

Stosunek do rządu w maju

Znak jakości przyznany CBOS przez
Organizację Firm Badania Opinii i Rynku 23 stycznia 2019 roku

Fundacja Centrum Badania Opinii Społecznej
ul. Świętojerska 5/7, 00-236 Warszawa
e-mail: sekretariat@cbos.pl; info@cbos.pl
<http://www.cbos.pl>
(48 22) 629 35 69

Po ubiegłomiesięcznym spadku notowań rządu, opinie dotyczące Prezesa Rady Ministrów i działalności jego gabinetu są stabilne.

Majowe badanie¹ realizowane było tuż przed wyborami do Parlamentu Europejskiego.

POPARCIE DLA RZĄDU

Tak samo jak w kwietniu, do zwolenników gabinetu Mateusza Morawieckiego zalicza się 39% badanych. Przeciwnicy rządu stanowią 28% ogółu ankietowanych i tyle samo osób ma do niego stosunek obojętny (spadek o 2 punkty procentowe w porównaniu do kwietnia).

CBOS

RYS. 1. Stosunek do rządu

Od grudnia 2015 do grudnia 2017 roku wskazania dotyczyły rządu Beaty Szydło; od stycznia 2018 roku dotyczą rządu Mateusza Morawieckiego. Pominęto odpowiedzi „trudno powiedzieć”

¹ Badanie „Aktualne problemy i wydarzenia” (348) przeprowadzono metodą wywiadów bezpośrednich wspomaganých komputerowo (CAPI) w dniach 16–23 maja 2019 roku na liczącej 1138 osób reprezentatywnej próbie losowej dorosłych mieszkańców Polski.

TABELA 1

Stosunek do rządu Mateusza Morawieckiego	Wskazania respondentów według terminów badań												
	2018								2019				
	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V
	w procentach												
Zwolennicy	38	38	38	40	41	39	42	34	38	35	40	39	39
Przeciwnicy	21	24	23	23	22	29	24	27	27	29	25	28	28
Obojętni	35	33	32	32	32	27	29	34	31	31	29	30	28
Trudno powiedzieć	6	5	7	5	5	5	5	5	4	5	6	3	5

Pośród cech społeczno-demograficznych duże znaczenie dla oceny rządu ma wiek. Najmłodszy badani, w wieku od 18 do 34 lat, najrzadziej uważają się za zwolenników gabinetu Mateusza Morawieckiego – mniej niż co czwarty z nich zalicza się do tego grona. Wśród osób w wieku między 35 a 44 lata niespełna jedna trzecia deklaruje stosunek pozytywny, kolejna jedna trzecia – negatywny i pozostali – obojętny. Badani powyżej 55 roku życia najczęściej uważają się za zwolenników obecnego rządu – 52% z nich zalicza się do jego sympatyków, a 26% – do przeciwników.

Stosunkowo najwięcej zwolenników gabinetu Mateusza Morawieckiego jest wśród rolników (58%), rencistów (60%), osób, których dochody *per capita* w gospodarstwie domowym mieszczą się w przedziale 900–1299 zł (55%), oraz praktykujących religijnie raz w tygodniu lub częściej. Przewaga przeciwników nad sympatykami rządu widoczna jest wśród osób z wykształceniem wyższym (52% identyfikuje się jako przeciwnicy), kadry kierowniczej i specjalistów (55%), badanych o dochodach na osobę w gospodarstwie domowym przekraczających 2500 zł (47%) oraz w ogóle niebiorących udziału w praktykach religijnych (54%).

Stosunek do rządu istotnie różnicuje orientacja światopoglądowa badanych. Poparcie dla urzędującego gabinetu wyraża prawie trzy czwarte (72%) respondentów identyfikujących się z prawicą, a tylko 11% osób utożsamiających się z lewicą – w tej grupie zdecydowanie dominuje nastawienie przeciwne obecnemu rządowi, taki pogląd deklaruje niemal dwie trzecie (64%).

Najwięcej zwolenników rząd ma w elektoracie Prawa i Sprawiedliwości (83%), tylko co setna osoba w tej grupie uważa się za przeciwnika obecnego gabinetu. Zdecydowanie więcej wyborców nastawionych negatywnie jest w elektoratach Wiosny (71%) i Platformy Obywatelskiej (75%). Sympatycy ugrupowania Kukiz'15 równie często opowiadają się za rządem, co przeciw niemu (po 34%), zaś wśród niezdecydowanych, na kogo głosować, jak i niezamierzających brać udziału w wyborach dominuje stosunek obojętny.

TABELA 2

Potencjalne elektoraty*	Stosunek do rządu			
	zwolennicy	przeciwnicy	obojętni	Trudno powiedzieć
	w procentach			
Prawo i Sprawiedliwość (wraz z SP i P)	83	1	13	3
Kukiz'15**	34	34	30	2
Wiosna**	2	71	27	0
Platforma Obywatelska	6	75	18	1
Niezdecydowani, na kogo głosować	17	33	40	10
Niezamierzający głosować	16	14	58	12

* Określone na podstawie deklaracji poparcia danego ugrupowania w ewentualnych wyborach parlamentarnych

** Wyniki dotyczące wyborców tego ugrupowania należy traktować ostrożnie ze względu na ich niewielką liczebność w próbie

OCENA WYNIKÓW DZIAŁALNOŚCI RZĄDU

Opinie na temat dotychczasowych wyników działalności rządu są bardzo zbliżone do tych sprzed miesiąca. O 1 punkt procentowy ubyło ocen pozytywnych, a przybyło negatywnych. Dobrze efekty pracy rządu ocenia 51% badanych, natomiast niezadowolony z rezultatów jego działań jest dokładnie co trzeci (33%).

TABELA 3

Jak by Pan(i) ocenił(a) wyniki działalności rządu premiera Mateusza Morawieckiego od czasu objęcia przezeń władzy?	Wskazania respondentów według terminów badań												
	2018							2019					
	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V
	w procentach												
Dobrze	48	51	52	52	53	50	53	49	48	50	55	52	51
Źle	26	26	27	26	29	32	30	33	34	33	30	32	33
Trudno powiedzieć	26	23	21	22	18	18	17	18	18	17	15	16	16

CBOS

RYS. 2. Oceny wyników działalności rządu

Od stycznia 2016 do grudnia 2017 roku wskazania dotyczyły rządu Beaty Szydło; od lutego 2018 roku dotyczą rządu Mateusza Morawieckiego. Pominęto odpowiedzi „trudno powiedzieć”

Na ocenę bilansu pracy rządu wpływają podstawowe cechy społeczno-demograficzne: wykształcenie, sytuacja zawodowa oraz dochody. Do najbardziej zadowolonych z wyników działalności rządu należą osoby z wykształceniem zasadniczym zawodowym (68%), rolnicy (73%) i renciści (74%). Wraz ze wzrostem dochodów na członka gospodarstwa domowego spada udział osób dobrze oceniających wyniki działalności obecnego rządu. Wśród badanych o dochodach nieprzekraczających 1300 zł *per capita* dominują oceny pozytywne (65%), zaś w grupie osób o dochodach powyżej 2500 zł więcej jest krytyków (49%). Najczęściej negatywnie o wynikach działalności gabinetu Mateusza

Morawieckiego wypowiadają się osoby z wykształceniem wyższym (57%), przedstawiciele średniego personelu, technicy (64%), kadra kierownicza i specjaliści (55%) oraz badani pracujący na własny rachunek (52%).

Postrzeganie wyników działalności rządu zależy także od orientacji politycznej i – szerzej – światopoglądowej. Wśród osób identyfikujących się z prawicą zdecydowanie dominują wystawiający dobre oceny (80%), zaś w grupie badanych określających własne poglądy polityczne jako lewicowe 70% daje oceny złe. Ponadto istotne różnice występują też w zależności od częstości udziału w praktykach religijnych. Im rzadziej badani uczestniczą w mszach i nabożeństwach, tym mniej pozytywnych ocen wystawiają działalności obecnego rządu.

Zdecydowana większość wyborców partii rządzącej (89%) pozytywnie odbiera dotychczasową działalność gabinetu Mateusza Morawieckiego. Również w elektoracie ruchu Kukiz'15 więcej jest dobrych niż złych ocen. Negatywnie o dorobku obecnego rządu wypowiada się większość sympatyków Wiosny i Platformy Obywatelskiej (odpowiednio 79% i 77%). Wyborcy niezdecydowani, na kogo oddać głos w wyborach do Sejmu, oraz osoby niegłosujące są w dużej mierze ambiwalentne w ocenach.

TABELA 4

Potencjalne elektoraty*	Jak by Pan(i) ocenił(a) wyniki działalności rządu premiera Mateusza Morawieckiego od czasu objęcia przezeń władzy?		
	Dobrze	Źle	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość (wraz z SP i P)	89	3	8
Kukiz'15**	46	39	15
Wiosna**	17	79	4
Platforma Obywatelska	14	77	9
Niezdecydowani, na kogo głosować	36	37	28
Niezamierzający głosować	35	24	41

* Określone na podstawie deklaracji poparcia danego ugrupowania w ewentualnych wyborach parlamentarnych

** Wyniki dotyczące wyborców tego ugrupowania należy traktować ostrożnie ze względu na ich niewielką liczebność w próbie

OCENA POLITYKI GOSPODARCZEJ RZĄDU

W porównaniu z wynikami z kwietnia, oceny polityki gospodarczej rządu uległy niewielkiej poprawie. Połowa Polaków (50%) podziela przekonanie, że polityka rządu stwarza szanse poprawy sytuacji gospodarczej, co oznacza wzrost o 3 punkty procentowe. Przeciwną opinię wyraża 37% badanych (spadek o 2 punkty).

TABELA 5

Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej?	Wskazania respondentów według terminów badań												
	2018								2019				
	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V
	w procentach												
Tak	47	50	50	50	51	50	52	48	46	46	52	47	50
Nie	37	36	35	35	34	35	35	38	41	41	37	39	37
Trudno powiedzieć	16	14	15	15	15	15	13	14	13	13	11	14	13

CBOS

RYS. 3. Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej?

Od grudnia 2015 do grudnia 2017 roku wskazania dotyczyły rządu Beaty Szydło; od stycznia 2018 roku dotyczą rządu Mateusza Morawieckiego. Pominięto odpowiedzi „trudno powiedzieć”

Częściej niż pozostali perspektywę poprawy sytuacji gospodarczej widzą badani z wykształceniem zasadniczym zawodowym (70%), rolnicy (71%) oraz renciści (73%). Im wyższe dochody na osobę w gospodarstwie domowym, tym mniej optymistyczne spojrzenie na szanse rozwoju gospodarczego stwarzane przez obecny rząd. Wśród badanych o dochodach nieprzekraczających 1300 zł *per capita* dominuje przekonanie, że polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej (65%), zaś w grupie osób o dochodach powyżej 2500 zł więcej jest sceptyków (54%). Z dezaprobatą o polityce gospodarczej rządu najczęściej wypowiadają się respondenci z wyższym wykształceniem (59%), średni personel, technicy (68%), kadra kierownicza i specjaliści (59%) oraz pracujący na własny rachunek (58%).

Podobnie jak w przypadku oceny dokonań rządu, postrzeganie perspektyw dotyczących sytuacji gospodarczej zależy od orientacji politycznej i światopoglądowej. Optymistycznie na szanse stwarzane w tym obszarze przez rząd Mateusza Morawieckiego patrzy 77% osób identyfikujących się z prawicą, podczas gdy niewiele mniejszy odsetek badanych o poglądach lewicowych (71%) twierdzi, że polityka obecnego rządu nie stwarza szans na poprawę sytuacji gospodarczej. Wśród badanych praktykujących

religijnie co najmniej raz w tygodniu dominuje pogląd optymistyczny, a respondenci w ogóle nieuczestniczący w praktykach religijnych częściej patrzą na perspektywy stwarzane przez rząd z dezaprobatą.

W elektoracie partii rządzącej przekonanie o tym, że działania obecnego gabinetu sprzyjają rozwojowi sytuacji gospodarczej, jest niemal powszechne (90%). Wśród wyborców ugrupowania Kukiz'15 opinie pozytywne (42%) są niemal równie częste co negatywne (40%). W elektoratach partii opozycyjnych dominuje dezaprobatą – wyraża ją 79% wyborców Wiosny i 82% wyborców Platformy Obywatelskiej. Wśród niezdecydowanych, kogo poprzeć w wyborach, polityka gospodarcza rządu częściej przyjmowana jest z nadziejami niż z obawami, zaś wśród niezamierzających głosować – nieco częściej wyrażane są obawy.

TABELA 6

Potencjalne elektoraty*	Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej?		
	Tak	Nie	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość (wraz z SP i P)	90	5	5
Kukiz'15**	42	40	18
Wiosna**	15	79	6
Platforma Obywatelska	12	82	6
Niezdecydowani, na kogo głosować	45	31	24
Niezamierzający głosować	35	39	26

* Określone na podstawie deklaracji poparcia danego ugrupowania w ewentualnych wyborach parlamentarnych

** Wyniki dotyczące wyborców tego ugrupowania należy traktować ostrożnie ze względu na ich niewielką liczebność w próbie

ZADOWOLENIE Z PREMIERA

Od marca notowania samego premiera pozostają stabilne – 48% badanych wyraża zadowolenie z faktu, że na czele rządu stoi Mateusz Morawiecki. Niezadowolenie z osoby na stanowisku Prezesa Rady Ministrów deklaruje 33% respondentów (wzrost o 1 punkt procentowy).

TABELA 7

Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki ?	Wskazania respondentów według terminów badań												
	2018								2019				
	V	VI	VII	VIII	IX	X	XI	XII	I	II	III	IV	V
w procentach													
Tak	48	49	49	49	49	47	50	47	47	46	49	48	48
Nie	25	28	26	28	28	34	31	33	35	35	33	32	33
Trudno powiedzieć	27	23	25	23	23	19	19	20	18	19	18	20	19

RYS. 4. Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki?

Od grudnia 2015 do grudnia 2017 roku wskazania dotyczyły rządu Beaty Szydło; od stycznia 2018 roku dotyczą rządu Mateusza Morawieckiego. Pominęto odpowiedzi „trudno powiedzieć”

Stosunek do szefa rządu podlega takim samym prawidłowościom jak nastawienie do całego gabinetu i oceny jego działań. Zadowolenie z osoby pełniącej funkcję Prezesa Rady Ministrów częściej niż pozostali wyrażają najstarsi ankietowani (60% osób w wieku 65 lat i więcej), z niższym wykształceniem, pracujący w prywatnych gospodarstwach rolnych oraz respondenci o niższych dochodach *per capita*. Niezadowoleni z tego, że Mateusz Morawiecki stoi na czele rządu, są częściej badani z wyższym wykształceniem (55%), średni personel, technicy (60%), kadra kierownicza i specjaliści (57%) oraz osoby o dochodach *per capita* w gospodarstwie domowym powyżej 2500 zł (49%).

Tak jak w ocenie całego gabinetu, nie bez znaczenia pozostaje orientacja polityczna i światopoglądowa. Mateusz Morawiecki na stanowisku premiera spotyka się z aprobatą większości osób identyfikujących się z prawicą (75%) i budzi dezaprobatę większości respondentów o poglądach lewicowych (69%). Zadowolenie z szefa rządu rośnie wraz z częstością praktyk religijnych.

Premier cieszy się ponadprzeciętnym poparciem wyborców Prawa i Sprawiedliwości (89%), zaś wśród elektoratów Wiosny i Platformy Obywatelskiej przeważa niezadowolenie (odpowiednio 81% i 76%). Opinie wyborców ugrupowania Kukiz'15 są niemal równo podzielone pomiędzy sympatyków i przeciwników Mateusza Morawieckiego. Podobnie osoby niemające określonych preferencji partyjnych i – przede wszystkim – niegłoszący, którzy szczególnie często (47%) nie mają zdania o osobie premiera.

TABELA 8

Potencjalne elektoraty*	Czy jest Pan(i) zadowolony(a) z tego, że na czele rządu stoi Mateusz Morawiecki?		
	Tak	Nie	Trudno powiedzieć
	w procentach		
Prawo i Sprawiedliwość (wraz z SP i P)	89	6	5
Kukiz'15**	37	39	24
Wiosna**	13	81	6
Platforma Obywatelska	10	76	14
Niezdeterminowani, na kogo głosować	34	32	34
Niezamierzający głosować	26	27	47

* Określone na podstawie deklaracji poparcia danego ugrupowania w ewentualnych wyborach parlamentarnych

** Wyniki dotyczące wyborców tego ugrupowania należy traktować ostrożnie ze względu na ich niewielką liczebność w próbie

Po kwietniowym pogorszeniu notowań rządu Mateusza Morawieckiego, w tym miesiącu oceny są stabilne. Jedynie opinie na temat polityki gospodarczej rządu uległy niewielkiej poprawie. Praktycznie bez zmian pozostał rozkład zwolenników i przeciwników obecnego gabinetu, również oceny dotychczasowych wyników działalności rządu są bardzo zbliżone do tych sprzed miesiąca. Notowania samego premiera utrzymują się na takim samym poziomie od marca.

Końcówka kampanii wyborczej przed wyborami do Parlamentu Europejskiego obfitowała w wydarzenia zarówno korzystne, jak i niekorzystne dla rządu. Można przypuszczać, że ich wydźwięk pozytywny równoważył się z negatywnym i w efekcie nie spowodowało to istotnej zmiany notowań gabinetu Mateusza Morawieckiego.

Opracowała

Marta Bożewicz