

Escenario Electoral: Distrito XIV MAYO 2015

Presenta:
Indicadores S.C.

*Este documento presenta los objetivos, el diseño de investigación y los resultados del estudio “Escenario Electoral: Distrito XIV 2015”, aplicado del 1 al 2 de mayo, mediante **una encuesta cara a cara**, entre una muestra representativa de **1,200 electores**, seleccionados aleatoriamente.*

Objetivos del estudio

- Evaluar el nivel de conocimiento que los ciudadanos del distrito XIV del estado de Puebla tienen sobre los distintos candidatos a la Diputación federal del Distrito XIV.
- Conocer la percepción ciudadana en temas de imagen y competitividad de los diferentes candidatos a Diputados federales del Distrito XIV.
- Obtener información de las principales problemáticas que aquejan a la ciudadanía del Distrito XIV.

Metodología.

- ❖ **Técnica de levantamiento:** Entrevista cara a cara en vivienda.
- ❖ **Tamaño de muestra:** 1,200 entrevistas.
- ❖ **Margen de error:** +/-2.8%.

- ❖ **Nivel de confianza:** 95 por ciento.
- ❖ **Trabajo de campo:** 1 y 2 de mayo de 2015.
- ❖ **Supervisión:** Coincidental y posterior.
- ❖ **Población objetivo:** Personas con 18 años ó más, residentes en algún municipio del Distrito Electoral Federal XIV.
- ❖ **Software utilizado:** Programa de análisis estadístico SPSS

Metodología.

- ❖ **Diseño de muestreo:**

Se realizarán 1200 entrevistas en las 182 secciones electorales del distrito XIV, con un método polietápico por conglomerado con cuatro etapas de selección:

1.- Selección de municipios y secciones: Se distribuyó la muestra de acuerdo al peso proporcional de cada una de las secciones electorales del distrito XIV.

	DISTRITO	MUNICIPIO	SECCION	Entrevistas	Manzanas		DISTRITO	MUNICIPIO	SECCION	Entrevistas	Manzanas		DISTRITO	MUNICIPIO	SECCION	Entrevistas	Manzanas
1	14	IZUCAR DE MATAMOROS	730	12	234		14	ACATLAN	44	12	267		14	PETLALCINGO	927	12	2
2	14	IZUCAR DE MATAMOROS	732	24	435		14	CHIETLA	440	12	268		14	HUEHUETLAN EL CHIC	640	12	2
3	14	IZUCAR DE MATAMOROS	734	12	236		14	CHIETLA	441	12	269		14	HUEHUETLAN EL CHIC	641	12	2
4	14	IZUCAR DE MATAMOROS	735	12	237		14	CHIETLA	443	12	270		14	HUEHUETLAN EL CHIC	643	12	2
5	14	IZUCAR DE MATAMOROS	737	12	238		14	CHIETLA	445	12	271		14	HUEHUETLAN EL CHIC	644	12	2
6	14	IZUCAR DE MATAMOROS	739	12	239		14	CHIETLA	446	12	272		14	TILAPA	2182	12	2
7	14	IZUCAR DE MATAMOROS	740	12	240		14	CHIETLA	448	12	273		14	TILAPA	2183	12	2
8	14	IZUCAR DE MATAMOROS	741	12	241		14	CHIETLA	449	12	274		14	SAN PEDROA YELOIXTL	1846	12	2
9	14	IZUCAR DE MATAMOROS	743	12	242		14	CHIETLA	451	12	275		14	SAN PEDROA YELOIXTL	1847	12	2
10	14	IZUCAR DE MATAMOROS	744	24	443		14	CHIETLA	452	12	276		14	SANTA INES AHUATEM	1874	12	2
11	14	IZUCAR DE MATAMOROS	745	12	244		14	CHIETLA	454	12	277		14	SANTA INES AHUATEM	1876	12	2
12	14	IZUCAR DE MATAMOROS	746	12	245		14	CHIETLA	456	12	278		14	GUADALUPE	551	12	2
13	14	IZUCAR DE MATAMOROS	747	12	246		14	CHIETLA	458	12	279		14	GUADALUPE	554	12	2
14	14	IZUCAR DE MATAMOROS	749	12	247		14	CHIAUTLA	398	12	280		14	CHILA	496	12	2
15	14	IZUCAR DE MATAMOROS	750	12	248		14	CHIAUTLA	400	12	281		14	CHILA	498	12	2
16	14	IZUCAR DE MATAMOROS	752	12	249		14	CHIAUTLA	402	12	282		14	PIAXTLA	928	12	2
17	14	IZUCAR DE MATAMOROS	753	12	250		14	CHIAUTLA	404	12	283		14	PIAXTLA	932	12	2

18	14	IZUCAR DE MATAMOROS	754	12	2	51	14	CHIAUTLA	405	12	2	84	14	SAN JERONIMO XAYAC	1699	12	2
19	14	IZUCAR DE MATAMOROS	756	12	2	52	14	CHIAUTLA	410	12	2	85	14	TECOMATLAN	1929	12	2
20	14	IZUCAR DE MATAMOROS	758	12	2	53	14	JOLALPAN	770	12	2	86	14	TECOMATLAN	1931	12	2
21	14	IZUCAR DE MATAMOROS	759	12	2	54	14	JOLALPAN	771	12	2	87	14	IXCAMILPA DE GUERR	706	12	2
22	14	IZUCAR DE MATAMOROS	761	12	2	55	14	JOLALPAN	772	12	2	88	14	IXCAMILPA DE GUERR	708	12	2
23	14	IZUCAR DE MATAMOROS	763	12	2	56	14	JOLALPAN	773	12	2	89	14	CUAYUCA DE ANDRAD	342	12	2
24	14	ACATLAN	28	12	2	57	14	TEHUITZINGO	2017	12	2	90	14	TEOTLALCO	2039	12	2
25	14	ACATLAN	29	12	2	58	14	TEHUITZINGO	2018	12	2	91	14	CHINANTLA	512	12	2
26	14	ACATLAN	30	12	2	59	14	TEHUITZINGO	2020	12	2	92	14	AHUEHUETITLA	79	12	2
27	14	ACATLAN	31	12	2	60	14	TEHUITZINGO	2022	12	2	93	14	XAYACATLAN DE BRAV	2361	12	2
28	14	ACATLAN	32	12	2	61	14	TULCINGO	2319	12	2	94	14	ATZALA	224	12	2
29	14	ACATLAN	34	24	4	62	14	TULCINGO	2321	12	2	95	14	XICOTLAN	2392	12	2
30	14	ACATLAN	35	12	2	63	14	TULCINGO	2322	12	2	96	14	AXUTLA	240	12	2
31	14	ACATLAN	37	12	2	64	14	TULCINGO	2325	12	2	97	14	SAN PABLO ANICANO	1798	12	2
32	14	ACATLAN	39	12	2	65	14	PETLALCINGO	923	12	2				Total	1,200	200
33	14	ACATLAN	40	12	2	66	14	PETLALCINGO	925	12	2						

2. Selección de Manzanas

En cada sección electoral se eligen aleatoriamente de 1 a 7 manzanas, con un criterio de 5 entrevistas por manzana seleccionada.

Las manzanas se eligen bajo el siguiente procedimiento:

Se numeran las manzanas que componen la sección electoral.

Se seleccionan entre dos y cuatro manzanas, de acuerdo al peso electoral de la sección, a través de números aleatorios, tantas como sean necesarias. Para este procedimiento utilice la tabla de números aleatorios.

3. Selección de viviendas

Se seleccionan viviendas a través de un sorteo aleatorio sistemático, por el siguiente procedimiento:

Cálculo de intervalo de selección: Se procede a contar las viviendas y se divide entre 5.

Por ejemplo: $20/5 = 4$

Selección de primera vivienda: Se selecciona un número entre uno y cuatro, y representa nuestra primera vivienda donde buscaremos al primer informante.

4. Selección de informantes

Selección de informante: se pregunta por la persona con 18 años ó más con el cumpleaños más reciente dentro de la vivienda **(tiene que residir en la vivienda y tener credencial para votar con fotografía del distrito electoral federal XIV)**

Aplicación del intervalo: Una vez que se logre la primera entrevista se buscará al segundo informante en la vivienda aplicando el intervalo de selección.

a) Muestra: Sexo y edad

D1 Sexo del respondente			
		Frec	%
1	Masculino	576	48.0

- ❖ Un 52% de los entrevistados son mujeres, mientras que un

2	Femenino	624	52.0
	Total	1,200	100.0

48% corresponde a hombres

- ❖ Un 36% tiene de 18 a 29 años, el 24% tiene de 30 a 39 años; 17% de 40 a 49 años y el 23% tiene 50 años o más.

D2Edad			
		Frec	%
1	18 a 29 años	427	35.6
2	30 a 39 años	293	24.4
2	40 a 49 años	200	16.7
3	50 ó más	278	23.2
	Total	1,200	100.0

b) Ocupación

Las tres principales ocupaciones son ama de casa (38%), empleado tradicional (12%) y agricultor (10%).

Muestra por ocupación			
¿Cuál es su/tu ocupación actual?			
		Frec	%
1	Ama de casa	453	37.7
2	Empleado tradicional	148	12.4
3	Estudiante	128	10.7
4	Agricultor/jornalero	122	10.2
5	Obrero general o especializado	93	7.7
6	Profesionista	65	5.4
7	Desempleado	48	4.0
8	Pequeño propietario	47	3.9
9	Retirado/pensionado	23	2.0
10	Empleado supervisor	14	1.2
11	Personal administrativo	4	0.4
12	Autoempleado	44	3.6
13	NS/NC	10	0.8
	Total	1,200	100.0

La muestra se distribuyó en 30 municipios

c) Municipios

del distrito electoral.

Muestra por municipios							
		Frec	%				
1	Izúcar de Matamoros	296	24.6	17	Tecomatlán	17	1.4
2	Acatlán	146	12.1	18	Ixcamilpa de Guerrero	17	1.4
3	Chietla	137	11.4	19	Cuayuca de Andrade	17	1.4
4	Chiautla de Tapia	77	6.4	20	Teotlalco	13	1.1
5	Jolalpan	47	3.9	21	Chinantla	9	0.7
6	Tehuizingo	47	3.9	22	Ahuehuetitla	9	0.7
7	Tulcingo del Valle	34	2.9	23	Xayacatlán de Bravo	9	0.7
8	Petlacingo	34	2.9	24	Albino Zertuche	9	0.7
9	Huehuetlán el Chico	34	2.9	25	Atzala	9	0.7
10	Tilapa	34	2.9	26	Chila	9	0.7

11	San Pedro y Yeloixtlahua	34	2.9	27	Xicotlán	9	0.7
12	Santa Inés Ahuatempan	26	2.1	28	Cohetzala	9	0.7
13	Guadalupe	26	2.1	29	Axutla	9	0.7
14	Chila de la Sal	26	2.1	30	San Miguel Ixitlán	9	0.7
15	Piactla	26	2.1		Total	1200	100.0
16	San Jerónimo Xayacatlá	26	2.1				

1. Desempeño de gobierno

- **Bajo nivel de aprobación del presidente de la república:**
 - 38% aprueba el desempeño de Enrique Peña Nieto y **53% lo desaprueba.**
 - 41% aprueba a Rafael Moreno Valle y **48% lo desaprueba.**
 - 38% aprueba en promedio el desempeño de los presidentes municipales y **50% los desaprueban.**

Gráfica 1: Aprobación de autoridades ¿Aprueba o desaprueba la forma en que se desempeña...?

*Base total: 1,200 casos

2. Escenario electoral distrital

- **Escenario favorable al PRI:**
 - 10.8% de intención de voto al PAN vs. 59.2% del PRI y 15.7% del PRD.
 - Entre el mes de abril y mayo, el PRI repuntó 6.8%, mientras que el PAN perdió 3%.
 - El PRD registró un ligero descenso pasó de 16.7 % a 15.7%, pero no es significativo.

Si hoy fueran las elecciones para diputado federal por el distrito XIV, ¿Por cuál de estos candidatos y partidos votaría?

*Base total: 1,200 casos

Gráfica 2: Preferencia efectiva

**Se recalcularon los porcentajes de los electores que no declaran preferencia (31%).*

3. Posicionamiento de candidatos Diputado Federal

- **El candidato mejor posicionado es Jorge Estefan Chidiac:**
 - 81% lo conoce, 47% de opiniones positivas y 41% de intención de voto en la elección de diputado federal.
 - Entre los meses de abril y mayo, Jorge Estefan creció 21% de conocimiento y 13% de opiniones positivas.

Gráfico 1: Conocimiento de candidatos *¿Conoce o ha escuchado acerca de...?*

Juan Francisco Niño Hernández (P. Humanista)

José Manuel López Balbuena (E. Social)

***Base total: 1,200 casos**

Gráfica 2: Actitud hacia candidatos

¿Qué opinión tiene acerca de...?

***Base total: 1,200 casos**

Gráfica 3a: Intención de voto bruta

Si hoy fueran las elecciones para diputado federal del Distrito 14, ¿por cuál de estos candidatos y partidos votaría?

31% de los electores no declara alguna preferencia.

Gráfica 3b: Intención de voto efectiva

Si hoy fueran las elecciones para diputado federal del Distrito 14, ¿por cuál de estos candidatos y partidos votaría?

**Se recalcularon los porcentajes de los electores que no declaran preferencia (31%).*

Gráfica 4: Participación electoral

¿En una escala del cero al diez, donde diez significa que está totalmente seguro de que irá a votar, qué tan seguro está de ir a votar?

Participación esperada de 42%.

***Base total: 1,200
casos**

Gráfica 5: Intención de voto entre votantes probables (42%)

Si hoy fueran las elecciones para diputado federal del Distrito 14, ¿por cuál de estos candidatos y partidos votaría?

Entre votantes probables un 52% tiene la intención de votar por Jorge Estefan.

Intención de voto por seguridad de voto

¿Su decisión de votar por... para diputado federal es una decisión que puede cambiar o usted considera que no va a cambiar?

		Seguro que no va a cambiar	Puede cambiar	Total
1	Jorgina Habana Medellín (PAN)	7.3	3.5	10.8
2	Jorge Estefan Chidiac (PRI-PVEM)	45.8	13.7	59.5
3	Manuel Madero Lezama (PRD)	10.3	5.2	15.6
4	Miguel Cázares García (PT)	3.9	1.8	5.7
5	Daniel Vargas Bello (PMC)	2.6	0.2	2.8
6	Lourdes Ramos (PANAL)	0.2	0.2	0.5
7	Luz del C. García González (MORENA)	2.9	0.4	3.3
8	J. F. Niño Hernández (P. HUMANISTA)	0.4	1.0	1.3
9	J. M. López Balbuena (E. Social)	0.2	0.2	0.5
	Total	73.6	26.4	100.0

46% de la intención de votar por Jorge Estefan es un voto seguro, un 14% puede cambiar.

* Porcentajes totales, todo suma 100%.

3. Temas

- Los tres temas más importantes son:
 - Falta de empleo
 - Inseguridad
 - Corrupción y mal gobierno

Tabla 1: Necesidades					
¿Cuál es el principal problema que afecta a...?					
		País	Estado	Región	Municipio
1	Falta de empleo/economía mala	<u>37.5</u>	<u>43.0</u>	<u>33.3</u>	<u>31.5</u>
2	Inseguridad/delincuencia	<u>32.1</u>	<u>30.3</u>	<u>31.4</u>	<u>29.5</u>
3	Corrupción/mal gobierno	<u>15.8</u>	<u>11.3</u>	3.1	2.1
4	Falta de apoyos sociales	2.3	3.1	<u>9.2</u>	<u>6.9</u>
5	Desigualdad/pobreza	<u>5.8</u>	<u>4.2</u>	<u>5.3</u>	<u>4.7</u>

6	Falta de servicios públicos	0.2	1.2	<u>6.2</u>	<u>8.7</u>
7	Falta de pavimentación	0.4	1.6	<u>4.3</u>	<u>7.8</u>
8	Impunidad/injusticia	<u>1.4</u>	<u>1.3</u>	0.9	0.8
9	Mejorar el nivel educativo	<u>1.0</u>	<u>1.8</u>	0.7	0.8
10	Falta de servicios médicos	0.0	0.2	<u>1.6</u>	<u>1.2</u>
11	No cumplir	0.2	0.6	0.7	0.3
12	La contaminación	0.1	0.3		
13	Otras menciones	2.5	0.3	0.9	1.0
14	NS/NC	0.5	0.9	2.5	4.6
	Total	100.0	100.0	100.0	100.0

***Base total: 1,200
casos**

- **Se hizo el levantamiento de entrevista con una encuesta cara a cara, mediante una muestra conformada por 1,200 habitantes del distrito electoral federal XIV del Estado de Puebla, el 1 y 2 de mayo del 2015, teniendo como elementos humanos a con 1 investigador, 12 encuestadores, 4 supervisores de campo, un supervisor operativo, un analista de información y 4 capturistas.**
- **Se utilizó una muestra probabilística de tipo polietápico, considerando muestreo por conglomerado con cuatro etapas de selección: 1,2) Selección de municipios y secciones electorales , 3) Selección de viviendas, 4) Selección de informantes. (Ver diseño de muestreo)**
- **Con un Nivel de confianza del 95% y margen de error del +/-2.8%.**

- **Se tocó la puerta a 2,478 casas detectándose una tasa de rechazo general del 32%, y una tasa de no contacto del 20%.**

Resumen

1. Bajo nivel de aprobación del presidente de la república:

- 38% aprueba el desempeño de Enrique Peña Nieto y 53% lo desaprueba.
- 41% aprueba a Rafael Moreno Valle y 48% lo desaprueba.
- 38% aprueba en promedio el desempeño de los presidentes municipales y 50% los desaprueban.

2. Escenario favorable al PRI.

- 11% de intención de voto favorable al PAN vs. 39% del PRI y 10% del PRD.

Resumen

- 3. El candidato mejor posicionado es Jorge Estefan Chidiac del PRI-PVEM.**
 - 81% lo conoce, 47% de opiniones positivas y 41% de intención de voto en la elección de diputado federal.

- 4. Los tres temas más importantes son:**
 - Falta de empleo
 - Inseguridad
 - Corrupción y mal gobierno