

Conservatives Lead, But the Gap Is Narrowing

The Greens hit double digits

Toronto, June 11th – In a random sampling of public opinion taken by The Forum Poll™ among 1633 Canadian voters, amongst those decided and leaning, a third (34%) say they would support the Conservatives if an election were held today.

3 in 10 (30%) say they would support the Liberals, and about one-sixth say they would support the NDP (13%) or Greens (13%).

About 1 in 20 (6%) say they would support the BQ, while a similar proportion would support the PPC (4%). Few (1%) are supporting another party.

While support for most of the parties is stable, the Greens have increased their support by four points since April (April 9th: 9%).

If these results were projected into seats, we expect a Conservative minority government of 151 seats, with the Liberals securing 134.

The NDP would win 27, the BQ would win 23, and the Greens would win 3.

Trudeau sees approval from a third, disapproval from more than half

Justin Trudeau sees approval from a third (34%) and disapproval from more than half (56%), with about 1 in 10 (10%) saying they don't know. His net favourable score is -22 (approve-disapprove).

Scheer sees disapproval from almost half

A third (33%) say they approve of Andrew Scheer, while almost half (45%) say they disapprove. One-fifth (22%) say they don't know. Scheer's net favourable score is -12 (approve-disapprove).

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

"Support for the Federal parties is mostly unchanged, but the landscape has shifted considerably," said Dr. Lorne Bozinoff, President of Forum Research. "A few percentage points have made a big difference in the projection of the future government. The highlight of this report is the strength of the Federal Green party; with a provincial Green Party propping up an NDP government in BC, and other provincial Greens making significant gains in Atlantic Canada, the Federal Greens could have a real influence on the 2019 election, if their support continues to rise."

Singh's disapproval is equal to "don't know"

A quarter (23%) say they approve of Jagmeet Singh, while about 4 in 10 (40%) say they disapprove. 4 in 10 (37%) also say that they don't know. His net favourable score is -17 (approve-disapprove).

May's approval the highest

Just over 4 in 10 (44%) say they approve of Elizabeth May, while a quarter (22%) say they disapprove. A third (33%) say they do not know. Her net favourable score is +22, the only score in the positives (approve-disapprove).

"Support for the Federal parties is mostly unchanged, but the landscape has shifted considerably," said Dr. Lorne Bozinoff, President of Forum Research. "A few percentage points have made a big difference in the projection of the future government. The highlight of this report is the strength of the Federal Green party; with a provincial Green Party propping up an NDP government in BC, and other provincial Greens making significant gains in Atlantic Canada, the Federal Greens could have a real influence on the 2019 election, if their support continues to rise."

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Methodology

The Forum Poll™ was conducted by Forum Research with the results based on an interactive voice response telephone survey of 1633 randomly selected Canadians across the country. The poll was conducted from May 31st- June 2nd 2019.

Results based on the total sample are considered accurate +/- 3%, 19 times out of 20, measured as the average deviation across all response categories. Subsample results will be less accurate. Margins of error for subsample (such as age, gender) results are available at www.forumresearch.com/samplestim.asp

Where appropriate, the data has been statistically weighted by age, region, and other variables to ensure that the sample reflects the actual population according to the latest Census data.

This research is not necessarily predictive of future outcomes, but rather, captures opinion at one point in time. Forum Research conducted this poll as a public service and to demonstrate our survey research capabilities. Forum houses its poll results in the Data Library of the Department of Political Science at the University of Toronto.

With offices across Canada and around the world, 100% Canadian-owned Forum Research is one of the country's leading survey research firms. This Forum Poll™ and other polls may be found at Forum's poll archive at <u>forumpoll.com</u>.

Top2/Btm2 (or 3 or 4 where applicable) refers to the combined results of the most answered positive and negative responses:

%	Total	18-34	35-44	45-54	55-64	65+	Male	Female
Sample	631	112	91	133	119	176	303	315
NET: TOP3	66	57	60	68	78	86	67	64
NET: BTM3	34	43	39	32	21	14	32	36
Very satisfied	9	9	6	6	13	20	11	8
Satisfied	28	17	29	35	32	45	25	31
Somewhat satisfied	28	31	26	28	32	20	31	25
Somewhat dissatisfied	12	11	16	14	11	8	13	12
Dissatisfied	11	15	15	9	5	3	9	13
Very dissatisfied	11	18	9	8	5	3	9	12
Don't know	0	0	1	0	1	0	1	0

Top 3 here collects very satisfied, satisfied, and somewhat satisfied into one category, and Btm 3 collects very dissatisfied, dissatisfied, and somewhat dissatisfied.

Due to rounding some numbers may not add up to 100

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Support Trending

upport Trenaing		0	1.9	NDO	0	DI -	DRG	OUL
%	Sample	Cons	Lib	NDP	Green	Bloc	PPC	Other
May 31 st -June 1 st , 2019	1633	34	30	13	13	6	4	1
April 23rd-24th, 2019	1595	37	30	14	9	6	2	2
April 3 rd -6 th , 2019	1634	42	29	12	9	6	2	1
March 19 th -20th, 2019	1490	41	35	14	6	1	2	1
March 3 rd - 6 th , 2019	1513	42	29	12	9	6	2	1
February 27 th – 28 th , 2019	1301	42	33	12	5	3	4	1
November 28 th -29 th , 2018	1541	43	34	11	6	4	-	1
October 7 th -10 th , 2018	1226	41	32	15	7	4	-	1
August 10-12, 2018	1777	42	36	15	4	2	-	1
May 15 th -16 th , 2018	1484	46	30	18	4	2	-	1
April 19 th -20 th , 2018	1585	43	30	14	8	4	-	1
February 27 th - March 1 st , 2018	941	46	34	14	3	2	-	1
January 22 nd -24 th , 2018	1408	43	38	12	3	3	-	0
December 12 th -14 th , 2017	1284	39	38	12	5	5	-	1
November 4 th -6 th , 2017	1281	38	36	14	6	6	-	1
September 13 th - 14 th , 2017	1350	39	35	15	4	5	-	1
August 16 th -17 th , 2017	1150	35	42	14	4	4	-	1
June 6 th -8 th , 2017	1483	34	42	12	6	5	-	1
April 21 st -24 th , 2017	1479	35	35	17	7	5	-	1
Mar 22 nd - 23 rd , 2017	1029	38	36	15	4	6	-	0
Feb. 24 th - 26 th , 2017	1340	35	39	15	4	7	-	1
Jan. 19 th -21 st , 2017	1332	36	42	12	5	4	-	1
Dec. 6 th -8 th , 2016	1304	34	42	12	6	5	-	1
November 9 th -10 th , 2016	1474	28	51	11	5	4	-	1
October 11 th -12 th	1384	30	49	12	4	5	-	1
September 20-21 st , 2016	1326	34	47	9	3	6	-	0
September 7 th , 2016	1370	30	48	11	4	5	-	0
August 6 th , 2016	1345	31	50	10	4	4	-	1
July 6 th , 2016	1429	28	52	11	3	5	-	1
June 7 th , 2016	2271	32	49	10	4	4	-	1
Election: Oct. 19 th , 2015		32	40	20	3	5	-	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Seat Distribution Projection Trending

						0.1
%	Cons	Lib	NDP	Green	Bloc	Other
May 31st-June 1st, 2019	151	134	27	3	23	0
April 23 rd -24 th , 2019	173	109	27	2	27	0
April 3 rd -6 th , 2019	192	105	16	2	23	0
February 27 th -28 th , 2019	185	129	18	1	5	0
November 29th-30th, 2018	180	140	10	2	4	0
October 7 th -10 th , 2018	184	113	33	1	7	0
August 10-12, 2018	174	140	23	1	1	0
May 15 th -16 th , 2018	234	72	30	1	1	0
April 19 th -20 th , 2018	207	100	23	2	6	0
February 27 th -March 1 st , 2018	213	99	24	1	1	0
January 22 nd -24 th , 2018	181	142	14	1	0	0
December 12 th -14 th , 2017	147	166	15	1	9	0
November 4 th -6 th , 2017	148	164	15	2	11	0
September 13 th -14 th . 2017	169	130	26	1	12	0
August 16 th -17 th , 2017						
June 6 th -8 th , 2017	105	211	16	1	5	0
•	113	204	15	1	5	0
April 21st-24th, 2017	137	152	36	1	12	0
Mar 22 nd – 23 rd , 2017	170	128	26	1	13	0
February 24 th – 26 th , 2017	120	174	20	1	23	0
January 19 th – 21 st , 2017	131	187	15	1	4	0
Dec. 6 th -8 th , 2016	135	180	18	1	4	0
November 9 th -10 th , 2016	72	257	8	1	0	0
October 11 th -12 th	83	240	14	1	0	0
September 20-21st, 2016	111	219	7	1	0	0
September 7 th , 2016	87	238	8	1	4	0
August 6 th , 2016	81	246	10	1	0	0
July 6 th , 2016	55	278	5	0	0	0
June 7 th , 2016	98	230	9	1	0	0
April 4 th -5 th , 2016	74	256	5	1	2	0
March 15 th , 2016	111	215	11	1	0	0
February 16 th -17 th , 2016	91	240	6	1	0	0
December 6 th -8 th , 2015	99	224	14	1	0	0
November 17th, 2015	108	222	6	0	2	0
November 4 th -7 th , 2015	57	276	5 44	0	0	0
Election: October 19 th , 2015 October 18 th , 2015	99	184	44	1	10	0
Oct. 13 th -14 th , 2015	109 114	171 127	77	1	11 19	0
October 9 th , 2015	114	145	69	1	7	0
October 5 th -6 th , 2015	122	120	94	1	1	0
October 5 -0 , 2015	122	120	34	1	1	U

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Decided Leaning

Even though you may not have made up your mind, which party are you leaning towards at this time?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Other
Sample	1563	211	229	246	353	524	814	708	41
Conservative	34	31	30	37	35	35	40	28	27
Liberal	30	25	28	26	34	35	28	32	7
New Democratic	13	19	15	12	12	6	9	16	24
Green	13	16	15	14	8	12	11	14	17
Bloc Quebecois	6	3	5	6	6	8	6	5	2
People's Party of Canada	4	5	5	2	4	3	4	4	10
Other	1	1	1	3	1	1	1	1	12

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1563	125	255	222	182	178	348
Conservative	34	26	35	36	33	38	32
Liberal	30	18	27	26	30	26	39
New Democratic	13	19	13	11	12	9	14
Green	13	17	14	13	12	14	11
Bloc Quebecois	6	7	8	10	6	7	3
People's Party of Canada	4	8	3	3	6	5	2
Other	1	5	1	1	2	1	0

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

FORUM RESEARCH INC.

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1563	265	385	625	288
Conservative	34	43	37	33	23
Liberal	30	21	26	31	41
New Democratic	13	14	11	13	13
Green	13	9	13	14	13
Bloc Quebecois	6	7	5	5	5
People's Party of Canada	4	5	5	3	3
Other	1	2	2	1	2

Region

_							
%	Total	ATL	QC	ON	MB/SK	AB	вс
Sample	1563	117	378	576	117	162	213
Conservative	34	40	19	30	43	62	38
Liberal	30	33	32	37	28	12	22
New Democratic	13	5	6	17	14	12	16
Green	13	16	15	11	11	8	18
Bloc Quebecois	6	0	23	0	0	0	0
People's Party of Canada	4	4	4	4	4	5	4
Other	1	2	1	1	0	1	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Justin Trudeau Approval

Do you approve or disapprove of the job Justin Trudeau is doing as Prime Minister?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	1633	216	235	260	370	552	836	755	42
Approve	34	38	34	28	33	33	28	40	21
Disapprove	56	50	58	63	58	54	65	48	69
Don't know	10	12	8	8	9	13	8	12	10

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 \$60,00 to to \$60,000 \$80,00		\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1633	137	270	229	189	183	356
Approve	34	34	31	27	34	31	38
Disapprove	56	48	59	65	55	56	56
Don't know	10	19	10	8	11	13	6

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1633	287	405	644	297
Approve	34	22	29	36	44
Disapprove	56	66	62	54	46
Don't know	10	13	9	10	10

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1633	124	403	597	122	167	220
Approve	34	27	40	40	29	15	25
Disapprove	56	64	46	52	58	81	63
Don't know	10	9	14	8	13	5	12

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

%	Total	Conservative	Liberal	New Democratic	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1633	535	487	165	195	97	62	22
Approve	34	4	77	37	27	13	24	10
Disapprove	56	94	14	48	51	76	69	88
Don't know	10	2	9	15	22	12	7	2

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Andrew Scheer Approval

Do you approve or disapprove of the job Andrew Scheer is doing as leader of the opposition?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	1633	216	235	260	370	552	836	755	42
Approve	33	30	35	35	34	32	41	26	26
Disapprove	45	46	48	37	48	46	41	48	60
Don't know	22	24	17	27	18	22	19	26	14

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1633	137	270	229	189	183	356
Approve	33	23	31	41	37	35	31
Disapprove	45	37	40	41	45	45	52
Don't know	22	40	29	18	19	20	17

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1633	287	405	644	297
Approve	33	37	35	33	26
Disapprove	45	31	37	46	65
Don't know	22	32	28	20	9

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1633	124	403	597	122	167	220
Approve	33	28	30	31	40	51	28
Disapprove	45	44	39	52	40	30	51
Don't know	22	28	31	17	19	19	21

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

%	Total	Conservative	Liberal	New Democratic	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1633	535	487	165	195	97	62	22
Approve	33	70	10	18	13	24	41	32
Disapprove	45	12	73	59	59	39	35	42
Don't know	22	17	18	22	28	37	24	26

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Jagmeet Singh Approval

Do you approve or disapprove of the job Jagmeet Singh is doing as leader of the NDP?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	1633	216	235	260	370	552	836	755	42
Approve	23	26	26	25	21	16	19	26	38
Disapprove	40	36	41	41	39	44	49	31	43
Don't know	37	39	33	34	40	40	32	42	19

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1633	137	270	229	189	183	356
Approve	23	28	23	16	21	20	26
Disapprove	40	27	35	45	42	42	45
Don't know	37	45	42	39	37	38	29

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree
Sample	1633	287	405	644	297
Approve	23	18	17	25	31
Disapprove	40	39	43	38	41
Don't know	37	43	40	37	28

Region

%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1633	124	403	597	122	167	220
Approve	23	21	21	24	21	18	30
Disapprove	40	33	29	44	39	53	41
Don't know	37	46	50	31	40	29	29

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

%	Total	Conservative	Liberal	New Democratic	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1633	535	487	165	195	97	62	22
Approve	23	13	26	53	24	13	13	11
Disapprove	40	55	36	19	35	33	48	50
Don't know	37	32	38	27	41	54	40	39

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Elizabeth May Approval

Do you approve or disapprove of the job Elizabeth May is doing as leader of the Green Party?

Age/gender

%	Total	18 to 34	35 to 44	45 to 54	55 to 64	65 and over	Male	Female	Non- binary
Sample	1633	216	235	260	370	552	836	755	42
Approve	44	47	43	39	46	47	41	48	43
Disapprove	22	18	29	22	22	23	29	16	29
Don't know	33	36	28	39	32	29	30	36	29

Income

%	Total	Less than \$20,000	\$20,000 to \$40,000	\$40,000 to \$60,000	\$60,000 to \$80,000	\$80,000 to \$100,000	\$100,000 to \$250,000
Sample	1633	137	270	229	189	183	356
Approve	44	44	40	43	41	40	48
Disapprove	22	18	19	25	25	26	26
Don't know	33	37	41	33	33	34	26

Education

%	Total	Secondary school or less	Some college or university	Completed college or university	Post graduate degree	
Sample	1633	287	405	644	297	
Approve	44	36	33	50	53	
Disapprove	22	20	28	22	19	
Don't know	33	44	39	28	28	

Region

_							
%	Total	ATL	QC	ON	MB/SK	AB	ВС
Sample	1633	124	403	597	122	167	220
Approve	44	41	44	47	41	33	50
Disapprove	22	30	12	22	20	35	28
Don't know	33	28	44	31	39	32	21

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

Voter Intention

%	Total	Conservative	Liberal	New Democratic	Green	Bloc Quebecois	People's Party of Canada	Other
Sample	1633	535	487	165	195	97	62	22
Approve	44	24	55	50	72	47	35	44
Disapprove	22	39	16	14	9	12	27	27
Don't know	33	37	29	36	19	41	38	29

For more information: Lorne Bozinoff, Ph.D.

President

Forum Research Inc. Tel: (416) 960-9603 Fax: (416) 960-9602

E-mail: lbozinoff@forumresearch.com

MEDIA INQUIRIES:

Lorne Bozinoff, President lbozinoff@forumresearch.com 416.960.9603

