Report

PROVINCIAL POLITICS IN NEW BRUNSWICK

For publication on August 29, 2020

METHODOLOGY

METHODOLOGY

Web survey using computer-assisted Web interviewing (CAWI) technology.

From August 21st to August 26th, 2020

519 New Brunswickers, 18 years of age or older, who have the right to vote in New Brunswick, randomly recruited from LEO's online panel.

Using data from the 2016 Census, results were weighted according to age, gender, mother tongue, region, level of education and presence of children in the household in order to ensure a representative sample of the population.

For comparison purposes, a probability sample of 519 respondents would have a margin of error of \pm 4.3%, 19 times out of 20.

The research results presented here are in full compliance with the CRIC Public Opinion Research Standards and Disclosure Requirements.

METHODOLOGY

Notes on Reading this Report

The numbers presented have been rounded up. However, the numbers before rounding were used to calculate the sums presented and might therefore not correspond to the manual addition of these numbers.

In this report, data in bold **red** characters indicate a significantly lower proportion than that of other respondents. Conversely, data in bold **green** characters indicate a significantly higher proportion that that of other respondents.

A more detailed methodology is presented in the annex.

If you have questions about the data presented in this report, please contact Christian Bourque, Associate and Executive Vice-Present at the following e-mail address: cbourque@leger360.com

PROVINCIAL VOTING INTENTIONS IN NEW BRUNSWICK

Q1A/Q1B. If PROVINCIAL elections were held today, for which political party would you be most likely to vote? Would it be for... In the event a respondent had no opinion, the following prompting question was asked: Even if you have not yet made up your mind, for which of the following political parties would you be most likely to vote? Would it be for...

Base: All respondents

	TOTAL Eligible voters	TOTAL Decided voters	Male	Female	18-34	35-54	55+	Moncton	St-John	Frede- ricton	Rest of NB	Franco	Non Franco	Election 2018
Weighted n =	519	425	225	199	92	135	197	84	78	65	198	137	288	
Unweighted n =	519	426	191	235	81	130	215	159	42	82	143	156	270	
Blaine Higgs' Progressive Conservative Party of New Brunswick	32%	40%	42%	36%	31%	33%	48%	43%	45%	50%	32%	28 %	45%	31.89%
Kevin Vicker's New Brunswick Liberal Party	26%	32%	30%	34%	27%	36%	32%	31%	21%	15%	43%	58%	20%	37.80%
David Coon's Green Party of New Brunswick	11%	13%	12%	14%	20%	14%	9%	13%	12%	29%	8%	7%	16%	11.88%
Kris Austin's People's Alliance of New Brunswick	6%	7%	7%	7%	11%	4%	7%	3%	12%	5%	7%	1%	10%	12.58%
Mackenzie Thomason's New Democratic Party of New Brunswick	5%	6%	6%	7%	12%	9%	2%	8%	10%	0%	6%	5%	7%	5.00%
another party	2%	2%	2%	1%	0%	4%	1%	1%	0%	1%	3%	1%	2%	0.84%
I would not vote	4%	-	-	-	-	-	-	-	-	-	-	-	-	-
I would cancel my vote	2%	-	-	-	-	-	-	-	-	-	-	-	-	-
I don't know	9%	-	-	-	-	-	-	-	-	-	-	-	-	-
Refusal	4%	-	-	-	-	-	-	-	-	-	-	-	-	-

FINAL CHOICE

Q1C. Is this your final choice or are you likely to change your mind?

Base: Respondents who were able to say which party they intend to vote for.

(weighted n=417, unweighted n=420)

Based on people who intend to vote for the **CPNB** (weighted n = 168

unweighted n = 174)

people who intend to vote for the **LPNB** (weighted n = 137

unweighted n = 141)

Based on

the (weighted n = 55 unweighted n = 57)

people who intend to vote for **GPNB**

Based on

the **PANB** (weighted n = 30 unweighted n = 22*)

Based on

people

who intend

to vote for

Based on people who intend to vote for the NDP

(weighted n = 27* unweighted n = 26*)

Total

Final choice	48%	50%	58%	25%	56%	22%
I'm likely to change my mind	50%	47%	41%	71%	44%	75 %
I don't know	2%	3%	1%	5%	0%	3%
Refusal	0%	0%	0%	0%	0%	0%

SATISFACTION WITH THE NEW BRUNSWICK GOVERNMENT

Q2. Are you very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the New Brunswick government led by Blaine Higgs?

Base: All respondents (n=519)

SATISFACTION WITH THE NEW BRUNSWICK GOVERNMENT – DETAILED RESULTS

Q2. Are you very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the New Brunswick government led by Blaine Higgs?

Base: All respondents

	TOTAL	Male	Female	18-34	35-54	55+	Moncton	St-John	Fredericton	Rest of NB	Franco	Non Franco
Weighted n =	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted n =	519	214	305	105	169	245	190	49	90	190	182	337
NET SATISFIED	57%	61%	54%	52%	53%	64%	62%	68%	63%	50%	33%	69%
Very satisfied	17%	21%	13%	11%	15%	22%	23%	18%	22%	13%	8%	21%
Somewhat satisfied	41%	40%	41%	41%	38%	42%	40%	50%	42%	37%	25%	48%
NET DISSATISFIED	32%	30%	34%	28%	35%	31%	31%	22%	31%	36%	56%	21%
Somewhat dissatisfied	18%	16%	20%	14%	23%	16%	19%	12%	23%	18%	24%	15%
Very dissatisfied	14%	14%	14%	15%	13%	15%	12%	10%	8%	18%	32%	6%
I don't know	8%	8%	8%	17%	8%	4%	5%	10%	5%	9%	7%	9%
Refusal	2%	1%	4%	3%	4%	1%	1%	0%	1%	4%	4%	2%

BEST PREMIER OF NEW BRUNSWICK

Q3. In your opinion, which provincial party leader would make the best premier of New Brunswick?

Base: All respondents (n=519)

SECOND CHOICE – ACCORDING TO VOTING INTENTIONS

Q4. If you could not vote for < insert Q1A/Q1B answer >, what would be your second choice?

Base: Respondents who were able to say which party they intend to vote for.

	TOTAL	СРИВ	LPNB	GPNB	PANB	NDPNB
Weighted n =	417	168	137	55	30	27
Unweighted n =	420	174	141	57	22*	26*
David Coon's Green Party of New Brunswick	22%	16%	40%	-	16%	16%
Kevin Vicker's New Brunswick Liberal Party	15%	18%	-	39%	13%	24%
Kris Austin's People's Alliance of New Brunswick	12%	19%	1%	12%	-	38%
Mackenzie Thomason's New Democratic Party of New Brunswick	11%	9%	12%	21%	4%	-
Blaine Higgs' Progressive Conservative Party of New Brunswick	9%	-	14%	4%	41%	12%
another party	2%	3%	1%	4%	0%	0%
I would not vote	7%	9%	6%	4%	2%	3%
I would cancel my vote	5%	5%	9%	2%	0%	0%
I don't know	17%	20%	14%	13%	25%	5%
Refusal	1%	1%	1%	0%	0%	3%

MOST IMPORTANT ISSUE IN THE ELECTION CAMPAIGN

Q6. Which of the following issues is most important to you in the coming election campaign?

Base: All respondents (n=519)

MOST IMPORTANT ISSUE IN THE ELECTION CAMPAIGN

- DETAILED RESULTS

Q6. Which of the following issues is most important to you in the coming election campaign?

Base: All respondents

	TOTAL	Male	Female	18-34	35-54	55+	Moncton	St-John	Fredericton	Rest of NB	Franco	Non Franco
Weighted n =	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted n =	519	214	305	105	169	245	190	49	90	190	182	337
Rebuilding the economy post COVID-19/Job creation	23%	26%	20%	28%	25%	19%	24%	20%	36%	20%	19%	25%
The healthcare system/Home healthcare	21%	10%	31%	19%	13%	28%	23%	23%	18%	20%	21%	20%
Management of the COVID-19 crisis	16%	15%	16%	19%	18%	12%	16%	19%	16%	14%	11%	18%
The situation of the elderly	10%	10%	11%	5%	10%	13%	9%	15%	3%	11%	13%	9%
The language issue in New Brunswick	9%	14%	4%	16%	5%	8%	9%	6%	3%	11%	15%	6%
Environmental protection	7%	7%	6%	7%	7%	7%	4%	3%	13%	7%	5%	8%
Management of public finances	6%	8%	4%	2%	8%	7%	5%	6%	7%	6%	5%	7%
Access to education	6%	5%	6%	5%	13%	0%	5%	7%	3%	6%	5%	6%
The election of a majority government	4%	5%	2%	0%	2%	6%	5%	2%	1%	4%	6%	2%

MOST IMPORTANT ISSUE IN THE ELECTION CAMPAIGN

- ACCORDING TO VOTING INTENTIONS

Q6. Which of the following issues is most important to you in the coming election campaign?

Base: Respondents who were able to say which party they intend to vote for.

	TOTAL	СРМВ	LPNB	GPNB	PANB	NDPNB
Weighted n =	519	168	137	55	30	27
Unweighted n =	519	174	141	57	22*	26*
Rebuilding the economy post COVID-19/Job creation	23%	20%	26%	24%	16%	35%
The healthcare system/Home healthcare	21%	17%	23%	13%	22%	21%
Management of the COVID-19 crisis	16%	19%	13%	14%	6%	10%
The situation of the elderly	10%	9%	13%	9%	6%	0%
The language issue in New Brunswick	9%	6%	12%	2%	37%	10%
Environmental protection	7%	6%	1%	27%	6%	9%
Management of public finances	6%	10%	3%	6%	4%	5%
Access to education	6%	6%	6%	3%	3%	6%
The election of a majority government	4%	6%	4%	2%	0%	3%

EXPECTED WINNER

Q5. In your opinion, which of the following parties will win the elections on September 14th? Is it...

Base : All respondents

	TOTAL	Male	Female	18-34	35-54	55+	Moncton	St-John	Fredericton	Rest of NB	Franco	Non Franco
Weighted n =	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted n =	519	214	305	105	169	245	190	49	90	190	182	337
Blaine Higgs' Progressive Conservative Party of New Brunswick	34%	41%	28%	28%	27%	44%	34%	52%	44%	26%	21%	41%
Kevin Vicker's New Brunswick Liberal Party	25%	25%	25%	30%	29%	19%	23%	17%	17%	31%	43%	17%
David Coon's Green Party of New Brunswick	4%	5%	3%	9%	4%	1%	3%	6%	7%	3%	2%	5%
Mackenzie Thomason's New Democratic Party of New Brunswick	1%	1%	1%	2%	3%	0%	4%	2%	0%	0%	0%	2%
Kris Austin's People's Alliance of New Brunswick	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%
another party	1%	0%	1%	0%	2%	0%	0%	3%	0%	0%	0%	1%
I don't know	33%	28%	39%	30%	33%	35%	34%	19%	31%	39%	33%	33%
Refusal	1%	1%	2%	2%	2%	1%	2%	1%	1%	1%	1%	1%

EXPECTED WINNER

- ACCORDING TO VOTING INTENTIONS

Q5. In your opinion, which of the following parties will win the elections on September 14th? Is it...

Base: Respondents who were able to say which party they intend to vote for.

	TOTAL	СРИВ	LPNB	GPNB	PANB	NDPNB
Weighted n =	519	168	137	55	30	27
Unweighted n =	519	174	141	57	22*	26*
Blaine Higgs' Progressive Conservative Party of New Brunswick	34%	73%	12%	24%	23%	20%
Kevin Vicker's New Brunswick Liberal Party	25%	6%	62%	21%	29%	35%
David Coon's Green Party of New Brunswick	4%	1%	0%	24%	0%	13%
Mackenzie Thomason's New Democratic Party of New Brunswick	1%	0%	1%	2%	4%	11%
Kris Austin's People's Alliance of New Brunswick	0%	0%	0%	0%	0%	0%
another party	1%	0%	0%	3%	0%	0%
I don't know	33%	20%	24%	27%	44%	21%
Refusal	1%	0%	0%	0%	0%	0%

APPENDIX

DETAILED METHODOLOGY

Sampling Frame

Participants were randomly selected from LEO's online panel.

Leger owns and manages an Internet panel that includes more than 400,000 Canadians coast to coast. An online panel consists of Web users profiled according to different demographic variables. The majority of Leger's panel members (60%) were randomly recruited over the phone in the past ten years, which makes this panel very similar to the current Canadian population on a number of demographic characteristics. Moreover, 35% of panellists were recruited through affiliate programs and 5% through partner campaigns and programs.

To be eligible, respondents were required to be 18 years of age or older and have the right to vote in New Brunswick.

DETAILED METHODOGOLY

Weighted and Unweighted Sample

The table below presents the geographic distribution of respondents before weighting. In the unweighted sample, there was a slight imbalance in geographical distribution. The weighting process served primarily to adjust the weight (slightly overrepresented in the sample) of the regions outside of major urban centres.

Region	Unweighted	Weighted
Moncton	190	101
Saint-Jean	49	88
Fredericton	90	71
Rest of New Brunswick	190	260

DETAILED METHODOGOLY

Weighted and Unweighted Sample

The following tables present the demographic distribution of respondents according to gender, age and language (mother tongue)

GENDER	Unweighted	Weighted
Male	214	254
Female	305	265

AGE	Unweighted	Weighted
Between 18 and 34	105	117
Between 35 and 55	169	174
55 or over	245	228

LANGUAGE (MOTHER TONGUE)	Unweighted	Weighted
French	182	162
English - Other	337	356

The sample thus collected has a minimum weighting factor of 0.1979 and a maximum weighting factor of 4.4513. The weighted variance is 0.4915.

[ASK ALL]

[SINGLE MENTION]

QS1. In which region of New Brunswick do you live?

Label	Value	Attribute	Termination
Moncton	1		
Saint-John	2		
Fredericton	3		
Other region of New Brunswick	4	F	

[ASK ALL]

[SINGLE MENTION]

SEXE. Please indicate your sex:

Note: As indicated by Statistics Canada, transgender, transsexual, and intersex Canadians should indicate the sex (male or female) with which they most associate themselves.

Label	Value	Attribute	Termination
Male	1		
Female	2		

[ASK ALL]

[SINGLE MENTION]

AGE. How old are you?

Label	Value	Attribute	Termination
Under 18	0		TERMINATE
Between 18 and 24	1		
Between 25 and 34	2		
Between 35 and 44	3		
Between 45 and 54	4		
Between 55 and 64	5		
Between 65 and 74	6		
75 or older	7		
I prefer not to answer	99		TERMINATE

ASK ALL]

[SINGLE MENTION]
[LIST ORDER: In order]

ELI1. Are you at least 18 years old and eligible to vote in New Brunswick?

Label	Value	Attribute	Termination
Yes	1		
No	2		TERMINATE

[BASE: ALL]

[SINGLE MENTION]

[LIST ORDER: Randomized 1-5]

Q1A. If PROVINCIAL elections were held today, for which political party would you be most likely to vote? Would it be for...

Label	Value	Attribute	Termination
Mackenzie Thomason's New Democratic Party of New Brunswick	1		
Blaine Higgs' Progressive Conservative Party of New Brunswick	2		
Kevin Vickers' New Brunswick Liberal Party	3		
Kris Austin's People's Alliance of New Brunswick	4		
David Coon's Green Party of New Brunswick	5		
another party	6	F	
I would not vote	7	F	
I would cancel my vote	8	F	
I don't know	98	F	
I prefer not to answer	99	F	

[BASE : ASK IF Q1A=98]

[SINGLE MENTION]

[LIST ORDER: Randomized 1-5]

Q1B. Even if you have not yet made up your mind, for which of the following political parties would you be most likely to vote? Would it be for...

Label	Value	Attribute	Termination
Mackenzie Thomason's New Democratic Party of New Brunswick	1		
Blaine Higgs' Progressive Conservative Party of New Brunswick	2		
Kevin Vickers' New Brunswick Liberal Party	3		
Kris Austin's People's Alliance of New Brunswick	4		
David Coon's Green Party of New Brunswick	5		
another party	6	F	
I would not vote	7	F	
I would cancel my vote	8	F	
I don't know	98	F	
I prefer not to answer	99	F	

[BASE: ASK IF Q1A=1, 2, 3, 4, 5 OR IF Q1B 1, 2, 3, 4, 5]

[SINGLE MENTION]
[LIST ORDER: In order]

Q1C. Is this your final choice or are you likely to change your mind?

Label	Value	Attribute	Termination
My choice is final	1		
I'm likely to change my mind	2		
I don't know	98	F	
I prefer not to answer	99	F	

[BASE : ASK ALL]
[SINGLE MENTION]
[LIST ORDER: In order]

Q2. Are you very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the New Brunswick government led by Blaine Higgs?

Label	Value	Attribute	Termination
Very satisfied	1		
Somewhat satisfied	2		
Somewhat dissatisfied	3		
Very dissatisfied	4		
I don't know	98	F	
I prefer not to answer	99	F	

[BASE : ASK ALL]
[SINGLE MENTION]

[LIST ORDER: Randomized 1-5]

Q3. In your opinion, which provincial party leader would make the best premier of New Brunswick?

Label	Value	Attribute	Termination
Mackenzie Thomason	1		
Blaine Higgs	2		
Kevin Vickers	3		
Kris Austin	4		
David Coon	5		
None of them	6	F	
I don't know	98	F	
I prefer not to answer	99	F	

[BASE: ASK IF Q1A=1, 2, 3, 4, 5 OR Q1B=1, 2, 3, 4, 5]

[SINGLE MENTION]

[LIST ORDER: Randomized 1-5]

Q4. If you could not vote for < insert Q1A/Q1B answer >, what would be your second choice?

Label	Value	Attribute	Termination
Mackenzie Thomason's New Democratic Party of New Brunswick	1		
Blaine Higgs' Progressive Conservative Party of New Brunswick	2		
Kevin Vickers' New Brunswick Liberal Party	3		
Kris Austin's People's Alliance of New Brunswick	4		
David Coon's Green Party of New Brunswick	5		
another party	6	F	
I would not vote	7	F	
I would cancel my vote	8	F	
I don't know	98	F	
I prefer not to answer	99	F	

[BASE : ASK ALL]
[SINGLE MENTION]

[LIST ORDER: Randomized 1-5]

Q5. In your opinion, which of the following parties will win the elections on September 14th? Is it...

Label	Value	Attribute	Termination
Mackenzie Thomason's New Democratic Party of New Brunswick	1		
Blaine Higgs' Progressive Conservative Party of New Brunswick	2		
Kevin Vickers' New Brunswick Liberal Party	3		
Kris Austin's People's Alliance of New Brunswick	4		
David Coon's Green Party of New Brunswick	5		
another party	6	F	
I don't know	98	F	
I prefer not to answer	99	F	

[BASE : ASK ALL]
[SINGLE MENTION]

[LIST ORDER: Randomized 1-9]

Q6. Which of the following issues is most important to you in the coming election campaign?

Label	Value	Attribute	Termination
Management of the COVID-19 crisis	1		
Management of public finances	2		
The language issue in New Brunswick	3		
The healthcare system/Home healthcare	4		
Rebuilding the economy post COVID-19/Job creation	5		
The election of a majority government	6		
Access to education	7		
Environmental protection	8		
The situation of the elderly	9		

[ASK ALL]

[SINGLE MENTION]

LANGU. What is the language you first learned at home in your childhood and that you still understand?

Label	Value	Attribute	Termination
French	1		
English	2		
Other	3		
English and French	7		
French and other	4		
English and other	5		
Other and other	6		
I prefer not to answer	9		

[ASK ALL]

[SINGLE MENTION]

ENFAN. Are there any children who are UNDER 18 YEARS OF AGE living in your household?

(IF SO): Are any of them 12 YEARS OLD AND OLDER or LESS THAN 12 years old?

Label	Value	Attribute	Termination
Yes: 12 years of age and OLDER ONLY	1		
Yes: 12 years of age and older AND younger than 12 years old	2		
Yes: YOUNGER than 12 years old ONLY	3		
No children under 18 years old at all in the household	4		
I prefer not to answer	9		

CROSSED TABLES

Voting intentions with leaners												
No:1		GEN	IDER		AGE			REG	ION		MOTHER	TONGUE
BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericton	Other	French	English- Other
VOTE												
Weighted Totals:	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted Totals:	519	214	305	105	169	245	190	49	90	190	182	337
New Democratic Party	5%	5%	5%	9%	7%	2%	7%	9%	0%	5%	4%	6%
Progressive Conservative Party	32%	38%	27%	24%	25%	42%	36%	41%	46%	24%	24%	36%
Liberal Party	26%	27%	26%	21%	28%	28%	26%	19%	13%	32%	49%	16%
People's Alliance	6%	6%	6%	8%	3%	6%	3%	11%	4%	6%	1%	8%
Green Party	11%	11%	11%	16%	11%	8%	11%	10%	27%	6%	6%	13%
Another party	2%	2%	1%	0%	3%	1%	1%	0%	1%	2%	1%	2%
I wouldn't vote	4%	4%	3%	5%	5%	2%	4%	1%	0%	6%	3%	4%
I would nullify my vote	2%	1%	2%	2%	2%	1%	0%	3%	0%	2%	1%	2%
I don't know	9%	6%	12%	10%	12%	6%	9%	5%	4%	12%	7%	10%
I prefer not to answer	4%	1%	6%	4%	4%	4%	4%	1%	4%	4%	4%	3%

Voting intentions with leaners								
	No:2			VOTIN	G INTENTION	S AMONG D	ECIDED	
	BB2	Total	New Democratic Party	Progressive Conservativ e Party	Liberal Party	People's Alliance	Green Party	Other
VOTE								
Weighted Totals:		519	27	168	137	30	55	
Unweighted Totals:		519	26	174	141	22	57	6
New Democratic Party		5%	100%	0%	0%	0%	0%	0%
Progressive Conservative Party		32%	0%	100%	0%	0%	0%	0%
Liberal Party		26%	0%	0%	100%	0%	0%	0%
People's Alliance		6%	0%	0%	0%	100%	0%	0%
Green Party		11%	0%	0%	0%	0%	100%	0%
Another party		2%	0%	0%	0%	0%	0%	100%
I wouldn't vote		4%	0%	0%	0%	0%	0%	0%
I would nullify my vote		2%	0%	0%	0%	0%	0%	0%
I don't know		9%	0%	0%	0%	0%	0%	0%
I prefer not to answer		4%	0%	0%	0%	0%	0%	0%

Voting intentions among decided														
	No:3		GEN	IDER		AGE			REG	ION		MOTHER	MOTHER TONGUE	
	BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericton	Other	French	English- Other	
VOTE1														
Weighted Totals :		425	225	199	92	135	197	84	78	65	198	137	288	
Unweighted Totals:		426	191	235	81	130	215	159	42	82	143	156	270	
New Democratic Party		6%	6%	7%	12%	9%	2%	8%	10%	0%	6%	5%	7%	
Progressive Conservative Party		40%	42%	36%	31%	33%	48%	43%	45%	50%	32%	28%	45%	
Liberal Party		32%	30%	34%	27%	36%	32%	31%	21%	15%	43%	58%	20%	
People's Alliance		7%	7%	7%	11%	4%	7%	3%	12%	5%	7%	1%	10%	
Green Party		13%	12%	14%	20%	14%	9%	13%	12%	29%	8%	7%	16%	
Another party		2%	2%	1%	0%	4%	1%	1%	0%	1%	3%	1%	2%	

Voting intentions among decided No:4 BB2		New Democrati c Party	Progressiv		People's Alliance	Green Party	Other
Weighted Totals :	425	27	168	137	30	55	8
Unweighted Totals:	426	26	174	141	22	57	6
New Democratic Party	6%	100%	0%	0%	0%	0%	0%
Progressive Conservative Party	40%	0%	100%	0%	0%	0%	0%
Liberal Party	32%	0%	0%	100%	0%	0%	0%
People's Alliance	7%	0%	0%	0%	100%	0%	0%
Green Party	13%	0%	0%	0%	0%	100%	0%
Another party	2%	0%	0%	0%	0%	0%	100%

Q1C: Is your choice final or could y	you still cl	nange you	ır mind?										
	No:5		GEN	DER	AGE				REG	ION		MOTHER TONGUE	
	BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericto n	Other	French	English- Other
Q1C													
Weighted Totals :		417	220	197	92	129	195	83	78	64	192	136	281
Unweighted Totals:		420	189	231	81	127	212	157	42	81	140	155	265
My choice is final		48%	52%	44%	29%	51%	55%	53%	47%	46%	47%	55%	45%
I could still change my mind		50%	47%	53%	70%	45%	43%	45%	49%	52%	51%	43%	53%
I don't know		2%	1%	3%	1%	3%	2%	2%	4%	2%	1%	2%	2%
I prefer not to answer		0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Q1C: Is your choice final or could you still c	hange yo	ur mind?					
No:6			VOTING	INTENTION	IS AMONG E	ECIDED	
BB2	Total	New Democrati c Party	Progressiv e Conservati ve Party	Liberal	People's Alliance	Green Party	Other
Q1C							
Weighted Totals :	417	27	168	137	30		0
Unweighted Totals:	420	26	174	141	22	57	0
My choice is final	48%	22%	50%	58%	56%	25%	0%
I could still change my mind	50%	75%	47%	41%	44%	71%	0%
I don't know	2%	3%	3%	1%	0%	5%	0%
I prefer not to answer	0%	0%	0%	0%	0%	0%	0%

Q2: Are you very satisfied, somewhat satisf	2: Are you very satisfied, somewhat satisfied, somewhat dissatisfied or very dissatisfied with the Government of New Brunswick under Blaine Higgs?												
No:7		GEN	DER		AGE			REG	ION		MOTHER	TONGUE	
BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericto n	Other	French	English- Other	
Q2													
Weighted Totals:	519	254	265	117	174	228	101	88	71	260	163	356	
Unweighted Totals:	519	214	305	105	169	245	190	49	90	190	182	337	
TOTAL SATISFIED	57%	61%	54%	52%	53%	64%	62%	68%	63%	50%	33%	69%	
Very satisfied	17%	21%	13%	11%	15%	22%	23%	18%	22%	13%	8%	21%	
Somewhat satisfied	41%	40%	41%	41%	38%	42%	40%	50%	42%	37%	25%	48%	
TOTAL DISSATISFIED	32%	30%	34%	28%	35%	31%	31%	22%	31%	36%	56%	21%	
Somewhat dissatisfied	18%	16%	20%	14%	23%	16%	19%	12%	23%	18%	24%	15%	
Very dissatisfied	14%	14%	14%	15%	13%	15%	12%	10%	8%	18%	32%	6%	
I don't know	8%	8%	8%	17%	8%	4%	5%	10%	5%	9%	7%	9%	
I prefer not to answer	2%	1%	4%	3%	4%	1%	1%	0%	1%	4%	4%	2%	

No:8			VOTING	S INTENTIO	NS AMONG D	ECIDED	
882	Total	New Democratic Party	Progressive Conservativ e Party	Liberal Party	People's Alliance	Green Party	Other
Q2							
Weighted Totals :	519		168		30		
Jnweighted Totals:	519	26	174	141	22	57	6
TOTAL SATISFIED	57%	59%	88%	38%	54%	45%	12%
/ery satisfied	17%	3%	44%	4%	7%	1%	0%
Somewhat satisfied	41%	55%	44%	35%	46%	44%	12%
TOTAL DISSATISFIED	32%	38%	9%	58%	24%	47%	72%
Somewhat dissatisfied	18%	15%	4%	28%	20%	35%	66%
/ery dissatisfied	14%	23%	4%	30%	3%	12%	6%
don't know	8%	0%	3%	2%	23%	6%	16%
prefer not to answer	2%	3%	0%	1%	0%	2%	0%

Q3: In your opinion, which of the provincial pa	irty leaders	would make	the best Prer	nier of New	Brunswick?							
No:	9	GEN	IDER		AGE			REC	ION		MOTHER TONGUE	
ВВ	1 Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericton	Other	French	English- Other
Q3												
Weighted Totals :	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted Totals:	519	214	305	105	169	245	190	49	90	190	182	337
Mackenzie Thomason	3%	4%	2%	5%	4%	0%	5%	6%	0%	1%	2%	3%
Blaine Higgs	30%	35%	25%	25%	24%	38%	34%	33%	42%	24%	16%	37%
Kevin Vickers	16%	17%	15%	12%	23%	14%	10%	11%	9%	22%	31%	9%
Kris Austin	6%	7%	5%	7%	5%	6%	2%	11%	2%	7%	2%	8%
David Coon	10%	13%	8%	10%	11%	10%	11%	8%	24%	7%	13%	9%
None	5%	7%	4%	2%	3%	8%	4%	5%	2%	6%	8%	4%
I don't know	27%	18%	36%	36%	28%	22%	31%	27%	20%	27%	24%	28%
I prefer not to answer	3%	1%	5%	2%	2%	3%	3%	0%	1%	4%	4%	2%

No:10			VOTING	G INTENTIO	IS AMONG D	ECIDED	
BB2	Total	New Democratic Party	Progressive Conservativ e Party	Liberal Party	People's Alliance	Green Party	Other
Q3							
Weighted Totals :	519		168		30	55	
Unweighted Totals:	519	26	174	141	22	57	6
Mackenzie Thomason	3%	19%	2%	2%	4%	0%	0%
Blaine Higgs	30%	10%	77%	9%	0%	4%	0%
Kevin Vickers	16%	16%	1%	54%	3%	0%	0%
Kris Austin	6%	14%	1%	1%	78%	3%	0%
David Coon	10%	0%	6%	8%	0%	57%	0%
None	5%	7%	2%	5%	0%	4%	22%
I don't know	27%	30%	10%	20%	15%	32%	78%
I prefer not to answer	3%	3%	1%	1%	0%	0%	0%

No:11	No:11 GENDER		IDER	AGE				REG	MOTHER TONGUE			
BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericto n	Other	French	English- Other
Q4 '												
Weighted Totals :	417	220	197	92	129	195	83	78	64	192	136	281
Unweighted Totals:	420	189	231	81	127	212	157	42	81	140	155	265
the New Democratic Party of New Brunswick, led by Mackenzie Thomason	11%	8%	13%	12%	11%	10%	11%	16%	5%	10%	9%	11%
the Progressive Conservative Party of New Brunswick, led by Blaine Higgs	9%	12%	5%	15%	6%	8%	8%	4%	5%	12%	8%	9%
the Liberal Party of New Brunswick, led by Kevin Vickers	15%	17%	13%	28%	13%	10%	19%	12%	21%	12%	17%	14%
the People's Alliance of New Brunswick, led by Kris Austin	12%	15%	9%	6%	14%	14%	11%	13%	19%	10%	1%	17%
the Green Party of New Brunswick, led by David Coon	22%	22%	22%	18%	20%	25%	23%	12%	30%	23%	33%	17%
another party	2%	4%	1%	2%	3%	2%	0%	5%	4%	2%	1%	3%
wouldn't vote	7%	6%	7%	6%	5%	8%	8%	7%	2%	7%	5%	7%
would nullify my vote	5%	8%	2%	0%	10%	4%	2%	0%	3%	10%	9%	4%
don't know	17%	9%	25%	13%	16%	19%	17%	31%	12%	12%	14%	18%
prefer not to answer	1%	1%	1%	0%	2%	1%	0%	0%	0%	2%	3%	0%

No:12		VOTING INTENTIONS AMONG DECIDED									
BB2	Total	New Democrati c Party	Progressiv e Conservati ve Party	Liberal Party	People's Alliance	Green Party	Other				
Q4											
Weighted Totals :	417	27	168		30		0				
Unweighted Totals:	420	26	174	141	22	57	0				
the New Democratic Party of New Brunswick, led by Mackenzie Thomason	11%	0%	9%	12%	4%	21%	0%				
the Progressive Conservative Party of New Brunswick, led by Blaine Higgs	9%	12%	0%	14%	41%	4%	0%				
the Liberal Party of New Brunswick, led by Kevin Vickers	15%	24%	18%	0%	13%	39%	0%				
the People's Alliance of New Brunswick, led by Kris Austin	12%	38%	19%	1%	0%	12%	0%				
the Green Party of New Brunswick, led by David Coon	22%	16%	16%	40%	16%	0%	0%				
another party	2%	0%	3%	1%	0%	4%	0%				
I wouldn't vote	7%	3%	9%	6%	2%	4%	0%				
I would nullify my vote	5%	0%	5%	9%	0%	2%	0%				
I don't know	17%	5%	20%	14%	25%	13%	0%				
I prefer not to answer	1%	3%	1%	1%	0%	0%	0%				

No:15	No:15		GENDER		AGE			REGION				MOTHER TONGUE	
BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericton	Other	French	English- Other	
Q5													
Weighted Totals:	519	254	265	117	174	228	101	88	71	260	163	356	
Jnweighted Totals:	519	214	305	105	169	245	190	49	90	190	182	337	
the New Democratic Party of New Brunswick, led by Mackenzie Thomason	1%	1%	1%	2%	3%	0%	4%	2%	0%	0%	0%	2%	
the Progressive Conservative Party of New Brunswick, led by Blaine Higgs	34%	41%	28%	28%	27%	44%	34%	52%	44%	26%	21%	41%	
the Liberal Party of New Brunswick, led by Kevin Vickers	25%	25%	25%	30%	29%	19%	23%	17%	17%	31%	43%	17%	
the People's Alliance of New Brunswick, ed by Kris Austin	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	
the Green Party of New Brunswick, led by David Coon	4%	5%	3%	9%	4%	1%	3%	6%	7%	3%	2%	5%	
another party	1%	0%	1%	0%	2%	0%	0%	3%	0%	0%	0%	1%	
don't know	33%	28%	39%	30%	33%	35%	34%	19%	31%	39%	33%	33%	
prefer not to answer	1%	1%	2%	2%	2%	1%	2%	1%	1%	1%	1%	1%	

No:16			VOTING	INTENTION	IS AMONG D	ECIDED	
BB2	Total	New Democratic Party	Progressive Conservativ e Party	Liberal Party	People's Alliance	Green Party	Other
Q5							
Weighted Totals :	519		168		30	55	
Unweighted Totals:	519	26	174	141	22	57	6
the New Democratic Party of New Brunswick, led by Mackenzie Thomason	1%	11%	0%	1%	4%	2%	0%
the Progressive Conservative Party of New Brunswick, led by Blaine Higgs	34%	20%	73%	12%	23%	24%	22%
the Liberal Party of New Brunswick, led by Kevin Vickers	25%	35%	6%	62%	29%	21%	6%
the People's Alliance of New Brunswick, led by Kris Austin	0%	0%	0%	0%	0%	0%	0%
the Green Party of New Brunswick, led by David Coon	4%	13%	1%	0%	0%	24%	0%
another party	1%	0%	0%	0%	0%	3%	12%
I don't know	33%	21%	20%	24%	44%	27%	61%
I prefer not to answer	1%	0%	0%	0%	0%	0%	0%

Q6: Which of the following issues is most important to you in the coming election campaign?												
No:13		GENDER AGE				REG	MOTHER TONGUE					
BB1	Total	Male	Female	18-34	35-54	55+	Moncton	St-John's	Fredericton	Other	French	English- Other
Q6												
Weighted Totals :	519	254	265	117	174	228	101	88	71	260	163	356
Unweighted Totals:	519	214	305	105	169	245	190	49	90	190	182	337
Management of the COVID-19 crisis	16%	15%	16%	19%	18%	12%	16%	19%	16%	14%	11%	18%
Management of public finances	6%	8%	4%	2%	8%	7%	5%	6%	7%	6%	5%	7%
The language issue in New Brunswick	9%	14%	4%	16%	5%	8%	9%	6%	3%	11%	15%	6%
The healthcare system/Home healthcare	21%	10%	31%	19%	13%	28%	23%	23%	18%	20%	21%	20%
Rebuilding the economy post COVID-19/Job creation	23%	26%	20%	28%	25%	19%	24%	20%	36%	20%	19%	25%
The election of a majority government	4%	5%	2%	0%	2%	6%	5%	2%	1%	4%	6%	2%
Access to education	6%	5%	6%	5%	13%	0%	5%	7%	3%	6%	5%	6%
Environmental protection	7%	7%	6%	7%	7%	7%	4%	3%	13%	7%	5%	8%
The situation of the elderly	10%	10%	11%	5%	10%	13%	9%	15%	3%	11%	13%	9%

Q6: Which of the following issues is most important to you in the coming election campaign?											
No:14		VOTING INTENTIONS AMONG DECIDED									
BB2	Total	New Democratic Party	Progressive Conservativ e Party	Liberal Party	People's Alliance	Green Party	Other				
Q6											
Weighted Totals:	519	27	168	137	30	55					
Unweighted Totals:	519	26	174	141	22	57	6				
Management of the COVID-19 crisis	16%	10%	19%	13%	6%	14%	49%				
Management of public finances	6%	5%	10%	3%	4%	6%	0%				
The language issue in New Brunswick	9%	10%	6%	12%	37%	2%	6%				
The healthcare system/Home healthcare	21%	21%	17%	23%	22%	13%	33%				
Rebuilding the economy post COVID-19/Job creation	23%	35%	20%	26%	16%	24%	0%				
The election of a majority government	4%	3%	6%	4%	0%	2%	0%				
Access to education	6%	6%	6%	6%	3%	3%	0%				
Environmental protection	7%	9%	6%	1%	6%	27%	0%				
The situation of the elderly	10%	0%	9%	13%	6%	9%	12%				

OUR SERVICES

Leger

Marketing research and polling

Leger Metrics

Real-time VOC satisfaction measurement

Leger Analytics

Data modeling and analysis

• Legerweb

Panel management

Leger Communities

Online community management

Leger Digital

Digital strategy and user experience

International Research

Worldwide Independent Network (WIN)

600 EMPLOYEES

185
CONSULTANTS

8 OFFICES

CALGARY | EDMONTON | MONTREAL | PHILADELPHIA QUEBEC CITY | TORONTO | VANCOUVER | WINNIPEG

OUR CREDENTIALS

Leger is a member of the <u>Canadian Research Insights Council</u> (<u>CRIC</u>), the industry association for the market/survey/insights research industry.

Leger is a member of <u>ESOMAR</u> (European Society for Opinion and Market Research), the global association of opinion polls and marketing research professionals. As such, Leger is committed to applying the <u>international ICC/ESOMAR</u> code of Market, Opinion and Social Research and Data Analytics.

Leger is also member of the <u>Insights Association</u>, the American Association of Marketing Research Analytics.

Leger

We know Canadians

@leger360