[image: image1.png]EBPOMEMCK NAPIAMEHT ~ PARLAMENTO EUROPEO EVROPSKY PARLAMENT ~ EUROPA-PARLAMENTET
EUROPAISCHES PARLAMENT ~ EUROOPA PARLAMENT EYPQMAIKO KOINOBOYAIO EUROPEAN PARLIAMENT
PARLEMENT EUROPEEN PARLAIMINT NA hEORPA PARLAMENTO EUROPEO EIROPAS PARLAMENTS
EUROPOS PARLAMENTAS EUROPAI PARLAMENT IL-PARLAMENT EWROPEW EUROPEES PARLEMENT

PARLAMENT EUROPEJSKI PARLAMENTO EUROPEU PARLAMENTUL EUROPEAN
EUROPSKY PARLAMENT EVROPSKI PARLAMENT EUROOPAN PARLAMENTTI EUROPAPARLAMENTET

Dyrekcja Generalna ds. Komunikacji

Dyrekcja C – Kontakty z Obywatelami

DZIAŁ BADANIA OPINII PUBLICZNEJ
24/07/2009

EB71.3 – WYBORY EUROPEJSKIE W 2009 R.

Sondaż powyborczy

Pierwsze wyniki: średnia europejska i główne tendencje krajowe

Populacja: UE 18+ (w Austrii 16+)
Zasięg: UE 27 (26 830 obywateli europejskich)

Data badania w terenie: 12 czerwca – 6 lipca 2009 r.
2I. FREKWENCJA W WYBORACH I SYMPATIE POLITYCZNE

2A. Udział w wyborach europejskich w 2009 r.

4B. Udział w wyborach krajowych

4C. Charakterystyka frekwencji w wyborach powszechnych i/lub europejskich

6D. Sympatie polityczne

7II. ZAINTERESOWANIE KAMPANIĄ WYBORCZĄ

10III. WYBORCY – CHARAKTERYSTYKA I POWODY DECYZJI

10A. Moment podjęcia decyzji, na kogo głosować

12B. Powody głosowania

14C. Kwestie wpływające na udział w głosowaniu

17IV. OSOBY NIEUCZESTNICZĄCE W WYBORACH – CHARAKTERYSTYKA I POWODY DECYZJI

17A. Moment podjęcia decyzji o niegłosowaniu

18B. Powody niegłosowania

18V. OPINIA O PARLAMENCIE EUROPEJSKIM I UNII EUROPEJSKIEJ ORAZ NASTAWIENIE DO NICH

18A. Parlament Europejski

19B. Unia Europejska

21VI. ZNACZENIE ZNAJOMOŚCI WYNIKU WYBORÓW

I. FREKWENCJA W WYBORACH I SYMPATIE POLITYCZNE

A. Udział w wyborach europejskich w 2009 r.
Pyt. 1. Frekwencja w wyborach do Parlamentu Europejskiego w 2009 r.

	UE27

	FREKWENCJA
	43%

	ABSENCJA
	57%

	PŁEĆ

	mężczyźni
	44%

	kobiety
	42%

	WIEK

	18–24 lat
	29%

	25–39 lat
	36%

	40–54 lat
	44%

	55 lat lub więcej
	50%

	EDUKACJA (zakończona)

	w wieku 15 lat lub wcześniej
	43%

	16–19 lat
	40%

	20 lat lub później
	52%

	w trakcie nauki
	34%

	POCZUCIE PRZYNALEŻNOŚCI DO EUROPY

	tak
	49%

	nie
	34%

	ZAINTERESOWANIE KAMPANIĄ WYBORCZĄ

	tak
	67%

	nie
	30%

Pytanie zadano wszystkim respondentom.

[image: image2.emf]Turnout - European elections 2009

90,8%

90,4%

78,8%

65,0%

59,5%59,4%

58,6%

53,7%

52,6%

46,0%

45,5%

44,9%

43,9%

43,3%

43,0%

40,6%

40,3%

39,0%

36,8%36,8%

36,3%

34,7%

28,3%28,2%

27,7%

24,5%

21,0%

19,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

LUBE

MT

IT

DK

CY

IE

LV

EL

AT

SEES

EE

DE

EU27

FR

FI

BG

NL

PT

HUUK

SI

CZ

RO

PLLT

SK

B. Frekwencja w wyborach krajowych

Pyt. 9. Frekwencja w ostatnich wyborach krajowych

	UE27

	FREKWENCJA
	72%

	ABSENCJA
	25%

	PŁEĆ

	mężczyźni
	72%

	kobiety
	72%

	WIEK

	18–24 lat
	38%

	25–39 lat
	64%

	40–54 lat
	77%

	55 lat lub więcej
	82%

	EDUKACJA (zakończona)

	w wieku 15 lat lub wcześniej
	76%

	16–19 lat
	70%

	20 lat lub później
	80%

	w trakcie nauki
	40%

	POCZUCIE PRZYNALEŻNOŚCI DO WŁASNEGO KRAJU

	tak
	72%

	nie
	51%

Pytanie zadano wszystkim respondentom.
C. Charakterystyka frekwencji w wyborach powszechnych i/lub europejskich

	
	UE27

	głosowało w ostatnich wyborach powszechnych i w wyborach europejskich w 2009 r.
	39%

	głosowało w ostatnich wyborach powszechnych, ale nie głosowało w wyborach europejskich w 2009 r.
	33%

	nie głosowało ani w ostatnich wyborach powszechnych, ani w wyborach europejskich w 2009 r.
	22%

	nie głosowało w ostatnich wyborach powszechnych, ale głosowało w wyborach europejskich w 2009 r.
	3%

D. Sympatie polityczne
Pyt. 10. Czy sympatyzuje Pan/i z którąś partią polityczną?

	UE27

	tak, bardzo
	13%

	tak, trochę
	30%

	nie, nie bardzo
	28%

	nie, w ogóle
	26%

	trudno powiedzieć
	3%

	
	tak
	nie

	UE27
	43%
	54%

	PŁEĆ

	mężczyźni
	45%
	52%

	kobiety
	41%
	57%

	WIEK

	18–24 lat
	30%
	68%

	25–39 lat
	36%
	61%

	40–54 lat
	42%
	55%

	55 lat lub więcej
	52%
	46%

	EDUKACJA (zakończona)

	w wieku 15 lat lub wcześniej
	45%
	53%

	16–19 lat
	40%
	57%

	20 lat lub później
	50%
	48%

	w trakcie nauki
	36%
	61%

Pytanie zadano wszystkim respondentom.
· Różnice krajowe:
· Sympatie polityczne do danej partii politycznej wyraża największy odsetek respondentów na Malcie (78% badanych twierdzi, że „bardzo” lub „trochę” sympatyzuje z partią polityczną), w Holandii (62%) i na Cyprze (60%).

· Najrzadziej wyrażają je mieszkańcy Wielkiej Brytanii (22%), Rumunii (26%) i Polski (31%).

II. ZAINTERESOWANIE KAMPANIĄ WYBORCZĄ
Pyt. 8. Czy przypomina sobie Pan/i, że widział/a w telewizji, w Internecie lub na plakatach, czytał/a w prasie lub słyszał/a w radiu fragmenty kampanii zachęcającej obywateli do pójścia na wybory europejskie?

	
	tak
	nie
	trudno powie​dzieć

	UE27
	67%
	30%
	3%

	PŁEĆ

	mężczyźni
	69%
	28%
	3%

	kobiety
	64%
	33%
	3%

	WIEK

	18–24 lat
	66%
	31%
	3%

	25–39 lat
	64%
	32%
	4%

	40–54 lat
	69%
	29%
	2%

	55 lat lub więcej
	67%
	37%
	3%

	EDUKACJA (zakończona)

	w wieku 15 lat lub wcześniej
	60%
	37%
	3%

	16–19 lat
	67%
	30%
	3%

	20 lat lub później
	73%
	25%
	2%

	w trakcie nauki
	68%
	30%
	2%

Pytanie zadano wszystkim respondentom.

· Różnice krajowe:
· Pamięć o kampanii wyborczej prowadzonej przed wyborami europejskimi jest najsilniejsza na Malcie (89%), w Szwecji (86%) i na Słowacji (82%),

· natomiast najsłabsza w Bułgarii (45%), Belgii (53%) i Wielkiej Brytanii (54%).

· Różnice społeczno-demograficzne:
· Jak pokazano w tabeli powyżej, między kobietami i mężczyznami występuje 5% różnicy, jeżeli chodzi o pamięć o kampanii wyborczej (64% wobec 69%).

· Wiek nie jest w tym przypadku wyznacznikiem, jednak wiek zakończenia edukacji powoduje drobne różnice (im więcej czasu poświęcono na edukację, tym lepsza jest pamięć o kampanii).

· Istotne znaczenie ma dostęp do Internetu w domu: 70% respondentów posiadających dostęp przypomina sobie kampanię w przeciwieństwie do 61% badanych, którzy nie mają Internetu w domu.
· Poczucie przynależności do Europy jest istotnym wskaźnikiem, jeżeli chodzi o pamięć o kampanii wyborczej. 73% respondentów, którzy czują taką przynależność, twierdzi, że przypomina sobie kampanię, w przeciwieństwie do 57% tych, którzy nie czują się związani z Europą (podobny model występuje przy badaniu poczucia obywatelstwa UE).
· 73% obywateli, którzy głosowali w poprzednich wyborach europejskich, przypomina sobie kampanię, ale to samo dotyczy 61% tych, którzy nie pojawili się przy urnach.

[image: image3.emf]Campaign awarness

67%

89%

86%

82%

80%

79%79%

78%78%

76%

75%75%

74%

72%72%72%

71%

69%

67%

66%66%66%66%

62%

60%

54%

53%

45%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EU27

MTSESKEEDKHUCY

NL

ES

CZ

SI

LU

IE

LT

AT

FI

DE

PTEL

FR

LVPL

RO

IT

UKBE

BG

III. WYBORCY – CHARAKTERYSTYKA I POWODY DECYZJI

NB. Następujące pytania (3a, 4d i 5) zadano jedynie tym respondentom, którzy twierdzili, że oddali głos w wyborach europejskich w 2009 r. (43%).

A. Moment podjęcia decyzji, na kogo głosować

Pyt. 3a. Kiedy zdecydował/a się Pan/i oddać głos na partię polityczną lub kandydata, na którego głosowałeś/-aś w ostatnich wyborach do Parlamentu Europejskiego?

	
	UE27

	zawsze tak głosowałeś/-aś
	50%

	zdecydowałeś/-aś kilka miesięcy temu
	21%

	zdecydowałeś/-aś kilka tygodni temu
	13%

	zdecydowałeś/-aś kilka dni przed wyborami
	9%

	zdecydowałeś/-aś w dniu wyborów
	6%

Pytanie zadano respondentom, którzy twierdzili, że oddali głos w wyborach europejskich.

· Różnice krajowe:
· zawsze tak Pan/i głosował/a:
· Trzy kraje z największą liczbą wskazań: Cypr (76%), Malta (66%) i Grecja (63%).
· Trzy kraje z najmniejszą liczbą wskazań: Łotwa (17%), Szwecja (26%) i Finlandia (38%).
· zdecydował/a Pan/i kilka miesięcy temu:

· Trzy kraje z największą liczbą wskazań: Bułgaria (32%), Łotwa (28%), Irlandia i Szwecja (po 26%).

· Trzy kraje z najmniejszą liczbą wskazań: Grecja, Słowenia, Litwa i Francja (po 15%).
· zdecydował/a Pan/i kilka tygodni temu:

· Trzy kraje z największą liczbą wskazań: Łotwa (23%), Irlandia i Szwecja (po 20%).
· Trzy kraje z najmniejszą liczbą wskazań: Cypr (4%), Malta (4%) i Grecja (9%).
· zdecydował/a Pan/i kilka dni przed wyborami:

· Trzy kraje z największą liczbą wskazań: Francja (19 %), Szwecja i Dania (po 17%).
· Trzy kraje z najmniejszą liczbą wskazań: Hiszpania (5%), Węgry i Włochy (po 4%).
· zdecydował/a Pan/i w dniu wyborów:

· Trzy kraje z największą liczbą wskazań: Łotwa (17 %), Francja, Holandia i Wielka Brytania (po 11%).
· Trzy kraje z najmniejszą liczbą wskazań: Węgry (1%), Włochy, Portugalia i Bułgaria (po 2%).
· Różnice społeczno-demograficzne:
· Płeć nie ma wpływu na moment podjęcia decyzji, na kogo głosować.

· zawsze tak Pan/i głosował/a:
· Głosowanie zawsze na tę samą partię jest częstsze wraz z wiekiem (30% w najmłodszej grupie wiekowej, 58% w najstarszej).

· Im dłużej respondent pobierał naukę, tym mniejsze jest prawdopodobieństwo, że zawsze głosuje na tę samą partię.

· Prawdopodobieństwo, że wyborcy, którzy zawsze głosują na tę samą partię, głosowali również w ostatnich wyborach krajowych, jest dwa razy większe (52% w porównaniu do 26%, którzy nie głosowali w ostatnich wyborach krajowych).

· zdecydował/a Pan/i kilka dni lub kilka tygodni przed wyborami:

· Największy odsetek respondentów powyżej średniej, którzy podjęli decyzję kilka tygodni lub nawet dni przed wyborami, stanowią studenci (38% wobec 22% średniej UE).

· To samo dotyczy respondentów, którzy nie głosowali w ostatnich wyborach krajowych (37% zdecydowało, na kogo głosować, kilka tygodni lub dni przed wyborami).

· zdecydował/a Pan/i w dniu wyborów:

· Przy średniej UE wynoszącej 6% dwa razy więcej bezrobotnych respondentów podjęło decyzję w ostatnim momencie, w dniu wyborów (należy jednak podkreślić, że frekwencja wśród nich była niższa od średniej).

B. Powody głosowania

Pyt. 4d. Jakie są główne powody, dla których zdecydował/a się Pan/i oddać głos w ostatnich wyborach do PE?

[image: image4.emf]Reasons to vote

47%

40%

24%

19%

16%

13%

11%

9%

6%

5%

5%

5%

2%

2%

1%

1%

This is your duty as citizen

You always vote

To support the political party you feel close to

You can make things change in voting on the European elections

You are in favour of the EU

You feel European/ citizen of the EU

To express your disagreement

To support your Government

The EU plays an important role in your everyday life

To impose sanctions to your Government

You are very interested in European affairs

The information you received during the campaign convinced you to go to vote

To impose sanctions to the EU

Because voting is compulsory

Other (SPONTANEOUS)

DK

· Różnice krajowe w odniesieniu do trzech głównych powodów:
· to mój obywatelski obowiązek:
· Trzy kraje z największą liczbą wskazań: Cypr (78%), Malta (74%) i Rumunia (73%).
· Trzy kraje z najmniejszą liczbą wskazań: Czechy (29%), Węgry (30%), Austria i Włochy (35%).
· zawsze głosuję:

· Trzy kraje z największą liczbą wskazań: Dania (59%), Finlandia (54%) i Cypr (53%).
· Trzy kraje z najmniejszą liczbą wskazań: Luksemburg (19%), Hiszpania (27%) i Grecja (29%).
· poparcie dla partii, z którą sympatyzuję:

· Trzy kraje z największą liczbą wskazań: Bułgaria (45%), Cypr (42%) i Słowacja (41%).
· Trzy kraje z najmniejszą liczbą wskazań: Portugalia (10%), Polska (14%), Luksemburg i Hiszpania (po 17%).
· Różnice społeczno-demograficzne w odniesieniu do trzech głównych powodów:
· to mój obywatelski obowiązek:
· Odsetek respondentów, którzy oddali głos w wyborach europejskich w 2009 r. i podali jako powód poczucie obowiązku, jest najniższy wśród obywateli o niskim poczuciu przynależności do własnego kraju (27%) oraz tych, którzy nie głosowali w ostatnich wyborach krajowych (38%).

· zawsze głosuję:

· Ze względu na wiek logicznie odsetek tej odpowiedzi jest znacznie poniżej średniej wśród studentów (27%). Odsetek jest bardzo niski wśród obywateli, którzy twierdzą, że nie oddali głosu w ostatnich wyborach krajowych (22%), a także wśród bezrobotnych (30%).
· poparcie dla partii, z którą sympatyzuję:

· Najmniejszy odsetek respondentów o niskim poczuciu przynależności do własnego kraju (18% wobec 24% średniej UE) podaje jako powód głosowania wyrażenie poparcia dla partii, z którą sympatyzuje.
C. Kwestie wpływające na udział w głosowaniu

Pyt. K5. Które kwestie skłoniły Pana/ią do oddania głosu w wyborach europejskich?

	
	przed wyborami europejskimi w 2009 r. – marzec
	po wyborach europejskich w 2009 r.

	wzrost gospodarczy
	52%
	41%

	bezrobocie
	57%
	37%

	przyszłość rent i emerytur
	32%
	22%

	rola UE na arenie międzynarodowej
	17%
	22%

	uprawnienia i kompetencje instytucji europejskich
	12%
	19%

	przestępczość
	39%
	18%

	inflacja i siła nabywcza
	28%
	18%

	imigracja
	20%
	16%

	zwalczanie zmian klimatycznych
	23%
	16%

	europejskie wartości i tożsamość
	10%
	16%

	energia
	-
	13%

	wspólna waluta, euro
	15%
	12%

	terroryzm
	23%
	11%

	rolnictwo
	19%
	11%

	bezpieczeństwo żywnościowe
	-
	9%

	inne (SPONTANICZNIE)
	3%
	4%

	żadne (SPONTANICZNIE)
	-
	12%

	trudno powiedzieć
	2%
	3%

Suma odpowiedzi, możliwy wybór najwyżej trzech kwestii.

-Porównując oba sondaże, należy wziąć pod uwagę różnice w metodologii, ponieważ sondaż przedwyborczy został przeprowadzony droga telefoniczną, a sondaż EB71.3 miał formę bezpośredniego wywiadu.

-Pytanie zadano respondentom, którzy twierdzili, że oddali głos w wyborach europejskich.

[image: image5.emf]Key issues

41%

37%

22%

22%

19%

18%

18%

16%

16%

16%

13%

12%

12%

11%

11%

9%

4%

3%

Economic growth

Unemployment

The future of pensions

The role of the EU in the international scene

The power and competences of the European institutions

Crime

Inflation and purchasing power

Immigration

The fight against climate change

European values and identity

The energy

The single currency, the Euro

None (SPONTANEOUS)

Terrorism

Agriculture

The food security

Other (SPONTANEOUS)

DK

· Różnice krajowe w odniesieniu do czterech głównych kwestii:
· wzrost gospodarczy:

· Był to najbardziej motywujący czynnik w Bułgarii (63%), Irlandii (62%) i na Węgrzech (59%).

· Natomiast w Wielkiej Brytanii (23%), Francji (29%), Finlandii i Holandii (po 31%) miał najmniejszą siłę motywacji do głosowania w wyborach europejskich w 2009 r.

· bezrobocie:

· Jako czynnik motywujący podaje go największy odsetek respondentów w Hiszpanii (65%), Irlandii (64%) i Grecji (60%).

· Z drugiej strony bezrobocie jako główną kwestię wyborczą wymienia najmniejszy odsetek respondentów w Holandii (11%), Finlandii (22%), Wielkiej Brytanii i Danii (po 25%).

· przyszłość rent i emerytur:

· Największy odsetek respondentów uznał tę kwestię za główny temat wyborczy na Węgrzech (49%), w Rumunii (48%) i Bułgarii (43%).

· Przyszłość rent i emerytur nie miała znaczenia dla charakteru wyborów europejskich według respondentów w Holandii (6%), Danii i Szwecji (po 8%).

· rola UE na arenie międzynarodowej:

· Respondenci w Niemczech (33%), Austrii (29%), Danii i Holandii (po 27%) wymienili rolę UE na arenie międzynarodowej jako główny powód swojej decyzji o oddaniu głosu w wyborach europejskich w 2009 r.

· Odsetek respondentów, którzy postrzegają tę samą kwestię jako motywację do oddania głosu w wyborach europejskich w 2009 r., jest najniższy w Hiszpanii, na Łotwie (po 10%), w Wielkiej Brytanii i Irlandii (po 11%).

· Różnice społeczno-demograficzne w odniesieniu do czterech głównych kwestii:
· wzrost gospodarczy:

· Więcej mężczyzn niż kobiet uważa, że był to główny temat w wyborach europejskich w 2009 r. (44% wobec 38%).

· Ma on dużo mniejsze znaczenie dla respondentów w wieku od 55 lat wzwyż (36%).

· Jest częściej wymieniany jako powód przez respondentów, którzy przypominają sobie przebieg kampanii przedwyborczej w UE (43%), niż przez tych, którzy jej nie pamiętają (35%).

· bezrobocie:

· Znów jest to znacznie mniej istotny temat dla respondentów w wieku od 55 lat wzwyż (32% wobec 41% średniej UE).

· Mniej ważny dla kadry zarządzającej (27%) niż dla przedstawicieli innych zawodów, a zwłaszcza osób już bezrobotnych (62%).

· To bardzo ważna kwestia dla osób, które regularnie mają trudności z terminowym płaceniem rachunków (57%).

· przyszłość rent i emerytur:

· Nie jest prawie żadnym powodem do obaw dla najmłodszej grupy respondentów w wieku 18–24 lat, w której jedynie 11% wymienia tę kwestię jako ważny temat wyborczy (średnia UE jest dwukrotnie wyższa i wynosi 22%).

· W sposób naturalny uznawana za istotną kwestię przez bardzo wysoki odsetek rencistów i emerytów (29%).

· rola UE na arenie międzynarodowej:

· Respondenci, którzy ukończyli edukację w wieku 15 lat lub wcześniej, nie przywiązują wielkiej wagi do roli UE na arenie międzynarodowej (14%). Zmienia się to wraz z wydłużeniem czasu edukacji (30% w przypadku osób pobierających naukę do 20 roku życia lub dłużej), a najwyższy odsetek odnotowuje się wśród studentów (32%).
IV. OSOBY NIEUCZESTNICZĄCE W WYBORACH – CHARAKTERYSTYKA I POWODY DECYZJI

NB. Następujące pytania, 3b i 4b, zadano jedynie tym respondentom, którzy twierdzili, że NIE oddali głosu w wyborach europejskich w 2009 r. (57%).

A. Moment podjęcia decyzji o niegłosowaniu
Pyt. 3b. Kiedy zdecydował/a się Pan/i NIE oddawać głosu w ostatnich wyborach do Parlamentu Europejskiego?

	
	UE27

	nigdy nie głosujesz
	22%

	zdecydowałeś/-aś kilka miesięcy temu
	18%

	zdecydowałeś/-aś kilka tygodni temu
	15%

	zdecydowałeś/-aś kilka dni przed wyborami
	16%

	zdecydowałeś/-aś w dniu wyborów
	16%

*Pytanie zadano respondentom, którzy twierdzili, że nie oddali głosu w wyborach europejskich.

· Różnice krajowe:
· nigdy Pan/i nie głosuje:

· Trzy kraje z największą liczbą wskazań: Luksemburg (57%), Belgia
 (50%) i Wielka Brytania (39%).
· Trzy kraje z najmniejszą liczbą wskazań: Rumunia (6%), Grecja (8%), Słowacja i Cypr (po 11%).
· zdecydował/a Pan/i kilka miesięcy temu:

· Trzy kraje z największą liczbą wskazań: Cypr (39%), Malta (38%) i Grecja (35%).
· Trzy kraje z najmniejszą liczbą wskazań: Luksemburg (8%), Wielka Brytania (9%), Holandia, Irlandia i Belgia (po 12%).
· zdecydował/a Pan/i kilka tygodni temu:

· Trzy kraje z największą liczbą wskazań: Grecja (24 %), Austria (23%) i Włochy (21%).
· Trzy kraje z najmniejszą liczbą wskazań: Luksemburg (4%), Francja i Cypr (po 10%).
· zdecydował/a Pan/i kilka dni przed wyborami:

· Trzy kraje z największą liczbą wskazań: Słowacja (27%), Rumunia i Słowenia (po 23%).
· Trzy kraje z najmniejszą liczbą wskazań: Luksemburg (4%), Malta (5%) i Belgia (6%).
· zdecydował/a Pan/i w dniu wyborów:

· Trzy kraje z największą liczbą wskazań: Holandia (29%), Szwecja i Dania (po 26%).
· Trzy kraje z najmniejszą liczbą wskazań: Belgia (3%), Luksemburg (6%) i Malta (8%).
· Różnice społeczno-demograficzne:
· nigdy Pan/i nie głosuje:

· Największy odsetek najmłodszych respondentów (18–24 lat) nigdy nie głosuje (33%), w porównaniu do 28% respondentów w wieku 25–39 lat, 18% w wieku 40–54 lat i jedynie 16% respondentów w wieku od 55 lat wzwyż.

· Jeżeli chodzi o grupy zawodowe, najczęściej nigdy nie głosują bezrobotni (38%).

· Brak poczucia przynależności do własnego kraju jest widocznym wskaźnikiem absencji wyborczej (39% osób, które nie czują więzi ze swoim krajem, twierdzi, że nigdy nie głosuje, wobec 20% tych, którzy deklarują przynależność do własnego kraju), to samo dotyczy braku poczucia przynależności do UE (27% wobec 18%).

· zdecydował/a Pani/i w dniu wyborów:

· Decyzję o niegłosowaniu podejmował w ostatniej chwili szczególnie wysoki odsetek respondentów, którzy ukończyli edukację w wieku 20 lat lub później (22% wobec 16% średniej UE).

· Taki sam odsetek respondentów głosował w ostatnich wyborach krajowych, jednak w dniu wyborów europejskich postanowił nie wziąć w nich udziału.

B. Powody niegłosowania

Pyt. 4b. Jakie są główne powody, dla których NIE oddał/a Pan/i głosu w ostatnich wyborach do PE?

[image: image6.emf]Reasons for abstaining

28%

17%

17%

10%

10%

10%

10%

9%

8%

7%

6%

6%

5%

4%

3%

3%

2%

Lack of trust in/ dissatisfaction with politics generally

Not interested in politics as such

Vote has no consequences/ vote does not change anything

On holiday/ away from home

Too busy/ no time/ work

Do not know much about the EU/ EP or the EP elections

Rarely or never vote

Not interested in European matters

Not really satisfied with the European Parliament as an institution

Sick/ health problem at the time

Lack of public debate/ lack of electoral campaign

Other (SPONTANEOUS)

Involved in a family/ leisure activity

Opposed to the EU

Registration or voting card problems

DK

Did not know there were elections

· Różnice krajowe w odniesieniu do trzech głównych powodów:

· ogólny brak zaufania do polityki / ogólne niezadowolenie z polityki:

· Trzy kraje z największą liczbą wskazań: Rumunia (51%), Bułgaria (45%), Cypr i Rumunia (po 44%).
· Trzy kraje z najmniejszą liczbą wskazań: Dania (8%), Luksemburg (11%) Finlandia i Belgia (po 18%).
· brak zainteresowania polityką jako taką:

· Trzy kraje z największą liczbą wskazań: Węgry, Malta (po 29%) i Hiszpania (26%).
· Trzy kraje z najmniejszą liczbą wskazań: Holandia (6%), Szwecja (8%) i Francja (10%).
· głosowanie nie daje rezultatów / głosowanie niczego nie zmienia:

· Trzy kraje z największą liczbą wskazań: Łotwa (38%), Austria (35%) i Bułgaria (31%).
· Trzy kraje z najmniejszą liczbą wskazań: Luksemburg (5%), Dania i Irlandia (po 7%).
· Różnice społeczno-demograficzne w odniesieniu do trzech głównych powodów:

· ogólny brak zaufania do polityki / ogólne niezadowolenie z polityki:

· Nie jest to ważny powód dla najmłodszych respondentów (podaje go jedynie 19%), lecz znacznie bardziej istotny dla starszych grup (32% wśród osób w wieku 40–54 lat, 31% wśród osób w wieku od 55 lat wzwyż).

· Częstsze wśród respondentów, którzy nie czują przynależności do Europy (33%), niż wśród tych, którzy mają takie poczucie (25%) – chociaż nie ma różnicy, kiedy chodzi o przywiązanie do własnego kraju.

· brak zainteresowania polityką jako taką:

· Brak zainteresowania polityką jest najczęściej wymieniany jako powód do niegłosowania przez młodszych (18–24 lat) respondentów (20%).

· Bardzo wysoki odsetek bezrobotnych (25%) podaje to jako powód niepójścia na wybory, tak samo jak osoby, które ukończyły edukację w wieku 15 lat lub wcześniej (21%).

· Ten odsetek odpowiedzi jest również powyżej średniej wśród tych, którzy nie głosowali w ostatnich wyborach krajowych.

· głosowanie nie daje rezultatów / głosowanie niczego nie zmienia:

· Ten powód podają szczególnie często respondenci, którzy regularnie mają trudności z terminowym płaceniem rachunków (25%), a także bezrobotni (24%).

V. OPINIA O PARLAMENCIE EUROPEJSKIM I UNII EUROPEJSKIEJ ORAZ NASTAWIENIE DO NICH
A. Parlament Europejski

Pyt. 7. O każdym z nastepujących stwierdzeń proszę powiedzieć, czy raczej pokrywa się ono z Pana/i nastawieniem lub opinią, czy też raczej nie.

	
	tak, w pewnym stopniu
	nie, nie bardzo
	trudno powie​dzieć

	Czy miałeś wszelkie konieczne informacje, aby wybrać osobę, na którą zamierzałeś głosować w ostatnich wyborach europejskich?
	53%
	42%
	5%

	Czy Parlament Europejski zajmuje się sprawami obywateli Europy?
	46%
	41%
	13%

*Pytanie zadano wszystkim respondentom.
· Różnice krajowe:
· Czy miał/a Pan/i wszelkie konieczne informacje, aby wybrać osobę, na którą zamierzał/a Pan/i głosować w ostatnich wyborach europejskich:

· Trzy kraje z największą liczbą wskazań: Malta (90%), Cypr (79%) i Luksemburg (75%).
· Trzy kraje z najmniejszą liczbą wskazań: Wielka Brytania, Polska (po 42%) i Portugalia (44%).
· Czy Parlament Europejski zajmuje się sprawami obywateli Europy:

· Trzy kraje z największą liczbą wskazań: Szwecja (72%), Holandia (65%), Belgia i Estonia (po 61%).
· Trzy kraje z najmniejszą liczbą wskazań: Francja (31%), Bułgaria (35%) i Łotwa (37%).
· Różnice społeczno-demograficzne:
· Czy miał/a Pan/i wszelkie konieczne informacje, aby wybrać osobę, na którą zamierzał/a Pan/i głosować w ostatnich wyborach europejskich:

· Częściej mężczyźni niż kobiety (57% wobec 50%).

· Najmniej prawdziwe stwierdzenie dla respondentów w wieku 18–24 lat (50%).

· Wybierane częściej wraz z wiekiem i podnoszeniem się wieku ukończenia edukacji (od 47% do 61%).

· Różnice między respondentami odczuwającymi przynależność do Europy (62%) i nie mającymi takiego poczucia (38%).

· Bardzo różny odsetek respondentów, którzy czują się dostatecznie poinformowani, wśród tych, którzy głosowali i nie głosowali w ostatnich wyborach europejskich (69% wobec 37%).

· Czy Parlament Europejski zajmuje się sprawami obywateli Europy:

· Odsetek mężczyzn, którzy zgadzają się z tym stwierdzeniem: 48%. Odsetek kobiet: 44%.
· Myśli tak 60% studentów i jedynie 38% osób, które zakończyły edukację w wieku 15 lat lub wcześniej.

· Tylko 37% bezrobotnych uważa, że jest to poniekąd prawda.

B. Unia Europejska

Pyt. 7. O każdym z nastepujących stwierdzeń proszę powiedzieć, czy raczej pokrywa się ono z Pana/i twoi nastawieniem lub opinią, czy też raczej nie.

	
	tak, w pewnym stopniu
	nie, nie bardzo
	trudno powie​dzieć

	Czy ufasz instytucjom UE?
	50%
	40%
	10%

	Czy członkostwo (TWOJEGO KRAJU) w UE jest dobrą rzeczą?
	69%
	22%
	9%

	Czy czujesz się obywatelem UE?
	64%
	32%
	4%

	Czy czujesz się związany/a ze (SWOIM KRAJEM)?
	91%
	7%
	2%

	Czy czujesz się związany/a z Europą?
	64%
	32%
	4%

	Czy bardzo interesujesz się polityką?
	39%
	58%
	3%

*Pytanie zadano wszystkim respondentom.
· Różnice krajowe:
· Czy ufa Pan/i instytucjom UE:
· Trzy kraje z największą liczbą wskazań: Finlandia (67%), Belgia, Estonia i Cypr (po 66%).
· Trzy kraje z najmniejszą liczbą wskazań: Wielka Brytania (29%), Łotwa (41%), Francja i Czechy (po 46%).
· Czy członkostwo (PANA/I KRAJU) w UE jest dobrą rzeczą:

· Trzy kraje z największą liczbą wskazań: Luksemburg (85%), Holandia (84%) i Belgia (83%).
· Trzy kraje z najmniejszą liczbą wskazań: Łotwa (49%), Wielka Brytania (45%) i Węgry (36%).
· Czy czuje Pan/i się obywatelem UE:

· Trzy kraje z największą liczbą wskazań: Luksemburg (86%), Hiszpania (82%) i Słowacja (78%).
· Trzy kraje z najmniejszą liczbą wskazań: Wielka Brytania (37%), Bułgaria (47%) i Łotwa (51%).
· Czy czuje się Pan/i związany/a ze (SWOIM KRAJEM):

· Trzy kraje z największą liczbą wskazań: Finlandia (99%), Cypr i Malta (po 98%).
· Trzy kraje z najmniejszą liczbą wskazań: Rumunia (82%), Wielka Brytania i Włochy (po 86%).
· Czy czuje się Pan/i związany/a z Europą:

· Trzy kraje z największą liczbą wskazań: Luksemburg (84%), Węgry (81%) i Dania (80%).
· Trzy kraje z najmniejszą liczbą wskazań: Wielka Brytania (34%), Litwa (48%) i Grecja (53%).
· Czy bardzo interesuje się Pan/i polityką:

· Trzy kraje z największą liczbą wskazań: Łotwa (66%), Niemcy (62%) i Austria (55%).
· Trzy kraje z najmniejszą liczbą wskazań: Rumunia (20%), Bułgaria (22%) i Słowacja (23%).
· Różnice społeczno-demograficzne:
· Czy ufa Pan/i instytucjom UE:
· Więcej mężczyzn niż kobiet zgadza się z tym stwierdzeniem (53% wobec 48%).

· Największy odsetek stanowią studenci (54%) oraz grupa respondentów, którzy ukończyli edukację w wieku 20 lat lub później (60%).

· Zaufanie wzrasta wraz z wyższą pozycją w hierarchii społecznej (40% na najniższym szczeblu, 62% na najwyższym).

· Czy członkostwo (PANA/I KRAJU) w UE jest dobrą rzeczą:

· Występują różnice między płciami (71% mężczyzn wobec 67% kobiet).

· Znów studenci są najbardziej przekonani do tego stwierdzenia (82%).

· Czy czuje się Pan/i obywatelem UE:

· Mężczyźni częściej czują się obywatelami Europy (66%) niż kobiety (61%).

· Zgodność z tym stwierdzeniem rośnie wraz z wiekiem w momencie ukończenia edukacji oraz samookreśleniem w hierarchii społecznej.

· Czy czuje się Pan/i związany/a ze (SWOIM KRAJEM):

· Silna przynależność do kraju prawie nie ma związku z żadną zmienną społeczno-demograficzną.
· Interesująca różnica między respondentami, którzy czują się związani z Europą (96%), a tymi, którzy nie mają takiego poczucia (86%).

· Czy czuje się Pan/i związany/a z Europą:

· Różnica sześciu punktów procentowych pomiędzy mężczyznami a kobietami (67% wobec 61%).

· 76% studentów i 76% tych, którzy ukończyli edukację w wieku 20 lat lub później, zgadza się z tą opinią, zdanie to podziela jednak tylko 56% bezrobotnych.

· Jedynie 48% osób, które regularnie mają trudności z terminowym płaceniem rachunków, czuje przynależność do Europy.

· 67% respondentów, którzy czują się związani z własnym krajem, czuje także przynależność do Europy. Natomiast 32% respondentów, którzy nie czują się związani z własnym krajem, odczuwa przynależność do Europy.
· Czy bardzo interesuje się Pan/i polityką:

· Znaczna różnica między płciami (mężczyźni: 46% wobec kobiet: 33%).
· Zainteresowanie polityką rośnie wraz z wiekiem.
· Najmniej zainteresowanych polityką jest w grupie osób, które ukończyły edukację w wieku 15 lat lub wcześniej, najwięcej wśród tych, którzy ukończyli naukę, mając 20 lat lub więcej.

· Zainteresowanie wśród studentów przewyższa średnią (42% w porównaniu do 39% średniej UE).

· Najmniejsze zainteresowanie wśród osób przebywających w domu.

· Silny związek między poczuciem przynależności do Europy i udziałem w wyborach.

VI. ZNACZENIE ZNAJOMOŚCI WYNIKU WYBORÓW

Pyt. 7. O każdym z nastepujących stwierdzeń proszę powiedzieć, czy raczej pokrywa się ono z Pana/i nastawieniem lub opinią, czy też raczej nie.

	
	tak, w pewnym stopniu
	nie, nie bardzo
	trudno powie​dzieć

	Czy bardzo interesuje Pana/ią, którzy z kandydatów zostali wybrani na posłów w wyborach do Parlamentu Europejskiego w (PANA/I KRAJU)?
	49%
	44%
	7%

	Czy bardzo interesuje cię, która z partii politycznych zdobyła więcej mandatów poselskich w wyborach do Parlamentu Europejskiego w (PANA/IKRAJU)?
	50%
	43%
	7%

*Pytanie zadano wszystkim respondentom.
· Różnice krajowe:
· Czy bardzo interesuje Pana/ią, którzy z kandydatów zostali wybrani na posłów w wyborach europejskich:

· Trzy kraje z największą liczbą wskazań: Malta (78%), Luksemburg (74%), Estonia i Cypr (po 64%).
· Trzy kraje z najmniejszą liczbą wskazań: Słowenia (34%), Wielka Brytania i Słowacja (po 38%).
· Czy bardzo interesuje Pana/ią, która z partii politycznych zdobyła więcej mandatów poselskich w wyborach europejskich:

· Trzy kraje z największą liczbą wskazań: Luksemburg (76%), Malta (72%) i Włochy (61%).
· Trzy kraje z najmniejszą liczbą wskazań: Słowenia (30%), Rumunia (33%) i Wielka Brytania (34%).
· Różnice społeczno-demograficzne:
· Czy bardzo interesuje Pana/ią, którzy z kandydatów zostali wybrani na posłów w wyborach europejskich:

· Zdanie to podziela 52% mężczyzn i 46% kobiet.

· Ma to znaczenie dla 42% respondentów w wieku 18–24 lat wobec 52% w wieku od 55 lat wzwyż.

· 68% respondentów, którzy oddali swój głos w ostatnich wyborach europejskich, zgadza się z tym stwierdzeniem, jednak tylko 29% tych, którzy nie głosowali, uważa je za istotne.

· Im wyższy wiek ukończenia edukacji, tym większe znaczenie ma wiedza, którzy z kandydatów zostali wybrani.

· Czy bardzo interesuje Pana/ią, która z partii politycznych zdobyła więcej mandatów poselskich w wyborach europejskich:

· Ogólnie dla wszystkich podgrup jest to nieznacznie, lecz konsekwentnie ważniejsza kwestia niż wiedza o tym, którzy z kandydatów zostali wybrani.

· Taki sam model odpowiedzi jak w poprzednim akapicie.

Dział Badania Opinii Publicznej

Więcej informacji:

Jacques Nancy (+32 2 284 24 85)

Nives Žun

Elise Defourny

Jonas Trifot (+32 2 284 06 55)
� Bardziej szczegółowe informacje można znaleźć w dokumencie „Podsumowanie analityczne” w ramach tego samego badania.

� W celu zapewnienia reprezentatywności wyniki niniejszego sondażu powyborczego ważono przy zastosowaniu kryteriów społeczno-demograficznych i politycznych.

� Z uwagi na fakt, że głosowanie w Luksemburgu i Belgii jest obowiązkowe, frekwencja w tych krajach jest dużo wyższa od średniej. Jednak wśród tych, którzy nie chodzą na wybory w tych krajach, znaczny odsetek obywateli (mały w porównaniu do całkowitej liczby zarejestrowanych wyborców) z zasady nigdy nie głosuje.

6
5

