
Výzkum před prezidentskými volbami

16. 11. 2017

- 2 -

SČ

Velikost vzorku N = 1 500 respondentů ve věku 18 a více let

Termín dotazování 11. 11. – 16. 11. 2017

Metoda sběru dat Telefonický sběr vyškolenými operátory (CATI)

Výběr Náhodný výběr

Charakteristika výzkumu Reprezentativní výzkum populace oprávněných voličů ČR

Reprezentativita

Vzorek je reprezentativní pro dospělou populaci ČR podle:

• základních sociodemografických charakteristik (kraj, věk, pohlaví, vzdělání, velikosti obce)

• věk × vzdělání, pohlaví × věk pracovní status respondenta

• účast a strana volená ve volbách do PSP 2017, účast a volený kandidát v druhém kole prezidentských voleb

POZN: Reprezentativita je zajištěna kvótním výběrem a dovážením dat.

Realizátor a zadavatel výzkum realizovala společnost MEDIAN s.r.o. a Kantar TNS CZ, s.r.o. exkluzivně pro Českou televizi

Statistická chyba
Náhodná statistická odchylka činí +/- 1,5 procentního bodu u postojů, které zastává 5 % respondentů až +/- 4 procentní
body u postojů, které zastává 50 % respondentů.

Metodika výzkumu

Volební model

- 4 -

SČ
Ochota jít k volbám

Pokud by se konalo první kolo prezidentské volby příští týden, určitě by se jej zúčastnilo 56 % z dotázaných. Další pětina by se jej spíše zúčastnila.
Nejedná se však o odhad případné volební účasti, ale o deklaraci respondentů vztaženou k současnosti. Relativně nejmenší deklarovanou účast
mají mladí lidé . Volební účast pak s věkem spíše narůstá. Vyšší volební účast nalezneme také u lidí s vyšším vzděláním.

Oprávnění voliči v České republice starší 18 let. Náhodný výběr, reprezentativní vzorek 1500 respondentů.
Dotazování probíhalo ve dnech 11. 11. až 15. 11. 2017 prostřednictvím technologie CATI.

56%

20%

9%

13%

2%

určitě ano spíše ano spíše ne určitě ne neví/bez odpovědi

Někteří lidé se jich účastní, řada dalších k těmto volbám nechodí či nemůže jít. Zúčastnil(a) byste se prvního kola přímé volby prezidenta, pokud by se konala
v příštím týdnu?

- 5 -

SČ
Volební model a volební potenciál pro první kolo prezidentských voleb

Podle volebního modelu dosahuje nejvyšší podpory současný prezident Miloš Zeman a to 41,5 %. Druhý v pořadí je Jiří Drahoš se ziskem 30,5 %.
Významnějšího podílu podporovatelů dosahuje ještě Michal Horáček a to konkrétně 16,5 %. Ostatní kandidáti mají pod 5 % podporovatelů.
Srovnáme-li volební model s potenciálem kandidátů, tedy situaci, kdy respondent zvažuje více možných kandidátů, vidíme, že zatímco Miloš Zeman
v podstatě svůj potenciál vytěžil (rozdíl pouze 3,5 p.b.), tak Jiří Drahoš i Michal Horáček by teoreticky mohli získat ještě 10, respektive 12
procentních bodů v případě, že by přesvědčili všechny, kteří je v současné době zvažují.
Ze sociodemografického hlediska je patrné, že lidé starší 60 let a lidé s nižším vzděláním podporují častěji Miloše Zemana, zatímco ti nejmladší
do 29 let a lidé s vyšším vzděláním se častěji přiklání k Jiřímu Drahošovi. Lidé ve středním věku od 30 do 59 let pak častěji než ostatní zvažují volbu
Michala Horáčka.

Oprávnění voliči v České republice starší 18 let. Náhodným výběrem byl získán reprezentativní vzorek 1500 rozhovorů, z nichž do volebního modelu vstupuje
754 respondentů. Výpočet modelu je popsán v příloze této zprávy. Dotazování probíhalo ve dnech 11. 11. až 15. 11. 2017 prostřednictvím technologie CATI.
Model je zaokrouhlen na půl procenta. Statistická chyba volebního modelu se pohybuje mezi ± 0,5 a ± 3,7 p.b.

45,0 %

40,5 %

28,5 %

9,5 %
6,5 %

11,5 %

5,0 %
3,0 % 2,5 % 2,0 %

41,5 % 30,5 % 16,5 % 4,0 % 2,5 % 2,5 % 1,0 % 1,0 % 0,5 % 0,5 %

Miloš
Zeman

Jiří
Drahoš

Michal
Horáček

Mirek
Topolánek

Marek
Hilšer

Pavel
Fischer

Vratislav
Kulhánek

Petr
Hannig

Jiří
Hynek

Josef
Toman

volební model potenciál

- 6 -

SČ

Detailní pohled na postoje k jednotlivým kandidátům v prvním kole
prezidentské volby

Podíváme-li se na postoje k jednotlivým kandidátům v rámci těch respondentů, kteří zcela nevylučují svou účast v prezidentských volbách, zjistíme,
že nejvyšší podporu mají tři kandidáti, Miloš Zeman, Jiří Drahoš a Michal Horáček. Jedná se tedy o vážně zvažované, případně přijatelné kandidáty
pro nejvíce respondentů. Za přijatelného kandidáta lze v současné době označit ještě Pavla Fischera. Na druhou stranu Mirek Topolánek je až pro
tři čtvrtiny respondentů nepřijatelný. Necelá polovina z dotázaných pak označila za nepřijatelného také současného prezidenta M. Zemana.
Zajímavé je, že pro současné podporovatele M. Zemana jsou v podstatě ostatní kandidáti nepřijatelní.

Oprávnění voliči v České republice starší 18 let. Náhodným výběrem byl získán reprezentativní vzorek 1500 rozhovorů, z nichž účast ve volbách určitě
nevylučuje 1304 respondentů. Dotazování probíhalo ve dnech 11. 11. až 15. 11. 2017 prostřednictvím technologie CATI.

26 % 23 %
16 %

5 % 4 % 7 % 3 % 2 % 1 % 1 %

26 % 26 %
31 %

15 %
11 %

23 %

15 %
6 % 6 % 5 %

45 %

15 %

37 %

73 %

17 %

23 %

24 %

27 %

15 % 12 %

32 %

13 %
4 %

65 %

41 %
54 %

62 %
75 % 78 %

3 % 4 % 3 % 3 % 3 % 6 % 4 % 3 % 3 % 4 %

Miloš
Zeman

Jiří
Drahoš

Michal
Horáček

Mirek
Topolánek

Marek
Hilšer

Pavel
Fischer

Vratislav
Kulhánek

Petr
Hannig

Jiří
Hynek

Josef
Toman

vážně byste jeho volbu zvažoval/a je pro Vás přijatelný je pro Vás nepřijatelný toto jméno neznáte, neslyšel/a jste o něm neví/bez odpovědi

Do prezidentské volby se přihlásilo několik kandidátů. Ke každému kandidátovi, kterého Vám nyní přečtu, mi prosím řekněte, jaký je Váš vztah k němu. Tedy to, zda
jeho volbu vážně zvažujete, je pro Vás přijatelný, případně nepřijatelný, nebo toto jste o něm vůbec neslyšel/a.

Vnímané vlastnosti prezidentských kandidátů

- 8 -

SČ
Vnímání jednotlivých kandidátů

Vnímání kandidátů se přirozeně různí. Miloš Zeman je ve srovnání s ostatními kandidáty hodnocen nadprůměrně pokud jde o vzdělanost,
energičnost nebo to, že stojí na straně občanů. Slabou stránkou je pak zdraví s ohledem na schopnost dokončit prezidentský mandát, v tomto
parametru si M. Zeman vede nejhůře ze všech kandidátů. Jeho hlavními konkurenty jsou v současné době Jiří Drahoš a Michal Horáček. Oba tito
kandidáti jsou ve sledovaných parametrech hodnoceni srovnatelně nebo lépe. Jejich silnou stránkou je především důstojné vystupování a
schopnost reprezentovat v zahraničí, ale také schopnost spojovat společnost. J. Drahoš nad rámec zmíněného působí také důvěryhodněji a četněji
a to nejvíce ze všech kandidátů.

Oprávnění voliči v České republice starší 18 let. Náhodný výběr, reprezentativní vzorek 1500 respondentů, osobnosti hodnotí pouze ti,
kteří je znají, přičemž každý respondent hodnotil maximálně 3 kandidáty (Miloš Zeman N=869, Jiří Drahoš N=440, Michal Horáček N=670, Mirek Topolánek N=769,
Marek Hilšer N=194, Vratislav Kulhánek N=259, Petr Hannig N=253, Jiří Hynek N=146, Pavel Fischer N=371, Josef Toman 118)
Dotazování probíhalo ve dnech 11. 11. až 15. 11. 2017 prostřednictvím technologie CATI.

Nyní se vás zeptáme vás, jak vy osobně vnímáte některé kandidáty. Do jaké míry souhlasíte s tím, že…

je důvěryhodný a čestný

je vzdělaný a schopný

je zdravý - schopný dokončit
prezidentské období

stojí na straně lidí,
jako jste Vy

by dobře reprezentoval Českou
republiku v zahraničí

je silný a energický – schopný
prosazovat svoje ideje

je důstojný a má chování
odpovídající prezidentskému úřadu

spojuje společnost

56

82

36

58

47

69

43

43

78

88

82

64

79

68

82

61

57

79

80

47

66

69

67

51

21

62

72

22

41

61

31

16

50

59

64

37

45

43

45

30

53

73

69

45

62

54

64

42

48

73

61

31

56

52

59

37

32

49

51

26

33

39

39

25

36

49

44

30

38

32

37

24

30

40

38

20

26

22

30

20

% souhlasu (určitě + spíše)
Červená čára ukazuje srovnání
s Milošem Zemanem Miloš

Zeman
Michal
Horáček

Jiří
Drahoš

Mirek
Topolánek

Marek
Hilšer

Vratislav
Kulhánek

Pavel
Fischer

Petr
Hannig

Jiří
Hynek

Josef
Toman

Hodnocení prezidentství Miloše Zemana

- 10 -

SČ
Naplnil prezident Miloš Zeman své předvolební sliby?

A01. Naplnil podle vás prezident Miloš Zeman v pěti letech svého prezidentství své předvolební sliby?
2014: A01. Naplňuje podle vás prezident Miloš Zeman po roce v úřadu své předvolební sliby?

Prezident Miloš Zeman naplňuje své sliby podle poloviny oslovených (53 %, v roce 2014 49 %). Častěji si to myslí lidé starší 60 let (nad 60 %),
naopak nejméně studenti (34 %). Naplňování slibů přiznává Miloši Zemanovi i cca čtvrtina voličů jeho oponenta z roku 2013 Karla Schwarzenberga
(27 %), což ukazuje na to, že hodnocení naplňování slibů nelze zaměňovat s důvěrou v politika. Zemana lépe hodnotí voliči ANO, SPD a KSČM
(cca 70 %), ale částečně i ČSSD (62 %), což může ukazovat na dva názorové bloky mezi voliči této strany. Hůře jej v této oblasti hodnotí voliči
pravicových a středových stran (ODS, TOP 09, KDU-ČSL, Piráti; 20–30 %).

9

14

40

39

29

26

15

13

7

8

2014,
po roce ve

funkci

nyní,
po 5 letech

prezidentství

určitě ano spíše ano spíše ne určitě ne nevím

N 2017 = 1 500 respondentů, N 2014 = 1 009

- 11 -

SČ
Hodnocení Miloše Zemana

A02. Jakou známku byste dal(a) prezidentu Miloši Zemanovi za působení v následujících oblastech, pokud byste ho měl(a) hodnotit jako ve škole?

Celkové hodnocení prezidenta Miloše Zemana je spíše průměrné (celková známka vytvořená jako průměr osmi tematických hodnocení se pohybuje
kolem hodnoty 2,9). Pozitivněji je hodnoceno využívání prezidentských pravomocí – což částečně poukazuje na spokojenost lidí s tím, že prezident
tyto pravomoci využívá i nekonvenčně. Spíše negativně je prezident hodnocen za to, že nespojuje společnost, za jeho reprezentaci na veřejnosti a
výběr spolupracovníků.

22

21

21

13

10

11

8

5

30

30

29

27

24

21

21

18

26

27

24

31

33

30

29

30

11

13

14

17

18

19

21

20

8

6

9

10

10

16

20

20

3

3

3

2

5

3

1

7

Využívání prezidentských pravomocí

Zájem o problémy občanů

Obhajoba českých zájmů v zahraničí

Působení na vnitropolitické scéně

Nadstranické vystupování

Spojování společnosti a posilování vzájemného
porozumění mezi lidmi v České republice

Reprezentace na veřejnosti

Výběr spolupracovníků a poradců (například
Vratislav Mynář, Martin Nejedlý, Jiří Ovčáček)

1=výborné 2 3 4 5=nedostatečné Nevím

N 2017 = 1 500 respondentů, N 2014 = 1 009

Průměr (1-5)

2,53

2,51

2,62

2,85

2,95

3,08

3,23

3,35

- 12 -

SČ
Hodnocení Miloše Zemana – porovnání s lety 2014 a 2016

A02. Jakou známku byste dal(a) prezidentu Miloši Zemanovi za působení v následujících oblastech, pokud byste ho měl(a) hodnotit jako ve škole?

Oproti letům 2014 a 2016 se hodnocení prezidenta Zemana zlepšilo zejména v oblastech obhajoby českých zájmů v zahraničí, podobně pak i v
oblastech působení na vnitropolitické scéně a využívání prezidentských pravomocí, v nichž došlo ve sledovaném období k pozvolnému zlepšení. V
oblasti nadstranického vystupování a reprezentace na veřejnosti je jeho hodnocení podobné roku 2016, ale stále podstatně lepší, než tomu bylo v
roce 2014. Obecně můžeme říci, že hodnocení současného prezidenta se v jednotlivých oblastech spíše zlepšilo, anebo stagnuje.

N 2017 = 1 500 respondentů, N 2016= 1027 (MEDIAN pro Seznam.cz) N 2014 = 1 009

52

51

50

40

34

32

29

23

48

49

44

37

37

34

30

21

47

34

32

25

21

Využívání prezidentských pravomocí

Zájem o problémy občanů

Obhajoba českých zájmů v zahraničí

Působení na vnitropolitické scéně

Nadstranické vystupování

Spojování společnosti a posilování vzájemného
porozumění mezi lidmi v České republice

Reprezentace na veřejnosti

Výběr spolupracovníků a poradců (například Vratislav
Mynář, Martin Nejedlý, Jiří Ovčáček)

2017 2016 2014Součet známek 1 a 2 (výborný a chvalitebný)

- 13 -

SČ
Důvody odklonu voličů od Miloše Zemana

A03. V druhém kole volby 2013 jste volil(a) Miloše Zemana, ale nyní byste ho již nevolil(a) nebo si jeho volbou nejste jistý/á. Co jsou hlavní důvody. Vyberte vše co
platí:

Mezi důvody toho, proč bývalí voliči Miloše Zemana jeho volbu nezvažují, nebo váhají, patří hlavně obava, že by dalších 5 let ve funkci již nezvládl
kvůli svému zdravotnímu stavu, a na druhé straně fakt, že pro část svých voličů v roce 2013 představoval současný prezident volbu „menšího zla“
proti druhému kandidátovi. Nejčastěji lidé jmenovali pouze jeden důvod své nespokojenosti.

41

41

36

29

2

obáváte se, že by Miloš Zeman nezvládl kvůli
svému zdravotnímu stavu další pětiletý

mandát

v roce 2013 jste volil(a) Miloše Zemana jako
menší zlo proti Karlu Schwarzenbergovi

nesouhlasíte s některými postoji Miloše
Zemana, které jste v roce 2013 neznal(a)

Miloš Zeman Vás zklamal svým vystupováním
v prezidentském úřadu

neví

N 2017 = 131 respondentů; voliči Miloše Zemana z roku 2013, kteří by ho již nevolili nebo si jeho volbou nejsou jistí

Konstrukce volebního modelu

- 15 -

Prezidentský volební model je matematický konstrukt, který by měl
věrněji než samotné volební preference odrážet rozložení sil jednotlivých
kandidátů v době sběru dat.

Do volebního modelu vstupují pouze respondenti, kteří:

 zcela nevylučují svoji účast v prezidentských volbách,

 uvedou konkrétní jedno jméno kandidáta, kterého v současné
době vážně zvažují

 a jsou o své volbě zcela nebo takřka rozhodnuti.

Volební preference respondentů, kteří splní všechny tři podmínky, jsou
sumarizovány a přepočteny na 100 %. Tím vznikne volební model, který je
obvykle prezentován v podobě grafu.

Doplňkem k volebnímu modelu je volební potenciál. Ten na rozdíl od
volebního modelu představuje v daný okamžik maximální hypotetický
podíl hlasů, který může každý kandidát získat a zahrnuje kromě vážně
zvažovaných kandidátů také kandidáty přijatelné. Součet potenciálů
jednotlivých kandidátů je tak více než 100 %, jelikož každý oprávněný volič
je zahrnut v potenciálu všech kandidátů, o kterých v daný okamžik uvažuje
nebo jsou pro něj přijatelní.

Pomocí tzv. vážení upravujeme strukturu výběrového vzorku tak, aby
odpovídala struktuře celé populace. Finální datový soubor byl tak převážen
podle základních sociodemografických ukazatelů: pohlaví, věk, vzdělání,
kraj, velikost místa bydliště a ekonomický status. V rámci převážení dat
bylo také zohledněno minulé volební chování respondentů, konkrétně
účast či preferovaná strana v parlamentních volbách v roce 2017
a preferovaný kandidát v prezidentské volbě v roce 2013.

Dotazník prezidentského modelu se skládá z následujících otázek.

Otázka 1. Někteří lidé se jich účastní, řada dalších k těmto volbám nechodí
či nemůže jít. Zúčastnil(a) byste se prvního kola přímé volby prezidenta,
pokud by se konala v příštím týdnu?

Otázka 2. Do prezidentské volby se přihlásilo několik kandidátů. Ke
každému kandidátovi, kterého Vám nyní přečtu, mi prosím řekněte, jaký je
Váš vztah k němu. Tedy to, zda jeho volbu vážně zvažujete, je pro Vás
přijatelný, případně nepřijatelný, nebo toto jste o něm vůbec neslyšel/a.

Otázka 3. Uvedl(a) jste více kandidátů, jejichž volbu byste vážně
zvažoval(a). Kdo by byl vaším hlavním preferovaným kandidátem – koho
byste nyní zřejmě volil(a)?

Otázka 4. Nakolik rozhodnut(a), že byste v případě své účasti ve volbách
v současnosti volil(a) právě (jméno kandidáta)?

Konstrukce volebního modelu

Struktura vzorku

- 17 -

SČ
Struktura vzorku – Sociodemografie I

%

 Pohlaví

 Muž 49

 Žena 51

 Věková skupina

18 – 29 let 17

30 – 39 let 18

40 – 49 let 18

50 – 59 let 15

60 – 69 let 16

70 let a více 14

 Dosažené vzdělání

Základní 11

Vyučen/ Střední škola bez maturity 35

Středoškolské s maturitou 37

Vysokoškolské 18

- 18 -

SČ
Struktura vzorku – Sociodemografie II

%

 Velikost místa bydliště

 do 999 obyv. 17

 1000 – 4999 obyv. 22

 5 000 – 19 999 obyv. 18

 20 000 – 99 999 obyv. 22

 100 000 a více obyv. 22

 Kraj

 Praha 12

 Středočeský 12

 Jihočeský 6

 Plzeňský 6

 Karlovarský 3

 Ústecký 8

 Liberecký 4

 Královéhradecký 5

 Pardubický 5

 Vysočina 5

 Jihomoravský 11

 Olomoucký 6

 Zlínský 6

 Moravskoslezský 11

- 19 -

SČ
Struktura vzorku – Sociodemografie III

%

Volba v druhém kole prezidentské volby 2013

Miloše Zemana 36

Karla Schwarzenberga 27

Nebyl volit / nemohl volit kvůli věku 33

Odmítl / nepamatuje si 4

 Volba ve sněmovních volbách 2013

ANO 17,5

ODS 7,0

Piráti 7,0

SPD – Tomio Okamura 6,5

KSČM 4,5

ČSSD 4,5

KDU-ČSL 3,5

TOP09 3,5

Starostové a nezávislí - STAN 3,0

Svobodní 1,0

Zelení 1,0

Rozumní 0,5

Realisté 0,5

SPO 0,5

jiná strana 0,5

nebyl(a) volit 31,5

nepamatuje si, koho volil(a) 0,5

odmítá odpovědět 8,0

*Pro účely prezentace zokrouhleno na 0,5 procentního bodu

