

Stosunek do rządu w lipcu

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


Notowania rządu pozostają stabilne. Jedyna zmiana dotyczy szans, jakie, w opinii respondentów, polityka obecnego rządu stwarza w odniesieniu do poprawy sytuacji gospodarczej. W tym obszarze w lipcu¹ nastąpiło niewielkie pogorszenie ocen.

POPARCIE DLA RZĄDU

Podobnie jak w czerwcu, do zwolenników gabinetu Mateusza Morawieckiego zalicza się 40% badanych, a przeciwnicy rządu stanowią 26% ogółu ankietowanych. Tyle samo osób co przed miesiącem ma stosunek obojętny do obecnego składu Rady Ministrów (29%).

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” (350) przeprowadzono metodą wywiadów bezpośrednich wspomaganých komputerowo (CAPI) w dniach 4–11 lipca 2019 roku na liczącej 1120 osób reprezentatywnej próbie losowej dorosłych mieszkańców Polski.

TABELA 1

Stosunek do rządu	Wskazania respondentów według terminów badań													
	2018						2019							
	VII	VIII	IX	X	XI	XII	I	II	III	IV	V	VI	VII	
	w procentach													
Zwolennicy	38	40	41	39	42	34	38	35	40	39	39	41	40	
Przeciwnicy	23	23	22	29	24	27	27	29	25	28	28	26	26	
Obojętni	32	32	32	27	29	34	31	31	29	30	28	29	29	
Trudno powiedzieć	7	5	5	5	5	5	4	5	6	3	5	4	5	

Spśród podstawowych cech społeczno-demograficznych istotne znaczenie dla oceny rządu mają wiek, wielkość miejsca zamieszkania respondentów, ich wykształcenie oraz religijność. Im starsza grupa wiekowa, tym do zwolenników rządu zalicza się wyższy odsetek ankietowanych. Wśród badanych z najmłodszej kategorii – 18–24 lata – nieco więcej niż co piąty (21%) uważa się za zwolennika obecnego rządu. W grupie osób mających od 25 do 44 lat blisko jedna trzecia zalicza się do sympatyków gabinetu Mateusza Morawieckiego, podczas gdy wśród Polaków powyżej 65. roku życia ten odsetek przekracza połowę (52%). Odwrotna zależność dotyczy wielkości miejsca zamieszkania – im jest większa, tym mniej osób identyfikuje się jako zwolennicy rządu. Wśród mieszkańców wsi udział zwolenników rządu sięga 50%, w małych i średnich miastach wynosi nieco ponad jedną trzecią, a w ponad półmilionowych miastach – niespełna jedną czwartą (23%). Mniejsze różnice występują w zależności od poziomu wykształcenia badanych. Najwięcej zwolenników obecnego rządu znajduje wśród osób z wykształceniem zasadniczym zawodowym (52%), zaś najmniej – w grupie badanych z wykształceniem wyższym. Wśród nich za sympatyków gabinetu Mateusza Morawieckiego uważa się 31% osób. Znaczący wpływ na ocenę rządu ma częstość udziału w praktykach religijnych. W grupie badanych, którzy uczestniczą w nich raz w tygodniu lub częściej, co najmniej połowa zalicza się do grona zwolenników rządu. Natomiast wśród osób w ogóle niepraktykujących religijnie ten odsetek wynosi mniej niż jedną czwartą (23%). Najwięcej przeciwników obecnego gabinetu jest wśród kadry kierowniczej i specjalistów z wyższym wykształceniem (52%), badanych pracujących na własny rachunek (43%) i osób dobrze sytuowanych: o miesięcznych dochodach *per capita* od 2500 zł (45%).

Nastawienie do rządu najsilniej determinuje orientacja polityczna. Poparcie dla obecnego gabinetu wyraża ponad trzy czwarte badanych deklarujących prawicowe poglądy polityczne (77%). Wśród ankietowanych utożsamiających się z lewicą prawie dwie trzecie (63%) stanowią jego przeciwnicy. Rząd może liczyć przede wszystkim na poparcie zadeklarowanych wyborców PiS. Na przeciwnym biegunie sytuują się sympatycy PO, z których większość stanowią przeciwnicy rządu. Z kolei wśród wyborców PSL niespełna połowa identyfikuje się jako przeciwnicy, a jedna czwarta – jako zwolennicy rządu. Osoby niezdecydowane, kogo poprzeć w wyborach, mają niejednoznaczny stosunek do rządu, zaś wśród niezamierzających głosować dominuje obojętność.

TABELA 2

Potencjalne elektoraty	Stosunek do rządu			
	Zwolennicy	Przeciwnicy	Obojętni	Trudno powiedzieć
	w procentach			
PiS (wraz z SP i P)	82	1	15	2
PO	9	71	19	1
PSL	25	48	25	2
Niezdecydowani, na kogo głosować	23	32	33	12
Niezamierzający głosować	17	19	55	9

OCENA WYNIKÓW DZIAŁALNOŚCI RZĄDU


Oceny dotychczasowych wyników działalności rządu są bardzo zbliżone do tych sprzed miesiąca. Dobrze efekty pracy rządu ocenia dokładnie połowa badanych (50%), natomiast niezadowolonych z rezultatów jego działań jest 32%.

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						
	VII	VIII	IX	X	XI	XII	I	II	III	IV	V	VI	VII
	w procentach												
Dobrze	52	52	53	50	53	49	48	50	55	52	51	51	50
Źle	27	26	29	32	30	33	34	33	30	32	33	30	32
Trudno powiedzieć	21	22	18	18	17	18	18	17	15	16	16	19	18

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. Pominięto odpowiedzi „trudno powiedzieć”

Mężczyźni częściej niż kobiety dobrze oceniają wyniki dotychczasowych działań rządu, podczas gdy wśród kobiet więcej jest odpowiedzi „trudno powiedzieć”. Dokonania rządu doceniają przede wszystkim badani powyżej 65. roku życia (62%), mieszkańcy wsi (61%), osoby z wykształceniem podstawowym lub gimnazjalnym (61%) i zasadniczym zawodowym (65%), a biorąc pod uwagę szczegółowe kategorie społeczne i zawodowe: rolnicy (68%), emeryci (61%) i renciści (63%). Lepiej niż pozostali działalność rządu oceniają osoby słabo i średnio sytuowane, zwłaszcza o miesięcznych dochodach *per capita* od 900 do 1299 zł (61%). Najbardziej krytyczni w ocenach są mieszkańcy największych miast (54% badanych z miast liczących ponad 500 tys. mieszkańców), respondenci z wyższym wykształceniem (52%), kadra kierownicza i specjaliści (54%), a także pracujący na własny rachunek (53%) oraz osoby najlepiej sytuowane: o miesięcznych dochodach na członka gospodarstwa domowego powyżej 2500 zł (49%).

Kluczowe znaczenie dla oceny bilansu działań rządu ma orientacja polityczna i – szerzej – światopoglądowa. Osoby identyfikujące się z prawicą w zdecydowanej większości (83%) dobrze postrzegają dotychczasowe rezultaty działalności rządu. Ponad dwie trzecie (67%) badanych o poglądach lewicowych ocenia je źle. Odsetek negatywnych ocen rośnie też wraz ze spadkiem częstości udziału w praktykach religijnych. Pozytywnie o działaniach gabinetu obecnego premiera wypowiada się dziewięciu na dziesięciu wyborców Prawa i Sprawiedliwości, zaś w elektoracie Platformy Obywatelskiej trzy czwarte postrzega je źle. Wyborcy PSL częściej widzą działalność rządu negatywnie niż pozytywnie, podobnie jak respondenci niezdecydowani, kogo poprzeć w najbliższych wyborach, choć tu różnice są mniejsze. Badani niezamierzający brać udziału w głosowaniu podobnie często dobrze, jak i źle oceniają dotychczasowe wyniki działań rządu, a dominuje wśród nich brak zdania.

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		
PiS (wraz z SP i P)	91	3	6
PO	15	75	10
PSL	22	61	18
Niezdecydowani, na kogo głosować	33	40	27
Niezamierzający głosować	32	29	39

OCENA POLITYKI GOSPODARCZEJ RZĄDU


Oceny polityki gospodarczej rządu zbliżyły się do poziomu z kwietnia. O 3 punkty procentowe zmniejszyło się przekonanie, że polityka rządu stwarza szanse poprawy sytuacji gospodarczej (48%). Przeciwną opinię wyraża 38% badanych, co oznacza wzrost o 3 punkty procentowe w stosunku do czerwca.

TABELA 5

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

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 lutego 2018 roku dotyczą rządu Mateusza Morawieckiego. Pominięto odpowiedzi „trudno powiedzieć”

Przekonanie, że polityka obecnego rządu stwarza szanse poprawy sytuacji gospodarczej, jest tym częstsze, im starszy wiek badanych – wśród najmłodszych podziela je co trzecia osoba (33%), a w grupie osób powyżej 65. roku życia już trzy piąte (60%). Podobnie jak we wcześniej prezentowanych analizach, znaczenie ma również wielkość miejsca zamieszkania oraz wykształcenie. Wśród mieszkańców miast liczących powyżej 500 tys. osób pozytywnie o szansach na poprawę sytuacji gospodarczej wypowiada się 27%, a wśród mieszkańców wsi – ponad połowa (57%). Różnice między osobami z wykształceniem wyższym a tymi z podstawowym lub gimnazjalnym są nieco mniejsze.

Co trzeci badany z wykształceniem wyższym (34%) dostrzega szanse na poprawę sytuacji gospodarczej stwarzane przez rząd, podczas gdy w grupie osób z wykształceniem zasadniczym zawodowym lub niższym ten odsetek sięga 59%. Szczególnie dobrze oceniają tę sytuację rolnicy (64%), emeryci (60%) oraz renciści (57%). Istotnie częściej niż pozostali negatywnie wypowiadają się o szansach na poprawę sytuacji gospodarczej pracujący na własny rachunek (59%) oraz kadra kierownicza i specjaliści (59%), a także osoby z gospodarstw domowych o dochodach przewyższających 2500 zł *per capita* (57%).

Postrzeganie szans na poprawę sytuacji gospodarczej w wyniku działań obecnego rządu zależy także od orientacji politycznej i światopoglądowej. Wśród osób identyfikujących się z prawicą zdecydowanie dominują dobre oceny (81%), zaś w grupie badanych określających własne poglądy polityczne jako lewicowe 78% osób wystawia złe oceny. Ponadto istotne różnice występują też w zależności od częstości udziału w praktykach religijnych. Im rzadziej respondenci uczestniczą w mszach i nabożeństwach, tym mniej pozytywnie widzą szanse poprawy sytuacji gospodarczej przez obecny rząd.

W elektoracie partii rządzącej przekonanie o tym, że działania gabinetu Mateusza Morawieckiego sprzyjają rozwojowi sytuacji gospodarczej, jest niemal powszechne (91%). Wśród wyborców PSL opinie pozytywne (59%) są częstsze niż negatywne (27%). W elektoracie głównej partii opozycyjnej dominuje dezaprobata – wyraża ją 78% wyborców Platformy Obywatelskiej. Wśród niezdecydowanych, kogo poprzeć w wyborach, oraz niezamierzających głosować polityka gospodarcza rządu równie często przyjmowana jest z obawami (po 46%).

TABELA 6

Potencjalne elektoraty	Czy, Pana(i) zdaniem, polityka obecnego rządu stwarza szansę poprawy sytuacji gospodarczej?		
	Tak	Nie	Trudno powiedzieć
	w procentach		
PiS (wraz z SP i P)	91	3	6
PO	16	78	6
PSL	27	59	14
Niezdecydowani, na kogo głosować	29	46	25
Niezamierzający głosować	24	46	30

ZADOWOLENIE Z PREMIERA


Notowania samego premiera nie ulegają istotnym zmianom od marca. Obecnie 48% badanych wyraża aprobatę faktu, że na czele rządu stoi Mateusz Morawiecki. Niezadowolenie z osoby na stanowisku Prezesa Rady Ministrów deklaruje 32% respondentów.

TABELA 7

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

CBOS

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. Pominięto 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 (61% osób w wieku 65 lat i więcej), mieszkańcy wsi (60%), osoby z wykształceniem zasadniczym zawodowym lub niższym oraz respondenci o niskich dochodach *per capita*. Spośród grup społeczno-zawodowych istotnie częściej zadowoleni z obecnego szefa rządu są rolnicy (63%), emeryci (62%) oraz renciści (66%). Niezadowolenie z tego, że Mateusz Morawiecki stoi na czele rządu, podzielają częściej mieszkańcy ponad półmilionowych miast (58%), badani z wyższym wykształceniem (51%), kadra kierownicza i specjaliści (57%), pracujący na własny rachunek (51%) oraz osoby o dochodach *per capita* w gospodarstwie domowym powyżej 2500 zł (51%).

Tak jak w ocenie całego gabinetu, nie bez znaczenia pozostaje orientacja polityczna i światopoglądowa. Mateusz Morawiecki na stanowisku premiera spotyka się z aprobatą zdecydowanej większości osób identyfikujących się z prawicą (81%) i budzi dezaprobatę większości respondentów o poglądach lewicowych (70%). Zadowolenie z szefa rządu rośnie wraz z częstotliwością praktyk religijnych.

Premier cieszy się ponadprzeciętnym poparciem wyborców Prawa i Sprawiedliwości (90%), zaś w elektoracie Platformy Obywatelskiej przeważa niezadowolenie (74%). Również wśród wyborców PSL więcej jest przeciwników niż sympatyków Mateusza Morawieckiego. Opinie osób niemających określonych preferencji partyjnych i nieplanujących brać udziału w wyborach są zróżnicowane – podobnie często badani ci nie mają zdania o osobie premiera co są niezadowoleni, że stoi on na czele rządu.

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		
PiS (wraz z SP i P)	90	3	7
PO	14	74	12
PSL	27	53	20
Niezdecydowani, na kogo głosować	28	39	33
Niezamierzający głosować	28	34	38

Wyniki lipcowego badania potwierdzają hipotezę sprzed miesiąca, że rekonstrukcja rządu nie zaważyła znacząco na jego społecznych notowaniach. Praktycznie bez zmian pozostaje 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. Jedyna zmiana dotyczy szans, jakie w opinii respondentów, polityka obecnego rządu stwarza w odniesieniu do poprawy sytuacji gospodarczej. W tym obszarze w lipcu nastąpiło niewielkie pogorszenie ocen.

Opracowała

Marta Bożewicz