

VOLBY DO EVROPSKÉHO PARLAMENTU

volební účast a pravděpodobná volba podle věku a
vzdělání a minulé preference

M E D I A N

19. 5. – 26.5. 2019

nezávislá analýza
nad daty pro

metodika výzkumu

Velikost vzorku	3050 respondentů ve věku 18 a více let
Termín dotazování	19. května – 26. května 2019 (spojení více reprezentativních výzkumů z posledního týdne před volbami) cca 2400 respondentů dotazováno před volbami (neděle–čtvrtek) a 600 respondentů během voleb a po volbách (sobota, neděle)
Metoda sběru dat	kombinace osobního telefonického dotazování a dotazování online v poměru CATI:CAWI = 30:70
Výběr respondentů	kvótní výběr
Reprezentativita	<p>výzkum je reprezentativní pro populaci ČR 18+ podle:</p> <ul style="list-style-type: none">• základních sociodemografických proměnných (kraje, věku, pohlaví, vzdělání, velikosti obce)• věk x vzdělání• volební chování ve volbách do Sněmovny v roce 2017• intenzita užívání internetu <p>Pro účely analýzy byla data znormována tak, aby celkové výsledky přesně odpovídaly volebním výsledkům (účast, volené strany).</p>
Realizátor	výzkum realizovala společnost MEDIAN, s.r.o. (člen SIMAR) data pochází z výzkumů pro spolek Pro Euro a pro Loughborough University

volba podle věku

pravděpodobná účast – podle věku

Nejvyšší účast deklarovali respondenti z nejstarší věkové kategorie 50 či více let (37 %). Dále sledujeme u účasti sestupnou tendenci podle věku, kdy u nejmladších lidí naopak evidujeme nejmenší předpokládanou míru účasti (19 %).

Respondenti se z hlediska věku také výrazně liší podle své volební preference pro volby do Evropského parlamentu. Viz následující slide. Mezi nejmladšími jednoznačně vedou Piráti, u nejstarší věkové skupiny podobně výrazně dominuje hnutí ANO. ANO zároveň spolu KSČM představuje stranu, která se o nejstarší voliče významně opírá, když oproti ostatním věkovým skupinám mezi nimi dosahuje dvoj až trojnásobných preferencí. Naopak o nejmladší voliče se opírají zejména Piráti a koalice TOP 09, STAN a SZ. Jedinou stranou, která dosahuje nejvyšší podpory ve střední věkové skupině, je SPD Tomia Okamury.

Celkově se ukazuje, že tzv. proevropské či pravicové opoziční strany (koalice TOP09+STAN, Piráti, ODS, KDU-ČSL) dostaly přes 60 % hlasů v nejmladší věkové kategorii do 35 let. Naopak strany vládní koalice (ANO, ČSSD) a euroskeptické konzervativní strany (KSČM, SPD) získali okolo 55 % hlasů v nejstarší věkové kategorii nad 55 let. Ve sněmovních preferencích ovšem v této věkové kategorii získávají okolo 70 % hlasů, což ukazuje, že i mezi staršími voliči se účastnili častěji ti pravicoví, liberální a proevropští.

volená strana / volební záměr

– podle věku

Celkem N=3050, N=1405 účastníků (před vážením), N=300 až 500 v rámci kategorií.

MEDIAN pro spolek Pro Euro a Loughborough University, 19. 5. – 25. 5. 2019, Celkové výsledky znormované na výsledky voleb

volba podle vzdělání

pravděpodobná účast – podle vzdělání

Očekávaná volební účast roste také v souvislosti s úrovní dosaženého vzdělání. Mezi lidmi bez maturity se odhadovaná účast pohybuje pod 20 %, u lidí s maturitou dosahuje 25 %, ale mezi vysokoškoláky stoupá až na 50 %.

O voliče bez maturity opírá svou základnu zejména strana SPD, když v rámci ostatních vzdělanostních skupin dosahuje jen asi třetinové podpory (17 % oproti 7 respektive 6 %). Hnutí ANO sbírá podporu významně více u lidí bez vysokoškolského vzdělání (po 25 %) než u vysokoškoláků (15 %). Vysokoškoláci poměrně rovnoměrně preferují ODS, Piráty nebo koalici TOP 09, STAN a SZ.

Mezi vysokoškoláky dostaly necelých 60 % hlasů proevropské či pravicové opoziční strany (Piráti, TOP09+STAN, ODS, Lidovci). Mezi voliči bez maturity měly naopak většinu strany vládní koalice (ANO, ČSSD) a euroskeptické konzervativní strany (SPD, KSČM). To může vycházet mj. z vyšší kritičnosti starší generace a generace s nižším socioekonomickým statusem k přínosům EU.

volená strana / volební záměr – podle věku

Celkem N=3050, N=1405 účastníků (před vážením), N=300 až 500 v rámci kategorií.

MEDIAN pro spolek Pro Euro a Loughborough University, 19. 5. – 25. 5. 2019, celkové výsledky znormované na výsledky voleb

volba podle minulé volební preference

volba podle minulé volební preference

– komentář

Zisk stran výrazně ovlivnila rozdílná angažovanost a volební účast. Pokles účasti stojí zejména za propadem ČSSD a poklesem zisku ANO. Voleb se totiž účastnilo jen okolo třetiny voličů Sociální demokracie z voleb do Sněmovny v roce 2017 a necelých 40 % voličů ANO. Relativně slabá byla také účast pirátských voličů z roku 2017 (okolo 30 %). To stojí za nenaplněním volebního potenciálu, který byl u Pirátů nad 20 %. Piráti však na rozdíl od ČSSD dokázali svůj propad redukovat ziskem jiných voličů. (viz SLIDE 11)

Relativně vysokou účast přes 40 % měli voliči všech ostatních stran. U voličů STAN z roku 2017 byla ještě vyšší. Problém pro koalici TOP 09 a STAN však spočíval v tom, že ne všichni voliči STAN koalici volili. Účast lidí, kteří se v roce 2017 sněmovních voleb neúčastnili, byla v Evropských volbách zcela minimální. Právě proto je celková účast okolo 28 %, ačkoli u voličů jednotlivých stran je většinou vyšší. (viz SLIDE 11)

Zajímavé jsou také přibližné přelivy hlasů mezi lidmi, kteří se voleb zúčastnili. Analýza naznačuje, že nejvyšší loajalitu měli voliči SPD a KDU-ČSL, kteří v případě své účasti ve zhruba 80 % zopakovali volbu z roku 2017. Relativně vysokou loajalitu měli také voliči Pirátů, TOP 09 a ODS (okolo 70 %). Problém koalice TOP 09+STAN+Zelení ale bylo to, že ji volila necelá polovina voličů STAN z roku 2017. Další dali přednost menším stranám (ESO, HLAS), Pirátům či KDU-ČSL. Vzhledem k počtu preferenčních hlasů pro Lud'ka Nidermayera a tomu, že koalice ze středopravých stran nejméně navýšila celkový zisk z voleb 2017, to naznačuje možný negativní vliv zvolení stranického lídra TOP 09 Jiřího Pospíšila do čela kandidátky.

Piráti svůj zisk na necelých 14 % vytáhli tím, že při slabší účasti svých voličů oslovili i část někdejších voličů ČSSD, STAN i TOP 09. ANO na svojí podporu mobilizovalo část voličů levicových stran a SPD, což může být hypoteticky důsledek podpory Andreje Babiše v době demonstrací. Ty sice pravděpodobně přispěly k vyšší účasti středopravých opozičních voličů, ale v druhém táboře mohli více poškodit levici než Babiše. ČSSD kromě nízké účasti doplatila na to, že takřka polovina jejích účastníků se voličů se „rozutekla“ doleva (ke KSČM) či mimo tradiční strany (ANO, SPD, Piráti).

pravděpodobná účast – podle volené strany do PSP 2017

volební záměr ve dnech před volbami / dny voleb

– podle volené strany do PSP 2017

Celkem N=3050, N=1405 účastníků (před vážením), N=60 až 400 v rámci kategorií.

MEDIAN pro spolek Pro Euro a Loughborough University, 19. 5. – 25. 5. 2019