

Pesquisa de Opinião Pública Nacional

Account Manager: Murilo Hidalgo

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

Metodologia

Metodologia

Curitiba, 08 de abril de 2.020

Apresentamos a seguir os resultados da **pesquisa de opinião pública realizada no Brasil**, com o objetivo de consultar à população sobre o **Poder Público e o Coronavírus**.

PROCEDIMENTOS UTILIZADOS NA REALIZAÇÃO DA PESQUISA:

O universo desta pesquisa abrange **a população brasileira**. Para a realização desta pesquisa foi utilizada uma amostra de **2.372 habitantes**, sendo esta estratificada segundo sexo, faixa etária, escolaridade, nível econômico e posição geográfica. O trabalho de levantamento de dados foi feito através de questionários online com habitantes com 16 anos ou mais em **26 Estados e Distrito Federal** e em **208 municípios brasileiros** entre os dias **06 e 07 de abril de 2.020**.

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 **3,0%** para o estrato da **Região Sudeste**, onde foram realizadas **1.037** entrevistas, **4,0%** para o estrato da **Região Nordeste**, onde foram realizadas **637** entrevistas, **5,5%** para o estrato da **Região Norte + Centro-Oeste** onde foram realizadas **355** entrevistas e **5,5%** para o estrato da **Região Sul**, onde foram realizadas **343** 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 3122/20.**

A amostra é representativa dos moradores das áreas pesquisadas 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 com 16 anos ou mais residente nos municípios como base para essa seleção. Na segunda etapa, fez-se um sorteio probabilístico dos setores censitários, onde as entrevistas foram realizadas, através do método PPT (Probabilidade Proporcional ao Tamanho), tomando a população de 16 anos ou mais residente nos setores como base para essa seleção. Na terceira etapa, a seleção dos entrevistados dentro do setor censitário, foi feita utilizando-se quotas amostrais proporcionais, em função das seguintes variáveis: sexo, faixa etária, escolaridade e nível econômico.

Na gestão da crise do Coronavírus em quem o Sr(a) confia mais, nas informações do Presidente Jair Bolsonaro ou do Ministro da Saúde Luiz Henrique Mandetta?

4

	Ministro da Saúde Luiz Henrique Mandetta	Presidente Jair Bolsonaro	Não sabe/ não opinou
Masculino	54,0%	41,0%	5,0%
Feminino	60,8%	34,4%	4,8%
16 a 24 anos	63,6%	30,8%	5,6%
25 a 34 anos	56,3%	37,9%	5,9%
35 a 44 anos	53,0%	42,1%	4,9%
45 a 59 anos	56,4%	40,1%	3,4%
60 anos ou mais	60,9%	33,9%	5,2%
Ensino Fundamental	54,7%	40,0%	5,3%
Ensino Médio	56,1%	37,8%	6,0%
Ensino Superior	64,2%	33,5%	2,3%
PEA	55,2%	39,8%	4,9%
Não PEA	62,0%	33,2%	4,8%
Norte + Centro-Oeste	58,9%	36,1%	5,1%
Nordeste	60,0%	35,6%	4,4%
Sudeste	55,4%	39,3%	5,2%
Sul	58,3%	37,0%	4,7%

BASE: População Brasileira (2.372)

Na gestão da crise do Coronavírus em quem o Sr(a) confia mais, nas informações do Presidente Jair Bolsonaro ou do Ministro da Saúde Luiz Henrique Mandetta?

O Presidente Jair Bolsonaro está conduzindo a crise do Coronavírus de forma adequada?

	Não	Sim	Não sabe/não opinou
Masculino	53,0%	42,3%	4,6%
Feminino	58,9%	35,5%	5,6%
16 a 24 anos	60,1%	34,0%	5,9%
25 a 34 anos	54,7%	39,5%	5,9%
35 a 44 anos	53,4%	41,9%	4,7%
45 a 59 anos	54,4%	41,0%	4,6%
60 anos ou mais	60,0%	35,0%	5,0%
Ensino Fundamental	52,4%	42,9%	4,7%
Ensino Médio	54,7%	38,4%	6,9%
Ensino Superior	64,0%	33,2%	2,8%
PEA	54,0%	41,0%	5,0%
Não PEA	60,2%	34,4%	5,4%
Norte + Centro-Oeste	55,8%	38,3%	5,9%
Nordeste	58,6%	36,9%	4,6%
Sudeste	53,9%	40,6%	5,5%
Sul	58,9%	36,7%	4,4%

BASE: População Brasileira (2.372)

O Presidente Jair Bolsonaro está conduzindo a crise do Coronavírus de forma adequada?

O Ministro da Saúde Luiz Henrique Mandetta está conduzindo a crise do Coronavírus de forma adequada?

	Não	Sim	Não sabe/não opinou
Masculino	28,6%	65,6%	5,8%
Feminino	28,8%	65,8%	5,4%
16 a 24 anos	26,7%	66,6%	6,7%
25 a 34 anos	26,3%	67,6%	6,1%
35 a 44 anos	29,6%	65,6%	4,9%
45 a 59 anos	29,5%	65,4%	5,1%
60 anos ou mais	30,9%	63,7%	5,4%
Ensino Fundamental	30,5%	61,3%	8,2%
Ensino Médio	26,6%	68,9%	4,5%
Ensino Superior	29,8%	66,7%	3,5%
PEA	30,3%	63,5%	6,1%
Não PEA	25,7%	69,9%	4,5%
Norte + Centro-Oeste	28,5%	65,4%	6,2%
Nordeste	25,0%	67,8%	7,2%
Sudeste	31,6%	63,3%	5,1%
Sul	27,1%	69,7%	3,2%

BASE: População Brasileira (2.372)

O Ministro da Saúde Luiz Henrique Mandetta está conduzindo a crise do Coronavírus de forma adequada?

Quanto ao isolamento social, o Sr(a) é a favor ou contra do modo que está sendo feito?

	A favor	Contra	Não sabe/não opinou
Masculino	64,6%	31,3%	4,1%
Feminino	65,5%	31,0%	3,5%
16 a 24 anos	66,3%	29,0%	4,7%
25 a 34 anos	65,4%	31,0%	3,6%
35 a 44 anos	65,2%	31,0%	3,8%
45 a 59 anos	63,6%	33,1%	3,3%
60 anos ou mais	65,7%	30,4%	3,9%
Ensino Fundamental	61,0%	34,7%	4,3%
Ensino Médio	66,7%	28,7%	4,5%
Ensino Superior	68,1%	30,2%	1,8%
PEA	62,5%	33,8%	3,7%
Não PEA	70,0%	26,0%	4,0%
Norte + Centro-Oeste	63,7%	31,5%	4,8%
Nordeste	67,8%	27,8%	4,4%
Sudeste	62,8%	33,7%	3,6%
Sul	68,5%	29,2%	2,3%

BASE: População Brasileira (2.372)

Quanto ao isolamento social, o Sr(a) é a favor ou contra do modo que está sendo feito?

PARANÁ PESQUISAS

Especialista em opinião pública.

Obrigado pela atenção!

