

For Immediate Release
Canadian Public Opinion Poll

Page 1 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Canadians unclear on definition of “GMOs”, but want

mandatory GMO labeling anyway

Avoiding Genetically Modified Organisms is not a top priority for most when grocery shopping

August 9, 2017 – Is it safe to eat
genetically modified foods? Fewer than
two-in-five Canadians say yes,
according to a new public opinion poll
from the Angus Reid Institute.

Dig a little deeper, however, and it
becomes clear that most Canadians
lack an understanding of what, exactly,
genetically modified organisms (GMOs)
are or how they are produced.

Asked to rate their personal knowledge
of GMOs, most Canadians (60%) say
they “know a little bit about them,” a
self-assessment borne out in their
responses to knowledge-testing
questions on the topic.

Despite this, the vast majority of
Canadians (83%) say at least some
GMOs should be subject to mandatory
labeling in grocery stores, though the
consensus is somewhat less clear on
which types of GMOs ought to be
subject to the rules.

Key Findings:

• Four-in-ten Canadians (39%)
say it’s ‘generally safe’ to eat
genetically modified foods.
Another three-in-ten (28%) say
it is generally unsafe, while the
rest (33%) are unsure

• More than eight-in-ten (83%)
say at least one type of GMOs
should be subject to mandatory labeling, but responses vary depending on the type of genetic
modification in question

METHODOLOGY:

The Angus Reid Institute conducted an online survey from June 8 –
13, 2017, among a representative randomized sample of 1,512
Canadian adults who are members of the Angus Reid Forum. For
comparison purposes only, a probability sample of this size would
carry a margin of error of +/- 2.5 percentage points, 19 times out of
20. Discrepancies in or between totals are due to rounding. The
survey was self-commissioned and paid for by ARI. Detailed tables
are found at the end of this release.

40%

46%

62%

11%

Traditional crossbreeding (for
example, breeding strawberries
with each other to try to get the
biggest, sweetest berry possible)

Mutagenesis (that is, subjecting
an organism to chemicals or
radiation until it develops a

desired trait)

Recombinant DNA (that is,
introducing the gene for a

desired trait from one species
into a different species)

None of these produce GMOs

To the best of your knowledge, which of the
following techniques for introducing desired
traits in food crops are considered "genetic
modifications" (all three are, according to

Health Canada)

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
https://www.angusreidforum.com/

For Immediate Release
Canadian Public Opinion Poll

Page 2 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

• As a shopping consideration, GMOs are relatively low on the consumer radar. Fewer than one-in-
five (19%) place “free of GMOs” among the three most important things they look for when food
shopping.

Index:

• Canadian knowledge of GMOs is spotty

• Eight-in-ten would label at least some GMOs

• Do Canadians think GMOs are safe?

• Affordability trumps all other concerns when grocery shopping

Canadian knowledge of GMOs is spotty

A genetically modified food, according to Health Canada, “is one derived from an organism that has had
some of its heritable traits changed.”

Last year, the agency issued its first approval of a genetically modified food animal – a salmon that grows
twice as fast as a typical farmed Atlantic salmon because of genes from other fish species that have been
added to its genome.

The AquAdvantage salmon, as it has been branded, is an example of a process called “recombinant
DNA” – essentially taking the gene for a desired trait from one species and introducing it into another.

This is undoubtedly what many people think of when they think of the term “Genetically Modified
Organism,” but in fact it is just one of three processes through which GMOs are derived, according to
Health Canada’s definition. The other two are:

• Traditional techniques of crossbreeding (selectively breeding members of the same species with
each other in order to emphasize a desired trait)

• Mutagenesis (using chemicals or radiation to alter an organism’s DNA so that it develops a
desired trait)

To test Canadians’ understanding of GMOs, the Angus Reid Institute provided only a basic definition,
then asked respondents to identify which of the three techniques qualify as genetic modifications –
meaning that plants and animals produced through them would be considered GMOs (see questionnaire
for greater detail).

Fewer than half correctly chose crossbreeding (40%) or mutagenesis (46%), while a majority (62%) were
able to successfully identify recombinant DNA as a GMO-producing process.

This finding echoes Canadian perceptions of their personal understanding of GMOs. Asked to self-assess
their level of knowledge about GMOs in food, most Canadians (60%) say they “know a little bit about
them.” One-in-six (16%) say they are “very familiar with GMOs,” while the rest (24%) have – at most –
only heard the term:

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
https://www.canada.ca/en/health-canada/services/food-nutrition/genetically-modified-foods-other-novel-foods/factsheets-frequently-asked-questions/genetically-modified-foods-their-regulation.html
http://www.cbc.ca/news/canada/prince-edward-island/pei-aquabounty-salmon-genetically-modified-food-1.3589613

For Immediate Release
Canadian Public Opinion Poll

Page 3 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Even those who profess to be “very familiar” display a lack of knowledge of the Health Canada definition
of GMOs. While eight-in-ten members of this group (80%) correctly identify recombinant DNA as a
technique that results in GMOs, they’re no more likely than those who say they know only “a little” to peg
mutagenesis and crossbreeding as GMO-producing processes, as seen in the following graph:

16%

60%

24%

How familiar would you say you are with genetically modified
organisms (GMOs) in food?

Very familiar with GMOs

Know a little bit about them

Have never heard of them/only
heard the term

42%

49%

80%

3%

42%

48%

67%

5%

36%

36%

39%

29%

Traditional crossbreeding (for example, breeding
strawberries with each other to try to get the biggest,

sweetest berry possible)

Mutagenesis (that is, subjecting an organism to chemicals or
radiation until it develops a desired trait)

Recombinant DNA (that is, introducing the gene for a
desired trait from one species into a different species)

None of these produce GMOs

To the best of your knowledge, which of the following techniques for
introducing desired traits in food crops are considered "genetic modifications" -
that is, the foods resulting from these techniques would be considered GMOs?

Very familiar with GMOs Know a little bit about them Have never heard of them/only heard the term

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 4 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

All of this echoes a recent report commissioned by Health Canada that concluded that Canadians’ views
of GMOs were “not that well formed,” and shaped in part by “confusion, misinformation, and generally low
awareness/understanding.” The CBC summarized the findings under the headline “Canadians anxious
but ill-informed about genetically engineered food.”

Eight-in-ten would label at least some GMOs

Having learned that all three techniques produce GMOs, respondents were then asked which types of
GMOs they believe should be subject to mandatory labeling. Roughly one-in-six Canadians (17%) say
“none of them.” The rest (83%) choose at least one of the three.

Fewer than two-in-five (38%) would require traditionally crossbred crops and animals to be labeled as
GMOs, while significantly larger totals – approaching two-in-three in each case – would require labeling
for foods derived from mutagenesis and recombinant DNA techniques:

The desire for mandatory labeling of each type of GMOs is fairly consistent across demographic groups,
with only slight variation across regions, genders, and age groups (see comprehensive tables for greater
detail).

Most notably, nearly half of Quebecers (49%) say cross-bred plants and animals should be labeled –
more than say this in any other province. On the opposite end of the spectrum, Saskatchewan residents
are the group most likely to choose the “none of these” option, as seen in the graph that follows.

38%

64%

63%

17%

Traditionally crossbread crops and animals

Mutagenesis - changing genes within one organism

Recombinant DNA - foods that have genes from a
different species introduced to their own genome

None of these

In fact, food products produced via all three of these methods are
considered GMOs. Knowing this, which of these GMOs do you think

should be subject to mandatory labeling in grocery stores?

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
http://epe.lac-bac.gc.ca/100/200/301/pwgsc-tpsgc/por-ef/health/2016/042-15-e/report.pdf
http://www.cbc.ca/news/politics/canada-genetically-modified-food-1.3796869
http://angusreid.org/wp-content/uploads/2017/07/2017.06.16_GMOReleaseTables.pdf
http://angusreid.org/wp-content/uploads/2017/07/2017.06.16_GMOReleaseTables.pdf

For Immediate Release
Canadian Public Opinion Poll

Page 5 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Canadians’ desire for GMO labeling appears to cut across party lines. More than eight-in-ten who voted
for each of the three major parties in 2015 name at least one type of GMOs they would require to be
labeled as such (81% of past Conservative Party voters say this, as do 83% of past New Democrats and
86% of past Liberals)

So far, the federal government has not taken up legislation making such a requirement, though private
members’ bills – most recently bill C-291 – have sought to address the issue over the years and been
defeated. Any successful effort to introduce mandatory labeling in Canada would follow on the heels of
similar legislation passed in the United States last year.

Do Canadians think GMOs are safe?

Canadians’ less-than-complete knowledge of GMOs shapes views on the safety of genetically modified
foods. Fully one-in-three Canadians (33%) say they are “not sure” if it is safe to eat GM foods, while the
rest lean toward the notion that such foods are “generally safe” (39% say this, compared to 28% who say
they are “generally unsafe”).

Among those who say they are “very familiar with GMOs,” uncertainty drops, but division remains. A small
majority of this group (55%) says GM foods are safe, while more than one-third (36%) say they are
generally unsafe.

38% 36%

23%

35%

44%

37%

49%

30%

17% 18% 20%

28%

18% 17% 15%
18%

BC AB SK MB ON QC ATL

Total Region

Which of these GMOs do you think should be subject to mandatory labeling
in grocery stores?

Traditionally crossbred crops and animals None of these

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
https://openparliament.ca/bills/42-1/C-291/
http://abcnews.go.com/US/obama-signs-bill-mandating-gmo-labeling/story?id=41004057

For Immediate Release
Canadian Public Opinion Poll

Page 6 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Regionally, Quebec residents are more likely to say GM foods are unsafe to eat (38%) than to say they
are safe (26%), a view that correlates with the province’s previously mentioned higher support for
mandatory labeling. All other regions are more likely to say such foods are safe than to say they’re
unsafe, including majorities in Alberta and Saskatchewan.

Atlantic Canadians, meanwhile, are far and away the most uncertain. Nearly half (48%) of Atlantic
residents say they are “not sure”:

39%

55%

41%

24%
28%

36%

28%

21%

33%

9%

31%

55%

Total Very familiar with GMOs Know a little bit about them Have never heard of
them/only heard the term

In your opinion, is it safe to eat genetically modified (GM) foods?

Generally safe Generally unsafe Not sure

39% 40%

54%
60%

48%
43%

26% 29%28% 28%

19% 17% 18%

25%

38%

24%

33% 32%
27%

23%

34% 32%
35%

48%

BC AB SK MB ON QC ATL

Total Region

In your opinion, is it safe to eat genetically modified (GM) foods?

Generally safe Generally unsafe Not sure

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 7 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

There are also significant differences on this question across gender and age groups. Women are
considerably more likely than men to say they are “not sure” if GM foods are safe, as are respondents
ages 55 and older. Almost half of all men (49%), meanwhile, say such foods are safe to eat, and they’re
joined in this opinion by 43 per cent of those ages 18 – 34.

When these two variables are combined, a full majority of young men (53%) say GMOs are safe, while
women of their generation skew toward the belief that GMOs are unsafe, and are considerably more likely
to say they don’t know. Similar response patterns are seen across all age groups:

Affordability is the dominant concern when grocery shopping

Although most Canadians would like to see mandatory labeling of at least some types of GMOs and tend
to express some skepticism about the safety of such products, these concerns are generally not at the
top of their minds when they go to the grocery store.

Asked to name the three most important considerations they have when food shopping, almost three-
quarters of Canadians (72%) choose affordability. No other factor is mentioned by more than 40 per cent
of respondents, and GMOs are named by fewer than one-in-five (19%), lagging well behind concerns
such as flavour, nutrition, and brand recognition, but ahead of the desire for organic or low-fat products:

53%
49%

45%

33%

28%
31%

26%
22% 23%

35% 35%

27%
21%

29%
32% 32%

38%
43%

Men 18 - 34 Men 35 - 54 Men 55+ Women 18 - 34 Women 35 - 54 Women 55+

Age + Gender

In your opinion, is it safe to eat genetically modified (GM) foods?

Generally safe Generally unsafe Not sure

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 8 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Even among GMO skeptics – those who say genetically modified foods are generally unsafe to eat –
affordability is a much greater concern than anything else on the list (63% choose it). As might be
expected, GMOs rank much higher as a consideration for this group, as seen in the graph that follows:

72%

36%

35%

29%

24%

23%

19%

14%

11%

8%

8%

Affordability

Flavour

Nutritional content

Locally grown/raised

Trusted/recognized brand

Hormone/antibiotic/pesticide free

Free of genetically modified organisms (GMOs)

Convenience in terms of food preparation

Low fat/low calorie

Organically grown

Meets specialized dietary requirements (i.e. gluten
sensitivity/food allergies)

Which of the following are your three most important considerations when
shopping for food? (choose up to three)

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 9 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

The focus on affordability is perhaps reflective of the nationwide concern about rising food prices
documented in an Angus Reid Institute poll last year. In that poll, 57 per cent of Canadians said affording
to feed their households had become more difficult in the preceding 12 months, and many reported
changing their shopping habits in order to cope with costly grocery bills.

Asked a slightly different question aimed at removing affordability and aesthetic considerations from the
equation, Canadians express a higher degree of concern about GMOs, but they still don’t top the list.

Some three-in-ten Canadians (30%) say GMOs are one of the things they are most concerned about in
their food, a total that puts GMO-worries below qualms about hormones and antibiotics, pesticides, and
overly processed foods, as seen in the graph that follows.

That said, GMO concerns do register much more with Canadians than fears about preservatives and
artificial colours and flavours:

63%

22%

27%

35%

17%

33%

40%

Affordability

Flavour

Nutritional content

Locally grown/raised

Trusted/recognized brand

Hormone/antibiotic/pesticide free

Free of genetically modified organisms (GMOs)

Which of the following are your three most important considerations when
shopping for food?

(Responses from those who GM foods are "generally unsafe" shown, N=416)

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
http://angusreid.org/rising-food-prices/

For Immediate Release
Canadian Public Opinion Poll

Page 10 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

The Angus Reid Institute (ARI) was founded in October 2014 by pollster and sociologist, Dr. Angus

Reid. ARI is a national, not-for-profit, non-partisan public opinion research foundation established to

advance education by commissioning, conducting and disseminating to the public accessible and

impartial statistical data, research and policy analysis on economics, political science, philanthropy, public

administration, domestic and international affairs and other socio-economic issues of importance to

Canada and its world.

Summary tables follow. For detailed results by age, gender, region, education, and other

demographics, click here.

42%

33%

32%

30%

15%

13%

13%

Raised with hormones and/or antibiotics

Grown with pesticides

Processed/sugary, etc.

Contains Genetically Modified Organisms (GMOs)

Contains artificial flavours/colours

Contains preservatives

None of these concern me

And, of the following food characteristics about which some people express
concern, which two, if any, are you personally most concerned about?

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org
http://angusreid.org/wp-content/uploads/2017/07/2017.06.16_GMOReleaseTables.pdf

For Immediate Release
Canadian Public Opinion Poll

Page 11 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

To the best of your knowledge, which of the following techniques for introducing

desired traits in food crops are considered “genetic modifications” – that is, the foods

resulting from these techniques would be considered GMOs?

Total
(1512)

Familiarity with GMOs

Very familiar with
GMOs
(247)

Know a little bit about
them
(901)

Have only heard the
term/Never heard of

them
(365)

Traditional crossbreeding (for
example, breeding strawberries
with each other to try to get the

biggest, sweetest berry possible)

40% 42% 42% 36%

Mutagenesis (that is, subjecting
an organism to chemicals or
radiation until it develops a

desired trait)

46% 49% 48% 36%

Recombinant DNA (that is,
introducing the gene for a

desired trait from one species
into a different species)

62% 80% 67% 39%

None of these produce GMOs 11% 3% 5% 29%

In your opinion, is it safe to eat genetically modified (GM) foods?

Total
(1512)

Familiarity with GMOs

Very familiar with
GMOs
(247)

Know a little bit about
them
(901)

Have only heard the
term/Never heard of

them
(365)

Generally safe 39% 55% 41% 24%

Generally unsafe 28% 36% 28% 21%

Not sure 33% 9% 31% 55%

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 12 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

Which of the following are your three most important considerations when shopping

for food? (Choose up to three)

Total
(1512)

GM foods are …

Generally safe
(596)

Generally unsafe
(416)

Not sure
(500)

Affordability 72% 76% 63% 74%

Flavour 36% 45% 22% 37%

Nutritional content 35% 43% 27% 33%

Locally grown/raised 29% 27% 35% 26%

Trusted/recognized brand 24% 27% 17% 26%

Hormone/antibiotic/pesticide free 23% 14% 33% 25%

Free of genetically modified
organisms (GMOs)

19% 7% 40% 17%

Convenience in terms of food
preparation

14% 18% 9% 14%

Low fat/low calorie 11% 12% 10% 10%

Organically grown 8% 4% 13% 7%

Meets specialized dietary
requirements (i.e. gluten
sensitivity/food allergies)

8% 8% 6% 8%

I don't do the food shopping for
my household

3% 2% 2% 4%

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

For Immediate Release
Canadian Public Opinion Poll

Page 13 of 13

CONTACT:
Ian Holliday, Research Associate: 604.442.3312 ian.holliday@angusreid.org
Dave Korzinski, Research Associate: 250.899.0821 dave.korzinski@angusreid.org

In fact, food products produced via all three of these methods are considered GMOs.

Knowing this, which of these GMOs do you think should be subject to mandatory

labeling in grocery stores?

Total
(1512)

2015 Federal Vote

CPC
(371)

LPC
(472)

NDP
(239)

Traditionally crossbred crops
and animals

38% 38% 38% 36%

Mutagenesis - changing genes
within one organism

64% 60% 67% 67%

Recombinant DNA - foods that
have genes from a different

species introduced to their own
genome

63% 63% 62% 67%

None of these 17% 19% 14% 17%

mailto:ian.holliday@angusreid.org
mailto:dave.korzinski@angusreid.org
mailto:dave.korzinski@angusreid.org

