

RELEVANTNOST PROJEKCE VÝSLEDKŮ KOMUNÁLNÍCH VOLEB NA PARLAMENTNÍ POLITICKOU SCÉNU

RELEVANCE OF CZECH MUNICIPAL ELECTION RESULTS PROJECTION INTO THE PARLIAMENTARY POLITICAL SCENE

Václav Bubeníček

Anotace:

Článek se zabývá otázkou, zda při analýze volebního chování místních elektorátů lze v případě českých komunálních voleb uplatnit podobná schémata analýz, která se používají pro rozbor výsledků voleb do legislativních sborů vyšších politických úrovní. Studie by především měla odhalit, do jaké míry lze hovořit o politické orientaci voliče jako rozhodujícího faktoru volby místních zastupitelů.

Klíčová slova:

komunální volby, analýza volebních výsledků, popularita politických stran.

Annotation:

The article is dealing with the basic question of possibility to apply the common methodological procedure of electoral behavior analysis used in cases of elections to legislative organs at higher political levels. Above all the study should reveal, if the political orientation plays an important part in the decision of an electorate in the moment of voting local representatives.

Key words:

municipal elections, analysis of election results, popularity of political parties.

ÚVOD

Studie analyzující rozložení politických názorů ve společnosti, ať už ve formě volebních prognóz či rozborů volebních výsledků prováděných ex post, mívají značný vliv na chování některých aktérů politické scény. Politické konsekvence výsledků voleb pak nejčastěji nabývají podoby změn v politických programech (resp. volební strategie) nebo dokonce i v personálním složení ústředních orgánů politických subjektů, které nezískaly předpokládanou voličskou podporu. Podobné reakce na výsledky voleb na celostátní politické úrovni jsou bezesporu výsledkem logické reflexe centrálního vedení dané politické strany. Otázkou však je, zda by efekt v takovémto rozměru měly vyvolávat také výsledky voleb do regionálních a zejména pak komunálních zastupitelských orgánů.

Především veřejná média vykazují tendence ke generalizaci výsledků neparlamentních voleb a projektovat je do odhadů stranických preferencí parlamentních stran a potažmo tedy i volebních výsledků budoucích voleb konaných na odlišné (zejména celostátní) politické úrovni. Oprávněnost podobných úvah je však v některých případech přinejmenším diskutabilní. Voličské rozhodování bývá ovlivňováno mnoha faktory, z nichž některé mohou do jisté míry působit na obecné schéma volebního chování voliče. Zvláště pak ve veřejných diskusích bývá v souvislosti se stranickými preferencemi nejčastěji zmiňována úloha politické orientace voličstva při rozhodování o volbě určité politické reprezentace. Předkládaný příspěvek se zaměří na volby komunální a pokusí se nastínit, jedná-li se i v jejich případě

o relevantní úvahu. Stojí totiž za zvážení, zda za rozhodující determinantu agregovaného volebního chování není možné spíše považovat právě politickou úroveň, na které se dané volby konají.

CÍL A METODY

Cílem příspěvku je prověřit relevanci zobecňování výsledků komunálních voleb v ČR a jejich projekce na parlamentní stupeň politického procesu. Analýza se věnuje jak rozboru volebních zisků jednotlivých stran, tak i politickým konsekvencím výsledků komunálních voleb. Z uvedeného vyplývá, že budou brány do úvahy dva aspekty komunálních voleb: vzorce volebního chování elektorátu a povolební sestavování exekutivních koalic.

Téměř na všech politických úrovních se od roku 1990 do roku 2005 konaly v ČR již minimálně troje volby.⁶⁴ Dá se proto předpokládat, že voličstvo si již víceméně uvědomuje, jaký efekt může jejich hlasování mít na konečné výsledky voleb. Různá volební pravidla, která se používají na odlišných stupních v politické hierarchii politického systému vyvolávají rozdílné efekty, které ovlivňují způsob taktického hlasování elektorátu, dáno blízkostí voliče ke svému zastupiteli, charakterem řešených politických otázek, podobou volebního systému apod.⁶⁵ Volební pravidla, která jsou aplikována při komunálních volbách částečně vycházejí z volebního systému používaného pro volby do Poslanecké sněmovny. Porovnání jejich výsledků se proto zdá být relevantní. Pro zajištění vysoké míry validity takové komparace je z metodického hlediska nezbytné použít výsledky voleb, které se konaly souběžně (případně po sobě v co nejkratší časové vzdálenosti). Příspěvek je založen na rozboru výsledků komunálních voleb a jejich komparaci s výsledky voleb do Poslanecké sněmovny Parlamentu ČR, které se konaly v roce 2002 s odstupem necelého půl roku, čímž respektuje daný požadavek.⁶⁶

Za relevantní lze také považovat předpoklad, že agenda komunálních zastupitelstev se výrazně liší vzhledem k podstatným rozdílům v demografické velikosti jednotlivých obcí. Protože charakter místního politického procesu je z podstatné části determinován problémy, které jsou v dané obci řešeny, jsou volební výsledky komunálních voleb roztrženy do 4 kategorií: obecní a městská zastupitelstva, zastupitelstva statutárních měst a samostatná kategorie pro zastupitelstvo hlavního města.⁶⁷ To umožní porovnat agregované volební chování elektorátů obcí daných kategorií a konfrontovat je s výsledky voleb do Poslanecké sněmovny.

VÝSLEDKY

Níže uvedená tabulka uvádí analýzu výsledků komunálních voleb a voleb do Poslanecké sněmovny z roku 2002. Do analýzy byly zahrnuty pouze volební zisky politických stran, které jsou dle výsledků voleb z roku 2002 zastoupeny v PS Parlamentu a procenta hlasů a mandátů získaných nezávislými kandidáty, kteří zastávají významnou roli v obcích

⁶⁴ Vyjma krajských voleb a voleb do Evropského parlamentu.

⁶⁵ Jako příklad může posloužit rozdíl mezi způsobem volby v případě senátních voleb a voleb do Poslanecké sněmovny. Senátoři jsou voleni v menších volebních obvodech, přičemž volební systém založený na principu absolutní většiny, pomocí kterého se volí pouze jediný senátor za každý volební obvod, předpokládá bližší vztah mezi voličem a jím voleným zastupitelem. Naopak volby do Poslanecké sněmovny se vyznačují nižší úrovní personalizace volby, čímž se voličské rozhodování omezuje převážně jen na volbu preferované politické strany než konkrétních poslanců.

⁶⁶ Volby do poslanecké sněmovny se konaly 14. a 15. června 2002 a volby komunální 1. a 2. listopadu. Téhož roku (25. - 26. října a 1. - 2. listopadu) také proběhly volby do Senátu Parlamentu ČR. Nicméně zařazení jejich výsledků do analýzy lze považovat za irrelevantní vzhledem k faktu, že volby se konaly pouze ve třetině volebních obvodů a vzorce volebního chování elektorátu se prokazatelně liší zejména z důvodu odlišných volebních pravidel (viz poznámka 65).

⁶⁷ Z interpretačních důvodů nebyla brána v úvahu zastupitelstva městských částí a obvodů.

zastupitelstvech. Tabulka navíc obsahuje údaje o podílu kandidátů a zastupitelů bez politické příslušnosti, index exkluze (i_{ex}),⁶⁸ počet mandátů rozdělovaných v jednotlivých kategoriích, velikost elektorátu, průměrný počet voličů a průměrnou velikost zastupitelstva obce dané kategorie, dále počet odevzdaných hlasů, průměrný počet voličů připadající na jeden mandát a úroveň volební účasti.

Analýza výsledků komunálních voleb a voleb do Poslanecké sněmovny v roce 2002

	kategorie zastupitelstev								Poslanecká sněmovna PČR	
	obecní (5685)		městská (502)		statut. města (19)		Praha (1)			
	hlasy	mand.	hlasy	mand.	hlasy	mand.	hlasy	mand.	hlasy	mand.
KDU-ČSL	13,8%	9,8%	1,1%	10,5%	8,4%	7,1%	4,6%	1,4%	14,3%	15,5%
US-DEU	0,8%	0,4%	3,5%	2,1%	3,6%	1,0%	5,6%	2,9%		
ČSSD	7,8%	5,4%	18,0%	15,4%	18,8%	21,0%	14,7%	17,1%	30,2%	35,0%
ODS	9,3%	5,4%	23,8%	21,4%	31,3%	33,6%	35,5%	42,9%	24,5%	29,0%
KSČM	11,0%	7,7%	17,9%	16,3%	16,6%	20,1%	10,8%	11,4%	18,5%	20,5%
NK	47,6%	64,3%	0,09%	0,0%	0,01%	0,0%	-	-	-	-
ostatní	9,7%	7,0%	35,6%	34,3%	21,3%	17,2%	28,8%	24,3%	12,5%	0,0%
BEZPP	83,6%	88,6%	55,3%	61,8%	22,0%	18,1%	19,7%	8,6%	41,7%	2,5%
i_{ex}	0,01%		0,49%		4,97%		5,36%		12,53%	
mandáty	49 828		9 317		786		70		200	
elektorát	2 393 965		3 160 263		1 690 112		984 932		-	
Ø elektorát	421		6 295		88 953		984 932		-	
Ø zastupitelstvo	9		19		41		70		200	
odevzdané hlasy	14 116 908		23 800 966		21 235 919		4 479 957		-	
voliči / zast.	48		339		2 150		14 070		-	
vol. účast	63,1%		42,5%		32,2%		35,3%		58,0%	

zdroj: vlastní výpočet dle údajů ČSÚ (www.volby.cz)

pozn.: koalice uvedených stran či sdružení těchto stran a NK nejsou ve výpočtu brány v úvahu
BEZPP = % získaných hlasů / mandátů kandidáty bez politické příslušnosti (u sloupce PS jsou z důvodu odlišnosti volebních pravidel uvedeny pouze % registrovaných kandidátů a % zvolených poslanců bez politické příslušnosti)

i_{ex} = index exkluze

mandáty = celkový počet mandátů rozdělovaných v dané kategorii zastupitelstev

elektorát = celkový počet zapsaných voličů v dané kategorii zastupitelstev

Ø *elektorát* = průměrný počet zapsaných voličů připadající na jednu obec

Ø *zastupitelstvo* = průměrná velikost zastupitelstva v dané kategorii obcí

Na první pohled je patrná výrazná disproporce mezi procentem získaných hlasů a procentem získaných mandátů jednotlivými stranami v komunálních volbách. Z hlediska rozdílů procentických zisků volebních stran v uvedených kategoriích zastupitelstev jsou nejmarkantnější rozdíly v podílu hlasů odevzdaných nezávislým kandidátům (NK) a kandidátům bez politické příslušnosti.⁶⁹ Zatímco v obecních zastupitelstvech zisky NK

⁶⁸ Index exkluze představuje procento propadlých hlasů (hlasy odevzdané stranám, které nezískaly žádný mandát).

⁶⁹ NK představují skupinu kandidátů, kteří kandidují samostatně jako volební strana (viz zákon č. 491/2001 Sb.), zatímco údaj o počtu kandidátů bez politické příslušnosti představuje počet (resp. procento) kandidátů, kteří

dosahují téměř poloviny všech voličských hlasů a 64 % mandátů, v ostatních skupinách je jejich podíl na všech odevzdaných hlasech prakticky nulový. Podobně je tomu i v případě kandidátů bez politické příslušnosti, kteří v obecních zastupitelstvech získaly více jak čtvrtinu hlasů a obsadily takřka 90 % zastupitelských křesel. Index exkluze ukazuje, že největší úspěch při získávání mandátů měly strany v kategorii obecních a městských zastupitelstev. Průměrná velikost místních elektorátů je logicky nejmenší u obecních zastupitelstev, z čehož také vyplývá, že v souvislosti s průměrným počtem členů zastupitelstva (predeterminovaným v rámci zákonem stanovených mezí), na jeden mandát připadá podstatně méně hlasů, než je tomu u větších obcí. Neméně zajímavý je i údaj o volební účasti, která se s rostoucí velikostí obce podstatně snižuje.

DISKUSE

Analýza volebních výsledků vyvolává řadu otázek, které mohou zpochybnit oprávněnost tendencí generalizovat výsledky komunálních voleb jejich projekcí do úvah o stranických preferencích parlamentních stran na nejvyšší úrovni politického procesu. S ohledem na omezený rozsah předkládaného textu je možné se zaměřit jen na některé z nich. Hlavní problémy lze zejména spatřovat 1) v nerovnosti agregovaných dat o procentických podílech hlasů a mandátů získaných stranami, které byly do analýzy zahrnuty, 2) v komparaci voličské podpory politických stran na komunální a parlamentní úrovni, 3) v charakteru agendy místních zastupitelstev a 4) v roli nezávislých kandidátů.

Nerovnoměrnost v poměru hlasů a mandátů získaných parlamentními stranami na komunální úrovni

Hlavní důvod nerovnosti takto agregovaných dat spočívá v nerovnoměrné velikosti zastupitelstev jednotlivých obcí v daných kategoriích. Dle zákona o obcích (128/2000 Sb., resp. 2/2003 Sb.) se velikost zastupitelstev obcí může pohybovat v rozmezí od 5 do 55 zastupitelů, přičemž největší rozdíly v počtu zastupitelů lze nalézt u obecních a městských zastupitelstev, které tvoří nejčetnější kategorie zastupitelstev.

Komparace voličské podpory politických stran na komunální a parlamentní úrovni

Vzhledem ke zmiňované nepoměrnosti mezi podílem odevzdaných hlasů a procentem získaných mandátů je pro účely analýzy vhodnější použít komparaci velikostí voličské podpory (procento získaných hlasů) nežli procenta obdržaných mandátů.⁷⁰ Porovnájí-li se volební zisky parlamentních stran v komunálních volbách a ve volbách do Poslanecké sněmovny, jsou ihned zřetelné značné rozdíly v relativním zisku některých parlamentních stran. Největší rozdíly jsou především v kategorii obecních zastupitelstev, kde největší zisky hlasů i mandátů zaznamenaly nezávislí kandidáti. Pokud bychom porovnávaly celkové výsledky komunálních voleb a voleb do PS (bez rozlišování kategorií zastupitelstev), lze tvrdit, že právě volební výsledky v obecních zastupitelstvech determinují celkové zisky kandidujících volebních stran. Nepochybně to platí v případě získaných mandátů (v obecních zastupitelstvech se celkem rozděluje více jak 80 % zastupitelských křesel). Nicméně z hlediska procenta odevzdaných hlasů to již nelze tak jednoznačně tvrdit. Elektorát, který volí zastupitele do obecních zastupitelstev sice tvoří 40 % z celkového počtu voličstva ČR, který se s ohledem na relativně vysokou úroveň volební účasti zvyšuje na téměř 70 %, avšak jeho voličská síla je vzhledem průměrné velikosti zastupitelstev v dané kategorii podstatně

mohou být uvedeni i na kandidátkách jiných volebních stran (politických stran, sdružení nezávislých kandidátů apod.)

⁷⁰ Podobně uvažuje i Balík, který však automaticky připouští, že zisky stran z hlediska počtu jim odevzdaných hlasů mohou posloužit jako indikátor popularity stran na celostátní úrovni (viz Balík 2003:38).

nižší (přibližně 28 % celkem odevzdaných hlasů).⁷¹ Největší počet hlasů byl odevzdán v městských zastupitelstvech a zastupitelstvech statutárních měst, kde naopak NK mají prakticky nulovou voličskou podporu. Jedná se tedy o argument, který by mohl podpořit hypotézu o možnosti generalizace komunálních volebních výsledků na parlamentní úroveň. Na druhou stranu však lze jako protiargument použít relativně vysoké procento hlasů, které byly ve zmíněných kategoriích zastupitelstev odevzdány neparlamentním stranám.

Charakter agendy místních zastupitelstev a role nezávislých kandidátů v komunálním politickém procesu

Dalším problémem generalizace výsledků komunálních voleb na celonárodní úroveň je samotná velikost obce. V některých komunálních politických systémech, zvláště pak v případě menších municipalit, se často nelze setkat s rozvinutým stranickým systémem. Mnohdy se ani nevyskytují místní organizace parlamentních stran, což přispívá k dalším nerovnostem mezi hlasy a mandáty získanými těmito stranami. Důležité postavení tak získávají nezávislí kandidáti, jejichž kandidatura je zejména v kategorii obecních zastupitelstev často nezbytná (Čmejrek, Bubeníček, Luhanová 2004:120).⁷² Dokazuje to i vysoký počet zastupitelů z řad NK, jejichž počet v případě obecních zastupitelstev tvoří více jak polovinu (64 %) všech zastupitelů. V menších či středně velkých obcích se lze již setkat s pluralitním stranickým systémem. Některé politické strany však ani tady nemusí být zastoupeny. Volební boj se pak odehrává převážně mezi sdruženími nezávislých kandidátů. Jüptner (2004) také uvádí, že v této velikostní kategorii může být příslušnost k politické straně považována dokonce za jakýsi handicap, čemuž by ostatně odpovídal i vysoký podíl kandidátů a zastupitelů bez politické příslušnosti. Z výše uvedeného současně lze odvodit, jaký je pravděpodobný charakter agendy vedení místních municipalit. Se snižujícím se stupněm rozhodovacího procesu se místní politika přibližuje voliči a ideologické otázky bývají vytěšňovány problémy operativnějšího charakteru.⁷³ Kandidující strany se tak řídí odlišnými volebními strategiemi, což se projevuje i ve způsobu vyjednávání o sestavení povolebních koalic.⁷⁴ Podobně se i odlišují vzorce volebního chování voličstva.

ZÁVĚR

Příspěvek se pokusil zdůraznit hlavní problémy, se kterými se potýkají nekritické tendence některých analýz zobecňovat výsledky komunálních voleb za účelem jejich interpretace jako ukazatele popularity politických stran působících na parlamentní politické úrovni. Uvedená komparace volebních výsledků ukázala, že existuje mnoho problémů, které potenciálně mohou snížit vypovídací hodnotu podobných snah. Podrobný rozbor všech sporných otázek by však výrazně přesáhl rozsah prezentovaného příspěvku. Nicméně jejich nastínění může posloužit pro podobné studie, které se věnují tematice metodologických postupů analýz volebních výsledků.

⁷¹ Je to důsledek konfigurace komunálního volebního systému, který je založen na kombinovaném způsobu hlasování (tzv. panašování). Volič má k dispozici tolik hlasů, kolik činí počet členů voleného zastupitelstva (blíže k vlastnostem komunálního volebního systému viz Bubeníček In Čmejrek, Bubeníček, Luhanová 2004:119-128).

⁷² V nejmenších obcích leckdy kandiduje pouze jediná volební strana (SNK), případně několik nezávislých kandidátů (může to být i důvod, proč index exkluze vykazuje prakticky nulovou hodnotu).

⁷³ Nejčastěji uváděným příkladem bývá rekonstrukce místní infrastruktury, kde neexistuje prostor pro konfrontace politických ideologií. Při analýze komunálních volebních programů místních organizací pravicových parlamentních politických stran se dokonce lze často setkat i s jistými podobnostmi s levicovými politickými programy (kupř. výstavba bytů pro sociálně slabší občany či poskytnutí pomoci při družstevní výstavbě) a naopak (viz např. Bubeníček 2005 nebo Jüptner 2004).

⁷⁴ Problematikou sestavování exekutivních koalic na komunální úrovni se zabývá kupř. Balík 2003 nebo Hudák, Jüptner a Svoboda 2003).

LITERATURA

BALÍK, S. (Ed.) *Komunální volby v České republice v roce 2002*. Brno: Masarykova univerzita v Brně, Mezinárodní politologický ústav, 2003

BUBENÍČEK, V. Komparace regionálních volebních systémů ČR ve světle fundamentálních principů demokratických voleb. In *Sborník příspěvků z doktorandského semináře 2005*. Praha, 15. února 2005. Praha: Provozně ekonomická fakulta České zemědělské univerzity v Praze, 2005

ČMEJREK, J.; BUBENÍČEK, V.; LUHANOVÁ, M. *Politika v regionálním rozvoji. Úvod do studia*. Praha: Provozně ekonomická fakulta České zemědělské univerzity v Praze, 2004

HUDÁK, J.; JÜPTNER, P.; SVOBODA, J. (Eds.) *Komunální politické systémy*. Praha: Filozofická fakulta Univerzity Karlovy, 2003

JÜPTNER, P. Komunální koalice a politické modely. *Politologická revue* č. 2, 2004, s. 80 – 101

JUDIKATURA

zákon č. 128/2000 Sb.

zákon č. 491/2001 Sb.

zákon č. 2/2003 Sb.

INTERNETOVÉ STRÁNKY

<http://www.volby.cz/>

volební server Českého statistického úřadu

Kontaktní adresa autora:

Václav Bubeníček

Katedra humanitních věd PEF, Česká zemědělská univerzita v Praze, 165 21 Praha 6

e-mail: bubenicek@pef.czu.cz