
GLOSÁRIU ELEISAUN NIAN

lia fuan kona ba eleisaun

ho lian Tetun,

Portugés,

Inglés

ho Indonézia

UNTAET
Independent Electoral Commission

Abríl 2002

undp
Supporting
free and fair
elections

GLOSÁRIU ELEISAUN NIAN

lia fuan kona ba eleisaun

ho Iian Tetun,

Portugés,

Inglés

ho Indonézia

UNTAET
Independent Electoral Commission

Abríl 2002

undp
Supporting
free and fair
elections

Lia uluk

Atu harii komunidadade ida nebee demokrátiku, ita presiza duni atu bele koalia kona ba aspektu hotu-hotu demokrasia ho eleisaun nian ho lian ida nebee ema barak bele kompriende. Problema ida nebee ami iha Komisaun Independenti Eleisaun nian hasoru beibeik, maka lian Tetun seidauk iha termu eleisaun nian nebee Timor oan barak liu bele simu.

Ami hakaas an atu rai hela buat ida nebee bele ajuda staf eleisaun nian atu hatoo informasaun ba povu ho lian Tetun. Nunee, ami halo glosáriu ida ho lia fuan Tetun nebee ema bele uza hodi koalia kona ba eleisaun. 'Glosáriu' nee katak lista lia fuan, ida-idak ho nia esplikasaun. Fou-foun, Komisaun Eleisaun Australia nian mak halo lista nee, hanesan preparasaun ida atu ajuda ami foo kursu ba administradór eleisaun nian. Iha tinan ida nee, UNDP bolu linguista ida nebee servisu kleur ona kona ba lian Tetun, ho tan kolega Timor oan nain tolu. Sira hamutuk debate konseitu (konsep) eleisaun nian, hodi buka oinsaa atu esplika konseitu sira nee. Tuir mai, sira koko lia fuan ho esplikasaun sira nee ho ema seluk nebee la servisu ba eleisaun. Sira nain haat nee naran Dra. Catharina Williams-van Klinken, Sr. Nuno Gomes, Sr. Fransisco Luis Fernandes, ho Sr. Bernardino Menezes.

Ami hein katak glosáriu nee sei ajuda ema Timor barak atu kompriende liu tan kona ba eleisaun, no kona ba eleisaun nia funsaun iha rai demokrátiku.

Carlos Valenzuela
Xefi Eleisaun nian

Esplikasaun linguístiku

Ami hakaas an para Timor oan nebee hasai ona eskola sekundáriu bele kompriende glosáriu nee, maski la hatene lian Portugés.

Atu buka lia fuan hodi esplika kona ba prinsípiu eleisaun nian, dala ruma kusta loos. Ami uza métodu hanesan tuir mai:

1. Empresta lia fuan, liu-liu hosi Portugés. Ami buka lia fuan nebee joven sira moos kompriende, maibee dala ruma hili lia fuan nebee ema laduun hatene, liu-liu kuandu:
 - Lia fuan nee atu uza deit ba ema matenek nain sira (por ezemplu, 'kuota').
 - Lia fuan nee rona besik lia fuan ida nebee ema hatene hosi lian Indonézia (por ezemplu Portugés 'paralelu', Indonézia 'paralel').
2. Uza lia fuan ho signifikadu (arti) nebee luan ka jerál liu (por ezemplu 'husu opiniaun' ba Inglés 'opinion poll'). Dala ruma ita moos bele uza lia fuan ho signifikadu nebee klood liu.
3. Uza fraze ka 'kata majemu'. Por ezemplu, ita bele empresta lia fuan 'konstituisaun' hosi Portugés, maibee moos bele uza fraze 'lei inan'. Hanesan nee moos, ita bele uza termu 'maioria absoluta' bainhira ita koalía ho matenek nain sira, no fraze 'hetan votu liu 50%' bainhira koalía ho povu.
4. Uza verbu (kata kerja) hodi tradús substantivu (kata benda). Iha lian Portugés, Inglés ho Indonézia, bainhira ita hakerek ho formál, ita dala barak uza substantivu atu koalía kona ba prosesu. Iha Tetun, ita uza liu-liu verbu. Por ezemplu, ita bele tradús Portugés 'distribuição', Inglés 'distribution' ho Indonézia 'pembagian' ho lia fuan 'distribuisaun'. Maibee lia fuan Portugés nee, ema laduun kompriende. Bainhira ita uza verbu 'fahe' fali, hotu-hotu bele kompriende kedan, tamba uza lia fuan nee loro-loron. Hanesan nee moos, ita bele impresta substantivu 'netralidadi', maibee adjetivu (kata sifat) 'netrál' ka fraze 'la hosi partidu ida' mak fasil liu.

Bainhira ita haree lia fuan ho linha iha okos, hanesan nee, nee dehan katak lia fuan nee moos define ona iha glosáriu nee.

Catharina Williams-van Klinken

Kona ba

Lian Tetun p. 6

Lian Tetun / Portugés - Inglés - Indonézia p. 20

Lian Portugés / Tetun p. 31

Lian Inglés / Tetun p. 38

Lian Indonézia / Tetun p. 46

A - a

ajente kandidatu (nian)

Ajente kandidatu nee nudar kandidatu nia representante hodi tau matan ba (ka kontrola) votasaun. Nia moos sai sasin bainhira ema sura votu.

ajente partidu (nian)

Ajente partidu nee nudar partidu nia representante hodi tau matan ba (ka kontrola) votasaun. Nia moos sai sasin bainhira ema sura votu.

área eleisaun

Atu halao eleisaun, ema fahe rai Timor ba **área eleisaun** keta-ketak. Ema iha área ida-idak hili ninia representante. Timor tomak bele sai área eleisaun ida deit (por ezemplu bainhira hili prezidenti) ka área eleisaun bele barak (hanesan bainhira hili representante distritu nian). Votante iha área ida bele hili representante ida, ou liu hosi ida, konforme sistema eleisaun nebee mak ita uza.

área eleisaun ida iha kadeira barak

Bainhira **área eleisaun ida iha kadeira barak**, kandidatu sira iha área eleisaun ida hadau kadeira laos ida deit, maibee liu ida.

área eleisaun ida iha kadeira ida

Bainhira **área eleisaun ida iha kadeira ida**, kandidatu sira iha área eleisaun ida hadau kadeira ida deit.

autoriza

Bainhira komisaun eleisaun nian **autoriza observadór**, ajente partidu ka ajente kandidatu nian, nia foo lisensa ba ema nee atu tau matan ba eleisaun. Ema nee hetan autoridade atu tama ba fatin eleisaun, hanesan sala votasaun, sentru sura votu, ho komisaun eleisaun nia servisu fatin.

B - b

baliza (eleisaun nian)

Baliza nee haketak área eleisaun.

baliza mínimu

Atu ajuda estabilidade parlamentu nian, fórmula eleisaun balu la foo fatin ba partidu sira atu manaan deit kadeira ida. Fórmula sira nee uza número ida naran **baliza mínimu**, nebee hatoo votu porsentu hira mak partidu ida tenki manaan mak foin bele hetan kadeira. Por ezemplu, se kandidatu sira iha área eleisaun ida hadau kadeira 50, votu mínimu atu manaan kadeira ida bele 2% (100/50). Maibee se ita halo baliza nee 4% karik, partidu ida tenki hetan 4% mak foin bele manaan kadeira. Hanesan nee, partidu ida bele manaan kadeira rua ka liu, maibee la bele manaan deit kadeira ida.

D - d

dalan servisu (eleisaun nian)

Dalan servisu eleisaun nian nee lia fuan ofisiál nebee foo hatene oinsaa mak ita tenki halao servisu ruma kona ba eleisaun, hosi rohan ba rohan.

dalan surat sasin

Kuandu staf votasaun simu ka foo sai buat ruma (hanesan surat vota ka kaixa vota), sira tenki hakerek tuir buat hira mak sira simu ka foo sai, ho tan nia número. Surat nebee sira hakerek nee hamutuk hanesan **dalan** ida, nebee ema bele tuir hodi haree fila fali katak servisu nebee halo tiha ona, loos ka lae. Se la loos karik, ema bele buka tuir hodi hatene sala iha nebee.

deklara rezultadu (eleisaun nian)

Kuandu staf eleisaun nian ka grupu ofisiál ida **deklara rezultadu eleisaun nian** (ka halo **deklarasaun rezultadu nian**), nia hatoo rezultadu finál eleisaun nian ba públiku. Grupu ofisiál nee bele hosi komisaun eleisaun, Tribunál Supremu, ou orgaun seluk nebee hetan autorizasaun tuir lei.

deklarasaun rezultadu (eleisaun nian)

Haree: **deklara rezultadu (eleisaun nian)**.

demokrasia

Tuir sistema governu **demokrasia** nee, povu hili sira nia representante atu ukun sira.

direitu atu vota

Kuandu ema ida iha **direitu atu vota**, nee katak tuir lei eleisaun nian, nia bele hatoo nia votu iha eleisaun.

direitu atu vota rasik

Kuandu votante iha **direitu atu vota rasik**, ida-idak rasik bele hatoo nia votu; votante sira la vota liu hosi ema seluk.

direitu ema nian

Direitu ema nian nee, direitu no liberdade ita ema nian, nebee ema seluk tenki respeita, hanesan direitu ba moris nian, direitu para ema la bele naran book ema seluk nia sasaan rasik, liberdade atu hanoin no tuir relijiaun konforme ida-idak nia hakarak, liberdade atu hatoo nia ideia no atu halibur hamutuk, no la iha diskriminasaun, hanesan ba suku, rasa, relijiaun, feto ka mane. Nunee moos nia iha direitu atu partisipa iha polítiku, no direitu ekonomia, sosiál no moos kultura nian.

direitu polítiku

Direitu polítiku nee direitu atu partisipa iha vida polítiku, direitu atu sai kandidatu ba eleisaun, direitu atu halao kampanha polítiku, direitu atu vota, direitu atu ema seluk hili ita iha eleisaun, no direitu fundamentál selu-seluk tan, hanesan direitu atu hatoo ideia ho livre, no direitu atu halo ligasaun ho ema seluk.

direitu vota nian hanesan

Tuir prinsipiu **direitu vota nian hanesan** (ka 'ema ida, votu ida') nee, votante sira ida-idak iha direitu atu hatoo votu ida deit.

direitu vota nian universál

Tuir **direitu** nee, reinu (sidadaun) hotu-hotu nebee tinan too ona, iha direitu atu vota. La iha diskriminasaun, hanesan ba feto ka mane, riku ka kiak, suku, hela fatin, relijiaun, ka rasa. So ema uitoan nebee defini ona tuir lei mak la iha direitu atu vota. Por ezemplu, iha rai barak, lei la foo direitu nee ba ema bulak, ka ema dadur, ka ema nebee hela iha tasi balu.

E - e

edukasaun sívika

Kuandu ema halao **edukasaun sívika** (ka **hanorin sívika**), sira hanorin povu kona ba lia polítiku nian, no moos kona ba direitu no responsabilidade reinu nian, atu foti povu nia konsiénsia polítiku. Hanorin nee bele liu hosi eskola, enkontru, média, poster, pamfletu, no selu-seluk tan.

EHT

Haree: **estranjeiru nebee hela iha Timor.**

eleisaun

Eleisaun nee prosesu ida, hodi partidu ka kandidatu sira hadau kadeira, no votante sira bele hatudu nebee mak sira hili.

eleisaun espesiál

Bainhira deputadu ida mate ka sai fali hosi nia kadeira, ema halo **eleisaun espesiál** nee atu hili kandidatu seluk hodi tuur fali iha nia kadeira.

eleisaun jerál

Bainhira ema hili governu hosi nivel hotu-hotu (hanesan distritu no nasional) dala ida, eleisaun nee naran **eleisaun jerál**. Ita moos bele uza lia fuan **eleisaun jerál** ba eleisaun hodi hili representante barak dala ida, maske iha nivel ida deit. Nunee, eleisaun jerál laaos eleisaun prezidenti nian, no laaos eleisaun espesiál.

eleisaun nebee livre no moos

‘**Livre**’ nee katak iha estrutura legál ida hodi foo garantia katak prosesu eleisaun sei lao ho diak, i votante hotu-hotu bele hili tuir sira nia hakarak rasik. ‘**Moos**’ katak ema bele halo tuir sira nia direitu sivíl no direitu polítiku, i ema la hetan intimidasaun.

eleisaun segunda volta

Iha sistema eleisaun nebee naran sistema volta rua, kuandu kandidatu ida hetan votu liu 50%, nia mak manaan. Se lae, votante sira tenki vota fila fali, iha **eleisaun segunda volta** nee.

ema ida, votu ida

Haree: **direitu vota nian hanesan.**

ema Timor

Lia fuan ‘**ema Timor**’ nee bele uza ba ema nebee iha direitu atu vota iha Timor. Tuir regulamentu eleisaun nian iha 2002, nia tenki moris iha Timor Lorosa’e, ka nia inan ka aman moris iha Timor Lorosa’e, ka nia feen ka laen moris iha Timor Lorosa’e, ka nia banin mane ka banin fetu moris iha Timor Lorosa’e.

entrega (surat vota)

Kuandu staf foo surat entrega surat vota ba votante, nia foo surat vota mamuk ba votante para votante bele marka nia votu.

estadu

Estadu nee ukun nasaun ida. Nia iha parte tolu: orgaun lejislativu (nebee halo lei; iha Timor hanaran parlamentu), orgaun eksekutivu (governu, nebee halao servisu estadu nian) no judisiáriu (tribunál, nebee hakotu lia tuir lei).

estranjeiru nebee hela iha Timor (EHT)

‘**Estranjeiru nebee hela iha Timor**’ katak ema hosi tasi balu nebee hela iha Timor kleur ona, maibee nia laaos ema Timor, i la iha direitu atu vota. Tuir regulamentu iha 2002, ema tenki hela iha Timor Lorosa’e duranti loraon 182 hosi tinan kotuk, mak foin hetan kartaun ‘EHT’.

F - f

fahe fila fali

Kuandu ema **fahe fila fali**, sira marka fila fali baliza eleisaun nian, tamba número votante iha área eleisaun sira la hanesan ona.

fahe kadeira

Kuandu komisaun eleisaun nian **fahe kadeira**, sira foo kadeira ba kandidatu ka partidu, tuir total votu nebee sira ida-idak hetan no tuir sistema eleisaun nebee uza.

fahe preferénsia

Bainhira staf sentru sura votu nian **fahe preferénsia**, sira sura votu konforme sistema votu preferénsial, hodi hatene lo-loos kandidatu ida nebee mak manaan. Sira sura lai votante sira nia preferénsia primeiru. Se la iha kandidatu ida manaan liu 50% hosi votu, sira hasai lai surat vota ba kandidatu nebee ikus liu, i kontu fali preferénsia segundu iha surat vota sira nee. Sira halo hanesan nee beibeik too kandidatu ida manaan liu 50%. Ema sura votu hanesan nee iha deit sistema votu preferénsial.

fatín atu uza média

Kuandu partidu no kandidatu sira hetan **fatín atu uza média**, sira iha direitu ho oportunidade atu hatoo sira nia programa liu hosi média (hanesan rádio, televizaun, ho jornal). Para eleisaun bele livre ho moos, partidu ho kandidatu hotu-hotu tenki iha direitu ho oportunidade hanesan atu uza média. Iha rai balu, estadu foo oportunidade ba partidu ho kandidatu sira atu uza média ho saugati ka ho folin tuun.

fatín sura rezultadu

Iha sala nee, ema simu total votu hosi distritu hotu-hotu, depois soma (sura) hamutuk.

foo direitu atu vota

Kuandu lei **foo direitu atu vota** ba ema ida, ema nee uluk la iha direitu atu vota, maibee agora simu direitu nee hosi lei. Por ezemplu, iha Europa uluk, mane deit mak bele vota, depois lei moos foo direitu ba fetu atu vota.

foo informasaun ruma kona ba votasaun

Kuandu ema **foo informasaun ruma kona ba votasaun**, sira foo lia ba povu kona ba aspektu ida deit iha votasaun, hanesan: see mak bele vota, ka votasaun sei halao iha loron nebee. Prosesu nee tama iha hanorin sívika, no hanorin votante.

fórmula eleisaun nian

Bainhira ema hatene ona total votu nebee partidu no kandidatu ida-idak simu, ema uza **fórmula** (rumus) matemátika nee hodi hatene kadeira hira mak partidu ida-idak manaan iha eleisaun nee, no kandidatu nebee mak hetan kadeira.

foti (nudar kandidatu)

Kuandu partidu ida foti ema nudar kandidatu (ka **nomeia** ema nee), partidu nee deklara katak nia hili ona ema nee atu hadau kadeira iha eleisaun, no moos tau ema nee nia naran iha komisaun eleisaun duranti tempu nebee komisaun eleisaun nian marka tiha ona.

G - g**governu**

Governu nee orgaun eksekutivu estadu nian, nebee halao estadu nia servis. Iha nasaun nebee uza sistema parlamentu (inklui Timor), partidu ka koligasaun partidu nian nebee manaan iha eleisaun, mak forma governu.

governu lejítimu

Bainhira povu hili governu tuir prosesu nebee lao ho loos tuir lei, governu nee hanaran '**governu lejítimu**'.

governu unidate nasional

Bainhira partidu oi-oin harii hamutuk governu ida atu hametin nasaun nia estabilidade, governu nee naran '**governu unidate nasional**'. Ema forma governu hanesan nee liu-liu bainhira nasaun nee foin ukun an ka iha tempu emerjénsia nian.

H - h**haan-matak (iha eleisaun)**

Kuandu ema **haan-matak iha eleisaun**, nia manipula votasaun ho intensaun atu halo partidu ka kandidatu ida manaan ka lakon.

hadau kadeira (iha eleisaun)

Bainhira ema ida **hadau kadeira iha eleisaun**, nia tuir eleisaun nudar kandidatu, atu hadau fatin ho kandidatu sira seluk.

hadia lei eleisaun nian

Kuandu parlamentu (ka orgaun lejislativu seluk) **hadia lei eleisaun nian**, sira haree fila fali no halo mudansa ba lei nee, tuir prosesu formál ida.

hanorin sívika

Haree: edukasaun sívika.

hanorin votante

Kuandu ema **hanorin votante**, sira hanorin povu kona ba prosesu votasaun tomak, hanesan: see mak bele vota, votasaun sei halao iha loron nebee, no oinsaa mak votante bele marka surat vota. Hanorin votante nee inklui iha hanorin sívika.

hatama surat vota ba kaixa

Bainhira votante ida **hatama surat vota ba kaixa**, nia tau nia surat vota ba kaixa vota laran.

hatoo relatóriu osan nian

Bainhira kandidatu, partidu no ema seluk nebee involve iha eleisaun **hatoo relatóriu osan nian**, sira halo relatóriu kona ba osan nebee sira simu no uza. Surat ofisiál nee, sira hatoo ba públuku ka ba komisaun eleisaun nian, tuir lei eleisaun.

hetan votu barak liu

Haree: maioria simples.

hetan votu liu 50%

Haree: maioria absoluta.

hili kandidatu

Kuandu partidu ida **hili** nia **kandidatu**, nia hili ema nebee mak atu sai kandidatu ba partidu nee, antes atu foo sai kandidatu nia naran ba públuku.

hola parte ba prosesu polítiku

Kuandu ema **hola parte ba prosesu polítiku** (ka halo **partisipasaun polítiku**), sira halao sira nia halo direitu polítiku. Por ezemplu, sira vota tuir sira nia hakarak, hatoo sira nia opiniaun ba estadu, ou hola parte iha kampanha polítiku.

husu opiniaun

Kuandu ema '**husu opiniaun**', nia husu votante kona ba partidu ka kandidatu nebee mak sira atu hili. Informasaun nee ema uza hodi buka hatene partidu ka kandidatu nebee mak atu manaan kadeira iha eleisaun.

husu opiniaun bainhira sai

Kuandu ema '**husu opiniaun bainhira sai**', bainhira votante sira foin sai hosi sentru votasaun, ema husu sira hodi hatene partidu ka kandidatu nebee mak sira hili ona. Informasaun nee sira uza hodi buka hatene lailais partidu ka kandidatu nebee mak atu manaan kadeira iha eleisaun. Ema nebee husu nee laaos staf eleisaun nian ka observadór sira, no la bele obriga votante sira para hataan sira. Iha Timor, atividade ida nee la iha.

I - i

ida uluk mak manaan

Iha sistema eleisaun nee, kandidatu ida nebee hetan votu barak liu kandidatu sira seluk, nia mak manaan. Nia la presiza hetan liu 50%. Sistema nee uza deit bainhira área eleisaun ida iha kadeira ida. Sistema nee inklui iha reprezentasaun maioría.

independenti

'**Independenti**' dehan katak hamriik mesak. Nasaun nebee **independenti**, nia ukun rasik an; la iha nasaun seluk ukun nia. Kandidatu ka deputadu nebee **independenti**, nia la mai hosi partidu ida, maibee hamriik mesak. Komisaun eleisaun nian nebee **independenti**, nia la simu orden ka influénsia hosi governu.

K - k

kabine votasaun

Votante sira ida-idak tama ba **kabine votasaun** nee hodi marka sira nia surat vota. La iha ema ida haree saida mak votante marka. Sala votasaun ida iha kabine ida ou liu.

kadeira

Kadeira iha lia polítiku nian dehan katak representante ida nia fatin (pozisaun) iha orgaun lejislativu (por ezemplu, iha parlamentu). Ema bele hetan kadeira tamba povu sira hili nia iha eleisaun, tamba governu hatudu, ou liu hosi dalan seluk.

kahur surat vota

Kuandu ema **kahur surat vota**, sira tau hamutuk surat vota hosi kaixa vota nian nebee mak halibur tiha ona iha sentru sura votu nian.

kaixa vota (nian)

Votante sira hatama surat vota nebee sira marka tiha ona, iha **kaixa vota** nee.

kampanha (eleisaun nian)

Kuandu ema halao **kampanha eleisaun nian**, sira halo sorumutu ka manifestasaun, uza média (hanesan rádio, televizaun ho journál), no halo buat selu-seluk tan, atu foo informasaun ba votante sira kona ba kandidatu ka partidu ida nia programa polítiku, para povu bele hili kandidatu ka partidu nee.

kampu tetuk hanesan

Bainhira '**kampu tetuk hanesan**', nee dehan katak partidu hotu-hotu iha oportunitade hanesan, hodi halao sira nia kampanha no atu hadau kadeira hosi eleisaun. Sira moos hetan fatin hanesan deit atu uza média.

kandidatu

Kandidatu nee ema nebee tau naran atu votante sira bele hili nia iha eleisaun. Bele partidu mak tau kandidatu nia naran ka, nia rasik mak tau nia naran hanesan kandidatu independenti.

kandidatu distritu (nian)

Kandidatu distritu nian dehan katak ema nebee hadau kadeira atu reprezenta nia distritu.

kandidatu independenti

Kandidatu independenti nee ema nebee rasik tau nia naran atu hadau kadeira iha eleisaun. Nia laos kandidatu partidu nian.

kandidatu nasional

Kandidatu nasional nee ema nebee hadau kadeira iha parlamentu nasional liu hosi eleisaun.

kandidatu partidu (nian)

Bainhira partidu tau ema nia naran atu hadau kadeira iha eleisaun, ema nee hanaran **kandidatu partidu nian**. Nia laos kandidatu independenti.

kartaun prova rejistu

Kartaun prova rejistu nee mak kartaun rejistu, nebee prova katak ema nee tau naran ona.

kartaun rejistu (KR)

Iha rai balu, ema tenki tau naran atu vota, no bainhira tau naran, sira simu **kartaun rejistu** hodi hatudu katak sira iha direitu atu vota. Iha rai balu moos, ema simu **kartaun rejistu** hosi rejistu sivíl. Bainhira sira baa vota, sira tenki hatudu kartaun nee hodi prova sira nia identidade.

KED

Haree: **Kordenadór Eleisaun Distritu nian.**

KIE

Haree: **Komisaun Independenti Eleisaun nian.**

klasifika surat vota

Kuandu ema iha sentru sura votu nian **klasifika surat vota**, nia rai keta-ketak surat vota nian tuir partidu ka kandidatu ida-idak.

kódigu konduta

Kódigu konduta nee regra (aturan) nebee hatoo saida mak ema bele halo, no la bele halo, iha atividade ruma iha eleisaun. Por ezemplu, kódigu konduta balu foo hatene kona ba oinsaa mak partidu ho kandidatu bele halao sorumutu polítiku ho kampanha eleisaun nian. Regra balu moos regula observadór sira nia hahalok. Dala barak, partidu sira mak hasai kódigu konduta ba partidu ho kandidatu sira, no komisaun eleisaun mak halo kódigu konduta ba observadór sira. Kódigu konduta nee voluntáriu, laos lei; entaun estadu la bele obriga ema atu halo tuir.

koligasaun partidu nian

Bainhira partidu rua ka liu halo **koligasaun**, sira servisu hamutuk atu hadau kadeira iha eleisaun ka atu harii governu ida.

komisáriu eleisaun nian

Komisáriu eleisaun nian nee nai ulun nebee tuur iha konselhu komisáriu iha komisaun eleisaun.

komisaun eleisaun nian

Komisaun eleisaun nian nee orgaun halao eleisaun nian. Estadu harii nia hodi halao eleisaun.

Komisaun Independenti Eleisaun nian (KIE)

Komisaun Independenti Eleisaun nian nee orgaun halao eleisaun nian. Estadu harii nia hodi halao eleisaun tuir prinsípiu netrál, transparente ho loos, maibee estadu la manda nia, no la bele foti desizaun kona ba eleisaun hodi KIE nia naran.

konfirma totál (votu nian)

Kuandu ema iha sentru sura votu nian **konfirma totál votu nian**, nia kompara totál surat vota nebee iha kaixa vota laran ho totál surat vota nebee staf votasaun nian entrega ona ba votante, atu hodi hatene número rua nee haan malu ka lae.

Konselhu Komisáriu nian

Konselhu Komisáriu nian nee grupu nai ulun boot nebee iha autoridade atu hakotu lia kona ba rezultadu eleisaun nian, no moos bainhira ema halo protesta kona ba eleisaun. Por ezemplu, ema bele protesta rezultadu eleisaun, ou protesta katak votante ka partidu ida la iha direitu atu tau naran. Komisáriu sira nee foti hosi ema nebee iha naran boot iha comunidade, no reinu iha konfiansa ba sira. Iha eleisaun prezidenti nian iha 2002, konselhu nee iha nai ulun nain lima. Nain tolu Timor oan, nain rua hosi tasi balu.

konstituisaun

Haree: **lei inan.**

kontrola eleisaun

Kuandu ajente partidu ka ajente kandidatu kontrola eleisaun, nia buka, halibur no tetu informasaun hodi hatene katak eleisaun nee lao loos ka la loos. Se buat ruma la loos karik, nia bele hatete ba responsavel votasaun sira.

kontroladór formatura ba sala votasaun

Kontroladór formatura ba sala votasaun nee ema nebee tau matan ba votante sira bainhira sira forma atu tama iha sala votasaun ba vota.

kontroladór formatura ba sentru votasaun

Kontroladór formatura ba sentru votasaun nee ema nebee tau matan ba votante sira bainhira sira forma atu tama sentru votasaun ba vota.

kontroladór formatura (nian)

Kontroladór formatura nee ema nebee tau matan ba votante bainhira sira forma atu tama ba vota.

kontroladór identidade (nian)

Kontroladór identidade nian nee servisu iha sala votasaun, hodi haree di-diak katak ema nebee mai atu vota iha duni direitu atu hili. Nia revista votante nia kartaun rejistu ka kartaun identidade seluk, konforme dalan servisu nebee iha. Iha moos sinál oi-oin nebee kontroladór identidade nian bele uza hodi hatene katak votante nee vota ona ka sei dauk. Sinál sira nee hanesan tinta iha votante nia liman fuan, ka riska ida iha votante nia naran iha lista votante.

Kordenadór Eleisaun Distritu nian (KED)

Kordenadór Eleisaun Distritu nian nee ema nebee toma konta halao votasaun iha distritu ida.

KR

Haree: **kartaun rejistu.**

kuota

Kuandu eleisaun uza **kuota**, nee katak estadu foo fatin ba grupu spesífiku, hanesan feto, grupu minoria ho klibur selu-seluk tan, atu hetan kadeira. Buat nee oin rua. Ida defini kadeira hira (ka porsentu hira) mak estadu rai hela kedas ba grupu sira nee. Seluk fali, estadu husu para partidu sira hili kandidatu hira (ka porsentu hira) hosi grupu sira nee. Nia moos bele marka kandidatu spesífiku sira nia pozisaun iha lista kandidatu partidu nian. Kuota nee, bele lei mak haruka ka, bele voluntáriu.

L - l

la hosi partidu ida

Kuandu ema **la hosi partidu ida** (ka nia hahalok **netrál**), nee katak nia halao servisu la foo fatin diak liu ba partidu ida.

lakon direitu atu vota

Kuandu votante **lakon direitu atu vota**, estadu hasai votante nia direitu atu vota, ou se lae la foo oportunidade ba votante nee atu vota. Direitu vota nian bele lakon too mate, por ezemplu kuandu ema nee sai bulak too mate. Dala ruma moos, ema bele hetan fila fali; por ezemplu, iha rai balu, ema dadur sira la iha direitu atu vota, maibee kuandu sai ona hosi kadeira, sira hetan fali direitu nee.

lei eleisaun (nian)

Lei eleisaun nian nee lei nebee koaliala kona ba prosesu eleisaun.

lei inan

Lei inan (ka **konstituisaun**) nee lei báziku sira nebee ita uza atu hodi organiza estadu. Lei inan nee regula relasaun entre estadu nia parte tolu: orgaun lejislativu (nebee halo lei; iha Timor hanaran parlamentu), orgaun eksekutivu (governu, nebee halao servisu) no judisiáriu (tribunál, nebee hakotu lia tuir lei).

lia nain (ba eleisaun)

Lia nain sira nee tesi lia kona ba lia eleisaun nian deit. Sira hakotu lia bainhira votante ka kandidatu protesta katak eleisaun nee lao la loos, ka protesta kona ba kandidatu ka partidu ruma nia hahalok. Iha Timor Lorosa'e iha tinan 1999-2002, komisáriu eleisaun nian mak sai lia nain ba eleisaun. Iha rai balu, lia nain sira nee tribunál duni.

lista kandidatu partidu nian

Lista kandidatu partidu nian nee lista nebee hatoo naran ba kandidatu hotu-hotu nebee partidu ida hili ona atu hadau kadeira iha área eleisaun ida.

lista nakloke

Lista nakloke nee lista kandidatu partidu nian, nebee bele uza kuandu área eleisaun ida iha kadeira barak. Kuandu eleisaun uza lista nakloke, votante sira bele hili partidu ou bele hili rasik kandidatu hosi lista nee. Bainhira sura votu, ita sura hamutuk votu ba kandidatu hotu-hotu hosi partidu ida, hodi hatene partidu nee sei manaan kadeira hira. Depois, se partidu nee manaan kadeira karik, ita haree fali ba kandidatu nebee hetan votu barak liu iha partidu nee; kandidatu nee mak sei tuur iha kadeira. Por ezemplu, se partidu ida manaan kadeira rua, kandidatu rua nebee hetan votu barak liu kandidatu sira seluk hosi partidu nee, sira rua mak manaan kadeira.

lista taka

Lista taka nee lista kandidatu partidu nian, nebee bele uza kuandu área eleisaun ida iha kadeira barak. Kuandu eleisaun uza **lista taka**, votante sira hili deit partidu, la bele hili rasik kandidatu hosi lista nee. Partidu sira nebee manaan kadeira, sira mak foo kadeira nee ba sira nia kandidatu, tuir número preferénsia nebee hatudu tiha ona iha lista. Por ezemplu, se partidu ida manaan kadeira rua, kandidatu número '1' ho '2' hosi lista nee mak hetan kadeira.

lista votante

Naran ba ema hotu-hotu nebee tau naran ona atu sai votante, tama iha **lista votante** nee.

loron votasaun (nian)

Loron votasaun nian nee loron nebee komisaun eleisaun marka tiha ona atu halao votasaun. (So votante nebee vota antes mak bele vota iha loron seluk.)

M - m

maioria absoluta

Kuandu partidu ka kandidatu ida hetan **maioria absoluta** (ka **hetan votu liu 50%**), nee katak nia hetan liu 50% hosi votu hotu-hotu.

maioria simples

Kuandu kandidatu ka partidu ida hetan **maioria simples** (ka **hetan votu barak liu**), nia hetan votu barak liu kandidatu ka partidu sira seluk, maske la too 50% hosi votu hotu-hotu.

manifestu polítiku

Manifestu polítiku nee deklarasaun ida nebee hatoo partidu nia prinsípiu no programa polítiku ba públiku.

marka baliza

Kuandu ita **marka baliza**, ita halo baliza hodi haketak área eleisaun.

marka baliza la loos

Kuandu ema **marka baliza la loos**, sira marka baliza área eleisaun nian ho intensaun nebee la loos, atu ajuda partidu ida nebee sira prefere atu manaan.

N - n

nakloke ba ema hotu

Kuandu prosesu eleisaun ida **nakloke ba ema hotu** (ka **transparente**), nee katak staf eleisaun nian sei hakaas an atu observadór no povu sira bele hatene saida mak sira halo. Sira foo fatin ba povu atu hetan informasaun, no atu haree tu-tuir prosesu eleisaun. Prinsípiu nee importante duni.

netrál

Haree: la hosi partidu ida.

nomeia

Haree: foti (nudar kandidatu).

O - o

observa eleisaun

Kuandu observadór ida **observa eleisaun**, nia buka, halibur no tetu informasaun atu halo relatóriu hodi foo hatene katak eleisaun nee lao loos ka la loos. Ema nee la iha direitu atu haruka staf votasaun ka votante. Nia moos la iha direitu atu halo staf votasaun nia servisu.

observadór (eleisaun nian)

Komisaun eleisaun nian autoriza (foo direitu) ba ema **observadór** nee, atu observa eleisaun. Ema nee bele ema Timor ka ema hosi tasi balu.

OEE

Haree: orgaun eksekutivu eleisaun nian.

opozisaun

Partidu sira nebee la tama iha governu, no moos la halo akordu ho governu, hamutuk hanaran **opozisaun**. Sira nia programa dala barak la hanesan governu nian, no sira hakarak atu troka fali governu tuir prosesu legál.

orden eleisaun nian

Orden eleisaun nian nee dokumentu ofisiál ida nebee estadu foo ba komisaun eleisaun, hodi haruka komisaun atu halao eleisaun iha lora nebee estadu marka ona. Nasaun balu deit mak uza dokumentu nee.

orgaun eksekutivu eleisaun nian (OEE)

Orgaun Eksekutivu Eleisaun nian nee inklui Xefi Eleisaun ho staf komisaun eleisaun nian hotu-hotu nebee iha Xefi Eleisaun nia okos. Konselhu Komisáriu ho sira nia staf la tama iha orgaun ida nee. Termu nee ema uza iha Timor Lorosa'e iha tinan 2001-2002.

orgaun halao eleisaun (nian)

Orgaun halao eleisaun nian nee organizasaun ofisiál ida nebee iha autoridade ho responsabilidade atu halao eleisaun. Nia toma konta kona ba prosesu eleisaun tomak, hanesan rejista partidu ho kandidatu sira, hatoo rezultadu eleisaun nian, no tesi lia kona ba lia eleisaun nian. Iha rai balu, orgaun halao eleisaun moos rejista votante sira. Iha Timor Lorosa'e iha 2001-2002, orgaun nee mak hanaran Komisaun Independenti Eleisaun nian. Maibee iha rai balu, orgaun nee tribunál ka seksaun governu ida.

orgaun halo lei (nian)

Estadu iha parte tolu. Ida nebee halo lei, hanaran **orgaun halo lei** (ka **orgaun lejislativu**). Iha Timor Lorosa'e, orgaun nee mak parlamentu.

orgaun lejislativu

Haree: **orgaun halo lei (nian)**.

osan públiku

Osan públiku nee osan nebee governu foo ba partidu sira atu halao sira nia kampanha ka atu uza ba partidu sira nia prezisa.

P - p

parlamentu

Bainhira povu sira hili orgaun lejislativu (parte estadu nian nebee halo lei), no primeiru ministru mak xefi iha orgaun nee, orgaun lejislativu nee hanaran **parlamentu**.

partidu

Partidu nee organizasaun polítiku ida, nebee forma ho programa ida atu hadau kadeira iha eleisaun.

partidu nebee tau naran ona

Bainhira partidu ida kumpri ona lei eleisaun, no tau naran ona atu tuir eleisaun, **partidu** nee **tau naran ona**.

partisipasaun polítiku

Haree: **hola parte ba prosesu polítiku**.

periodu kampanha

Tempu nebee marka tiha ona hodi halao kampanha eleisaun nian, naran **periodu kampanha**.

preferénsia primeiru

Iha sistema votu preferénsial, votante tau número '1' ba kandidatu nebee nia prefere liu; kandidatu nee mak votante nia **preferénsia primeiru**. Votante tau número '2' ba kandidatu nebee nia hili hanesan nia preferénsia segundu.

programa (polítiku)

Bainhira partidu ka kandidatu halo sira nia **programa polítiku**, sira hakotu saida mak sira sei halo kuandu sira hetan kadeira iha eleisaun.

proposta lei (nian)

Proposta lei nian nee draft (ideia) ida ba lei foun, nebee hatoo ona iha dokumentu formál, maibee parlamentu seidauk aprova.

prosesu eleisaun nian

Etapa (faze) hotu-hotu nebee ema tuir bainhira prepara ho halao eleisaun, hamutuk naran **prosesu eleisaun nian**. Etapa sira nee inklui: ema foo sai katak atu halao eleisaun, partidu ho kandidatu sira tau naran no halao kampanha eleisaun, ema halao votasaun no sura votu, no ema deklara rezultadu eleisaun nian.

protesta (kona ba prosesu eleisaun)

Kuandu ema **protesta kona ba prosesu eleisaun**, nia reklama kona ba buat ruma nebee akontese (ka la akontese) iha prosesu eleisaun nia laran.

protesta rejistu

Kuandu ema **protesta rejistu**, nia foo hatene katak votante, partidu ka kandidatu ida tau naran tiha ona, maibee tuir loos la bele. Nia husu makaas atu hasai naran nee.

protesta rezultadu eleisaun nian

Kuandu partidu ka ema seluk **protesta rezultadu eleisaun nian**, nia foo sala ba komisaun eleisaun nian dehan katak rezultadu eleisaun nian la loos.

R - r

referendum

Referendum nee votasaun ida nebee halao hodi hakotu lia polítiku ruma. Votante sira hotu-hotu bele vota hodi hatudu katak sira simu ka la simu proposta (ideia) ida hodi rezolve lia nee. Iha Timor, proposta hodi rezolve lia nee bele mai hosi governu ka parlamentu.

regulamentu

Regulamentu nee regra hosi governu ka autoridade sira seluk, hodi regula ema nia hahalok.

rejista (hanesan kandidatu)

Haree: tau naran (hanesan kandidatu).

rejista (hanesan partidu)

Haree: tau naran (hanesan partidu).

rejista (hanesan votante)

Haree: tau naran (hanesan votante).

reklama (kona ba lista votante)

Kuandu votante ida **reklama kona ba lista votante**, nia foo hatene katak nia naran la hakerek iha lista votante, maibee tuir loos tenki tama. Nia husu makaas atu tau nia naran.

representasaun maioria

Iha grupu sistema eleisaun nee, kandidatu nebee hetan votu barak liu kandidatu sira seluk, nia mak manaan. Bainhira ita uza sistema sira nee, partidu kiik sira kusta atu manaan kadeira. Por ezemplu, nasaun ida iha área eleisaun 10, no área ida-idak hadau kadeira ida. Se partidu A hetan 51% hosi votu iha área ida-idak, entaun partidu A manaan kadeira 10, no partidu sira seluk la bele manaan kadeira, maske partidu ida manaan 49% hosi votu. Sistema representasaun maioria sira nee uza liu-liu kuandu área eleisaun ida iha kadeira ida deit. Sistema sira nee mak hanesan: ida uluk mak manaan, votu alternativu, ho sistema volta rua. Kuandu área eleisaun ida iha kadeira barak, bele uza sistema sira uluk mak manaan.

representasaun paralelu

Iha sistema eleisaun nee, membru parlamentu nasionál balu representante distritu nian, no balu representante nasionál. Distritu ida-idak hili nia representante ida, tuir sistema representasaun maioria. Votante sira hosi distritu hotu-hotu hamutuk moos hili representante nasionál, tuir sistema representasaun proporsionál. Timor Lorosa'e uza sistema representasaun paralelu nee hodi hili Assembleia Konstituente iha tinan 2001. Sistema nee tama iha sistema representasaun semi-proporsionál.

representasaun proporsionál

Grupu sistema eleisaun nee uza deit bainhira área eleisaun ida iha kadeira barak. Iha sistema sira nee, partidu ida-idak hetan kadeira tuir porsentu votu nebee nia manaan. Partidu nebee hetan votu barak liu, hetan kadeira barak liu, no partidu nebee hetan votu laduun barak, hetan kadeira laduun barak. Partidu nebee hetan votu la too votu mínimu atu manaan, la hetan kadeira. Por ezemplu, se votante 20% hili partidu ida, partidu nee manaan mais-ou-menus 20% hosi kadeira hotu-hotu. Iha sistema sira nee, partidu kiik moos iha possibilidade atu manaan kadeira iha eleisaun. Maibee rai balu uza baliza mínimu, atu partidu nebee hetan votu kiik liu porsentu nebee defini ona, la bele manaan kadeira. Sistema representasaun proporsionál nee mak hanesan: sistema lista proporsionál no representasaun proporsionál kahur malu.

representasaun proporsionál kahur malu

Iha sistema eleisaun nee, membru parlamentu balu (dala barak 50%) hili hosi distritu, tuir sistema representasaun maioria; sira seluk hili tuir sistema representasaun proporsionál. Sistema nee atu hanesan representasaun paralelu, maibee kadeira distritu nian moos fahe ba partidu sira tuir porsentu nebee partidu sira nee manaan iha kadeira proporsionál sira. Sistema nee sistema representasaun proporsionál ida.

representasaun semi-proporsionál

Grupu sistema eleisaun sira nee la rona deit ba maioria (hanesan sistema representasaun maioria sira), i moos la rona ba partidu nebee hetan votu minória kiik liu (hanesan sistema representasaun proporsionál sira). Sistema semi-proporsionál iha klaran deit. Sistema sira nee inklui representasaun paralelu.

Responsavel Sala Votasaun nian (RSaIV)

Ema nee toma konta halao votasaun iha sala votasaun ida.

Responsavel Sentru Votasaun nian (RSenV)

Ema nee toma konta halao votasaun iha sentru votasaun ida.

rezidenti

Kuandu ema ida **rezidenti** iha área eleisaun ida, nee katak nia hatudu ona katak nia hela iha área ida nee.

rezultadu eleisaun (nian)

Rezultadu eleisaun nee, númeru nebee foo hatene votu ka kadeira hira mak partidu ho kandidatu ida-idak manaan iha eleisaun.

rezultadu finál

Rezultadu finál nee, rezultadu eleisaun nian nebee kompletu ho ofisiál ona, tamba lia nain ba eleisaun hakotu ona katak rezultadu nee loos.

rezultadu provizóriu

Rezultadu provizóriu nee, rezultadu eleisaun nian nebee kompletu ona, maibee seidak ofisiál, tamba lia nain ba eleisaun seidak tesi lia katak rezultadu nee loos.

rezultadu too klaran

Rezultadu too klaran nee, rezultadu eleisaun nian nebee seidak kompletu, tamba ema sei sura hela votu.

RSaIV

Haree: **Responsavel Sala Votasaun nian.**

RSenV

Haree: **Responsavel Sentru Votasaun nian.**

S - S

sala votasaun

Iha **sala votasaun** nee, votante sira simu surat vota, no tama kabine votasaun hodi marka sira nia surat vota, depois hatama surat vota nee ba kaixa vota. Sala votasaun nebee hamutuk iha fatin ida, ema bolu sentru votasaun ida.

sentru sura votu (nian)

Sentru sura vota nian nee fatin ofisiál ida hodi konta surat vota nebee haruka mai hosi sentru votasaun sira.

sentru votasaun

Sala votasaun hamutuk iha fatin ida forma **sentru votasaun** ida. Votante sira ba fatin ofisiál nee hodi vota.

sira uluk mak manaan

Sistema eleisaun nee uza deit bainhira área eleisaun ida iha kadeira barak. Tuir sistema nee, se kandidatu sira iha área eleisaun ida hadau kadeira 3, votante sira ida-idak hili kandidatu 3 dala ida. Kandidatu 3 nebee hetan votu barak liu kandidatu sira seluk, sira mak manaan. (Sira la prezisa hetan votu mínimu). Sistema nee sistema representasaun maioria ida.

sistema eleisaun (nian)

Ema tuir **sistema eleisaun** oi-oin hodi halao eleisaun no atu hakotu kona ba kandidatu ho partidu nebee mak sei manaan kadeira. Por ezemplu, iha sistema balu, kandidatu sira iha área eleisaun ida hadau kadeira ida deit, maibee iha sistema seluk, sira hadau kadeira barak. Iha sistema balu, votante sira ida-idak hili kandidatu ida deit, maibee iha seluk fali, ida-idak marka ba kandidatu rua ka liu. Sistema sira nee inklui: representasaun maioria, representasaun proporsionál, no selu-seluk tan.

sistema lista proporsionál

Sistema eleisaun nee uza lista taka, no uza deit bainhira área eleisaun ida iha kadeira barak. Votante sira hili deit partidu, depois partidu sira nebee manaan kadeira, sira mak fahe kadeira nee ba sira nia kandidatu. Sistema nee sistema representasaun proporsionál ida.

sistema maioria

Fórmula (rumus) eleisaun nian nee, ema baibain uza bainhira área eleisaun ida iha kadeira ida deit. Kandidatu ida nebee hetan votu barak liu, nia mak manaan. Iha oin rua: 1. maioria absoluta: kuandu kandidatu ida hetan votu liu 50% hosi votu hotu-hotu, nia mak manaan. 2. maioria simples: kuandu kandidatu ida hetan votu barak liu kandidatu sira seluk, maske la liu 50%, nia mak manaan.

sistema nebee la iha partidu

Bainhira rai ida uza **sistema nebee la iha partidu**, kandidatu sira la representa partidu. Sistema nee uza liu-liu ba governu lokál (hanesan ba nivel suku nian), no iha organizasaun kiik.

sistema partidu barak

Bainhira rai ida uza **sistema partidu barak**, nee katak iha partidu oi-oin, ida-idak ho nia programa, atu hadau podér polítiku.

sistema partidu ida deit

Bainhira rai ida uza **sistema partidu ida deit**, nee katak partidu ida deit mak iha direitu atu apresente kandidatu ba eleisaun.

sistema volta rua

Sistema eleisaun nee uza deit bainhira área eleisaun ida iha kadeira ida. Iha sistema nee, kuandu kandidatu ida hetan votu liu 50%, nia mak manaan. Se lae, votante sira tenki vota fila fali. Baibain, kandidatu rua nebee hetan votu barak liu kandidatu sira seluk, sira nain rua nee mak tuir fali iha eleisaun segunda volta nee, no kandidatu ida nebee hetan votu barak liu, nia mak manaan. Sistema nee sistema representasaun maioria ida.

soma hamutuk rezultadu

Kuandu staf iha fatin sura rezultadu nian **soma** (ka **sura**) **hamutuk rezultadu** votasaun nian, sira simu tiha totál votu hosi distritu hotu-hotu, depois konta hamutuk hodi hatene rezultadu eleisaun.

staf eleisaun (nian)

Staf eleisaun nian nee ema nebee servisu ba komisaun eleisaun. Ema sira nee halao servisu eleisaun nian.

staf foo surat

Ema nee entrega surat vota ba votante sira.

staf hanorin votante

Ema nee iha responsabilidade atu hanorin votante sira kona ba prosesu votasaun nian.

staf hein kaixa

Ema nee hein kaixa vota.

staf votasaun (nian)

Ema sira nee servisu iha sentru votasaun iha loron votasaun nian.

sura fila fali

Kuandu ema iha sentru sura votu nian **sura fila fali**, sira konta ona surat vota iha eleisaun, hafoin konta fila fali, tamba sura seidauk loos.

sura hamutuk rezultadu

Haree: **soma hamutuk rezultadu.**

sura votu

Kuandu staf iha sentru sura votu nian **sura votu**, sira konta surat vota hodi hatene votu hira mak kandidatu ho partidu ida-idak hetan. Ita moos bele uza lia fuan '**sura votu**' ba prosesu tomak nebee halao iha sentru sura votu nian: staf simu ho haree fila fali materiál nebee tama hosi sentru votasaun sira, konfirma totál votu nian, kahur surat vota hosi kaixa hotu-hotu, klasifika surat vota tuir partidu ho kandidatu ida-idak, sura votu, no hakerek rezultadu.

surat vota

Surat vota nee formuláriu ofisiál nebee votante sira uza hodi marka partidu, kandidatu ka alternativu nebee mak sira hili iha eleisaun.

surat vota aat

Kuandu votante marka sala ka estraga ona surat vota ida, **surat vota** nee **aat** ona. Staf eleisaun nian bele foo foun fali.

surat vota la hatama

Kuandu votante simu surat vota ida maibee la hatama iha kaixa vota, no soe ka rai hela deit, nia **surat vota** nee **la hatama**. Surat vota nee sei la sura.

surat vota la vale

Kuandu votante hatama surat vota ba kaixa vota, maibee la marka, ou marka sala surat nee, **surat vota** nee **la vale**. Por ezemplu, votante marka la tuir fatin, i staf iha sentru sura vota nian la bele hatene lo-loos saida mak votante nee hakarak atu hili. Surat vota nebee la vale nee, sei la sura.

surat vota mamuk

Surat vota nebee votante la marka, maibee hatama ba kaixa vota nian, hanaran **surat vota mamuk**. Surat vota nee la vale.

surat vota restu

Surat vota nebee staf la entrega ba votante sira, hanaran **surat vota restu**.

surat vota vale

Kuandu votante marka nia surat vota tuir fatin, para ema nebee sura votu bele hatene saida mak votante nee hakarak atu hili, depois votante nee hatama surat nee ba kaixa vota, **surat vota** nee **vale**. Surat vota nee mak sei sura.

tau naran (hanesan kandidatu)

Kuandu ema **tau naran** (ka **rejista**) atu sai kandidatu independenti, nia baa hatama nia naran iha komisaun eleisaun atu hadau kadeira iha eleisaun. Atu tau naran, kandidatu nee tenki tuir kritériu nebee iha. Por ezemplu, iha rai balu nia tenki apresenta lista ho asinatura hosi ema nebee apoiu nia. Iha rai balu moos, nia tenki selu osan depóztu ba Komisaun Eleisaun nian, hanesan pinoor. Se nia hetan votu liu hosi mínimu nebee hakotu ona, mak kandidatu nee bele foti fali osan nee.

T - t

tau naran (hanesan partidu)

Kuandu partidu ida **tau naran** (ka **rejista**), nia baa hatama nia naran iha komisaun eleisaun atu bele hadau kadeira iha eleisaun. Atu tau naran, partidu nee tenki tuir kritériu nebee iha. Por ezemplu, iha rai balu nia tenki apresenta lista ho asinatura hosi ema nebee apoiu nia. Iha rai balu moos, nia tenki selu osan depózitu ba komisaun eleisaun nian, hanesan pinoor. Se partidu hetan votu liu hosi mínimu nebee hametin ona, mak foin bele foti fali osan nee.

tau naran (hanesan votante)

Kuandu votante baa **tau naran** (ka **rejista**, ka staf eleisaun nian tau nia naran), votante baa husu ba staf eleisaun nian atu hatama nia naran iha lista votante nian, para bele vota.

tesi lia (eleisaun nian)

Bainhira lia nain ba eleisaun sira **tesi lia eleisaun nian**, sira tetu lia kona ba prosesu eleisaun, hahuu hosi ema baa reklama, too hakotu lia.

total reinu nebee tinan too ona atu vota

Númeru nee foo hatene ema nain hira mak iha direitu atu vota (inklui sira nebee la tau naran atu vota).

total votante

Númeru nee hatoo votante hira mak vota, ka porsentu hira mak vota. Porsentu nee hola hosi total ema nebee tau naran atu tuir vota, ou total reinu nebee tinan too ona atu vota.

total votu nian

Númeru nee hatoo surat vota hira mak iha kaixa vota nia laran.

transparente

Haree: **nakloke ba ema hotu.**

tribunal eleisaun nian

Tribunal eleisaun nian nee tribunal ida nebee tesi lia kona ba lia eleisaun nian deit. Iha rai balu tribunal nee moos halao eleisaun. Iha Timor Lorosa'e iha 2002 la iha tribunal eleisaun nian; lia nain ba eleisaun mak tesi lia kona ba eleisaun.

V - v

verifika (eleisaun)

Kuandu matenek nain sira **verifika eleisaun**, sira haree fila fali prosesu eleisaun nian, dalan servisu (prosedúr) atu halao eleisaun, ka osan nebee simu i uza ba eleisaun, hodi hatene katak buat sira nee lao lo-loos ka lae.

vota

Kuandu votante ida **vota** (ka foo nia **votu**), nia hili partidu ka kandidatu, ou hili dalan ida atu hakotu lia. Iha eleisaun, votante sira vota ho segredu, liu hosi surat vota. Iha reuniaun ruma, vota bele segredu ka nakloke, no bele liu hosi foti liman, ka liu meius selu-seluk tan.

vota antes

Kuandu votante ida **vota antes**, nia vota molok loron votasaun, tuir prosesu espesial ida, tamba la bele tuir iha loron votasaun.

vota hosi dook

Kuandu votante ida **vota hosi dook**, nia la vota iha ninia sentru votasaun rasik, maibee vota hosi fatin seluk, tuir prosesu espesial ida. Nia bele vota tuir koreiu, vota hosi tasi balu ka vota hosi sentru votasaun seluk.

vota hosi tasi balu

Bainhira votante ida **vota hosi tasi balu**, nia vota hosi nasaun seluk, tuir prosesu espesial ida. Ema sira nee hanesan diplomata, refujiadu, ka ema seluk nebee hela iha tasi balu.

vota normal

Kuandu votante ida **vota normal**, nia vota iha nia área eleisaun rasik, iha loron votasaun nian. (Nia la vota hosi dook, la vota tuir koreiu, la vota antes, i la vota hosi tasi balu.)

vota tuir koreiu

Bainhira votante ida **vota tuir koreiu**, nia haruka surat vota nian liu hosi koreiu. Ema bele vota hanesan nee iha rai balu deit.

votante

Ema nebee vota iha eleisaun, ka tau naran ona atu vota, hanaran **votante**.

votante hotu-hotu

Votante hotu-hotu dehan katak ema hotu-hotu nebee iha direitu atu vota, no tau naran ona atu vota.

votasaun

Votasaun nee prosesu ida hodi hili kandidatu ka partidu nebee mak atu manaan kadeira iha eleisaun ida, ou hodi hili proposta ida atu rezolve lia ruma. Iha prosesu nee, votante ida-idak hatudu nia hakarak liu hosi vota, no ema sei hakotu lia tuir saida mak ema barak liu hili.

votu

Haree: vota.

votu alternativu

Sistema votu preferensial nee uza deit kuantu área eleisaun ida iha kadeira ida. Votante tau número ba kandidatu hotu-hotu, komesa hosi '1' ba kandidatu ida nebee nia prefere liu, too número boot liu ba kandidatu nebee nia laduun gosta. Bainhira sura votu, ita konta lai votu número '1'. Se kandidatu ida hetan liu 50%, nia manaan. Se lae karik, kandidatu nebee hetan votu kiik liu, nia lakon ona. Ninia surat vota ita fahe fali ba kandidatu nebee votante hili hanesan número '2'. Hanesan nee beibeik, too kandidatu ida hetan liu 50%. Kandidatu nee mak manaan.

votu mínimu (atu manaan)

Número nee hatoo votu hira mak kandidatu ka partidu ida presiza atu manaan kadeira ida. Por ezemplu, se kandidatu sira iha área eleisaun ida hadau kadeira 10, no votante sira nain 100,000, votu mínimu atu hetan kadeira ida bele 10,000 (= 100,000 / 10).

votu preferensial

Iha sistema eleisaun nian nee, votante tau número ba kandidatu hotu-hotu, komesa hosi kandidatu ida nebee nia prefere liu (número '1') too kandidatu ida nebee nia la gosta liu (número boot liu). Bainhira sura votu, ita konta lai votu número '1'. Se kandidatu ida hetan votu liu 50%, nia mak manaan. Se lae karik, kandidatu nebee hetan votu kiik liu, lakon ona, no ninia surat vota, ita fahe fali ba kandidatu nebee votante hili hanesan número '2'. Hanesan nee beibeik, too kandidatu ida hetan liu 50%. Kandidatu nee mak manaan.

Por ezemplu: iha área eleisaun ida, partidu tolu hadau kadeira ida deit. Partidu A ho B halo belun hasoru C. Nunee, votante sira nebee gosta partidu A, hili A hanesan número '1', B hanesan '2', ho halo C ikus hanesan número '3'. Votante sira nebee gosta partidu B tau A hanesan número '2' ho C hanesan número '3'. Bainhira ema sura ona votu número '1', A manaan 25%, B manaan 35%, ho C manaan 40%. Nunee, C hetan votu barak liu partidu sira seluk, maibee seidauk too 50%, entaun seidauk iha partidu ida atu manaan. Tamba partidu A nia votu kiik liu, nia lakon. Ninia votu número '2' fahe fali ba partidu sira seluk. Maibee tamba votante nebee gosta A sempre hili B hanesan número '2', A nia votu 25% hotu-hotu fahe fali ba partidu B. Nunee, B manaan 60% (35% preferensia primeiru ho tan 25% preferensia segundu); entaun partidu B mak manaan kadeira.

votu segredu

Kuandu votante sira nia **votu segredu**, ema ida sei la hatene kandidatu ka partidu nebee mak votante ida-idak hili. Atu halao eleisaun nebee livre no moos, prinsipiu vota segredu nee importante duni.

X - X**XE**

Haree: Xefi Eleisaun nian.

Xefi Eleisaun nian (XE)

Xefi Eleisaun nian nee ulun boot liu iha komisaun eleisaun. Ema nee toma konta kordena no halao prosesu eleisaun tomak.

Lian Tetun / Português-Inglés-Indonésia

A - a

ajente kandidatu (nian)

- delegado do candidato
- candidate's agent
- agen calon

ajente partidu (nian)

- delegado do partido
- party agent, political party agent
- agen partai

área eleisaun

- circunscricção eleitoral, círculo eleitoral
- constituency, electoral district
- daerah pemilihan

área eleisaun ida iha kadeira barak

- círculo eleitoral plurinomial
- multi-member constituency
- multi-anggota distrik

área eleisaun ida iha kadeira ida

- círculo eleitoral uninominal
- single-member constituency
- anggota tunggal distrik

autoriza

- credenciar
- accredit
- mengakreditasi

B - b

baliza (eleisaun nian)

- limite geográfico do círculo eleitoral
- boundary (electoral)
- batas (daerah pemilihan)

baliza mínimu

- cláusula barreira, limite mínimo de votos
- threshold
- suara terbatas

D - d

dalan servisu (eleisaun nian)

- procedimento
- procedure (electoral)
- prosedur

dalan surat sasin

- conjunto de informações que permitem o acompanhamento e verificação do processo eleitoral
- audit trail
- jejak pemeriksaan

deklara rezultadu (eleisaun nian)

- proclamar os resultados
- declare the results
- mengumumkan hasil pemilihan

deklarasaun rezultadu (eleisaun nian)

- divulgação de resultados
- declaration of results
- pengumuman hasil pemilihan

demokrasia

- democracia
- democracy
- demokrasi

direitu atu vota

- direito de votar
- suffrage, franchise
- hak memberi suara

direitu atu vota rasik

- sufrágio directo
- direct suffrage
- hak pilih langsung

direitu ema nian

- direitos humanos
- human rights
- hak asasi manusia

direitu polítiku

- direitos políticos
- political rights
- hak politik

direitu vota nian hanesan

- sufrágio igual
- equal suffrage
- hak pilih yang sama

direitu vota nian universál

- sufrágio universal
- universal suffrage
- hak pilih yang umum

E - e

edukasaun sívika

- educação cívica
- civic education
- pendidikan kewarganegaraan

EHT

- estrangeiro residente em Timor
- long-term resident, LTR
- penduduk jangka-panjang

eleisaun

- eleição
- election
- pemilihan

eleisaun espesiál

- eleições suplementares
- by-election
- pemilihan tambahan

eleisaun jerál

- eleição geral
- general election
- pemilihan umum

eleisaun nebee livre no moos

- eleição livre e justa
- free and fair election
- pemilihan yang bebas dan jujur

eleisaun segunda volta

- eleição segunda volta
- run-off election
- pemilihan putaran kedua

ema ida, votu ida

- sufrágio igual; uma cidadão, um voto
- equal suffrage; one person, one vote
- hak pilih yang sama; satu orang, satu suara

ema Timor

- residente habitual
- habitual resident
- penduduk setempat

entrega (surat vota)

- entregar (um boletim) ao eleitor
- issue (a ballot)
- mengeluarkan (sebuah kartu suara)

estadu

- Estado
- the state
- negeri

estranjeiru nebee hela iha Timor (EHT)

- estrangeiro residente em Timor
- long-term resident, LTR
- penduduk jangka-panjang

F - f

fahé fila falí

- redistribuir
- redistribute
- membagi ulang

fahé kadeira

- distribuir mandatos
- allocate seats
- membagi kursi

fahé preferénsia

- distribuir preferências
- distribute preferences
- membagi suara yang istimewa

fatin atu uza média

- acesso aos meios de comunicação social
- media access
- akses media

fatin sura rezultadu

- sala de contagem dos resultados
- tally room
- ruang penghitungan suara

foo direitu atu vota

- conceder o direito ao voto
- enfranchise
- memberi hak untuk memberikan suara

foo informasaun ruma kona ba votasaun

- informação do eleitor
- give voter information
- memberi informasi tentang pemilihan

fórmula eleisaun nian

- fórmula eleitoral
- electoral formula
- rumus pemilihan

foti (nudar kandidatu)

- nomear (como candidato)
- nominate (a candidate)
- mencalonkan

G - g

governu

- governo
- government
- pemerintah

governu lejítimu

- governo legítimo
- legitimate government
- pemerintahan yang sah

governu unidade nasional

- governo da unidade nacional
- government of national unity
- pemerintahan persatuan nasional

H - h

haan-matak (iha eleisaun)

- fazer fraude
- commit electoral fraud
- memalsukan (dalam pemilu)

hadau kadeira (iha eleisaun)

- candidatar-se, apresentar candidatura
- stand for election, run (in an election)
- mencalonkan diri

hadia lei eleisaun nian

- rectificação da lei eleitoral, alteração da lei eleitoral
- amend electoral law
- perubahan peraturan/undang-undang pemilihan

hanorin sívika

- fazer educação cívica
- conduct civic education
- mendidik tentang kewarganegaraan

hanorin votante

- educação do eleitor
- conduct voter education
- mendidik para memilih

hatama surat vota ba kaixa

- depositar o voto
- cast a vote
- memasukkan kartu suara ke dalam kotak

hatoo relatóriu osan nian

- divulgação (de dados financeiros)
- disclose
- memberitahu laporan keuangan

hetan votu barak liu

- obter a maioria simples
- obtain a simple majority
- mendapat jumlah terbesar

hetan votu liu 50%

- obter a maioria absoluta
- obtain an absolute majority
- mendapat suara mutlak

hili kandidatu

- selecção antecipada
- conduct pre-selection
- menentukan pra-seleksi, memilih calon

hola parte ba prosesu polítiku

- participação política
- participate in the political process
- berpartisipasi dalam politik

husu opiniaun

- fazer sondagem eleitoral
- take an opinion poll
- melakukan jajak pendapat

husu opiniaun bainhira sai

- fazer sondagem à boca das urnas
- conduct an exit poll
- melakukan jajak pendapat setelah pencoblosan

I - i**ida uluk mak manaan**

- maioria simples, maioria relativa
- first past the post
- calon pertama yang meraih lebih banyak suara

independenti

- independente
- independent
- independen

K - k**kabine votasaun**

- cabine de votação, câmara de voto
- voting screen
- bilik suara

kadeira

- cadeira
- seat
- kursi

kahur surat vota

- misturar votos
- mix ballot papers
- mencampur kartu suara

kaixa vota (nian)

- urna (eleitoral)
- ballot box
- kotak suara

kampanha (eleisaun nian)

- campanha (eleitoral)
- campaign (electoral)
- kampanye (partai politik)

kampu tetuk hanesan

- igualdade de tratamento
- level playing field
- permainan seimbang

kandidatu

- candidato
- candidate
- calon

kandidatu distritu (nian)

- candidato distrital
- district candidate
- calon distrik

kandidatu independenti

- candidato independente
- independent candidate
- calon independen

kandidatu nasional

- candidato do círculo nacional
- national candidate
- calon nasional

kandidatu partidu (nian)

- candidato de partido
- party candidate
- calon partai

kartaun prova rejistu

- prova de registo no recenseamento
- proof of registration, POR
- bukti pendaftaran

kartaun rejistu (KR)

- cartão de registo, cartão de eleitor
- registration card
- kartu pendaftaran

KED

- Coordenador Distrital do Processo Eleitoral
- District Electoral Coordinator
- Koordinator Pemilihan Distrik

KIE

- Comissão Eleitoral Independente, CEI
- Independent Electoral Commission, IEC
- Komisi Pemilihan Independen, KPI

klasifika surat vota

- separar, classificar
- sort ballot papers
- menyortir

kódigu konduta

- código de conduta
- code of conduct
- kode etika

koligasaun partidu nian

- coligação de partidos politicos, aliança de partidos politicos
- coalition of parties, alliance of parties
- koalisi partai, persekutuan partai

komisáriu eleisaun nian

- comissário eleitoral
- electoral commissioner
- komisaris pemilihan

komisaun eleisaun nian

- comissão eleitoral
- electoral commission
- komisi pemilihan

Komisaun Independenti Eleisaun nian (KIE)

- Comissão Eleitoral Independente, CEI
- Independent Electoral Commission, IEC
- Komisi Pemilihan Independen, KPI

konfirma total (votu nian)

- conferir total de votos
- reconcile ballots
- mencocokkan (jumlah suara)

Konselhu Komisáriu nian

- Conselho de Comissários
- Board of Commissioners
- Dewan Komisaris

konstituisaun

- constituição
- constitution
- undang-undang dasar

kontrola eleisaun

- controlar eleições, fiscalizar eleições
- monitor elections
- memonitor pemilihan

kontroladór formatura (nian)

- controlador de fila, fiscal de fila
- queue controller
- pengendali antrian

kontroladór formatura ba sala votasaun

- controlador de fila de mesa de voto, fiscal de fila de mesa de voto
- polling station queue controller
- pengendali antrian TPS

kontroladór formatura ba sentru votasaun

- controlador de fila da assembleia de voto, fiscal de fila da assembleia de voto
- polling centre queue controller
- pengendali antrian pusat TPS

kontroladór identidade (nian)

- delegado para identificação
- identification officer
- petugas identifikasi

Kordenadór Eleisaun Distritu nian (KED)

- Coordenador Distrital do Processo Eleitoral
- District Electoral Coordinator, DEC
- Koordinator Pemilihan Distrik

KR

- cartão de registo, cartão de eleitor
- registration card
- kartu pendaftaran

kuota

- quota (2)
- quota (2)
- kuota (2), jatah

L - 1

la hosi partidu ida

- imparcial, neutral
- impartial, neutral
- bersifat netral

lakon direitu atu vota

- sem direito de voto
- disenfranchised
- kehilangan hak suara

lei eleisaun (nian)

- lei eleitoral
- electoral law
- undang-undang pemilihan

lei inan

- constituição
- constitution
- undang-undang dasar

lia nain (ba eleisaun)

- tribunal eleitoral
- electoral tribunal
- pengadilan pemilihan

lista kandidatu partidu nian

- lista partidária
- party list
- daftar partai

lista nakloke

- lista aberta
- open list
- daftar terbuka

lista taka

- lista fechada
- closed list
- daftar tertutup

lista votante

- registo, lista dos eleitores, caderno eleitoral
- voters list, register of voters
- daftar pemilih

loron votasaun (nian)

- dia da eleição
- election day, polling day
- hari pemilihan

M - m

maioria simples

- maioria simples
- plurality, simple majority
- jumlah terbesar

manifestu polítiku

- manifesto
- manifesto
- manifesto politik, pernyataan politik

marka baliza

- delimitação dos círculos eleitorais
- delimit boundaries, establish districts
- menentukan batas daerah pemilihan

marka baliza la loos

- delimitação irracional dos círculos eleitorais
- gerrymander
- memalsukan batas daerah pemilihan

N - n

nakloke ba ema hotu

- transparente
- transparent
- transparan

netrál

- imparcial, neutral
- impartial, neutral
- bersifat netral

nomeia

- nomear (como candidato)
- nominate (a candidate)
- mencalonkan

observa eleisaun

- observar eleições
- observe elections
- memantau pemilihan

O - o

observadór (eleisaun nian)

- observador eleitoral
- election observer, observer
- pemantau pemilihan

OEE

- Gabinete do Director do Processo Eleitoral
- Office of the Chief Electoral Officer, OCEO
- Lembaga Eksekutif Pemilihan

opozisaun

- Oposição
- opposition
- oposisi

orden eleisaun nian

- edital eleitoral
- election writ, writ of election
- surat perintah

orgaun eksekutivu eleisaun nian (OEE)

- Gabinete do Director do Processo Eleitoral
- Office of the Chief Electoral Officer, OCEO
- Lembaga Eksekutif Pemilihan

orgaun halao eleisaun (nian)

- organismo da administração eleitoral, órgão eleitoral, entidade eleitoral
- electoral management body, electoral authority
- badan manajemen pemilihan

orgaun halo lei (nian)

- Legislatura
- legislature
- badan pembuat undang-undang

orgaun lejislativu

- Legislatura
- legislature
- badan pembuat undang-undang

osan públiku

- financiamento público
- public funding
- dana umum

P - p

parlamentu

- Parlamento
- parliament
- parlemen

partidu

- partido político
- party, political party
- partai politik

partidu nebee tau naran ona

- partido político registado
- registered political party
- partai politik terdaftar

partisipasaun polítiku

- participação política
- political participation
- partisipasi politik, pengikut-sertaan

periodu kampanha

- período da campanha
- campaign period
- periode kampanye

preferénsia primeiru

- primeira preferência
- first preference
- pilihan pertama

programa (polítiku)

- programa político
- platform, political platform
- program kebijakan politik

proposta lei (nian)

- proposta de lei
- bill
- peraturan daerah

prosesu eleisaun nian

- processo eleitoral
- electoral process
- proses pemilihan

protesta (kona ba prosesu eleisaun)

- fazer reclamação eleitoral, fazer recurso eleitoral
- file an electoral dispute, file an electoral complaint
- menantang terhadap proses pemilihan

protesta rejistu

- fazer reclamação sobre inscrição, fazer protesto sobre inscrição
- object to a registration, file an objection
- mengajukan keberatan tentang pendaftaran

protesta rezultadu eleisaun nian

- protestar sobre os resultados eleitorais
- challenge election results
- menantang hasil pemilihan

R - r**referendum**

- referendum
- referendum
- referendum

regulamentu

- regulamento
- regulation
- peraturan

rejista (hanesan kandidatu)

- registrar como candidato
- register as candidate
- mendaftarkan diri (sebagai calon)

rejista (hanesan partidu)

- registrar como partido
- register as party
- mendaftarkan sebagai partai

rejista (hanesan votante)

- registrar como eleitor
- register as voter
- mendaftarkan sebagai pemilih

reklama (kona ba lista votante)

- fazer reclamação (sobre caderno eleitoral)
- file a claim
- menuntut (tentang daftar pemilih)

representasaun maioria

- sistemas maioritários (a uma ou duas voltas)
- plurality majority systems
- sistim-sistem mayoritas pluralitas

representasaun paralelu

- sistemas paralelos
- parallel systems
- sistim paralel

representasaun proporsionál

- representação proporcional
- proportional representation
- perwakilan seimbang

representasaun proporsionál kahur malu

- sistema misto de representação proporcional
- mixed member proportional
- anggota proporsional campuran

representasaun semi-proporsionál

- sistema semi-proporcional
- semi-proportional system
- sistim semi-proporsional

Responsavel Sala Votasaun nian (RSaIV)

- Presidente da Mesa Eleitoral
- Presiding Officer
- Petugas Ketua

Responsavel Sentru Votasaun nian (RSenV)

- Responsável Distrital do Processo Eleitoral
- District Electoral Officer, DEO
- Petugas Pemilihan Distrik

rezidenti

- residente
- resident
- penduduk

rezultadu eleisaun (nian)

- resultado
- result
- hasil

rezultadu finál

- resultado final
- final count, final result
- hasil resmi

rezultadu provizóriu

- resultado provisório
- provisional result
- hasil sementara

rezultadu too klaran

- resultado parcial
- partial results
- hasil sementara

RSaIV

- Oficial que Preside
- Presiding Officer
- Petugas Ketua

RSenV

- Responsável Distrital do Processo Eleitoral
- District Electoral Officer, DEO
- Petugas Pemilihan Distrik

S - S

sala votasaun

- local de voto, mesa de voto
- polling station
- tempat pemungutan suara (TPS)

sentru sura votu (nian)

- centro de escrutínio eleitoral
- counting centre
- pusat penghitungan suara

sentru votasaun

- assembleia de voto
- polling centre
- pusat tempat pemungutan suara, pusat TPS

sira uluk mak manaan

- votação plurinomial
- block vote
- pemberian suara secara multinomial

sistema eleisaun (nian)

- sistema eleitoral
- electoral system
- sistim pemilihan

sistema lista proporsional

- lista proporcional
- list proportional
- sistem daftar proporsional

sistema maioria

- sistema maioritário
- majority system
- sistim mayoritas

sistema nebee la iha partidu

- sistema não partidário
- no party system
- sistim tidak berpartai

sistema partidu barak

- sistema multi-partidário
- multi-party system
- sistim multi partai

sistema partidu ida deit

- sistema unipartidário
- single party system
- sistim tunggal partai

sistema volta rua

- sistema de duas voltas
- two-round systems
- sistim dua putaran

soma hamutuk rezultadu

- contagem de votos, escrutínio eleitoral, escrutínio de votos
- tally, tabulate votes
- menjumlahkan suara

staf eleisaun (nian)

- oficial eleitoral
- electoral official
- petugas pemilihan

staf foo surat

- delegado de boletim de voto
- ballot paper issuer
- petugas kartu suara

staf hanorin votante

- formador em educação eleitoral
- voter education officer
- petugas pendidikan pemilih

staf hein kaixa

- controlador de urna eleitoral
- ballot box controller
- petugas pengontrol kotak suara

staf votasaun (nian)

- oficial eleitoral, funcionário eleitoral
- polling official, poll clerk
- petugas pemungutan suara

sura fila fali

- recount
- recount
- hitung kembali

sura hamutuk rezultadu

- contagem de votos, escrutínio eleitoral, escrutínio de votos
- tally, tabulate votes
- menjumlahkan suara

sura votu

- contar votos
- count votes
- hitung suara

surat vota

- boletim de voto
- ballot paper
- kartu suara

surat vota aat

- boletim de voto inutilizado
- spoilt ballot
- kartu suara yang rusak

surat vota la hatama

- boletim de voto rejeitado
- discarded ballot
- kartu suara dibuang

surat vota la vale

- voto inválido, voto nulo
- invalid vote
- kartu suara yang tidak berlaku

surat vota mamuk

- boletim de voto em branco
- blank ballot
- kartu suara kosong

surat vota restu

- boletim de voto não utilizados
- unused ballot
- sisa kartu suara

surat vota vale

- voto válido
- valid vote
- kartu suara yang berlaku

T - t

tau naran (hanesan kandidatu)

- registrar como candidato
- register as candidate
- mendaftarkan diri (sebagai calon)

tau naran (hanesan partidu)

- registrar como partido
- register as party
- mendaftarkan sebagai partai

tau naran (hanesan votante)

- registrar como eleitor
- register as voter
- mendaftarkan sebagai pemilih

tesi lia (eleisaun nian)

- processo de protestos, reclamações e recursos eleitorais
- adjudicate
- memutuskan

total reinu nebee tinan too ona atu vota

- população com idade eleitoral
- voting age population
- penduduk yang memenuhi syarat untuk memilih

total votante

- taxa de participação eleitoral
- voter turnout, turnout
- jumlah pemilih yang memberi suara

total votu nian

- votos emitidos
- votes cast
- jumlah suara yang diberikan

transparente

- transparente
- transparent
- transparan

tribunal eleisaun nian

- tribunal eleitoral
- electoral court
- pengadilan elektoral

V - v

verifika (eleisaun)

- verificar
- audit
- memeriksa (pemilihan)

vota

- votar
- vote
- memberi suara

vota antes

- votação antecipada
- vote early
- memberi suara sebelum pemilihan

vota hosi dook

- votação de ausente
- vote absentee
- memberi suara di luar tempat pemungutan suara

vota hosi tasi balu

- votação no exterior, votação no estrangeiro
- vote overseas
- memberi suara di luar negeri

vota normál

- voto ordinário, voto normal, voto presencial
- vote using normal procedures
- memberi suara biasa

vota tuir koreiu

- voto postal, voto por correspondência
- vote by mail
- memberi suara melalui kantor pos

votante

- eleitor
- voter, elector
- memilih

votante hotu-hotu

- eleitorado
- electorate
- orang yang berhak ikut pemilihan

votasaun

- votação
- voting, balloting, polling
- pemungutan suara

votu

- voto
- vote
- suara

votu alternativu

- voto alternativo
- alternative vote
- pemungutan suara alternatif

votu mínimu (atu manaan)

- quota (1)
- quota (1)
- kuota (1)

votu preferensiál

- votação preferencial
- preferential voting
- pemilihan berdasar urutan pilihan

votu segredu

- voto segredo
- secret ballot
- suara rahasia

X - x

XE

- Director do Processo Eleitoral
- Chief Electoral Officer, CEO
- Pejabat Ketua Pemilihan

Xefi Eleisaun nian (XE)

- Director do Processo Eleitoral
- Chief Electoral Officer, CEO
- Pejabat Ketua Pemilihan

A - a

acesso aos meios de comunicação social

fatim atu uza média

aliança de partidos políticos

koligasaun partidu nian

alteração da lei eleitoral

hadia lei eleisaun nian

apresentar candidatura

hadau kadeira (iha eleisaun)

assembleia de voto

sentru votasaun

B - b

boletim de voto

surat vota

boletim de voto em branco

surat vota mamuk

boletim de voto inutilizado

surat vota aat

boletim de voto não utilizados

surat vota restu

boletim de voto rejeitado

surat vota la hatama

C - c

cabine de votação

kabine votasaun

cadeira

kadeira

caderno eleitoral

lista votante

campanha (eleitoral)

kampanha (eleisaun nian)

candidatar-se

hadau kadeira (iha eleisaun)

candidato

kandidatu

candidato de partido

kandidatu partidu (nian)

candidato distrital

kandidatu distritu (nian)

candidato do círculo nacional

kandidatu nasional

candidato independente

kandidatu independenti

cartão de eleitor

kartaun rejistu (KR)

cartão de registo

kartaun rejistu (KR)

código de conduta

kódigu konduta

CEI

Komisaun Independenti Eleisaun nian (KIE)

centro de escrutínio eleitoral

sentru sura votu (nian)

circunscrição eleitoral

área eleisaun

classificação

klasifika surat vota

cláusula barreira

baliza mínimu

câmara de voto

kabine votasaun

coligação de partidos políticos

koligasaun partidu nian

comissão eleitoral

komisaun eleisaun nian

Comissão Eleitoral Independente

Komisaun Independenti Eleisaun nian (KIE)

comissário eleitoral

komisáriu eleisaun nian

conceder o direito ao voto

foo direitu atu vota

conferir total de votos

konfirma totál (votu nian)

Conselho de Comissários

Konselhu Komisáriu nian

constituição

konstituisaun; lei inan

contagem de votos

soma hamutuk rezultadu; sura hamutuk rezultadu; sura votu

controlador de fila

kontroladór formatura (nian)

controlador de fila da assembleia de voto

kontroladór formatura ba sentru votasaun

controlador de fila de mesa de voto

kontroladór formatura ba sala votasaun

controlador de urna eleitoral

staf hein kaixa

controle electoral

kontrola eleisaun

Coordenador Distrital do Processo Eleitoral

Kordenadór Eleisaun Distritu nian (KED)

círculo eleitoral

área eleisaun

círculo eleitoral plurinominal

área eleisaun ida iha kadeira barak

círculo eleitoral uninominal

área eleisaun ida iha kadeira ida

credenciar

autoriza

D - d

delegado de boletim de voto

staf foo surat

delegado do candidato

ajente kandidatu (nian)

delegado do partido

ajente partidu (nian)

delegado para identificação

kontroladór identidade (nian)

delimitação dos círculos eleitorais

marka baliza

delimitação irracional dos círculos eleitorais

marka baliza la loos

democracia

demokrasia

depositar o voto

hatama surat vota ba kaixa

dia da eleição

loron votasaun (nian)

Director do Processo Eleitoral

Xefi Eleisaun nian (XE)

direito de votar

direitu atu vota

direitos humanos

direitu ema nian

direitos políticos

direitu polítiku

distribuição de mandatos

fahe kadeira

distribuição de preferências

fahe preferénsia

divulgação (de dados financeiros)

hatoo relatóriu osan nian

divulgação de resultados

deklara rezultadu (eleisaun nian); deklarasaun rezultadu (eleisaun nian)

E - e**edital eleitoral**

orden eleisaun nian

educação cívica

edukasaun sívika; hanorin sívika

educação do eleitor

hanorin votante

eleições suplementares

eleisaun espesiál

eleição

eleisaun

eleição geral

eleisaun jerál

eleição livre e justa

eleisaun nebee livre no moos

eleição segunda volta

eleisaun segunda volta

eleitor

votante

eleitorado

votante hotu-hotu

entidade eleitoral

orgaun halao eleisaun (nian)

entregar (um boletim) ao eleitor

entrega (surat vota)

escrutínio de votos

soma hamutuk rezultadu; sura hamutuk rezultadu

escrutínio eleitoral

soma hamutuk rezultadu; sura hamutuk rezultadu

Estado

estadu

estrangeiro residente em Timor

estranjeiru nebee hela iha Timor (EHT)

F - f**financiamento público**

osan públiku

fiscal de fila

kontroladór formatura (nian)

fiscal de fila da assembleia de voto

kontroladór formatura ba sentru votasaun

fiscal de fila de mesa de voto

kontroladór formatura ba sala votasaun

formador em educação eleitoral

staf hanorin votante

fraude

haan-matak (iha eleisaun)

fórmula eleitoral

fórmula eleisaun nian

funcionário eleitoral

staf votasaun (nian)

G - g**Gabinete do Director do Processo Eleitoral**

orgaun eksekutivu eleisaun nian (OEE)

governo

governu

governo da unidade nacional

governu unidade nasional

governo legítimo

governu lejítimu

I - i

igualdade de tratamento

kampu tetuk hanesan

imparcial

la hosi partidu ida; netrál

independente

independenti

informação do eleitor

foo informasaun ruma kona ba votasaun

L - l

legislatura

orgaun halo lei (nian); orgaun lejislativu

lei eleitoral

lei eleisaun (nian)

limite geográfico do círculo eleitoral

baliza (eleisaun nian)

limite mínimo de votos

baliza mínimu

lista aberta

lista nakloke

lista dos eleitores

lista votante

lista fechada

lista taka

lista partidária

lista kandidatu partidu nian

lista proporcional

sistema lista proporsionál

local de voto

sala votasaun

M - m

maioria absoluta

hetan votu liu 50%; maioria absoluta

maioria relativa

ida uluk mak manaan

maioria simples

hetan votu barak liu; ida uluk mak manaan;
maioria simples

manifesto

manifestu polítiku

mesa de voto

sala votasaun

misturar votos

kahur surat vota

N - n

neutral

la hosi partidu ida; netrál

nomear (como candidato)

foti (nudar kandidatu); nomeia

O - o

observador eleitoral

observadór (eleisaun nian)

observação eleitoral

observa eleisaun

oficial eleitoral

staf eleisaun (nian); staf votasaun (nian)

Oposição

opozisaun

organismo da administração eleitoral

orgaun halao eleisaun (nian)

orgão eleitoral

orgaun halao eleisaun (nian)

P - p

Parlamento

parlamentu

participação política

hola parte ba prosesu polítiku; partisipasaun polítiku

partido político

partidu

partido político registado

partidu nebee tau naran ona

período da campanha

periodu kampanha

população com idade eleitoral

total reinu nebee tinan too ona atu vota

Presidente da Mesa Eleitoral

Responsavel Sala Votasaun nian (RSaIV)

primeira preferência

preferénsia primeiru

procedimento

dalan servisu (eleisaun nian)

processo de protestos, reclamações e recursos eleitorais

tesi lia (eleisaun nian)

processo eleitoral

prosesu eleisaun nian

programa político

programa (polítiku)

proposta de lei

proposta lei (nian)

protestar sobre os resultados eleitorais

protesta rezultadu eleisaun nian

protesto sobre inscrição

protesta rejistu

prova de registo no recenseamento

kartaun prova rejistu

Q - q

quota (1)

votu mínimu (atu manaan)

quota (2)

kuota

R - r

reclamação eleitoral

protesta (kona ba prosesu eleisaun)

reclamação (sobre caderno eleitoral)

reklama (kona ba lista votante)

reclamação sobre inscrição

protesta rejistu

recontagem

sura fila fali

rectificação da lei eleitoral

hadia lei eleisaun nian

recurso eleitoral

protesta (kona ba prosesu eleisaun)

redistribuição

fahe fila fali

referendum

referendum

registar como candidato

rejista (hanesan kandidatu); tau naran (hanesan kandidatu)

registar como eleitor

rejista (hanesan votante); tau naran (hanesan votante)

registar como partido

rejista (hanesan partidu); tau naran (hanesan partidu)

registo

lista votante

regulamento

regulamentu

representação proporcional

representasaun proporsionál

residente

rezidenti

residente habitual

ema Timor

Responsável Distrital do Processo Eleitoral

Responsavel Sentru Votasaun nian (RSenV)

resultado

rezultadu eleisaun (nian)

resultado final

rezultadu finál

resultado parcial

rezultadu too klaran

resultado provisório

rezultadu provizóriu

rosto para a auditoria

dalan surat sasin

S - s

sala de contagem dos resultados

fatim sura rezultadu

selecção antecipada

hili kandidatu

sem direito de voto

lakon direitu atu vota

separação

klasifika surat vota

sistema de duas voltas

sistema volta rua

sistema eleitoral

sistema eleisaun (nian)

sistema maioritário

sistema maioria

sistema misto de representação proporcional

representasaun proporsionál kahur malu

sistema multi-partidário

sistema partidu barak

sistema não partidário

sistema nebee la iha partidu

sistema semi-proporcional

representasaun semi-proporsionál

sistema unipartidário

sistema partidu ida deit

sistemas maioritários (a uma ou duas voltas)

representasaun maioria

sistemas paralelos

representasaun paralelu

sondagem à boca das urnas

husu opiniaun bainhira sai

sondagem eleitoral

husu opiniaun

sufrágio directo

direitu atu vota rasik

sufrágio igual

direitu vota nian hanesan; ema ida, votu ida

sufrágio universal

direitu vota nian universál

T - t

taxa de participação eleitoral

total votante

tribunal eleitoral

lia nain (ba eleisaun); tribunál eleisaun nian

transparente

nakloke ba ema hotu; transparente

U - u

uma cidadão, um voto

ema ida, votu ida

urna (eleitoral)

kaixa vota (nian)

V - v

verificação (eleitoral)

verifika (eleisaun)

votação

votasaun

votação antecipada

vota antes

votação de ausente

vota hosi dook

votação no estrangeiro

vota hosi tasi balu

votação no exterior

vota hosi tasi balu

votação plurinomial

sira uluk mak manaan

votação preferencial

votu preferensial

votar

vota

voto

votu

voto alternativo

votu alternativu

voto inválido

surat vota la vale

voto normal

vota normal

voto nulo

surat vota la vale

voto ordinário

vota normal

voto por correspondência

vota tuir koreiu

voto postal

vota tuir koreiu

voto presencial

vota normal

voto segredo

votu segredu

voto válido

surat vota vale

votos emitidos

total votu nian

A - a

absentee voting

vota hosi dook

absolute majority

hetan votu liu 50%; maioria absoluta

accredit

autoriza

adjudication (electoral)

tesi lia (eleisaun nian)

advance voting

vota antes

alliance of parties

koligasaun partidu nian

allocation of seats

fahé kadeira

alternative vote

votu alternativu

amendment of electoral law

hadia lei eleisaun nian

audit (electoral)

verifika (eleisaun)

audit trail

dalan surat sasin

B - b

ballot box

kaixa vota (nian)

ballot box controller

staf hein kaixa

ballot paper

surat vota

ballot paper issuer

staf foo surat

balloting

votasaun

bill

proposta lei (nian)

blank ballot

surat vota mamuk

block vote

sira uluk mak manaan

Board of Commissioners

Konselhu Komisáriu nian

boundary delimitation

marka baliza

boundary (electoral)

baliza (eleisaun nian)

by-election

eleisaun spesiál

C - c

campaign (electoral)

kampanha (eleisaun nian)

campaign period

periodu kampanha

candidate

kandidatu

candidate's agent

ajente kandidatu (nian)

cast a vote

hatama surat vota ba kaixa

CEO

Xefi Eleisaun nian (XE)

challenge (electoral)

protesta rezultadu eleisaun nian

Chief Electoral Officer

Xefi Eleisaun nian (XE)

civic education

edukasaun sívika; hanorin sívika

claim

reklama (kona ba lista votante)

closed list

lista taka

coalition of parties

koligasaun partidu nian

code of conduct

kódigu konduta

complaint (electoral)

protesta (kona ba prosesu eleisaun)

constituency

área eleisaun

constitution

konstituisaun; lei inan

count

sura votu

counting centre

sentru sura votu (nian)

D - d**DEC**

Kordenadór Eleisaun Distritu nian (KED)

declaration of results

deklara rezultadu (eleisaun nian); deklarasaun rezultadu (eleisaun nian)

democracy

demokrasia

DEO

Responsavel Sentru Votasaun nian (RSenV)

direct suffrage

direitu atu vota rasik

discarded ballot

surat vota la hatama

disclosure

hatoo relatóriu osan nian

disenfranchisement

lakon direitu atu vota

dispute (electoral)

protesta (kona ba prosesu eleisaun)

distribution of preferences

fahe preferénsia

district candidate

kandidatu distritu (nian)

District Electoral Coordinator

Kordenadór Eleisaun Distritu nian (KED)

District Electoral Officer

Responsavel Sentru Votasaun nian (RSenV)

districting

marka baliza

E - e**early voting**

vota antes

election

eleisaun

election day

loron votasaun (nian)

election monitoring

kontrola eleisaun

election observation

observa eleisaun

election observer

observadór (eleisaun nian)

election writ

orden eleisaun nian

elector

votante

electoral authority

orgaun halao eleisaun (nian)

electoral commission

komisaun eleisaun nian

electoral commissioner

komisáriu eleisaun nian

electoral court

tribunál eleisaun nian

electoral district

área eleisaun

electoral formula

fórmula eleisaun nian

electoral law

lei eleisaun (nian)

electoral management body

orgaun halao eleisaun (nian)

electoral official

staf eleisaun (nian)

electoral process

prosesu eleisaun nian

electoral system

sistema eleisaun (nian)

electoral tribunal

lia nain (ba eleisaun)

electorate

votante hotu-hotu

enfranchise

foo direitu atu vota

enrolment

rejista (hanesan votante); tau naran (hanesan votante)

equal suffrage

direitu vota nian hanesan; ema ida, votu ida

exit poll

husu opiniaun bainhira sai

F - f

file a claim

reklama (kona ba lista votante)

file an objection

protesta rejistu

final count

rezultadu finál

final result

rezultadu finál

first past the post

ida uluk mak manaan

first preference

preferénsia primeiru

franchise

direitu atu vota

fraud (electoral)

haan-matak (iha eleisaun)

free and fair election

eleisaun nebee livre no moos

G - g

general election

eleisaun jerál

gerrymandering

marka baliza la loos

government

governu

government of national unity

governu unidade nasional

H - h

habitual resident

ema Timor

human rights

direitu ema nian

I - i

identification officer

kontroladór identidade (nian)

IEC

Komisaun Independenti Eleisaun nian (KIE)

impartial

la hosi partidu ida; netrál

independent

independenti

independent candidate

kandidatu independenti

Independent Electoral Commission

Komisaun Independenti Eleisaun nian (KIE)

invalid vote

surat vota la vale

issue (a ballot)

entrega (surat vota)

L - l

legislature

orgaun halo lei (nian); orgaun lejislativu

legitimate government

governu lejítimu

level playing field

kampu tetuk hanesan

list proportional

sistema lista proporsionál

long-term resident

estranjeiru nebee hela iha Timor (EHT)

LTR

estranjeiru nebee hela iha Timor (EHT)

M - m

majority system

sistema maioria

manifesto

manifestu polítiku

media access

fatin atu uza média

mixed member proportional

representasaun proporsionál kahur malu

mixing

kahur surat vota

monitoring

kontrola eleisaun

multi-member constituency

área eleisaun ida iha kadeira barak

multi-party system

sistema partidu barak

N - n

national candidate

kandidatu nasionál

neutral

la hosi partidu ida; netrál

no party system

sistema nebee la iha partidu

nominate (a candidate)

foti (nudar kandidatu); nomeia

O - o

objection

protesta rejistu

observation

observa eleisaun

observer

observadór (eleisaun nian)

OCEO

orgaun eksekutivu eleisaun nian (OEE)

Office of the Chief Electoral Officer

orgaun eksekutivu eleisaun nian (OEE)

one person, one vote

ema ida, votu ida

open list

lista nakloke

opinion poll

husu opiniaun

opposition

opozisaun

ordinary vote

vota normál

overseas voting

vota hosi tasi balu

P - p

parallel systems

representasaun paralelu

parliament

parlamentu

partial results

rezultadu too klaran

party

partidu

party agent

ajente partidu (nian)

party candidate

kandidatu partidu (nian)

party list

lista kandidatu partidu nian

platform

programa (polítiku)

plurality

hetan votu barak liu; maioria simples

plurality majority systems

representasaun maioria

political participation

hola parte ba prosesu polítiku; partisipasaun polítiku

political party

partidu

political party agent

ajente partidu (nian)

political party campaign

kampanha (eleisaun nian)

political platform

programa (polítiku)

political rights

direitu polítiku

poll clerk

staf votasaun (nian)

polling

votasaun

polling centre

sentru votasaun

polling centre queue controller

kontroladór formatura ba sentru votasaun

polling day

loron votasaun (nian)

polling official

staf votasaun (nian)

polling station

sala votasaun

polling station queue controller

kontroladór formatura ba sala votasaun

POR

kartaun prova rejistu

postal vote

vota tuir koreiu

preferential voting

votu preferensíal

pre-poll voting

vota antes

pre-selection

hili kandidatu

Presiding Officer

Responsavel Sala Votasaun nian (RSaIV)

procedure (electoral)

dalan servisu (eleisaun nian)

proof of registration

kartaun prova rejistu

proportional representation

representasaun proporsionál

provisional result

rezultadu provizóriu

public funding

osan públiku

Q - q**queue controller**

kontroladór formatura (nian)

quota (1)

votu mínimu (atu manaan)

quota (2)

kuota

R - r**rally (political)**

kampanha (eleisaun nian)

reconciliation (of ballots)

konfirma totál (votu nian)

recount

sura fila fali

redistribution

fahe fila fali

referendum

referendum

register as voter

rejista (hanesan votante); tau naran (hanesan votante)

register of voters

lista votante

registered political party

partidu nebee tau naran ona

registration card

kartaun rejistu (KR)

registration of candidates

rejista (hanesan kandidatu); tau naran (hanesan kandidatu)

registration of parties

rejista (hanesan partidu); tau naran (hanesan partidu)

registration of voters

rejista (hanesan votante); tau naran (hanesan votante)

regulation

regulamentu

resident

rezidenti

result

rezultadu eleisaun (nian)

run (in an election)

hadau kadeira (iha eleisaun)

run-off election

eleisaun segunda volta

S - s

seat

kadeira

secret ballot

votu segredu

semi-proportional system

representasaun semi-proporsionál

simple majority

hetan votu barak liu; maioria simples

single party system

sistema partidu ida deit

single-member constituency

área eleisaun ida iha kadeira ida

sorting

klasifika surat vota

spoilt ballot

surat vota aat

stand for election

hadau kadeira (iha eleisaun)

state (the state)

estadu

suffrage

direitu atu vota

T - t

tabulation of votes

soma hamutuk rezultadu; sura hamutuk rezultadu

tally room

fatin sura rezultadu

tallying

soma hamutuk rezultadu; sura hamutuk rezultadu

threshold

baliza mínimu

transparent

nakloke ba ema hotu; transparente

turnout

total votante

two-round systems

sistema volta rua

U - u

universal suffrage

direitu vota nian universál

unused ballot

surat vota restu

V - v

valid vote

surat vota vale

vote

vota; votu

vote count

sura votu

voter

votante

voter education

hanorin votante

voter education officer

staf hanorin votante

voter information

foo informasaun ruma kona ba votasaun

voter registration

rejista (hanesan votante); tau naran (hanesan votante)

voter turnout

total votante

voters list

lista votante

votes cast

total votu nian

voting

votasaun

voting age population

total reinu nebee finan too ona atu vota

voting by mail

vota tuir koreiu

voting screen

kabine votasaun

W - w

writ of election

orden eleisaun nian

A - a

agen calon

ajente kandidatu (nian)

agen partai

ajente partidu (nian)

akses media

fatin atu uza média

anggota proporsional campuran

representasaun proporsionál kahur malu

anggota tunggal distrik

área eleisaun ida iha kadeira ida

B - b

badan manajemen pemilihan

orgaun halao eleisaun (nian)

badan pembuat undang-undang

orgaun halo lei (nian); orgaun lejislativu

batas (daerah pemilihan)

baliza (eleisaun nian)

beri hak untuk memberikan suara

foo direitu atu vota

bersifat netral

la hosi partidu ida; netrál

bilik suara

kabine votasaun

bukti pendaftaran

kartaun prova rejistu

C - c

calon

kandidatu

calon distrik

kandidatu distritu (nian)

calon independen

kandidatu independenti

calon nasional

kandidatu nasionál

calon partai

kandidatu partidu (nian)

calon pertama yang meraih lebih banyak suara

ida uluk mak manaan

D - d

daerah pemilihan

área eleisaun

daftar partai

lista kandidatu partidu nian

daftar pemilih

lista votante

daftar terbuka

lista nakloke

daftar tertutup

lista taka

dana umum

osan públiku

demokrasi

demokrasia

Dewan Komisaris

Konselhu Komisáriu nian

H - h

hak asasi manusia

direitu ema nian

hak memberi suara

direitu atu vota

hak pilih langsung

direitu atu vota rasik

hak pilih yang sama

direitu vota nian hanesan; ema ida, votu ida

hak pilih yang umum

direitu vota nian universál

hak politik

direitu polítiku

hari pemilihan

loron votasaun (nian)

hasil

rezultadu eleisaun (nian)

hasil resmi

rezultadu finál

hasil sementara

rezultadu provizóriu; rezultadu too klaran

hitung kembali

sura fila fali

hitung suara

sura votu

I - i

independen

independenti

informasi pemilih

foo informasaun ruma kona ba votasaun

J - j

jajak pendapat

husu opiniaun

jajak pendapat setelah pencoblosan

husu opiniaun bainhira sai

jatah

kuota

jejak pemeriksaan

dalam surat sasin

jumlah pemilih yang memberi suara

totál votante

jumlah suara yang diberikan

totál votu nian

jumlah terbesar

hetan votu barak liu; maioria simples

K - k

kampanye (partai politik)

kampanha (eleisaun nian)

kartu pendaftaran

kartaun rejistu (KR)

kartu suara

surat vota

kartu suara dibuang

surat vota la hatama

kartu suara kosong

surat vota mamuk

kartu suara yang berlaku

surat vota vale

kartu suara yang rusak

surat vota aat

kartu suara yang tidak berlaku

surat vota la vale

keberatan

protesta rejistu

kehilangan hak suara

lakon direitu atu vota

keputusan (pemilihan)

tesi lia (eleisaun nian)

koalisi partai

koligasaun partidu nian

kode etika

kódigu konduta

komisaris pemilihan

komisáriu eleisaun nian

komisi pemilihan

komisaun eleisaun nian

Komisi Pemilihan Independen

Komisaun Independenti Eleisaun nian (KIE)

Koordinator Pemilihan Distrik

Kordenadór Eleisaun Distritu nian (KED)

kotak suara

kaixa vota (nian)

KPI

Komisaun Independenti Eleisaun nian (KIE)

kuota (1)

votu mínimu (atu manaan)

kuota (2)

kuota

kursi

kadeira

L - l

Lembaga Eksekutif Pemilihan

orgaun eksekutivu eleisaun nian (OEE)

M - m

manifesto politik

manifestu polítiku

memasukkan kartu suara ke dalam kotak

hatama surat vota ba kaixa

mencalonkan

foti (nudar kandidatu); nomeia

mencalonkan diri

hadau kadeira (iha eleisaun)

mengakreditasi

autoriza

mengeluarkan (sebuah kartu suara)

entrega (surat vota)

menuntut (tentang daftar pemilih)

reklama (kona ba lista votante)

monitor pemilihan

kontrola eleisaun

multi-anggota distrik

área eleisaun ida iha kadeira barak

N - n

negeri

estadu

O - o

oposisi

opozisaun

orang yang berhak ikut pemilihan

votante hotu-hotu

P - p

parlemen

parlamentu

partai politik

partidu

partai politik terdaftar

partidu nebee tau naran ona

partisipasi politik

hola parte ba prosesu polítiku; partisipasaun polítiku

Pejabat Ketua Pemilihan

Xefi Eleisaun nian (XE)

pemalsuan batas daerah pemilihan

marka baliza la loos

pemalsuan dalam pemungutan suara

haan-matak (iha eleisaun)

pemantau pemilihan

observadór (eleisaun nian)

pemantauan pemilihan

observa eleisaun

pembagian kursi

fahe kadeira

pembagian ulang

fahe fila fali

pembagian yang istimewa

fahe preferénsia

pemberian suara biasa

vota normál

pemberian suara di luar negeri

vota hosi tasi balu

pemberian suara di luar tempat**pemungutan suara**

vota hosi dook

pemberian suara melalui kantor pos

vota tuir koreiu

pemberian suara sebelum pemilihan

vota antes

pemberian suara secara multinominal

sira uluk mak manaan

pemberitahuan tentang keuangan

hatoo relatóriu osan nian

pemeriksaan (pemilihan)

verifika (eleisaun)

pemerintah

governu

pemerintahan persatuan nasional

governu unidade nasionál

pemerintahan yang sah

governu lejítimu

pemilih

votante

pemilihan

eleisaun

pemilihan berdasar urutan pilihan

votu preferensiál

pemilihan putaran kedua

eleisaun segunda volta

pemilihan tambahan

eleisaun spesiál

pemilihan umum

eleisaun jerál

pemilihan yang bebas dan jujur

eleisaun nebee livre no moos

pemungutan suara

vota; votasaun

pemungutan suara alternatif

votu alternativu

pencampuran

kahur surat vota

pencocokan (jumlah suara)

konfirma totál (votu nian)

pendaftaran calon

rejista (hanesan kandidatu); tau naran (hanesan kandidatu)

pendaftaran partai

rejista (hanesan partidu); tau naran (hanesan partidu)

pendaftaran pemilih

rejista (hanesan votante); tau naran (hanesan votante)

pendidikan kewarganegaraan

edukasaun sívika; hanorin sívika

pendidikan pemilih

hanorin votante

penduduk

rezidenti

penduduk jangka-panjang

estranjeiru nebee hela iha Timor (EHT)

penduduk setempat

ema Timor

penduduk yang memenuhi syarat untuk memilih

total reinu nebee tinan too ona atu vota

penentuan batas daerah pemilihan

marka baliza

pengadilan elektoral

tribunál eleisaun nian

pengadilan pemilihan

lia nain (ba eleisaun)

pengendali antrian

kontroladór formatura (nian)

pengendali antrian pusat TPS

kontroladór formatura ba sentru votasaun

pengendali antrian TPS

kontroladór formatura ba sala votasaun

pengikut-sertaan

hola parte ba prosesu polítiku; partisipasaun polítiku

pengumuman hasil pemilihan

deklara rezultadu (eleisaun nian); deklarasaun rezultadu (eleisaun nian)

penjumlahan suara

soma hamutuk rezultadu; sura hamutuk rezultadu

penyortiran

klasifika surat vota

peraturan

regulamentu

peraturan daerah

proposta lei (nian)

periode kampanye

periodu kampanha

permainan seimbang

kampu tetuk hanesan

pernyataan politik

manifestu polítiku

persekutuan partai

koligasaun partidu nian

perubahan peraturan/undang-undang pemilihan

hadia lei eleisaun nian

perwakilan seimbang

representasaun proporsional

petugas identifikasi

kontroladór identidade (nian)

petugas kartu suara

staf foo surat

Petugas Ketua

Responsavel Sala Votasaun nian (RSaV)

petugas pemilihan

staf eleisaun (nian)

Petugas Pemilihan Distrik

Responsavel Sentru Votasaun nian (RSenV)

petugas pemungutan suara

staf votasaun (nian)

petugas pendidikan pemilih

staf hanorin votante

petugas pengontrol kotak suara

staf hein kaixa

pilihan pertama

preferénsia primeiru

pra-seleksi

hili kandidatu

program kebijakan politik

programa (polítiku)

prosedur

dalan servisu (eleisaun nian)

proses pemilihan

prosesu eleisaun nian

pusat penghitungan suara

sentru sura votu (nian)

pusat tempat pemungutan suara

sentru votasaun

pusat TPS

sentru votasaun

R - r

referendum

referendum

ruang penghitungan suara

fatín sura rezultadu

rumus pemilihan

fórmula eleisaun nian

S - s

satu orang, satu suara

direitu vota nian hanesan; ema ida, votu ida

sisa kartu suara

surat vota restu

sistem daftar proporsional

sistema lista proporsionál

sistim dua putaran

sistema volta rua

sistim mayoritas

sistema maioria

sistim multi partai

sistema partidu barak

sistim paralel

representasaun paralelu

sistim pemilihan

sistema eleisaun (nian)

sistim semi-proporsional

representasaun semi-proporsionál

sistim tidak berpartai

sistema nebee la iha partidu

sistim tunggal partai

sistema partidu ida deit

sistim-sistem mayoritas pluralitas

representasaun maioria

suara

votu

suara mutlak

hetan votu liu 50%; maioria absoluta

suara rahasia

votu segredu

suara terbatas

baliza mínimu

surat perintah

orden eleisaun nian

T - t

tantangan pemilihan

protesta rezultadu eleisaun nian

tantangan terhadap pemilihan

protesta (kona ba prosesu eleisaun)

tempat pemungutan suara (TPS)

sala votasaun

transparan

nakloke ba ema hotu; transparente

U - u

undang-undang dasar

konstituisaun; lei inan

undang-undang pemilihan

lei eleisaun (nian)

the 1990s, the number of people in the UK who are aged 65 and over has increased from 10.5 million to 13.5 million (13.5% of the population).

There is a growing awareness of the need to address the needs of older people, and the Government has set out a strategy for the 21st century in the White Paper on *Ageing Better: A New Vision for Older People* (Department of Health 1999). This sets out a vision for older people in the 21st century, and a strategy to achieve this vision. The strategy is based on the following principles:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.

The strategy is based on the following principles, which are the focus of the research project:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.

The strategy is based on the following principles, which are the focus of the research project:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.

The strategy is based on the following principles, which are the focus of the research project:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.

The strategy is based on the following principles, which are the focus of the research project:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.

The strategy is based on the following principles, which are the focus of the research project:

- Older people should be able to live independently, safely and comfortably in their own homes.
- Older people should be able to participate in the life of their communities.
- Older people should be able to enjoy a good quality of life.