

Press Report

Political Opinion Barometer. 2nd wave 2019

Contents

- 1. Technical specifications
- 2. Main results

Technical specifications

Press report, Public Opinion Barometer (BOP). 2nd wave 2019

Summary

Level of confidence: 95%

Variance: p=q=50%

Sample size: 1,500 individuals

Sampling error: + 2.53%

Scope: Catalonia

Univers: Spanish citizens of 18 years of age and more who live in Catalonia

Method of data collection:

Computer Assisted Personal Interview (CAPI)

Sampling points:

73 municipalities and 229 census sections

Sampling procedure:

Multistage, stratified by province and size of the municipality with random selection of the primary sampling units within strata (municipalities within each province) and the secondary sampling units (census sections) within the selected municipalities, with selection of last sample units (individuals) using sex, age and place of birth crossed quotas.

Town size is divided into 6 categories: less or equal to 2,000 inhabitants; from 2,001 and 10,000 inhabitants; from 10,001 and 50,000 inhabitants; from 50,001 and 150,000 inhabitants; from 150,001 and 1,000,000 inhabitants; more than 1 million inhabitants.

To calculate the quotas we use the official statistics from the *Padró continu de població* from the year 2017. The age quotas correspond to the following intervals: 18 to 24 years of age; 25 to 34 years of age; 35 to 49 years of age; 50 to 64 years of age; 65 and more years of age.

Sample size:

1,500 interviews with the following distribution by province:

Barcelona	1,120
• Girona	141
• Lleida	84
Tarragona	155

Allocation:

Proportional.

Sampling error:

The overall margin of error of the survey is \pm 2.53%, for a confidence level of 95% (1.96 sigma) and under the assumption of maximum indetermination (p=q=50%). In each province the margins of error are:

 Barcelona 	<u>+</u> 2.93
• Girona	<u>+</u> 8.28
• Lleida	<u>+</u> 10.69
 Tarragona 	<u>+</u> 7.87

Fieldwork:

The fieldwork has been performed by GESOP. Gabinet d'Estudis Socials i Opinió Pública, SL from the 25th of June to the 17th of July 2019.

Methodological note:

1. Given that we have only drawn a sample from the population (those over 17 years of age, living in Catalonia and with Spanish citizenship), all results are subject to a sampling error, meaning that not all the differences in the same questions with respect to other waves of the Barometer are statistically significant.

For instance, in a survey question where the 50 % (the worst-case scenario in terms of the margin of error) gives a particular response, the "true" value in the population would fall into the range of +2.53 of the results in the sample. This is, if we were to repeat many time the same survey with the same characteristics, we would guess the "true" value 95% of the times if que said it was in between 47.47% and 52.53%.

The subsamples coming from the cross-tabulations between different variables are subject to a wider margin of error. As a result, the conclusions that could be derived from such cross-tabulations with very small subsamples have to be treated with caution.

2. When presenting results of questions 38 and 39 we have grouped the different political parties or coalitions from the point of view of parliamentary groups appeared after the 21st of December elections to the Catalan Parliament 2017. The results of this grouping are:

```
Junts per Catalunya = CDC + Democràcia I Llibertat + PDeCAT + Junts per Catalunya
Catalunya en Comú-Podem = ICV-EUiA + Podemos + Barcelona en comú + Catalunya sí que es pot + Catalunya en Comú
```

3. In the same manner, to present the results of question 40 and 41 the different political parties or coalitions from the point of view of the groups that, as a result of the elections to the Congreso de los Diputados held on the 28th of April 2019. The results of this grouping are:

```
En Comú Podem – Guanyem pel Canvi = ICV-EUiA + Podemos + Catalunya sí que es pot + Barcelona En Comú + En Comú
Podem + Catalunya en Comú-Podem by vote recall

Junts per Catalunya – Junts = CDC + Democràcia i Llibertat + PDeCAT + Junts per Catalunya by vote recall
```

4. When the real base of the cross-tabulations is lower than 20 cases it is considered non-significant it is indicated with "*".

2 Main results

Catalan-Spanish conflict

Question 48

With regards to the situation of the relationship between Catalonia and Spain, what would you say it is more necessary?

Political values

Catalan-Spanish conflict

Question 48

With regards to the situation of the relationship between Catalonia and Spain, what would you say it is more necessary?

		Vote intention to the Catalan Parliament							
		Ciutadans	JUNTS PER CATALUNYA	and ESQUERRA REPUBLICANA	PS C	CATALUNYA EN COMÚ PODEM	* <u>Ecup</u>	CATALÀ	
A policy of dialogue and negotiation without limits	42.3	12.1	54.3	65.6	15.9	57.2	54.4	10.0	
A policy of dialogue and negotiation within the framework of the Constitution	39.7	74.2	18.9	18.8	74.7	38.4	4.4	80.0	
A policy of "firm hand" on the part of the Spanish Government	3.7	10.6	1.6	0.5	3.4	1.4	0.0	10.0	
A unilateral policy on the part of the Catalan Government	9.1	0.0	22.0	13.2	1.7	0.7	41.2	0.0	
Does not know	4.1	3.0	2.4	1.5	3.4	1.4	0.0	0.0	
Does not answer	1.1	0.0	0.8	0.3	0.9	0.7	0.0	0.0	
Base real	1500	66	127	393	233	138	68	20	

Feeling of belonging

Question 13

With what sentence do you feel more identified?

Feeling of belonging

Question 13

With what sentence do you feel more identified with?

		Vote intention to the Catalan Parliament									
		Ciutadans	CATALUNYA CATALUNYA	ESQUERRA REPUBLICANA	PS C	CATALUNYA EN COMÚ PODEM	<u>∗zcup</u>	CATALÀ			
I am a Catalan who lives in Catalonia	46.5	7.6	87.4	79.9	15.0	31.2	79.4	5.0			
I am a Catalan who lives in Spain	14.0	28.8	6.3	5.6	19.3	23.2	5.9	30.0			
I am a Spaniard who lives in Catalonia	18.1	40.9	2.4	6.4	35.6	9.4	1.5	35.0			
I am a Spaniard who lives in Spain	6.6	16.7	0.8	1.0	14.6	8.0	0.0	20.0			
None of the above	13.2	6.1	2.4	6.6	14.2	26.8	13.2	10.0			
Does not know	0.9	0.0	0.8	0.0	0.9	0.7	0.0	0.0			
Does not answer	0.7	0.0	0.0	0.5	0.4	0.7	0.0	0.0			
Real base	1500	66	127	393	233	138	68	20			

1.4

Does not answer

A sufficient level of autonomy

Relations between Catalonia and Spain

6.5

Too much autonomy

10

0

Question 33 Do you think that Catalonia has achieved... (N=1,500; simple response; %) 61.0 60 50 40 30 20 -

An insufficient level of

autonomy

6.9

Does not know

Do you believe that Catalonia should be...

Do you believe that Catalonia should be...

		Catalonia-Spain relationship by vote intention to the Catalan Parliament									
		Ciutadans	JUNTS PER CATALUNYA	200 ESQUERRA REPUBLICANA	PS C	CATALUNYA EN COMÚ PODEM	*ECUP	CATALÀ			
A region of Spain	7.8	16.7	0.0	1.0	13.3	10.9	1.5	25.0			
An Autonomous Community of Spain	27.0	69.7	3.9	3.6	47.6	29.7	1.5	60.0			
A State within a federal Spain	24.5	9.1	15.0	28.0	29.6	44.9	8.8	10.0			
An independent State	34.5	3.0	80.3	65.6	2.6	8.7	85.3	5.0			
Does not know	4.6	1.5	0.8	1.3	4.7	2.9	2.9	0.0			
Does not answer	1.6	0.0	0.0	0.5	2.1	2.9	0.0	0.0			
Real base	1500	66	127	393	233	138	68	20			

And more precisely, do you want Catalonia to become an independent State?

And more precisely, do you want Catalonia to become an independent State?

		Vote intention to the Catalan Parliament										
		Ciutadans	JUNTS PER CATALUNYA	ESQUERRA REPUBLICANA	PS C	CATALUNYA EN COMÚ PODEM	* <u>ECUP</u>	CATALÀ				
Yes	44.0	3.0	91.3	84.5	5.6	14.5	95.6	5.0				
No	48.3	95.5	7.1	10.2	87.1	73.9	4.4	95.0				
Does not know	5.5	0.0	1.6	4.6	5.6	8.0	0.0	0.0				
Does not answer	2.1	1.5	0.0	0.8	1.7	3.6	0.0	0.0				
Real base	1500	66	127	393	233	138	68	20				

Elections to the Catalan Parliament: vote intention

Question 38

If elections to the Catalan Parliament were to be held tomorrow, what party or coalition would you vote for?

(N=1,500; simple response; %;)

(**) Data on vote intention are the spontaneous opinion expressed by the interviewees. It is not an estimate of electoral outcomes and, therefore, it can only be compared to analogous data from previous surveys.

Elections to the Catalan Parliament: vote recall

Question 39a

Which of the following sentences best describes your situation in the past elections of December the 21st 2017 to the Catalan Parliament?

Elections to the Catalan Parliament: vote recall

Question 39b

Could you tell me what party or coalition did you vote for in the past elections of December the 21st 2017 to the Catalan Parliament?

Elections to the Congreso de los Diputados: vote intention

Question 40

In the elections to the Congreso de los Diputados were to be held tomorrow, what party or coalition would you vote for?

Cross-tabulation of vote recall and vote intention to the elections of the Parliament of Catalonia.

		Vote recall to the Catalan Parliament 2017										
		Ciutadans	JUNTS PER CATALUNYA	211 ESQUERRA REPUBLICANA	PS C	CATALUNYA EN COMÚ PODEM	*ECUP	CATALÀ	Rest (*)	Did not vote	Dk/Na	Total
	Ciutadans	54.8	0.0	0.0	0.0	0.0	0.0	9.1	4.8	3.5	2.8	4.4
ıt	JUNTS PER CATALUNYA	0.0	63.5	2.4	1.0	0.9	0.0	0.0	2.4	3.1	2.4	8.5
Catalan Parliament	211 ESQUERRA REPUBLICANA	3.6	21.4	82.2	3.1	7.3	2.5	4.5	0.0	11.6	13.0	26.2
an Par	PSC	19.0	1.3	0.0	77.8	5.5	0.0	0.0	2.4	15.4	6.7	15.5
Catal	CATALUNYA EN COMÚ PODEM	1.2	0.0	1.5	3.6	79.1	5.0	0.0	0.0	10.0	4.0	9.2
Vote intention to the	*ECUP	0.0	3.1	3.3	0.0	0.0	85.0	0.0	2.4	4.6	2.0	4.5
ention	CATALÀ	1.2	0.0	0.0	0.0	0.0	0.0	54.5	0.0	1.2	1.6	1.3
ote in	Rest (*)	6.0	3.8	2.4	1.0	0.9	2.5	13.6	66.7	7.7	4.0	5.6
<i>></i>	Will not vote	1.2	1.3	2.1	3.1	2.7	2.5	4.5	4.8	21.6	5.9	6.3
	Dk/Na	13.1	5.7	6.2	10.3	3.6	2.5	13.6	16.7	21.2	57.7	18.5
	Total Real base (*) Others+null+blank	100.0 84	100.0 159	100.0 337	100.0 194	100.0	100.0 40	100.0 22	100.0 42	100.0 259	100.0 253	100.0 1500

Elections to the Catalan Parliament							
Political Opinion Barometer, 2019 (2nd	wave)						
	Direct vote intention	Vote estimate	0(.	Result	s 2017		
	(in %) (*)	(in % over valid vote)	Seats estimate	%VV	seats		
C's	4.4	17.0	23-24	25.35	36		
Junts per Catalunya	8.5	16.6	25-27	21.66	34		
ERC	26.2	26.5	38-40	21.38	32		
PSC	15.5	18.7	25	13.86	17		
CeC-Podem	9.2	9.5	11-12	7.46	8		
CUP	4.5	5.2	6-7	4.46	4		
PP	1.3	3.5	3	4.24	4		
Others	2.8	2.6		1.14			
Blank vote	2.1	0.4		0.44			
Null vote	0.7						
Abstention ("will not vote"+"cannot vote")	6.3	turnour					
Undecided	13.9	turnout: 70%					
Does not answer	4.5	5					

Does not answer

Centre

d'Estudis d'Opinió

Election to the Congreso de los Diputados Political Opinion Barometer, 2019 (2nd wave) Direct Vote Results 2019 vote estimate intention Seats (in % estimate over %VV (in %) (*) seats valid vote) **ERC-Sobiranistes** 24.2 25.4 14-16 24.61 15 PSC 19.2 25.7 13-14 23.21 12 En Comú Podem-Guanyem el Canvi 12.0 16.2 8 14.85 7.3 6-7 Junts per Catalunya 10.9 12.08 Cs 8.7 4.4 3 11.56 5 PP 2.0 5.0 4.84 1-2 Vox 3.0 0-1 3.59 1.1 1 CUP 1.8 2.5 0-1 2.74 0 (**) 2.1 Others 1.8 4.72 0.5 Blank vote 2.1 0.54 Null vote 0.8 Abstention ("will not vote"+"cannot vote") 6.5 turnout: 65% Undecided 12.0

4.7