

ONTARIO VOTING INTENTIONS

1A/B. Now, I would like you to focus on the Ontario provincial government, not the federal government. As you may know, Ontario Premier Dalton McGuinty and his Provincial Liberal party formed a majority government in the last provincial election. Thinking of how you feel right now, if a PROVINCIAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E - F/G/H - I/J

* small base

	ONTARIO						AGE			GENDER	
	TOTAL	GTA	Central	Eastern	Southwest	Northern	18 to 34	35 to 54	55+	Male	Female
		A	B	C	D	E	F	G	H	I	J
Base: Ontario Respondents											
Unweighted Base	1660	762	322	218	240	118	314	699	640	848	812
Weighted Base	1660	765	319	219	239	118	491	681	481	797	863
The Ontario Progressive Conservatives (PC), soon to be led by a newly elected leader	472	199	93	83	77	21	106	200	165	249	223
	28%	26%	29% E	38% ABE	32% E	17%	22%	29% F	34% F	31% J	26%
The Ontario Liberals, led by Dalton McGuinty	670	331	119	80	95	45	184	275	208	328	342
	40%	43%	37%	37%	40%	38%	37%	40%	43%	41%	40%
The Ontario New Democratic Party (NDP), led by Andrea Horwath	199	86	42	18	22	31	68	80	50	82	117
	12%	11%	13%	8%	9%	26% ABCD	14%	12%	10%	10%	14%
The Ontario Green Party, led by Frank de Jong	148	76	27	17	19	9	72	52	24	71	78
	9%	10%	8%	8%	8%	8%	15% GH	8%	5%	9%	9%
Other	5	2	1	2	0	0	1	2	1	4	1
	0	0	0	1%	-	-	0	0	0	1%	0
Would not vote/spoil ballot	35 2%	15 2%	8 2%	4 2%	6 3%	3 2%	13 3%	12 2%	10 2%	14 2%	21 2%
Don't Know/Undecided	101 6%	44 6%	22 7%	11 5%	16 7%	8 7%	40 8% H	42 6%	19 4%	35 4%	65 8% I
Refused	29 2%	13 2%	7 2%	4 2%	5 2%	1 1%	8 2%	18 3% H	4 1%	13 2%	17 2%
DECIDED VOTER (Leaners Included)											
Base: Ontario Decided Voters - Leaners Included											
Unweighted Base	1506	697	286	201	216	106	276	627	597	784	722
Weighted Base	1494	694	282	201	212	106*	431	609	449	734	760
The Ontario Progressive Conservatives (PC), soon to be led by a newly elected leader	472	199	93	83	77	21	106	200	165	249	223
	32%	29%	33% E	41% AE	36% AE	19%	25%	33% F	37% F	34%	29%
The Ontario Liberals, led by Dalton McGuinty	670	331	119	80	95	45	184	275	208	328	342
	45%	48%	42%	40%	45%	43%	43%	45%	46%	45%	45%

ONTARIO VOTING INTENTIONS

1A/B. Now, I would like you to focus on the Ontario provincial government, not the federal government. As you may know, Ontario Premier Dalton McGuinty and his Provincial Liberal party formed a majority government in the last provincial election. Thinking of how you feel right now, if a PROVINCIAL election were held tomorrow, which of the following parties' candidates would you, yourself, be most likely to support?

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E - F/G/H - I/J

* small base

		ONTARIO					AGE			GENDER	
	TOTAL	GTA	Central	Eastern	Southwest	Northern	18 to 34	35 to 54	55+	Male	Female
		A	B	C	D	E	F	G	H	I	J
The Ontario New Democratic Party (NDP), led by Andrea Horwath	199	86	42	18	22	31	68	80	50	82	117
	13%	12%	15%	9%	10%	29% ABCD	16%	13%	11%	11%	15% I
The Ontario Green Party, led by Frank de Jong	148	76	27	17	19	9	72	52	24	71	78
	10%	11%	10%	9%	9%	9%	17% GH	9% H	5%	10%	10%
Other	5	2	1	2	0	0	1	2	1	4	1
	0	0	0	1%	-	-	0	0	0	1%	0

ONTARIO PC LEADERSHIP

1. As you may know, John Tory has recently stepped down as leader of the Progressive Conservative Party, and members of the Party will elect a new leader on June 27th. If you had a vote, which leadership candidate would be your first choice?

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E - F/G/H - I/J

* small base; ** very small base (under 30) ineligible for sig testing

	ONTARIO						AGE			GENDER	
	TOTAL	GTA	Central	Eastern	Southwest	Northern	18 to 34	35 to 54	55+	Male	Female
		A	B	C	D	E	F	G	H	I	J
FIRST CHOICE											
Base: Ontario respondents who would vote for the PC party											
Unweighted Base	496	207	98	84	83	24	69	205	220	274	222
Weighted Base	472	199	93*	83*	77*	21**	106*	200	165	249	223
Tim Hudak	63 13%	21 11%	26 27% C	2 2% ACD	10 13% C	5 24%	8 7%	24 12%	31 19% F	38 15%	25 11%
Christine Elliott	91 19%	51 26% BD	10 11%	18 22%	9 11%	3 14%	31 29% H	39 20% H	21 13%	43 17%	48 22%
Frank Klees	50 11%	26 13%	7 7%	5 6%	8 11%	4 18%	9 8%	25 13%	16 10%	26 10%	24 11%
Randy Hillier	65 14%	17 9%	14 15%	24 29% ABD	9 12%	2 8%	14 13%	31 16%	19 12%	34 14%	31 14%
Don't know/Refused	204 43%	83 42%	37 40%	34 41%	41 54%	8 37%	44 42%	80 40%	78 47%	108 43%	96 43%

ONTARIO PC LEADERSHIP

2. And who would be your second choice?

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E - F/G/H - I/J

* small base; ** very small base (under 30) ineligible for sig testing

		ONTARIO					AGE			GENDER	
	TOTAL	GTA	Central	Eastern	Southwest	Northern	18 to 34	35 to 54	55+	Male	Female
		A	B	C	D	E	F	G	H	I	J
SECOND CHOICE											
Base: Ontario respondents who would vote for the PC party (Excludes Don't know/Refused from previous question)											
Unweighted Base	280	119	58	51	37	15	40	123	117	157	123
Weighted Base	269	116	56*	48*	35*	13**	62*	120	87	141	128
Tim Hudak	50 18%	20 17%	11 20%	4 9%	11 32% C	3 21%	15 25%	21 17%	13 15%	32 23%	17 13%
Christine Elliott	74 28%	32 28%	18 32%	12 25%	10 27%	2 19%	11 18%	38 31%	25 29%	37 26%	37 29%
Frank Klees	45 17%	22 19% B	3 5%	13 27% B	5 15%	2 13%	11 17%	19 16%	15 18%	28 20%	17 14%
Randy Hillier	38 14%	17 15%	8 14%	7 14%	4 10%	3 20%	13 20%	16 13%	10 11%	16 11%	22 17%
Don't know/Refused	61 23%	24 21%	16 28%	13 26%	5 15%	3 27%	12 19%	26 22%	23 27%	28 20%	34 26%

ONTARIO PC LEADERSHIP

1. As you may know, John Tory has recently stepped down as leader of the Progressive Conservative Party, and members of the Party will elect a new leader on June 27th. If you had a vote, which leadership candidate would be your first choice?

Proportions/Mean: Columns Tested (5% risk level) - A/B/C/D/E - F/G/H - I/J

* small base; ** very small base (under 30) ineligible for sig testing

	ONTARIO						AGE			GENDER	
	TOTAL	GTA	Central	Eastern	Southwest	Northern	18 to 34	35 to 54	55+	Male	Female
		A	B	C	D	E	F	G	H	I	J
FIRST & SECOND CHOICES COMBINED											
Base: Ontario respondents who would vote for the PC party											
Unweighted Base	496	207	98	84	83	24	69	205	220	274	222
Weighted Base	472	199	93*	83*	77*	21**	106*	200	165	249	223
Tim Hudak	112 24%	41 20%	37 40%	6 7%	21 27%	8 37%	23 22%	45 23%	44 27%	70 28%	42 19%
Christine Elliott	165 35%	84 42%	28 30%	30 36%	18 24%	5 26%	42 40%	77 39%	46 28%	80 32%	85 38%
Frank Klees	95 20%	49 24%	10 10%	18 22%	13 18%	5 26%	20 18%	45 22%	31 19%	54 22%	41 18%
Randy Hillier	103 22%	35 17%	22 23%	30 37%	12 16%	4 20%	27 25%	47 24%	29 18%	50 20%	53 24%
Don't know/Refused	204 43%	83 42%	37 40%	34 41%	41 54%	8 37%	44 42%	80 40%	78 47%	108 43%	96 43%