
Rezumu hosi
Rezultadu Prinsipál Sensu 2010

iha Timor-Leste

Rezultadu kompletu hosi Sensu 2010 bele asesu iha DNE-nia website:
www.dne.mof.gov.tl

Introdusaun
Sensu mak enumerasaun kompletu hosi populasaun nasaun ida nian hala’o ho objetivu hodi fornese informasaun
kona-ba medida, distribuisaun, kompozisaun no karaterístika demografia, sosiál no ekonomia hosi nasaun ida. Timor-
Leste hala’o ona sensu dala-rua iha 2004 no 2010 hahu hosi ninia independénsia. Sensu ikus liu hala’o iha loron, 11
fulan-Jullu 2010 ne’ebé sai hanesan kalan sensu ka kalan-referénsia. Brosura ida ne’e hato’o mai ita rezumu badak
hosi rezultadu sensu 2010. Rezultadu kompletu aprezenta iha relatóriu sensu prinsipál ne’ebé bele hetan iha Direcção
Nacional de Estatística ou iha www.dne.mof.gov.tl.

Tinan Total
populasaun

Populasaun
Urbanu

Populasaun
Rurál

Ema
Estranjeiru

Idade
0-14

Idade
15-64

Idade
65+

Nível kresimentu
Populasaun kada tinan

2010 1,066,409 316,086
(29.6 %)

750,323
(70.4 %)

10,987
(1.0 %)

41.4 % 53.9 % 4.7 % 2.4%

2004 923,198 239,108
(25.9 %)

692,090
(74.1 %)

11,345
(1.2 %)

43.2 % 53.3 % 3.5 % 3.2%

Populasaun otaz Nurak no nia Presiza (Young and demanding population): iha jerál nível kresimentu populasaun hamutuk
pursentu 2.41 kada tinan hatudu katak aas tebes tanba ne’e afeta ba iha populasaun ne’ebé ho otaz nurak ka idade kiik ho sira nia
presiza ne’ebé mak barak.

Urbanizasaun ne’ebé lais liu; iha 2010, pursentu 29.6 hosi populasaun hela iha área urbanu, pursentu 18 iha sidade Dili,
kompara ho pursentu 25.9 no pursentu 11 ne’ebé hela iha área urbanu no iha Dili iha 2004.

2010 2004
Timor-Leste 1,066,409 % 923,198 %
Dili 234,026 21.9 175,730 19
Ermera 117,064 11 103,322 11.2
Baucau 111,694 10.5 100,748 10.9
Bobonaro 92,049 8.6 83,579 9.1
Viqueque 70,036 6.6 65,449 7.1
Oecussi 64,025 6 57,616 6.2
Liquiça 63,403 5.9 54,973 6
Lautem 59,787 5.9 56,293 5.7
Covalima 59,455 5.6 53,063 6.1
Ainaro 59,175 5.5 52,480 5.7
Manufahi 48,628 4.6 45,081 4.9
Aileu 44,325 4.2 37,967 4.1
Manatuto 42,742 4 36,897 4

Populasaun tuir distritu no ninia kontribuisaun ba iha totál populasaun iha 2004 no 2010

Totál populasaun, tuir área urbanu ho rurál no grupu idade iha 2004 no 2010.

Nível edukasaun Total Urbanu Rurál Mane Feto
Bruto Líkidu Bruto Líkidu Bruto Líkidu Bruto Líkidu Bruto Líkidu

Eskola Primáriu 104.6 70.6 106.4 80.2 104.1 67.4 105.7 69.9 103.5 71.3
Eskola Pre-sekundáriu 74.3 23.0 115.2 40.4 60.5 17.1 72.8 21.2 74.5 25.0
Eskola Sekundáriu 61.1 16.0 112.9 30.0 53.4 9.1 63.9 14.2 58.1 17.9

Proporsaun Inskrisaun Bruto ho Líkidu iha 2010

Proporsaun Inskrisaun Líkidu: labarik iha área urbanu barak liu dala-haat ne’ebé eskola iha eskola sekundáriu kompara ho
sira-nia maluk ne’ebé iha área rurál.

Tinan Tetun Lian Indonézia Portugés Inglés Kualker ida hosi haat ne’e
2010 77.8 55.6 39.3 22.3 79.1
2004 68.1 66.8 17.2 10.0 72.5

Persentajen nível literasia ba ema ne’ebé ho idade 15-24 iha 2004 ho 2010

Tinan Totál Urbanu Rurál Mane Feto
2010 89.6 82.8 92.2 90.4 88.0
2004 91.5 78.6 95.5 90.2 93.3

Persentajen nível Empregu ba ema ne’ebé ho idade 15-64 iha 2010

Iha jeral nível empregu tuun ona, ho ninia nível ne’ebé ita bele observa entre feto sira no iha área rurál.

Persentajen hosi Uma-kain ne’ebé iha sasán (riku-soi) uma-laran nian iha 2010
Grupu populasaun Eletrisidade Televizaun Rádiu Telefone/Telemóvel Jaleira Karreta Motorizada
Urban 87.7 62.5 44.5 86.3 31.4 14.8 34.1
Rural 18.9 10.9 28.5 43.2 3.2 2.1 7.4
Total 36.7 24.2 32.6 54.3 10.5 5.4 14.3

Agrikultura no Hakiak Animál: Timoroan sira maioria mak iha agrikultura, ho pursentu 63 hosi Uma-kain mak involve
iha produsaun agríkula no pursentu 80 hosi uma-kain mak involve iha hakiak kualker animál balun.
Ameasa ba meiu-ambiente: uma-kain hamutuk sia hosi kada uma-kain sanulu uza ai-sunu hanesan enerjia hodi te’in.
Pursentu 4.6 de’it mak uza enerjia moos hodi te’in. Realsiona ho sustentabilidade, fatus ida ne’e sai hanesan ameasa
boot ba iha meiu-ambiental ba jerasaun sira iha futuru.

Medida populasaun no distribuisaun

Edukasaun

Forsa Traballu

Sasán (riku-soi) uma-laran nian

Fatus balun ne’ebé mak ita hetan mos hosi sensu 2010

Definisaun balun ne’ebé mak importante
Proporsaun Inskrisaun Bruto: totál númeru ema, la haree ba sira-nia idade, ne’ebé rejistra hanesan estudante iha
nível edukasaun balun, fahe (dividido) tuir totál populasaun hosi grupu idade ofisiál hosi nível edukasaun ida ne’e nian
(hanesan izemplu 6-14 ba edukasaun primáriu). Proporsaun ida ne’e bele aas liu pursentu 100.
Proporsaun Inskrisaun Líkidu: proporsaun hosi labarik sira ne’ebé ho idade hosi eskola primáriu (6-14) ne’ebé mak
agora daudauk atende hela eskola primáriu, labarik sira idade pre-sekundáriu ne’ebé mak agora daudauk atende hela
eskola pre-sekundáriu nune’e mós labarik sira ne’ebé idade eskola sekundáriu ne’ebé mak agora daudauk atende hela
eskola sekundáriu.
Literasia: ema ne’ebé literariu make ma ne’ebé bele ko’alia, lee no hakerek.
Nível partisipasaun forsa traballu: persentajen hosi ema ne’ebé mak iha ona idade serbisu nian (15-64) ne’ebé mak
agora daudauk serbisu ona (maibé la-inklui setór subsisténsia hanesan agrikultór).
Nível empregu: persentajen hosi ema ne’ebé iha ona idade serbisu ne’ebé mak agora daudauk serbisu ona (inklui
setór subsisténsia hosi ekonomia)

Rezumu xave

Tinan Totál Urbanu Rurál Mane Feto
2004 64.9 55.1 68.7 75 54.8
2010 46.4 42 48.3 61.1 31.3

Nível partisipasaun forsa traballu ba ema ne’ebé ho idade 15-64 iha 2010

Nível partisipasaun forsa traballu-nian tuun iha área urbanu no rural, entre feto no mane.

Tipu Totál Urban Rurál
 Bee hemu ne'ebé moos 65.9 91 57.1
 Bee hemu ne’ebé la-moos 34.1 9.1 42.9

Persentajen hosi Uma-kain ne’ebé asesu ba bee-mós prinsipál hodi hemu iha 2010

Uma-kain entre pursentu 65.9 mak hetan asesu ba bee-moos. Asesu dia’k mak iha área urbanu kompara ho área rurál

Tipu Totál Urbanu Rurál
 Sentina fatin ne’ebé dezenvolve (improved) 39.2 80.9 24.7
 Sentina fatin ne'ebé la-dezenvolve (un-improved) 60.8 19.1 75.3

Entre uma-kain haat hosi uma-kain sanulu iha Timor-Leste (pursentu 40) hetan asesu ba sentina fatin ne’ebé mak dezenvolve.
Ida ne’e sai hanesan dezafiu boot ida tanba uma-kain barak mak sei kontinua uza sanitasaun ne’ebé mak la diak ka la-dezen-
volve.

Persentajen hosi Uma-kain tuir tipu sentina fatin ne’ebé mak sira uza iha 2010

Nível hosi literasia: nível literasia lian ofisiál Tetun, no Portugés komesa aumenta signifikativu tebes maibé literasia iha lian
Indonézia tuun. Portugés ho Inglés aumeta dala-rua.

