhat unimportant and two per cent say unimportant. Two per cent are unsure.
- Nine tenths of Ontarians say it is important or somewhat important to invest in special education A majority of Ontarians say more funding for special education programs which help students with behavioural, communication, intellectual and physical issues is an important (52%) or somewhat important (38%) priority, while six per cent say it is a somewhat unimportant and two per cent an unimportant priority. Two per cent are unsure.

SUMMARY

• Just under nine in ten Ontarians think mental health support is important or somewhat important – Over four in five Ontarians say more funding for school boards to offer mental health support for students and staff is an important (50%) or somewhat important (38%) priority, while six per cent say somewhat unimportant and three per cent say unimportant priority. Three per cent are unsure.

Support for initiatives

- Just over four in five Ontarians support or somewhat support school boards having more autonomy A little over four in five Ontarians support (37%) or somewhat support (46%) school boards having more autonomy to ensure their budgets reflect local needs, while six per cent somewhat oppose and three per cent oppose this initiative. Eight per cent say they are unsure.
- Seven in ten Ontarians support or somewhat support having an Indigenous education curriculum Seven tenths of Ontarians support (33%) or somewhat support (38%) having mandatory indigenous education curriculum for all students which advance students' knowledge and understanding of First Nation, Métis, and Inuit histories, cultures, contributions and perspectives, while 15 per cent somewhat oppose and eight per cent oppose this initiative. Seven per cent say they are unsure. There is a higher intensity of support in the City of Toronto (77%) and a lower intensity of support in Central and Northern Ontario (61%).
- A majority of Ontarians support expanding opportunities for learning skilled trades More than nine in ten Ontarians support (67%) or somewhat support (27%) expanding the opportunities for students to learn skilled trades and earn apprenticeship hours while in secondary school, while three per cent somewhat oppose and one per cent oppose this initiative. Two per cent are unsure.

NANOS RESEARCH

SUMMARY

- Over seven tenths of Ontarians support or somewhat support standardized testing More than seven in ten Ontarians support (39%) or somewhat support (33%) having standardized testing/assessment of Ontario students, while 13 per cent somewhat oppose and 10 per cent oppose this initiative. Five per cent say they are unsure. Intensity of support for this initiative is higher among older Ontarians (81% of those 60 plus support or somewhat support compared to 58% of those 18 to 29), males (77% support or somewhat support compared to 68% of females), those without children in the public system (74% compared to 62% of those with two children in the system) and residents of the GTA (77% compared to 66% in Eastern Ontario).
- More than half of Ontarians think all students should be tested in standardized testing Asked their opinion on the best approach to conducting standardized testing/assessment, 54 per cent of Ontarian say all students should be tested, followed by 23 per cent who think student in some grades only should be tested, and 15 per cent who say a random selection of students should be tested. Eight per cent are unsure. Residents of Central/Northern Ontario are more likely to say that all students should be tested (60% compared to 45% in Eastern Ontario).

Class size

- Two thirds of Ontarians oppose or somewhat oppose larger class sizes Two in three Ontarians oppose (41%) or somewhat oppose (25%) having larger class sizes where there are more students per teacher in order to save money, while 11 per cent support and 19 per cent somewhat support this. Four per cent are unsure. Intensity of opposition is stronger among women (72% oppose or somewhat oppose) than men (59% oppose or somewhat oppose).
- Just over two thirds of Ontarians oppose or somewhat oppose having less course selection A little more than two in three Ontarians oppose (43%) or somewhat oppose (24%) having less course selection for students in order to save money in the education budget, while six per cent support and 20 per cent somewhat support this. Seven per cent are unsure.

These observations are based on a representative online survey of 1,005 Ontario residents, 18 years of age or older, between November 8th and 12th, 2019.

This study was commissioned by Ontario Public School Boards' Association and the research was conducted by Nanos Research.

TABLE OF CONTENTS

Summary **Public Education System School Board Governance Funding Issues** Support for initiatives Class size Methodology

PUBLIC EDUCATION SYSTEM

© NANOS RESEAR

	Higher	Average	Lower
City of Toronto (n=204)	14.5%	58.3%	18.5%
Eastern Ontario (n=135)	12.2%	55.6%	22.3%
Golden Horseshoe (n=176)	14.8%	56.8%	24.0%
GTA (n=227)	9.1%	54.6%	23.3%
Central/Northern Ontario (n=155)	11.8%	51.7%	30.4%
Southwestern Ontario (n=108)	7.6%	48.9%	24.9%
Male (n=501)	15.0%	50.8%	26.7%
Female (n=504)	8.9%	58.4%	20.9%
18 to 29 (n=188)	15.4%	59.6%	15.9%
30 to 39 (n=192)	13.7%	61.7%	15.6%
40 to 49 (n=154)	9.5%	48.4%	30.8%
50 to 59 (n=168)	9.3%	53.3%	26.3%
60 plus (n=303)	11.5%	52.3%	27.5%
Zero children in public school (n=686)	12.4%	54.9%	22.3%
One child in public school (n=151)	14.0%	53.6%	26.1%
Two or more children in public school (n=113)	5.7%	55.7%	29.1%

■ Higher than average Average Lower than average Unsure

*Weighted to the true population proportion.
*Charts may not add up to 100 due to rounding.

QUESTION – Do you think that Ontario's students consistently receive higher than average, average or lower than average scores in international learning achievement tests?

SCHOOL BOARD GOVERNANCE

NANOS RESEARCH

Electing or appointing School Board Trustees

	Elect trustees
City of Toronto (n=204)	68.3%
Eastern Ontario (n=135)	68.1%
Golden Horseshoe (n=176)	67.4%
GTA (n=227)	65.1%
Central/Northern Ontario (n=155)	63.9%
Southwestern Ontario (n=108)	70.0%
Male (n=501)	65.5%
Female (n=504)	68.1%
18 to 29 (n=188)	66.1%
30 to 39 (n=192)	67.2%
40 to 49 (n=154)	64.3%
50 to 59 (n=168)	66.6%
60 plus (n=303)	68.9%
Zero children in public school (n=686)	65.5%
One child in public school (n=151)	66.8%
Two or more children in public school (n=113)	75.3%

- Better to elect School Board Trustees
- Better to have the Government of Ontario appoint School Board Trustees
- Unsure

- *Weighted to the true population proportion.
- *Charts may not add up to 100 due to rounding.

QUESTION – Given the choice, is it better to elect School Board Trustees or to have them appointed by the Government of Ontario?

SECTION C - FUNDING PRIORITIES

down the debt

© NANOS RESEAR

NANOS RESEARCH

Spending on public education versus eliminating deficits

Spending on

- Spending money on public education
- Eliminating the deficit and paying down the debt
- Unsure

	public education
City of Toronto (n=204)	64.8%
Eastern Ontario (n=135)	60.5%
Golden Horseshoe (n=176)	60.5%
GTA (n=227)	62.0%
Central/Northern Ontario (n=155)	55.4%
Southwestern Ontario (n=108)	57.8%
Male (n=501)	61.2%
Female (n=504)	60.0%
18 to 29 (n=188)	60.8%
30 to 39 (n=192)	64.4%
40 to 49 (n=154)	54.7%
50 to 59 (n=168)	63.5%
60 plus (n=303)	59.9%
Zero children in public school (n=686)	60.8%
One child in public school (n=151)	58.4%
Two or more children in public school (n=113)	68.2%
denote the desired and the	

^{*}Weighted to the true population proportion.

QUESTION – What is a more important spending priority [ROTATE] spending money on public education or eliminating the deficit and paying down the debt?

^{*}Charts may not add up to 100 due to rounding.

Support for public funding of private schools

Oppose/ Somewhat

	oppose
City of Toronto (n=204)	59.2%
Eastern Ontario (n=135)	68.5%
Golden Horseshoe (n=176)	70.5%
GTA (n=227)	68.9%
Central/Northern Ontario (n=155)	70.7%
Southwestern Ontario (n=108)	67.1%
Male (n=501)	68.2%
Female (n=504)	66.3%
18 to 29 (n=188)	61.6%
30 to 39 (n=192)	62.7%
40 to 49 (n=154)	66.8%
50 to 59 (n=168)	65.2%
60 plus (n=303)	75.3%
Zero children in public school (n=686)	68.7%
One child in public school (n=151)	59.2%
Two or more children in public school (n=113)	71.3%
**/-!	and the second second second

*Weighted to the true population proportion.
*Charts may not add up to 100 due to rounding.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose public tax dollars being used to help fund the private education system?

■ Support ■ Somewhat support ■ Somewhat oppose ■ Oppose ■ Unsure

Views of how funding for education should be set

■ The government of Ontario should set education spending based overall
provincial spending and school boards should work within this budget

■ The Government of Ontario should set education spending based on the number of students and inflation

■ Unsure

	and initiation
City of Toronto (n=204)	61.9%
Eastern Ontario (n=135)	68.0%
Golden Horseshoe (n=176)	67.7%
GTA (n=227)	68.7%
Central/Northern Ontario (n=155)	59.5%
Southwestern Ontario (n=108)	62.3%
Male (n=501)	64.3%
Female (n=504)	65.4%
18 to 29 (n=188)	68.6%
30 to 39 (n=192)	67.0%
40 to 49 (n=154)	64.2%
50 to 59 (n=168)	60.0%
60 plus (n=303)	64.7%
Zero children in public school (n=686)	65.2%
One child in public school (n=151)	61.3%
Two or more children in public school (n=113)	72.5%

^{*}Weighted to the true population proportion.

QUESTION – Thinking of how funding for education in Ontario should be set, which of the following best reflects your personal view. [ROTATE]

^{*}Charts may not add up to 100 due to rounding.

Agreement with spending on education as an investment

	Agree/ Somewhat agree
City of Toronto (n=204)	94.3%
Eastern Ontario (n=135)	92.7%
Golden Horseshoe (n=176)	91.6%
GTA (n=227)	95.3%
Central/Northern Ontario (n=155)	92.8%
Southwestern Ontario (n=108)	95.3%
Male (n=501)	91.4%
Female (n=504)	95.8%
18 to 29 (n=188)	93.2%
30 to 39 (n=192)	88.7%
40 to 49 (n=154)	92.2%
50 to 59 (n=168)	94.0%
60 plus (n=303)	97.6%
Zero children in public school (n=686)	94.4%
One child in public school (n=151)	91.0%
Two or more children in public school (n=113)	93.1%

■ Agree ■ Somewhat agree ■ Somewhat disagree ■ Disagree ■ Unsure

*Weighted to the true population proportion.

*Charts may not add up to 100 due to rounding.

QUESTION – Do you agree, somewhat agree, somewhat disagree or disagree that spending on public education is an investment in the future.

Importance of funding priorities

QUESTION – Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

Importance of funding for maintenance and repairs

Important/

	Somewhat important
City of Toronto (n=204)	91.7%
Eastern Ontario (n=135)	93.7%
Golden Horseshoe (n=176)	86.3%
GTA (n=227)	88.6%
Central/Northern Ontario (n=155)	89.1%
Southwestern Ontario (n=108)	92.7%
Male (n=501)	86.8%
Female (n=504)	93.0%
18 to 29 (n=188)	87.1%
30 to 39 (n=192)	86.4%
40 to 49 (n=154)	91.0%
50 to 59 (n=168)	89.3%
60 plus (n=303)	94.0%
Zero children in public school (n=686)	90.8%
One child in public school (n=151)	87.4%
Two or more children in public school (n=113)	90.1%

*Weighted to the true population proportion.

*Charts may not add up to 100 due to rounding.

QUESTION — Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

More funding for the maintenance, repair, and renewal of schools

Importance of funding for special education programs

Important/ Somewhat

	important
City of Toronto (n=204)	90.5%
Eastern Ontario (n=135)	92.4%
Golden Horseshoe (n=176)	87.0%
GTA (n=227)	91.8%
Central/Northern Ontario (n=155)	86.5%
Southwestern Ontario (n=108)	92.0%
Male (n=501)	87.9%
Female (n=504)	92.0%
18 to 29 (n=188)	91.4%
30 to 39 (n=192)	88.4%
40 to 49 (n=154)	90.1%
50 to 59 (n=168)	87.1%
60 plus (n=303)	91.7%
Zero children in public school (n=686)	90.3%
One child in public school (n=151)	88.4%
Two or more children in public school (n=113)	88.7%

^{*}Weighted to the true population proportion.

QUESTION – Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE] More funding for special education programs which help students with behavioural, communication, intellectual and physical issues

^{*}Charts may not add up to 100 due to rounding.

Importance of funding for mental health support

Important/

	Somewhat importa
City of Toronto (n=204)	90.4%
Eastern Ontario (n=135)	90.3%
Golden Horseshoe (n=176)	83.8%
GTA (n=227)	86.4%
Central/Northern Ontario (n=155)	86.6%
Southwestern Ontario (n=108)	89.7%
Male (n=501)	85.1%
Female (n=504)	90.0%
18 to 29 (n=188)	91.7%
30 to 39 (n=192)	89.9%
40 to 49 (n=154)	85.4%
50 to 59 (n=168)	86.5%
60 plus (n=303)	85.8%
Zero children in public school (n=686)	88.8%
One child in public school (n=151)	83.6%
Two or more children in public school (n=113)	88.2%

^{*}Weighted to the true population proportion.

QUESTION – Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

More funding for school boards to offer mental health support for students and staff

^{*}Charts may not add up to 100 due to rounding.

SECTION D – SUPPORT FOR INITIATIVES

© NANOS RESEARC

Support for initiatives

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE]

Support/

	Somewhat support
City of Toronto (n=204)	85.2%
Eastern Ontario (n=135)	83.2%
Golden Horseshoe (n=176)	84.6%
GTA (n=227)	81.3%
Central/Northern Ontario (n=155)	82.7%
Southwestern Ontario (n=108)	80.8%
Male (n=501)	80.4%
Female (n=504)	85.5%
18 to 29 (n=188)	84.1%
30 to 39 (n=192)	82.2%
40 to 49 (n=154)	83.2%
50 to 59 (n=168)	81.7%
60 plus (n=303)	83.6%
Zero children in public school (n=686)	82.7%
One child in public school (n=151)	83.1%
Two or more children in public school (n=113) *Weighted to the true population	83.9% on proportion.

*Charts may not add up to 100 due to rounding.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE] School boards having more autonomy to ensure their budgets reflect local needs

Support for school boards having a mandatory Indigenous education curriculum

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE] **Having mandatory indigenous education curriculum for all students which advance students' knowledge and understanding of First Nation, Métis, and Inuit histories, cultures, contributions and perspectives.**

Support for expanding opportunities for skilled trades

	Support/ Somewhat support
City of Toronto (n=204)	94.6%
Eastern Ontario (n=135)	95.3%
Golden Horseshoe (n=176)	94.6%
GTA (n=227)	90.5%
Central/Northern Ontario (n=155)	96.4%
Southwestern Ontario (n=108)	95.5%
Male (n=501)	93.1%
Female (n=504)	95.1%
18 to 29 (n=188)	90.6%
30 to 39 (n=192)	91.6%
40 to 49 (n=154)	91.8%
50 to 59 (n=168)	97.1%
60 plus (n=303)	97.6%
Zero children in public school (n=686)	94.4%
One child in public school (n=151)	94.5%
Two or more children in public school (n=113)	91.2%

^{*}Weighted to the true population proportion.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE] **Expanding the opportunities for students to learn skilled trades and earn apprenticeship hours while in secondary school**

^{*}Charts may not add up to 100 due to rounding.

Support for school boards closing schools with declining student numbers

Support/Somewhat

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE] **Closing of schools when there has been a significant decline in the number of students and following a community consultation process**

Support/Somewhat support

72.3%

66.0%

71.1%

77.3%

70.4%

73.4%

77.0%

67.7%

57.8%

67.0%

74.4%

77.0%

80.6%

73.8%

68.7%

62.1%

Support for school boards having standardized testing of students

^{*}Weighted to the true population proportion.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE]

Having standardized testing/assessment of Ontario students

^{*}Charts may not add up to 100 due to rounding.

NANOS RESEARCH

Approaches to standardized testing

		Test a	II stu	idents
--	--	--------	--------	--------

■ Test a random selection of students

■ Test students in some grades only

Unsure

City of Toronto (n=204)	55.9%						
Eastern Ontario (n=135)	45.2%						
Golden Horseshoe (n=176)	49.7%						
GTA (n=227)	52.5%						
Central/Northern Ontario (n=155)	60.2%						
Southwestern Ontario (n=108)	58.9%						
Male (n=501)	58.8%						
Female (n=504)	48.9%						
18 to 29 (n=188)	46.1%						
30 to 39 (n=192)	54.7%						
40 to 49 (n=154)	52.2%						
50 to 59 (n=168)	57.1%						
60 plus (n=303)	57.0%						
Zero children in public school (n=686)	53.3%						
One child in public school (n=151)	54.1%						
Two or more children in public school (n=113)	50.3%						
*Weighted to the true population proportion							

^{*}Weighted to the true population proportion.

QUESTION – When conducting standardized testing/assessment, which do you think is the best approach [ROTATE]:

^{*}Charts may not add up to 100 due to rounding.

SECTION C - CLASS SIZES

Two in three Ontarians oppose or somewhat oppose having larger class sizes or less course selection as measures to save money in the education budget

Onnocal

	Oppose/ Somewhat oppose
City of Toronto (n=204)	66.0%
Eastern Ontario (n=135)	69.7%
Golden Horseshoe (n=176)	64.0%
GTA (n=227)	64.2%
Central/Northern Ontario (n=155)	65.6%
Southwestern Ontario (n=108)	68.9%
Male (n=501)	59.1%
Female (n=504)	72.4%
18 to 29 (n=188)	68.7%
30 to 39 (n=192)	67.2%
40 to 49 (n=154)	62.3%
50 to 59 (n=168)	64.4%
60 plus (n=303)	66.6%
Zero children in public school (n=686)	66.3%
One child in public school (n=151)	64.5%
Two or more children in public school (n=113)	69.9%

^{*}Weighted to the true population proportion.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose having larger class sizes where there are more students per teacher in order to save money?

^{*}Charts may not add up to 100 due to rounding.

		Oppose/ Somewhat oppose
	City of Toronto (n=204)	60.0%
	Eastern Ontario (n=135)	62.7%
	Golden Horseshoe (n=176)	68.6%
	GTA (n=227)	73.0%
	Central/Northern Ontario (n=155)	65.0%
	Southwestern Ontario (n=108)	72.0%
	Male (n=501)	63.3%
	Female (n=504)	70.1%
	18 to 29 (n=188)	72.4%
	30 to 39 (n=192)	68.7%
	40 to 49 (n=154)	65.7%
	50 to 59 (n=168)	62.4%
	60 plus (n=303)	65.5%
	Zero children in public school (n=686)	65.5%
2	One child in public school (n=151)	71.4%
9	Two or more children in public school (n=113)	69.1%
	*Weighted to the true popular	tion proportion.

QUESTION – Do you support, somewhat support, somewhat oppose or oppose having less course selection for students in order to save money in the education budget?

NANOS RESEARCH

^{*}Charts may not add up to 100 due to rounding.

METHODOLOGY

METHODOLOGY

On behalf of the Ontario Public School Boards' Association, Nanos conducted a representative online survey of 1,005 Ontario residents, 18 years of age or older, between November 8th and 12th, 2019. Participants were administered a survey online. The sample is geographically stratified to be representative to the province of Ontario.

No margin of error applies to this research.

The research was commissioned by the Ontario Public School Boards' Association and was conducted by Nanos Research.

Note: Charts may not add up to 100 due to rounding.

Element	Description	Element	Description						
Research sponsor	Ontario Public School Boards' Association	Weighting of Data	The results were weighted by age and gender using the latest Census information (2016) and the sample is geographically stratified to ensure a distribution across all regions of Ontario. See tables for full weighting disclosure.						
Population and Final Sample Size	1,005 Ontario residents drawn from a panel.		Screening ensured potential respondents did not work in the market research industry, in the advertising industry, in the media or a political party prior to administering the survey to						
Source of Sample	Prodege	Screening							
Type of Sample	Representative non-probability		ensure the integrity of the data. Individuals younger than 18 years old; individuals without internet access could not participate.						
Margin of Error	No margin of error applies to this research.	Excluded Demographics							
Mode of Survey	Online survey	Stratification	By age and gender using the latest Census information (2016) ar the sample is geographically stratified to be representative of						
Sampling Method Base	Non-probability.		Ontario.						
		Estimated Response Rate	Not applicable						
Demographics (Captured)	City of Toronto, Eastern Ontario, Golden Horseshoe West, GTA, Central/Northern Ontario, Southwestern Ontario; Men and Women; 18 years or older. Six digit postal code was used to validate geography.	Question Order	Question order in the preceding report reflects the order in which they appeared in the original questionnaire.						
Demographics (Other)	Age, gender, education, income	Question Content	All questions asked are contained in the report.						
Field Dates	Dates November 8th to 12th, 2019. Question		The questions in the preceding report are written exactly as they were asked to individuals.						
Language of Survey									
,			Nanos Research						
Standards	Insights Council (CRIC) and confirms that this research fully complies with all CRIC Standards including the CRIC Public Opinion Research Standards and Disclosure Requirements. https://canadianresearchinsightscouncil.ca/standards/	Contact	Contact Nanos Research for more information or with any concerns or questions. http://www.nanos.co Telephone:(613) 234-4666 ext. 237 Email: info@nanosresearch.com.						

ABOUT NANOS

As one of North America's premier market and public opinion research firms, we put strategic intelligence into the hands of decision makers. The majority of our work is for private sector and public facing organizations and ranges from market studies, managing reputation through to leveraging data intelligence. Nanos Research offers a vertically integrated full service quantitative and qualitative research practice to attain the highest standards and the greatest control over the research process. www.nanos.co

nanos dimap analytika

dimap

This international joint venture between <u>dimap</u> and <u>Nanos</u> brings together top research and data experts from North American and Europe to deliver exceptional data intelligence to clients. The team offers data intelligence services ranging from demographic and sentiment microtargeting; consumer sentiment identification and decision conversion; and, data analytics and profiling for consumer persuasion. www.nanosdimap.com

NANOS RUTHERFORD McKAY & Co.

NRM is an affiliate of Nanos Research and Rutherford McKay Associates. Our service offerings are based on decades of professional experience and extensive research and include public acceptance and engagement, communications audits, and narrative development. www.nrmpublicaffairs.com

TABULATIONS

2019-1531 - OPSBA Survey - Tabulations - STAT SHEET

	Region						Age									
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 1 - Do you think that Ontario's	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
students consistently receive higher than		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
average, average or lower than average scores in	Higher than average	%	11.9	14.5	12.2	14.8	9.1	11.8	7.6	15.0	8.9	15.4	13.7	9.5	9.3	11.5
international learning achievement tests?	Average	%	54.8	58.3	55.6	56.8	54.6	51.7	48.9	50.8	58.4	59.6	61.7	48.4	53.3	52.3
	Lower than average	%	23.7	18.5	22.3	24.0	23.3	30.4	24.9	26.7	20.9	15.9	15.6	30.8	26.3	27.5
	Unsure	%	9.7	8.7	9.8	4.5	13.0	6.1	18.5	7.5	11.8	9.1	9.0	11.2	11.1	8.6

		-				Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 2 - Given the choice is it better to elect School Board	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
Trustees or to have them appointed by the Government of Ontario? [ROTATE]		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
	Better to elect School Board Trustees	%	66.9	68.3	68.1	67.4	65.1	63.9	70.0	65.5	68.1	66.1	67.2	64.3	66.6	68.9
	Better to have the Government of Ontario appoint School Board Trustees	%	14.2	17.3	14.9	12.9	15.7	12.4	8.8	17.5	11.1	20.4	12.6	12.0	13.0	12.8
	Unsure	%	19.0	14.5	17.0	19.7	19.2	23.7	21.2	16.9	20.9	13.5	20.2	23.6	20.4	18.3

		-				Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 3 - What is a more important spending priority	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
[ROTATE] spending money on public education or		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
eliminating the deficit and paying down the debt?	Spending money on public education	%	60.6	64.8	60.5	60.5	62.0	55.4	57.8	61.2	60.0	60.8	64.4	54.7	63.5	59.9
	Eliminating the deficit and paying down the debt	%	30.4	25.2	29.1	32.2	29.3	36.1	32.2	33.2	27.8	28.4	28.5	36.9	25.1	32.4
	Unsure	%	9.1	9.9	10.5	7.3	8.7	8.6	10.0	5.6	12.3	10.8	7.0	8.5	11.5	7.7

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 4- Do you support, somewhat	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
support, somewhat oppose or oppose		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
public tax dollars being used to help	Support	%	8.5	10.6	8.7	8.3	7.0	8.3	8.1	9.4	7.7	8.6	11.2	9.1	6.2	8.1
fund the private education system?	Somewhat support	%	16.3	22.0	16.5	14.4	17.1	9.6	17.2	15.9	16.7	20.5	18.4	14.7	20.9	10.2
caucation system.	Somewhat oppose	%	22.0	17.6	23.0	27.7	24.0	16.9	24.2	21.8	22.2	29.7	29.8	19.2	15.7	18.3
	Oppose	%	45.2	41.6	45.5	42.8	44.9	53.8	42.9	46.4	44.1	31.9	32.9	47.6	49.5	57.0
	Unsure	%	7.9	8.2	6.4	6.9	7.0	11.3	7.5	6.4	9.3	9.2	7.7	9.4	7.7	6.4

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 5 - Thinking of how funding for	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
education in Ontario should be set, which		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
of the following best reflects your personal view. [ROTATE]	The Government of Ontario should set education spending based overall provincial spending and school boards should work	%	24.0	24.5	24.2	19.0	19.8	30.6	29.1	25.7	22.4	22.0	23.9	25.7	24.7	23.8
	The Government of Ontario should set education spending based on the number of students and inflation	%	64.9	61.9	68.0	67.7	68.7	59.5	62.3	64.3	65.4	68.6	67.0	64.2	60.0	64.7
	Unsure	%	11.2	13.6	7.8	13.3	11.5	9.9	8.6	10.0	12.3	9.5	9.1	10.1	15.2	11.5

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 6 - Do you agree, somewhat	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
agree, somewhat disagree or disagree		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
that spending on public education is an	Agree	%	67.5	67.6	65.1	72.7	68.3	66.0	62.7	63.9	70.8	62.6	62.2	64.4	67.6	75.7
investment in the future.	Somewhat agree	%	26.2	26.7	27.6	18.9	27.0	26.8	32.6	27.5	25.0	30.6	26.5	27.8	26.4	21.9
	Somewhat disagree	%	2.5	3.1	2.4	2.3	3.1	1.9	1.3	3.8	1.3	2.0	6.5	3.0	1.5	0.9
	Disagree	%	1.9	0.9	2.5	4.1	0.6	2.2	2.0	3.0	1.0	1.0	2.2	1.8	4.0	1.1
	Unsure	%	1.9	1.8	2.3	2.0	1.0	3.0	1.4	1.7	2.0	3.7	2.6	3.0	0.4	0.5

Thinking of all the funding priorities in the public school system, are the following important, somewhat important or unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 7 - More funding for the	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
maintenance, repair, and renewal of		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
schools	Important	%	42.0	41.4	35.1	42.5	44.1	46.0	40.4	37.9	45.8	34.2	38.5	43.7	40.0	49.7
	Somewhat important	%	48.0	50.3	58.6	43.8	44.5	43.1	52.3	48.9	47.2	52.9	47.9	47.3	49.3	44.3
	Somewhat unimportant	%	6.3	4.9	3.9	8.7	6.5	7.7	5.3	8.2	4.5	9.1	8.0	4.2	7.5	3.9
	Unimportant	%	1.6	0.4	1.0	1.9	3.3	0.9	1.3	2.5	0.7	2.2	2.1	3.0	1.3	0.2
	Unsure	%	2.1	3.0	1.5	3.1	1.6	2.3	0.6	2.5	1.8	1.6	3.5	1.9	1.9	2.0

Thinking of all the funding priorities in the public school system, are the following important, somewhat important or unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 8 - More funding for special	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
education programs which help students with behavioural,		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
communication, intellectual and	Important	%	51.8	50.9	51.7	43.3	55.0	57.0	52.6	45.2	58.0	51.9	52.3	49.3	48.3	55.4
physical issues	Somewhat important	%	38.1	39.6	40.7	43.7	36.8	29.5	39.4	42.7	34.0	39.5	36.1	40.8	38.8	36.3
	Somewhat unimportant	%	5.5	5.7	3.2	8.2	3.8	6.4	5.6	5.2	5.8	6.2	6.4	5.5	5.3	4.6
	Unimportant	%	2.2	1.7	1.7	2.2	2.2	4.1	1.3	4.4	0.2	1.2	3.4	2.7	3.7	1.0
	Unsure	%	2.3	2.0	2.7	2.6	2.1	3.0	1.2	2.6	2.1	1.2	1.9	1.6	3.8	2.6

Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 9 - More funding for school	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
boards to offer mental health support for students and staff		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
	Important	%	49.8	47.9	51.3	45.4	47.0	57.6	52.4	41.2	57.8	57.0	51.9	42.0	44.2	52.1
	Somewhat important	%	37.9	42.5	39.0	38.4	39.4	29.0	37.3	43.9	32.2	34.7	38.0	43.4	42.3	33.7
	Somewhat unimportant	%	6.4	3.8	4.5	9.5	7.9	7.3	4.5	6.8	6.1	4.8	5.6	9.1	4.6	7.6
	Unimportant	%	2.8	1.9	2.8	3.7	2.2	3.4	3.2	4.6	1.1	2.2	2.7	2.4	3.6	2.9
	Unsure	%	3.1	3.8	2.5	3.0	3.6	2.7	2.6	3.5	2.8	1.2	1.8	3.2	5.4	3.7

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 10 - School boards having more	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
autonomy to ensure their budgets reflect		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
local needs	Support	%	36.7	40.9	34.8	37.3	33.3	38.8	34.1	32.8	40.3	28.4	35.2	32.8	36.9	45.5
	Somewhat support	%	46.3	44.3	48.4	47.3	48.0	43.9	46.7	47.6	45.2	55.7	47.0	50.4	44.8	38.1
	Somewhat oppose	%	5.9	6.1	6.4	6.3	8.3	5.1	0.7	8.6	3.4	4.7	6.5	3.3	7.7	6.8
	Oppose	%	3.2	1.4	3.2	2.2	3.3	6.3	3.3	4.6	2.0	2.5	2.1	5.6	3.7	2.7
	Unsure	%	7.8	7.3	7.2	6.9	7.1	6.0	15.2	6.5	9.0	8.7	9.1	7.8	7.0	6.9

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 11 - Having mandatory indigenous	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
education curriculum for all students which advance students'		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
knowledge and understanding of First Nation, Métis, and	Support	%	32.7	36.3	28.9	29.7	34.4	32.7	32.0	29.4	35.7	35.8	31.0	26.7	31.3	36.0
Inuit histories, cultures, contributions and perspectives.	Somewhat support	%	37.7	40.7	42.3	43.5	35.4	28.6	36.1	39.3	36.2	38.8	37.4	36.6	40.2	36.1
and perspectives.	Somewhat oppose	%	14.8	10.6	13.7	12.0	13.2	23.9	17.6	15.4	14.2	12.9	15.1	18.7	13.5	14.3
	Oppose	%	7.8	4.6	9.2	9.0	8.3	9.1	6.9	10.3	5.4	7.1	8.9	7.3	10.6	6.0
	Unsure	%	7.1	7.9	5.9	5.8	8.7	5.8	7.4	5.6	8.4	5.4	7.6	10.7	4.4	7.6

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 12 - Expanding the	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
opportunities for students to learn		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
skilled trades and earn apprenticeship	Support	%	67.5	60.2	63.4	75.5	63.9	72.3	74.2	65.2	69.6	60.0	65.8	55.7	75.4	75.6
hours while in secondary school	Somewhat support	%	26.7	34.4	31.9	19.1	26.6	24.1	21.3	27.9	25.5	30.6	25.8	36.1	21.7	22.0
	Somewhat oppose	%	2.6	1.6	1.4	3.0	5.1	2.1	1.3	2.6	2.6	4.5	3.0	4.0	2.5	0.4
	Oppose	%	1.2	0.9	0.6	0.9	2.4	0.3	1.8	1.9	0.5	1.2	2.0	3.4	0.0	0.2
	Unsure	%	2.0	2.8	2.8	1.5	1.9	1.2	1.4	2.3	1.7	3.8	3.4	0.7	0.4	1.8

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 13 - Closing of schools when there	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
has been a significant decline in the number		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
of students and following a	Support	%	30.1	31.8	29.0	34.2	31.6	28.1	21.4	33.5	27.0	15.7	22.9	32.2	37.5	37.9
community consultation process.	Somewhat support	%	39.9	33.3	37.6	41.6	38.9	42.9	50.2	39.8	40.0	36.3	42.3	40.1	39.4	41.3
	Somewhat oppose	%	14.4	17.7	17.4	12.1	12.5	14.8	10.9	15.4	13.4	24.6	15.3	11.0	10.9	11.0
	Oppose	%	5.8	6.1	2.8	5.5	4.9	7.4	8.6	4.1	7.3	4.7	6.1	6.5	9.2	3.7
	Unsure	%	9.9	11.1	13.2	6.6	12.0	6.8	8.9	7.2	12.3	18.7	13.4	10.3	3.0	6.1

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 14 - Having standardized testing/assessment of	Total	Unwgt N Wgt N	1005 1000	204	135 133	176 170	227	155 165	108 106	501 480	504 520	188 196	192 160	154 170	168 190	303 284
Ontario students	Support	%	38.9	38.7	35.6	36.4	40.3	39.7	42.8	41.7	36.2	22.5	36.2	33.0	43.0	52.4
	Somewhat support	%	33.3	33.6	30.4	34.7	37.0	30.7	30.6	35.3	31.5	35.3	30.8	41.4	33.9	28.2
	Somewhat oppose	%	13.2	13.8	17.4	11.1	7.9	18.6	12.8	10.8	15.4	19.0	18.6	8.9	11.6	9.8
	Oppose	%	9.5	7.8	10.2	11.0	10.4	8.0	10.4	7.5	11.4	13.9	8.7	10.2	8.7	7.2
	Unsure	%	5.1	6.1	6.3	6.8	4.4	3.0	3.4	4.6	5.5	9.2	5.8	6.6	2.8	2.4

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 15 - When conducting	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
standardized testing/assessment,		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
which do you think is the best approach	Test all students	%	53.7	55.9	45.2	49.7	52.5	60.2	58.9	58.8	48.9	46.1	54.7	52.2	57.1	57.0
[ROTATE]:	Test a random selection of students	%	15.4	12.4	18.8	14.5	16.5	14.6	17.5	16.4	14.5	13.5	17.8	17.7	16.1	13.6
	Test students in some grades only	%	22.5	19.3	29.4	28.6	19.6	20.8	19.0	18.8	25.9	30.7	16.7	19.2	20.1	23.7
	Unsure	%	8.4	12.4	6.5	7.2	11.4	4.5	4.7	6.0	10.6	9.7	10.8	10.9	6.7	5.7

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 16 - Do you support, somewhat	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
support, somewhat oppose or oppose		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
having larger class sizes where there are more students per	Support	%	10.8	13.6	10.3	10.4	9.5	10.7	9.8	13.8	8.1	9.2	9.1	11.6	11.0	12.3
teacher in order to save money?	Somewhat support	%	19.1	15.1	16.8	21.6	24.6	16.8	17.6	23.7	14.8	17.3	18.5	20.0	20.1	19.4
	Somewhat oppose	%	24.9	25.3	25.0	24.7	25.0	24.2	25.2	24.7	25.1	28.4	27.0	22.3	25.4	22.5
	Oppose	%	41.1	40.7	44.7	39.3	39.2	41.4	43.7	34.4	47.3	40.3	40.2	40.0	38.9	44.1
	Unsure	%	4.1	5.3	3.2	4.1	1.7	7.0	3.7	3.5	4.7	4.7	5.1	6.2	4.5	1.7

						Region				Ge	nder			Age		
			Ontario 2019-11	City of Toronto	Eastern Ontario	Golden Horseshoe West	GTA	Central/Northern Ontario	Southwestern Ontario	Male	Female	18 to 29	30 to 39	40 to 49	50 to 59	60 plus
Question 17 - Do you support, somewhat	Total	Unwgt N	1005	204	135	176	227	155	108	501	504	188	192	154	168	303
support, somewhat oppose or oppose		Wgt N	1000	203	133	170	223	165	106	480	520	196	160	170	190	284
having less course selection for students	Support	%	6.3	9.6	6.9	4.8	5.1	5.0	6.4	7.8	5.0	6.4	5.9	6.8	8.5	4.8
in order to save money in the	Somewhat support	%	20.4	19.4	23.0	21.2	17.3	24.7	17.5	21.4	19.4	17.0	19.7	22.8	20.5	21.6
education budget.	Somewhat oppose	%	24.2	18.1	23.9	26.2	29.3	23.1	24.7	27.4	21.4	25.3	26.5	25.8	23.4	21.9
	Oppose	%	42.5	41.9	38.8	42.4	43.7	41.9	47.3	35.9	48.7	47.1	42.2	39.9	39.0	43.6
	Unsure	%	6.5	11.1	7.4	5.5	4.6	5.3	4.1	7.6	5.5	4.2	5.7	4.7	8.7	8.1

			How ma	ny children, if any	do you have in th	ne public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 1 - Do you think that Ontario's students consistently	Total	Unwgt N	1005	686	151	113	55
receive higher than average, average or lower than average scores in international learning		Wgt N	1000	683	146	114	56
achievement tests?	Higher than average	%	11.9	12.4	14.0	5.7	12.9
	Average	%	54.8	54.9	53.6	55.7	53.9
	Lower than average	%	23.7	22.3	26.1	29.1	23.6
	Unsure	%	9.7	10.5	6.3	9.5	9.5

			How ma	ny children, if any	do you have in t	ne public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 2 - Given the choice is it petter to elect School Board Frustees or to have them	Total	Unwgt N	1005	686	151	113	55
appointed by the Government of Ontario? [ROTATE]		Wgt N	1000	683	146	114	56
	Better to elect School Board Trustees	%	66.9	65.5	66.8	75.3	66.5
	Better to have the Government of Ontario appoint School Board Trustees	%	14.2	13.2	17.5	10.5	24.1
	Unsure	%	19.0	21.3	15.6	14.2	9.5

		How ma	ny children, if any	do you have in t	ne public school system	?
		Ontario 2019-11	Zero	One	Two or more	Refuse
Total	Unwgt N	1005	686	151	113	55
	Wgt N	1000	683	146	114	56
Spending money on public education	%	60.6	60.8	58.4	68.2	48.2
Eliminating the deficit and paying down the debt	%	30.4	30.2	32.9	24.2	38.0
Unsure	%	9.1	9.0	8.7	7.5	13.8
	Spending money on public education Eliminating the deficit and paying down the debt	Wgt N Spending money on public education Eliminating the deficit and paying down the debt	Ontario 2019-11 Total Unwgt N 1005 Wgt N 1000 Spending money on public education Eliminating the deficit and paying down the debt Ontario 2019-11 4 60.6	Total Unwgt N 1005 686 Wgt N 1000 683 Spending money on public education Eliminating the deficit and paying down the debt Ontario 2019-11 Zero 686 Og N 1000 683 30.4 30.2	Ontario 2019-11 Zero One Total Unwgt N 1005 686 151 Wgt N 1000 683 146 Spending money on public education % 60.6 60.8 58.4 Eliminating the deficit and paying down the debt % 30.4 30.2 32.9	Total Unwgt N 1005 686 151 113 Wgt N 1000 683 146 114 Spending money on public education % 60.6 60.8 58.4 68.2 Eliminating the deficit and paying down the debt % 30.4 30.2 32.9 24.2

			How ma	ny children, if any	do you have in t	he public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 4- Do you support, somewhat	Total	Unwgt N	1005	686	151	113	55
oppose or oppose public tax		Wgt N	1000	683	146	114	56
dollars being used to help fund the private education system?	Support	%	8.5	8.3	8.6	10.8	5.8
	Somewhat support	%	16.3	14.8	23.5	12.7	24.1
	Somewhat oppose	%	22.0	22.4	21.7	22.5	18.1
	Oppose	%	45.2	46.3	37.5	48.8	44.0
	Unsure	%	7.9	8.2	8.7	5.2	8.0

			How ma	ny children, if any	do you have in t	ne public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 5 - Thinking of how funding for education in Ontario	Total	Unwgt N	1005	686	151	113	55
should be set, which of the following best reflects your		Wgt N	1000	683	146	114	56
personal view. [ROTATE]	The Government of Ontario should set education spending based overall provincial spending and school boards should work	%	24.0	21.6	29.8	24.4	36.9
	The Government of Ontario should set education spending based on the number of students and inflation	%	64.9	65.2	61.3	72.5	55.2
	Unsure	%	11.2	13.2	8.9	3.2	7.9

			How ma	ny children, if an	y do you have in tl	ne public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 6 - Do you agree,	Total	Unwgt N	1005	686	151	113	55
somewhat agree, somewhat disagree or disagree that spending		Wgt N	1000	683	146	114	56
on public education is an investment in the future.	Agree	%	67.5	68.8	61.3	73.3	56.5
	Somewhat agree	%	26.2	25.7	29.6	19.7	36.9
	Somewhat disagree	%	2.5	2.5	3.5	1.2	2.4
	Disagree	%	1.9	1.6	2.6	1.9	4.3
	Unsure	%	1.9	1.5	3.0	3.9	0.0

Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

			How ma	ny children, if any	/ do you have in tl	ne public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 7 - More funding for the maintenance, repair, and renewal	Total	Unwgt N	1005	686	151	113	55
of schools		Wgt N	1000	683	146	114	56
	Important	%	42.0	42.0	42.1	42.6	40.3
	Somewhat important	%	48.0	48.8	45.3	47.5	47.2
	Somewhat unimportant	%	6.3	4.9	10.3	7.4	9.9
	Unimportant	%	1.6	1.6	1.3	1.8	1.3
	Unsure	%	2.1	2.7	1.0	0.7	1.3

Thinking of all the funding priorities in the public school system, are the following important, somewhat important, somewhat unimportant or unimportant priorities for more funding in the school system. [RANDOMIZE]

			How ma	ny children, if any	do you have in t	he public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 8 - More funding for	Total	I Inwat N	1005	686	151	113	Refuse

Question 8 - More funding for special education programs which	Total	Unwgt N	1005	686	151	113	55
help students with behavioural, communication, intellectual and physical issues		Wgt N	1000	683	146	114	56
priysicarissues	Important	%	51.8	52.6	51.9	53.2	39.2
	Somewhat important	%	38.1	37.7	36.5	35.5	53.6
	Somewhat unimportant	%	5.5	4.9	6.6	7.3	5.9
	Unimportant	%	2.2	2.2	2.3	3.3	0.0
	Unsure	%	2.3	2.6	2.7	0.7	1.3

			How many children, if any do you have in the public school system?					
			Ontario 2019-11	Zero	One	Two or more	Refuse	
Question 9 - More funding for school boards to offer mental	Total	Unwgt N	1005	686	151	113	55	
health support for students and staff		Wgt N	1000	683	146	114	56	
	Important	%	49.8	50.5	47.7	50.4	45.4	
	Somewhat important	%	37.9	38.3	35.9	37.8	38.1	
	Somewhat unimportant	%	6.4	5.9	7.7	6.6	9.5	
	Unimportant	%	2.8	2.7	2.3	2.4	5.8	
	Unsure	%	3.1	2.7	6.5	2.8	1.3	

 $\label{lower_prop_sol} \mbox{Do you support, somewhat oppose or oppose the following initiatives? \mbox{ [RANDOMIZE]} \\$

			How ma	ny children, if an	y do you have in t	he public school system	?
			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 10 - School boards	Total	Unwgt N	1005	686	151	113	55
having more autonomy to ensure their budgets reflect local needs		Wgt N	1000	683	146	114	56
	Support	%	36.7	35.5	38.7	38.8	41.5
	Somewhat support	%	46.3	47.2	44.3	45.1	44.4
	Somewhat oppose	%	5.9	6.3	5.1	3.7	7.6
	Oppose	%	3.2	2.8	4.5	4.6	2.3
	Unsure	%	7.8	8.2	7.3	7.8	4.2

			How many children, if any do you have in the public school system?					
			Ontario 2019-11	Zero	One	Two or more	Refuse	
Question 11 - Having mandatory indigenous education curriculum	Total	Unwgt N	1005	686	151	113	55	
for all students which advance students' knowledge and understanding of First Nation,		Wgt N	1000	683	146	114	56	
Métis, and Inuit histories, cultures, contributions and perspectives.	Support	%	32.7	35.0	29.0	28.2	23.2	
	Somewhat support	%	37.7	36.4	40.2	39.0	44.4	
	Somewhat oppose	%	14.8	14.6	16.7	13.1	14.5	
	Oppose	%	7.8	6.9	7.9	11.1	10.9	
	Unsure	%	7.1	7.0	6.1	8.5	7.0	

 $\label{lower_post_post} \textbf{Do you support, somewhat support, somewhat oppose or oppose the following initiatives? [RANDOMIZE] \\$

			How many children, if any do you have in the public school system?					
			Ontario 2019-11	Zero	One	Two or more	Refuse	
Question 12 - Expanding the opportunities for students to	Total	Unwgt N	1005	686	151	113	55	
learn skilled trades and earn apprenticeship hours while in		Wgt N	1000	683	146	114	56	
secondary school	Support	%	67.5	69.6	60.4	65.1	65.8	
	Somewhat support	%	26.7	24.8	34.1	26.1	30.4	
	Somewhat oppose	%	2.6	2.4	2.3	4.1	3.7	
	Oppose	%	1.2	0.9	2.1	2.4	0.0	
	Unsure	%	2.0	2.3	1.2	2.2	0.0	

			How many children, if any do you have in the public school system?					
			Ontario 2019-11	Zero	One	Two or more	Refuse	
Question 13 - Closing of schools when there has been a significant	Total	Unwgt N	1005	686	151	113	55	
decline in the number of students and following a community		Wgt N	1000	683	146	114	56	
consultation process.	Support	%	30.1	30.7	28.7	32.4	21.5	
	Somewhat support	%	39.9 40.7	40.7	33.9	41.8	42.2	
	Somewhat oppose	%	14.4	13.8	17.3	8.8	24.8	
	Oppose	%	5.8	5.3	9.4	5.2	2.6	

 $\label{lower_prop_sol} \textbf{Do you support, somewhat oppose or oppose the following initiatives?} \ [\textbf{RANDOMIZE}]$

9.9

9.5

Unsure

How many children, if any do you have in the public school system?

10.8

11.8

8.8

			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 14 - Having standardized testing/assessment of Ontario	Total	Unwgt N	1005	686	151	113	55
students		Wgt N	1000	683	146	114	56
	Support	%	38.9	39.4	36.9	32.3	50.7
	Somewhat support	%	33.3	34.4	31.7	29.9	31.5
	Somewhat oppose	%	13.2	12.0	17.1	17.9	7.7
	Oppose	%	9.5	8.6	10.8	13.9	8.6
	Unsure	%	5.1	5.5	3.4	6.1	1.5

			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 15 - When conducting standardized testing/assessment,	Total	Unwgt N	1005	686	151	113	55
which do you think is the best approach [ROTATE]:		Wgt N	1000	683	146	114	56
	Test all students	%	53.7	53.3	54.1	50.3	64.7
	Test a random selection of students	%	15.4	13.8	17.7	21.7	15.8
	Test students in some grades only	%	22.5	24.2	18.2	21.0	16.2
	Unsure	%	8.4	8.7	9.9	7.0	3.3

How many children, if any do you have in the public school system?

			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 16 - Do you support, somewhat	Total	Unwgt N	1005	686	151	113	55
oppose or oppose having larger class sizes where there are more		Wgt N	1000	683	146	114	56
students per teacher in order to save money?	Support	%	10.8	10.6	12.6	9.1	12.7
	Somewhat support	%	19.1	18.8	17.3	18.4	29.0
	Somewhat oppose	%	24.9	26.8	21.3	18.4	23.9
	Oppose	%	41.1	39.4	43.2	51.5	34.4
	Unsure	%	4.1	4.4	5.5	2.7	0.0

			Ontario 2019-11	Zero	One	Two or more	Refuse
Question 17 - Do you support, somewhat support, somewhat oppose or oppose having less course selection for students in order to save money in the education budget.	Total	Unwgt N	1005	686	151	113	55
		Wgt N	1000	683	146	114	56
	Support	%	6.3	5.5	5.5	11.2	8.2
accion suageti	Somewhat support	%	20.4	21.4	18.2	16.7	21.3
	Somewhat oppose	%	24.2	22.6	24.9	29.8	30.5
	Oppose	%	42.5	42.8	46.4	39.3	36.0
	Unsure	%	6.5	7.7	4.9	3.0	4.1