

EYE ON ALBERTA

ALBERTA'S PUBLIC AFFAIRS MONITOR

FEBRUARY 2019

Copyright © 2019 ThinkHQ Public Affairs Inc. All rights reserved

The contents of this document are the exclusive property of ThinkHQ Public Affairs Inc., and may not be used in any manner whatsoever, without the prior written consent of ThinkHQ Public Affairs Inc. No license under any copyright is hereby granted or implied.

RESEARCH METHODOLOGY

- Study fielded via online research panel
 - Field dates: January 31 to February 6, 2019
 - Panel source: ThinkHQ Connect & MARU
- n=1,158
- Weighted to reflect gender, age and region of Alberta population according to Stats Canada
- This online survey utilizes a representative but non-random sample, therefore margin of error is not applicable. However, a probability sample of this size would yield a margin of error of +/- 2.9 percentage points at a 95% confidence interval
- Accuracy of sub-samples of the data decline based on sample sizes

REGIONAL SAMPLE SIZES AND MARGINS OF ERROR

	Total Interviews (Unweighted) (n)	Total Interviews (Weighted) (n)	Margin of Error (Associated with a probability sample of this size)
ALBERTA TOTAL	1,158	1,158	+/- 2.9
Calgary	409	404	+/- 4.9
Edmonton	341	365	+/- 5.3
North	106	139	+/- 9.5
Central	158	130	+/- 7.8
South	144	119	+/- 8.2

ALBERTA'S POLITICAL LANDSCAPE

ALBERTA'S POLITICAL LANDSCAPE

-IS NOTLEY THE NDP'S "SECRET WEAPON"?

The lead up to the provincial campaign has the NDP government trying to draw a stark contrast in leadership between themselves and the UCP. The underlying premise of this strategy says that Notley is a popular Premier; Kenney is an unpopular Opposition Leader, and; it is better to have voters concentrating on “who will be the best premier” than on less appealing areas of the NDP’s record as government.

Is this a sound strategy? Will it be effective?

We won’t have to wait long to find out, but at first blush there are weaknesses. First and foremost, the underlying premise isn’t correct.

- Notley and Kenny are fairly evenly matched when it comes to approval. The Premier currently sits at 44% approval, compared to Kenney at 43% but she also suffers from higher disapproval than the UCP leader (51% vs. 45%)
 - Notley appeals more to more urban voters
 - Kenney appeals more to more rural/suburban voters. Kenney also has a “gender gap” issue
 - Notley is more popular among undecideds than Kenney, but there are limits on growth from this group; One-half of undecided voters disapprove of the Premier

Notley likely is the most potent weapon in the NDP arsenal, but this is as much a reflection of the party’s limitations as it is of her leadership. Her approval numbers track ahead of the NDP’s vote-share (unlike Kenney’s), and her approval among likely NDP voters is almost universal.

PROVINCIAL LEADERSHIP EVALUATIONS

Would you generally say you approve or disapprove of the performance of the following provincial party leaders?

Base: All respondents (n=1,158)

LEADER APPROVAL

-BY REGION AND PROVINCIAL VOTE INTENTION

Would you generally say you approve or disapprove of the performance of the following provincial party leaders?

■ Strongly ■ Somewhat ■ Unsure

Rachel Notley - NDP

Jason Kenney – United Conservative Party

David Khan - Liberals

Stephen Mandel – Alberta Party

0% 25% 50%

□ Significantly higher ○ Significantly lower

	Region		Provincial Vote Intention			
	Calgary Proper (n=364)	Edmonton Proper (n=291)	UCP (n=484)	NDP (n=353)	ABP (n=82)*	UND'D (n=134)
Approve	45%	57%	11%	96%	43%	35%
Disapprove	49%	38%	88%	3%	51%	46%
Unsure	6%	5%	1%	-	6%	19%
Approve	42%	29%	90%	3%	24%	16%
Disapprove	45%	57%	4%	94%	64%	49%
Unsure	12%	13%	6%	3%	12%	35%
Approve	15%	18%	3%	27%	18%	14%
Disapprove	44%	38%	63%	34%	32%	28%
Unsure	41%	45%	34%	38%	50%	58%
Approve	17%	34%	19%	23%	75%	13%
Disapprove	37%	42%	41%	48%	6%	31%
Unsure	46%	24%	40%	29%	19%	56%

Base: All respondents | *Caution: Small sample size

LEADER EVALUATIONS

-BRIAN MASON, RACHEL NOTLEY

Base: All respondents

LEADER EVALUATIONS: RACHEL NOTLEY

-BY REGION AND GENDER

% approve of Rachel Notley, Leader of NDP

Significantly higher
Significantly lower

Base: All respondents

LEADER EVALUATIONS

-JASON KENNEY

— Approve — Disapprove — Unsure

Base: All respondents

LEADER EVALUATIONS: JASON KENNEY

-BY REGION AND GENDER

% approve of Jason Kenney, Leader of the UCP

Significantly higher
Significantly lower

Base: All respondents

LEADER EVALUATIONS

-RAJ SHERMAN, DAVID SWANN, DAVID KHAN

Base: All respondents

LEADER EVALUATIONS: DAVID KHAN

-BY REGION AND GENDER

% approve of David Khan, Leader of the Liberal Party

Base: All respondents

LEADER EVALUATIONS

-GREG CLARK, STEPHEN MANDEL

Alberta Party

— Approve — Disapprove — Unsure

Base: All respondents

LEADER EVALUATIONS: STEPHEN MANDEL

-BY REGION AND GENDER

% approve of Stephen Mandel, Leader of the Alberta Party

Significantly higher
Significantly lower

Base: All respondents

Want to have your say about topics and issues that affect Albertans?

ThinkHQ Connect is a rapidly growing online community of Albertans who are interested in shaping the future of their community, province and nation. We bring current political, business and social issues to you and ask for your views. In return, we share the results in publications like the one you're reading now, through traditional and social media, and in member-exclusive newsletters.

Join and have your say at:
www.thinkhqconnect.com

For more information, contact:

Marc Henry, President
ThinkHQ Public Affairs Inc.
MLH@ThinkHQ.ca
(587) 774-2395

Copyright © 2019 ThinkHQ Public Affairs Inc. All rights reserved

The contents of this document are the exclusive property of ThinkHQ Public Affairs Inc., and may not be used in any manner whatsoever, without the prior written consent of ThinkHQ Public Affairs Inc. No license under any copyright is hereby granted or implied.

www.thinkhq.com