

BS/84/2009

**ZAINTERESOWANIE WYBORAMI
DO PARLAMENTU EUROPEJSKIEGO
WŚRÓD POLAKÓW, CZECHÓW,
SŁOWAKÓW I WĘGRÓW**

Znak jakości przyznany CBOS przez Organizację Firm Badania Opinii i Rynku
3 października 2008 roku

Zbliżające się wybory do Parlamentu Europejskiego stały się okazją do porównania, jak w tym roku kształtuje się zainteresowanie europejską polityką wśród obywateli czterech krajów Grupy Wyszehradzkiej. Ankieterzy z ośrodków badawczych w tych krajach zapytali Czechów, Polaków, Słowaków i Węgrów o zamiar uczestniczenia w wyborach do europarlamentu¹. Trzeba zastrzec, że w Polsce dla zapewnienia porównywalności pytanie o uczestnictwo w wyborach zadaliśmy w taki sposób jak w pozostałych krajach uczestniczących w badaniu. Odpowiadając na nie ankietowani mogli wybrać jedną z czterech odpowiedzi (od „zdecydowanie tak”, poprzez „raczej tak” i „raczej nie”, do „zdecydowanie nie”) – inaczej niż ma to miejsce w naszym tradycyjnym pytaniu, kiedy respondenci mają do wyboru jedną z trzech odpowiedzi („na pewno pójdę”, „jeszcze nie wiem, czy pójdę”, „na pewno nie pójdę”). Zmiana sposobu pytania sprawia, że zamieszczone niżej deklaracje wyborcze są dużo bardziej optymistyczne, niż wynika to z naszego tradycyjnego pytania, które – generalnie – uważamy za bardziej odpowiadające rzeczywistości.

Na podstawie odpowiedzi respondentów można wnioskować, że wśród czterech państw Grupy Wyszehradzkiej najwięcej o wyborach do Parlamentu Europejskiego mówi się na Węgrzech. Niemal wszyscy ankietowani w tym kraju (94%) słyszeli o wyborach do europarlamentu. Tylko niewiele mniej Słowaków (86%) i Polaków (85%) również słyszało o tym wydarzeniu. Relatywnie najmniej poinformowani o tegorocznych wyborach czują się Czesi – niespełna trzy czwarte z nich (73%) deklaruje, że słyszało o czerwcowym głosowaniu.

Tabela 1

Czy słyszał(a) Pan(i) o wyborach do Parlamentu Europejskiego, które odbędą się w czerwcu 2009 roku?	Węgrzy	Słowacy	Polacy	Czechy
	w procentach			
Tak	94	86	85	73
Nie	6	14	15	27

¹ Badanie CBOS „Aktualne problemy i wydarzenia” (228) przeprowadzono w dniach 7–13 maja 2009 roku na liczącej 1078 osób reprezentatywnej próbie losowej dorosłych mieszkańców Polski. Sondaż na Słowacji (FOCUS) zrealizowano w maju 2009 roku (N=1061); badanie na Węgrzech (TÁRKI) – w maju 2009 (N=1009); w Czechach (CVVN) – w maju 2009 (N=1004).

Wśród obywateli państw Grupy Wyszehradzkiej najbardziej zainteresowani wyborami do Parlamentu Europejskiego są Węgrzy – 48% dorosłych mieszkańców Węgier deklaruje, że śledzi wydarzenia związane z tymi wyborami. Znacznie rzadziej wyborem swoich przedstawicieli do europarlamentu zainteresowani są Słowacy (37%) i Polacy (34%), a najrzadziej – Czesi (29%).

Tabela 2

Czy Pan(i) osobiście interesuje się wyborami do Parlamentu Europejskiego?	Węgrzy		Słowacy		Polacy		Czesi	
	w procentach							
Zdecydowanie tak	17	48	10	37	9	34	8	29
Raczej tak	31		27		25			
Raczej nie	27	51	41	61	34	64	40	70
Zdecydowanie nie	24		20		30		30	
Trudno powiedzieć	1		2		2		1	

Na Węgrzech, Słowacji, w Polsce i Czechach zainteresowanie eurowyborami jest dużo mniejsze niż w innych państwach Unii Europejskiej. Z danych Eurostatu wynika, że wyborami do Parlamentu Europejskiego najbardziej interesują się Irlandczycy (66% deklaruje zainteresowanie tym głosowaniem), Belgowie (64%) oraz mieszkańcy Malty (60%).

W poprzednich wyborach do Parlamentu Europejskiego w 2004 roku wśród państw Grupy Wyszehradzkiej zdecydowanie najwyższą frekwencję odnotowano na Węgrzech (38,5%), znacznie niższą w Czechach (27,8%) i w Polsce (20,87%), a najmniej zmotywowani okazali się Słowacy (16,66%). Frekwencja u naszych południowych sąsiadów okazała się najniższa w całej Unii Europejskiej.

Gdyby obecne deklaracje ankietowanych się potwierdziły, to także w tym roku spośród czterech omawianych społeczeństw Węgrzy najbardziej licznie wzięliby udział w eurowyborach. Na miesiąc przed terminem wyborów ponad połowa Węgrów uprawnionych do głosowania (59%) deklaruwała, że będzie w nich uczestniczyć, w tym prawie jedna trzecia (31%) zdecydowanie zapowiada swój udział w wyborach. Warto zauważyć, że odsetek Węgrów odrzucających uczestnictwo w wyborach (37%) jest o 22 punkty niższy, niż odsetek tych, którzy na nie się wybierają.

Tabela 3

Czy zamierza Pan(i) głosować w wyborach do Parlamentu Europejskiego w czerwcu 2009?	Węgrzy		Polacy		Słowacy		Czesi	
	w procentach							
Zdecydowanie tak	31	59	29	48	14	45	15	40
Raczej tak	28		19		31		25	
Raczej nie	14	37	20	40	28	46	19	46
Zdecydowanie nie	23		20		18		27	
Trudno powiedzieć	4		12		9		14	

Uzyskane deklaracje wskazują, że jeśli chodzi o frekwencję w wyborach do PE, to kolejność wśród pozostałych krajów Grupy Wyszehradzkiej może ulec zmianie. Obecnie na drugim miejscu pod względem deklarowanej frekwencji znalazła się Polska – niespełna połowa Polaków zapowiedziała², że wybiera się na czerwcowe wybory (48%), w mniejszości pozostają ci, którzy nie zamierzają w nich uczestniczyć (40%). Na trzecim miejscu frekwencyjnego rankingu znalazła się Słowacja. W tym kraju 45% ankietowanych twierdząco odpowiedziało na pytanie o zamiar uczestniczenia w wyborach do PE, ale praktycznie tyle samo (46%) stwierdziło, że na wybory nie pójdzie. Warto zauważyć, że chociaż w porównaniu z Polską odsetek deklaracji uczestnictwa w wyborach jest na Słowacji tylko niewiele niższy, to jednak siła tych deklaracji jest zauważalnie słabsza. W Polsce więcej respondentów zapowiadających swój udział w wyborach czyni to w sposób zdecydowany (29%). Natomiast Słowacy są wyraźnie mniej pewni tego, czy pójdą na wybory – większa grupa zdeklarowanych uczestników wyborów odpowiada, że „raczej” pójdzie na wybory (31%).

W tym roku najbardziej zniechęceni do udziału w wyborach okazali się Czesi. Tylko dwie piąte ankietowanych w tym kraju (40%) wybiera się na wybory do PE, w tym jedna czwarta (25%) nie jest do końca przekonana, czy na pewno weźmie w nich udział. Niemal połowa Czechów (46%) nie ma zamiaru głosować w eurowyborach, w tym 27% zapewnia o tym zdecydowanie. Odsetek Czechów niewybierających się na wybory jest o 6 punktów wyższy niż odsetek tych, którzy mają zamiar uczestniczyć w tym głosowaniu.

² Przypominamy, że dla celów porównywalności pytanie o frekwencję wyborczą zadaliśmy w taki sposób jak w pozostałych krajach uczestniczących w badaniu.

Wśród społeczeństw krajów Grupy Wyszehradzkiej najbardziej zmotywowani do uczestniczenia w wyborach do Parlamentu Europejskiego są Węgrzy. Nawet bardzo dotkliwy dla Węgier kryzys finansowy, który może osłabiać motywacje do uczestnictwa w życiu politycznym, nie zmniejszył znacząco chęci Węgrów, by wybrać swych przedstawicieli do PE. Najbardziej zniechęceni są natomiast Czesi, na których perturbacje związane z odwołaniem rządu Mirka Topolanka w czasie sprawowania przewodnictwa w Unii Europejskiej, a także eurosceptyczny prezydent Vaclav Klaus, najwyraźniej działają demotywująco i w stosunku do 2004 roku wyraźnie osłabiły chęć uczestniczenia w procedurach demokratycznych. Na tym tle deklarowana frekwencja wyborcza wśród Polaków nie wydaje się bardzo niska, choć daleko jej do średniej ogólnoeuropejskiej.

Opracował
Krzysztof PANKOWSKI