
The process leading to this outcome was
both unexpected and unprecedented in
Brazilian history. The levels of vote
intention volatility were higher than in
prior races, due mainly to the tragic death
of PSB (Brazilian Socialist Party) candidate
Eduardo Campos in a plane crash
immediately prior to the beginning of the
free electoral airtime on radio and TV
(Horário Gratuito de Propaganda
Eleitoral). This shocking turn of events led
to a spectacular rise in the vote intentions
for Marina Silva, the vice presidential
candidate on Campos’s slate and successor
as PSB presidential candidate. Initially
almost immune to criticism due to the
harrowing circumstances of her entry into
the race, for a moment Marina topped the
polls and seemed poised to defeat the PT in
an expected runoff. Yet the remainder of
the campaign saw a massive and intensive
media blitzkrieg against Marina,
encouraged and abetted by the PT. The
levels of negative campaigning in the weeks
that followed, with successful accusations
of inconsistencies in Marina’s government
proposals, led to a steady decline in
popular support for her. This culminated in
an also unprecedented recovery of Aécio in
the final days of the election. Certainly, the
constant attacks by the PT against Marina
and a very solid performance by Aécio in
televised debates (especially in the final,
widely viewed clash on Rede Globo)
proved decisive to reverse his earlier slide
and propel him into the second round
against Dilma. In this way, the 2014 contest
became the sixth consecutive presidential
election in which the top two finishers
came from the PT and the PSDB, with the
last four of these contests decided by
runoffs.

The much shorter second round (October 5
to 26) again saw successive PT attacks
against Aécio, portraying him as a bon
vivant and as a scion of the political elite,

2014 election and the current landscape of
executive-legislative relations in recent
years to speculate about scenarios for
2015–2016.

An Unpredictable Campaign with an
Expected Outcome

The 2014 presidential election was the
closest in Brazil’s modern history. Only
3.28 percent of the vote separated the
winning reelection bid of the PT’s Dilma
Rousseff from Aécio Neves, the PSDB
(Brazilian Social Democratic Party)
runner-up in the second round. Given the
level of economic and political
dissatisfaction in the country in the two
years prior to the election (clearly
illustrated by a wave of popular protests
beginning in June 2013), followed by very
low levels of growth, high interest rates,
and resurgent inflation in 2014, the ability
of the opposition to challenge the PT’s
hegemony was enhanced. Similarly to
Lula’s reelection in 2006 and to her own
first election in 2010, Dilma benefited from
the votes of the poorer, less developed
regions of the country. The 2014 Brazilian
Electoral Panel Study (BEPS)1 shows that
lower income groups voted predominantly
for Dilma, regardless of their level of social
mobility. High levels of employment, high
minimum wage, and several social
programs including Bolsa Família, Minha
Casa Minha Vida, and Tarifa Social, among
others, are responsible for the PT’s electoral
success, as initial multivariate analysis at
the individual and aggregate level show.
Aécio, on the other hand, gained the vote
of the richer and more developed regions of
the country, and, in particular, of a specific
sector: the traditional middle class with
upward mobility, also as shown by the
2014 Brazilian Electoral Panel Study.

DE B AT E S

Brazil 2015 and Beyond: The Aftermath of the 2014 Elections
and Implications for Dilma’s Second Term
by �Marianne Braig  |  Freie Universität Berlin  |  mbraig@zedat.fu-berlin.de

Timothy J. Power  |  University of Oxford  |  timothy.power@lac.ox.ac.uk
and Lucio Rennó  |  Universidade de Brasília  |  luciorenno@unb.br

What is the direction of Brazilian politics?
What is the legacy of the Workers’ Party
(Partido dos Trabalhadores, PT) and how
will it affect Dilma Rousseff’s second term
in office? These are the questions that
oriented a symposium held at the Latin
American Institute at Freie Universität
Berlin on January 30, 2015, as part of the
Brazilian studies initiative funded by the
German Academic Exchange Service
(Deutscher Akademischer Austauschdienst,
or DAAD). The purpose of the conference
was to debate expectations regarding
Dilma Rousseff’s second term in office in
light of recent events and the 12 previous
years of PT-led coalition governance in
Brazil. Analysts reviewed the trajectory of
the PT in power since 2003 and surveyed
the broad challenges facing the Brazilian
democratic regime exactly 30 years after
the military withdrew from power in 1985.

Scholars from five countries and six
different institutions—Freie Universität
Berlin, Universidade de Brasília, IPEA
(Instituto de Pesquisa Econômica
Aplicada), Oxford University, Universidad
de Salamanca, and CEDLA (Center for
Latin American Research and
Documentation, Amsterdam)—met to
discuss policy scenarios for Dilma’s second
term. The papers resulting from the
symposium cover political, social,
economic, and environmental dimensions
and draw on diverse sources of data. In
general, the tone is one of concern and mild
pessimism. Despite the considerable
advances of the Lula-Dilma years,
challenges exist on numerous fronts. There
is little doubt that the road ahead is
strenuous and uncertain. Difficulties in the
relationship with other parties in the
coalition, especially the Party of the
Brazilian Democratic Movement (PMDB),
with civil society, and with economic
sectors prove to be daunting. We begin this
dossier by focusing on the aftermath of the

15

constitutional amendment, this one ending
the possibility of immediate reelection for
holders of executive office. In his first five
months as Chamber president, Cunha
presided over 121 roll-call votes, the busiest
legislative session in over 20 years, leading
some analysts to conclude that the
PMDB-led Congress was beginning to
wrest control of the national agenda from
the PT-led government.

Petrobras, Popularity, and Impeachment?

Finally, adding to the unfolding scenario of
chaos, independent investigations of a
bribery scheme in Petrobras generated
compelling evidence that over R$200
million were stolen from the state-owned
oil giant and diverted to cover the
campaign expenditures of the PT, PMDB,
and PP (Progressive Party), the key parties
in the governing coalition. There are
accusations that Dilma’s reelection
campaign was funded in part with these
illicit resources. Beginning in February of
this year, press coverage of President Dilma
became relentlessly negative, with new
accusations in the Petrobras affair emerging
almost daily. Key allies fell victim to the
investigations, including Dilma’s close
personal friend Maria das Graças Foster,
the CEO of Petrobras (forced to resign),
and João Vaccari Neto, the PT party
treasurer (arrested by the Federal Police on
suspicion of receiving bribes). By April,
Dilma’s electoral triumph had changed to a
new record: the worst presidential approval
rating in Brazilian history. Polls in mid-
April showed only 13 percent public
support, with 62 percent disapproving and
63 percent believing she should face
impeachment hearings.

As we write these lines, Brazil is in flux,
with the highest levels of political
uncertainty since the government of

not able to win approval of a single bill
initiated by the executive branch in 2014.2
This was a notable first in the democratic
regime that began in 1985.

But the worst was yet to come. Political
analysts often refer to the three first months
of a new administration as the honeymoon
period. Yet for Dilma Rousseff, early 2015
was a honeymoon in hell. First, the PT lost
the race for the presidency of the Chamber
of Deputies. The PMDB candidate Eduardo
Cunha, who—while nominally a member
of the governing coalition—has always
been extremely critical of the Dilma
administration, was elected in the first
round with almost double the vote tally of
the PT candidate, Arlindo Chinaglia. The
jockeying for power in the Chamber of
Deputies was extremely harsh: again
marked by processes of intimidation and
cutthroat campaigning from within the
PT-led alliance itself. The result was a
deeply divided governing coalition, with
both houses of Congress controlled by the
PMDB and with a flamboyant tormentor of
the government, Cunha, heading one of
them. The one consolation for the PT was
to have a more friendly figure from within
the PMDB, Renan Calheiros, elected as
president of the Senate.

One immediate consequence of Cunha’s
victory was the final approval of a
constitutional amendment that requires the
mandatory implementation of all budgetary
amendments approved by Congress. The
PT opposed this constitutional reform,
which significantly weakens the
discretionary authority of the executive
branch and deprives Dilma of one of the
main ways to discipline her unruly
coalition. Cunha also fast-tracked a
political reform package in which he
himself took a leading role. By the end of
May 2015, this process was moving toward
the implementation of yet another

traditionally indifferent to the plight of the
poor. Thus, even in a highly unfavorable
economic environment, the government
was able to win reelection, depending
heavily on an aggressive campaign against
its key challengers. Yet the price of that
strategy—treating political adversaries as
mortal enemies—seems rather high, given
the national divisions that have emerged in
the wake of the election. The opposition’s
newfound determination combined with
the dissatisfaction among certain members
of the PT coalition, especially sectors of the
opportunistic, catchall PMDB, peaked in
the aftermath of the election. Differently
from the reelection of her predecessor Lula
in 2006—which was an almost seamless
transition from a first term to a second, in a
context of economic boom and high
presidential popularity—the political
circumstances seemed much more turbulent
as Dilma’s second inauguration
approached.

Honeymoon in Hell

Despite the gathering clouds in 2014, few
predicted that the situation would be so
unfavorable to the Dilma government in
2015. Immediately after the election, Dilma
perceived emerging tensions in her
relationship with Congress. The tone of the
PSDB-led opposition was more aggressive
than at any previous point in the Lula-
Dilma years. The reshuffled cabinet was
significantly criticized, especially for some
members with political trajectories that
would place them in direct opposition to
what the PT defended in the past, the most
obvious being the conservative senator
Kátia Abreu—the “chainsaw queen” of
agribusiness—as minister of Agriculture.
Relations with Congress deteriorated
rapidly with important losses in some
crucial votes. In fact, legislative data
collected by CEBRAP show that Dilma was

lasaforum summer 2015 : volume xlvi : issue 3

16

Notes

1	 The 2014 BEPS was composed of seven waves
of interviews over the course of the campaign,
starting in May/June and ending in November,
after the second round. The data will be
publicly available by the end of 2015. The
analysis that underpins the findings discussed
above is available upon request from Lucio
Rennó (luciorenno@unb.br).

2	 Data from the Banco de Dados Legislativos,
www.cebrap.org.br.

with reference to more conventional
explanations of the vote—such as simple
voter evaluation of the incumbent Dilma in
2014. Sérgio Costa, Barbara Fritz, and
Martina Sproll then examine the apparent
exhaustion of the recent Brazilian economic
boom, with particular attention to the
impact of the economic slowdown on the
ongoing processes of economic
redistribution. The text by Fábio de Castro
and Renata Motta examines the
disappointing performance of the PT
government on environmental issues: a
technocratic reliance on the
neodevelopmental model has widened the
gap between the state and civil society
organizations in environmental politics,
leading to ecosystem degradation and
social injustices. Roberto Pires then
examines one of the ostensible successes of
the PT in power, the creation of
participatory institutions of direct
democracy. Pires argues that these
institutions have now stalled and are facing
a “midlife crisis”: in certain policy areas,
participatory spaces frequently reproduce
the socioeconomic inequalities of the larger
society, failing to include those frequently
excluded from “formal politics.” The
challenge for Dilma’s second term will be
to revive those spaces, perhaps via a
political reform that would reconnect direct
and indirect forms of democracy. Finally,
Rodrigo Rodrigues-Silveira reviews some
of the key issues that face the ongoing
political reform debate in 2015–2016,
particularly the issue of intergovernmental
coordination.

Fernando Collor de Mello in the early
1990s. The opposition is organizing
massive popular demonstrations against
the government, some demanding Dilma’s
impeachment, with some fringe elements
going even further to demand military
intervention. The PT, for its part, has
declared that it will also mobilize its
supporters to prevent “undemocratic”
attempts to replace the government. The
implications of such a divisive scenario are
not simply a headache for Dilma’s inner
circle and spin doctors; they represent an
unprecedented “stress test” for Brazilian
democracy and its much-heralded model of
coalitional presidentialism.

A Look at the Dossier on Brazil

Although the PT has won four consecutive
presidential elections using the number
13—the party’s official designation on the
ballot—the superstitious might somehow
believe that the PT’s 13th year in power
(2015) is an unlucky omen. A more
rational interpretation would hold that any
party winning four consecutive national
elections will sooner or later fall victim to
fatigue, scandal, or both. Even prior to her
recent tailspin, Dilma Rousseff was
working overtime to maintain both the
Cardoso legacy of economic stabilization
and the Lula legacy of social inclusion,
while at the same trying to jump-start
economic growth after the end of the
commodities boom and prepare Brazil for
the sporting mega-events of 2014 and
2016. This is a tall order by any standard.

To review the challenges facing Dilma in
her second term, this dossier begins with an
article by Lucio Rennó on the “electoral
hangover” facing Brazil in 2015. Rennó
finds that the image of a Brazil fractured by
class struggle is somewhat misleading and
that the 2014 election can be understood

17

