

Pesquisa de Opinião Pública Nacional

Account Manager: Murilo Hidalgo

(paranapesquisas@gmail.com / paranapesquisas@paranapesquisas.com.br)

Metodologia

Metodologia

Curitiba, 16 de junho de 2021.

Apresentamos a seguir os resultados da **pesquisa de opinião pública realizada no Brasil**, contratada pelo Partido Social Liberal, com o objetivo de consultar à população sobre **a situação eleitoral para o Executivo Federal em 2022 e avaliação da administração Federal**.

PROCEDIMENTOS UTILIZADOS NA REALIZAÇÃO DA PESQUISA

O universo desta pesquisa abrange **os eleitores brasileiros**. Para a realização desta pesquisa foi utilizada uma amostra de **2040 eleitores**, sendo esta estratificada segundo sexo, faixa etária, grau de escolaridade, nível econômico e posição geográfica. O trabalho de levantamento dos dados foi feito **com abordagem pessoal em domicílios**, com eleitores de 16 anos ou mais, em **26 Estados e Distrito Federal** e em **156 municípios brasileiros** durante os dias **11 a 15 de junho de 2021**, sendo auditadas simultaneamente à sua realização, no mínimo, 20,0% das entrevistas.

Tal amostra representativa do Brasil atinge um grau de confiança de 95,0% para uma **margem estimada de erro de aproximadamente 2,0% para os resultados gerais**. Nas análises das questões por localidade, o grau de confiança atinge 95,0% para uma margem de erro de **3,5%** para o estrato da **Região Sudeste**, onde foram realizadas **878** entrevistas, **4,5%** para o estrato da **Região Nordeste**, onde foram realizadas **547** entrevistas, **5,5%** para o estrato da **Região Norte + Centro-Oeste** onde foram realizadas **313** entrevistas e **5,5%** para o estrato da **Região Sul**, onde foram realizadas **302** entrevistas. **A Paraná Pesquisas encontra-se registrada no Conselho Regional de Estatística da 1ª, 2ª, 3ª, 4ª, 5ª, 6ª e 7ª Região sob o nº 3122/21.**

A amostra é representativa do eleitorado da área pesquisada e foi selecionada em três etapas. Na primeira etapa realizou-se um sorteio probabilístico dos municípios onde as entrevistas foram realizadas através do método PPT (Probabilidade Proporcional ao Tamanho), considerando a população eleitora residente nos municípios como base para essa seleção. Na segunda etapa, fez-se um sorteio probabilístico das localidades, onde as entrevistas foram realizadas, através do método PPT (Probabilidade Proporcional ao Tamanho), tomando a população eleitora residente nas localidades como base para essa seleção. Na terceira etapa, a seleção dos entrevistados dentro da localidade, foi feita utilizando-se quotas amostrais proporcionais, em função das seguintes variáveis: sexo, faixa etária, escolaridade e nível econômico.

Situação Eleitoral para o Executivo Federal

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 1

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os(as) candidatos(as) fossem esses(as), em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 1

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Jair Bolsonaro	Lula	Datena	Ciro Gomes	João Doria	Mandetta	Simone Tebet
Norte + Centro-Oeste	4,2%	7,0%	36,7%	30,7%	5,8%	7,3%	2,6%	4,8%	1,0%
Nordeste	2,4%	7,7%	27,6%	42,4%	8,8%	6,6%	2,2%	1,8%	0,5%
Sudeste	3,6%	9,2%	36,8%	29,2%	7,6%	5,2%	3,6%	3,0%	1,7%
Sul	5,3%	9,9%	36,8%	26,2%	7,0%	4,3%	5,6%	4,6%	0,3%

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os(as) candidatos(as) fossem esses(as), em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 2

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Jair Bolsonaro	Lula	Ciro Gomes	João Doria	Mandetta
Masculino	3,4%	8,4%	45,5%	30,6%	5,8%	3,9%	2,3%
Feminino	5,4%	11,9%	29,2%	38,2%	6,6%	4,0%	4,7%
De 16 a 24 anos	4,8%	10,4%	28,9%	37,4%	7,4%	7,4%	3,7%
De 25 a 34 anos	5,7%	10,9%	41,6%	29,1%	5,9%	3,1%	3,8%
De 35 a 44 anos	4,0%	10,5%	43,7%	29,3%	5,3%	3,5%	3,7%
De 45 a 59 anos	3,3%	10,4%	36,1%	37,7%	6,3%	3,3%	2,8%
60 anos ou mais	4,9%	9,1%	31,1%	40,2%	6,6%	3,9%	4,2%
Ensino Fundamental	4,9%	7,3%	28,3%	48,7%	5,5%	3,2%	2,1%
Ensino Médio	3,5%	13,2%	42,5%	28,1%	5,6%	3,2%	3,9%
Ensino Superior	5,5%	9,4%	39,8%	25,2%	8,4%	6,5%	5,2%
PEA	4,3%	10,3%	40,3%	31,4%	6,1%	4,2%	3,5%
Não PEA	4,8%	10,2%	30,5%	40,6%	6,5%	3,6%	3,7%
Católico(a)	5,2%	10,2%	31,8%	38,1%	6,8%	4,1%	3,8%
Evangélico(a)	3,6%	9,2%	49,2%	26,4%	4,1%	3,8%	3,6%
Sem religiosidade/ Outras religiões	3,0%	13,2%	29,4%	39,1%	8,9%	3,8%	2,6%

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os candidatos AGORA fossem esses, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 2

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Jair Bolsonaro	Lula	Ciro Gomes	João Doria	Mandetta
Norte + Centro-Oeste	5,4%	7,0%	39,3%	31,9%	7,7%	3,8%	4,8%
Nordeste	2,6%	9,1%	31,4%	45,3%	6,8%	2,6%	2,2%
Sudeste	4,6%	11,3%	39,5%	31,5%	5,7%	3,9%	3,5%
Sul	6,6%	12,6%	36,8%	26,8%	5,3%	7,0%	5,0%

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os candidatos AGORA fossem esses, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 3

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Jair Bolsonaro	Datena
Masculino	2,7%	9,8%	32,4%	44,9%	10,3%
Feminino	5,0%	12,2%	40,5%	27,5%	14,8%
De 16 a 24 anos	4,1%	11,9%	41,5%	28,1%	14,4%
De 25 a 34 anos	4,5%	10,9%	30,5%	40,2%	13,9%
De 35 a 44 anos	3,5%	11,4%	31,4%	42,1%	11,6%
De 45 a 59 anos	3,5%	11,0%	38,7%	35,6%	11,2%
60 anos ou mais	4,2%	10,3%	42,9%	29,7%	13,0%
Ensino Fundamental	4,1%	6,7%	48,5%	25,7%	15,0%
Ensino Médio	3,2%	13,9%	30,8%	42,1%	10,0%
Ensino Superior	5,0%	12,4%	29,4%	39,4%	13,8%
PEA	3,7%	11,5%	34,1%	39,3%	11,5%
Não PEA	4,4%	10,1%	41,6%	29,0%	14,9%
Católico(a)	4,6%	11,4%	40,4%	30,9%	12,7%
Evangélico(a)	3,3%	9,2%	27,1%	47,5%	13,0%
Sem religiosidade/ Outras religiões	2,1%	14,0%	43,8%	28,5%	11,5%

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os candidatos AGORA fossem esses, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 3

10

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Jair Bolsonaro	Datena
Norte + Centro-Oeste	4,2%	8,3%	36,1%	39,0%	12,5%
Nordeste	2,6%	10,4%	46,3%	28,9%	11,9%
Sudeste	4,0%	11,5%	33,1%	38,0%	13,3%
Sul	6,0%	13,6%	30,1%	38,1%	12,3%

BASE: Eleitores brasileiros (2040)

Se as eleições para Presidente do Brasil fossem hoje e os candidatos AGORA fossem esses, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 4

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Jair Bolsonaro	Datena
Masculino	3,2%	20,4%	48,5%	27,8%
Feminino	5,5%	26,8%	30,5%	37,3%
De 16 a 24 anos	4,1%	23,7%	31,5%	40,7%
De 25 a 34 anos	4,3%	22,5%	43,0%	30,3%
De 35 a 44 anos	3,7%	21,2%	44,2%	30,9%
De 45 a 59 anos	3,9%	25,0%	39,9%	31,2%
60 anos ou mais	6,1%	26,5%	33,3%	34,1%
Ensino Fundamental	5,6%	21,2%	31,0%	42,2%
Ensino Médio	3,2%	24,8%	44,5%	27,5%
Ensino Superior	4,8%	25,8%	41,3%	28,1%
PEA	4,0%	23,3%	42,3%	30,5%
Não PEA	5,3%	24,7%	32,8%	37,2%
Católico(a)	5,1%	24,7%	34,2%	36,0%
Evangélico(a)	3,8%	17,7%	51,1%	27,4%
Sem religiosidade/ Outras religiões	2,6%	35,3%	30,6%	31,5%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Datena e Jair Bolsonaro, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 4

12

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Jair Bolsonaro	Datena
Norte + Centro-Oeste	4,8%	18,2%	43,1%	33,9%
Nordeste	3,3%	28,5%	33,6%	34,6%
Sudeste	4,2%	23,1%	39,6%	33,0%
Sul	6,6%	22,8%	42,7%	27,8%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Datena e Jair Bolsonaro, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 5

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Datena
Masculino	3,5%	26,9%	34,6%	35,0%
Feminino	5,6%	21,4%	42,0%	31,0%
De 16 a 24 anos	4,4%	20,4%	44,4%	30,7%
De 25 a 34 anos	4,5%	24,8%	32,6%	38,1%
De 35 a 44 anos	4,7%	24,2%	33,3%	37,9%
De 45 a 59 anos	3,9%	25,9%	40,5%	29,7%
60 anos ou mais	5,6%	22,8%	43,9%	27,7%
Ensino Fundamental	5,0%	14,6%	49,9%	30,4%
Ensino Médio	4,0%	29,3%	33,8%	32,9%
Ensino Superior	5,0%	28,5%	30,0%	36,5%
PEA	4,3%	26,5%	36,5%	32,8%
Não PEA	5,3%	19,2%	42,5%	33,1%
Católico(a)	5,2%	22,3%	42,5%	30,1%
Evangélico(a)	4,1%	27,1%	28,6%	40,2%
Sem religiosidade/ Outras religiões	3,0%	24,3%	45,5%	27,2%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Datena e Lula, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 5

14

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Datena
Norte + Centro-Oeste	5,1%	22,4%	37,4%	35,1%
Nordeste	3,3%	21,4%	48,4%	26,9%
Sudeste	4,4%	24,6%	35,1%	35,9%
Sul	7,0%	28,5%	31,8%	32,8%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Datena e Lula, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 6

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Jair Bolsonaro
Masculino	3,2%	12,7%	35,7%	48,4%
Feminino	5,4%	17,8%	44,3%	32,5%
De 16 a 24 anos	4,4%	15,9%	45,9%	33,7%
De 25 a 34 anos	4,7%	14,9%	34,8%	45,6%
De 35 a 44 anos	3,7%	15,3%	34,9%	46,0%
De 45 a 59 anos	3,1%	15,7%	43,0%	38,1%
60 anos ou mais	6,1%	15,0%	44,4%	34,6%
Ensino Fundamental	5,0%	10,2%	54,1%	30,6%
Ensino Médio	3,5%	17,5%	33,1%	45,9%
Ensino Superior	4,8%	19,1%	32,3%	43,8%
PEA	3,9%	15,4%	37,4%	43,3%
Não PEA	5,3%	15,2%	45,6%	33,9%
Católico(a)	5,3%	15,9%	43,9%	35,0%
Evangélico(a)	3,3%	13,4%	30,7%	52,5%
Sem religiosidade/ Outras religiões	2,6%	17,9%	47,7%	31,9%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Jair Bolsonaro e Lula, em quem o(a) Sr(a) votaria?

Situação Eleitoral – Presidente

ESTIMULADA - Cenário 6

16

	Não sabe/ Não respondeu	Nenhum/ Branco/ Nulo	Lula	Jair Bolsonaro
Norte + Centro-Oeste	5,4%	11,8%	40,3%	42,5%
Nordeste	2,9%	13,5%	49,7%	33,8%
Sudeste	4,3%	15,8%	37,1%	42,7%
Sul	6,0%	20,9%	32,1%	41,1%

BASE: Eleitores brasileiros (2040)

Em um eventual segundo turno para Presidente do Brasil entre Jair Bolsonaro e Lula, em quem o(a) Sr(a) votaria?

Potencial Eleitoral do Sr. Datena

Potencial Eleitoral do Sr. Datena

ESTIMULADA

	Com certeza votaria nele para Presidente do Brasil	Poderia votar nele para Presidente do Brasil	Não votaria nele de jeito nenhum para Presidente do Brasil	Não o conhece suficientemente para opinar	Não sabe/ não opinou
Masculino	2,0%	47,3%	44,7%	2,6%	3,4%
Feminino	1,9%	48,8%	39,5%	5,9%	4,0%
De 16 a 24 anos	0,7%	52,6%	37,4%	6,7%	2,6%
De 25 a 34 anos	0,7%	51,1%	39,7%	5,0%	3,5%
De 35 a 44 anos	1,9%	52,8%	40,9%	2,3%	2,1%
De 45 a 59 anos	2,8%	43,2%	45,4%	3,7%	4,9%
60 anos ou mais	2,9%	43,1%	44,1%	4,9%	4,9%
Ensino Fundamental	3,4%	49,2%	37,7%	4,6%	5,0%
Ensino Médio	0,8%	49,4%	41,9%	4,5%	3,4%
Ensino Superior	1,7%	44,0%	48,4%	3,6%	2,3%
PEA	1,7%	48,9%	42,5%	3,7%	3,2%
Não PEA	2,3%	46,6%	40,9%	5,5%	4,7%
Católico(a)	1,8%	48,4%	41,7%	4,5%	3,6%
Evangélico(a)	2,1%	49,7%	39,2%	4,9%	4,1%
Sem religiosidade/ Outras religiões	2,1%	42,1%	50,6%	1,7%	3,4%

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. Datena, o(a) Sr(a) diria que:

Potencial Eleitoral do Sr. Ciro Gomes

Potencial Eleitoral do Sr. Ciro Gomes

ESTIMULADA

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. Ciro Gomes, o(a) Sr(a) diria que:

Potencial Eleitoral do Sr. Jair Bolsonaro

Potencial Eleitoral do Sr. Jair Bolsonaro

ESTIMULADA

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. Jair Bolsonaro, o(a) Sr(a) diria que:

Potencial Eleitoral do Sr. João Doria

Potencial Eleitoral do Sr. João Doria

ESTIMULADA

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. João Doria, o(a) Sr(a) diria que:

Potencial Eleitoral do Sr. Lula

Potencial Eleitoral do Sr. Lula

ESTIMULADA

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. Lula, o(a) Sr(a) diria que:

Potencial Eleitoral do Sr. _____

COMPARATIVO

27

	Com certeza votaria nele para Presidente do Brasil	Poderia votar nele para Presidente do Brasil	Não votaria nele de jeito nenhum para Presidente do Brasil	Não o conhece suficientemente para opinar	Não sabe/ não opinou
Jair Bolsonaro	27,4%	19,5%	50,4%	0,7%	2,1%
Lula	26,4%	21,6%	49,7%	0,6%	1,7%
Ciro Gomes	3,4%	39,5%	50,9%	3,7%	2,5%
Datena	1,9%	48,1%	42,0%	4,3%	3,7%
João Doria	1,9%	33,3%	57,2%	4,7%	2,9%

BASE: Eleitores brasileiros (2040)

Com relação ao Sr. _____, o(a) Sr(a) diria que:

Avaliação da Administração Federal

Avaliação e Aprovação da administração do Presidente Jair Bolsonaro

ESTIMULADA

BASE: Eleitores brasileiros (2040)

A administração do Presidente Jair Bolsonaro está sendo ótima, boa, regular, ruim ou péssima?
De uma maneira geral, o(a) Sr(a) diria que aprova ou desaprova a administração do Presidente Jair Bolsonaro, até o momento?

Aprovação da administração do Presidente Jair Bolsonaro

ESTIMULADA

	Aprova	Desaprova	Não sabe/ não opinou
Masculino	52,0%	45,5%	2,5%
Feminino	33,0%	61,2%	5,9%
De 16 a 24 anos	35,2%	59,3%	5,6%
De 25 a 34 anos	46,6%	49,4%	4,0%
De 35 a 44 anos	47,9%	49,3%	2,8%
De 45 a 59 anos	40,7%	54,6%	4,7%
60 anos ou mais	37,0%	58,3%	4,7%
Ensino Fundamental	35,9%	60,4%	3,6%
Ensino Médio	47,3%	48,1%	4,6%
Ensino Superior	41,5%	53,9%	4,6%
PEA	45,1%	50,7%	4,3%
Não PEA	36,1%	59,7%	4,3%
Católico(a)	37,7%	58,1%	4,3%
Evangélico(a)	54,0%	41,5%	4,6%
Sem religiosidade/ Outras religiões	31,1%	65,5%	3,4%

BASE: Eleitores brasileiros (2040)

De uma maneira geral, o(a) Sr(a) diria que aprova ou desaprova a administração do Presidente Jair Bolsonaro, até o momento?

Aprovação da administração do Presidente Jair Bolsonaro

ESTIMULADA

31

	Aprova	Desaprova	Não sabe/ não opinou
Norte + Centro-Oeste	46,6%	50,5%	2,9%
Nordeste	38,2%	58,0%	3,8%
Sudeste	41,9%	53,2%	4,9%
Sul	44,0%	51,3%	4,6%

BASE: Eleitores brasileiros (2040)

De uma maneira geral, o(a) Sr(a) diria que aprova ou desaprova a administração do Presidente Jair Bolsonaro, até o momento?

Obrigado pela atenção!

