

RILIS SURVEI NASIONAL

24 MARET – 6 APRIL 2018

**SURVEI ELEKTABILITAS KANDIDAT :
SIAPA LAYAK JADI LAWAN ATAU PASANGAN JOKOWI ?**


MEDIA SURVEI NASIONAL

**GRAHA MUSTIKA RATU, SUITE 707
Jl. Gatot Subroto Kav. 74-75, Jakarta 12870
Telp : 021-83709208, 83709209. Fax : 021-83795585.
CP : RICO MARBUN (08121379579)**

www.median.or.id

AKURASI QUICK COUNT PILGUB DKI PUTARAN 2, 19 APRIL 2017


I. LATAR BELAKANG

- **KURANG DARI 4 BULAN JELANG PENDAFTARAN BANYAK KANDIDAT SUDAH MULAI BERMUNCULAN MERAMAIKAN PILPRES 2019**
- **ADA YANG MENGAJUKAN DIRI MENJADI CAPRES, ADA YANG MENGAJUKAN DIRI MENJADI CAWAPRES, ADA YANG MENGAJUKAN MENJADI KEDUANYA. ADA YANG INGIN BERPASANGAN DENGAN INCUMBENT, ADA YANG INGIN BERPASANGAN DENGAN FIGUR KUAT PENANTANG INCUMBENT ATAU ADA JUGA YANG BISA MENJADI PASANGAN KEDUANYA**
- **SURVEI AKAN MENGIDENTIFIKASI PELUANG PETAHANA DAN PENANTANG JELANG PENDAFTARAN CAPRES BULAN AGUSTUS NANTI, SIAPA YANG LAYAK MENANTANG JOKOWI ? DAN SIAPA SAJA YANG PANTAS MENDAMPINGI JOKOWI ?**

- **POPULASI SURVEI** : Seluruh Warga yang memiliki hak pilih
- **TARGET SAMPEL 1.200** responden, dengan margin of error sebesar +/- 2,9% pada tingkat Kepercayaan 95%
- **SAMPEL** : Dipilih secara random dengan teknik Multistage Random Sampling dan proporsional atas populasi Provinsi dan GENDER
- **HASIL SURVEI** menunjukkan dinamika politik yang terjadi selama masa pengambilan data
- **QUALITY CONTROL** dilakukan terhadap 20% sampel yang ada

III. TEMUAN

DAFTAR TOKOH CAPRES / CAWAPRES


NO	TOKOH
1	A.M. Hendropriyono
2	Agus Harimurti Yudhoyono
3	Ahmad Heryawan (Aher)
4	Airlangga Hartarto
5	AL Muzammil Yusuf
6	Anies Baswedan
7	Anis Matta
8	Budi Gunawan
9	Chairul Tanjung
10	Fahri Hamzah
11	Gatot Nurmantyo
12	Grace Natalie
13	Hary Tanoesoedibjo
14	Hidayat Nur Wahid
15	Irwan Prayitno
16	Joko Widodo
17	Jusuf Kalla
18	Khofifah Indar Parawansa
19	Luhut Binsar Panjaitan
20	M. Romahurmuziy (Romi)
21	M. Shohibul Iman
22	Mahfudz MD
23	Megawati Soekarno Putri


NO	TOKOH
24	Mardani Ali Sera
25	Moeldoko
26	Muhaimin Iskandar (Cak Imin)
27	Oesman Sapta Odang (OSO)
28	Prabowo Subianto
29	Puan Maharani
30	Ridwan Kamil
31	Rizal Ramli
32	Said Aqil Siraj
33	Salim Segaf Al-Jufri
34	Sri Mulyani
35	Surya Paloh
36	Susi Pudjiastuti
37	Susilo Bambang Yudhoyono
38	TGB M. Zainul Majdi
39	Tifatul Sembiring
40	Tito Karnavian
41	Tommy Suharto
42	Tri Rismaharini
43	Wiranto
44	Yusril Ihza Mahendra
45	Zulkifli Hasan


**Jika PEMILIHAN PRESIDEN
dilakukan saat ini, siapakah
yang anda pilih menjadi
PRESIDEN REPUBLIK
INDONESIA ?**

**JIKA TOKOH PILIHAN ANDA
TIDAK ADA DIDAFAR,
SILAHKAN SEBUTKAN SAJA.**


10 BESAR ELEKTABILITAS CALON PRESIDEN PADA TANGGAL 24 MARET – 6 APRIL 2018 ADALAH SEBAGAI BERIKUT

NO	TOKOH	%
1	 JOKO WIDODO	36,2
2	 PRABOWO SUBIANTO	20,4
3	 GATOT NURMANTYO	7,0
4	 JUSUF KALLA	4,3
5	 ANIES BASWEDAN	2,0

NO	TOKOH	%
6	 MUHAIMIN ISKANDAR	1,9
7	 AGUS HARIMURTI YUDHOYONO	1,8
8	 ANIS MATTA	1,7
9	 HARY TANOESUDIBJO	1,6
10	 TGB ZAINUL MAJDI	1,5

2

TOKOH DENGAN TREN KENAIKAN SUARA TERBESAR DI POSISI 10 BESAR ELEKTABILITAS

FEB 2018

APR 2018

1


2,2%


4,3%

2


0,2%


1,9%

3


5,5%


7,0%

FEB 2018

APR 2018

4


35,0%


36,2%

5


0,8 %


1,5 %

6


1,5%


1,7%

JUSUF KALLA MENINGKAT SUARANYA DARI 2,2 % DIBULAN FEBRUARI MENJADI 4,3 % DIBULAN APRIL 2018

MUHAIMIN ISKANDAR MENINGKAT SUARANYA DARI 0,2 % DIBULAN FEBRUARI MENJADI 1,9 % DIBULAN APRIL 2018

GATOT NURMANTYO MENINGKAT SUARANYA DARI 5,5 % DIBULAN FEBRUARI MENJADI 7,0 % DIBULAN APRIL 2018

JOKO WIDODO MENINGKAT SUARANYA DARI 35,0 % DIBULAN FEBRUARI MENJADI 36,2 % DIBULAN APRIL 2018

TGB ZAINUL MAJDI MENINGKAT SUARANYA DARI 0,8% DIBULAN FEBRUARI MENJADI 1,5% DIBULAN APRIL 2018

ANIS MATTA MENINGKAT SUARANYA DARI 1,5% DIBULAN FEBRUARI MENJADI 1,7% DIBULAN APRIL 2018

3

TOKOH DENGAN TREN PENURUNAN SUARA TERBESAR DI POSISI 10 BESAR ELEKTABILITAS

FEB 2018

APR 2018

1


4,5% → 2,0%

3


21,2% → 20,4%

2


3,3% → 1,8%

4


1,7% → 1,6%

**ANIES BASWESAN MENURUN SUARANYA DARI 4,5 %
DIBULAN FEBRUARI MENJADI 2,0 % DIBULAN APRIL 2018**

**AGUS HARIMURTI MENURUN SUARANYA DARI 3,3 %
DIBULAN FEBRUARI MENJADI 1,8% DIBULAN APRIL 2018**

**PRABOWO SUBIANTO MENURUN SUARANYA DARI 21,2%
DIBULAN FEBRUARI MENJADI 20,4% DIBULAN APRIL 2018**


**HARI TANOESUDIBJO MENURUN SUARANYA DARI 1,7%
DIBULAN FEBRUARI MENJADI 1,6% DIBULAN APRIL 2018**

4 ELEKTABILITAS WAKIL PRESIDEN


Jika PEMILIHAN PRESIDEN dilakukan saat ini, siapakah yang anda pilih menjadi WAKIL PRESIDEN REPUBLIK INDONESIA SELAIN JUSUF KALLA ?

JIKA TOKOH PILIHAN ANDA TIDAK ADA DIDAFTAR, SILAHKAN SEBUTKAN SAJA.


10 BESAR KANDIDAT WAKIL PRESIDEN TERKUAT TANGGAL 24 MARET – 6 APRIL 2018 ADALAH SEBAGAI BERIKUT

NO	TOKOH	%
1	 Anies Baswedan	6,2
2	 Gatot Nurmantyo	5,4
3	 Prabowo Subianto	4,9
4	 Muhaimin Iskandar	4,7
5	 Agus Harimurti Yudhoyono	3,8

NO	TOKOH	%
6	 Wiranto	3,7
7	 Hary Tanoesoedibjo	3,7
8	 Anis Matta	3,0
9	 TGB M. Zainul Majdi	2,5
10	 Mahfudz MD	2,3


BERPASANGAN DENGAN

Hari Tanoesudibjo
 Wiranto
 Muhaimin Iskandar
 Puan Maharani
 Surya Paloh
 Tito Karnavian
 Airlangga Hartarto
 Sri Mulyani
 Gatot Nurmantyo
 Zulkifli Hasan
 Romahurmuziy
 Budi Gunawan
 TGB Zainul Majdi
 Chairul Tanjung


BERPASANGAN DENGAN

Anies Baswedan
 Gatot Nurmantyo
 TGB Zainul Majdi
 Anis Matta
 Ahmad Heryawan
 Zulkifli Hasan
 Muhaimin Iskandar
 M. Shohibul Iman


BERPASANGAN DENGAN

Anies Baswedan
 Gatot Nurmantyo
 TGB Zainul Majdi
 Zulkifli Hasan
 Muhaimin Iskandar
 Romahurmuziy


ELEKTABILITAS SKENARIO 3 PASANGAN

NO	PASANGAN	SUARA
1	Joko Widodo & Muhaimin Iskandar	41,3
2	Prabowo Subianto & Anies Baswedan	33,6
3	Agus Harimurti & Gatot Nurmantyo	7,5
	UNDECIDED	17,6
1	Joko Widodo & Wiranto	39,0
2	Prabowo Subianto & Gatot Nurmantyo	33,9
3	Agus Harimurti & Anies Baswedan	8,1
	UNDECIDED	19,0
1	Joko Widodo & Gatot Nurmantyo	33,6
2	Prabowo Subianto & Muhaimin Iskandar	33,1
3	Agus Harimurti & TGB Zainul Majdi	7,0
	UNDECIDED	30,3
1	Joko Widodo & Hari Tanoesudibjo	40,2
2	Prabowo Subianto & TGB Zainul Majdi	30,8
3	Agus Harimurti & Muhaimin Iskandar	6,8
	UNDECIDED	22,2
1	Joko Widodo & Puan Maharani	37,9
2	Prabowo Subianto & Anis Matta	31,5
3	Agus Harimurti & Zulkifli Hasan	5,9
	UNDECIDED	24,7
1	Joko Widodo & Romahurmuziy	37,9
2	Prabowo Subianto & M. Shohibul Iman	28,6
3	Agus Harimurti & Muhaimin Iskandar	6,2
	UNDECIDED	27,3
1	Joko Widodo & Zulkifli Hasan	38,1
2	Prabowo Subianto & Anies Baswedan	33,9
3	Agus Harimurti & TGB Zainul Majdi	7,2
	UNDECIDED	20,8

NO	PASANGAN	SUARA
1	Joko Widodo & Surya Paloh	37,5
2	Prabowo Subianto & Ahmad Heryawan	29,7
3	Agus Harimurti & Anies Baswedan	8,0
	UNDECIDED	24,8
1	Joko Widodo & Tito Karnavian	36,8
2	Prabowo Subianto & Zulkifli Hasan	29,4
3	Agus Harimurti & Gatot Nurmantyo	7,3
	UNDECIDED	26,5
1	Joko Widodo & Airlangga Hartarto	36,6
2	Prabowo Subianto & Anies Baswedan	33,3
3	Agus Harimurti & TGB Zainul Majdi	6,9
	UNDECIDED	23,2
1	Joko Widodo & Sri Mulyani	37,2
2	Prabowo Subianto & Gatot Nurmantyo	33,8
3	Agus Harimurti & Anies Baswedan	8,2
	UNDECIDED	20,8
1	Joko Widodo & Budi Gunawan	37,3
2	Prabowo Subianto & TGB Zainul Majdi	30,7
3	Agus Harimurti & Zulkifli Hasan	6,2
	UNDECIDED	25,8
1	Joko Widodo & TGB Zainul Majdi	34,3
2	Prabowo Subianto & Muhaimin Iskandar	32,2
3	Agus Harimurti & Romahurmuziy	5,0
	UNDECIDED	28,5
1	Joko Widodo & Chairul Tanjung	38,7
2	Prabowo Subianto & Gatot Nurmantyo	33,5
3	Agus Harimurti & Anies Baswedan	8,1
	UNDECIDED	19,7

6

5 BESAR SKENARIO PASANGAN JOKO WIDODO YANG MEMILIKI ELEKTABILITAS TERTINGGI DALAM VERSI 3 PASANGAN

PERINGKAT	TOKOH	ELEKTABILITAS
1	Joko Widodo - Muhaimin Iskandar	41,3
2	Joko Widodo - Hari Tanoesudibjo	40,2
3	Joko Widodo - Wiranto	39,0
4	Joko Widodo - Chairul Tanjung	38,7
5	Joko Widodo - Zulkifli Hasan	38,1


7

5 BESAR SKENARIO PASANGAN PRABOWO SUBIANTO YANG MEMILIKI ELEKTABILITAS TERTINGGI DALAM VERSI 3 PASANGAN

PERINGKAT	TOKOH	ELEKTABILITAS
1	Prabowo - Anies Baswedan	33,9
2	Prabowo - Gatot Nurmantyo	33,5
3	Prabowo - Muhaimin Iskandar	32,2
4	Prabowo - Anis Matta	31,5
5	Prabowo - TGB Zainul Majdi	30,8


5 BESAR SKENARIO PASANGAN AGUS HARIMURTI YANG MEMILIKI ELEKTABILITAS TERTINGGI DALAM VERSI 3 PASANGAN

PERINGKAT	TOKOH	ELEKTABILITAS
1	Agus Harimurti - Anies Baswedan	8,2
2	Agus Harimurti - Gatot Nurmantyo	7,5
3	Agus Harimurti - TGB Zainul Majdi	7,2
4	Agus Harimurti - Muhaimin Iskandar	6,8
5	Agus Harimurti - Zulkifli Hasan	6,2


**BERPASANGAN DENGAN**

Agus Harimurti Yudhoyono
Hari Tanoesudibjo
Wiranto
Muhaimin Iskandar
Puan Maharani
Surya Paloh
Tito Karnavian
Airlangga Hartarto
Sri Mulyani
Gatot Nurmantyo
Zulkifli Hasan
Romahurmuziy
Budi Gunawan
TGB Zainul Majdi
Chairul Tanjung

**BERPASANGAN DENGAN**

Agus Harimurti
Anies Baswedan
Gatot Nurmantyo
TGB Zainul Majdi
Anis Matta
Ahmad Heryawan
Zulkifli Hasan
Muhaimin Iskandar
M. Shohibul Iman

ELEKTABILITAS SKENARIO 2 PASANGAN

NO	PASANGAN	SUARA
----	----------	-------

1	Joko Widodo & Agus Harimurti Yudhoyono	41,5
2	Prabowo Subianto & Anies Baswedan	34,6
	UNDECIDED	23,9

1	Joko Widodo & Hari Tanoesudibjo	41,8
2	Prabowo Subianto & Gatot Nurmantyo	34,0
	UNDECIDED	24,2

1	Joko Widodo & Wiranto	41,4
2	Prabowo Subianto & Agus Harimurti	33,3
	UNDECIDED	25,3

1	Joko Widodo & Gatot Nurmanyto	35,7
2	Prabowo Subianto & Muhaimin Iskandar	31,8
	UNDECIDED	32,5

1	Joko Widodo & Muhaimin Iskandar	41,9
2	Prabowo Subianto & TGB Zainul Majdi	32,0
	UNDECIDED	26,1

1	Joko Widodo & Sri Mulyani	39,4
2	Prabowo Subianto & Muhaimin Iskandar	31,6
	UNDECIDED	29,0

1	Joko Widodo & Budi Gunawan	37,1
2	Prabowo Subianto & Agus Harimurti	32,5
	UNDECIDED	30,4

NO	PASANGAN	SUARA
----	----------	-------

1	Joko Widodo & Puan Maharani	39,3
2	Prabowo Subianto & Anis Matta	32,2
	UNDECIDED	28,5

1	Joko Widodo & Surya Paloh	38,6
2	Prabowo Subianto & Ahmad Heryawan	31,3
	UNDECIDED	30,1

1	Joko Widodo & Tito Karnavian	38,3
2	Prabowo Subianto & Zulkifli Hasan	31,6
	UNDECIDED	30,1

1	Joko Widodo & Airlangga Hartarto	37,8
2	Prabowo Subianto & Anies Baswedan	34,9
	UNDECIDED	27,3

1	Joko Widodo & Zulkifli Hasan	40,8
2	Prabowo Subianto & Gatot Nurmantyo	34,2
	UNDECIDED	25,0

1	Joko Widodo & TGB Zainul Majdi	36,1
2	Prabowo Subianto & M Shohibul Iman	31,1
	UNDECIDED	32,8

1	Joko Widodo & Romahurmuziy	37,3
2	Prabowo Subianto & TGB Zainul Majdi	31,9
	UNDECIDED	30,8

10

5 BESAR SKENARIO PASANGAN JOKO WIDODO YANG MEMILIKI ELEKTABILITAS TERTINGGI DALAM VERSI 2 PASANGAN

PERINGKAT	TOKOH	ELEKTABILITAS
1	Joko Widodo - Muhaimin Iskandar	41,9
2	Joko Widodo - Hari Tanoesudibjo	41,8
3	Joko Widodo - Agus Harimurti	41,5
4	Joko Widodo - Wiranto	41,4
5	Joko Widodo - Zulkifli Hasan	40,8


5 BESAR SKENARIO PASANGAN PRABOWO SUBIANTO YANG MEMILIKI ELEKTABILITAS TERTINGGI DALAM VERSI 2 PASANGAN

PERINGKAT	TOKOH	ELEKTABILITAS
1	Prabowo - Anies Baswedan	34,9
2	Prabowo - Agus Harimurti	34,2
3	Prabowo - Gatot Nurmantyo	33,3
4	Prabowo - Anis Matta	32,2
5	Prabowo - TGB Zainul Majdi	32,0


12 APAKAH SEMUA TOKOH BISA BERPASANGAN DENGAN JOKOWI ?

Jika PADA SAAT PEMILIHAN PRESIDEN nanti CALON PRESIDEN YANG SAAT INI ANDA PILIH ternyata MENJADI WAKILNYA JOKO WIDODO ? APAKAH ANDA BERSEDIA / TIDAK MEMILIH MEREKA ?

	Bersedia Memilih Jokowi	Tidak Bersedia Memilih Jokowi	Tidak Jawab
Prabowo Subianto	16,7	66,7	16,7
Gatot Nurmantyo	28,6	49,0	22,4
Jusuf Kalla	31,4	31,4	37,1
Anies Baswedan	21,7	45,0	33,3
Muhaimin Iskandar (Cak Imin)	100,0		
Agus Harimurti Yudhoyono	52,8	22,2	25,0
Anis Matta	18,5	66,7	14,8
Hary Tanoesoedibjo	66,7	25,0	8,3
TGB M. Zainul Majdi	17,4	65,2	17,4

DARI 100% PEMILIH PRABOWO SUBIANTO, ADA 66,7% YANG TIDAK BERSEDIA MEMILIH JOKOWI JIKA PRABOWO MENJADI WAKILNYA JOKOWI


13

TOKOH YANG DIDUKUNG KONSTITUENNYA JIKA BERPASANGAN DENGAN JOKO WIDODO PADA POSISI 10 BESAR ELEKTABILITAS

NO	NAMA TOKOH	KETERANGAN
1	Muhaimin Iskandar (Cak Imin)	DIDUKUNG 100% KONSITUENNYA
2	Hary Tanoesoedibjo	DIDUKUNG 66,7% KONSITUENNYA
3	Agus Harimurti Yudhoyono	DIDUKUNG 52,8% KONSITUENNYA

TOKOH YANG TIDAK DIDUKUNG KONSTITUENNYA JIKA BERPASANGAN DENGAN JOKO WIDODO PADA POSISI 10 BESAR ELEKTABILITAS


NO	NAMA TOKOH	KETERANGAN
1	Prabowo Subianto	TIDAK DIDUKUNG 66,7% KONSITUENNYA
2	Anis Matta	TIDAK DIDUKUNG 66,7% KONSITUENNYA
3	TGB M. Zainul Majdi	TIDAK DIDUKUNG 65,2% KONSITUENNYA
4	Gatot Nurmantyo	TIDAK DIDUKUNG 49,0% KONSITUENNYA
5	Anies Baswedan	TIDAK DIDUKUNG 45,0% KONSITUENNYA

15

APA RINTANGAN JOKO WIDODO ?


A PROSENTASE PEMILIH ALTERNATIF MASIH BESAR


**63,8% PUBLIK
BELUM MAU
MEMILIH JOKO
WIDODO**


B JUMLAH ORANG YANG INGIN JOKOWI DIGANTI LEBIH BESAR DIBANDING JOKOWI DIPERTAHANKAN

Menurut anda, apakah pada 2019 nanti sebaiknya Joko Widodo lanjut memimpin lagi menjadi Presiden Republik Indonesia atau sebaiknya digantikan oleh TOKOH lain saja?


16

KEKUATAN PARTAI POLITIK SAAT INI


Jika PEMILIHAN LEGISLATIF dilakukan saat ini, PARTAI APA yang anda pilih ?


TREN ELEKTABILITAS PARTAI

PEMILU 2014

NO	PARTAI	PERSEN
1	PDIP	18,95
2	GOLKAR	14,75
3	GERINDRA	11,81
4	DEMOKRAT	10,19
5	PKB	9,04
6	PAN	7,59
7	PKS	6,79
8	NASDEM	6,72
9	PPP	6,53
10	HANURA	5,26
11	PBB	1,46
12	PKPI	0,91

22 MAR – 3 APR 2018

NO	PARTAI	PERSEN
1	PDIP	21,1
2	GERINDRA	15,0
3	GOLKAR	9,3
4	PKB	8,5
5	DEMOKRAT	8,1
6	PPP	3,6
7	PERINDO	3,3
8	PKS	2,9
9	NASDEM	2,4
10	PAN	2,0
11	BERKARYA	0,9
12	HANURA	0,7
13	PBB	0,6
14	GARUDA	0,4
15	PSI	0,1
16	UNDECIDED	21,1


17

GAP GERINDRA DAN PDIP TURUN BILA DIBANDINGKAN PADA TAHUN 2014 DAN MUNGKIN SAJA BISA MENGEJAR PDIP

PEMILU 2014


18,95 %


11,81 %

ADA GAP
7,14%

22 MAR – 3 APR 2018


21,1 %


15,0 %

ADA GAP
6,1%

18

PKB MENJADI PARTAI ISLAM PALING KUAT SAAT INI


19

PERINDO MENJADI PARTAI BARU PALING KUAT SAAT INI

