
Resident Sentiment /
Opinion des résidents
2020-07-28

Destination Canada provides permission to use this data. 

Please source as: “Destination Canada Weekly COVID-19 Resident Sentiment, 2020-07-28”

Destination Canada donne l'autorisation d'utiliser ces données.

Veuillez indiquer comme source : « Sondage hebdomadaire de Destination Canada sur 

l’opinion des résidents quant à la situation liée à la COVID-19, 2020-07-28 »


2

Summary
Level of Welcome Towards Visitors Receptivity of Advertising

BC ▲
Compared to the previous week, the level of welcome for foreign 

visitors has increased significantly for both visitors from the US and 

from other countries, reverting to similar levels as July 14th. 
n/a

Receptivity of promoting their community as a destination is positive for 

nearby communities, neutral for other parts of the province and 

negative for all regions outside of the province.

Alberta -
Sentiment levels remain stable for all levels of travellers compared to 

the previous week but have generally been trending down since June 

30th. 
n/a

Receptivity of promoting their community as a destination is positive for 

nearby communities and other parts of the province, neutral for other 

parts of Canada and negative for all regions outside of Canada.

Saskatchewan 

/ Manitoba -
Sentiment levels remain stable for all levels of travellers compared to 

the previous week. However, welcome towards visitors from other 

nearby communities and from other parts of the province is down ~10 

points compared to June 30th. 

n/a
Receptivity of promoting their community as a destination is positive for 

nearby communities, neutral for other parts of the province and 

negative for all regions outside of the province.

Ontario - Since decreasing significantly on July 7th across all levels, sentiment 

has remained stable for all levels of travellers. 
n/a

Receptivity of promoting their community as a destination is neutral for 

nearby communities and other parts of the province and negative for all 

regions outside of the province.

Quebec ▲
Compared to the previous week, the level of welcome for visitors from 

other nearby communities has increased significantly.
n/a

Receptivity of promoting their community as a destination is positive for 

all regions within Canada and negative for all regions outside of 

Canada.

Atlantic 

Canada -
Sentiment levels remain stable for all levels of travellers compared to 

the previous week. Compared to June 23rd, welcome towards visitors 

from other parts of Canada has steadily been trending down. 
n/a

Receptivity of promoting their community as a destination is positive for 

nearby communities and other parts of the province and negative for all 

regions outside of the province.

▲ positive compared to previous week ▼ negative compared to previous week - no change compared to previous week


3

Résumé
Opinion envers l’accueil de visiteurs Réaction à la publicité

Colombie-

Britannique ▲
Par rapport à la semaine précédente, la population est 

nettement moins favorable à l’accueil de visiteurs étrangers,

qu’ils viennent des États-Unis ou d’autres pays (retour au 

niveau du 14 juillet).

S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

positive quand celle-ci est pour les visiteurs des collectivités voisines, neutre 

pour les visiteurs d’autres parties de la province et négative pour tous les 

visiteurs extérieurs à la province.

Alberta -
Par rapport à la semaine précédente, l’opinion n’a pas changé 

vis-à-vis de toutes les catégories de voyageurs, mais la 

tendance générale est à la baisse depuis le 30 juin. 
S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

positive quand celle-ci est pour les visiteurs des collectivités voisines et

d’autres parties de la province, neutre pour les visiteurs d’autres régions du 

Canada et négative pour tous les visiteurs d’autres pays.

Saskatchewan 

/ Manitoba -
Par rapport à la semaine précédente, l’opinion n’a pas changé 

vis-à-vis de toutes les catégories de voyageurs. Toutefois, on 

note une baisse d’environ 10 points de la volonté des résidents 

de la Saskatchewan et du Manitoba d’accueillir des visiteurs de 

collectivités voisines et d’autres parties de leur province 

respective par rapport aux données du 30 juin. 

S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

positive quand celle-ci est pour les visiteurs des collectivités voisines, neutre 

pour les visiteurs d’autres parties de la province et négative pour tous les 

visiteurs extérieurs à la province.

Ontario -
Depuis la forte baisse observée à tous les niveaux le 7 juillet, 

l’opinion des Ontariens est stable pour tous les niveaux de 

voyageurs. 
S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

neutre quand celle-ci est pour les visiteurs des collectivités voisines et

d’autres parties de la province, et négative pour tous les visiteurs extérieurs 

à la province.

Québec ▲
Par rapport à la semaine précédente, la volonté d’accueillir des 

visiteurs de collectivités voisines a nettement progressé.
S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

positive quand celle-ci est pour les visiteurs du Canada, quelle que soit leur 

région d’origine, et négative pour tous les visiteurs d’autres pays.

Canada 

atlantique -
De manière générale, l’opinion des résidents est restée 

inchangée par rapport à la semaine précédente. Depuis le 

23 juin, la tendance est à la baisse pour ce qui est d’accueillir 

des visiteurs d’autres régions du Canada. 

S.O.

La réaction face à de la publicité sur leur collectivité comme destination est 

positive quand celle-ci est pour les visiteurs des collectivités voisines et

d’autres parties de la province, et négative pour tous les visiteurs extérieurs 

à la province. 

▲ positif par rapport à la semaine précédente ▼ négatif par rapport à la semaine précédente - stable par rapport à la semaine précédente


4

Methodology
Destination Canada is seeking to understand the level of ‘welcome’ that residents of each province/region are feeling towards visitors.

Respondents are asked to rate their level of agreement with the following statements:

• I would welcome visitors travelling to my community from other communities near me

• I would welcome visitors travelling to my community from other parts of my province

• I would welcome visitors travelling to my community from other parts of Canada

• I would welcome visitors travelling to my community from the United States

• I would welcome visitors travelling to my community from other countries (outside of the United States)

On July 28th the question on receptivity of seeing advertising was updated to include more nuanced answer options.

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a place for visitors to  

come when it is safe?

• Advertising directed towards visitors from other communities near me 

• Advertising directed towards visitors from other parts of my province 

• Advertising directed towards visitors from other parts of Canada 

• Advertising directed towards visitors from the United States 

• Advertising directed towards visitors from other countries

Approximately ~1,800 responses for the resident sentiment questions are collected from Canadians on a weekly basis through an online 

methodology. The study is weighted to be representative of the Canadian population according to census data, excluding the northern 

territories. The northern territories are excluded from this research due to sample feasibility issues given small population sizes. The 

questions are being asked by Leger, a market research provider.

Destination Canada has requested a minimum of n=200 respondents every week from each province/region, with a minimum of n=50 

respondents identifying as living in rural communities among each province/region. 

Please note that results from base sizes of less than n=100 should be interpreted with caution.


5

Méthodologie
Destination Canada cherche à comprendre dans quelle mesure les résidents des provinces et des régions sont à l’aise à l’idée d’accueillir des visiteurs.

On leur a demandé dans quelle mesure ils étaient d’accord avec les énoncés suivants  :

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants?

• J’accueillerais volontiers dans ma collectivité des visiteurs de collectivités voisines.

• J’accueillerais volontiers dans ma collectivité des visiteurs d’autres parties de ma province.

• J’accueillerais volontiers dans ma collectivité des visiteurs d’autres régions du Canada.

• J’accueillerais volontiers dans ma collectivité des visiteurs des États-Unis.

• J’accueillerais volontiers dans ma collectivité des visiteurs d’autres pays que les États-Unis.

Le 28 juillet, la question sur la réaction des résidents face à de la publicité a été modifiée afin de proposer des choix de réponse plus nuancés.

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un endroit où les visiteurs des 

régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

• Publicité dirigée vers les visiteurs de collectivités voisines.

• Publicité dirigée vers les visiteurs d'autres régions de ma province.

• Publicité dirigée vers les visiteurs d'autres régions du Canada.

• Publicité dirigée vers les visiteurs des États-Unis.

• Publicité dirigée vers les visiteurs d'autres pays.

Les données ont été recueillies au Canada, auprès d’environ 1 800 répondants, au moyen d’un sondage hebdomadaire en ligne sur l’opinion des 

résidents. Les données ont été pondérées de façon à représenter la population canadienne générale selon les données du recensement, excluant les 

territoires du Nord. Ces derniers sont exclus de cette recherche en raison de problèmes de faisabilité des échantillons étant donné la petite taille des 

populations. Les questions du sondage sont posées par Leger, une firme de sondage et recherche.

Destination Canada a demandé qu’un minimum de 200 personnes soient sondées dans chaque province ou région, dont au moins 

50 vivant en milieu rural.

Veuillez noter que les résultats provenant d’une base de moins de 100 répondants doivent être interprétés avec prudence. 


Level of Welcome Towards 
Visitors

Opinion sur l’accueil de 
visiteurs

1

6


7

Comparison by Region / Comparaison par région

% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

From other communities near me / 

... de collectivités voisines
51% 60% 57% 44% 63% 73%

From other parts of my province / 

... d’autres parties de ma province
42% 54% 48% 40% 56% 74%

From other parts of Canada / 

... d’autres régions du Canada
20% 41% 30% 32% 49% 23%

From the United States /

... des États-Unis
6% 11% 8% 6% 10% 6%

From other countries / 

... d’autres pays que les États-Unis
9% 10% 10% 8% 12% 6%

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

To what extent do you agree or disagree with each of the following statements? 

“I would welcome visitors travelling to my community…”

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


8

British Columbia / Colombie-Britannique

14%

18%

27%

74%

60%

16%

19%

32%

12%

22%

15%

17%

16%

5%

6%

36%

30%

15%

3%

5%

15%

12%

5%

3%

3%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: British Columbia 

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Colombie-Britannique

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

43%
35% 41%

55%▲ 57% 59% 62% 65% 65% 59%
47%▼ 51%

Trending / Tendance

May 11 

11 mai

(n=201)

May 18

18 mai

(n=202)

May 26

26 mai

(n=200)

Jun 2

2 juin

(n=210)

Jun 9

9 juin

(n=203)

Jun 16

16 juin

(n=209)

Jun 23

23 juin

(n=205)

Jun 30

30 juin

(n=203)

Jul 7

7 juill.

(n=200)

Jul 14

14 juill.

(n=205)

Jul 21

21 juill.

(n=206)

Jul 28

28 juill.

(n=201)

35% 30% 35%
44% 46% 53% 56% 55% 61% 56%

44%▼ 42%

17% 12% 17% 21% 22%
31%▲ 31% 33% 32% 35%

23%▼ 20%

9% 5% 9% 8% 7% 9% 6% 12%▲ 9% 7% 1%▼ 6%▲

7% 4% 9%▲ 13% 6%▼ 8% 8% 11% 13% 8% 4% 9%▲

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


9

British Columbia / Colombie-Britannique

Urban vs Rural / Urbain vs rural

% Somewhat/Strongly Agree

% Tout à fait d’accord/Plutôt d’accord

Rural/Rural

(n=65)*

Urban/Urbain

(n=131)

From other communities near me / 

... de collectivités voisines 67% 48%

From other parts of my province / 

... d’autres parties de ma province
54% 40%

From other parts of Canada / 

... d’autres régions du Canada
33% 18%

From the United States /

... des États-Unis 5% 7%

From other countries / 

... d’autres pays que les États-Unis
10% 9%

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: British Columbia

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Colombie-Britannique

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


10

Alberta

7%

6%

15%

69%

49%

12%

16%

24%

9%

24%

19%

22%

19%

10%

15%

39%

38%

31%

7%

6%

21%

16%

10%

4%

4%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: Alberta

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Alberta

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

41% 47% 47% 52%▲
60% 66% 65% 68% 67% 64% 62% 60%

Trending / Tendance

May 11

11 mai

(n=200)

May 18

18 mai

(n=202)

May 26

26 mai

(n=200)

Jun 2

2 juin

(n=200)

Jun 9

9 juin

(n=211)

Jun 16

16 juin

(n=218)

Jun 23

23 juin

(n=200)

Jun 30

30 juin

(n=205)

Jul 7

7 juill.

(n=207)

Jul 14

14 juill.

(n=201)

Jul 21

21 juill.

(n=202)

Jul 28

28 juill.

(n=201)

38% 38% 39% 39%

59%▲ 58% 59% 63% 57% 58% 57% 54%

32% 27% 32%
22%▼

40%▲ 45% 42% 46%
36%▼

45% 40% 41%

16% 15% 15% 10% 14% 18% 15% 16%
9%▼

17%▲
9%▼ 11%

18% 17% 11% 5%▼
16%▲ 16% 13% 18% 13% 15% 10% 10%

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


11

Alberta – Urban vs Rural / Urbain vs rural

% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

Rural/Rural

(n=81)*

Urban/Urbain

(n=117)

From other communities near me / ...

de collectivités voisines
62% 60%

From other parts of my province / ...

d’autres parties de ma province 58% 53%

From other parts of Canada / 

... d’autres régions du Canada 38% 42%

From the United States /

... des visiteurs des États-Unis
15% 9%

From other countries / 

... d’autres pays que les États-Unis 12% 9%

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: Alberta

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Alberta

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


12

Saskatchewan / Manitoba

15%

12%

29%

76%

64%

10%

17%

24%

8%

17%

16%

20%

15%

4%

5%

37%

29%

21%

4%

7%

19%

19%

8%

4%

4%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: Saskatchewan / Manitoba

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Saskatchewan / Manitoba

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

40% 44% 45% 43%
51%

64%▲
55%

67%▲ 63% 59% 64% 57%

Trending / Tendance

May 11

11 mai

(n=201)

May 18

18 mai

(n=200)

May 26

26 mai

(n=200)

Jun 2

2 juin

(n=200)

Jun 9

9 juin

(n=201)

Jun 16

16 juin

(n=208)

Jun 23

23 juin

(n=200)

Jun 30

30 juin

(n=200)

Jul 7

7 juill.

(n=200)

Jul 14

14 juill.

(n=200)

Jul 21

21 juill.

(n=200)

Jul 28

28 juill.

(n=200)

32% 36% 41% 40%
49%

57%
50%

57% 55% 61% 55% 48%

16% 16% 22% 22% 24% 29% 32% 29% 33% 29% 30% 30%

12% 5%▼ 12%▲ 13% 8% 11% 14% 13% 11% 8% 4% 8%

9% 6% 10% 9% 10% 12% 13% 15% 11% 9% 7% 10%

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

Rural/Rural

(n=87)*

Urban/Urbain

(n=113)

From other communities near me / 

... de collectivités voisines 64% 55%

From other parts of my province / 

... d’autres parties de ma province 57% 45%

From other parts of Canada / 

... d’autres régions du Canada
33% 29%

From the United States /

... des États-Unis
10% 8%

From other countries / 

... d’autres pays que les États-Unis
11% 11%

13

Saskatchewan / Manitoba - Urban vs Rural / 

Urbain vs rural

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: Saskatchewan / Manitoba

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Saskatchewan/Manitoba

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? « J’accueillerais volontiers dans 

ma collectivité... »


14

Ontario

19%

21%

24%

76%

59%

17%

20%

25%

11%

20%

17%

17%

16%

5%

9%

32%

29%

25%

3%

5%

12%

10%

8%

3%

3%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: Ontario

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Ontario

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

34% 40%▲ 39% 33%▼
41%▲ 44%

54%▲ 53%
45%▼ 47% 43% 44%

Trending / Tendance

May 11

11 mai

(n=603)

May 18

18 mai

(n=600)

May 26

26 mai

(n=601)

Jun 2

2 juin

(n=604)

Jun 9

9 juin

(n=601)

Jun 16

16 juin

(n=603)

Jun 23

23 juin

(n=601)

Jun 30

30 juin

(n=607)

Jul 7

7 juill.

(n=602)

Jul 14

14 juill.

(n=607)

Jul 21

21 juill.

(n=602)

Jul 28

28 juill.

(n=604)

28% 35%▲ 33% 28% 35%▲ 38%
48%▲ 43% 36%▼ 41% 38% 40%

23% 27% 30% 25% 31%▲ 32%
44% 39% 33%▼ 35% 31% 32%

8% 11% 13% 10% 11% 10% 13% 14%
5%▼ 7% 7% 6%

7% 9% 12% 9% 11% 10% 14%▲ 13% 8%▼ 9% 10% 8%

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

Rural/Rural

(n=91)*

Urban/Urbain

(n=505)

From other communities near me / 

... de collectivités voisines 43% 45%

From other parts of my province / ...

d’autres parties de ma province 43% 39%

From other parts of Canada / 

... d’autres régions du Canada
35% 32%

From the United States /

... des États-Unis
6% 6%

From other countries / 

... d’autres pays que les États-Unis 10% 8%

15

Ontario - Urban vs Rural / Urbain vs rural 

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: Ontario

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Ontario

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


16

Quebec / Québec

4%

7%

11%

54%

43%

8%

13%

16%

25%

28%

22%

21%

20%

7%

14%

40%

36%

32%

6%

7%

22%

19%

16%

5%

5%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: Québec

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Québec

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

38% 45%▲ 50% 49% 56%▲ 62% 64% 62% 57% 53% 54%
63%▲

Trending / Tendance

May 11

11 mai

(n=421)

May 18

18 mai

(n=411)

May 26

26 mai

(n=409)

Jun 2

2 juin

(n=419)

Jun 9

9 juin

(n=409)

Jun 16

16 juin

(n=412)

Jun 23

23 juin

(n=420)

Jun 30

30 juin

(n=414)

Jul 7

7 juill.

(n=408)

Jul 14

14 juill.

(n=414)

Jul 21

21 juill.

(n=414)

Jul 28

28 juill.

(n=412)

30% 30%
43%▲ 39%

48%▲
59%▲ 62% 58% 52% 46% 52% 56%

23% 26%
35%▲ 31%

42%▲
51%▲ 58%▲ 52%

42%▼ 40% 43% 49%

8% 8% 11% 6%▼
15%▲ 16%

24%▲ 20%
7%▼ 8% 9% 10%

8% 7% 10% 9%
17%▲ 19% 23% 22%

10%▼ 10% 11% 12%

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

Rural/Rural

(n=61)*

Urban/Urbain

(n=349)

From other communities near me / 

... de collectivités voisines 48% 65%

From other parts of my province / ...

d’autres parties de ma province 42% 58%

From other parts of Canada / ...

d’autres régions du Canada
36% 50%

From the United States /... des 

États-Unis
7% 11%

From other countries / ... d’autres 

pays que les États-Unis
10% 13%

17

Quebec / Québec - Urban vs Rural / Urbain vs rural

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: Québec

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Québec

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


18

Atlantic Canada / Canada atlantique

4%

4%

24%

74%

61%

6%

5%

34%

11%

22%

16%

17%

19%

8%

9%

41%

46%

19%

4%

5%

32%

28%

3%

3%

1%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays que les États-Unis

Don’t know / Je ne sais pas
Strongly disagree / Pas du tout d’accord
Somewhat disagree / Plutôt en désaccord
Neither agree nor disagree / Ni d’accord ni en désaccord
Somewhat agree / Plutôt d’accord
Strongly agree / Tout à fait d’accord

Base: Atlantic Canada 

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

Niveau de référence : Canada atlantique

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité des visiteurs... »

Jul 28 / 28 juill.

51%
59% 62%

48%▼ 53%
65%▲ 78%▲ 76% 74% 71% 74% 73%

Trending / Tendance

May 11

11 mai

(n=201)

May 18

18 mai

(n=206)

May 26

26 mai

(n=201)

Jun 2

2 juin

(n=203)

Jun 9

9 juin

(n=200)

Jun 16

16 juin

(n=204)

Jun 23

23 juin

(n=201)

Jun 30

30 juin

(n=202)

Jul 7

7 juill.

(n=200)

Jul 14

14 juill.

(n=203)

Jul 21

21 juill.

(n=200)

Jul 28

28 juill.

(n=200)

50% 56% 54%
39%▼

56%▲ 60% 74%▲ 76% 71% 68% 71% 74%

17% 20% 22%
13%▼ 19% 25%

34%▲ 30% 32% 29% 24% 23%

10% 11% 14%
6%▼ 11% 9% 7% 6% 6% 2%▼ 4% 6%

12% 11% 10% 6% 12%▲ 6%▼ 9% 6% 8% 6% 6% 6%

% Somewhat / Strongly Agree / % Tout à fait d’accord / Plutôt d’accord

▲indicates significantly higher than previous week @ 95% confidence / indique un résultat considérablement plus élevé que la 

semaine précédente (confiance à 95 %)

▼indicates significantly lower than previous week @ 95% confidence / indique un résultat considérablement moins élevé que la 

semaine précédente (confiance à 95 %)


% Somewhat / Strongly Agree

% Tout à fait d’accord / Plutôt d’accord

Rural/Rural

(n=99)*

Urban/Urbain

(n=97)*

From other communities near me / 

... de collectivités voisines
74% 74%

From other parts of my province / ...

d’autres parties de ma province
77% 73%

From other parts of Canada / 

... d’autres régions du Canada
18% 24%

From the United States /

... des États-Unis
4% 7%

From other countries / 

... d’autres pays que les États-Unis
5% 6%

19

Atlantic Canada / Canada atlantique - Urban vs 

Rural / Urbain vs rural 

* Small base size (<100), interpret with caution.

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

Base: Atlantic Canada

To what extent do you agree or disagree with each of the following statements?

“I would welcome visitors travelling to my community…”

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Niveau de référence : Canada atlantique

Dans quelle mesure êtes-vous d’accord avec chacun des énoncés suivants? 

« J’accueillerais volontiers dans ma collectivité... »


Receptivity of Advertising

Réaction à la publicité

2

20


21

Comparison by Region / Comparaison par région

Net level of happiness / 

Niveau net de satisfaction1

BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

From other communities near me / ... de 

collectivités voisines
+16 +29 +11 +3 +36 +47

From other parts of my province / 

... d’autres parties de ma province
+2 +17 +3 -4 +29 +41

From other parts of Canada / 

... d’autres régions du Canada
-25 +3 -32 -15 +16 -26

From the United States /

... des États-Unis
-71 -60 -58 -65 -48 -64

From other countries / 

... d’autres pays
-58 -48 -55 -58 -35 -64

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?


22

Comparison by Region / Comparaison par région

From other communities 

near me / ... de 

collectivités voisines

BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

Net level of happiness / 

Niveau net de satisfaction1 +16 +29 +11 +3 +36 +47

Very happy / Très content(e) + 

Happy / Content(e) 37% 39% 31% 30% 46% 56%

Neutral / Neutre 43% 51% 50% 43% 44% 35%

Very unhappy / Très mécontent(e) + 

Unhappy / Mécontent(e) 20% 10% 19% 27% 10% 9%

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


23

Comparison by Region / Comparaison par région

From other parts of my 

province / ... d’autres 

parties de ma province

BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

Net level of happiness / 

Niveau net de satisfaction1 +2 +17 +3 -4 +29 +41

Very happy / Très content(e) + 

Happy / Content(e) 29% 33% 28% 29% 42% 53%

Neutral / Neutre 45% 51% 47% 39% 46% 34%

Very unhappy / Très mécontent(e) + 

Unhappy / Mécontent(e) 26% 16% 25% 32% 13% 13%

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


24

Comparison by Region / Comparaison par région

From other parts of 

Canada / ... d’autres 

régions du Canada

BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

Net level of happiness / 

Niveau net de satisfaction1 -25 +3 -32 -15 +16 -26

Very happy / Très content(e) + 

Happy / Content(e)
16% 28% 13% 25% 36% 19%

Neutral / Neutre 42% 47% 42% 35% 45% 37%

Very unhappy / Très mécontent(e) + 

Unhappy / Mécontent(e)
42% 25% 45% 40% 19% 45%

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


25

Comparison by Region / Comparaison par région

From the United States /

... des États-Unis
BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

Net level of happiness / 

Niveau net de satisfaction1 -71 -60 -58 -65 -48 -64

Very happy / Très content(e) + 

Happy / Content(e) 7% 9% 11% 9% 13% 10%

Neutral / Neutre 14% 21% 20% 17% 25% 16%

Very unhappy / Très mécontent(e) + 

Unhappy / Mécontent(e) 79% 69% 69% 74% 61% 74%

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


26

Comparison by Region / Comparaison par région

From other countries / 

... d’autres pays
BC/C.-B.

(n=201)

AB/Alb.

(n=201)

SK/MB

Sask./Man.

(n=200)

ON/Ont.

(n=604)

QC/Qc

(n=412)

ATL

(n=200)

Net level of happiness / 

Niveau net de satisfaction1 -58 -48 -55 -58 -35 -64

Very happy / Très content(e) + 

Happy / Content(e) 10% 9% 11% 11% 18% 7%

Neutral / Neutre 22% 35% 23% 21% 29% 21%

Very unhappy / Très mécontent(e) + 

Unhappy / Mécontent(e) 68% 57% 66% 69% 53% 72%

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Green text indicates significantly higher than at least one other region @ 95% confidence

Red text indicates significantly lower than at least one other region @ 95% confidence

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Le vert indique un résultat considérablement plus élevé qu'au moins une autre région (confiance à 95 %)

Le rouge indique un résultat considérablement moins élevé qu'au moins une autre région (confiance à 95 %)

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


20%

26%

42%

79%

68%

43%

45%

42%

14%

22%

37%

29%

16%

7%

10%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

27

British Columbia / Colombie-Britannique

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: British Columbia

How would you feel if you saw an advertisement today promoting your community to each of the following regions 

as a place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Colombie-Britannique

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Jul 28 / 28 juill.

+16

Trending / Tendance

Jul 28

28 juill.

(n=201)

Net level of happiness / Niveau net de satisfaction1

+2

-25

-71

-58

Net level of 

happiness / 

Niveau net de 

satisfaction1

+16

+2

-25

-71

-58

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


28

British Columbia / Colombie-Britannique

Urban vs Rural / Urbain vs rural
Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=65)*

Urban/Urbain

(n=131)

From other communities near me / ...

de collectivités voisines
+23 +14

From other parts of my province / ...

d’autres parties de ma province +10 -1

From other parts of Canada / 

... d’autres régions du Canada
-15 -28

From the United States /

... des États-Unis
-85 -70

From other countries / 

... d’autres pays -80 -55

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: British Columbia

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Colombie-Britannique

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


29

Alberta

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Alberta

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Trending / Tendance

Jul 28

28 juill.

(n=201)

Net level of happiness / Niveau net de satisfaction1

10%

16%

25%

69%

57%

51%

51%

47%

21%

35%

39%

33%

28%

9%

9%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: Alberta

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a 

place for visitors to come when it is safe? 

+29

+17

+3

-60

-48

Jul 28 / 28 juill. Net level of 

happiness / 

Niveau net de 

satisfaction1

+29

+17

+3

-60

-48

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


30

Alberta – Urban vs Rural / Urbain vs rural

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: Alberta

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Alberta

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=81)*

Urban/Urbain

(n=117)

From other communities near me / ...

de collectivités voisines
+32 +26

From other parts of my province / ...

d’autres parties de ma province +25 +15

From other parts of Canada / 

... d’autres régions du Canada
-2 +4

From the United States /

... des États-Unis
-48 -65

From other countries / 

... d’autres pays -47 -50

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


31

Saskatchewan / Manitoba

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: Saskatchewan / Manitoba 

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a 

place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Saskatchewan / Manitoba 

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Trending / Tendance

Jul 28

28 juill.

(n=200)

Net level of happiness / Niveau net de satisfaction1

19%

25%

45%

69%

66%

50%

47%

42%

20%

23%

31%

28%

13%

11%

11%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

+11

+3

-32

-58

-55

Net level of 

happiness / 

Niveau net de 

satisfaction1

+11

+3

-32

-58

-55

Jul 28 / 28 juill.

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


32

Saskatchewan / Manitoba – Urban vs Rural / 

Urbain vs rural

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: Saskatchewan / Manitoba

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total de 

ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Saskatchewan/Manitoba

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme un 

endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=87)*

Urban/Urbain

(n=113)

From other communities near me / ...

de collectivités voisines
+25 +8

From other parts of my province / ...

d’autres parties de ma province +18 -1

From other parts of Canada / 

... d’autres régions du Canada
-25 -33

From the United States /

... des États-Unis
-64 -58

From other countries / 

... d’autres pays -57 -56

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


33

Ontario

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: Ontario

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a 

place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Ontario

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Trending / Tendance

Jul 28

28 juill.

(n=602)

Net level of happiness / Niveau net de satisfaction1

27%

32%

40%

74%

69%

43%

39%

35%

17%

21%

30%

29%

25%

9%

11%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

+3

-4

-15

-65

-58

Net level of 

happiness / 

Niveau net de 

satisfaction1

+3

-4

-15

-65

-58

Jul 28 / 28 juill.

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


34

Ontario – Urban vs Rural / Urbain vs rural 

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: Ontario

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Ontario

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=91)*

Urban/Urbain

(n=505)

From other communities near me / ...

de collectivités voisines
+6 +3

From other parts of my province / ...

d’autres parties de ma province -3 -4

From other parts of Canada / 

... d’autres régions du Canada
-18 -14

From the United States /

... des États-Unis
-68 -65

From other countries / 

... d’autres pays -65 -57

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


35

Quebec / Québec

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: Québec

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a 

place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Québec

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Trending / Tendance

Jul 28

28 juill.

(n=412)

Net level of happiness / Niveau net de satisfaction1

10%

13%

19%

61%

53%

44%

46%

45%

25%

29%

46%

42%

36%

13%

18%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

+36

+29

+16

-48

-35

Net level of 

happiness / 

Niveau net de 

satisfaction1

+36

+29

+16

-48

-35

Jul 28 / 28 juill.

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


36

Quebec / Québec – Urban vs Rural / Urbain vs rural

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: Québec

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Québec

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=61)*

Urban/Urbain

(n=349)

From other communities near me / ...

de collectivités voisines
+38 +36

From other parts of my province / ...

d’autres parties de ma province +23 +30

From other parts of Canada / 

... d’autres régions du Canada
+8 +18

From the United States /

... des États-Unis
-62 -46

From other countries / 

... d’autres pays -48 -32

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


37

Atlantic Canada / Canada atlantique 

1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy and Unhappy

Base: Atlantic Canada

How would you feel if you saw an advertisement today promoting your community to each of the following regions as a 

place for visitors to come when it is safe? 

1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Canada atlantique 

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Trending / Tendance

Jul 28

28 juill.

(n=200)

Net level of happiness / Niveau net de satisfaction1

9%

13%

45%

74%

72%

35%

34%

37%

16%

21%

56%

53%

19%

10%

7%

From other communities near me /
... de collectivités voisines

From other parts of my province / 
... d’autres parties de ma province

From other parts of Canada / 
... d’autres régions du Canada

From the United States /
... des États-Unis

From other countries / 
... d’autres pays

Very unhappy / Très mécontent(e) + Unhappy / Mécontent(e)

Neutral / Neutre

Very happy / Très content(e) + Happy / Content(e)

+47

+41

-26

-64

-64

Net level of 

happiness / 

Niveau net de 

satisfaction1

+47

+41

-26

-64

-64

Jul 28 / 28 juill.

Net positive / 

Niveau net positif

Net negative / 

Niveau net négatif

Net neutral /

Niveau net neutre


38

Atlantic Canada / Canada atlantique – Urban vs 

Rural / Urbain vs rural 

* Small base size (<100), interpret with caution.
1 Net level of happiness is equal to the total of Very happy and Happy less the total of Very unhappy 

and Unhappy

Base: Atlantic Canada

How would you feel if you saw an advertisement today promoting your community to each of the 

following regions as a place for visitors to come when it is safe? 

* Base constituée d’un petit nombre de répondants (<100) – il faut interpréter les résultats avec prudence.
1 Le niveau net de satisfaction est égal au total de répondants se disant « très contents » et « contents » moins le total 

de ceux se disant « très mécontents » ou « mécontents ».

Niveau de référence : Canada atlantique

Comment vous sentiriez-vous si vous voyiez aujourd'hui une publicité faisant la promotion de votre collectivité comme 

un endroit où les visiteurs des régions suivantes peuvent venir lorsqu’il sera sécuritaire de le faire?

Net level of happiness / 

Niveau net de satisfaction1

Rural/Rural

(n=99)*

Urban/Urbain

(n=97)*

From other communities near me / ...

de collectivités voisines
+48 +49

From other parts of my province / ...

d’autres parties de ma province +44 +39

From other parts of Canada / 

... d’autres régions du Canada
-40 -16

From the United States /

... des États-Unis
-76 -57

From other countries / 

... d’autres pays -74 -59

Net positive / Niveau net positif

Net negative / Niveau net négatif

Net neutral / Niveau net neutre


