

POLITIEKE PEILING I&O RESEARCH

VVD EN PVV WEER GELIJK AAN KOP

19 januari 2017

VVD en PVV gelijk aan kop; verschuiving sinds zondagmiddag

In vergelijking met een maand geleden levert de PVV 7 zetels in en wint de VVD er 3. Hiermee zijn PVV en VVD, met elk 26 zetels, even groot.

De daling van de PVV en stijging van de VVD zou te maken kunnen hebben met de stellingname van Mark Rutte in Buitenhof op zondag 15 januari. Daarin zei hij dat de kans dat de VVD met de PVV gaat regeren nul is.

Vóór zondagmiddag 14 uur ging de PVV nog aan kop in de I&O-peiling, met 17,0 procent van de stemmen (28 zetels). Na zondag 14 uur was het aandeel PVV-stemmers 14,0 procent, wat goed zou zijn voor 21 zetels. De VVD ging in deze periode van 16,9 naar 19,6 procent (in zetels: van 24 naar 30 zetels). Een causaal verband tussen de media-aandacht voor de uitspraak van Rutte en deze ontwikkeling kunnen we niet aantonen, maar de verschillen zijn wel opvallend.

Overigens zien we na zondagmiddag ook een stijging voor het CDA (van 9,4% naar 11,7%).

GroenLinks, PvdA, CDA en D66 in subtop

De winst die GroenLinks in december boekte wordt in januari geconsolideerd: nu 19 zetels. PvdA (17 zetels), CDA (15) en D66 (13) zitten daar kort achter. De SP blijft met 10 zetels enigszins achter.

Zetels voor Piratenpartij, DENK en Forum voor Democratie

Zagen we in december al voor het eerst een zetel voor de Piratenpartij (deze blijft staan), nu noteren we ook een zetel voor DENK en Forum voor Democratie.

Rutte meest betrouwbaar als minister-president

Mark Rutte wordt gezien als het meest "betrouwbaar als minister-president": 58 procent vindt deze uitspraak bij hem passen. Van Lodewijk Asscher denkt 49 procent dat hij betrouwbaar zou zijn als minister-president", Alexander Pechtold volgt met 48 procent, Jesse Klaver krijgt 38 procent.

Geert Wilders krijgt het vertrouwen van 15 procent.

Klaver blijft meest populaire politicus; Rutte's populariteit stijgt

Van de lijsttrekkers zijn Jesse Klaver (6,3), Gert-Jan Segers (6,2), Mark Rutte (6,1) en Lodewijk Asscher (6,0) nu de populairste politici. Voor Mark Rutte wordt een stijging van een 5,8 naar een 6,1 genoteerd. Emile Roemer is uit de top gevallen. Ook de populariteit van Sybrand Buma stagneert. Beide scoren een 5,6 en we zien dat zowel Roemer als Buma minder populair zijn onder hun eigen kiezers (een 7,7 en 7,6) dan bijvoorbeeld Kees van der Staaij (een 9,0 onder de SGP-kiezers), Mark Rutte (8,3) en Jesse Klaver (8,2).

Ook Geert Wilders scoort hoog onder zijn eigen achterban en heeft dus vooral *lovers* (zijn eigen achterban geeft hem een 8,3) en *haters* (kiezers van GroenLinks, D66 en de PvdA waarderen hem met een 2).

Grote verdeeldheid over PVV als regeringspartij mocht PVV de grootste worden

We zien grote verdeeldheid over wat er moet gebeuren als de PVV de grootste partij van Nederland zou worden.

Een substantieel deel van de kiezers (42%) vindt dat andere partijen de PVV dan moeten uitsluiten en met elkaar een regering moeten gaan vormen. Dit sentiment leeft het meest onder de aanhang van de PvdA, GroenLinks, D66, ChristenUnie en het CDA. Ook onder de VVD-aanhang is per saldo een meerderheid voor uitsluiting: 48 procent is het hier mee eens, 35 procent is het er mee oneens.

Een even groot deel van de kiezers (43%) vindt daarentegen dat de PVV deel moet uitmaken van een volgende regering als ze de grootste wordt. Van de PVV-aanhang is 97 procent het met deze stelling eens. Verder zien we relatief hoge percentages 'mee eens' onder de aanhang van 50 Plus, SP en VVD. Lager opgeleiden (53%) zijn het er vaker mee eens dan hoger opgeleiden (40%).

Verantwoording

Dit blijkt uit landelijk representatief onderzoek van **I&O Research** onder 3.604 Nederlanders van 18 jaar en ouder. Het onderzoek werd uitgevoerd tussen vrijdag 13 januari tot en met maandag 16 januari 2017. De onderzoeksresultaten zijn na herweging op geslacht, leeftijd, regio, opleidingsniveau en stemgedrag bij de Tweede Kamerverkiezingen van 2012 representatief voor alle Nederlandse inwoners (18+), voor wat betreft deze achtergrondkenmerken. De weging is uitgevoerd conform de richtlijnen van de Gouden Standaard.

Meer informatie

- Peter Kanne (06-31943707)

*Overname uit deze publicatie is alleen toegestaan met expliciete vermelding van **I&O Research** als bron.*

Politieke peiling

VVD en PVV gelijk aan kop

In vergelijking met een maand geleden levert de PVV 7 zetels in en wint de VVD er 3. Hiermee zijn PVV en VVD, met elk 26 zetels, even groot.

GroenLinks, PvdA, CDA en D66 in subtop

De winst die GroenLinks in december boekte wordt in januari geconsolideerd: nu 19 zetels. De PvdA (17 zetels), CDA (15) en D66 (13) zitten daar kort achter. De SP blijft met 10 zetels enigszins achter.

Zetels voor Piratenpartij, DENK en Forum voor Democratie

Zagen we in december al voor het eerst een zetel voor de Piratenpartij (deze blijft staan), nu kunnen we ook een zetel noteren voor DENK en Forum voor Democratie. De andere nieuwkomers halen scores van een half procent (VNL) of lager (zie tabel 2). Te weinig voor een Kamerzetel.

Tabel 1
Zetelpeiling¹

(exclusief blanco, ongeldig, weet ik niet en wil ik niet zeggen, n=2.511 in januari 2017)

TK ²	Zetels	PEILING												VERSCHIL	
		Zetels												Zetels	Zetels
	Sept 2012	Juli '15	Sep. '15	Dec. '15	Jan. '16	Feb. '16	Mrt. '16	Jun. '16	Sep. '16	3 nov. '16	21 nov. '16	20 dec. '16	16 jan. '17	+/- t.o.v. 21 nov.	+/- t.o.v. TK 2012
VVD	41	28	29	27	26	26	27	27	28	28	27	23	26	+3	-15
PvdA	38	16	18	17	15	17	19	16	19	18	17	16	17	+1	-21
PVV	15	17	20	24	27	26	25	31	27	21	30	33	26	-7	+11
SP	15	21	18	17	16	16	16	17	14	15	15	11	10	-1	-6
CDA	13	16	18	17	17	15	16	16	13	16	12	12	15	+3	+2
D66	12	20	15	17	18	16	16	12	13	16	13	15	13	-2	+1
ChristenUnie	5	5	5	6	6	6	6	6	5	6	6	5	5	0	0
GroenLinks	4	13	11	13	14	14	14	12	14	14	12	18	19	+1	+15
SGP	3	3	3	4	4	4	3	4	3	4	4	4	4	0	+1
PvdD	2	5	4	4	3	5	4	3	3	5	4	4	5	+1	+3
50 Plus	2	6	9	4	4	5	4	6	9	6	9	8	7	-1	+5
VNL	-	0	0	0	0	0	0	0	2	1	1	0	0	0	0
DENK	-	-	-	-	-	-	-	0	0	0	0	0	1	+1	1
Piratenpartij	-	-	-	-	-	-	-	0	0	0	0	1	1	0	+1
Forum vr D	-	-	-	-	-	-	-	0	0	0	0	0	1	+1	0
GeenPeil	-	-	-	-	-	-	-	-	-	-	-	0	0	-	0
Nwe Wegen	-	-	-	-	-	-	-	-	-	-	-	0	0	-	0
Artikel 1	-	-	-	-	-	-	-	-	-	-	-	-	0	0	0
TOTAAL	150	150	150	150	150	150	150	150	150	150	150	150	150		

Bron: I&O Research 2017

¹ Vraagstelling: Stel dat u op 15 maart gaat stemmen, op welke partij zou u dan stemmen?

² Geen rekening gehouden met opstappen Kamerleden PVV, PvdA, VVD en 50 Plus.

Tabel 2

Zetelpeiling Tweede Kamer maart 2015 – januari 2017 (% van de stemmen)
(exclusief blanco, ongeldig, weet ik niet en wil ik niet zeggen, n=2.511)

PEILING TK – I&O												
%												
	%	%	%	%	%	%	%	%	%	%	%	%
	Juli '15	Sept. '15	Dec. '15	Jan. '16	Feb. '16	Mrt. '16	Jun. '16	Sep. '16	3 Nov. '16	21 Nov. '16	20 dec '16	16 jan. '17
VVD	18,3	18,8	17,6	16,9	17,0	18,0	17,4	18,5	18,1	17,7	14,9	16,9
PvdA	10,5	12,0	11,1	9,7	11,5	12,4	10,2	12,5	11,7	11,2	10,8	11,2
PVV	11,4	13,1	15,6	17,6	16,9	16,2	20,3	17,6	14,0	19,4	21,4	17,0
SP	13,4	12,2	11,2	10,7	10,7	10,9	11,3	9,2	9,6	9,5	7,2	6,5
CDA	10,4	11,6	11,2	10,9	9,8	10,6	10,8	8,9	10,2	7,9	8,0	9,4
D66	13,2	9,9	11,1	12,1	10,3	10,4	8,0	8,4	10,4	8,6	9,7	8,7
ChristenUnie	3,8	3,8	4,2	4,4	4,2	3,9	3,9	3,3	3,9	4,4	3,7	3,7
GroenLinks	8,4	7,7	8,9	9,2	9,4	9,0	7,8	9,5	9,6	8,0	11,5	12,6
SGP	2,4	2,1	2,7	2,6	2,8	2,5	2,8	2,2	3,0	2,8	2,8	2,6
PvdD	3,5	2,8	2,9	2,6	3,4	2,9	2,5	2,2	3,6	2,6	2,8	3,2
50 Plus	4,0	5,9	2,9	2,9	3,6	3,1	4,4	6,4	4,4	5,8	5,2	4,7
VNL	0,6	0,0	0,4	0,3	0,0	0,0	0,6	1,3	0,8	1,0	0,6	0,3
DENK	-	-	-	-	-	-	0,0	0,0	0,3	0,3	0,3	1,1
Piratenpartij	-	-	-	-	-	-	0,0	0,0	0,3	0,4	0,8	0,7
Forum v D	-	-	-	-	-	-	0,0	0,0	0,3	0,5	0,0	0,7
GeenPeil	-	-	-	-	-	-	-	-	-	-	0,2	0,2
Nwe Wegen	-	-	-	-	-	-	-	-	-	-	0,3	0,2
Artikel 1	-	-	-	-	-	-	-	-	-	-	-	0,3
TOTAAL	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100

Bron: I&O Research 2017

Mogelijke relatie daling PVV en uitspraak Rutte: 'kans op regeren met PVV is nul'

De daling van de PVV zou te maken kunnen hebben met de stellingname van Mark Rutte in Buitenhof. Daarin zei hij dat de kans dat de VVD met de PVV gaat regeren nul is. Zijn uitspraak was in de meeste nieuwsmedia te zien, lezen of horen, waaronder het NOS-journaal van zondag.

We hebben het databestand gesplitst in een deel dat de vragenlijst voor zondagmiddag 14 uur invulde (n=1.625) en een deel dat daarna deed (n=815). Tot zondagmiddag 14 uur stond de PVV nog aan kop in de I&O-peiling, met 17,0 procent van de stemmen (28 zetels). Dit zou weliswaar ook een daling zijn ten opzichte van de decemberpeiling, maar hiermee zou de PVV de VVD (24 zetels) voorblijven. Na zondag 14 uur was het aandeel PVV-stemmers 14,0 procent, wat goed zou zijn voor 21 zetels. De VVD kwam na zondagmiddag uit op 19,6 procent, wat goed zou zijn voor 30 zetels. Een causaal verband tussen de media-aandacht voor de uitspraak van Rutte en deze ontwikkeling kunnen we niet aantonen (we weten niet of de respondenten de uitspraak al dan niet hebben gehoord), maar de verschillen zijn wel opvallend.

Overigens zien we ook een relatief groot verschil voor het CDA (van 9,4 naar 11,7%). De verschillen kunnen (ten dele) dus ook te maken hebben met andere zaken.

Tabel 3

Zetelpeiling met uitsplitsing naar tijd van invullen³ (zetels en % van de stemmen)
(exclusief blanco, ongeldig, weet ik niet en wil ik niet zeggen en exclusief de f2f-enquetes⁴)

	VOOR ZONDAG 14 UUR		NA ZONDAG 14 UUR	
	n=1.625		n=815	
	%	Zetels	%	Zetels
VVD	16,9%	24	19,6%	30
PvdA	11,2%	16	10,5%	16
PVV	17,0%	28	14,0%	21
SP	6,5%	9	7,1%	10
CDA	9,4%	12	11,7%	17
D66	8,7%	14	7,1%	10
CU	3,7%	5	4,1%	6
GroenLinks	12,6%	19	11,3%	17

Bron: I&O Research 2017

³ Beide bestanden zijn apart herwogen naar dezelfde achtergrondkenmerken als de hele steekproef.

⁴ Hiervan is het tijdstip van invullen niet bekend

Lijsttrekkers: bekendheid, waardering, betrouwbaar als MP

Bekendheid: Lijsttrekker Piratenpartij (Ancilla van de Leest) minst bekend

Geert Wilders, Mark Rutte, Alexander Pechtold, Emile Roemer en Lodewijk Asscher zijn bij zo goed als iedereen bekend. Daarna volgt een subgroep van Sybrand Buma en Henk Krol – waarbij zich nu ook Sylvana Simons en Jesse Klaver hebben gevoegd – die bij 84 procent of meer bekend zijn. Ancilla van de Leest, de lijsttrekker van de Piratenpartij, blijft de minst bekende politica in dit rijtje. Haar bekendheid steeg zeer beperkt: van 4 naar 6 procent.

Tabel 3

Bekendheid politici (n=1.456/3.910/3.467)⁵

	SEPTEMBER 2016	NOVEMBER 2016	JANUARI 2017
Mark Rutte	96%	97%	98%
Geert Wilders	96%	98%	97%
Alexander Pechtold	92%	95%	95%
Emile Roemer	91%	93%	95%
Lodewijk Asscher	90%	91%	95%
Sybrand Buma	85%	87%	88%
Sylvana Simons	74%	-	88%
Henk Krol	85%	84%	87%
Marianne Thieme.	81%	-	85%
Jesse Klaver	77%	80%	84%
Kees van der Staaij.	60%	-	67%
Jacques Monasch	-	47%	58%
Jan Roos	48%	45%	57%
Thierry Baudet	-	30%	44%
Jan Dijkgraaf	-	-	39%
Tunahan Kuzu.	29%	-	36%
Ancilla van de Leest	-	4%	6%
N	1.456	3.910	3.467

Bron: I&O Research 2017

⁵ Hierbij is de volgende vraag gesteld: "Welke van onderstaande politici kent u, al is het alleen maar van naam?".

Rutte meest betrouwbaar als minister-president

Een andere aanwijzing voor de impact van dit moment geven de individuele scores voor Rutte en Wilders. We vroegen voor de zes kandidaten van de grootste partijen (in onze peiling) in welke mate men ze betrouwbaar acht als minister-president. In grafiek 1 zien we dat Mark Rutte hier fier aan kop gaat (met 58%), gevolgd door Lodewijk Asscher en Alexander Pechtold. Geert Wilders krijgt het vertrouwen van 15 procent.

De mate waarin kiezers Mark Rutte zien als "betrouwbaar als minister-president" ging na zondagmiddag 14 uur van 58 procent naar 61 procent, waar dat voor Wilders daalde van 16 naar 13 procent. Nipt significante verschuivingen.

Grafiek 1
"Zou betrouwbaar zijn als minister-president" van toepassing op...

Grafiek 2
"Zou betrouwbaar zijn als minister-president" van toepassing op...

Waardering: Klaver blijft meest populaire politicus; Rutte's populariteit neemt toe

Van de lijsttrekkers zijn Jesse Klaver (6,3), Gert-Jan Segers (6,2), Mark Rutte (6,1) en Lodewijk Asscher (6,0) nu de populairste. Voor Mark Rutte betekent dit een stijging van een 5,8 naar een 6,1.

Emile Roemer is uit de top gevallen. Ook de populariteit van Sybrand Buma stagneert. Beide scoren een 5,6 en in grafiek 4 zien we dat zowel Roemer als Buma relatief minder populair zijn onder hun eigen kiezers (een 7,7 en 7,6) dan bijvoorbeeld Kees van der Staaij (een 9,0 onder de SGP-kiezers), Mark Rutte (8,3) en Jesse Klaver (8,2).

Ook Geert Wilders scoort hoog onder zijn eigen achterban en heeft dus *lovers* (zijn eigen achterban geeft hem een 8,3) en *haters* (kiezers van GroenLinks, D66 en de PvdA waarderen hem met een 2).

Jesse Klaver daarentegen doet het zowel onder de eigen kiezers goed als onder de kiezers van andere – met name de linkse – partijen. Naast GroenLinks-kiezers (8,2), wordt hij redelijk goed gewaardeerd door kiezers van de PvdA (7,0), D66 (7,1) en de SP (6,5). PVV-kiezers beoordelen hem het laagst, met een 4,0.

Tabel 4

Waardering politici (rapportcijfer 1-10)⁶

	SEPTEMBER 2016	NOVEMBER 2016	JANUARI 2016
Jesse Klaver	6,0	6,2	6,3
Gert-Jan Segers	6,0	-	6,2
Mark Rutte	5,8	5,8	6,1
Lodewijk Asscher	6,0	6,0	6,0
Alexander Pechtold	5,7	5,9	5,9
Emile Roemer	5,8	5,7	5,6
Sybrand Buma	5,7	5,7	5,6
Kees van der Staaij	5,7	-	5,6
Marianne Thieme	4,8	-	5,1
Ancilla van de Leest	-	4,9	4,8
Henk Krol	4,4	4,4	4,4
Jacques Monasch	-	5,3	4,0
Geert Wilders	3,7	3,6	3,8
Thierry Baudet	-	3,4	3,2
Jan Roos	3,5	3,3	3,1
Sylvana Simons	2,3	-	2,3

Bron: I&O Research 2017

⁶ De vraag luidde: "Hieronder ziet u de politici die u (van naam) kent. Kunt u aangeven – met een cijfer van 1 tot 10 – hoe u deze politicus waardeert? (1=heel slecht, 10=heel goed)" Daarnaast was het mogelijk om het antwoord 'weet niet' te geven.

Grafiek 3

Waardering politici onder alle en eigen kiezers (rapportcijfer 1-10)

Bron: I&O Research 2017

PVV in de regering?

We zien dat het gegeven dat de PVV de grootste partij van Nederland kan worden grote verdeeldheid oproept over wat er dan moet gebeuren. We legden de respondenten vier stellingen voor als vervolg op de uitspraak "Als de PVV de grootste partij wordt bij de verkiezingen van 15 maart dan ..."

In de eerste plaats zien we dat twee op de drie (64%) Nederlanders dat "heel erg" zouden vinden; 22 procent vindt dat helemaal niet. Vooral kiezers van GroenLinks, ChristenUnie, D66 en de PvdA vinden dit heel erg (rond de 90% is het er mee eens). Ook 68 procent van de VVD-stemmers is met deze stelling eens.

Een substantieel deel van de kiezers (43%) vindt dat de PVV dan deel moet uitmaken van een volgende regering. Van de PVV-aanhang is 97 procent het met deze stelling eens. Verder zien we relatief hoge percentages 'mee eens' onder de aanhang van 50 Plus (61%) SP (44%) en VVD (41%). Lager opgeleiden (53%) zijn het er vaker mee eens dan hoger opgeleiden (40%).

Eveneens vier op de tien kiezers (42%) vinden dat andere partijen de PVV moeten uitsluiten en met elkaar een regering moeten gaan vormen. Dit sentiment leeft het meest onder de aanhang van de PvdA, GroenLinks, D66, ChristenUnie en het CDA. Ook onder de VVD-aanhang is per saldo een meerderheid voor uitsluiting: 48 procent is het hier mee eens, 35 procent is het er mee oneens.

Een kwart van de Nederlanders vindt dat Geert Wilders minister-president moet worden als de PVV de grootste wordt. Driekwart van de PVV-kiezers is het hier mee eens, van de VVD-kiezers is dat 20 procent. Ruim zes op de tien vinden dat Wilders ook dan geen premier moet worden.

Grafiek 4

Als de PVV de grootste partij wordt bij de verkiezingen van 15 maart dan ...

Bron: I&O Research 2017

Onderzoeksverantwoording

De vragenlijst kon worden ingevuld van vrijdag 13 januari tot en met maandag 16 januari 2017. Aan dit onderzoek namen 3.604 Nederlanders van 18 jaar en ouder deel. Het grootste deel van de deelnemers is afkomstig uit het I&O Research Panel (n=3.374), n=93 deelnemers zijn via PanelClix benaderd voor dit onderzoek en n=137 Nederlanders met een migratie-achtergrond werden face-to-face bevraagd. Deze laatste groep beantwoordde slechts de peilingvragen plus de onderwerpen die bijdragen aan de stemvoorkeur. De overige 3.467 respondenten vulden de gehele vragenlijst in.

De onderzoeksresultaten zijn na herweging op geslacht, leeftijd, regio, opleidingsniveau en stemgedrag bij de Tweede Kamerverkiezingen van 2012 representatief voor alle Nederlandse inwoners (18+), voor wat betreft deze achtergrondkenmerken. De weging is uitgevoerd conform de richtlijnen van de Gouden Standaard.

I&O Research Panel

Het I&O Research Panel is geworven op basis van aselechte personen- en huishoudensteekproeven op traditionele manier (geen zelfaanmelding). De respondenten hebben geen financiële vergoeding gehad voor hun aanmelding voor het panel. Ook voor deelname aan dit onderzoek kregen respondenten uit het I&O Research Panel geen vergoeding.

I&O Research

I&O Research is een maatschappelijk betrokken bureau voor beleids- en marktonderzoek. Het is onze missie bij te dragen aan beter onderbouwde keuzes van onze klanten, op basis van onderzoek en advies. Wij werken voor overheids- en non-profitorganisaties. I&O Research is de laatste jaren gegroeid tot het zevende marktonderzoeksbureau van Nederland. In de sector 'overheid & onderwijs' is I&O Research de nummer 1 (volgens de MarktOnderzoeksAssociatie, MOA). I&O Research heeft vestigingen in Amsterdam en Enschede.

I&O Research is lid van de MarktOnderzoeksAssociatie (MOA), maakt deel uit van de Research Keurmerk Groep en onderschrijft de internationale ICC/ESOMAR gedragscode voor markt- en sociaalwetenschappelijk onderzoek. I&O Research is ISO 9001- en ISO 20252-gecertificeerd. Het online onderzoekspanel (I&O Research Panel) is ISO 26362-gecertificeerd. Dit is de norm voor online en offline access panels.