

BS/100/2009

**ZAUFANIE DO POLITYKÓW
W LIPCU**

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

Ustalenia na forum Parlamentu Europejskiego dotyczące stanowiska szefa tej instytucji dla Jerzego Buzka, jakie docierają do opinii publicznej, bardzo mocno wpłynęły na jego pozycję w kraju¹. Były premier cieszy się obecnie² największym zaufaniem społecznym – ufa mu blisko trzy piąte badanych (58% – aż o 12 punktów procentowych więcej niż przed miesiącem). Tyle samo Polaków darzy zaufaniem Lecha Wałęsę – od wielu miesięcy lidera rankingu zaufania, jednak w przypadku byłego prezydenta nieco częściej deklarowana jest nieufność. Kolejne miejsca w tym rankingu zajmują minister spraw zagranicznych Radosław Sikorski, któremu ufa 55% ankietowanych, oraz premier Donald Tusk (53% deklaracji zaufania).

Blisko połowa respondentów darzy zaufaniem marszałka Sejmu Bronisława Komorowskiego (48%) oraz byłego premiera, zarazem kandydata na sekretarza generalnego Rady Europy Włodzimierza Cimoszewicza (46%). Tuż za nimi plasują się Marek Borowski i Waldemar Pawlak (po 43% deklaracji zaufania), a na kolejnych pozycjach – Danuta Hübner i Lech Kaczyński, którym ufa co najmniej jedna trzecia ankietowanych (odpowiednio: 36% i 33%). Zaufaniem minimum jednej czwartej dorosłych Polaków cieszą się natomiast Ewa Kopacz (29%), Grzegorz Schetyna (28%, od czerwca wzrost o 6 punktów procentowych), Bogdan Klich (27%), Bogdan Borusewicz (26%), Janusz Palikot (26%) oraz Zbigniew Chlebowski (25%). Nieco mniejsze zaufanie badanych wzbudzają Jarosław Kaczyński (24%) oraz Grzegorz Napieralski (23%).

¹ Trzeba podkreślić, że większa część naszego sondażu została zrealizowana jeszcze przed rezygnacją włoskiego eurodeputowanego Mario Mauro z ubiegania się o fotel przewodniczącego Parlamentu Europejskiego.

² Badanie „Aktualne problemy i wydarzenia” (230) przeprowadzono w dniach 2–8 lipca 2009 roku na liczącej 1125 osób reprezentatywnej próbie losowej dorosłych Polaków.

W lipcu – podobnie jak w poprzednich miesiącach – listę polityków najczęściej budzących nieufność badanych otwierają prezes PiS Jarosław Kaczyński (53% deklaracji nieufności) oraz prezydent Lech Kaczyński (45%). Tylko nieznacznie mniej ankietowanych nie ufa posłowi PO Januszowi Palikotowi (42%) oraz szefowi klubu parlamentarnego PiS Przemysławowi Gosiewskiemu (37%). Ponad jedna czwarta Polaków nie ma zaufania do premiera Donalda Tuska (27%) oraz do ministra zdrowia Ewy Kopacz (26%), a mniej więcej jedna piąta deklaruje nieufność do wicepremiera Waldemara Pawlaka (22%), byłego prezydenta Lecha Wałęsy (19%) oraz do szefowej resortu edukacji Katarzyny Hall (18%).

W porównaniu z poprzednim miesiącem nieco gorsze notowania mają jedynie Bogdan Klich i Katarzyna Hall (wzrost nieufności po 4 punkty), a stosunkowo najbardziej pozytywna zmiana dotyczy – oprócz wspomnianych wcześniej Jerzego Buzka i Grzegorza Schetyny, do których zaufanie wzrosło odpowiednio o 12 i 6 punktów procentowych – również prezydenta Lecha Kaczyńskiego (spadek deklaracji nieufności z 50% do 45%). Notowania pozostałych polityków spośród tych, których poddaliśmy ocenie Polaków, pozostały na poziomie zbliżonym do ubiegłomiesięcznego.

Jeśli chodzi o polskich eurodeputowanych wymienianych jako potencjalnych kandydatów na stanowiska komisarzy europejskich, stosunkowo największym zaufaniem społecznym cieszy się Danuta Hübner, której ufa 36% Polaków (o 4 punkty więcej niż w maju), a nieufność deklaruje co dziesiąty (11%). Gorzej oceniani są natomiast Janusz Lewandowski, do którego zaufanie ma 21% badanych (wobec 12% deklarujących nieufność, od marca wzrost o 5 punktów), oraz Jacek Saryusz-Wolski cieszący się zaufaniem 17% Polaków (od marca spadek o 4 punkty).

Jacek Saryusz-Wolski to jednocześnie – obok ministra pracy Jolanty Fedak – najmniej rozpoznawany polityk z naszej listy. Mniej więcej dwie trzecie Polaków nie ma żadnych skojarzeń z tymi nazwiskami (odpowiednio: 62% i 66%). Ponad połowa ankietowanych nie zna natomiast ministra finansów Jacka Rostowskiego (54%) oraz ministra bez teki w obecnym rządzie – Michała Boniego (53%), którego w tym miesiącu po raz pierwszy umieściliśmy na liście ocenianych polityków.

Tabela 1. Stosunek do polityków w lipcu 2009

Politycy	Zaufanie		Nieufność		Obojętność	Nieznajomość
	VII 2009	zmiana od VI 2009	VII 2009	zmiana od VI 2009		
	w procentach					
Jerzy Buzek	58	12	13	-2	19	6
Lech Wałęsa	58	1	19	-1	20	0
Radosław Sikorski	55	1	10	1	15	17
Donald Tusk	53	-1	27	-1	18	0
Bronisław Komorowski	48	0	12	1	19	17
Włodzimierz Cimoszewicz	46	1	17	0	23	9
Marek Borowski	43	0	13	1	21	18
Waldemar Pawlak	43	1	22	-1	25	7
Danuta Hübner	36	*	11	*	16	32
Lech Kaczyński	33	2	45	-5	18	1
Ewa Kopacz	29	-1	26	2	17	24
Grzegorz Schetyna	28	6	15	0	19	33
Bogdan Klich	27	1	11	4	19	41
Bogdan Borusewicz	26	2	9	2	21	40
Janusz Palikot	26	0	42	-1	18	10
Zbigniew Chlebowski	25	0	13	1	18	40
Jarosław Kaczyński	24	0	53	-3	20	1
Grzegorz Napieralski	23	2	17	3	19	36
Janusz Lewandowski	21	*	12	*	20	42
Marek Sawicki	19	*	10	*	18	48
Jacek Saryusz-Wolski	17	*	5	*	12	62
Michał Boni	17	*	11	*	15	53
Jacek Rostowski	17	1	11	2	14	54
Katarzyna Hall	16	-2	18	4	16	45
Przemysław Gosiewski	16	1	37	-2	16	27
Jolanta Fedak	9	1	9	2	13	66

Pominięto „trudno powiedzieć”

* W czerwcu brak pomiaru

Tabela 2. Zmiany **zaufania** do polityków

Politycy	Wskazania respondentów według terminów badań																		
	2008												2009						
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V	VI	VII
	w procentach																		
M. Boni	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	17
M. Borowski	39	35	38	34	35	31	32	32	36	36	38	38	37	36	40	-	38	43	43
B. Borusewicz	23	19	21	22	21	21	21	23	25	24	24	23	22	24	26	21	22	24	26
J. Buzek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	51*	-	49	46	58
Z. Chlebowski	16	21	21	21	22	22	21	21	24	22	22	25	25	24	29	27	22	25	25
W. Cimoszewicz	-	-	-	-	-	-	-	-	-	-	-	-	-	-	48	43	43	45	46
J. Fedak	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	9
P. Gosiewski	15	17	15	15	19	18	15	16	18	19	15	16	13	13	17	17	-	15	16
K. Hall	-	-	16	13	15	13	13	12	18	15	17	20	16	17	18	16	-	18	16
D. Hübner	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40*	-	32	-	36
J. Kaczyński	31	28	31	27	29	30	26	26	27	27	23	21	23	25	25	25	23	24	24
L. Kaczyński	38	35	35	33	37	35	32	33	33	35	30	29	30	33	32	31	31	31	33
B. Klich	15	18	21	20	21	19	22	17	23	24	23	26	27	27	31	27	-	26	27
B. Komorowski	50	48	49	49	53	46	45	45	47	49	49	51	50	46	52	51	48	48	48
E. Kopacz	30	34	32	30	28	28	27	26	29	30	29	36	29	29	32	29	28	30	29
J. Lewandowski	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20*	-	-	-	21
G. Napieralski	-	-	-	-	-	16	15	15	17	15	16	19	19	18	20	19	17	21	23
J. Palikot	-	12	-	-	17	17	18	17	23	22	21	26	23	26	29	29	22	26	26
W. Pawlak	60	54	52	44	46	48	45	45	45	47	45	47	46	46	50	41	40	42	43
J. Rostowski	-	-	-	-	7	9	10	8	10	12	15	15	14	15	18	15	12	16	17
J. Saryusz-Wolski	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21*	-	-	-	17
M. Sawicki	23	24	22	18	20	19	20	17	21	21	22	23	20	20	21	19	-	-	19
G. Schetyna	19	22	24	22	24	25	24	21	24	24	25	26	27	26	28	24	21	22	28
R. Sikorski	45	49	52	50	55	46	52	48	58	55	55	60	60	61	61	60	54	54	55
D. Tusk	72	65	67	66	69	64	61	57	63	63	58	61	59	62	59	59	55	54	53
L. Wałęsa	54	51	58	51	-	52	52	52	59	58	54	62	63	60	58	63	55	57	58

* Pytaliśmy o stosunek do polityków działających w instytucjach UE. Zob. komunikat CBOS „Społeczny odbiór polskich przedstawicieli w instytucjach Unii Europejskiej oraz opinie o pracy europosła”, marzec 2009

Tabela 3. Zmiany **nieufności** do polityków

Politycy	Wskazania respondentów według terminów badań																		
	2008												2009						
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V	VI	VII
	w procentach																		
M. Boni	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11
M. Borowski	23	24	20	23	23	23	22	22	20	19	16	18	16	16	15	-	13	12	13
B. Borusewicz	14	14	13	12	13	14	14	14	12	11	13	13	11	11	10	9	10	7	9
J. Buzek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	12*	-	15	15	13
Z. Chlebowski	11	13	11	10	12	15	13	14	10	11	14	13	13	14	12	14	12	12	13
W. Cimoszewicz	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	21	16	17	17
J. Fedak	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	9
P. Gosiewski	45	45	44	42	42	39	41	44	36	40	42	44	42	43	42	43	-	39	37
K. Hall	-	-	10	11	17	18	19	21	14	18	17	15	16	18	17	19	-	14	18
D. Hübner	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6*	-	10	-	11
J. Kaczyński	54	57	54	56	53	52	59	55	55	52	58	62	57	57	57	58	55	56	53
L. Kaczyński	47	51	50	48	46	47	52	48	51	47	53	57	53	52	51	54	49	50	45
B. Klich	8	8	9	8	12	13	11	12	11	9	11	10	8	12	7	10	-	7	11
B. Komorowski	14	17	14	13	13	15	16	17	14	14	13	14	12	15	11	12	10	11	12
E. Kopacz	13	20	19	19	22	25	26	27	22	21	23	20	22	26	23	26	25	24	26
J. Lewandowski	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7*	-	-	-	12
G. Napieralski	-	-	-	-	-	18	17	18	15	16	17	15	19	17	19	18	17	14	17
J. Palikot	-	31	-	-	29	32	34	36	32	32	36	36	41	39	39	38	43	43	42
W. Pawlak	15	18	20	22	20	19	22	22	20	20	18	18	18	18	15	27	22	23	22
J. Rostowski	-	-	-	-	5	8	6	6	6	5	8	5	5	7	8	10	10	9	11
J. Saryusz-Wolski	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4*	-	-	-	5
M. Sawicki	10	10	8	11	10	11	10	9	12	10	10	9	9	10	9	10	-	-	10
G. Schetyna	12	15	10	11	12	13	13	15	12	11	12	11	12	13	14	15	14	15	15
R. Sikorski	14	13	11	9	10	13	10	13	10	9	9	8	6	8	8	10	9	9	10
D. Tusk	15	22	19	19	17	19	23	25	21	21	24	23	24	22	24	26	25	28	27
L. Wałęsa	25	27	21	26	-	24	25	26	21	21	21	19	17	19	19	16	20	20	19

* Pytaliśmy o stosunek do polityków działających w instytucjach UE. Zob. komunikat CBOS „Społeczny odbiór polskich przedstawicieli w instytucjach Unii Europejskiej oraz opinie o pracy europośta”, marzec 2009

ŚREDNIE OCEN

W naszych sondażach badani oceniają poszczególnych polityków posługując się jedenastopunktową skalą, której skrajne punkty można określić z jednej strony jako głęboką nieufność (-5), z drugiej zaś jako bardzo duże zaufanie (+5). Omawiane powyżej dane informowały o zasięgu społecznego zaufania i nieufności. Przedstawiane były łączne odsetki respondentów wyrażających zaufanie (wskazania punktów od +1 do +5), obojętność (0) lub nieufność (od -1 do -5) do poszczególnych polityków, a także stopień ich nieznaności. Prezentowane dane odnosiły się do ogółu ankietowanych. Natomiast średnia ocen, obliczana z pominięciem respondentów nieznanających poszczególnych polityków, jest syntetyczną miarą pozwalającą uchwycić siłę i kierunek nastawień do nich tylko wśród osób, które ich rozpoznają.

Najbardziej pozytywnie postrzeganym politykiem w Polsce, o czym świadczy wartość średniej ocen, niezmiennie pozostaje Radosław Sikorski (1,65). Drugie miejsce w tym rankingu zajmuje Jerzy Buzek (1,48), który dość wyraźnie wyprzedza Danutę Hübner (1,23). Tylko nieco gorszy bilans ocen niż obecna eurodeputowana uzyskują były prezydent Lech Wałęsa (1,19) oraz marszałek Sejmu Bronisław Komorowski (1,17). Stosunkowo wysokie średnie – wskazujące na wyraźną przewagę zaufania nad nieufnością – mają również Jacek Saryusz-Wolski (1,06), Marek Borowski (0,91), Włodzimierz Cimoszewicz (0,91), a także Bogdan Borusewicz (0,70), Donald Tusk (0,64) i Bogdan Klich (0,62). Wyraźnie gorszy, choć ciągle raczej korzystny niż niekorzystny bilans ocen uzyskują: Waldemar Pawlak (0,38), Zbigniew Chlebowski (0,36), Marek Sawicki (0,36), Grzegorz Schetyna (0,33), Janusz Lewandowski (0,32) oraz Michał Boni (0,26). Średnie ocen bliskie zera mają minister finansów Jacek Rostowski (0,08) oraz przewodniczący SLD Grzegorz Napieralski (0,02).

Częściej negatywne niż pozytywne emocje budzą minister zdrowia Ewa Kopacz (-0,13), minister pracy Jolanta Fedak (-0,21), minister edukacji Katarzyna Hall (-0,79), a także prezydent Lech Kaczyński (-0,79), natomiast najbardziej krytycznie odbierani są: polityk PO Janusz Palikot (-1,03) oraz, przede wszystkim, prezes PiS Jarosław Kaczyński (-1,36) i szef klubu parlamentarnego tej partii Przemysław Gosiewski (-1,37).

RYS. 1. ŚREDNIE OCEN POLITYKÓW W LIPCU 2009

W lipcu opinia społeczna dość niejednoznacznie postrzega przedstawicieli sceny politycznej. Jak pokazują różnice średnich, w porównaniu z poprzednim miesiącem mniej więcej połowa z poddanych ocenie polityków zyskała w opinii badanych, a druga połowa – straciła. Należy jednak zaznaczyć, że w większości przypadków różnice średnich są

niewielkie. Bezspornym bohaterem ostatniego miesiąca jest Jerzy Buzek – oficjalny kandydat europejskich chadeków na przewodniczącego Parlamentu Europejskiego. Jego notowania, jako jedyne z ocenianej listy polityków, na tyle się poprawiły, że różnica średnich okazała się istotna statystycznie.

W porównaniu z czerwcem w społecznym odbiorze zauważalnie zyskali również prezydent Lech Kaczyński (różnica średnich +0,21) oraz były prezydent Lech Wałęsa (+0,19). Stosunkowo najbardziej pogorszyły się natomiast notowania szefowej resortu edukacji Katarzyny Hall (−0,20), a w nieco mniejszym stopniu również innych ministrów obecnego rządu: Jacka Rostowskiego (−0,16), Bogdana Klich (−0,16), Ewy Kopacz (−0,14) i Jolanty Fedak (−0,13).

Tabela 4. Zmiany średniej ocen

Politycy (uszeregowanie według kierunku i wielkości zmian)	VI 2009	VII 2009	Różnica
Jerzy Buzek	0,92	1,48	0,56*
Lech Kaczyński	−1,00	−0,79	0,21
Lech Wałęsa	1,00	1,19	0,19
Przemysław Gosiewski	−1,51	−1,37	0,14
Włodzimierz Cimoszewicz	0,81	0,91	0,10
Jarosław Kaczyński	−1,46	−1,36	0,10
Grzegorz Schetyna	0,23	0,33	0,10
Marek Borowski	0,87	0,91	0,04
Waldemar Pawlak	0,34	0,38	0,04
Radosław Sikorski	1,61	1,65	0,04
Bronisław Komorowski	1,15	1,17	0,02
Zbigniew Chlebowski	0,43	0,36	−0,07
Janusz Palikot	−0,99	−1,03	−0,04
Bogdan Borusewicz	0,73	0,70	−0,03
Grzegorz Napieralski	0,05	0,02	−0,03
Donald Tusk	0,66	0,64	−0,02
Jolanta Fedak	−0,08	−0,21	−0,13
Ewa Kopacz	0,01	−0,13	−0,14
Bogdan Klich	0,78	0,62	−0,16
Jacek Rostowski	0,24	0,08	−0,16
Katarzyna Hall	−0,13	−0,33	−0,20

* Różnica średnich ocen istotna statystycznie na poziomie 0,05

Do polityków cieszących się w ostatnich miesiącach największym zaufaniem społecznym – Lecha Wałęsy, Radosława Sikorskiego i Donalda Tuska – w lipcu w wielkim stylu dołączył Jerzy Buzek, najprawdopodobniej już wkrótce szef Parlamentu Europejskiego. Największą nieufność badanych nadal wzbudzają Jarosław Kaczyński, Lech Kaczyński, Janusz Palikot i Przemysław Gosiewski. Należy zaznaczyć, że w ciągu miesiąca poprzedzającego sondaż średnie ocen zarówno prezydenta, jak i szefa klubu parlamentarnego PiS, a także prezesa tej partii nieco się poprawiły, jednak nie wpłynęło to istotnie na ich pozycje w rankingu nieufności.

Interesujące wydaje się, że obecnie pierwsze miejsce na liście społecznego zaufania zajmują *ex aequo* politycy cenieni na arenie międzynarodowej, ale niezaangażowani bezpośrednio w bieżące życie polityczne kraju. Fakt ten – dodatkowo potwierdzony rosnącą niechęcią Polaków do udziału w wyborach³ – może być sygnałem coraz większego rozczarowania bieżącą polityką.

Opracował
Rafał BOGUSZEWSKI

³ Zob. komunikat CBOS „Preferencje partyjne w lipcu”, lipiec 2009.

Tabela 1

		Stosunek do Michała Boniego					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		11	15	17	53	5	1124
Płeć	Mężczyźni	12	14	21	48	5	535
	Kobiety	9	16	13	57	5	589
Wiek	18-24 lata	5	13	5	77	1	156
	25-34	7	18	10	61	4	212
	35-44	14	18	11	53	5	163
	45-54	12	15	24	42	6	200
	55-64	15	14	28	39	5	189
	65 lat i więcej	10	11	22	49	8	203
Miejsce zamieszkania	Wieś	8	13	13	62	4	420
	Miasto do 20 tys.	11	13	12	54	10	154
	20-100 tys.	16	19	17	45	3	211
	101-500 tys.	11	15	22	48	4	183
	501 tys. i więcej mieszk.	8	16	28	42	5	155
Wykształcenie	Podstawowe	7	6	12	67	7	288
	Zasadnicze zawodowe	11	12	16	56	4	287
	Średnie	12	21	17	47	4	384
	Wyższe	13	20	27	36	4	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	17	24	26	30	3	93
	Średni personel, technicy	8	26	19	46	2	42
	Pracownicy adm.-biurowi	16	18	18	47	1	85
	Pracownicy usług	4	13	13	63	6	73
	Robotnicy wykwalifikowani	9	12	13	58	8	137
	Robotnicy niewykwalifik.	4	14	8	70	4	61
	Rolnicy	8	17	12	56	7	55
	Pracujący na własny rach.	18	22	25	32	3	38
Bierni zawodowo	Renciści	10	10	15	59	7	88
	Emeryci	15	11	25	43	6	244
	Uczniowie i studenci	6	11	10	72	1	81
	Bezrobotni	7	13	13	64	2	77
	Gospodynie domowe i inni	6	20	6	65	3	49
Pracuje w:	inst. państw., publicznej	18	19	16	44	3	147
	spółce właścicieli prywatnych i państwa	13	18	16	48	5	76
	sekt. pryw. poza rolnict.	7	17	17	54	5	274
	prywatnym gosp. rolnym	7	15	12	60	5	49
Dochody na jedną osobę	Do 500 zł	7	10	9	68	6	233
	501-750	10	19	14	54	4	187
	751-1000	13	17	19	49	2	190
	1001-1500	14	12	27	41	6	163
	Powyżej 1500 zł	13	15	33	39	0	136
Ocena własnych war. mater.	Złe	10	10	8	65	8	195
	Średnie	12	13	18	51	6	506
	Dobre	9	19	21	49	2	422
Udział w prakt. religijnych	Kilka razy w tygodniu	12	8	6	69	5	68
	Raz w tygodniu	12	16	17	49	6	556
	1-2 razy w miesiącu	10	12	16	57	4	169
	Kilka razy w roku	9	15	18	55	3	204
	W ogóle nie uczestniczy	7	17	22	51	4	126
Poglądy polityczne	Lewica	15	18	18	46	3	150
	Centrum	9	11	21	55	4	337
	Prawica	16	18	23	37	6	361
	Trudno powiedzieć	3	12	5	75	5	275

Tabela 2

		Stosunek do Jerzego Buzka					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		13	19	58	6	4	1123
Płeć	Mężczyźni	14	21	57	4	3	535
	Kobiety	11	17	59	7	5	588
Wiek	18-24 lata	17	28	40	13	3	156
	25-34	11	25	57	4	2	212
	35-44	12	26	51	4	8	163
	45-54	11	13	69	3	4	200
	55-64	14	13	67	2	3	188
	65 lat i więcej	12	11	62	8	7	203
Miejsce zamieszkania	Wieś	13	24	48	10	6	420
	Miasto do 20 tys.	12	21	54	3	9	154
	20-100 tys.	13	18	63	3	2	211
	101-500 tys.	13	11	69	2	4	183
	501 tys. i więcej mieszk.	11	14	72	2	1	154
Wykształcenie	Podstawowe	11	20	49	12	8	288
	Zasadnicze zawodowe	16	19	55	6	4	287
	Średnie	14	18	61	3	4	383
	Wyższe	6	18	74		2	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	6	18	75		1	93
	Średni personel, technicy	17	21	58	2	2	42
	Pracownicy adm.-biurowi	8	16	74	1	1	85
	Pracownicy usług	17	21	57	3	2	72
	Robotnicy wykwalifikowani	16	27	46	3	8	137
	Robotnicy niewykwalifik.	10	17	66	5	2	61
	Rolnicy	10	22	56	4	8	55
	Pracujący na własny rach.	19	22	56		3	38
Bierni zawodowo	Renciści	14	17	54	8	6	88
	Emeryci	12	11	64	6	6	244
	Uczniowie i studenci	15	25	44	13	2	81
	Bezrobotni	12	23	42	17	5	77
	Gospodynie domowe i inni	14	18	56	8	4	49
Pracuje w:	inst. państw., publicznej	10	23	63	2	2	147
	spółce właścicieli prywatnych i państwa	12	23	54	6	5	76
	sekt. pryw. poza rolnict.	14	20	60	1	4	273
	prywatnym gosp. rolnym	7	27	56	2	7	49
Dochody na jedną osobę	Do 500 zł	11	21	51	12	6	233
	501-750	14	20	56	6	4	187
	751-1000	12	16	68	2	2	190
	1001-1500	15	8	74	1	2	163
	Powyżej 1500 zł	11	16	70	2	0	136
Ocena własnych war. mater.	Złe	18	16	52	7	6	194
	Średnie	13	20	56	6	6	506
	Dobre	10	19	64	5	2	422
Udział w prakt. religijnych	Kilka razy w tygodniu	13	21	54	7	5	68
	Raz w tygodniu	12	17	60	6	5	555
	1-2 razy w miesiącu	10	19	60	6	5	169
	Kilka razy w roku	16	19	57	4	4	204
	W ogóle nie uczestniczy	16	23	52	6	3	126
Poglądy polityczne	Lewica	15	21	58	4	2	150
	Centrum	10	22	63	3	3	337
	Prawica	15	12	68	2	3	360
	Trudno powiedzieć	12	23	40	14	10	275

Tabela 3

		Stosunek do Przemysława Gosiewskiego					Liczba osób
		Niefuność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		37	16	16	27	5	1124
Płeć	Mężczyźni	42	16	17	21	4	535
	Kobiety	33	15	15	31	5	590
Wiek	18-24 lata	32	11	11	43	3	156
	25-34	38	18	13	27	4	212
	35-44	35	23	13	23	6	163
	45-54	44	17	14	20	4	201
	55-64	45	14	20	17	4	189
	65 lat i więcej	29	11	22	32	6	203
Miejsce zamieszkania	Wieś	27	14	15	38	5	421
	Miasto do 20 tys.	36	14	17	25	8	154
	20-100 tys.	43	18	17	19	3	211
	101-500 tys.	45	21	14	18	3	183
	501 tys. i więcej mieszk.	51	15	16	15	3	155
Wykształcenie	Podstawowe	21	14	14	44	6	288
	Zasadnicze zawodowe	32	14	20	29	4	287
	Średnie	45	18	16	18	4	385
	Wyższe	58	18	10	11	3	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	61	23	6	10	1	93
	Średni personel, technicy	51	19	10	15	5	42
	Pracownicy adm.-biurowi	49	20	12	14	4	85
	Pracownicy usług	31	16	19	30	4	73
	Robotnicy wykwalifikowani	38	14	16	24	8	137
	Robotnicy niewykwalifik.	13	18	23	44	2	61
	Rolnicy	26	14	13	38	9	56
	Pracujący na własny rach.	61	18	14	4	3	38
Bierni zawodowo	Renciści	24	20	16	34	6	88
	Emeryci	36	13	21	25	5	244
	Uczniowie i studenci	37	11	9	43		81
	Bezrobotni	32	11	17	37	3	77
	Gospodynie domowe i inni	35	19	16	26	5	49
Pracuje w:	inst. państw., publicznej	53	20	9	17	1	147
	spółce właścicieli prywatnych i państwa	40	17	19	20	4	76
	sekt. pryw. poza rolnict.	40	16	16	22	6	274
	prywatnym gosp. rolnym	23	17	14	36	10	50
Dochody na jedną osobę	Do 500 zł	21	17	19	39	5	234
	501-750	31	20	21	26	3	187
	751-1000	39	14	17	27	3	190
	1001-1500	53	13	16	14	4	163
	Powyżej 1500 zł	69	12	10	9		136
Ocena własnych war. mater.	Złe	32	11	15	36	6	195
	Średnie	31	19	17	26	6	506
	Dobre	47	14	14	23	2	423
Udział w prakt. religijnych	Kilka razy w tygodniu	21	10	17	50	2	68
	Raz w tygodniu	32	18	20	24	6	556
	1-2 razy w miesiącu	40	13	12	31	3	170
	Kilka razy w roku	42	16	12	27	3	204
	W ogóle nie uczestniczy	57	14	7	19	3	126
Poglądy polityczne	Lewica	52	11	10	21	5	150
	Centrum	42	14	18	22	4	337
	Prawica	40	21	22	14	3	362
	Trudno powiedzieć	20	14	8	51	7	275

Tabela 4

		Stosunek do Jarosława Kaczyńskiego					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		53	20	24	1	3	1123
Płeć	Mężczyźni	54	20	24	1	2	535
	Kobiety	52	20	24	1	3	588
Wiek	18-24 lata	58	18	21	2	1	156
	25-34	55	26	17		1	212
	35-44	54	23	16	1	7	163
	45-54	54	21	25		0	200
	55-64	54	15	29	0	2	189
	65 lat i więcej	43	17	34	2	4	203
Miejsce zamieszkania	Wieś	46	23	26	2	3	420
	Miasto do 20 tys.	51	22	21		5	154
	20-100 tys.	58	19	20		3	211
	101-500 tys.	57	18	24	0	1	183
	501 tys. i więcej mieszk.	60	14	26	1		155
Wykształcenie	Podstawowe	45	19	29	2	4	288
	Zasadnicze zawodowe	51	21	24	0	3	287
	Średnie	55	20	22	0	2	384
	Wyższe	62	18	19		1	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	65	19	16		1	93
	Średni personel, technicy	54	31	13		2	42
	Pracownicy adm.-biurowi	57	20	23			85
	Pracownicy usług	51	25	22	1		73
	Robotnicy wykwalifikowani	53	20	20		7	137
	Robotnicy niewykwalifik.	48	19	31		2	61
	Rolnicy	39	34	25	1		55
	Pracujący na własny rach.	71	7	20		3	38
Bierni zawodowo	Renciści	48	22	24	3	3	88
	Emeryci	48	15	32	1	4	244
	Uczniowie i studenci	53	17	26	2	2	81
	Bezrobotni	59	16	23		1	77
	Gospodynie domowe i inni	49	30	19		2	49
Pracuje w:	inst. państw., publicznej	56	23	20		1	147
	spółce właścicieli prywatnych i państwa	54	20	22	1	3	76
	sekt. pryw. poza rolnict.	59	18	19		3	274
	prywatnym gosp. rolnym	38	35	25	2		49
Dochody na jedną osobę	Do 500 zł	46	20	29	0	4	233
	501-750	48	23	26	2	1	187
	751-1000	55	15	30		1	190
	1001-1500	63	18	18		1	163
	Powyżej 1500 zł	71	15	15			136
Ocena własnych war. mater.	Złe	50	18	27	1	3	195
	Średnie	49	22	25	1	4	505
	Dobre	59	18	22	1	1	422
Udział w prakt. religijnych	Kilka razy w tygodniu	31	25	36	3	6	68
	Raz w tygodniu	46	21	29	1	3	556
	1-2 razy w miesiącu	52	21	24	1	2	169
	Kilka razy w roku	69	15	13	1	2	203
	W ogóle nie uczestniczy	69	19	11	1	1	126
Poglądy polityczne	Lewica	74	12	13		1	150
	Centrum	55	21	22	1	1	337
	Prawica	48	16	35		1	361
	Trudno powiedzieć	45	29	17	3	6	275

Tabela 5

		Stosunek do Lecha Kaczyńskiego					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		45	18	33	1	2	1122
Płeć	Mężczyźni	46	17	34	1	2	534
	Kobiety	45	19	32	1	3	588
Wiek	18-24 lata	53	18	26	2	1	156
	25-34	53	21	25		1	212
	35-44	46	19	27	1	6	162
	45-54	43	17	38		1	200
	55-64	44	15	39	1	1	189
	65 lat i więcej	35	19	41	1	4	203
Miejsce zamieszkania	Wieś	36	20	40	1	3	419
	Miasto do 20 tys.	47	19	29		5	154
	20-100 tys.	51	21	26		2	211
	101-500 tys.	50	16	32	1	1	183
	501 tys. i więcej mieszk.	58	12	29	1		155
Wykształcenie	Podstawowe	37	18	38	3	3	288
	Zasadnicze zawodowe	45	18	35		3	286
	Średnie	48	19	31		2	384
	Wyższe	56	18	26		1	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	54	20	27			93
	Średni personel, technicy	49	26	23		2	42
	Pracownicy adm.-biurowi	54	18	28			85
	Pracownicy usług	52	19	29			73
	Robotnicy wykwalifikowani	51	17	27		5	136
	Robotnicy niewykwalifik.	42	20	36		2	61
	Rolnicy	36	17	45		2	55
	Pracujący na własny rach.	62	11	24		3	38
Bierni zawodowo	Renciści	34	21	38	3	4	88
	Emeryci	38	17	41	1	3	244
	Uczniowie i studenci	48	14	34	3		81
	Bezrobotni	45	15	37		4	77
	Gospodynie domowe i inni	45	27	26		2	49
Pracuje w:	inst. państw., publicznej	53	20	26		1	147
	spółce właścicieli prywatnych i państwa	49	17	32		1	76
	sekt. pryw. poza rolnict.	53	17	27		3	274
	prywatnym gosp. rolnym	32	22	44		3	49
Dochody na jedną osobę	Do 500 zł	40	15	39	1	5	232
	501-750	42	17	38	1	1	187
	751-1000	46	16	38	1		190
	1001-1500	57	18	24		1	163
	Powyżej 1500 zł	65	13	22			136
Ocena własnych war. mater.	Złe	43	17	35	1	4	195
	Średnie	41	19	36	1	3	504
	Dobre	52	18	29	1	0	422
Udział w prakt. religijnych	Kilka razy w tygodniu	23	30	42	1	3	67
	Raz w tygodniu	38	20	39	1	3	556
	1-2 razy w miesiącu	47	17	32	1	3	169
	Kilka razy w roku	63	11	23	1	2	203
	W ogóle nie uczestniczy	62	16	20		1	126
Poglądy polityczne	Lewica	63	14	22		1	150
	Centrum	49	20	30		1	337
	Prawica	41	12	45		2	361
	Trudno powiedzieć	37	27	28	3	5	274

Tabela 6

		Stosunek do Grzegorza Schetny					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		15	19	28	33	5	1124
Płeć	Mężczyźni	18	22	32	23	5	535
	Kobiety	12	17	25	41	5	590
Wiek	18-24 lata	15	17	18	49	1	156
	25-34	11	23	28	33	4	212
	35-44	17	20	23	32	8	163
	45-54	13	24	33	23	7	201
	55-64	22	16	35	23	4	189
	65 lat i więcej	11	16	29	39	5	203
Miejsce zamieszkania	Wieś	12	18	20	44	6	421
	Miasto do 20 tys.	12	16	30	33	9	154
	20-100 tys.	20	23	33	20	5	211
	101-500 tys.	11	24	33	28	3	183
	501 tys. i więcej mieszk.	22	15	36	26	1	155
Wykształcenie	Podstawowe	10	14	22	49	5	288
	Zasadnicze zawodowe	15	20	22	36	7	287
	Średnie	16	22	32	27	5	385
	Wyższe	19	23	41	13	3	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	23	21	44	9	3	93
	Średni personel, technicy	9	31	31	24	5	42
	Pracownicy adm.-biurowi	22	27	28	19	3	85
	Pracownicy usług	12	19	25	38	6	73
	Robotnicy wykwalifikowani	17	18	25	32	8	137
	Robotnicy niewykwalifik.	9	16	25	43	7	61
	Rolnicy	9	21	17	47	7	56
	Pracujący na własny rach.	23	30	37	7	3	38
Bierni zawodowo	Renciści	10	15	28	38	9	88
	Emeryci	15	16	32	32	5	244
	Uczniowie i studenci	11	16	19	53		81
	Bezrobotni	12	20	23	42	3	77
	Gospodynie domowe i inni	11	21	24	38	6	49
Pracuje w:	inst. państw., publicznej	20	28	30	17	6	147
	spółce właścicieli prywatnych i państwa	20	29	23	24	4	76
	sekt. pryw. poza rolnict.	15	17	31	31	5	274
	prywatnym gosp. rolnym	7	23	18	44	8	50
Dochody na jedną osobę	Do 500 zł	10	16	21	45	8	234
	501-750	19	19	27	32	2	187
	751-1000	15	21	29	31	4	190
	1001-1500	18	18	35	23	5	163
	Powyżej 1500 zł	19	23	43	13	1	136
Ocena własnych war. mater.	Złe	18	14	19	40	9	195
	Średnie	14	19	27	34	6	506
	Dobre	13	22	34	28	2	423
Udział w prakt. religijnych	Kilka razy w tygodniu	14	21	11	53	2	68
	Raz w tygodniu	15	19	29	30	7	556
	1-2 razy w miesiącu	13	17	26	40	4	170
	Kilka razy w roku	15	22	26	32	5	204
	W ogóle nie uczestniczy	14	22	38	26	1	126
Poglądy polityczne	Lewica	17	17	35	25	6	150
	Centrum	12	22	35	27	4	337
	Prawica	22	21	32	20	4	362
	Trudno powiedzieć	6	15	11	60	7	275

Tabela 7

		Stosunek do Radosława Sikorskiego					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		10	15	55	17	4	1124
Płeć	Mężczyźni	10	15	58	13	4	535
	Kobiety	9	14	53	20	4	589
Wiek	18-24 lata	8	20	43	28	1	156
	25-34	4	18	57	17	3	212
	35-44	13	13	51	15	8	163
	45-54	10	15	62	12	2	200
	55-64	14	10	64	11	1	189
	65 lat i więcej	10	12	52	19	7	203
Miejsce zamieszkania	Wieś	9	16	49	21	5	420
	Miasto do 20 tys.	8	13	51	18	9	154
	20-100 tys.	11	15	61	13	1	211
	101-500 tys.	8	14	60	14	4	183
	501 tys. i więcej mieszk.	12	13	64	11		155
Wykształcenie	Podstawowe	10	14	42	28	6	288
	Zasadnicze zawodowe	12	15	49	20	4	287
	Średnie	9	15	63	10	3	384
	Wyższe	6	14	73	6	1	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	8	13	76	3		93
	Średni personel, technicy	3	20	64	9	3	42
	Pracownicy adm.-biurowi	10	12	65	12	1	85
	Pracownicy usług	11	15	52	20	3	73
	Robotnicy wykwalifikowani	14	14	51	12	8	137
	Robotnicy niewykwalifik.	8	13	42	33	4	61
	Rolnicy	4	24	44	23	6	55
	Pracujący na własny rach.	10	19	65	4	3	38
Bierni zawodowo	Renciści	10	13	52	20	4	88
	Emeryci	10	11	56	18	6	244
	Uczniowie i studenci	7	17	51	25		81
	Bezrobotni	8	20	49	21	2	77
	Gospodynie domowe i inni	15	16	52	14	3	49
Pracuje w:	inst. państw., publicznej	9	15	62	11	2	147
	spółce właścicieli prywatnych i państwa	7	16	60	12	5	76
	sekt. pryw. poza rolnict.	10	14	58	14	4	274
	prywatnym gosp. rolnym	2	24	45	23	5	49
Dochody na jedną osobę	Do 500 zł	9	16	46	24	6	233
	501-750	11	14	52	21	3	187
	751-1000	10	10	65	15	1	190
	1001-1500	10	10	66	11	3	163
	Powyżej 1500 zł	8	15	70	7		136
Ocena własnych war. mater.	Złe	11	15	49	19	6	195
	Średnie	12	15	50	18	5	506
	Dobre	6	14	64	14	1	422
Udział w prakt. religijnych	Kilka razy w tygodniu	20	26	30	17	7	68
	Raz w tygodniu	10	15	56	15	4	556
	1-2 razy w miesiącu	7	11	62	17	4	169
	Kilka razy w roku	9	13	57	17	4	204
	W ogóle nie uczestniczy	6	15	54	23	2	126
Poglądy polityczne	Lewica	7	7	70	13	2	150
	Centrum	6	15	61	14	3	337
	Prawica	16	15	59	7	3	361
	Trudno powiedzieć	7	18	34	35	6	275

Tabela 8

		Stosunek do Donalda Tuska					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznajomość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		27	18	53	0	2	1124
Płeć	Mężczyźni	28	17	53	0	2	535
	Kobiety	26	18	54	0	2	589
Wiek	18-24 lata	25	17	57	1		156
	25-34	21	17	61		1	212
	35-44	30	17	49		4	163
	45-54	24	20	55		2	200
	55-64	31	17	51	0	1	189
	65 lat i więcej	31	18	47	0	3	203
Miejsce zamieszkania	Wieś	33	23	41	0	2	420
	Miasto do 20 tys.	24	15	58		4	154
	20-100 tys.	22	19	58		2	211
	101-500 tys.	24	13	62		1	183
	501 tys. i więcej mieszk.	23	9	66	1	1	155
Wykształcenie	Podstawowe	34	19	43	1	2	288
	Zasadnicze zawodowe	36	19	43		2	287
	Średnie	20	17	61		2	384
	Wyższe	15	12	72		1	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	16	14	70			93
	Średni personel, technicy	9	20	69		2	42
	Pracownicy adm.-biurowi	21	15	64			85
	Pracownicy usług	27	23	49		2	73
	Robotnicy wykwalifikowani	35	16	45		4	137
	Robotnicy niewykwalifik.	26	19	53		2	61
	Rolnicy	41	30	27		2	55
	Pracujący na własny rach.	18	11	68		3	38
Bierni zawodowo	Renciści	22	17	59		1	88
	Emeryci	31	17	49	0	2	244
	Uczniowie i studenci	27	15	56	2		81
	Bezrobotni	29	17	50	1	3	77
	Gospodynie domowe i inni	28	20	52			49
Pracuje w:	inst. państw., publicznej	24	15	60		1	147
	spółce właścicieli prywatnych i państwa	28	29	41		1	76
	sekt. pryw. poza rolnict.	21	16	60		3	274
	prywatnym gosp. rolnym	38	26	34		3	49
Dochody na jedną osobę	Do 500 zł	29	20	48	0	2	233
	501-750	31	14	52	1	2	187
	751-1000	33	12	55			190
	1001-1500	19	15	65		1	163
	Powyżej 1500 zł	14	15	71			136
Ocena własnych war. mater.	Złe	36	19	42	0	3	195
	Średnie	31	19	47	0	2	506
	Dobre	18	15	66	0	1	422
Udział w prakt. religijnych	Kilka razy w tygodniu	36	23	40		2	68
	Raz w tygodniu	29	17	52	0	2	556
	1-2 razy w miesiącu	28	21	50		1	169
	Kilka razy w roku	22	14	61	1	2	204
	W ogóle nie uczestniczy	19	21	59		1	126
Poglądy polityczne	Lewica	29	11	59	1		150
	Centrum	24	18	57		1	337
	Prawica	29	13	56		2	361
	Trudno powiedzieć	26	26	43	1	5	275

Tabela 9

		Stosunek do Lecha Wałęsy					Liczba osób
		Nieufność	Obojętność	Zaufanie	Nieznamość	Trudno powiedzieć	
		%	%	%	%	%	
Ogółem		19	20	58	0	3	1123
Płeć	Mężczyźni	19	22	55	0	3	535
	Kobiety	18	18	61	0	3	588
Wiek	18-24 lata	12	24	63	1	1	156
	25-34	11	19	67		3	212
	35-44	18	22	54		6	163
	45-54	21	22	56		2	200
	55-64	24	19	56		1	189
	65 lat i więcej	25	16	54	0	4	202
Miejsce zamieszkania	Wieś	21	23	53	0	3	420
	Miasto do 20 tys.	22	16	56		7	153
	20-100 tys.	18	22	58		2	211
	101-500 tys.	16	19	64		1	183
	501 tys. i więcej mieszk.	13	17	68	1	1	155
Wykształcenie	Podstawowe	24	18	54	1	3	287
	Zasadnicze zawodowe	25	20	51		4	287
	Średnie	14	22	62		2	384
	Wyższe	11	19	68		1	164
Grupa społ.-zaw. pracujący	Kadra kier., spec. z wyższym wyksz.	10	21	68		1	93
	Średni personel, technicy	18	7	73		2	42
	Pracownicy adm.-biurowi	13	24	63			85
	Pracownicy usług	15	26	57		2	73
	Robotnicy wykwalifikowani	23	19	50		7	137
	Robotnicy niewykwalifik.	26	16	56		2	61
	Rolnicy	14	26	58		2	55
	Pracujący na własny rach.	14	29	54		3	38
Bierni zawodowo	Renciści	21	19	58		3	88
	Emeryci	25	18	54	0	3	243
	Uczniowie i studenci	10	16	71	2		81
	Bezrobotni	20	22	52		5	77
	Gospodynie domowe i inni	15	27	53		4	49
Pracuje w:	inst. państw., publicznej	19	15	65		1	147
	spółce właścicieli prywatnych i państwa	25	27	47		1	76
	sekt. pryw. poza rolnict.	13	22	61		4	274
	prywatnym gosp. rolnym	17	24	56		3	49
Dochody na jedną osobę	Do 500 zł	19	16	58		7	232
	501-750	21	19	58	1	2	187
	751-1000	20	16	64			190
	1001-1500	20	13	66		1	163
	Powyżej 1500 zł	14	22	64			136
Ocena własnych war. mater.	Złe	19	19	57		5	194
	Średnie	24	18	54	0	4	506
	Dobre	13	23	64	0	0	422
Udział w prakt. religijnych	Kilka razy w tygodniu	28	17	51		3	67
	Raz w tygodniu	19	20	58	0	3	556
	1-2 razy w miesiącu	15	22	60		3	169
	Kilka razy w roku	16	17	64	1	2	204
	W ogóle nie uczestniczy	22	25	51		3	126
Poglądy polityczne	Lewica	21	14	63		2	150
	Centrum	18	20	61		1	337
	Prawica	20	17	60		2	361
	Trudno powiedzieć	16	28	48	1	7	274