

European Elections

2019

Report on the developments in the
political landscape

January 2019

Prepared by

Disclaimer: The content of this document is the sole responsibility of it(s) authors and any opinions expressed herein should not be taken to represent an official position of the European Parliament. Data and figures presented in this report are coming from a comprehensive selection of voting intention polls published in the EU Member States. None of the voting intention polls used have been commissioned or conducted by the European Parliament.

Contents

Introduction	4
Methodology.....	5
Data selection and collection.....	5
National results.....	6
Belgium	6
Bulgaria	10
Czechia	12
Denmark.....	14
Germany.....	16
Estonia.....	18
Ireland	20
Greece	22
Spain.....	24
France.....	26
Croatia	28
Italy	30
Cyprus.....	32
Latvia	34
Lithuania.....	36
Luxembourg.....	38
Hungary	40
Malta	42
The Netherlands	44
Austria	46
Poland	48
Portugal.....	50
Romania	52
Slovenia	54
Slovakia	56
Finland.....	58
Sweden.....	60
Annex – Voting intention polls used.....	62

Introduction

From 23 until 26 May 2019 citizens from all EU Member States will vote in the next European Parliament elections. As in previous elections, the European Parliament will provide accurate and timely information on the results at both Member State and European level, making reliable data on turnout and the future composition of Parliament available to citizens and the media.

The Public Opinion Monitoring Unit (POMU) of the European Parliament's Directorate-General for Communication is responsible for this exercise. Together with its experienced external partner, Kantar Public, POMU assembles available information already in the run-up to the European elections, starting with voting intention surveys from Member States, the publication of seat projections (as from beginning 2019) and leading to the establishment of first global result projection on the night of the 26 May.

The present report has been prepared by Kantar Public for DG COMM's Public Opinion Monitoring Unit. The objective of this report is to provide the most accurate and up-to-date information on the European political landscape, in preparation for the election night.

The data used in this report was assembled with the contribution of Kantar Public's national polling institutes in each of the 27 Member States, all of which will be actively involved in monitoring the European elections, and a political scientist working closely with Kantar Public. Parliament's Public Opinion Monitoring Unit and its network of Liaison Offices in all Member States provided additional data and insight for this report.

The report provides the details of the voting intention surveys used in each country together with key information regarding the current political landscape and electoral laws in each country, which could affect the results of the next European Parliament elections.

The present report covers the month of January 2019 (as of 23.01.2019). The next report will be published mid-February 2019.

Methodology

Data selection and collection

Kantar Public prepares each report together with the European Parliament. Following the withdrawal of the United Kingdom from the European Union as from 29 March 2019, the size of the European Parliament in the next legislative period will be reduced from 751 to 705 elected representatives. From the 73 seats originally allocated to the United Kingdom, 27 seats will be reallocated among 14 Member States, while 46 seats will not be used for the time being.

The voting intention surveys are selected and collected by Kantar Public and their national partners as well as by the EP Liaison Offices, with the Public Opinion Monitoring Unit approving the final selection of the surveys used.

Priority is always given to surveys on European election voting intentions. When such surveys are not available, national voting intentions polls are used for the projections. In some cases, when a national election recently occurred and no voting intentions polls have been published since (e.g. in Luxembourg during October), the results of the national elections are used to prepare the projections. Only polls considered as most reliable are taken into consideration, by assessing the methodology, reputation of the polling institute and availability of methodological information. As the methodology of voting intention surveys can vary between Member States, Kantar Public will be reweighing polls if necessary, but only to eliminate categories such as "undecided" or "not going to vote". No further adjustments are made. Utmost care is taken to avoid any bias in the choice of polling surveys used for the calculation of the projection. At the same time, no guarantee can be given that the selection is fully exhaustive.

1. Voting intentions

Voting intentions

23/01/2019

Average of national polls

Date	Source
20/12/2018	Ipsos
18/12/2018	Kantar TNS
07/12/2018	Ipsos

2. Voting intentions over time

BELGIUM - Flemish community

23/01/2019

—●— N-VA (ECR) —●— Open VLD (ALDE) —●— CD&V (EPP) —●— sp.a (S&D) —●— Groen (Greens/EFA) —●— VL.Belang (ENF) —●— PVDA+

1. Voting intentions

BELGIUM - French community

Voting intentions

23/01/2019

Average of national polls

Date	Source
18/12/2018	Kantar TNS
07/12/2018	Ipsos

2. Voting intentions over time

PP – This party is a member of the Alliance for Direct Democracy in Europe Party (ADDE) but not part of the EFDD group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

1. Voting intentions

2. Voting intentions over time

SPD – This party is a member of the Movement for a Europe of Nations and Freedom (MENF). They do not currently have any seats in the EP.

SZ – This party is a member of the European Green party (EGP) but not part of the Greens/EFA group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

Ø (EL) – This party is a member of the party of the European Left (EL) but not part of the GUE-NGL group. They do not currently have any seats in the EP.

1. Voting intentions

Date	Source
14/01/2019	Forsa

2. Voting intentions over time

1. Voting intentions

Voting intentions

23/01/2019

Average of national polls

Date	Source
16/01/2019	Norstat
10/01/2019	Kantar Emor
09/01/2019	Turu-uuringud AS

2. Voting intentions over time

EER – This party is a member of the European Green Party (EGP) but not part of the Greens/EFA group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

LAB – This party is a member of the Party of European Socialists (PES). They do not currently have any seats in the EP.

GP – This party is a member of the European Green Party (EGP). They do not currently have any seats in the EP.

FF is still a member of the ALDE party but their only Member in the EP has left the group and joined ECR

1. Voting intentions

Date	Source
21/01/2019	Marc
16/01/2019	Opinion Poll
20/12/2018	Pulse RC

2. Voting intentions over time

EK - This party is a member of the European Democratic party but not part of the ALDE group. They do not currently have any seats in the EP.
A split within ANEL has led to the creation of a new party: "The Alternative Road". Their only MEP has joined this party and remains in ECR.
PE is no longer being reported on separately in voting intention polls.

1. Voting intentions

SPAIN

Voting intentions

Average of national polls

23/01/2019

Date	Source
20/01/2019	Invymark
11/01/2019	Simple Lógica
10/01/2019	Celeste Tel
08/01/2019	Sociométrica
04/01/2019	ClS
02/01/2019	Sigma Dos

2. Voting intentions over time

EH Bildu – This party is no longer a part of the GUE-NGL. Their only MEP left the EP on 28/02/2018.

1. Voting intentions

2. Voting intentions over time

Gilets jaunes – On 23 January 2019, some individuals involved in the movement announced that they will form a list, and the movement now features in many voting intention polls.

1. Voting intentions

2. Voting intentions over time

Pametno - This party is a member of the ALDE party but not the ALDE group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intention over time

1. Voting intentions

Date	Source
21/09/2018	CYMAR

2. Voting intentions over time

KOSP – This party is a member of the European Green Party (EGP) but not part of the Greens/EFA group. They do not currently have any seats in the EP.

KA – This party is a member of the Alliance of Conservatives and Reformists in Europe (ACRE) but not part of the ECR group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

1. Voting intentions

2. Voting intentions over time

LSSDP – Whilst not yet a member, it has applied to be a member of the Party of European Socialists (PES). It is not part of the S&D group. They do not currently have any seats in the EP.

1. Voting intentions

Date	Source
14/10/2018	National elections

Official results: <https://elections.public.lu/fr.html>

2. Voting intentions over time

ADR – This party is a member of the Alliance of Conservatives and Reformists in Europe (ACRE) but not part of the ECR group. They do not currently have any seats in the EP.

Dei Lénk – This party is a member of the European Left (EL) but they do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

Momentum joined the ALDE party 9 November 2018 but it does not belong to the ALDE group. It does not currently have any seats in the EP.

1. Voting intentions

MALTA

Voting intentions

23/01/2019

Single national poll

Date	Source
14/01/2019	MISCO (not published)

2. Voting intentions over time

1. Voting intentions

2. Voting intentions over time

1. Voting intentions

2. Voting intentions over time

1. Voting intentions

Voting intentions

23/01/2019

European Election poll

Date	Source
16/12/2018	Ipsos

2. Voting intentions over time

Coal. ZP – Coalition comprises PiS, SP and P and was confirmed on 2nd September 2018 during the PiS convention. There will not be a ZP list, but all candidates in this coalition will run on the PiS list. PiS itself is a member of ECR, while other smaller parties in the coalition are not yet affiliated with a European group.

Robert Biedroń – The party is not yet officially registered but has already started to appear in voting intention polls. It will be officially established on 3 February 2019.

1. Voting intentions

2. Voting intentions over time

1. Voting intentions

Voting intentions

23/01/2019

Single national poll

Date	Source
17/12/2018	CURS

2. Voting intentions over time

1. Voting intentions

2. Voting intentions over time

SMC and SAB – These parties are members of the ALDE party (EGP) but not part of the ALDE group. They do not currently have any seats in the EP.

LEVICA – This party is a member of the European Left party (EL) but not part of the S&D group. They do not currently have any seats in the EP.

LMS – This party joined the ALDE party on 9 November 2018 but it is not a member of the ALDE group. They do not currently have any seats in the EP.

1. Voting intentions

23/01/2019

2. Voting intentions over time

SNS – This party is no longer affiliated with EFDD and is now allocated to 'Others'

PS – This party became a member of the ALDE party on 9 November 2018 but it is not a member of the ALDE group. They do not currently have any seats in the EP.

1. Voting intentions

Voting intentions

23/01/2019

Average of national polls

Date	Source
16/01/2019	Kantar TNS
10/01/2019	Taloustutkimus

2. Voting intentions over time

KD – This party is a member of the European People's Party (EPP) but not part of the EPP group. They do not currently have any seats in the EP.

SIN – This party is a member of the Alliance of Conservatives and Reformists in Europe (ACRE) but not part of the ECR group. They do not currently have any seats in the EP.

1. Voting intentions

2. Voting intentions over time

Annex – Voting intention polls used

BELGIUM - Flemish community

Voting intention polls used

Country: BE

Voting intentions: National

CD&V	15,7%
Groen	13,8%
N-VA	30,2%
sp. a	9,7%
VL. Belang	12,0%
Open VLD	11,6%
PVDA+	5,5%
Other	1,5%

FW start date: 13/12/2018

FW end date: 17/12/2018

Publication date: 20/12/2018

No. interviews: 1000

Mode: Online

Sample: Random

Margin of error: +/- 3,2%

https://www.nieuwsblad.be/cnt/dmf20181220_04053102

Country: BE

Voting intentions: National

CD&V	18,7%
Groen	16,0%
N-VA	28,3%
sp. a	9,2%
VL. Belang	7,6%
Open VLD	17,5%
PVDA+	2,5%
Other	0,2%

FW start date: 19/11/2018

FW end date: 08/12/2018

Publication date: 18/12/2018

No. interviews: 1038

Mode: Telephone

Sample: Random

Margin of error: +/- 3,1%

<https://www.vrt.be/vrtnws/nl/2018/12/17/n-va-blijft-grootste-in-vlaanderen-groen-rukt-verder-op-en-sp-a/>

BELGIUM - Flemish community

Voting intention polls used

Country: BE

Voting intentions: | National

Polling firm: ipsos

Digitized by srujanika@gmail.com

FW start date: 27/11/2018

FW end date: 03/12/2018
Publication date: 03/12/2018

Publication date: 07/12/2018

No. interviews: | 998

Mode: |Online

Sample: Random

Margin of error: +/- 3,1%

CD&V	14,6%
Groen	12,2%
N-VA	28,0%
sp. a	12,3%
VL. Belang	11,7%
Open VLD	13,4%
PVDA+	6,2%
Other	1,6%

<https://www rtl be/info/belgique/politique/grand-barometre-ecolo-premier-parti-de-bruxelles-1083126 aspx>

BELGIUM - French community

Voting intention polls used

Country:	BE
Voting intentions:	National
PS	25,4%
MR	19,9%
cdH	10,4%
ECOLO	19,7%
PTB	14,0%
DéFI	3,3%
La Droite	
PP	5,1%
Other	2,2%
No. interviews:	1016
Mode:	Telephone
Sample:	Random
Margin of error: +/-	3,1%

<https://www.vrt.be/vrtnws/nl/2018/12/17/mr-en-ps-boeren-achteruit-ecolo-brengt-groene-golf-in-wallonie/>

Country:	BE
Voting intentions:	National
PS	24,9%
MR	20,7%
cdH	11,3%
ECOLO	13,5%
PTB	13,1%
DéFI	4,2%
La Droite	2,3%
PP	6,2%
Other	3,8%
No. interviews:	1003
Mode:	Online
Sample:	Random
Margin of error: +/-	3,1%

<https://www.rtl.be/info/belgique/politique/grand-barometre-ecolo-premier-parti-de-bruxelles-1083126.aspx>

BULGARIA

Voting intention polls used

Country:	BG	
Voting intentions:	European	
Polling firm:	Alfa Research	
FW start date:	14/12/2018	BSP // БСП 30,9%
FW end date:	19/12/2018	DPS // ДПС 10,6%
Publication date:	10/01/2019	GERB // ГЕРБ 33,2%
No. interviews:	1027	Coal RB // Р6 (BND + UDF et al.)
Mode:	Face to face	ABV // АБВ
Sample:	Random	DOST // ДОСТ
Margin of error: +/-	NA	Movement 21 //Движение 21
		DSB // ДСБ
		Volya // Воля 3,9%
		Coal UP // ОП (IMRO + NFSB et al.) 6,0%
		Vazrazhdane // Възраждане
		Coal DB // Д6 (DSB + Yes Bulgaria et al.) 5,6%

<https://www.mediapool.bg/alfa-risarch-krehka-razlika-mezhdu-gerb-i-bsp-na-evrovota-news288423.html>

CZECHIA

Voting intention polls used

Country:	CZ
Voting intentions:	National
Polling firm:	CVVM
FW start date:	01/12/2018
FW end date:	13/12/2018
Publication date:	20/12/2018
No. interviews:	743
Mode:	Face to face
Sample:	Random
Margin of error: +/-	3%

https://cvvm.soc.cas.cz/media/com_form2content/documents/c2/a4785/f9/pv181220.pdf

Country:	CZ
Voting intentions:	National
Polling firm:	Median
FW start date:	10/11/2018
FW end date:	09/12/2018
Publication date:	11/12/2018
No. interviews:	722
Mode:	Face to face
Sample:	Quota
Margin of error: +/-	4%

http://www.median.eu/cs/wp-content/uploads/2018/12/MEDIAN_Snemovni_volebni_model_2018_11.pdf

DENMARK

Voting intention polls used

Country:	DK	
Voting intentions:	European	A (S) 22,5%
		B (RV) 6,1%
Polling firm:	YouGov	C (KF) 4,8%
		F (SF) 6,3%
FW start date:	03/01/2019	O (DF) 18,0%
FW end date:	06/01/2019	I (LA) 4,5%
Publication date:	23/01/2019	V 19,6%
		Ø (EL) 8,0%
No. interviews:	1338	K (KD)
		Å 3,7%
Mode:	Online	D (NB)
Sample:	Quota	N 5,4%
Margin of error: +/-	3%	

https://www.avisen.dk/jeppe-kofod-og-morten-loekkegaard-trodser-de-europae_534926.aspx

GERMANY

Voting intention polls used

Country:	DE	
Voting intentions:	European	
Polling firm:	Forsa	
FW start date:	09/01/2019	
FW end date:	11/01/2019	
Publication date:	14/01/2019	
No. interviews:	1505	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	Unknown	

<http://www.wahlrecht.de/umfragen/europawahl.htm>

ESTONIA

Voting intention polls used

Country:	EE	
Voting intentions:	National	
Polling firm:	Norstat	
FW start date:	07/01/2019	ER 27,0%
FW end date:	13/01/2019	KE 27,0%
Publication date:	16/01/2019	Isamaa 7,0%
No. interviews:	1071	SDE 10,0%
Mode:	Telephone/online	EER 2,0%
Sample:	Random/quota	EKRE 20,0%
Margin of error: +/-	3%	EVA 0,0%
		Eesti 200 2,0%
		Elurikkuse erakond
		Other 5,0%

<http://www.inst.ee/uudised/plakatiaktsioon-kukutas-eesti-200-toetuse-kahele-protsendile>

Country:	EE	
Voting intentions:	National	ER 24,4%
Polling firm:	Kantar Emor	KE 23,3%
FW start date:	04/01/2019	Isamaa 8,0%
FW end date:	08/01/2019	SDE 11,8%
Publication date:	10/01/2019	EER 3,3%
No. interviews:	1340	EKRE 20,2%
Mode:	Online	EVA 1,4%
Sample:	Random	Eesti 200 6,6%
Margin of error: +/-	2,4%	Other 1,0%

<https://www.postimees.ee/6495539/reformierakond-kerkis-taas-reitinguliidriks>

ESTONIA

Voting intention polls used

Country: |EE

Voting intentions:	National	ER	20,0%
		KE	26,0%
Polling firm:	Turu-uuringute AS	Isamaa	9,0%
		SDE	12,0%
FW start date:	03/01/2019	EER	1,0%
FW end date:	09/01/2019	EKRE	20,0%
Publication date:	09/01/2019	EVA	1,0%
		Eesti 200	7,0%
No. interviews:	1009	Other	4,0%
Mode:	Missing		
Sample:	Missing		
Margin of error: +/-	Missing		

<http://www.inst.ee/uudised/aasta-esimesed-erakondade-reitingud>

IRELAND

Voting intention polls used

Country:	IE	
Voting intentions:	National	
FF	29,0%	
FG	31,0%	
LAB	5,0%	
GP	3,0%	
SF	17,0%	
Independents	10,0%	
SD	2,0%	
IA	1,5%	
S-PBP	1,5%	
Other		
Mode:	Face to face	
Sample:	Quota	
Margin of error: +/-	3%	

</banda.ie/wp-content/uploads/Sunday-Times-Report-22nd-Dec-2018.pdf>

Country:	IE	
Voting intentions:	National	
FF	26,0%	
FG	30,0%	
LAB	4,0%	
GP	2,0%	
SF	20,0%	
Independents	13,0%	
SD	1,0%	
IA	2,0%	
S-PBP	2,0%	
Other		
Mode:	Face to face	
Sample:	Quota	
Margin of error: +/-	3%	

[banda.ie/wp-content/uploads/Sunday-Times-January-Report-2019.pdf](/banda.ie/wp-content/uploads/Sunday-Times-January-Report-2019.pdf)

GREECE

Voting intention polls used

Country:	EL	
Voting intentions:	National	
Polling firm:	Marc	
FW start date:	14/01/2019	N.D. // Ν.Δ. 37,3%
FW end date:	16/01/2019	Coal. KINAL // KINAL (PA.SO.K. + DI.SI. + KI.DI.SO.) 7,4%
Publication date:	21/01/2019	K.K.E. // K.K.E. 6,9%
No. interviews:	824	SY.RIZ.A. // ΣΥ.ΡΙΖ.Α. 26,9%
Mode:	Telephone	X.A. // X.A. 7,4%
Sample:	Quota	AN.EL. // ΑΝ.ΕΛ. 1,7%
Margin of error: +/-	3%	E.K. // E.K. 2,7%
		E.L. // E.Λ. 2,6%
		LA.E. // ΛΑ.Ε. 1,4%
		To Potami // Το Ποτάμι 2,2%
		Plefsi Eleftherias // Πλεύση Ελευθερίας
		ANT.AR.SY.A. // ΑΝΤ.ΑΡ.ΣΥ.Α.
		Laos
		Other 3,5%

<https://www.protothema.gr/politics/article/855759/galop-marc-gia-protothemagr-ekloges-tora-to-65-ton-politon/>

Country:	EL	
Voting intentions:	National	
Polling firm:	Opinion Poll	
FW start date:	10/01/2019	N.D. // Ν.Δ. 42,5%
FW end date:	14/01/2019	Coal. KINAL // KINAL (PA.SO.K. + DI.SI. + KI.DI.SO.) 5,1%
Publication date:	16/01/2019	K.K.E. // K.K.E. 5,5%
No. interviews:	1202	SY.RIZ.A. // ΣΥ.ΡΙΖ.Α. 22,2%
Mode:	Telephone	X.A. // X.A. 5,8%
Sample:	Quota	AN.EL. // ΑΝ.ΕΛ. 0,5%
Margin of error: +/-	3%	E.K. // E.K. 2,0%
		E.L. // E.Λ. 3,0%
		LA.E. // ΛΑ.Ε. 1,8%
		To Potami // Το Ποτάμι 0,9%
		Plefsi Eleftherias // Πλεύση Ελευθερίας 2,0%
		ANT.AR.SY.A. // ΑΝΤ.ΑΡ.ΣΥ.Α.
		Laos
		Other 6,9%

<http://www.capital.gr/politiki/3338461/opinion-poll-anoigei-i-psalida-uper-tis-nd-stis-15-monades>

GREECE

Voting intention polls used

Country:	EL	
Voting intentions:	National	
Polling firm:	Pulse RC	
FW start date:	18/12/2018	
FW end date:	20/12/2018	
Publication date:	20/12/2018	
No. interviews:	1359	
Mode:	Telephone	
Sample:	Missing	
Margin of error: +/-	Missing	

N.D. // Ν.Δ.	37,9%
Coal. KINAL // KINΑΛ (PA.SO.K. + DI.SI. + KI.DI.SO.)	7,9%
K.K.E. // K.K.E.	6,8%
SY.RIZ.A. // ΣΥ.ΡΙΖ.Α.	26,0%
X.A. // X.A.	7,9%
AN.EL. // ΑΝ.ΕΛ.	1,7%
E.K. // E.K.	2,3%
E.L. // Ε.Λ.	2,3%
LA.E. // ΛΑ.Ε.	
To Potami // Το Ποτάμι	1,7%
Plefsi Eleftherias // Πλεύση Ελευθερίας	
ANT.AR.SY.A. // ΑΝΤ.ΑΡ.ΣΥ.Α.	1,1%
Laos	
Other	4,5%

<http://www.skai.gr/news/politics/article/392732/epestrepse-se-dipsifio-provadisma-i-nd-pos-pane-ta-allakommata/#ixzz5aGdKEKqo8>

SPAIN

Voting intention polls used

Country:	ES	
Voting intentions:	National	
Polling firm:	Invymark	
FW start date:	14/01/2019	
FW end date:	18/01/2019	
Publication date:	20/01/2019	
No. interviews:	Missing	
Mode:	Telephone	
Sample:	Missing	
Margin of error: +/-	Missing	

https://www.lasexta.com/noticias/nacional/psoe-y-ciudadanos-empatarian-en-intencion-de-voto-si-se-celebrasen-hoy-elecciones-generales-video_201901205c447a0b0cf2df24b2447c1d.html

Country:	ES	
Voting intentions:	National	
Polling firm:	Simple Lógica	
FW start date:	03/01/2019	
FW end date:	09/01/2019	
Publication date:	11/01/2019	
No. interviews:	1042	
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	3,1%	

<http://www.simplelogica.com/es/intencion-de-voto-y-valoracion-de-lideres-politicos-enero-2019/>

SPAIN

Voting intention polls used

Country:	ES	
Voting intentions:	National	PSOE/ PSC 24,1%
		PP 23,8%
Polling firm:	Celeste Tel	Coal. UP (Podemos + IU et al.) 16,1%
		EAJ-PNV 1,0%
FW start date:	02/01/2019	ERC 2,8%
FW end date:	08/01/2019	EH Bildu 0,7%
Publication date:	10/01/2019	C's 19,6%
		PDeCAT 1,5%
No. interviews:	1100	Vox 8,1%
		Other 2,3%
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	2,5%	

https://www.eldiario.es/politica/Encuesta-electoral-Celeste-Tel-enero_0_855315292.html

Country:	ES	
Voting intentions:	National	PSOE/ PSC 22,4%
		PP 18,3%
Polling firm:	Sociométrica	Coal. UP (Podemos + IU et al.) 17,1%
		EAJ-PNV 1,2%
FW start date:	24/12/2018	ERC 3,2%
FW end date:	31/12/2018	EH Bildu 0,9%
Publication date:	08/01/2019	C's 18,5%
		PDeCAT 1,4%
No. interviews:	1800	Vox 12,5%
		Other 4,5%
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	2%	

<http://sociometrica.es/2019/01/ene19-estimacion-de-voto-y-escanos-en-espana-en-elecciones-generales/>

SPAIN

Voting intention polls used

Country:	ES	
Voting intentions:	National	PSOE/ PSC 28,9%
		PP 19,1%
Polling firm:	CIS	Coal. UP (Podemos + IU et al.) 14,9%
		EAJ-PNV 1,6%
FW start date:	01/12/2018	ERC 4,7%
FW end date:	12/12/2018	EH Bildu 1,1%
Publication date:	04/01/2019	C's 17,9%
		PDeCAT 1,4%
No. interviews:	2984	Vox 3,7%
		Other 6,7%
Mode:	Face to face	
Sample:	Quota	
Margin of error: +/-	1,80%	

http://datos.cis.es/pdf/Es3234mar_A.pdf

Country:	ES	
Voting intentions:	National	PSOE/ PSC 22,6%
		PP 19,2%
Polling firm:	Sigma Dos	Coal. UP (Podemos + IU et al.) 15,8%
		EAJ-PNV 1,0%
FW start date:	21/12/2018	ERC 3,6%
FW end date:	27/12/2018	EH Bildu 0,0%
Publication date:	02/01/2019	C's 18,8%
		PDeCAT 1,2%
No. interviews:	1000	Vox 12,9%
		Other 4,9%
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	3%	

<https://www.sigmados.com/vox-entraria-en-el-congreso-con-el-13-de-los-votos/>

FRANCE

Voting intention polls used

Country:	FR
Voting intentions:	European
Polling firm:	Elabe
FW start date:	22/01/2019
FW end date:	23/01/2019
Publication date:	23/01/2019
No. interviews:	1000
Mode:	Online
Sample:	Quota
Margin of error: +/-	3%
FI	8,0%
PS+PRG	5,0%
EELV	8,5%
LR	11,5%
RN	17,5%
DLF	3,5%
Coal. LREM+MODEM	22,5%
PCF	2,0%
LP	0,5%
UDI	3,0%
Générations.s	1,5%
Mouvement des "Gilets jaunes"	13,0%
Other	3,5%

<https://www.bfmtv.com/politique/sondage-bfmtv-la-liste-laremmodem-en-tete-des-intentions-de-vote-pour-les-europeennes-devant-le-rn-1618214.html>

Country:	FR
Voting intentions:	European
Polling firm:	IFOP
FW start date:	08/01/2019
FW end date:	09/01/2019
Publication date:	16/01/2019
No. interviews:	934
Mode:	Online
Sample:	Quota
Margin of error: +/-	5%
FI	7,0%
PS+PRG	4,5%
EELV	6,5%
LR	10,0%
RN	18,5%
DLF	6,0%
Coal. LREM+MODEM	23,0%
PCF	2,5%
LP	1,5%
UDI	3,5%
Générations.s	2,5%
Mouvement des "Gilets jaunes"	7,5%
Other	7,0%

https://www.ifop.com/publication/l'intention-de-vote-a-une-election-europeenne-de-mai-2019
<https://www.ifop.com/publication/l'intention-de-vote-a-une-election-europeenne-de-mai-2019>

CROATIA

Voting intention polls used

Country:	HR	
Voting intentions:	National	
Polling firm:	Promocija plus	
FW start date:	Beg. Jan 2019	
FW end date:	Beg. Jan 2019	
Publication date:	10/01/2019	
No. interviews:	1300	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	3%	

<https://promocija-plus.com/hr/vijesti/hdz-cvrsto-na-vrhu-nastavak-negativnog-trenda-sdp-a-cro-demoskop-za-rtl-sijeceanj-2019-28>

Country:	HR	
Voting intentions:	National	
Polling firm:	Ipsos	
FW start date:	01/12/2018	
FW end date:	20/12/2018	
Publication date:	24/12/2018	
No. interviews:	982	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	3%	

<https://dnevnik.hr/vijesti/hrvatska/rezultati-crobarometra-za-prosinac-hdz-najjaci-zivi-zid-i-sdp-na-drugom-mjestu--543474.html>

ITALY

Voting intention polls used

Country:	IT
Voting intentions:	European
Polling firm:	Bidimedia
FW start date:	07/01/2019
FW end date:	10/01/2019
Publication date:	18/01/2019
No. interviews:	1.096
Mode:	Online
Sample:	Quota
Margin of error: +/-	3,0%

LEGA	32,3%
PD	18,0%
FI	8,3%
FdI	3,6%
M5S	24,2%
+Europa	4,2%
PaP	
Articolo 1 - MDP	1,5%
Other	7,9%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

Country:	IT
Voting intentions:	European
Polling firm:	EMG
FW start date:	15/01/2019
FW end date:	15/01/2019
Publication date:	17/01/2019
No. interviews:	1.794
Mode:	Online
Sample:	Quota
Margin of error: +/-	2,3%

LEGA	30,6%
PD	18,5%
FI	8,8%
FdI	4,4%
M5S	26,6%
+Europa	2,1%
PaP	1,8%
Articolo - MDP	
Other	7,2%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

ITALY

Voting intention polls used

Country:	IT	
Voting intentions:	European	
Polling firm:	SWG spa	
FW start date:	09/01/2019	
FW end date:	14/01/2019	
Publication date:	14/01/2019	
No. interviews:	1.500	
Mode:	Online/Telephone	
Sample:	Random/Quota	
Margin of error: +/-	2,5%	

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

Country:	IT	
Voting intentions:	European	
Polling firm:	Istituto Piepoli	
FW start date:	08/01/2019	
FW end date:	08/01/2019	
Publication date:	13/01/2019	
No. interviews:	505	
Mode:	Online/Telephone	
Sample:	Random/Quota	
Margin of error: +/-	4,4%	

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

ITALY

Voting intention polls used

Country:	IT
Voting intentions:	European
Polling firm:	Greta D'Adda
FW start date:	08/01/2019
FW end date:	08/01/2019
Publication date:	10/01/2019
No. interviews:	1.540
Mode:	Online
Sample:	Quota
Margin of error: +/-	2,5%

LEGA	31,0%
PD	19,1%
FI	8,3%
FdI	4,1%
M5S	26,1%
+Europa	2,0%
PaP	2,0%
Articolo - MDP	
Other	7,4%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

Country:	IT
Voting intentions:	European
Polling firm:	SWG
FW start date:	03/01/2019
FW end date:	07/01/2019
Publication date:	07/01/2019
No. interviews:	1.500
Mode:	Online/Telephone
Sample:	Random/Quota
Margin of error: +/-	2,5%

LEGA	32,2%
PD	17,3%
FI	8,3%
FdI	3,8%
M5S	26,3%
+Europa	2,9%
PaP	
Articolo 1 - MDP	2,8%
Other	6,4%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

ITALY

Voting intention polls used

Country:	IT
Voting intentions:	European
Polling firm:	Sondaggi Bidimedia - Bi3
FW start date:	17/12/2018
FW end date:	21/12/2018
Publication date:	24/12/2018
No. interviews:	1.018
Mode:	Online
Sample:	Quota
Margin of error: +/-	3,1%

LEGA	33,7%
PD	16,8%
FI	7,3%
FdI	3,8%
M5S	24,8%
+Europa	4,2%
PaP	
Articolo 1 - MDP	1,4%
Other	8,0%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

Country:	IT
Voting intentions:	European
Polling firm:	TWIG srl
FW start date:	18/12/2018
FW end date:	21/12/2018
Publication date:	23/12/2018
No. interviews:	1.001
Mode:	Online/Telephone
Sample:	Random/Quota
Margin of error: +/-	3,1%

LEGA	31,5%
PD	17,1%
FI	10,2%
FdI	3,0%
M5S	26,3%
+Europa	2,9%
PaP	
Articolo 1 - MDP	
Other	9,0%

<http://www.sondaggipoliticoelettorali.it/GestioneDomande.aspx>

CYPRUS

Voting intention polls used

Country:	CY	
Voting intentions:	National	DI.SY. // ΔΗ.ΣΥ. 39,0%
		A.K.E.L. // Α.Κ.Ε.Λ. 18,0%
Polling firm:	CYMAR	DI.KO. // ΔΗ.KO. 15,0%
		K.A. // K.A. 2,0%
FW start date:	10/09/2018	EDEK // ΕΔΕΚ 1,0%
FW end date:	20/09/2018	E.LA.M. // Ε.ΛΑ.Μ. 11,0%
Publication date:	21/09/2018	Symmaxia Politon // Συμμαχία Πολιτών 2,0%
		KOSP //ΚΟΣΠ 4,0%
No. interviews:	500	Other 8,0%
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	4%	

<https://www.stockwatch.com.cy/el/article/oikonomia-paideia-politika/dimoskopisi-i-krisi-stin-paideia-allazei-politiko-skiniko>

LATVIA

Voting intention polls used

Country:	LV	
Voting intentions:	National	Coal. JV (V. et al.) 5,9%
Polling firm:	SKDS	Coal. NA (TB/LNNK + VL!) 9,1%
FW start date:	01/12/2018	SC 29,0%
FW end date:	12/12/2019	Coal. ZZS (LZS + LZP) 9,3%
Publication date:	28/12/2018	NSL 0,0%
No. interviews:	900	LRA 4,2%
Mode:	Online	KPV LV 14,6%
Sample:	Random	JKP 12,5%
Margin of error: +/-	Missing	Coal. AP! (Par! + Latvijas attīstībai et al.) 8,7%
		LKS 3,4%
		Progresīvie 3,2%
		Latviešu Nacionālisti
		Par Alternatīvu
		Apvienība SKG
		Rīčības partija
		LCP

<https://www.lsm.lv/raksts/zinas/latvija/decembri-popularakas-partijas-saskana-kpv-lv-un-jkp.a304441/>

LITHUANIA

Voting intention polls used

Country:	LT	
Voting intentions:	National	
Polling firm:	Vilmorus	
FW start date:	01/12/2018	
FW end date:	09/12/2018	
Publication date:	15/12/2018	
No. interviews:	1025	
Mode:	Face to face	
Sample:	Random	
Margin of error: +/-	3%	

<https://www.delfi.lt/news/daily/lithuania/partiju-reitinguose-du-neisstumiami-lyderiai.d?id=79875553>

LUXEMBOURG

National election results used

Country: LU

Election: National

Election date: 14/10/2018

<https://elections.public.lu/fr.html>

HUNGARY

Voting intention polls used

Country:

HU

Voting intentions: National

DK	8,0%
Coal. FIDESZ+KDNP	53,0%
JOBBIK	13,0%
LMP	5,0%
MKKP	
Momentum	
Coal. MSZP + Párbeszéd	12,0%
Mi Hazánk	

Polling firm: Századvég

FW start date: 07/01/2019

FW end date: 13/01/2019

Publication date: 17/01/2019

No. interviews: 1000

Mode: Telephone

Sample: Random

Other	9,0%

Margin of error: +/- 3%

<https://szazadveg.hu/hu/kutatasok/az-alapitvany-kutatasai/piackutatas-kozvelemeny-kutatas/stabil-a-kormanypartok-tamogatottsaga>

Country:

HU

Voting intentions: National

DK	8,0%
Coal. FIDESZ+KDNP	48,0%
JOBBIK	17,0%
LMP	4,0%
MKKP	3,0%
Momentum	5,0%
Coal. MSZP + Párbeszéd	14,0%
Mi Hazánk	1,0%

Polling firm: ZRI

FW start date: 04/01/2019

FW end date: 11/01/2019

Publication date: 16/01/2019

No. interviews: 1000

Mode: Face to face

Sample: Random

Other	

Margin of error: +/- 3%

<http://www.zaveczresearch.hu/a-partlistat-biztosan-vezeto-fidesz-tamogatokat-veszitett/>

MALTA

Voting intention polls used

Country:	MT	
Voting intentions:	National	
Polling firm:	Misco International Limited	
FW start date:	07/01/2019	
FW end date:	14/01/2019	
Publication date:	Not published	
No. interviews:	500	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	5%	

Not published

NETHERLANDS

Voting intention polls used

Country:	NL	
Voting intentions:	National	
Polling firm:	Kantar Public	
FW start date:	11/01/2019	CDA 10,6%
FW end date:	15/01/2019	PvdA 6,6%
Publication date:	22/01/2019	SP 7,6%
No. interviews:	1061	VVD 17,8%
Mode:	Online	GL 12,7%
Sample:	Random	PVV 10,9%
Margin of error:	+/- 3%	D66 9,3%
		PvdD 3,1%
		CU 4,9%
		SGP 1,7%
		50+ 2,7%
		DENK 3,6%
		FvD 7,9%

Source not available

Country:	NL	
Voting intentions:	National	
Polling firm:	Ipsos	
FW start date:	14/12/2018	CDA 9,6%
FW end date:	17/12/2018	PvdA 5,8%
Publication date:	21/12/2018	SP 7,6%
No. interviews:	1013	VVD 18,6%
Mode:	Telephone	GL 10,6%
Sample:	Random	PVV 12,5%
Margin of error:	+/- 3%	D66 9,4%
		PvdD 5,5%
		CU 4,4%
		SGP 2,5%
		50+ 3,7%
		DENK 1,9%
		FvD 6,9%

<https://www.ipsos.com/nl-nl/politieke-barometer>

AUSTRIA

Voting intention polls used

Country:	AT
Voting intentions:	European
Polling firm:	Research Affairs
FW start date:	06/12/2018
FW end date:	12/12/2018
Publication date:	16/12/2018
No. interviews:	1.000
Mode:	Online
Sample:	Random
Margin of error: +/-	3.1%

<https://neuwal.com/wahlumfragen/wahlumfrage.php?uid=1477>

POLAND

Voting intention polls used

Country:	PL	
Voting intentions:	European	
Polling firm:	IPSOS	
FW start date:	12/12/2018	
FW end date:	14/12/2018	
Publication date:	16/12/2018	
No. interviews:	1007	
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	3%	
	Other	0,3%

<https://oko.press/pis-wygrywa-choc-traci-rydzyk-niewazny-biedron-rośnie-młodzi-brunatnieja-sondaz-oko-press/>

PORTUGAL

Voting intention polls used

Country:	PT	
Voting intentions:	National	
Polling firm:	Eurosondagem	
FW start date:	02/01/2019	
FW end date:	09/01/2019	
Publication date:	11/01/2019	
No. interviews:	1010	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	3%	

<https://www.eurosondagem.pt/inform/barometro.htm>

Country:	PT	
Voting intentions:	National	
Polling firm:	Aximage	
FW start date:	04/01/2019	
FW end date:	07/01/2019	
Publication date:	07/01/2019	
No. interviews:	608	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	4%	

<https://www.cmjornal.pt/multimedia/graficos/detalhe/sondagem--intencao-de-voto-no-psd-perto-do-minimo-historico>

ROMANIA

Voting intention polls used

Country:	RO	
Voting intentions:	National	
Polling firm:	CURS	
FW start date:	24/11/2018	
FW end date:	09/12/2018	
Publication date:	17/12/2018	
No. interviews:	1067	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	3%	

<https://curs.ro/ro/sondaj-omnibus-nov-dec-2018/>

SLOVENIA

Voting intention polls used

Country:	SI	
Voting intentions:	National	
Polling firm:	Mediana	
FW start date:	03/01/2019	SDS 25,8%
FW end date:	10/01/2019	SD 10,3%
Publication date:	14/01/2019	DeSUS 3,2%
No. interviews:	743	N.Si 8,7%
Mode:	Telephone	SNS 6,6%
Sample:	Random	SMC 5,8%
Margin of error: +/-	5%	SAB 5,4%
		LEVICA 10,9%
		Lista M.Š. 22,2%
		Other 1,0%

<https://www.delo.si/novice/slovenija/lms-se-je-odlepila-od-partneric-136649.html>

Country:	SI	
Voting intentions:	National	SDS 23,8%
Polling firm:	Ninamedia	SD 16,5%
FW start date:	08/01/2019	DeSUS 4,1%
FW end date:	10/01/2019	N.Si 5,8%
Publication date:	12/01/2019	SNS 2,4%
No. interviews:	700	SMC 4,4%
Mode:	Telephone	SAB 3,5%
Sample:	Random	LEVICA 10,0%
Margin of error: +/-	Missing	Lista M.Š. 25,3%
		Other 4,4%

<https://www.rtvslo.si/slovenija/vox-populi-sarec-po-priljubljenosti-prehitel-pahorja-lms-pa-sds/477864>

SLOVAKIA

Voting intention polls used

Country:	SK	
Voting intentions:	National	
Polling firm:	FOCUS	
FW start date:	01/12/2018	KDH 6,5%
FW end date:	09/12/2018	SaS 13,3%
Publication date:	14/12/2018	SNS 9,2%
No. interviews:	1019	SMER-SD 21,7%
Mode:	Face to face	SMK-MPK 3,3%
Sample:	Quota	OL'aNO + NOVA 10,5%
Margin of error: +/-	1.3-2.9%	MOST-HÍD 5,2%
		L'SNS 9,2%
		Sme Rodina 9,0%
		PS 5,1%
		SPOLU 4,1%
		SKS 0,1%
		SZS 0,9%
		KSS 0,5%
		MKDA-MKDSZ 0,2%
		Other 1,2%

http://www.focus-research.sk/files/258_Volebne%20preferencie%20politickych%20stran_december2018.pdf

FINLAND

Voting intention polls used

Country:	FI	
Voting intentions:	National	
KESK	15,6%	
KOK	19,5%	
SDP	20,9%	
VAS	9,4%	
VIHR	12,9%	
SFP (RKP)	4,3%	
PS	9,7%	
KD	4,0%	
SIN	1,1%	
Other	2,6%	
No. interviews:	2282	
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	2%	

<https://www.hs.fi/politiikka/art-2000005967576.html>

Country:	FI	
Voting intentions:	National	
KESK	16,1%	
KOK	19,6%	
SDP	21,2%	
VAS	9,5%	
VIHR	13,6%	
SFP (RKP)	2,5%	
PS	10,2%	
KD	4,2%	
SIN	1,0%	
Other	2,1%	
No. interviews:	2443	
Mode:	Telephone	
Sample:	Quota	
Margin of error: +/-	2%	

<https://yle.fi/uutiset/3-10588026>

SWEDEN

Voting intention polls used

Country:	SE	
Voting intentions:	National	
Polling firm:	Kantar Sifo	
FW start date:	14/01/2019	
FW end date:	14/01/2019	
Publication date:	18/01/2019	
No. interviews:	4317	
Mode:	Telephone/online	
Sample:	Random	
Margin of error: +/-	3%	

https://www.kantarsifo.se/sites/default/files/reports/documents/kantarsifo_vb_januari_2019.pdf

Country:	SE	
Voting intentions:	National	
Polling firm:	Novus	
FW start date:	02/01/2019	
FW end date:	13/01/2019	
Publication date:	14/01/2019	
No. interviews:	2342	
Mode:	Telephone	
Sample:	Random	
Margin of error: +/-	Missing	

<https://www.svt.se/nyheter/inrikes/svt-novus-s-och-sd-har-okat-sedan-valet>

SWEDEN

Voting intention polls used

Country:	SE	
Voting intentions:	National	
V		8,0%
S		30,2%
C		6,9%
L		4,5%
M		17,1%
KD		7,7%
MP		3,8%
SD		19,5%
Other		2,2%
No. interviews:	1614	
Mode:	Telephone/online	
Sample:	Quota	
Margin of error: +/-	2%	

<https://demoskop.se/aktuellt/valjarbarometern-januari-2019/>

Country:	SE	
Voting intentions:	National	
V		7,7%
S		29,8%
C		8,4%
L		3,2%
M		18,3%
KD		8,2%
MP		4,2%
SD		18,8%
Other		1,4%
No. interviews:	2300	
Mode:	Online	
Sample:	Quota	
Margin of error: +/-	N/A	

<https://www.aftonbladet.se/nyheter/samhalle/a/0E62EB/valjarnas-dom-kd-gar-framat--motigt-for-c>