

**Bob Rae Makes Positive Impression on Liberal Supporters,
But May Have Difficulty Wooing Other Voters**
*Just One in Three (34%) Canadians Agrees Bob Rae Would Make
a Good Prime Minister of Canada,
But Majority (59%) of Liberal Supporters Agree*

Public Release Date: Saturday, June 9, 2012, 6:00 AM EDT

Ipsos Reid is Canada's market intelligence leader and the country's leading provider of public opinion research. With operations in eight cities, Ipsos Reid employs more than 300 research professionals and support staff in Canada. The company has the biggest network of telephone call centres in Canada, as well as the largest pre-recruited household and on-line panels. Ipsos Reid's Canadian marketing research and public affairs practices are staffed with seasoned research consultants with extensive industry-specific backgrounds, offering the premier suite of research vehicles in Canada—including the Ipsos Trend Report, the leading source of public opinion in the country—all of which provide clients with actionable and relevant information. Ipsos Reid is an Ipsos company, a leading global survey-based market research group. To learn more, visit www.ipsos.ca

*For copies of other news releases, please visit
<http://www.ipsos-na.com/news/>*

© Ipsos Reid

Washington • New York • Chicago • Minneapolis • Seattle • San Francisco
Vancouver • Edmonton • Calgary • Winnipeg • Toronto • Ottawa • Montreal

Bob Rae Makes Positive Impression on Liberal Supporters, But May Have Difficulty Wooing Other Voters

*Just One in Three (34%) Canadians Agrees Bob Rae Would Make a
Good Prime Minister of Canada,
But Majority (59%) of Liberal Supporters Agree*

Toronto, ON – Bob Rae appears to have made a positive overall impression on Liberal supporters, but he may have a hard time wooing supporters of other parties back into the Liberal fold, according to a new Ipsos Reid poll conducted on behalf of Postmedia News and Global Television. The emerging question on the federal political scene, likely to be decided by Liberal Party brass in the next few weeks, is whether Bob Rae's tenure at the helm of the Liberal Party will be temporary as initially intended, or whether he will have the opportunity to run and seek the permanent leadership of the Liberal Party of Canada.

Overall, while only one in three (34%) Canadians 'agree' (4% strongly/30% somewhat) that 'Bob Rae would make a good prime minister of Canada', agreement with this statement rises to 59% among current Liberal voters and 42% among NDP voters.

Nationally, impressions of Bob Rae are more negative (27%) than positive (18%), but a majority (55%) have no impression of him either way. However, roughly three times as many current **Liberal supporters** have a positive (39%) impression than a negative one (14%), while nearly half (46%) have no impression of Bob Rae either way.

Among NDP supporters – thought to be the most likely growth opportunity for the Liberal Party – a similar proportion have a positive impression (22%) as a negative impression (20%), perhaps indicating that Bob Rae might have some difficulty wooing back ex-Liberal voters

© Ipsos Reid

who are now NDP supporters if he were to remain head of the Liberal Party. However, six in ten (58%) current NDP supporters have no impression of him either way, suggesting some opportunity for growth and movement.

Impressions of Possible Liberal Leadership Candidates...

Ipsos Reid also tested Canadians' impressions of various individuals who might seek the leadership of the Liberal Party in the next leadership race, whenever that occurs. These are the national figures:

- Focusing on **positive impressions**, Justin Trudeau has made a positive impression on one in three (34%) Canadians, well above other rivals such as Bob Rae (18%), Marc Garneau (16%), David McGuinty (6%), Gerard Kennedy (6%) and Dominic Leblanc (4%).
- Examining **negative impressions**, Bob Rae (27%) tops the list, followed by David McGuinty (20%), brother of current Ontario Premier Dalton McGuinty. While well ahead on the list of positive impressions, Justin Trudeau appears to be a divisive figure and has made a negative impression on 18% of Canadians, well ahead of other possible candidates such as Dominic Leblanc (12%), Gerard Kennedy (11%) and Marc Garneau (11%).
- The leadership race will be an opportunity for candidates to make an impression on Liberal voters and Canadians, and for many it will be a first impression. Most Canadians have no impression either way of Dominic Leblanc (85%) or Gerard Kennedy (83%), while three quarters have no impression either way of David McGuinty (74%) and Marc Garneau (73%). Fewer Canadians don't have an opinion of Bob Rae (55%) and Justin Trudeau (47%).

Among current Liberal supporters, Justin Trudeau appears to have the edge:

- Justin Trudeau – 60% positive; 8% negative – net score: +52
- Marc Garneau – 35% positive; 7% negative – net score: +28
- Bob Rae – 39% positive; 14% negative – net score: +25
- Gerard Kennedy – 17% positive; 7% negative – net score: +10
- David McGuinty – 13% positive; 10% negative – net score: +3
- Dominic Leblanc – 8% positive; 7% negative – net score: +1

Among current NDP supporters, Trudeau also appears to have an edge in popularity:

- Justin Trudeau – 41% positive; 11% negative – net score: +30
- Marc Garneau – 16% positive; 9% negative – net score: +7
- Bob Rae – 22% positive; 20% negative – net score: +2
- Dominic Leblanc – 6% positive; 8% negative – net score: -2
- Gerard Kennedy – 6% positive; 9% negative – net score: -3
- David McGuinty – 7% positive; 20% negative – net score: -13

These are some of the findings of an Ipsos Reid poll conducted between June 5 and 7, 2012, on behalf of Postmedia News and Global Television. For this survey, a sample of 1,010 Canadians from Ipsos' Canadian online panel was interviewed online. Weighting was then employed to balance demographics to ensure that the sample's composition reflects that of the adult population according to Census data and to provide results intended to approximate the sample universe. A survey with an unweighted probability sample of this size and a 100% response rate would have an estimated margin of error of +/- 3.1 percentage points, 19 times out of 20, of what the results would have been had the entire population of adults in Canada been polled. All sample surveys and polls may be subject to other sources of error, including, but not limited to coverage error, and measurement error.

For more information on this news release, please contact:

***Darrell Bricker, PhD
CEO
Ipsos Reid
Public Affairs
(416) 324-2001***

**For full tabular results, please visit our website at www.ipsos.ca. News Releases are available at:
<http://www.ipsos-na.com/news/>**