

PREFERENCJE PREZYDENCKIE W DRUGIEJ POŁOWIE LUTEGO 2000 ROKU

Warszawa, marzec 2000 roku

- W drugiej połowie lutego przeszło połowa Polaków zdecydowanie zadeklarowała zamiar wzięcia udziału w jesiennych wyborach prezydenckich. Jedna czwarta uznała, że „raczej” wzięłaby w nich udział. Do głosowania tego nie zamierza iść: 4% osób - „raczej”, a 8% - „zdecydowanie”.
- Zdecydowana większość Polaków zainteresowanych obecnie wzięciem udziału w głosowaniu przekonana jest, że będzie głosować na Aleksandra Kwaśniewskiego (61%). Andrzeja Olechowskiego gotowych byłoby poprzeć 7% potencjalnych wyborców. Po 4% wskazań uzyskali: Lech Wałęsa i Marian Krzaklewski. Po 3% osób wyraziło chęć poparcia: Tadeusza Mazowieckiego, Andrzeja Leppera, Jana Olszewskiego, Józefa Zycha i Aleksandra Małachowskiego. Inni kandydaci uzyskali jeszcze niższe wyniki.
- Za reelekcją urzędującego prezydenta opowiedziało się 88% osób o poglądach lewicowych, 70% - o sympatiach centrolewicowych, 36% - centroprawicowych i 24% - prawicowych. Wśród osób o sympatiach prawicowych nie ma takiego polityka, który byłby wskazywany częściej niż Kwaśniewski.
- Mimo braku sprecyzowanych sympatii politycznych zdecydowana większość osób, które nie utożsamiają się z żadną z opcji (63%) opowiada się dziś za ponownym objęciem prezydentury przez obecnie piastującego ten urząd Aleksandra Kwaśniewskiego.

OBOP

Ośrodek Badania Opinii Publicznej Sp. z o.o.

ul. Dereniowa 11, 02 776 Warszawa

Tel: (48 22) 648 2044 (-46), 644 9995 Fax: (48 22) 644 9947 e-mail: obop@obop.com.pl www.obop.com.pl

Cytowanie, publiczne odtwarzanie, kopiowanie oraz wykorzystywanie w innej formie danych, informacji i opracowań zawartych w tej publikacji jest dozwolone pod warunkiem podania źródła.

Jesienią tego roku odbędą się wybory prezydenckie. Do rozpoczęcia oficjalnej kampanii wyborczej pozostało więc jeszcze trochę czasu. Nie mniej jednak dyskusje na temat ewentualnych kandydatów do fotela prezydenckiego coraz żywiej poruszane są w publicznej debacie. Żadne siły polityczne nie podjęły jeszcze ostatecznej decyzji, czyją kandydaturę poprzeć w wyborach. Takie wstępne zapowiedzi pojawiały się natomiast publicznie w wypowiedziach niektórych polityków. Aktualne preferencje wyborcze dotyczące poparcia dla kandydatów w wyborach prezydenckich są więc tylko wstępną „przymiarką” do tego, co za kilka miesięcy będzie rozgrywało się w naszym kraju. Także zaprezentowane tu wyniki¹ nie stanowią przedwyborczej prognozy, sympatie wyborców - jak pokazały wcześniejsze kampanie, mogą się zmieniać niemal do ostatnich chwil przed głosowaniem. Obecne dane mówią tylko o tym, jak na obecny układ polityczny reagują dziś Polacy.

* * *

Zdecydowaną gotowość wzięcia udziału w wyborach prezydenckich zadeklarowało 55% pytanym, a 26% oświadczyło, że raczej poszliby głosować. Nie zamierza w nich uczestniczyć 12% (4% - „raczej” i a 8% - „zdecydowanie”), a 7% - jeszcze się waha.

JESIENIĄ TEGO ROKU ODBĘDĄ SIĘ WYBORY PREZYDENCKIE. CZY WEŹMIE PAN(I) W NICH UDZIAŁ?	
zdecydowanie tak	55%
raczej tak	26%
raczej nie	4%
zdecydowanie nie	8%
trudno powiedzieć	7%

Zainteresowanie wyborami prezydenckimi jest - jak wynika z deklaracji badanych - większe niż zainteresowanie wyborami parlamentarnymi. W pytaniach o udział w

¹ Sondaż Ośrodka Badania Opinii Publicznej z 19-21 lutego 2000 r., przeprowadzony na reprezentatywnej, losowej 1016-osobowej ogólnopolskiej próbie osób od 18 roku życia. Maksymalny błąd statystyczny dla takiej wielkości próby wynosi +/-3%, przy wiarygodności oszacowania równej 95%.

hipotetycznych wyborach parlamentarnych odsetek osób w sposób zdecydowany zapowiadających gotowość głosowania kształtuje się na poziomie mniej więcej 40%, natomiast osoby, które nie są udziałem w wyborach zainteresowane stanowią ok. 25%-30%.

Preferencje prezydenckie

Spośród osób zapowiadających uczestnictwo w wyborach, trzy piąte mówi dziś, że będzie głosować za reelekcją Aleksandra Kwaśniewskiego. Wśród pozostałych kandydatów, których nazwiska zostały zaproponowane respondentom, żaden nie uzyskał wyniku dwucyfrowego. Stosunkowo najwięcej głosów uzyskał Andrzej Olechowski (7%). Kolejny wynik otrzymali ex aequo Lech Wałęsa i Marian Krzaklewski (po 4%). Po 3% wskazań uzyskali: Tadeusz Mazowiecki, Andrzej Lepper, Jan Olszewski, Józef Zych i Aleksander Małachowski.

NA KTÓREGO KANDYDATA SPOŚRÓD PRZEDSTAWIONYCH NA TEJ KARCIE GŁOSOWAŁ(A)BY PAN(I) W TYCH WYBORACH?	
Aleksander Kwaśniewski	61%
Andrzej Olechowski	7%
Lech Wałęsa	4%
Marian Krzaklewski	4%
Tadeusz Mazowiecki	3%
Andrzej Lepper	3%
Jan Olszewski	3%
Józef Zych	3%
Aleksander Małachowski	3%
Hanna Gronkiewicz-Waltz	2%
Zbigniew Religa	2%
Maciej Płażyński	2%
Janusz Korwin-Mikke	1%
Tadeusz Wilecki	0%
Adam Struzik	0%
ktoś inny	2%

Wśród osób, które choć deklarują, że za kilka miesięcy pójną wybierać prezydenta - 8% (a więc stosunkowo niewiele) nie wie na kogo głosować. Warto zauważyć, że w symulacjach dotyczących preferencji parlamentarnych odsetek osób

niezdecydowanych jest w analogicznej sytuacji mniej więcej dwukrotnie wyższy.

Jeśli uwzględnić tylko deklaracje tych osób, które w sposób zdecydowany zapowiadają zamiar uczestnictwa w wyborach prezydenckich, to odsetek badanych, którzy nie mają jeszcze swojego faworyta wynosi 6% - jest więc jeszcze niższy niż w przypadku ogółu osób zapowiadających zamiar (niezależnie od stopnia zdecydowania) głosowania. Poza tym wyniki dla poszczególnych kandydatów - wśród osób, które w sposób kategoriyczny zapowiadają, że będą głosować - nie różnią się zasadniczo od wyników uzyskanych od ogółu osób zainteresowanych (nie tylko „zdecydowanie”, ale i „raczej”) udziałem w tych wyborach. Oznacza to, że wielkość frekwencji i tak nie miałyby wpływu na wyniki głosowania.

PREFERENCJE PREZYDENCKIE A POGLĄDY POLITYCZNE

Dane w

proc.

	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.
lewicowe	0	0	1	88	2	2	1	0	3	0	0	0	0	1	1	1
centrolewicowe	2	2	0	70	4	5	3	9	1	0	0	0	0	0	2	2
centroprawicowe	2	3	0	36	4	0	13	13	3	0	6	0	15	0	3	2
prawicowe	6	1	14	24	2	2	6	18	5	7	2	1	6	1	5	0
trudno powiedzieć	2	2	2	63	4	3	2	4	3	1	3	0	5	0	3	3

1. Hanna Gronkiewicz-Waltz

2. Janusz Korwin-Mikke

3. Marian Krzaklewski

4. Aleksander Kwaśniewski

5. Andrzej Lepper

6. Aleksander Małachowski

7. Tadeusz Mazowiecki

8. Andrzej Olechowski

9. Jan Olszewski

10. Maciej Płażyński

11. Zbigniew Religa

12. Adam Struzik

13. Lech Wałęsa

14. Tadeusz Wilecki

15. Józef Zych

16. ktoś inny

Osoby o sympatiach lewicowych w przytłaczającej większości nie mają wątpliwości na kogo głosować: niemal dziewięciu na dziesięciu spośród nich poprze Aleksandra Kwaśniewskiego i żadna inna osoba nie jest tutaj wyróżniana. Duża zgodność panuje także wśród ludzi o sympatiach centrolewicowych - za reelekcją urzędującego prezydenta zamierza opowiedzieć się siedmiu na dziesięciu spośród nich. Jednak co jedenasty zadeklarował gotowość zagłosowania na Andrzeja Olechowskiego.

Aleksander Kwaśniewski jest najczęściej wskazywanym kandydatem także osób o sympatiach centroprawicowych, jednak tym razem odsetek głosów oddanych na

niego jest już dużo mniejszy (36%). Inni - uwzględniani przez tę grupę osób - ewentualni kandydaci, otrzymują wyniki ponad dwukrotnie niższe: Lech Wałęsa - 15%, a Tadeusz Mazowiecki i Andrzej Olechowski - po 13%.

Poparcie dla urzędującego prezydenta jest najmniejsze - co oczywiste - wśród ludzi o poglądach prawicowych (24%). Jednak - co interesujące, nawet w tej grupie nie ma polityka, który uzyskiwałby wyższy wynik niż Aleksander Kwaśniewski. Drugi w kolejności Andrzej Olechowski wskazywany jest przez 18%; nieco gorszy wynik uzyskuje Marian Krzaklewski (14%). Głosy pozostałych rozkładają się między różnych polityków: Macieja Płażyńskiego, Hannę Gronkiewicz-Waltz, Lecha Wałęsę, Jana Olszewskiego, Józefa Zycha.

**JESIENIĄ TEO ROKU ODBĘDĄ SIĘ WYBORY PREZYDENCKIE. CZY WEŻMIE PAN(I)
W NICH UDZIAŁ?**

		DANE W PROC.					LICZBA OSÓB
		zdecydowanie tak	raczej tak	raczej nie	zdecydowanie nie	truno powiedzieć	
OGÓLEM		55	26	4	8	7	1016
PLEĆ	mężczyźni	60	26	2	6	5	478
	kobiety	51	25	6	9	9	537
WIEK	do 24 lat	48	32	5	5	10	160
	25-34 lata	57	27	5	3	8	176
	35-44 lata	47	30	5	9	8	203
	45-54 lata	60	19	1	11	9	201
	55-64 lata	66	24	3	5	3	116
	65 i więcej lat	54	22	6	12	5	159
WYKSZTAŁCENIE	podstawowe	42	29	7	12	10	247
	zasadnicze zawodowe	54	26	5	9	6	257
	średnie i pomaturalne	60	24	3	4	8	388
	wyższe z niepełnym	69	22	0	5	3	121
MIEJSCE ZAMIESZKANIA	wieś	52	31	4	6	8	375
	miasta do 20 tys.	62	22	1	9	6	125
	miasta 20-100 tys.	58	24	2	9	8	200
	miasta 100-500 tys.	49	25	9	6	10	195
	miasta pow. 500 tys.	62	20	4	10	3	121
SYTUACJA SPOŁECZNO-ZAWODOWA	kierownicy i specjaliści	68	11	0	0	22	12
	prywatni przedsiębiorcy	63	32	0	6	0	53
	rolnicy	58	26	0	6	9	43
	robotnicy	51	37	3	3	5	66

	pracownicy fizyczno-umysłowi	71	5	0	14	9	15
	gospodynie domowe	51	30	4	9	7	152
	emeryci	52	26	5	5	12	74
	renciści	53	33	0	8	6	61
	uczniowie i studenci	93	7	0	0	0	10
	bezrobotni	58	19	3	10	10	46
	inni	62	20	5	11	3	187
	12,00	48	28	5	11	8	108
	13,00	55	23	8	1	14	88
	14,00	48	26	7	7	12	100
RELIGIJNOŚĆ	wierzący i regularnie praktykujący	54	26	5	6	9	620
	wierzący i nieregularnie praktykujący	57	27	4	8	5	271
	wierzący lecz niepraktykujący	54	23	5	14	5	97
	niewierzący	68	25	0	0	7	18
SAMOOCENA SYTUACJI MATERIALNEJ	dobra	63	21	6	4	7	132
	średnia	57	28	3	6	6	587
	zła	48	23	7	12	11	296
POGLĄDY POLITYCZNE	lewicowe	73	19	1	4	3	194
	centrolewicowe	64	29	1	1	5	104
	centroprawicowe	52	20	9	14	5	76
	prawicowe	64	23	4	3	6	186
	trudno powiedzieć	42	30	6	11	11	453

**NA KTÓREGO KANDYDATA SPOŚRÓD PRZEDSTAWIONYCH NA TEJ KARCIE
GŁOSOWAŁ(A)BY PAN(I) W TYCH WYBORACH?**

**1.Hanna Gronkiewicz-Waltz, 2.Janusz Korwin-Mikke, 3.Marian Krzaklewski, 4.Aleksander Kwaśniewski, 5.Andrzej Lepper,
6.Aleksander Malachowski, 7.Tadeusz Mazowiecki
8.Andrzej Olechowski, 9.Jan Olszewski, 10.Maciej Płażyński, 11.Zbigniew Religa,
12.Adam Struzik, 13.Lech Wałęsa, 14.Tadeusz Wilecki, 15.Józef Zych, 16.ktoś inny**

		DANE W PROC.															LICZBA OSÓB	
		1	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.		16.
OGÓLEM		2	1	4	61	3	3	3	7	3	2	2	0	4	0	3	2	744
PLEĆ	mężczyźni	2	1	3	59	4	2	3	7	4	2	2	0	4	1	4	2	378
	kobiety	2	2	4	62	3	4	3	6	2	1	2	0	4	0	2	2	366
WIEK	do 24 lat	3	3	6	66	5	1	1	1	1	1	3	0	6	0	2	4	116
	25-34 lata	4	4	3	64	3	2	4	4	1	4	3	0	3	1	0	2	143
	35-44 lata	2	1	2	62	5	2	1	8	6	0	1	1	5	1	3	0	135
	45-54 lata	2	0	5	58	1	2	3	12	4	2	1	0	3	0	4	2	149
	55-64 lata	1	1	1	59	4	6	6	11	0	2	1	0	2	0	4	2	97
	65 i więcej lat	2	0	7	52	3	4	6	5	5	2	3	0	5	0	4	2	105
WYKSZTAŁCENIE	podstawowe	3	0	2	60	7	3	2	5	3	0	1	0	8	1	3	2	151
	zasadnicze zawodowe	1	0	3	61	3	2	3	7	3	2	2	1	5	0	5	2	193
	średnie i pomaturalne	4	2	5	60	3	2	3	6	4	2	2	0	2	0	2	2	296
	wyższe z niepełnym	0	4	4	60	0	2	8	11	3	3	2	0	2	0	1	0	100
MIEJSCE ZAMIESZKANIA	wieś	3	1	4	55	8	2	2	4	3	1	2	0	7	1	5	3	280
	miasta do 20 tys.	3	4	5	66	0	6	1	6	1	5	0	0	0	0	4	0	87
	miasta 20-100 tys.	1	2	3	68	1	3	1	8	3	1	4	1	4	0	2	1	146
	miasta 100-500 tys.	1	1	5	65	0	2	3	10	4	2	2	0	3	0	1	2	135
	miasta pow. 500 tys.	5	2	4	54	0	2	13	12	4	2	1	0	2	0	0	0	97
SYTUACJA SPOŁECZNO-ZAWODOWA	kierownicy i specjaliści	0	0	3	65	0	1	13	11	3	5	0	0	0	0	0	0	53
	prywatni przedsiębiorcy	3	5	3	61	4	0	4	8	0	0	2	0	4	3	3	0	31
	rolnicy	0	0	4	43	16	0	2	3	12	3	0	0	9	0	5	2	51

	robotnicy	3	0	3	62	1	4	2	8	4	2	1	1	3	1	3	3	122
	pracownicy fizyczno-umysłowi	2	4	4	62	0	4	1	9	1	0	5	0	3	0	1	3	106
	gospodynie domowe	6	2	7	58	0	2	3	4	0	2	0	0	12	0	4	0	33
	emeryci	2	1	4	59	2	5	5	7	3	1	2	0	4	0	3	1	137
	renciści	4	0	3	59	4	1	3	9	6	0	2	0	3	0	4	2	74
	uczniowie i studenci	3	3	5	67	6	0	1	1	0	2	3	0	2	0	4	2	61
	bezrobotni	2	0	5	62	5	1	3	4	0	6	2	0	5	0	3	2	67
RELIGIJNOŚĆ	wierzący i regularnie praktykujący	2	1	6	52	4	3	4	8	4	2	2	0	6	1	3	2	441
	wierzący i nieregularnie praktykujący	3	3	1	68	2	2	2	4	3	2	2	0	2	0	4	2	209
	wierzący lecz niepraktykujący	0	1	0	84	0	2	2	7	0	0	1	0	1	0	1	1	74
	niewierzący	4	0	9	71	0	0	11	6	0	0	0	0	0	0	0	0	17
SAMOOCENA SYTUACJI MATERIALNEJ	dobra	4	4	4	57	4	3	4	12	1	0	3	0	3	1	0	0	103
	średnia	2	1	4	61	3	2	4	6	3	3	2	0	3	0	3	2	458
	zła	3	0	3	61	4	4	1	6	5	0	1	0	6	0	4	2	184
POGLĄDY POLITYCZNE	lewicowe	0	0	1	88	2	2	1	0	3	0	0	0	0	1	1	1	176
	centrolewicowe	2	2	0	70	4	5	3	9	1	0	0	0	0	0	2	2	94
	centroprawicowe	2	3	0	36	4	0	13	13	3	0	6	0	15	0	3	2	50
	prawicowe	6	1	14	24	2	2	6	18	5	7	2	1	6	1	5	0	140
	trudno powiedzieć	2	2	2	63	4	3	2	4	3	1	3	0	5	0	3	3	282