

International Republican Institute Survey of Indonesia Public Opinion

June 19-27, 2013


MAVEN LLC


Detailed Methodology

- This survey was designed and fielded by Lembaga Survei Indonesia under the supervision of the International Republican Institute and Rob Varsalone of Maven Public Affairs.
- The nationally representative survey was conducted in all 33 of Indonesia's provinces on June 19-27, 2013.
- The survey is a national representative sample of adults 17 years of age and older.
- A sample of 2,290 was interviewed face-to-face in their homes by trained enumerators using a multi-stage stratification proportionate to population sample distribution.
- The sample was first stratified at the provincial level, then into urban and rural categories proportionate to population. Primary Sampling Units (PSU) were then selected using the Probability-Proportionate-to-Size method.
- Within each PSU, households were selected randomly and then the Kish Grid method was used to select respondents. The response rate was 87 percent.
- The confidence interval is approximately +/- 2.1 percent at a confidence level of 95 percent.
- The geographic distributions conform to the most recently available statistical data.
- Due to rounding, charts may not add up to 100 percent.

Demographics

Category	%	Category	%
Gender		Urban-Rural	
Male	50	Urban	50
Female	50	Rural	50
Age		Marital Status	
Younger than or equal to 25 years	12	Married	86
26-40 years	40	Single	8
41-55 years	31	Widow/widower	5
Older than 55 years	16	Divorced	1
No response/don't know	1	No response/don't know	0
Ethnicity		Education	
Jawa	42	Less than or equal to primary	45
Sunda	17	Junior high or equivalent	20
Melayu	5	Senior high or equivalent	25
Madura	4	College/university	10
Minang	3	No response/don't know	0
Other	28		
No response/don't know	2		
Religion		Income	
Islam	90	Up to 400,000 rupiah	18
Protestant	6	400,000 to 999,999 rupiah	29
Catholic	2	More than 1,000,000 rupiah	50
Other	2	No response/don't know	4
No response/don't know	0		

Province of Respondents


(Compared to the Population Based on the Census in Indonesia)

Province	Percent of Respondents	Census	Province	Percent of Respondents	Census
Jabar	18%	18%	Kalsel	2%	2%
Jatim	16%	16%	Kaltim	2%	2%
Jateng	14%	14%	Jambi	1%	1%
Sumut	6%	6%	Papua	1%	1%
Banten	5%	5%	Sulteng	1%	1%
DKI	4%	4%	Sulut	1%	1%
Sulsel	3%	3%	Kalteng	1%	1%
Lampung	3%	3%	Sultra	1%	1%
Sumsel	3%	3%	Bengkulu	1%	1%
Riau	2%	2%	Kepri	1%	1%
NTT	2%	2%	Maluku	1%	1%
Sumbar	2%	2%	Babel	1%	1%
Aceh	2%	2%	Sulbar	1%	1%
NTB	2%	2%	Gorontalo	0.4%	0.4%
Kalbar	2%	2%	Malut	0.4%	0.4%
Bali	2%	2%	Papua Barat	0.3%	0.3%
DIY	2%	2%			

Social Indicators Index


In general, would you say that things in Indonesia are heading in the right direction or are they heading in the wrong direction?


Why do you think that things in Indonesia are heading in the right direction? (Open-ended)

(n=1,161)


Why do you think that things in Indonesia are heading in the wrong direction? (Open-ended)


(n=842)


How would you describe the current economic situation in Indonesia?


Compared to a year ago, has your household economic situation improved, stayed the same or worsened?


Thinking about next year, do you expect the economic situation in your household is going to get better, stay the same or get worse?


Issues and Attitudes Index


What is the single biggest problem facing Indonesia as a whole? (Open-ended)


How big of a problem would you say each of the issues below are in Indonesia?


In your opinion, how prevalent is corruption within the government in Indonesia?


Are you satisfied or unsatisfied with the national government's efforts to fight corruption?


Please tell me how much corruption you think there is among each of these groups or organizations.


Do you approve or disapprove of the quality of work provided by the Corruption Eradication Commission?


What is your opinion about the trend of women's rights in Indonesia compared to two years ago? Has it improved, stayed more or less the same or worsened?


Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree with the statement: Democracies are indecisive and have too much squabbling?


Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree with the statement: In a democracy, the economic system runs badly?


Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree with the statement: Democracies aren't any good at maintaining law and order?


Institutional Ratings


How do you think the national government has performed on the top problem facing Indonesia today?


Do you approve or disapprove of the job done by the People's Representative Council?


Rate the national government's performance on...


How would you rate the...


Election Index


I am going to ask for your level of agreement or disagreement with the following statement: Elections in Indonesia are mostly free, fair and credible.


If parliamentary elections were held today, how likely is it that you would vote?


(If will not vote, no response or don't know) Why won't you vote? (Choose one from the list)


(n=133)


Decided vs. Undecided Voters on Parliamentary Elections Ballot


Decided vs. Undecided Voters on Parliamentary Elections by Gender


Decided vs. Undecided Voters on Parliamentary Elections by Rural-Urban


Decided vs. Undecided Voters on Parliamentary Elections by Region


Decided vs. Undecided Voters on Parliamentary Elections by Ethnicity


Decided vs. Undecided Voters on Parliamentary Elections by Religion


Decided vs. Undecided Voters on Parliamentary Elections by Education


Decided vs. Undecided Voters on Parliamentary Elections by Yearly Income


Decided vs. Undecided Voters on Parliamentary Elections by Work Status


Decided vs. Undecided Voters on Parliamentary Elections by Status Outside the Workforce


Decided vs. Undecided Voters on Parliamentary Elections by Work Sector


Decided vs. Undecided Voters on Parliamentary Elections by Occupation


Decided vs. Undecided Voters on Parliamentary Elections by Age


What is the most important reason for you in choosing a political party?


What is the second most important reason for you in choosing a political party?


Regarding financial transparency of political parties, what do you think about the statement: List of donors and other sources of income should be publicly disclosed?


Have you been contacted by a political party as part of their campaign outreach?


How have you been contacted by a political party as part of its campaign outreach?


(n=264)


Thinking some more about the campaigns of political parties, which of the following have you seen, read, or heard?


Have you ever given money to a political party?


If no, no response, don't know: Why have you not given money to a political party?


(n=2,130)


Now I am going to ask you about the types of qualities you prefer in a candidate. If there are two candidates campaigning for the same elected office with exactly the same qualifications, but one is a man and the other is a woman, which one would you be more likely to vote for?


If there are two candidates campaigning for the same elected office with exactly the same qualifications, but one is young and the other is older, which one would you be more likely to vote for?


If there are two candidates campaigning for the same elected office with exactly the same qualifications, but one is new to politics and has never run for office before and the other has been in politics for a long time and has run for office many times, which one would you be more likely to vote for?


Media Index


Where are you most likely to get your news and information?


On average, how often do you use the Internet?


When you do use the Internet, from where do you most regularly access the Internet?

(n=500)

