Progress Summit 2017: Progress in the Age of Trump

Polling Presentation for the Broadbent Institute

April 7th, 2017

Stratcom's Research Team:

Bob Penner Matt Smith Dawn Hoffman Armand Cousineau

Toronto | Vancouver | Ottawa | Edmonton | London

Research Design

- > The Broadbent Institute commissioned Stratcom to research:
 - Current Canadian political attitudes,
 - Attitudes of Canadians in relation to Trump Presidency,
 - Issues of income inequality and economic security, and
 - Support/opposition to range of progressive (and not-so progressive) policy proposals.
- Methods:
 - Fielded online in French and English, March 15 17, 2017.
 - 2,029 responses nationally, data weighted by 2011 census on gender, age, education and region.
 - Margin of Error does not apply to online methodologies, a probability sample of this size would be +/- 2.2, 19 times out 20.

Political Landscape

Impressions of Political Leaders

Federal Vote Intent Amongst Decided Voters

If a federal election were held today, which party would you be most likely to vote for?

Prime Minister Job Performance on...

	Excellent/ Good	Only Fair/Poor/ Terrible
Dealing with Trump	49%	51%
Foreign Policy	49%	51%
Immigration	47%	53%
Climate Change	40%	60%
Infrastructure Spending	36%	64%
Economy	35%	65%
Delivering on Promises to First Nations	34%	66%
Managing Finances/ Budget	31%	69%
Delivering on Promises	29%	71%
Reforming Healthcare	23%	77%
Housing Affordability	20%	80%
Electoral Reform	18%	82%

Donald Trump Global Job Performance

Thinking about the issues that affect Canada and the global community, how would you rate the job US president Donald Trump is doing on these issues?

Fill in the Blank. Donald Trump is

What are the words or phrases that come to mind when you think about US President Donald Trump?

Canadians' Perception of Trump?

8% He is an honest person who speaks his mind.

26% He is honest most of the time, but sometimes exaggerates.

66% He is a perpetual liar.

Which of the following best describes your impressions of US President Donald Trump?

The Trump Effect on Canadians' Outlook

Overall, thinking about the next four years with Donald Trump as US President, would you describe yourself as...

Prime Minister Performance Handling Trump

How would you rate the job Prime Minister Trudeau is doing dealing with US President Donald Trump?

Which of the following comes closest to your own point of view: PM should take a more vocal stance in opposing DT's policies, particularly with regards to issues like trade, climate change, and immigration; PM should seek a middle ground in his discussions with DT; or PM should support DT in a number of areas including renegotiating the terms of NAFTA...

Confidence in Future Negotiations

How confident are you in the ability of the Canadian government to effectively represent Canada's interests in future dealings with the Trump administration?

Priorities for the Canadian Government

Priorities for Government

Thinking about all of the issues federal government needs to address, please indicate how important of a priority each should be for the federal government in the coming year. **TOP TIER RESPONSES.**

15

Personal Economic Situation

Past 2 Years

Next 2 Years

Have things been better or worse economically for you and your family in the last two years? AND Thinking ahead to the next two years, do you think things will get better or worse for your family? AND When you think about your own personal finances over the next few months do you feel confident or uneasy?

Who Benefits from Today's Economy?

Do you Think the Gap Between the Rich and Everyone Else is Increasing?

Over the last 10 years, do you think the gap between the rich and everyone else in Canada has increased, decreased, or stayed the same?

How Big of a Concern is Income Inequality?

Do you think the gap between the rich and everyone else in Canada is a very big problem, somewhat of a problem, a small problem, or not a problem?

What is to Blame for Income Inequality?

What reasons do you think are most responsible for the gap between the rich and everyone else in this country? You may select up to three responses. **(Only responses above 10% shown)**

Financial and Tax Reform Policies

Financial and Tax Reform Policies

Financial and Tax Reform...Please indicate whether you support or oppose each.

22

Labour Rights and Reform

Healthcare and Social Assistance

Immigration

Immigration...Please indicate whether you support or oppose each.

25

Canadian Immigration in the Age of Trump

US President Donald Trump has said he will reduce the number of refugees and immigrants the U.S. accepts every year. Given these actions, what would you like to see Canada do?

The Paris Climate Change Agreement in the Age of Trump

In 2015 Canada and 194 countries, including the US, signed the Paris climate change agreement to cut greenhouse gas emissions and fight climate change. Suppose the US decides to reduce its commitment or to withdraw altogether. If that were the case, what you like to see Canada do?

27

Actions Most Willing to Take

Vote in most elections Sign a petition (online) Sign a petition (offline) Contribute money to a cause I support Email or write an elected official Post to your social media Attend a town hall Call an elected official Attend a rally or public protest Write a letter to the editor Participate in act of civil disobedience

Please indicate how likely you would be to take each of the following actions in response to an issue that is important to you.

Conclusions

- Federal government remains popular, but there are serious chinks in the armour on several issues, including dealing with Donald Trump.
- The government wants to put on hold a number of fiscal/tax policies, awaiting US policy decisions. This potential move to the right to line up with "competitive challenges" would be out of step with Canadian public opinion (with the exception of immigration).
- Canadians overwhelming believe income inequality is an issue and problem for Canada.
- They are united in their support of policies which would address the growing gap like closing tax loopholes and raising the minimum wage.
- How does the Trudeau government square these? That may be up to all of us.

Progress Summit 2017: Progress in the Age of Trump

Polling Presentation for the Broadbent Institute

April 7th, 2017

Stratcom's Research Team:

Bob Penner Matt Smith Dawn Hoffman Armand Cousineau

Toronto | Vancouver | Ottawa | Edmonton | London