

Conservatives 36, Liberals 36, NDP 19, Green 6 in latest Nanos federal tracking

Nanos Weekly Tracking, ending July 20, 2018
(released July 24, 2018 - 6 am Eastern)

*Ideas powered by
world-class data*

At a glance

Play with the data at the interactive Nanos portal at <http://www.nanos.co/dataportal/> > ballot tracking > issue tracking > economic tracking > cut the data by region and demographic and see the trend lines

Ballot – The latest Nanos federal ballot tracking has the Conservatives at 35.9 per cent support, followed by the Liberals at 35.8 per cent, the NDP at 19.0 percent, the BQ at 2.0 per cent and the Greens at 6.1 per cent.

Accessible Voters – Asked whether they would consider voting for each of the federal parties, 51.8 per cent of Canadians say they would consider voting Liberal while 50.1 per cent would consider voting Conservative. Four in ten (40.6%) would consider voting NDP while 24.5 per cent and 30.2 per cent of Canadians would consider voting for the BQ and Green parties respectively.

Preferred Prime Minister – Nanos tracking has Trudeau as the preferred choice as PM at 40.5 per cent of Canadians followed by Scheer (25.2%), Singh (6.3%) and May (5.9%). Twenty one per cent of Canadians were unsure whom they preferred.

Qualities of a Good Political Leader – Six in ten Canadians (57.7%) believe Trudeau has the qualities of a good political leader while 40.8 per cent believe Scheer has the qualities of a good political leader. More than one in three (34.8%) say Jagmeet Singh has the qualities of a good political leader, while 36.1 per cent believe the same about May. One in six (18.9%) said interim Bloc Quebecois leader Mario Beaulieu has the qualities of a good political leader (QC only).

Nanos Party Power Index – The Nanos Index which is a composite of a series of measures including ballot and leadership impressions has the Liberals with 57.6 points, the Conservatives 53.5 points, the NDP 42.2 points, the Greens 35.6 points and the BQ 25.8 points (QC only).

Visit the live [Nanos data portal](#) where you can dynamically chart ballot, preferred PM and Nanos Index numbers by region, gender and age. The methodology for the weekly tracking is posted [here](#). PDFs of the polling reports are on the Nanos website.

Contact: Nik Nanos, FMRIA

Ottawa: (613) 234-4666 x 237

nnanos@nanosresearch.com

Twitter: @niknanos

Party Power Index

A national dual-frame (land+cell) random telephone survey is conducted weekly by Nanos Research using live agents.

The weekly tracking figures are based on a four-week rolling sample comprised of 1,000 interviews. To update the tracking a new week of 250 interviews is added and the oldest week dropped. The margin of error for a survey of 1,000 respondents is ± 3.1 percentage points, 19 times out of 20.

Contact: Nik Nanos
(613) 234-4666 x 237
nnanos@nanosresearch.com
Twitter: @niknanos

Category order based on number of seats in the House of Commons

Nanos Tracking Data Summary

Ballot	This week	Last week	Oct 18 (Election Call)	4 Weeks Ago	3 Months Ago	1 Year Ago	12 Month High	12 Month Low
Liberal	35.8%	37.3%	39.1%	36.7%	38.2%	38.3%	42.8%	33.0%
Conservative	35.9%	34.5%	30.5%	32.0%	31.6%	31.2%	36.0%	29.1%
NDP	19.0%	18.4%	19.7%	20.6%	17.9%	16.2%	22.0%	14.6%
Bloc	2.0%	1.8%	5.5%	3.6%	3.7%	5.9%	7.2%	1.8%
Green	6.1%	7.1%	4.6%	5.7%	7.0%	6.1%	8.8%	4.2%

Preferred Prime Minister	This week	Last week	Oct 18 2015	4 Weeks Ago	3 Months Ago	1 Year Ago	12 Month High	12 Month Low
Trudeau	40.5%	41.6%	35.5%	41.3%	37.7%	45.4%	48.3%	34.3%
Scheer	25.2%	24.6%	29.1%	24.8%	23.2%	20.8%	26.5%	19.7%
Singh	6.3%	6.5%	18.9%	8.2%	9.0%	10.1%	10.1%	6.3%
Beaulieu	1.3%	1.4%	1.8%	1.1%	0.1%	1.4%	2.6%	0.1%
May	5.9%	6.3%	5.2%	4.9%	6.7%	5.5%	7.7%	3.7%
Unsure	20.8%	19.6%	9.6%	19.7%	22.5%	16.7%	23.9%	15.4%

Canada Party Power Index	This week	Last week	Oct 18 2015	4 Weeks Ago	3 Months Ago	1 Year Ago	12 Month High	12 Month Low
Liberal	57.6	57.9	58.1	57.4	55.0	60.9	63.0	53.7
Conservative	53.5	53.4	49.3	52.0	52.0	49.2	53.5	47.8
NDP	42.2	42.0	49.8	43.8	44.2	46.3	47.6	41.5
Bloc	25.8	26.3	31.5	24.7	24.6	28.3	31.9	23.9
Green	35.6	35.2	30.4	33.7	34.5	33.6	36.5	32.3

Leadership Summary

A national dual-frame (land+cell) random telephone survey is conducted weekly by Nanos Research using live agents.

The weekly tracking figures are based on a four-week rolling sample comprised of 1,000 interviews. To update the tracking a new week of 250 interviews is added and the oldest week dropped. The margin of error for a survey of 1,000 respondents is ± 3.1 percentage points, 19 times out of 20.

Contact: Nik Nanos
(613) 234-4666 x 237
nnanos@nanosresearch.com
Twitter: @niknanos

Category order based on number of seats in the House of Commons

Nanos Tracking Data Summary

Party Consider	This week	Last week	Oct 18 2015	4 Weeks Ago	3 Months Ago	1 Year Ago	12 Month High	12 Month Low
Liberal	51.8%	51.0%	54.7%	48.7%	48.8%	55.3%	57.6%	44.6%
Conservative	50.1%	49.0%	39.3%	44.8%	45.2%	43.8%	50.1%	41.9%
NDP	40.6%	39.8%	40.4%	42.7%	39.5%	38.9%	44.1%	34.2%
Bloc	24.5%	22.6%	30.4%	23.0%	26.7%	33.4%	39.6%	21.8%
Green	30.2%	31.4%	22.7%	27.7%	32.0%	28.4%	33.7%	27.1%

Has Qualities of a Good Political Leader	This week	Last week	Oct 18 2015	4 Weeks Ago	3 Months Ago	1 Year Ago	12 Month High	12 Month Low
Trudeau	57.7%	59.5%	61.3%	57.3%	52.8%	64.1%	66.1%	51.1%
Scheer	40.8%	40.6%	51.8%	41.8%	41.0%	35.8%	42.2%	32.7%
Singh	34.8%	36.5%	57.2%	36.0%	34.5%	49.3%	49.7%	32.0%
Beaulieu	18.9%	17.6%	51.2%	16.1%	17.8%	23.0%	36.6%	13.7%
May	36.1%	35.2%	36.4%	34.1%	34.3%	36.4%	41.9%	33.0%

National Ballot

Question: For those parties you would consider voting for federally, could you please rank your top two current local preferences?

Weekly Tracking – First Ranked Choice – Long Term Trend
(Four week rolling average ending July 20, 2018, n=844)

Federal Party Accessible Voters

Nanos Weekly Tracking

*A proven track
record of accuracy*

Consider Liberal

Liberal

Question: For each of the following federal political parties, please tell me if you would consider or not consider voting for it.
[RANDOMIZE] Liberal Party

Contact: Nik Nanos

Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

*National – Weekly Tracking
(Ending July 20, 2018, n=1,000)*

Consider Conservative

*National – Weekly Tracking
(Ending July 20, 2018, n=1,000)*

Question: For each of the following federal political parties, please tell me if you would consider or not consider voting for it.
[RANDOMIZE] Conservative Party

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

Consider NDP

Question: For each of the following federal political parties, please tell me if you would consider or not consider voting for it.
[RANDOMIZE] NDP

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

National – Weekly Tracking (Ending July 20, 2018, n=1,000)

Consider Bloc

Question: For each of the following federal political parties, please tell me if you would consider or not consider voting for it.
[RANDOMIZE] Bloc Québécois

Contact: Nik Nanos

Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

*Quebec only – Weekly Tracking
(Ending July 20, 2018, 2017, n=248)*

Consider Green

Question: For each of the following federal political parties, please tell me if you would consider or not consider voting for it.
[RANDOMIZE] Green Party

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

*National – Weekly Tracking
(Ending July 20, 2018, n=1,000)*

Tracking on the Federal Political Leaders

Nanos Weekly Tracking

NANOS

*Winning solutions
for decision-makers*

**National – Weekly Tracking – Preferred Prime Minister First Ranked Choice
(Ending July 20, 2018, n=1,000)**

Question: Of the current federal political party leaders, could you please rank your top two current local preferences for Prime Minister? [ROTATE PARTY LEADERS]

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

Trudeau

Question: For each of the following federal political party leaders, do you think they have or do not have the qualities to be a good political leader? [RANDOMIZE] Justin Trudeau

Contact: Nik Nanos

Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

*National – Weekly Tracking – Qualities of a Good Political Leader
(Ending July 20, 2018, n=1,000)*

Question: For each of the following federal political party leaders, do you think they have do not have the qualities to be a good political leader? [RANDOMIZE] Andrew Scheer.

Contact: Nik Nanos
 Ottawa: (613) 234-4666 x 237
 Washington DC: (202) 697-9924
nnanos@nanosresearch.com

National – Weekly Tracking– Qualities of a Good Political Leader (Ending July 20, 2018, n=1,000)

Singh

Question: For each of the following federal political party leaders, do you think they have or do not have the qualities to be a good political leader?
[RANDOMIZE] Jagmeet Singh

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

National – Weekly Tracking– Qualities of a Good Political Leader (Ending July 20, 2018, n=1,000)

Question: For each of the following federal political party leaders, do you think they have or do not have the qualities to be a good political leader? [RANDOMIZE] Mario Beaulieu (interim leader).

Contact: Nik Nanos

Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

Quebec only – Weekly Tracking – Qualities of a Good Political Leader (Ending July 20, 2018, n=248)

May

Question: For each of the following federal political party leaders, do you think they have or do not have the qualities to be a good political leader? [RANDOMIZE] Elizabeth May

Contact: Nik Nanos
Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

National – Weekly Tracking – Qualities of a Good Political Leader (Ending July 20, 2018, n=1,000)

Nanos Party Power Index

Nanos Weekly Tracking

NANOS

*Applying advanced machine
learning algorithms*

Party Power Index

The Nanos Party Power Index Tracking for Canada is based on a composite of the following public opinion measures: the national ballot, which party individuals would consider voting for, the top two choices for Prime Minister, and whether each party leader has good leadership qualities.

Contact: Nik Nanos

Ottawa: (613) 234-4666 x 237
Washington DC: (202) 697-9924
nnanos@nanosresearch.com

*Canada Weekly Index Tracking Scores
(Ending July 20, 2018, n=1,000)*

Methodology

Methodology

The Weekly Nanos Tracking is produced by the Nanos Research Corporation, headquartered in Canada, which operates in Canada and the United States. The data is based on a dual frame (land + cell-lines) random telephone interviews with 1,000 Canadians using a four week rolling average of 250 respondents each week, 18 years of age and over. The random sample of 1,000 respondents may be weighted by age and gender using the latest census information for Canada. The interviews are compiled into a four week rolling average of 1,000 interviews, where each week the oldest group of 250 interviews is dropped and a new group of 250 interviews is added.

A random telephone survey of 1,000 Canadians is accurate ± 3.1 percentage points, plus or minus, 19 times out of 20.

Since voters are not actually able to make a choice between elections, it is interesting to think about party strength and support more broadly. The Nanos Party Power Index fills this need by incorporating more information than just current vote preference.

The Nanos Party Power Index is a weekly composite measurement of federal party brands based on four questions about the federal parties and their leadership. The questions include:

- a ballot question that captures the 1st and 2nd vote preferences;
- a measure of whether the respondent would consider voting for the party;
- the 1st and 2nd preferences for Prime Minister of the current federal leaders; and,
- whether the respondent believes each current leader has the quality to be a good leader.

The views of 1,000 respondents are compiled into a diffusion brand index for each party that goes from 0 to 100, where 0 means that the party has no brand strength and 100 means it has maximum brand strength. A score above 50 is an indication of brand strength for the party and its leader at this time. The important factors in this weekly tracking include the direction of the brand strength or weakness and also the brand strength of one federal party relative to another.

Technical Note

Element	Description	Element	Description
Organization who commissioned the research	Nanos Research	Weighting of Data	The results were weighted by age and gender using the latest Census information (2011) and the sample is geographically stratified to ensure a distribution across all regions of Canada. See tables for full weighting disclosure
Final Sample Size	1,000 Randomly selected individuals, four week rolling average of 250 interviews a week.	Screening	Screening ensured potential respondents did not work in the market research industry, in the advertising industry, in the media or a political party prior to administering the survey to ensure the integrity of the data.
Margin of Error	±3.1 percentage points, 19 times out of 20.	Excluded Demographics	Individuals younger than 18 years old; individuals without land or cell lines could not participate.
Mode of Survey	RDD dual frame (land- and cell-lines) telephone survey	Stratification	By age and gender using the latest Census information (2011) and the sample is geographically stratified to be representative of Canada. Smaller areas such as Atlantic Canada were marginally oversampled to allow for a minimum regional sample.
Sampling Method Base	The sample included both land- and cell-lines RDD (Random Digit Dialed) across Canada.	Estimated Response Rate	Nine percent, consistent with industry norms.
Demographics (Captured)	Atlantic Canada, Quebec, Ontario, Prairies, British Columbia; Men and Women; 18 years and older. Six digit postal code was used to validate geography.	Question Order	Question order in the preceding report was asked in the following order – party consideration, unprompted vote preferences, preferred Prime Minister and qualities of a good political leader.
Demographics (Other)	Age, gender, education, income	Question Content	This was part of a weekly tracking survey. The preceding module included questions about national issues of concern and ballot preferences and economic confidence.
Fieldwork/Validation	Live interviews with live supervision to validate work as per the MRIA Code of Conduct	Question Wording	The wording of questions is as presented in the report with a randomization of the political leaders for the question involving leader qualities.
Number of Calls/	Maximum of five call backs.	Survey Company	Nanos Research
Time of Calls	Local time 5:00-9:00 pm, on weekends 12:00- 6:00 pm	Contact	Contact Nanos Research for more information or with any concerns or questions. http://www.nanosresearch.com Telephone:(613) 234-4666 ext. 237 – Toll Free: (888) 737-5505 ext. 223. Email: info@nanosresearch.com.
Field Dates	Four week period July 20, 2018		
Language of Survey	The survey was conducted in both English and French.		
Standards	This report meets the standards set forth by the MRIA which can be found here: https://mria-arim.ca/polling		

About Nanos

Nanos is one of North America's most trusted research and strategy organizations. Our team of professionals is regularly called upon by senior executives to deliver superior intelligence and market advantage whether it be helping to chart a path forward, managing a reputation or brand risk or understanding the trends that drive success. Services range from traditional telephone surveys, through to elite in-depth interviews, online research and focus groups. Nanos clients range from Fortune 500 companies through to leading advocacy groups interested in understanding and shaping the public landscape. Whether it is understanding your brand or reputation, customer needs and satisfaction, engaging employees or testing new ads or products, Nanos provides insight you can trust.

View our brochure

Nik Nanos FMRIA

Chairman, Nanos Research Group

Ottawa (613) 234-4666 ext. 237

Washington DC (202) 697-9924

nnanos@nanosresearch.com

