

Livru Dadus Edukasaun 2015

Education Databook 2015

Livru Dadus Edukasaun 2015 prepara liuhosi Ministériu Edukasaun, Timor-Leste iha parseria ho UNICEF no finansia liuhosi Australian Aid.

The Education Databook 2015 is prepared by the Ministry of Education, Timor-Leste in partnership with UNICEF and funded by Australian Aid.

Foto kapa: © UNICEF Timor-Leste/2015/V.Lopes

Cover photo: © UNICEF Timor-Leste/2015/V.Lopes

Livru Dadus Edukasaun 2015

Education Databook 2015

Livru Dadua Edukasaun 2015

Publika liuhosi Ministériu Edukasaun Timor-Leste
Outobro 2016

Dadus hotu apresenta iha Livru Dadus Edukasaun 2015 ne'e foti hosi Sistema Informasaun Jestaun Edukasaun (EMIS/SIJE) iha loron 3 Agostu 2015.

Livru Dadus 2015 nia produsaun sai posivel tanba efisiénsia sistema EMIS no pesoál sira nian sa'e ba beibeik. Kolesaun no entrada dadus mak hala'o hela tiha durante 2015 no la'ós de'it ba tinan eskolár 2015 maibé mós ba tinan eskolár ulukliu. Nune'e, dadus tan hosi tinan eskolár 2014 ka ulukliu nian ne'ebé karik falta uluk mós hatama no uza iha livru anuál ne'e tuir nesesidade.

Atu bele kalkula indikadór balu hanesan taxa abandona eskola ka taxa repetisaun ba tinan 2014, dadus hosi tinan eskolár 2016 mós uza hela tiha. Dadus 2016 nian ne'ebé uza nu'udar denominador sira mak husi projesaun 2015 nian no la'ós ida-ne'ebé atuál husi Sensus 2015 (tanba ofisialmente seidauk halo lanxamentu ba populasaun ho idade espesífiku).

Dadus populasaun ne'ebé uza hanesan denominador hodi kalkula indikador sira balu hanesan taxa inskrisaun líkidu no grosu mak mai husi projesaun Sensus Nasionál 2010. Dadus husi Sensus Nasionál 2015 seidauk disponivel iha tempu publikasaun ne'e.

Dadus ba eskola sekundária iha livru anuál ne'e mós inklui dadus hosi eskola sekundária "técnika" se karik la hatudu ketaketak ka mensiona espesialmente.

Labele duplika ka sirkula parte ruma hosi livru ne'e laiha konsentimentu eskritu ulukliu hosi Ministériu Edukasaun. Exesaun mak sitasaun sira. Materiál iha Livru Anuál Estatístiku 2015 bele sita bainhira indika edisaun ne'e nu'udar nia fonte halo tuir prátika di'ak no to'o iha nivel ne'ebé rekere haktuir objetivu sitasaun.

Education Databook 2015

Published by the Timor-Leste Ministry of Education
October 2016

All data presented in this Education Databook 2015 were derived from the Education Management Information System (EMIS) as of 3rd August 2015.

The Education Databook 2015 was made possible due to the continuously enhanced efficiency of the EMIS system and staff. Data collection and entry were done during 2015 not only for the 2015 school year but also for the previous school years. Therefore, additional data from the 2014 or earlier school years which may have been missed were also integrated into and used in this databook where needed.

In order to calculate some indicators such as drop-out rate or repetition rate for 2015, data from the 2016 academic year were also used. The 2016 data which were used as Denominators are from Projection of 2015 and not actual one from Census 2015 (as age specific population is not yet officially launched).

The population data used as denominator to calculate some indicators like net and gross enrolment rates were from the 2010 National Census projections. Data from the 2015 National Census were not yet available at the time of publication.

Data for secondary schools in this databook also include data from “technical” secondary schools if they are not separately shown or especially mentioned.

No part of this databook may be duplicated or circulated without prior written consent from the Ministry of Education. Exceptions are citations. Material in the Education Databook 2015 may be cited when this edition is indicated as the source in accordance with good practice and to the extent that the purpose requires.

Liafuan-maklokek

Hafoin lansamentu ba Livru Anuál Estatístiku Edukasaun 2008/2009 no livru-anuál sira ba 2010, 2011, 2012, 2013, 2014 no 2015 ha'u laran-ksolok atu apresenta tan *Livru Dadus Edukasaun 2015*.

Livru dadus Edukasaun ne'e fornese informasaun kona-ba progresu Ensinu Báziku no Sekundáriu iha Timor-Leste, liuhosi esforsu maka'as no lápara liuhosi Departamentu EMIS hodi hadi'ak kualidade dadus ne'ebé rejista no relata, hasa'e kapasidade ba funsionáriu sira, ho indikadór balu ne'ebé kalkula ho métodu no fórmula sira-ne'ebé loloos, no tabela dadus balu tan mak hatama hodi hariku livru-anuál ne'e.

Livru-anuál ne'e mós fornese referénsia útil atu bele komprende progresu no tendénsia sira iha Sistema Edukasaun iha Timor-Leste. Nune'e, livru ne'e fornese evidénsia atu fó matadalan ba makaer-desizaun no planeamentu xave sira hodi dezenvolve no monitoriza polítika no estratéjia nasional hodi bele responde ba dezafiu hirak-ne'ebé hasoru iha setór Edukasaun iha ita-nia rain.

Sei la posível atu prodúz livru-anuál ne'e se la hetan kolaborasaun di'ak no apoiu hosi ema individuál no organizasaun internasionál barak. Maski nune'e, Livru Dadus Edukasaun ne'e nu'udar produktu daruak hosi Departamentu EMIS, ne'ebé mak hala'o sira nia funsaun di'ak loos no dezenvolve rasik ho'o asisténsia mínima husi parseiru dezenvolvimentu atu garante Livru ne'e nia kualidade. Livru Dadus Edukasaun ne'e bele konsidera hanesan rezultadu ida atu aumenta kapasidade Departamentu EMIS iha Ministériu Edukasaun Timor-Leste.

Dadus ne'e importante ba planeamentu. Nune'e Ministériu sei buka atu prodúz Dadus Edukasaun iha tempu oportunu, fornese kedas iha tinan eskolár hodi informa kona-ba prosesu foti desizaun sira. Dadus hosi Edukasaun Pré-Eskolár sei mós apresenta ho maneira klaru, rezumidu no sistemátiku iha Livru Dadus Edukasaun ne'e.

H. E. António da Conceição

Ministru Koordinator Asuntu Sociais no Ministru Edukasaun, Timor-Leste
Outubro 2016

Foreword

After the successful launch of the first Education Statistical Yearbook 2008/09 and the following yearbooks for 2010, 2011, 2012, 2013, 2014 and 2015, I am pleased to present the newly introduced Education Databook 2015.

The education databook provides information on the progress of basic and secondary education in Timor-Leste. With the ongoing persistent effort by the EMIS department to improve the quality of data recorded and reported, as well as to build the capacity of staff, some of the indicators have been calculated with more accurate methods and formulae, and more data tables have been added to this databook.

This databook provides a useful reference to understand the progress of and trends in the education system in Timor-Leste. It thus provides evidence to guide key decision makers and planners in developing and monitoring national policies and strategies to address challenges faced in the education sector in this country.

It would not have been possible to produce this yearbook without close collaboration with and support from many committed individuals and international organizations. However, this databook is the second product which the EMIS Department played most of major roles and has developed by themselves with minimum assistance on its quality assurance from development partner. This databook can be considered as a result of improved capacity of EMIS Department of MoE in Timor-Leste.

Data is very important for planning. The Ministry will therefore aim to produce timely education data, provided in the same school year, to facilitate informed decision making. Pre-school data is also presented in the same clear, summarized and in a systematic manner in this databook.

H. E. António da Conceição

Ministry of State, Coordinator of Social and Minister of Education, Timor-Leste
October 2016

Rekoñesimentu

Livru Dadus Edukasaun 2015 la bele prepara laho kompromisu no apoiu hosi Diretór Eskola, Koordenadór Eskola, GAT sira, Adjuntu Diretór Eskola no profesór sira iha eskola hotu hotu, pontu fokál EMIS no Diretór Edukasaun Distritu sira iha distritu hotu hotu, pesoál EMIS no asesór sira. Funsionáriu hatama dadus EMIS, no individuál sira-hotu iha Diresaun Nasionál ba Planeamentu, Finansas, Administrasaun no Lojístikas.

Ami agrade-se ba apoiu no kompromisu ne'ebé simu hosi UNICEF iha prosesu preparasaun no finalizasaun tomak livru-anuál nian. Ami mós hakarak hatoo obrigado-wa'in ba Australian Aid ba sira-nia apoiu finanseiru.

Atu hetan kópia ka informasaun tan, bele kontakta:

Sr. Antonio de Jesus
Diretór Nasionál ba Politika, Planeamentu, Monitorizasaun no avaliasaun
E-mail: vaniojesus0@gmail.com

Sr. Paulino Gomes
Xefe Departamentu EMIS
E-mail: paulinogomes82@gmail.com

Ministériu Edukasaun
Diretór Nasionál ba Politika, Planeamentu, Monitorizasaun no avaliasaun
Rua Vila-Verde, Dili, Timor-Leste
Tel.: +670 333 9645

Acknowledgements

The Education Databook 2015 could not have been prepared without the commitment and support of all School Directors, School Coordinators, GATs, Deputy School Directors and teachers in all the schools, EMIS focal points and District Education Directors in all the districts, EMIS staff and advisor, EMIS data entry clerks, and all the individuals within the National Directorate of Planning, Finance, Administration and Logistics.

We are grateful for the support and commitment received from UNICEF in the quality assurance process.

For additional copies or further information, please contact:

Mr. Antonio de Jesus
National Directorate of Planning, Monitorization and Evaluation
E-mail: vaniojesus0@gmail.com

Mr. Paulino Gomes
Head of EMIS Department
E-mail: paulinogomes82@gmail.com

Ministry of Education
National Directorate of Planning, Monitorization and Evaluation
Rua Vila-Verde, Dili, Timor-Leste
Tel.: +670 333 9645

Tabela Konteúdu / Table of Contents

Liafuan-maklokek	VII
Foreword	VII
Rekoñesimentu	IX
Acknowledgements	X
 Tabela Konteúdu / Table of Contents	 XI
Lista Figura / List of Figures	XI
Lista Tabela / List of Tables	XI
 Timor-Leste Haree Lalais / Timor-Leste at a Glance	 15
A. Indikadór Edukasaun nian / Education Indicators	15
B. Populasaun	19
B. Population	20
C. Estrutura Edukasaun Formál iha Timor-Leste	21
C. Formal School Structure in Timor-Leste	22
 Dadus Educasaun 2015 / Education Data 2015	 24

Lista Figura / List of Figures

Figura B.1	Populasaun Timor-Leste tuir Grupu Idade iha 2015	19
Figure B.2	Timor-Leste Population by Age Group, 2015	20

Lista Tabela / List of Tables

Tabela/Table A-1	Sumáriu hosi Indikadór Edukasaun ba Timor-Leste, 2015/ Summary of Education Indicators for Timor-Leste, 2015	16
Tabela C-1	Estrutura Sistema Eskola Formál iha Timor-Leste	22
Table C-1	Formal School Structure in Timor-Leste	23
Tabela/Table 1	Populasaun tuir Seksu no Idade (2015)/ Population by Sex and Age (2015)	24
Tabela/Table 2	Populasaun tuir Grupu Idade no Distritu (2015)/ Population by Age Group and District (2015)	26
Tabela/Table 3	Númeru Labarik Feto no Labarik Mane sira husi Eskola Primária, Pre-Sekundária no Sekundária matrikula ona tuir Siklu no Nivel Ensinu (2015)/ Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Cycle and Education Level (2015)	27
Tabela/Table 4	Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/	

	Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)	28
Tabela/Table 5	Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/ Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)	37
Tabela/Table 6	Proporsaun Feto ba Mane (%) iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Siklu no Grau (2008/2009, 2010, 2011, 2012, 2013, 2014, 2015)/ Ratio of Girls to Boys (%) in Pre-School, Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012, 2013, 2014, 2015)	42
Tabela/Table 7	Distribuisaun Idade ba Feto no Mane Eskola Pre-Eskolar tuir Grupu (2015)/ Age Distribution of Pre-School Girls and Boys by Group (2015)	44
Tabela/Table 8	Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/ Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)	47
Tabela/Table 9	Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/ Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)	59
Tabela/Table 10	Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/ Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)	65
Tabela/Table 11	Persentajen (%) Distribuisaun Idade ba Estudante Pre-Eskolar tuir Grau no Siklu (2015)/ Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2015)	71
Tabela/Table 12	Persentajen (%) Distribuisaun Idade ba Estudante Pre-Sekundáriu tuir Grau no Siklu (2015)/ Percentage (%) of Age Distribution of Pre-Secondary Students by Grade and Cycle (2015)	75
Tabela/Table 13	Persentajen (%) Distribuisaun Idade ba Estudante Sekundáriu tuir Grau (2015)/ Percentage (%) of Age Distribution of Secondary Students by Grade (2015)	76
Tabela/Table 14	Matríkula Brutu: Númeru Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária (2015)/ Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)	77
Tabela/Table 15	Matríkula Líkidu: Númeru Estudante ba Idade Nível Eskola Ofisiál; Populasaun Labarik ho Idade Eskola; no TIL (%) iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu (2015)/ Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)	80
Tabela/Table 16	Persentajen husi Ofisiál Labarik sira ho Idade Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária iha Eskola no Taxa husi Labarik sira Abandona Eskola (%) (2015)/ Percentage of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age Children in School and Rate of Out-of-School Children (OOSC) (%) (2015)	83

Tabela/Table 17	Taxa Matrícula Líkidu (TML) ba Feto no Mane Primáriu (%) no Indeks Paridade Jéneru (IPJ) (%) (2015)/ Net Intake Rate (NIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2015)	84
Tabela/Table 18	Taxa Matrícula Aparente (TMA) ba Feto no Mane sira Primáriu nian (%) no Indeks Paridade Jéneru (IPJ) (%) (2015)/ Apparent Intake Rate (AIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2015)	85
Tabela/Table 19	Proporsan Profésor-Alunu iha Eskola Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2015)/ Pupil-Teacher Ratio in Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Schools (2015)	86
Tabela/Table 20	Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2015)/ Number of Students Enrolled, Number of Classes and Average Class Size in Pre-School, Primary, Pre-Secondary and Secondary Schools by Type of Institution (2015)	87
Tabela/Table 21	Númeru Promosaun ba Feto no Mane Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2015)/ Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2015).....	91
Tabela/Table 22	Taxa Promosaun (%) ba Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2015)/ Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2015).....	93
Tabela/Table 23	Taxa Tranzisaun (%) hosi Nível Primáriu ba Nível Pre-Sekundáriu no hosi Nível Pre-Sekundáriu ba Nível Sekundáriu (2015)/ Transition Rate (%) from Primary Level to Pre-Secondary Level and from Pre-Secondary Level to Secondary Level (2015)	95
Tabela/Table 24	Númeru Estudante ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/ Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)	96
Tabela/Table 25	Persentajen (%) ba Repetente sira iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/ Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)	100
Tabela/Table 26	Númeru Estudante sira-ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/ Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)....	102
Tabela/Table 27	Taxa Repetisaun ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/ Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)....	106
Tabela/Table 28	Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/ Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)	108
Tabela/Table 29	Taxa Abandona Eskola ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár)	

	(2015)/ Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)	112
Tabela/Table 30	Númeru Atual Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu (Ensinu Báziku) no Sekundáriu hanesan Instituisaun tuir Públiku no Privadu (2015)/ Actual Number of Pre-School, Primary, Pre-Secondary (Basic Education) and Secondary School Institutions by Public and Private (2015)	114
Tabela/Table 31	Númeru Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Nível Edukasionál no tuir kategoria Públiku no Privadu Inklui konta múltiplu kona-ba eskola hirak ne'ebe oferese liu duke nivel eskolár ida.) (2015)/ Number of Pre-School, Primary, Pre-Secondary and Secondary Schools by Educational Level and by Public and Private (Including multiple counts of schools which offer more than one level of schooling) (2015)	115
Tabela/Table 32	Númeru Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre- Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2015/ Number of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015	116
Tabela/Table 33	Proporsaun (%) Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre- Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2015/ Proportion (%) of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015	120
Tabela/Table 34	Númeru Profesór sira iha Eskola Pre-Eskolar, Primáriu, Escola Basica, Pre- Sekundáriu no Sekundáriu (2015)/ Number of Teachers in Pre-School, Primary, Escola Basica, Pre- Secondary and Secondary Schools (2015)	124
Tabela/Table 35	Númeru Profesór sira iha Pre-Eskolar, Primáriu, Escola Basica, Pre- Sekundáriu no Sekundáriu tuir Kualifikasaun (2015)/ Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2015)	127
Tabela/Table 36	Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre- Sekundáriu no Sekundáriu tuir Númeru Tinan Hanorin (2015)/ Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2015)	131
Tabela/Table 37	Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre- Sekundáriu no Sekundáriu tuir Grupu Idade (2015)/ Total Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2015)	133
Tabela/Table 38	Númeru Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/ Number of Schools with Sources of Drinking Water by Education Level (2015)	135
Tabela/Table 39	Proporsaun (%) Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/ Proportion (%) of Schools with Sources of Drinking Water by Education Level (2015)	138

Timor-Leste Haree Lalais/ Timor-Leste at a Glance

A. Indikadór Edukasaun nian / Education Indicators

**Table A.1 Sumáriu hosi Indikadór Edukasaun ba Timor-Leste, 2015/
Summary of Education Indicators for Timor-Leste, 2015**

Indikadór Edukasaun/ Education Indicators	2015		
	Feto/Girls	Mane/Boys	Totál/Total
Númeru Estudante Matrikuladu Eskola Públika / Number of Students Enrolled in Public Schools			
Pre-Eskola/Pre-School	5,158	4,950	10,108
Siklu 1 / Cycle 1	73,721	79,161	152,882
Siklu 2 / Cycle 2	29,651	30,340	59,991
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	103,372	109,501	212,873
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	32,205	31,257	63,462
Sekundáriu / Secondary	17,565	17,435	35,000
Númeru Estudante Matrikuladu Eskola Privada / Number of Students Enrolled in Private Schools			
Pre-Eskola / Pre-School	4,444	4,431	8,875
Siklu 1 / Cycle 1	10,324	10,728	21,052
Siklu 2 / Cycle 2	4,738	4,896	9,634
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	15,062	15,624	30,686
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	7,253	7,177	14,430
Sekundáriu / Secondary	8,465	7,957	16,422
Númeru Estudante Matrikuladu tuir Grau no Siklu / Number of Students Enrolled by Grade and Cycle			
Grupu A / Group A	4,687	4,500	9,187
Grupu B / Group B	4,915	4,881	9,796
Pre-Eskola (Grupu A & B) / Pre-School (Group A & B)	9,602	9,381	18,983
Grau 1 / Grade 1	23,426	24,919	48,345
Grau 2 / Grade 2	21,096	22,041	43,137
Grau 3 / Grade 3	20,778	22,427	43,205
Grau 4 / Grade 4	18,745	20,502	39,247
Siklu 1 (Grau 1-4) / Cycle 1 (Grades 1-4)	84,045	89,889	173,934
Grau 5 / Grade 5	17,639	18,672	36,311
Grau 6 / Grade 6	16,750	16,564	33,314
Siklu 2 (Grau 5-6) / Cycle 2 (Grades 5-6)	34,389	35,236	69,625
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	118,434	125,125	243,559
Grau 7 / Grade 7	14,645	14,839	29,484
Grau 8 / Grade 8	13,350	12,644	25,994
Grau 9 / Grade 9	11,463	10,951	22,414
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	39,458	38,434	77,892
Grau 10 / Grade 10	9,170	8,999	18,169
Grau 11 / Grade 11	8,691	8,292	16,983
Grau 12 / Grade 12	8,169	8,101	16,270
Sekundáriu / Secondary	26,030	25,392	51,422
Taxa Inskrisaun Brutu (%) / Gross Enrolment Rate (%) by Education Level			
Pre-Eskola / Pre-School	17.57%	16.20%	16.86%
Siklu 1 / Cycle 1	128.28%	126.69%	127.45%
Siklu 2 / Cycle 2	113.38%	108.73%	110.98%
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	123.57%	121.06%	122.27%
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	92.32%	84.34%	88.20%
Sekundáriu / Secondary	66.03%	59.04%	62.38%

Taxa Inskrisaun Líkidu (%) / Net Enrolment Rate (%) by Level of Education	Feto / Girls	Mane / Boys	Totál / Total
---	--------------	-------------	---------------

Pre-Eskola / Pre-School	14.95%	13.62%	14.26%
Siklu 1 / Cycle 1	85.33%	78.84%	81.96%
Siklu 2 / Cycle 2	51.20%	41.18%	46.03%
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	90.97%	85.16%	87.95%
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	49.01%	38.62%	43.65%
Sekundáriu / Secondary	33.24%	24.65%	28.76%
Labarik Sai Hosi Sistema (%) / Out of School Children (%) by School Age Group			
Idade Pre-Eskola (Idade 3-5) / Pre-School Age (Ages 3-5)	68.02%	71.53%	69.82%
Idade Eskola Primária (Idade 6-11) / Cycles 1 & 2 (Primary) School Age (Ages 6-11)	7.39%	13.84%	10.74%
Idade Eskola Pre-Sekundária (Idade 12-14) / Cycle 3 (Pre-Secondary) School Age (Ages 12-14)	7.78%	10.53%	9.20%
Idade Eskola Sekundária (Idade 15-17) / Secondary School Age (Ages 15-17)	24.15%	28.67%	26.51%
Taxa Matrícula Líkida (%) / Net Intake Rate (%)	33.04%	32.42%	32.72%
Taxa Matrícula Aparente (%) / Apparent Intake Rate (%)	99.51%	95.75%	97.56%
Proporsañ Profesór-Alunu / Pupil-Teacher Ratio by Education Level	Públika/ Public	Privada/ Private	Totál/ Total
Pre-Eskola / Pre-School	31	30	31
Primáriu / Primary School	32	29	31
Eskola Báziika / Escola Basica	27	N/A	27
Pre-Sekundáriu / Pre-Secondary School	21	29	28
Sekundáriu / Secondary School	22	31	25
Medida Klase Média / Average Class Size by Education Level	Públika/ Public	Privada/ Private	Totál/ Total
	F/G M/B T	F/G M/B T	F/G M/B T
Pre-Eskola / Pre-School	11 11 22	12 12 23	12 11 23
Siklu 1 / Cycle 1	15 16 30	14 14 28	15 16 30
Siklu 2 / Cycle 2	14 15 29	14 15 29	14 15 29
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	14 14 28	13 13 26	14 14 27
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	20 19 39	18 18 35	20 19 39
Sekundáriu / Secondary	29 29 58	25 23 48	28 27 55
Taxa Promosaun (%) / Promotion Rate (%) by Grade	Feto / Girls	Mane / Boys	Totál / Total
Grau 1 to'o 2 / Grade 1 to 2	66.69%	61.98%	64.26%
Grau 2 to'o 3 / Grade 2 to 3	79.58%	75.45%	77.47%
Grau 3 to'o 4 / Grade 3 to 4	79.30%	73.66%	76.37%
Grau 4 to'o 5 / Grade 4 to 5	82.11%	76.72%	79.29%
Grau 5 to'o 6 / Grade 5 to 6	86.30%	80.62%	83.38%
Grau 7 to'o 8 / Grade 7 to 8	91.72%	86.58%	89.14%
Grau 8 to'o 9 / Grade 8 to 9	91.45%	88.98%	90.25%
Grau 10 to'o 11 / Grade 10 to 11	26.43%	92.41%	59.11%
Grau 11 to'o 12 / Grade 11 to 12	91.57%	89.69%	90.65%
Taxa Tranzisaun (%) / Transition Rate (%)			
Siklu 2 (Primáriu) to'o Siklu 3 (Pre-Sekundáriu) / Cycle 2 (Primary) to Cycle 3 (Pre-Secondary)	76.22%	72.54%	74.39%
Siklu 3 (Pre-Sekundáriu) to'o Sekundáriu / Cycle 3 (Pre-Secondary) to Secondary	79.49%	75.99%	77.78%
% Repetente hosi número alunu totál matriculadu iha inísiu tinan eskolár / % of Repeaters out of total number of students enrolled at the beginning of the school year			
Grau 1 / Grade 1	27.24%	28.80%	28.05%
Grau 2 / Grade 2	13.17%	16.61%	14.93%
Grau 3 / Grade 3	13.82%	17.92%	15.95%
Grau 4 / Grade 4	10.80%	15.91%	13.47%
Siklu 1 (Grau 1-4) / Cycle 1 (Grades 1-4)	16.73%	20.16%	18.50%

Grau 5 / Grade 5	7.21%	10.23%	8.77%			
Grau 6 / Grade 6	2.11%	3.76%	2.93%			
Siklu 2 (Grau 5-6) / Cycle 2 (Grades 5-6)	4.73%	7.19%	5.97%			
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	13.24%	16.51%	14.92%			
Grau 7 / Grade 7	2.46%	4.20%	3.33%			
Grau 8 / Grade 8	1.36%	3.02%	2.17%			
Grau 9 / Grade 9	0.63%	1.13%	0.87%			
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	1.56%	2.94%	2.24%			
Grau 10 / Grade 10	1.35%	2.12%	1.73%			
Grau 11 / Grade 11	0.62%	1.17%	0.89%			
Grau 12 / Grade 12	0.78%	0.78%	0.78%			
Sekundáriu / Secondary	0.93%	1.38%	1.15%			
Taxa Repetisaun (%) no Taxa Abandona Eskola (%) iha finál tinan eskolár / Repetition Rate (%) and Drop-Out Rate (%) at the end of the school year by Grade	Feto / Girls		Mane / Boys		Totál / Total	
	TR/ RR	TAE/ DR	TR/ RR	TAE/ DR	TR/ RR	TAE/ DR
Grau 1 / Grade 1	25.21	2.90	29.90	3.49	27.62	3.21
Grau 2 / Grade 2	14.99	2.08	19.06	2.23	17.07	2.16
Grau 3 / Grade 3	15.21	1.98	19.78	2.60	17.59	2.30
Grau 4 / Grade 4	10.15	2.42	15.15	3.03	12.76	2.74
Siklu 1 (Grau 1-4) / Cycle 1 (Grades 1-4)	16.81	2.36	21.35	2.85	19.16	2.62
Grau 5 / Grade 5	7.42	2.21	11.16	3.36	9.34	2.80
Grau 6 / Grade 6	3.33	1.21	5.40	2.02	4.36	1.61
Siklu 2 (Grau 5-6) / Cycle 2 (Grades 5-6)	5.42	1.72	8.45	2.73	6.96	2.23
Siklu 1 & 2 (Primáriu) / Cycles 1 & 2 (Primary)	13.51	2.17	17.72	2.82	15.67	2.51
Grau 7 / Grade 7	2.63	3.02	5.55	4.49	4.10	3.76
Grau 8 / Grade 8	1.88	3.79	3.38	4.75	2.61	4.25
Grau 9 / Grade 9	0.95	0.92	1.83	1.19	1.38	1.05
Siklu 3 (Pre-Sekundáriu) / Cycle 3 (Pre-Secondary)	1.89	2.67	3.78	3.63	2.82	3.15
Grau 10 / Grade 10	1.77	3.12	3.12	3.32	2.44	3.22
Grau 11 / Grade 11	1.44	3.51	1.83	4.27	1.63	3.88
Grau 12 / Grade 12	0.84	0.83	1.06	0.68	0.95	0.76
Sekundáriu / Secondary	1.37	2.53	2.04	2.79	1.70	2.66
Númeru Eskola Atual / Actual Number of Schools	Públika/ Public		Privada/ Private		Totál/ Total	
Pre-Eskola / Pre-School	158		129		287	
Siklu 1 to'o Siklu 3 (Ensinu Báziku) / Cycles 1 to 3 (Basic Education)	1,076		188		1,264	
Sekundáriu / Secondary	61		45		106	
Totál / Total	1,295		362		1,657	
Númeru Eskola tuir Nivel Edukasaun / Number of Schools by Education Level	Públika/ Public		Privada/ Private		Totál/ Total	
Pre-Eskola / Pre-School	158		129		287	
Primáriu / Primary School	990		144		1134	
Pre-Sekundáriu / Pre-Secondary School	223		60		283	
Sekundáriu / Secondary School	61		45		106	
Númeru Profesór / Number of Teachers by Education Level	Feto/Female		Mane / Male		Totál / Total	
Pre-Eskola / Pre-School	567		48		615	
Eskola Públika / Public School	295		27		322	
Eskola Privada / Private School	272		21		293	
Primáriu / Primary	2,890		3,832		6,722	
Eskola Públika / Public School	2,340		3,304		5,644	
Eskola Privada / Private School	550		528		1,078	
Eskola Bázika / Escola Basica	1,206		2,397		3,603	
Eskola Públika / Public School	1,206		2,397		3,603	

Eskola Privada / Private School	0	0	0	
Pre-Sekundáriu / Pre-Secondary	209	350	559	
Eskola Públika / Public School	18	65	83	
Eskola Privada / Private School	191	285	476	
Sekundáriu / Secondary	618	1,469	2,087	
Eskola Públika / Public School	436	1,129	1,565	
Eskola Privada / Private School	182	340	522	
Númeru Profesór tuir Kualifikasaun (Pre-Eskola to'o Sekundáriu) / Number of Teachers by Qualification (Pre-School to Secondary Level)	Feto/Female	Mane / Male	Totál / Total	
Primáriu (La kompletu) / Primary (Incomplete)	16	9	25	
Primáriu / Primary	29	47	76	
Pre-Sekundáriu / Pre-Secondary	28	34	62	
Sekundáriu / Secondary	1,956	1,762	3,718	
Graduadu Koléjiu / College Graduate	2,513	4,440	6,953	
Graduadu Universidade / University Graduate	909	1,795	2,704	
Dadus La Disponivel / No Data Available	39	9	48	
Númeru Profesór tuir Númeru Tinan Hanorin (Pre-Eskola to'o Sekundáriu) / Number of Teachers by Number of Years Teaching (Pre-School to Secondary Level)				
To'o tinan 5 / Up to 5 Years	1,207	857	2,064	
Tinan 6 – 10 / 6 – 10 Years	2,090	2,927	5,017	
Tinan 11 – 15 / 11 – 15 Years	1,527	3,551	5,078	
Tinan 16 – 20 / 16 – 20 Years	4	6	10	
Tinan 21 – 25 / 21 – 25 Years	7	26	32	
Tinan 26 – 30 / 26 – 30 Years	6	13	19	
Liu Tinan 30 / Over 30 Years	10	14	24	
Dadus La Disponivel / No Data Available	639	702	1,341	
Númeru Profesór tuir Grupu Idade (Pre-Eskola to'o Sekundáriu) / Number of Teachers by Age Group (Pre-School to Secondary Level)				
To'o Tinan 25 / Up to 25 Years	83	44	127	
Tinan 26 – 30 / 26 – 30 Years	930	635	1,565	
Tinan 31 – 35 / 31 – 35 Years	1,106	1,102	2,208	
Tinan 36 – 40 / 36 – 40 Years	787	1,192	1,979	
Tinan 41 – 45 / 41 – 45 Years	810	1,341	2,151	
Tinan 46 – 50 / 46 – 50 Years	700	1,645	2,345	
Tinan 51 – 55 / 51 – 55 Years	509	1,066	1,575	
Tinan 56 – 60 / 56 – 60 Years	344	675	1,019	
Liu Tinan 60 / 60 and Above Years	179	360	539	
Laiha Dadus / No Data Available	42	36	78	
Númeru Eskola ho Fonte Bee-Hemu / Number of Schools with Sources of Drinking Water	Iha Bee Kualidade Kontroladu / With Improved Water	Laiha Bee Kualidade Kontroladu/ Other Water	Laiha Bee/ No Water	N/A No Data
Pre-Eskola / Pre-School	163	27	0	97
Siklu 1 to'o Siklu 3 (Ensinu Báziku) / Cycles 1 to 3 (Basic Education)	756	165	0	343
Sekundáriu / Secondary Education	50	9	0	47
Proporsaun Eskola ho Fonte Bee-Hemu / Proportion of Schools with Sources of Drinking Water	Iha Bee Kualidade Kontroladu / With Improved Water	Laiha Bee Kualidade Kontroladu/ Other Water	Laiha Bee/ No Water	N/A No Data
Pre-Eskola / Pre-School	56.8	9.4	0.0	33.8
Siklu 1 to'o Siklu 3 (Ensinu Báziku) / Cycles 1 to 3 (Basic Education)	59.8	13.1	0.0	27.1
Sekundáriu / Secondary Education	47.2	8.5	0.0	44.3

B. Populasaun

Medida Populasaun

Medida populasaun apresenta iha ne'e bazeia ba projesaun populasaun "Eskenáriu Rekomendadu" ba tinan 2015 tuir númeru populasaun sensus ajusta hosi Sensus 2010 hosi Diresaun Estatística Nasionál (DEN). Maski *Livru Anuál Estatístiku Edukasaun 2011, 2012, 2013 no 2014* mak bazeia ba dadus projesaun populasaun "Eskenáriu Rekomendadu" hosi DEN kalkulasaun ba indikadór edukasaun sira iha *Livru Anuál Estatístiku Edukasaun 2010* mak bazeia ba dadus populasaun sensus la ajusta hosi Sensus 2010 ne'ebé bele hamosu rezultadu kalkulasaun la hanesan. Nune'e, tenke kuida bainhira analiza tendénsia sira ne'e.

Projesaun populasaun ba tinan 2015 indika katak Timor-Leste iha populasaun 1,245,096 ka maizumenus porsentu 2,7 (abitante 32.989) aumenta hosi 2014.

Mane sira iha Maioria

Mane sira sai hanesan maioria nafatin iha projesaun ba tinan 2015. Mane sira kompin porsentu 51 ka uitoan liu metade hosi populasaun Timor-Leste. Númeru mane hela aas liu feto sira iha maioria grupu idade exeptu grupu idade 25–29 no 55 ba leten.

Populasaun Foin Sa'e

Populasaun ho idade to'o tinan 18 representa liu metade ida hosi populasaun Timor-Leste nian (porsentu 50.7) (Figura B-1). Maizumenus porsentu 16 hosi populasaun ne'e nu'udar labarik idade eskola siklu 1 & 2 (primária) (199,205) no maizumenus porsentu 7.1 nu'udar labarik idade siklu 3 (eskola pre-sekundária) (88,310) no porsentu 6.6 iha sekundária (82,428) respetivamente. Laiha mudansa boot iha proporsaan idade eskolár sira-ne'e kompara ho tinan 2014 nian.

Figura B.1 Populasaun Timor-Leste tuir Grupu Idade iha 2015

Bazeia ba Tabela 1 no 2 iha Aneksu.

B. Population

Population Size

The population size presented here is based on the "Recommended Scenario" population projection for 2015 based on the adjusted census population figures of Census 2010 made by the National Statistics Directorate (NSD). Although the population sizes used in *Education Statistical Yearbook 2011, 2012, 2013, and 2014* were also based on the population projection "Recommended Scenario" by the NSD, the calculation of education indicators in the previous *Education Statistical Yearbook 2010* was based on unadjusted census population data of Census 2010 which may result in different proportions being calculated. Therefore care must be taken when analyzing the trend.

The population projection for 2015 indicates that Timor-Leste has a population of 1,245,096 or about 2.7 per cent (32,989 inhabitants) more than in 2014.

Males are in the Majority

Males remained in the majority in the 2015 projection. Males comprise 51 percent or slightly more than half of the Timor-Leste population. The number of males is higher than females in most of the age groups except the 25–29 years and 55 years and above age groups.

Young Population

The population with age up to 18 years old forms more than half of Timor-Leste's population (50.7 per cent) (Figure B.1). About 16 per cent of the population is cycles 1 & 2 (primary) school age children (199,205 children), 7.1 per cent is cycle 3 (Pre-Secondary) (88,310 children) and 6.6 per cent is secondary (82,428) school age children. There is no major change in these school age proportions compared to the 2014 figures.

Figure B.2 Timor-Leste Population by Age Group, 2015

Based on Tables 1 and 2 in the Annex.

C. Estrutura Edukasaun Formál iha Timor-Leste

Sistema edukasaun formál (Tabela C-1) hahú hosi edukasaun pre-eskolár¹ ne'ebé la obrigatóriu.

Ensinu báziku tuir kedas edukasaun pre-eskolár. Ne'e obrigatóriu, gratuitu, no kobre tinan eskolaridade tinan sia dahuluk (nivel primáriu no pre-sekundáriu).

Ensinu báziku kobre siklu tolu:

Siklu 1: grau 1 – 4;

Siklu 2: grau 5 – 6; no

Siklu 3: grau 7 - 9.

Artikulasaun entre siklu tolu ne'e halo tuir sekuénsia progresivu, ho siklu ida-idak responsavel atu kompleta, habelar no haluan siklu ida uluk, iha perspetiva unidade global ensinu báziku nia laran. Siklu 1 no siklu 2 ka grau 1 to'o 6 ne'e ekivalente ho nivel eskola primária. Siklu 3 ka grau 7 to'o 9 ne'e ekivalente ho nivel eskola pre-sekundária.

Tuir kedas ensinu báziku maka ensinu sekundáriu ho durasaun tinan tolu (grau 10-12). Estudante sira bele hili seraké atu kontinua sira-nia estudu liuhosi dalan akadémiku ka dalan profisionál. Tuir objetivu ida-ne'e, ensinu sekundáriu sei inklui dalan sekundáriu jerál no sekundáriu tékniku-profisionál. Estudante sira-ne'ebé kompleta ho susesu ensinu sekundáriu tékniku-profisionál sei simu, hamutuk ho diploma ensinu sekundáriu, sertifikadu formasaun profisionál nivel 4. Estudante hotu hotu ne'ebé kompleta ensinu sekundáriu jerál ka tékniku-profisionál bele aplika atu kontinua sira-nia estudu iha universidade públiku ka privadu, ne'ebé iha selesaun liuhosi Ezame Admisaun ida.

Estudante sira hosi ensinu sekundáriu jerál ka tékniku-profisionál ne'ebé la hetan fatin iha universidade, ka ne'ebé deside kontra dalan ne'e, bele aplika ba ensinu tékniku superiór. Estudante sira-ne'ebé, tanba kualkér Razaun, la kompleta ensinu sekundáriu jerál ka tékniku-profisionál maibé ne'ebé kompleta kursu formasaun profisionál nivel 4 nian, bele mós aplika ba ensinu tékniku superiór.

Table C.1 The Structure of the Formal School System in Timor-Leste

Kategoria Edukasaun iha Timor-Leste	Pre-Eskola		Ensinu Basiku			Sekundáriu	
			Primariu		Pre-Sekundáriu		
			(Siklu 1 & 2)		Siklu 3		
Kategoria Siklu iha Timor-Leste	-		Siklu 1	Siklu 2		Geral	Tekniku
Grau iha Timor-Leste	Grupu A	Grupu B	Grau 1 - 4	Grau 5 - 6	Grau 7 - 9	Grau 10 - 12	
Eskola Oficial iha Timor-Leste	3-4	5 ba Idade Entrada iha Primariu	6-9	10-11	12-14	15-17	

Liután, Timor-Leste uza sistema jestaun eskola tuir Konseitu "Eskola Bázika", ne'ebé hamosu organizasaun tuir "agrupamentu" jeográfiku eskola sira-nian, ne'ebé kompostu hosi:

Eskola Bázika: boot no modernu, ho fatin iha sentru komunikasaun ba agrupamentu, eskola hirak-ne'e fornese edukasaun ba Siklu 3 iha Ensinu Báziku (G1 to'o G9) ho facilidade infraestrutura extensivu. Iha Eskola Bázika ida ba kada agrupamentu eskola nian, maizumenu total 202.

Eskola Filiál Medida Média: hirak-ne'e uluk hanesan "Eskola Primária" tradisionál, ne'ebé fornese edukasaun ba de'it Siklu 1 no 2 (G1 to'o G6). Iha número limitadu ba tipu eskola filiál sira iha agrupamentu ida-idak (maizumenu 3 to'o 7).

Eskola Filiál Medida Ki'ik: hirak-ne'e dalabarak nu'udar eskola remota ne'ebé normalmente fornese edukasaun ba Siklu 1 no iha asosiasaun direktamente ho Eskola Primária ida-ne'ebé besik. Ba agrupamentu ida-idak, iha estrutura jestaun ho nia fatin iha Eskola Bázika sira.

¹ Konsidera pre eskolár iha relatóriu ne'e rejista oficial hosi dirasaun pre eskolár iha ME hanesan inisiu hosi tinan eskolár 2015. Maski iha "pre eskolár" balun organiza husi NGO, kumunidade ou organizasaun setor privadu sira seluk sidauk rejista ho'o formál iha ME, la sura iha relatóriu ne'e.

C. Formal School Structure in Timor-Leste

The formal school system (Table C.1) starts from pre-school education² which is non-compulsory.

Basic education follows pre-school education. It is compulsory and free, and covers the first nine years of schooling (cycle 1, 2 & 3; primary and pre-secondary levels).

Basic education covers three cycles:

Cycle 1: Grades 1 – 4;

Cycle 2: Grades 5 – 6; and

Cycle 3: Grades 7 – 9.

The articulation between the three cycles follows a progressive sequence, with each cycle being responsible for completing, expanding and broadening the previous one, within a perspective of the global unity of basic education. Cycle 1 and cycle 2 or grades 1 to 6 are equivalent to the primary school level. Cycle 3 or grades 7 to 9 is equivalent to the pre-secondary school level.

Following basic education, secondary education has a duration of three years (grades 10 – 12). Students can choose whether to continue their studies along an academic path or a professional path. For this purpose, secondary education has general secondary and technical-professional secondary streams. Students who successfully complete technical-professional secondary education shall receive, in addition to the secondary education diploma, a level 4 professional training certificate. All students who complete general or technical-professional secondary education may apply to continue their studies at a public or private university, the selection to which is done through an Admission Examination.

Students from general or technical-professional secondary education who do not obtain entry to university, or who decide against it, may apply to higher technical education. Students who, for any reason, do not complete general or technical-professional secondary education but who complete a level 4 professional training course also may apply to higher technical education.

Table C.1 The Structure of the Formal School System in Timor-Leste

Education Level in Timor-Leste	Pre-School Education		Basic Education			Secondary Education	
			Primary		Pre-Secondary		
			(Cycle 1 & 2)		Cycle 3		
Education Cycle and Category	-		Cycle 1	Cycle 2		General	Technical
Grade	Group A	Group B	Grades 1 - 4	Grades 5 - 6	Grades 7 - 9	Grades 10 - 12	
Official School Age	3-4	5 to Primary Entry Age	6-9	10-11	12-14	15-17	

In addition, Timor Leste uses a school management system based on the “Escola Basica” concept, which organises schools into geographical “clusters” composed of:

Basic Schools: large and modern, located at the communication centre of the cluster, these schools provide education for the three cycles of basic education (G1 to G9) and will have extensive infrastructural facilities. There is one basic school per cluster of schools, with approximately 202 in total.

Medium Size Filial Schools: these were the traditional “Primary Schools”, which provided education only for Cycles 1 and 2 (G1 to G6). There are a limited number of this type of filial schools per cluster (approximately 3 to 7)

Small Size Filial Schools: these are often remote schools which normally provide education for Cycle 1 and are directly associated with the closest primary school. For each cluster, there is a management structure that is located at the basic school.

² Pre-Schools considered in this report are the ones officially registered by the Pre-School Directorate at MoE as of the beginning of the 2015 academic year. Although there are several “pre-schools” organized by NGOs, communities or other private sector organisations without being formally registered in MoE, these were not counted in this report.

Dadus Edukasaun 2015/ Education Data 2015

Tabela/Table 1
Populasaun tuir Seksu no Idade (2015¹)/
Population by Sex and Age (2015¹)

Idade/Age (Tinan)/(Year)	Feto/ Female	Mane/ Male	Totál/ Total	Idade/Age (Tinan)/(Year)	Feto/ Female	Mane/ Male	Totál/ Total
All Ages	609,558	635,538	1,245,096				
<1	20,871	21,352	42,223	45	4,883	5,380	10,263
1	20,160	20,741	40,902	46	4,648	5,119	9,767
2	19,476	20,210	39,686	47	4,424	4,870	9,294
3	18,822	19,737	38,559	48	4,226	4,657	8,882
4	18,201	19,301	37,502	49	4,050	4,471	8,521
5	17,619	18,880	36,498	50	3,870	4,280	8,149
6	17,078	18,452	35,530	51	3,685	4,074	7,759
7	16,582	18,000	34,582	52	3,523	3,878	7,401
8	16,132	17,511	33,643	53	3,389	3,698	7,087
9	15,723	16,990	32,713	54	3,278	3,531	6,809
10	15,345	16,457	31,802	55	3,177	3,368	6,545
11	14,984	15,950	30,934	56	3,078	3,212	6,290
12	14,622	15,512	30,134	57	2,985	3,076	6,061
13	14,249	15,168	29,417	58	2,897	2,964	5,861
14	13,871	14,888	28,758	59	2,812	2,871	5,684
15	13,491	14,636	28,128	60	2,733	2,788	5,522
16	13,129	14,356	27,486	61	2,657	2,706	5,362
17	12,803	14,011	26,814	62	2,577	2,617	5,194
18	12,523	13,570	26,093	63	2,491	2,518	5,009
19	12,271	13,059	25,330	64	2,400	2,411	4,811
20	12,041	12,533	24,574	65	2,309	2,305	4,614
21	11,792	12,027	23,819	66	2,219	2,203	4,422
22	11,477	11,529	23,006	67	2,129	2,101	4,229
23	11,070	11,048	22,119	68	2,037	1,998	4,035
24	10,599	10,585	21,184	69	1,945	1,895	3,840
25	10,093	10,110	20,203	70	1,857	1,796	3,653
26	9,609	9,638	19,247	71	1,770	1,698	3,468
27	9,184	9,215	18,398	72	1,675	1,594	3,269
28	8,845	8,857	17,703	73	1,571	1,481	3,053
29	8,565	8,543	17,109	74	1,463	1,365	2,828
30	8,340	8,294	16,634	75	1,359	1,253	2,612
31	8,086	8,030	16,116	76	1,266	1,152	2,418
32	7,710	7,641	15,351	77	1,189	1,067	2,256
33	7,163	7,073	14,237	78	1,130	1,000	2,131
34	6,513	6,401	12,914	79	1,090	952.098	2,042
35	5,803	5,661	11,463	80+	5,413	4,603	10,016
36	5,186	5,029	10,215				
37	4,809	4,686	9,495				
38	4,762	4,737	9,499				
39	4,951	5,068	10,019				
40	5,233	5,512	10,745				
41	5,446	5,867	11,313				
42	5,534	6,052	11,586				
43	5,423	5,972	11,395				
44	5,165	5,697	10,862				

¹) Fonte dados: Projesaun Populasaun "Senáriu Rekomendadu" ba tinan 2015 hosi DEN/Data source: "Recommended Scenario" Population projection for 2015 by NSD.

Projesaun populasaun ba tinan 2015 hosi DEN hatudu projesaun tuir nível nasional no projesaun tuir nível distritál. Maibé, soma ba projesaun populasaun iha kada distritu hatudu diferente oituan hosi projesaun populasaun tuir nível nasional. Maske tabela iha leten uza projesaun tuir nível nasional, tabela sira seluk exeptu tabela 2 iha relatóriu ida-ne'e uza projesaun tuir nível distritál no soma ba nível distritál atu hatudu populasaun nível nasional ba kualker kalkulasiun ba indikadór sira. Porezemplu, populasaun totál iha tabela iha leten (projesaun populasaun tuir nível nasional) mak na'in 1,245,096 embora iha de'it na'in 1,245,101 (Soma projesaun populasaun tuir nível distritál). Tenke nota katak maske rezultadu preliminar sira husi Sensus Populasaun Nasional 2015 hatudu populasaun atuál ba país ne'e tomak iha 2015 mak millaun 1.16, tun liu duke projesaun millaun 1.24 bazeia ba rezultadu sira husi sensus 2010. Lakuna ne'e sei iha efeitu ba indikador edukasaun save sira ne'ebé uza populasaun hanesan denominador ida. Sei kalkula denominador sira-ne'e iha 2016 tanba populasaun idade-eskola nian fahe ba 2015 husi sensus 2015 seidauk disponivel.

The population projection for 2015 by NSD provides a projection at the national level and a projection at the district level. However, the sum of the population projections in each district is slightly different from the population projection for the national level.

Although the above table used the projection for the national level, the other tables except table 2 in this report used the projection by district level and the sum of the district level to represent the national level population for any calculation of indicators. For example, the total population in the above table, based on the population projection for the national level, is only 1,245,096 while the sum of the population projection for each district is 1,245,101 (population projection for the district level). It should be noted however, that the preliminary results of the 2015 National Population Census show the actual population for the whole country as of 2015 was 1.16 million, lower than the projected 1.24 million based on the 2010 census results. This gap will have an effect on the key education indicators that use population as a denominator. These indicators will be calculated in 2016 since the school-age population breakdown for 2015 from the 2015 census are not yet available.

Tabela/Table 2
Populasaun tuir Grupu Idade no Distritu (2015²)/
Population by Age Group and District (2015²)

	Feto (Idade ho Tinan)/Female (Age in Years)							Mane (Idade ho Tinan)/Male (Age in Years)					
	<1-2	3-5	6-11	12-14	15-17	18+		<1-2	3-5	6-11	12-14	15-17	18+
Aileu	2,818	2,265	3,905	1,941	1,780	12,430		2,976	2,359	4,126	2,112	1,978	13,047
Ainaro	3,706	3,386	5,948	2,552	2,391	15,182		3,751	3,568	6,405	2,712	2,654	15,100
Baucau	5,332	5,155	9,700	4,435	4,301	31,739		5,563	5,493	10,546	4,854	4,747	30,292
Bobonaro	4,681	4,593	8,427	3,687	3,101	25,642		4,862	4,847	9,009	3,930	3,377	23,800
Covalima	2,688	2,559	5,075	2,545	2,369	17,099		2,774	2,703	5,435	2,705	2,598	16,482
Dili	15,408	12,390	18,924	8,260	7,556	84,933		15,818	13,327	20,891	8,841	7,997	98,352
Ermera	6,991	6,316	11,153	4,929	4,858	32,113		7,227	6,615	11,615	4,964	5,212	31,466
Lautem	2,926	2,896	5,700	2,694	2,485	16,236		3,014	3,045	6,121	2,936	2,696	16,944
Liquica	3,698	3,384	5,805	2,449	2,304	18,454		3,826	3,529	6,161	2,629	2,572	18,322
Manatuto	2,292	2,108	3,883	1,808	1,555	11,794		2,190	2,160	4,103	1,865	1,769	11,999
Manufahi	2,748	2,484	4,447	2,027	1,885	13,518		2,859	2,599	4,757	2,193	2,224	14,000
Oecusse	3,897	3,763	6,480	2,535	2,239	18,385		3,981	4,008	7,002	2,656	2,320	16,450
Viqueque	3,323	3,341	6,398	2,878	2,598	18,878		3,465	3,667	7,189	3,173	2,861	17,128
Nasionál/ National	60508	54,640	95,845	42,740	39,422	316,403		62,306	57,920	103,360	45,570	43,005	323,382

²) Fonte dados: Projesaun Populasaun "Senáriu Rekomendadu" ba tinan 2015 hosi DEN/Data source: "Recommended Scenario" Population projection for 2015 by NSD
Projesaun populasaun ba tinan 2015 hosi DEN hatudu projesaun tuir nível nasional no projesaun tuir nível distritál. Maibé, soma ba projesaun populasaun iha kada distritu hatudu diferente oituan hosi projesaun populasaun tuir nível nasional. Maske tabela iha leten uza projesaun tuir nível nasional, tabela sira seluk exeptu tabela 1 iha relatóriu ida-ne'e uza projesaun tuir nível distritál no soma ba nível distritál atu hatudu populasaun nível nasional ba kualker kalkulasaun ba indikadór sira. Porezemplu, populasaun totál iha tabela iha leten (projesaun populasaun tuir nível nasional) mak na'in 1,245,096 embora iha de'it na'in 1,245,101 (Soma projesaun populasaun tuir nível distritál).

The population projection for 2015 by NSD provides a projection at the national level and a projection at the district level. However, the sum of the population projections in each district is slightly different from the population projection for the national level shown in the parentheses. Although the above table used the projection for the national level, the other tables except table 1 in this report used the projection by district level and the sum of the district level to represent the national level population for any calculation of indicators. For example, the total population in the above table, based on the population projection for the national level, is only 1,245,096, while the sum of the population projection for each district is 1,245,101 (population projection for the district level).

Tabela/Table 3

Númeru Labarik Feto no Labarik Mane sira husi Eskola Primária, Pre-Sekundária no Sekundária matrikula ona tuir Siklu no Nivel Ensinu (2015)/

Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Cycle and Education Level (2015)

	Pre-Primáriu/Pre-School			Primáriu/Primary						Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 3/Cycle 3					
	Total	Feto/ Girls	Mane/ Boys	Total	Feto/ Girls	Mane/ Boys	Total	Feto/ Girls	Mane/ Boys	Total	Feto/ Girls	Mane/ Boys	Total	Feto/ Girls	Mane/ Boys
Aileu	999	481	518	6,990	3,334	3,656	2,640	1,288	1,352	3,389	1,696	1,693	2,197	1,172	1,025
Ainaro	644	335	309	10,911	5,113	5,798	4,269	2,104	2,165	4,107	2,113	1,994	2,232	1,143	1,089
Baucau	756	372	384	18,314	8,916	9,398	7,628	3,758	3,870	9,162	4,612	4,550	5,177	2,638	2,539
Bobonaro	2,087	1,074	1,013	16,760	8,074	8,686	5,652	2,847	2,805	6,130	3,209	2,921	2,919	1,525	1,394
Covalima	1,093	569	524	10,008	4,758	5,250	4,001	2,007	1,994	5,204	2,691	2,513	2,592	1,379	1,213
Dili	5,004	2,529	2,475	28,436	13,787	14,649	13,669	6,760	6,909	16,564	8,243	8,321	19,872	9,814	10,058
Ermera	599	307	292	21,463	10,621	10,842	7,999	3,877	4,122	8,250	4,145	4,105	2,984	1,439	1,545
Lautem	1,499	713	786	11,183	5,359	5,824	4,378	2,107	2,271	5,140	2,637	2,503	2,878	1,479	1,399
Liquica	1,569	841	728	10,269	4,818	5,451	3,764	1,824	1,940	3,729	1,839	1,890	2,187	1,125	1,062
Manatuto	713	362	351	7,625	3,538	4,087	3,169	1,625	1,544	3,109	1,563	1,546	1,251	626	625
Manufahi	1,367	673	694	7,760	4,037	3,723	3,337	1,654	1,683	4,119	2,120	1,999	2,389	1,254	1,135
Oecusse	754	408	346	12,464	6,079	6,385	3,985	2,058	1,927	3,493	1,802	1,691	2,012	989	1,023
Viqueque	1,899	938	961	11,751	5,611	6,140	5,134	2,480	2,654	5,496	2,788	2,708	2,732	1,447	1,285
Nasional/ National	18,983	9,602	9,381	173,934	84,045	89,889	69,625	34,389	35,236	77,892	39,458	38,434	51,422	26,030	25,392

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 1 hosi 9/ Page 1 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Pre-Primáriu/Pre-School											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	313	153	160	96	686	328	358	92	999	481	518	93
Ainaro	417	224	193	116	227	111	116	96	644	335	309	108
Baucau	88	41	47	87	668	331	337	98	756	372	384	97
Bobonaro	1,725	894	831	108	362	180	182	99	2,087	1,074	1,013	106
Covalima	338	185	153	121	755	384	371	104	1,093	569	524	109
Dili	1,540	783	757	103	3,464	1,746	1,718	102	5,004	2,529	2,475	102
Ermera	435	237	198	120	164	70	94	74	599	307	292	105
Lautem	1,107	520	587	89	392	193	199	97	1,499	713	786	91
Liquica	685	368	317	116	884	473	411	115	1,569	841	728	116
Manatuto	162	94	68	138	551	268	283	95	713	362	351	103
Manufahi	1,093	543	550	99	274	130	144	90	1,367	673	694	97
Oecusse	678	369	309	119	76	39	37	105	754	408	346	118
Viqueque	1,527	747	780	96	372	191	181	106	1,899	938	961	98
Nasionál/ National	10,108	5,158	4,950	104	8,875	4,444	4,431	100	18,983	9,602	9,381	102

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 2 hosi 9/ Page 2 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Primáriu (Siklu 1)/Primary (Cycle 1)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	6,507	3,080	3,427	90	483	254	229	111	6,990	3,334	3,656	91
Ainaro	10,624	4,980	5,644	88	287	133	154	86	10,911	5,113	5,798	88
Baucau	10,388	5,042	5,346	94	7,926	3,874	4,052	96	18,314	8,916	9,398	95
Bobonaro	15,938	7,683	8,255	93	822	391	431	91	16,760	8,074	8,686	93
Covalima	8,965	4,249	4,716	90	1,043	509	534	95	10,008	4,758	5,250	91
Dili	22,514	10,867	11,647	93	5,922	2,920	3,002	97	28,436	13,787	14,649	94
Ermera	21,128	10,461	10,667	98	335	160	175	91	21,463	10,621	10,842	98
Lautem	10,593	5,092	5,501	93	590	267	323	83	11,183	5,359	5,824	92
Liquica	9,623	4,517	5,106	88	646	301	345	87	10,269	4,818	5,451	88
Manatuto	7,272	3,356	3,916	86	353	182	171	106	7,625	3,538	4,087	87
Manufahi	7,026	3,630	3,396	107	734	407	327	124	7,760	4,037	3,723	108
Oecusse	11,547	5,613	5,934	95	917	466	451	103	12,464	6,079	6,385	95
Viqueque	10,757	5,151	5,606	92	994	460	534	86	11,751	5,611	6,140	91
Nasionál/ National	152,882	73,721	79,161	93	21,052	10,324	10,728	96	173,934	84,045	89,889	93

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Augusto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 3 hosi 9/ Page 3 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Primáriu (Siklu 2)/Primary (Cycle 2)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	2,350	1,154	1,196	96	290	134	156	86	2,640	1,288	1,352	95
Ainaro	4,111	2,030	2,081	98	158	74	84	88	4,269	2,104	2,165	97
Baucau	4,447	2,144	2,303	93	3,181	1,614	1,567	103	7,628	3,758	3,870	97
Bobonaro	5,252	2,651	2,601	102	400	196	204	96	5,652	2,847	2,805	101
Covalima	3,474	1,755	1,719	102	527	252	275	92	4,001	2,007	1,994	101
Dili	10,625	5,260	5,365	98	3,044	1,500	1,544	97	13,669	6,760	6,909	98
Ermera	7,865	3,813	4,052	94	134	64	70	91	7,999	3,877	4,122	94
Lautem	4,148	1,992	2,156	92	230	115	115	100	4,378	2,107	2,271	93
Liquica	3,453	1,685	1,768	95	311	139	172	81	3,764	1,824	1,940	94
Manatuto	2,986	1,540	1,446	107	183	85	98	87	3,169	1,625	1,544	105
Manufahi	3,004	1,485	1,519	98	333	169	164	103	3,337	1,654	1,683	98
Oecusse	3,663	1,907	1,756	109	322	151	171	88	3,985	2,058	1,927	107
Viqueque	4,613	2,235	2,378	94	521	245	276	89	5,134	2,480	2,654	93
Nasionál/ National	59,991	29,651	30,340	98	9,634	4,738	4,896	97	69,625	34,389	35,236	98

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 4 hosi 9/ Page 4 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Primáriu (Totál: Siklu 1 no 2)/Primary (Total: Cycle 1 and 2)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	8,857	4,234	4,623	92	773	388	385	101	9,630	4,622	5,008	92
Ainaro	14,735	7,010	7,725	91	445	207	238	87	15,180	7,217	7,963	91
Baucau	14,835	7,186	7,649	94	11,107	5,488	5,619	98	25,942	12,674	13,268	96
Bobonaro	21,190	10,334	10,856	95	1,222	587	635	92	22,412	10,921	11,491	95
Covalima	12,439	6,004	6,435	93	1,570	761	809	94	14,009	6,765	7,244	93
Dili	33,139	16,127	17,012	95	8,966	4,420	4,546	97	42,105	20,547	21,558	95
Ermera	28,993	14,274	14,719	97	469	224	245	91	29,462	14,498	14,964	97
Lautem	14,741	7,084	7,657	93	820	382	438	87	15,561	7,466	8,095	92
Liquica	13,076	6,202	6,874	90	957	440	517	85	14,033	6,642	7,391	90
Manatuto	10,258	4,896	5,362	91	536	267	269	99	10,794	5,163	5,631	92
Manufahi	10,030	5,115	4,915	104	1,067	576	491	117	11,097	5,691	5,406	105
Oecusse	15,210	7,520	7,690	98	1,239	617	622	99	16,449	8,137	8,312	98
Viqueque	15,370	7,386	7,984	93	1,515	705	810	87	16,885	8,091	8,794	92
Nasionál/ National	212,873	103,372	109,501	94	30,686	15,062	15,624	96	243,559	118,434	125,125	95

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 5 hosi 9/ Page 5 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Pre-Sekundáriu/Pre-Secondary											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	3,204	1,612	1,592	101	185	84	101	83	3,389	1,696	1,693	100
Ainaro	3,206	1,639	1,567	105	901	474	427	111	4,107	2,113	1,994	106
Baucau	6,498	3,294	3,204	103	2,664	1,318	1,346	98	9,162	4,612	4,550	101
Bobonaro	5,808	3,040	2,768	110	322	169	153	110	6,130	3,209	2,921	110
Covalima	4,821	2,470	2,351	105	383	221	162	136	5,204	2,691	2,513	107
Dili	9,903	4,900	5,003	98	6,661	3,343	3,318	101	16,564	8,243	8,321	99
Ermera	7,894	3,962	3,932	101	356	183	173	106	8,250	4,145	4,105	101
Lautem	4,721	2,438	2,283	107	419	199	220	90	5,140	2,637	2,503	105
Liquica	3,153	1,535	1,618	95	576	304	272	112	3,729	1,839	1,890	97
Manatuto	2,709	1,376	1,333	103	400	187	213	88	3,109	1,563	1,546	101
Manufahi	3,644	1,896	1,748	108	475	224	251	89	4,119	2,120	1,999	106
Oecusse	3,049	1,574	1,475	107	444	228	216	106	3,493	1,802	1,691	107
Viqueque	4,852	2,469	2,383	104	644	319	325	98	5,496	2,788	2,708	103
Nasionál/ National	63,462	32,205	31,257	103	14,430	7,253	7,177	101	77,892	39,458	38,434	103

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 6 hosi 9/ Page 6 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Ensínu Báziku/ Basic Education (Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary)											
	Públiku/ Public				Privadu/ Private				Rua hotu/ Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	12,061	5,846	6,215	94	958	472	486	97	13,019	6,318	6,701	94
Ainaro	17,941	8,649	9,292	93	1,346	681	665	102	19,287	9,330	9,957	94
Baucau	21,333	10,480	10,853	97	13,771	6,806	6,965	98	35,104	17,286	17,818	97
Bobonaro	26,998	13,374	13,624	98	1,544	756	788	96	28,542	14,130	14,412	98
Covalima	17,260	8,474	8,786	96	1,953	982	971	101	19,213	9,456	9,757	97
Dili	43,042	21,027	22,015	96	15,627	7,763	7,864	99	58,669	28,790	29,879	96
Ermera	36,887	18,236	18,651	98	825	407	418	97	37,712	18,643	19,069	98
Lautem	19,462	9,522	9,940	96	1,239	581	658	88	20,701	10,103	10,598	95
Liquica	16,229	7,737	8,492	91	1,533	744	789	94	17,762	8,481	9,281	91
Manatuto	12,967	6,272	6,695	94	936	454	482	94	13,903	6,726	7,177	94
Manufahi	13,674	7,011	6,663	105	1,542	800	742	108	15,216	7,811	7,405	105
Oecusse	18,259	9,094	9,165	99	1,683	845	838	101	19,942	9,939	10,003	99
Viqueque	20,222	9,855	10,367	95	2,159	1,024	1,135	90	22,381	10,879	11,502	95
Nasionál/ National	276,335	135,577	140,758	96	45,116	22,315	22,801	98	321,451	157,892	163,559	97

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 7 hosi 9/ Page 7 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Sekundáriu (Jerál)/ Secondary (General)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	1,363	713	650	110	637	356	281	127	2,000	1,069	931	115
Ainaro	1,448	697	751	93	784	446	338	132	2,232	1,143	1,089	105
Baucau	3,609	1,922	1,687	114	607	280	327	86	4,216	2,202	2,014	109
Bobonaro	2,377	1,233	1,144	108	491	275	216	127	2,868	1,508	1,360	111
Covalima	1,996	1,050	946	111	333	231	102	226	2,329	1,281	1,048	122
Dili	9,188	4,622	4,566	101	7,882	4,079	3,803	107	17,070	8,701	8,369	104
Ermera	1,989	957	1,032	93	576	283	293	97	2,565	1,240	1,325	94
Lautem	2,550	1,460	1,090	134	0	0	0	0	2,550	1,460	1,090	134
Liquica	1,539	730	809	90	413	259	154	168	1,952	989	963	103
Manatuto	725	340	385	88	526	286	240	119	1,251	626	625	100
Manufahi	1,239	674	565	119	799	437	362	121	2,038	1,111	927	120
Oecusse	1,461	699	762	92	211	110	101	109	1,672	809	863	94
Viqueque	2,040	1,089	951	115	617	321	296	108	2,657	1,410	1,247	113
Nasionál/ National	31,524	16,186	15,338	106	13,876	7,363	6,513	113	45,400	23,549	21,851	108

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 8 hosi 9/ Page 8 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Sekundáriu (Tékniku)/Secondary (Technical)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	197	103	94	110	0	0	0	0	197	103	94	110
Ainara	0	0	0	0	0	0	0	0	0	0	0	0
Baucau	356	185	171	108	605	251	354	71	961	436	525	83
Bobonaro	51	17	34	50	0	0	0	0	51	17	34	50
Covalima	263	98	165	59	0	0	0	0	263	98	165	59
Dili	1,127	405	722	56	1,675	708	967	73	2,802	1,113	1,689	66
Ermera	153	56	97	58	266	143	123	116	419	199	220	90
Lautem	328	19	309	6	0	0	0	0	328	19	309	6
Liquica	235	136	99	137	0	0	0	0	235	136	99	137
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0
Manufahi	351	143	208	69	0	0	0	0	351	143	208	69
Oecusse	340	180	160	113	0	0	0	0	340	180	160	113
Viqueque	75	37	38	97	0	0	0	0	75	37	38	97
Nasionál/ National	3,476	1,379	2,097	66	2,546	1,102	1,444	76	6,022	2,481	3,541	70

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 4 (Pájina 9 hosi 9/ Page 9 of 9)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2015)**

	Sekundáriu (Totál)/Secondary (Total)											
	Públiku/Public				Privadu/Private				Rua hotu/Both			
	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B	Totál/ Total	Feto/ Girls	Mane/ Boys	% F/M G/B
Aileu	1,560	816	744	110	637	356	281	127	2,197	1,172	1,025	114
Ainara	1,448	697	751	93	784	446	338	132	2,232	1,143	1,089	105
Baucau	3,965	2,107	1,858	113	1,212	531	681	78	5,177	2,638	2,539	104
Bobonaro	2,428	1,250	1,178	106	491	275	216	127	2,919	1,525	1,394	109
Covalima	2,259	1,148	1,111	103	333	231	102	226	2,592	1,379	1,213	114
Dili	10,315	5,027	5,288	95	9,557	4,787	4,770	100	19,872	9,814	10,058	98
Ermera	2,142	1,013	1,129	90	842	426	416	102	2,984	1,439	1,545	93
Lautem	2,878	1,479	1,399	106	0	0	0	0	2,878	1,479	1,399	106
Liquica	1,774	866	908	95	413	259	154	168	2,187	1,125	1,062	106
Manatuto	725	340	385	88	526	286	240	119	1,251	626	625	100
Manufahi	1,590	817	773	106	799	437	362	121	2,389	1,254	1,135	110
Oecusse	1,801	879	922	95	211	110	101	109	2,012	989	1,023	97
Viqueque	2,115	1,126	989	114	617	321	296	108	2,732	1,447	1,285	113
Nasionál/ National	35,000	17,565	17,435	101	16,422	8,465	7,957	106	51,422	26,030	25,392	103

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/M: Labarik Feto/Labarik Mane, G/B: Girls/Boys

Tabela/ Table 5 (Pájina 1 hosi 5/ Page 1 of 5)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)**

	Pre-Primáriu/Pre-School						Primáriu/Primary											
							Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)											
	Grupu A/Group A			Grupu B/Group B			Grau 1/Grade 1			Grau 2/Grade 2			Grau 3/Grade 3			Grau 4/Grade 4		
	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys
Aileu	534	249	285	465	232	233	2,011	992	1,019	1,734	819	915	1,654	766	888	1,591	757	834
Ainaro	264	131	133	380	204	176	3,091	1,451	1,640	2,835	1,308	1,527	2,611	1,233	1,378	2,374	1,121	1,253
Baucau	405	195	210	351	177	174	4,912	2,486	2,426	4,592	2,278	2,314	4,658	2,149	2,509	4,152	2,003	2,149
Bobonaro	1,159	597	562	928	477	451	4,410	2,160	2,250	4,335	2,068	2,267	4,438	2,118	2,320	3,577	1,728	1,849
Covalima	446	235	211	647	334	313	2,759	1,286	1,473	2,510	1,223	1,287	2,579	1,242	1,337	2,160	1,007	1,153
Dili	1,990	1,066	924	3,014	1,463	1,551	6,795	3,309	3,486	7,003	3,308	3,695	7,369	3,712	3,657	7,269	3,458	3,811
Ermera	247	131	116	352	176	176	6,755	3,302	3,453	5,189	2,683	2,506	5,007	2,455	2,552	4,512	2,181	2,331
Lautem	813	408	405	686	305	381	3,179	1,533	1,646	2,744	1,301	1,443	2,734	1,324	1,410	2,526	1,201	1,325
Liquica	870	455	415	699	386	313	3,029	1,413	1,616	2,593	1,176	1,417	2,423	1,179	1,244	2,224	1,050	1,174
Manatuto	293	159	134	420	203	217	2,027	924	1,103	1,853	889	964	1,975	903	1,072	1,770	822	948
Manufahi	658	308	350	709	365	344	2,277	1,201	1,076	1,874	1,130	744	1,841	864	977	1,768	842	926
Oecusse	452	245	207	302	163	139	3,753	1,781	1,972	3,079	1,535	1,544	3,071	1,489	1,582	2,561	1,274	1,287
Viqueque	1,056	508	548	843	430	413	3,347	1,588	1,759	2,796	1,378	1,418	2,845	1,344	1,501	2,763	1,301	1,462
Nasionál/ National	9,187	4,687	4,500	9,796	4,915	4,881	48,345	23,426	24,919	43,137	21,096	22,041	43,205	20,778	22,427	39,247	18,745	20,502

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 5 (Pájina 2 hosi 5/ Page 2 of 5)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)**

	Primáriu/Primary						Pre-Sekundáriu/Pre-Secondary								
	Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)						Ensinu Báziku (Siklu 3)/ Basic Education (Cycle 3)								
	Grau 5/Grade 5			Grau 6/Grade 6			Grau 7/Grade 7			Grau 8/Grade 8			Grau 9/Grade 9		
	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys
Aileu	1,392	635	757	1,248	653	595	1,309	630	679	1,083	566	517	997	500	497
Ainaro	2,234	1,083	1,151	2,035	1,021	1,014	1,400	720	680	1,392	713	679	1,315	680	635
Baucau	4,067	2,002	2,065	3,561	1,756	1,805	3,434	1,705	1,729	3,050	1,558	1,492	2,678	1,349	1,329
Bobonaro	2,982	1,462	1,520	2,670	1,385	1,285	2,454	1,298	1,156	2,034	1,066	968	1,642	845	797
Covalima	2,058	981	1,077	1,943	1,026	917	2,086	1,049	1,037	1,672	870	802	1,446	772	674
Dili	6,956	3,365	3,591	6,713	3,395	3,318	6,002	2,884	3,118	5,352	2,722	2,630	5,210	2,637	2,573
Ermera	4,268	2,063	2,205	3,731	1,814	1,917	3,387	1,699	1,688	2,615	1,302	1,313	2,248	1,144	1,104
Lautem	2,284	1,035	1,249	2,094	1,072	1,022	2,045	1,010	1,035	1,942	1,055	887	1,153	572	581
Liquica	2,032	971	1,061	1,732	853	879	1,455	720	735	1,307	657	650	967	462	505
Manatuto	1,630	818	812	1,539	807	732	1,113	539	574	1,135	561	574	861	463	398
Manufahi	1,679	844	835	1,658	810	848	1,490	719	771	1,403	738	665	1,226	663	563
Oecusse	2,255	1,173	1,082	1,730	885	845	1,387	733	654	1,160	587	573	946	482	464
Viqueque	2,474	1,207	1,267	2,660	1,273	1,387	1,922	939	983	1,849	955	894	1,725	894	831
Nasionál/ National	36,311	17,639	18,672	33,314	16,750	16,564	29,484	14,645	14,839	25,994	13,350	12,644	22,414	11,463	10,951

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 5 (Pájina 3 hosi 5/ Page 3 of 5)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)**

	Sekundáriu (Jerál) (Totál)/ Secondary (General) (Total)											
	Grau 10/Grade 10			Grau 11/Grade 11			Grau 12/Grade 12			Totál/Total		
	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys
Aileu	714	358	356	695	373	322	591	338	253	2,000	1,069	931
Ainara	772	391	381	732	380	352	728	372	356	2,232	1,143	1,089
Baucau	1,613	830	783	1,460	772	688	1,143	600	543	4,216	2,202	2,014
Bobonaro	1,121	552	569	958	512	446	789	444	345	2,868	1,508	1,360
Covalima	634	347	287	890	494	396	805	440	365	2,329	1,281	1,048
Dili	5,994	3,103	2,891	5,297	2,746	2,551	5,779	2,852	2,927	17,070	8,701	8,369
Ermera	1,046	506	540	773	382	391	746	352	394	2,565	1,240	1,325
Lautem	1,050	596	454	765	443	322	735	421	314	2,550	1,460	1,090
Liquica	705	353	352	697	357	340	550	279	271	1,952	989	963
Manatuto	423	215	208	437	227	210	391	184	207	1,251	626	625
Manufahi	638	354	284	833	462	371	567	295	272	2,038	1,111	927
Oecusse	590	303	287	559	257	302	523	249	274	1,672	809	863
Viqueque	841	471	370	945	488	457	871	451	420	2,657	1,410	1,247
Nasional/ National	16,141	8,379	7,762	15,041	7,893	7,148	14,218	7,277	6,941	45,400	23,549	21,851

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 5 (Pájina 4 hosi 5/ Page 4 of 5)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)**

	Sekundáriu (Tékniku) (Totál)/Secondary (Technical) (Total)											
	Grau 10/Grade 10			Grau 11/Grade 11			Grau 12/Grade 12			Totál/Total		
	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys
Aileu	110	52	58	52	28	24	35	23	12	197	103	94
Ainara	0	0	0	0	0	0	0	0	0	0	0	0
Baucau	274	117	157	310	136	174	377	183	194	961	436	525
Bobonaro	30	8	22	21	9	12	0	0	0	51	17	34
Covalima	88	30	58	87	24	63	88	44	44	263	98	165
Dili	901	330	571	927	369	558	974	414	560	2,802	1,113	1,689
Ermera	139	66	73	161	89	72	119	44	75	419	199	220
Lautem	106	3	103	109	9	100	113	7	106	328	19	309
Liquica	86	50	36	99	60	39	50	26	24	235	136	99
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0
Manufahi	110	42	68	92	31	61	149	70	79	351	143	208
Oecusse	168	82	86	61	34	27	111	64	47	340	180	160
Viqueque	16	11	5	23	9	14	36	17	19	75	37	38
Nasional/ National	2,028	791	1,237	1,942	798	1,144	2,052	892	1,160	6,022	2,481	3,541

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 5 (Pájina 5 hosi 5/ Page 5 of 5)

**Númeru Feto no Mane Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2015)**

	Sekundáriu (Jerál no Tékniku) (Totál)/Secondary (General and Technical) (Total)											
	Grau 10/Grade 10			Grau 11/Grade 11			Grau 12/Grade 12			Totál/Total		
	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys	Totál / Total	Feto/ Girls	Mane/ Boys
Aileu	824	410	414	747	401	346	626	361	265	2,197	1,172	1,025
Ainara	772	391	381	732	380	352	728	372	356	2,232	1,143	1,089
Baucau	1,887	947	940	1,770	908	862	1,520	783	737	5,177	2,638	2,539
Bobonaro	1,151	560	591	979	521	458	789	444	345	2,919	1,525	1,394
Covalima	722	377	345	977	518	459	893	484	409	2,592	1,379	1,213
Dili	6,895	3,433	3,462	6,224	3,115	3,109	6,753	3,266	3,487	19,872	9,814	10,058
Ermera	1,185	572	613	934	471	463	865	396	469	2,984	1,439	1,545
Lautem	1,156	599	557	874	452	422	848	428	420	2,878	1,479	1,399
Liquica	791	403	388	796	417	379	600	305	295	2,187	1,125	1,062
Manatuto	423	215	208	437	227	210	391	184	207	1,251	626	625
Manufahi	748	396	352	925	493	432	716	365	351	2,389	1,254	1,135
Oecusse	758	385	373	620	291	329	634	313	321	2,012	989	1,023
Viqueque	857	482	375	968	497	471	907	468	439	2,732	1,447	1,285
Nasional/ National	18,169	9,170	8,999	16,983	8,691	8,292	16,270	8,169	8,101	51,422	26,030	25,392

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 6 (Pájina 1 hosi 2/Page 1 of 2)

Proporsauñ Feto ba Mane (%) iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Siklu no Grau (2008/2009, 2010, 2011, 2012,2013,2014,2015)/

Ratio of Girls to Boys (%) in Pre-School, Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012,2013,2014,2015)

	Primáriu/Primary																																																														
	Pre-Primáriu/ Pre-School						Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)																								Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)																																
							Grupu A/ Group A						Grupu B/ Group B						Grau 1/ Grade 1						Grau 2/ Grade 2						Grau 3/ Grade 3						Grau 4/ Grade 4						Totál/Total Siklu 1/Cycle 1						Grau 5/ Grade 5						Grau 6/ Grade 6						Totál/Total Siklu 2/Cycle 2		
						'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09					'08 / '10 '11 '12 '13 '14 '15 '09																						
Aileu	79.6	91.9	87.4	89	100	99.6	84	90	87	87	85	88	97	85	87	88	84	94	86	90	82	83	88	91	84	91	86	86	91	85	87	89	84	91	84	87	87	87	87.8	87	91	99	89	94	89	84	97	84	105	103	92	98	100	91.5	110	102	95	93	93	91	94	95	
Ainaro	103	111	98.5	105	66	116	87	89	85	87	80	90	88	86	86	91	87	90	94	85	86	90	86	92	89	87	94	89	83	93	91	93	90	86	89	87	89	88	90	87.1	89	88	82	94	96	93	97	98	94	85	97	95	98	99.8	96.1	101	84	95	95	96	98	97	97
Baucau	112	98.6	92.9	125	126	102	84	87	88	86	85	104	102	91	84	91	90	88	85	98	92	93	86	92	92	90	86	87	92	94	88	95	96	93	88	88	90	89	89.5	94	95	93	91	92	96	91	94	97	99	99	95	97	105	97.1	97.3	96	94	94	96	97	95	97	
Bobonaro	119	102	106	107	112	106	89	90	89	92	91	92	96	96	101	98	92	89	92	96	91	94	100	102	97	90	92	91	88	90	102	105	105	89	93	92	94	95	95	93.6	93	93	102	99	88	104	104	105	96	104	101	102	91	106	110	108	103	100	94	98	105	107	101
Covalima	93.3	108	111	84	97	107	87	88	88	87	92	90	87	97	93	94	88	88	95	95	99	97	94	98	88	89	93	90	100	99	94	104	90	87	92	93	93	91	92.7	91	91	104	95	101	100	95	105	91	98	108	97	102	106	102	112	101	101	99	101	100	104	101	
Dili	94.6	104	115	90	95	94.3	88	93	87	89	105	88	95	92	88	94	88	90	105	90	98	91	85	97	90	91	102	88	95	93	86	96	92	91	91	92	90	90	95.1	94	94	85	92	98	95	88	97	94	91	92	95	101	97	90.7	102	88	92	96	97	92	94	98	
Ermera	114	96.9	113	128	107	100	89	91	92	93	98	110	96	88	91	91	91	93	95	107	94	89	89	93	91	98	96	82	96	89	89	94	91	94	89	91	91	92	94.6	99	98	87	88	96	91	90	92	94	90	95	90	98	95.7	101	94.6	88	91	94	94	93	95	94	
Lautem	110	89.3	101	118	85	80.1	85	90	87	89	91	90	93	100	90	91	85	90	91	90	88	99	90	91	83	91	94	103	97	100	98	94	82	91	92	93	91	90	89.6	89	92	92	103	99	100	100	100	83	98	98	103	103	108	103	105	95	101	101	101	104	101	93	
Liquica	80.7	103	110	98	112	123	88	85	86	89	88	83	87	85	92	89	86	95	92	83	83	86	89	89	83	96	95	80	89	88	90	92	88	89	85	88	88	89	89.1	89	88	95	84	89	88	92	93	92	86	104	90	91	94	95.2	97	91	93	89	90	93	94	94	
Manatuto	107	104	119	100	100	93.5	86	87	90	88	91	87	84	89	85	88	91	91	95	92	95	89	83	91	89	88	84	79	101	94	84	98	90	87	87	89	89	89	92.2	90	87	92	80	97	101	87	105	101	99	104	90	101	99.4	94.3	110	95	91	94	101	93	100	105	
Manufahi	108	110	88	104	86	106	87	92	88	87	82	215	112	94	86	90	94	91	91	152	90	98	86	87	95	91	88	90	94	99	91	90	101	91	90	92	91	89	88.9	119	108	93	96	102	99	91	93	101	99	103	101	110	107	95.2	95.5	96	100	102	104	98	94	98	
Oecusse	89.1	109	118	93	100	117	90	90	95	90	89	91	90	96	95	90	97	96	99	99	97	108	105	94	97	96	94	121	97	105	110	99	101	99	97	96	97	96	94.5	96	95	113	111	105	104	109	106	108	114	99	109	106	108	114	105	114	105	107	105	108	110	107	
Viqueque	102	108	92.7	92	96	104	84	85	90	87	85	102	90	86	85	81	86	89	90	97	91	89	85	83	88	87	90	93	97	98	87	84	91	89	87	88	88	86	86.5	93	91	98	101	97	102	91	89	95	94	99	103	100	104	92	91.8	96	100	100	101	97	90	93	
Nasional / National	100	103	104	98	97	101	87	89	89	89	91	97	94	91	89	90	89	91	94	96	92	93	90	92	89	92	93	89	94	95	91	95	91	91	89	91	90	90	92	94	93	93	94	96	96	93	97	94	96	99	97	99	101	98	101	94	96	96	98	97	97	98	

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 6 (Pájina 2 hosi 2/Page 2 of 2)

Proporsauñ Feto ba Mane (%) iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Siklu no Grau (2008/2009, 2010, 2011, 2012,2013,2014,2015)/

Ratio of Girls to Boys (%) in Pre-School, Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012,2013,2014,2015)

	Pre-Sekundáriu/Pre-Secondary																				Sekundáriu/Secondary																																			
	Ensinu Báziku (Siklu 3)/ Basic Education (Cycle 3)																																																							
	Grau 7/ Grade 7					Grau 8/ Grade 8					Grau 9/ Grade 9					Totál/Total Siklu 3/Cycle 3					Grau 10/ Grade 10					Grau 11/ Grade 11					Grau 12/ Grade 12					Totál Sekundáriu/ Total Secondary																				
	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15	'08 / '09	'10	'11	'12	'13	'14	'15							
Aileu	103	115	105	93	97	104	93	110	108	113	109	97.9	94.9	109	101	107	103	113	113	101	101	104	110	106	104	102	100	100	109	108	112	102	124	117	99	90	103	108	114	101	133	116	86	86	103	110	115	101	136	96	100	108	108	113	115	114
Ainaro	97	92	93	89	105	99	106	102	105	99	95	92.8	106	105	109	106	103	97	98.7	99.3	107	102	100	98	93	99	102	106	99	98	115	111	107	110	103	72	99	101	116	114	106	108	86	70	98	101	107	119	104	85	89	106	110	109	111	105
Baucau	95	100	99	95	96	103	99	100	96	100	101	98.2	97.1	104	101	99	96	103	103	100	102	99	98	98	100	99	100	101	101	104	99	92	104	102	101	84	102	104	100	98.2	108	105	83	86	101	98	103	101	106	97	97	101	96	102	104	104
Bobonaro	98	107	96	102	92	108	112	89	97	105	96	107	96.8	110	90	95	100	109	101	105	106	92	100	100	102	100	103	110	116	94	103	102	122	111	95	66	114	92	109	108	128	114	82	97	113	98	112	111	129	91	100	102	103	114	116	109
Covalima	92	102	106	100	108	108	101	103	90	103	106	99.8	111	108	104	101	90	108	110	106	115	99	97	99	105	106	108	107	115	100	101	90	104	105	109	102	102	101	102	96.4	103	113	77	85	101	98	100	103	118	96	96	101	96	100	104	114
Dili	98	96	99	98	100	104	92	91	100	96	105	103	103	103	108	102	99	99	108	106	102	100	99	98	101	104	104	99	110	99	94	101	100	106	99	97	95	98	96	101	101	100	87	85	94	98	94	101	94	98	93	96	98	98	103	97.6
Ermera	89	88	89	87	101	97	101	89	91	87	91	89.7	102	99	83	91	89	87	95.2	91.4	104	87	90	88	88	95	97	101	77	87	85	94	85.2	101	93	76	72	85	84	93.2	82	102	67	75	71	86	85	90.5	84	72	78	81	88	88	91	93.1
Lautem	91	95	99	99	95	110	98	96	98	96	100	103	96	119	87	95	103	98	103	106	98	91	96	99	99	101	105	105	109	91	97	107	36.6	107	108	144	102	97	94	104	39.6	107	107	101	100	99	90	106	102	119	97	97	101	88	96	106
Liquica	87	89	101	91	88	97	98	96	90	91	101	92.4	91.3	101	108	99	97	95	101	103	91	96	92	96	96	94	97	97	91	108	101	88	100	107	104	87	79	105	100	88.7	95.2	110	62	66	79	101	99	90.4	103	74	86	97	96	95	98	106
Manatuto	94	96	99	87	102	94	94	94	96	99	101	91	110	98	105	101	101	100	102	94.7	116	97	97	99	95	98	99	101	119	104	106	92	91.8	109	103	93	110	101	106	86.7	97.4	108	105	95	110	101	105	84.4	89	104	103	105	99	94	97	100
Manufahi	97	96	96	102	107	108	93	96	102	95	104	106	112	111	122	119	107	97	106	109	118	105	105	100	101	106	110	106	118	118	132	104	106	111	113	101	112	114	128	107	108	114	85	91	117	110	130	111	104	100	107	121	113	113	110	110
Oecusse	95	96	99	96	102	106	112	100	104	102	103	100	101	102	81	90	100	103	99	103	104	91	96	100	100	101	104	107	70	83	89	96	104	93.3	103	71	91	91	88	96.1	100	88	91	80	84	86	87	91.2	98	77	84	88	90	96	95	96.7
Viqueque	107	93	101	99	98	100	96	93	108	98	101	100	105	107	81	90	107	99	101	103	108	94	96	102	100	100	103	103	106	92	101	119	106	105	129	88	101	91	97	117	108	106	87	89	106	90	101	120	107	93	94	99	103	108	110	113
Nasional/ National	96	97	98	96	99	103	99	96	98	98	101	99	102	106	98	99	99	100	104	102	105	97	98	98	99	101	102	103	105	99	99	100	102	106	102	92	96	99	100	101	103	105	84	85	96	98	99	102	101	94	94	98	99	101	104	103

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 7 (Pájina 1 hosi 3/Page 1 of 3)
Distribuisaun Idade ba Feto no Mane Eskola Pre-Eskolar tuir Grupu (2015)/
Age Distribution of Pre-School Girls and Boys by Group (2015)

Pre-Primáriu/Pre-School																														
	Grupu A/Group A																													
	N/A			<2 tinan/years			2 tinan/years			3 tinan/years			4 tinan/years			5 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			>8 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	8	3	11	2	6	8	32	43	75	91	103	194	108	115	223	7	10	17	0	3	3	0	1	1	0	0	0	1	1	2
Ainaro	3	3	6	3	3	6	7	8	15	44	34	78	42	49	91	24	21	45	6	8	14	2	5	7	0	0	0	0	2	2
Baucau	6	4	10	2	3	5	14	18	32	61	73	134	78	80	158	32	27	59	1	4	5	0	1	1	0	0	0	1	0	1
Bobonaro	5	6	11	1	1	2	54	58	112	218	180	398	221	236	457	78	62	140	17	14	31	2	3	5	1	2	3	0	0	0
Covalima	2	2	4	2	5	7	46	30	76	84	81	165	77	63	140	20	22	42	4	8	12	0	0	0	0	0	0	0	0	0
Dili	16	14	30	2	5	7	81	57	138	420	367	787	466	386	852	67	75	142	13	18	31	0	0	0	0	1	1	1	1	2
Ermera	5	5	10	1	0	1	13	9	22	59	36	95	37	53	90	7	9	16	6	3	9	3	1	4	0	0	0	0	0	0
Lautem	11	6	17	2	0	2	26	27	53	137	129	266	175	178	353	47	48	95	9	14	23	1	2	3	0	1	1	0	0	0
Liquica	15	16	31	5	0	5	30	24	54	133	106	239	160	133	293	85	92	177	18	35	53	6	8	14	1	1	2	2	0	2
Manatuto	2	0	2	0	0	0	24	27	51	70	58	128	54	43	97	7	3	10	2	2	4	0	1	1	0	0	0	0	0	0
Manufahi	7	6	13	4	3	7	34	32	66	103	104	207	102	132	234	49	54	103	7	14	21	1	3	4	0	1	1	1	1	2
Oecusse	3	1	4	0	1	1	17	3	20	67	42	109	81	87	168	58	60	118	13	10	23	4	3	7	2	0	2	0	0	0
Viqueque	4	10	14	3	4	7	26	38	64	135	161	296	229	215	444	86	99	185	19	19	38	4	2	6	0	0	0	2	0	2
Nasionál/ National	87	76	163	27	31	58	404	374	778	1,622	1,474	3,096	1,830	1,770	3,600	567	582	1,149	115	152	267	23	30	53	4	6	10	8	5	13

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the group.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 7 (Pájina 2 hosi 3/Page 2 of 3)
Distribuisaun Idade ba Feto no Mane Eskola Pre-Eskolar tuir Grupu (2015)/
Age Distribution of Pre-School Girls and Boys by (2015)

Pre-Primáriu/Pre-School																														
	Grupu B/Group B																													
	N/A			<2 tinan/years			2 tinan/years			3 tinan/years			4 tinan/years			5 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			>8 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	2	4	6	0	0	0	4	5	9	21	24	45	101	98	199	84	79	163	17	23	40	3	0	3	0	0	0	0	0	0
Ainaro	3	7	10	0	0	0	2	1	3	14	13	27	71	61	132	83	60	143	24	28	52	6	5	11	1	1	2	0	0	0
Baucau	11	8	19	0	0	0	0	2	2	5	7	12	88	77	165	68	74	142	4	6	10	0	0	0	1	0	1	0	0	0
Bobonaro	6	7	13	0	0	0	0	1	1	10	17	27	202	198	400	206	179	385	40	38	78	7	10	17	5	1	6	1	0	1
Covalima	4	3	7	0	0	0	6	5	11	25	16	41	113	122	235	103	103	206	65	48	113	10	12	22	8	4	12	0	0	0
Dili	16	24	40	0	0	0	4	3	7	53	58	111	755	748	1,503	572	628	1,200	55	77	132	7	10	17	1	2	3	0	1	1
Ermera	10	21	31	1	0	1	5	3	8	16	10	26	51	62	113	61	53	114	24	20	44	6	5	11	2	2	4	0	0	0
Lautem	5	13	18	0	0	0	0	2	2	7	12	19	114	107	221	113	170	283	52	55	107	12	15	27	1	2	3	1	5	6
Liquica	10	4	14	1	0	1	4	4	8	32	15	47	100	71	171	144	108	252	69	84	153	24	19	43	0	7	7	2	1	3
Manatuto	3	6	9	0	0	0	0	0	0	8	11	19	92	102	194	75	75	150	20	19	39	5	2	7	0	2	2	0	0	0
Manufahi	3	6	9	0	0	0	1	1	2	8	12	20	145	136	281	171	144	315	33	43	76	2	2	4	0	0	0	2	0	2
Oecusse	1	2	3	0	0	0	3	1	4	8	4	12	51	44	95	69	61	130	26	22	48	5	5	10	0	0	0	0	0	0
Viqueque	10	8	18	0	1	1	1	2	3	30	22	52	104	117	221	176	164	340	94	75	169	14	20	34	1	4	5	0	0	0
Nasionál/ National	84	113	197	2	1	3	30	30	60	237	221	458	1,987	1,943	3,930	1,925	1,898	3,823	523	538	1,061	101	105	206	20	25	45	6	7	13

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the group.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 7 (Pájina 3 hosi 3/Page 3 of 3)
Distribuisaun Idade ba Feto no Mane Eskola Pre-Eskolar tuir Grupu (2015)/
Age Distribution of Pre-School Girls and Boys by (2015)

Pre-Primáriu/Pre-School																														
Totál/Total																														
N/A			<2 tinan/years			2 tinan/years			3 tinan/years			4 tinan/years			5 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			>8 tinan/years			
F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	10	7	17	2	6	8	36	48	84	112	127	239	209	213	422	91	89	180	17	26	43	3	1	4	0	0	0	1	1	2
Ainaro	6	10	16	3	3	6	9	9	18	58	47	105	113	110	223	107	81	188	30	36	66	8	10	18	1	1	2	0	2	2
Baucau	17	12	29	2	3	5	14	20	34	66	80	146	166	157	323	100	101	201	5	10	15	0	1	1	1	0	1	1	0	1
Bobonaro	11	13	24	1	1	2	54	59	113	228	197	425	423	434	857	284	241	525	57	52	109	9	13	22	6	3	9	1	0	1
Covalima	6	5	11	2	5	7	52	35	87	109	97	206	190	185	375	123	125	248	69	56	125	10	12	22	8	4	12	0	0	0
Dili	32	38	70	2	5	7	85	60	145	473	425	898	1,221	1,134	2,355	639	703	1,342	68	95	163	7	10	17	1	3	4	1	2	3
Ermera	15	26	41	2	0	2	18	12	30	75	46	121	88	115	203	68	62	130	30	23	53	9	6	15	2	2	4	0	0	0
Lautem	16	19	35	2	0	2	26	29	55	144	141	285	289	285	574	160	218	378	61	69	130	13	17	30	1	3	4	1	5	6
Liquica	25	20	45	6	0	6	34	28	62	165	121	286	260	204	464	229	200	429	87	119	206	30	27	57	1	8	9	4	1	5
Manatuto	5	6	11	0	0	0	24	27	51	78	69	147	146	145	291	82	78	160	22	21	43	5	3	8	0	2	2	0	0	0
Manufahi	10	12	22	4	3	7	35	33	68	111	116	227	247	268	515	220	198	418	40	57	97	3	5	8	0	1	1	3	1	4
Oecusse	4	3	7	0	1	1	20	4	24	75	46	121	132	131	263	127	121	248	39	32	71	9	8	17	2	0	2	0	0	0
Viqueque	14	18	32	3	5	8	27	40	67	165	183	348	333	332	665	262	263	525	113	94	207	18	22	40	1	4	5	2	0	2
Nasional/ National	171	189	360	29	32	61	434	404	838	1,859	1,695	3,554	3,817	3,713	7,530	2,492	2,480	4,972	638	690	1,328	124	135	259	24	31	55	14	12	26

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the group.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 1 hosi 12/Page 1 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)

Primáriu/Primary																								
Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																								
Grau 1/Grade 1																								
N/A			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years			
F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	31	18	49	361	268	629	311	315	626	136	216	352	84	104	188	32	51	83	23	23	46	5	9	14
Ainaro	45	33	78	515	510	1,025	405	494	899	241	307	548	130	170	300	60	62	122	31	33	64	18	21	39
Baucau	40	38	78	1,025	917	1,942	826	806	1,632	371	417	788	144	140	284	38	51	89	17	27	44	13	11	24
Bobonaro	30	23	53	854	798	1,652	714	677	1,391	304	379	683	137	193	330	56	105	161	36	32	68	14	20	34
Covalima	21	31	52	518	488	1,006	366	415	781	199	257	456	89	145	234	50	66	116	14	34	48	17	23	40
Dili	40	50	90	1,647	1,576	3,223	1,223	1,336	2,559	251	329	580	84	119	203	34	43	77	15	21	36	6	5	11
Ermera	102	130	232	1,002	1,023	2,025	883	841	1,724	575	666	1,241	388	409	797	146	174	320	108	110	218	38	39	77
Lautem	26	18	44	445	419	864	575	567	1,142	296	383	679	113	162	275	37	57	94	16	20	36	11	10	21
Liquica	20	22	42	372	333	705	450	571	1,021	287	344	631	152	191	343	70	74	144	28	41	69	17	21	38
Manatuto	15	17	32	340	309	649	302	384	686	124	186	310	72	103	175	36	40	76	19	35	54	7	15	22
Manufahi	16	26	42	415	373	788	450	374	824	201	161	362	67	78	145	25	31	56	12	14	26	7	10	17
Oecusse	36	22	58	451	427	878	541	562	1,103	375	465	840	224	267	491	81	118	199	41	47	88	21	30	51
Viqueque	49	37	86	508	486	994	566	588	1,154	263	351	614	112	157	269	44	68	112	19	34	53	13	14	27
Nasionál/ National	471	465	936	8,453	7,927	16,380	7,612	7,930	15,542	3,623	4,461	8,084	1,796	2,238	4,034	709	940	1,649	379	471	850	187	228	415

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 2 hosi 12/Page 2 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 1/Grade 1																							
	12 tinan/years			13 tinan/years			12 tinan/years			13 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	2	4	6	1	5	6	4	5	9	0	1	1	1	0	1	1	0	1	0	0	0	992	1,019	2,011
Ainaro	4	6	10	1	3	4	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1,451	1,640	3,091
Baucau	6	8	14	2	0	2	4	6	10	0	4	4	0	0	0	0	0	0	0	1	1	2,486	2,426	4,912
Bobonaro	7	14	21	2	4	6	3	2	5	1	2	3	1	1	2	0	0	0	1	0	1	2,160	2,250	4,410
Covalima	5	7	12	2	5	7	4	0	4	1	2	3	0	0	0	0	0	0	0	0	0	1,286	1,473	2,759
Dili	5	5	10	1	1	2	3	0	3	0	1	1	0	0	0	0	0	0	0	0	0	3,309	3,486	6,795
Ermera	26	23	49	15	19	34	12	12	24	4	4	8	1	2	3	2	1	3	0	0	0	3,302	3,453	6,755
Lautem	4	3	7	3	3	6	6	2	8	1	1	2	0	1	1	0	0	0	0	0	0	1,533	1,646	3,179
Liquica	9	10	19	1	4	5	3	3	6	2	1	3	2	0	2	0	1	1	0	0	0	1,413	1,616	3,029
Manatuto	4	4	8	2	5	7	2	2	4	1	2	3	0	1	1	0	0	0	0	0	0	924	1,103	2,027
Manufahi	2	3	5	2	5	7	4	1	5	0	0	0	0	0	0	0	0	0	0	0	0	1,201	1,076	2,277
Oecusse	7	14	21	3	8	11	1	7	8	0	4	4	0	0	0	0	0	0	0	1	1	1,781	1,972	3,753
Viqueque	3	8	11	5	8	13	3	7	10	3	1	4	0	0	0	0	0	0	0	0	0	1,588	1,759	3,347
Nasional/ National	84	109	193	40	70	110	50	48	98	13	23	36	5	5	10	3	2	5	1	2	3	23,426	24,919	48,345

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 3 hosi 12/Page 3 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 2/Grade 2																							
	N/A/			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	14	24	38	22	12	34	132	129	261	279	247	526	178	215	393	95	126	221	53	83	136	27	41	68
Ainaro	26	29	55	85	61	146	287	266	553	392	430	822	265	338	603	138	205	343	58	112	170	30	42	72
Baucau	17	23	40	68	69	137	661	488	1,149	825	754	1,579	414	553	967	162	218	380	69	102	171	28	51	79
Bobonaro	13	19	32	111	102	213	507	489	996	681	708	1,389	423	514	937	186	224	410	83	104	187	28	60	88
Covalima	16	24	40	61	46	107	274	219	493	384	401	785	274	290	564	99	155	254	55	70	125	31	41	72
Dili	59	30	89	98	73	171	1,281	1,362	2,643	1,274	1,426	2,700	382	496	878	103	172	275	52	68	120	25	30	55
Ermera	81	81	162	189	141	330	499	384	883	637	548	1,185	531	558	1,089	310	293	603	201	227	428	106	123	229
Lautem	22	17	39	18	16	34	174	160	334	504	429	933	333	386	719	152	229	381	63	109	172	21	56	77
Líquica	14	28	42	26	20	46	156	169	325	368	371	739	313	415	728	152	184	336	65	112	177	45	67	112
Manatuto	9	15	24	16	24	40	224	186	410	284	305	589	182	213	395	81	96	177	46	61	107	23	32	55
Manufahi	26	15	41	41	16	57	300	116	416	410	216	626	209	212	421	61	82	143	43	44	87	22	26	48
Oecusse	15	27	42	25	21	46	219	171	390	430	402	832	434	422	856	206	238	444	111	143	254	56	68	124
Viqueque	25	29	54	33	23	56	317	257	574	500	433	933	276	316	592	127	197	324	55	86	141	23	46	69
Nasionál/ National	337	361	698	793	624	1,417	5,031	4,396	9,427	6,968	6,670	13,638	4,214	4,928	9,142	1,872	2,419	4,291	954	1,321	2,275	465	683	1,148

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/ Table 8 (Pájina 4 hosi 12/ Page 4 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensínu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 2/Grade 2																							
	12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	10	19	29	4	8	12	2	7	9	3	3	6	0	0	0	0	1	1	0	0	0	819	915	1,734
Ainaro	18	19	37	4	15	19	3	7	10	1	0	1	1	1	2	0	1	1	0	1	1	1,308	1,527	2,835
Baucau	15	31	46	9	10	19	8	12	20	2	2	4	0	1	1	0	0	0	0	0	0	2,278	2,314	4,592
Bobonaro	22	23	45	7	9	16	6	8	14	1	1	2	0	4	4	0	1	1	0	1	1	2,068	2,267	4,335
Covalima	13	28	41	10	7	17	5	5	10	1	0	1	0	1	1	0	0	0	0	0	0	1,223	1,287	2,510
Dili	11	17	28	9	7	16	10	9	19	3	2	5	1	3	4	0	0	0	0	0	0	3,308	3,695	7,003
Ermera	63	76	139	40	39	79	18	27	45	5	4	9	1	1	2	1	4	5	1	0	1	2,683	2,506	5,189
Lautem	11	24	35	1	8	9	2	7	9	0	2	2	0	0	0	0	0	0	0	0	0	1,301	1,443	2,744
Liquica	23	31	54	6	12	18	8	4	12	0	3	3	0	1	1	0	0	0	0	0	0	1,176	1,417	2,593
Manatuto	9	14	23	10	12	22	3	2	5	1	2	3	1	1	2	0	1	1	0	0	0	889	964	1,853
Manufahi	7	11	18	1	2	3	7	3	10	2	1	3	1	0	1	0	0	0	0	0	0	1,130	744	1,874
Oecusse	24	27	51	7	11	18	7	11	18	1	3	4	0	0	0	0	0	0	0	0	0	1,535	1,544	3,079
Viqueque	9	17	26	4	7	11	7	5	12	2	2	4	0	0	0	0	0	0	0	0	0	1,378	1,418	2,796
Nasionál/ National	235	337	572	112	147	259	86	107	193	22	25	47	5	13	18	1	8	9	1	2	3	21,096	22,041	43,137

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 5 hosi 12/Page 5 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 3/Grade 3																							
	N/A			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	10	14	24	1	0	1	6	7	13	106	69	175	218	204	422	157	195	352	116	181	297	77	104	181
Ainaro	19	28	47	5	6	11	55	50	105	227	195	422	346	371	717	292	317	609	147	203	350	71	94	165
Baucau	26	22	48	5	6	11	50	29	79	468	364	832	732	802	1,534	437	549	986	236	346	582	106	204	310
Bobonaro	8	27	35	11	7	18	71	43	114	383	285	668	611	585	1,196	493	583	1,076	271	372	643	136	220	356
Covalima	26	21	47	2	3	5	25	24	49	199	132	331	397	318	715	271	320	591	155	251	406	102	161	263
Dili	66	61	127	4	10	14	116	65	181	1,363	1,078	2,441	1,373	1,388	2,761	466	563	1,029	180	266	446	80	133	213
Ermera	85	79	164	19	21	40	79	80	159	366	295	661	626	534	1,160	417	482	899	378	446	824	224	260	484
Lautem	17	25	42	1	1	2	12	10	22	169	110	279	375	327	702	328	349	677	217	244	461	143	208	351
Liquica	25	26	51	1	1	2	14	15	29	160	107	267	364	304	668	272	267	539	162	239	401	101	135	236
Manatuto	23	22	45	1	4	5	12	10	22	132	108	240	267	278	545	221	267	488	113	181	294	65	108	173
Manufahi	28	23	51	2	1	3	30	10	40	163	149	312	300	288	588	177	225	402	90	149	239	45	70	115
Oecusse	18	24	42	4	1	5	15	12	27	139	115	254	385	332	717	355	340	695	268	313	581	171	229	400
Viqueque	26	28	54	3	3	6	22	15	37	255	192	447	413	391	804	321	396	717	155	228	383	82	136	218
Nasionál/ National	377	400	777	59	64	123	507	370	877	4,130	3,199	7,329	6,407	6,122	12,529	4,207	4,853	9,060	2,488	3,419	5,907	1,403	2,062	3,465

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 6 hosi 12/Page 6 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 3/Grade 3																							
	12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	47	51	98	19	30	49	7	15	22	1	14	15	1	2	3	0	1	1	0	1	1	766	888	1,654
Ainaro	42	54	96	15	31	46	9	16	25	3	8	11	1	2	3	1	3	4	0	0	0	1,233	1,378	2,611
Baucau	52	103	155	23	47	70	8	26	34	4	5	9	1	3	4	0	3	3	1	0	1	2,149	2,509	4,658
Bobonaro	63	106	169	40	47	87	22	32	54	6	10	16	0	1	1	1	2	3	2	0	2	2,118	2,320	4,438
Covalima	33	70	103	19	18	37	10	11	21	2	5	7	0	2	2	1	0	1	0	1	1	1,242	1,337	2,579
Dili	38	52	90	17	24	41	5	10	15	2	4	6	0	1	1	2	1	3	0	1	1	3,712	3,657	7,369
Ermera	133	166	299	53	78	131	51	57	108	20	30	50	2	12	14	2	7	9	0	5	5	2,455	2,552	5,007
Lautem	38	71	109	10	35	45	13	17	30	1	10	11	0	3	3	0	0	0	0	0	0	1,324	1,410	2,734
Liquica	41	80	121	24	39	63	10	24	34	4	6	10	0	0	0	1	0	1	0	1	1	1,179	1,244	2,423
Manatuto	31	39	70	22	29	51	6	15	21	3	5	8	1	2	3	5	3	8	1	1	2	903	1,072	1,975
Manufahi	14	35	49	5	9	14	5	8	13	2	10	12	2		2	1	0	1	0	0	0	864	977	1,841
Oecusse	76	105	181	30	59	89	21	36	57	5	9	14	2	5	7	0	0	0	0	2	2	1,489	1,582	3,071
Viqueque	28	51	79	21	35	56	12	15	27	5	6	11	1	3	4	0	1	1	0	1	1	1,344	1,501	2,845
Nasionál/ National	636	983	1,619	298	481	779	179	282	461	58	122	180	11	36	47	14	21	35	4	13	17	20,778	22,427	43,205

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 7 hosi 12/Page 7 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 4/Grade 4																							
	N/A			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	8	15	23	2	0	2	0	0	0	10	7	17	95	60	155	157	136	293	192	180	372	151	162	313
Ainaro	18	15	33	1	1	2	4	6	10	53	37	90	219	177	396	278	265	543	246	291	537	144	201	345
Baucau	5	4	9	1	0	1	2	2	4	41	21	62	403	330	733	553	504	1,057	478	465	943	246	398	644
Bobonaro	12	8	20	1	0	1	3	3	6	32	21	53	263	167	430	438	353	791	416	432	848	294	381	675
Covalima	10	6	16	0	1	1	0	1	1	14	17	31	147	80	227	283	227	510	214	283	497	181	249	430
Dili	59	60	119	0	2	2	3	6	9	85	60	145	1,145	1,004	2,149	1,279	1,261	2,540	481	743	1,224	228	373	601
Ermera	29	41	70	1	4	5	20	15	35	88	58	146	276	201	477	402	378	780	480	503	983	342	442	784
Lautem	8	6	14	0	0	0	1	1	2	8	8	16	137	95	232	293	248	541	333	332	665	203	295	498
Liquica	9	17	26	0	1	1	1	0	1	13	11	24	140	87	227	237	218	455	244	256	500	212	207	419
Manatuto	10	11	21	0	0	0	1	1	2	4	1	5	107	65	172	227	172	399	203	215	418	150	209	359
Manufahi	19	18	37	0	0	0	5	2	7	21	7	28	173	103	276	241	225	466	178	247	425	112	156	268
Oecusse	18	19	37	0	0	0	2		2	10	4	14	93	61	154	223	176	399	295	285	580	292	303	595
Viqueque	24	9	33	1	0	1	2	4	6	9	10	19	187	151	338	403	365	768	287	377	664	199	244	443
Nasionál/ National	229	229	458	7	9	16	44	41	85	388	262	650	3,385	2,581	5,966	5,014	4,528	9,542	4,047	4,609	8,656	2,754	3,620	6,374

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 8 hosi 12/Page 8 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensínu Báziku (Siklu 1)/Basic Education (Cycle 1)																							
	Grau 4/Grade 4																							
	12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	81	128	209	30	65	95	16	44	60	9	25	34	5	10	15	1	2	3	0	0	0	757	834	1,591
Ainaro	83	115	198	43	72	115	13	39	52	13	14	27	4	12	16	2	6	8	0	2	2	1,121	1,253	2,374
Baucau	144	211	355	78	109	187	35	65	100	12	24	36	3	12	15	2	3	5	0	1	1	2,003	2,149	4,152
Bobonaro	146	232	378	68	166	234	36	63	99	11	19	30	2	4	6	5	0	5	1	0	1	1,728	1,849	3,577
Covalima	87	151	238	44	71	115	14	48	62	9	12	21	3	5	8	1	1	2	0	1	1	1,007	1,153	2,160
Dili	93	164	257	49	75	124	17	35	52	12	16	28	4	8	12	2	4	6	1	0	1	3,458	3,811	7,269
Ermera	238	313	551	148	159	307	88	119	207	37	61	98	22	15	37	4	16	20	6	6	12	2,181	2,331	4,512
Lautem	122	167	289	57	86	143	24	65	89	11	17	28	4	3	7	0	2	2	0	0	0	1,201	1,325	2,526
Liquica	98	172	270	45	99	144	32	56	88	14	33	47	2	15	17	2	0	2	1	2	3	1,050	1,174	2,224
Manatuto	66	127	193	37	79	116	11	39	50	3	17	20	3	7	10	0	2	2	0	3	3	822	948	1,770
Manufahi	49	80	129	19	42	61	15	27	42	6	14	20	1	3	4	3	1	4	0	1	1	842	926	1,768
Oecusse	155	188	343	91	115	206	70	73	143	17	42	59	5	13	18	2	5	7	1	3	4	1,274	1,287	2,561
Viqueque	92	158	250	52	65	117	26	50	76	15	19	34	2	9	11	2	0	2	0	1	1	1,301	1,462	2,763
Nasionál/ National	1,454	2,206	3,660	761	1,203	1,964	397	723	1,120	169	313	482	60	116	176	26	42	68	10	20	30	18,745	20,502	39,247

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 9 hosi 12/Page 9 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																							
	Grau 5/Grade 5																							
	N/A			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	8	3	11	1	0	1	0	0	0	0	1	1	7	4	11	54	41	95	151	122	273	160	162	322
Ainaro	9	18	27	0	0	0	0	0	0	1	1	2	29	26	55	188	154	342	269	265	534	254	267	521
Baucau	1	9	10	0	1	1	0	2	2	3	1	4	37	20	57	320	211	531	590	459	1,049	448	487	935
Bobonaro	3	4	7	1	0	1	1	0	1	5	1	6	21	18	39	157	107	264	317	256	573	384	382	766
Covalima	11	5	16	1	0	1	0	0	0	1	0	1	18	5	23	108	82	190	251	195	446	267	270	537
Dili	7	11	18	0	0	0	0	0	0	3	5	8	79	47	126	892	748	1,640	1,325	1,243	2,568	605	773	1,378
Ermera	41	38	79	4	0	4	0	0	0	5	6	11	46	42	88	177	174	351	395	376	771	480	430	910
Lautem	4	2	6	0	0	0	0	0	0	1	0	1	13	2	15	84	52	136	266	185	451	284	302	586
Liquica	4	4	8	0	0	0	0	0	0	1	0	1	16	12	28	86	69	155	227	178	405	236	251	487
Manatuto	7	5	12	0	0	0	0	0	0	0	2	2	10	4	14	77	55	132	204	154	358	205	181	386
Manufahi	8	6	14	0	0	0	0	0	0	1	1	2	19	17	36	138	94	232	229	199	428	210	167	377
Oecusse	12	14	26	0	0	0	1	0	1	1	0	1	8	8	16	54	30	84	197	136	333	287	223	510
Viqueque	13	7	20	0	0	0	0	0	0	2	2	4	10	7	17	124	76	200	315	282	597	327	357	684
Nasionál/ National	128	126	254	7	1	8	2	2	4	24	20	44	313	212	525	2,459	1,893	4,352	4,736	4,050	8,786	4,147	4,252	8,399

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 8 (Pájina 10 hosi 12/Page 10 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																							
	Grau 5/Grade 5																							
	12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	119	176	295	70	113	183	41	75	116	18	37	55	5	13	18	0	4	4	1	6	7	635	757	1,392
Ainaro	155	166	321	89	123	212	56	66	122	19	33	52	9	22	31	1	8	9	4	2	6	1,083	1,151	2,234
Baucau	300	383	683	164	248	412	89	146	235	39	57	96	7	24	31	2	10	12	2	7	9	2,002	2,065	4,067
Bobonaro	297	338	635	141	210	351	97	122	219	21	52	73	11	17	28	4	9	13	2	4	6	1,462	1,520	2,982
Covalima	171	239	410	87	143	230	46	90	136	13	34	47	3	9	12	0	4	4	4	1	5	981	1,077	2,058
Dili	249	393	642	120	211	331	43	95	138	32	42	74	9	17	26	0	3	3	1	3	4	3,365	3,591	6,956
Ermera	390	445	835	233	265	498	160	197	357	81	145	226	32	50	82	10	25	35	9	12	21	2,063	2,205	4,268
Lautem	192	283	475	103	179	282	47	147	194	22	54	76	10	27	37	5	9	14	4	7	11	1,035	1,249	2,284
Liquica	173	217	390	108	144	252	60	107	167	47	43	90	8	17	25	1	13	14	4	6	10	971	1,061	2,032
Manatuto	145	173	318	90	103	193	44	84	128	20	27	47	9	12	21	3	5	8	4	7	11	818	812	1,630
Manufahi	113	136	249	62	103	165	41	56	97	13	29	42	5	16	21	3	7	10	2	4	6	844	835	1,679
Oecusse	225	241	466	184	192	376	130	132	262	53	70	123	12	23	35	6	11	17	3	2	5	1,173	1,082	2,255
Viqueque	194	235	429	114	133	247	47	94	141	40	44	84	14	19	33	4	5	9	3	6	9	1,207	1,267	2,474
Nasionál/ National	2,723	3,425	6,148	1,565	2,167	3,732	901	1,411	2,312	418	667	1,085	134	266	400	39	113	152	43	67	110	17,639	18,672	36,311

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 11 hosi 12/Page 11 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																							
	Grau 6/Grade 6																							
	N/A			<6 tinan/years			6 tinan/years			7 tinan/years			8 tinan/years			9 tinan/years			10 tinan/years			11 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	2	2	4	0	0	0	0	0	0	0	0	0	0	0	0	5	1	6	51	29	80	156	89	245
Ainaro	14	12	26	0	0	0	0	1	1	1	1	2	7	2	9	37	17	54	156	101	257	289	242	531
Baucau	5	6	11	0	0	0	0	0	0	0	0	0	0	2	2	22	9	31	247	170	417	506	411	917
Bobonaro	2	2	4	1	0	1	0	0	0	0	0	0	2	3	5	15	15	30	105	65	170	329	243	572
Covalima	5	6	11	0	0	0	0	0	0	0	0	0	5	0	5	12	9	21	86	52	138	264	198	462
Dili	8	11	19	0	0	0	0	0	0	0	1	1	6	9	15	50	45	95	683	493	1,176	1,444	1,246	2,690
Ermera	32	28	60	0	1	1	1	0	1	0	1	1	9	6	15	37	32	69	143	111	254	343	301	644
Lautem	3	6	9	0	0	0	0	0	0	0	0	0	2	2	4	5	6	11	65	34	99	278	187	465
Liquica	3	3	6	0	0	0	0	0	0	0	1	1	5	0	5	7	6	13	51	47	98	204	156	360
Manatuto	1	7	8	0	0	0	0	0	0	0	0	0	0	0	0	8	5	13	64	39	103	185	115	300
Manufahi	15	3	18	0	0	0	0	0	0	0	0	0	2	3	5	21	11	32	96	60	156	224	161	385
Oecusse	4	10	14	0	0	0	0	0	0	0	0	0	0	0	0	2	1	3	37	19	56	147	90	237
Viqueque	13	6	19	0	0	0	0	0	0	1	0	1	2	0	2	10	10	20	122	80	202	372	306	678
Nasionál/ National	107	102	209	1	1	2	1	1	2	2	4	6	40	27	67	231	167	398	1,906	1,300	3,206	4,741	3,745	8,486

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 12 hosi 12/Page 12 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2015)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2015)

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																							
	Grau 6/Grade 6																							
	12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years			17 tinan/years			>17 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	157	146	303	119	123	242	90	95	185	46	63	109	18	31	49	6	9	15	3	7	10	653	595	1,248
Ainaro	230	236	466	127	191	318	91	99	190	42	64	106	19	27	46	6	15	21	2	6	8	1,021	1,014	2,035
Baucau	413	416	829	262	321	583	183	237	420	69	134	203	33	67	100	11	17	28	5	15	20	1,756	1,805	3,561
Bobonaro	358	321	679	295	286	581	154	180	334	81	97	178	28	43	71	10	23	33	5	7	12	1,385	1,285	2,670
Covalima	301	244	545	175	184	359	114	130	244	49	64	113	14	18	32	1	8	9	0	4	4	1,026	917	1,943
Dili	674	726	1,400	305	431	736	138	218	356	51	78	129	23	35	58	10	17	27	3	8	11	3,395	3,318	6,713
Ermera	407	390	797	330	377	707	262	340	602	151	183	334	58	87	145	28	31	59	13	29	42	1,814	1,917	3,731
Lautem	310	198	508	192	233	425	120	170	290	58	110	168	25	39	64	6	28	34	8	9	17	1,072	1,022	2,094
Liquica	220	186	406	171	177	348	102	151	253	55	88	143	22	40	62	7	18	25	6	6	12	853	879	1,732
Manatuto	222	174	396	139	149	288	106	112	218	47	82	129	19	30	49	14	9	23	2	10	12	807	732	1,539
Manufahi	212	231	443	116	158	274	78	134	212	28	48	76	13	26	39	3	6	9	2	7	9	810	848	1,658
Oecusse	216	197	413	208	186	394	164	177	341	70	98	168	27	39	66	8	11	19	2	17	19	885	845	1,730
Viqueque	334	381	715	208	262	470	123	184	307	52	101	153	24	35	59	6	15	21	6	7	13	1,273	1,387	2,660
Nasionál/ National	4,054	3,846	7,900	2,647	3,078	5,725	1,725	2,227	3,952	799	1,210	2,009	323	517	840	116	207	323	57	132	189	16,750	16,564	33,314

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 9 (Pájina 1 hosi 6/Page 1 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																										
	Ensínu Báziku (Siklu 3)/Basic Education (Cycle 3)																										
	Grau 7/Grade 7																										
	N/A			<10 tinan/years			10 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	3	1	4	3	1	4	6	3	9	43	18	61	134	106	240	173	166	339	121	128	249	76	123	199	40	69	109
Ainaro	8	4	12	3	1	4	20	7	27	99	68	167	203	166	369	156	142	298	102	115	217	67	89	156	46	47	93
Baucau	0	6	6	1	4	5	11	7	18	153	96	249	416	356	772	442	417	859	284	341	625	210	247	457	103	139	242
Bobonaro	4	2	6	2	2	4	11	7	18	97	62	159	266	215	481	387	288	675	253	264	517	158	181	339	73	75	148
Covalima	11	6	17	2	2	4	11	10	21	106	59	165	264	213	477	301	282	583	204	214	418	102	154	256	26	54	80
Dili	7	7	14	1	4	5	26	7	33	349	275	624	1,085	983	2,068	708	823	1,531	378	483	861	202	273	475	74	124	198
Ermera	12	12	24	4	3	7	25	18	43	121	84	205	315	248	563	328	290	618	343	346	689	288	331	619	151	172	323
Lautem	1	3	4	0	0	0	11	3	14	53	26	79	195	174	369	278	248	526	212	222	434	131	171	302	78	108	186
Liquica	1	2	3	2	1	3	2	2	4	33	18	51	131	83	214	185	150	335	153	147	300	121	171	292	55	81	136
Manatuto	0	1	1	0	3	3	1	0	1	41	13	54	113	78	191	134	140	274	97	121	218	83	103	186	39	54	93
Manufahi	11	7	18	2	2	4	8	5	13	74	55	129	185	139	324	176	192	368	132	153	285	77	105	182	27	79	106
Oecusse	2	1	3	0	1	1	1	3	4	35	19	54	118	96	214	186	140	326	190	132	322	122	130	252	43	65	108
Viqueque	8	6	14	2	2	4	8	4	12	66	44	110	252	183	435	252	251	503	180	241	421	102	144	246	37	68	105
Nasionál/ National	68	58	126	22	26	48	141	76	217	1,270	837	2,107	3,677	3,040	6,717	3,706	3,529	7,235	2,649	2,907	5,556	1,739	2,222	3,961	792	1,135	1,927

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/ Table 9 (Pájina 2 hosi 6/ Page 2 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensínu Báziku (Siklu 3)/Basic Education (Cycle 3)																							
	Grau 7/Grade 7																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	18	32	50	6	17	23	6	7	13	1	4	5	0	0	0	0	1	1	0	3	3	630	679	1,309
Ainaro	7	23	30	8	11	19	1	4	5	0	0	0	0	1	1	0	1	1	0	1	1	720	680	1,400
Baucau	53	65	118	17	35	52	9	13	22	1	3	4	3	0	3	2	0	2	0	0	0	1,705	1,729	3,434
Bobonaro	32	36	68	9	21	30	4	1	5	1	0	1	1	1	2	0	0	0	0	1	1	1,298	1,156	2,454
Covalima	14	27	41	7	12	19	1	2	3	0	1	1	0	0	0	0	0	0	0	1	1	1,049	1,037	2,086
Dili	38	77	115	10	40	50	2	14	16	2	3	5	2	1	3	0	1	1	0	3	3	2,884	3,118	6,002
Ermera	62	109	171	25	45	70	13	16	29	7	10	17	2	1	3	1	1	2	2	2	4	1,699	1,688	3,387
Lautem	38	52	90	8	21	29	3	6	9	0	0	0	0	0	0	0	0	0	2	1	3	1,010	1,035	2,045
Liquica	24	51	75	7	18	25	3	7	10	2	0	2	1	0	1	0	1	1	0	3	3	720	735	1,455
Manatuto	15	33	48	8	17	25	5	6	11	0	3	3	2	0	2	0	1	1	1	1	2	539	574	1,113
Manufahi	12	22	34	8	6	14	1	3	4	4	0	4	0	1	1	0	1	1	2	1	3	719	771	1,490
Oecusse	21	39	60	10	12	22	1	8	9	1	6	7	2	0	2	0	1	1	1	1	2	733	654	1,387
Viqueque	15	18	33	10	12	22	4	6	10	1	3	4	0	0	0	1	0	1	1	1	2	939	983	1,922
Nasionál/ National	349	584	933	133	267	400	53	93	146	20	33	53	13	5	18	4	8	12	9	19	28	14,645	14,839	29,484

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th august, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 9 (Pájina 3 hosi 6/Page 3 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensínu Báziku (Siklu 3)/Basic Education (Cycle 3)																							
	Grau 8/Grade 8																							
	N/A			<11 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	1	1	2	3	1	4	2	1	3	29	13	42	133	70	203	124	107	231	114	121	235	80	95	175
Ainaro	3	2	5	5	3	8	6	12	18	92	62	154	170	155	325	146	144	290	152	143	295	62	70	132
Baucau	0	4	4	0	4	4	12	10	22	128	66	194	388	266	654	394	345	739	315	360	675	161	209	370
Bobonaro	3	2	5	0	1	1	6	3	9	81	46	127	243	183	426	261	233	494	230	210	440	131	144	275
Covalima	3	3	6	1	0	1	8	1	9	55	40	95	207	116	323	219	185	404	221	239	460	98	110	208
Dili	8	17	25	8	1	9	34	13	47	327	208	535	965	782	1,747	639	626	1,265	379	431	810	172	297	469
Ermera	6	5	11	6	6	12	12	5	17	81	49	130	191	174	365	236	215	451	287	328	615	237	234	471
Lautem	6	5	11	3	1	4	2	3	5	40	25	65	212	116	328	255	180	435	258	226	484	148	156	304
Liquica	0	0	0	0	1	1	2	2	4	30	21	51	104	77	181	135	121	256	155	135	290	103	124	227
Manatuto	0	2	2	2	2	4	0	0	0	27	14	41	126	82	208	118	115	233	117	113	230	70	109	179
Manufahi	2	3	5	1	0	1	10	4	14	91	49	140	180	139	319	195	163	358	143	149	292	70	59	129
Oecusse	1	0	1	1	0	1	3	0	3	20	16	36	101	74	175	133	103	236	152	163	315	93	94	187
Viqueque	4	5	9	3	2	5	1	8	9	70	35	105	224	145	369	251	241	492	211	203	414	107	125	232
Nasionál/ National	37	49	86	33	22	55	98	62	160	1,071	644	1,715	3,244	2,379	5,623	3,106	2,778	5,884	2,734	2,821	5,555	1,532	1,826	3,358

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 9 (Pájina 4 hosi 6/Page 4 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensinu Báziku (Siklu 3)/Basic Education (Cycle 3)																							
	Grau 8/Grade 8																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	46	53	99	19	28	47	8	17	25	5	6	11	1	3	4	1	0	1	0	1	1	566	517	1,083
Ainaro	44	43	87	14	25	39	9	8	17	2	7	9	5	1	6	2	1	3	1	3	4	713	679	1,392
Baucau	82	123	205	49	66	115	20	20	40	8	10	18	1	4	5	0	2	2	0	3	3	1,558	1,492	3,050
Bobonaro	60	74	134	33	45	78	10	14	24	4	6	10	2	3	5	0	1	1	2	3	5	1,066	968	2,034
Covalima	33	61	94	18	29	47	3	10	13	1	3	4	0	1	1	0	2	2	3	2	5	870	802	1,672
Dili	108	159	267	46	55	101	18	25	43	5	9	14	2	3	5	2	2	4	9	2	11	2,722	2,630	5,352
Ermera	141	151	292	49	84	133	29	34	63	15	14	29	3	7	10	3	3	6	6	4	10	1,302	1,313	2,615
Lautem	69	93	162	36	55	91	16	13	29	3	8	11	2	4	6	2	1	3	3	1	4	1,055	887	1,942
Liquica	71	84	155	29	42	71	11	23	34	8	10	18	5	5	10	2	2	4	2	3	5	657	650	1,307
Manatuto	52	71	123	20	36	56	19	12	31	4	11	15	3	2	5	1	1	2	2	4	6	561	574	1,135
Manufahi	27	51	78	13	28	41	3	10	13	1	3	4	1	4	5	0	1	1	1	2	3	738	665	1,403
Oecusse	52	72	124	18	28	46	9	12	21	1	5	6	3	3	6	0	2	2	0	1	1	587	573	1,160
Viqueque	52	64	116	16	41	57	8	10	18	1	6	7	2	2	4	1	3	4	4	4	8	955	894	1,849
Nasionál/ National	837	1,099	1,936	360	562	922	163	208	371	58	98	156	30	42	72	14	21	35	33	33	66	13,350	12,644	25,994

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 9 (Pájina 5 hosi 6/Page 5 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensinu Báziku (Siklu 3)/Basic Education (Cycle 3)																							
	Grau 9/Grade 9																							
	N/A			<11 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	1	1	2	0	0	0	2	0	2	4	2	6	19	19	38	67	61	128	140	109	249	112	101	213
Ainaro	4	4	8	2	2	4	1	1	2	18	10	28	73	29	102	149	117	266	195	168	363	87	122	209
Baucau	0	0	0	0	0	0	1	0	1	7	11	18	122	60	182	288	243	531	340	316	656	279	277	556
Bobonaro	0	0	0	0	0	0	0	0	0	3	5	8	51	46	97	155	121	276	235	205	440	174	162	336
Covalima	2	1	3	0	0	0	1	1	2	13	4	17	51	17	68	121	72	193	253	196	449	172	187	359
Dili	10	24	34	1	0	1	3	3	6	32	17	49	292	169	461	908	645	1,553	599	607	1,206	381	469	850
Ermera	4	3	7	0	0	0	3	2	5	14	8	22	65	31	96	154	105	259	286	255	541	228	234	462
Lautem	0	0	0	0	0	0	1	0	1	2	3	5	18	13	31	114	71	185	159	150	309	114	149	263
Liquica	0	0	0	0	0	0	0	0	0	1	2	3	10	8	18	53	41	94	139	111	250	127	157	284
Manatuto	1	2	3	1	0	1	0	0	0	1	3	4	36	11	47	89	45	134	102	74	176	85	88	173
Manufahi	2	0	2	0	0	0	0	0	0	13	3	16	74	37	111	153	93	246	165	133	298	110	117	227
Oecusse	0	1	1	0	0	0	0	0	0	2	2	4	23	13	36	57	41	98	110	116	226	115	102	217
Viqueque	0	0	0	1	0	1	0	0	0	6	8	14	48	27	75	190	111	301	273	212	485	163	200	363
Nasionál/ National	24	36	60	5	2	7	12	7	19	116	78	194	882	480	1,362	2,498	1,766	4,264	2,996	2,652	5,648	2,147	2,365	4,512

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 9 (Pájina 6 hosi 6/Page 6 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensínu Báziku (Siklu 3)/Basic Education (Cycle 3)																							
	Grau 9/Grade 9																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	81	79	160	36	48	84	21	50	71	11	13	24	2	7	9	1	4	5	3	3	6	500	497	997
Ainaro	76	90	166	36	43	79	25	26	51	10	12	22	2	6	8	0	2	2	2	3	5	680	635	1,315
Baucau	161	208	369	95	114	209	37	64	101	13	20	33	4	11	15	0	1	1	2	4	6	1,349	1,329	2,678
Bobonaro	127	130	257	57	68	125	25	32	57	11	17	28	2	6	8	2	2	4	3	3	6	845	797	1,642
Covalima	99	111	210	41	55	96	14	19	33	4	5	9	1	5	6	0	1	1	0	0	0	772	674	1,446
Dili	212	303	515	102	178	280	59	93	152	16	39	55	7	14	21	4	9	13	11	3	14	2,637	2,573	5,210
Ermera	171	194	365	120	129	249	61	79	140	19	43	62	8	10	18	4	6	10	7	5	12	1,144	1,104	2,248
Lautem	84	95	179	52	58	110	19	22	41	6	15	21	1	2	3	1	2	3	1	1	2	572	581	1,153
Liquica	78	78	156	28	59	87	22	25	47	3	15	18	1	7	8	0	2	2	0	0	0	462	505	967
Manatuto	73	73	146	39	45	84	22	31	53	7	15	22	5	4	9	1	3	4	1	4	5	463	398	861
Manufahi	83	95	178	34	37	71	15	26	41	10	12	22	1	4	5	0	5	5	3	1	4	663	563	1,226
Oecusse	88	76	164	40	52	92	25	30	55	14	18	32	4	7	11	2	1	3	2	5	7	482	464	946
Viqueque	121	131	252	54	73	127	19	41	60	12	14	26	3	6	9	4	2	6	0	6	6	894	831	1,725
Nasionál/ National	1,454	1,663	3,117	734	959	1,693	364	538	902	136	238	374	41	89	130	19	40	59	35	38	73	11,463	10,951	22,414

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 10 (Pájina 1 hosi 6/Page 1 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 10/Grade 10																							
	N/A			<11 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	1	0	1	0	0	0	0	0	0	0	0	0	2	0	2	13	6	19	58	63	121	103	96	199
Ainaro	2	1	3	0	0	0	1	0	1	1	1	2	3	2	5	26	20	46	126	95	221	99	106	205
Baucau	16	10	26	0	1	1	0	0	0	0	0	0	3	2	5	49	37	86	231	195	426	254	209	463
Bobonaro	0	0	0	0	1	1	0	0	0	0	1	1	4	1	5	31	18	49	129	100	229	143	156	299
Covalima	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	20	7	27	66	40	106	117	102	219
Dili	5	3	8	0	0	0	0	0	0	0	1	1	10	12	22	200	143	343	896	682	1,578	924	800	1,724
Ermera	0	1	1	0	0	0	0	0	0	0	0	0	7	0	7	21	9	30	100	75	175	139	117	256
Lautem	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	9	3	12	114	58	172	142	123	265
Liquica	0	0	0	2	0	2	0	0	0	0	0	0	0	0	0	16	8	24	68	41	109	84	66	150
Manatuto	2	0	2	0	0	0	0	0	0	0	0	0	1	0	1	8	5	13	50	28	78	45	42	87
Manufahi	1	0	1	0	0	0	0	0	0	3	0	3	3	1	4	28	13	41	70	53	123	97	61	158
Oecusse	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	6	4	10	60	48	108	88	62	150
Viqueque	1	1	2	0	0	0	0	0	0	0	0	0	0	1	1	20	6	26	86	40	126	137	96	233
Nasionál/ National	29	17	46	2	2	4	1		1	4	3	7	35	19	54	447	279	726	2,054	1,518	3,572	2,372	2,036	4,408

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 10 (Pájina 2 hosi 6/Page 2 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 10/Grade 10																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	106	92	198	59	59	118	37	47	84	16	23	39	7	15	22	6	7	13	2	6	8	410	414	824
Ainaro	65	75	140	33	35	68	18	20	38	10	10	20	4	7	11	0	6	6	3	3	6	391	381	772
Baucau	188	208	396	116	129	245	59	76	135	15	46	61	11	17	28	3	3	6	2	7	9	947	940	1,887
Bobonaro	117	124	241	84	96	180	32	49	81	12	25	37	5	11	16	2	4	6	1	5	6	560	591	1,151
Covalima	90	94	184	36	61	97	32	25	57	8	10	18	3	5	8	2	0	2	1	1	2	377	345	722
Dili	619	706	1,325	387	524	911	224	326	550	100	144	244	41	60	101	15	40	55	12	21	33	3,433	3,462	6,895
Ermera	120	137	257	91	104	195	48	84	132	31	50	81	10	24	34	2	10	12	3	2	5	572	613	1,185
Lautem	151	154	305	104	112	216	44	51	95	23	33	56	6	11	17	2	4	6	3	8	11	599	557	1,156
Liquica	101	83	184	60	88	148	40	52	92	14	26	40	7	15	22	6	8	14	5	1	6	403	388	791
Manatuto	41	51	92	29	37	66	20	23	43	12	18	30	4	2	6	2	0	2	1	2	3	215	208	423
Manufahi	64	76	140	57	70	127	40	40	80	22	21	43	6	9	15	3	5	8	2	3	5	396	352	748
Oecusse	82	81	163	80	61	141	31	45	76	21	36	57	9	18	27	2	10	12	6	7	13	385	373	758
Viqueque	112	92	204	75	63	138	30	40	70	14	19	33	5	8	13	0	3	3	2	6	8	482	375	857
Nasionál/ National	1,856	1,973	3,829	1,211	1,439	2,650	655	878	1,533	298	461	759	118	202	320	45	100	145	43	72	115	9,170	8,999	18,169

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 10 (Pájina 3 hosi 6/Page 3 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 11/Grade 11																							
	N/A			<11 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	15	8	23	65	38	103
Ainaro	1	0	1	0	0	0	0	0	0	0	0	0	0	1	1	5	1	6	43	31	74	117	67	184
Baucau	0	1	1	0	0	0	0	0	0	0	1	1	0	1	1	1	0	1	67	49	116	227	157	384
Bobonaro	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25	13	38	88	67	155
Covalima	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	20	12	32	136	76	212
Dili	6	14	20	0	2	2	0	0	0	0	0	0	1	1	2	12	5	17	223	146	369	815	604	1,419
Ermera	4	0	4	0	0	0	0	0	0	0	0	0	1	0	1	2	0	2	27	12	39	78	56	134
Lautem	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	13	5	18	75	48	123
Liquica	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16	6	22	63	31	94
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	9	3	12	43	26	69
Manufahi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	4	9	50	21	71	124	65	189
Oecusse	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12	8	20	47	34	81
Viqueque	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	3	18	16	34	110	56	166
Nasionál/ National	11	17	28	0	2	2	0	0	0	0	1	1	2	3	5	31	13	44	538	330	868	1,988	1,325	3,313

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 10 (Pájina 4 hosi 6/Page 4 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 11/Grade 11																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	104	63	167	89	72	161	63	62	125	41	50	91	17	25	42	5	12	17	1	14	15	401	346	747
Ainaro	95	91	186	67	73	140	27	39	66	16	23	39	3	13	16	3	8	11	3	5	8	380	352	732
Baucau	216	200	416	172	166	338	122	124	246	61	86	147	25	43	68	13	23	36	4	11	15	908	862	1,770
Bobonaro	137	109	246	101	105	206	98	71	169	39	47	86	23	25	48	7	14	21	3	7	10	521	458	979
Covalima	166	126	292	106	105	211	56	70	126	21	41	62	8	20	28	2	5	7	2	3	5	518	459	977
Dili	699	668	1,367	565	648	1,213	411	456	867	231	285	516	82	154	236	51	82	133	19	44	63	3,115	3,109	6,224
Ermera	103	78	181	93	91	184	74	102	176	49	64	113	24	29	53	10	15	25	6	16	22	471	463	934
Lautem	98	85	183	117	107	224	77	86	163	41	56	97	14	19	33	9	10	19	7	6	13	452	422	874
Liquica	97	80	177	74	83	157	79	64	143	47	50	97	26	30	56	6	25	31	9	10	19	417	379	796
Manatuto	67	30	97	40	45	85	41	33	74	18	35	53	7	16	23	0	11	11	1	10	11	227	210	437
Manufahi	104	104	208	81	103	184	65	58	123	40	39	79	14	16	30	7	15	22	3	7	10	493	432	925
Oecusse	54	60	114	60	70	130	55	45	100	29	45	74	12	34	46	15	22	37	7	11	18	291	329	620
Viqueque	119	109	228	111	108	219	65	81	146	42	58	100	21	24	45	7	12	19	2	6	8	497	471	968
Nasionál/ National	2,059	1,803	3,862	1,676	1,776	3,452	1,233	1,291	2,524	675	879	1,554	276	448	724	135	254	389	67	150	217	8,691	8,292	16,983

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 10 (Pájina 5 hosi 6/Page 5 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 12/Grade 12																							
	N/A			<11 tinan/years			11 tinan/years			12 tinan/years			13 tinan/years			14 tinan/years			15 tinan/years			16 tinan/years		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	7	2	9
Ainaro	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	5	11	51	28	79
Baucau	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	3	9	39	32	71
Bobonaro	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	3	8	18	9	27
Covalima	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	5	34	21	55
Dili	16	38	54	1	0	1	0	0	0	0	0	0	0	0	0	0	1	1	20	15	35	217	155	372
Ermera	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	5	24	13	37
Lautem	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	3	15	6	21
Liquica	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	11	10	21
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	2	13
Manufahi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3	10	30	17	47
Oecusse	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	1	4	10	8	18
Viqueque	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	5	29	15	44
Nasionál/ National	17	42	59	1	0	1	0	0	0	0	0	0	0	0	0	0	1	1	58	41	99	496	318	814

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 7th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 10 (Pájina 6 hosi 6/Page 6 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2015)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2015)**

	Sekundáriu/Secondary																							
	Grau 12/Grade 12																							
	17 tinan/years			18 tinan/years			19 tinan/years			20 tinan/years			21 tinan/years			22 tinan/years			>22 tinan/years			Totál/Total		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	56	39	95	76	44	120	80	50	130	67	49	116	39	37	76	19	24	43	16	20	36	361	265	626
Ainaro	106	83	189	92	63	155	53	62	115	30	42	72	22	34	56	7	24	31	4	15	19	372	356	728
Baucau	178	140	318	189	163	352	160	154	314	101	105	206	65	68	133	30	38	68	15	34	49	783	737	1,520
Bobonaro	90	43	133	99	55	154	85	75	160	76	64	140	45	61	106	17	18	35	9	16	25	444	345	789
Covalima	83	64	147	148	123	271	109	88	197	75	62	137	21	29	50	7	12	19	5	7	12	484	409	893
Dili	737	606	1,343	808	784	1,592	641	706	1,347	413	524	937	222	340	562	116	196	312	75	122	197	3,266	3,487	6,753
Ermera	67	47	114	85	71	156	103	106	209	59	91	150	31	72	103	18	32	50	7	32	39	396	469	865
Lautem	77	49	126	116	95	211	96	105	201	64	80	144	30	40	70	19	20	39	8	24	32	428	420	848
Liquica	34	24	58	75	49	124	59	62	121	62	44	106	31	59	90	17	32	49	15	13	28	305	295	600
Manatuto	33	32	65	53	40	93	31	37	68	33	36	69	13	35	48	6	11	17	4	14	18	184	207	391
Manufahi	86	42	128	101	82	183	61	75	136	37	62	99	20	29	49	11	15	26	12	26	38	365	351	716
Oecusse	41	29	70	59	42	101	63	63	126	57	60	117	38	54	92	27	35	62	15	29	44	313	321	634
Viqueque	96	60	156	118	110	228	82	82	164	72	79	151	38	44	82	17	25	42	14	21	35	468	439	907
Nasionál/ National	1,684	1,258	2,942	2,019	1,721	3,740	1,623	1,665	3,288	1,146	1,298	2,444	615	902	1,517	311	482	793	199	373	572	8,169	8,101	16,270

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 11 (Pájina 1 hosi 4/Page 1 of 4)

**Persentajen (%) Distribuisaun Idade ba Estudante Pre-Eskolar tuir Grau no Siklu (2015)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2015)**

	Pre-Primáriu/Pre-School																													
	Grupu A (Idade ho Tinan)/Group A (Age in Years)										Grupu B (Idade ho Tinan)/Group B (Age in Years)										Totál (Idade ho Tinan)/Total (Age in Years)									
	N/A	<2	2	3	4	5	6	7	8	>8	N/A	<2	2	3	4	5	6	7	8	>8	N/A	<2	2	3	4	5	6	7	8	>8
Aileu	2.06	1.50	14.04	36.33	41.76	3.18	0.56	0.19	0.00	0.37	1.29	0.00	1.94	9.68	42.80	35.05	8.60	0.65	0.00	0.00	1.70	0.80	8.41	23.92	42.24	18.02	4.30	0.40	0.00	0.20
Ainaro	2.27	2.27	5.68	29.55	34.47	17.05	5.30	2.65	0.00	0.76	2.63	0.00	0.79	7.11	34.74	37.63	13.68	2.89	0.53	0.00	2.48	0.93	2.80	16.30	34.63	29.19	10.25	2.80	0.31	0.31
Baucau	1.98	1.73	7.90	33.09	39.01	14.57	1.23	0.25	0.00	0.25	4.84	0.57	0.57	3.42	47.01	40.46	2.85	0.00	0.28	0.00	3.31	1.19	4.50	19.31	42.72	26.59	1.98	0.13	0.13	0.13
Bobonaro	0.95	0.17	9.66	34.34	39.43	12.08	2.67	0.43	0.26	0.00	1.19	0.22	0.11	2.91	43.10	41.49	8.41	1.83	0.65	0.11	1.05	0.19	5.41	20.36	41.06	25.16	5.22	1.05	0.43	0.05
Covalima	0.67	1.79	17.04	37.00	31.39	9.42	2.69	0.00	0.00	0.00	1.08	0.00	1.70	6.34	36.32	31.84	17.47	3.40	1.85	0.00	0.91	0.73	7.96	18.85	34.31	22.69	11.44	2.01	1.10	0.00
Dili	1.26	0.60	6.93	39.55	42.81	7.14	1.56	0.00	0.05	0.10	1.29	0.03	0.23	3.68	49.87	39.81	4.38	0.56	0.10	0.03	1.28	0.26	2.90	17.95	47.06	26.82	3.26	0.34	0.08	0.06
Ermera	3.64	0.81	8.91	38.46	36.44	6.48	3.64	1.62	0.00	0.00	8.81	0.28	2.27	7.39	32.10	32.39	12.50	3.13	1.14	0.00	6.68	0.50	5.01	20.20	33.89	21.70	8.85	2.50	0.67	0.00
Lautem	2.09	0.25	6.52	32.72	43.42	11.69	2.83	0.37	0.12	0.00	2.62	0.00	0.29	2.77	32.22	41.25	15.60	3.94	0.44	0.87	2.33	0.13	3.67	19.01	38.29	25.22	8.67	2.00	0.27	0.40
Liquica	3.56	0.57	6.21	27.47	33.68	20.34	6.09	1.61	0.23	0.23	2.00	0.14	1.14	6.72	24.46	36.05	21.89	6.15	1.00	0.43	2.87	0.38	3.95	18.23	29.57	27.34	13.13	3.63	0.57	0.32
Manatuto	0.68	0.00	17.41	43.69	33.11	3.41	1.37	0.34	0.00	0.00	2.14	0.00	0.00	4.52	46.19	35.71	9.29	1.67	0.48	0.00	1.54	0.00	7.15	20.62	40.81	22.44	6.03	1.12	0.28	0.00
Manufahi	1.82	1.22	10.03	31.46	35.56	15.65	3.19	0.61	0.15	0.30	1.27	0.00	0.28	2.82	39.63	44.43	10.72	0.56	0.00	0.28	1.54	0.59	4.97	16.61	37.67	30.58	7.10	0.59	0.07	0.29
Oecusse	0.66	0.44	4.42	24.12	37.17	26.11	5.09	1.55	0.44	0.00	0.99	0.00	1.32	3.97	31.46	43.05	15.89	3.31	0.00	0.00	0.80	0.27	3.18	16.05	34.88	32.89	9.42	2.25	0.27	0.00
Viqueque	1.04	0.95	6.06	28.03	42.05	17.52	3.60	0.57	0.00	0.19	2.02	0.24	0.36	6.17	26.22	40.33	20.05	4.03	0.59	0.00	1.47	0.63	3.53	18.33	35.02	27.65	10.90	2.11	0.26	0.11
Nasionál/ National	1.62	0.78	8.47	33.70	39.19	12.51	2.91	0.58	0.11	0.14	1.95	0.09	0.61	4.68	40.12	39.03	10.83	2.10	0.46	0.13	1.79	0.43	4.41	18.72	39.67	26.19	7.00	1.36	0.29	0.14

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 7 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 11 (Pájina 2 hosi 4/Page 2 of 4)

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2015)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2015)**

	Primáriu/Primary																	
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																	
	Grau 1 (Idade ho Tinan)/Grade 1 (Age in Years)									Grau 2 (Idade ho Tinan)/Grade 2 (Age in Years)								
	N/A	<6	6	7	8	9	10	11	>11	N/A	<7	7	8	9	10	11	12	>12
Aileu	2.44	31.28	31.13	17.50	9.35	4.13	2.29	0.70	1.19	2.19	17.01	30.33	22.66	12.75	7.84	3.92	1.67	1.61
Ainaro	2.52	33.16	29.08	17.73	9.71	3.95	2.07	1.26	0.52	1.94	24.66	28.99	21.27	12.10	6.00	2.54	1.31	1.20
Baucau	1.59	39.54	33.22	16.04	5.78	1.81	0.90	0.49	0.63	0.87	28.01	34.39	21.06	8.28	3.72	1.72	1.00	0.96
Bobonaro	1.20	37.46	31.54	15.49	7.48	3.65	1.54	0.77	0.86	0.74	27.89	32.04	21.61	9.46	4.31	2.03	1.04	0.88
Covalima	1.88	36.46	28.31	16.53	8.48	4.20	1.74	1.45	0.94	1.59	23.90	31.27	22.47	10.12	4.98	2.87	1.63	1.16
Dili	1.32	47.43	37.66	8.54	2.99	1.13	0.53	0.16	0.24	1.27	40.18	38.55	12.54	3.93	1.71	0.79	0.40	0.63
Ermera	3.43	29.98	25.52	18.37	11.80	4.74	3.23	1.14	1.79	3.12	23.38	22.84	20.99	11.62	8.25	4.41	2.68	2.72
Lautem	1.38	27.18	35.92	21.36	8.65	2.96	1.13	0.66	0.75	1.42	13.41	34.00	26.20	13.88	6.27	2.81	1.28	0.73
Liquica	1.39	23.28	33.71	20.83	11.32	4.75	2.28	1.25	1.19	1.62	14.31	28.50	28.08	12.96	6.83	4.32	2.08	1.31
Manatuto	1.58	32.02	33.84	15.29	8.63	3.75	2.66	1.09	1.13	1.30	24.28	31.79	21.32	9.55	5.77	2.97	1.24	1.78
Manufahi	1.84	34.61	36.19	15.90	6.37	2.46	1.14	0.75	0.75	2.19	25.24	33.40	22.47	7.63	4.64	2.56	0.96	0.91
Oecusse	1.55	23.39	29.39	22.38	13.08	5.30	2.34	1.36	1.20	1.36	14.16	27.02	27.80	14.42	8.25	4.03	1.66	1.30
Viqueque	2.57	29.70	34.48	18.34	8.04	3.35	1.58	0.81	1.14	1.93	22.53	33.37	21.17	11.59	5.04	2.47	0.93	0.97
Nasionál/ National	1.94	33.88	32.15	16.72	8.34	3.41	1.76	0.86	0.94	1.62	25.14	31.62	21.19	9.95	5.27	2.66	1.33	1.23

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.
Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 11 (Pájina 3 hosi 4/Page 3 of 4)

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2015)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2015)**

	Primáriu/Primary																	
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																	
	Grau 3 (Idade ho Tinan)/Grade 3 (Age in Years)									Grau 4 (Idade ho Tinan)/Grade 4 (Age in Years)								
	N/A	<8	8	9	10	11	12	13	>13	N/A	<9	9	10	11	12	13	14	>14
Aileu	1.45	11.43	25.51	21.28	17.96	10.94	5.93	2.96	2.54	1.45	10.94	18.42	23.38	19.67	13.14	5.97	3.77	3.27
Ainaro	1.80	20.61	27.46	23.32	13.40	6.32	3.68	1.76	1.65	1.39	20.98	22.87	22.62	14.53	8.34	4.84	2.19	2.23
Baucau	1.03	19.79	32.93	21.17	12.49	6.66	3.33	1.50	1.09	0.22	19.27	25.46	22.71	15.51	8.55	4.50	2.41	1.37
Bobonaro	0.79	18.03	26.95	24.25	14.49	8.02	3.81	1.96	1.71	0.56	13.70	22.11	23.71	18.87	10.57	6.54	2.77	1.17
Covalima	1.82	14.93	27.72	22.92	15.74	10.20	3.99	1.43	1.24	0.74	12.04	23.61	23.01	19.91	11.02	5.32	2.87	1.48
Dili	1.72	35.77	37.47	13.96	6.05	2.89	1.22	0.56	0.35	1.64	31.71	34.94	16.84	8.27	3.54	1.71	0.72	0.65
Ermera	3.28	17.18	23.17	17.95	16.46	9.67	5.97	2.62	3.71	1.55	14.69	17.29	21.79	17.38	12.21	6.80	4.59	3.70
Lautem	1.54	11.08	25.68	24.76	16.86	12.84	3.99	1.65	1.61	0.55	9.90	21.42	26.33	19.71	11.44	5.66	3.52	1.46
Liquica	2.10	12.30	27.57	22.25	16.55	9.74	4.99	2.60	1.90	1.17	11.38	20.46	22.48	18.84	12.14	6.47	3.96	3.10
Manatuto	2.28	13.52	27.59	24.71	14.89	8.76	3.54	2.58	2.13	1.19	10.11	22.54	23.62	20.28	10.90	6.55	2.82	1.98
Manufahi	2.77	19.28	31.94	21.84	12.98	6.25	2.66	0.76	1.52	2.09	17.59	26.36	24.04	15.16	7.30	3.45	2.38	1.64
Oecusse	1.37	9.31	23.35	22.63	18.92	13.03	5.89	2.90	2.61	1.44	6.64	15.58	22.65	23.23	13.39	8.04	5.58	3.44
Viqueque	1.90	17.22	28.26	25.20	13.46	7.66	2.78	1.97	1.55	1.19	13.17	27.80	24.03	16.03	9.05	4.23	2.75	1.74
Nasionál/ National	1.80	19.28	29.00	20.97	13.67	8.02	3.75	1.80	1.71	1.17	17.11	24.31	22.06	16.24	9.33	5.00	2.85	1.93

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.
Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 11 (Pájina 4 hosi 4/Page 4 of 4)

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2015)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2015)**

	Primáriu/Primary																	
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																	
	Grau 5 (Idade ho Tinan)/Grade 5 (Age in Years)									Grau 6 (Idade ho Tinan)/Grade 6 (Age in Years)								
	N/A	<10	10	11	12	13	14	15	>15	N/A	<11	11	12	13	14	15	16	>16
Aileu	0.79	7.76	19.61	23.13	21.19	13.15	8.33	3.95	2.08	0.32	6.89	19.63	24.28	19.39	14.82	8.73	3.93	2.00
Ainaro	1.21	17.86	23.90	23.32	14.37	9.49	5.46	2.33	2.06	1.28	15.87	26.09	22.90	15.63	9.34	5.21	2.26	1.43
Baucau	0.25	14.63	25.79	22.99	16.79	10.13	5.78	2.36	1.28	0.31	12.64	25.75	23.28	16.37	11.79	5.70	2.81	1.35
Bobonaro	0.23	10.43	19.22	25.69	21.29	11.77	7.34	2.45	1.58	0.15	7.72	21.42	25.43	21.76	12.51	6.67	2.66	1.69
Covalima	0.78	10.45	21.67	26.09	19.92	11.18	6.61	2.28	1.02	0.57	8.44	23.78	28.05	18.48	12.56	5.82	1.65	0.67
Dili	0.26	25.50	36.92	19.81	9.23	4.76	1.98	1.06	0.47	0.28	19.17	40.07	20.86	10.96	5.30	1.92	0.86	0.57
Ermera	1.85	10.64	18.06	21.32	19.56	11.67	8.36	5.30	3.23	1.61	9.14	17.26	21.36	18.95	16.14	8.95	3.89	2.71
Lautem	0.26	6.65	19.75	25.66	20.80	12.35	8.49	3.33	2.71	0.43	5.44	22.21	24.26	20.30	13.85	8.02	3.06	2.44
Liquica	0.39	9.06	19.93	23.97	19.19	12.40	8.22	4.43	2.41	0.35	6.76	20.79	23.44	20.09	14.61	8.26	3.58	2.14
Manatuto	0.74	9.08	21.96	23.68	19.51	11.84	7.85	2.88	2.45	0.52	7.54	19.49	25.73	18.71	14.17	8.38	3.18	2.27
Manufahi	0.83	16.08	25.49	22.45	14.83	9.83	5.78	2.50	2.20	1.09	11.64	23.22	26.72	16.53	12.79	4.58	2.35	1.09
Oecusse	1.15	4.52	14.77	22.62	20.67	16.67	11.62	5.45	2.53	0.81	3.41	13.70	23.87	22.77	19.71	9.71	3.82	2.20
Viqueque	0.81	8.93	24.13	27.65	17.34	9.98	5.70	3.40	2.06	0.71	8.46	25.49	26.88	17.67	11.54	5.75	2.22	1.28
Nasionál/ National	0.70	13.59	24.20	23.13	16.93	10.28	6.37	2.99	1.82	0.63	11.05	25.47	23.71	17.18	11.86	6.03	2.52	1.54

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.
Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 12

**Persentajen (%) Distribuisaun Idade ba Estudante Pre-Sekundáriu tuir Grau no Siklu (2015)/
Percentage (%) of Age Distribution of Pre-Secondary Students by Grade and Cycle (2015)**

	Pre-Sekundáriu/Pre-Secondary																											
	Grau 7 (Idade ho Tinan)/Grade 7 (Age in Years)										Ensinu Báziku (Siklu 3)/Basic Education (Cycle 3)										Grau 9 (Idade ho Tinan)/Grade 9 (Age in Years)							
											Grau 8 (Idade ho Tinan)/Grade 8 (Age in Years)																	
	N/A	<12	12	13	14	15	16	17	>17	N/A	<13	13	14	15	16	17	18	>18	N/A	<14	14	15	16	17	18	19	>19	
Aileu	0.31	5.65	18.33	25.90	19.02	15.20	8.33	3.82	3.44	0.18	4.52	18.74	21.33	21.70	16.16	9.14	4.34	3.88	0.20	4.61	12.84	24.97	21.36	16.05	8.43	7.12	4.41	
Ainaro	0.86	14.14	26.36	21.29	15.50	11.14	6.64	2.14	1.93	0.36	12.93	23.35	20.83	21.19	9.48	6.25	2.80	2.80	0.61	10.34	20.23	27.60	15.89	12.62	6.01	3.88	2.81	
Baucau	0.17	7.92	22.48	25.01	18.20	13.31	7.05	3.44	2.42	0.13	7.21	21.44	24.23	22.13	12.13	6.72	3.77	2.23	0.00	7.51	19.83	24.50	20.76	13.78	7.80	3.77	2.05	
Bobonaro	0.24	7.38	19.60	27.51	21.07	13.81	6.03	2.77	1.59	0.25	6.74	20.94	24.29	21.63	13.52	6.59	3.83	2.21	0.00	6.39	16.81	26.80	20.46	15.65	7.61	3.47	2.80	
Covalima	0.81	9.11	22.87	27.95	20.04	12.27	3.84	1.97	1.15	0.36	6.28	19.32	24.16	27.51	12.44	5.62	2.81	1.50	0.21	6.02	13.35	31.05	24.83	14.52	6.64	2.28	1.11	
Dili	0.23	11.03	34.46	25.51	14.35	7.91	3.30	1.92	1.30	0.47	11.04	32.64	23.64	15.13	8.76	4.99	1.89	1.44	0.65	9.92	29.81	23.15	16.31	9.88	5.37	2.92	1.98	
Ermera	0.71	7.53	16.62	18.25	20.34	18.28	9.54	5.05	3.69	0.42	6.08	13.96	17.25	23.52	18.01	11.17	5.09	4.51	0.31	5.47	11.52	24.07	20.55	16.24	11.08	6.23	4.54	
Lautem	0.20	4.55	18.04	25.72	21.22	14.77	9.10	4.40	2.00	0.57	3.81	16.89	22.40	24.92	15.65	8.34	4.69	2.73	0.00	3.21	16.05	26.80	22.81	15.52	9.54	3.56	2.52	
Liquica	0.21	3.99	14.71	23.02	20.62	20.07	9.35	5.15	2.89	0.00	4.28	13.85	19.59	22.19	17.37	11.86	5.43	5.43	0.00	2.17	9.72	25.85	29.37	16.13	9.00	4.86	2.90	
Manatuto	0.09	5.21	17.16	24.62	19.59	16.71	8.36	4.31	3.95	0.18	3.96	18.33	20.53	20.26	15.77	10.84	4.93	5.20	0.35	6.04	15.56	20.44	20.09	16.96	9.76	6.16	4.65	
Manufahi	1.21	9.80	21.74	24.70	19.13	12.21	7.11	2.28	1.81	0.36	11.05	22.74	25.52	20.81	9.19	5.56	2.92	1.85	0.16	10.36	20.07	24.31	18.52	14.52	5.79	3.34	2.94	
Oecusse	0.22	4.25	15.43	23.50	23.22	18.17	7.79	4.33	3.10	0.09	3.45	15.09	20.34	27.16	16.12	10.69	3.97	3.10	0.11	4.23	10.36	23.89	22.94	17.34	9.73	5.81	5.60	
Viqueque	0.73	6.56	22.63	26.17	21.90	12.80	5.46	1.72	2.03	0.49	6.44	19.96	26.61	22.39	12.55	6.27	3.08	2.22	0.00	5.22	17.45	28.12	21.04	14.61	7.36	3.48	2.72	
Nasionál/ National	0.43	8.05	22.78	24.54	18.84	13.43	6.54	3.16	2.23	0.33	7.42	21.63	22.64	21.37	12.92	7.45	3.55	2.69	0.27	7.06	19.02	25.20	20.13	13.91	7.55	4.02	2.84	

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.
Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 13

**Persentajen (%) Distribuisaun Idade ba Estudante Sekundáriu tuir Grau (2015)/
Percentage (%) of Age Distribution of Secondary Students by Grade (2015)**

	Sekundáriu/Secondary																											
	Grau 10 (Idade ho Tinan)/Grade 10 (Age in Years)									Grau 11 (Idade ho Tinan)/Grade 11 (Age in Years)									Grau 12 (Idade ho Tinan)/Grade 12 (Age in Years)									
	N/A	<15	15	16	17	18	19	20	>20	N/A	<16	16	17	18	19	20	21	>21	N/A	<17	17	18	19	20	21	22	>22	
Aileu	0.12	2.55	14.68	24.15	24.03	14.32	10.19	4.73	5.22	0.13	3.35	13.79	22.36	21.55	16.73	12.18	5.62	4.28	0.00	1.60	15.18	19.17	20.77	18.53	12.14	6.87	5.75	
Ainaro	0.39	6.99	28.63	26.55	18.13	8.81	4.92	2.59	2.98	0.14	11.07	25.14	25.41	19.13	9.02	5.33	2.19	2.60	0.14	12.36	25.96	21.29	15.80	9.89	7.69	4.26	2.61	
Baucau	1.38	4.88	22.58	24.54	20.99	12.98	7.15	3.23	2.28	0.06	6.72	21.69	23.50	19.10	13.90	8.31	3.84	2.88	0.00	5.26	20.92	23.16	20.66	13.55	8.75	4.47	3.22	
Bobonaro	0.00	4.87	19.90	25.98	20.94	15.64	7.04	3.21	2.43	0.00	3.88	15.83	25.13	21.04	17.26	8.78	4.90	3.17	0.13	4.44	16.86	19.52	20.28	17.74	13.43	4.44	3.17	
Covalima	0.00	4.02	14.68	30.33	25.48	13.43	7.89	2.49	1.66	0.10	3.38	21.70	29.89	21.60	12.90	6.35	2.87	1.23	0.00	6.72	16.46	30.35	22.06	15.34	5.60	2.13	1.34	
Dili	0.12	5.31	22.89	25.00	19.22	13.21	7.98	3.54	2.74	0.32	6.27	22.80	21.96	19.49	13.93	8.29	3.79	3.15	0.80	6.06	19.89	23.57	19.95	13.88	8.32	4.62	2.92	
Ermera	0.08	3.12	14.77	21.60	21.69	16.46	11.14	6.84	4.30	0.43	4.50	14.35	19.38	19.70	18.84	12.10	5.67	5.03	0.23	4.86	13.18	18.03	24.16	17.34	11.91	5.78	4.51	
Lautem	0.09	1.04	14.88	22.92	26.38	18.69	8.22	4.84	2.94	0.00	2.17	14.07	20.94	25.63	18.65	11.10	3.78	3.66	0.12	2.83	14.86	24.88	23.70	16.98	8.25	4.60	3.77	
Liquica	0.00	3.29	13.78	18.96	23.26	18.71	11.63	5.06	5.31	0.00	2.76	11.81	22.24	19.72	17.96	12.19	7.04	6.28	0.00	4.00	9.67	20.67	20.17	17.67	15.00	8.17	4.67	
Manatuto	0.47	3.31	18.44	20.57	21.75	15.60	10.17	7.09	2.60	0.00	3.20	15.79	22.20	19.45	16.93	12.13	5.26	5.03	0.00	3.32	16.62	23.79	17.39	17.65	12.28	4.35	4.60	
Manufahi	0.13	6.42	16.44	21.12	18.72	16.98	10.70	5.75	3.74	0.00	8.65	20.43	22.49	19.89	13.30	8.54	3.24	3.46	0.00	7.96	17.88	25.56	18.99	13.83	6.84	3.63	5.31	
Oecusse	0.13	1.32	14.25	19.79	21.50	18.60	10.03	7.52	6.86	0.00	3.23	13.06	18.39	20.97	16.13	11.94	7.42	8.87	0.00	3.47	11.04	15.93	19.87	18.45	14.51	9.78	6.94	
Viqueque	0.23	3.15	14.70	27.19	23.80	16.10	8.17	3.85	2.80	0.00	3.82	17.15	23.55	22.62	15.08	10.33	4.65	2.79	0.00	5.40	17.20	25.14	18.08	16.65	9.04	4.63	3.86	
Nasionál/ National	0.25	4.36	19.66	24.26	21.07	14.59	8.44	4.18	3.19	0.16	5.42	19.51	22.74	20.33	14.86	9.15	4.26	3.57	0.36	5.62	18.08	22.99	20.21	15.02	9.32	4.87	3.52	

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 14 (Pájina 1 hosi 3/Page 1 of 3)

Matríkula Brutu: Númeru Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária (2015)/
Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

Númeru Estudante Matrikuladu iha Eskola Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu la Haree ba Idade/ Number of Students Enrolled in Pre-School, Primary, Pre-Secondary and Secondary Schools Regardless of Age																					
	Pre-Primáriu/ Pre-School			Primáriu/Primary									Pre-Sekundáriu/ Pre-Secondary			Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 1 no 2/Cycle 1 and 2			Siklu 3/Cycle 3								
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	481	518	999	3,334	3,656	6,990	1,288	1,352	2,640	4,622	5,008	9,630	1,696	1,693	3,389	6,318	6,701	13,019	1,172	1,025	2,197
Ainaro	335	309	644	5,113	5,798	10,911	2,104	2,165	4,269	7,217	7,963	15,180	2,113	1,994	4,107	9,330	9,957	19,287	1,143	1,089	2,232
Baucau	372	384	756	8,916	9,398	18,314	3,758	3,870	7,628	12,674	13,268	25,942	4,612	4,550	9,162	17,286	17,818	35,104	2,638	2,539	5,177
Bobonaro	1,074	1,013	2,087	8,074	8,686	16,760	2,847	2,805	5,652	10,921	11,491	22,412	3,209	2,921	6,130	14,130	14,412	28,542	1,525	1,394	2,919
Covalima	569	524	1,093	4,758	5,250	10,008	2,007	1,994	4,001	6,765	7,244	14,009	2,691	2,513	5,204	9,456	9,757	19,213	1,379	1,213	2,592
Dili	2,529	2,475	5,004	13,787	14,649	28,436	6,760	6,909	13,669	20,547	21,558	42,105	8,243	8,321	16,564	28,790	29,879	58,669	9,814	10,058	19,872
Ermera	307	292	599	10,621	10,842	21,463	3,877	4,122	7,999	14,498	14,964	29,462	4,145	4,105	8,250	18,643	19,069	37,712	1,439	1,545	2,984
Lautem	713	786	1,499	5,359	5,824	11,183	2,107	2,271	4,378	7,466	8,095	15,561	2,637	2,503	5,140	10,103	10,598	20,701	1,479	1,399	2,878
Liquica	841	728	1,569	4,818	5,451	10,269	1,824	1,940	3,764	6,642	7,391	14,033	1,839	1,890	3,729	8,481	9,281	17,762	1,125	1,062	2,187
Manatuto	362	351	713	3,538	4,087	7,625	1,625	1,544	3,169	5,163	5,631	10,794	1,563	1,546	3,109	6,726	7,177	13,903	626	625	1,251
Manufahi	673	694	1,367	4,037	3,723	7,760	1,654	1,683	3,337	5,691	5,406	11,097	2,120	1,999	4,119	7,811	7,405	15,216	1,254	1,135	2,389
Oecusse	408	346	754	6,079	6,385	12,464	2,058	1,927	3,985	8,137	8,312	16,449	1,802	1,691	3,493	9,939	10,003	19,942	989	1,023	2,012
Viqueque	938	961	1,899	5,611	6,140	11,751	2,480	2,654	5,134	8,091	8,794	16,885	2,788	2,708	5,496	10,879	11,502	22,381	1,447	1,285	2,732
Nasionál/ National	9,602	9,381	18,983	84,045	89,889	173,934	34,389	35,236	69,625	118,434	125,125	243,559	39,458	38,434	77,892	157,892	163,559	321,451	26,030	25,392	51,422

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 14 (Pájina 2 hosi 3/Page 2 of 3)

Matrícula Bruta: Número Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária (2015)/
Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

Populasaun Idade eskola ofisiál ba nivel Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu/
 Population of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age Children

	Pre-Primáriu/ Pre-School			Primáriu/Primary						Pre-Sekundáriu/ Pre-Secondary						Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1		Siklu 2/Cycle 2		Siklu 1 no 2/Cycle 1 and 2		Siklu 3/Cycle 3											
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	2,265	2,359	4,624	2,598	2,728	5,326	1,307	1,398	2,705	3,905	4,126	8,031	1,941	2,112	4,053	5,846	6,238	12,084	1,780	1,978	3,758
Ainaro	3,386	3,568	6,954	4,108	4,452	8,560	1,840	1,953	3,793	5,948	6,405	12,353	2,552	2,712	5,264	8,500	9,117	17,617	2,391	2,654	5,045
Baucau	5,155	5,493	10,648	6,610	7,179	13,789	3,090	3,367	6,457	9,700	10,546	20,246	4,435	4,854	9,289	14,135	15,400	29,535	4,301	4,747	9,048
Bobonaro	4,593	4,847	9,440	5,733	6,142	11,875	2,694	2,867	5,561	8,427	9,009	17,436	3,687	3,930	7,617	12,114	12,939	25,053	3,101	3,377	6,478
Covalima	2,559	2,703	5,262	3,358	3,615	6,973	1,717	1,820	3,537	5,075	5,435	10,510	2,545	2,705	5,250	7,620	8,140	15,760	2,369	2,598	4,967
Dili	12,390	13,327	25,717	13,044	14,469	27,513	5,880	6,422	12,302	18,924	20,891	39,815	8,260	8,841	17,101	27,184	29,732	56,916	7,556	7,997	15,553
Ermera	6,316	6,615	12,931	7,687	8,117	15,804	3,466	3,498	6,964	11,153	11,615	22,768	4,929	4,964	9,893	16,082	16,579	32,661	4,858	5,212	10,070
Lautem	2,896	3,045	5,941	3,829	4,088	7,917	1,871	2,033	3,904	5,700	6,121	11,821	2,694	2,936	5,630	8,394	9,057	17,451	2,485	2,696	5,181
Liquica	3,384	3,529	6,913	4,028	4,278	8,306	1,777	1,883	3,660	5,805	6,161	11,966	2,449	2,629	5,078	8,254	8,790	17,044	2,304	2,572	4,876
Manatuto	2,108	2,160	4,268	2,605	2,794	5,399	1,278	1,309	2,587	3,883	4,103	7,986	1,808	1,865	3,673	5,691	5,968	11,659	1,555	1,769	3,324
Manufahi	2,484	2,599	5,083	3,025	3,253	6,278	1,422	1,504	2,926	4,447	4,757	9,204	2,027	2,193	4,220	6,474	6,950	13,424	1,885	2,224	4,109
Oecusse	3,763	4,008	7,771	4,545	4,936	9,481	1,935	2,066	4,001	6,480	7,002	13,482	2,535	2,656	5,191	9,015	9,658	18,673	2,239	2,320	4,559
Viqueque	3,341	3,667	7,008	4,345	4,901	9,246	2,053	2,288	4,341	6,398	7,189	13,587	2,878	3,173	6,051	9,276	10,362	19,638	2,598	2,861	5,459
Nasionál/ National	54,640	57,920	112,560	65,515	70,952	136,467	30,330	32,408	62,738	95,845	103,360	199,205	42,740	45,570	88,310	138,585	148,930	287,515	39,422	43,005	82,427

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 14 (Pájina 3 hosi 3/Page 3 of 3)

Mátríkula Brutu: Númeru Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária (2015)/
Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

Taxa Inskrisaun Brutu (TIB) ba Feto no Mane (%) iha nivel Eskola Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu/ Gross Enrollment Rate (GER) of Pre-School, Primary, Pre-Secondary and Secondary School Girls and Boys (%)																					
	Pre-Primáriu/ Pre-School			Primáriu/Primary									Pre-Sekundáriu/ Pre-Secondary			Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 1 no 2/Cycle 1 and 2			Siklu 3/Cycle 3								
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	21.24%	21.96%	21.60%	128.33%	134.02%	131.24%	98.55%	96.71%	97.60%	118.36%	121.38%	119.91%	87.38%	80.16%	83.62%	108.07%	107.42%	107.74%	65.84%	51.82%	58.46%
Ainaro	9.89%	8.66%	9.26%	124.46%	130.23%	127.46%	114.35%	110.86%	112.55%	121.33%	124.32%	122.89%	82.80%	73.53%	78.02%	109.76%	109.21%	109.48%	47.80%	41.03%	44.24%
Baucau	7.22%	6.99%	7.10%	134.89%	130.91%	132.82%	121.62%	114.94%	118.14%	130.66%	125.81%	128.13%	103.99%	93.74%	98.63%	122.29%	115.70%	118.86%	61.33%	53.49%	57.22%
Bobonaro	23.38%	20.90%	22.11%	140.83%	141.42%	141.14%	105.68%	97.84%	101.64%	129.60%	127.55%	128.54%	87.04%	74.33%	80.48%	116.64%	111.38%	113.93%	49.18%	41.28%	45.06%
Cova Lima	22.24%	19.39%	20.77%	141.69%	145.23%	143.53%	116.89%	109.56%	113.12%	133.30%	133.28%	133.29%	105.74%	92.90%	99.12%	124.09%	119.86%	121.91%	58.21%	46.69%	52.18%
Dili	20.41%	18.57%	19.46%	105.70%	101.24%	103.35%	114.97%	107.58%	111.11%	108.58%	103.19%	105.75%	99.79%	94.12%	96.86%	105.91%	100.49%	103.08%	129.88%	125.77%	127.77%
Ermera	4.86%	4.41%	4.63%	138.17%	133.57%	135.81%	111.86%	117.84%	114.86%	129.99%	128.83%	129.40%	84.09%	82.70%	83.39%	115.92%	115.02%	115.46%	29.62%	29.64%	29.63%
Lautem	24.62%	25.81%	25.23%	139.96%	142.47%	141.25%	112.61%	111.71%	112.14%	130.98%	132.25%	131.64%	97.88%	85.25%	91.30%	120.36%	117.01%	118.62%	59.52%	51.89%	55.55%
Líquica	24.85%	20.63%	22.70%	119.61%	127.42%	123.63%	102.64%	103.03%	102.84%	114.42%	119.96%	117.27%	75.09%	71.89%	73.43%	102.75%	105.59%	104.21%	48.83%	41.29%	44.85%
Manatuto	17.17%	16.25%	16.71%	135.82%	146.28%	141.23%	127.15%	117.95%	122.50%	132.96%	137.24%	135.16%	86.45%	82.90%	84.64%	118.19%	120.26%	119.25%	40.26%	35.33%	37.64%
Manufahi	27.09%	26.70%	26.89%	133.45%	114.45%	123.61%	116.32%	111.90%	114.05%	127.97%	113.64%	120.57%	104.59%	91.15%	97.61%	120.65%	106.55%	113.35%	66.53%	51.03%	58.14%
Oecusse	10.84%	8.63%	9.70%	133.75%	129.36%	131.46%	106.36%	93.27%	99.60%	125.57%	118.71%	122.01%	71.08%	63.67%	67.29%	110.25%	103.57%	106.80%	44.17%	44.09%	44.13%
Viqueque	28.08%	26.21%	27.10%	129.14%	125.28%	127.09%	120.80%	116.00%	118.27%	126.46%	122.33%	124.27%	96.87%	85.35%	90.83%	117.28%	111.00%	113.97%	55.70%	44.91%	50.05%
Nasional/ National	17.57%	16.20%	16.86%	128.28%	126.69%	127.45%	113.38%	108.73%	110.98%	123.57%	121.06%	122.27%	92.32%	84.34%	88.20%	113.93%	109.82%	111.80%	66.03%	59.04%	62.38%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 15 (Pájina 1 hosi 3/Page 1 of 3)

Matríkula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu (2015)/
Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

Númeru Estudante ba Idade official Nivel Escola Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu iha eskola Primária no Pre-Sekundáriu/ Number of Students of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age in Primary and Pre-Secondary Schools																					
Pre-Primáriu/ Pre-School				Primáriu/Primary									Pre-Sekundáriu/ Pre-Secondary			Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 1 no 2/Cycle 1 and 2											
F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	412	429	841	1,996	2,081	4,077	518	402	920	3,224	3,313	6,537	804	672	1,476	4,906	5,118	10,024	515	401	916
Ainaro	278	238	516	3,392	3,690	7,082	968	875	1,843	5,368	5,764	11,132	1,109	940	2,049	7,596	8,056	15,652	708	581	1,289
Baucau	332	338	670	6,127	6,028	12,155	1,791	1,527	3,318	9,493	9,404	18,897	2,469	2,105	4,574	13,935	14,009	27,944	1,406	1,193	2,599
Bobonaro	935	872	1,807	5,302	5,329	10,631	1,135	946	2,081	7,916	8,040	15,956	1,700	1,401	3,101	11,495	11,679	23,174	752	624	1,376
Covalima	422	407	829	3,071	3,067	6,138	868	715	1,583	4,852	4,990	9,842	1,435	1,143	2,578	7,555	7,656	15,211	714	538	1,252
Dili	2,333	2,262	4,595	10,462	10,708	21,170	4,057	3,755	7,812	16,616	16,957	33,573	5,334	4,736	10,070	24,159	24,469	48,628	5,150	4,382	9,532
Ermera	231	223	454	6,243	5,916	12,159	1,361	1,218	2,579	9,756	9,545	19,301	1,727	1,466	3,193	14,320	14,231	28,551	660	538	1,198
Lautem	593	644	1,237	3,507	3,521	7,028	893	708	1,601	5,512	5,565	11,077	1,326	1,052	2,378	8,163	8,348	16,511	688	528	1,216
Liquica	654	525	1,179	3,149	3,328	6,477	718	632	1,350	4,856	5,126	9,982	802	650	1,452	6,829	7,316	14,145	475	343	818
Manatuto	306	292	598	2,276	2,415	4,691	658	489	1,147	3,655	3,826	7,481	741	609	1,350	5,389	5,615	11,004	299	214	513
Manufahi	578	582	1,160	2,833	2,279	5,112	759	587	1,346	4,282	3,708	7,990	1,199	968	2,167	6,328	5,785	12,113	632	442	1,074
Oecusse	334	298	632	3,732	3,685	7,417	668	468	1,136	5,721	5,610	11,331	830	617	1,447	8,210	8,028	16,238	397	331	728
Viqueque	760	778	1,538	3,817	3,891	7,708	1,136	1,025	2,161	5,935	6,176	12,111	1,473	1,242	2,715	8,771	9,193	17,964	709	487	1,196
Nasionál/ National	8,168	7,888	16,056	55,907	55,938	111,845	15,530	13,347	28,877	87,186	88,024	175,210	20,949	17,601	38,550	127,656	129,503	257,159	13,105	10,602	23,707

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 15 (Pájina 2 hosi 3/Page 2 of 3)

Mátríkula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu (2015)/

Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

Populasaun Idade escola ofisiál ba nivel Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu/ Population of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age Children																					
	Pre-Primáriu/ Pre-School			Primáriu/Primary									Pre-Sekundáriu/ Pre-Secondary			Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 1 no 2/Cycle 1 and 2			Siklu 3/Cycle 3								
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	2,265	2,359	4,624	2,598	2,728	5,326	1,307	1,398	2,705	3,905	4,126	8,031	1,941	2,112	4,053	5846	6238	12084	1,780	1,978	3,758
Ainaro	3,386	3,568	6,954	4,108	4,452	8,560	1,840	1,953	3,793	5,948	6,405	12,353	2,552	2,712	5,264	8500	9117	17617	2,391	2,654	5,045
Baucau	5,155	5,493	10,648	6,610	7,179	13,789	3,090	3,367	6,457	9,700	10,546	20,246	4,435	4,854	9,289	14135	15400	29535	4,301	4,747	9,048
Bobonaro	4,593	4,847	9,440	5,733	6,142	11,875	2,694	2,867	5,561	8,427	9,009	17,436	3,687	3,930	7,617	12114	12939	25053	3,101	3,377	6,478
Covalima	2,559	2,703	5,262	3,358	3,615	6,973	1,717	1,820	3,537	5,075	5,435	10,510	2,545	2,705	5,250	7620	8140	15760	2,369	2,598	4,967
Dili	12,390	13,327	25,717	13,044	14,469	27,513	5,880	6,422	12,302	18,924	20,891	39,815	8,260	8,841	17,101	27184	29732	56916	7,556	7,997	15,553
Ermera	6,316	6,615	12,931	7,687	8,117	15,804	3,466	3,498	6,964	11,153	11,615	22,768	4,929	4,964	9,893	16082	16579	32661	4,858	5,212	10,070
Lautem	2,896	3,045	5,941	3,829	4,088	7,917	1,871	2,033	3,904	5,700	6,121	11,821	2,694	2,936	5,630	8394	9057	17451	2,485	2,696	5,181
Liquica	3,384	3,529	6,913	4,028	4,278	8,306	1,777	1,883	3,660	5,805	6,161	11,966	2,449	2,629	5,078	8254	8790	17044	2,304	2,572	4,876
Manatuto	2,108	2,160	4,268	2,605	2,794	5,399	1,278	1,309	2,587	3,883	4,103	7,986	1,808	1,865	3,673	5691	5968	11659	1,555	1,769	3,324
Manufahi	2,484	2,599	5,083	3,025	3,253	6,278	1,422	1,504	2,926	4,447	4,757	9,204	2,027	2,193	4,220	6474	6950	13424	1,885	2,224	4,109
Oecusse	3,763	4,008	7,771	4,545	4,936	9,481	1,935	2,066	4,001	6,480	7,002	13,482	2,535	2,656	5,191	9015	9658	18673	2,239	2,320	4,559
Viqueque	3,341	3,667	7,008	4,345	4,901	9,246	2,053	2,288	4,341	6,398	7,189	13,587	2,878	3,173	6,051	9276	10362	19638	2,598	2,861	5,459
Nasional/ National	54,640	57,920	112,560	65,515	70,952	136,467	30,330	32,408	62,738	95,845	103,360	199,205	42,740	45,570	88,310	138,585	148,930	287,515	39,422	43,005	82,427

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 15 (Pájina 3 hosi 3/Page 3 of 3)

Mátríkula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu (2015)/

Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Pre-School, Primary, Pre-Secondary and Secondary Schools (2015)

**Taxa Inskrisaun Likidu (TIL) ba Feto no Mane (%) iha nivel Escola Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu/
Net Enrollment Rate (NER) of Pre-School, Primary, Pre-Secondary and Secondary School Girls and Boys (%)**

	Pre-Primáriu/ Pre-School			Primáriu/Primary									Pre-Sekundáriu/ Pre-Secondary			Primáriu no Pre-Sekundáriu/ Primary and Pre-Secondary			Sekundáriu/ Secondary		
				Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 1 no 2/Cycle 1 and 2			Siklu 3/Cycle 3								
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	18.19%	18.19%	18.19%	76.83%	76.28%	76.55%	39.63%	28.76%	34.01%	82.56%	80.30%	81.40%	41.42%	31.82%	36.42%	83.92%	82.05%	82.95%	28.93%	20.27%	24.37%
Ainara	8.21%	6.67%	7.42%	82.57%	82.88%	82.73%	52.61%	44.80%	48.59%	90.25%	89.99%	90.12%	43.46%	34.66%	38.92%	89.36%	88.36%	88.85%	29.61%	21.89%	25.55%
Baucau	6.44%	6.15%	6.29%	92.69%	83.97%	88.15%	57.96%	45.35%	51.39%	97.87%	89.17%	93.34%	55.67%	43.37%	49.24%	98.59%	90.97%	94.61%	32.69%	25.13%	28.72%
Bobonaro	20.36%	17.99%	19.14%	92.48%	86.76%	89.52%	42.13%	33.00%	37.42%	93.94%	89.24%	91.51%	46.11%	35.65%	40.71%	94.89%	90.26%	92.50%	24.25%	18.48%	21.24%
Covalima	16.49%	15.06%	15.75%	91.45%	84.84%	88.03%	50.55%	39.29%	44.76%	95.61%	91.81%	93.64%	56.39%	42.26%	49.10%	99.15%	94.05%	96.52%	30.14%	20.71%	25.21%
Dili	18.83%	16.97%	17.87%	80.21%	74.01%	76.95%	69.00%	58.47%	63.50%	87.80%	81.17%	84.32%	64.58%	53.57%	58.89%	88.87%	82.30%	85.44%	68.16%	54.80%	61.29%
Ermera	3.66%	3.37%	3.51%	81.22%	72.88%	76.94%	39.27%	34.82%	37.03%	87.47%	82.18%	84.77%	35.04%	29.53%	32.28%	89.04%	85.84%	87.42%	13.59%	10.32%	11.90%
Lautem	20.48%	21.15%	20.82%	91.59%	86.13%	88.77%	47.73%	34.83%	41.01%	96.70%	90.92%	93.71%	49.22%	35.83%	42.24%	97.25%	92.17%	94.61%	27.69%	19.58%	23.47%
Liquica	19.33%	14.88%	17.05%	78.18%	77.79%	77.98%	40.41%	33.56%	36.89%	83.65%	83.20%	83.42%	32.75%	24.72%	28.59%	82.74%	83.23%	82.99%	20.62%	13.34%	16.78%
Manatuto	14.52%	13.52%	14.01%	87.37%	86.44%	86.89%	51.49%	37.36%	44.34%	94.13%	93.25%	93.68%	40.98%	32.65%	36.75%	94.69%	94.09%	94.38%	19.23%	12.10%	15.43%
Manufahi	23.27%	22.39%	22.82%	93.65%	70.06%	81.43%	53.38%	39.03%	46.00%	96.29%	77.95%	86.81%	59.15%	44.14%	51.35%	97.74%	83.24%	90.23%	33.53%	19.87%	26.14%
Oecusse	8.88%	7.44%	8.13%	82.11%	74.66%	78.23%	34.52%	22.65%	28.39%	88.29%	80.12%	84.05%	32.74%	23.23%	27.88%	91.07%	83.12%	86.96%	17.73%	14.27%	15.97%
Viqueque	22.75%	21.22%	21.95%	87.85%	79.39%	83.37%	55.33%	44.80%	49.78%	92.76%	85.91%	89.14%	51.18%	39.14%	44.87%	94.56%	88.72%	91.48%	27.29%	17.02%	21.91%
Nasionál/ National	14.95%	13.62%	14.26%	85.33%	78.84%	81.96%	51.20%	41.18%	46.03%	90.97%	85.16%	87.95%	49.01%	38.62%	43.65%	92.11%	86.96%	89.44%	33.24%	24.65%	28.76%

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 16

Persentajen husi Ofisiál Labarik sira ho Idade Eskola Pre-Eskolar, Primária, Pre-Sekundária no Sekundária iha Eskola no Taxa husi Labarik sira Abandona Eskola (%) (2015)/

Percentage of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age Children in School and Rate of Out-of-School Children (OOSC) (%) (2015)

Taxa Labarik Sai Husi Sistema (LSHS) ba Labarik Idade Eskola Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu Ofisiál (2015)/ Rate of Out-of-School Children (OOSC) of the Official Pre-School, Primary, Pre-Secondary and Secondary School Age Children (2012)																										
Labarik idade (3-5) official Eskola Pre-Primáriu/ Official Primary School Age (3-5) Children									Labarik idade (6-11) official Eskola Primáriu/ Official Primary School Age (6-11) Children						Labarik idade (12-14) official Eskola Pre-Sekundáriu/ Official Pre-Secondary School Age (12-14) Children						Labarik idade (15-17) official Eskola Sekundáriu/ Official Secondary School Age (15-17) Children					
Ajustado Taxa Inskrisaun Likidu/ Adjusted Net Enrollment Rate			Taxa LSHS/ Rate of OOSC			Ajustado Taxa Inskrisaun Likidu/ Adjusted Net Enrollment Rate (Not including Pre-School Students)			Taxa LSHS/ Rate of OOSC			Persentajen Labarik sira iha Eskola/ Percentage of Children in School			Taxa LSHS/ Rate of OOSC			Persentajen Labarik sira iha Eskola/ Percentage of Children in School			Taxa LSHS/ Rate of OOSC					
F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T			
Aileu	35.28%	30.06%	32.61%	64.72%	69.94%	67.39%	84.07%	80.88%	82.43%	15.93%	19.12%	17.57%	84.44%	84.66%	84.55%	15.56%	15.34%	15.45%	75.11%	70.73%	72.80%	24.89%	29.27%	27.20%		
Ainaro	26.08%	22.84%	24.42%	73.92%	77.16%	75.58%	92.54%	91.44%	91.97%	7.46%	8.56%	8.03%	83.39%	82.01%	82.67%	16.61%	17.99%	17.33%	65.50%	59.98%	62.60%	34.50%	40.02%	37.40%		
Baucau	27.74%	24.19%	25.91%	72.26%	75.81%	74.09%	99.70%	90.33%	94.82%	0.30%	9.67%	5.18%	97.34%	93.22%	95.19%	2.66%	6.78%	4.81%	76.61%	73.79%	75.13%	23.39%	26.21%	24.87%		
Bobonaro	41.63%	36.66%	39.08%	58.37%	63.34%	60.92%	95.30%	90.09%	92.61%	4.70%	9.91%	7.39%	94.90%	91.20%	92.99%	5.10%	8.80%	7.01%	69.49%	62.98%	66.10%	30.51%	37.02%	33.90%		
Covalima	39.19%	34.89%	36.98%	60.81%	65.11%	63.02%	98.13%	93.14%	95.55%	1.87%	6.86%	4.45%	102.08%	96.16%	99.03%	0.00%	3.84%	0.97%	77.25%	70.90%	73.93%	22.75%	29.10%	26.07%		
Dili	32.95%	29.41%	31.11%	67.05%	70.59%	68.89%	90.04%	82.63%	86.15%	9.96%	17.37%	13.85%	88.91%	83.38%	86.05%	11.09%	16.62%	13.95%	98.81%	91.96%	95.29%	1.19%	8.04%	4.71%		
Ermera	22.78%	21.25%	22.00%	77.22%	78.75%	78.00%	89.00%	83.19%	86.04%	11.00%	16.81%	13.96%	89.77%	92.20%	90.99%	10.23%	7.80%	9.01%	61.18%	61.86%	61.53%	38.82%	38.14%	38.47%		
Lautem	36.50%	35.44%	35.95%	63.50%	64.56%	64.05%	97.93%	91.46%	94.58%	2.07%	8.54%	5.42%	96.18%	93.77%	94.92%	3.82%	6.23%	5.08%	76.86%	75.45%	76.12%	23.14%	24.55%	23.88%		
Liquica	31.12%	24.94%	27.96%	68.88%	75.06%	72.04%	84.32%	83.59%	83.95%	15.68%	16.41%	16.05%	79.71%	82.69%	81.25%	20.29%	17.31%	18.75%	65.76%	62.75%	64.17%	34.24%	37.25%	35.83%		
Manatuto	31.45%	29.12%	30.27%	68.55%	70.88%	69.73%	95.26%	93.69%	94.45%	4.74%	6.31%	5.55%	94.03%	95.28%	94.66%	5.97%	4.72%	5.34%	68.49%	64.44%	66.34%	31.51%	35.56%	33.66%		
Manufahi	41.71%	37.32%	39.46%	58.29%	62.68%	60.54%	98.43%	79.31%	88.55%	1.57%	20.69%	11.45%	98.17%	92.57%	95.26%	1.83%	7.43%	4.74%	75.81%	63.53%	69.17%	24.19%	36.47%	30.83%		
Oecusse	21.61%	18.61%	20.06%	78.39%	81.39%	79.94%	88.90%	80.43%	84.51%	11.10%	19.57%	15.49%	96.84%	90.36%	93.53%	3.16%	9.64%	6.47%	62.57%	65.56%	64.09%	37.43%	34.44%	35.91%		
Viqueque	39.06%	35.15%	37.01%	60.94%	64.85%	62.99%	94.03%	86.74%	90.17%	5.97%	13.26%	9.83%	96.49%	93.44%	94.89%	3.51%	6.56%	5.11%	75.44%	66.83%	70.93%	24.56%	33.17%	29.07%		
Nasional/ National	31.98%	28.47%	30.18%	68.02%	71.53%	69.82%	92.61%	86.16%	89.26%	7.39%	13.84%	10.74%	92.22%	89.47%	90.80%	7.78%	10.53%	9.20%	75.85%	71.33%	73.49%	24.15%	28.67%	26.51%		

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

OOSC rates in some districts or education levels show 0.00 per cent in the graphs and tables in this report. However, in reality, some children out of school may exist in these areas as of today. This is because the OOSC rate calculation is based on the population projection of the 2010 census results and not the actual number of the population in 2015. Children in the school also might have already dropped out from school or children out of school might have moved to these areas after the 2015 EMIS data was collected.

Tabela/Table 17

Taxa Matrícula Líkidu (TML) ba Feto no Mane Primáriu (%) no Indeks Paridade Jéneru (IPJ) (%) (2015)/
Net Intake Rate (NIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2015)

	Numeru Idade official partisipante foun iha nivel Eskola Primáriu/ Number of New Entrants with Official Primary School Entrance Age			Populasaun Idade Eskola Primáriu ofisiál/ Population of the Official Primary School Entrance Age			TML (%) / NIR (%)			IPJ/ GPI
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	226	216	442	671	699	1,370	33.68%	30.90%	32.26%	1.09
Ainaro	262	344	606	1,074	1,162	2,236	24.39%	29.60%	27.10%	0.82
Baucau	617	617	1,234	1,692	1,827	3,519	36.47%	33.77%	35.07%	1.08
Bobonaro	504	462	966	1,477	1,578	3,055	34.12%	29.28%	31.62%	1.17
Covalima	240	264	504	837	900	1,737	28.67%	29.33%	29.02%	0.98
Dili	1,157	1,227	2,384	3,539	3,908	7,447	32.69%	31.40%	32.01%	1.04
Ermera	588	609	1,197	2,006	2,133	4,139	29.31%	28.55%	28.92%	1.03
Lautem	433	432	865	963	1,020	1,983	44.96%	42.35%	43.62%	1.06
Liquica	357	431	788	1,063	1,124	2,187	33.58%	38.35%	36.03%	0.88
Manatuto	214	265	479	665	713	1,378	32.18%	37.17%	34.76%	0.87
Manufahi	279	314	593	782	838	1,620	35.68%	37.47%	36.60%	0.95
Oecusse	395	396	791	1,204	1,306	2,510	32.81%	30.32%	31.51%	1.08
Viqueque	371	404	775	1,106	1,243	2,349	33.54%	32.50%	32.99%	1.03
Nasional/ National	5,643	5,981	11,624	17,079	18,451	35,530	33.04%	32.42%	32.72%	1.02

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 18

**Taxa Matrícula Aparente (TMA) ba Feto no Mane sira Primáriu nian (%) no Indeks Paridade Jéneru (IPJ) (%) (2015)/
Apparent Intake Rate (AIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2015)**

	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	717	644	1,361	671	699	1,370	106.86%	92.13%	99.34%	1.16
Ainaro	947	1,084	2,031	1,074	1,162	2,236	88.18%	93.29%	90.83%	0.95
Baucau	1,885	1,853	3,738	1,692	1,827	3,519	111.41%	101.42%	106.22%	1.10
Bobonaro	1,548	1,543	3,091	1,477	1,578	3,055	104.81%	97.78%	101.18%	1.07
Covalima	851	926	1,777	837	900	1,737	101.67%	102.89%	102.30%	0.99
Dili	3,112	3,170	6,282	3,539	3,908	7,447	87.93%	81.12%	84.36%	1.08
Ermera	2,189	2,393	4,582	2,006	2,133	4,139	109.12%	112.19%	110.70%	0.97
Lautem	1,061	1,018	2,079	963	1,020	1,983	110.18%	99.80%	104.84%	1.10
Liquica	1,025	1,114	2,139	1,063	1,124	2,187	96.43%	99.11%	97.81%	0.97
Manatuto	664	722	1,386	665	713	1,378	99.85%	101.26%	100.58%	0.99
Manufahi	784	854	1,638	782	838	1,620	100.26%	101.91%	101.11%	0.98
Oecusse	1,187	1,230	2,417	1,204	1,306	2,510	98.59%	94.18%	96.29%	1.05
Viqueque	1,025	1,116	2,141	1,106	1,243	2,349	92.68%	89.78%	91.15%	1.03
Nasional/ National	16,995	17,667	34,662	17,079	18,451	35,530	99.51%	95.75%	97.56%	1.04

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th Augst, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 19

**Proporssaun Profesór-Alunu iha Eskola Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2015)/
Pupil-Teacher Ratio in Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Schools (2015)**

	Pre-Primáriu/ Pre-School			Primáriu/ Primary			Escola Báziku/ Escola Basica			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Totál/ Total		
	Públiku / Public	Privadu /Privat e	Totál/ Total	Públiku / Public	Privadu /Privat e	Totál/ Total	Públiku / Public	Privadu /Privat e	Totál/ Total	Públiku / Public	Privadu /Privat e	Totál/ Total	Públiku / Public	Privadu /Privat e	Totál/ Total	Públiku / Public	Privadu /Privat e	Totál/ Total
Aileu	31	33	32	31	26	30	26	N/A	26	N/A	19	19	22	35	25	28	28	28
Ainaro	26	21	24	25	20	25	23	N/A	23	N/A	32	32	34	52	39	25	32	25
Baucau	22	39	36	26	28	27	26	N/A	26	21	28	25	21	19	20	25	27	25
Bobonaro	34	24	32	28	23	28	25	N/A	25	N/A	19	19	24	16	22	27	20	26
Covalima	28	30	30	25	20	24	23	N/A	23	N/A	21	21	22	14	21	24	19	23
Dili	28	29	29	42	45	43	29	N/A	29	N/A	41	41	20	44	27	32	44	35
Ermera	22	16	20	35	25	35	34	N/A	34	N/A	17	17	56	22	39	36	21	35
Lautem	41	49	43	30	26	30	27	N/A	27	N/A	23	23	25	N/A	25	28	25	28
Liquica	46	29	35	37	33	36	33	N/A	33	25	22	23	32	52	35	35	31	35
Manatuto	23	46	38	31	20	30	29	N/A	29	N/A	19	19	25	24	25	30	21	29
Manufahi	21	16	20	24	20	24	23	N/A	23	N/A	15	15	18	21	19	23	19	22
Oecusse	40	38	40	38	27	36	27	N/A	27	N/A	15	15	21	23	22	33	23	31
Viqueque	44	53	45	28	27	28	26	N/A	26	N/A	26	26	17	15	16	26	23	25
Nasionál/ National	31	30	31	32	29	31	27	N/A	27	21	29	28	22	31	25	29	30	29

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 20 (Pájina 1 hosi 4/ Page 1 of 4)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2015)/

Number of Students Enrolled, Number of Classes and Average Class Size in Pre-School, Primary, Pre-Secondary and Secondary Schools by Type of Institution (2015)

	Pre-Primáriu/Pre-School								
	Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size		
	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total
Aileu	313	686	999	17	40	57	18	17	18
Ainaro	417	227	644	26	14	40	16	16	16
Baucau	88	668	756	4	31	35	22	22	22
Bobonaro	1,725	362	2,087	78	22	100	22	16	21
Covalima	338	755	1,093	15	47	62	23	16	18
Dili	1,540	3,464	5,004	40	104	144	39	33	35
Ermera	435	164	599	21	8	29	21	21	21
Lautem	1,107	392	1,499	24	9	33	46	44	45
Liquica	685	884	1,569	43	46	89	16	19	18
Manatuto	162	551	713	8	20	28	20	28	25
Manufahi	1,093	274	1,367	63	15	78	17	18	18
Oecusse	678	76	754	28	5	33	24	15	23
Viqueque	1,527	372	1,899	88	17	105	17	22	18
Nasional/ National	10,108	8,875	18,983	455	378	833	22	23	23

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/ Table 20 (Pájina 2 hosi 4/ Page 2 of 4)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2015)/

Number of Students Enrolled, Number of Classes and Average Class Size in Pre-School, Primary, Pre-Secondary and Secondary Schools by Type of Institution (2015)

	Primáriu/Primary																	
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)									Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)								
	Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size			Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size		
	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total
Aileu	6,507	483	6,990	272	16	288	24	30	24	2,350	290	2,640	88	9	97	27	32	27
Ainaro	10,624	287	10,911	339	12	351	31	24	31	4,111	158	4,269	157	6	163	26	26	26
Baucau	10,388	7,926	18,314	407	326	733	26	24	25	4,447	3,181	7,628	178	127	305	25	25	25
Bobonaro	15,938	822	16,760	585	36	621	27	23	27	5,252	400	5,652	183	17	200	29	24	28
Covalima	8,965	1,043	10,008	354	40	394	25	26	25	3,474	527	4,001	159	20	179	22	26	22
Dili	22,514	5,922	28,436	548	165	713	41	36	40	10,625	3,044	13,669	270	77	347	39	40	39
Ermera	21,128	335	21,463	562	12	574	38	28	37	7,865	134	7,999	250	6	256	31	22	31
Lautem	10,593	590	11,183	368	21	389	29	28	29	4,148	230	4,378	142	9	151	29	26	29
Liquica	9,623	646	10,269	261	21	282	37	31	36	3,453	311	3,764	106	10	116	33	31	32
Manatuto	7,272	353	7,625	269	17	286	27	21	27	2,986	183	3,169	123	10	133	24	18	24
Manufahi	7,026	734	7,760	293	28	321	24	26	24	3,004	333	3,337	125	14	139	24	24	24
Oecusse	11,547	917	12,464	342	29	371	34	32	34	3,663	322	3,985	122	13	135	30	25	30
Viqueque	10,757	994	11,751	432	30	462	25	33	25	4,613	521	5,134	182	17	199	25	31	26
Nasionál/ National	152,882	21,052	173,934	5,032	753	5,785	30	28	30	59,991	9,634	69,625	2,085	335	2,420	29	29	29

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 20 (Pájina 3 hosi 4/Page 3 of 4)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2015)/

Number of Students Enrolled, Number of Classes and Average Class Size in Pre-School, Primary, Pre-Secondary and Secondary Schools by Type of Institution (2015)

	Primáriu/Primary									Pre-Sekundáriu/Pre-Secondary								
	Ensínu Báziku (Siklu 1 no 2)/Basic Education (Cycle 1 and 2)									Ensínu Báziku (Siklu 3)/Basic Education (Cycle 3)								
	Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size			Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size		
	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total
Aileu	8,857	773	9,630	360	25	385	25	31	25	3,204	185	3,389	83	6	89	39	31	38
Ainaro	14,735	445	15,180	496	18	514	30	25	30	3,206	901	4,107	99	26	125	32	35	33
Baucau	14,835	11,107	25,942	585	453	1,038	25	25	25	6,498	2,664	9,162	176	79	255	37	34	36
Bobonaro	21,190	1,222	22,412	768	53	821	28	23	27	5,808	322	6,130	170	15	185	34	21	33
Covalima	12,439	1,570	14,009	513	60	573	24	26	24	4,821	383	5,204	119	14	133	41	27	39
Dili	33,139	8,966	42,105	818	242	1,060	41	37	40	9,903	6,661	16,564	212	152	364	47	44	46
Ermera	28,993	469	29,462	812	18	830	36	26	35	7,894	356	8,250	150	12	162	53	30	51
Lautem	14,741	820	15,561	510	30	540	29	27	29	4,721	419	5,140	130	13	143	36	32	36
Liquica	13,076	957	14,033	367	31	398	36	31	35	3,153	576	3,729	68	18	86	46	32	43
Manatuto	10,258	536	10,794	392	27	419	26	20	26	2,709	400	3,109	76	16	92	36	25	34
Manufahi	10,030	1,067	11,097	418	42	460	24	25	24	3,644	475	4,119	103	15	118	35	32	35
Oecusse	15,210	1,239	16,449	464	42	506	33	30	33	3,049	444	3,493	78	17	95	39	26	37
Viqueque	15,370	1,515	16,885	614	47	661	25	32	26	4,852	644	5,496	152	24	176	32	27	31
Nasionál/ National	212,873	30,686	243,559	7,117	1,088	8,205	30	28	30	63,462	14,430	77,892	1,616	407	2,023	39	35	39

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/ Table 20 (Pájina 4 hosi 4/ Page 4 of 4)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2015)/

Number of Students Enrolled, Number of Classes and Average Class Size in Pre-School, Primary, Pre-Secondary and Secondary Schools by Type of Institution (2015)

	Sekundáriu/Secondary								
	Númeru Estudante/ Number of Students Enrolled			Númeru Klase/ Number of Classes			Medida Klase Média/ Average Class Size		
	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total	Públiku / Public	Privadu / Private	Totál/ Total
Aileu	1,560	637	2,197	25	17	42	62	37	52
Ainaro	1,448	784	2,232	28	18	46	52	44	49
Baucau	3,965	1,212	5,177	90	31	121	44	39	43
Bobonaro	2,428	491	2,919	52	13	65	47	38	45
Covalima	2,259	333	2,592	50	7	57	45	48	45
Dili	10,315	9,557	19,872	131	158	289	79	60	69
Ermera	2,142	842	2,984	26	27	53	82	31	56
Lautem	2,878	0	2,878	39	0	39	74	N/A	74
Liquica	1,774	413	2,187	23	9	32	77	46	68
Manatuto	725	526	1,251	22	14	36	33	38	35
Manufahi	1,590	799	2,389	34	19	53	47	42	45
Oecusse	1,801	211	2,012	31	7	38	58	30	53
Viqueque	2,115	617	2,732	50	21	71	42	29	38
Nasionál/ National	35,000	16,422	51,422	601	341	942	58	48	55

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 21 (Páġina 1 hosi 2/Page 1 of 2)

**Númeru Promosaun ba Feto no Mane Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2015)/
Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2015)**

	Primáriu/Primary																													
	Grau 1 ba Grau 2/ Grade 1 to Grade 2						Grau 2 ba Grau 3/ Grade 2 to Grade 3						Grau 3 ba Grau 4/ Grade 3 to Grade 4						Grau 4 ba Grau 5/ Grade 4 to Grade 5						Grau 5 ba Grau 6/ Grade 5 to Grade 6					
	Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	992	1,019	2,011	611	617	1,228	819	915	1,734	643	695	1,338	766	888	1,654	589	631	1,220	757	834	1,591	556	550	1,106	635	757	1,392	554	581	1,135
Ainaro	1,451	1,640	3,091	845	924	1,769	1,308	1,527	2,835	984	1,073	2,057	1,233	1,378	2,611	980	998	1,978	1,121	1,253	2,374	895	933	1,828	1,083	1,151	2,234	887	831	1,718
Baucau	2,486	2,426	4,912	1,760	1,590	3,350	2,278	2,314	4,592	1,938	1,780	3,718	2,149	2,509	4,658	1,819	1,936	3,755	2,003	2,149	4,152	1,747	1,732	3,479	2,002	2,065	4,067	1,780	1,718	3,498
Bobonaro	2,160	2,250	4,410	1,400	1,324	2,724	2,068	2,267	4,335	1,577	1,608	3,185	2,118	2,320	4,438	1,576	1,610	3,186	1,728	1,849	3,577	1,363	1,378	2,741	1,462	1,520	2,982	1,262	1,257	2,519
Covalima	1,286	1,473	2,759	775	787	1,562	1,223	1,287	2,510	968	952	1,920	1,242	1,337	2,579	951	980	1,931	1,007	1,153	2,160	844	887	1,731	981	1,077	2,058	869	867	1,736
Dili	3,309	3,486	6,795	2,932	2,969	5,901	3,308	3,695	7,003	3,009	3,259	6,268	3,712	3,657	7,369	3,287	3,024	6,311	3,458	3,811	7,269	3,083	3,183	6,266	3,365	3,591	6,956	3,023	3,079	6,102
Ermera	3,302	3,453	6,755	1,871	1,826	3,697	2,683	2,506	5,189	1,944	1,797	3,741	2,455	2,552	5,007	1,791	1,763	3,554	2,181	2,331	4,512	1,609	1,700	3,309	2,063	2,205	4,268	1,673	1,631	3,304
Lautem	1,533	1,646	3,179	996	987	1,983	1,301	1,443	2,744	1,043	1,040	2,083	1,324	1,410	2,734	1,050	1,024	2,074	1,201	1,325	2,526	1,067	1,036	2,103	1,035	1,249	2,284	944	1,031	1,975
Liquica	1,413	1,616	3,029	894	920	1,814	1,176	1,417	2,593	915	1,016	1,931	1,179	1,244	2,423	875	859	1,734	1,050	1,174	2,224	784	837	1,621	971	1,061	2,032	796	810	1,606
Manatuto	924	1,103	2,027	614	652	1,266	889	964	1,853	703	718	1,421	903	1,072	1,975	658	739	1,397	822	948	1,770	678	724	1,402	818	812	1,630	700	652	1,352
Manufahi	1,201	1,076	2,277	865	737	1,602	1,130	744	1,874	934	592	1,526	864	977	1,841	734	748	1,482	842	926	1,768	679	673	1,352	844	835	1,679	698	660	1,358
Oecusse	1,781	1,972	3,753	1,041	1,011	2,052	1,535	1,544	3,079	1,054	1,023	2,077	1,489	1,582	3,071	1,031	1,015	2,046	1,274	1,287	2,561	978	915	1,893	1,173	1,082	2,255	953	860	1,813
Viqueque	1,588	1,759	3,347	1,018	1,100	2,118	1,378	1,418	2,796	1,076	1,076	2,152	1,344	1,501	2,845	1,135	1,192	2,327	1,301	1,462	2,763	1,108	1,181	2,289	1,207	1,267	2,474	1,084	1,077	2,161
Nasionál/ National	23,426	24,919	48,345	15,622	15,444	31,066	21,096	22,041	43,137	16,788	16,629	33,417	20,778	22,427	43,205	16,476	16,519	32,995	18,745	20,502	39,247	15,391	15,729	31,120	17,639	18,672	36,311	15,223	15,054	30,277

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 21 (Pájina 2 hosi 2/Page 2 of 2)

**Númeru Promosaun ba Feto no Mane Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2015)/
Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary												Sekundáriu/Secondary											
	Grau 7 ba Grau 8/ Grade 7 to Grade 8						Grau 8 ba Grau 9/ Grade 8 to Grade 9						Grau 10 ba Grau 11/ Grade 10 to Grade 11						Grau 11 ba Grau 12/ Grade 11 to Grade 12					
	Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016			Matrikula 2015/ Enrolled 2015			Promovidu 2016/ Promoted 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	630	679	1,309	525	563	1,088	566	517	1,083	500	412	912	410	414	824	70	376	446	401	346	747	359	288	647
Ainaro	720	680	1,400	655	593	1,248	713	679	1,392	636	595	1,231	391	381	772	90	371	461	380	352	732	371	335	706
Baucau	1,705	1,729	3,434	1,563	1,502	3,065	1,558	1,492	3,050	1,416	1,300	2,716	947	940	1,887	243	861	1,104	908	862	1,770	787	751	1,538
Bobonaro	1,298	1,156	2,454	1,230	1,016	2,246	1,066	968	2,034	992	884	1,876	560	591	1,151	74	526	600	521	458	979	489	415	904
Covalima	1,049	1,037	2,086	996	896	1,892	870	802	1,672	808	701	1,509	377	345	722	27	304	331	518	459	977	446	376	822
Dili	2,884	3,118	6,002	2,724	2,715	5,439	2,722	2,630	5,352	2,554	2,422	4,976	3,433	3,462	6,895	1,463	3,107	4,570	3,115	3,109	6,224	2,911	2,839	5,750
Ermera	1,699	1,688	3,387	1,505	1,446	2,951	1,302	1,313	2,615	1,171	1,178	2,349	572	613	1,185	98	560	658	471	463	934	444	445	889
Lautem	1,010	1,035	2,045	930	861	1,791	1,055	887	1,942	990	803	1,793	599	557	1,156	1	537	538	452	422	874	399	341	740
Liquica	720	735	1,455	641	639	1,280	657	650	1,307	586	569	1,155	403	388	791	37	355	392	417	379	796	390	359	749
Manatuto	539	574	1,113	474	486	960	561	574	1,135	491	501	992	215	208	423	88	188	276	227	210	437	196	189	385
Manufahi	719	771	1,490	650	639	1,289	738	665	1,403	681	582	1,263	396	352	748	113	319	432	493	432	925	436	368	804
Oecusse	733	654	1,387	671	585	1,256	587	573	1,160	526	514	1,040	385	373	758	34	364	398	291	329	620	267	304	571
Viqueque	939	983	1,922	869	907	1,776	955	894	1,849	858	789	1,647	482	375	857	86	448	534	497	471	968	463	427	890
Nasional/ National	14,645	14,839	29,484	13,433	12,848	26,281	13,350	12,644	25,994	12,209	11,250	23,459	9,170	8,999	18,169	2,424	8,316	10,740	8,691	8,292	16,983	7,958	7,437	15,395

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 22 (Pájina 1 hosi 2/Page 1 of 2)

**Taxa Promosaun (%) ba Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2015)/
Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2015)**

	Primáriu/Primary														
	Grau 1 ba Grau 2/ Grade 1 to Grade 2			Grau 2 ba Grau 3/ Grade 2 to Grade 3			Grau 3 ba Grau 4/ Grade 3 to Grade 4			Grau 4 ba Grau 5/ Grade 4 to Grade 5			Grau 5 ba Grau 6/ Grade 5 to Grade 6		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	61.59%	60.55%	61.06%	78.51%	75.96%	77.16%	76.89%	71.06%	73.76%	73.45%	65.95%	69.52%	87.24%	76.75%	81.54%
Ainaro	58.24%	56.34%	57.23%	75.23%	70.27%	72.56%	79.48%	72.42%	75.76%	79.84%	74.46%	77.00%	81.90%	72.20%	76.90%
Baucau	70.80%	65.54%	68.20%	85.07%	76.92%	80.97%	84.64%	77.16%	80.61%	87.22%	80.60%	83.79%	88.91%	83.20%	86.01%
Bobonaro	64.81%	58.84%	61.77%	76.26%	70.93%	73.47%	74.41%	69.40%	71.79%	78.88%	74.53%	76.63%	86.32%	82.70%	84.47%
Covalima	60.26%	53.43%	56.61%	79.15%	73.97%	76.49%	76.57%	73.30%	74.87%	83.81%	76.93%	80.14%	88.58%	80.50%	84.35%
Dili	88.61%	85.17%	86.84%	90.96%	88.20%	89.50%	88.55%	82.69%	85.64%	89.16%	83.52%	86.20%	89.84%	85.74%	87.72%
Ermera	56.66%	52.88%	54.73%	72.46%	71.71%	72.09%	72.95%	69.08%	70.98%	73.77%	72.93%	73.34%	81.10%	73.97%	77.41%
Lautem	64.97%	59.96%	62.38%	80.17%	72.07%	75.91%	79.31%	72.62%	75.86%	88.84%	78.19%	83.25%	91.21%	82.55%	86.47%
Liquica	63.27%	56.93%	59.89%	77.81%	71.70%	74.47%	74.22%	69.05%	71.56%	74.67%	71.29%	72.89%	81.98%	76.34%	79.04%
Manatuto	66.45%	59.11%	62.46%	79.08%	74.48%	76.69%	72.87%	68.94%	70.73%	82.48%	76.37%	79.21%	85.57%	80.30%	82.94%
Manufahi	72.02%	68.49%	70.36%	82.65%	79.57%	81.43%	84.95%	76.56%	80.50%	80.64%	72.68%	76.47%	82.70%	79.04%	80.88%
Oecusse	58.45%	51.27%	54.68%	68.66%	66.26%	67.46%	69.24%	64.16%	66.62%	76.77%	71.10%	73.92%	81.24%	79.48%	80.40%
Viqueque	64.11%	62.54%	63.28%	78.08%	75.88%	76.97%	84.45%	79.41%	81.79%	85.17%	80.78%	82.84%	89.81%	85.00%	87.35%
Nasionál/ National	66.69%	61.98%	64.26%	79.58%	75.45%	77.47%	79.30%	73.66%	76.37%	82.11%	76.72%	79.29%	86.30%	80.62%	83.38%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 22 (Pájina 2 hosi 2/Page 2 of 2)

**Taxa Promosaun (%) ba Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2014)/
Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary						Sekundáriu/Secondary					
	Grau 7 ba Grau 8/ Grade 7 to Grade 8			Grau 8 ba Grau 9/ Grade 8 to Grade 9			Grau 10 ba Grau 11/ Grade 10 to Grade 11			Grau 11 ba Grau 12/ Grade 11 to Grade 12		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	83.33%	82.92%	83.12%	88.34%	79.69%	84.21%	17.07%	90.82%	54.13%	89.53%	83.24%	86.61%
Ainaro	90.97%	87.21%	89.14%	89.20%	87.63%	88.43%	23.02%	97.38%	59.72%	97.63%	95.17%	96.45%
Baucau	91.67%	86.87%	89.25%	90.89%	87.13%	89.05%	25.66%	91.60%	58.51%	86.67%	87.12%	86.89%
Bobonaro	94.76%	87.89%	91.52%	93.06%	91.32%	92.23%	13.21%	89.00%	52.13%	93.86%	90.61%	92.34%
Covalima	94.95%	86.40%	90.70%	92.87%	87.41%	90.25%	7.16%	88.12%	45.84%	86.10%	81.92%	84.14%
Dili	94.45%	87.08%	90.62%	93.83%	92.09%	92.97%	42.62%	89.75%	66.28%	93.45%	91.32%	92.38%
Ermera	88.58%	85.66%	87.13%	89.94%	89.72%	89.83%	17.13%	91.35%	55.53%	94.27%	96.11%	95.18%
Lautem	92.08%	83.19%	87.58%	93.84%	90.53%	92.33%	0.17%	96.41%	46.54%	88.27%	80.81%	84.67%
Liquica	89.03%	86.94%	87.97%	89.19%	87.54%	88.37%	9.18%	91.49%	49.56%	93.53%	94.72%	94.10%
Manatuto	87.94%	84.67%	86.25%	87.52%	87.28%	87.40%	40.93%	90.38%	65.25%	86.34%	90.00%	88.10%
Manufahi	90.40%	82.88%	86.51%	92.28%	87.52%	90.02%	28.54%	90.63%	57.75%	88.44%	85.19%	86.92%
Oecusse	91.54%	89.45%	90.56%	89.61%	89.70%	89.66%	8.83%	97.59%	52.51%	91.75%	92.40%	92.10%
Viqueque	92.55%	92.27%	92.40%	89.84%	88.26%	89.08%	17.84%	119.47%	62.31%	93.16%	90.66%	91.94%
Nasional/ National	91.72%	86.58%	89.14%	91.45%	88.98%	90.25%	26.43%	92.41%	59.11%	91.57%	89.69%	90.65%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 23

**Taxa Tranzisaun (%) hosi Nível Primáriu ba Nível Pre-Sekundáriu no hosi Nível Pre-Sekundáriu ba Nível Sekundáriu (2015)/
Transition Rate (%) from Primary Level to Pre-Secondary Level and from Pre-Secondary Level to Secondary Level (2015)**

	Primáriu (G6) ba Pre-Sekundáriu (G7) (%)/ Primary (G6) to Pre-Secondary (G7) (%)									Pre-Sekundáriu (G9) ba Sekundáriu (G10) (%)/ Pre-Secondary (G9) to Secondary (G10) (%)								
	Matrikula 2015/ Enrolled 2015			Promovidu ba Nível Tuirmai 2016/ Promoted to Next Level 2016			Taxa Tranzisaun (%)/ Transition Rate (%)			Matrikula 2015/ Enrolled 2015			Promovidu ba Nível Tuirmai 2016/ Promoted to Next Level 2016			Taxa Tranzisaun (%)/ Transition Rate (%)		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	653	595	1,248	503	454	957	77.03%	76.30%	76.68%	500	497	997	388	355	743	77.60%	71.43%	74.52%
Ainaro	1,021	1,014	2,035	639	565	1,204	62.59%	55.72%	59.16%	680	635	1,315	389	314	703	57.21%	49.45%	53.46%
Baucau	1,756	1,805	3,561	1,441	1,473	2,914	82.06%	81.61%	81.83%	1,349	1,329	2,678	1,001	904	1,905	74.20%	68.02%	71.14%
Bobonaro	1,385	1,285	2,670	1,024	966	1,990	73.94%	75.18%	74.53%	845	797	1,642	603	579	1,182	71.36%	72.65%	71.99%
Covalima	1,026	917	1,943	853	749	1,602	83.14%	81.68%	82.45%	772	674	1,446	499	367	866	64.64%	54.45%	59.89%
Dili	3,395	3,318	6,713	2,613	2,369	4,982	76.97%	71.40%	74.21%	2,637	2,573	5,210	3,144	3,128	6,272	119.23%	121.57%	120.38%
Ermera	1,814	1,917	3,731	1,230	1,216	2,446	67.81%	63.43%	65.56%	1,144	1,104	2,248	589	506	1,095	51.49%	45.83%	48.71%
Lautem	1,072	1,022	2,094	867	807	1,674	80.88%	78.96%	79.94%	572	581	1,153	397	373	770	69.41%	64.20%	66.78%
Liquica	853	879	1,732	718	667	1,385	84.17%	75.88%	79.97%	462	505	967	346	347	693	74.89%	68.71%	71.66%
Manatuto	807	732	1,539	644	557	1,201	79.80%	76.09%	78.04%	463	398	861	264	229	493	57.02%	57.54%	57.26%
Manufahi	810	848	1,658	665	621	1,286	82.10%	73.23%	77.56%	663	563	1,226	553	445	998	83.41%	79.04%	81.40%
Oecusse	885	845	1,730	683	636	1,319	77.18%	75.27%	76.24%	482	464	946	351	328	679	72.82%	70.69%	71.78%
Viqueque	1,273	1,387	2,660	887	936	1,823	69.68%	67.48%	68.53%	894	831	1,725	588	447	1,035	65.77%	53.79%	60.00%
Nasionál/ National	16,750	16,564	33,314	12,767	12,016	24,783	76.22%	72.54%	74.39%	11,463	10,951	22,414	9,112	8,322	17,434	79.49%	75.99%	77.78%

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Dili iha taxa tranzisaun liu husi pursentu 100 tanba alunu sira muda ba Dili ba eskola sekundária ne'ebé uluk rejista ona iha eskola pre-sekundária sira iha distritu sira seluk. Kuandu alunu sira, ne'ebé promove (matrikula) ba nivel tuir mai nian iha distritu seluk duke sira nia distritu orijinal ne'ebé sira ramata sira klase uluk, konta ba taxa tranzisaun husi sira nia distritu orijinal, taxa tranzisaun husi distritu ida-idak sei hatudu figura diferente. Iha relatóriu ida-nee, kalkula taxa tranzisaun hotu simplesmente husi número alunu sira eziste iha klase uluk no klase pasajen iha distritu, no la konsidera alunu sira ne'ebé muda ona ba distritu seluk ba pasajen klase iha sira nia distritu orijinal.

Dili had a transition rate of more than 100 per cent because students moved to Dili for secondary school who were previously registered in pre-secondary schools in other districts. If the students who are promoted to(or enrolled at) the next level in a district other than their original district where they graduated from the previous grade, then they are counted for the transition rate of their original district. This changes the transition rates for affected districts. In this report, all transition rates are calculated purely by the number of students existing in both the previous grade and the promoted grade in the district, without taking into account the students who moved to another district after being promoted in their original district.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 24 (Pájina 1 hosi 4/Page 1 of 4)

**Númeru Estudante ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)**

	Primáriu/Primary																													
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																													
	Grau 1/Grade 1						Grau 2/Grade 2						Grau 3/Grade 3						Grau 4/Grade 4						Totál Siklu 1/Total Cycle 1					
	Matrikula/ Enrolled			Repete/ Repeaters			Matrikula/ Enrolled			Repete/ Repeaters			Matrikula/ Enrolled			Repete/ Repeaters			Matrikula/ Enrolled			Repete/ Repeaters			Matrikula/ Enrolled			Repete/ Repeaters		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	992	1,019	2,011	270	365	635	819	915	1,734	161	228	389	766	888	1,654	159	233	392	757	834	1,591	114	187	301	3,334	3,656	6,990	704	1,013	1,717
Ainaro	1,451	1,640	3,091	504	552	1,056	1,308	1,527	2,835	224	331	555	1,233	1,378	2,611	184	229	413	1,121	1,253	2,374	137	252	389	5,113	5,798	10,911	1,049	1,364	2,413
Baucau	2,486	2,426	4,912	595	566	1,161	2,278	2,314	4,592	154	286	440	2,149	2,509	4,658	224	377	601	2,003	2,149	4,152	151	237	388	8,916	9,398	18,314	1,124	1,466	2,590
Bobonaro	2,160	2,250	4,410	600	693	1,293	2,068	2,267	4,335	228	261	489	2,118	2,320	4,438	296	435	731	1,728	1,849	3,577	175	297	472	8,074	8,686	16,760	1,299	1,686	2,985
Covalima	1,286	1,473	2,759	431	539	970	1,223	1,287	2,510	156	197	353	1,242	1,337	2,579	165	219	384	1,007	1,153	2,160	104	185	289	4,758	5,250	10,008	856	1,140	1,996
Dili	3,309	3,486	6,795	196	313	509	3,308	3,695	7,003	139	189	328	3,712	3,657	7,369	214	344	558	3,458	3,811	7,269	211	355	566	13,787	14,649	28,436	760	1,201	1,961
Ermera	3,302	3,453	6,755	1,111	1,058	2,169	2,683	2,506	5,189	552	620	1,172	2,455	2,552	5,007	482	560	1,042	2,181	2,331	4,512	344	496	840	10,621	10,842	21,463	2,489	2,734	5,223
Lautem	1,533	1,646	3,179	471	623	1,094	1,301	1,443	2,744	262	385	647	1,324	1,410	2,734	221	288	509	1,201	1,325	2,526	108	185	293	5,359	5,824	11,183	1,062	1,481	2,543
Liquica	1,413	1,616	3,029	381	497	878	1,176	1,417	2,593	197	276	473	1,179	1,244	2,423	222	279	501	1,050	1,174	2,224	144	235	379	4,818	5,451	10,269	944	1,287	2,231
Manatuto	924	1,103	2,027	255	378	633	889	964	1,853	119	140	259	903	1,072	1,975	121	209	330	822	948	1,770	114	212	326	3,538	4,087	7,625	609	939	1,548
Manufahi	1,201	1,076	2,277	415	219	634	1,130	744	1,874	102	140	242	864	977	1,841	102	164	266	842	926	1,768	73	126	199	4,037	3,723	7,760	692	649	1,341
Oecusse	1,781	1,972	3,753	591	734	1,325	1,535	1,544	3,079	286	308	594	1,489	1,582	3,071	303	385	688	1,274	1,287	2,561	204	253	457	6,079	6,385	12,464	1,384	1,680	3,064
Viqueque	1,588	1,759	3,347	562	640	1,202	1,378	1,418	2,796	199	301	500	1,344	1,501	2,845	178	297	475	1,301	1,462	2,763	146	241	387	5,611	6,140	11,751	1,085	1,479	2,564
Nasional/ National	23,426	24,919	48,345	6,382	7,177	13,559	21,096	22,041	43,137	2,779	3,662	6,441	20,778	22,427	43,205	2,871	4,019	6,890	18,745	20,502	39,247	2,025	3,261	5,286	84,045	89,889	173,934	14,057	18,119	32,176

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 24 (Pájina 2 hosi 4/Page 2 of 4)

**Númeru Estudante ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)**

	Primáriu/Primary																							
	Ensínu Báziku (Siklu 2)/Basic Education (Cycle 2)												Totál Primáriu (Totál Siklu 1&2)/ Total Primary (Total Cycle 1&2)											
	Grau 5/Grade 5						Grau 6/Grade 6						Totál Siklu 2/Total Cycle 2						Totál Primáriu (Totál Siklu 1&2)/ Total Primary (Total Cycle 1&2)					
	Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	635	757	1,392	56	108	164	653	595	1,248	31	33	64	1,288	1,352	2,640	87	141	228	4,622	5,008	9,630	791	1,154	1,945
Ainaro	1,083	1,151	2,234	93	138	231	1,021	1,014	2,035	42	85	127	2,104	2,165	4,269	135	223	358	7,217	7,963	15,180	1,184	1,587	2,771
Baucau	2,002	2,065	4,067	95	169	264	1,756	1,805	3,561	21	43	64	3,758	3,870	7,628	116	212	328	12,674	13,268	25,942	1,240	1,678	2,918
Bobonaro	1,462	1,520	2,982	103	133	236	1,385	1,285	2,670	30	47	77	2,847	2,805	5,652	133	180	313	10,921	11,491	22,412	1,432	1,866	3,298
Covalima	981	1,077	2,058	53	94	147	1,026	917	1,943	17	28	45	2,007	1,994	4,001	70	122	192	6,765	7,244	14,009	926	1,262	2,188
Dili	3,365	3,591	6,956	150	265	415	3,395	3,318	6,713	31	67	98	6,760	6,909	13,669	181	332	513	20,547	21,558	42,105	941	1,533	2,474
Ermera	2,063	2,205	4,268	236	295	531	1,814	1,917	3,731	68	78	146	3,877	4,122	7,999	304	373	677	14,498	14,964	29,462	2,793	3,107	5,900
Lautem	1,035	1,249	2,284	52	121	173	1,072	1,022	2,094	12	30	42	2,107	2,271	4,378	64	151	215	7,466	8,095	15,561	1,126	1,632	2,758
Liquica	971	1,061	2,032	91	144	235	853	879	1,732	10	51	61	1,824	1,940	3,764	101	195	296	6,642	7,391	14,033	1,045	1,482	2,527
Manatuto	818	812	1,630	70	107	177	807	732	1,539	13	14	27	1,625	1,544	3,169	83	121	204	5,163	5,631	10,794	692	1,060	1,752
Manufahi	844	835	1,679	63	94	157	810	848	1,658	27	60	87	1,654	1,683	3,337	90	154	244	5,691	5,406	11,097	782	803	1,585
Oecusse	1,173	1,082	2,255	129	114	243	885	845	1,730	21	26	47	2,058	1,927	3,985	150	140	290	8,137	8,312	16,449	1,534	1,820	3,354
Viqueque	1,207	1,267	2,474	81	129	210	1,273	1,387	2,660	30	60	90	2,480	2,654	5,134	111	189	300	8,091	8,794	16,885	1,196	1,668	2,864
Nasional/ National	17,639	18,672	36,311	1,272	1,911	3,183	16,750	16,564	33,314	353	622	975	34,389	35,236	69,625	1,625	2,533	4,158	118,434	125,125	243,559	15,682	20,652	36,334

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 24 (Pájlina 3 hosi 4/Page 3 of 4)

**Númeru Estudante ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Siklu 3/Cycle 3																		Totál Pre-Sekundáriu (Totál Siklu 3)/ Total Pre-Secondary (Total Cycle 3)					
	Grau 7/Grade 7						Grau 8/Grade 8						Grau 9/Grade 9											
	Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	630	679	1,309	38	39	77	566	517	1,083	17	29	46	500	497	997	5	4	9	1,696	1,693	3,389	60	72	132
Ainaro	720	680	1,400	25	40	65	713	679	1,392	19	30	49	680	635	1,315	5	18	23	2,113	1,994	4,107	49	88	137
Baucau	1,705	1,729	3,434	35	61	96	1,558	1,492	3,050	16	39	55	1,349	1,329	2,678	5	11	16	4,612	4,550	9,162	56	111	167
Bobonaro	1,298	1,156	2,454	25	36	61	1,066	968	2,034	11	29	40	845	797	1,642	3	3	6	3,209	2,921	6,130	39	68	107
Covalima	1,049	1,037	2,086	17	15	32	870	802	1,672	9	17	26	772	674	1,446	4	5	9	2,691	2,513	5,204	30	37	67
Dili	2,884	3,118	6,002	66	154	220	2,722	2,630	5,352	40	95	135	2,637	2,573	5,210	23	42	65	8,243	8,321	16,564	129	291	420
Ermera	1,699	1,688	3,387	37	60	97	1,302	1,313	2,615	6	13	19	1,144	1,104	2,248	5	11	16	4,145	4,105	8,250	48	84	132
Lautem	1,010	1,035	2,045	22	58	80	1,055	887	1,942	5	13	18	572	581	1,153	2	9	11	2,637	2,503	5,140	29	80	109
Liquica	720	735	1,455	24	40	64	657	650	1,307	16	26	42	462	505	967	4	8	12	1,839	1,890	3,729	44	74	118
Manatuto	539	574	1,113	12	23	35	561	574	1,135	18	25	43	463	398	861	2	2	4	1,563	1,546	3,109	32	50	82
Manufahi	719	771	1,490	22	54	76	738	665	1,403	10	34	44	663	563	1,226	4	6	10	2,120	1,999	4,119	36	94	130
Oecusse	733	654	1,387	22	27	49	587	573	1,160	8	21	29	482	464	946	3	2	5	1,802	1,691	3,493	33	50	83
Viqueque	939	983	1,922	15	16	31	955	894	1,849	7	11	18	894	831	1,725	7	3	10	2,788	2,708	5,496	29	30	59
Nasionál/ National	14,645	14,839	29,484	360	623	983	13,350	12,644	25,994	182	382	564	11,463	10,951	22,414	72	124	196	39,458	38,434	77,892	614	1,129	1,743

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 24 (Pájjina 4 hosi 4/Page 4 of 4)

**Númeru Estudante ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)**

	Sekundáriu/Secondary																		Totál Sekundáriu/ Total Secondary					
	Grau 10/Grade 10						Grau 11/Grade 11						Grau 12/Grade 12											
	Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters			Matríkula/ Enrolled			Repete/ Repeaters		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	410	414	824	4	2	6	401	346	747	3	2	5	361	265	626	2	0	2	1,172	1,025	2,197	9	4	13
Ainaro	391	381	772	8	9	17	380	352	732	1	2	3	372	356	728	0	1	1	1,143	1,089	2,232	9	12	21
Baucau	947	940	1,887	8	14	22	908	862	1,770	2	8	10	783	737	1,520	3	2	5	2,638	2,539	5,177	13	24	37
Bobonaro	560	591	1,151	3	7	10	521	458	979	2	1	3	444	345	789	0	0	0	1,525	1,394	2,919	5	8	13
Covalima	377	345	722	20	13	33	518	459	977	3	10	13	484	409	893	1	1	2	1,379	1,213	2,592	24	24	48
Dili	3,433	3,462	6,895	34	74	108	3,115	3,109	6,224	26	37	63	3,266	3,487	6,753	37	32	69	9,814	10,058	19,872	97	143	240
Ermera	572	613	1,185	9	11	20	471	463	934	5	10	15	396	469	865	3	4	7	1,439	1,545	2,984	17	25	42
Lautem	599	557	1,156	4	17	21	452	422	874	5	9	14	428	420	848	2	7	9	1,479	1,399	2,878	11	33	44
Liquica	403	388	791	2	9	11	417	379	796	0	0	0	305	295	600	2	2	4	1,125	1,062	2,187	4	11	15
Manatuto	215	208	423	9	7	16	227	210	437	4	5	9	184	207	391	4	3	7	626	625	1,251	17	15	32
Manufahi	396	352	748	15	19	34	493	432	925	2	10	12	365	351	716	1	2	3	1,254	1,135	2,389	18	31	49
Oecusse	385	373	758	4	6	10	291	329	620	1	0	1	313	321	634	1	1	2	989	1,023	2,012	6	7	13
Viqueque	482	375	857	4	3	7	497	471	968	0	3	3	468	439	907	8	8	16	1,447	1,285	2,732	12	14	26
Nasionál/ National	9,170	8,999	18,169	124	191	315	8,691	8,292	16,983	54	97	151	8,169	8,101	16,270	64	63	127	26,030	25,392	51,422	242	351	593

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 25 (Pájina 1 hosi 2/Page 1 of 2)

Persentajen (%) ba Repetente sira iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísio Tinan Eskolár) (2015)/
Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)

	Primáriu/Primary																										
	Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)															Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)									Totál Primáriu (Totál Siklu 1&2)/ Total Primary (Total Cycles 1&2)		
	Grau 1/ Grade 1			Grau 2/ Grade 2			Grau 3/ Grade 3			Grau 4/ Grade 4			Totál Siklu 1/ Total Cycle 1			Grau 5/ Grade 5			Grau 6/ Grade 6			Totál Siklu 2/ Total Cycle 2					
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	27.22	35.82	31.58	19.66	24.92	22.43	20.76	26.24	23.70	15.06	22.42	18.92	21.12	27.71	24.56	8.82	14.27	11.78	4.75	5.55	5.13	6.75	10.43	8.64	17.11	23.04	20.20
Ainaro	34.73	33.66	34.16	17.13	21.68	19.58	14.92	16.62	15.82	12.22	20.11	16.39	20.52	23.53	22.12	8.59	11.99	10.34	4.11	8.38	6.24	6.42	10.30	8.39	16.41	19.93	18.25
Baucau	23.93	23.33	23.64	6.76	12.36	9.58	10.42	15.03	12.90	7.54	11.03	9.34	12.61	15.60	14.14	4.75	8.18	6.49	1.20	2.38	1.80	3.09	5.48	4.30	9.78	12.65	11.25
Bobonaro	27.78	30.80	29.32	11.03	11.51	11.28	13.98	18.75	16.47	10.13	16.06	13.20	16.09	19.41	17.81	7.05	8.75	7.91	2.17	3.66	2.88	4.67	6.42	5.54	13.11	16.24	14.72
Covalima	33.51	36.59	35.16	12.76	15.31	14.06	13.29	16.38	14.89	10.33	16.05	13.38	17.99	21.71	19.94	5.40	8.73	7.14	1.66	3.05	2.32	3.49	6.12	4.80	13.69	17.42	15.62
Dili	5.92	8.98	7.49	4.20	5.12	4.68	5.77	9.41	7.57	6.10	9.32	7.79	5.51	8.20	6.90	4.46	7.38	5.97	0.91	2.02	1.46	2.68	4.81	3.75	4.58	7.11	5.88
Ermera	33.65	30.64	32.11	20.57	24.74	22.59	19.63	21.94	20.81	15.77	21.28	18.62	23.43	25.22	24.33	11.44	13.38	12.44	3.75	4.07	3.91	7.84	9.05	8.46	19.26	20.76	20.03
Lautem	30.72	37.85	34.41	20.14	26.68	23.58	16.69	20.43	18.62	8.99	13.96	11.60	19.82	25.43	22.74	5.02	9.69	7.57	1.12	2.94	2.01	3.04	6.65	4.91	15.08	20.16	17.72
Liquica	26.96	30.75	28.99	16.75	19.48	18.24	18.83	22.43	20.68	13.71	20.02	17.04	19.59	23.61	21.73	9.37	13.57	11.56	1.17	5.80	3.52	5.54	10.05	7.86	15.73	20.05	18.01
Manatuto	27.60	34.27	31.23	13.39	14.52	13.98	13.40	19.50	16.71	13.87	22.36	18.42	17.21	22.98	20.30	8.56	13.18	10.86	1.61	1.91	1.75	5.11	7.84	6.44	13.40	18.82	16.23
Manufahi	34.55	20.35	27.84	9.03	18.82	12.91	11.81	16.79	14.45	8.67	13.61	11.26	17.14	17.43	17.28	7.46	11.26	9.35	3.33	7.08	5.25	5.44	9.15	7.31	13.74	14.85	14.28
Oecusse	33.18	37.22	35.31	18.63	19.95	19.29	20.35	24.34	22.40	16.01	19.66	17.84	22.77	26.31	24.58	11.00	10.54	10.78	2.37	3.08	2.72	7.29	7.27	7.28	18.85	21.90	20.39
Viqueque	35.39	36.38	35.91	14.44	21.23	17.88	13.24	19.79	16.70	11.22	16.48	14.01	19.34	24.09	21.82	6.71	10.18	8.49	2.36	4.33	3.38	4.48	7.12	5.84	14.78	18.97	16.96
Nasional/ National	27.24	28.80	28.05	13.17	16.61	14.93	13.82	17.92	15.95	10.80	15.91	13.47	16.73	20.16	18.50	7.21	10.23	8.77	2.11	3.76	2.93	4.73	7.19	5.97	13.24	16.51	14.92

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 25 (Pájina 2 hosi 2/Page 2 of 2)

Persentajen (%) ba Repetente sira iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísiu Tinan Eskolár) (2015)/
Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2015)

	Pre-Sekundáriu/Pre-Secondary												Sekundáriu/Secondary											
	Siklu 3/Cycle 3									Totál Pre-Sekundáriu (Totál Siklu 3)/ Total Pre-Secondary (Total Cycle 3)			Grau 10/ Grade 10			Grau 11/ Grade 11			Grau 12/ Grade 12			Totál Sekundáriu/ Total Secondary		
	Grau 7/Grade 7			Grau 8/Grade 8			Grau 9/Grade 9			F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T															
Aileu	6.03	5.74	5.88	3.00	5.61	4.25	1.00	0.80	0.90	3.54	4.25	3.89	0.98	0.48	0.73	0.75	0.58	0.67	0.55	0.00	0.32	0.77	0.39	0.59
Ainaro	3.47	5.88	4.64	2.66	4.42	3.52	0.74	2.83	1.75	2.32	4.41	3.34	2.05	2.36	2.20	0.26	0.57	0.41	0.00	0.28	0.14	0.79	1.10	0.94
Baucau	2.05	3.53	2.80	1.03	2.61	1.80	0.37	0.83	0.60	1.21	2.44	1.82	0.84	1.49	1.17	0.22	0.93	0.56	0.38	0.27	0.33	0.49	0.95	0.71
Bobonaro	1.93	3.11	2.49	1.03	3.00	1.97	0.36	0.38	0.37	1.22	2.33	1.75	0.54	1.18	0.87	0.38	0.22	0.31	0.00	0.00	0.00	0.33	0.57	0.45
Covalima	1.62	1.45	1.53	1.03	2.12	1.56	0.52	0.74	0.62	1.11	1.47	1.29	5.31	3.77	4.57	0.58	2.18	1.33	0.21	0.24	0.22	1.74	1.98	1.85
Dili	2.29	4.94	3.67	1.47	3.61	2.52	0.87	1.63	1.25	1.56	3.50	2.54	0.99	2.14	1.57	0.83	1.19	1.01	1.13	0.92	1.02	0.99	1.42	1.21
Ermera	2.18	3.55	2.86	0.46	0.99	0.73	0.44	1.00	0.71	1.16	2.05	1.60	1.57	1.79	1.69	1.06	2.16	1.61	0.76	0.85	0.81	1.18	1.62	1.41
Lautem	2.18	5.60	3.91	0.47	1.47	0.93	0.35	1.55	0.95	1.10	3.20	2.12	0.67	3.05	1.82	1.11	2.13	1.60	0.47	1.67	1.06	0.74	2.36	1.53
Liquica	3.33	5.44	4.40	2.44	4.00	3.21	0.87	1.58	1.24	2.39	3.92	3.16	0.50	2.32	1.39	0.00	0.00	0.00	0.66	0.68	0.67	0.36	1.04	0.69
Manatuto	2.23	4.01	3.14	3.21	4.36	3.79	0.43	0.50	0.46	2.05	3.23	2.64	4.19	3.37	3.78	1.76	2.38	2.06	2.17	1.45	1.79	2.72	2.40	2.56
Manufahi	3.06	7.00	5.10	1.36	5.11	3.14	0.60	1.07	0.82	1.70	4.70	3.16	3.79	5.40	4.55	0.41	2.31	1.30	0.27	0.57	0.42	1.44	2.73	2.05
Oecusse	3.00	4.13	3.53	1.36	3.66	2.50	0.62	0.43	0.53	1.83	2.96	2.38	1.04	1.61	1.32	0.34	0.00	0.16	0.32	0.31	0.32	0.61	0.68	0.65
Viqueque	1.60	1.63	1.61	0.73	1.23	0.97	0.78	0.36	0.58	1.04	1.11	1.07	0.83	0.80	0.82	0.00	0.64	0.31	1.71	1.82	1.76	0.83	1.09	0.95
Nasionál/ National	2.46	4.20	3.33	1.36	3.02	2.17	0.63	1.13	0.87	1.56	2.94	2.24	1.35	2.12	1.73	0.62	1.17	0.89	0.78	0.78	0.78	0.93	1.38	1.15

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 26 (Pájina 1 hosi 4/ Page 1 of 4)

**Númeru Estudante sira-ne'ébé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Primáriu/Primary																													
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																													
	Grau 1/Grade 1						Grau 2/Grade 2						Grau 3/Grade 3						Grau 4/Grade 4						Totál Siklu 1/Total Cycle 1					
	Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	992	1,019	2,011	304	288	592	819	915	1,734	128	179	307	766	888	1,654	115	177	292	757	834	1,591	96	169	265	3,334	3,656	6,990	643	813	1,456
Ainaro	1,451	1,640	3,091	420	541	961	1,308	1,527	2,835	218	323	541	1,233	1,378	2,611	176	272	448	1,121	1,253	2,374	113	201	314	5,113	5,798	10,911	927	1,337	2,264
Baucau	2,486	2,426	4,912	532	635	1,167	2,278	2,314	4,592	233	398	631	2,149	2,509	4,658	251	424	675	2,003	2,149	4,152	137	294	431	8,916	9,398	18,314	1,153	1,751	2,904
Bobonaro	2,160	2,250	4,410	611	745	1,356	2,068	2,267	4,335	381	514	895	2,118	2,320	4,438	364	520	884	1,728	1,849	3,577	164	256	420	8,074	8,686	16,760	1,520	2,035	3,555
Covalima	1,286	1,473	2,759	420	592	1,012	1,223	1,287	2,510	202	274	476	1,242	1,337	2,579	233	299	532	1,007	1,153	2,160	112	184	296	4,758	5,250	10,008	967	1,349	2,316
Dili	3,309	3,486	6,795	224	351	575	3,308	3,695	7,003	164	306	470	3,712	3,657	7,369	285	465	750	3,458	3,811	7,269	200	392	592	13,787	14,649	28,436	873	1,514	2,387
Ermera	3,302	3,453	6,755	1,117	1,282	2,399	2,683	2,506	5,189	548	548	1,096	2,455	2,552	5,007	463	523	986	2,181	2,331	4,512	332	410	742	10,621	10,842	21,463	2,460	2,763	5,223
Lautem	1,533	1,646	3,179	425	562	987	1,301	1,443	2,744	202	341	543	1,324	1,410	2,734	216	320	536	1,201	1,325	2,526	88	213	301	5,359	5,824	11,183	931	1,436	2,367
Liquica	1,413	1,616	3,029	375	558	933	1,176	1,417	2,593	208	321	529	1,179	1,244	2,423	231	296	527	1,050	1,174	2,224	152	219	371	4,818	5,451	10,269	966	1,394	2,360
Manatuto	924	1,103	2,027	239	354	593	889	964	1,853	151	197	348	903	1,072	1,975	197	283	480	822	948	1,770	94	163	257	3,538	4,087	7,625	681	997	1,678
Manufahi	1,201	1,076	2,277	237	274	511	1,130	744	1,874	115	113	228	864	977	1,841	102	181	283	842	926	1,768	88	168	256	4,037	3,723	7,760	542	736	1,278
Oecusse	1,781	1,972	3,753	601	728	1,329	1,535	1,544	3,079	400	431	831	1,489	1,582	3,071	387	439	826	1,274	1,287	2,561	214	262	476	6,079	6,385	12,464	1,602	1,860	3,462
Viqueque	1,588	1,759	3,347	400	540	940	1,378	1,418	2,796	213	256	469	1,344	1,501	2,845	141	238	379	1,301	1,462	2,763	113	175	288	5,611	6,140	11,751	867	1,209	2,076
Nasionál/ National	23,426	24,919	48,345	5,905	7,450	13,355	21,096	22,041	43,137	3,163	4,201	7,364	20,778	22,427	43,205	3,161	4,437	7,598	18,745	20,502	39,247	1,903	3,106	5,009	84,045	89,889	173,934	14,132	19,194	33,326

Dados ne'ébé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 26 (Pájina 2 hosi 4/ Page 2 of 4)

**Númeru Estudante sira-ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Primáriu/Primary																							
	Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																		Totál Primáriu (Totál Siklu 1&2)/ Total Primary (Total Cycles 1&2)					
	Grau 5/Grade 5						Grau 6/Grade 6						Totál Siklu 2/Total Cycle 2											
	Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	635	757	1,392	51	113	164	653	595	1,248	31	51	82	1,288	1,352	2,640	82	164	246	4,622	5,008	9,630	725	977	1,702
Ainaro	1,083	1,151	2,234	107	185	292	1,021	1,014	2,035	56	95	151	2,104	2,165	4,269	163	280	443	7,217	7,963	15,180	1,090	1,617	2,707
Baucau	2,002	2,065	4,067	106	181	287	1,756	1,805	3,561	46	67	113	3,758	3,870	7,628	152	248	400	12,674	13,268	25,942	1,305	1,999	3,304
Bobonaro	1,462	1,520	2,982	101	151	252	1,385	1,285	2,670	81	98	179	2,847	2,805	5,652	182	249	431	10,921	11,491	22,412	1,702	2,284	3,986
Covalima	981	1,077	2,058	70	114	184	1,026	917	1,943	14	26	40	2,007	1,994	4,001	84	140	224	6,765	7,244	14,009	1,051	1,489	2,540
Dili	3,365	3,591	6,956	165	284	449	3,395	3,318	6,713	89	118	207	6,760	6,909	13,669	254	402	656	20,547	21,558	42,105	1,127	1,916	3,043
Ermera	2,063	2,205	4,268	222	318	540	1,814	1,917	3,731	83	136	219	3,877	4,122	7,999	305	454	759	14,498	14,964	29,462	2,765	3,217	5,982
Lautem	1,035	1,249	2,284	59	146	205	1,072	1,022	2,094	10	17	27	2,107	2,271	4,378	69	163	232	7,466	8,095	15,561	1,000	1,599	2,599
Liquica	971	1,061	2,032	72	126	198	853	879	1,732	34	54	88	1,824	1,940	3,764	106	180	286	6,642	7,391	14,033	1,072	1,574	2,646
Manatuto	818	812	1,630	87	112	199	807	732	1,539	32	41	73	1,625	1,544	3,169	119	153	272	5,163	5,631	10,794	800	1,150	1,950
Manufahi	844	835	1,679	55	86	141	810	848	1,658	24	83	107	1,654	1,683	3,337	79	169	248	5,691	5,406	11,097	621	905	1,526
Oecusse	1,173	1,082	2,255	131	144	275	885	845	1,730	19	39	58	2,058	1,927	3,985	150	183	333	8,137	8,312	16,449	1,752	2,043	3,795
Viqueque	1,207	1,267	2,474	82	124	206	1,273	1,387	2,660	38	69	107	2,480	2,654	5,134	120	193	313	8,091	8,794	16,885	987	1,402	2,389
Nasionál/ National	17,639	18,672	36,311	1,308	2,084	3,392	16,750	16,564	33,314	557	894	1,451	34,389	35,236	69,625	1,865	2,978	4,843	118,434	125,125	243,559	15,997	22,172	38,169

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 26 (Pájina 3 hosi 4/ Page 3 of 4)

**Númeru Estudante sira-ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Siklu 3/Cycle 3																		Totál Pre-Sekundáriu (Totál Siklu 3)/ Total Pre-Secondary (Total Cycle 3)					
	Grau 7/Grade 7						Grau 8/Grade 8						Grau 9/Grade 9											
	Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matrikula2015/ Enrolled 2015			Repete 2016/ Repeating 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	630	679	1,309	46	37	83	566	517	1,083	15	29	44	500	497	997	2	6	8	1,696	1,693	3,389	63	72	135
Ainaro	720	680	1,400	22	35	57	713	679	1,392	22	35	57	680	635	1,315	8	13	21	2,113	1,994	4,107	52	83	135
Baucau	1,705	1,729	3,434	44	94	138	1,558	1,492	3,050	28	36	64	1,349	1,329	2,678	12	15	27	4,612	4,550	9,162	84	145	229
Bobonaro	1,298	1,156	2,454	15	65	80	1,066	968	2,034	19	37	56	845	797	1,642	8	8	16	3,209	2,921	6,130	42	110	152
Covalima	1,049	1,037	2,086	27	61	88	870	802	1,672	13	34	47	772	674	1,446	7	19	26	2,691	2,513	5,204	47	114	161
Dili	2,884	3,118	6,002	65	172	237	2,722	2,630	5,352	53	93	146	2,637	2,573	5,210	30	57	87	8,243	8,321	16,564	148	322	470
Ermera	1,699	1,688	3,387	38	67	105	1,302	1,313	2,615	29	32	61	1,144	1,104	2,248	11	24	35	4,145	4,105	8,250	78	123	201
Lautem	1,010	1,035	2,045	25	83	108	1,055	887	1,942	10	31	41	572	581	1,153	6	10	16	2,637	2,503	5,140	41	124	165
Liquica	720	735	1,455	16	36	52	657	650	1,307	8	12	20	462	505	967	7	12	19	1,839	1,890	3,729	31	60	91
Manatuto	539	574	1,113	24	45	69	561	574	1,135	19	24	43	463	398	861	3	3	6	1,563	1,546	3,109	46	72	118
Manufahi	719	771	1,490	25	60	85	738	665	1,403	11	28	39	663	563	1,226	4	5	9	2,120	1,999	4,119	40	93	133
Oecusse	733	654	1,387	13	24	37	587	573	1,160	16	24	40	482	464	946	4	12	16	1,802	1,691	3,493	33	60	93
Viqueque	939	983	1,922	25	45	70	955	894	1,849	8	12	20	894	831	1,725	7	16	23	2,788	2,708	5,496	40	73	113
Nasional/ National	14,645	14,839	29,484	385	824	1,209	13,350	12,644	25,994	251	427	678	11,463	10,951	22,414	109	200	309	39,458	38,434	77,892	745	1,451	2,196

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 26 (Pájina 4 hosi 4/ Page 4 of 4)

**Númeru Estudante sira-ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Sekundáriu/Secondary																		Totál Sekundáriu/ Total Secondary					
	Grau 10/Grade 10						Grau 11/Grade 11						Grau 12/Grade 12											
	Matríkula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matríkula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matríkula2015/ Enrolled 2015			Repete 2016/ Repeating 2016			Matríkula2015/ Enrolled 2015			Repete 2016/ Repeating 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	410	414	824	7	15	22	401	346	747	8	15	23	361	265	626	1	2	3	1,172	1,025	2,197	16	32	48
Ainaro	391	381	772	2	6	8	380	352	732	1	1	2	372	356	728	0	0	0	1,143	1,089	2,232	3	7	10
Baucau	947	940	1,887	8	18	26	908	862	1,770	12	14	26	783	737	1,520	0	1	1	2,638	2,539	5,177	20	33	53
Bobonaro	560	591	1,151	5	12	17	521	458	979	4	4	8	444	345	789	3	7	10	1,525	1,394	2,919	12	23	35
Covalima	377	345	722	2	14	16	518	459	977	4	5	9	484	409	893	1	4	5	1,379	1,213	2,592	7	23	30
Dili	3,433	3,462	6,895	97	125	222	3,115	3,109	6,224	64	65	129	3,266	3,487	6,753	45	43	88	9,814	10,058	19,872	206	233	439
Ermera	572	613	1,185	9	8	17	471	463	934	13	8	21	396	469	865	2	7	9	1,439	1,545	2,984	24	23	47
Lautem	599	557	1,156	4	12	16	452	422	874	5	9	14	428	420	848	3	6	9	1,479	1,399	2,878	12	27	39
Liquica	403	388	791	6	13	19	417	379	796	2	5	7	305	295	600	3	3	6	1,125	1,062	2,187	11	21	32
Manatuto	215	208	423	7	5	12	227	210	437	2	2	4	184	207	391	0	1	1	626	625	1,251	9	8	17
Manufahi	396	352	748	9	34	43	493	432	925	5	12	17	365	351	716	4	4	8	1,254	1,135	2,389	18	50	68
Oecusse	385	373	758	3	12	15	291	329	620	0	3	3	313	321	634	2	1	3	989	1,023	2,012	5	16	21
Viqueque	482	375	857	3	7	10	497	471	968	5	9	14	468	439	907	5	7	12	1,447	1,285	2,732	13	23	36
Nasionál/ National	9,170	8,999	18,169	162	281	443	8,691	8,292	16,983	125	152	277	8,169	8,101	16,270	69	86	155	26,030	25,392	51,422	356	519	875

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 27 (Pájina 1 hosi 2/ Page 1 of 2)

**Taxa Repetisaun ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Primáriu/Primary																										
	Ensínu Báziku (Siklu 1)/ Basic Education (Cycle 1)															Ensínu Báziku (Siklu 2)/ Basic Education (Cycle 2)									Totál Primáriu (Totál Siklu 1 & 2)/ Total Primary (Total Cycles 1 & 2)		
	Grau 1/ Grade 1			Grau 2/ Grade 2			Grau 3/ Grade 3			Grau 4/ Grade 4			Totál Siklu 1/ Total Cycle 1			Grau 5/ Grade 5			Grau 6/ Grade 6			Totál Siklu 2/ Total Cycle 2					
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	30.65	28.26	29.44	15.63	19.56	17.70	15.01	19.93	17.65	12.68	20.26	16.66	19.29	22.24	20.83	8.03	14.93	11.78	4.75	8.57	6.57	6.37	12.13	9.32	15.69	19.51	17.67
Ainaro	28.95	32.99	31.09	16.67	21.15	19.08	14.27	19.74	17.16	10.08	16.04	13.23	18.13	23.06	20.75	9.88	16.07	13.07	5.48	9.37	7.42	7.75	12.93	10.38	15.10	20.31	17.83
Baucau	21.40	26.17	23.76	10.23	17.20	13.74	11.68	16.90	14.49	6.84	13.68	10.38	12.93	18.63	15.86	5.29	8.77	7.06	2.62	3.71	3.17	4.04	6.41	5.24	10.30	15.07	12.74
Bobonaro	28.29	33.11	30.75	18.42	22.67	20.65	17.19	22.41	19.92	9.49	13.85	11.74	18.83	23.43	21.21	6.91	9.93	8.45	5.85	7.63	6.70	6.39	8.88	7.63	15.58	19.88	17.79
Covalima	32.66	40.19	36.68	16.52	21.29	18.96	18.76	22.36	20.63	11.12	15.96	13.70	20.32	25.70	23.14	7.14	10.58	8.94	1.36	2.84	2.06	4.19	7.02	5.60	15.54	20.55	18.13
Dili	6.77	10.07	8.46	4.96	8.28	6.71	7.68	12.72	10.18	5.78	10.29	8.14	6.33	10.34	8.39	4.90	7.91	6.45	2.62	3.56	3.08	3.76	5.82	4.80	5.48	8.89	7.23
Ermera	33.83	37.13	35.51	20.42	21.87	21.12	18.86	20.49	19.69	15.22	17.59	16.45	23.16	25.48	24.33	10.76	14.42	12.65	4.58	7.09	5.87	7.87	11.01	9.49	19.07	21.50	20.30
Lautem	27.72	34.14	31.05	15.53	23.63	19.79	16.31	22.70	19.60	7.33	16.08	11.92	17.37	24.66	21.17	5.70	11.69	8.98	0.93	1.66	1.29	3.27	7.18	5.30	13.39	19.75	16.70
Liquica	26.54	34.53	30.80	17.69	22.65	20.40	19.59	23.79	21.75	14.48	18.65	16.68	20.05	25.57	22.98	7.42	11.88	9.74	3.99	6.14	5.08	5.81	9.28	7.60	16.14	21.30	18.86
Manatuto	25.87	32.09	29.26	16.99	20.44	18.78	21.82	26.40	24.30	11.44	17.19	14.52	19.25	24.39	22.01	10.64	13.79	12.21	3.97	5.60	4.74	7.32	9.91	8.58	15.49	20.42	18.07
Manufahi	19.73	25.46	22.44	10.18	15.19	12.17	11.81	18.53	15.37	10.45	18.14	14.48	13.43	19.77	16.47	6.52	10.30	8.40	2.96	9.79	6.45	4.78	10.04	7.43	10.91	16.74	13.75
Oecusse	33.75	36.92	35.41	26.06	27.91	26.99	25.99	27.75	26.90	16.80	20.36	18.59	26.35	29.13	27.78	11.17	13.31	12.20	2.15	4.62	3.35	7.29	9.50	8.36	21.53	24.58	23.07
Viqueque	25.19	30.70	28.08	15.46	18.05	16.77	10.49	15.86	13.32	8.69	11.97	10.42	15.45	19.69	17.67	6.79	9.79	8.33	2.99	4.97	4.02	4.84	7.27	6.10	12.20	15.94	14.15
	25.21	29.90	27.62	14.99	19.06	17.07	15.21	19.78	17.59	10.15	15.15	12.76	16.81	21.35	19.16	7.42	11.16	9.34	3.33	5.40	4.36	5.42	8.45	6.96	13.51	17.72	15.67
Nasionál/ National	25.21	29.90	27.62	14.99	19.06	17.07	15.21	19.78	17.59	10.15	15.15	12.76	16.81	21.35	19.16	7.42	11.16	9.34	3.33	5.40	4.36	5.42	8.45	6.96	13.51	17.72	15.67

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 27 (Pájina 2 hosi 2/ Page 2 of 2)

**Taxa Repetisaun ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary												Sekundáriu/Secondary											
	Siklu3/Cycle 3									Totál Pre-Sekundáriu (Totál Siklu 3)/ Total Pre-Secondary (Total Cycle 3)			Grau 10/ Grade 10			Grau 11/ Grade 11			Grau 12/ Grade 12			Totál Sekundáriu/ Total Secondary		
	Grau 7/ Grade 7			Grau 8/ Grade 8			Grau 9/ Grade 9			F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T															
Aileu	7.30	5.45	6.34	2.65	5.61	4.06	0.40	1.21	0.80	3.71	4.25	3.98	1.71	3.62	2.67	2.00	4.34	3.08	0.28	0.75	0.48	1.37	3.12	2.18
Ainaro	3.06	5.15	4.07	3.09	5.15	4.09	1.18	2.05	1.60	2.46	4.16	3.29	0.51	1.57	1.04	0.26	0.28	0.27	0.00	0.00	0.00	0.26	0.64	0.45
Baucau	2.58	5.44	4.02	1.80	2.41	2.10	0.89	1.13	1.01	1.82	3.19	2.50	0.84	1.91	1.38	1.32	1.62	1.47	0.00	0.14	0.07	0.76	1.30	1.02
Bobonaro	1.16	5.62	3.26	1.78	3.82	2.75	0.95	1.00	0.97	1.31	3.77	2.48	0.89	2.03	1.48	0.77	0.87	0.82	0.68	2.03	1.27	0.79	1.65	1.20
Covalima	2.57	5.88	4.22	1.49	4.24	2.81	0.91	2.82	1.80	1.75	4.54	3.09	0.53	4.06	2.22	0.77	1.09	0.92	0.21	0.98	0.56	0.51	1.90	1.16
Dili	2.25	5.52	3.95	1.95	3.54	2.73	1.14	2.22	1.67	1.80	3.87	2.84	2.83	3.61	3.22	2.05	2.09	2.07	1.38	1.23	1.30	2.10	2.32	2.21
Ermera	2.24	3.97	3.10	2.23	2.44	2.33	0.96	2.17	1.56	1.88	3.00	2.44	1.57	1.31	1.43	2.76	1.73	2.25	0.51	1.49	1.04	1.67	1.49	1.58
Lautem	2.48	8.02	5.28	0.95	3.49	2.11	1.05	1.72	1.39	1.55	4.95	3.21	0.67	2.15	1.38	1.11	2.13	1.60	0.70	1.43	1.06	0.81	1.93	1.36
Liquica	2.22	4.90	3.57	1.22	1.85	1.53	1.52	2.38	1.96	1.69	3.17	2.44	1.49	3.35	2.40	0.48	1.32	0.88	0.98	1.02	1.00	0.98	1.98	1.46
Manatuto	4.45	7.84	6.20	3.39	4.18	3.79	0.65	0.75	0.70	2.94	4.66	3.80	3.26	2.40	2.84	0.88	0.95	0.92	0.00	0.48	0.26	1.44	1.28	1.36
Manufahi	3.48	7.78	5.70	1.49	4.21	2.78	0.60	0.89	0.73	1.89	4.65	3.23	2.27	9.66	5.75	1.01	2.78	1.84	1.10	1.14	1.12	1.44	4.41	2.85
Oecusse	1.77	3.67	2.67	2.73	4.19	3.45	0.83	2.59	1.69	1.83	3.55	2.66	0.78	3.22	1.98	0.00	0.91	0.48	0.64	0.31	0.47	0.51	1.56	1.04
Viqueque	2.66	4.58	3.64	0.84	1.34	1.08	0.78	1.93	1.33	1.43	2.70	2.06	0.62	1.87	1.17	1.01	1.91	1.45	1.07	1.59	1.32	0.90	1.79	1.32
Nasionál / National	2.63	5.55	4.10	1.88	3.38	2.61	0.95	1.83	1.38	1.89	3.78	2.82	1.77	3.12	2.44	1.44	1.83	1.63	0.84	1.06	0.95	1.37	2.04	1.70

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 28 (Pájina 1 hosi 4/ Page 1 of 4)

**Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Primáriu/Primary																													
	Ensinu Báziku (Siklu 1)/Basic Education (Cycle 1)																													
	Grau 1/Grade 1						Grau 2/Grade 2						Grau 3/Grade 3						Grau 4/Grade 4						Totál Siklu 1/Total Cycle 1					
	Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	992	1,019	2,011	21	41	62	819	915	1,734	16	16	32	766	888	1,654	13	24	37	757	834	1,591	16	31	47	3,334	3,656	6,990	66	112	178
Ainaro	1,451	1,640	3,091	69	74	143	1,308	1,527	2,835	46	63	109	1,233	1,378	2,611	41	48	89	1,121	1,253	2,374	48	58	106	5,113	5,798	10,911	204	243	447
Baucau	2,486	2,426	4,912	84	104	188	2,278	2,314	4,592	39	57	96	2,149	2,509	4,658	43	76	119	2,003	2,149	4,152	41	57	98	8,916	9,398	18,314	207	294	501
Bobonaro	2,160	2,250	4,410	59	72	131	2,068	2,267	4,335	31	48	79	2,118	2,320	4,438	47	61	108	1,728	1,849	3,577	49	65	114	8,074	8,686	16,760	186	246	432
Covalima	1,286	1,473	2,759	44	57	101	1,223	1,287	2,510	24	34	58	1,242	1,337	2,579	34	44	78	1,007	1,153	2,160	18	36	54	4,758	5,250	10,008	120	171	291
Dili	3,309	3,486	6,795	62	65	127	3,308	3,695	7,003	38	31	69	3,712	3,657	7,369	22	43	65	3,458	3,811	7,269	40	48	88	13,787	14,649	28,436	162	187	349
Ermera	3,302	3,453	6,755	71	93	164	2,683	2,506	5,189	78	66	144	2,455	2,552	5,007	81	107	188	2,181	2,331	4,512	85	106	191	10,621	10,842	21,463	315	372	687
Lautem	1,533	1,646	3,179	26	19	45	1,301	1,443	2,744	7	17	24	1,324	1,410	2,734	13	15	28	1,201	1,325	2,526	7	16	23	5,359	5,824	11,183	53	67	120
Liquica	1,413	1,616	3,029	77	81	158	1,176	1,417	2,593	41	42	83	1,179	1,244	2,423	36	39	75	1,050	1,174	2,224	42	47	89	4,818	5,451	10,269	196	209	405
Manatuto	924	1,103	2,027	19	25	44	889	964	1,853	13	12	25	903	1,072	1,975	13	17	30	822	948	1,770	12	15	27	3,538	4,087	7,625	57	69	126
Manufahi	1,201	1,076	2,277	33	38	71	1,130	744	1,874	34	23	57	864	977	1,841	21	23	44	842	926	1,768	22	20	42	4,037	3,723	7,760	110	104	214
Oecusse	1,781	1,972	3,753	74	157	231	1,535	1,544	3,079	35	54	89	1,489	1,582	3,071	28	50	78	1,274	1,287	2,561	39	82	121	6,079	6,385	12,464	176	343	519
Viqueque	1,588	1,759	3,347	41	44	85	1,378	1,418	2,796	37	29	66	1,344	1,501	2,845	19	35	54	1,301	1,462	2,763	34	41	75	5,611	6,140	11,751	131	149	280
Nasional/ National	23,426	24,919	48,345	680	870	1,550	21,096	22,041	43,137	439	492	931	20,778	22,427	43,205	411	582	993	18,745	20,502	39,247	453	622	1,075	84,045	89,889	173,934	1,983	2,566	4,549

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 28 (Pájina 2 hosi 4/ Page 2 of 4)

**Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

Primáriu/Primary																								
Ensinu Báziku (Siklu 2)/Basic Education (Cycle 2)																		Totál Primáriu (Totál Siklu 1 & 2) Total Primary (Total Cycles 1 & 2)						
Grau 5/Grade 5						Grau 6/Grade 6						Totál Siklu 2/Total Cycle 2												
Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			
F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	635	757	1,392	8	30	38	653	595	1,248	14	13	27	1,288	1,352	2,640	22	43	65	4,622	5,008	9,630	88	155	243
Ainaro	1,083	1,151	2,234	38	60	98	1,021	1,014	2,035	12	33	45	2,104	2,165	4,269	50	93	143	7,217	7,963	15,180	254	336	590
Baucau	2,002	2,065	4,067	52	80	132	1,756	1,805	3,561	13	31	44	3,758	3,870	7,628	65	111	176	12,674	13,268	25,942	272	405	677
Bobonaro	1,462	1,520	2,982	39	70	109	1,385	1,285	2,670	24	34	58	2,847	2,805	5,652	63	104	167	10,921	11,491	22,412	249	350	599
Covalima	981	1,077	2,058	18	38	56	1,026	917	1,943	2	16	18	2,007	1,994	4,001	20	54	74	6,765	7,244	14,009	140	225	365
Dili	3,365	3,591	6,956	42	52	94	3,395	3,318	6,713	21	38	59	6,760	6,909	13,669	63	90	153	20,547	21,558	42,105	225	277	502
Ermera	2,063	2,205	4,268	63	88	151	1,814	1,917	3,731	32	57	89	3,877	4,122	7,999	95	145	240	14,498	14,964	29,462	410	517	927
Lautem	1,035	1,249	2,284	9	29	38	1,072	1,022	2,094	9	15	24	2,107	2,271	4,378	18	44	62	7,466	8,095	15,561	71	111	182
Liquica	971	1,061	2,032	27	41	68	853	879	1,732	17	18	35	1,824	1,940	3,764	44	59	103	6,642	7,391	14,033	240	268	508
Manatuto	818	812	1,630	16	15	31	807	732	1,539	8	8	16	1,625	1,544	3,169	24	23	47	5,163	5,631	10,794	81	92	173
Manufahi	844	835	1,679	12	23	35	810	848	1,658	12	21	33	1,654	1,683	3,337	24	44	68	5,691	5,406	11,097	134	148	282
Oecusse	1,173	1,082	2,255	44	52	96	885	845	1,730	13	21	34	2,058	1,927	3,985	57	73	130	8,137	8,312	16,449	233	416	649
Viqueque	1,207	1,267	2,474	21	49	70	1,273	1,387	2,660	26	30	56	2,480	2,654	5,134	47	79	126	8,091	8,794	16,885	178	228	406
Nasional/ National	17,639	18,672	36,311	389	627	1,016	16,750	16,564	33,314	203	335	538	34,389	35,236	69,625	592	962	1,554	118,434	125,125	243,559	2,575	3,528	6,103

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 28 (Pájina 3 hosi 4/ Page 3 of 4)

**Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Pre-Sekundáriu/Pre-Secondary																							
	Siklu 3/Cycle 3																		Totál Pre-Sekundáriu (Totál Siklu 3) Total Pre-Secondary (Total Cycle 3)					
	Grau 7/Grade 7						Grau 8/Grade 8						Grau 9/Grade 9											
	Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matrikula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016								Matrikula 2015/ Enrolled 2015
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	630	679	1,309	33	47	80	566	517	1,083	39	53	92	500	497	997	8	12	20	1,696	1,693	3,389	80	112	192
Ainaro	720	680	1,400	15	26	41	713	679	1,392	25	26	51	680	635	1,315	5	18	23	2,113	1,994	4,107	45	70	115
Baucau	1,705	1,729	3,434	42	68	110	1,558	1,492	3,050	51	64	115	1,349	1,329	2,678	8	13	21	4,612	4,550	9,162	101	145	246
Bobonaro	1,298	1,156	2,454	22	30	52	1,066	968	2,034	24	21	45	845	797	1,642	2	2	4	3,209	2,921	6,130	48	53	101
Covalima	1,049	1,037	2,086	10	39	49	870	802	1,672	32	48	80	772	674	1,446	13	10	23	2,691	2,513	5,204	55	97	152
Dili	2,884	3,118	6,002	100	182	282	2,722	2,630	5,352	130	181	311	2,637	2,573	5,210	24	30	54	8,243	8,321	16,564	254	393	647
Ermera	1,699	1,688	3,387	53	74	127	1,302	1,313	2,615	50	39	89	1,144	1,104	2,248	7	6	13	4,145	4,105	8,250	110	119	229
Lautem	1,010	1,035	2,045	21	39	60	1,055	887	1,942	22	31	53	572	581	1,153	4	11	15	2,637	2,503	5,140	47	81	128
Liquica	720	735	1,455	59	60	119	657	650	1,307	42	41	83	462	505	967	8	3	11	1,839	1,890	3,729	109	104	213
Manatuto	539	574	1,113	16	11	27	561	574	1,135	19	20	39	463	398	861	1	2	3	1,563	1,546	3,109	36	33	69
Manufahi	719	771	1,490	11	47	58	738	665	1,403	20	32	52	663	563	1,226	9	10	19	2,120	1,999	4,119	40	89	129
Oecusse	733	654	1,387	34	24	58	587	573	1,160	29	17	46	482	464	946	7	5	12	1,802	1,691	3,493	70	46	116
Viqueque	939	983	1,922	26	19	45	955	894	1,849	23	27	50	894	831	1,725	10	8	18	2,788	2,708	5,496	59	54	113
Nasionál/ National	14,645	14,839	29,484	442	666	1,108	13,350	12,644	25,994	506	600	1,106	11,463	10,951	22,414	106	130	236	39,458	38,434	77,892	1,054	1,396	2,450

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 28 (Pájina 4 hosi 4/ Page 4 of 4)

**Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2015)**

	Sekundáriu/Secondary																		Totál Sekundáriu/ Total Secondary					
	Grau 10/Grade 10						Grau 11/Grade 11						Grau 12/Grade 12											
	Matríkula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matríkula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matríkula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016			Matríkula 2015/ Enrolled 2015			Abandona 2016/ Dropped Out 2016		
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
Aileu	410	414	824	10	8	18	401	346	747	14	10	24	361	265	626	3	2	5	1,172	1,025	2,197	27	20	47
Ainaro	391	381	772	4	2	6	380	352	732	3	1	4	372	356	728	0	0	0	1,143	1,089	2,232	7	3	10
Baucau	947	940	1,887	47	46	93	908	862	1,770	17	19	36	783	737	1,520	1	1	2	2,638	2,539	5,177	65	66	131
Bobonaro	560	591	1,151	16	30	46	521	458	979	18	24	42	444	345	789	0	1	1	1,525	1,394	2,919	34	55	89
Covalima	377	345	722	21	27	48	518	459	977	53	65	118	484	409	893	36	29	65	1,379	1,213	2,592	110	121	231
Dili	3,433	3,462	6,895	55	85	140	3,115	3,109	6,224	65	113	178	3,266	3,487	6,753	2	4	6	9,814	10,058	19,872	122	202	324
Ermera	572	613	1,185	0	0	0	471	463	934	3	1	4	396	469	865	0	0	0	1,439	1,545	2,984	3	1	4
Lautem	599	557	1,156	33	32	65	452	422	874	25	33	58	428	420	848	0	4	4	1,479	1,399	2,878	58	69	127
Liquica	403	388	791	14	6	20	417	379	796	9	8	17	305	295	600	13	8	21	1,125	1,062	2,187	36	22	58
Manatuto	215	208	423	17	16	33	227	210	437	24	14	38	184	207	391	0	0	0	626	625	1,251	41	30	71
Manufahi	396	352	748	43	32	75	493	432	925	36	33	69	365	351	716	8	3	11	1,254	1,135	2,389	87	68	155
Oecusse	385	373	758	15	6	21	291	329	620	17	11	28	313	321	634	0	0	0	989	1,023	2,012	32	17	49
Viqueque	482	375	857	11	9	20	497	471	968	21	22	43	468	439	907	5	3	8	1,447	1,285	2,732	37	34	71
Nasionál/ National	9,170	8,999	18,169	286	299	585	8,691	8,292	16,983	305	354	659	8,169	8,101	16,270	68	55	123	26,030	25,392	51,422	659	708	1,367

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 29 (Pájina 1 hosi 2/ Page 1 of 2)

Taxa Abandona Eskola ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools Schools by Grade and Cycle (End of School Year) (2015)

	Primáriu/Primary																										
	Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)															Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)									Totál Primáriu (Totál Siklu 1 & 2) Total Primary (Total Cycles 1 & 2)		
	Grau 1/ Grade 1			Grau 2/ Grade 2			Grau 3/ Grade 3			Grau 4/ Grade 4			Totál Siklu 1/ Total Cycle 1			Grau 5/ Grade 5			Grau 6/ Grade 6			Totál Siklu 2/ Total Cycle 2					
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T			F/G
Aileu	2.12	4.02	3.08	1.95	1.75	1.85	1.70	2.70	2.24	2.11	3.72	2.95	1.98	3.06	2.55	1.26	3.96	2.73	2.14	2.18	2.16	1.71	3.18	2.46	1.90	3.10	2.52
Ainaro	4.76	4.51	4.63	3.52	4.13	3.84	3.33	3.48	3.41	4.28	4.63	4.47	3.99	4.19	4.10	3.51	5.21	4.39	1.18	3.25	2.21	2.38	4.30	3.35	3.52	4.22	3.89
Baucau	3.38	4.29	3.83	1.71	2.46	2.09	2.00	3.03	2.55	2.05	2.65	2.36	2.32	3.13	2.74	2.60	3.87	3.25	0.74	1.72	1.24	1.73	2.87	2.31	2.15	3.05	2.61
Bobonaro	2.73	3.20	2.97	1.50	2.12	1.82	2.22	2.63	2.43	2.84	3.52	3.19	2.30	2.83	2.58	2.67	4.61	3.66	1.73	2.65	2.17	2.21	3.71	2.95	2.28	3.05	2.67
Covalima	3.42	3.87	3.66	1.96	2.64	2.31	2.74	3.29	3.02	1.79	3.12	2.50	2.52	3.26	2.91	1.83	3.53	2.72	0.19	1.74	0.93	1.00	2.71	1.85	2.07	3.11	2.61
Dili	1.87	1.86	1.87	1.15	0.84	0.99	0.59	1.18	0.88	1.16	1.26	1.21	1.18	1.28	1.23	1.25	1.45	1.35	0.62	1.15	0.88	0.93	1.30	1.12	1.10	1.28	1.19
Ermera	2.15	2.69	2.43	2.91	2.63	2.78	3.30	4.19	3.75	3.90	4.55	4.23	2.97	3.43	3.20	3.05	3.99	3.54	1.76	2.97	2.39	2.45	3.52	3.00	2.83	3.45	3.15
Lautem	1.70	1.15	1.42	0.54	1.18	0.87	0.98	1.06	1.02	0.58	1.21	0.91	0.99	1.15	1.07	0.87	2.32	1.66	0.84	1.47	1.15	0.85	1.94	1.42	0.95	1.37	1.17
Liquica	5.45	5.01	5.22	3.49	2.96	3.20	3.05	3.14	3.10	4.00	4.00	4.00	4.07	3.83	3.94	2.78	3.86	3.35	1.99	2.05	2.02	2.41	3.04	2.74	3.61	3.63	3.62
Manatuto	2.06	2.27	2.17	1.46	1.24	1.35	1.44	1.59	1.52	1.46	1.58	1.53	1.61	1.69	1.65	1.96	1.85	1.90	0.99	1.09	1.04	1.48	1.49	1.48	1.57	1.63	1.60
Manufahi	2.75	3.53	3.12	3.01	3.09	3.04	2.43	2.35	2.39	2.61	2.16	2.38	2.72	2.79	2.76	1.42	2.75	2.08	1.48	2.48	1.99	1.45	2.61	2.04	2.35	2.74	2.54
Oecusse	4.15	7.96	6.16	2.28	3.50	2.89	1.88	3.16	2.54	3.06	6.37	4.72	2.90	5.37	4.16	3.75	4.81	4.26	1.47	2.49	1.97	2.77	3.79	3.26	2.86	5.00	3.95
Viqueque	2.58	2.50	2.54	2.69	2.05	2.36	1.41	2.33	1.90	2.61	2.80	2.71	2.33	2.43	2.38	1.74	3.87	2.83	2.04	2.16	2.11	1.90	2.98	2.45	2.20	2.59	2.40
Nasionál/ National	2.90	3.49	3.21	2.08	2.23	2.16	1.98	2.60	2.30	2.42	3.03	2.74	2.36	2.85	2.62	2.21	3.36	2.80	1.21	2.02	1.61	1.72	2.73	2.23	2.17	2.82	2.51

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 29 (Pájina 2 hosi 2/ Page 2 of 2)

Taxa Abandona Eskola ba Feto no Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2015)/
Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools Schools by Grade and Cycle (End of School Year) (2015)

	Eskola Pre-Sekundáriu/Pre-Secondary												Sekundáriu/Secondary											
	Siklu3/Cycle 3									Total Pre-Sekundáriu (Total Siklu 3) Total Pre-Secondary (Total Cycle 3)			Grau 10/ Grade 10			Grau 11/ Grade 11			Grau 12/ Grade 12			Total Sekundáriu Total Secondary		
	Grau 7/ Grade 7			Grau 8/ Grade 8			Grau 9/ Grade 9			F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T															
Aileu	5.24	6.92	6.11	6.89	10.25	8.49	1.60	2.41	2.01	4.72	6.62	5.67	2.44	1.93	2.18	3.49	2.89	3.21	0.83	0.75	0.80	2.30	1.95	2.14
Ainaro	2.08	3.82	2.93	3.51	3.83	3.66	0.74	2.83	1.75	2.13	3.51	2.80	1.02	0.52	0.78	0.79	0.28	0.55	0.00	0.00	0.00	0.61	0.28	0.45
Baucau	2.46	3.93	3.20	3.27	4.29	3.77	0.59	0.98	0.78	2.19	3.19	2.69	4.96	4.89	4.93	1.87	2.20	2.03	0.13	0.14	0.13	2.46	2.60	2.53
Bobonaro	1.69	2.60	2.12	2.25	2.17	2.21	0.24	0.25	0.24	1.50	1.81	1.65	2.86	5.08	4.00	3.45	5.24	4.29	0.00	0.29	0.13	2.23	3.95	3.05
Covalima	0.95	3.76	2.35	3.68	5.99	4.78	1.68	1.48	1.59	2.04	3.86	2.92	5.57	7.83	6.65	10.23	14.16	12.08	7.44	7.09	7.28	7.98	9.98	8.91
Dili	3.47	5.84	4.70	4.78	6.88	5.81	0.91	1.17	1.04	3.08	4.72	3.91	1.60	2.46	2.03	2.09	3.63	2.86	0.06	0.11	0.09	1.24	2.01	1.63
Ermera	3.12	4.38	3.75	3.84	2.97	3.40	0.61	0.54	0.58	2.65	2.90	2.78	0.00	0.00	0.00	0.64	0.22	0.43	0.00	0.00	0.00	0.21	0.06	0.13
Lautem	2.08	3.77	2.93	2.09	3.49	2.73	0.70	1.89	1.30	1.78	3.24	2.49	5.51	5.75	5.62	5.53	7.82	6.64	0.00	0.95	0.47	3.92	4.93	4.41
Liquica	8.19	8.16	8.18	6.39	6.31	6.35	1.73	0.59	1.14	5.93	5.50	5.71	3.47	1.55	2.53	2.16	2.11	2.14	4.26	2.71	3.50	3.20	2.07	2.65
Manatuto	2.97	1.92	2.43	3.39	3.48	3.44	0.22	0.50	0.35	2.30	2.13	2.22	7.91	7.69	7.80	10.57	6.67	8.70	0.00	0.00	0.00	6.55	4.80	5.68
Manufahi	1.53	6.10	3.89	2.71	4.81	3.71	1.36	1.78	1.55	1.89	4.45	3.13	10.86	9.09	10.03	7.30	7.64	7.46	2.19	0.85	1.54	6.94	5.99	6.49
Oecusse	4.64	3.67	4.18	4.94	2.97	3.97	1.45	1.08	1.27	3.88	2.72	3.32	3.90	1.61	2.77	5.84	3.34	4.52	0.00	0.00	0.00	3.24	1.66	2.44
Viqueque	2.77	1.93	2.34	2.41	3.02	2.70	1.12	0.96	1.04	2.12	1.99	2.06	2.28	2.40	2.33	4.23	4.67	4.44	1.07	0.68	0.88	2.56	2.65	2.60
Nasionál/ National	3.02	4.49	3.76	3.79	4.75	4.25	0.92	1.19	1.05	2.67	3.63	3.15	3.12	3.32	3.22	3.51	4.27	3.88	0.83	0.68	0.76	2.53	2.79	2.66

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Total/Total

Tabela/Table 30

Númeru Atual Escola Pre-Eskolar, Primáriu, Pre-Sekundáriu (Ensinu Báziku) no Sekundáriu hanesan Instituisaun tuir Públiku no Privadu (2015)/

Actual Number of Pre-School, Primary, Pre-Secondary (Basic Education) and Secondary School Institutions by Public and Private (2015)

	Pre-Primáriu/ Pre-School			Ensinu Báziku/ Basic Education			Sekundáriu/ Secondary			Totál/ Total		
	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total
Aileu	6	14	20	71	5	76	4	3	7	81	22	103
Ainaro	9	5	14	74	6	80	2	2	4	85	13	98
Baucau	1	8	9	96	76	172	9	6	15	106	90	196
Bobonaro	28	9	37	134	10	144	4	3	7	166	22	188
Covalima	5	16	21	85	11	96	4	1	5	94	28	122
Dili	14	34	48	66	33	99	11	15	26	91	82	173
Ermera	7	3	10	122	6	128	3	4	7	132	13	145
Lautem	10	4	14	79	5	84	4	0	4	93	9	102
Liquica	15	15	30	56	7	63	3	2	5	74	24	98
Manatuto	2	7	9	66	6	72	2	2	4	70	15	85
Manufahi	24	6	30	69	9	78	5	3	8	98	18	116
Oecusse	12	2	14	67	7	74	3	1	4	82	10	92
Viqueque	25	6	31	91	7	98	7	3	10	123	16	139
Nasional/ National	158	129	287	1,076	188	1,264	61	45	106	1,295	362	1,657

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 31

Númeru Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Nível Edukasionál no tuir kategoria Públiku no Privadu Inklui konta múltiplu kona-ba eskola hirak ne'ebe oferese liu duke nivel eskolár ida.) (2015)/
Number of Pre-School, Primary, Pre-Secondary and Secondary Schools by Educational Level and by Public and Private (Including multiple counts of schools which offer more than one level of schooling) (2015)

	Pre-Primáriu/ Pre-School			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Totál/ Total		
	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total	Públiku/ Public	Privadu / Private	Totál/ Total
Aileu	6	14	20	67	4	71	11	1	12	4	3	7	88	22	110
Ainaro	9	5	14	70	3	73	19	4	23	2	2	4	100	14	114
Baucau	1	8	9	79	69	148	23	12	35	9	6	15	112	95	207
Bobonaro	28	9	37	129	9	138	24	4	28	4	3	7	185	25	210
Covalima	5	16	21	77	10	87	20	3	23	4	1	5	106	30	136
Dili	14	34	48	58	18	76	14	16	30	11	15	26	97	83	180
Ermera	7	3	10	114	3	117	22	3	25	3	4	7	146	13	159
Lautem	10	4	14	72	3	75	16	2	18	4	0	4	102	9	111
Liquica	15	15	30	52	4	56	8	3	11	3	2	5	78	24	102
Manatuto	2	7	9	55	4	59	16	4	20	2	2	4	75	17	92
Manufahi	24	6	30	65	6	71	17	3	20	5	3	8	111	18	129
Oecusse	12	2	14	63	5	68	10	2	12	3	1	4	88	10	98
Viqueque	25	6	31	89	6	95	23	3	26	7	3	10	144	18	162
Nasionál/ National	158	129	287	990	144	1,134	223	60	283	61	45	106	1,432	378	1,810

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ **Table 32** (Pájina 1 hosi 4/ *Page 1 of 4*)

Númeru Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2015/

Number of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

	Pre-Primáriu (Totál Eskola Públiku no Privadu) (Idade ho Tinan)/ Pre-School (Public and Private Schools Combined) (Age in Years)										Total
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40	
Aileu	7	1	3	7	1	1	0	0	0	0	20
Ainaro	6	1	5	2	0	0	0	0	0	0	14
Baucau	3	1	2	2	1	0	0	0	0	0	9
Bobonaro	12	8	10	5	1	0	0	1	0	0	37
Covalima	3	4	10	3	0	0	0	1	0	0	21
Dili	11	3	8	19	3	2	1	0	1	0	48
Ermera	2	0	3	3	1	1	0	0	0	0	10
Lautem	1	3	4	6	0	0	0	0	0	0	14
Liquica	13	5	7	4	1	0	0	0	0	0	30
Manatuto	0	0	7	2	0	0	0	0	0	0	9
Manufahi	21	4	0	2	0	1	0	1	0	1	30
Oecusse	11	1	1	1	0	0	0	0	0	0	14
Viqueque	19	6	2	3	1	0	0	0	0	0	31
Nasionál/ National	109	37	62	59	9	5	1	3	1	1	287

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 32 (Pájina 2 hosi 4/ Page 2 of 4)

Númeru Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Number of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Primáriu no Pre-Sekundáriu (Totál Eskola Públiku no Privadu) (Idade ho Tinan) / Primary and Pre-Secondary (Public and Private Schools Combined) (Age in Years)											
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40	Total
Aileu	2	3	19	13	4	7	8	13	3	4	76
Ainaro	1	6	23	10	10	9	5	11	4	1	80
Baucau	0	4	35	23	11	25	26	31	5	12	172
Bobonaro	0	7	35	24	7	11	22	25	7	6	144
Covalima	0	2	18	18	4	17	13	17	6	1	96
Dili	1	3	7	18	13	13	8	26	3	7	99
Ermera	1	14	35	19	13	7	16	17	4	2	128
Lautem	0	3	18	19	14	8	6	11	0	5	84
Liquica	0	4	11	15	3	3	10	14	0	3	63
Manatuto	1	12	8	9	5	11	11	15	0	0	72
Manufahi	2	8	10	16	12	11	12	5	1	1	78
Oecusse	2	17	4	4	2	1	6	23	7	8	74
Viqueque	3	10	32	15	5	5	14	12	0	2	98
Nasional/ National	13	93	255	203	103	128	157	220	40	52	1,264

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ **Table 32** (Pájjina 3 hosi 4/ *Page 3 of 4*)

Númeru Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Number of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Sekundáriu (Kombinasaun Eskola Públiku no Privadu) (Idade ho Tinan)/ Secondary (Public and Private Schools Combined) (Age in Years)											
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40	Total
Aileu	2	0	1	1	0	0	2	1	0	0	7
Ainaro	2	0	0	0	0	0	1	0	1	0	4
Baucau	1	3	3	3	0	1	3	0	0	1	15
Bobonaro	1	2	1	1	0	0	0	1	0	1	7
Covalima	1	0	0	0	0	0	3	1	0	0	5
Dili	3	1	1	9	3	1	4	4	0	0	26
Ermera	1	0	2	3	0	1	0	0	0	0	7
Lautem	1	1	0	2	0	0	0	0	0	0	4
Liquica	1	2	1	1	0	0	0	0	0	0	5
Manatuto	1	0	0	1	1	1	0	0	0	0	4
Manufahi	0	0	3	2	1	1	0	0	1	0	8
Oecusse	0	0	0	1	1	0	2	0	0	0	4
Viqueque	1	0	3	1	1	1	1	2	0	0	10
Nasional/ National	15	9	15	25	7	6	16	9	2	2	106

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 32 (Pájina 4 hosi 4/ Page 4 of 4)

Númeru Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Number of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu (Kombinasaun Eskola Públiku no Privadu) (Idade ho Tinan)/											
Primary, Pre-Secondary and Secondary (Public and Private Schools Combined) (Age in Years)											
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40	Total
Aileu	11	4	23	21	5	8	10	14	3	4	103
Ainaro	9	7	28	12	10	9	6	11	5	1	98
Baucau	4	8	40	28	12	26	29	31	5	13	196
Bobonaro	13	17	46	30	8	11	22	27	7	7	188
Covalima	4	6	28	21	4	17	16	19	6	1	122
Dili	15	7	16	46	19	16	13	30	4	7	173
Ermera	4	14	40	25	14	9	16	17	4	2	145
Lautem	2	7	22	27	14	8	6	11	0	5	102
Liquica	14	11	19	20	4	3	10	14	0	3	98
Manatuto	2	12	15	12	6	12	11	15	0	0	85
Manufahi	23	12	13	20	13	13	12	6	2	2	116
Oecusse	13	18	5	6	3	1	8	23	7	8	92
Viqueque	23	16	37	19	7	6	15	14	0	2	139
Nasional/ National	137	139	332	287	119	139	174	232	43	55	1,657

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 33 (Pájina 1 hosi 4/Page 1 of 4)

Proporsauñ (%) Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Proportion (%) of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Pre-Primáriu (Totál Eskola Públiku no Privadu) (Idade ho Tinan) / Pre-School (Public and Private Schools Combined) (Age in Years)										
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40
Aileu	35.00%	5.00%	15.00%	35.00%	5.00%	5.00%	0.00%	0.00%	0.00%	0.00%
Ainara	42.86%	7.14%	35.71%	14.29%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Baucau	33.33%	11.11%	22.22%	22.22%	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%
Bobonaro	32.43%	21.62%	27.03%	13.51%	2.70%	0.00%	0.00%	2.70%	0.00%	0.00%
Covalima	14.29%	19.05%	47.62%	14.29%	0.00%	0.00%	0.00%	4.76%	0.00%	0.00%
Dili	22.92%	6.25%	16.67%	39.58%	6.25%	4.17%	2.08%	0.00%	2.08%	0.00%
Ermera	20.00%	0.00%	30.00%	30.00%	10.00%	10.00%	0.00%	0.00%	0.00%	0.00%
Lautem	7.14%	21.43%	28.57%	42.86%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Liquica	43.33%	16.67%	23.33%	13.33%	3.33%	0.00%	0.00%	0.00%	0.00%	0.00%
Manatuto	0.00%	0.00%	77.78%	22.22%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Manufahi	70.00%	13.33%	0.00%	6.67%	0.00%	3.33%	0.00%	3.33%	0.00%	3.33%
Oecusse	78.57%	7.14%	7.14%	7.14%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Viqueque	61.29%	19.35%	6.45%	9.68%	3.23%	0.00%	0.00%	0.00%	0.00%	0.00%
Nasionál/ National	37.98%	12.89%	21.60%	20.56%	3.14%	1.74%	0.35%	1.05%	0.35%	0.35%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 33 (Pájina 2 hosi 4/Page 2 of 4)

Proporsauun (%) Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Proportion (%) of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Primáriu no Pre-Sekundáriu (Totál Eskola Públiku no Privadu) (Idade ho Tinan)/ Primary and Pre-Secondary (Public and Private Schools Combined) (Age in Years)										
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40
Aileu	2.63%	3.95%	25.00%	17.11%	5.26%	9.21%	10.53%	17.11%	3.95%	5.26%
Ainaro	1.25%	7.50%	28.75%	12.50%	12.50%	11.25%	6.25%	13.75%	5.00%	1.25%
Baucau	0.00%	2.33%	20.35%	13.37%	6.40%	14.53%	15.12%	18.02%	2.91%	6.98%
Bobonaro	0.00%	4.86%	24.31%	16.67%	4.86%	7.64%	15.28%	17.36%	4.86%	4.17%
Covalima	0.00%	2.08%	18.75%	18.75%	4.17%	17.71%	13.54%	17.71%	6.25%	1.04%
Dili	1.01%	3.03%	7.07%	18.18%	13.13%	13.13%	8.08%	26.26%	3.03%	7.07%
Ermera	0.78%	10.94%	27.34%	14.84%	10.16%	5.47%	12.50%	13.28%	3.13%	1.56%
Lautem	0.00%	3.57%	21.43%	22.62%	16.67%	9.52%	7.14%	13.10%	0.00%	5.95%
Liquica	0.00%	6.35%	17.46%	23.81%	4.76%	4.76%	15.87%	22.22%	0.00%	4.76%
Manatuto	1.39%	16.67%	11.11%	12.50%	6.94%	15.28%	15.28%	20.83%	0.00%	0.00%
Manufahi	2.56%	10.26%	12.82%	20.51%	15.38%	14.10%	15.38%	6.41%	1.28%	1.28%
Oecusse	2.70%	22.97%	5.41%	5.41%	2.70%	1.35%	8.11%	31.08%	9.46%	10.81%
Viqueque	3.06%	10.20%	32.65%	15.31%	5.10%	5.10%	14.29%	12.24%	0.00%	2.04%
Nasionál/ National	1.03%	7.36%	20.17%	16.06%	8.15%	10.13%	12.42%	17.41%	3.16%	4.11%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/ Table 33 (Pájjina 3 hosi 4/ Page 3 of 4)

Proporsauñ (%) Fatin (Institutu) sira Eskola Pre-Eskola, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Proportion (%) of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Sekundáriu (Kombinasaun Eskola Públiku no Privadu) (Idade ho Tinan)/ Secondary (Public and Private Schools Combined) (Age in Years)										
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40
Aileu	28.57%	0.00%	14.29%	14.29%	0.00%	0.00%	28.57%	14.29%	0.00%	0.00%
Ainara	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	0.00%	25.00%	0.00%
Baucau	6.67%	20.00%	20.00%	20.00%	0.00%	6.67%	20.00%	0.00%	0.00%	6.67%
Bobonaro	14.29%	28.57%	14.29%	14.29%	0.00%	0.00%	0.00%	14.29%	0.00%	14.29%
Covalima	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	60.00%	20.00%	0.00%	0.00%
Dili	11.54%	3.85%	3.85%	34.62%	11.54%	3.85%	15.38%	15.38%	0.00%	0.00%
Ermera	14.29%	0.00%	28.57%	42.86%	0.00%	14.29%	0.00%	0.00%	0.00%	0.00%
Lautem	25.00%	25.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Liquica	20.00%	40.00%	20.00%	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Manatuto	25.00%	0.00%	0.00%	25.00%	25.00%	25.00%	0.00%	0.00%	0.00%	0.00%
Manufahi	0.00%	0.00%	37.50%	25.00%	12.50%	12.50%	0.00%	0.00%	12.50%	0.00%
Oecusse	0.00%	0.00%	0.00%	25.00%	25.00%	0.00%	50.00%	0.00%	0.00%	0.00%
Viqueque	10.00%	0.00%	30.00%	10.00%	10.00%	10.00%	10.00%	20.00%	0.00%	0.00%
Nasional/ National	14.15%	8.49%	14.15%	23.58%	6.60%	5.66%	15.09%	8.49%	1.89%	1.89%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 33 (Pájina 4 hosi 4/Page 4 of 4)

Proporsau (%) Fatin (Institutu) sira Eskola Pre-Eskolar, Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2015/

Proportion (%) of Pre-School, Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2015

Pre-Primáriu, Primáriu, Pre-Sekundáriu no Sekundáriu (Kombinasaun Eskola Públiku no Privadu)										
(Idade ho Tinan)/										
Pre-School, Primary, Pre-Secondary and Secondary (Public and Private Schools Combined) (Age in Years)										
	N/A	0 - 5	6 - 10	11 - 15	16 - 20	21 - 25	26 - 30	31 - 35	36 - 40	> 40
Aileu	10.68%	3.88%	22.33%	20.39%	4.85%	7.77%	9.71%	13.59%	2.91%	3.88%
Ainaro	9.18%	7.14%	28.57%	12.24%	10.20%	9.18%	6.12%	11.22%	5.10%	1.02%
Baucau	2.04%	4.08%	20.41%	14.29%	6.12%	13.27%	14.80%	15.82%	2.55%	6.63%
Bobonaro	6.91%	9.04%	24.47%	15.96%	4.26%	5.85%	11.70%	14.36%	3.72%	3.72%
Covalima	3.28%	4.92%	22.95%	17.21%	3.28%	13.93%	13.11%	15.57%	4.92%	0.82%
Dili	8.67%	4.05%	9.25%	26.59%	10.98%	9.25%	7.51%	17.34%	2.31%	4.05%
Ermera	2.76%	9.66%	27.59%	17.24%	9.66%	6.21%	11.03%	11.72%	2.76%	1.38%
Lautem	1.96%	6.86%	21.57%	26.47%	13.73%	7.84%	5.88%	10.78%	0.00%	4.90%
Liquica	14.29%	11.22%	19.39%	20.41%	4.08%	3.06%	10.20%	14.29%	0.00%	3.06%
Manatuto	2.35%	14.12%	17.65%	14.12%	7.06%	14.12%	12.94%	17.65%	0.00%	0.00%
Manufahi	19.83%	10.34%	11.21%	17.24%	11.21%	11.21%	10.34%	5.17%	1.72%	1.72%
Oecusse	14.13%	19.57%	5.43%	6.52%	3.26%	1.09%	8.70%	25.00%	7.61%	8.70%
Viqueque	16.55%	11.51%	26.62%	13.67%	5.04%	4.32%	10.79%	10.07%	0.00%	1.44%
Nasional/ National	8.27%	8.39%	20.04%	17.32%	7.18%	8.39%	10.50%	14.00%	2.60%	3.32%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Tabela/Table 34 (Pájina 1 hosi 3/ Page 1 of 3)

**Númeru Profesór sira iha Eskola Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2015)/
Number of Teachers in Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Schools (2015)**

	Pre-Primáriu/Pre-School									Primáriu/Primary								
	Públiku/Public			Privadu/Private			Totál /Total			Públiku/Public			Privadu/Private			Totál /Total		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	10	0	10	20	1	21	30	1	31	85	154	239	14	16	30	99	170	269
Ainaro	15	1	16	11	0	11	26	1	27	208	209	417	18	9	27	226	218	444
Baucau	3	1	4	17	0	17	20	1	21	208	307	515	181	231	412	389	538	927
Bobonaro	47	4	51	15	0	15	62	4	66	191	387	578	13	41	54	204	428	632
Covalima	11	1	12	21	4	25	32	5	37	158	236	394	38	48	86	196	284	480
Dili	50	6	56	110	8	118	160	14	174	443	268	711	153	50	203	596	318	914
Ermera	19	1	20	10	0	10	29	1	30	312	383	695	10	9	19	322	392	714
Lautem	26	1	27	6	2	8	32	3	35	111	297	408	19	12	31	130	309	439
Liquica	14	1	15	27	3	30	41	4	45	117	195	312	14	15	29	131	210	341
Manatuto	7	0	7	9	3	12	16	3	19	121	156	277	23	10	33	144	166	310
Manufahi	49	3	52	17	0	17	66	3	69	140	204	344	27	26	53	167	230	397
Oecusse	12	5	17	2	0	2	14	5	19	145	214	359	24	22	46	169	236	405
Viqueque	32	3	35	7	0	7	39	3	42	101	294	395	16	39	55	117	333	450
Nasionál/ National	295	27	322	272	21	293	567	48	615	2,340	3,304	5,644	550	528	1,078	2,890	3,832	6,722

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2014/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 34 (Pájina 2 hosi 3/ Page 2 of 3)

Númeru Profesór sira iha Eskola Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2015)/

Number of Teachers in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2015)

	Eskola Báziku/Escola Basica									Pre-Sekundáriu/Pre-Secondary								
	Públiku/Public			Privadu/Private			Totál /Total			Públiku/Public			Privadu/Private			Totál /Total		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	55	126	181	0	0	0	55	126	181	0	0	0	4	6	10	4	6	10
Ainaro	149	169	318	0	0	0	149	169	318	0	0	0	13	12	25	13	12	25
Baucau	80	174	254	0	0	0	80	174	254	18	52	70	33	54	87	51	106	157
Bobonaro	127	293	420	0	0	0	127	293	420	0	0	0	6	11	17	6	11	17
Covalima	96	219	315	0	0	0	96	219	315	0	0	0	3	9	12	3	9	12
Dili	218	235	453	0	0	0	218	235	453	0	0	0	72	86	158	72	86	158
Ermera	121	243	364	0	0	0	121	243	364	0	0	0	12	9	21	12	9	21
Lautem	57	207	264	0	0	0	57	207	264	0	0	0	2	16	18	2	16	18
Liquica	34	101	135	0	0	0	34	101	135	0	13	13	8	18	26	8	31	39
Manatuto	33	114	147	0	0	0	33	114	147	0	0	0	1	14	15	1	14	15
Manufahi	92	137	229	0	0	0	92	137	229	0	0	0	13	18	31	13	18	31
Oecusse	61	112	173	0	0	0	61	112	173	0	0	0	19	10	29	19	10	29
Viqueque	83	267	350	0	0	0	83	267	350	0	0	0	5	22	27	5	22	27
Nasionál/ National	1,206	2,397	3,603	0	0	0	1,206	2,397	3,603	18	65	83	191	285	476	209	350	559

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 34 (Pájina 3 hosi 3/ Page 3 of 3)

**Númeru Profesór sira iha Eskola Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2015)/
Number of Teachers in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2015)**

	Sekundáriu/Secondary									Totál (Pre-Primáriu, Primáriu, Pre-Sekundáriu, Sekundáriu)/ Total (Pre-School, Primary, Pre-Secondary, Secondary)								
	Públiku/Public			Privadu/Private			Totál /Total			Públiku/Public			Privadu/Private			Totál /Total		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	20	50	70	6	12	18	26	62	88	170	330	500	44	35	79	214	365	579
Ainaro	12	30	42	8	7	15	20	37	57	384	409	793	50	28	78	434	437	871
Baucau	46	143	189	15	49	64	61	192	253	355	677	1,032	246	334	580	601	1,011	1,612
Bobonaro	19	83	102	4	26	30	23	109	132	384	767	1,151	38	78	116	422	845	1,267
Covalima	28	75	103	8	15	23	36	90	126	293	531	824	70	76	146	363	607	970
Dili	177	342	519	87	129	216	264	471	735	888	851	1,739	422	273	695	1,310	1,124	2,434
Ermera	8	30	38	12	27	39	20	57	77	460	657	1,117	44	45	89	504	702	1,206
Lautem	23	93	116	0	0	0	23	93	116	217	598	815	27	30	57	244	628	872
Liquica	18	37	55	4	4	8	22	41	63	183	347	530	53	40	93	236	387	623
Manatuto	12	17	29	7	15	22	19	32	51	173	287	460	40	42	82	213	329	542
Manufahi	26	64	90	19	19	38	45	83	128	307	408	715	76	63	139	383	471	854
Oecusse	25	59	84	1	8	9	26	67	93	243	390	633	46	40	86	289	430	719
Viqueque	22	106	128	11	29	40	33	135	168	238	670	908	39	90	129	277	760	1,037
Nasionál/ National	436	1,129	1,565	182	340	522	618	1,469	2,087	4,295	6,922	11,217	1,195	1,174	2,369	5,490	8,096	13,586

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/Table 35 (Pájina 1 hosi 4/Page 1 of 4)

**Númeru Profesór sira iha Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2015)**

Númeru Profesór sira (Nível Hotu: Pre-Primáriu, Primáriu, Pre-Sekundáriu, Sekundáriu) tuir Kualifikasaun/ Number of Teachers (All Levels: Pre-Primáriu, Primáriu, Pre-Sekundáriu, Sekundáriu) by Qualifications																								
	La iha Dadus/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléjiu/ College Graduate			Graduadu Universidade/ University Graduate			Totál (Profesór hotu)/ Total (All Teachers)		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	2	2	0	0	0	70	64	134	97	206	303	47	93	140	214	365	579
Ainaro	2	3	5	1	1	2	3	2	5	5	3	8	198	161	359	189	205	394	36	62	98	434	437	871
Baucau	0	0	0	1	0	1	3	6	9	2	2	4	150	175	325	359	608	967	86	220	306	601	1,011	1,612
Bobonaro	3	0	3	1	3	4	2	9	11	2	3	5	220	240	460	146	459	605	48	131	179	422	845	1,267
Covalima	1	1	2	0	0	0	0	6	6	2	3	5	146	129	275	176	377	553	38	91	129	363	607	970
Dili	22	3	25	8	2	10	12	2	14	2	4	6	328	194	522	525	358	883	413	561	974	1,310	1,124	2,434
Ermera	0	0	0	2	0	2	1	5	6	7	10	17	273	264	537	194	345	539	27	78	105	504	702	1,206
Lautem	2	0	2	0	1	1	2	5	7	3	3	6	76	79	155	117	406	523	44	134	178	244	628	872
Liquica	1	0	1	2	0	2	0	2	2	0	2	2	87	74	161	126	247	373	20	62	82	236	387	623
Manatuto	2	0	2	0	1	1	0	0	0	1	0	1	75	91	166	106	184	290	29	53	82	213	329	542
Manufahi	3	1	4	0	1	1	2	4	6	1	0	1	159	103	262	168	283	451	50	79	129	383	471	854
Oecusse	2	1	3	0	0	0	4	1	5	2	1	3	106	115	221	156	257	413	19	55	74	289	430	719
Viqueque	1	0	1	1	0	1	0	3	3	1	3	4	68	73	141	154	505	659	52	176	228	277	760	1,037
Nasionál/ National	39	9	48	16	9	25	29	47	76	28	34	62	1,956	1,762	3,718	2,513	4,440	6,953	909	1,795	2,704	5,490	8,096	13,586

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 35 (Pájina 2 hosi 4/ Page 2 of 4)

**Númeru Profesór sira iha Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2015)**

	Númeru Profesór sira (Nível Pre-Primáriu) tuir Kualifikasaun/ Number of Teachers (Pre-School Level) by Qualifications																							
	La iha Dadus/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléjiu/ College Graduate			Graduadu Universidade/ University Graduate			Totál (Profesór hotu)/ Total (All Teachers)		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	0	0	0	0	0	28	1	29	1	0	1	1	0	1	30	1	31
Ainaro	1	0	1	0	0	0	2	0	2	0	0	0	20	1	21	2	0	2	1	0	1	26	1	27
Baucau	0	0	0	1	0	1	1	0	1	0	0	0	15	1	16	2	0	2	1	0	1	20	1	21
Bobonaro	3	0	3	1	0	1	0	0	0	0	0	0	52	4	56	3	0	3	3	0	3	62	4	66
Covalima	1	0	1	0	0	0	0	0	0	0	0	0	31	5	36	0	0	0	0	0	0	32	5	37
Dili	20	2	22	4	1	5	4	0	4	1	0	1	124	9	133	6	2	8	1	0	1	160	14	174
Ermera	0	0	0	2	0	2	0	0	0	0	0	0	22	1	23	4	0	4	1	0	1	29	1	30
Lautem	2	0	2	0	0	0	1	0	1	2	0	2	27	3	30	0	0	0	0	0	0	32	3	35
Liquica	1	0	1	1	0	1	0	0	0	0	0	0	39	4	43	0	0	0	0	0	0	41	4	45
Manatuto	1	0	1	0	0	0	0	0	0	1	0	1	14	3	17	0	0	0	0	0	0	16	3	19
Manufahi	3	0	3	0	0	0	0	0	0	0	0	0	61	3	64	2	0	2	0	0	0	66	3	69
Oecusse	2	0	2	0	0	0	3	0	3	0	0	0	7	3	10	1	2	3	1	0	1	14	5	19
Viqueque	1	0	1	0	0	0	0	0	0	0	0	0	33	2	35	3	1	4	2	0	2	39	3	42
Nasionál/ National	35	2	37	9	1	10	11	0	11	4	0	4	473	40	513	24	5	29	11	0	11	567	48	615

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Total/Total

Tabela/Table 35 (Pájina 3 hosi 4/ Page 3 of 4)

**Númeru Profesór sira iha Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2015)**

	Númeru Profesór sira (Nível Ensino Básiku) tuir Kualifikasaun/ Number of Teachers (Basic Education Level) by Qualifications																							
	La iha Dadas/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléjiu/ College Graduate			Graduadu Universidade/ University Graduate			Totál (Profesór hotu)/ Total (All Teachers)		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	2	2	0	0	0	37	55	92	89	191	280	32	54	86	158	302	460
Ainaro	1	3	4	1	1	2	1	2	3	5	3	8	177	159	336	182	199	381	21	32	53	388	399	787
Baucau	0	0	0	0	0	0	2	6	8	2	2	4	132	158	290	330	544	874	54	108	162	520	818	1,338
Bobonaro	0	0	0	0	3	3	2	9	11	2	3	5	167	223	390	133	424	557	33	70	103	337	732	1,069
Covalima	0	1	1	0	0	0	0	6	6	2	3	5	110	115	225	169	355	524	14	32	46	295	512	807
Dili	1	1	2	4	1	5	8	2	10	1	4	5	175	148	323	464	277	741	233	206	439	886	639	1,525
Ermera	0	0	0	0	0	0	1	5	6	6	10	16	249	251	500	185	335	520	14	43	57	455	644	1,099
Lautem	0	0	0	0	1	1	1	5	6	1	2	3	49	64	113	111	379	490	27	81	108	189	532	721
Liquica	0	0	0	1	0	1	0	2	2	0	2	2	44	63	107	118	238	356	10	37	47	173	342	515
Manatuto	1	0	1	0	1	1	0	0	0	0	0	0	56	81	137	103	180	283	18	32	50	178	294	472
Manufahi	0	1	1	0	1	1	2	4	6	1	0	1	92	91	183	150	250	400	27	38	65	272	385	657
Oecusse	0	1	1	0	0	0	1	1	2	2	1	3	98	104	202	143	235	378	5	16	21	249	358	607
Viqueque	0	0	0	1	0	1	0	3	3	1	3	4	35	69	104	141	462	603	27	85	112	205	622	827
Nasionál/ National	3	7	10	7	8	15	18	47	65	23	33	56	1,421	1,581	3,002	2,318	4,069	6,387	515	834	1,349	4,305	6,579	10,884

Dadas ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 35 (Pájina 4 hosi 4/ Page 4 of 4)

**Númeru Profesór sira iha Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2015)**

	Númeru Profesór sira (Nível Ensino Secundáriu) tuir Kualifikasaun/ Number of Teachers (Secondary Education Level) by Qualifications																							
	La iha Dadus/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléjiu/ College Graduate			Graduadu Universidade/ University Graduate			Totál (Profesór hotu)/ Total (All Teachers)		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	0	0	0	0	0	5	8	13	7	15	22	14	39	53	26	62	88
Ainaro	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	5	6	11	14	30	44	20	37	57
Baucau	0	0	0	0	0	0	0	0	0	0	0	0	3	16	19	27	64	91	31	112	143	61	192	253
Bobonaro	0	0	0	0	0	0	0	0	0	0	0	0	1	13	14	10	35	45	12	61	73	23	109	132
Covalima	0	0	0	0	0	0	0	0	0	0	0	0	5	9	14	7	22	29	24	59	83	36	90	126
Dili	1	0	1	0	0	0	0	0	0	0	0	0	29	37	66	55	79	134	179	355	534	264	471	735
Ermera	0	0	0	0	0	0	0	0	0	1	0	1	2	12	14	5	10	15	12	35	47	20	57	77
Lautem	0	0	0	0	0	0	0	0	0	0	1	1	0	12	12	6	27	33	17	53	70	23	93	116
Liquica	0	0	0	0	0	0	0	0	0	0	0	0	4	7	11	8	9	17	10	25	35	22	41	63
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0	5	7	12	3	4	7	11	21	32	19	32	51
Manufahi	0	0	0	0	0	0	0	0	0	0	0	0	6	9	15	16	33	49	23	41	64	45	83	128
Oecusse	0	0	0	0	0	0	0	0	0	0	0	0	1	8	9	12	20	32	13	39	52	26	67	93
Viqueque	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	10	42	52	23	91	114	33	135	168
Nasionál/ National	1	0	1	0	0	0	0	0	0	1	1	2	62	141	203	171	366	537	383	961	1,344	618	1,469	2,087

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/Table 36 (Pájina 1 hosi 2/Page 1 of 2)

**Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Númeru Tinan Hanorin (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2015)**

	Númeru Profesór sira tuir Númeru Tinan Hanorin Number of Teachers by Number of Years of Teaching														
	La iha Dadus/ No Data			Tinan 1 - 5/ 1 - 5 years			Tinan 6 - 10/ 6 - 10 years			Tinan 11 - 15/ 11 - 15 years			Tinan 16 - 20/ 16 - 20 years		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	6	12	18	33	29	62	105	117	222	70	207	277	0	0	0
Ainaro	52	54	106	114	85	199	170	166	336	96	129	225	0	0	0
Baucau	103	114	217	87	91	178	221	359	580	182	432	614	0	0	0
Bobonaro	50	67	117	139	130	269	155	288	443	76	359	435	1	0	1
Covalima	41	41	82	68	42	110	173	244	417	80	280	360	0	0	0
Dili	116	106	222	284	146	430	424	361	785	479	505	984	3	4	7
Ermera	67	74	141	147	147	294	167	174	341	123	307	430	0	0	0
Lautem	20	39	59	54	34	88	121	269	390	48	281	329	0	1	1
Liquica	23	23	46	41	10	51	108	165	273	64	189	253	0	0	0
Manatuto	16	23	39	40	32	72	90	117	207	67	153	220	0	1	1
Manufahi	44	37	81	118	43	161	137	196	333	84	195	279	0	0	0
Oecusse	80	72	152	26	30	56	98	132	230	85	192	277	0	0	0
Viqueque	21	40	61	56	38	94	121	339	460	73	322	395	0	0	0
Nasional/ National	639	702	1,341	1,207	857	2,064	2,090	2,927	5,017	1,527	3,551	5,078	4	6	10

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 36 (Pájina 2 hosi 2/ Page 2 of 2)

**Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Númeru Tinan Hanorin (2015)/
Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2015)**

Númeru Profesór sira tuir Númeru Tinan Hanorin/ Number of Teachers by Number of Years of Teaching												
	Tinan 21 - 25/ 21 - 25 years			Tinan 26 - 30/ 26 - 30 years			Liu Tinan 30/ Over 30 years			Totál (Profesór Hotu: Eskola Pre-Primáriu, Primáriu, Escola Báziku, Pre-Sekundáriu no Sekundáriu)/ Total (All Teachers: Pre- School, Primary, Escola Basica, Pre-Secondary and Secondary School)		
	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	0	0	214	365	579
Ainaro	0	0	0	0	0	0	2	3	5	434	437	871
Baucau	5	11	16	1	2	3	2	2	4	601	1,011	1,612
Bobonaro	0	0	0	1	0	1	0	1	1	422	845	1,267
Covalima	0	0	0	0	0	0	1	0	1	363	607	970
Dili	1	0	1	1	0	1	2	2	4	1,310	1,124	2,434
Ermera	0	0	0	0	0	0	0	0	0	504	702	1,206
Lautem	0	2	2	0	1	1	1	1	2	244	628	872
Liquica	0	0	0	0	0	0	0	0	0	236	387	623
Manatuto	0	1	1	0	1	1	0	1	1	213	329	542
Manufahi	0	0	0	0	0	0	0	0	0	383	471	854
Oecusse	0	2	2	0	2	2	0	0	0	289	430	719
Viqueque	1	10	11	3	7	10	2	4	6	277	760	1,037
Nasional/ National	7	26	33	6	13	19	10	14	24	5,490	8,096	13,586

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 37 (Pájina 1 hosi 2/ Page 1 of 2)

**Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Grupu Idade (2015)/
Total Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2015)**

	Númeru Profesór sira tuir Grupu Idade/ Number of Teachers by Age Group														
	La iha Dadus/ No Data			To'o Tinan 25/ Up to 25 years			Tinan 26 - 30/ 26 - 30 years			Tinan 31 - 35/ 31 - 35 years			Tinan 36 - 40/ 36 - 40 years		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	2	1	3	0	2	2	39	28	67	64	71	135	35	46	81
Ainaro	2	1	3	6	6	12	62	39	101	70	68	138	65	54	119
Baucau	5	1	6	5	3	8	60	51	111	95	107	202	76	142	218
Bobonaro	0	3	3	7	6	13	115	73	188	93	121	214	61	87	148
Covalima	3	8	11	5	0	5	76	33	109	87	88	175	34	54	88
Dili	11	3	14	19	6	25	166	111	277	222	159	381	187	233	420
Ermera	5	3	8	18	12	30	115	91	206	121	96	217	61	99	160
Lautem	1	1	2	0	3	3	25	22	47	41	63	104	67	107	174
Liquica	3	1	4	0	0	0	50	18	68	66	63	129	27	48	75
Manatuto	0	0	0	6	0	6	41	35	76	44	57	101	27	52	79
Manufahi	5	8	13	11	2	13	71	41	112	89	66	155	55	71	126
Oecusse	3	6	9	4	3	7	72	58	130	68	73	141	27	44	71
Viqueque	2	0	2	2	1	3	38	35	73	46	70	116	65	155	220
Nasional/ National	42	36	78	83	44	127	930	635	1,565	1,106	1,102	2,208	787	1,192	1,979

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Totál/Total

Tabela/ Table 37 (Pájina 2 hosi 2/ Page 2 of 2)

**Númeru Profesór sira Pre-Eskolar, Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Grupu Idade (2015)/
Total Number of Pre-School, Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2015)**

	Númeru Profesór sira tuir Grupu Idade/ Number of Teachers by Age Group																	
	Tinan 41- 45/ 41- 45 years			Tinan 46 - 50/ 46 - 50 years			Tinan 51 - 55/ 51- 55 years			Tinan 56 - 60/ 56- 60 years			Liu Tinan 60/ Over 60 years			Profesór Hotu/ All Teachers		
	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	34	62	96	18	78	96	11	34	45	8	26	34	3	17	20	214	365	579
Ainaro	76	55	131	83	104	187	47	66	113	14	29	43	9	15	24	434	437	871
Baucau	103	177	280	111	261	372	79	158	237	48	76	124	19	35	54	601	1,011	1,612
Bobonaro	59	100	159	52	167	219	24	144	168	8	86	94	3	58	61	422	845	1,267
Covalima	55	70	125	57	133	190	34	124	158	10	69	79	2	28	30	363	607	970
Dili	177	232	409	158	171	329	146	97	243	139	75	214	85	37	122	1,310	1,124	2,434
Ermera	78	152	230	38	118	156	29	69	98	28	40	68	11	22	33	504	702	1,206
Lautem	45	114	159	31	132	163	27	83	110	4	63	67	3	40	43	244	628	872
Liquica	32	70	102	21	66	87	26	56	82	7	36	43	4	29	33	236	387	623
Manatuto	22	56	78	21	62	83	19	36	55	22	24	46	11	7	18	213	329	542
Manufahi	60	73	133	44	91	135	26	47	73	14	46	60	8	26	34	383	471	854
Oecusse	26	37	63	35	111	146	15	57	72	27	27	54	12	14	26	289	430	719
Viqueque	43	143	186	31	151	182	26	95	121	15	78	93	9	32	41	277	760	1,037
Nasionál/ National	810	1,341	2,151	700	1,645	2,345	509	1,066	1,575	344	675	1,019	179	360	539	5,490	8,096	13,586

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

F: Feto/Fmales, M: Mane/Males, T:Total/Total

Tabela/Table 38 (Pájina 1 hosi 3/Page 1 of 3)

**Númeru Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Number of Schools with Sources of Drinking Water by Education Level (2015)**

Pre-Primáriu/Pre-School															
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total
Aileu	3	0	0	3	6	8	1	0	5	14	11	1	0	8	20
Ainaro	4	0	0	5	9	2	1	0	2	5	6	1	0	7	14
Baucau	0	0	0	1	1	4	4	0	0	8	4	4	0	1	9
Bobonaro	10	4	0	14	28	5	3	0	1	9	15	7	0	15	37
Covalima	3	0	0	2	5	8	3	0	5	16	11	3	0	7	21
Dili	11	1	0	2	14	26	2	0	6	34	37	3	0	8	48
Ermera	5	0	0	2	7	3	0	0	0	3	8	0	0	2	10
Lautem	7	0	0	3	10	3	0	0	1	4	10	0	0	4	14
Liquica	8	2	0	5	15	13	1	0	1	15	21	3	0	6	30
Manatuto	2	0	0	0	2	7	0	0	0	7	9	0	0	0	9
Manufahi	14	2	0	8	24	2	1	0	3	6	16	3	0	11	30
Oecusse	8	1	0	3	12	2	0	0	0	2	10	1	0	3	14
Viqueque	2	1	0	22	25	3	0	0	3	6	5	1	0	25	31
Nasionál/ National	77	11	0	70	158	86	16	0	27	129	163	27	0	97	287

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.

Tabela/Table 38 (Pájina 2 hosi 3/Page 2 of 3)

**Númeru Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Number of Schools with Sources of Drinking Water by Education Level (2015)**

	Ensinu Báziku/Basic Education														
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total
Aileu	54	6	0	11	71	5	0	0	0	5	59	6	0	11	76
Ainaro	46	12	0	16	74	3	1	0	2	6	49	13	0	18	80
Baucau	35	22	0	39	96	39	14	0	23	76	74	36	0	62	172
Bobonaro	84	19	0	31	134	6	3	0	1	10	90	22	0	32	144
Covalima	34	17	0	34	85	6	0	0	5	11	40	17	0	39	96
Dili	41	5	0	20	66	17	2	0	14	33	58	7	0	34	99
Ermera	95	10	0	17	122	4	0	0	2	6	99	10	0	19	128
Lautem	37	8	0	34	79	3	1	0	1	5	40	9	0	35	84
Liquica	44	4	0	8	56	6	1	0	0	7	50	5	0	8	63
Manatuto	48	6	0	12	66	4	1	0	1	6	52	7	0	13	72
Manufahi	40	8	0	21	69	4	1	0	4	9	44	9	0	25	78
Oecusse	41	8	0	18	67	6	0	0	1	7	47	8	0	19	74
Viqueque	51	14	0	26	91	3	2	0	2	7	54	16	0	28	98
Nasionál/ National	650	139	0	287	1,076	106	26	0	56	188	756	165	0	343	1,264

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.

Tabela/Table 38 (Pájina 3 hosi 3/Page 3 of 3)

**Númeru Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Number of Schools with Sources of Drinking Water by Education Level (2015)**

Ensínu Sekundáriu/Secondary Education															
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total	Bee Diak Ona/Improved Water	Bee Seluk/Other Water	Laiha Bee/No Water	Laiha Dadus/No Data	Totál/Total
Aileu	1	2	0	1	4	3	0	0	0	3	4	2	0	1	7
Ainaro	2	0	0	0	2	1	1	0	0	2	3	1	0	0	4
Baucau	2	2	0	5	9	1	1	0	4	6	3	3	0	9	15
Bobonaro	1	1	0	2	4	2	0	0	1	3	3	1	0	3	7
Covalima	0	1	0	3	4	1	0	0	0	1	1	1	0	3	5
Dili	5	0	0	6	11	7	0	0	8	15	12	0	0	14	26
Ermera	2	0	0	1	3	4	0	0	0	4	6	0	0	1	7
Lautem	2	0	0	2	4	0	0	0	0	0	2	0	0	2	4
Liquica	2	0	0	1	3	2	0	0	0	2	4	0	0	1	5
Manatuto	0	0	0	2	2	1	0	0	1	2	1	0	0	3	4
Manufahi	1	1	0	3	5	1	0	0	2	3	2	1	0	5	8
Oecusse	3	0	0	0	3	1	0	0	0	1	4	0	0	0	4
Viqueque	3	0	0	4	7	2	0	0	1	3	5	0	0	5	10
Nasionál/National	24	7	0	30	61	26	2	0	17	45	50	9	0	47	106

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.

Tabela/Table 39 (Pájina 1 hosi 3/Page 1 of 3)

**Proporsاون (%) Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Proportion (%) of Schools with Sources of Drinking Water by Education Level (2015)**

	Pre-Primáriu/Pre-School														
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total
Aileu	50.0	0.0	0.0	50.0	100.0	57.1	7.1	0.0	35.7	100.0	55.0	5.0	0.0	40.0	100.0
Ainaro	44.4	0.0	0.0	55.6	100.0	40.0	20.0	0.0	40.0	100.0	42.9	7.1	0.0	50.0	100.0
Baucau	0.0	0.0	0.0	100.0	100.0	50.0	50.0	0.0	0.0	100.0	44.4	44.4	0.0	11.1	100.0
Bobonaro	35.7	14.3	0.0	50.0	100.0	55.6	33.3	0.0	11.1	100.0	40.5	18.9	0.0	40.5	100.0
Covalima	60.0	0.0	0.0	40.0	100.0	50.0	18.8	0.0	31.3	100.0	52.4	14.3	0.0	33.3	100.0
Dili	78.6	7.1	0.0	14.3	100.0	76.5	5.9	0.0	17.6	100.0	77.1	6.3	0.0	16.7	100.0
Ermera	71.4	0.0	0.0	28.6	100.0	100.0	0.0	0.0	0.0	100.0	80.0	0.0	0.0	20.0	100.0
Lautem	70.0	0.0	0.0	30.0	100.0	75.0	0.0	0.0	25.0	100.0	71.4	0.0	0.0	28.6	100.0
Liquica	53.3	13.3	0.0	33.3	100.0	86.7	6.7	0.0	6.7	100.0	70.0	10.0	0.0	20.0	100.0
Manatuto	100.0	0.0	0.0	0.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	0.0	0.0	0.0	100.0
Manufahi	58.3	8.3	0.0	33.3	100.0	33.3	16.7	0.0	50.0	100.0	53.3	10.0	0.0	36.7	100.0
Oecusse	66.7	8.3	0.0	25.0	100.0	100.0	0.0	0.0	0.0	100.0	71.4	7.1	0.0	21.4	100.0
Viqueque	8.0	4.0	0.0	88.0	100.0	50.0	0.0	0.0	50.0	100.0	16.1	3.2	0.0	80.6	100.0
Nasionál/ National	48.7	7.0	0.0	44.3	100.0	66.7	12.4	0.0	20.9	100.0	56.8	9.4	0.0	33.8	100.0

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.

Tabela/Table 39 (Pájina 2 hosi 3/Page 2 of 3)

Proporsاون (%) Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Proportion (%) of Schools with Sources of Drinking Water by Education Level (2015)

	Ensinu Báziku/Basic Education														
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total
Aileu	76.1	8.5	0.0	15.5	100.0	100.0	0.0	0.0	0.0	100.0	77.6	7.9	0.0	14.5	100.0
Ainaro	62.2	16.2	0.0	21.6	100.0	50.0	16.7	0.0	33.3	100.0	61.3	16.3	0.0	22.5	100.0
Baucau	36.5	22.9	0.0	40.6	100.0	51.3	18.4	0.0	30.3	100.0	43.0	20.9	0.0	36.0	100.0
Bobonaro	62.7	14.2	0.0	23.1	100.0	60.0	30.0	0.0	10.0	100.0	62.5	15.3	0.0	22.2	100.0
Covalima	40.0	20.0	0.0	40.0	100.0	54.5	0.0	0.0	45.5	100.0	41.7	17.7	0.0	40.6	100.0
Dili	62.1	7.6	0.0	30.3	100.0	51.5	6.1	0.0	42.4	100.0	58.6	7.1	0.0	34.3	100.0
Ermera	77.9	8.2	0.0	13.9	100.0	66.7	0.0	0.0	33.3	100.0	77.3	7.8	0.0	14.8	100.0
Lautem	46.8	10.1	0.0	43.0	100.0	60.0	20.0	0.0	20.0	100.0	47.6	10.7	0.0	41.7	100.0
Liquica	78.6	7.1	0.0	14.3	100.0	85.7	14.3	0.0	0.0	100.0	79.4	7.9	0.0	12.7	100.0
Manatuto	72.7	9.1	0.0	18.2	100.0	66.7	16.7	0.0	16.7	100.0	72.2	9.7	0.0	18.1	100.0
Manufahi	58.0	11.6	0.0	30.4	100.0	44.4	11.1	0.0	44.4	100.0	56.4	11.5	0.0	32.1	100.0
Oecusse	61.2	11.9	0.0	26.9	100.0	85.7	0.0	0.0	14.3	100.0	63.5	10.8	0.0	25.7	100.0
Viqueque	56.0	15.4	0.0	28.6	100.0	42.9	28.6	0.0	28.6	100.0	55.1	16.3	0.0	28.6	100.0
Nasionál/ National	60.4	12.9	0.0	26.7	100.0	56.4	13.8	0.0	29.8	100.0	59.8	13.1	0.0	27.1	100.0

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.

Tabela/Table 39 (Pájina 3 hosi 3/Page 3 of 3)

Proporsاون (%) Eskola sira ho Fonte ba Bee-Hemu tuir Nivel Edukasaun (2015)/
Proportion (%) of Schools with Sources of Drinking Water by Education Level (2015)

	Ensinu Sekundáriu/Secondary Education														
	Públiku/Public					Privadu/Private					Totál/Total				
	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total	Bee Diak Ona/ Improve d Water	Bee Seluk/ Other Water	Laiha Bee/ No Water	Laiha Dadus/ No Data	Totál/ Total
Aileu	25.0	50.0	0.0	25.0	100.0	100.0	0.0	0.0	0.0	100.0	57.1	28.6	0.0	14.3	100.0
Ainaro	100.0	0.0	0.0	0.0	100.0	50.0	50.0	0.0	0.0	100.0	75.0	25.0	0.0	0.0	100.0
Baucau	22.2	22.2	0.0	55.6	100.0	16.7	16.7	0.0	66.7	100.0	20.0	20.0	0.0	60.0	100.0
Bobonaro	25.0	25.0	0.0	50.0	100.0	66.7	0.0	0.0	33.3	100.0	42.9	14.3	0.0	42.9	100.0
Covalima	0.0	25.0	0.0	75.0	100.0	100.0	0.0	0.0	0.0	100.0	20.0	20.0	0.0	60.0	100.0
Dili	45.5	0.0	0.0	54.5	100.0	46.7	0.0	0.0	53.3	100.0	46.2	0.0	0.0	53.8	100.0
Ermera	66.7	0.0	0.0	33.3	100.0	100.0	0.0	0.0	0.0	100.0	85.7	0.0	0.0	14.3	100.0
Lautem	50.0	0.0	0.0	50.0	100.0	N.A	N.A	N.A	N.A	N.A	50.0	0.0	0.0	50.0	100.0
Liquica	66.7	0.0	0.0	33.3	100.0	100.0	0.0	0.0	0.0	100.0	80.0	0.0	0.0	20.0	100.0
Manatuto	0.0	0.0	0.0	100.0	100.0	50.0	0.0	0.0	50.0	100.0	25.0	0.0	0.0	75.0	100.0
Manufahi	20.0	20.0	0.0	60.0	100.0	33.3	0.0	0.0	66.7	100.0	25.0	12.5	0.0	62.5	100.0
Oecusse	100.0	0.0	0.0	0.0	100.0	100.0	0.0	0.0	0.0	100.0	100.0	0.0	0.0	0.0	100.0
Viqueque	42.9	0.0	0.0	57.1	100.0	66.7	0.0	0.0	33.3	100.0	50.0	0.0	0.0	50.0	100.0
Nasionál/ National	39.3	11.5	0.0	49.2	100.0	57.8	4.4	0.0	37.8	100.0	47.2	8.5	0.0	44.3	100.0

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 3 Agosto 2015/EMIS data as of 3th August, 2015.

Bee hadia ona: Númeru Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Númeru Eskola sira ho Fonte Bee sira Seluk./Improved Water: Number of Schools with Functional Improved Water Source, Other Water: Number of Schools with Other Water Source.