

Media Release

TVO Original series *Political Blind Date* hits close to home in season 3, tackling hot button Ontario issues beginning January 21

TORONTO, December 17, 2019 – Open Door Co., Nomad Films and TVO are thrilled to announce the return of a third season of TVO Original series *Political Blind Date*, premiering Tuesday, January 21 at 9 PM ET on TVO and tvo.org. Produced by Open Door Co. and Nomad Films in association with TVO, this season takes a closer look at the hot button issues facing cities, towns and rural regions. It brings some of the most debated Ontario issues to the forefront: city finance, subways and public transportation, the housing crisis, agriculture and food, high tech manufacturing, and hydro rates and power solutions for our energy needs.

“With the ongoing popularity of the first two seasons, we are excited to continue to bring politicians and the issues they care about to Ontarians and Canadians looking for more than just sound bites,” said Tom Powers, creator and executive producer. “We hope to connect audiences to their representatives in a more meaningful and personal way,” added Mark Johnston, Executive Producer, Director and Writer of the series.

“The TVO Original series *Political Blind Date* continues to create a space for real, in-depth and civil conversations between politicians with opposing views,” said John Ferri, TVO Vice President, Current Affairs and Documentaries. “Season 1 and 2 proved that this show can be a counterpoint to the polarized and hyper-partisan nature that characterizes so much of the political conversation. We’re proud of that and excited to move more of the series back to Ontario, where we get a chance to address municipal issues that affect people close to where they live.”

Each of the 6 half-hour installments brings politicians with different points-of-view together on a “date” to see if they can find common ground as they explore different perspectives of important issues that affect Ontarians. Each person introduces the other to interesting situations that best illustrate a point of view on the issue.

“Season 3 of *Political Blind Date* has given us the chance to focus on the municipal level and look at issues that affect us all,” said series Producer Amanda Handy. “Whether it’s looking at Toronto’s housing crisis, agricultural policy in rural Ontario, or hydro rates across the province, we’ve got something for everyone this season – on issues that impact our everyday lives.”

Season three of TVO Original *Political Blind Date* includes the following episodes, with one episode launching each week:

- **January 21 - City Finances**
Gary Crawford (Ward 20, Scarborough Southwest), Toronto Councillor and present Budget Chief, and **Shelley Carroll (Ward 17, Don Valley West)**, Toronto Councillor and former Budget Chief, kick off the third season by taking a close look at how to best manage a budget shortfall at City Hall after provincial funding cuts. Crawford doesn't want to raise taxes or create new ones and believes in finding efficiencies. Carroll believes that new revenue tools are needed to pay for the city's growth.
- **January 28 - Subways**
Toronto City Councillors **Jim Karygiannis (Ward 22, Scarborough-Agincourt)** and **Anthony Peruzza (Ward 7, Humber-Black Creek)** consider mass transit needs. They explore a full range of solutions, moving from the Bloor-Danforth Subway Extension to the Finch West LRT, and the Province's new plan to expand the subway system.
- **February 4 – The Housing Crisis**
Ana Bailão, (Ward 9, Davenport) Toronto Councillor and Deputy Mayor, and **Stephen Holyday, (Ward 2, Etobicoke Centre)** Toronto Councillor and Deputy Mayor, debate the housing crisis. From multi-residential and laneway housing to rapid densification, these two politicians hold very different views on how to house a city's exploding population.
- **February 11 – The Food We Eat**
Randy Pettapiece, PC MPP (**Perth-Wellington**), Parliamentary Assistant to the Minister of Agriculture Minister, and **Mike Schreiner**, Green Party Leader, MPP (**Guelph**), dig into how farmers can transform operations with technical innovations. They debate the role government should play in supporting large *and* small-scale farms, especially as the number of farms in Ontario declines.
- **February 18 – The High-Tech Future**
Donna Skelly, PC MPP (**Flamborough-Glanbrook**), Parliamentary Assistant to the Minister of Economic Development, Job Creation and Trade, and **Cambridge Mayor Kathryn McGarry** (former Liberal MPP and former Minister of Transport), dive into questions of innovation and how to support high tech manufacturing in Ontario, a critical issue as major plants shut down. They weave between Cambridge factories supporting the auto, aerospace and medical sectors, and driverless car tracks in Ottawa, Ontario, debating the relative merits and pitfalls of "corporate welfare" and provincial grants which help local tech companies to expand.
- **February 25 – Hydro Rates and Energy Policy**
Bill Walker, PC MPP (**Bruce-Grey-Owen Sound**) and Associate Minister for Energy, and **Peter Tabuns**, NDP MPP (**Toronto-Danforth**), debate the Government's plans for hydro rates and energy policy in Ontario. Discussions visit retro-fitted energy-efficient homes in Toronto, community windmills and a couple claiming negative health impacts from wind turbines, and the Bruce Nuclear Plant near Kincardine, Ontario.

Political Blind Date is produced by Open Door and Nomad Films Inc, in association with TVO, and is written and directed by Mark Johnston.

About Open Door Co.

Open Door Co. is in the business of producing, distributing and acquiring “Content That Matters” for broadcasters that include HBO, A+E, Sundance, CBC/Doc, TVO, Bell Media, Corus/Shaw, SVT, SBS, NHK and Discovery, among others. Credits include feature documentary *Cracked Not Broken* for HBO, *Black Nation* for SVT, *Pure Intentions* for CBC *documentary* and docuseries *Intervention Canada* (67x1) for A&E and Blue Ant Media, currently in production on Season 5. Visit: OpenDoorCo.com.

About Nomad Films

Nomad Films develops and produces documentary programming for film and television that focuses on a wide range of compelling stories about social and political change, science, the environment, and the arts. We are passionate about social-political films. Known for its international treaty co-production work, Nomad has successfully produced films such as the award-winning *In the Shadow of a Saint* (CBC, BBC, IKON, and SBS Australia). Director/Writer/Executive Producer Mark Johnston is the Founder of Nomad Films which is run by his partner Amanda Handy. Thirty years in the documentary business, Mark and Amanda have worked in a producer or director capacity on over ninety films. Visit NomadFilms.ca.

About TVO

TVO exists to ignite the potential in everyone through the power of learning. We provide learning opportunities for Ontarians of all ages through our portfolio of impactful digital learning products and services, in-depth current affairs analysis, thought-provoking documentaries, and award-winning TVOkids content that inspires and supports learning both inside and outside the classroom. TVO is funded primarily by the Province of Ontario and is a registered charity supported by thousands of sponsors and donors. Our TVO Original documentaries explore current affairs issues that matter through a diverse range of perspectives and under-represented voices. For more information, visit www.tvo.org.

-30-

6 x 28 min episodes broadcast each Tuesday beginning Tuesday, January 21, 2020.

Social Media

Facebook:

- <https://www.facebook.com/PoliticalBlindDate/>
- <https://www.facebook.com/tvdocs/>

Twitter:

- @Political_BD
- @TVOdocs

Instagram:

- @politicalblinddate

Where to find TVO

On air:

Cable Ch. 2 (may vary in some areas)

Rogers channel 2

Bell Fibe TV HD 1209

Bell Fibe TV SD 209

Bell TV 265

Shaw Direct HD 39

Shaw Direct SD 353

Online:

tvo.org

tvokids.com

tvo.org/ilc

[iTunes](#)

[Google Play](#)

[BlackBerry World](#)

[Bell Mobile TV](#)

[Facebook](#)

[Twitter](#)

[YouTube](#)

Media contacts

To request screening links, interviews, hi-res photos, press notes:

Virginia Kelly

V Kelly & Associates,

416-839-9239

virginia@vkpr.ca

Claire Ferris

Audience Development Specialist

416.484.2600 x 2145

cferris@tvo.org

Paul Ginis

TVO Branding and PR Associate

416.484.2600 x 2445

pginis@tvo.org