

Piskiza Nasional konaba Hanoin Publiku iha Timor-Leste

Novembru 7 - 24, 2016

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Detail Metodolojia nian

- Piskiza ne'e halao husi **INSIGHT Lda.**, sede iha Dili, Timor-Leste, ne'ebe hetan supervisaun husi **Chesapeake Beach Consulting** no Institutu Republikanu Internasional entre Novembru 7 - Novembru 24, 2016. Dadus 2013 ne'ebe mai husi dadus sira husi piskiza ne'ebe halao ona iha Setembru 18 - Outubru 19, 2013. Dadus sira husi piskiza ne'ebe halao ona iha Novembru 10 - Desembru 16, 2008.
- Dadus sira ne'e halibur husi povu, intervista ba iha uma-kain sira. Ema sira ne'ebe hetan intervista husi Munisipiu 12 no Rejiaun Administrasaun Espesial Oecusse husi Timor-Leste. Intervista sira ne'e halao iha fatin sira area urbana no rural.
- Povu ne'ebe hamutuk hetan intervista mak 1,200 respondente (ratio responde: 99 pursentu) tinan 17 ba leten, no ida ne'e sai representativu ba idade ne'ebe bele tuir votasaun.
- Piskiza ne'e halao tuir metode sesaun prosesu sikuenzia multi stratifika ramdom (*acak*). Iha pasu dahuluk piskiza ne'e stratifika husi kada munisipiu 12 no REAO iha Timor-Leste. Iha pasu darua piskiza stratifika klean liu tan husi kada *soco* (*village*). Tuir tan, *aldeias* (unidade vizinu tuir administrativa sira) ne'ebe hili husi metode random (*acak*), uja infomasaun sensus 2010. Ho kada *aldeia*, hahu hili husi umakain ho metode random (*acak*) no hili husi kada umakain ba dalima nian. Tuir tan hili random (*acak*) umakain, hili respondente sira iha kada umakain baseia ba metode spesifiku lista tabela respondente ne'ebe iha ona idade 17 ba leten.
- Ekipa intervistador sira kompostu husi Mane no Feto sira.
- Kalkulu eru la liu mais ka menus husi 2.9 pursentu entre mediu nivel konfiansa 95 pursentu.
- Informasaun iha relatoriu ne'e kompila tuir metodolojia piskiza sira padraun internasional no merkadu metodolojia piskiza social sira. Figura sira iha grafiku no tabela ne'e bele la hanesan lolos pursentu 100 kuandu konta fila ninia pursentu.

Indikator sira

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Tuir mai ne'e Timor-Leste lao ba dalan los ka dalan sala?

Tamba sa ita boot hanoin NASAUN ne'e lao ba dalan ne'ebe mak los? (Nakloke, n=586)

Tamba sa ita boot hanoin NASAUN ne'e ba dalan ne'ebe mak sala? (Nakloke, n=257)

Tuir ita boot nia hanoin, Timor-Leste sai diak liu, hanesan deit ka aat liu duke tinan kotuk?

Hanoin ba oin, Timor-Leste sei sai diak liu, hanesan deit ka aat liu iha tinan tuir mai?

Iha tinan kotuk, Ita no Ita boot nia familia nia situasaun finansial sai diak liu tan, hanesan deit ka sai aat liu tan?

Ita hanoin katak Ita boot nia familia nia situasaun finansial sei sai diak liu tan, hanesan deit ka sai aat liu tan iha tinan tuir mai?

Karik ita boot bele iha deit ida ka seluk tan, ida ne'ebe mak importante liu ba ita boot: Sistema demokrasia iha governasaun nian ka ekonomia ida ne'ebe prosperiu?

Oinsa ita boot fo valor servisu governu Timor-Leste?

Isu/Problema no Prioridade sira

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Tuir ita boot nia hanoin, isu/problema saida mak importante liu Timor-Leste hasoru? (Nakloke)

Tuir ita boot nia hanoin, Isu/problema saida mak Timor-Leste hasoru dadaun? (Nakloke)

Isu/problema	Novembru 2016	Outubru 2013	Desembru 2008
Estrada	29%	25%	16%
Empregu	11%	8%	10%
Edukasaun	8%	9%	33%
Krimi	7%	4%	1%
Eletrisidade	5%	8%	7%
Violensia politika	4%	1%	0%
Relasaun governu ho NASAUN vizinu sira	4%	<1%	1%
Presu aihan no sasan sira	3%	5%	6%
Lei konaba Nain ba rai nian	2%	<1%	<1%
Korupsaun ne'ebe relasaun iha estadu laran	2%	3%	<1%
Gastus ba pensaun veteran	1%	1%	1%
Sistema kuida saude	1%	4%	5%
Sistema justiza	1%	<1%	1%
Dezenvolve turismu	1%	Not Asked	Not Asked
Seluk	5%	15%	12%
La hatene	16%	19%	10%

Hau sei lee sai ba ita boot lista ida konaba isu/problema, no husi ida ba ida, favor dehan mai oinsa ita sinte situasaun ne'e iha mudansa ona desde tinan kotuk.

Tuir ita boot nia hanoin, Isu/problema saida mak importante liu iha komunidade lokal ita boot nian? (Nakloke)

Ita boot fiar katak Distritu/Municipalidade sira mak tenke iha liu
kontrolu kona ba gastus lokal, impostu no administrasaun?

En jeral, Ita boot a favor ka kontra konaba planu governu nian atu harii
assembleia municipalidade liu husi eleisaun-direta?

Ita boot hanoin katak governu dudu no enkoraja makas turismu sei fo benefisiu ba Timor-Leste?

Husi hirak ne'ebe tuir mai ne'e, ida ne'ebe mak tuir ita boot nia hanoin sei bele dezenvolve no enkoraja turista sira atu mai vizita Timor-Leste?

Bazeia ba ita boot nia hatene, Ita boot konkorda kona ba saida mak governu gasta osan husi fundu Mina-Rai nian?

Ita boot apoia governu ninia planu kona ba projetu Zona Especiais de Economia Social de Mercado* (ZEESM) iha Oecusse?

*ZEESM (Zona Ekonomia Special ba Merkadu Sosial) hanesan projeru dezenvolvimentu infrastrutura ne'ebe halao iha Oecusse.

Ita boot apoia projeto *Tasi-Mane**?

*Projeto *Tasi Mane* ne'ebe parte husi Planu Estratejia Dezenvolvimentu Nasional atu hari'i sentru industria tolu iha pasrte sul atu apoia industria petroliun Timor-Leste nian.

Oinsa ita boot nia hanoin konaba dezenpenu servisu husi ofisial sira, edifisiu no ajensia sira?

Votasaun no Eleisaun sira

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Ita boot vota duni iha eleisaun parlamentar ida ikus iha fulan Jullu tinan 2012?

Ita boot hili partidu ida ne'ebe iha eleisaun ikus? (n=1,026)

Ita boot nia hakarak bot oinsa, se tebes duni karik, atu vota iha eleisaun prezidensial iha 2017?

Ita boot nia hakarak bot oinsa, se tebes duni karik, atu vota iha eleisaun parlamentar iha 2017?

Konaba eleisaun presidensial no parlamentar iha 2017, informasaun barak oinsa ona mak ita boot iha konaba eleisaun hirak ne'e?

Ba kada faze husi prosesu rejistrasaun ba votante sira, favor dehan mai se karik Ita boot hetan informasaun ne'ebe naton ka persiza tan informasaun.

Atu rejistu no vota iha ne'ebe iha eleisaun jeral 2017

Wainhira mak atu rejistru hodi vota iha eleisaun jeral 2017

Oinsa atu rejistru atu vota iha eleisaun jeral 2017

■ Hetan informasaun ne'ebe naton

■ Presija informasaun barak liu tan

■ Presija informasaun oituan tan

■ La hatene

Partidu politiku ida ne'ebe mak ita boot asosia ho ka ita boot tuir? (Nakloke)

Tuir ita boot nia hanoin, se mak lider governu ka politiku ne'ebe mak diak tebes iha Timor-Leste? (Nakloke)

Se los mak ita boot hanoin atu sai presidente Timor-Leste tuir mai? (Nakloke)

Se los mak ita boot hanoin atu sai presidente republika Timor-Leste tuir mai?

Partidu Politiku	Francisco Guterres “Lú-Olo”	Xanana Gusmão	Taur Matan Ruak	Mari Alkatiri	José Ramos-Horta
CNRT	8%	26%	10%	1%	2%
FRETILIN	40%	6%	4%	2%	<1%
KHUNTO	5%	10%	5%	0%	5%
PD	10%	17%	7%	0%	5%
PLP	12%	0%	64%	0%	0%

Saida mak sai razaun prinsipal ne'ebe halo ita boot asosia ka hili partidu politiku ida ne'e? (Nakloke n=873)

Ita boot iha hanoin/konsidera atu vota ba partidu politiku sira seluk iha eleisaun iha futuru? (n=873)

Ita boot afavor ka kontra partidu politiku ne'ebe ita boot hili, halo koligasaun ho partidu politiku seluk? (n=873)

Ita boot nia konfiansa ba Secretariado Tecnico da Administracao Eleitoral (STAE) atu organiza eleisaun ne'ebe kredivel too iha ne'ebe?

Ita boot nia konfiansa ba Comissão Nacional de Eleições (CNE) ninia abilidade atu superviziona implementasaun eleisaun too iha ne'ebe?

Ita boot nia preukupasaun oinsa konaba violensia ne'ebe bele akontese iha ita boot nia distritu durante eleisaun prezidensial no parlamentar iha 2017?

Feto no Joventude

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Esteitmentu tuir mai ne'e ida ne'ebe mak besik liu ita boot nia hanaoin?

Iha karik kandidatu rua mak kompete atu tur iha governu ka edifisiu publiku ida, no sira rua iha kualifikasiun hanesan, maske de faktu katak kandidatu ida mane no ida seluk feto, kandidadtu ida ne'ebe mak ita boot hakarak liu atu suporta?

Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e?
Politiku sira la fo atensaun ba presija no ideia sira husi feto.

Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e?
Politiku sira la fo atensaun ba presija no ideia sira husi joventude.

Hanoin konaba Partidu Politiku sira

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Ita boot iha hanoin konaba afavor ka la- afavor ba partidu politiku sira tuir mai ne'e?

Ita boot iha hanoin konaba afavor ka la- afavor ba partidu politiku sira tuir mai ne'e?

Novembru 2016

Outubru 2013

Partidu politiku ida ne'e be mak ativu liu iha ita boot nia komunidade?

Ida ne'ebe mak maneira sira tuir mai ne'e ita boot hakarak partidu politiku sira uza atu hakbesik-an ba ita boot?

Ita boot afavor ka la-afavor hanoin ema sira tuir mai ne'e?

Partidu ida ne'ebe mak refleta diak tebes ba kada esteitementu?

Esteitementu	FRETILIN	CNRT	PD	PLP	Frente-Mudança	PSD	Ida mos lae	La hatene
Sira mak diak liu atu ita fiar ba	58%	28%	4%	2%	<1%	1%	3%	4%
Sira mak iha politika diak liu	55%	30%	4%	2%	<1%	<1%	2%	6%
Sira mak apoiante makas liu konaba reforma demokrasia	54%	31%	4%	2%	1%	1%	2%	6%
Sira mak kuida liu konaba ema ne'ebe hanesan hau	51%	29%	4%	3%	<1%	1%	2%	9%
Sira mak iha lidernza ne'ebe forte liu	56%	30%	4%	2%	1%	<1%	1%	6%
Sira mak iha politika ne'ebe diak liu atu ajuda kiak	51%	30%	4%	3%	1%	1%	2%	9%
Sira mak iha komitmentu liu atu kombate korupsaun	56%	28%	4%	2%	<1%	<1%	2%	8%
Sira mak iha lider foun sira barak liu	54%	28%	7%	2%	<1%	<1%	2%	7%

Partidu ida ne'ebe mak refleta diak tebes ba kada esteitementu?

Esteitementu	FRETILIN	CNRT	PD	PLP	Frente-Mudança	PSD	Ida mos lae	La hatene
Sei halo kna'ar diak liu konaba ekonomia	53%	29%	4%	2%	1%	<1%	2%	10%
Sei halo kna'ar diak liu ho siguransa	50%	32%	3%	3%	1%	1%	2%	9%
Sei halo kna'ar diak liu atu hadia edukasaun	50%	30%	6%	3%	<1%	1%	2%	8%
Sei halo kna'ar diak liu atu hadia saude	51%	31%	4%	2%	<1%	<1%	2%	9%
Sei halo kna'ar diak liu atu haforsa NASAUN	53%	30%	4%	2%	1%	<1%	2%	8%
Sei halo kna'ar diak liu atu mantein sigransa politika	54%	30%	3%	2%	<1%	1%	2%	8%
Sira mak forte liu apoiu Feto	52%	29%	4%	2%	<1%	<1%	2%	10%
Sira mak religiosu liu	48%	29%	4%	3%	1%	<1%	3%	13%

Ita boot sente livre atu espresa ita boot nia hanoin politika iha fatin ne'ebe ita boot hela ka moris ba?

Relaasn Internasional

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

Ita boot iha hanoin afavor ka la-afavor konaba NASAUN no entidade sira tuir mai ne'e?

Ita boot iha esperansa konaba relasaun entre Timor-Leste no Australia sei sai diak liu,aat-liu tan ka hanesan nafatin deit iha tinan lima tuir mai?

A grayscale world map is positioned at the top of the slide, showing the outlines of all major continents. A solid green horizontal bar is overlaid across the middle of the map, spanning from approximately the 25th degree of longitude to the 100th degree of longitude.

Media

Fonte media ida ne'ebe mak ita boot hanoin ajuda liu ba povu hanesan ita boot atu aprende ka buka hatene konaba asuntu-ne'ebe liga ho eleisaun no ninia prosedimentu sira?

	Temi dala uluk	Temi daruak	Temi datolu
Talk show/hanoin lesuk ka programa notisia sira iha TV	65%	19%	25%
Informasaun husi ema ida ba ema seluk	13%	17%	21%
Talks show/hanoin lesuk ba programa iha radio	12%	45%	14%
Sorumutu iha fatin publiku/workshops/grupu diskusaun sira	2%	4%	6%
Sorumutu Relijiozu	2%	4%	6%
Informasaun iha social media (Facebook, YouTube)	1%	2%	3%
Brochure/pamfletu/poster/spanduk sira	1%	1%	<1%
Mensajen (SMS)	<1%	2%	2%
Informasaun sira iha jornal no revista	<1%	1%	11%
Informasaun jeral sira iha Internet	<1%	1%	3%
Seluk	<1%	1%	2%
La hatene	3%	4%	7%

Ita boot nia fonte prinsipal ba informasaun politika mak saida? (Nakloke)

Kanal ka estasaun TV ida ne'ebe? (Nakloke, n=703)

Estasaun radio ida ne'ebe? (Nakloke, n=173)

Ita boot iha karik membru familia ruma ne'ebe (ho tinan 17 ba leten) hela no servisu iha rai liur?

Nasaun ida ne'ebe mak sira hela ba? (Nakloke, n=229)

Demografia sira

Jeneru

Feto	50%
Mane	50%

Tinan

18-30	38%
31-40	22%
41-50	19%
51-60	12%
61+	10%

Edukasaun

Nunka atende eskola	27%
Eskola primaria maibe la hotu	10%
Hotu iha Eskola primaria	10%
Eskola pre-sekundaria	14%
Eskola sekundaria	30%
Universidade maibe la hotu	4%
Hotu iha universidade	5%

Atende atividade religiozu

Lor-loron	4%
Semanal	57%
Fulan-fulan	8%
Dalaruma	28%
Nunka	3%

Estatus empregu

Servisu tempu tomak/full-time	4%
Servisu tempu soring/part-time	5%
Buka hela servisu	9%
Hein uma /housekeeping	26%
Pensiun	<1%
Estuda/turi hela formasaun	11%
Agrikultor	40%
Peskador	1%
Seluk	3%

Hetan osan fulan-fulan/Monthly Income*

100 dolar mai kraik	47%
101 to'o 300 dolar	26%
301 to'o 500 dolar	3%
501 to'o 700 dolar	1%
701 to'o 900 dolar	<1%
901 to'o 999 dolar	0%
Liu husi 1,000 dolar	<1%
La hatene	23%

Familia ne'ebe moris iha rai leur

Los	19%
Lae	81%

Center for Insights in Survey Research
202.408.9450 | info@iri.org
www.IRI.org | @IRI_Polls

A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE