

κύκλος ιδεών

για την εθνική ανασυγκρότηση

Τύποι Διακυβέρνησης και Μεταπολιτική

Οκτώβριος 2021

METRON ANALYSIS

- Με τον όρο **μεταπολιτική** έχει επικρατήσει να εννοούμε την αντιλαμβανόμενη σύγκλιση των πολιτικών δυνάμεων που κάποτε όριζαν τους άξονες της Αριστεράς-Δεξιάς, προς το Κέντρο. Υπάρχει άραγε μια τέτοια διάθεση στο δικό μας εκλογικό σώμα και πως ανιχνεύεται;
- Και αν επιπλέον θεωρήσουμε ότι ο όρος καλύπτει και τις διαδικασίες που ενώ σαν βασικό στόχο έχουν να διευθετήσουν πολιτικές σχέσεις και να δρομολογήσουν πολιτικά αποτελέσματα, εκείνες παράγουν νέα πολιτικά αποτελέσματα τα οποία τα επιστρέφουν ως πρώτη ύλη στην πολιτική κονίστρα, τότε τι θα μπορούσαμε να πούμε για τον Τύπο της Διακυβέρνησης; Είναι κυρίως μια τεχνική ή μια πολιτική υπόθεση;
- Και πιο συγκεκριμένα είναι ο εκλογικός νόμος που εκ πρώτης όψεως αποτελεί ρυθμιστική διαδικασία, εκείνος που κρίνει εν πολλοίς τον Τύπο διακυβέρνησης και ο Τύπος της διακυβέρνησης εκείνος που παράγει νέους συσχετισμούς και νέα πολιτική επιχειρηματολογία η οποία επιστρέφει discourse ως πρώτη ύλη στην πολιτική;

Ήδη ένα από τα διλήμματα των επόμενων εκλογών, όποτε και αν γίνουν αυτές, έχει τεθεί

Αυτοδύναμη Κυβέρνηση ή Κυβέρνηση **συνεργασίας**;

Στο ερώτημα αυτό

Ο Κ. Μητσοτάκης απαντά	Αυτοδύναμη Κυβέρνηση ΝΔ
Ο Α. Τσίπρας απαντά	Προοδευτική συμμαχία γύρω από το ΣΥΡΙΖΑ
Οι υπόλοιποι πολιτικοί αρχηγοί	Προς το παρόν δεν απαντούν

Τύπος Έρευνας: Desk Research & Metron Forum

Ανάλυση & Παρουσίαση: Π. Αποστολοπούλου, Γ. Μπαλαμπανίδης, Σ. Φαναράς

Η METRON ANALYSIS είναι μέλος της ESOMAR και του ΣΕΔΕΑ και τηρεί τους κώδικες δεοντολογίας και διεξαγωγής ερευνών και επαγγελματικής πρακτικής της ESOMAR και του ΣΕΔΕΑ

Οι Κυβερνήσεις συνεργασίας είναι ο κανόνας στις δυτικές Κοινοβουλευτικές Δημοκρατίες, με εξαίρεση σύντομες ελάχιστες χρονικές περιόδους

Συχνότητα μονοκομματικών Κυβερνήσεων και Κυβερνήσεων Συνεργασίας σε 17 Δημοκρατίες της Δυτικής Ευρώπης (1944-2009: σύνολο 479 Κυβερνήσεων)

Πηγή: Strom et al. 2008

Ωστόσο η μεταπολιτευτική Κυβερνητική παράδοση στην Ελλάδα είναι διαφορετική λόγω των εκλογικών συστημάτων (περίοδος:1974-2019)

Ελλάδα

Είδος Κυβέρνησης	Αριθμός Κυβερνήσεων 1974-2019
Μονοκομματικές Κυβερνήσεις	12
Κυβερνήσεις Συνεργασίας	7

Οι διαθέσεις του εκλογικού σώματος είναι αμφίρροπες

%

‘Είστε υπέρ των αυτοδύναμων Κυβερνήσεων ή υπέρ των Κυβερνήσεων συνεργασίας;’

Εκτίμηση Εδρών

	Εκτίμηση εδρών με απλή αναλογική	Εκτίμηση εδρών με μπόνους για το πρώτο κόμμα
ΝΔ	132	160
ΣΥΡΙΖΑ	85	71
ΚΙΝΑΛ	26	22
ΚΚΕ	22	18
ΕΛ. ΛΥΣΗ	17	14
ΜΕΡΑ 25	18	15

Ωστόσο δεν είναι βέβαιο ότι οι κομματικοί συσχετισμοί θα παραμείνουν σταθεροί ανάμεσα στις δύο αναμετρήσεις

% 'Αν από τις επόμενες Βουλευτικές εκλογές που θα διεξαχθούν με απλή αναλογική δεν προκύψει αυτοδύναμη Κυβέρνηση τι θα θέλατε να γίνει; Επαναληπτική εκλογή ή Κυβέρνηση συνεργασίας;'

* Βάση μικρότερη των 60 ατόμων
** Λευκό/Άκυρο/Δεν ψήφισαν/ΔΑ

Πάντως, μέχρι τώρα -με δεδομένη και τη στάση των κομμάτων- δεν υπάρχει μία επιλογή συνεργασίας που να έχει ισχυρή κοινωνική υποστήριξη

‘Σε περίπτωση Κυβέρνησης συνεργασίας ποιο από τα σχήματα που είναι πιθανά θα σας ικανοποιούσε περισσότερο;’

%

Σύνολο

Προτίμηση σχήματος κομμάτων σε περίπτωση Κυβέρνησης συνεργασίας ανά ψήφο στις Βουλευτικές εκλογές 19

%

	Σύνολο	Ψήφος στις Βουλευτικές εκλογές 2019					
		ΝΔ	ΣΥΡΙΖΑ	ΚΙΝΑΛ	ΚΚΕ**	ΛΟΙΠΑ	ΆΛΛΟ***
ΝΔ-ΚΙΝΑΛ	29	60	7	60	5	8	21
ΣΥΡΙΖΑ-ΚΙΝΑΛ	14	3	41	14	16	5	9
ΝΔ-ΣΥΡΙΖΑ	13	9	16	11	5	11	17
ΣΥΡΙΖΑ-ΜΕΡΑ25	12	2	21	4	23	23	12
ΝΔ-ΕΛ. ΛΥΣΗ	9	11	2	*	2	26	8
Τίποτα από αυτά (αυθ.)	16	12	8	10	43	26	21
ΔΓ/ΔΑ (αυθ.)	7	4	5	1	7	2	12

* Ποσοστό <0,5%
 ** Βάση μικρότερη των 60 ατόμων
 *** Λευκό/Άκυρο/Δεν ψήφισαν

Προτίμηση σχήματος κομμάτων σε περίπτωση Κυβέρνησης συνεργασίας ανά πολιτική αυτοτοποθέτηση

%

	Σύνολο	Πολιτική αυτοτοποθέτηση					
		Αριστεροί	Κεντρο-αριστεροί	Κεντρώοι	Κεντρο-δεξιοί	Δεξιοί	Τίποτα (αυθ.)
ΝΔ-ΚΙΝΑΛ	29	5	19	39	56	47	9
ΣΥΡΙΖΑ-ΚΙΝΑΛ	14	25	34	13	3	1	6
ΝΔ-ΣΥΡΙΖΑ	13	11	17	19	9	8	11
ΣΥΡΙΖΑ-ΜΕΡΑ25	12	38	15	7	2	3	10
ΝΔ-ΕΛ. ΛΥΣΗ	9	2	2	4	17	21	12
Τίποτα από αυτά (αυθ.)	16	16	10	13	9	14	41
ΔΓ/ΔΑ (αυθ.)	7	5	4	5	5	6	10

Προτίμηση σχήματος κομμάτων σε περίπτωση Κυβέρνησης συνεργασίας ανά φύλο και ηλικία

%

	Σύνολο	Φύλο		Ηλικία				
		Άνδρες	Γυναίκες	17-34	35-44	45-54	55-64	65+
ΝΔ-ΚΙΝΑΛ	29	28	30	21	16	28	34	43
ΣΥΡΙΖΑ-ΚΙΝΑΛ	14	13	15	14	12	13	16	16
ΝΔ-ΣΥΡΙΖΑ	13	13	13	21	16	11	10	8
ΣΥΡΙΖΑ-ΜΕΡΑ25	12	13	12	20	15	11	8	7
ΝΔ-ΕΛ. ΛΥΣΗ	9	11	6	7	12	11	8	6
Τίποτα από αυτά (αυθ.)	16	18	15	10	23	22	18	12
ΔΓ/ΔΑ (αυθ.)	7	4	9	7	6	6	6	7

Προτίμηση σχήματος κομμάτων σε περίπτωση Κυβέρνησης συνεργασίας ανά τύπο Κυβέρνησης

%

Total percent	Σύνολο	Τύπος Κυβέρνησης	
		Επαναληπτική εκλογή	Κυβέρνηση συνεργασίας
ΝΔ-ΚΙΝΑΛ	29	17	11
ΣΥΡΙΖΑ-ΚΙΝΑΛ	14	3	11
ΝΔ-ΣΥΡΙΖΑ	13	3	10
ΣΥΡΙΖΑ-ΜΕΡΑ25	12	3	9
ΝΔ-ΕΛ. ΛΥΣΗ	9	5	3
Τίποτα από αυτά (αυθ.)	16	7	8
ΔΓ/ΔΑ (αυθ.)	7	1	4

Οι Υπουργοί είναι επίσης μία σημαντική παράμετρος της Κυβερνητικής Λειτουργίας

%

‘Προτιμάτε μια Κυβέρνηση που οι Υπουργοί θα παίξουν μεγαλύτερο, ίδιο ή μικρότερο ρόλο από ό,τι είχαν συνήθως στις Κυβερνήσεις της μεταπολίτευσης;’

Σύνολο

Ανά ηλικία

Πολιτική προέλευση

Μεγάλη αποδοχή βρίσκουν και οι Υπουργοποιήσεις Υπουργών «ευρύτερης συμφωνίας»...

% 'Κατά τη γνώμη σας η παρουσία Υπουργών με «ευρύτερη πολιτική συμφωνία κομμάτων» θα ήταν κάτι θετικό ή κάτι αρνητικό για τη λειτουργία μιας Κυβέρνησης σήμερα;'

- Τα εκλογικά συστήματα έχουν καθοριστική σημασία στο σχηματισμό Κυβερνήσεων, ιδίως όταν ο πολιτικός λόγος και οι εκλογικοί στόχοι των κομμάτων δεν συνδέονται στενά με τον τύπο της διακυβέρνησης.
- Σήμερα, στο επίπεδο του εκλογικού σώματος υπερισχύει ελαφρώς η προτίμηση σε Κυβερνήσεις συνεργασίας, ωστόσο δεν φαίνεται να υπάρχει ένα πιθανό συνεργατικό σχήμα που να «προσφέρεται» στους εκλογείς και να τους συγκινεί.
- Η ιδιαιτερότητα της διπλής αναμέτρησης αν και εφόσον δεν υπάρξει αυτοδυναμία ή Κυβέρνηση συνεργασίας με το νόμο της απλής αναλογικής, ενδέχεται να επηρεάσει τους συσχετισμούς της δεύτερης εκλογής σε κατεύθυνση που θα συναρτάται με την ποιότητα των επιχειρημάτων και τη διάθεση συνεργασιών.
- Σε κάθε περίπτωση ας κρατήσουμε το εξής **πολιτικό παράδοξο**: είναι η χαμηλή πολιτική εμπιστοσύνη και η δυσαρέσκεια προς το πολιτικό σύστημα αυτή που οδήγησε στο παρελθόν σε Κυβερνήσεις συνεργασίας στη χώρα μας και όχι η διάθεση πολιτικών συνθέσεων.
- Το μόνο σίγουρο είναι ότι βαδίζοντας προς τις εκλογές θα υπάρξουν πολιτικές ευκαιρίες ώστε ο τύπος της διακυβέρνησης της χώρας θα περάσει από την πολιτική επικοινωνία στην πολιτική ουσία.

- Το πέρασμα από την πολιτική στη μεταπολιτική συνεπάγεται τη μετάβαση από ένα μοντέλο σύγκρουσης και πόλωσης (Αριστερά-Δεξιά) σε ένα πιο συναινετικό μοντέλο στο οποίο οι mainstream πολιτικές δυνάμεις συγκλίνουν προς το «κέντρο» και σε μια πιο «τεχνοκρατική» αντίληψη της πολιτικής - αφήνοντας όμως χώρο σε συγκρουσιακές ριζοσπαστικές/αντισυστημικές δυνάμεις στα αριστερά και στα δεξιά.
- Η εικόνα όμως είναι αντιφατική: η ανάδειξη μιας κουλτούρας συνεργασιών (που στην ελληνική περίπτωση είναι «εξαναγκαστική» παρά εκούσια) και η προτίμηση για υπουργούς κοινής πολιτικής αποδοχής τουλάχιστον σε ορισμένες περιπτώσεις, μπορεί να επιβεβαιώνει τη μεταπολιτική υπόθεση - το ίδιο και οι πιθανοί κυβερνητικοί συνασπισμοί, που θα ήταν αδιανόητοι πριν από 10 χρόνια.
- Ταυτόχρονα, ο κανόνας των κυβερνήσεων συνεργασίας στη Δ. Ευρώπη μεταπολεμικά δεν σημαίνει και ότι οι πολώσεις/διαιρέσεις έχουν ξεπεραστεί. Ειδικά μετά το 2008, αναδύονται πολλαπλές πολώσεις και συγκρούσεις που τέμνουν τον άξονα Αριστερά-Δεξιά (συστημισμός-αντισυστημισμός, αυταρχισμός-ελευθερία, γενεακό ρήγμα κλπ).

Η πολιτική συνεχίζει να σημαίνει και σύγκρουση και συναίνεση

κύκλος ιδεών

για την εθνική ανασυγκρότηση

Σας ευχαριστούμε πολύ!

Οκτώβριος 2021

METRON ANALYSIS