

EPP Party Barometer January 2019

The Situation of the European People's Party in the EU and an Outlook on the EP Elections

(as of 26 January 2019)

Created by

Olaf Wientzek

Coordinator European Policy Konrad-Adenauer-Stiftung

www.kas.de/

Summary and latest developments

- The maps show the electoral results for parties belonging to the European People's Party (and in one case the Socialists).
- The maps indicate the political affiliation of Heads of State and Government of EU member countries. They also indicate which party family is leading in the national polls.
- Parties belonging to the EPP family are (in national polls) the strongest political family in 12 (-1 compared with the last barometer) countries. The Socialist family is leading in 6 (+1), the Liberal family in 4 (+1) countries, the Eurosceptic Conservatives in 2 (-2), parties affiliated to the Green/EFA-Group in 1 (+1) country. In France and Latvia, unaffiliated movements /parties are stronger than any party family, in Italy the far-right is the strongest political family.
- If one looks only at the political colour of the strongest political force (and not the entire party family), an EPP party is leading in **10** countries, the Socialists in **8**, the ALDE in **4**, the ECR in **3** each, Greens, independents and right-wing populists in **one** each
- In many countries, the advantage of the leading political family in the opinion polls is very slim (France, Spain, Slovakia, Finland, Belgium, Lithuania).
- The EPP familiy enjoys a relatively strong support in the opinion polls (above 30%) in Germany, Poland, Hungary, Romania, Austria, Croatia, Bulgaria, Slovenia, Portugal, Greece, Ireland, Malta and Cyprus
- In the European Council, **9 (+1)** Heads of State and Government belong to the EPP family, **8** to the Liberals, **5** to the Socialists/Social Democrats, **2** to the Eurosceptic Conservatives, **one** to the European Left. **3 (-1)** are formally independent

Outlook on the EP elections in 2019

Introductory remarks:

- Preferences expressed in national opinion polls are not necessarily identical with voting preferences in EP elections
- A low turnout (or a different mobilisation rate among competing parties) may have a strong impact
- The prominence of the "Spitzenkandidat"/national top candidates may influence voter preferences

With caution, the following statements can be made:

- Despite (significant) losses in bigger member states, the EPP would likely remain the strongest political family (174-195 seats) in the EP (24.7%-27.7% of seats)
- In relative terms, the share of the EPP group (currently 28.9% of the seats) would only moderately be reduced (-1.2% up to -4.2%), as the EPP Group would suffer less from the departure of the (likely) British MEPs than other political groups (in comparison the S&D would be at 19%, down from 25%)
- Parties of the far-right (ENF) and the far-left (GUE/NGL) would have a potential of more than 19-20% of the seats, together with a potential new group headed by the 5-Star-movement even around 23-24%. It is still unclear where the 5-Star-Movement will position itself. Together, the far-right, the far-left, a group led by the 5-Star-Movement and the Eurosceptic ECR could gather up to 32% of the seats.
- A coalition of EPP and S&D would not have a majority on its own but would need a third partner
- Depending on the scenario, 64-72% of MEPs would continue to belong to moderate political groups (EPP, S&D, Liberals+Macron-led movement ("Europe en Marche"), Greens)
- In comparison to the previous barometer the EPP and the Greens with a few seats less (back to the level of autumn 2018), minimal increase for the S&D-Group. The EPP would still clearly remain the biggest group. Significant increase for the "unaffiliated" (due to the Yellow Vest movement in France) and the "various farright"
- Due to several unknown variables (Will Macron form a group on his own or will he join the Liberals? Will the various far-right parties manage to unite? Will the 5-Star-Movement form a group on its own?), **three different scenarios** will be developed

Possible seat distribution in the coming EP – Scenario 1 – Status Quo

• **Presumptions:** Party membership in the groups remains constant, the Eurosceptic EFDD Group (UKIP+5-Star-Movement) may or may not survive, Macron may form a joint group with ALDE

Scenario 1.1: EFDD group survives

Scenario 1.2: Macron joins the ALDE group, EFDD dissolves

- With caution, the following statements can be made:
 - A future majority would probably have to rely on the EPP, the S&D and ALDE. Other three-party-constellations (EPP+Social Democrats+Greens) would arithmetically be possible but are politically unlikely

Possible seat distribution in the coming EP – Scenario 2 – Europe en Marche

• **Presumptions:** a new Europarty created by Macron ("Europe en Marche") successfully assembles liberal and left-liberal pro-European forces; 2.2.: some of the unaffiliated forces join other Europarties, Syriza joins S&D, the 5-Star-Movement joins the Green/EFA Group

Scenario 2.1.: Macron-ALDE group absorbs many unaffiliated Scenario 2.2.: i.a. Syriza joins S&D, 5-stars join Greens/EFA

Unaffiliated **Unaffiliated ■** Various far-right ■ Various far-right **■ ENF ■ ENF 143** 132 **■ ECR** ■ ECR **EPP EPP** 46 ALDE-EEM ALDE-EEM 73 ■ Greens/EFA 184 ■ Greens/EFA 183 111 S&D S&D 107 **■ GUE/NGL ■ GUE/NGL**

- With caution, the following statements can be made:
 - A joint political group of Macron and ALDE would become one of the three big groups, but would remain smaller than the S&D group
 - If (scenario 2.2) pro-European groups manage to integrate many of the yet undecided parties, the pro-European groups might receive up to 72% of the seats

Possible seat distribution in the coming EP – Scenario 3 – United Radicals

• **Presumption:** far-right and far-left parties manage to reunite in fewer groups and absorb unaffiliated parties. Scenario 3.1.: The 5-Star-Movement manages to create a group on its own, the ECR absorbs some of the far-right parties. Scenario 3.2: The ENF manages to absorb far-right parties

Scenario 3.1.: 5stars manage to form a group, strong ECR 2.0

Scenario 3.2.: ENF 2.0 absorbs most of the far-right

- With caution, the following statements can be made:
 - The perspectives for a new group headed by the Five-Star-Movement remain uncertain. However, chances have improved slightly since the "Yellow Vests" declared to run in the EP elections.
 - Parties from the far-left and the far-right would have a potential of approx. 19-20%, combined with a 5-Stars-Group up to around 23-24%.

Government participation of the EPP family

Notes

- * The figures for **France** refer to the LR results achieved in the second round of the parliamentary elections; the shares of votes obtained by independent rights (1.68%) or by the UDI (ALDE) are not included.
- ** There have been no polls in France on the legislative elections since the last national parliamentary elections, only on European elections
- *** In **Belgium**, polls are conducted at the regional level. In order to obtain an adequate result at the national level, these results were weighted according to the number of voters (compulsory voting). Despite compulsory voting and the relatively similar voter turnout in the various regions, there may be small discrepancies. In Belgium, the partner parties CD&V, CSP and CDH only compete on a regional basis, and the results in the individual regions are weighted accordingly. The CSP only takes part in European elections. In national elections, it is part of the CDH because the Belgian House of Representatives is composed by region (Flanders, Wallonia, Brussels) and not by language community. In **Luxembourg**, the polls are conducted regionally, the results being weighted according to the number of voters (compulsory voting) to calculate the national strength. Despite compulsory voting and the relatively similar voter turnout in the various regions, small deviations may occur.
- **** In Portugal, a PSD and CDS-PP electoral alliance was formed in the last national elections, so both values of the PSD are not comparable with the result of the parliamentary elections.

Further notes:

In several countries (e. g. **Slovenia, Bulgaria, Latvia, Lithuania**), the undecided and non-voters are included in the total (100%) in the polls. The poll values have been extrapolated accordingly. Example: Party A has 13% in the polls. 30% of respondents will not vote. 20% of respondents are undecided. Accordingly, support for Party A is reported to be 26%.

In **Croatia**, the EPP party HSS was a member of the Social Democratic People's Coalition in the elections and did not receive a separate result. Correspondingly, the data are not quite comparable; the calculation of the difference has not been made. The election result noted for the Social Democrats therefore refers to the entire electoral alliance, which also did not include PES parties (such as the HSS).

In Germany, the CDU and CSU are not listed as two separate parties due to the faction community and the always aggregated polling figures.

Some of the parties in the ACRE family are right-wing populist or have strong right-wing populist positions. Since this is a now (or for the time being) an established party family, parties belonging to it are listed as part of the ACRE family and not as "right-wing populist". This category, on the other hand, includes the parties belonging to the ENF or EFDD group in the EP, as well as other independent right-wing populist or right-wing extremist forces.

- The list usually refers to the heads of government. Heads of state (in the case of a different party affiliation than the government) are only shown (separately) if they are represented in the European Council (case of Iohannis in Romania). In the case of France, no EPP participation in the government is shown, since the official EPP party LR is not officially part of the government.
- While the EPP has no member party in the UK, since February 2018, two Tory MEPs have switched from the ECR Group to the EPP Group

Sources for polls: TNS (Belgium), Trend (Bulgaria), voxmeter (Denmark), Forsa (Germany), Kantar (Estonia), Kantar (Finland), Elabe (France), Pulse/RC (Greece), YouGov (UK),BA (Ireland), Ipsos (Italy), Ipsos (Croatia), SDKS (Latvia), Vilmorus (Lithuania), Sondesfro (Luxembourg), Malta Today (Malta), Ipsos (Netherlands), RA (Austria), Ibris (Poland), Aximage (Portugal), IMAS (Romania), Inizio (Sweden), Focus (Slovakia), Mediana (Slovenia), NC Report (Spain), Median (Czech Rep), Szazadveg (Hungary), CYMAR (Cyprus)

The party barometer is updated every 4-6 weeks and available on www.kas.de.

Contact

Olaf Wientzek Coordinator for European Policy, Konrad-Adenauer-Stiftung European and International Cooperation Kurfürstenstraße 84 10787 Berlin Phone: +49 -(0)30/26996-3509, Fax: -3551

E-Mail: olaf.wientzek@kas.de