
1

ODWP2014/1-BG

Обществено мнение и социални нагласи в България

през юли 2014 г.

Доклад от национално представително изследване на общественото

мнение, проведено в периода 16 юни - 6 юли 2014 г.

София, юли 2014 г.

2

Съдържание

Въведение .. 3

1. Нагласи към икономическите тенденции и положението в страната .. 5

1.1 Положението в страната в момента .. 5

1.2 Развитието на България .. 7

1.3 Икономическа ситуация в страната през последните 12 месеца ... 9

1.4 Очаквания за икономическата ситуация през следващите 12 месеца .. 9

1.5. Заетост и безработица ... 10

1.6. Доходи и линия на бедност ... 12

1.7. Засегнати от икономическата криза ... 13

2. Нагласи към реформи и политики ... 16

2.1. Очакване за бъдещи реформи .. 16

2.2. Реформите на кабинета Орешарски ... 17

3. Нагласи към финансовата система .. 20

3.1. Подкрепа за валутния борд ... 20

3.2. Въвеждане на Евро: ... 22

3.3. Демократични права или икономическа стабилност? ... 25

4. Политически нагласи .. 27

4.1. Потенциален електорат ... 27

4.2. Възможни коалиции .. 30

4.3. „РЕФЕРЕНДУМ“ ... 33

4.4. Доверие в институциите .. 38

5. България и ЕС ... 41

5.1. Членството в ЕС... 41

5.2. Шенген... 43

5.3. Южен поток ... 43

5.3. Санкции на ЕС срещу Русия ... 44

6. Медии ... 46

6.1. Потребление ... 46

6.2. Доверие в медии .. 48

Техническа спецификация на изследването: методология, данни за изследването, екип 51

Демографски характеристики на извадката ... 52

3

Въведение

От началото на 2008 г. Институт „Отворено общество“ – София следи общественото мнение

и социалните нагласи в България чрез периодичното провеждане на стандартизирани

социологически изследвания с национално представителни извадки сред пълнолетното

население на страната. Изследванията са от типа „омнибус“ и включват различни теми. В

настоящия доклад са представени данни от изследване проведено в периода 16 Юни – 06 Юли

2014 г. сред 1167 души. Извадката е национално представителна по модел на гнездова извадка,

стратифицирана по области и тип населено място (град/село). Максималната грешка при 50%

дял е 2,9%. Настоящият доклад се фокусира върху нагласите на анкетираните по отношение на

икономическото положение в страната, политическата обстановка, доверието към

институциите, отношението към Европейския съюз (ЕС), както и по въпроси, свързани с

медийната среда.Отделни доклади с фокус върху езика на омразата и социалните дистанции

спрямо различните националности и етнически групи ще бъдат публикувани през есента на

2014 година.

Основните изводи от данните по включените в настоящия доклад теми могат да бъдат

обобщени както следва:

 Негативните оценки за положението в страната се задържат на безпрецедентно

високо ниво. Над 2/3 от анкетираните определят положението в страната като

„непоносимо“ и смятат, че през последната година страната се е развивала към „по-

лошо“.

 Делът на оптимистите за икономическото развитие на България спада до най-

ниското си ниво за последните 6 години и е сравним с нивата от началото на

икономическата криза през 2008 година.

 Близо половината български граждани определят здравеопазването като сферата,

която най-спешно се нуждае от реформи и смятат, че правителствата на Орешарски

не е успяло да направи успешни реформи в нито един сектор.

 Наблюдава се наличието на стабилни мнозинства в подкрепа на членството в ЕС,

присъединяването към Шенген и запазването на паричния съвет, но не и за въвеждане

на еврото.

 Участието на България в санкции срещу други държави, включително срещу Русия,

среща масово неодобрение.

4

 Преобладаващата част от гражданите искат промяна на изборните правила чрез

въвеждане на мажоритарен вот, задължително гласуване и възможност за гласуване

по интернет.

 Телевизията остава доминираща медия в обществото. Интернет трайно измества

радиото и вестниците като източник на информация за положението в страната.

5

1. Нагласи към икономическите тенденции и положението в страната

1.1 Положението в страната в момента

В периода 2008-2014 г. изследванията на общественото мнение, провеждани от Институт „Отворено

общество“ – София, показваха наличието на трайни негативни оценки за общото състояние на

страната. Може да се каже обаче, че се наблюдаваше тенденция към запазване на постоянно

стабилно съотношение между позитивните и негативните оценки. Спрямо този предходен период,

през юли 2013 г. беше наблюдавано рязко повишаване с 15% на дела на лицата, които определят

положението в страната като „непоносимо, нетърпимо“ и към онзи момент делът на тази оценка

достигна 72%. Това беше безпрецедентно високо ниво на негативната оценка за положението в

страната през последните 7 години. Данните към юли 2014 г. показат задържане на излючително

високото ниво. Делът на лицата, които посочват, че положението в страната е „непоносимо,

нетърпимо“ е 69%, а разликата спрямо предходната година е изцяло в рамките на стандартната

стохастична грешка.

По отношение на отрицателните оценки за положението в страната не се наблюдава ясно изразена

линейна зависимост от типа на населеното място, в което живеят изследваните лица. Най-висок дял

на негативните отговори се наблюдава в областните градове (без София) – 76%, а най-нисък е делът

на негативните оценки в селата (63,5%) и в София (64,5%). Докато за София, това е обичайно

наблюдаван феномен, трябва да се подчертае, че селата за пръв път са най-малко критични и

спрямо предходната година, например, се отбелязва спад на негавината оценка с приблизително

13% (от 76,3% през юли 2013 г.). Делът на негативите отговори е най-нисък сред най-младите

(59,6%), а във възрастовите групи над 30 г. не се наблюдава статистически значима разлика, макар

че има леко изразена правопропоционална зависимост (т.е. най-голям е делът на негативните

оценки сред най-възрастните групи от населението). Данните от юли 2014 г. разкриват и друг

10% 9%
6% 5% 4% 6% 4% 7% 5% 6%

2% 4%

35%
30%

34% 34% 32% 34% 32%

31% 31%
34%

22%
23%

49%

57% 55% 58% 56%
54%

60%
58% 61%

57%

72%

69%

Февр.
2008

Юни
2008

Окт.
2008

Март
2009

Май
2009

Окт.
2009

Март
2010

Февр.
2011

 Юли
2011

Май
2012

Юли
2013

Юни
2014

ʂʘʢ ʙʠʭʪʝ ʦʧʨʝʜʝʣʠʣʠ ʧʦʣʦʞʝʥʠʝʪʦ ʚ ʩʪʨʘʥʘʪʘ ʚ ʤʦʤʝʥʪʘ?

 Нормално, добро Поносимо, търпимо Непоносимо, нетърпимо

6

интересен феномен. Обичайно оценките за негативното положение в страната са силно зависими

от образованието на респондентите. Най-нисък е делът на онези, които определят положението

като „нетърпимо, непоносимо“ сред лицата с висше образование, и делът значително нараства с

намаляването на образователното ниво и при лицата с начално и по-ниско образование достига

най-високи стойности. Към конкретния момент на това изследване лицата с висше образование са

най-малко критични (64%), но между останалите образователни групи не се наблюдава

статистически значима разлика нито корелация с образованието. През призмата на данните от

предходната година, това означава, че при лицата с начално или по-ниско образование се

наблюдава спад в негативните оценки от около 14% до 73%, а при лицата с основно образование –

спад с около 12% до 68%. Нивото на негативните оценки при вишистите и среднистите остава по-

скоро непроменено.

По отношение на оценката на положението в страната като „нормално, добро“ също не се

наблюдава зависимост от местоживеенето на анкетираните лица. Най висок е делът на

положителните оценки в селата и в София, като делът в селата остава абсолютно непроменен

спрямо юли 2013 г. (3,4%), но в София се наблюдава изненадващо висок скок от 0,6% през 2013 г. до

4% през юли 2014 г. Интересен факт е, че никой от анкетираните лица с начално и по-ниско

образование не посочва, че положението е „нормално, добро“. Позитивна оценка дават 6% от

лицата с основно образование и 5% от завършилите висше.

65%

76%

68%

63%

60%

68%

71%

72%

73%

68%

71%

64%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Как бихте определили положението в страната в
момента? Непоносимо, нетърпимо

7

1.2 Развитието на България

Оценките за развитието на страната при управлението на правителствата след 1997 г. търпят

промяна. През юли 2014 г. делът на положителните оценки за управлението на Бойко Борисов леко

се увеличава спрямо юли 2013 г. и достига ниво от 32%. В същото време, тендецията към спад на

положителните оценки за развититето на страната по време на управлението на Сергей Станишев

от юли 2013 година продължава, достигайки нива от 17 % положителни оценки, което е спад от 8%

за последната година. Възможно е това да е своеобразен „ефект на скачените съдове“, в резултат

от дълго продължилите протести с искания за оставка на правителство на Пламен Орешарски, което

управлява с мандата на БСП. Към момента на провеждане на настоящето изследване, на практика

се наблюдават идентични оценки за управлението на кабинетите „Станишев“ и „Орешарски“. В

сравнение с данните за юли 2013 г., това означава, че по отношение на правителството на Пламен

Орешарски се наблюдава спад на на позитивната оценка с 5%, и същевременно ръст на негативната

оценка с 20%. Т.е. значителна част от отговорите „не мога да преценя“ през 2013 г., са се

трансформирали в негативна оценка година по-късно.

Делът на хората, които отговарят, че България се развива „към по-лошо“ по време на

правителството на Орешарски е най-висок в София (74%) и областните градове (73%) и най-нисък в

селата (55%), като се наблюдава известна правопропорцинална зависимост спрямо типа на

населеното място и нивото на негативните оценки за развитието на страната. Добре изразена

зависимост се наблюдава и по отношение на възрастта на анкетираните лица. Във възрастовите

групи от 18 до 60 г. делът на негативните оценки е 68-70%, докато във възрастовата група над 60 г.

той е 59%.

В оценките за развитието на страната по времето на правителството на Иван Костов се

забелязва прекъсване на тенденцията към спад на положителните оценки и се наблюдава ръст от

5% спрямо юли 2013 година до 18%. Този своеобразен мини „скок“ е аналогичен с промяната на

общественото мнение след края на мандата на правителството на Сергей Станишев, регистрирана в

началото на 2010 г. За разлика от динамичните промени в обществените оценки за останалите

правителства, оценките за развитието на страната при правителството на Симеон Сакскобурготски

се запазват традиционно ниски.

8

18%
13%

17%

32%

15%

57%

64% 64%

51%

65%

Иван
Костов

Симеон
Сакскобургготски

Сергей
Станишев

Бойко
Борисов

Пламен
Орешарски

Според Вас, като цяло, как се развиваше/развива България по
време на правителството на…

Към по-добро Към по-лошо

20%
18%

25%
24% 22%

17%
13%

18%

16%

14%
14%

16% 16% 15%
13%

13%

24%
22% 21%

23%

28%

29%
25%

17%

41%

41% 36%
33%

36%

29%

32%

Юни 2008 Окт. 2009 Март 2010 Февруари
2011

 Юли 2011 Май 2012 Юли 2013 Юни 2014

Според Вас, като цяло, как се развиваше/развива България по
времето на ...? - % посочили "Към по-добро"

Иван Костов Симеон Сакскобургготски Сергей Станишев Бойко Борисов

9

1.3 Икономическа ситуация в страната през последните 12 месеца

Резултатите от изследването през юли 2014 г. показват, че за последните 12 месеца се

наблюдава известен спад на дела на негативните оценка за икономическото положение в страната

с 6 %, като делът на анкетираните, които смятат, че икономическата ситуация в страната се е

влошила се е понижил от 63% за 2013 г. до 57% за 2014 г. Едва 7% от анкетираните са на мнение, че

през последните 12 месеца има подобрение. Продължава тенденцията около 30 % от хората да

смятат, че ситуацията нито се е подобрила, нито се е влошила, като дават междинната оценка „не

се е променила“. Има отчетлива разлика в оценката на ситуацията според големината на

населеното място. Най-голям дял на негативните оценки на ситуацията се наблюдава в столицата и

областните градове (62%), в малките градове делът съвпада със средното за страната (57%), а в

селата споделящите, че усещат влошаване са 47%. Значителни разлики има и по райони на

страната, като най-голям дял от респондентите от Северен-централен регион смятат, че през

последната година положението се е влошило (79%), а най-малък дял на негативните оценки има в

Централния-южен район (43%), където има и най-голям дял хора, които мислят, че икономическата

ситуация малко се е подобрила (7,5%).

1.4 Очаквания за икономическата ситуация през следващите 12 месеца

По отношение на очакванията за развитието на икономическата ситуация през следващите 12

месеца се наблюдава намаляване от 6% на дела на песимистите спрямо юли 2013 г. от 37% на 31%

към настоящия момент. Този спад на практика представлява завръщане към нивото на

песимистичните оценки, утвърдило се в общественото мнение след 2011 г. В рамките на същия

15%
7%

10% 11%
13% 15% 13%

5% 7%

23%
18%

24%
19%

25%
27%

32%
29% 31%

58%

72%

61%
66%

58%
54%

50%

63%

57%

 Окт. 2008 Март
2009

 Окт. 2009 Март
2010

 Февр.
2011

 Юли 2011 Май 2012 Юли 2013 Юни 2014

Как смятате, че се е променила общата икономическа ситуация в страната
през последните 12 месеца?

Подобрила се е Не се е променила Влошила се е

10

времеви период (2011-2014) продължава да се наблюдава тенденция за постепенно намаляване на

дела на „оптимистите“. В рамките на настоящето изследване, делът на лицата, които смятат, че

общата икономическа ситуация в страната ще се подобри през следващите 12 месеца е едва 15%.

На практика в дългосрочен план се наблюдава ясно изразена обратнопропорционална зависимост

между дела на оптимистите и дела на онези, които не очават промяна (който постепенно нараства).

Фактически, единственото отклонение от тенденцията през последните години се наблюдава в

началото на мандата на кабинета „Орешарски“, когато негативните очаквания рязко се покачват за

сметка на спад в очакванията за отсъствие на промяна.

1.5. Заетост и безработица

Приблизително 45% от интервюираните лица заявяват, че към момента на изследването имат

работа, а самоопределилите се като безработни са 14%. Това на практика означава, че нивата на

заетост и безработица през последната година не се се променили. Сумарно около 35% от

анкетираните са пенсионери, като 4% споделят, че работят и съответно 31% не работят. Около 4% е

кумулативният дял на домакините и жените в отпуск по майчинство, а учащите са около 2%.

18%

10%

28%
23%

28%
23%

22%
17%

15%
24%

25%
27%

29%

33%

37% 39%

31%

41% 41%
54%

36% 37%

29%
31%

27%

37%

31%

 Окт. 2008 Март 2009 Окт. 2009 Март 2010 Февр.
2011

 Юли 2011 Май 2012 Юли 2013 Юни 2014

Как смятате, че ще се развие общата икономическа ситуация в
страната през следващите 12 месеца?

Ще се подобри Няма да се промени Ще се влоши

11

Най-нисък е делът на определящите се като безработни в град София (6%), повече от три пъти по-

висок е делът на безработните в селата (19%). В малките градове безработните са 15%, а в

областните центрове около 11%. Най-висок е процентът безработни във възрастовия интервал от 31

до 45 години (24%), като сред най-младата група 18-30 г., както и след групата 46-60 г. този дял е

близък до средната за страната (17%). Най-нисък е процентът на определящите се като безработни

(6%) и съответно най-висок на заетите (63%) сред хората с висше образование. Степента на

завършено образование е силно диференциращ фактор по отношение на безработицата. Сред

лицата със средно образование безработни са 13%, което съвпада със средното за страната. Сред

хората с основно образование всеки пети няма работа (20%), а сред тези с начално и по-ниско цели

44%.

Ако се разгледат данните за страната като цяло от предходните изследвания на Институт „Отворено

общество“ – София, от май 2009 г. до юли 2013 г. се забелязва плавно понижение на дела на

45%

14%

4%

31%

4%

2%

Работещ

Безработен

Работещ пенсионер

Неработещ пенсионер

Домакиня / по майчинство

Учащ

56% 58% 58% 59% 61%
56% 57%

51%
48% 49%

45% 45%

9% 7% 8% 10% 10%
14%

10%
15% 15% 14% 15% 14%

Ф
ев

.

2
0

0
8

Ю
н

и

2
0

0
8

О
кт

.

2
0

0
8

М
ар

т
2

0
0

9

М
ай

2

0
0

9

О
кт

.
2

0
0

9

М
ар

т
2

0
1

0

Ф
ев

р
.

2
0

1
1

Ю
л

и

2
0

1
1

М
ай

2

0
1

2

Ю
л

и

2
0

1
3

Ю
л

и

2
0

1
4

Заетост и безработица

Заети Безработни

12

заетите с около 15% (от 61% за 2009 г. до 45% за 2014 г.). Делът на определящите се като

безработни след март 2010 г. трайно се увеличава с 5% и се задържа в интервала 14-15%.

1.6. Доходи и линия на бедност

Средният доход на човек от домакинството през втората половина на юни 2014 г. е 434 лв., а

линията на бедност възлиза на 218 лв. Спрямо същия период през 2013 г. линията на бедност се е

повишила с 8 лв. Към момента почти 19% от домакинствата в страната живеят с доход, който е под

линията на бедност. Както би могло да се очаква, сред жителите на столицата делът на хората с най-

ниски доходи (месечен доход до 250 лв. на човек) (10%) е най-нисък. Всеки трети (36%), който

живее на село има доход до 250 лв., а в градовете, различни от София, средно всеки четвърти

принадлежи към най-нискодоходната група (средно 22% за областните градове и 26% за по-

малките градове). Естествената хипотеза за наличие на неслучайна връзка между подоходните

групи и завършените образователни степени се потвърждава от получените данни в резултат на

изследването. Най-нисък е процентът на бедните сред хората с висше образование (7%), като

процентът се увеличава с намаляване нивото на образование. При хората със средно образование

той е 21%. Всеки втори човек с основно образование попада в групата на доходи до 250 лв., а при

респондентите с начално и по-ниско от начално образование процентът на бедните достига до 81%.

Доход по модифицирана скала (Евростат)

 Линията на бедност се пресмята като 60% от медианата на доходите. В изследването е зададен въпрос

„Какъв е общият чист месечен доход на Вашето домакинство?“. За пресмятане на дохода на човек от

домакинството е използвана методология на ЕВРОСТАТ, който при определяне на броя членове на

домакинството дава различни тегла на различните членове на домакинството в зависимост от възрастта им.

434 лв

364 лв

218 лв

Средна

Медиана

Линия на
бедност

13

Домакинства към юни 2014 година, живеещи под и над линията на бедност

1.7. Засегнати от икономическата криза

Около 35% от респондентите отговарят, че засега не са засегнати от кризата. Наблюдава се

леко повишаване в дела на незасегнатите (с около 4%) спрямо юли 2013 година. Това от една

страна може да се дължи на субективното усещане на респондентите за излизане от кризата или на

привикване със ситуацията на криза. Най-честият проблем, свързан с кризата е намалена заплата –

при 19% от анкетираните. Като засегнати чрез съкращение от работа се определят 15% от

анкетираните, а на 13% са спаднали доходите от самостоятелен бизнес. Не се наблюдават

съществени разлики между дяловете на засегнатите според тяхното местоживеене – в селата,

малките градове и столицата около 37-38% и 31% в областните градове. Макар, че на пръв поглед

изглежда, че хората от областите центрове се чувстват по незасегнати от столичани, всеки четвърти

от тях (24%) се оплаква от намалена заплата, за сравниние съответният процент в София е 17%.

Разпределението по възраст сочи, че сред възрастните (над 60 годишни) делът на тези, които

кризата не е засегнала е най-висок (45%). Сред групата 46-60 г. съответният дял е точно 30%, а при

хората на възраст от 31 до 45 години около една четвърт не са били засегнати от кризата (24%). В

най-младата възрастова група този дял е 39%. С други думи, най-младите и най-възрастните се

чувстват по-незасегнати от кризата, в сравнение с хората между 31 и 60 години. Наблюдава се

обратнопропорционална зависимост между дела на съкратените от работа и степента на

завършеното образование. Например, от съкращение от работа често страдат респондентите с

начално и по-ниско образование (37%), като за сравнение около 10% от висшистите са имали този

проблем.

19%

81%

Под линията на бедност Над линията на бедност

14

Делът на заявилите, че имат проблем с намаляване на работната заплата като резултат от кризата

запазва нивата си от юли 2011 година (около 20%). Същото се отнася и за дела на тези, които

съобщават, че са засегнати от кризата чрез съкращение от работа (около 16-18%). Резултатите от

изследването показват, че около една трета от анкетираните трайно не се чувстват засегнати от

кризата. Нивата на споделящите намаление на доходи от самостоятелен бизнес също са се

стабилизирали на максималните си стойности за изледвания период, като от юли 2011 насам се

задържат на 12-13%. Можем да обобщим, че през последните 4 години, усещането на

пълнолетното население за най-острите проявление на икономическата криза не се е променило,

нито в качествено, нито в количествено отношение.

19%

15%

13%

3%

5%

4%

5%

4%

35%

 Намалена заплата,
възнаграждение

 Съкращение от работа

 Спадане на доход от
самостоятелен бизнес

 Принудителен отпуск

 Увеличение на разходите за
обслужване на текущ кредит

 Намален работен ден

 Полагане на извънреден
незаплатен труд

 Отказ за кредит

Не, засега кризата не ни е
засегнала

Засегна ли Ви икономическата криза по някой от изброените
начини?

15

15% 16%

12%
15%

15%

21% 21% 21% 19%

7% 4%

11% 8% 12%

18% 16% 18%
15%

7%
8%

8% 7%
9%

13% 12% 12% 13%

37% 37%

38%

33%

36%

28%

33%

31%

35%

Март 2009 Май 2009 Окт. 2009 Март 2010 Февр. 2011 Юли 2011 Май 2012 Юли 2013 Юни 2014

Засегна ли Ви икономическата криза?

Намалена заплата Съкращение от работа

Спадане на доход от самостоятелен бизнес Не, засега кризата не ни е засегнала

16

2. Нагласи към реформи и политики

2.1. Очакване за бъдещи реформи

Здравеопазването, Пазарът на труда, Образованието и Икономическият растеж се открояват като

водещите сфери, в които анкетираните смятат, че най-спешно са необходими реформи според

проучванията на Институт „Отворено общество“ през последните години. Настоящето изследване

показва, че към края на юни – началото на юли 2014 г. за приблизително половината пълнолетни

граждани на България здравеопазването (48%) ясно се е откроило като най-важната сфера, която

има нужда от реформи, а пазарът на труда (24%), икономическият растеж (22%) и образованието

(23%) запазват относително сходни позиции спрямо 2013 г. Енергетиката е една от сферите, която

най-динамично се променя в публичните нагласи в последните години. Според данни на Институт

„Отворено Общество“, от 2010 до 2012 година само 3-4% от респондентите разпознават

енергетиката като имаща нужда от реформи сфера. През юли 2013 година се набюдава скок до

16%, а през юли 2014 година публично разпознатата й значимост е 11%. Едно възможно обяснение

за тази тенденция е публичния дебат, разразил се около електроразпределителните дружества

през февруари 2013, който имаше отражение и през 2014 година. Интересно е, че настоящото

изследване показва, че необходимостта от реформи в банковата система и областта на

финансовите услуги е нарастнала 3 пъти от 2% за периода 2011-2013 година до 6% за юли 2014

година. Едно възможно обяснение за това е възникналият публичен скандал с КТБ и атаките към

ПИБ, които съвпаднаха с периода на теренната работа.

17

2.2. Реформите на кабинета Орешарски

По данни на Институт „Отворено Общество“ през юли 2013 г., почти всеки четвърти

пълнолетен гражданин на страната е очаквал, че правителството на Пламен Орешарски би могло да

постигне успех в сферите социална политика (23%) и здравеопазване (22%). Една година по-късно,

през юли 2014 г., 10% от респондентите мислят, че правителството на Орешарски е постигнало

44%

34%

21%

24%

23%

4%

18%

10%

2%

6%

39%

8%

43%

42%

17%

39%

18%

3%

14%

10%

2%

5%

39%

10%

40%

27%

21%

25%

24%

16%

9%

8%

2%

5%

34%

12%

48%

24%

23%

22%

18%

11%

11%

9%

6%

6%

32%

13%

Здравеопазване

Пазар на труда,
заетост и доходи

Образование

Икономически
растеж

Социална политика

Енергетика

Съдебна система

Вътрешен ред и
сигурност

Банки и финансови
услуги

Селско стопанство и
риболов

Друго

Не мога да преценя

В кои сфери е най-наложително да продължат
реформите в страната?

 Юли 2011

Май 2012

Юли 2013

Юни 2014

18

успех в сферата на социалната политика и само 2% смятат, че има успех в първата по необходимост

от реформи, а именно сферата на здравеопазването. Подобна е картината и по отношение на

следващите 3 сфери, в които гражданите са се надявали на успех от страна на това правителство

през 2013 г. – пазар на труда (16%), икономически растеж (16%) и енергетика (14%). Към настоящия

момент, онези от тях, които не са разочаровани от постигнатото са съответно пазар на труда (3%),

икономически растеж (2%) и енергетика (4%). Всеки втори респондент смята, че правитеството не е

постигнало успех в нито една сфера (48%), което е над 2 пъти повече от дела на хората, очаквали

повсеместен неуспех на Орешарски (20%) миналата година. Значителен е делът на анкетираните с

неопределено мнение по въпроса - всеки четвърти (26%) не може да прецени дали тази година

Орешарски е постигнал успех.

23%

22%

16%

16%

14%

8%

6%

6%

4%

4%

3%

20%

17%

10%

2%

3%

2%

4%

1%

2%

2%

2%

1%

1%
48%

26%

Социална политика

Здравеопазване

Пазар на труда, заетост и доходи

Икономически растеж

Енергетика

Образование

Данъчно облагане и осигуряване

Вътрешен ред и сигурност

Банки и финансови услуги

Селско стопанство и риболов

Съдебна система

В нито една сфера

Не мога да преценя

В кои сфери очаквате правителството на Орешарски да постигне
най-голям успех (юли 2013)
В кои сфери правителството на Пламен Орешарски постигна успех
(юли 2014)

19

Одобрявате ли дейността на правителството на Пламен Орешарски?

В кой сфери правителството на Орешарски постигна най-голям успех?

Над 5 пъти повече от респондентите, които одобряват дейността на правителството на Пламен

Орешарски намират, че то е постигнало успех в сферата на социалната политика (26%), в сравнение

с неодобряващите дейността на правителството като цяло (5%). От тези, които не могат да преценят

дали одобряват дейността му или не, процентът на респондентите, които виждат успех в сферата на

социалната политика е 11%. Същата тенденция, а именно по-малка част от неодобряващите това

правителство да намират действията му за успешни, в сравнение с одобряващите го, важи и за

другите две (разгледани на горната графика) сфери – енергетика и пазар на труда.

26%

9%

7%

5%

3%

1%

Социална политика

Енергетика

Пазар на труда, заетост, доходи

Социална политика

Енергетика

Пазар на труда

О
д

о
б

р
яв

ам

Н
е

о
д

о
б

р
яв

ам

20

3. Нагласи към финансовата система

3.1. Подкрепа за валутния борд

Подкрепата за системата на валутен борд в страната остава традиционно висока, макар че в

сравнение с юли 2013 г. се наблюдава известен спад на подкрепата до около традиционното и ниво

около 50% от пълнолетното население на България. Подкрепящите борда граждани са мнозинство

сред всички наблюдавани социални групи, както и сред симпатизантите на всички значими

политически партии. Въпреки това се наблюдават известни разлики в зависимост от социалните

характеристики на респондентите.

Най-голяма подкрепа на борда се наблюдава в София (64%), докато между областните, малките

градове и селата няма значими разлики (от 43% до 45%). В разпределенията по възрасти по-силно

подкрепящите са във възрастовата група от 46 нагоре (около 50%), докато при по-младите две

възрастови групи подкрепата е с около 6-8% по-малко. Значително по-интересна е

правопропорционалната зависимост между подкрепата към борда и нивото на завършено

образование. Сред тези, с начално и по-ниско образование подкрепата към валутния борд е 19%.

При завършилите 8-ми клас, подкрепата е почти два пъти по-голяма (34%). Всеки втори респондент

със средно образование е „ЗА” левът да продължава да е фиксиран към еврото, докато сред

висшистите този дял достига до 57%.

55%

47%

52% 52%
48%

56%

47%

15%
17%

20% 20%

24%
21%

25%

30%

35%

27% 27% 27%

23%

28%

Март 2009 Окт. 2009 Март 2010 Февр. 2011 Юли 2011 Юли 2013 Юни 2014

Подкрепяте ли системата на валутен борд, при която
българският лев е фиксиран към еврото?

Да Не Не мога да преценя

21

Най-много респонденти, заявили подкрепата си за валутният борд има сред определящите се като

работещи и работещи пенсионери (51-53%). Най-скептичните към борда са домакините и жените, в

отпуск по майчинство с подкрепа едва 28%. Респондентите, на които им е най-трудно да преценят

дали подкрепят борда или не, са учащите с 44% без категоричен отговор по въпроса. При

разпределението по доходи се наблюдава пропорционална връзка между размера на доходите на

човек от домакинството и дела на подкрепа на валутния борд. Най-силно подкрепящите борда са

именно хората с доход на член от домакинството над 532 лева на месец (55%). Почти същите нива

на подкрепа се наблюдават и при хората с доходи от 371 до 532 лева на месец (52%). При най-

ниските две подоходни групи с доход на човек до 370 лева подкрепата за фиксинга на лева спрямо

еврото е с около 10% по-малка (40-43%).

Различията в подкрепата на валутния борд е по-отчетлива при поддръжниците на различните

политически сили. Паричният съвет е подкрепен най-силно от електората на Реформаторския блок

(65%) и ГЕРБ (59%). В подкрепата на борда сред електората на БСП (48%), ДПС (48%) и България без

цензура (БЦЦ) (49%) няма разлики, като малко по-малко от половината дават положителен отговор.

Разликата има в процента на категоричните отрицателни отговори, като електоратът на БСП най-

64%

44%

45%

43%

42%

44%

50%

49%

19%

34%

48%

57%

19%

26%

26%

25%

31%

28%

23%

21%

18%

28%

26%

21%

17%

29%

29%

32%

26%

28%

27%

30%

62%

38%

26%

21%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Подкрепяте ли системата на валутен борд, при която
българският лев е фиксиран към еврото?

Да Не Не мога да преценя

22

отчетливо е против системата на валутен борд (26%), в сравнение с привържениците на ДПС (19%) и

БЦЦ (17%). Групата на тези, които не биха гласували, ако днес имаше парламентарни избори, е най-

разединена в отношението си към валутния борд – един на трима подкрепя (33%), почти един на

трима е против (29%) и повече от един на трима няма мнение (39%).

3.2. Въвеждане на Евро:

По отношение въвеждането на еврото в България респондентите са като цяло скептични –

две трети от всички анкетирани отговарят отрицателно (65%). Респондентите, живеещи в столицата

дават най-силна подкрепа за промяната с 22% подкрепящи идеята. Най-малка е подкрепата в

селата (14%), като няма отчетлива връзка между големината на населените места и тяхната позиция

по въпроса за смяната на националната валута. Във възрастовите групи от 18 до 60 години

51%

41%

53%

46%

28%

35%

40%

43%

52%

55%

59%

48%

48%

49%

65%

47%

33%

24%

28%

20%

24%

25%

44%

26%

25%

22%

25%

22%

26%

19%

17%

16%

31%

29%

25%

30%

25%

31%

45%

21%

34%

31%

26%

19%

19%

26%

33%

34%

20%

22%

39%

Работещ

Безработен

Работещ пенсионер

Неработещ пенсионер

Домакиня / по майчинство

Учащ

Под 250 лв.

От 250 до 370 лв.

От 371 до 532 лв.

Над 532 лв.

ГЕРБ

БСП - Коалиция за България

ДПС

ББЦ

Реформаторски блок

Друго

Няма да гласувам

С
о

ц
и

ал
ен

 с
та

ту
с

Д
о

хо
д

 н
а

чо
ве

к
о

т
д

о
м

ак
и

н
ст

во
то

Гл

ас
ув

ан
е

Подкрепяте ли системата на валутен борд, при която българският лев
е фиксиран към еврото?

Да Не Не мога да преценя

23

подкрепата е еднаква (17-18%), като най-скептични са лицата над 60 години с 12% подкрепа за

смяната на лева с евро.

По-отчетлива връзка има между нивото на завършено образование и подкрепата за въвеждането

на еврото. Висшистите подкрепят промяната в най-голяма степен (18%), а почти същият е дела от

респондентите със средно образование, които казват „ДА” на еврото (17%). При анкетираните със

основно, начално и по-ниско ниво на образование подкрепата спада до 10-13%, като най-ниско

образованите са именно хората, които са най-затруднени да дадат категоричен отговор (38%)

измежду всички сравнени групи сред пълнолетното население.

Добре ли ще е за България, ако лева бъде заменен с евро?

Подкрепата за промяната на националната валута не се влияе силно от социалния статус на

респондентите, като работещи, безработни и работещи пенсионери заявяват почти еднакво ниво

на подкрепа (около 20%). Най-ниски са нивата на подкрепа при неработещите пенсионери (11%) и

при домакините и жените по майчинство (7%), като всяка трета от тях (31%) признава, че не може да

прецени. Другите социални групи, на които е трудно да изразят категорично мнение са

безработните (22%) и неработещите пенсионери (22%). Едно от възможните обяснения за това е

свързано с това, че те не играят основна роля на пазара на труда и съответно част от тях нямат пряко

отношение към темата за лева и еврото. Макар, че като цяло обществото е против промяната на

22%

15%

18%

14%

17%

18%

18%

12%

10%

13%

17%

18%

62%

70%

62%

63%

64%

66%

61%

68%

52%

64%

66%

66%

15%

15%

20%

24%

18%

16%

21%

20%

38%

23%

18%

15%

София

Областен град

Друг град

Село

18- 30 г

31- 45 г

46- 60 г

60+ г

Начално и по-ниско

Основно

Средно

Висше/ проф.бакалвър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Да Не Не мога да преценя

24

националната валута, може да се каже, че еврото се приема в по-висока степен от хората с доходи

над 532 лева на член от домакинството (22%), в сравнение с останалите подоходни групи.

Значими различия в отношението към еврото са наблюдават според партийните предпочитания на

респондентите като разликите при тях достигат до 25%. Най-много подкрепящи въвеждането на

еврото има сред избирателите на България без цензура (31%), а най-малко при тези на ДПС (6%).

Всеки четвърти поддръжник на десните партии, а именно ГЕРБ (22%) и Реформаторския блок (25%),

смята че би било добре, ако лева се замени с еврото. При гласуващите за БСП подкрепата е 16%, а

при тези, които няма да гласуват още по-малко (10%).

Добре ли ще е за България, ако лева бъде заменен с евро?

19%

21%

20%

11%

7%

13%

15%

12%

17%

22%

22%

16%

6%

31%

25%

16%

10%

65%

57%

67%

67%

60%

66%

65%

63%

68%

63%

64%

62%

68%

48%

52%

71%

68%

16%

22%

11%

22%

31%

21%

20%

24%

15%

14%

14%

21%

26%

21%

23%

13%

22%

Работещ

Безаботен

Работещ пенсионер

Неработещ пенсионер

Домакиня/по майчинство

Учащ

до 250 лв

от 250 до 370 лв

от 371 до 532 лв

над 532 лв

ГЕРБ

БСП

ДПС

ББЦ

Реформаторски блок

Друго

Няма да гласувам

С
о

ц
и

ал
ен

 с
та

ту
с

Д
о

хо
д

 н
а

чо
ве

к
о

т
д

о
м

ак
и

н
ст

во
то

Гл

ас
ув

ан
е

Да Не Не мога да преценя

25

3.3. Демократични права или икономическа стабилност?

Данните от изследването показват запазване на нагласите в защита на демократичните ценности в

сравнение с предходната година. На въпрос „Ще се съгласите ли да се ограничат за кратко време

някои от демократичните права и свободи, за да се въведе ред и сигурност и да се стабилизира

икономиката?“ приблизително 35% на сто от анкетираните отговарят категорично не или по-скоро

не. Въпреки това, съгласие да бъдат ограничени демократичните права и свободи все още

изразяват приблизително 47% от анкетираните.

При сравнение на отговорите на същия въпрос при предходни изследвания, през 2013 г. и 2014 г. -

се наблюдава повишаване на дела на хората, които по-скоро не са съгласни да се откажат от

демократичните си права, дори и това да е с цел стабилизиране на положението в страната. Най-

склонни да се откажат от правата си са лицата над 60 г. възраст (55%), а най-малко склонни са тези

между 18-30 г. (37%). 45% от вишистите не биха се отказали от демократичните си права и само 25%

от онези с начално или по-ниско образование не биха се отказали от правата си. И възрастовите и

образавателните корелации са изключително силно изявени и изглеждат основния фактор за

подобни нагласи.

23%

24%

18%

17%

18%

Вие лично, ще се съгласите ли да се ограничат за
кратко време някои от демократичните права и
свободи, за да се въведе ред и сигурност и да се

стабилизира икономиката

Да, напълно

По-скоро да

По-скоро не

Изобщо не

 Не мога да преценя

26

22.4%

23.6%

18.0%

17.3%

17.6%

22%

26%

20%

18%

15%

30%

26%

17%

10%

16%

28%

25%

18%

12%

16%

23%

25%

13%

13%

24%

.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0%

Да, напълно

По-скоро да

По-скоро не

Изобщо не

 Не мога да преценя

2009

2011

2012

2013

2014

27

4. Политически нагласи

4.1. Потенциален електорат

1

Изследванията на Институт Отворено общество, в които е включен електорален въпрос, по правило

се провеждат веднъж годишно и не са в състояние да регистрират промени в нагласите, които

стават в рамките на кратки интервали от няколко седмици или няколко месеца. Те позволяват да се

проследят по-общите тенденции в отношението към политическите сили в рамките на по-големи

периоди и не си поставят за цел да измерят динамиката на предизборните нагласи, а да

регистрират по-устойчивите характеристики в профила на изразяващите симпатии към отделните

политически сили. Данните в настоящото изследване показват, че обществената подкрепа за партия

ГЕРБ се задържа на около 25% в началото на юли 2014г., което е близо до характерните нива за тази

партия, регистрирани и в предходни периоди. По-съществена промяна се забелязва в подкрепата

за БСП, която спада до около 12% в сравнение с 22%, заявили, че биха гласували за социалистите

година по-рано - през юли 2013г. Делът на анкетираните, заявяващи подкрепа да ДПС, се запазва

устойчиво на около 5% от пълнолетните граждани. В сравнение с данните от преди една година

непроменен остава и делът на хората, които декларират, че няма да гласуват. Около 7% от

анкетираните заявяват готовност да подкрепят Реформаторския блок, колкото заявяваха подобна

готовност и през юли 2013г. Резултат, осигуряващ влизане в парламента, получава и България без

1
 Общият процент е дял на посочилите, че ще гласуват за определена партия от цялата извадка (респективно от

пълнолетното население). За разлика от валидния процент, който е делът на посочилите, че ще гласуват за определена

партия само от тези, които са посочили, че ще гласуват.

38%

33%
28%

26%
28% 23%

25%

11% 12% 12%

16%

21%

22%

12%

6% 4% 3% 4%
3%

5%
5%

6%
4% 3% 2% 1% 2% 2%

28%

37%

42%

38%

33%
31%

31%

Октомври
2009

Март 2010 Февруари
2011

Юли 2011 Май 2012 Юли 2013 Юни 2014

Ако ДНЕС има парламентарни избори за кого ще гласувате? Общ %

ГЕРБ БСП ДПС Атака Няма да гласувам

28

цензура. Всички останали партии получават около или под 2% подкрепа, като сред тях Атака

запазва шансове да прескочи бариерата, следвана от АБВ и НФСБ.

Трябва да се отбележи, че теренната работа по настоящото изследване е проведена преди

разпадането на изборната коалиция между ББЦ и ВМРО и коалиранетота на ВМРО с НФСБ в

Патриотичен блок, както и преди промяната в ръководството на БСП. Като цяло периодът на

изследването и този непосредствено след приключване на теренната работа се отличаваха със

силна динамика на обществените и политическите процеси и с наличието на съществен потенциал

за промяна на съществуващите електорални нагласи. Поради тази причина, поради неотчитането на

нагласите на потенциалните избиратели извън страната, както и на степента на готовност за

гласуване сред заявилите подкрепа за различните политически сили, представените тук данни

нямат за цел да служат и не могат да се разглеждат като прогноза за изборни резултати.

Четирите водещи партии се ползват с подкрепата на различни групи от населението. Може да се

каже, че ГЕРБ е партията на младите, живеещи в областните градове и образовани българи. От

гледна точка на социалния статус на лицата, които биха гласували за ГЕРБ, тя изглежда като

типичната дясна партия – подкрепяна от лицата с висше и средно образование, както и сред

групите с относително висок среден доход на човек от домакинството, както и от работещите.

Електоратът на БСП изглежда като огледален образ на този на ГЕРБ. По-високите нива на подкрепа

за БСП са във възрастовата група над 60 г. и сред лицата живеещи в малките (не в областните)

25.4%

12.5%

7.0%

4.5%

2.9%

2.3%

1.8%

1.3%

1.1%

0.5%

2.8%

2.9%

31.2%

1.9%

 ГЕРБ

БСП

Реформаторски блок

 ДПС

 България без цензура,ВМРО,БЗНС,Гергьовден

АТАКА

АБВ

НФСБ

Глас Народен

НДСВ

Друга

Не е решил/Не знае за кого

Няма да гласувам

Не желае да отговори

Ако ДНЕС има ПАРЛАМЕНТАРНИ избори, за кого ще гласувате? (общ
процент)

29

градове и селата и имащи основно или по-ниско образование. Електоратът на Реформаторския

блок се разделя равномерно между различните възрастови групи. Образът на тези, които биха

гласували за тази формация би могъл да се характеризира като хора, живеещи в София, с висше

образование, които работят или са домакини. Електоратът на ДПС също се разпределя стабилно и

равномерно между различните възрастови групи. Много ясно е изразена обаче принадлежността

му към населението в селата, сред лицата с основно и по-ниско образование, без значение от

равнището на доходи на домакинството, в което живеят.

20%

33%

21%

23%

29%

27%

27%

23%

10%

13%

29%

28%

6%

10%

16%

16%

5%

8%

11%

21%

19%

20%

12%

9%

15%

7%

4%

5%

7%

7%

9%

4%

4%

6%

11.9%

1%

3%

5%

8%

7%

7%

3%

3%

14%

14%

3%

0%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Ако ДНЕС има ПАРЛАМЕНТАРНИ избори, за кого ще гласувате?

ГЕРБ БСП - Коалиция за България Реформаторски блок ДПС

30

4.2. Възможни коалиции

Изследването показва, че делът на анкетираните, които не биха подкрепили коалиционно

правителство (52%) и тези, които биха подкрепили (47%), е почти един и същ.

Електоратът на ГЕРБ подкрепя най-вече коалиция между ГЕРБ и Реформаторския блок. Това би

могло да се обясни донякъде с факта, че социалният профил на електоратите на двете партии е

много близък. Следващата коалиция, която симпатизантите на ГЕРБ биха подкрепили е между

ГЕРБ, Реформаторски блок и АБВ, но разликата с подкрепата, която биха оказали за първата е

значителна – около 30%. Най-подкрепяната коалиция от симпатизантите на БСП изненадващо е

29%

22%

28%

21%

23%

33%

23%

20%

30%

28%

9%

7%

17%

20%

9%

14%

13%

16%

9%

9%

5%

7%

5%

11%

4%

5%

7%

5%

1%

4%

6%

2%

4%

4%

7%

9%

7%

4%

10%

Работещ

Безработен

Работещ пенсионер

Неработещ пенсионер

Домакиня / по майчинство

Учащ

До 250 лв.

От 250 до 370 лв.

От 371 до 532 лв.

Над 532 лв.

С
о

ц
и

ал
ен

 с
та

ту
с

Д
о

хо
д

 н
а

чо
ве

к
о

т
д

о
м

ак
и

н
ст

во
то

Ако ДНЕС има ПАРЛАМЕНТАРНИ избори, за кого ще гласувате?

ГЕРБ БСП - Коалиция за България Реформаторски блок ДПС

Да; 47%
Не; 52%

Ако на следващите парламентарни избори никоя партия
не събере мнозинство, за да управлява сама, бихте ли

подкрепили съставянето на коалиционно правителство?

31

между БСП и ГЕРБ, която биха подкрепили около 20% от тези, които биха подкрепили изобщо

някаква коалиция. Следващата коалиция, която електората на БСП би подкрепил е между БСП и

България без цензура или между БСП и АБВ, които събират съответно 16% и 14% от одобрението на

подкрепящите коялиционнта форма на управление. Огледално на симпатизантите на ГЕРБ,

електоратът на Реформаторския блок, който одобрява създаването на коалиции, дава най-голяма

подкрепа на коалиция между ГЕРБ и Реформаторски блок. При симпатизантите на ДПС делът на

подкрепящите коалиция между ГЕРБ и ДПС е близък до дела на подкрепящите съществуващата

коалиция между БСП и ДПС, но все пак е малко по-голям от него.

Двете основни възможности за коалиция според изследването са между ГЕРБ и Реформаторски

блок и между ГЕРБ и БСП. Работещите, живеещи в София, с висше образование и относително висок

доход биха били сред основните поддръжници на евентуална коалиция между ГЕРБ и

Реформаторския блок. Докато за втората коалиция (ГЕРБ и БСП) профилът на лицата се променя.

Подкрепящите тази коалиция са пенсионерите, живеещи в малък град или село, както и лицата с

начално и по-ниско образование.

35%

0%

34%

3%

6%

21%

2%

0%

7%

0%

0%

0%

8%

0%

9%

0%

5%

0%

0%

23%

10%

0%

5%

0%

1%

16%

0%

0%

0%

14%

0%

0%

0%

9%

0%

29%

ГЕРБ

БСП

Реформаторки блок

ДПС

П
о

л
и

ти
че

ск
а

п
ар

ти
я

Коалиция от кои партии бихте подкрепили?

 ГЕРБ- Реформаторски блок ГЕРБ-БСП

ГЕРБ- България без цензура ГЕРБ- България без цензура- Реформаторски блок

ГЕРБ- ДПС ГЕРБ- Реформаторски блок- АБВ

БСП- България без цензура БСП- АБВ

БСП– ДПС

32

27%

18%

14%

5%

11%

14%

19%

14%

0%

5%

16%

20%

6%

9%

10%

9%

8%

6%

4%

14%

24%

8%

8%

10%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46- 60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Коалиция на кои партии бихте подкрепили?

ГЕРБ- Реформаторски блок ГЕРБ- БСП

33

4.3. „РЕФЕРЕНДУМ“

56% от анкетираните подкрепят въвеждането на задължително гласуване на изборите и

националните референдуми. Делът на неподкрепящите е доста по-малък - 29%, а 15% нямат

мнение по въпроса.

17%

10%

8%

15%

11%

10%

10%

13%

13%

19%

8%

5%

16%

11%

0%

0%

9%

7%

12%

6%

Работещ

Безработен

Работещ пенсионер

Неработещ пенсионер

Домакиня / по майчинство

Учащ

От 250 лв.

От 250 до 370 лв.

От 371 до 532 лв.

Над 532 лв.

С
о

ц
и

ал
ен

 с
та

ту
с

Д
о

хо
д

 н
а

чо
ве

к
о

т
д

о
м

ак
и

н
ст

во
то

Коалиция от кои партии бихте подкрепили ?

ГЕРБ- Реформаторски блок ГЕРБ- БСП

Да; 56% Не; 29%

Не мога да
преценя; 15%

 Подкрепяте ли въвеждането на задължително гласуване на изборите и националните
референдуми?

34

Подкрепящите задължително гласуване са живеещите в София и областните градове. Това са

предимно лица на възраст над 30 години, с висше и средно образование, привърженици на ГЕРБ,

БСП и Реформатолския блок.

63% от анкетираните одобряват народните представители да се избират мажоритарно, а делът на

неподкрепящите е доста по-нисък - 13%. Тези, които са за народните представители да се избират

мажоритарно са живеещите в София и областните градове, както и тези с висше и средно

образование. Най-голям дял на подрепящите мажоритарния начин на гласуване е на хората във

възрастова граница 46г.- 60г., както и на подкрепящите политическите партии Реформаторски блок

и ГЕРБ.

60%

57%

55%

53%

51%

55%

55%

58%

19%

41%

59%

64%

68%

63%

38%

63%

67%

37%

28%

26%

32%

30%

31%

32%

31%

25%

25%

38%

29%

25%

21%

24%

44%

25%

21%

41%

11%

18%

13%

17%

18%

13%

14%

17%

56%

21%

13%

11%

11%

12%

18%

12%

12%

22%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

ГЕРБ

БСП - Коалиция за България

ДПС

Реформаторски блок

Друго

Няма да гласувам

В
и

д
 н

ас
ел

ен
о

м

яс
то

В

ъ
зр

ас
т

О
б

р
аз

о
ва

н
и

е
Гл

ас
ув

ан
е

Подкрепяте ли въвеждането на задължително гласуване на изборите и
националните референдуми?

да не Не мога да преценя

35

Тези, които са привърженици на тази идея са основно живеещите в София и областните градове,

както и тези с висше образование, във възрастова граница 46-60 години, както и на подкрепящите

политическите партии Реформаторски блок и ГЕРБ.

Да; 63.2%
Не; 12.9%

Не мога да
преценя; 23.7%

 Подкрепяте ли част от народните представители да се избират мажоритарно?

36

Делът на подкрепящите електронното гласуване е по-голям (47%) от този на неподрепящите (33%).

Съвсем очаквано, тези, които са привърженици на това да могат да избират между дистанционно

гласуване и традиционното, са живеещите в София и областните градове, с висше образование,

лица до 60-годишна възраст, главно подкрепящи политическите партии Реформаторски блок и

ГЕРБ.

79%

69%

58%

51%

60%

62%

66%

63%

13%

44%

66%

76%

73%

61%

45%

82%

72%

47%

11%

9%

14%

18%

15%

12%

13%

12%

8%

15%

13%

12%

10%

14%

19%

7%

13%

16%

9%

22%

27%

31%

24%

25%

21%

25%

78%

41%

20%

12%

17%

23%

36%

11%

15%

36%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

ГЕРБ

БСП - Коалиция за България

ДПС

Реформаторски блок

Друго

Няма да гласувам

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Гл
ас

ув
ан

е

Подкрепяте ли част от народните представители да се избират мажоритарно?

Да Не Не мога да преценя

37

Да 47%

Не 33%

Не мога да
преценя 20%

Подкрепяте ли да може да се гласува и дистанционно по електронен път при
провеждане на изборите и референдумите?

67%

46%

44%

39%

55%

51%

54%

34%

12%

25%

47%

65%

54%

30%

29%

68%

59%

38%

26%

33%

33%

37%

31%

30%

33%

37%

23%

41%

35%

25%

32%

46%

50%

21%

29%

34%

8%

21%

23%

23%

13%

20%

13%

29%

64%

34%

18%

9%

14%

25%

21%

11%

12%

29%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

ГЕРБ

БСП - Коалиция за България

ДПС

Реформаторски блок

Друго

Няма да гласувам

В
и

д
 н

ас
ел

ен
о

м

яс
то

В

ъ
зр

ас
т

О
б

р
аз

о
ва

н
и

е
Гл

ас
ув

ан
е

Подкрепяте ли да може да се гласува и дистанционно по електронен път при
провеждане на изборите и референдумите?

Да Не Не мога да преценя

38

4.4. Доверие в институциите

България продължава да страда от силно недоверие към някои от основните държавни институции.

Спрямо миналата година отношението към парламента, политическите партии, прокуратурата и

съда се запазва практически без промяна. Остава слаба положителната оценка на българските

граждани спрямо съда и прокуратурата (11%). Относно доверието към полицията, то намалява до

20%, което все пак е сравнително високо спрямо другите институции. От 2008г. до 2013г. не е имало

по-ниско регистрирано доверие към полицията. От своя страна доверието към парламента е 5%,

към партиите пък 4%. Позитивните нагласи към парламента се открояват при групите хора,

доверили се и на правителството. Правителството получава подкрепа от 8% от анкетираните, което

е най-ниският регистриран резултат за последните 6 години. Президентът получава 19% от

доверието на анкетираните, като най-висока подкрепа получава от страна на привържениците на

ГЕРБ и Реформаторския блок, както и от хората с високи доходи.

26%
24% 22% 21%

28%
30%

26%
24%

25%

15%

8%

61%

51%
46%

40%

34%

29%
25%

34%
30%

19%

14%
15% 14%

11%
12%

10%

5%

11%

10% 10% 8% 9% 8% 7% 4%

Фев.
2008

Юни
2008

Окт.
2008

Май
2009

Окт.2009 Март
2010

Февр.
2011

Юли
2011

Май
2012

Юли
2013

Юли
2014

В каква степен имате доверие на следните институции:
"много голяма" и "голяма" степен на доверие

Правителство

Президент

Парламент

Политически партии

39

Традиционно българските граждани изпитват значително по-високо доверие към европейските

институции, отколкото към българските. Доверието в европейските институции е най-високо сред

младите и сред хората с високо образование. Около 51% от младите (18-30г.) имат по-голямо

доверие на европейските институции, а едва 7% на българските. Почти 50% от симпатизантите на

ГЕРБ се доверяват повече на европейските институции, а само 12% от тях на българските. Като цяло

при потенциалния електорат на всички партии се наблюдава по-високо ниво на доверие в

европейските институции, отколкото на националните. Изключение от това правило правят лицата,

които биха гласували за БСП, те имат по-високо доверие към българските институции - 33%, а към

европейските - 22%. През последната година се наблюдава увеличение на относителния дял на

онези, които нямат доверие нито на европейските, нито на българските институции (22%), спрямо

юли 2013г. Липсата на доверие и към двата типа институции остава характерно за хората над 30г. и

хората с по-ниско образование.

15% 15%

18%
15% 14%

12%

11%

17%

13% 13%

17% 17% 18%

14% 14%
16%

11%

24%

32%

28%

33%

29%

34%
31% 31%

20%

Февр.
2008

Юни
2008

Окт.
2008

Май
2009

Окт.
2009

Март
2010

Февр.
2011

Юли
2011

Май
2012

Юли
2013

Юли
2014

В каква степен имате доверие на следните институции:
"много голяма" и "голяма" степен на доверие

Съд

Прокуратура

Полиция

40

35% 36% 37%

43%
40%

38%
34%

40%
38%

25%

20%
23% 24%

26%
23% 22% 23%

17%

12% 12% 12% 11%

14%

13%
16% 15% 14%

16% 16% 16% 15%

12%

16% 20% 15%

22%

Юни 2008 Окт. 2008 Окт. 2009 Март 2010 Февр.
2011

Юли 2011 Май 2012 Юли 2013 Юли 2014

На кого имате по-голямо доверие на българските или на
европейските институции?

По-скоро на eвропейските институции

Колкото на европейските, толкова и на българските

По-скоро на българските институции

Нито на европейските нито на българските

41

5. България и ЕС

5.1. Членството в ЕС

Около 62% от анкетираните изразяват по-скоро или напълно положителна оценка към членството в

ЕС, едва 23 % не одобряват членството, а около 14% не изразяват отношение по въпроса. Делът на

хората, които одобряват членството на страната почти съвпада с дела на тези, които биха

подкрепил присъединяването на България, ако този избор трябваше да бъде направен сега.

Като най-голямо предимство на членството на България в ЕС се откроява наличието на

възможности за повече работа (30%). След него по значимост се нарежда свободата за

предвижване – повечето възможности за пътуване в чужбина са посочени от приблизително от

Напълно
положително

18%

По-скоро
положително

44%

По-скоро
отрицателно

16%

Напълно
отрицателно

7%

Не мога да
преценя

14%

 Как оценявате членството на България в Европейския съюз досега?

Да
62.5%

Не
20.1%

Не мога да
преценя

16.4%

Бихте ли подкрепили присъединяването на България в
ЕС днес, шест години след реалното ни членство?

42

една пета от анкетираните лица (16%). На трето място хората подреждат достъпа до Еврофондовете

(11%).

Голяма част от анкетираните не биха подкрепили политическа партия, което иска България да

излезе от Европейския съюз (66%). Делът на хората, които биха подкрепили такава партия и

респективно не одобряват членството на България в Европейския съюз е доста по-малък - 15%.

Малък е и делът на хората, които нямат мнение по този въпрос (19%).

30%

16%

11%

10%

8%

8%

4%

14%

 дава повече възможности за работа

 дава повече възможности за пътуване в
чужбина

 дава достъп до Еврофондовете

 дава повече възможности за
образование

 въвежда правила и законност

 дава повече гаранции за социално
подпомагане

 няма никакви предимства

Не мога да преценя

Според Вас кое от следните възможни предимства на
европейската интеграция е от най-голямо значение? -

 Членството на България в ЕС …

7%

8%

28%

38%

19%

Да, напълно

По- скоро да

По- скоро не

Изобщо не

Не мога да преценя

Бихте ли подкрепили с гласа си политическа партия,
която иска България да излезе от Европейския съюз?

43

5.2. Шенген

Изследването показва, че като цяло българските граждани са положително настроени към

влизането на България в Шенген. 57% от анкетираните подкрепят България да влезе в Шенген, а

едва 12% смятат, че не трябва да влиза.

5.3. Южен поток

Според данните хората подкрепят строежа „Южен поток“. Голям дял от анкетираните смятат, че

„Южен поток“ трябва да се строи само с одобрението на Европейската комисия (28%). Много

близък до този дял е делът на хората, които са на мнение, че трябва да се строи независимо дали

Европейската комисия е съгласна и дори тя да не е съгласна (22%). Най-малък е делът на хората,

които са съгласни с твърдението, че не трябва да се строи „Южен поток“ (9%). Най-голям дял от

анкетираните нямат мнение по въпроса - 41%. Трябва да се обърне внимание на това, че 22% от

отговорилите имат доверие по-скоро на европейските институции, отколкото на българските и в

същото време смятат, че „Южен поток“ трябва да се строи и без съгласието и одобрението на

Европейската комисия.

Да
57% Не

12%

Не знам
30%

Подкрепяте ли влизането на България в Шенген?

44

 5.3. Санкции на ЕС срещу Русия

Преобладаващото мнозинство от анкетираните по принцип не подкрепят участието на България в

санкции срещу други държавни (40%). Едва 10% от анкетираните са на мнение, че трябва да има по-

строги европейски санкции срещу Русия заради ролята и в украинската криза срещу 21%, които не

подкрепят въвеждането на по-строги санкции срещу Москва.

22%

28%

9%

41%

"Южен поток" трябва да
се строи, дори ако

Европейската комисия е
несъгласна и наложи

наказание на България

"Южен поток" трябва да
се строи само с
одобрението на

Европейската комисия

"Южен поток" не трябва
да се строи

Не мога да преценя

По отношение на строежа "Южен поток", с кое
твърдение сте съгласни:

45

10%

21%

40%

27%

 България трябва да
подкрепи по-строги
европейски санкции

срещу Русия

 България не трябва да
подкрепя по-строги
европейски санкции

срещу Русия

 България не трябва да
участва в санкции срещу

други държави по
принцип

 Не мога да преценя

По отношение на налагането на санкции срещу Русия
заради ролята и в украинската криза, с кое твърдение

сте съгласни:

46

6. Медии

6.1. Потребление

По отношение на медийното потребление, гледането на телевизия безспорно заема първото място

в ежедневието на българите. Същевременно половината от населението на страната никога не е

използвало интернет. Трябва да се отбележи, че в сравнение с май 2012 г. и юли 2013 г. се запазват

сходни модели на поведение по отношение на телевизията и интернет. Сходни модели се

наблюдават и по отношение на четенето на вестници, делът на лицата, които изобщо не четат

вестници остава 30% и през юли 2014. Подобна ситуация се наблюдава и по отношение на

слушането на радио - през юли 2013 делът на хората, които не слушат радио е 37%, а през юли 2014

делът е 32%. В сравнение с 2009г. обаче делът на неслушащите радио се е увеличил, през 2009г.

28% от хората не са слушали радио.

Четирите медии се ползват с различна популярност в зависимост от местоживеенето. Делът на

жителите на столицата, които заявяват, че ежедневно отделят време за гледане на телевизия е

близък (87%) до средния за страната и до този на жителите на останалите населени места в

страната. Най-малък е делът на хората, които ежедневно отделят време за четене на вестник, като в

София той достига своя максимум от 40%, докато в областните градове и селата близо 1/3 от

90%

89%

90%

91%

43%

39%

31%

33%

33%

30%

21%

24%

32%

33%

31%

39%

5%

7%

7%

6%

13%

18%

18%

19%

20%

18%

20%

17%

7%

11%

9%

10%

2%

2%

2%

1%

28%

31%

37%

32%

20%

27%

30%

30%

52%

49%

54%

46%

Май 2009

Май 2012

 Юли 2013

 Юли 2014

Май 2009

Май 2012

 Юли 2013

 Юли 2014

Май 2009

Май 2012

 Юли 2013

 Юли 2014

Май 2009

Май 2012

 Юли 2013

 Юли 2014

Гл
ед

ан
е

н
а

те
л

е
ви

зи
я

С
л

уш
ан

е
н

а
р

ад
и

о

Ч
ет

ен
е

н
а

ве
ст

н
и

ц
и

С

ъ
р

ф
и

р
ан

е
в

и
н

те
р

н
ет

Колко често отделяте време за:

Поне веднъж дневно

Няколко дни седмично

Изобщо не

47

анкетираните отделят време на това занимание. Ежедневно интернет използват почти 1/3 от

българите, но се наблюдава малка разлика между потреблението му в зависимост от

местоживеенето. В София повече от половината от анкетираните сърфират в интернет поне веднъж

дневно, докато в селата 30% отделят време на тази дейност.

Четирите типа медии се ползват с различна честота и от различните възрастови групи в

страната. Гледането на телевизия поне веднъж дневно се намира в правопропорционална

зависимост от възрастта на изследваните лица. С напредването на възрастта се увеличава делът на

лицата, които гледат телевизия поне веднъж дневно (от 79% при най-младите до 96% при най-

възрастните). Напълно огледална на тази тенденция е използването на интернет поне веднъж

дневно. Колкото по-висока е възрастовата група на респондентите, толкова по-малък е делът на

онези, които използват интернет – едва 11% от анкетираните в групата на хората над 60 години са

заявили, че поне веднъж дневно използват интернет. За сметка на това в тази група делът на

отделящите време за четене на вестник ежедневно е с 12% по-висок от този при младите до 30

години (14%).

87%

91%

92%

93%

79%

92%

92%

96%

84%

94%

92%

89%

53%

33%

25%

27%

33%

33%

36%

29%

11%

18%

32%

45%

40%

22%

20%

21%

14%

16%

33%

26%

2%

11%

25%

34%

59%

43%

30%

30%

75%

55%

39%

11%

2%

19%

37%

59%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

Колко често отделяте време за: (всеки ден)

Гледане на телевизия Слушане на радио

Четене на вестници Сърфиране в интернет

48

Очакван фактор за медийното потребление е и образованието. То оказва най-силно влияние върху

употребата на интернет, четенето на вестници и слушането на радио. От лицата с висше

образование поне веднъж дневно 59% влизат в интернет, а 34% четат вестници. При лицата със

средно образование ежедневно интернет използват 37%, а вестници четат 25%. От лицата с основно

образование 19% влизат ежедневно в интернет, а с начално и по-ниско едва 2%. Вестници поне

веднъж дневно четат 11% от хората с основно образование и само 2% от онези с начално и по-ниско

образование. Радио всеки ден слушат почти два пъти повече лица с висше (45%) и средно (32%)

образование, спрямо тези с основно (18%) и начално и по-ниско (11%) образование. Телевизията се

потребява масово от всички образователни групи – около и над 90%.

6.2. Доверие в медии

Телевизията доминира като източник на информация, на който монзинството анкетирани имат

доверие, когато трябва да се информират за положението в страната. На второ място в тази

класация, но със значително по-нисък резултат, се нарежда интернет, въпреки че половината от

населението изобщо не използва интернет в ежедневието си. Вестниците и радиостанциите

отстъпват като основни информационни канали в сравнение с телевизията и интернет.

На най-високо доверие се радва телевизията сред жителите на селата, като на практика почти

всички я посочват като най-доверения източник на информация. Най-нисък е делът на жителите на

столицата, които посочват телевизията като пръв по доверие информационен канал, въпреки че все

пак тя остава доминираща медия. За сметка на това, почти всеки трети столичанин залага на

79%

14%

3%

3%

Телевизия

Интернет

Радио

Вестници

На кой вид медия се доверявате основно, когато имате
нужда от информация за положението в страната?

49

интернет като най-достоверен източник на информация за положението в страната. Съвсем

очаквано телевизията е най-предпочитан източник сред най-възрастните като на практика почти

всеки анкетиран на възраст над 60 години (88%) посочва този като най-достоверния източник на

информация, докато хората от най-младата възрастова група (до 30г.) се доверяват в много висока

степен (31%) и на интернет относно информация за положението в страната.

Както и при общия въпрос за медии, така и при въпроса за доверие, при телевизиите водещи са

трите национални телевизии – БТВ, Нова ТВ, и БНТ, следвани от ТВ 7, но със значително по-нисък

дял. С най-голямо доверие относно положението в страната се ползват – Хоризонт, Дарик радио и

БГ радио. Вестниците 24 часа, Телеграф и Труд се възприемат като най-често използван печатен

източник на информация сред анкетираните.

56%

80%

86%

86%

63%

75%

80%

88%

90%

91%

82%

64%

36%

13%

8%

7%

31%

20%

12%

3%

0%

2%

10%

30%

4%

2%

3%

2%

1%

0.4%

3%

5%

0%

2%

4%

2%

София

Областен град

Друг град

Село

18-30 г.

31-45 г.

46-60 г.

60+ г.

Начално и по-ниско

Основно

Средно

Висше / проф. бакалавър

В
и

д
 н

ас
ел

ен
о

 м
яс

то

В
ъ

зр
ас

т
О

б
р

аз
о

ва
н

и
е

 А на кой вид медия се доверявате основно, когато имате
нужда от информация за положението в страната?

Телевизия Интернет Радио Вестници

50

43%

21%

20%

2%

0.4%

1%

БТВ

БНТ 1

НОВА ТВ

ТВ 7

Канал 3

СКАТ

Когато имате нужда от информация за положението в
страната, на кой телевизионен канал имате най-голямо

доверие?

23%

7%

3%

7%

Хоризонт

Дарик

Христо
Ботев

БГ радио

Когато имате нужда от информация за положението в
страната, на коя радиостанция имате най-голямо

доверие?

8.6%

8.6%

17.5%

4.2%

1.8%

3.8%

Труд

Телеграф

24 Часа

Стандарт

Преса

Трета
възраст

Когато имате нужда от информация за положението в
страната, на кой вестник имате най-голямо доверие?

51

Техническа спецификация на изследването: методология, данни за изследването, екип

 Проведено от екип на Институт “Отворено общество - София”:

доц. д-р Алексей Пампоров - ръководител на изследването

Драгомира Белчева – статистик, координатор на теренната работа

Петя Брайнова – статистик

Денита Василева – социолог

Ралица Димитрова – социолог

Анкетьорска мрежа на Институт „Отворено общество“- София

 Проведено в периода 16.06 – 06.07. 2014г.

 Генералната съвкупност се състои от пълнолетното население в България

 Извадката е вероятностна и многостепенна – двустепенна гнездова, стратифицирана

по административни области (NUTS 3) и тип населено място (град/село). Всяко гнездо

е избирано с вероятност, пропорционална на броя на населението, живеещо в нея. За

всяко гнездо е избиран случайно по един адрес, а за останалите е прилагана

процедура на класическия „случаен обход“. Ако на един адрес живее повече от едно

домакинство, се избира случайно едно. От всяко домакинство се избира за интервю

лицето, което има най-скоро предстоящ рожден ден и е на 18 или повече години.

 Методът на регистрация е интервю, проведено лице в лице по стандартизирана

анкетна карта. Данните се обработват с помощта на пакетите на Microsoft Office и SPSS.

 От планирани 1 200 интервюта са реализирани 1167.

Максималната допустима грешка (при 50% относителен дял и 95% гаранционна вероятност)

е ±2,9%. (без да се отчита вътрешно-гнездовата корелация)

Изследването е реализирано по проект на Институт „Отворено общество“ – София в
рамките на Фонда за допълващи дейности на оператора на Програмата за подкрепа на
НПО в България по ФМ на ЕИП.

52

Демографски характеристики на извадката

 Пол

 Възраст

 Образование

Мъж
46%

Жена
54%

Пол на респондента

18-30
17%

31-45
21%

46-60
25%

60+
34%

Висше /
полувисше

28%

Средно
52%

Основно
16%

Начално
или по-
ниско

4%

53

 Социален статус

 Брачен статус

 Етническа принадлежност

45%

14%

4%

31%

4%

2%

Работещ

Безработен

Работещ пенсионер

Неработещ пенсионер

Домакиня / по майчинство

Учащ

16%

11%

49%

3%

6%

15%

Неженен, неомъжена

Живеете с партньор без да е сключван
брак

Женен, омъжена, съжителства със
съпруга,та

Женен, омъжена, живеят разделени
със съпруга,та

Разведен, разведена

Вдовец, вдовица

85%

9%

5%

1%

Българска

Турска

Ромска

Друга

54

Обем на реализираните извадки на всички изследвания цитирани в доклада, проведени от екипа

Институт „Отворено общество“ – София в периода от февруари 2008 до юли 2014

 Период на

провеждане

Брой

интервюирани

лица

Фев. 2008 1184

Юни 2008 1144

Окт. 2008 1210

Март 2009 1184

Май 2009 1188

Окт.2009 1194

Март 2010 1197

Февр. 2011 1200

Юли 2011 1201

Май 2012 1169

Юли 2013 1155

Юли 2014 1167

Данните от изследването, както и информация за други изследвания могат да бъдат намерени на

адрес:

www.opendata.bg

www.osi.bg

http://www.opendata.bg/
http://www.osi.bg/

