


CENTRUM BADANIA OPINII SPOŁECZNEJ

SEKRETARIAT

629 - 35 - 69, 628 - 37 - 04

UL. ŻURAWIA 4A, SKR. PT.24

INTERNET <http://www.cbos.pl>

OŚRODEK INFORMACJI

693 - 58 - 95, 625 - 76 - 23

00 - 503 W A R S Z A W A

E-mail: sekretariat@cbos.pl

TELEFAX 629 - 40 - 89

BS/10/2002

GOSPODARCZE SKUTKI PRZYSTĄPIENIA DO UNII EUROPEJSKIEJ - OPINIE RESPONDENTÓW W NIEKTÓRYCH KRAJACH KANDYDACKICH

KOMUNIKAT Z BADAŃ


WARSZAWA, STYCZEŃ 2002

PRZEDRUK MATERIAŁÓW CBOS W CAŁOŚCI LUB W CZĘŚCI ORAZ WYKORZYSTANIE DANYCH EMPIRYCZNYCH
JEST DOZWOLONE WYŁĄCZNIE Z PODANIEM ŹRÓDŁA

CBOS jest współzałożycielem CEORG (Central European Opinion Research Group) - organizacji grupującej instytuty badawcze z Czech (CVVM) i Węgier (TÁRKI), prowadzącej porównawcze badania opinii publicznej w krajach Europy Środkowej. Tematem badań są zagadnienia istotne dla całego regionu - w ten sposób możliwe jest porównanie poglądów społeczeństw poszczególnych krajów na temat ważnych kwestii dotyczących tej części Europy. Jednym z często poruszanych problemów są następstwa integracji europejskiej, zwłaszcza przystąpienia do Unii Europejskiej. W omawianym badaniu zajęliśmy się postrzeganiem gospodarczych skutków wejścia do UE. Wcześniejsze sondaże dowodzą, że w Polsce zarówno poparcie dla UE, jak i sprzeciw wobec przystąpienia naszego kraju do tej organizacji często motywowane są czynnikami gospodarczymi¹. Poznanie oczekiwań społeczeństw w tej kwestii i porównanie ich z gospodarczą rzeczywistością będzie istotne przy informowaniu na temat integracji.

W badaniu² wzięły też udział instytuty ze Słowacji (FOCUS), Rumunii (IMAS) i Bułgarii (MBMD).

Polacy w większości są zdania, że przystąpienie naszego kraju do UE będzie skutkować wyższą niż obecnie ceną ziemi - wzrostu cen gruntów spodziewa się prawie dwie trzecie badanych (63%), obniżkę przewidują jedynie nieliczni (3%). Zwraca uwagę znaczna grupa osób (24%) niemających wyrobionej opinii w tej sprawie. Połowa Polaków sądzi, że wzrosną ceny energii oraz środków komunikacji publicznej (odpowiednio: 52% i 50% wskazań), a blisko połowa (47%) obawia się wzrostu cen żywności. Jedna trzecia badanych

¹ Por. komunikat CBOS „Poglądy na temat integracji z Unią Europejską”, lipiec 2001.

² Badanie CBOS „Aktualne problemy i wydarzenia” (137) przeprowadzono w dniach od 12 do 15 października 2001 roku na 1020-osobowej reprezentatywnej próbie losowo-adresowej dorosłej ludności Polski. Sondaż w Czechach (CVVM) zrealizowano w dniach 8-15 października 2001 (N=1087); na Węgrzech (TÁRKI) 3-10 października 2001 (N=1579); w Słowacji (FOCUS) 2-9 października 2001 (N=1063); w Rumunii (IMAS) 11-17 października 2001 (N=1550); w Bułgarii (MBMD) 5-11 października 2001 (N=1207).

(33%) liczy na wyższe zarobki po przystąpieniu Polski do UE, podczas gdy nieznacznie większa grupa (36%) sądzi, że ich poziom nie ulegnie zmianie. Pozytywnych skutków integracji dla rynku pracy w Polsce oczekuje co trzeci ankietowany (33%).

Podobnie jak w Polsce, również na Węgrzech większość respondentów (78%) przewiduje wzrost cen gruntów po przystąpieniu ich kraju do Unii Europejskiej. Węgrzy w większości są zdania, że wzrosną ceny środków komunikacji publicznej, podróżeje żywność i energia, ale zwiększą się również płace. W kwestii bezrobocia poglądy Węgrów są podzielone: odsetki osób przewidujących brak zmian lub spadek liczby bezrobotnych są niemal takie same (33% i 31%), a odsetek obawiających się wzrostu tylko nieco mniejszy (26%). Tak jak w Polsce, niejednoznaczne są na Węgrzech przewidywania co do przyszłych zmian w podatkach od dochodów osobistych.

W porównaniu z Polakami, a zwłaszcza Węgrami Czesi są stosunkowo najbardziej sceptyczni co do wzrostu płac po integracji z UE - połowa z nich (50%) nie przewiduje większych zmian, a jedna czwarta (25%) liczy na wzrost zarobków. W stosunku do społeczeństw pozostałych badanych krajów Czesi rzadziej spodziewają się spadku bezrobocia po przystąpieniu do UE.

Respondenci słowaccy, podobnie jak badani czescy, najczęściej uważają, że ich płace nie zmienią się po wejściu ich kraju do Unii Europejskiej. Od Czechów odróżniają się natomiast wyraźnie większym optymizmem co do przewidywanych zmian na rynku pracy. W Słowacji, podobnie jak w pozostałych krajach, z wyjątkiem Bułgarii, większość badanych sądzi, że członkostwo w UE będzie skutkowało wyższymi cenami gruntów.

Rumunia i Bułgaria znajdują się w podobnej sytuacji, jeżeli chodzi o stopień zaawansowania negocjacji członkowskich z UE. Jednak opinie na temat gospodarczych następstw przystąpienia do UE są w tych krajach wyraźnie zróżnicowane. Bułgarzy znacznie częściej niż Rumunii uważają, że integracja europejska nie przyniesie większych zmian w wymienionych przez nas aspektach tego procesu. Zwraca uwagę pesymizm ankietowanych rumuńskich co do sytuacji na rynku pracy po wejściu ich kraju do UE - więcej osób niż w pozostałych badanych społeczeństwach sądzi, że po przystąpieniu do tej organizacji wzrośnie bezrobocie.

Tabela 1

Czy, Pana(i) zdaniem, po przystąpieniu [Polski, Węgier, Czech, Słowacji, Rumunii, Bułgarii] do Unii Europejskiej wzrosną(ie), spadną(ie) czy też pozostaną(ie) bez zmian:	Wzrosną(ie)	Pozostaną bez zmian	Spadną(ie)	Trudno powiedzieć
	w procentach			
Polacy				
- płace	33	36	10	21
- ceny żywności	47	27	10	16
- ceny energii	52	21	5	21
- bezrobocie	27	22	33	18
- podatek od dochodów osobistych (PIT)	25	26	16	33
- składki na ubezpieczenie społeczne	36	26	5	32
- cena gruntów	63	11	3	24
- ceny środków komunikacji publicznej	50	22	3	25
Węgrzy				
- płace	62	25	4	10
- ceny żywności	78	11	4	7
- ceny energii	80	9	3	7
- bezrobocie	26	33	31	10
- podatek od dochodów osobistych (PIT)	30	25	23	23
- składki na ubezpieczenie społeczne	32	26	17	25
- cena gruntów	78	6	4	13
- ceny środków komunikacji publicznej	76	11	3	11
Czesi				
- płace	25	50	10	14
- ceny żywności	72	17	3	9
- ceny energii	73	14	3	11
- bezrobocie	29	45	13	13
- podatek od dochodów osobistych (PIT)	35	30	5	30
- składki na ubezpieczenie społeczne	15	46	18	21
- cena gruntów	64	13	2	21
- ceny środków komunikacji publicznej	61	20	2	17
Słowacy				
- płace	29	45	12	14
- ceny żywności	68	18	7	7
- ceny energii	80	9	4	8
- bezrobocie	30	26	30	14
- podatek od dochodów osobistych (PIT)	45	19	12	24
- składki na ubezpieczenie społeczne	45	23	8	24
- cena gruntów	58	18	5	19
- ceny środków komunikacji publicznej	65	16	5	15
Rumuni				
- płace	42	34	11	13
- ceny żywności	67	13	11	10
- ceny energii	73	10	8	10
- bezrobocie	49	18	20	14
- podatek od dochodów osobistych (PIT)	59	15	10	16
- składki na ubezpieczenie społeczne	59	16	7	19
- cena gruntów	54	17	11	18
- ceny środków komunikacji publicznej	70	11	6	13
Bułgarzy				
- płace	33	39	20	8
- ceny żywności	44	40	9	7
- ceny energii	58	30	6	7
- bezrobocie	33	36	22	8
- podatek od dochodów osobistych (PIT)	33	41	15	12
- składki na ubezpieczenie społeczne	32	41	14	13
- cena gruntów	39	35	11	15
- ceny środków komunikacji publicznej	39	40	10	12

Zaciemniono odpowiedzi co najmniej połowy badanych

PRZEWIDYWANE SKUTKI PRZYSTĄPIENIA POLSKI DO UE A POPARCIE DLA TEGO PROCESU

Jak można było oczekiwać, poglądy na temat gospodarczych następstw integracji europejskiej związane są z poparciem dla niej lub jej odrzuceniem. Zwolennicy przystąpienia Polski do UE częściej niż przeciwnicy dostrzegają pozytywne skutki integracji, a rzadziej - negatywne. Blisko połowa zwolenników członkostwa naszego kraju w UE sądzi, że po przystąpieniu Polski do tej organizacji wzrosną płace (48% wskazań); pogląd ten podziela jedynie 12% przeciwników integracji. Blisko połowa zwolenników przystąpienia naszego kraju do UE sądzi, że bezrobocie spadnie, podczas gdy niemal tyle samo przeciwników uważa, że wzrośnie (odpowiednio: 47% i 46%).

Przeciwnicy integracji Polski z Unią Europejską znacznie częściej niż zwolennicy tego procesu obawiają się podwyżek cen: żywności, energii, środków komunikacji publicznej. Częściej niż zwolennicy uważają, że wzrosną podatki od dochodów osobistych i składki na ubezpieczenie społeczne.

Warto zauważyć, że przewidywania zwolenników i przeciwników integracji dotyczące cen gruntów po przystąpieniu Polski do UE są zbliżone: w obu grupach większość stanowią ci, którzy sądzą, że ceny te wzrosną.

Tabela 2

Czy, Pana(i) zdaniem, po przystąpieniu Polski do Unii Europejskiej wzrosną(ie), spadną(ie) czy też pozostaną bez zmian:	Wzrosną(ie)	Pozostaną bez zmian	Spadną(ie)	Wzrosną(ie)	Pozostaną bez zmian	Spadną(ie)
	Opinie zwolenników przystąpienia Polski do UE			Opinie przeciwników przystąpienia Polski do UE		
	w procentach					
- płace	48	37	4	12	45	23
- ceny żywności	42	36	14	63	19	4
- ceny energii	48	30	8	69	11	2
- bezrobocie	20	23	47	46	29	12
- podatek od dochodów osobistych (PIT)	20	33	23	42	23	11
- składki na ubezpieczenie społeczne	33	37	7	51	20	2
- cena gruntów	68	13	3	66	11	5
- ceny środków komunikacji publicznej	49	29	4	61	18	1

Pominięto „trudno powiedzieć”


W krajach Europy Środkowej poparcie dla integracji z Unią Europejską jest zróżnicowane³, jednak zarówno w Polsce, jak w Czechach i na Węgrzech zwolenników tego procesu jest więcej niż przeciwników. (Na Węgrzech ta przewaga jest wyraźniejsza niż w Polsce i Czechach.) Przewidywania dotyczące gospodarczych skutków integracji silnie wpływają zarówno na motywy poparcia europejskiej orientacji, jak i jej odrzucenia. W krajach Europy Środkowej, zwłaszcza w Polsce i Czechach, zarysowuje się tendencja do częstszego postrzegania negatywnych skutków integracji (np. podwyżki cen różnych artykułów) niż pozytywnych (spadek bezrobocia czy podwyżki płac).

Opracował

Michał WENZEL

³ Por. komunikat CBOS „Opinie o integracji z Unią Europejską w Polsce, Czechach, na Węgrzech, na Litwie i w Rosji”, kwiecień 2001.