

Piskiza Nasional Konaba Hanoin Publiku iha Timor-Leste

Outubru 23-30 & Novembru 5-12, 2018


A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE

Deteiladu ba Metodolojia nian

- Piskiza ne'e halao husi INSIGHT Lda. Hetan supervisaun husi [Center for Insights in Survey Research](#) no apoio husi "Burton Research and Strategies" entre Outubru 23 - 30 & Novemburu 5-13, 2018. Servisu halao kolekta dadus temporariu adianta tamba iklima udan.
- Piskiza ida ne'e finansia husi [U.S. Agency for International Development](#) (USAID).
- Dadus sira ne'e halibur husi povu, intervista ba iha uma-kain sira. Ema sira ne'ebe hetan intervista husi Munisipiu 12 no Rejiaun Administrasaun Espesial Oecusse Ambeno husi Timor-Leste. Intervista sira ne'e halao iha fatin area urbana no rural sira.
- Numeru populasaun hamutuk ne'ebe hetan intervista mak 1,500 respondente tinan 17 ba leten, no ida ne'e sai representativu ba idade ne'ebe bele tuir votasaun.
- Ho esforsu atu hetan numeru estatistika sensus populasaun iha 2015, dadus husi presentasaun ida ne'e tetu husi idade no edukasaun. Ho konsiderasaun tetu hanesan ba piskiza iha tempu oin mai hodi nune bele asegura komparasaun dadus sira ne'e husi tempu ba temu ida. Hare husi faktus piskiza nia dadus pasadu ne'ebe la tetu ho ida ne'e antaun dadus piskiza 2018 atu halo komparasaun ne'e limitadu.
- Piskiza ne'e halao tuir metode sesaun prosesu sikuenzia multi stratifika random (*acak*). Iha pasu dahuluk piskiza ne'e stratifika husi kada Munisipiu 12 no RAEOA iha Timor-Leste. Iha pasu darua piskiza stratifika klean liu tan husi kada *soco*. Tuir tan, *aldeias* (unidade vizinu tuir administrativa sira) ne'ebe hili husi metode random, uja infomasaun sensus 2010. Ho kada *aldeia*, hahu hili husi umakain ho metode random no hili husi kada umakain ba dalima nian. Tuir tan hili random umakain hili respondente iha kada umakain baseia ba metode spesifiku lista tabela respondente ne'ebe iha ona idade 17 ba leten.
- Ekipa intervistador sira kompostu husi Mane no Feto sira.
- Kalkulu eru la liu mais ka menus husi 2.53 pursentu entre mediu nivel konfiansa 95 pursentu.
- Informasaun iha relatorio ne'e kompila tuir metodolojia piskiza sira padraun internasional ba metodolojia piskiza merkadu sosial sira. Figura sira iha grafiku no tabela ne'e bele la hanesan lolos 100 pursentu kuandu konta fila ninia pursentu.


Lalaok Nasaun nian


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Oinsa ita boot dehan ba buat hirak ne'ebe mak lao iha ita nia nasaun ohin loron ne'e in jeral? Buat hirak ne'e lao *ba dalan los* ka *dalan sala*?


Hanoin konaba oinsa buat hirak ne'ebe mak lao dadauk iha Timor-Leste laran,
Oinsa ita boot dehan ba buat hirak ne'ebe mak lao dadauk ne'e iha ita nia
nasaun in jeral? Buat hirak ne'e lao ba *dalan los ka dalan sala*?


Hanoin konaba oinsa buat hirak ne'ebe mak lao dadauk iha Timor-Leste laran, Oinsa ita boot dehan ba buat hirak ne'ebe mak lao dadauk ne'e iha ita nia nasaun in jeral? Buat hirak ne'e lao ba *dalan los ka dalan sala*?


Tamba sa mak ita boot hanoin NASAUN ne'e lao ba *dalan ne'ebe los?*

(Loke-taka; respondent sira ne'ebe fo rasaun katak lao ba dalan los: n=218)

Rasaun	%
Dezenvolvimentu lao ba oin	38%
Ita nia NASAUN stabil agora	32%
Governu halao servisu ho propriu	8%
Dezenvolvimentu infrastrutura lao ba oin	4%
Buat hotu ba normal fila fali	3%
Ita nia NASAUN halo mudansa ba diak liu	2%
Ita nia situasaun politika lao ba diak liu	2%
Iha progresu diak ba politika	2%
Dezenvolvimentu iha edukasaun lao diak ba oin	2%

*Resposta laliu 2% exkluidu husi tabela ida ne'e.


Tamba sa ita boot hanoin NASAUN ne'e lao ba dalan ne'ebe mak sala?

(Loke-taka; respondent sira ne'ebe fo rasaun katak NASAUN ne'e lao ba dalan sala: n=446)


Rasaun	%
Planu dezenvolvimentu NASAUN la esekuta ho diak	19%
Nominasaun ministru sira nafatin seidauk toma pose	13%
Planu dezenvolvimentu infrastrutura la esekuta ho diak	11%
Governu la servisu ho propriu	10%
Governu seidauk estabil	8%
NASAUN la estabil	4%
Osamentu governu seidauk aprova	4%
Lider sira la prekupa ba povu	4%
Povu la asesu ba be'e mos	3%
Situasaun politika seidauk lao ba diak	3%
Lider sira la servisu hamutuk	3%
Iha problema barak ho grupu arte marsial sira	2%
Laiha servisu ba foin sae sira	2%
Sira tarde aprova osamentu governu	2%

*Resposta laliu 2% eskluidu husi tabela ida ne'e


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


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


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


Ita hanoin katak Ita no ita boot nia familia nia situasaun finansial sei diak liu, hanesan deit ka sai aat liu iha tinan tuir mai?


Persepsaun sira ba Governu


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


In jeral, Oinsa ita boot fo hanoin konaba nivel estabilidade politika iha Timor-Leste?


Kompara ba tinan ida kotuk, Situasaun politika iha Timor-Leste sai *estabil liu, stabil, hanesan nafatin deit ka ladun stabil?*


Iha tinan oin mai, ita boot hanoin nivel estabilidade politika iha Timor-Leste sei *diak liu*, *hanesan nafatin deit* ka sai *aat liu*?


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


(Novembru 2018 vs. Maiu 2017)


Oinsa ita boot fo valor ba servisu ... Timor-Leste nian? Halo servisu diak tebes, diak, ladun diak no ladun aat, ladiak ka ladiak tebes?

	Governu	Parlamentu Nasional	Presidensia
Servisu diak tebes	26%	23%	35%
Servisu diak	40%	43%	44%
Servisu ladun diak no ladun aat	21%	20%	13%
Servisu ladiak	6%	7%	3%
Servisu ladiak tebes	1%	1%	1%
Lahatene/Lakohi hatan	5%	5%	4%
Total Servisu Diak	66%	66%	79%

Oinsa ita boot fo valor ba servisu governu Timor-Leste nian?


Eleisaun Antisipada Parlamentu 2018


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH


A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Partidu Politiku ida ne'ebe mak ita boot vota ba?

(Entre 95% husi respondent sira ne'ebe mak dehan sira vota iha eleisaun parlamentar Maiu 2018. Resulta iha okos ne'e baseia ba n=1043 ne'ebe fo responde ba partidu)


Ita boot presija viajen ka husik ita boot nia servisu atu bele vota iha loron eleisaun?

(Loke-taka; respondenti sira ne'ebe mak vota: n=1,424)


Aliansa Maoria ba Progresu (AMP) manan eleisaun parlamentar no iha asentu maioria iha Parlamentu Nasional. Ita boot kontenti ho resultadu ida ne'e?


Tamba sa mak ita boot kontenti ho resultadu ida ne'e?

(Loke-Taka; entre respondent sira ne'ebe fo resposta: n=510)

Rasaun	%
Sira iha kapasidade bele hadia povu sira nia moris tuir estandar	29%
Sira iha kapasidade bele dezenvolve NASAUN	17%
Sira mak tau matan/kuida liu povu	8%
Sira iha programa dezenvolvimentu ne'ebe mak diak los	7%
Ho resultadu ne'e ita bele duni ona iha governu foun dadaun ne'e	7%
Hau vota ba partidu ida ne'e	6%
Sira iha kapasidade atu kria paz no estabilidade iha Timor-Leste	4%
Sira halo ona dezenvolvimentu ba ita nia NASAUN	2%
Sira sei kontinua fo assistensia ba povu	2%
Hau asosiadu ho partidu ida ne'e	2%
Ida ne'e povu nia hili	2%
Sira iha lider sira ne'ebe mak diak	2%

*Resposta menus husi 2% la hatama iha tabela ida ne'e.


Tamba sa mak ita boot lakontenti ho resultadu ida ne'e?

(Loke-taka; entre respondent sira ne'ebe fo resposta: n=109)


Rasaun	%
Partidu ne'ebe mak hau vota la manan	22%
Sira la halao promesa sira ne'ebe durante hato'o iha kampana politika	10%
Sira latau matan/lakuida povu	8%
Povu kontinua sofre	7%
Governu lahhalao servisu ho lolos	7%
Hau la gosta sira nia programa	6%
Sira laiha programa dezenvolvimentu ne'ebe apropiadu	5%
Nomiasaun ministru sira sei dauk toma pose hotu	5%
Sira la halo sira nia servisu iha governu	4%
Eleisaun ne'e la justu	4%
Sira la realiza sira nia planu dezenvolvimentu sira	3%
Sira la halo buat rumा ba NASAUN	3%

*Responsta ne'ebe menus hsui 2% lahatama iha tabela ida ne'e.


Ita boot fiar katak eleisaun parlamentar ne'e halao ho livre no justu ka lae?


Informasaun barak oinsa ita boot sinte konaba partidu politiku sira ne'ebe kontesta iha eleisaun parlamentar? Ita boot *iha informasaun barak tebes, iha informasaun naton, laiha informasaun barak ka laiha informasaun liu?*


Iha iventu politika husi 2017 no 2018, inkluidu eleisaun rua, husik hela ba ita boot *interese tebes* ka *ladun interese* ba prosesu politika iha ita nia nasaun?


Iha iventu politika husi 2017 no 2018, inkluidu eleisaun rua, husik hela ba ita boot interese tebes ka ladun interese ba prosesu politika iha ita nia nasaun?


Problema/Isu sira


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


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


Dadun ne'e, hau sei le'e sai ba ita boot lista ida konaba
 isu/problema sira, no husi ida ba ida, favor dehan mai hau oinsa
 ita boot sinte situasaun *ne'e diak ona, hanesan nafatin deit ka sai
 aat liu desde tinan kotuk...*


Baseia ba ita boot nia kuinesementu antes, ita boot apoiu *tebes*, *ladun apoiu*, *la apoiu liu* ka *la apoiu tebes* konaba oinsa governu gasta osan fundu minarai?


Ba eskala numeru husi ida to'o ba lima, ho numeru ida katak sein iha problema no numeru lima katak ne'e problema seriу tebes, To'o iha nivel saida tuir ita boot nia hanoin korupsaun ne'e hanesan problema ida iha Timor-Leste?


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


Ita boot apoiu projetu Tasi Mane?


Ita boot apoiu Timor-Leste atu tama membru (ASEAN) Asosiasaun Nasaun sira iha Sudeste Asia?


Ita boot apoiu Timor-Leste atu tama ba membru (WTO) Organisazaun Negosia Mundial?


Ita boot apoiu Governu Timor-Leste nia proposta atu sosa
partisipasaun/share husi Conoco Phillips nian iha kampu Greater
Sunrise?


Ita boot apoiu Governu Timor-Leste nia planu atu kria Asembleia Munisipiu ne'ebe hetan eleitu direita?


Tuir ita boot nia hanoin, Importante oinsa iha ...?

	Governu estabil	Maoria Parlamentu Nasional	Oposisaun forte iha Parlamentu Nasional
Importante tebes	76%	75%	74%
Importante	17%	16%	16%
Ladun importante	3%	3%	4%
La importante liu	0%	1%	0%
Lahatene/Lakohi hatan	4%	5%	6%
Total Importanta	93%	91%	90%

Tuir ita boot nia hanoin, importante ka lae, governu no maioria iha parlamentu nasional simu sujestauh husi partidu oposisaun sira no inklui sira iha prosesu foti desisaun nian?


Institusaun sira


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Tuir ita boot nia hanoin, Institusaun governu iha Timor-Leste ne'ebe mak ita boot fo afavor liu?

(Loke-taka; respondent sira ne'ebe fo resposta be ida ne'e: n=645)

Institusaun	Novembru 2018	Maiu 2017
Ministeriu Suade	29%	15%
Ministeriu Edukasaun	23%	18%
Polisia Nasional (PNTL)	9%	n/a
Ministeriu Agrikultura no Peskas	8%	6%
Ministeriu Solidaride Sosial	8%	3%
Forsa Armada (F-FDTL)	7%	n/a
Ministeriu Finansa	3%	n/a
Sekretariu Estadu ba Asuntu Politika Profesional Edukasaun no Trabalhu	3%	n/a
Ministeriu Defesa	2%	n/a
Ministeriu Obras Publiku, Transportae, no Komunikasaun	2%	8%
Ministeriu Negosio Estranjeiru no Kooperasaun	1%	n/a
Ministeriu Turismu, Arte, no Kultura	1%	n/a
Ministeriu Justisa	1%	n/a
Parlamentu Nasional	1%	n/a

*Responde sira ne'ebe menus husi 1% la inkluidu iha tabela ne'e.

Ita boot hanoin katak ita boot fo afavor tebes, afavor, ladun fo afavor ka la afavor tebes fo opiniaun ba institusaun sira tuir mai ne'e?


Partidu Politiku sira


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Ita boot hanoin katak ita boot *fo afavor tebes, afavor, ladun fo afavor* ka *la afavor tebes fo opiniaun ba partidu politiku sira tuir mai ne'e?*


Ita boot hanoin katak ita boot fo *afavor tebes*, *afavor*, *ladun fo afavor* ka *la afavor tebes* fo opiniaun ba partidu politiku sira tuir mai ne'e?


Ita boot hanoin katak ita boot fo afavor tebes, afavor, ladun fo afavor ka la afavor tebes fo opiniaun ba partidu politiku sira tuir mai ne'e?


Ita boot hanoin katak ita boot *fo afavor tebes, afavor, ladun fo afavor* ka *la afavor tebes* fo opiniaun ba partidu politiku sira tuir mai ne'e?

(Afavor; disagregadu husi rejiaun)

Partidu Politiku	Oeste	Sentral	Leste	Dili
CNRT	82%	71%	51%	70%
FRETILIN	67%	66%	74%	68%
PD	61%	47%	34%	45%
PLP	58%	44%	35%	42%
KHUNTO	50%	40%	25%	35%
Frente-Mudança	48%	39%	23%	36%
PUDD	47%	39%	23%	36%
UDT	45%	35%	22%	33%


Partidu politiku ida ne'ebe mak ativu liu iha ita boot nia komunidade/vizinu? Favor hili deit IDA.

Partidu politiku	Novembru 2018	Maiu 2017
FRETILIN	35%	65%
CNRT	34%	12%
UDT	9%	n/a
PD	5%	7%
PLP	4%	2%
KHUNTO	2%	2%
PUDD	0%	n/a
Frente-Mudança	0%	n/a
La iha partidu ne'ebe ativu	9%	6%
Lahatene/Lakohi hatan	11%	6%


Ho meus saida, karik iha, Partidu politiku sira ne'e to'o iha ita nia fatin durante eleisaun parlamentar?

Sorumutu	Novembru 2018	Maiu 2017
Inkontru ho politiku sira	23%	27%
Visita husi kandidatu ka partidu politiku ninia representante to'o ita boot nia uma	20%	4%
Publikasaun iha televisaun	17%	31%
Inkontru ho lider repetosu sira komunidade nian	6%	10%
Publikasaun iha radiu	4%	4%
Kampana marsa	3%	8%
Reklame	1%	1%
Selu journal halao publisidade ba kandidatu ka partidu politiku	1%	0%
Brozura/pampfletu sira	1%	0%
Karta pesonal ba ita husi ita boot nia kandidatu	1%	0%
Facebook	0%	0%
Testu mensajen/text messaging	0%	0%
Artigu sira iha jornal	0%	0%
Lahatene/Lakohi hatan	21%	13%

Karik eleisaun parlamentar halao aban, partidu politiku ida ne'ebe mak ita boot sei vota?


Ita boot konsidera vota fali ba partidu politiku seluk iha futuru eleisaun?


Partidu politiku ida ne'ebe mak ita boot asosia ka partensia ba, karik iha?

(Loke-taka; respondent sira ne'ebe respostas n=709)


Partidu politiku ida ne'ebe mak ita boot asosia ka partensia ba, karik iha?

Partidu politiku	Novembru 2018	Maiu 2017	Novembru 2016
CNRT	20%	7%	19%
FRETILIN	19%	30%	44%
PLP	3%	2%	2%
PD	3%	5%	3%
KHUNTO	1%	1%	2%
AMP	0%	n/a	n/a
PUDD	0%	n/a	n/a
Frente-Mudança	0%	n/a	n/a
FDD	0%	n/a	n/a
La asosia ho partidu ida	30%	43%	15%
Lahatene/Lakohi hatan	23%	10%	13%


Figura Xafi sira


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Tuir ita boot nia hanoin, se mak lider topu rua diak liu iha politika ka governu iha Timor-Leste?

(Loke-taka)

2017


Ita boot afavor tebes, afavor, ladun afavor ka la avafor tebes husi tuir mai ne'e?


Ita boot afavor tebes, afavor, ladun afavor ka la avafor tebes husi tuir mai ne'e?

(“Afavor tebes”; disagregadu husi idade)

Lider politika ka governu	Novembru 2018	Maiu 2017	Novembru 2016
Xanana Gusmão	88%	95%	87%
Francisco Guterres (“Lú- Olo”)	80%	94%	83%
Taur Matan Ruak	78%	89%	75%
Lere Anan Timur	76%	89%	73%
José Ramos Horta	75%	91%	75%
Mari Alkatiri	69%	83%	74%
Rui Maria de Araújo	68%	84%	n/a
Mariano Sabino Lopes (“Assanami”)	61%	n/a	n/a
Isabel da Costa Fereira	58%	71%	61%
António da Costa Conceição (“Kalohan”)	57%	70%	n/a
Francisco Miranda Branco	55%	n/a	n/a
Dionísio da Costa Babo Soares	54%	n/a	n/a
Aniceto Longuinhos Guterres Lopes	53%	n/a	n/a
Arão Noé de Jesus da Costa Amaral	52%	n/a	n/a


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e?
Politiku sira la rona nesesidade no ideia sira husi sidadaun sira.

(Novembru 2018 vs. Maiu 2017)


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e?
Politiku sira la rona nesesidade no ideia sira husi sidadaun sira.

(Disagregadu husi idade)


Feto no Foin Sae iha Politika


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Ita boot fiar katak Feto iha kapasidade atu sai ba lider politika?


Hau sei le'e sai esteitmentu tolu no depois hau le'e sira favor dehan mai hau esteitmentu ida ne'ebe mak besik liu ba ita boot nia hanoin rasik.


Karik iha kandidatu rua mak kompete atu tur iha governu, no sira rua iha kualifikasiun hanesan, maske de faktu katak kandidatu ida mane no ida seluk feto, kandidatu ida ne'ebe mak ita boot hakarak liu atu apoiu?


Karik iha kandidatu rua mak kompete atu tur iha governu, no sira rua iha kualifikasaun hanesan, maske de faktu katak kandidatu ida mane no ida seluk feto, kandidatu ida ne'ebe mak ita boot hakarak liu atu apoiu?

(Disagregadu husi Jeneru)


Karik iha lider politika *feto* ida ne'ebe mak ita boot hare fo afavor liu?

(Loke-taka; respondent sira ne'ebe mak fo resposta: n=286)


Ita boot fiar katak foin sae sira iha kapasidade atu sai lider politika?

(Novembru 2018 vs. Maiu 2017)


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e?
Tempu ona ba Timor-Leste atu halao transisaun ba lider jerazaun foun.

(Novembru 2018 vs. Maiu 2017)


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e? *Tempu ona ba jerazaun tuan atu muda ba kotuk husi lidera nasaun.*

(Novembru 2018 vs. Maiu 2017)


Karik iha lider politika foin sae ida ne'ebe mak ita boot hare fo afavor liu?

(Loke-taka; respondent sira ne'ebe mak for resosta: n=454)


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e? *Politiku sira la rona nesesidade no ideia husi feto sira.*

(Novembru 2018 vs. Maiu 2017)


Ita boot konkorda ka la konkorda ho esteitmentu tuir mai ne'e? *Politiku sira la rona nesesidade no ideia husi foin sae sira.*

(Novembru 2018 vs. Maiu 2017)


Asuntu Rai-leur


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE

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


Ita boot haoin katak relasaun entre Timor-Leste no (NASAUN) sei
sai diak liu, aat-liu ka hanesan nafatin deit iha tinan lima tuir
mai?


Midia


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH


A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE


USAID
FROM THE AMERICAN PEOPLE


Ita boot nia fonte prinsipal ba nutusia politika mak saida? (nakloke)

(Loke-taka)


Kanal ka estasaun TV ida ne'ebe mak sai ita boot nia fonte prinsipal ba nutisia politika?

(Loke-taka; respondent sira ne'ebe mak temi TV hanesan sira nia fonte prinsipal ba nutisia politika : n=779)


Fonte prinsipal midia ida ne'ebe mak ita boot hanoin katak ajuda tebes ba ema hanesan ita boot atu aprende konaba isu/problema no nia lalaok?


Fonte	Temi dahuluk	Temi da-rua	Temi datolu	Total Temi
Talk show/hanoin lesuk programa nutisia sira iha TV	48%	7%	6%	61%
Talk show/hanoin lesuk programa sira iha Radiu	13%	28%	5%	46%
Informasaun husi ema ida ba ema seluk	13%	14%	15%	42%
Informasaun iha Facebook	2%	4%	6%	12%
Inkontru iha fatin publiku/workshops/grupu diskusaun sira	2%	2%	1%	5%
Informasaun sira iha jornal no revista sira	1%	4%	8%	13%
Brochure/pamfletu/poster/spanduk sira	1%	2%	2%	6%
Inkontru religiozu	*	2%	4%	6%
Informasaun husi internet in jeral	*	2%	4%	6%
Mensajen (SMS)	*	1%	1%	2%
Lahatene	19%	12%	10%	41%

Ita boot uza Facebook?

(Novembru 2018 vs. Maiu 2017)


Ita boot uza “smartphone” telemovel ne’ebe bele asesu internet no aplikasaun sira hanesan Facebook no WhatsApp?


Demografia

Jeneru

Feto	50%
Mane	50%

Idade

17-24	18%
25-34	33%
35-44	15%
45-54	13%
55-64	10%
65+	11%

Edukasaun

Nunka atende eskola	27%
Eskola primaria (lakompletu)	14%
Eskola primaria kompletu	10%
Eskola pre-sekundaria	14%
Eskola sekundaria	25%
Universidade (lakompletu)	2%
Universidade graduadu	5%

Atende Atividade Relijaun

Loron-loron	2%
Semanal	24%
Mensal	4%
Dalaruma deit	49%
Nunka	20%

Estatus Empregu

Buka servisu	6%
Hein uma	19%
Negosiente	13%
Pensiun	*
Estudante ka halao treimaentu hela	9%
To'os nain	41%
Peskador	2%
seluk	3%
Dezempregu	7%

Rendementu fulan iha (kada familia)

Menus husi 100 dollars	62%
101 to'o 300 dollars	15%
301 to'o 500 dollars	3%
501 to'o 700 dollars	*
701 to'o 900 dollars	*
901 to'o 999 dollars	*
Liu husi 1,000 dollars	*
Lahatene	16%

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

