

Preferencje partyjne Polaków w pierwszej połowie marca 2001 r.

Warszawa, marzec 2001

- Pełną gotowość wzięcia udziału w wyborach do Sejmu zadeklarowało 46% pełnoletnich uczestników sondażu. Jedna piąta pytanym oświadczyła, że być może poszłaby głosować, 8% – przyznało, że raczej nie, a 19% – że na pewno nie zamierza uczestniczyć w wyborach. Na podstawie naszych długoletnich doświadczeń możemy stwierdzić, że – gdyby głosowanie rzeczywiście odbywało się w połowie marca – frekwencja wyborcza wyniosłaby około połowy uprawnionych.
- Osoby, które wyraziły zamiar głosowania i miały już wyrobione preferencje najczęściej deklarowały poparcie dla koalicji SLD-UP (43%; przed miesiącem 40%). Na drugim miejscu z 18% wskazań znalazła się PO (w lutym – 21%). Pięcioprocentowy próg wyborczy osiągnęły jeszcze PSL (11%), AWS (9%) oraz KPEiR (5%).
- Poza parlamentem znalazłaby się UW (4%; tyle samo ile w poprzednim pomiarze). Wśród ugrupowań, o które zapytaliśmy ROP uzyskał 3% wskazań, a UPR i Samoobrona – po 2%. Po jednej na sto osób deklarowało poparcie dla PUG, PPS i ChD III RP.
- *Oddzielnie wyodrębniliśmy grupę osób, które choć deklarują, że poszłyby do wyborów („zdecydowanie tak” lub „raczej tak”), to jednak nie są zdecydowane, jaką partię by poparły. Stanowią one 15% ogółu osób deklarujących zamiar głosowania; to w przytłaczającej większości ludzie nie zainteresowani polityką i nie mający wykrystalizowanych poglądów politycznych.*
- Zgodnie z nadal obowiązującą ordynacją wyborczą do Sejmu – taką, która obowiązywała w czasie ostatnich wyborów w 1997 r. – koalicja SLD-UP uzyskałaby 268 mandatów i niemal trzy piąte miejsc w Sejmie. Platforma Obywatelska dostałaby 105 mandatów, co gwarantowałoby jej prawie jedną czwartą miejsc. Wśród ogółu posłów, jedną ósmą stanowiłoby 56. przedstawicieli Polskiego Stronnictwa Ludowego. Akcja Wyborcza mogłaby liczyć na 28 mandatów (6% miejsc).
- Gdyby obowiązywała nowa ordynacja wyborcza – uchwalona na początku marca przez Sejm (bez listy krajowej, z innym sposobem przeliczania głosów i inaczej wyznaczonymi okręgami wyborczymi) – to koalicja SLD-UP miałaby 239 mandatów i nieco ponad połowę głosów. PO otrzymałaby 102 mandaty, PSL – 63, a AWS – 44.

TNS OBOP

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

Biura w ponad 40 krajach
Grupa Taylor Nelson Sofres

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

* * *

W drugi weekend marca przeprowadziliśmy badanie¹ dotyczące preferencji wyborczych Polaków i wynikającego z nich podziału głosów w parlamencie, w zależności od ordynacji wyborczej – dotychczas obowiązującej w wyborach do Sejmu oraz nowej, proponowanej przez Sejm. Przypomnijmy, że nasz sondaż realizowany był przed konwencją programową AWS i wyjściem z tego ugrupowania Stronnictwa Konserwatywno-Ludowego.

* * *

Pełną gotowość wzięcia udziału w wyborach do Sejmu zadeklarowało 46% pytanym. Zainteresowanie głosowaniem utrzymuje się więc na tym samym poziomie co przed miesiącem.

Wśród pozostałych osób, 21% oświadczyło, że być może poszliby głosować, 8% przyznało, że raczej nie, a 19% - że na pewno nie uczestniczyliby w wyborach. Wahalo się 6% pytanym.

GDYBY W NAJBLIŻSZĄ NIEDZIELĘ ODBYŁY SIĘ WYBORY DO SEJMU, TO CZY WZIAŁBY(ĘŁABY) PAN(I) W NICH UDZIAŁ?	
zdecydowanie tak	46%
raczej tak	21%
raczej nie	8%
zdecydowanie nie	19%
trudno powiedzieć	6%

Na podstawie naszych długoletnich doświadczeń możemy stwierdzić, że – gdyby wybory rzeczywiście odbywały się w połowie marca – frekwencja wyborcza kształtowałaby się na poziomie połowy uprawnionych.

¹ Sondaż TNS OBOP z 10-12 marca 2001 r., przeprowadzono na reprezentatywnej, losowej 1053-osobowej ogólnopolskiej próbie osób od 18 roku życia. Maksymalny błąd statystyczny dla takiej wielkości próby wynosi +/-3% przy wiarygodności oszacowania równej 95%.

Preferencje parlamentarne

W wyborach do Sejmu, najczęściej głosów padłoby na koalicję Sojuszu Lewicy Demokratycznej i Unii Pracy (43% wskazań). Drugie miejsce pod względem udzielonego poparcia uzyskałaby Platforma Obywatelska (18%). Trzecie byłoby Polskie Stronnictwo Ludowe (11%). Po raz drugi w naszych sondażach Akcja Wyborcza Solidarność znalazła się na pozycji czwartej – gotowość głosowania na nią zadeklarowało 9% osób o sprecyzowanych preferencjach partyjnych, które wyraziły gotowość uczestniczenia w wyborach. To najniższy wynik AWS w naszych badaniach.

PREFERENCJE WYBORCZE POLAKÓW ²																		(Dane w proc.)	
	III'00	IV'00 (1)	IV'00 (2)	V'00	V'00 (2)	VI'00	VII'00 (1)	VII'00 (2)	VIII'00 (1)	VIII'00 (2)	X'00 (1)	X'00 (2)	XI'00	XII'00	I'01 (1)	I'01 (2)	II'01	III'01	
Koalicja „Sojusz Lewicy Demokratycznej - Unia Pracy” (L. Miller, M. Pol)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40	43	
Platforma Obywatelska (A. Olechowski, M. Płażyński, D. Tusk)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17	21	18	
Polskie Stronnictwo Ludowe (J. Kalinowski)	11	10	10	10	7	9	11	10	12	11	14	13	12	15	14	9	12	11	
Akcja Wyborcza „Solidarność” (J. Buzek) **	18	18	17	14	16	17	17	17	14	15	15	14	16	15	12	13	10	9	
Krajowa Partia Emerytów i Rencistów (T. Mamiński)	2	3	2	4	2	2	3	1	3	2	3	3	3	5	3	4	2	5	
Unia Wolności (B. Geremek) *)	11	11	11	9	13	8	9	9	9	13	9	9	11	10	7	5	4	4	
Ruch Odbudowy Polski (J. Olszewski)	5	5	7	5	4	7	4	5	6	6	8	8	4	4	5	3	3	3	
Unia Polityki Realnej (J. Korwin-Mikke)	2	2	1	2	3	2	3	2	2	2	4	3	2	2	3	1	1	2	
„Samoobrona” (A. Lepper)	4	4	6	5	3	3	1	4	3	3	4	3	3	3	2	3	2	2	
Polska Unia Gospodarcza (W. Komowski)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
Polska Partia Socjalistyczna (P. Ikonowicz)	-	-	-	-	-	-	-	1	1	1	1	1	1	0	1	1	1	1	
Chrześcijańska Demokracja III Rzeczypospolitej Polskiej (L. Wałęsa)	2	2	2	3	3	2	3	1	2	3	1	1	1	1	2	1	2	1	
Koalicja dla Polski (D. Grabowski)	-	-	-	-	-	-	-	-	-	0	1	1	1	1	1	0	1	0	
Sojusz Lewicy Demokratycznej (L. Miller)	37	40	38	40	43	42	41	45	43	40	36	38	44	41	45	39	-	-	
Unia Pracy (M. Pol)	4	3	4	6	3	4	3	2	3	3	3	3	2	3	3	3	-	-	
inne partie	4	2	2	2	3	4	5	3	2	1	1	3	0	0	2	1	0	0	

*) Do grudnia 2000 r. podawano nazwisko L. Balcerowicza

***) Do pierwszego pomiaru w styczniu 2001 r. podawano nazwisko M. Krzaklewskiego

² Na kartach umieszczono partie w kolejności alfabetycznej; w nawiasach podano nazwiska liderów. Prezentowane w tabeli wyniki preferencji odnoszą się do wszystkich uprawnionych do głosowania osób, które zadeklarowały („zdecydowanie” lub „raczej”) gotowość wzięcia udziału w wyborach i jednocześnie miały określone preferencje.

Informacje o przystąpieniu Krajowej Partii Emerytów i Rencistów do koalicji SLD-UP pojawiały się już po wydrukowaniu kwestionariuszy naszego badania, dlatego też na liście ugrupowań, o które pytaliśmy znalazła się jeszcze KPEiR. W naszym ostatnim badaniu, partia ta uzyskała 5% poparcia, co oznacza, że miałyby szansę na samodzielne wejście do parlamentu.

Poniżej progu uprawniającego do wejścia do parlamentu znalazła się już po raz drugi w naszych badaniach Unia Wolności (jej aktualny wynik, to tak jak poprzednio: 4%). Niewiele mniej niż UW mają obecnie ROP (3%), UPR oraz Samoobrona (po 2%). Jedna na sto z pytaných osób deklarujących zamiar uczestniczenia w wyborach do Sejmu i mających sprecyzowane preferencje partyjne wskazywała na gotowość poparcia PUG, PPS i ChD III RP (po 1%).

Niezdecydowani

Liczba osób, które choć deklarują zamiar uczestniczenia w wyborach do Sejmu, to jednak nie wiedzą, jak by w nich zagłosowały, wynosi – tak jak przed miesiącem – 15%. Osoby takie, to przede wszystkim ludzie o niewykrystalizowanych poglądach politycznych (stanowią one trzy piąte wśród osób niezdecydowanych jak głosować) i nie zainteresowane polityką (stanowią one niemal trzy czwarte tej grupy). Istnieje duże prawdopodobieństwo że – jeśli nie zostałyby zmobilizowane przez któreś z ugrupowań – w większości nie poszłyby jednak do głosowania.

<i>Dane w proc.</i>	III'00	IV'00 (1)	IV'00 (2)	V'00	V'00 (2)	VI'00	VII'00 (1)	VII'00 (2)	VIII'00 (1)	VIII'00 (2)	X'00 (1)	X'00 (2)	XI'00	XII'00	I'01 (1)	I'01 (2)	II'01	III'01
wahający się kogo poprzeć	19	21	14	15	17	18	23	16	19	16	12	10	13	16	12	13	15	15

Podział mandatów

Dnia 7 marca Sejm uchwalił ordynację do Sejmu i Senatu. Proces legislacyjny nie jest jeszcze zakończony, co oznacza, że kształt ustawy może ulec zmianie. Mimo to interesującym wydaje się być, ile mandatów przypadłoby poszczególnym ugrupowaniom, gdyby aktualne wyniki preferencji Polaków przeliczyć na mandaty wg warunków nałożonych w tej właśnie ustawie. Jednocześnie zobaczymy też, jak zmieniałby się skład Sejmu, gdyby obowiązywała dotychczasowa ordynacja, ta sama co w wyborach w 1997 r.

Zgodnie z nadal obowiązującą ordynacją wyborczą do Sejmu – taką, która obowiązywała w czasie ostatnich wyborów w 1997 r., – koalicja SLD-UP uzyskałaby 268 mandatów i niemal trzy piąte miejsc w Sejmie. Platforma Obywatelska dostałaby 105 mandatów, co gwarantowałoby jej prawie jedną czwartą miejsc. Wśród ogółu posłów, jedną ósmą stanowiłoby 56. przedstawicieli Polskiego Stronnictwa Ludowego. Akcja Wyborcza mogłaby liczyć na zaledwie 28 mandatów (6% miejsc), a KPEiR miałyby 3 mandaty.

Gdyby obowiązywała nowa ordynacja wyborcza, to koalicja SLD-UP miałyby 239 mandatów i nieco ponad połowę głosów. PO otrzymałaby 102 mandaty, PSL – 63, a AWS – 44, zaś KPEiR – 12.

Porównując liczbę zdobytych mandatów przez partie i koalicje na podstawie dwóch różnych ordynacji w wyborach do Sejmu – dotychczasowej i uchwalonej niedawno przez Sejm – można zauważyć, że różne sposoby przeliczania głosów, w najmniejszym stopniu wpłynęłyby na aktualny wynik Platformy Obywatelskiej (różnica trzech mandatów). Nieznacznie lepiej na nowej ordynacji wyszłoby PSL (uzyskałoby o siedem mandatów więcej). Najwięcej natomiast zyskałyby AWS (o 16 mandatów więcej – a więc półtora raza więcej niż wg dotychczas obowiązujących zasad) i KPEiR (dziewięć mandatów – cztery razy więcej).

GDYBY W NAJBLIŻSZĄ NIEDZIELĘ ODBYŁY SIĘ WYBORY DO SEJMU, TO CZY WZIĄŁBY(ĘŁABY) PAN(I) W NICH UDZIAŁ?(1))

		DANE W PROC.					LICZBA OSÓB
		zdecydowanie tak	raczej tak	raczej nie	zdecydowanie nie	trudno powiedzieć	
OGÓŁEM		46	21	8	19	6	1053
PŁEĆ	mężczyźni	50	19	5	19	6	508
	kobiety	42	22	11	19	6	545
WIEK	do 24 lat	35	22	10	24	9	134
	25-34 lata	42	20	13	16	9	204
	35-44 lata	44	23	7	22	4	208
	45-54 lata	54	15	7	17	6	207
	55-64 lata	53	24	2	16	5	128
	65 i więcej lat	44	20	8	22	5	171
WYKSZTAŁCENIE	podstawowe	36	23	8	26	7	265
	zasadnicze zawodowe	43	23	6	19	9	298
	średnie i pomaturalne	48	18	10	18	5	375
	wyższe i licencjat	67	17	5	9	1	108
MIEJSCE ZAMIESZKANIA	wieś	43	24	7	19	7	393
	miasta do 20 tys.	47	18	1	24	9	127
	miasta 20-100 tys.	49	19	9	18	5	211
	miasta 100-500 tys.	43	20	13	18	6	199
	miasta pow. 500 tys.	51	17	10	20	3	123
GRUPA SPOŁECZNO - ZAWODOWA	kierownicy, specjaliści	55	14	10	14	6	77
	prywatni przedsiębiorcy	52	22	7	15	4	57
	pracownicy administracji i usług	45	20	18	14	3	105
	robotnicy	43	24	8	21	4	152
	rolnicy	50	19	10	16	5	55
	gospodynie domowe	44	23	10	21	2	51
	emeryci	50	19	6	20	5	201
	renciści	46	20	5	20	10	113
	uczniowie i studenci	43	25	6	20	7	77
bezrobotni	36	21	6	26	11	165	
PRAKTYKI RELIGIJNE	regularnie praktykujący	44	21	8	18	8	624
	nieregularnie praktykujący	44	22	8	21	5	311
	niepraktykujący	56	12	8	21	2	110
SAMOOCENA SYTUACJI	dobra	57	16	10	16	2	137

MATERIALNEJ	średnia	46	23	9	16	6	556
	zła	40	18	7	26	8	341
ZAINTERESOWANIE POLITYKĄ	w ogóle się nie interesują	18	19	11	45	8	166
	raczej się nie interesują	39	24	12	19	6	452
	raczej się interesują	61	20	3	11	6	365
	bardzo zainteresowani	76	8	7	5	4	70
POGLĄDY POLITYCZNE	lewicowe	64	22	4	9	1	236
	centrolewicowe	56	23	5	13	3	129
	centroprawicowe	53	17	11	15	4	92
	prawicowe	58	18	7	10	7	148
	trudno powiedzieć	27	21	11	31	10	447

1) Dane TNS OBOP; Sondaż z 10-12 marca 2001 r.

KANDYDATÓW KTÓREJ PARTII LUB UGRUPOWANIA POPARŁ(A)BY PAN(I) W TAKICH WYBORACH?
1.AKCJA WYBORCZA "SOLIDARNOŚĆ"(J.Buzek); 2.CHRZEŚCIJAŃSKA DEMOKRACJA III RZECZYPOSPOLITEJ
POLSKIEJ (L.Wałęsa);
3.KOALICJA DLA POLSKI (D.Grabowski); 4.KRAJOWA PARTIA EMERYTÓW I RENCISTÓW (T.Mamiński);
5.PLATFORMA OBYWATELSKA (A.Olechowski; M.Piążyński; D.Tusk); 6.POLSKA PARTIA SOCJALISTYCZNA
(P.Ikonowicz);
7.POLSKIE STRONNICTWO LUDOWE (J.Kalinowski); 8.POLSKA UNIA GOSPODARCZA (W.Kornowski);
9.RUCH ODBUDOWY POLSKI (J.Olszewski); 10.SAMOBRONA (A.Lepper); 11.KOALICJA "SOJUSZ LEWICY
DEMOKRATYCZNEJ - UNIA PRACY" (L.Miller, M.Pol);
12.UNIA POLITYKI REALNEJ (J.Korwin-Mikke); 13.UNIA WOLNOŚCI (B.Geremek); 14.inna(1)

		DANE W PROC.														LICZBA OSÓB
		1	2	4	5	6	7	8	9	10	11	12	13	14		
OGÓLEM		9	1	5	18	1	11	1	3	2	43	2	4	0	576	
PŁEĆ	mężczyźni	8		3	17	0	12	1	3	3	45	4	3	0	316	
	kobiety	9	1	7	20	1	10	1	3	1	41	1	4	0	260	
WIEK	do 24 lat	8		1	24		13	2	2	2	32	12	1	2	67	
	25-34 lata	9			24	1	8	1	6	2	44	1	5		98	
	35-44 lata	4	2	1	16		18	1	7	1	43	3	4		111	
	45-54 lata	11	1	4	16	1	8	1	1	6	44	2	4		129	
	55-64 lata	9		8	19	2	8		4		46		4		81	
	65 i więcej lat	10		14	12	1	14				44		5	1	89	
WYKSZTAŁCENIE	podstawowe	8	1	9	10	1	18		2	5	43		1	2	122	
	zasadnicze zawodowe	8	2	3	20	0	12	0	5	1	45	1	2		159	
	średnie i pomaturalne	8		5	15	1	10	2	3	2	45	5	3		209	
	wyższe i licencjat	12		1	34	1	2		3		34	1	12		81	
MIEJSCE ZAMIESZKANIA	wieś	6	1	6	11	1	26	1	3	2	37	3	1	1	212	
	miasta do 20 tys.	6		7	21		1		5		59				69	
	miasta 20-100 tys.	11		4	20	1	4	1	3	4	46	1	5		124	
	miasta 100-500 tys.	11	1	3	21	1	4		5		46	4	5		100	

	miasta pow. 500 tys.	9		1	29	1	1	2	2	2	35	4	11	1	71
GRUPA SPOŁECZNO - ZAWODOWA	kierownicy, specjaliści	13			42				1		32	2	9		49
	prywatni przedsiębiorcy	3			14		15		3	3	50	6	5		34
	pracownicy administracji i usług	9		1	23	1	4	3	4		41	6	7		52
	robotnicy	9	2	3	18	3	5	1	7	7	43		2		85
	rolnicy	2	2	2			48	3			8	34			33
	gospodynie domowe	6		3	16		13		14		47				24
	emeryci	9		14	14	1	10		1		46		4		114
	renciści	12	1	7	13		15		1		45		4	2	62
	uczniowie i studenci	8			30		6	3	3		28	14	4	4	43
	bezrobotni	7		2	14		14	1	4	3	51	2	1		78
PRAKTYKI RELIGIJNE	regularnie praktykujący	11	1	7	18	0	15	1	5	2	35	2	3	1	328
	nieregularnie praktykujący	5	1	2	19	0	7	1	2	1	52	4	5		174
	niepraktykujący	5		2	16	2	5	1		3	57	4	5		69
SAMOOCENA SYTUACJI MATERIALNEJ	dobra	10			31	1	6		2		42	6	3		84
	średnia	9	0	6	18	1	10	1	4	2	41	2	5	0	325
	zła	7	2	5	13		17	1	3	3	45	1	2	1	156
ZAINTERESOWANIE POLITYKĄ	w ogóle się nie interesują	10		8	16		10		6	2	47				38
	raczej się nie interesują	9	0	7	20	0	11	1	4	3	37	3	4	1	222
	raczej się interesują	8	1	3	18	1	13	1	4	1	46	2	4		265
	bardzo zainteresowani	10		1	15	3	8			2	48	7	3	2	50
POGLĄDY POLITYCZNE	lewicowe	2		2	3	1	10		1		79	1	0		191
	centrolewicowe	1		3	15	3	16		1	3	53	2	2		89
	centroprawicowe	14		12	48		10	3			4		9		54
	prawicowe	31	2	4	30		6	2	4	4	5	6	5	1	100
	trudno powiedzieć	5	1	7	20		14	1	9	4	29	3	6	1	140
1) Dane TNS OBOP; Sondaż z 10-12 marca 2001 r.															