

Education Statistical Yearbook 2012

The Education Statistical Yearbook 2012 is prepared by the Ministry of Education, Timor-Leste in partnership with UNICEF and funded by Australian Aid.

Cover photo: © UNICEF Timor-Leste/2012/MMaglipon

Education Statistical Yearbook 2012

Education Statistical Yearbook 2012

Published by the Timor-Leste Ministry of Education
July 2015

All data presented in this Educational Statistical Yearbook 2012 were derived from the Education Management Information System (EMIS) as of 9th August or 23rd October 2013. The cut off date of 9th August or 23rd October 2013 had to be made to allow for entering and analysing data for the yearbook.

The Education Statistical Yearbook 2012 was made possible due to the continuously enhanced efficiency of the EMIS system and staff. Data collection and entry were done during 2012 and 2013 not only for the 2012 school year but also for the previous school years. Therefore, additional data from the 2012 or earlier school years which may have been missed were also integrated into and used in this yearbook where needed.

In order to calculate some indicators such as drop-out rate or repetition rate for 2012, data from the 2013 academic year were also used. The 2013 data which were used as denominators in these indicators are also as of 9th August or 23rd October 2013.

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

No part of this book may be duplicated or circulated without prior written consent from the Ministry of Education. Exceptions are citations. Material in the Education Statistical Yearbook 2012 may be cited when this edition is indicated as the source in accordance with good practice and to the extent that the purpose requires.

Foreword

After the successful launch of the first Education Statistical Yearbook 2008/2009 and the following yearbooks for 2010 and 2011, I am pleased to present the subsequent Education Statistical Yearbook 2012.

This yearbook provides information on the progress of basic and secondary education. With the ongoing persistent effort by the EMIS department to improve the quality of data recorded and reported, as well as in building 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 yearbook.

This yearbook 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. This yearbook is evidence of rigorous effort from all the schools, the EMIS department and relevant stakeholders to make it widely available as part of our continuous commitment to quality education for all and gender equality.

Data is very important for planning. The Ministry, in collaboration with the Development Partners, will therefore aim to produce timely education data, provided in the same school year, to facilitate informed decision making. Pre-school will also be presented in the same clear, summarized and systematic manner in the near future. This means that not all the data can be published in a yearbook and that a selection has to be made. However, the Ministry is currently improving capacity in the EMIS Department so that very soon all our stakeholders can have general and specific information about the education sector in a timely, direct and client-friendly manner.

A handwritten signature in blue ink, consisting of stylized letters and a long horizontal stroke.

H. E. Dulce de Jesus Soares, MA
Interim Minister of Education, Timor-Leste
July 2015

Acknowledgements

The Education Statistical Yearbook 2012 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 advisors, 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 overall preparation process and finalization of the yearbook. We also wish to sincerely thank Australian Aid for their financial support.

For additional copies or further information, please contact:

Mr. Manuel Monteiro
National Director of Planning, Finance, Administration and Logistics
E-mail: mmonteiro@moe.gov.tl

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

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

Table of Contents

Foreword	IV
Acknowledgements	v
Table of Contents	vi
List of Figures	vii
List of Tables	x

Timor-Leste at a Glance.....xii

A. Education Indicators	xii
B. Population	xvi
C. Formal School Structure in Timor-Leste	xvii

1. Access to Schooling 1

1. Number of Students Enrolled by Type of Institution	2
2. Number of Students Enrolled by Grade and Education Level	5
3. Age Distribution by Grade	9
4. Gross Enrolment Rate (GER) by Education Level and District	11
5. Net Enrolment Rate (NER) by Education Level and District	14
6. Out-of-School Children (OOSC) by Education Level and District	18
7. Net Intake Rate (NIR) of Grade 1 by District	22
8. Apparent Intake Rate (AIR) of Grade 1 by District	24
9. Pupil-Teacher Ratio (PTR) by Education Level and District	26
10. Average Class Size by Education Level and District	28

2. Progression and Completion 31

1. Promotion Rate (PR) (%) by Grade	32
2. Transition Rate (TR) (%) from Primary to Pre-Secondary Level and from Pre-Secondary to Secondary Level by District	34
3. Percentage of Repeaters by Education Level and Grade	37
4. Repetition Rate (RR) by Education Level, Grade and District	40
5. Drop-Out Rate (DR) by Education Level, Grade and District	45

3. Resources 51

1. Number and Percentage of Actual Schools as Institutions	52
2. Number and Percentage of Schools by Educational Level	55
3. Number and Percentage of School by Number of Years from School Construction to 2012	58
4. Number and Percentage of Teachers by Education Levels	59
5. Number and Percentage of Teachers by Qualification	62
6. Number and Percentage of Teachers by Number of Years of Teaching	66
7. Number and Percentage of Teachers by Age Group	67
8. Number and Percentage of Schools with Sources of Drinking Water by Education Level	69
9. Number and Percentage of Schools with Access to Toilet Facilities by Education Level	71

Annex 73

List of Figures

Timor-Leste at a Glance

Figure B.1	Timor-Leste Population by Age Group in 2012	xvi
------------	---	-----

1. Access to Schooling

Figure 1.1	Number of Students in Public and Private Schools (Primary, Pre-Secondary and Secondary) in 2008/2009, 2010, 2011 and 2012	3
Figure 1.2	Primary, Pre-Secondary and Secondary Enrolment Number in Public and Private Schools from 2008/2009 to 2012.....	3
Figure 1.3	Number of Students Enrolled and Ratio (%) of Girls to Boys by Sex, School Type and School Level in 2012.....	4
Figure 1.4	Number of Students Enrolled by Grade in 2008/2009, 2010, 2011 and 2012 (Public and Private Schools Combined).....	6
Figure 1.5	Ratio (%) of Girls to Boys by School Level in 2010, 2011 and 2012 (Public and Private Schools Combined).....	7
Figure 1.6	Number of Students Enrolled and Ratio (%) of Girls to Boys by School Level and by Sex in 2012 (Public and Private Schools Combined)	7
Figure 1.7	Number of Students Enrolled and Ratio (%) of Girls to Boys by Grade and by Sex in 2012 (Public and Private Schools Combined).....	8
Figure 1.8	Age Distribution of Students by Grade in 2012 (Public and Private Schools Combined)	10
Figure 1.9	Age Distribution of Official School Age Students by Grade in 2011 and 2012 (Public and Private Schools Combined).....	10
Figure 1.10	National Level Gross Enrolment Rate by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)	12
Figure 1.11	Gross Enrolment Rate by Cycle 1, Cycle 2 and Primary (Cycles 1 & 2) by District in 2011 and 2012 (Public and Private Schools Combined)	12
Figure 1.12	Gross Enrolment Rate by Pre-Secondary (Cycle 3) and Secondary by District in 2011 and 2012 (Public and Private Schools Combined).....	13
Figure 1.13	National Level Gross Enrolment Rate by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012, and Gender Parity Index in 2012 (Public and Private Schools Combined)	13
Figure 1.14	National Level Net Enrolment Rate by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)	15
Figure 1.15	Net Enrolment Rate by Cycle 1, Cycle 2, and Primary (Cycles 1 & 2) by District in 2011 and 2012 (Public and Private Schools Combined)	16
Figure 1.16	Net Enrolment Rate by Pre-Secondary (Cycle 3) and Secondary by District in 2011 and 2012 (Public and Private Schools Combined)	16
Figure 1.17	NER by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012, and Gender Parity Index in 2012 (Public and Private Schools Combined)	17
Figure 1.18	Percentage of Official School Age Students in School and Out of School Children Rate (%), Cycles 1 & 2 (Primary Level, ages 6-11), Cycle 3 (Pre-Secondary, ages 12-14) and Secondary (ages 15-17) Level in 2011 and 2012	19

Figure 1.19	Adjusted Net Enrolment Rate and Out of School Children Rate (%), Cycles 1 & 2 (Primary Level, ages 6-11) in 2012.....	20
Figure 1.20	Percentage of Pre-Secondary Age Students in School and Out of School Children Rate (%), Cycle 3 (Pre-Secondary, ages 12-14) Level in 2012.....	20
Figure 1.21	Percentage of Secondary Age Students in School and Out of School Children Rate (%), Secondary (ages 15-17) Level in 2012.....	21
Figure 1.22	Percentage of the Official School Age Students in School and OOSC Rate (%) by School Level (ages 6-14) in 2012.....	21
Figure 1.23	Comparison of Net Intake Rate 2010, 2011 and 2012 by Districts and National Level.....	22
Figure 1.24	Net Intake Rate by Sex, and NIR Gender Parity Index (GPI) by District in 2012.....	23
Figure 1.25	Comparison of Apparent Intake Rate 2010, 2011 and 2012 by Districts.....	24
Figure 1.26	Apparent Intake Rate by Sex and AIR Gender Parity Index (GPI) in 2012.....	25
Figure 1.27	Pupil Teacher Ratio in Primary, Escola Basica Central, Pre-Secondary and Secondary in 2012.....	27
Figure 1.28	Average Class Size in Public and Private Primary (Cycles 1 & 2) Schools in 2012.....	29
Figure 1.29	Average Class Size in Public and Private Pre-Secondary (Cycle 3) Schools in 2012.....	29
Figure 1.30	Average Class Size in Public and Private Secondary Schools in 2012.....	30

2. Progression and Completion

Figure 2.1	National Level Promotion Rates of Primary, Pre-Secondary and Secondary Students in 2010, 2011 and 2012.....	33
Figure 2.2	National Level Promotion Rates by Sex and Gender Parity Index (GPI) in 2012.....	33
Figure 2.3	National Level Transition Rate from Primary to Pre-Secondary and Pre-Secondary to Secondary Level in 2010, 2011 and 2012.....	34
Figure 2.4	Transition Rates from Primary to Pre-Secondary and Pre-Secondary to Secondary Level by Districts in 2011 and 2012.....	35
Figure 2.5	National Level Transition Rates from Primary to Pre-Secondary and Pre-Secondary to Secondary Level by Sex in 2010, 2011 and 2012.....	36
Figure 2.6	National Level Percentage of Repeaters by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined).....	37
Figure 2.7	National Level Percentage of Repeaters by Grade in 2011 and 2012.....	39
Figure 2.8	Percentage of Repeaters by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2011 and 2012 (Public and Private Schools Combined).....	39
Figure 2.9	National Level Repetition Rates by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined).....	40
Figure 2.10	National Level Repetition Rates by Grade in 2011 and 2012.....	41
Figure 2.11	Repetition Rates by District in Primary (Cycles 1 & 2) Schools in 2010, 2011 and 2012.....	42
Figure 2.12	Repetition Rates by District in Pre-Secondary (Cycle 3) Schools in 2010, 2011 and 2012.....	43
Figure 2.13	Repetition Rates by District in Secondary Schools in 2010, 2011 and 2012.....	43
Figure 2.14	National Level Repetition Rates by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined).....	44

Figure 2.15	National Level Drop-Out Rates by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)	45
Figure 2.16	National Level Drop-Out Rates by Grade in 2011 and 2012	46
Figure 2.17	Drop-Out Rates by District in Primary (Cycles 1 & 2) Schools in 2010, 2011 and 2012	47
Figure 2.18	Drop-Out Rates by District in Pre-Secondary (Cycle 3) Schools in 2010, 2011 and 2012	48
Figure 2.19	Drop-Out Rates by District in Secondary Schools in 2010, 2011 and 2012	49
Figure 2.20	National Level Drop-Out Rates by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)	49

3. Resources

Figure 3.1	Actual Number of Schools (National Level) by School Type and by Education Level	53
Figure 3.2	Actual Number of Schools by School Type, by Education Level and by District	53
Figure 3.3	Composition of Public and Private Schools (Cycles 1 & 2 & 3 and Secondary) by District	54
Figure 3.4	Number of Schools (National Level) by School Type and by Education Level (Public and Private Schools Combined).....	56
Figure 3.5	Number of Schools by School Type, by Education Level and by District (Public and Private Schools Combined).....	56
Figure 3.6	Composition of Public and Private Schools by Education Level and District	57
Figure 3.7	Actual Number of Schools by Number of Years from School Construction to 2012.....	58
Figure 3.8	Actual Number and Percentage of Teachers by Sex in Primary (Cycles 1 & 2), Escola Basica, Pre-Secondary (Cycle 3) and Secondary Schools.....	60
Figure 3.9	Actual Number of Teachers and Pupil/Teacher Ratio by District in Primary, Escola Basica, Pre-Secondary and Secondary Schools	61
Figure 3.10	Proportion of Teachers (All School Levels) by Qualification and by District in 2012.....	63
Figure 3.11	Proportion of Teachers (Basic Education Level) by Qualification and by District in 2012	64
Figure 3.12	Proportion of Teachers (Secondary Education Level) by Qualification and by District in 2012	65
Figure 3.13	Proportion of Teachers (All School Levels) by Years of Teaching and by District in 2012	66
Figure 3.14	Proportion of Teachers by Age Group in 2012.....	68
Figure 3.15	Proportion (%) of Schools by Sources of Drinking Water and School Type.....	69
Figure 3.16	Proportion of Schools in Basic Education and Secondary Schools by Sources of Drinking Water in 2012	70
Figure 3.17	Proportion (%) of Schools by Toilet Condition and School Type.....	71
Figure 3.18	Proportion (%) of Schools in the Basic Education and Secondary Education Levels by Toilet Condition and District in 2012	72

List of Tables

Table A.1	Summary of Education Indicators for Timor-Leste (2012)	xii
Table C.1	The Structure of the Formal School System in Timor-Leste	xvii
Table 1	Population by Sex and Age (2012).....	74
Table 2	Population by Age Group and District (2012)	75
Table 3	Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Cycle and Education Level (2012)	76
Table 4	Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012).....	77
Table 5	Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)	85
Table 6	Ratio of Girls to Boys (%) in Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012)	90
Table 7	Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012).....	92
Table 8	Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012).....	104
Table 9	Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012).....	110
Table 10	Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2012).....	116
Table 11	Percentage (%) of Age Distribution of Pre-Secondary Students by Grade and Cycle (2012)	119
Table 12	Percentage (%) of Age Distribution of Secondary Students by Grade (2012).....	120
Table 13	Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Primary, Pre-Secondary and Secondary Schools (2012).....	121
Table 14	Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Primary, Pre-Secondary and Secondary Schools (2012)	124
Table 15	Percentage of the Official Primary, Pre-Secondary and Secondary School Age Children in School and Rate of Out-of-School Children (OOSC) (%) (2012).....	127
Table 16	Net Intake Rate (NIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2012)	128
Table 17	Apparent Intake Rate (AIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2012)	129
Table 18	Pupil-Teacher Ratio in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2012)	130
Table 19	Number of Students Enrolled, Number of Classes and Average Class Size in Primary, Pre-Secondary and Secondary Schools by Type of Institution (2012)	131
Table 20	Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2012)	134
Table 21	Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2012).....	136
Table 22	Transition Rate (%) from Primary Level to Pre-Secondary Level and from Pre-Secondary Level to Secondary Level (2012).....	138
Table 23	Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012).....	139
Table 24	Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012).....	143
Table 25	Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)	145

Table 26	Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)	149
Table 27	Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)	151
Table 28	Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)	155
Table 29	Actual Number of Primary, Pre-Secondary (Basic Education) and Secondary School Institutions by Public and Private (2012).....	157
Table 30	Number of 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) (2012)	158
Table 31	Number of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012.....	159
Table 32	Proportion (%) of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012.....	162
Table 33	Number of Teachers in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2012).....	165
Table 34	Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2012).....	167
Table 35	Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2012)	170
Table 36	Total Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2012)	172
Table 37	Number of Schools with Sources of Drinking Water (2012)	174
Table 38	Proportion (%) of Schools with Sources of Drinking Water (2012)	176
Table 39	Number of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)	178
Table 40	Proportion of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)	180

Timor-Leste at a Glance

A. Education Indicators

Table A.1 Summary of Education Indicators for Timor-Leste (2012)

Education Indicators	2012		
	Girls	Boys	Total
Number of Students Enrolled in Public Schools	142,601	152,755	295,356
Primary (Cycles 1 & 2)	101,663	110,219	211,882
Pre-Secondary (Cycle 3)	24,511	25,279	49,790
Secondary	16,427	17,257	33,684
Number of Students Enrolled in Private Schools	30,223	30,881	61,104
Primary (Cycles 1 & 2)	15,751	17,405	33,156
Pre-Secondary (Cycle 3)	6,847	6,457	13,304
Secondary	7,625	7,019	14,644
Number of Students Enrolled by Grade and Cycle			
Grade 1	26,060	29,325	55,385
Grade 2	22,121	24,867	46,988
Grade 3	21,951	23,747	45,698
Grade 4	18,272	19,996	38,268
Cycle 1 (Grades 1-4)	88,404	97,935	186,339
Grade 5	15,766	16,349	32,115
Grade 6	13,244	13,340	26,584
Cycle 2 (Grades 5-6)	29,010	29,689	58,699
Primary (Cycles 1 & 2)	117,414	127,624	245,038
Grade 7	10,899	11,381	22,280
Grade 8	10,410	10,306	20,716
Grade 9	10,049	10,049	20,098
Pre-Secondary (Cycle 3)	31,358	31,736	63,094
Grade 10	8,776	8,817	17,593
Grade 11	8,010	8,036	16,046
Grade 12	7,266	7,423	14,689
Secondary	24,052	24,276	48,328
Gross Enrolment Rate (%)			
Cycle 1	143.38	148.63	146.09
Cycle 2	102.74	97.00	99.76
Primary (Cycles 1 & 2)	130.62	132.25	131.46
Pre-Secondary (Cycle 3)	78.91	73.82	76.26
Secondary	64.39	61.62	62.97
Net Enrolment Rate (%)			
Cycle 1	91.10	89.69	90.37
Cycle 2	40.72	31.72	36.04
Primary (Cycles 1 & 2)	95.21	93.09	94.11
Pre-Secondary (Cycle 3)	37.45	30.02	33.59
Secondary	27.92	21.78	24.77
Out of School Children (%)			
Primary School Age (Ages 6-11)	4.17	6.54	5.40
Pre-Secondary School Age (Ages 12-14)	13.48	14.31	13.91
Secondary School Age (Ages 15-17)	29.90	32.17	31.06
Net Intake Rate (%)	34.09	33.25	33.66
Apparent Intake Rate (%)	106.26	105.30	105.76

Pupil-Teacher Ratio	Public			Private			Total		
Primary	39.12			40.38			39.32		
Escola Basica	30.38			N/A			30.38		
Pre-Secondary	23.14			41.74			38.26		
Secondary	23.44			52.49			28.16		
Average Class Size	Public			Private			Total		
	G	B	T	G	B	T	G	B	T
Cycle 1	15	16	31	14	16	30	15	16	31
Cycle 2	13	13	27	13	14	27	13	13	27
Primary (Cycles 1 & 2)	14	16	30	14	15	29	14	16	30
Pre-Secondary (Cycle 3)	19	20	38	19	18	37	19	19	38
Secondary	25	26	51	25	23	48	25	25	50
Promotion Rate (%)	Girls			Boys			Total		
Grade 1 to 2	62.91			57.84			60.23		
Grade 2 to 3	77.14			72.88			74.89		
Grade 3 to 4	80.38			75.25			77.71		
Grade 4 to 5	83.84			79.49			81.57		
Grade 5 to 6	88.58			83.48			85.98		
Grade 7 to 8	93.05			88.44			90.70		
Grade 8 to 9	93.05			89.12			91.10		
Grade 10 to 11	92.31			90.46			91.38		
Grade 11 to 12	92.46			92.25			92.35		
Transition Rate (%)									
Primary to Pre-Secondary	76.25			73.31			74.77		
Pre-Secondary to Secondary	73.61			70.28			71.94		
% of Repeaters out of total number of students enrolled at the beginning of the school year									
Grade 1	33.56			37.46			35.62		
Grade 2	16.93			21.93			19.58		
Grade 3	12.10			16.12			14.19		
Grade 4	8.60			12.18			10.47		
Cycle 1 (Grades 1-4)	18.91			23.18			21.15		
Grade 5	5.02			8.14			6.60		
Grade 6	2.64			4.16			3.40		
Cycle 2 (Grades 5-6)	3.93			6.35			5.15		
Primary (Cycles 1 & 2)	15.21			19.27			17.32		
Grade 7	2.83			5.43			4.16		
Grade 8	2.01			3.98			2.99		
Grade 9	2.59			2.64			2.61		
Pre-Secondary (Cycle 3)	2.48			4.07			3.28		
Grade 10	1.01			1.91			1.46		
Grade 11	0.74			0.92			0.83		
Grade 12	0.81			1.15			0.98		
Secondary	0.86			1.35			1.10		
Repetition Rate (%) and Drop-Out Rate (%) at the end of the school year									
	Girls		Boys		Total				
	RR	DR	RR	DR	RR	DR			
Grade 1	30.81	3.47	35.35	3.88	33.21	3.69			
Grade 2	17.74	2.01	21.51	2.45	19.74	2.24			
Grade 3	14.10	2.06	18.49	2.57	16.38	2.33			
Grade 4	10.39	1.62	13.55	2.75	12.04	2.21			
Cycle 1 (Grades 1-4)	19.17	2.37	23.30	2.97	21.34	2.69			
Grade 5	6.62	2.08	10.16	3.03	8.42	2.57			
Grade 6	4.24	1.15	5.08	1.75	4.66	1.45			
Cycle 2 (Grades 5-6)	5.53	1.65	7.88	2.46	6.72	2.06			
Primary (Cycles 1 & 2)	15.80	2.19	19.71	2.85	17.84	2.54			

Grade 7	2.43	1.95	5.01	2.98	3.75	2.48
Grade 8	1.71	2.58	3.25	3.67	2.48	3.12
Grade 9	3.22	1.07	3.99	0.86	3.61	0.97
Pre-Secondary (Cycle 3)	2.45	1.88	4.12	2.53	3.29	2.21
Grade 10	0.81	3.82	1.66	3.97	1.23	3.89
Grade 11	0.42	3.80	0.97	2.73	0.70	3.26
Grade 12	0.92	0.29	1.04	0.36	0.98	0.33
Secondary	0.72	2.74	1.24	2.46	0.98	2.60
Actual Number of Schools	Public		Private		Total	
Basic Education	1,081		187		1,268	
Secondary	56		40		96	
Total	1,137		227		1,364	
Number of Schools by Educational Level	Public		Private		Total	
Primary	982		142		1,124	
Pre-Secondary	197		53		250	
Secondary	56		40		96	
Number of Teachers	Female		Male		Total	
Primary	2,042		3,337		5,379	
Public School	1,642		2,910		4,552	
Private School	400		427		827	
Escola Basica	830		1,867		2,697	
Public School	830		1,867		2,697	
Private School	N/A		N/A		N/A	
Pre-Secondary	124		261		385	
Public School	15		57		72	
Private School	109		204		313	
Secondary	458		1,258		1,716	
Public School	378		1,059		1,437	
Private School	80		199		279	
Number of Teachers by Qualification						
Primary (Incomplete)	0		0		0	
Primary (Complete)	88		159		247	
Pre-Secondary (Incomplete)	4		8		12	
Pre-Secondary (Complete)	49		89		138	
Secondary (Incomplete)	61		117		178	
Secondary (Complete)	1,722		3,248		4,970	
College Graduate	1,062		1,968		3,030	
University Graduate	442		1,073		1,515	
No Data Available	26		61		87	
Number of Teachers by Number of Years Teaching						
Up to 5 Years	1,002		1,137		2,139	
6 – 10 Years	943		1,911		2,854	
11 – 15 Years	1,438		3,571		5,009	
16 – 20 Years	0		3		3	
21 – 25 Years	7		34		41	
26 – 30 Years	4		9		13	
Over 30 Years	9		11		20	
No Data Available	51		47		98	
Number of Teachers by Age Group						
Up to 25 Years	12		9		21	
26 – 30 Years	352		243		595	
31 – 35 Years	540		719		1,259	
36 – 40 Years	544		1,118		1,662	
41 – 45 Years	617		1,310		1,927	
46 – 50 Years	519		1,479		1,998	

51 – 55 Years	429	914	1,343
56 – 60 Years	296	601	897
Above 60 Years	145	329	474
No Data Available	0	1	1
Number and Proportion of Schools with Sources of Drinking Water	With Improved Water	Without Improved Water	N/A
Basic Education	759 (59.9%)	503 (39.7%)	5 (0.4%)
Secondary Education	62 (65.3%)	28 (29.5%)	5 (5.3%)
Number and Proportion of Schools with Toilet Conditions	Functional	Partially Functional	Not Functional/ No Toilet
Basic Education	510 (40.3%)	379 (29.9%)	378 (29.8%)
Secondary Education	45 (47.4%)	35 (36.8%)	15 (15.8%)

B. Population

Population Size

The population size presented here is based on the "Recommended Scenario" population projection for 2012 based on the adjusted census population figures of Census 2010 made by the General Directorate of Statistics (GDS). Although the *Education Statistical Yearbook 2011* was based on the same adjusted population data, the calculation of education indicators in the *Education Statistical Yearbook 2010* was based on unadjusted census population data of Census 2010 (with a total population of 1,066,409) which may result in different proportions being calculated. Therefore, care must be taken when analyzing the trends.

The population projection for 2012 indicates that Timor-Leste had a population of 1,148,958, or about a 2.7 per cent (30,208 inhabitants) increase from 2011.

Males are in the Majority

Males remain in the majority in the 2012 projection. Males comprise 51.1 per cent 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, 30-34, 60-64, 70-74, 75-79 and 80 and above age groups.

Young Population

The population with age up to 18 years old forms more than half of Timor-Leste's population (Figure B.1). About 16.2 per cent of the population is primary school age children (186,387) and about seven per cent make up both the pre-secondary (82,737) and secondary (76,748) school age children. There is no major change in these school age proportions compared to 2011.

Figure B.1 Timor-Leste Population by Age Group in 2012

Based on Tables 1 and 2 in the Annex.

C. Formal School Structure in Timor-Leste

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

Basic education follows pre-school education. It is compulsory and free, and covers the first nine years of schooling (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 Category in Timor-Leste	Pre-School Education	Basic Education			Secondary Education	
		Primary		Pre-Secondary		
Secondary Education Category	-	-	-	-	General	Technical
Cycle Category	-	Cycle 1	Cycle 2	Cycle 3	-	
Grade	-	Grades 1 - 4	Grades 5 - 6	Grades 7 - 9	Grades 10 - 12	
Official School Age	3 to Primary Entry Age	6-9	10-11	12-14	15-17	

In addition, Timor Leste takes a school management system of the “Escola Basica” Concept, that brings about an organization by geographical “clusters” of schools, which are composed of:

Basic Schools: large and modern, located at the communication centre of the cluster, these schools provide education for the 3 Cycles of Basic Education (G1 to G9) and will have extensive infrastructural facilities. There is one Basic School per cluster of schools, aprox. 202 in total.

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

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

1. Access to Schooling

UNICEF Timor-Leste/2013/MMaglipon

1. *Number of Students Enrolled by Type of Institution* (See Tables 3 and 4 in the Annex)

In 2012, there were 356,460 students in schools (primary, pre-secondary and secondary), 5,981 more students or an increase of about 1.7 per cent compared to 2011. Among them, 295,356 students were in public schools, and 61,104 students were in private schools (Figure 1.1). There were 245,038 students in primary schools, 63,094 students in pre-secondary schools and 48,328 students in secondary schools. There were 2,817 more primary students, 307 less pre-secondary students and 3,471 more secondary students in 2012 compared to 2011.

By type of institution, the proportion of students enrolled in schools was:

- 211,882 primary students in public schools
(2,700 more students or 1.3 per cent higher than 2011);
- 33,156 primary students in private schools
(117 more students or 0.4 per cent higher than 2011);
- 49,790 pre-secondary students in public schools
(367 more students or 0.7 per cent higher than 2011);
- 13,304 pre-secondary students in private schools
(674 less students or 4.8 per cent lower than 2011);
- 33,684 secondary students in public schools
(3,551 more students or 11.8 per cent higher than 2011);
- 14,644 secondary students in private schools
(80 less students or 0.5 per cent lower than 2011).

From 2008/09 to 2012, the increasing trend in the number of students at each level and in each type of school was maintained (Figure 1.2). The number of students enrolled in overall Basic Education (cycles 1 and 2) together with pre-secondary has shown a continuously increasing trend since 2007 or about 23.3 per cent more students enrolled in 2012 (308,132 students) compared to 2007/2008 (249,838 students). Comparing from year-to-year, the highest increase was from 2008/2009 to 2010, with about 9.1 per cent (or 24,421 students) more students enrolled in year 2010 (291,459 students). The lowest increase was from 2011 to 2012 with about 0.8 per cent (2,510 students) more students enrolled in 2012.

Secondary schools comprise public and private general and technical schools. Out of a total of 33,684 public secondary school students, 29,333 students were in public secondary general schools while 4,351 students were in public secondary technical schools. Out of 14,644 students enrolled in private secondary schools, 13,015 students were in private secondary general schools while 1,629 students were in private secondary technical schools.

Compared to the previous year, the number of students enrolled in public secondary schools in 2012 was about 11.8 per cent higher (3,551 more students) than 2011. On the other hand, the number of students enrolled in private secondary schools was slightly lower by about 0.5 per cent (80 students).

Higher numbers of students enrolled in public secondary schools in 2012 compared to 2011 were reported for all districts. The highest increase was reported in Liquica (by 25.2 per cent compared to 2011), followed by Covalima (by 17.4 per cent). Even though Dili reported the highest increase compared to other districts by 638 more students in 2012, the increase was only about 6.0 per cent. The lowest increase was in Oecusse, by 4.9 per cent compared to 2011.

For private secondary schools, four districts reported lower enrolment in 2012 compared to 2011. They were: Covalima (by 3.4 per cent), Dili (by 8.1 per cent), Ermera (by 9.6

per cent) and Liquica (by 11.8 per cent). On the other hand, the highest increase in enrolment was in Bobonaro (by 34.2 per cent), followed by Aileu (by 31.9 per cent).

Figure 1.1 Number of Students in Public and Private Schools (Primary, Pre-Secondary and Secondary) in 2008/2009, 2010, 2011 and 2012

Based on tables 3 and 4 in the Annex and data in previous Education Statistical Yearbooks.

Figure 1.2 Primary, Pre-Secondary and Secondary Enrolment Number in Public and Private Schools from 2008/2009 to 2012

Based on tables 3 and 4 in the Annex and data in previous Education Statistical Yearbooks.

In terms of gender, the ratio of girls to boys was 92.2 per cent in public primary schools and 90.5 per cent in private primary schools (Figure 1.3). In pre-secondary schools the percentage was higher than in primary schools. It was 97.0 per cent in public pre-secondary schools and 106.0 per cent in private pre-secondary schools. In secondary schools, the ratio of girls to boys was 95.2 per cent in public secondary schools and 108.6 per cent in private secondary schools.

Figure 1.3 Number of Students Enrolled and Ratio (%) of Girls to Boys by Sex, School Type and School Level in 2012

Based on table 3 in the Annex.

2. Number of Students Enrolled by Grade and Education Level (See Tables 3, 4, 5 and 6 in the Annex)

Out of the total of 308,132 students enrolled in both primary and pre-secondary schools, 245,038 students (about 79.5 per cent) were in primary schools and 63,094 students (about 20.5 per cent) in pre-secondary schools. Students in the first three grades of primary school in 2012 (148,071 students) formed about 60.4 per cent of all students in primary schools (grades 1-6) and almost 48.1 per cent of primary and pre-secondary students (grades 1-9, Basic Education). Compared to the number of primary students in 2011 (242,221 students), there was an increase of 1.2 per cent (2,817) in the number of primary students in 2012. In contrast, there were 0.5 per cent (307 students) fewer pre-secondary (cycle 3) students in 2012 (63,094 students) compared to 2011 (63,401 students). In secondary education, out of 48,328 students enrolled in secondary schools, 17,593 students (36.4 per cent) were in grade 10, 16,046 students (33.2 per cent) in grade 11 and 14,689 students (30.4 per cent) in grade 12.

By grade (Figure 1.4), the number of students in grade 1 has continued to decrease since 2011, by 5,029 (8.3 per cent) students compared to 2011 or by 9,862 (15.1 per cent) less students compared to 2010. Grades 2, 8 and 9 also reported less students in 2012 by 6.4 per cent (3,198 students), 1.0 per cent (212 students) and 2.3 per cent (477 students), respectively. The highest increase in 2012 was recorded in grade 5 by about 11.2 per cent (3,238 more students), followed by grade 4 with an increase of about 7.2 per cent (2,583 more students). In contrast, all grades in secondary had a higher number of students, with the highest increase recorded in grade 12 by 21.0 per cent (2,550 more students) compared to 2011. Grade 10 reported a higher number of students in 2012 by 3.2 per cent (543 more students) while grade 11 reported 2.4 per cent (378) more students.

The summary of changes in the number of students from grades 1 to 12 is as follows:

- Grade 1 (55,385 students): 5,029 less students (8.3 per cent) than in 2011;
- Grade 2 (46,988 students): 3,198 less students (6.4 per cent) than in 2011;
- Grade 3 (45,698 students): 3,200 more students (7.5 per cent) than in 2011;
- Grade 4 (38,268 students): 2,583 more students (7.2 per cent) than in 2011;
- Grade 5 (32,115 students): 3,238 more students (11.2 per cent) than in 2011;
- Grade 6 (26,584 students): 2,023 more students (8.2 per cent) than in 2011;
- Grade 7 (22,280 students): 382 more students (1.7 per cent) than in 2011;
- Grade 8 (20,716 students): 212 less students (1.0 per cent) than in 2011;
- Grade 9 (20,098 students): 477 less students (2.3 per cent) than in 2011;
- Grade 10 (17,593 students): 543 more students (3.18 per cent) than in 2011;
- Grade 11 (16,046 students): 378 more students (2.41 per cent) than in 2011;
- Grade 12 (14,689 students): 2,550 more students (21.00 per cent) than in 2011

By cycle, out of the total of 308,132 primary and pre-secondary students:

- 186,339 students enrolled in basic education (cycle 1);
- 58,699 students enrolled in basic education (cycle 2);
- 245,038 students enrolled in primary education (cycle 1 & 2)
- 63,094 students enrolled in pre-secondary education (cycle 3); and
- 48,328 students enrolled in secondary education.

Basic education (cycle 2) and secondary education had higher enrolments compared to the previous year with 5,261 more students (9.8 per cent) and 3,471 more students (7.7 per cent), respectively. In contrast, both basic education (cycle 1) and basic education (cycle 3) had 2,444 fewer students or 1.3 per cent and 307 fewer students or 0.5 per cent, respectively.

In secondary education district-wise, in grade 10, except Dili, Oecusse and Viqueque, all other districts reported higher numbers of students enrolled this year. The highest increase by district was in Aileu by 23.3 per cent, followed by Manufahi by 22.8 per cent.

In grade 11, except Aileu, Dili, Ermera and Liquica, all other districts had higher numbers of students enrolled with the highest increase in Viqueque by 29.3 per cent, followed by Ainaro by 17.2 per cent.

In grade 12, all districts reported higher number of students enrolled compared to the previous year. Most districts had a very high increase of more than 20 per cent except Dili (8.0 per cent), Ermera (7.7 per cent) and Oecusse (18.8 per cent). The highest increase was in Manatuto by 70.3 per cent, followed by Liquica by 59.0 per cent, Bobonaro by 42.3 per cent, Covalima by 41.0 per cent, Lautem by 39.0 per cent, Aileu by 38.9 per cent, Manufahi by 35.6 per cent, Ainaro by 31.3 per cent, Viqueque by 28.3 per cent and Baucau by 24.2 per cent. Although Dili had only 8.0 percent increase in enrolment, the absolute number of students was the highest among all the districts, i.e. 457 more students compared to 2011.

Figure 1.4 Number of Students Enrolled by Grade in 2008/2009, 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on table 5 in the Annex and data in previous Education Statistical Yearbooks.

In terms of gender, nationwide, there were fewer girls in all grades (Figure 1.5, 1.6 and 1.7). There were more boys in school at all levels than girls although the ratio of girls and boys in pre-secondary and secondary levels was almost the same this year. The percentage of girls against boys enrolled in basic education cycle 1 was 90.3 per cent, 0.2 percentage points lower than the previous year (90.5 per cent in 2011), while cycle 2 was 97.7 per cent, 1.4 percentage points higher than the previous year (96.3 per cent in 2011). The percentage of girls against boys in cycles 1 & 2 (primary school level) was 92.0 per cent, 0.3 percentage points higher than the previous year (91.7 per cent in 2010). The percentage was 98.8 per cent in cycle 3 (pre-secondary school level), 0.6

percentage points higher than the previous year (98.2 per cent in 2011) and it was 99.1 per cent at the secondary school level in 2012 (98.0 per cent in 2011).

Figure 1.5 Ratio (%) of Girls to Boys by School Level in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on tables 3 and 4 in the Annex and data in previous Education Statistical Yearbooks.
Data labels on the graph are all for 2012.

Figure 1.6 Number of Students Enrolled and Ratio (%) of Girls to Boys by School Level and by Sex in 2012 (Public and Private Schools Combined)

Based on tables 3 and 4 in the Annex.

Figure 1.7 **Number of Students Enrolled and Ratio (%) of Girls to Boys by Grade and by Sex in 2012 (Public and Private Schools Combined)**

Based on tables 5 and 6 in the Annex.

3. *Age Distribution by Grade* (See Tables 7, 8, 9, 10, 11 and 12 in the Annex)

The official school age entrance for the first grade of primary is 6 years old, 12 years old for pre-secondary and 15 years old for secondary education.

Out of all students enrolled in the first grade of primary school in 2012 (55,383 students), 30.0 per cent (16,635 students) were students with the official school age of 6 years old (Figure 1.8). This figure was about 1.9 per cent lower than in 2011 (Figure 1.9). More first grade students or about 31.6 per cent (17,519 students) were actually younger than the official school age (4.8 percentage points more than 2011). About 28.9 per cent (15,997 students) were one to two years older or 2.8 percentage points less than the previous year. Dili continued to have the highest distribution of official school age students from grades 2 to 8.

When moving towards the higher grades nationwide, the largest proportion of students were one year older than the official school age in grades 4 to 11. This was similar to 2011 when the majority of students was one to two years older than the official school age in grades 3 to 12. The proportion of the official school age students was lower when moving to the higher grades. Less than 20 per cent of students in grades 6, 7, 8 and 9 were of the official school age, while in grades 10, 11 and 12, the proportion was less than 17 per cent of the total number of students in each grade.

In grade 10 nationwide in 2012, about 16.4 per cent of the students (2,879 students) out of a total of 17,593 students in grade 10 were of the official school age for grade 10. This proportion was about 2.3 percentage points higher than 2011. The majority of the students in grade 10 was older. About 20.7 per cent of the students were one year older, another 20.8 per cent were two years older, 16.0 per cent were three years older and about 21.8 per cent were four years older and above. When comparing districts, similar to the previous year, Ainaro had the highest proportion of students of the official school age for grade 10 (27.7 per cent) namely 187 students out of the 676 secondary students in Ainaro. This proportion was about 8.6 percentage points higher than the previous year.

In grade 11, about 14.8 per cent of the 16,046 students in grade 11 were in their official school age for grade 11 (i.e. 2,367 students). The highest proportion (20.9 per cent or 3,352 students) of all secondary students was aged 17 or one year older than the official school age for grade 11. 20.4 per cent of the students (3,267 students) were two years older, 17.1 per cent (2,746 students) were three years older and about 21.4 per cent (3,439 students) were four years older and above. Ainaro had the highest proportion of students of the official school age for grade 11 compared to other districts, at about 20.0 per cent (124 out of 621 students in Ainaro).

In grade 12, about 12.5 per cent (1,837 students) of the 14,689 students in grade 12 were of the official school age for grade 12. This proportion was 1.9 percentage points higher than the previous year. The majority of the students were one or two years older as 20.5 per cent (3,011 students) were one year older, 22.8 per cent (3,354 students) were two years older and 16.0 per cent (2,351 students) were three years older. Ainaro also had the highest proportion of students of the official school age for grade 12 at about 17.9 per cent (90 out of 503 students in Ainaro).

Figure 1.8 Age Distribution of Students by Grade in 2012 (Public and Private Schools Combined)

Based on tables 7, 8, 9, 10, 11 and 12 in the Annex.

Figure 1.9 Age Distribution of Official School Age Students by Grade in 2011 and 2012 (Public and Private Schools Combined)

Based on tables 10, 11 and 12 in the Annex and data in the Education Statistical Yearbook 2011.

4. Gross Enrolment Rate (GER) by Education Level and District (See Table 13 in the Annex)

GER in primary schools (grades 1 to 6 = Basic Education cycle 1 and cycle 2) in 2012 was 131.46 per cent, a decrease on the previous year of 1.97 percentage points (Figure 1.10). For primary schools, 2012 GER in basic education (cycle 1) fell 6.17 percentage points from the 2011 rate to 146.09 per cent. GER in basic education (cycle 2) rose by 6.90 percentage points on the 2011 rate, to 99.76 per cent.

GER in pre-secondary schools (grades 7 to 9 = cycle 3) in 2012 was 76.26 per cent, 1.96 percentage points less than 2011, continuing the decline since 2010.

GER in both primary and pre-secondary in 2012 was 114.49 per cent, 1.89 percentage points lower than 2011. However, it was still 1.30 percentage points higher than GER in 2010.

GER for secondary schools (grades 10 to 12) was 62.97 per cent, an increase of 2.92 percentage points compared to the previous year. In 2011, GER was also about 2.93 percentage points higher than in 2010.

Similar to 2010 and 2011, the lowest GER in basic education (cycle 1) in 2012 was still in Dili at 123.51 per cent and in basic education (cycle 2) in Oecusse at 76.21 per cent (Figure 1.11). Nevertheless, Oecusse recorded a further increase of 5.52 percentage points from 2011 to 2012, after an increase of 10.97 percentage points from 2010 to 2011. In the pre-secondary (cycle 3), Ermera had the lowest GER at 55.92 per cent, an increase of about 1.07 percentage points from the previous year.

In contrast, the highest GER in basic education (cycle 1) in 2012 was in Covalima at 159.53 per cent and in basic education (cycle 2) in Viqueque with a GER of 111.42 per cent.

By education level, Dili had the lowest GER at the primary level at 118.64 per cent while Covalima had the highest at 141.73 per cent. At the pre-secondary level (cycle 3), Dili continued to have the highest GER at 94.10 per cent even though this rate was 13.37 percentage points lower than the previous year (Figure 1.12).

At the secondary level (grade 10 to 12), Dili continued to have a GER higher than 100 per cent in 2012, i.e. at 119.38 per cent. All districts had secondary level GERs ranging from 28.00 to 69.00 per cent. Similar to 2010 and 2011, the lowest GER was in Ermera at 28.71 per cent, followed by Manatuto at 35.83 per cent.

In terms of change in secondary level GER compared to the previous year, Manufahi had the highest increase, compared to other districts, of 8.51 percentage points. Other districts with increases of more than 5 percentage points were Aileu (by 7.92 percentage points), Bobonaro (by 6.36 percentage points), Covalima (by 5.89 percentage points) and Liquica (by 6.06 percentage points). In contrast, Oecusse's secondary level GER

Gross Enrolment Rate

The number of students enrolled in the primary, pre-secondary or secondary levels of education, regardless of age, expressed as a percentage of the population in the official school age group for the same level of education.

Primary Level

GER_p =

$$\frac{\text{Total enrolment in primary education}}{\text{Official school age population for primary level}} \times 100$$

p = primary

Pre-Secondary Level

GER_{ps} =

$$\frac{\text{Total enrolment in pre-secondary education}}{\text{Official school age population for pre-secondary level}} \times 100$$

ps = pre-secondary

Secondary Level

GER_s =

$$\frac{\text{Total enrolment in secondary education}}{\text{Official school age population for secondary level}} \times 100$$

s = secondary

decreased by 0.01 percentage points and Ermera recorded a 0.03 percentage points fall in 2012.

The six districts with secondary level GERs higher than 50 per cent in 2011 had similarly high levels in 2012:

- Dili: 119.38 per cent;
- Manufahi: 68.56 per cent;
- Covalima: 63.08 per cent;
- Aileu: 59.30 per cent;
- Lautem: 56.77 per cent;
- Baucau: 56.29 per cent.

Figure 1.10 National Level Gross Enrolment Rate by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on table 13 in the Annex and data in previous Education Statistical Yearbooks.

Figure 1.11 Gross Enrolment Rate by Cycle 1, Cycle 2 and Primary (Cycles 1 & 2) by District in 2011 and 2012 (Public and Private Schools Combined)

Based on table 13 in the Annex and data in the Education Statistical Yearbook 2011.

Data labels on the graph are all for 2012.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.12 Gross Enrolment Rate by Pre-Secondary (Cycle 3) and Secondary by District in 2011 and 2012 (Public and Private Schools Combined)

Based on table 13 in the Annex and data in the Education Statistical Yearbook 2011.

Data labels on the graph are all for 2012.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

In terms of gender, at the primary school level, GER was higher for boys in basic education cycle 1 and higher for girls in cycle 2 (Figure 1.13). However, due to the greater number of boys in cycle 1 as a whole, the GER at the primary school level was 1.63 percentage points higher for boys in 2012. Compared to the previous year, GER was higher for both girls and boys in cycle 2 and secondary. Otherwise, GER was lower for both girls and boys in cycle 1, primary (cycle 1 & 2) and pre-secondary (cycle 3). GER in cycle 3 has continued to decline in the last 2 years. The gender parity index of GER showed that pre-secondary and secondary level had GPI in favor of girls (1.07 in pre-secondary and 1.05 in secondary) while primary level had GPI in favor of boys although cycle 2 with GPI in favor of girls (1.06) in 2012.

Figure 1.13 National Level Gross Enrolment Rate by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012, and Gender Parity Index in 2012 (Public and Private Schools Combined)

Based on table 13 in the Annex and data in previous Education Statistical Yearbooks.

Data labels on the graph are all for 2012.

5. Net Enrolment Rate (NER) by Education Level and District (See Table 14 in the Annex)

In 2012, there were 94.11 per cent of the official primary school aged children enrolled in primary schools, 33.59 per cent of the official pre-secondary school aged children enrolled in pre-secondary schools and 24.77 per cent of the official secondary school aged children enrolled in secondary schools (Figure 1.14). There were 91.60 per cent of both official primary and pre-secondary school aged children at both primary and pre-secondary schools.

Compared to 2011, NER in 2012 changed slightly as follows:

- Primary school NER decreased by 3.04 percentage points;
- Pre-secondary school NER increased by 0.87 percentage points;
- Both primary and pre-secondary school NER decreased by 1.38 percentage points;
- Secondary school NER increased by 2.39 percentage points.

Looking further into the data by district (Figure 1.15), in basic education cycle 1, Oecusse had the lowest NER of 81.19 per cent in 2012. This was due to a decrease of 9.79 percentage points compared to the previous year which was the highest decrease compared to other districts in the same cycle. All districts had lower NER in basic education cycle 1 this year compared to the previous year.

In basic education cycle 2, Oecusse continued to have the lowest NER at 20.16 per cent. Oecusse has been the lowest since 2010. All districts, except Liquica, recorded higher NER in 2012 compared to 2011. The highest increase was in Dili by 7.40 percentage points which improved the NER in Dili to 57.75 per cent in 2012. Liquica had a slight decline in NER by 0.06 percentage points (from 22.07 per cent in 2011 to 22.01 per cent in 2012).

At the primary level (both basic education cycles 1 and 2), Liquica district had the lowest NER at 87.07 per cent, slightly lower than Oecusse which was at 87.39 per cent in 2012. All districts had a lower NER in 2012 compared to 2011 with the highest decrease reported in Oecusse by 7.78 percentage points (from 95.17 per cent in 2011 to 87.39 per cent in 2012).

At the pre-secondary level (cycle 3) (Figure 1.16), Ermera remained with the lowest NER at 20.39 per cent in 2012 and has been the lowest since year 2010 despite a further increase by 1.66 percentage points from the previous year (from 18.73 per cent in 2011 to 20.39 per cent in 2012). Nine districts had higher NER in 2012 compared to 2011 with the highest increase in Lautem by 4.45 percentage points (28.60 per cent in 2011 to

Net Enrolment Rate

The number of students enrolled in the primary, pre-secondary or secondary level of education, of the official school age group, expressed as a percentage of the corresponding population.

Primary Level

$NER_p, t =$

$$\frac{\text{Enrolment of official primary school age group in the primary education level in school year } t}{\text{Population of the official primary school age group in school year } t} \times 100$$

$p = \text{primary}$

Pre-Secondary Level

$NER_{ps}, t =$

$$\frac{\text{Enrolment of official pre-secondary school age group in the pre-secondary education level in school year } t}{\text{Population of the official pre-secondary school age group in school year } t} \times 100$$

$ps = \text{pre-secondary}$

Secondary Level

$NER_s, t =$

$$\frac{\text{Enrolment of official secondary school age group in the secondary education level in school year } t}{\text{Population of the official secondary school age group in school year } t} \times 100$$

$s = \text{secondary}$

33.05 per cent in 2012). A decline in NER was reported in four districts: Covalima by 5.47 percentage points (41.70 per cent in 2011 to 36.23 per cent in 2012), Dili by 3.20 percentage points (54.20 per cent in 2011 to 51.00 per cent in 2012), Liquica by 0.64 percentage points (21.18 per cent in 2011 to 20.54 per cent in 2012) and Manatuto by 0.50 percentage points (29.25 per cent in 2011 to 28.74 per cent in 2012). Nevertheless, Dili was the only district with NER more than 50 per cent (NER at 51.00 per cent in 2012).

At the secondary level, the highest NER remained in Dili at 48.92 per cent. Other districts had NER ranging from 9 per cent to almost 30 per cent. Ermera continued to have the lowest NER at 9.16 per cent.

Compared to the secondary level in 2011, all districts recorded a higher NER in 2012. The highest increase in NER this year was Manufahi, i.e. by 4.77 percentage points (from 24.73 per cent in 2011 to 29.50 per cent in 2012). In contrast, the lowest increase in NER was in Oecusse, i.e. by 0.06 percentage points (from 13.03 per cent in 2011 to 13.08 per cent in 2012).

Even though all districts had higher secondary level NER in 2012 compared to the previous year, there were less than a quarter of the official secondary school age children enrolled at secondary school in ten of the thirteen districts in Timor-Leste. Only Covalima, Dili and Manufahi districts had more than a quarter of their official secondary school age children enrolled in secondary school

Care should be taken when interpreting the change in NER compared to 2010 since the denominator used in 2010 was based on Census 2010 while this 2012 NER was calculated based on the projected population "Recommended Scenario" by the GDS. NER higher than 100 per cent may be due to the movement of students from one district to another district, which was not taken into account in the "Recommended Scenario"; a difference in the time period when the census was conducted and the time period during which school enrolment is used to calculate the student age group population; or the projection of the 2012 population may be lower than the actual population.

Figure 1.14 National Level Net Enrolment Rate by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on table 14 in the Annex and data in previous Education Statistical Yearbooks.
Basic Education (Cycle 1, 2 & 3) NER in 2010 is not available.

Figure 1.15 Net Enrolment Rate by Cycle 1, Cycle 2, and Primary (Cycles 1 & 2) by District in 2011 and 2012 (Public and Private Schools Combined)

Based on table 14 in the Annex and data in the Education Statistical Yearbook 2011.

Data labels on the graph are all for 2012.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.16 Net Enrolment Rate by Pre-Secondary (Cycle 3) and Secondary by District in 2011 and 2012 (Public and Private Schools Combined)

Based on table 14 in the Annex and data in the Education Statistical Yearbook 2011.

Data labels on the graph are all for 2012.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

In terms of gender, nationwide net enrolment remained higher for girls in all cycles (1, 2 and 3) and secondary in 2012, which is similar to the figures for 2010 and 2011 (Figure 1.17). At the district level, only two out of thirteen districts in basic education cycle 1 have higher NER for boys than girls, namely, Ermera and Liquica. When moving to the higher cycles, all districts reported higher NER for girls than boys in basic education cycle 2, cycle 3 (pre-secondary) and secondary. Table 14 provides more detailed information for the district level NERs. The gender parity index of NER showed that all levels had GPI in favor of girls in 2012 although the cycle 1, primary level (cycle 1&2) and basic education (cycle 1&2&3) were able to be considered as gender parity (1.02). on the other hand, the cycle 2 (1.28), pre-secondary (cycle 3) (1.25) and secondary (1.28) had GPI in much favor of girls in 2012.

Figure 1.17 NER by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012, and Gender Parity Index in 2012 (Public and Private Schools Combined)

Based on table 14 in the Annex and data in previous Education Statistical Yearbooks.

Data of Basic Education (Cycle 1&2&3) in 2010 is not available.

Data labels on the graph are all for 2012.

6. Out-of-School Children (OOSC) by Education Level and District (See Table 15 in the Annex)

The calculation of the numbers of OOSC for the primary school age group (ages 6-11) in this report was derived from the difference between the total population of the age group and the corresponding adjusted net enrolment in each district in 2012. The adjusted net enrolment rate (ANER) is the proportion of the number of students within a specific age range (ex. Ages 6-11 for primary) in either primary, pre-secondary or secondary school. Therefore, the difference between the population and the adjusted net enrolment represents the number of out of school children. These are the students who never attended, who dropped out or who completed a level in the school system but did not enroll in the next level (e.g. completed primary but did not enroll in pre-secondary).

The calculation of the OOSC for the pre-secondary age group (ages 12-14) and the secondary age group (ages 15-17) in this report was derived from the difference between the total population of the age group and number of students of the age group who enroll in either primary, pre-secondary or secondary school. This is different from the ANER for pre-secondary, which measures the percentage of pre-secondary age group student enrolling only in pre-secondary or secondary schools, but not primary.

Nationwide, 5.40 per cent of children of the official primary school age (ages 6-11 years) were not enrolled in schools (primary, pre-secondary or secondary schools) and 13.91 per cent of the official pre-secondary age (ages 12-14 years) were not enrolled in school (Figure 1.18). Regarding the secondary age out of school children, nationwide, 31.06 per cent of the total secondary school age children (ages 15-17 years) in the country were out of school in 2012.

The above figures for OOSC in each age group include out-of-school-children who have enrolled in school and then dropped out.

Out of School Children Rate

Children in the official primary, pre-secondary or secondary school age range who are not enrolled in either primary, pre-secondary or secondary schools.

Primary School Age Group OOSC

$$OOSC_p, t = \left(\begin{array}{l} \text{Total population age 6 – 11} \\ \text{range in school year } t \end{array} \right) - \left(\begin{array}{l} \text{Number of primary school age pupils} \\ \text{enrolled in primary or pre secondary} \\ \text{or secondary schools in school year } t \end{array} \right) \text{ (Adjusted Net Enrolled)}$$

Pre-Secondary School Age Group OOSC

$$OOSC_{ps}, t = \left(\begin{array}{l} \text{Total population age 12 – 15} \\ \text{range in school year } t \end{array} \right) - \left(\begin{array}{l} \text{Number of pre-secondary school age} \\ \text{pupils enrolled in primary or} \\ \text{pre-secondary or secondary} \\ \text{schools in school year } t \end{array} \right)$$

Secondary School Age Group OOSC

$$OOSC_s, t = \left(\begin{array}{l} \text{Total population age 15 – 17} \\ \text{range in school year } t \end{array} \right) - \left(\begin{array}{l} \text{Number of secondary school age} \\ \text{pupils enrolled in primary or} \\ \text{pre-secondary or secondary} \\ \text{schools in school year } t \end{array} \right)$$

Figure 1.18 Percentage of Official School Age Students in School and Out of School Children Rate (%), Cycles 1 & 2 (Primary Level, ages 6-11), Cycle 3 (Pre-Secondary, ages 12-14) and Secondary (ages 15-17) Level in 2011 and 2012

Based on table 15 in the Annex and Education Statistical Yearbook 2011.

Examining the data by district, in the basic education cycles 1 and 2 (primary level) official age group, Liquica had the highest proportion of OOSC at 12.73 per cent, followed by Oecusse at 12.50 per cent (Figure 1.19). In the pre-secondary education cycle 3 age group, the highest proportion of OOSC was in Oecusse at 22.38 per cent, followed by Ermera at 21.38 per cent (Figure 1.20). In the secondary education official age group, the district with the highest proportion of OOSC was Ermera at 49.86 per cent, followed by Oecusse at 46.50 per cent and Liquica at 43.93 per cent (Figure 1.21). The district with the lowest secondary age group proportion of OOSC was Lautem at 16.30 per cent.

Care should be taken when interpreting OOSC in this report. OOSC was calculated using Adjusted Net Enrolment so that it shows the children of a certain age group who were out of the entire school system (primary, pre-secondary and secondary schools). However, the OOSC mentioned here still excludes pre-school children. Therefore, some of mainly primary school age children who are considered as out of school may be enrolled in pre-school and thus not out of the school system when pre-school is included in the system. In addition, 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. This is because the OOSC rate is calculated based on the population projection of 2010 census results and not the actual number of population of 2012. Children in the school also might have already dropped out from the school or children out of school might have moved to these areas after the 2012 EMIS data was collected.

Figure 1.19 Adjusted Net Enrolment Rate and Out of School Children Rate (%), Cycles 1 & 2 (Primary Level, ages 6-11) in 2012

Based on table 15 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.20 Percentage of Pre-Secondary Age Students in School and Out of School Children Rate (%), Cycle 3 (Pre-Secondary, ages 12-14) Level in 2012

Based on table 15 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.21 Percentage of Secondary Age Students in School and Out of School Children Rate (%), Secondary (ages 15-17) Level in 2012

Based on table 15 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

In terms of gender, in 2012,, there were higher rates of out-of-school boys in all cycles and secondary education compared to the rates in girls (Figure 1.22). This continued the trend from 2011. The out-of-school children increases for both genders as the school level gets higher.

Figure 1.22 Percentage of the Official School Age Students in School and OOSC Rate (%) by School Level (ages 6-14) in 2012

Based on table 15 in the Annex.

7. Net Intake Rate (NIR) of Grade 1 by District (See Table 16 in the Annex)

Nationwide, about 33.66 per cent of children of the official first grade of primary school entrance age started their first grade of primary education in 2012 (Figure 1.23). This rate was almost 9.66 percentage points lower than in 2011 and about 20.32 percentage points lower than in 2010. All districts showed lower NIR than the previous year.

District-wise, all districts had NIRs below 45 per cent. This condition in 2012 was different from 2011 when three districts had NIR at or higher than 50 per cent.

The lowest NIR was reported in Ermera at 23.55 per cent, a decrease of 11.51 percentage points on the previous year. Aileu was the second lowest at 29.82 per cent with a decrease of 13.42 percentage points from the previous year. The highest NIR remained in Lautem at 42.19 per cent, followed by Viqueque at 37.48 per cent. Lautem also recorded a decrease of 10.18 percentage points compared to the previous year while Viqueque recorded a decrease of 3.96 percentage points. The highest decrease in NIR in 2012, compared to 2011, was in Manatuto by 15.14 per cent percentage points (from 50.00 per cent in 2011 to 34.86 per cent in 2012) while the lowest was in Covalima by 3.14 percentage points (from 35.81 per cent in 2011 to 32.67 per cent in 2012).

However, as with NER, care should be taken when interpreting the change in NIR compared to 2010 since the denominator used in 2010 was based on the absolute size of the population in Census 2010 while this 2012 NIR was calculated using the projected population in the GDS's "Recommended Scenario".

Net Intake Rate

Ratio of new entrants in the first grade of primary education who are of the official primary school entrance age, to the total population of the same age expressed as a percentage.

$$NIR_{p,t} =$$

$$\frac{\text{Number of children of official primary school entrance age who enter the first grade of primary education in school year } t}{\text{Population of the official primary school entrance age group in school year } t} \times 100$$

p = primary

Figure 1.23 Comparison of Net Intake Rate 2010, 2011 and 2012 by Districts and National Level

Based on table 16 in the Annex and data in previous Education Statistical Yearbooks.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

The Gender Parity Index (GPI) for NIR in 2012 showed there were more proportion of girls than boys (Figure 1.24). Nevertheless, the gap was not far from parity between boys and girls. GPI in 2012 showed a slight disparity between girls and boys in the favour of girls nationwide (1.03). By district, nine districts showed GPIs in favour of girls: Ermera (1.01), Baucau (1.01), Cova Lima (1.01), Manufahi (1.02), Dili (1.04), Ainaro (1.06), Oecusse (1.08), Liquica (1.11) and Lautem (1.13).

Figure 1.24 Net Intake Rate by Sex, and NIR Gender Parity Index (GPI) by District in 2012

Based on table 16 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)
Gender Parity Index (GPI) of NIR was calculated as female NIR divided by male NIR. GPI showing more than 1.00 means female NIR is higher than male NIR.

8. Apparent Intake Rate (AIR) of Grade 1 by District (See Table 17 in the Annex)

Nationwide, the total first grade primary education new entrants of all ages or AIR was about 105.76 per cent or almost 15.83 percentage points lower than the previous year's value of 121.59 per cent (Figure 1.25).

Data by districts showed that Baucau had the highest AIR in 2012 at 118.08 per cent, followed by Ainaro at 117.54 per cent. There were four districts with AIR lower than 100 per cent with Oecusse at the lowest. They were: Dili (99.21 per cent), Manatuto (97.34 per cent), Manufahi (98.42 per cent) and Oecusse (96.79 per cent).

Compared to 2011, all districts showed lower AIR in 2012. The highest decrease in AIR was in Manatuto by 35.94 percentage points, followed by Ermera with a 28.48 percentage point decrease, Oecusse by 25.74 percentage points and Manufahi by 25.11 percentage points. Covalima district had the lowest decrease from 2011 to 2012 by 3.11 percentage points. All other districts had AIRs that were 8.50 to 15.25 percentage points lower.

Apparent Intake Rate

Ratio of new entrants in the first grade of primary education, regardless of age, to the total population of the official primary school entrance age group, expressed as a percentage.

$$AIR_{p,t} =$$

$$\frac{\text{Number of new entrants of the first grade of primary education (all ages) in school year } t}{\text{Population of the official primary school entrance age group in school year } t} \times 100$$

p = primary

Figure 1.25 Comparison of Apparent Intake Rate 2010, 2011 and 2012 by Districts

Based on table 17 in the Annex and data in previous Education Statistical Yearbooks.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

GPI nationwide was 1.01 in the favour of girls in 2012 (Figure 1.26). This was opposite to the GPI in 2011 of 0.99 at the national level, when the majority of districts had a GPI in favour of boys.

Seven districts had GPI in favour of boys. They were: Aileu (0.93), Manatuto (0.95), Ermera (0.98), Manufahi (0.98), Oecusse (0.98), Viqueque (0.99) and Baucau (0.99). On the other hand, there were six districts with GPI in favour of girls: Cova Lima (1.01), Liquica (1.02), Dili (1.03), Ainaro (1.04), Bobonaro (1.06) and Lautem (1.09).

Figure 1.26 Apparent Intake Rate by Sex and AIR Gender Parity Index (GPI) in 2012

Based on table 17 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); MT (Manatuto); VQ (Viqueque); LQ (Liquica); MF (Manufahi); OE (Oecusse); TL (National)
Gender Parity Index (GPI) of AIR was calculated as female AIR divided by male AIR. GPI of more than 1.00 means female NIR is higher than male NIR.

9. Pupil-Teacher Ratio (PTR) by Education Level and District (See Table 18 in the Annex)

The number of teachers used for the calculation of this PTR only included full time and part time teachers. Voluntary teachers were not included in this year's calculation but they were included in 2010.

Nationwide, PTR was about 39.3 in primary schools, 30.4 in Escola Basica Central¹, 38.3 in pre-secondary schools and 28.2 in secondary schools (Figure 1.27). Across all school levels, PTR was 35.0.

Compared to 2011, nationwide, there was an increase in PTR of 0.6 in primary schools, 0.3 in Escola Basica, 0.4 in pre-secondary schools, and 0.9 in secondary schools, respectively.

By district and education level, there was only one district (Manufahi) with PTR lower than 30 in primary schools. In contrast, there were eight districts with PTR lower than 30 in Escola Basica. Of the other five districts Ermera had a PTR well above the other districts at 48.1. The PTRs for the other four districts were 30.5 in Oecusse, 31.7 in Bobonaro, 32.2 in Dili and 34.6 in Ainaro.

In pre-secondary schools, as was the case in 2011, there were five districts with PTR above 30 with Dili well above the other districts with a PTR of 75.4. The other districts were Manatuto (35.2), Ainaro (41.9), and Lautem (53.4).

There were four districts with PTR above 30. They were: Ainaro (34.0), Liquica (34.2), Dili (35.2) and Ermera (44.6).

Comparing the PTR in 2012 with 2011, Baucau had the highest increase in PTR both in primary and Escola Basica Central schools, i.e. by 2.9 in primary and by 15.1 in Escola Basica, respectively. In pre-secondary schools, Bobonaro had the highest increase in PTR of 39.4, and Baucau had the only increase in secondary schools by 12.1.

Pupil-Teacher Ratio

Average number of pupils per teacher at a given level of education, based on headcounts of both pupils and teachers.*

Primary Level

$PTR_{p,t} =$

$$\frac{\text{Total number of students in primary schools in school year } t}{\text{Total number of teachers in primary schools in school year } t} \times 100$$

$p = \text{primary}$

Escola Basica Level

$PTR_{eb,t} =$

$$\frac{\text{Total number of students in escola basica schools in school year } t}{\text{Total number of teachers in escola basica schools in school year } t} \times 100$$

$eb = \text{Escola Basica}$

Pre-Secondary Level

$PTR_{ps,t} =$

$$\frac{\text{Total number of students in pre-secondary schools in school year } t}{\text{Total number of teachers in pre-secondary schools in school year } t} \times 100$$

$ps = \text{pre-secondary}$

Secondary Level

$PTR_{s,t} =$

$$\frac{\text{Total number of students in secondary schools in school year } t}{\text{Total number of teachers in secondary schools in school year } t} \times 100$$

$ps = \text{pre-secondary}$

**Teachers are counted as one teacher regardless the type of teacher (full time or part time teacher).*

¹ Escola Basica is a central school in a cluster. Currently Timor-Leste uses a cluster system for Basic Education (G1 to G9). The cluster is composed of an Escola Basica (central school) and filial schools (satellite schools). The Escola Basica is located at the geographical center of the cluster. These schools provide education for the three cycles of Basic Education (G1 to G9) and may have important infrastructure facilities.

Figure 1.27 Pupil Teacher Ratio in Primary, Escola Basica Central, Pre-Secondary and Secondary in 2012

Based on table 18 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

10. Average Class Size by Education Level and District (See Table 19 in the Annex)

Nationwide, average class size in primary level in 2012 remained the same as the previous year, i.e. 30 students in the public primary (cycle 1 and 2) schools and 29 students in the private primary (cycle 1 and 2) schools (Figure 1.28).

At the pre-secondary level, the average class size this year was lower than the previous year, i.e. 38 students in public schools and 37 students in private schools or 3 students less per class in public schools and 2 students less per class in private schools (Figure 1.29).

At the secondary level, nationwide, the average class size in secondary schools was 51 students per class in public schools, 48 students per class in private schools and 50 students per class in all secondary schools (Figure 1.30). These figures were higher than in 2011. There was an increase of five students per class, nationwide, in public secondary schools, two students per class in private secondary schools and four students per class in all secondary schools in 2012.

Looking at the figures by cycle and district, Ainaro, Dili, Ermera, Liquica and Oecusse continued to have an average class size (public and private schools combined) above 30 students in 2012 in basic education cycle 1, i.e. Ainaro (33), Dili (40), Ermera (37), Liquica (35) and Oecusse (34). Ainaro and Liquica had a slightly higher number of students in 2012 compared to 2011, i.e. by two students and one student more per class, respectively.

In basic education cycle 2, besides Dili, Liquica also had an average class size above 30 students. Liquica had an increase by four students more this year (27 students in 2011 to 31 students in 2012) while Dili had an increase by one student more (34 students in 2011 to 35 students in 2012).

As was the case in 2011, all districts had an average class size higher than 30 students in cycle 3 or pre-secondary level. However, all districts had smaller average class sizes than 2011 except Ainaro which recorded 35 students per class, up by one student, while Oecusse remained unchanged this year. Dili remained the highest despite a decrease by six students this year compared to 2011.

At the secondary level, all districts had average class sizes above 30 students with the highest in Aileu at 60 students and the lowest in Viqueque at 33 students. Bobonaro had both the highest increase and absolute number of average class size by 37.14 per cent and 13 students more (35 students in 2011 to 48 students in 2012). Both the highest percentage and absolute decline in average class size was in Lautem by 24.56 per cent with 14 fewer students per class (57 students in 2011 to 43 students in 2012).

This year Dili district continued to have the largest average class size across all cycles (basic education cycle 1, basic education cycle 2) and levels (primary and pre-secondary) nationwide.

Average Class Size

Refers to the division of students who are following a common course of study, based on the highest number of common courses (usually compulsory studies), and excludes teaching in subgroups outside the regular classroom setting and special-needs programmes.

Average Class Size =

$$\frac{\text{Total number of students enrolled in a certain education level in school year } t}{\text{Total number of classes in a certain education level in school year } t}$$

A class is a pedagogical structure in which each student is registered. Regardless of the level of study, a student is registered in only one class. It should not be confused with the number of classrooms.

Figure 1.28 Average Class Size in Public and Private Primary (Cycles 1 & 2) Schools in 2012

Based on table 19 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.29 Average Class Size in Public and Private Pre-Secondary (Cycle 3) Schools in 2012

Based on table 19 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 1.30 Average Class Size in Public and Private Secondary Schools in 2012

Based on table 19 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

There are no private schools in Lautem (LT).

2. Progression and Completion

UNICEF Timor-Leste/2013/MMaglipon

1. Promotion Rate (PR) (%) by Grade (See Tables 20 and 21 in the Annex)

As was the case in the previous two years (2010 and 2011), promotion rates nationwide were higher in the higher grades (Figure 2.1). The lowest promotion rate was from Grade 1 to Grade 2 at 60.23 per cent. The promotion rate was 85.98 per cent from Grade 5 to Grade 6, 91.38 per cent from Grade 10 to Grade 11, and 92.35 per cent from Grade 11 to Grade 12.

Compared to the previous year, nationwide and by grade, this year's promotion rate was slightly lower in all grades except from Grade 11 to Grade 12 which had a slight increase of 0.29 percentage points (92.06 per cent in 2011).

All grades by district had promotion rates higher than 60 per cent except the promotion rate from Grade 1 to Grade 2. However, the promotion rate from Grade 1 to 2 was also above 60 per cent in Dili and Manufahi.

Dili had the highest promotion rate in all grades at the primary level. At the pre-secondary level, Covalima had the highest promotion rate from Grade 7 to Grade 8 at 94.16 per cent while Lautem had the highest in promotion rate from Grade 8 to Grade 9 at 93.05 per cent. At the secondary level, the highest promotion rate this year was in Ainaro from Grade 10 to Grade 11 (95.56 per cent) while Lautem had the highest from Grade 11 to Grade 12 (96.07 per cent).

The greatest declines in promotion rates by grade and district, compared to the previous year, were:

- Grade 1 to Grade 2: Bobonaro decreased by 3.53 percentage points compared to 2011 (From 53.35 per cent in 2011 to 49.82 per cent in 2012);
- Grade 2 to Grade 3: Ainaro decreased by 6.50 percentage points compared to 2011 (From 79.46 per cent in 2011 to 72.97 per cent in 2012);
- Grade 3 to Grade 4: Covalima decreased by 6.29 percentage points compared to 2011 (From 82.64 per cent in 2011 to 76.35 per cent in 2012);
- Grade 4 to Grade 5: Aileu decreased by 4.70 percentage points compared to 2011 (From 80.48 per cent in 2011 to 75.78 per cent in 2012);
- Grade 5 to Grade 6: Ainaro decreased by 7.77 percentage points compared to 2011 (From 91.35 per cent in 2011 to 83.58 per cent in 2012);
- Grade 7 to Grade 8: Manatuto decreased by 4.42 percentage points compared to 2011 (From 90.18 per cent in 2011 to 85.76 per cent in 2012);
- Grade 8 to Grade 9: Manatuto decreased by 7.15 percentage points compared to 2011 (From 93.56 per cent in 2011 to 86.41 per cent in 2012);
- Grade 10 to Grade 11: Baucau decreased by 5.54 percentage points compared to 2011 (From 88.81 per cent in 2011 to 83.27 per cent in 2012);
- Grade 11 to Grade 12: Manatuto decreased by 7.13 percentage points compared to 2011 (From 94.48 per cent in 2011 to 87.35 per cent in 2012).

For promotion from Grade 6 to Grade 7 and from Grade 9 to Grade 10, please refer to Transition Rate from Primary to Pre-Secondary level and from Pre-Secondary to Secondary level.

Promotion Rate

Is the proportion of students who have successfully completed a grade and proceeded to the next grade the following year.

$PR_{g,t} =$

$$\frac{\text{Number of promotees at grade } g + 1, \text{ in school year } t + 1}{\text{Number of pupils enrolled in grade } g, \text{ in school year } t} \times 100$$

OR

$PR_{g,t} =$

$$\frac{\left(\begin{array}{c} \text{Total enrolment in grade } g + 1 \\ \text{in school year } t + 1 \end{array} \right) - \left(\begin{array}{c} \text{Number of repeaters in} \\ \text{grade } g + 1 \text{ in school year } t + 1 \end{array} \right)}{\left(\begin{array}{c} \text{Number of pupils enrolled in} \\ \text{grade } g, \text{ in school year } t \end{array} \right)} \times 100$$

Figure 2.1 National Level Promotion Rates of Primary, Pre-Secondary and Secondary Students in 2010, 2011 and 2012

Based on tables 20 and 21 in the Annex and data in the Education Statistical Yearbook 2011.

In terms of gender, the promotion rate was higher for female than male students in all grades (Figure 2.2). The gap in promotion rates between male and female students reduces as grades gets higher. At grade 11 to 12, GPI showed almost parity at 1.002.

Figure 2.2 National Level Promotion Rates by Sex and Gender Parity Index (GPI) in 2012

Based on tables 20 and 21 in the Annex.

2. Transition Rate (TR) (%) from Primary to Pre-Secondary Level and from Pre-Secondary to Secondary Level by District (See Table 22 in the Annex)

Nationwide, about 74.77 per cent of grade 6 primary students progressed to the first grade (grade 7) of pre-secondary school (Figure 2.3). In other words, out of 26,584 final grade primary school students, 19,877 students enrolled in the first grade of pre-secondary school. Compared to the previous year, the rate was 2.73 percentage points lower (from 77.50 per cent in 2011 to 74.77 per cent in 2012).

From the last grade of pre-secondary to the first grade of secondary level, about 71.94 per cent of pre-secondary students progressed to the first grade of secondary school. The rate was 5.49 percentage points lower than in 2011 (77.43 per cent).

Care should be taken in comparing the 2010 and 2011/2012 transition rates. The calculation method for the transition rate has been changed for 2011 and 2012. For 2012, the calculation of the transition rate used data from two years, namely, the 2013 new entrants for grade 7 (pre-secondary school) and the 2012 grade 6 (primary school) enrolled students. Among 2013 new entrants for grade 7, only the students who have been registered in any districts in the country as enrolled students in grade 6 in 2012 were selected to use as new entrants. This is because there are a certain number of new entrants who have been away from the school system for a while in the past, and the transition rate may be more than 100 per cent if these students were also included in the new entrants. However, with this new calculation method, the transition rate of pre-secondary to secondary level in Dili is still more than 100 per cent. The reason is that students who have been registered in other districts moved to Dili to enter secondary school in 2013, resulting in a grade 10 student population greater than the grade 9 enrolment from the previous year.

Transition Rate

Is the proportion of students that progress from the final grade of one level to the first grade of the next level, expressed as a percentage of those enrolled in the final grade of the preceding school year. It indicates the degree of access to the next level, measuring upward mobility in the educational hierarchy.

$TR_{prev\ to\ next, t} =$

$$\frac{\text{New entrants to the first grade of the next level at school year } t + 1}{\text{Number of pupils in the last grade of the previous level at school year } t} \times 100$$

$prev\ to\ next =$
previous level to next level

Figure 2.3 National Level Transition Rate from Primary to Pre-Secondary and Pre-Secondary to Secondary Level in 2010, 2011 and 2012

Based on table 22 in the Annex and data in previous Education Statistical Yearbooks.

Regarding the transition rate of primary to pre-secondary level by district, there were four out of thirteen districts with a transition rate above 80 per cent (Figure 2.4). These four districts were the same four districts with a rate above 80 per cent in 2011, namely, Aileu (81.89 per cent), Baucau (83.12 per cent), Dili (82.97 per cent) and Manufahi (87.23 per cent). The highest transition rate was reported in Manufahi at 87.23 per cent while the lowest was in Lautem at 57.11 per cent.

Compared to 2011, only four districts reported a higher transition rate in 2012 with the highest increase in Manufahi by 7.03 percentage points (from 80.21 per cent in 2011 to 87.23 per cent in 2012), followed by Covalima by 6.59 percentage points (from 71.01 per cent in 2011 to 77.59 per cent in 2012), Aileu by 1.48 percentage points (from 80.41 per cent in 2011 to 81.89 per cent in 2012) and Dili by 0.35 percentage points (from 82.61 per cent in 2011 to 82.97 per cent in 2012).

In contrast, nine districts reported a lower transition rate this year compared to the previous year with the highest decline in Lautem by 22.69 percentage points (from 79.79 per cent in 2011 to 57.11 per cent in 2012).

As in the previous year, Dili reported the highest transition rate this year from pre-secondary to secondary level by grade (116.54 per cent).

Except for Lautem, all other districts had a transition rate between 40 per cent and 77 per cent. Lautem was the lowest this year at 12.72 per cent. This was due to a substantial decline by 56.60 percentage points from 69.33 per cent in 2011 to 12.72 per cent in 2012. Bobonaro and Manatuto also recorded declines of more than 10 percentage points this year, i.e. by 10.59 percentage points (from 67.93 per cent in 2011 to 57.34 per cent in 2012) and 13.67 percentage points (from 54.06 per cent in 2011 to 40.39 per cent in 2012), respectively.

In contrast, Dili had a transition rate 12.00 percentage points higher this year compared to the previous year, from 104.54 per cent in 2011 to 116.54 per cent in 2012. Oecusse reported 6.82 percentage points higher this year, from 70.63 per cent in 2011 to 77.44 per cent in 2012.

Figure 2.4 Transition Rates from Primary to Pre-Secondary and Pre-Secondary to Secondary Level by Districts in 2011 and 2012

Based on table 22 in the Annex and data in the Education Statistical Yearbook 2011.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

In terms of gender, as in the previous two years, more proportion of girls than boys nationwide in transition rate from primary to pre-secondary level in 2012 (Figure 2.5). The male transition rate from primary to pre-secondary level was 73.3 per cent whereas the female transition rate was 76.2 per cent. From 2010, the transition rate from primary to pre-secondary has continued to decrease for both males and females. As for the transition from pre-secondary to secondary level, nationwide there were more proportion of girls than boys in transition from pre-secondary to secondary level. The male transition rate from pre-secondary to secondary level was 70.3 per cent whereas the female transition rate was 73.6 per cent.

Figure 2.5 National Level Transition Rates from Primary to Pre-Secondary and Pre-Secondary to Secondary Level by Sex in 2010, 2011 and 2012

Based on table 22 in the Annex and data in previous Education Statistical Yearbooks.
Data labels on the graph are all for 2012.

3. Percentage of Repeaters by Education Level and Grade (See Tables 23 and 24 in the Annex)

In 2012 nationwide, the number of primary students repeating a grade was 42,445 out of a total of 245,038 students enrolled at the beginning of 2012 or about 17.32 per cent of the all enrolled students (Figure 2.6). In pre-secondary, 2,070 students (3.28 per cent) were repeaters out of a total of 63,094 pre-secondary students enrolled at the beginning of 2012. The percentage was slightly lower in 2012 than in 2011 by 0.28 percentage points. At the secondary level, there were 534 repeaters at the start of the school year or 106 repeaters more than the previous year (428 repeaters in 2011). Nevertheless, in terms of percentage of repeaters, there was only a slight increase of 0.15 percentage points at the secondary level compared to the previous year (1.10 per cent in 2012 and 0.95 per cent in 2011).

Percentage of Repeaters

Measures the total number of students who are enrolled in the same grade as in a previous year, expressed as a percentage of the total enrolment in the specified grade.

% of Repeaters $g, t =$

$$\frac{\text{Number of students repeating grade } g \text{ in school year } t}{\text{Number of students enrolled in grade } g \text{ in school year } t} \times 100$$

By cycle, the percentage of repeaters in basic education cycle 1 was 21.15 per cent, 5.15 per cent in basic education cycle 2 and 3.28 per cent in cycle 3 or pre-secondary as mentioned above. Compared to 2011, the percentage of repeaters in cycle 1 in 2012 was one percentage point higher. In contrast, the percentage of repeaters in basic education cycle 2 in 2012 was 0.39 percentage points lower and pre-secondary cycle 3 in 2012 was also 0.28 percentage points lower than in 2011.

There was a 0.39 per cent increase in primary student repeaters in 2012, from 16.93 per cent in 2011 to 17.32 per cent, representing 1,438 more repeaters.

Figure 2.6 National Level Percentage of Repeaters by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on table 23 and 24 in the Annex and data in the Education Statistical Yearbook 2011.

The percentage of repeaters was very high in the early grades with a declining trend when moving towards the higher grades until grade 6, before picking up slightly in grade 7 (Figure 2.7).

Compared to the previous year, a slightly lower percentage of repeaters was recorded in grade 3 (by 0.07 percentage points), grade 5 (by 0.14 percentage points), grade 6 (by 0.74 percentage points) and grade 9 (by 1.83 percentage points). Other grades had higher percentages with the highest increase recorded in grade 2 by 3.48 percentage points (from 16.10 per cent in 2011 to 19.58 per cent in 2012). At the secondary level, as in 2011, grade 11 and grade 12 had a percentage of repeaters less than 1 per cent. However, when compared to 2011, grades 11 and 12 had slightly higher percentages of repeaters this year, i.e. by 0.01 percentage points (from 0.82 per cent in 2011 to 0.83 per cent in 2012) and 0.66 percentage points (from 0.32 per cent in 2011 to 0.98 per cent in 2012) while grade 10 had a lower percentage by 0.06 percentage points in 2011 (from 1.52 per cent in 2011 to 1.46 per cent in 2012).

Twelve districts had a percentage of repeaters in grade 1 above 30 percent with the highest in Covalima at 46.40 per cent. The exception was Dili (14.40 per cent). Ten districts had a higher percentage of repeaters compared to the previous year with the highest increase in Manatuto by 7.60 percentage points (from 36.25 per cent in 2011 to 43.85 per cent in 2012). Ainaro, Covalima and Viqueque had a slightly lower percentage of repeaters this year.

In grade 2, the highest proportion of repeaters was in Oecusse at 27.94 per cent. This was due to an increase of 7.64 percentage points compared to 2011, which was also the highest increase of all the districts. Only Aileu had a lower percentage of repeaters in grade 2 this year.

In grade 3, the highest proportion of repeaters was in Bobonaro with 19.22 per cent. An increase by 4.39 percentage points from 2011 was recorded in Bobonaro, which was also the highest increase of all the districts.

Oecusse had the highest proportion of repeaters in grade 4 (14.31 per cent), grade 7 (9.88 per cent) and grade 9 (8.37 per cent) while Liquica had the highest proportion in grade 5 (10.74 per cent) and grade 8 (5.00 per cent). Covalima had the highest proportion of repeaters in grade 6 at 12.47 per cent. This rate was much higher compared to other districts, which ranged from 1.19 per cent to 4.75 per cent.

In terms of the highest percentage increase of repeaters from the previous year, Covalima had the highest percentage increase in grades 4, 5 and 6 by 3.24 percentage points, 2.23 percentage points and 11.06 percentage points, respectively. Aileu had the highest increase in grade 7 by 3.70 percentage points while Liquica had the highest in grade 8 by 3.95 percentage points and Ainaro in grade 9 by 5.67 percentage points.

The lowest percentage of repeaters was in Dili from grades 1 to 5.

At the secondary level by district and grade, the highest percentage of repeaters in grades 10 and 12 was in Bobonaro at 3.41 per cent and 3.92 per cent, respectively. Bobonaro also had the highest percentage increase of repeaters among all the districts for both grades, i.e. by 1.78 percentage points (from 1.63 per cent in 2011 to 3.41 per cent in 2012) and 3.92 percentage points (from 0 per cent in 2011 to 3.92 per cent in 2012), respectively. In grade 11, Baucau had the highest percentage at 2.07 per cent and also had the highest increase among all the districts, i.e. by 1.52 percentage points (from 0.54 per cent in 2011 to 2.07 per cent in 2012). Manufahi, which had the highest percentage in 2011 in grades 10 (4.46 per cent in 2011) and grade 12 (1.68 per cent in 2011), reported the highest reduction in percentage of repeaters in 2012, by 2.55 percentage points and 0.71 percentage points, respectively. Similarly, Oecusse, which had the highest percentage in 2011 in grade 11, reported the highest reduction this year by 4.85 percentage points.

Figure 2.7 National Level Percentage of Repeaters by Grade in 2011 and 2012

Based on tables 23 and 24 in the Annex and data in the Education Statistical Yearbook 2011.

As in 2011, the percentage of repeaters was higher for boys than girls in all levels although the gap between boys and girls reduces at higher levels (Figure 2.8). The gap in cycle 1 was 4.27 per cent whereas it was 0.49 per cent at secondary level.

Boys' percentage of repeaters in 2012 increased by 0.86 percentage points or 1,322 boys from 2011 (from 18.41 per cent in 2011 to 19.27 per cent in 2012) while girls' percentage of repeaters in 2012 decreased by 0.10 percentage points (from 15.31 per cent in 2011 to 15.21 per cent in 2012). However, the actual number of girl repeaters increased by 116 students in 2012. This apparent contradiction between a decrease in the percentage of girl repeaters but an increase in the number of girl repeaters occurred because the increase in the number of enrolled girls in 2012 was relatively small compared to the increase in the number of repeaters in 2012.

Figure 2.8 Percentage of Repeaters by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2011 and 2012 (Public and Private Schools Combined)

Based on tables 23 and 24 in the Annex and data in the Education Statistical Yearbook 2011. Data labels on the graph are all for 2012.

4. Repetition Rate (RR) by Education Level, Grade and District (See Tables 25 and 26 in the Annex)

Nationwide, the total number of primary students repeating the same grade at the end of the 2012 school year was 43,707 or 17.84 per cent of the total number of students enrolled (245,038 students) in 2012 (Figure 2.9). This was 1,366 more students than last year and an increase in the repetition rate of 0.36 percentage points. At the pre-secondary level, there were 2,073 students repeating the same grade or 3.29 per cent out of the total number of pre-secondary students enrolled in 2012. The repetition rate was slightly higher by 0.04 percentage points compared to the previous year. At the secondary level, out of 48,328 secondary students, 473 students (0.98 per cent) had to repeat the same grade in the next school year. Compared to 2011, there was a slight decrease by 55 students (from 528 students in 2011 to 473 students in 2012) or 0.20 percentage points (from 1.18 per cent in 2011 to 0.98 per cent in 2012) in 2012.

Repetition Rate

Is the proportion of students who repeat the same grade in the next year out of the total number of students enrolled in the grade this year.

$$RR_{g,t} =$$

$$\frac{\text{Number of students who will repeat grade } g \text{ in school year } t + 1}{\text{Number of students enrolled in grade } g \text{ in school year } t} \times 100$$

By cycle at the primary level, the national repetition rate across all grades in basic education cycle 1 was much higher than across all grades in basic education cycle 2, at 21.34 per cent and 6.72 per cent, respectively. Compared to 2011, both cycles had higher national repetition rates in 2012, by 0.51 percentage points and 1.08 percentage points, respectively.

Figure 2.9 National Level Repetition Rates by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on tables 25 and 26 in the Annex and data in the Education Statistical Yearbook 2011.

The repetition rate in each grade at the primary level (grades 1-6) was higher at the national level in 2012 compared to 2011 (Figure 2.10). The repetition rate in grade 1 remained the highest among other grades at 33.21 per cent, which was about 0.65 percentage points higher than the previous year. At the pre-secondary level, as in 2011, grade 7 had the highest repetition rate at 3.75 per cent, followed by grade 9 at 3.61 per

cent and grade 8 at 2.48 per cent. In terms of increases in the repetition rate from 2011, grade 9 was the only grade at the pre-secondary level with an increased repetition rate (by 1.07 percentage points) while grades 7 and 8 actually had lower rates this year, by 0.45 percentage points and 0.48 percentage points, respectively.

Figure 2.10 National Level Repetition Rates by Grade in 2011 and 2012

Based on table 25 and 26 in the Annex and Education Statistical Yearbook 2011.

By grade and district at the primary school level in 2012, Bobonaro had the highest repetition rate in grade 1 at 43.08 per cent, about 2.91 percentage points higher than the previous year (Figure 2.11). The highest increase in repetition rate in grade 1 occurred in Oecusse, up by 7.23 percentage points from the previous year (from 34.63 per cent in 2011 to 41.86 per cent in 2012).

In grade 2, Oecusse recorded the highest repetition rate in 2012 at 29.21 per cent. Oecusse had a 2.66 percentage points higher rate in 2012 compared to 2011. Nevertheless, the highest increase in repetition rate in grade 2 was in Ainaro, by 3.87 percentage points (from 14.86 per cent in 2011 to 18.73 per cent in 2012).

In grades 3, 4 and 5, Oecusse had the highest repetition rates among all the districts: 25.50 per cent in grade 3, 19.51 per cent in grade 4 and 12.26 per cent in grade 5. Regarding the increase of repetition rate from 2011 to 2012, Oecusse was also the highest in grade 3, by 5.68 percentage points compared to 2011. Manatuto had the highest rate increase in grade 4 while Ainaro was the highest in grade 5, by 4.45 percentage points and 5.40 percentage points, respectively.

In grade 6, Lautem had the highest repetition rate at 23.60 per cent, about 22.13 percentage points higher than 2011. Lautem's rate was much higher than other districts.

Dili had the lowest repetition rates across all primary grades.

At the pre-secondary level by district and grade, Manatuto recorded the highest repetition rate at 8.04 per cent in grade 7 (Figure 2.12). The highest increase in repetition rate in grade 7, compared to the previous year, was in Lautem by 1.94 percentage points (from 4.03 per cent in 2011 to 5.97 per cent in 2012).

In grade 8, Aileu recorded the highest repetition rate at 5.53 per cent. Aileu also had the highest increase in repetition rate from the previous year by 2.17 percentage points (from 3.36 per cent in 2011 to 5.53 per cent in 2012).

In grade 9, Dili recorded the highest repetition rate compared to other districts at 7.76 per cent. However, the largest increase compared to the previous year was in Liquica by 6.37 percentage points (from 0.82 per cent in 2011 to 7.19 per cent in 2012).

It is worth noting also that the highest decline in repetition rate, compared to the previous year, in both grades 7 and 9, occurred in Oecusse by 5.10 percentage points (from 9.32 per cent in 2011 to 4.22 per cent in 2012) and 8.00 percentage points (from 9.40 per cent in 2011 to 1.40 per cent in 2012), respectively. In grade 8, the highest decline was in Ermera by 3.46 percentage points (from 4.79 per cent in 2011 to 1.33 per cent in 2012).

At the secondary level, in grade 10, the highest repetition rate was reported in Aileu at 3.11 per cent due to an increase by 1.49 percentage points compared to the previous year (repetition rate in Aileu in 2011 was 1.62 per cent), which was also the highest increase in grade 10 among all the districts (Figure 2.13).

In grade 11, the highest repetition rate was in Manatuto at 3.31 per cent. There was an increase by 2.39 percentage points compared to the previous year (the repetition rate in Manatuto in 2011 was 0.92 per cent), which was also the highest increase in repetition rate in grade 11 among all the districts.

In grade 12, Manufahi had the highest repetition rate at 5.22 per cent due to an increase of 3.92 percentage points from the previous year (the repetition rate in Manufahi in 2011 was 1.30 per cent).

Figure 2.11 Repetition Rates by District in Primary (Cycles 1 & 2) Schools in 2010, 2011 and 2012

Based on tables 25 and 26 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

Figure 2.12 Repetition Rates by District in Pre-Secondary (Cycle 3) Schools in 2010, 2011 and 2012

Based on tables 25 and 26 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

Figure 2.13 Repetition Rates by District in Secondary Schools in 2010, 2011 and 2012

Based on tables 25 and 26 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

The repetition rate was higher for boys than girls at all levels, which was similar to the case with the number of repeaters (Figure 2.14). The gap between boys and girls reduces at higher levels. The gender gap in repetition rates was greatest at the first stage of primary school (cycle 1), with a 4.13 per cent difference. Once boy students move beyond grade 4, the repetition rates drastically reduce and become almost the same as girls'. At the secondary school level, boys' repetition rates fall to 1.24 per cent and the gap is only 0.52 per cent.

Figure 2.14 National Level Repetition Rates by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on tables 25 and 26 in the Annex and data in previous Education Statistical Yearbooks.
Data labels on the graph are all for 2012.

5. Drop-Out Rate (DR) by Education Level, Grade and District (See Tables 27 and 28 in the Annex)

The proportion of students who enrolled in primary school in 2012 and dropped out without completing the grade within the year was 2.54 per cent (6,214 primary students) out of 245,038 primary enrolled students nationwide (Figure 2.15). This was 0.42 percentage points higher (or 1,079 more students) in 2012 compared to 2011.

At the pre-secondary level nationwide, there were 1,393 students who enrolled in pre-secondary schools in the beginning of 2012 and dropped out without completing the grade (2.21 per cent of 63,094 enrolled pre-secondary students). Compared to the previous year, the rate was 0.68 percentage points higher (or 423 more students) in 2012.

At the secondary level, nationwide, the number of students who enrolled in secondary schools in the beginning of 2012 and dropped out without completing the grade was 2.60 per cent (1,256 secondary students) out of 48,328 enrolled students. This was 0.84 percentage points higher than 2011 (the 2011 drop-out rate was 1.76 per cent, representing 791 students)

As in 2012, basic education cycle 1 had higher national drop-out rates than basic education cycle 2, i.e. 2.69 per cent and 2.06 per cent, respectively. Both cycles had higher drop-out rates this year compared to the previous year, by 0.47 percentage points in basic education cycle 1 (from 2.22 per cent in 2011 to 2.69 per cent in 2012) and 0.31 percentage points in basic education cycle 2 (from 1.75 per cent in 2011 to 2.06 per cent in 2012).

Drop-Out Rate

Drop-Out Rate is the proportion of students who leave school without completing a given grade in a given school year. This rate shows the extent to which students abandon school. High rates lead to low internal efficiency.

$$DR_{g,t} =$$

$$\frac{\text{Number of students dropped out from grade } g \text{ in school year } t \text{ (Data of EMIS becomes } t+1 \text{ due to the collection timing)}}{\text{Number of students enrolled in grade } g \text{ in school year } t} \times 100$$

Figure 2.15 National Level Drop-Out Rates by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on tables 27 and 28 in the Annex and data in the Education Statistical Yearbook 2011.

By grade nationwide, grade 1 continued to have the highest drop-out rate compared to other grades at the primary level (Figure 2.16). All grades at the primary level recorded slightly higher drop-out rates compared to the previous year. Grade 1 recorded the highest increase by 0.76 percentage points (from 2.93 per cent in 2011 to 3.69 per cent in 2012). At the pre-secondary level nationwide, grade 8 had a higher drop-out rate than grades 7 and 9, and all grades recorded higher drop-out rates than the previous year. At the secondary level nationwide, grades 10 and 11 showed little change in drop-out rates in 2012, at 3.89 per cent and 3.26 per cent, respectively. Grade 12 recorded the lowest drop-out rate at 0.33 per cent.

Figure 2.16 National Level Drop-Out Rates by Grade in 2011 and 2012

Based on tables 27 and 28 in the Annex and data in the Education Statistical Yearbook 2011.

Liquica had the highest drop-out rate compared to the other districts in basic education cycle 1 (4.35 per cent) while Ermera had the highest in basic education cycle 2 (3.09 per cent) (Figure 2.17). Liquica had the highest decrease for basic education cycles 1 and 2 compared to other districts (4.05 per cent) in 2012, followed by Ermera (3.69 per cent). Looking further at the figures by grade and district, Liquica had the highest drop-out rate in grades 1, 2 and 6 at the primary level and Ermera was the highest in grades 3, 4 and 5. In contrast, Dili had the lowest drop-out rates throughout all grades in primary level.

In terms of change in the drop-out rate compared to the previous year by grade and district, Covalima had the highest increase in drop-out rate in grade 1 by 2.13 percentage points (from 2.95 per cent in 2011 to 5.08 per cent in 2012) while Lautem had the highest increase in grade 2 by 2.22 percentage points (from 1.03 per cent in 2011 to 3.25 per cent in 2012). Oecusse recorded the highest increase in grades 3 and 4 by 1.66 percentage points (from 0.71 per cent in 2011 to 2.37 per cent in 2012) and 0.83 percentage points (from 1.50 per cent in 2011 to 2.33 per cent in 2012), respectively. In grades 5 and 6, the highest increase was in Manufahi and Lautem by 1.70 percentage points (from 1.24 per cent in 2011 to 2.94 per cent in 2012) and 1.31 percentage points (from 0.64 per cent in 2011 to 1.95 per cent in 2012), respectively.

Figure 2.17 Drop-Out Rates by District in Primary (Cycles 1 & 2) Schools in 2010, 2011 and 2012

Based on tables 27 and 28 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

Oecusse was the district with the highest pre-secondary drop-out rate at 3.67 per cent, while Lautem had the lowest rate at 0.95 per cent (Figure 2.18). However, in terms of changes in drop-out rates, Covalima's drop-out rate decreased by 0.43 percentage points (from 2.56 per cent in 2011 to 2.13 per cent in 2012), Lautem's by 0.66 percentage points (from 1.61 per cent in 2011 to 0.95 per cent in 2012) and Manufahi's by 0.71 percentage points (from 2.97 per cent in 2011 to 2.26 per cent in 2012).

Looking further at the figures by district and grade, there were five districts out of thirteen districts with a rate higher than 3 per cent in grade 7. They were: Baucau (3.15 per cent), Ermera (3.20 per cent), Liquica (3.04 per cent), Manatuto (3.44 per cent) and Oecusse (3.29 per cent). Compared to the previous year, Manatuto had the highest increase in drop-out rate in grade 7, i.e. by 2.32 percentage points (from 1.12 per cent in 2011 to 3.44 per cent in 2012).

In grade 8, Ermera had the highest drop-out rate compared to the other districts, at 5.77 per cent. Nevertheless, the highest increase, compared to the previous year, was in Manatuto, by 4.79 percentage points (from 0.69 per cent in 2011 to 5.48 per cent in 2012). With the exception of Baucau, Lautem and Manufahi, all other districts had higher drop-out rates this year.

In grade 9, all districts except Oecusse reported drop-out rates below 2 per cent. Oecusse, on the other hand, had a rate of 4.30 per cent. This was due to an increase by 3.13 percentage points from 2011 (from 1.17 per cent in 2011 to 4.30 per cent in 2012) which was also the highest increase compared to other districts.

Lautem had the lowest drop-out rate (0.95 per cent) across all grades at the pre-secondary level. In addition, compared to 2011, Lautem drop-out rates decreased in all grades at the pre-secondary level.

Figure 2.18 Drop-Out Rates by District in Pre-Secondary (Cycle 3) Schools in 2010, 2011 and 2012

Based on tables 27 and 28 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

At the secondary level, nine districts reported higher drop-out rates in 2012 compared to 2011 (Figure 2.19). The exceptions were Baucau, Ermera, Oecusse and Viqueque. The highest drop-out rate was in Manatuto at 5.94 per cent. Manatuto also had the highest increase compared to other districts, by 3.69 percentage points (the drop-out rate in Manatuto was 2.25 per cent in 2011). The lowest drop-out rate this year was in Ainaro at 0.67 per cent even though this rate was 0.48 percentage points higher compared to the previous year (the drop-out rate in Ainaro was 0.19 per cent in 2011).

Looking further at the figures by grade and district, Manatuto had the highest drop-out rate across all grades in secondary level. Nevertheless, the highest increase in grade 10 drop-out rate compared to the previous year was in Lautem by 5.99 percentage points (from 0.87 per cent in 2011 to 6.86 per cent in 2012). In grade 11, the highest increase was in Manatuto by 5.41 percentage points (0.61 per cent in 2011 to 6.02 per cent in 2012), and in grade 12, Viqueque had the highest increase by 1.20 percentage points (from 0 per cent in 2011 to 1.20 per cent in 2012).

The lowest drop-out rate in grade 10 was in Ermera (0.40 per cent in 2012) while Baucau and Ainaro had the lowest drop-out rate in grade 11 (1.13 per cent in 2012). Baucau also had the lowest drop-out rate for grade 12 (0.07 per cent in 2012).

Figure 2.19 Drop-Out Rates by District in Secondary Schools in 2010, 2011 and 2012

Based on tables 27 and 28 in the Annex and data in previous Education Statistical Yearbooks.

BC (Baucau); LT (Lautem); MT (Manatuto); VQ (Viqueque); DL (Dili); LQ (Liquica); AL (Aileu); AN (Ainaro); MF (Manufahi); BO (Bobonaro); CL (Covalima); EM (Ermera); OE (Oecusse); TL (National)

As was the case in 2011, drop-out rates were higher for boys in all three cycles (basic education cycle 1, basic education cycle 2 and cycle 3) but not at the secondary level (Figure 2.20). This trend has remained the same for the last 2 years for all school levels. The difference between drop-out rates for boys and girls remained around 0.6 to 0.8 percentage points up to the level of pre-secondary. At the secondary level, the drop-out rate was 0.28 percentage points higher for girls.

Figure 2.20 National Level Drop-Out Rates by Sex and by Cycle 1, Cycle 2, Primary (Cycles 1 & 2), Pre-Secondary (Cycle 3) and Secondary in 2010, 2011 and 2012 (Public and Private Schools Combined)

Based on tables 27 and 28 in the Annex and data in previous Education Statistical Yearbooks.

Data labels on the graph are all for 2012.

3. Resources

UNICEF Timor-Leste/2013/Utsumi

1. *Number and Percentage of Actual Schools as Institutions* (See Table 29 in the Annex)

In Timor-Leste, apart from regular primary schools and pre-secondary schools, Escola Basica Central schools often offer both pre-secondary level education (grade 7-9) and primary level education (grades 1-6). Escola Basica schools are in effect a primary school and a pre-secondary school in one institution. In this section, these Escola Basica schools are counted as one school, not two. Thus the analysis in this section of the chapter presents data on the total (actual) number of schools (institutions), and only distinguishes between the basic education level (grades 1-9) and the secondary education level (grades 10-12).

Of the 1,364 schools nationwide, 1,137 (83.4 per cent) were public schools and 227 (16.6 per cent) were private schools (Figure 3.1). Compared to 2011, there was a slight net increase of 0.15 per cent (2 more schools) in the total number of schools nationwide with the increase comprising 1 more public school and 1 more private school.

Of the 1,364 schools nationwide, 1,268 schools (93.0 per cent) offered basic education and 96 schools (7.04 per cent) offered secondary level education. Compared to 2011, 2 private schools in Basic Education have been closed or merged with other schools.

Of the 1,268 schools providing basic education, 1,081 (85.25 per cent) were public schools and 187 (14.75 per cent) were private schools. Pre-Secondary schools are included for the reasons indicated above.

Of the 96 secondary schools, 56 (58.33 per cent) were public schools and 40 (41.67 per cent) were private schools.

Nationwide, the highest concentration of all schools was in Baucau with 184 schools, followed by Bobonaro (150), Ermera (136) and Dili (121) (Figure 3.2). This sequence of highest concentration of school by district was the same as in 2011. There were five districts with a higher overall number of schools compared to the previous year. They were: Aileu (2 more public schools in basic education, and 1 more public and 1 more private school in secondary education), Dili (1 more private school in secondary education), Ermera (2 more public schools in basic education), Manatuto (1 more public school in basic education) and Oecusse (2 more public schools in basic education). On the other hand, three districts had less schools: Baucau (1 less private school in basic education), Cova Lima (4 less public schools in basic education) and Lautem (2 less public schools and 1 less private school in basic education). The remaining five districts had the same number of schools as the previous year. They were: Ainaro, Bobonaro, Liquica, Manufahi and Viqueque.

Looking at the proportion of schools based on the type of institution by district, all districts had a higher number of public than private schools at the basic education level (Figure 3.3). However, for secondary education, Dili and Ermera had a higher number of private schools, and Ainaro, Liquica and Manatuto had the same number of public and private secondary schools, respectively. Otherwise, public schools out-numbered private schools in the other districts at the secondary level.

Figure 3.1 Actual Number of Schools (National Level) by School Type and by Education Level

Based on table 29 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

Figure 3.2 Actual Number of Schools by School Type, by Education Level and by District

Based on table 29 in the Annex.

BE (Basic Education); SEC (Secondary Education)

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque)

Figure 3.3 Composition of Public and Private Schools (Cycles 1 & 2 & 3 and Secondary) by District

Based on table 29 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

2. *Number and Percentage of Schools by Educational Level (See Table 30 in the Annex)*

When counting the number of schools by educational levels, it is necessary to count more than once for the same school. As previously mentioned, Escola Basica schools in Timor-Leste normally consist of grades 1 to 9 (primary and pre-secondary levels). Therefore an Escola Basica school can be counted twice (once for the primary school section and once for the pre-secondary school section) if we wish to understand the number of primary schools and the number of pre-secondary schools separately. This applies not only to Escola Basica schools, but also to several schools having irregular grades in the school such as schools with grades 1-3 and grades 7-9 (but not offering grades 4-6).

Thus in order to understand how many schools have the capacity to accept students of each educational level (primary, pre-secondary and secondary), it is necessary not only to report the number of actual schools as institutions shown in the previous section, but also to show the number of schools by educational level in this section.

In this sense, in 2012, there were 1,124 schools which offered primary level education, 250 schools which had pre-secondary level education, and 96 schools which provided secondary level education (Figure 3.4).

Of the 1,124 schools which had primary level education, 982 (87.4 per cent) were public schools and 142 (12.6 per cent) were private schools.

Of the 250 schools which offered pre-secondary level education, 197 (78.8 per cent) were public schools and 53 (21.2 per cent) were private schools.

Of the 96 schools which provided secondary level education, 56 schools (58.3 per cent) were public and 40 (41.7 per cent) were private schools.

Using this method of counting schools by education levels offered, the highest concentration of schools was in Baucau with 192 schools, followed by Bobonaro (163), Ermera (147), and Viqueque and Dili (both 126) (Figure 3.5). Looking at the proportion of schools based on the type of institution by district, eight districts had a higher number of public schools in all levels of education except Dili, which had a higher number of private schools at the pre-secondary and secondary levels; Ermera, with a higher number of private schools at the secondary level; and Ainaro, Liquica and Manatuto which had the same number of public and private schools at the secondary level (Figure 3.6).

Figure 3.4 Number of Schools (National Level) by School Type and by Education Level (Public and Private Schools Combined)

Based on table 30 in the Annex.

Some schools are counted twice if the school has more than one school level (e.g. if an Escola Basica has primary and pre-secondary level it is counted twice, once for the primary level and another one for the pre-secondary level.)

Figure 3.5 Number of Schools by School Type, by Education Level and by District (Public and Private Schools Combined)

Based on table 30 in the Annex.

Some schools are counted twice if the school has more than one school level (e.g. if an Escola Basica has primary and pre-secondary level it is counted twice, once for the primary level and another one for the pre-secondary level).

PE (Primary Education Level); PSE (Pre-Secondary Education Level); SE (Secondary Education Level)

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque)

Figure 3.6 Composition of Public and Private Schools by Education Level and District

Based on table 30 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National)

3. Number and Percentage of School by Number of Years from School Construction to 2012 (See Tables 31 and 32 in the Annex)

Nationwide, there were 1,364 schools (institutions) offering primary, pre-secondary and secondary educational levels. Of these 1,364 schools, 1,268 schools offered primary and pre-secondary education, while 96 schools provided secondary education.

Figure 3.7 shows the number of schools in terms of the number of years from school construction to 2012. Of the 1,268 schools for primary and pre-secondary education, 273 schools (about 21.53 per cent) had been constructed between 26 and 30 years ago; 241 schools (19.01 per cent) were built in the last five years; 209 schools (16.48 per cent) were aged between six and ten years; and 149 schools (11.75 per cent) were older than 30 years.

Figure 3.7 Actual Number of Schools by Number of Years from School Construction to 2012

Based on tables 31 and 32 in the Annex.

P (Primary Schools); PSE (Pre-Secondary Schools); SE (Secondary Schools)

When looking at the school by type of school institution, there were 1,081 schools (85.25 per cent) for primary and pre-secondary public schools and 187 schools (14.75 per cent) for private schools. Most of the public schools were between 26 and 30 years old, followed by schools aged less than 5 years. This is the same sequence as in the previous paragraph. As for private schools, most (19.25 per cent or 36 private schools) were aged between 26 and 30 years, followed by 28 private schools (14.97 per cent) aged from 6 to 10 and from 11 to 15 years, and 26 private schools (13.90 per cent) aged from 21 to 25 years.

Out of 96 secondary schools, 27 schools (about 28.13 per cent) were aged 6 to 10 years, followed by 17 schools (17.71 per cent) aged from 26 to 30 years, and 10 schools (10.42 per cent) aged less than 5 years.

Regarding the secondary schools by type of school institution, there were 56 schools (58.33 per cent) for secondary public schools and 40 schools (41.67 per cent) for secondary private schools. Most of the public schools were 6 to 10 years old (26.79 per cent or 15 public school sites), followed by 10 public schools (17.86 per cent) aged from 26 to 30 years, and 9 public schools (16.07 per cent) aged from 21 to 25 years. Most of the private schools (30.00 per cent or 12 private school sites) were aged 6 to 10 years, followed by 7 private schools (17.50 per cent) aged 26 to 30 years, and 4 private schools (10.00 per cent) aged less than 5 years.

4. *Number and Percentage of Teachers by Education Levels (See Table 33 in the Annex)*

In this section, the “number of teachers” refers to the number of full time and part time teachers only. Voluntary teachers were not included in this year’s calculation but they were included in 2010.

There were 10,177 teachers in primary, Escola Basica, pre-secondary and secondary schools nationwide in 2012 (Figure 3.8). This figure was about 0.38 per cent higher (39 more teachers) than in 2011.

The numbers and proportions of teachers in each education level nationwide were as follows (Figure 3.9):

- 5,379 teachers (52.85 per cent of all teachers) were teaching in primary schools. Compared to the previous year, this figure was 0.88 per cent lower (48 less teachers).
- 2,697 teachers (26.50 per cent) were teaching in Escola Basica schools. This figure was 1.39 per cent higher than in 2011 (37 more teachers).
- 385 teachers (3.78 per cent) were teaching in pre-secondary schools. This figure was 6.10 per cent less than in 2011 (25 less teachers).
- The total number of teachers teaching in primary, Escola Basica and pre-secondary in 2012 was 8,461 teachers (83.14 per cent). This figure was lower than the previous year, when there 8,497 such teachers (83.81 per cent).
- 1,716 teachers (16.86 per cent) were teaching in secondary schools. This was a 4.57 per cent increase in the number of teachers (75 more teachers) compared to the previous year.

When looking at the distribution of the number of teachers in the districts, the highest concentration of teachers in primary schools remained similar to the previous year.

In primary schools, most teachers were in Baucau this year (749 teachers or 13.92 per cent of the total number of primary school teachers), followed by Dili (743 teachers or 13.81 per cent), and Ermera (479 teachers or 4.71 per cent). The lowest concentration of primary school teachers was in Manatuto (247 teachers or 4.59 per cent).

In Escola Basica schools (which offer primary and/or pre-secondary education), the highest concentration of teachers was in Dili (363 teachers or 13.46 per cent of the total number of Escola Basica teachers), followed by Viqueque (332 teachers or 12.31 per cent), which was similar to the previous year. On the other hand, the lowest concentration was in Aileu (123 teachers or 4.56 per cent).

In schools that offered only pre-secondary education and which were not Escola Basica schools, most teachers were in Baucau (107 or 27.79 per cent of the total number of these pre-secondary teachers), as in the previous year. In contrast, the lowest concentration of teachers was in Aileu, Ermera and Lautem (11 teachers or 2.86 per cent).

At the secondary level, and similar to the situation in the previous year, the highest concentration of teachers was in Dili with 543 teachers or 31.64 per cent of secondary school teachers. The lowest concentration was in Manatuto with 44 teachers or 2.56 per cent.

About 33.94 per cent of teachers were women. Compared to the previous year (33.90 per cent), the composition of female teacher was almost the same.

The number of female teachers varies by geography and educational levels. In primary school, women represent 37.96 per cent of teachers. In Escola Basica, women represent 30.77 per cent, and in pre-secondary schools, 32.21 per cent. In secondary education,

women represent 26.69 per cent of teachers. Compared to 2011, the composition of female teachers in 2012 was slightly higher in primary and Escola Basica level and slightly lower in pre-secondary and secondary level. But the difference was less than 1 percentage points for all levels.

Figure 3.8 Actual Number and Percentage of Teachers by Sex in Primary (Cycles 1 & 2), Escola Basica, Pre-Secondary (Cycle 3) and Secondary Schools

Based on table 33 in the Annex.

Figure 3.9 Actual Number of Teachers and Pupil/Teacher Ratio by District in Primary, Escola Basica, Pre-Secondary and Secondary Schools

Based on table 33 in the Annex.

Pupil teacher ratios are included to show the relationship between the total number of teachers and the number of students for which they are responsible. A higher number of teachers in a district does not always mean a low pupil teacher ratio due to the difference in the number of students in each district.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque)

5. Number and Percentage of Teachers by Qualification (See Table 34 in the Annex)

In this section, the “number of teachers” refers to the number of full time and part time teachers only. Voluntary teachers were not included in this year’s calculation but they were included in 2010.

Nationwide in all education levels, most teachers (4,970 teachers or 48.84 per cent) had secondary education qualifications, followed by college graduate (3,030 teachers or 29.77 per cent) and university graduate²(1,515 teachers or 14.89 per cent) qualifications (Figure 3.10).

In the all education levels, there was a higher proportion of teachers with pre-secondary as well as college graduate qualifications in 2012 compared to 2011 (“pre-secondary qualification” shown in this yearbook combines the “pre-secondary complete” and “secondary incomplete” shown in the Statistical Yearbook 2011). The increases in the proportions of teachers whose qualifications were pre-secondary and college graduate were 90.36 per cent (from 166 in 2011 to 316 in 2012) and 2.05 per cent (from 2,969 in 2011 to 3,030 teachers in 2012) compared to 2011. Secondary and primary educational qualifications in 2012 decreased compared to the previous year.

When looking at the distribution of teacher by qualification and district in all education levels, the highest and lowest proportion of teachers by qualification are:

1. Teachers with university graduate qualifications:
 - Dili had the highest proportion at 30.92 per cent (533 teachers) of all teachers in Dili district. This figure was 0.50 percentage points lower than the previous year.
 - On the other hand, Manufahi had the lowest proportion at 7.02 per cent (44 teachers) out of all teachers in Manufahi district (0.07 percentage points higher than the previous year).
2. Teachers with college graduate qualifications:
 - Baucau had the highest proportion at 37.87 per cent (487 teachers) of all teachers in Baucau district. Compared to the previous year, this figure was 1.49 percentage points lower.
 - On the other hand, Aileu had the lowest proportion at 21.08 per cent (109 teachers) even though this figure was 0.05 percentage points higher than the previous year.
3. Teachers with secondary graduate educational qualifications:
 - Manufahi had the highest proportion at 62.52 per cent (392 teachers) of all teachers in Manufahi district. Compared to the previous year, this figure was 2.42 percentage points lower.
 - On the other hand, Dili had the lowest proportion at 26.28 per cent (453 teachers) or 1.94 percentage points lower than the previous year.
4. Teachers with pre-secondary graduate educational qualifications (compared to the sum of pre-secondary complete and secondary incomplete shown in Statistical Yearbook 2011):
 - Bobonaro had the highest proportion at 5.88 per cent (51 teachers) of all teachers in Bobonaro district. Compared to the previous year, this figure was 4.53 percentage points higher.
 - On the other hand, Aileu had the lowest proportion at 1.16 per cent (6 teachers) which was 0.20 percentage points higher than in 2011.

² The college provides Diploma (D1, D2 or D3 types of Diploma depending on the schools) level qualifications whereas the university provides Strata 1 (equivalent to a Bachelor degree) qualifications in Timor-Leste.

5. Teachers with primary graduate educational qualifications:
 - Bobonaro had the highest proportion at 3.92 per cent (34 teachers) out of all teachers in Bobonaro district. Compared to the previous year, this figure was 0.22 percentage points higher.
 - On the other hand, Manatuto had the lowest proportion at 0.46 per cent (2 teachers or 0.22 percentage points lower than the previous year).

Figure 3.10 Proportion of Teachers (All School Levels) by Qualification and by District in 2012

Based on table 34 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

In basic education level, nationwide, most teachers (4,568 teachers or 53.99 per cent) among 8,461 teachers in total had secondary education qualifications, followed by college graduate (2,703 teachers or 31.95 per cent) and university graduate (603 teachers or 7.13 per cent) qualifications (Figure 3.11).

When looking at the distribution of teacher by qualification and district in basic education level, Dili had the lowest proportion of teachers with secondary graduate educational qualifications at 31.24 per cent (369 teachers) of all teachers (1,181 teachers) in Dili district, but had highest proportion of teachers with both college graduate qualification and university graduate qualification at 46.23 per cent (546 teachers) and 15.92 per cent (188 teachers) respectively.

On the other hand, Manufahi had highest proportion of teachers with secondary graduate educational qualifications at 68.13 per cent (357 teachers) and had lowest proportion of teachers with university graduate qualification at 2.48 per cent (13 teachers) of all teachers (524 teachers) in Manufahi district. Aileu had lowest proportion of teachers with college graduate qualification at 20.91 per cent (92 teachers) of all teachers (440 teachers) in Aileu district followed by Manufahi at 21.37 per cent (112 teachers).

Figure 3.11 Proportion of Teachers (Basic Education Level) by Qualification and by District in 2012

Based on table 34 in the Annex.

AL (Aileu); AN (Ainara); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

In secondary education level, nationwide, most teachers (912 teachers or 53.15 per cent) among 1,716 teachers in total had university graduate qualifications, followed by secondary education qualification (402 teachers or 23.43 per cent) and college graduate (327 teachers or 19.06 per cent) qualifications (Figure 3.12).

When looking at the distribution of teacher by qualification and district in secondary education level, Ermera had the highest proportion of teachers with university graduate educational qualifications at 66.10 per cent (39 teachers) of all teachers (59 teachers) in Ermera district. Then, Lautem had the highest proportion of teachers with college graduate qualification at 30.19 per cent (32 teachers) of all teachers (106 teachers) in Lautem district, and Liquica had the highest proportion of teachers with secondary education qualification at 38.46 per cent (25 teachers) of all teachers (65 teachers) in Liquica district.

On the other hand, Manufahi had lowest proportion of teachers with university graduate educational qualifications at 30.10 per cent (31 teachers) of all teachers (103 teachers) in Manufahi district. Cova Lima had lowest proportion of teachers with college graduate qualification at 13.73 per cent (14 teachers) of all teachers (102 teachers) in Cova Lima district, and Ainara had the lowest proportion of teachers with secondary education qualification at 11.32 per cent (6 teachers) of all teachers (53 teachers) in Ainara district.

Figure 3.12 Proportion of Teachers (Secondary Education Level) by Qualification and by District in 2012

Based on table 34 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

6. Number and Percentage of Teachers by Number of Years of Teaching (See Table 35 in the Annex)

In this section, the “number of teachers” refers to the number of full time and part time teachers only. Voluntary teachers were not included in this year’s calculation but they were included in 2010.

Of the 10,177 teachers nationwide, more than 40 per cent of the teachers had been teaching for up to 5 years and more than 35 per cent had been teaching for 11 – 15 years (Figure 3.13). The detailed breakdown is as follows:

- 4,293 teachers (42.18 per cent) had been teaching for up to 5 years. The proportion of this group was 2.25 percentage points lower than the previous year.
- 1,822 teachers (17.90 per cent) had been teaching for 6 to 10 years. The proportion of this group drastically decreased this year was 34.28 percentage points lower than the previous year.
- 3,885 teachers (38.17 per cent) had been teaching for 11 to 15 years. The proportion of this group drastically increased this year, being 37.02 percentage points higher than the previous year.
- 31 teachers (0.30 per cent) had been teaching for 16 to 20 years. The proportion of this group was 0.04 percentage points lower this year.
- 26 teachers (0.26 per cent) had been teaching for 21 to 25 years. The proportion of this group was 0.02 percentage points higher this year.
- 10 teachers (0.10 per cent) had been teaching for 26 to 30 years. The proportion of this group was 0.02 percentage points lower this year.
- 10 teachers (0.10 per cent) had been teaching for more than 30 years. The proportion of this group was 0.01 percentage points higher than the previous year.
- The remaining 100 teachers (0.98 per cent) did not provide information on the number of years of teaching.

As in 2012, the highest proportion of teachers had been teaching for up to 5 years, followed by teachers teaching for 11 to 15 years and 6 to 10 years.

Figure 3.13 Proportion of Teachers (All School Levels) by Years of Teaching and by District in 2012

Based on table 35 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

7. Number and Percentage of Teachers by Age Group (See Table 36 in the Annex)

In this section, the “number of teachers” refers to the number of full time and part time teachers only. Voluntary teachers were not included in this year’s calculation but they were included in 2010.

The composition of teachers by age group remained similar to 2011. The 10,177 teachers nationwide were distributed in age groups as follows:

- 174 teachers (1.71 per cent) in the age group up to 25 years;
- 1,159 teachers (11.39 per cent) in the 26 – 30 years age group;
- 1,334 teachers (13.11 per cent) in the 31 – 35 years age group;
- 1,780 teachers (17.49 per cent) in the 36 – 40 years age group;
- 2,126 teachers (20.89 per cent) in the 41 – 45 years age group;
- 1,633 teachers (16.05 per cent) in the 46 – 50 years age group;
- 1,143 teachers (11.23 per cent) in the 51 – 55 years age group;
- 575 teachers (5.65 per cent) in the 56 – 60 years age group;
- 252 teachers (2.48 per cent) in the age group above 60 years; and
- 1 teachers (0.01 per cent) did not provide information regarding their age.

This year’s highest proportion of teachers was in the 41 – 45 years age group, followed by the 36 – 40 years age group.

The districts with the largest proportion of teachers in each cohort were (Figure 3.14):

- Up to 25 years: Oecusse had 3.00 per cent (15 teachers) of its teachers in this age group. The second highest was in Bobonaro at 2.77 per cent (24 teachers).
- 26 – 30 years age group: Aileu had 21.86 per cent (113 teachers) of its teachers in this age group.
- 31 – 35 years age group: Viqueque had 18.25 per cent (171 teachers) of its teachers in this age group.
- 36 – 40 years age group: Ermera had 23.51 per cent (173 teachers) of its teachers in this age group.
- 41 – 45 years age group: Ainaro had 25.49 per cent (131 teachers) of its teachers in this age group.
- 46 – 50 years age group: Ainaro had 21.40 per cent (110 teachers) of its teachers in this age group.
- 51 – 55 years age group: Cova Lima had 14.46 per cent (107 teachers) of its teachers in this age group.
- 56 – 60 years age group: Dili had 7.89 per cent (136 teachers) of its teachers in this age group.
- Above 60 years age group: Dili had 3.71 per cent (64 teachers) of its teachers in this age group.

Figure 3.14 Proportion of Teachers by Age Group in 2012

Based on table 36 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

8. Number and Percentage of Schools with Sources of Drinking Water by Education Level (See Tables 37 and 38 in the Annex)

Out of the total of 1,362 schools providing data on sources of drinking water, around one-third of all schools in the country did not have available drinking water (456 schools out of 1,362 schools) in 2012 (Figure 3.15 and 3.16). Although the proportion of the schools with no sources of drinking water in 2012 is higher than the proportion in 2011, care should be taken since the proportion of schools providing no data was 12.68 per cent (176 schools) in 2011 whereas it was only 0.73 per cent (10 schools) in 2012, and this difference may be one reason for the higher proportion of schools with no water available in 2012 compared to 2011.

Figure 3.15 Proportion (%) of Schools by Sources of Drinking Water and School Type

Based on Tables 39 and 40 in the Annex.

BE (Basic Education = grades 1 to 9); SE (Secondary); All (Both Basic Education and Secondary together)

Improved Water Source means a functional "Protected Well", "Protected Spring", "Piped Water to the School Building", "Piped Water to the School Area", "Hand Pump", "Public Water Supply" or "Rain Water".

Other Water Source means either an "Unprotected Well", "Unprotected Well", "Bottle Water", "Water Vehicle", "River Water" or any other water source.

Among the schools with a source of drinking water, most schools had an improved type of water source (821 schools in total). Improved water sources are any functional water sources of these types: "Protected Well", "Protected Spring", "Piped Water to the School Building", "Piped Water to the School Area", "Hand Pump", "Public Water Supply" or "Rain Water". Some schools had only other water sources (75 schools in total) at the school. These water sources include "Unprotected Well", "Bottled Water", "Water Vehicle", "River Water" or any other water source.

59.9 per cent (759 schools) of all basic education schools (grades 1 to 9, public and private, 1,267 schools) had a functional improved water source. However, there were still 34.18 per cent (433 schools) of basic education schools with no source of drinking water available (including a non-functional source of drinking water).

There was a higher proportion of schools at the basic education level with no source of drinking water in public schools (35.1 per cent or 380 schools of all 1,080 public basic education schools) than in private schools (28.3 per cent or 53 schools of all 187 private

basic education schools). However, the proportion of the schools with an improved source of drinking water was higher in private schools (62.6 per cent or 117 schools of all 187 private basic education schools) than in public schools (59.4 per cent or 642 schools of all 1,081 public basic education schools).

In schools at the secondary education level, there were 23 schools (or 24.2 per cent of all 95 secondary schools) with no source of drinking water. 62 schools (or 65.3 per cent of all 95 secondary schools) had a functional improved water source and another five schools (or 5.3 per cent of all 95 secondary schools) were using any other water sources for their drinking water. In secondary public schools, about 33.9 per cent of schools were without a source of drinking water (19 schools out of a total of 56 schools) while about 10.3 per cent (four schools out of a total of 39 schools) were without a source of drinking water in secondary private schools.

Figure 3.16 Proportion of Schools in Basic Education and Secondary Schools by Sources of Drinking Water in 2012

Based on Tables 37 and 38 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

Improved Water Source means a functional "Protected Well", "Protected Spring", "Piped Water to the School Building", "Piped Water to the School Area", "Hand Pump", "Public Water Supply" or "Rain Water".

Other Water Source means either an "Unprotected Well", "Unprotected Well", "Bottle Water", "Water Vehicle", "River Water" or any other water source.

9. Number and Percentage of Schools with Access to Toilet Facilities by Education Level (See Tables 39 and 40 in the Annex)

Nationwide, out of 1,362 schools providing data on the condition of toilet facilities at schools, 555 schools or about 40.8 per cent had more than half of all toilets in the school categorized as “functional” (Figure 3.17). 414 schools or 30.4 per cent of schools reported more than half of all toilets in the school were partially functional. 393 schools or 28.9 per cent reported they did not have any proper toilets or that the toilets were non-functional. A slightly greater proportion of private schools than public schools in all education levels had more than half their toilets categorized as “functional”.

Figure 3.17 Proportion (%) of Schools by Toilet Condition and School Type

Based on Tables 39 and 40 in the Annex.

BE (Basic Education = grades 1 to 9); SE (Secondary); All (Both Basic Education and Secondary together)

Functional means more than half of all toilets in the school are functional. Partially Functional means partially functional toilets comprise more than half of all toilets in the school. “No Toilets/ Not Functional” means no toilets exist or unfunctional toilets comprise more than half of all toilets in the school. “Partially Functional” here means the toilet can be used, but there are somewhere not properly set or fixed in the cabinet (door or roof is broken, flushing system is sometimes not working etc).

Dili district had the greatest proportion of basic education schools with more than half of their toilets functional or partially functional, while Viqueque had the lowest proportion (Figure 3.18). All secondary schools in Bobonaro, Manatuto, Lautem, Ermera and Aileu had more than half of all their toilets either functional or partially functional. In contrast, only 58.4 per cent of secondary schools (or 7 out of 12 schools) in Baucau reported that more than half of all toilets in the school were either functional or partially functional.

Figure 3.18 Proportion (%) of Schools in the Basic Education and Secondary Education Levels by Toilet Condition and District in 2012

Based on Tables 39 and 40 in the Annex.

AL (Aileu); AN (Ainaro); BC (Baucau); BO (Bobonaro); CL (Covalima); DL (Dili); EM (Ermera); LT (Lautem); LQ (Liquica); MT (Manatuto); MF (Manufahi); OE (Oecusse); VQ (Viqueque); TL (National Level).

Functional means more than half of all toilets in the school are functional. Partially Functional means partially functional toilets comprise more than half of all toilets in the school. "No Toilets/ Not Functional" means no toilets exist or unfunctional toilets comprise more than half of all toilets in the school. "Partially Functional" here means the toilet can be used, but there are some problems with it (door or roof is broken, flushing system is sometimes not working, etc).

Annex

NUMERO DE ALUNOS																
ANO LETIVO	1º ANO			2º ANO			3º ANO			4º ANO			5º ANO			
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	
2001/2002	23	46	69	31	38	69	33	24	57	16	24	40	18	17	35	
2002/2003	49	33	82	30	41	71	29	41	70	33	26	59	22	32	54	
2003/2004	35	45	80	28	27	55	23	40	63	27	21	48	18	17	35	
2004/2005	41	38	79	40	37	77	30	33	63	27	21	48	20	27	47	
2005/2006	25	30	55	41	38	79	40	37	77	30	33	63	27	21	48	
2006/2007	30	35	65	23	29	52	25	27	52	23	26	49	24	20	40	
2007/2008	49	74	123	38	36	74	29	37	66	22	16	38	24	26	50	
2008/2009	86	95	181	34	38	72	25	41	66	20	31	51	21	12	33	
2009/2010	51	44	95	59	48	107	30	27	57	18	32	50	25	30	55	
2011	66	62	128	13	17	30	50	52	102	33	22	55	15	36	51	
2012	43	44	87	40	56	96	12	18	30	53	50	103	28	29	57	
2013	54	56	110	46	37	83	33	45	78	25	15	40	59	50	104	
2014																

2
2

1
1

DONATED BY BOOYOUNG (KOREA)

CENTR

Tabela/Table 1
Populasaun tuir Seksu no Idade (2012¹)/
Population by Sex and Age (2012¹)

Idade/Age (Tinan)/(Year)	Feto/ Female	Mane/ Male	Totál/ Total	Idade/Age (Tinan)/(Year)	Feto/ Female	Mane/ Male	Totál/ Total
All Ages	562,222 (562,231)	586,736 (586,749)	1,148,958 (1,148,980)				
<1	18,890	20,024	38,915	45	4,383	4,882	9,265
1	18,307	19,476	37,783	46	4,134	4,602	8,735
2	17,786	18,953	36,739	47	3,916	4,348	8,264
3	17,314	18,454	35,767	48	3,749	4,142	7,890
4	16,876	17,977	34,853	49	3,622	3,973	7,594
5	16,459	17,521	33,981	50	3,502	3,807	7,309
6	16,049	17,085	33,134	51	3,377	3,635	7,013
7	15,634	16,667	32,301	52	3,266	3,482	6,748
8	15,206	16,264	31,470	53	3,169	3,350	6,520
9	14,766	15,874	30,640	54	3,084	3,236	6,320
10	14,327	15,492	29,819	55	3,007	3,132	6,138
11	13,910	15,112	29,022	56	2,934	3,031	5,965
12	13,540	14,728	28,268	57	2,860	2,936	5,796
13	13,232	14,336	27,568	58	2,782	2,843	5,626
14	12,966	13,935	26,901	59	2,702	2,753	5,455
15	12,723	13,542	26,265	60	2,624	2,668	5,292
16	12,464	13,145	25,609	61	2,549	2,585	5,133
17	12,165	12,709	24,874	62	2,471	2,498	4,970
18	11,805	12,222	24,027	63	2,391	2,405	4,797
19	11,400	11,702	23,102	64	2,309	2,308	4,617
20	10,974	11,157	22,131	65	2,226	2,211	4,437
21	10,560	10,629	21,189	66	2,144	2,115	4,259
22	10,173	10,163	20,336	67	2,062	2,019	4,081
23	9,827	9,784	19,611	68	1,979	1,924	3,903
24	9,506	9,465	18,971	69	1,897	1,829	3,726
25	9,215	9,198	18,412	70	1,815	1,737	3,552
26	8,903	8,906	17,809	71	1,734	1,645	3,379
27	8,505	8,510	17,015	72	1,651	1,550	3,201
28	7,990	7,962	15,952	73	1,565	1,449	3,014
29	7,402	7,322	14,725	74	1,478	1,346	2,825
30	6,787	6,649	13,437	75	1,393	1,246	2,639
31	6,235	6,060	12,294	76	1,310	1,153	2,463
32	5,811	5,640	11,450	77	1,232	1,069	2,300
33	5,565	5,453	11,019	78	1,159	995	2,154
34	5,457	5,444	10,901	79	1,091	933	2,023
35	5,388	5,485	10,873	80+	4,592	4,055	8,647
36	5,308	5,505	10,813				
37	5,253	5,541	10,794				
38	5,213	5,572	10,785				
39	5,179	5,592	10,771				
40	5,174	5,640	10,814				
41	5,166	5,681	10,848				
42	5,087	5,631	10,718				
43	4,908	5,453	10,361				
44	4,657	5,183	9,840				

¹) Fonte dados: Projesaun Populasaun "Senáriu Rekomendadu" ba tinan 2012 hosi DEN/Data source: "Recommended Scenario" Population projection for 2012 by NSD.

Projesaun populasaun ba tinan 2012 hosi DEN hatudu projesaun tuir nível nasonál no projesaun tuir nível distritál. Maibé, soma ba projesaun populasaun iha kada distritu hatudu diferente oituan hosi projesaun populasaun tuir nível nasonál. Maske tabela iha leten uza projesaun tuir nível nasonál, 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 nasonál ba kualker kalkulasaun ba indikadór sira. Porezemplu, populasaun totál iha tabela iha leten (projesaun populasaun tuir nível nasonál) mak na'in 1,148,958 embora iha de'it na'in 1,148,950 (Soma projesaun populasaun tuir nível distritál).

The population projection for 2012 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 1,148,958, while the sum of the population projection for each district is 1,148,980.

Tabela/Table 2
Populasaun tuir Grupu Idade no Distritu (2012²)/
Population by Age Group and District (2012²)

	Feto (Idade ho Tinan)/Female (Age in Years)					Mane (Idade ho Tinan)/Male (Age in Years)				
	<1-5	6-11	12-14	15-17	18+	<1-5	6-11	12-14	15-17	18+
Aileu	4,356	3,928	1,837	1,735	11,246	4,550	4,223	2,018	1,884	11,869
Ainaro	6,645	5,557	2,453	2,079	14,268	7,061	5,946	2,666	2,312	14,134
Baucau	10,244	9,359	4,377	4,063	29,995	10,939	10,159	4,814	4,478	28,506
Bobonaro	9,123	7,946	3,310	3,013	24,904	9,652	8,453	3,550	3,168	23,155
Covalima	5,122	5,207	2,433	2,224	15,971	5,445	5,551	2,643	2,410	15,298
Dili	22,359	16,481	6,952	7,937	71,473	24,129	18,043	7,478	8,055	83,327
Ermera	12,380	10,619	4,947	4,418	29,558	13,024	10,808	5,205	4,739	28,993
Lautem	5,826	5,678	2,569	2,189	15,532	6,122	6,249	2,729	2,007	16,578
Liquica	6,514	5,227	2,360	2,273	17,065	6,835	5,622	2,586	2,432	16,920
Manatuto	4,142	3,794	1,621	1,365	11,235	4,332	3,951	1,792	1,596	11,272
Manufahi	4,832	4,225	1,904	1,794	12,461	5,097	4,578	2,186	1,962	12,862
Oecusse	7,357	5,653	2,263	1,934	17,453	7,852	6,025	2,370	1,956	15,798
Viqueque	6,731	6,217	2,714	2,327	18,457	7,365	6,892	2,956	2,397	16,745
Nasionál/ National	105,632 (105,631)	89,893 (89,891)	39,738 (39,740)	37,352 (37,351)	289,607 (289,618)	112,405 (112,403)	96,494 (96,500)	42,999 (42,993)	39,396	295,442 (295,457)

²) Fonte dados: Projesaun Populasaun "Senáriu Rekomendadu" ba tinan 2012 hosi DEN/Data source: "Recommended Scenario" Population projection for 2012 by NSD
Projesaun populasaun ba tinan 2012 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 kalkulasiun ba indikadór sira. Porezemplu, populasaun total iha tabela iha leten (projesaun populasaun tuir nível nasional) mak na'in 1.148.958 embora iha de'it na'in 1.148.980 (Soma projesaun populasaun tuir nível distritál).
The population projection for 2012 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 1,148,958, while the sum of the population projection for each district is 1,148,980.

Tabela/Table 3

Númeru Labarik Feto no Labarik Mane sira husi Eskola Primária, Pre-Sekundária no Sekundária matrikula ona tuir Siklu no Nivel Ensinu (2012)/

Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Cycle and Education Level (2012)

	Primáriu/Primary						Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary		
	Siklu 1/Cycle 1			Siklu 2/Cycle 2			Siklu 3/Cycle 3					
	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	8,079	3,764	4,315	2,651	1,275	1,376	2,821	1,438	1,383	2,146	1,113	1,033
Ainaro	11,783	5,567	6,216	3,811	1,863	1,948	3,567	1,723	1,844	1,800	943	857
Baucau	20,271	9,534	10,737	6,767	3,323	3,444	7,842	3,912	3,930	4,808	2,361	2,447
Bobonaro	17,072	8,305	8,767	4,579	2,266	2,313	4,841	2,447	2,394	2,831	1,435	1,396
Covalima	11,512	5,493	6,019	3,735	1,878	1,857	4,035	2,063	1,972	2,923	1,434	1,489
Dili	30,159	14,275	15,884	10,799	5,327	5,472	13,578	6,815	6,763	19,091	9,458	9,633
Ermera	22,890	10,937	11,953	6,527	3,158	3,369	5,677	2,664	3,013	2,629	1,233	1,396
Lautem	12,294	5,824	6,470	3,888	1,958	1,930	4,415	2,196	2,219	2,382	1,194	1,188
Liquica	10,841	5,094	5,747	3,198	1,511	1,687	3,014	1,473	1,541	2,221	1,086	1,135
Manatuto	8,368	3,929	4,439	2,492	1,252	1,240	2,537	1,239	1,298	1,061	527	534
Manufahi	8,080	3,816	4,264	2,909	1,481	1,428	3,406	1,710	1,696	2,575	1,364	1,211
Oecusse	11,498	5,632	5,866	2,688	1,378	1,310	2,724	1,363	1,361	1,610	763	847
Viqueque	13,492	6,234	7,258	4,655	2,340	2,315	4,637	2,315	2,322	2,251	1,141	1,110
Nasionál/ National	186,339	88,404	97,935	58,699	29,010	29,689	63,094	31,358	31,736	48,328	24,052	24,276

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 1 hosi 8/ Page 1 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	7,385	3,443	3,942	87	694	321	373	86	8,079	3,764	4,315	87
Ainaro	11,427	5,409	6,018	90	356	158	198	80	11,783	5,567	6,216	90
Baucau	11,012	5,181	5,831	89	9,259	4,353	4,906	89	20,271	9,534	10,737	89
Bobonaro	16,054	7,808	8,246	95	1,018	497	521	95	17,072	8,305	8,767	95
Covalima	9,943	4,730	5,213	91	1,569	763	806	95	11,512	5,493	6,019	91
Dili	24,071	11,432	12,639	90	6,088	2,843	3,245	88	30,159	14,275	15,884	90
Ermera	22,533	10,771	11,762	92	357	166	191	87	22,890	10,937	11,953	92
Lautem	11,691	5,555	6,136	91	603	269	334	81	12,294	5,824	6,470	90
Liquica	9,995	4,723	5,272	90	846	371	475	78	10,841	5,094	5,747	89
Manatuto	7,861	3,688	4,173	88	507	241	266	91	8,368	3,929	4,439	89
Manufahi	7,255	3,422	3,833	89	825	394	431	91	8,080	3,816	4,264	89
Oecusse	10,464	5,147	5,317	97	1,034	485	549	88	11,498	5,632	5,866	96
Viqueque	12,184	5,617	6,567	86	1,308	617	691	89	13,492	6,234	7,258	86
Nasionál/ National	161,875	76,926	84,949	91	24,464	11,478	12,986	88	186,339	88,404	97,935	90

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 2 hosi 8/ Page 2 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	2,362	1,148	1,214	95	289	127	162	78	2,651	1,275	1,376	93
Ainaro	3,641	1,774	1,867	95	170	89	81	110	3,811	1,863	1,948	96
Baucau	3,794	1,886	1,908	99	2,973	1,437	1,536	94	6,767	3,323	3,444	96
Bobonaro	4,217	2,084	2,133	98	362	182	180	101	4,579	2,266	2,313	98
Covalima	3,104	1,566	1,538	102	631	312	319	98	3,735	1,878	1,857	101
Dili	8,421	4,155	4,266	97	2,378	1,172	1,206	97	10,799	5,327	5,472	97
Ermera	6,409	3,101	3,308	94	118	57	61	93	6,527	3,158	3,369	94
Lautem	3,661	1,845	1,816	102	227	113	114	99	3,888	1,958	1,930	101
Liquica	2,931	1,388	1,543	90	267	123	144	85	3,198	1,511	1,687	90
Manatuto	2,312	1,165	1,147	102	180	87	93	94	2,492	1,252	1,240	101
Manufahi	2,589	1,310	1,279	102	320	171	149	115	2,909	1,481	1,428	104
Oecusse	2,400	1,225	1,175	104	288	153	135	113	2,688	1,378	1,310	105
Viqueque	4,166	2,090	2,076	101	489	250	239	105	4,655	2,340	2,315	101
Nasional/ National	50,007	24,737	25,270	98	8,692	4,273	4,419	97	58,699	29,010	29,689	98

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 3 hosi 8/ Page 3 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	9,747	4,591	5,156	89	983	448	535	84	10,730	5,039	5,691	89
Ainaro	15,068	7,183	7,885	91	526	247	279	89	15,594	7,430	8,164	91
Baucau	14,806	7,067	7,739	91	12,232	5,790	6,442	90	27,038	12,857	14,181	91
Bobonaro	20,271	9,892	10,379	95	1,380	679	701	97	21,651	10,571	11,080	95
Covalima	13,047	6,296	6,751	93	2,200	1,075	1,125	96	15,247	7,371	7,876	94
Dili	32,492	15,587	16,905	92	8,466	4,015	4,451	90	40,958	19,602	21,356	92
Ermera	28,942	13,872	15,070	92	475	223	252	88	29,417	14,095	15,322	92
Lautem	15,352	7,400	7,952	93	830	382	448	85	16,182	7,782	8,400	93
Liquica	12,926	6,111	6,815	90	1,113	494	619	80	14,039	6,605	7,434	89
Manatuto	10,173	4,853	5,320	91	687	328	359	91	10,860	5,181	5,679	91
Manufahi	9,844	4,732	5,112	93	1,145	565	580	97	10,989	5,297	5,692	93
Oecusse	12,864	6,372	6,492	98	1,322	638	684	93	14,186	7,010	7,176	98
Viqueque	16,350	7,707	8,643	89	1,797	867	930	93	18,147	8,574	9,573	90
Nasionál/ National	211,882	101,663	110,219	92	33,156	15,751	17,405	90	245,038	117,414	127,624	92

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	2,598	1,323	1,275	104	223	115	108	106	2,821	1,438	1,383	104
Ainaro	2,606	1,225	1,381	89	961	498	463	108	3,567	1,723	1,844	93
Baucau	5,384	2,694	2,690	100	2,458	1,218	1,240	98	7,842	3,912	3,930	100
Bobonaro	4,535	2,298	2,237	103	306	149	157	95	4,841	2,447	2,394	102
Covalima	3,812	1,940	1,872	104	223	123	100	123	4,035	2,063	1,972	105
Dili	7,926	3,844	4,082	94	5,652	2,971	2,681	111	13,578	6,815	6,763	101
Ermera	5,407	2,521	2,886	87	270	143	127	113	5,677	2,664	3,013	88
Lautem	3,828	1,898	1,930	98	587	298	289	103	4,415	2,196	2,219	99
Liquica	2,516	1,190	1,326	90	498	283	215	132	3,014	1,473	1,541	96
Manatuto	2,079	1,003	1,076	93	458	236	222	106	2,537	1,239	1,298	95
Manufahi	2,979	1,497	1,482	101	427	213	214	100	3,406	1,710	1,696	101
Oecusse	2,135	1,068	1,067	100	589	295	294	100	2,724	1,363	1,361	100
Viqueque	3,985	2,010	1,975	102	652	305	347	88	4,637	2,315	2,322	100
Nasionál/ National	49,790	24,511	25,279	97	13,304	6,847	6,457	106	63,094	31,358	31,736	99

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 5 hosi 8/ Page 5 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	Ensinu 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	12,345	5,914	6,431	92	1,206	563	643	88	13,551	6,477	7,074	92
Ainaro	17,674	8,408	9,266	91	1,487	745	742	100	19,161	9,153	10,008	91
Baucau	20,190	9,761	10,429	94	14,690	7,008	7,682	91	34,880	16,769	18,111	93
Bobonaro	24,806	12,190	12,616	97	1,686	828	858	97	26,492	13,018	13,474	97
Covalima	16,859	8,236	8,623	96	2,423	1,198	1,225	98	19,282	9,434	9,848	96
Dili	40,418	19,431	20,987	93	14,118	6,986	7,132	98	54,536	26,417	28,119	94
Ermera	34,349	16,393	17,956	91	745	366	379	97	35,094	16,759	18,335	91
Lautem	19,180	9,298	9,882	94	1,417	680	737	92	20,597	9,978	10,619	94
Liquica	15,442	7,301	8,141	90	1,611	777	834	93	17,053	8,078	8,975	90
Manatuto	12,252	5,856	6,396	92	1,145	564	581	97	13,397	6,420	6,977	92
Manufahi	12,823	6,229	6,594	94	1,572	778	794	98	14,395	7,007	7,388	95
Oecusse	14,999	7,440	7,559	98	1,911	933	978	95	16,910	8,373	8,537	98
Viqueque	20,335	9,717	10,618	92	2,449	1,172	1,277	92	22,784	10,889	11,895	92
Nasional/ National	261,672	126,174	135,498	93	46,460	22,598	23,862	95	308,132	148,772	159,360	93

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 6 hosi 8/ Page 6 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	1,189	598	591	101	752	392	360	109	1,941	990	951	104
Ainaro	1,180	614	566	108	620	329	291	113	1,800	943	857	110
Baucau	3,487	1,738	1,749	99	760	376	384	98	4,247	2,114	2,133	99
Bobonaro	2,411	1,208	1,203	100	420	227	193	118	2,831	1,435	1,396	103
Covalima	2,155	1,052	1,103	95	339	227	112	203	2,494	1,279	1,215	105
Dili	9,557	4,711	4,846	97	6,826	3,548	3,278	108	16,383	8,259	8,124	102
Ermera	1,587	744	843	88	711	329	382	86	2,298	1,073	1,225	88
Lautem	2,130	1,177	953	124	0	0	0	-	2,130	1,177	953	124
Liquica	1,502	691	811	85	390	231	159	145	1,892	922	970	95
Manatuto	500	226	274	82	561	301	260	116	1,061	527	534	99
Manufahi	1,197	666	531	125	708	367	341	108	1,905	1,033	872	118
Oecusse	828	376	452	83	387	174	213	82	1,215	550	665	83
Viqueque	1,610	818	792	103	541	289	252	115	2,151	1,107	1,044	106
Nasionál/ National	29,333	14,619	14,714	99	13,015	6,790	6,225	109	42,348	21,409	20,939	102

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 4 (Pájina 7 hosi 8/ Page 7 of 8)

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	205	123	82	150	0	0	0	-	205	123	82	150
Ainaro	0	0	0	-	0	0	0	-	0	0	0	-
Baucau	177	95	82	116	384	152	232	66	561	247	314	79
Bobonaro	0	0	0	-	0	0	0	-	0	0	0	-
Covalima	429	155	274	57	0	0	0	-	429	155	274	57
Dili	1,794	676	1,118	60	914	523	391	134	2,708	1,199	1,509	79
Ermera	0	0	0	-	331	160	171	94	331	160	171	94
Lautem	252	17	235	7	0	0	0	-	252	17	235	7
Liquica	329	164	165	99	0	0	0	-	329	164	165	99
Manatuto	0	0	0	-	0	0	0	-	0	0	0	-
Manufahi	670	331	339	98	0	0	0	-	670	331	339	98
Oecusse	395	213	182	117	0	0	0	-	395	213	182	117
Viqueque	100	34	66	52	0	0	0	-	100	34	66	52
Nasionál/ National	4,351	1,808	2,543	71	1,629	835	794	105	5,980	2,643	3,337	79

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Tipu Instituisaun (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Type of Institution (2012)**

	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	1,394	721	673	107	752	392	360	109	2,146	1,113	1,033	108
Ainaro	1,180	614	566	108	620	329	291	113	1,800	943	857	110
Baucau	3,664	1,833	1,831	100	1,144	528	616	86	4,808	2,361	2,447	96
Bobonaro	2,411	1,208	1,203	100	420	227	193	118	2,831	1,435	1,396	103
Covalima	2,584	1,207	1,377	88	339	227	112	203	2,923	1,434	1,489	96
Dili	11,351	5,387	5,964	90	7,740	4,071	3,669	111	19,091	9,458	9,633	98
Ermera	1,587	744	843	88	1,042	489	553	88	2,629	1,233	1,396	88
Lautem	2,382	1,194	1,188	101	0	0	0	-	2,382	1,194	1,188	101
Liquica	1,831	855	976	88	390	231	159	145	2,221	1,086	1,135	96
Manatuto	500	226	274	82	561	301	260	116	1,061	527	534	99
Manufahi	1,867	997	870	115	708	367	341	108	2,575	1,364	1,211	113
Oecusse	1,223	589	634	93	387	174	213	82	1,610	763	847	90
Viqueque	1,710	852	858	99	541	289	252	115	2,251	1,141	1,110	103
Nasionál/ National	33,684	16,427	17,257	95	14,644	7,625	7,019	109	48,328	24,052	24,276	99

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)**

	Primáriu/Primary											
	Ensínu Báziku (Siklu 1)/ Basic Education (Cycle 1)											
	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
Aileu	2,371	1,106	1,265	1,958	891	1,067	2,082	992	1,090	1,668	775	893
Ainaro	3,608	1,682	1,926	2,937	1,388	1,549	2,759	1,300	1,459	2,479	1,197	1,282
Baucau	6,187	2,858	3,329	5,072	2,396	2,676	4,800	2,304	2,496	4,212	1,976	2,236
Bobonaro	5,624	2,700	2,924	4,292	2,018	2,274	3,986	1,966	2,020	3,170	1,621	1,549
Covalima	3,679	1,715	1,964	2,716	1,269	1,447	2,630	1,304	1,326	2,487	1,205	1,282
Dili	7,687	3,616	4,017	7,731	3,618	4,113	8,024	3,945	4,079	6,717	3,096	3,621
Ermera	6,505	3,129	3,376	6,019	2,860	3,159	5,682	2,742	2,940	4,684	2,206	2,478
Lautem	4,119	1,937	2,182	2,982	1,366	1,616	2,841	1,356	1,485	2,352	1,165	1,187
Liquica	3,318	1,566	1,752	2,735	1,268	1,467	2,639	1,240	1,399	2,149	1,020	1,129
Manatuto	2,495	1,166	1,329	2,141	1,020	1,121	2,083	990	1,093	1,649	753	896
Manufahi	2,233	1,039	1,194	2,033	985	1,048	2,060	957	1,103	1,754	835	919
Oecusse	3,550	1,681	1,869	3,150	1,549	1,601	2,737	1,324	1,413	2,061	1,078	983
Viqueque	4,009	1,865	2,144	3,222	1,493	1,729	3,375	1,531	1,844	2,886	1,345	1,541
Nasionál/ National	55,385	26,060	29,325	46,988	22,121	24,867	45,698	21,951	23,747	38,268	18,272	19,996

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)**

	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	1,431	672	759	1,220	603	617	1,044	504	540	922	480	442	855	454	401
Ainaro	1,992	962	1,030	1,819	901	918	1,343	632	711	1,116	545	571	1,108	546	562
Baucau	3,699	1,811	1,888	3,068	1,512	1,556	2,823	1,375	1,448	2,625	1,320	1,305	2,394	1,217	1,177
Bobonaro	2,506	1,278	1,228	2,073	988	1,085	1,741	881	860	1,609	787	822	1,491	779	712
Covalima	1,923	961	962	1,812	917	895	1,267	635	632	1,367	702	665	1,401	726	675
Dili	5,903	2,870	3,033	4,896	2,457	2,439	4,356	2,156	2,200	4,567	2,342	2,225	4,655	2,317	2,338
Ermera	3,706	1,763	1,943	2,821	1,395	1,426	2,094	977	1,117	1,873	891	982	1,710	796	914
Lautem	2,193	1,099	1,094	1,695	859	836	1,793	893	900	1,223	611	612	1,399	692	707
Liquica	1,779	833	946	1,419	678	741	1,020	486	534	1,021	513	508	973	474	499
Manatuto	1,397	702	695	1,095	550	545	871	405	466	839	421	418	827	413	414
Manufahi	1,601	796	805	1,308	685	623	1,300	655	645	1,151	586	565	955	469	486
Oecusse	1,509	771	738	1,179	607	572	972	475	497	892	452	440	860	436	424
Viqueque	2,476	1,248	1,228	2,179	1,092	1,087	1,656	825	831	1,511	760	751	1,470	730	740
Nasionál/ National	32,115	15,766	16,349	26,584	13,244	13,340	22,280	10,899	11,381	20,716	10,410	10,306	20,098	10,049	10,049

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)**

	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	781	391	390	581	305	276	579	294	285	1,941	990	951
Ainaro	676	356	320	621	334	287	503	253	250	1,800	943	857
Baucau	1,611	779	832	1,400	704	696	1,236	631	605	4,247	2,114	2,133
Bobonaro	1,115	562	553	899	468	431	817	405	412	2,831	1,435	1,396
Covalima	909	453	456	899	469	430	686	357	329	2,494	1,279	1,215
Dili	5,697	2,972	2,725	5,614	2,769	2,845	5,072	2,518	2,554	16,383	8,259	8,124
Ermera	871	426	445	755	342	413	672	305	367	2,298	1,073	1,225
Lautem	833	483	350	659	350	309	638	344	294	2,130	1,177	953
Liquica	796	372	424	509	250	259	587	300	287	1,892	922	970
Manatuto	414	198	216	332	171	161	315	158	157	1,061	527	534
Manufahi	783	406	377	569	325	244	553	302	251	1,905	1,033	872
Oecusse	462	217	245	450	207	243	303	126	177	1,215	550	665
Viqueque	837	456	381	768	385	383	546	266	280	2,151	1,107	1,044
Nasionál/ National	15,785	8,071	7,714	14,056	7,079	6,977	12,507	6,259	6,248	42,348	21,409	20,939

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)**

	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	56	31	25	67	40	27	82	52	30	205	123	82
Ainaro	0	0	0	0	0	0	0	0	0	0	0	0
Baucau	194	88	106	198	95	103	169	64	105	561	247	314
Bobonaro	0	0	0	0	0	0	0	0	0	0	0	0
Covalima	185	65	120	91	31	60	153	59	94	429	155	274
Dili	660	222	438	917	431	486	1,131	546	585	2,708	1,199	1,509
Ermera	119	53	66	86	42	44	126	65	61	331	160	171
Lautem	114	6	108	78	8	70	60	3	57	252	17	235
Liquica	81	39	42	156	83	73	92	42	50	329	164	165
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0
Manufahi	263	126	137	232	125	107	175	80	95	670	331	339
Oecusse	119	67	52	117	59	58	159	87	72	395	213	182
Viqueque	17	8	9	48	17	31	35	9	26	100	34	66
Nasional/ National	1,808	705	1,103	1,990	931	1,059	2,182	1,007	1,175	5,980	2,643	3,337

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Númeru Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu Matrikuladu tuir Grau (2012)/
Number of Primary, Pre-Secondary and Secondary Girls and Boys Enrolled by Grade (2012)**

	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	837	422	415	648	345	303	661	346	315	2,146	1,113	1,033
Ainaro	676	356	320	621	334	287	503	253	250	1,800	943	857
Baucau	1,805	867	938	1,598	799	799	1,405	695	710	4,808	2,361	2,447
Bobonaro	1,115	562	553	899	468	431	817	405	412	2,831	1,435	1,396
Covalima	1,094	518	576	990	500	490	839	416	423	2,923	1,434	1,489
Dili	6,357	3,194	3,163	6,531	3,200	3,331	6,203	3,064	3,139	19,091	9,458	9,633
Ermera	990	479	511	841	384	457	798	370	428	2,629	1,233	1,396
Lautem	947	489	458	737	358	379	698	347	351	2,382	1,194	1,188
Liquica	877	411	466	665	333	332	679	342	337	2,221	1,086	1,135
Manatuto	414	198	216	332	171	161	315	158	157	1,061	527	534
Manufahi	1,046	532	514	801	450	351	728	382	346	2,575	1,364	1,211
Oecusse	581	284	297	567	266	301	462	213	249	1,610	763	847
Viqueque	854	464	390	816	402	414	581	275	306	2,251	1,141	1,110
Nasionál/ National	17,593	8,776	8,817	16,046	8,010	8,036	14,689	7,266	7,423	48,328	24,052	24,276

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Proporsañ Feto ba Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Siklu no Grau (2008/2009, 2010, 2011, 2012)/
Ratio of Girls to Boys (%) in Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012)**

	Primáriu/Primary																															
	Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)																Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)															
	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/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12
Aileu	84	90	87	87	85	87	88	84	82	83	88	91	86	91	85	87	84	87	87	87	99	89	94	89	105	103	92	98	102	95	93	93
Ainaro	87	89	85	87	86	91	87	90	90	86	92	89	83	93	91	93	87	89	88	90	82	94	96	93	85	97	95	98	84	95	95	96
Baucau	84	87	88	86	91	84	91	90	92	93	86	92	87	92	94	88	88	88	90	89	93	91	92	96	99	99	95	97	96	94	94	96
Bobonaro	89	90	89	92	101	98	92	89	94	100	102	97	88	90	102	105	92	94	95	95	102	99	88	104	104	101	102	91	103	100	94	98
Covalima	87	88	88	87	97	93	94	88	99	97	94	98	90	100	99	94	92	93	93	91	104	95	101	100	98	108	97	102	101	101	99	101
Dili	88	93	87	89	92	88	94	88	98	91	85	97	88	95	93	86	91	92	90	90	85	92	98	95	91	92	95	101	88	92	96	97
Ermera	89	91	92	93	88	91	91	91	94	89	89	93	82	96	89	89	89	91	91	92	87	88	96	91	90	95	90	98	88	91	94	94
Lautem	85	90	87	89	100	90	91	85	88	99	90	91	103	97	100	98	92	93	91	90	92	103	99	100	98	98	103	103	95	101	101	101
Liquica	88	85	86	89	85	92	89	86	83	86	89	89	80	89	88	90	85	88	88	89	95	84	89	88	86	104	90	91	91	93	89	90
Manatuto	86	87	90	88	89	85	88	91	95	89	83	91	79	101	94	84	87	89	89	89	92	80	97	101	99	104	90	101	95	91	94	101
Manufahi	87	92	88	87	94	86	90	94	90	98	86	87	90	94	99	91	90	92	91	89	93	96	102	99	99	103	101	110	96	100	102	104
Oecusse	90	90	95	90	96	95	90	97	97	108	105	94	121	97	105	110	97	96	97	96	113	111	105	104	114	99	109	106	114	105	107	105
Viqueque	84	85	90	87	86	85	81	86	91	89	85	83	93	97	98	87	87	88	88	86	98	101	97	102	94	99	103	100	96	100	100	101
Nasionál/ National	87	89	89	89	91	89	90	89	92	93	90	92	89	94	95	91	89	91	90	90	93	94	96	96	96	99	97	99	94	96	96	98

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

**Proporsauñ Feto ba Mane (%) iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Siklu no Grau (2008/2009, 2010, 2011, 2012)/
Ratio of Girls to Boys (%) in Primary, Pre-Secondary and Secondary School by Cycle and Grade (2008/2009, 2010, 2011, 2012)**

	Pre-Sekundáriu/Pre-Secondary																Sekundáriu/Secondary															
	Ensínu 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	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12	'08/ '09	'10	'11	'12
Aileu	103	115	105	93	110	108	113	109	101	107	103	113	104	110	106	104	109	108	112	102	90	103	108	114	86	86	103	110	96	100	108	108
Ainaro	97	92	93	89	102	105	99	95	109	106	103	97	102	100	98	93	99	98	115	111	72	99	101	116	86	70	98	101	85	89	106	110
Baucau	95	100	99	95	100	96	100	101	101	99	96	103	99	98	98	100	101	104	99	92	84	102	104	100	83	86	101	98	97	97	101	96
Bobonaro	98	107	96	102	89	97	105	96	90	95	100	109	92	100	100	102	116	94	103	102	66	114	92	109	82	97	113	98	91	100	102	103
Covalima	92	102	106	100	103	90	103	106	104	101	90	108	99	97	99	105	115	100	101	90	102	102	101	102	77	85	101	98	96	96	101	96
Dili	98	96	99	98	91	100	96	105	108	102	99	99	100	99	98	101	110	99	94	101	97	95	98	96	87	85	94	98	98	93	96	98
Ermera	89	88	89	87	89	91	87	91	83	91	89	87	87	90	88	88	77	87	85	94	76	72	85	84	67	75	71	86	72	78	81	88
Lautem	91	95	99	99	96	98	96	100	87	95	103	98	91	96	99	99	109	91	97	107	144	102	97	94	107	101	100	99	119	97	97	101
Liquica	87	89	101	91	96	90	91	101	108	99	97	95	96	92	96	96	91	108	101	88	87	79	105	100	62	66	79	101	74	86	97	96
Manatuto	94	96	99	87	94	96	99	101	105	101	101	100	97	97	99	95	119	104	106	92	93	110	101	106	105	95	110	101	104	103	105	99
Manufahi	97	96	96	102	96	102	95	104	122	119	107	97	105	105	100	101	118	118	132	104	101	112	114	128	85	91	117	110	100	107	121	113
Oecusse	95	96	99	96	100	104	102	103	81	90	100	103	91	96	100	100	70	83	89	96	71	91	91	88	91	80	84	86	77	84	88	90
Viqueque	107	93	101	99	93	108	98	101	81	90	107	99	94	96	102	100	106	92	101	119	88	101	91	97	87	89	106	90	93	94	99	103
Nasionál/ National	96	97	98	96	96	98	98	101	98	99	99	100	97	98	98	99	105	99	99	100	92	96	99	100	84	85	96	98	94	94	98	99

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Tabela/Table 7 (Pájiná 1 hosi 12/Page 1 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)

	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	17	22	39	324	317	641	298	341	639	246	308	554	116	133	249	74	71	145	18	33	51	3	19	22
Ainaro	15	24	39	610	618	1,228	494	544	1,038	290	404	694	152	176	328	63	75	138	31	40	71	14	27	41
Baucau	5	7	12	1,101	1,133	2,234	882	1,010	1,892	500	611	1,111	211	316	527	84	147	231	41	53	94	23	33	56
Bobonaro	21	26	47	1,009	954	1,963	818	871	1,689	467	556	1,023	204	268	472	89	128	217	40	65	105	34	39	73
Covalima	18	26	44	576	534	1,110	520	549	1,069	303	407	710	183	280	463	57	103	160	28	27	55	23	20	43
Dili	82	101	183	1,577	1,599	3,176	1,343	1,488	2,831	375	534	909	138	207	345	56	80	136	29	26	55	10	20	30
Ermera	62	65	127	996	958	1,954	672	687	1,359	612	704	1,316	344	451	795	220	227	447	106	112	218	72	86	158
Lautem	14	18	32	493	489	982	640	679	1,319	463	511	974	205	300	505	73	107	180	29	39	68	12	25	37
Liquica	11	31	42	443	415	858	429	432	861	311	409	720	183	227	410	89	132	221	44	57	101	41	33	74
Manatuto	5	7	12	325	346	671	391	402	793	239	292	531	118	180	298	46	38	84	32	45	77	6	11	17
Manufahi	29	30	59	360	333	693	337	366	703	167	259	426	92	121	213	32	50	82	8	21	29	4	5	9
Oecusse	9	14	23	429	413	842	521	512	1,033	357	445	802	227	253	480	76	123	199	28	56	84	21	26	47
Viqueque	17	15	32	578	589	1,167	658	751	1,409	347	445	792	158	192	350	55	76	131	30	39	69	9	23	32
Nasionál/ National	305	386	691	8,821	8,698	17,519	8,003	8,632	16,635	4,677	5,885	10,562	2,331	3,104	5,435	1,014	1,357	2,371	464	613	1,077	272	367	639

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 2 hosi 12/Page 2 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

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	5	18	23	5	3	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,106	1,265	2,371
Ainaro	5	11	16	4	4	8	4	3	7	0	0	0	0	0	0	0	0	0	0	0	1,682	1,926	3,608
Baucau	10	11	21	0	4	4	0	2	2	0	2	2	1	0	1	0	0	0	0	0	2,858	3,329	6,187
Bobonaro	12	11	23	1	2	3	2	2	4	3	2	5	0	0	0	0	0	0	0	0	2,700	2,924	5,624
Covalima	5	14	19	1	3	4	1	0	1	0	1	1	0	0	0	0	0	0	0	0	1,715	1,964	3,679
Dili	5	10	15	1	3	4	0	2	2	0	1	1	0	0	0	0	0	0	0	0	3,616	4,071	7,687
Ermera	29	54	83	7	17	24	7	12	19	2	3	5	0	0	0	0	0	0	0	0	3,129	3,376	6,505
Lautem	5	12	17	1	1	2	0	1	1	2	0	2	0	0	0	0	0	0	0	0	1,937	2,182	4,119
Liquica	14	10	24	1	5	6	0	1	1	0	0	0	0	0	0	0	0	0	0	0	1,566	1,752	3,318
Manatuto	3	2	5	1	3	4	0	3	3	0	0	0	0	0	0	0	0	0	0	0	1,166	1,329	2,495
Manufahi	6	8	14	2	1	3	2	0	2	0	0	0	0	0	0	0	0	0	0	0	1,039	1,194	2,233
Oecusse	11	21	32	0	2	2	2	1	3	0	3	3	0	0	0	0	0	0	0	0	1,681	1,869	3,550
Viqueque	10	10	20	1	4	5	1	0	1	1	0	1	0	0	0	0	0	0	0	0	1,865	2,144	4,009
Nasionál/ National	120	192	312	25	52	77	19	27	46	8	12	20	1	0	1	0	0	0	0	0	26,060	29,325	55,385

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 7 (Pájina 3 hosi 12/Page 3 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)

	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	2	5	7	27	19	46	114	117	231	273	271	544	243	271	514	119	179	298	58	92	150	26	66	92
Ainaro	8	8	16	60	70	130	312	274	586	410	413	823	296	336	632	146	197	343	64	125	189	60	64	124
Baucau	4	5	9	72	50	122	459	376	835	816	747	1,563	527	678	1,205	280	420	700	135	225	360	60	101	161
Bobonaro	2	6	8	73	55	128	331	272	603	577	552	1,129	518	623	1,141	283	388	671	134	221	355	62	90	152
Covalima	4	8	12	36	13	49	187	166	353	374	394	768	334	372	706	199	273	472	77	123	200	36	67	103
Dili	1	6	7	106	72	178	1,129	1,063	2,192	1,521	1,623	3,144	542	814	1,356	183	317	500	70	130	200	29	52	81
Ermera	26	26	52	145	123	268	392	396	788	651	689	1,340	621	671	1,292	466	565	1,031	237	272	509	172	199	371
Lautem	1	4	5	15	7	22	123	114	237	435	377	812	400	501	901	225	301	526	99	149	248	47	102	149
Liquica	4	3	7	48	27	75	169	159	328	325	322	647	357	375	732	183	261	444	86	152	238	56	87	143
Manatuto	3	6	9	21	23	44	141	137	278	314	314	628	266	286	552	145	190	335	74	83	157	31	46	77
Manufahi	3	2	5	30	24	54	204	183	387	312	332	644	237	243	480	107	139	246	51	63	114	25	31	56
Oecusse	9	18	27	20	12	32	141	95	236	397	349	746	447	441	888	257	316	573	149	178	327	90	107	197
Viqueque	4	13	17	19	18	37	226	193	419	461	527	988	418	472	890	182	263	445	99	123	222	48	67	115
Nasionál/ National	71	110	181	672	513	1,185	3,928	3,545	7,473	6,866	6,910	13,776	5,206	6,083	11,289	2,775	3,809	6,584	1,333	1,936	3,269	742	1,079	1,821

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 4 hosi 12/Page 4 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	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	23	31	54	5	11	16	1	1	2	0	4	4	0	0	0	0	0	0	0	0	0	891	1,067	1,958
Ainaro	19	29	48	6	21	27	4	11	15	3	1	4	0	0	0	0	0	0	0	0	0	1,388	1,549	2,937
Baucau	32	43	75	8	14	22	2	14	16	1	1	2	0	0	0	0	1	1	0	1	1	2,396	2,676	5,072
Bobonaro	27	37	64	6	18	24	2	9	11	3	3	6	0	0	0	0	0	0	0	0	0	2,018	2,274	4,292
Covalima	14	22	36	5	5	10	2	3	5	1	1	2	0	0	0	0	0	0	0	0	0	1,269	1,447	2,716
Dili	24	21	45	6	9	15	5	3	8	2	2	4	0	0	0	0	1	1	0	0	0	3,618	4,113	7,731
Ermera	97	137	234	35	44	79	13	25	38	4	12	16	0	0	0	0	0	0	1	0	1	2,860	3,159	6,019
Lautem	13	34	47	5	17	22	2	9	11	1	1	2	0	0	0	0	0	0	0	0	0	1,366	1,616	2,982
Liquica	27	53	80	8	14	22	3	11	14	2	3	5	0	0	0	0	0	0	0	0	0	1,268	1,467	2,735
Manatuto	11	19	30	8	9	17	5	3	8	1	5	6	0	0	0	0	0	0	0	0	0	1,020	1,121	2,141
Manufahi	10	21	31	3	5	8	2	5	7	1	0	1	0	0	0	0	0	0	0	0	0	985	1,048	2,033
Oecusse	30	64	94	7	15	22	2	4	6	0	2	2	0	0	0	0	0	0	0	0	0	1,549	1,601	3,150
Viqueque	28	28	56	7	15	22	1	8	9	0	1	1	0	1	1	0	0	0	0	0	0	1,493	1,729	3,222
Nasionál/ National	355	539	894	109	197	306	44	106	150	19	36	55	0	1	1	0	2	2	1	1	2	22,121	24,867	46,988

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/ Table 7 (Pájina 5 hosi 12/ Page 5 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	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	6	13	19	0	0	0	12	11	23	97	78	175	265	199	464	254	294	548	163	213	376	102	136	238
Ainaro	12	19	31	9	5	14	41	38	79	220	196	416	379	367	746	293	314	607	180	249	429	97	134	231
Baucau	3	10	13	3	3	6	24	12	36	346	254	600	662	612	1,274	565	604	1,169	348	448	796	208	303	511
Bobonaro	7	8	15	4	3	7	22	24	46	175	123	298	524	447	971	518	541	1,059	349	439	788	211	249	460
Covalima	7	14	21	2	0	2	18	17	35	139	102	241	359	302	661	366	356	722	206	263	469	136	159	295
Dili	7	17	24	2	6	8	62	55	117	816	680	1,496	1,731	1,632	3,363	751	876	1,627	353	475	828	127	203	330
Ermera	32	37	69	12	17	29	75	78	153	298	275	573	590	564	1,154	587	604	1,191	467	509	976	353	406	759
Lautem	7	4	11	4	0	4	2	7	9	92	65	157	380	288	668	375	343	718	251	316	567	137	234	371
Liquica	4	12	16	8	1	9	16	14	30	98	88	186	286	269	555	301	341	642	236	254	490	155	222	377
Manatuto	6	8	14	0	0	0	16	12	28	93	71	164	245	212	457	270	284	554	174	222	396	114	164	278
Manufahi	5	11	16	4	2	6	27	23	50	141	100	241	287	233	520	252	293	545	123	199	322	71	150	221
Oecusse	6	15	21	1	0	1	6	4	10	74	42	116	264	202	466	318	339	657	291	336	627	235	274	509
Viqueque	9	9	18	2	0	2	13	11	24	162	135	297	461	460	921	393	494	887	232	308	540	149	248	397
Nasionál/ National	111	177	288	51	37	88	334	306	640	2,751	2,209	4,960	6,433	5,787	12,220	5,243	5,683	10,926	3,373	4,231	7,604	2,095	2,882	4,977

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 6 hosi 12/Page 6 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	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	60	95	155	19	26	45	8	16	24	6	9	15	0	0	0	0	0	0	0	0	0	992	1,090	2,082
Ainaro	45	78	123	15	33	48	3	19	22	6	7	13	0	0	0	0	0	0	0	0	0	1,300	1,459	2,759
Baucau	82	136	218	41	70	111	15	24	39	6	20	26	1	0	1	0	0	0	0	0	0	2,304	2,496	4,800
Bobonaro	91	109	200	39	48	87	17	23	40	9	6	15	0	0	0	0	0	0	0	0	0	1,966	2,020	3,986
Covalima	47	77	124	18	24	42	5	9	14	1	3	4	0	0	0	0	0	0	0	0	0	1,304	1,326	2,630
Dili	63	80	143	24	33	57	7	18	25	2	4	6	0	0	0	0	0	0	0	0	0	3,945	4,079	8,024
Ermera	186	241	427	92	123	215	35	54	89	15	29	44	0	2	2	0	0	0	0	1	1	2,742	2,940	5,682
Lautem	63	130	193	30	68	98	12	21	33	2	8	10	0	0	0	1	1	2	0	0	0	1,356	1,485	2,841
Liquica	92	112	204	29	50	79	10	28	38	5	8	13	0	0	0	0	0	0	0	0	0	1,240	1,399	2,639
Manatuto	48	64	112	15	35	50	3	15	18	5	4	9	1	2	3	0	0	0	0	0	0	990	1,093	2,083
Manufahi	33	52	85	9	26	35	4	13	17	1	1	2	0	0	0	0	0	0	0	0	0	957	1,103	2,060
Oecusse	92	124	216	24	50	74	9	16	25	4	9	13	0	0	0	0	1	1	0	1	1	1,324	1,413	2,737
Viqueque	70	118	188	24	35	59	12	19	31	4	5	9	0	1	1	0	0	0	0	1	1	1,531	1,844	3,375
Nasionál/ National	972	1,416	2,388	379	621	1,000	140	275	415	66	113	179	2	5	7	1	2	3	0	3	3	21,951	23,747	45,698

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	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	2	1	3	0	0	0	1	0	1	5	6	11	46	31	77	180	180	360	213	195	408	163	180	343
Ainaro	1	0	1	0	0	0	3	2	5	31	31	62	162	129	291	332	335	667	298	285	583	200	235	435
Baucau	2	5	7	0	0	0	4	1	5	10	13	23	166	124	290	488	430	918	520	534	1,054	358	474	832
Bobonaro	2	5	7	0	0	0	1	1	2	12	7	19	111	91	202	343	281	624	506	430	936	326	324	650
Covalima	4	10	14	0	0	0	1	0	1	18	11	29	144	85	229	316	301	617	320	312	632	224	248	472
Dili	8	8	16	0	0	0	0	3	3	23	13	36	397	374	771	1,312	1,305	2,617	726	977	1,703	381	526	907
Ermera	9	16	25	0	1	1	4	3	7	41	41	82	205	152	357	456	422	878	438	507	945	452	535	987
Lautem	0	2	2	0	0	0	0	0	0	9	4	13	63	34	97	251	202	453	317	305	622	242	279	521
Liquica	4	6	10	0	0	0	1	1	2	2	5	7	52	42	94	187	152	339	252	243	495	232	213	445
Manatuto	0	0	0	0	0	0	0	0	0	3	1	4	48	20	68	163	135	298	208	201	409	158	223	381
Manufahi	9	9	18	1	0	1	1	1	2	14	7	21	76	72	148	226	188	414	217	226	443	163	198	361
Oecusse	2	6	8	0	0	0	1	2	3	5	5	10	49	25	74	176	149	325	270	231	501	288	231	519
Viqueque	3	2	5	0	0	0	0	2	2	15	6	21	99	74	173	354	294	648	336	380	716	256	353	609
Nasionál/ National	46	70	116	1	1	2	17	16	33	188	150	338	1,618	1,253	2,871	4,784	4,374	9,158	4,621	4,826	9,447	3,443	4,019	7,462

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 8 hosi 12/Page 8 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	Primáriu/Primary																							
	Ensinu 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	82	149	231	50	71	121	17	38	55	10	26	36	2	6	8	3	2	5	1	8	9	775	893	1,668
Ainaro	95	143	238	49	67	116	13	29	42	10	16	26	1	5	6	1	3	4	1	2	3	1,197	1,282	2,479
Baucau	224	320	544	115	174	289	58	94	152	16	35	51	9	18	27	1	5	6	5	9	14	1,976	2,236	4,212
Bobonaro	182	216	398	74	90	164	38	58	96	16	29	45	7	8	15	2	3	5	1	6	7	1,621	1,549	3,170
Covalima	113	184	297	44	73	117	12	33	45	7	17	24	2	6	8	0	0	0	0	2	2	1,205	1,282	2,487
Dili	159	234	393	47	92	139	30	58	88	6	17	23	1	10	11	6	3	9	0	1	1	3,096	3,621	6,717
Ermera	309	422	731	159	174	333	76	107	183	27	49	76	15	27	42	7	12	19	8	10	18	2,206	2,478	4,684
Lautem	160	175	335	78	92	170	28	63	91	11	18	29	3	7	10	0	2	2	3	4	7	1,165	1,187	2,352
Liquica	159	253	412	77	103	180	28	63	91	12	27	39	7	8	15	2	4	6	5	9	14	1,020	1,129	2,149
Manatuto	86	147	233	50	91	141	21	34	55	6	20	26	6	11	17	3	7	10	1	6	7	753	896	1,649
Manufahi	71	119	190	34	58	92	15	18	33	1	12	13	4	7	11	1	3	4	2	1	3	835	919	1,754
Oecusse	183	188	371	69	82	151	25	47	72	5	11	16	1	4	5	1	1	2	3	1	4	1,078	983	2,061
Viqueque	160	229	389	64	114	178	27	43	70	17	20	37	7	14	21	3	6	9	4	4	8	1,345	1,541	2,886
Nasionál/ National	1,983	2,779	4,762	910	1,281	2,191	388	685	1,073	144	297	441	65	131	196	30	51	81	34	63	97	18,272	19,996	38,268

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/**Table 7** (Pájiná 9 hosi 12/Page 9 of 12)

**Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)**

	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	2	3	5	0	0	0	0	0	0	1	0	1	4	2	6	36	21	57	140	99	239	152	138	290
Ainaro	0	3	3	0	0	0	0	0	0	2	4	6	15	14	29	117	84	201	258	243	501	219	245	464
Baucau	5	3	8	0	0	0	0	0	0	0	0	0	14	9	23	125	74	199	452	337	789	441	429	870
Bobonaro	4	4	8	0	0	0	0	0	0	2	1	3	12	4	16	81	48	129	277	213	490	313	301	614
Covalima	4	4	8	0	0	0	0	0	0	0	0	0	6	8	14	69	45	114	245	146	391	239	222	461
Dili	5	7	12	0	0	0	0	1	1	3	1	4	23	17	40	338	257	595	1,161	1,067	2,228	694	755	1,449
Ermera	8	9	17	0	0	0	0	0	0	3	4	7	22	19	41	151	109	260	256	278	534	387	402	789
Lautem	2	1	3	0	0	0	0	0	0	2	0	2	1	2	3	45	24	69	224	160	384	284	218	502
Liquica	3	4	7	0	0	0	0	0	0	2	1	3	2	1	3	49	36	85	132	126	258	161	184	345
Manatuto	1	1	2	0	0	0	0	0	0	1	0	1	2	3	5	40	21	61	158	95	253	137	162	299
Manufahi	3	5	8	0	0	0	0	0	0	1	0	1	12	11	23	95	48	143	200	156	356	216	207	423
Oecusse	2	2	4	0	0	0	0	0	0	2	2	4	6	1	7	29	20	49	124	88	212	187	144	331
Viqueque	6	4	10	0	0	0	0	0	0	3	3	6	5	5	10	81	50	131	261	201	462	341	294	635
Nasionál/ National	45	50	95	0	0	0	0	1	1	22	16	38	124	96	220	1,256	837	2,093	3,888	3,209	7,097	3,771	3,701	7,472

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 10 hosi 12/Page 10 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)

	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	136	192	328	93	121	214	58	86	144	31	54	85	10	22	32	7	14	21	2	7	9	672	759	1,431
Ainaro	190	228	418	81	93	174	44	59	103	21	34	55	10	9	19	2	9	11	3	5	8	962	1,030	1,992
Baucau	373	437	810	206	274	480	97	169	266	60	91	151	24	40	64	8	14	22	6	11	17	1,811	1,888	3,699
Bobonaro	277	275	552	167	186	353	86	107	193	36	44	80	16	21	37	4	10	14	3	14	17	1,278	1,228	2,506
Covalima	249	289	538	91	126	217	26	70	96	22	30	52	5	13	18	4	3	7	1	6	7	961	962	1,923
Dili	358	468	826	153	253	406	85	128	213	29	43	72	9	19	28	5	10	15	7	7	14	2,870	3,033	5,903
Ermera	428	468	896	225	300	525	155	164	319	76	104	180	30	43	73	7	23	30	15	20	35	1,763	1,943	3,706
Lautem	237	254	491	155	196	351	89	120	209	38	71	109	12	27	39	3	13	16	7	8	15	1,099	1,094	2,193
Liquica	217	220	437	134	154	288	67	109	176	35	57	92	15	31	46	10	13	23	6	10	16	833	946	1,779
Manatuto	159	174	333	94	103	197	51	67	118	26	38	64	19	14	33	9	12	21	5	5	10	702	695	1,397
Manufahi	145	180	325	61	91	152	31	56	87	20	26	46	4	11	15	2	7	9	6	7	13	796	805	1,601
Oecusse	209	205	414	108	134	242	61	78	139	34	29	63	6	18	24	2	6	8	1	11	12	771	738	1,509
Viqueque	261	279	540	148	182	330	73	109	182	30	53	83	19	24	43	10	9	19	10	15	25	1,248	1,228	2,476
Nasionál/ National	3,239	3,669	6,908	1,716	2,213	3,929	923	1,322	2,245	458	674	1,132	179	292	471	73	143	216	72	126	198	15,766	16,349	32,115

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 7 (Pájina 11 hosi 12/Page 11 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)

	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	1	1	2	0	0	0	0	0	0	0	0	2	0	2	6	3	9	21	13	34	72	67	139	
Ainaro	0	4	4	0	0	0	0	0	0	0	0	1	1	2	19	18	37	116	68	184	200	178	378	
Baucau	2	1	3	0	0	0	0	0	0	0	0	1	0	1	7	11	18	126	59	185	329	280	609	
Bobonaro	4	2	6	0	0	0	0	0	0	0	0	1	0	1	5	8	13	60	60	120	167	149	316	
Covalima	1	1	2	0	0	0	0	0	0	0	0	1	0	1	15	7	22	58	26	84	141	103	244	
Dili	7	2	9	0	0	0	0	0	0	0	0	6	3	9	41	23	64	306	201	507	941	711	1,652	
Ermera	5	7	12	0	0	0	0	0	0	0	0	7	6	13	20	7	27	73	47	120	224	189	413	
Lautem	2	2	4	0	0	0	0	0	0	0	0	1	0	1	2	4	6	34	20	54	141	97	238	
Liquica	0	1	1	0	0	0	0	0	0	0	0	0	0	0	9	6	15	20	10	30	72	54	126	
Manatuto	1	3	4	0	0	0	0	0	0	0	0	0	1	1	2	3	5	39	20	59	99	57	156	
Manufahi	3	1	4	0	0	0	0	0	0	0	0	1	0	1	14	4	18	78	43	121	161	98	259	
Oecusse	0	3	3	0	0	0	0	0	0	0	0	0	0	0	3	2	5	24	17	41	74	53	127	
Viqueque	2	2	4	0	0	0	0	0	0	0	0	0	0	0	9	8	17	49	36	85	214	142	356	
Nasionál/ National	28	30	58	0	0	0	0	0	0	0	0	21	11	32	152	104	256	1,004	620	1,624	2,835	2,178	5,013	

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 7 (Pájina 12 hosi 12/Page 12 of 12)
Distribuisaun Idade ba Feto no Mane Eskola Primáriu tuir Grau no Siklu (2012)/
Age Distribution of Primary School Girls and Boys by Grade and Cycle (2012)

	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	161	112	273	138	142	280	104	101	205	39	76	115	34	59	93	14	25	39	11	18	29	603	617	1,220
Ainaro	231	215	446	144	190	334	96	111	207	39	55	94	30	41	71	16	21	37	9	16	25	901	918	1,819
Baucau	372	360	732	319	335	654	184	251	435	105	135	240	43	78	121	15	28	43	9	18	27	1,512	1,556	3,068
Bobonaro	267	258	525	201	240	441	148	174	322	70	107	177	32	42	74	17	21	38	16	24	40	988	1,085	2,073
Covalima	287	253	540	202	219	421	126	159	285	56	82	138	17	30	47	11	6	17	2	9	11	917	895	1,812
Dili	567	650	1,217	312	437	749	146	233	379	78	97	175	30	55	85	11	15	26	12	12	24	2,457	2,439	4,896
Ermera	351	308	659	278	298	576	200	245	445	116	152	268	73	92	165	23	43	66	25	32	57	1,395	1,426	2,821
Lautem	235	207	442	176	203	379	139	147	286	78	79	157	37	39	76	9	25	34	5	13	18	859	836	1,695
Liquica	202	156	358	156	207	363	106	125	231	62	94	156	34	44	78	9	26	35	8	18	26	678	741	1,419
Manatuto	118	108	226	116	123	239	72	98	170	45	61	106	30	32	62	14	18	32	14	21	35	550	545	1,095
Manufahi	173	175	348	112	128	240	87	93	180	30	36	66	15	20	35	5	13	18	6	12	18	685	623	1,308
Oecusse	146	138	284	148	132	280	98	101	199	45	63	108	37	37	74	21	13	34	11	13	24	607	572	1,179
Viqueque	314	249	563	189	276	465	162	178	340	81	101	182	34	58	92	17	23	40	21	14	35	1,092	1,087	2,179
Nasionál/ National	3,424	3,189	6,613	2,491	2,930	5,421	1,668	2,016	3,684	844	1,138	1,982	446	627	1,073	182	277	459	149	220	369	13,244	13,340	26,584

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.
 F/G: Labarik Feto/Girls, M/B: Labarik Mane/Boys, T:Totál/Total

Tabela/Table 8 (Pájina 1 hosi 6/Page 1 of 6)
Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)

Pre-Sekundáriu/Pre-Secondary																											
Ensinu 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	1	1	2	0	0	0	2	0	2	12	9	21	53	71	124	121	96	217	110	132	242	97	84	181	63	77	140
Ainaro	3	6	9	0	0	0	6	5	11	36	31	67	176	134	310	128	168	296	125	138	263	64	72	136	51	66	117
Baucau	2	1	3	0	0	0	3	2	5	62	41	103	292	235	527	350	309	659	271	319	590	191	249	440	128	145	273
Bobonaro	3	2	5	0	0	0	6	2	8	29	20	49	161	117	278	202	195	397	182	174	356	147	142	289	80	94	174
Covalima	4	6	10	0	0	0	2	2	4	22	9	31	99	79	178	179	174	353	155	162	317	93	121	214	52	48	100
Dili	5	3	8	0	0	0	9	13	22	156	102	258	715	539	1,254	561	563	1,124	340	438	778	200	246	446	95	161	256
Ermera	3	2	5	0	0	0	5	5	10	35	19	54	143	131	274	222	199	421	207	242	449	147	190	337	117	177	294
Lautem	2	1	3	0	0	0	0	0	0	14	8	22	157	98	255	201	186	387	216	228	444	157	187	344	71	103	174
Liquica	2	0	2	0	0	0	1	0	1	14	7	21	85	49	134	86	92	178	109	137	246	84	109	193	58	58	116
Manatuto	2	0	2	0	0	0	1	0	1	11	9	20	73	69	142	79	78	157	90	103	193	62	88	150	41	50	91
Manufahi	0	6	6	0	0	0	4	3	7	50	29	79	145	106	251	162	124	286	114	154	268	94	95	189	42	63	105
Oecusse	1	0	1	0	0	0	1	0	1	8	4	12	67	66	133	97	87	184	111	96	207	74	91	165	51	57	108
Viqueque	3	7	10	0	0	0	2	3	5	28	18	46	125	127	252	229	184	413	196	192	388	126	136	262	62	86	148
Nasionál/ National	31	35	66	0	0	0	42	35	77	477	306	783	2,291	1,821	4,112	2,617	2,455	5,072	2,226	2,515	4,741	1,536	1,810	3,346	911	1,185	2,096

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 6/Page 2 of 6)
Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)

	Pre-Sekundáriu/Pre-Secondary																							
	Ensinu 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	24	37	61	10	19	29	6	4	10	3	3	6	1	5	6	1	2	3	0	0	0	504	540	1,044
Ainaro	26	40	66	10	24	34	5	16	21	1	7	8	1	4	5	0	0	0	0	0	0	632	711	1,343
Baucau	43	78	121	23	49	72	5	11	16	4	7	11	1	1	2	0	1	1	0	0	0	1,375	1,448	2,823
Bobonaro	41	64	105	22	30	52	4	15	19	1	2	3	3	2	5	0	1	1	0	0	0	881	860	1,741
Covalima	20	18	38	4	7	11	4	3	7	1	0	1	0	3	3	0	0	0	0	0	0	635	632	1,267
Dili	46	85	131	16	27	43	1	15	16	8	2	10	4	3	7	0	2	2	0	1	1	2,156	2,200	4,356
Ermera	62	83	145	20	47	67	9	13	22	2	5	7	5	3	8	0	1	1	0	0	0	977	1,117	2,094
Lautem	42	55	97	20	20	40	6	7	13	3	2	5	4	1	5	0	4	4	0	0	0	893	900	1,793
Liquica	20	39	59	14	23	37	6	13	19	3	4	7	4	3	7	0	0	0	0	0	0	486	534	1,020
Manatuto	26	40	66	15	13	28	2	9	11	2	3	5	1	3	4	0	1	1	0	0	0	405	466	871
Manufahi	30	36	66	7	12	19	3	9	12	3	2	5	0	6	6	1	0	1	0	0	0	655	645	1,300
Oecusse	35	41	76	15	29	44	9	14	23	4	8	12	2	1	3	0	2	2	0	1	1	475	497	972
Viqueque	34	38	72	11	13	24	3	18	21	3	5	8	3	3	6	0	1	1	0	0	0	825	831	1,656
Nasionál/ National	449	654	1,103	187	313	500	63	147	210	38	50	88	29	38	67	2	15	17	0	2	2	10,899	11,381	22,280

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 8 (Pájina 3 hosi 6/Page 3 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)**

Pre-Sekundáriu/Pre-Secondary																								
Ensinu 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	0	1	0	0	0	1	1	2	18	8	26	74	44	118	110	72	182	94	81	175	85	86	171
Ainaro	0	5	5	0	0	0	6	2	8	63	42	105	130	95	225	130	136	266	94	117	211	53	74	127
Baucau	1	1	2	0	0	0	1	1	2	70	54	124	291	219	510	295	269	564	262	268	530	193	203	396
Bobonaro	0	0	0	0	0	0	0	0	0	37	14	51	118	90	208	180	157	337	166	197	363	144	139	283
Covalima	1	2	3	0	0	0	1	0	1	29	24	53	140	116	256	205	169	374	165	162	327	92	91	183
Dili	0	2	2	0	0	0	13	5	18	185	118	303	754	571	1,325	575	525	1,100	398	438	836	223	277	500
Ermera	3	2	5	0	0	0	4	1	5	50	35	85	126	108	234	185	173	358	198	202	400	160	196	356
Lautem	1	2	3	0	0	0	2	0	2	22	9	31	89	61	150	145	124	269	146	148	294	104	128	232
Liquica	0	0	0	0	0	0	0	0	0	22	5	27	65	52	117	113	88	201	114	117	231	89	95	184
Manatuto	1	1	2	0	0	0	1	1	2	12	8	20	78	52	130	98	72	170	79	77	156	76	77	153
Manufahi	2	0	2	0	0	0	5	3	8	53	30	83	129	90	219	104	139	243	113	121	234	84	76	160
Oecusse	1	1	2	0	0	0	0	0	0	15	13	28	62	41	103	87	75	162	96	101	197	82	60	142
Viqueque	1	2	3	0	0	0	3	0	3	28	16	44	138	100	238	178	166	344	161	175	336	117	123	240
Nasionál/ National	12	18	30	0	0	0	37	14	51	604	376	980	2,194	1,639	3,833	2,405	2,165	4,570	2,086	2,204	4,290	1,502	1,625	3,127

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 4 hosi 6/Page 4 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)**

	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	59	72	131	25	34	59	6	27	33	4	10	14	2	5	7	1	2	3	0	0	0	480	442	922
Ainaro	33	41	74	14	29	43	10	21	31	11	5	16	1	4	5	0	0	0	0	0	0	545	571	1,116
Baucau	102	139	241	69	88	157	26	42	68	6	12	18	4	8	12	0	1	1	0	0	0	1,320	1,305	2,625
Bobonaro	78	108	186	45	68	113	13	32	45	3	12	15	1	5	6	1	0	1	1	0	1	787	822	1,609
Covalima	41	64	105	21	21	42	5	11	16	0	2	2	1	2	3	1	1	2	0	0	0	702	665	1,367
Dili	110	140	250	52	89	141	25	36	61	6	14	20	1	7	8	0	3	3	0	0	0	2,342	2,225	4,567
Ermera	94	121	215	49	80	129	15	43	58	5	12	17	2	6	8	0	2	2	0	1	1	891	982	1,873
Lautem	66	79	145	20	29	49	11	23	34	3	5	8	1	3	4	0	1	1	1	0	1	611	612	1,223
Liquica	50	75	125	33	42	75	19	20	39	4	7	11	3	6	9	1	1	2	0	0	0	513	508	1,021
Manatuto	39	46	85	23	42	65	6	23	29	5	9	14	2	6	8	1	4	5	0	0	0	421	418	839
Manufahi	55	51	106	26	35	61	7	12	19	3	6	9	5	2	7	0	0	0	0	0	0	586	565	1,151
Oecusse	44	56	100	28	43	71	22	30	52	10	13	23	3	3	6	2	4	6	0	0	0	452	440	892
Viqueque	82	91	173	30	38	68	13	27	40	7	6	13	2	6	8	0	1	1	0	0	0	760	751	1,511
Nasionál/ National	853	1,083	1,936	435	638	1,073	178	347	525	67	113	180	28	63	91	7	20	27	2	1	3	10,410	10,306	20,716

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 8 (Pájina 5 hosi 6/Page 5 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensínu 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	0	0	0	0	0	0	0	0	0	2	2	4	12	2	14	65	56	121	99	69	168	104	84	188
Ainaro	2	3	5	0	0	0	0	0	0	12	7	19	63	32	95	130	108	238	107	101	208	77	102	179
Baucau	0	0	0	0	0	0	0	0	0	6	5	11	56	47	103	240	195	435	277	243	520	276	247	523
Bobonaro	0	3	3	0	0	0	0	0	0	4	2	6	25	18	43	121	80	201	155	114	269	157	164	321
Covalima	2	2	4	0	0	0	0	0	0	2	3	5	48	24	72	122	109	231	208	181	389	162	151	313
Dili	4	3	7	0	0	0	0	1	1	18	14	32	171	129	300	651	493	1,144	607	596	1,203	411	453	864
Ermera	4	6	10	0	0	0	0	0	0	6	5	11	38	26	64	97	77	174	167	156	323	205	206	411
Lautem	0	0	0	0	0	0	0	0	0	2	2	4	23	14	37	97	77	174	179	159	338	155	174	329
Liquica	1	0	1	0	0	0	0	0	0	2	2	4	12	7	19	46	44	90	115	82	197	103	98	201
Manatuto	2	0	2	0	0	0	0	0	0	2	0	2	22	18	40	72	55	127	101	85	186	67	72	139
Manufahi	0	0	0	0	0	0	0	0	0	8	7	15	37	28	65	90	62	152	114	104	218	86	98	184
Oecusse	1	0	1	0	0	0	0	0	0	3	1	4	18	13	31	51	48	99	74	55	129	78	75	153
Viqueque	1	2	3	0	0	0	0	0	0	10	8	18	36	20	56	124	96	220	157	154	311	153	168	321
Nasionál/ National	17	19	36	0	0	0	0	1	1	77	58	135	561	378	939	1,906	1,500	3,406	2,360	2,099	4,459	2,034	2,092	4,126

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 6/Page 6 of 6)

**Distribuisaun Idade ba Feto no Mane Eskola Pre-Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Pre-Secondary School Girls and Boys by Grade and Cycle (2012)**

	Pre-Sekundáriu/Pre-Secondary																							
	Ensinu 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	87	77	164	49	44	93	23	39	62	10	17	27	0	6	6	1	3	4	2	2	4	454	401	855
Ainaro	70	65	135	46	65	111	24	44	68	11	21	32	2	8	10	2	3	5	0	3	3	546	562	1,108
Baucau	174	188	362	102	127	229	58	58	116	22	42	64	6	14	20	0	8	8	0	3	3	1,217	1,177	2,394
Bobonaro	160	125	285	87	117	204	50	56	106	14	19	33	6	14	20	0	0	0	0	0	0	779	712	1,491
Covalima	120	122	242	40	53	93	12	17	29	7	7	14	2	5	7	1	1	2	0	0	0	726	675	1,401
Dili	249	303	552	122	200	322	40	93	133	30	32	62	8	13	21	5	4	9	1	4	5	2,317	2,338	4,655
Ermera	113	172	285	87	129	216	52	82	134	14	33	47	8	10	18	4	5	9	1	7	8	796	914	1,710
Lautem	106	130	236	66	78	144	38	38	76	16	18	34	6	14	20	3	1	4	1	2	3	692	707	1,399
Liquica	96	82	178	57	99	156	23	43	66	10	24	34	6	11	17	3	4	7	0	3	3	474	499	973
Manatuto	74	60	134	32	64	96	23	25	48	10	23	33	6	8	14	1	2	3	1	2	3	413	414	827
Manufahi	59	77	136	31	45	76	22	26	48	10	20	30	9	13	22	2	3	5	1	3	4	469	486	955
Oecusse	77	72	149	59	67	126	43	48	91	15	23	38	11	13	24	4	2	6	2	7	9	436	424	860
Viqueque	121	119	240	61	88	149	39	39	78	20	28	48	7	14	21	0	1	1	1	3	4	730	740	1,470
Nasionál/ National	1,506	1,592	3,098	839	1,176	2,015	447	608	1,055	189	307	496	77	143	220	26	37	63	10	39	49	10,049	10,049	20,098

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 9 (Páġina 1 hosi 6/Page 1 of 6)
Distribuisaun Idade ba Feto no Mane Eskola Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

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	0	3	3	0	0	0	0	0	0	2	0	2	1	1	2	10	7	17	48	39	87	78	59	137
Ainaro	1	1	2	0	0	0	0	0	0	1	0	1	7	10	17	37	24	61	109	78	187	76	71	147
Baucau	0	1	1	0	0	0	0	0	0	2	2	4	7	6	13	50	30	80	175	154	329	217	200	417
Bobonaro	0	0	0	0	0	0	0	0	0	0	0	0	5	4	9	27	16	43	87	61	148	99	95	194
Covalima	0	0	0	0	0	0	0	0	0	0	1	1	2	5	7	36	28	64	118	100	218	131	139	270
Dili	3	5	8	0	0	0	0	0	0	5	4	9	13	16	29	209	124	333	697	495	1,192	719	641	1,360
Ermera	0	0	0	0	0	0	0	0	0	0	0	0	1	4	5	15	10	25	60	48	108	110	93	203
Lautem	0	1	1	0	0	0	0	0	0	1	0	1	1	3	4	12	10	22	65	44	109	106	90	196
Liquica	0	0	0	0	0	0	0	0	0	1	1	2	1	1	2	11	9	20	70	40	110	84	72	156
Manatuto	1	0	1	0	0	0	0	0	0	0	0	0	1	1	2	3	5	8	34	21	55	49	36	85
Manufahi	0	0	0	0	0	0	0	0	0	1	1	2	9	7	16	35	26	61	97	72	169	103	104	207
Oecusse	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	10	4	14	31	28	59	42	42	84
Viqueque	1	0	1	0	0	0	0	0	0	0	0	0	2	0	2	22	8	30	66	42	108	113	76	189
Nasionál/ National	6	11	17	0	0	0	0	0	0	13	9	22	51	59	110	477	301	778	1,657	1,222	2,879	1,927	1,718	3,645

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

	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	98	69	167	69	87	156	68	60	128	27	41	68	12	26	38	6	17	23	3	6	9	422	415	837
Ainaro	65	59	124	33	30	63	14	24	38	9	10	19	3	4	7	1	4	5	0	5	5	356	320	676
Baucau	163	192	355	120	152	272	72	107	179	37	60	97	18	23	41	5	6	11	1	5	6	867	938	1,805
Bobonaro	140	128	268	107	103	210	51	66	117	29	42	71	14	24	38	2	8	10	1	6	7	562	553	1,115
Covalima	116	133	249	59	93	152	33	44	77	15	15	30	7	13	20	1	2	3	0	3	3	518	576	1,094
Dili	629	653	1,282	456	543	999	265	352	617	118	170	288	47	109	156	22	33	55	11	18	29	3,194	3,163	6,357
Ermera	105	99	204	82	97	179	53	73	126	30	45	75	15	27	42	5	9	14	3	6	9	479	511	990
Lautem	111	106	217	86	85	171	59	55	114	22	32	54	19	17	36	4	9	13	3	6	9	489	458	947
Liquica	56	83	139	72	73	145	56	81	137	29	52	81	18	32	50	8	14	22	5	8	13	411	466	877
Manatuto	46	53	99	34	43	77	19	28	47	6	18	24	3	7	10	2	3	5	0	1	1	198	216	414
Manufahi	100	118	218	83	77	160	50	56	106	34	27	61	14	13	27	5	7	12	1	6	7	532	514	1,046
Oecusse	64	62	126	50	55	105	50	49	99	23	32	55	7	11	18	3	10	13	3	3	6	284	297	581
Viqueque	117	99	216	61	66	127	49	43	92	23	33	56	9	18	27	1	2	3	0	3	3	464	390	854
Nasional/ National	1,810	1,854	3,664	1,312	1,504	2,816	839	1,038	1,877	402	577	979	186	324	510	65	124	189	31	76	107	8,776	8,817	17,593

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.
 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 Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

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	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	4	3	7	29	21	50
Ainaro	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	4	3	7	39	16	55	74	50	124
Baucau	1	2	3	0	0	0	0	0	0	0	0	0	0	0	0	2	4	6	51	22	73	146	123	269
Bobonaro	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	6	2	8	27	16	43	63	40	103
Covalima	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	3	4	7	38	18	56	88	64	152
Dili	6	5	11	0	0	0	0	0	0	0	0	0	0	0	0	18	15	33	197	119	316	628	473	1,101
Ermera	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	1	2	3	11	12	23	47	37	84
Lautem	2	0	2	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	8	6	14	42	27	69
Liquica	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	5	5	10	41	22	63
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2	5	38	19	57
Manufahi	2	2	4	0	0	0	0	0	0	0	0	0	0	0	0	6	2	8	38	18	56	76	46	122
Oecusse	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	8	8	16	32	27	59
Viqueque	1	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	19	12	31	58	56	114
Nasionál/ National	15	15	30	0	0	0	0	0	0	0	0	0	2	1	3	44	39	83	448	257	705	1,362	1,005	2,367

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

	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	81	39	120	76	60	136	76	63	139	41	53	94	25	35	60	8	15	23	4	13	17	345	303	648
Ainaro	80	58	138	72	70	142	33	33	66	16	21	37	12	17	29	2	11	13	1	7	8	334	287	621
Baucau	178	162	340	154	179	333	128	146	274	71	89	160	44	42	86	15	19	34	9	11	20	799	799	1,598
Bobonaro	101	80	181	88	93	181	87	74	161	55	54	109	28	37	65	11	23	34	2	11	13	468	431	899
Covalima	152	104	256	115	123	238	57	94	151	27	36	63	11	26	37	7	16	23	2	4	6	500	490	990
Dili	737	699	1,436	623	653	1,276	485	594	1,079	271	384	655	154	219	373	51	109	160	30	61	91	3,200	3,331	6,531
Ermera	86	50	136	70	98	168	82	82	164	35	64	99	27	62	89	15	26	41	8	24	32	384	457	841
Lautem	82	64	146	91	94	185	58	70	128	29	62	91	25	26	51	15	19	34	5	9	14	358	379	737
Liquica	59	54	113	64	60	124	78	66	144	39	44	83	22	42	64	15	22	37	8	17	25	333	332	665
Manatuto	48	25	73	30	36	66	22	29	51	15	26	41	12	17	29	0	4	4	3	3	6	171	161	332
Manufahi	104	67	171	76	60	136	75	60	135	39	40	79	15	29	44	15	18	33	4	9	13	450	351	801
Oecusse	56	50	106	70	45	115	49	63	112	32	46	78	12	29	41	5	16	21	1	12	13	266	301	567
Viqueque	78	58	136	81	86	167	73	69	142	40	53	93	27	35	62	18	19	37	6	23	29	402	414	816
Nasionál/ National	1,842	1,510	3,352	1,610	1,657	3,267	1,303	1,443	2,746	710	972	1,682	414	616	1,030	177	317	494	83	204	287	8,010	8,036	16,046

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

	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	2	2	4	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	3	1	4	4	3	7
Ainaro	3	2	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	2	6	20	18	38
Baucau	1	3	4	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	4	4	8	35	19	54
Bobonaro	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	2	1	3	8	5	13
Covalima	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	1	2	3	20	13	33
Dili	6	11	17	0	0	0	0	0	0	0	0	0	0	0	0	2	6	8	20	12	32	144	87	231
Ermera	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	2	0	2	4	3	7	12	7	19
Lautem	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	2	0	2	3	10	13
Liquica	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	1	0	1	8	3	11
Manatuto	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	6
Manufahi	4	2	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	6	26	13	39
Oecusse	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	2	3	5
Viqueque	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	1	9	6	15
Nasionál/ National	18	29	47	0	0	0	0	0	0	0	0	0	0	0	0	9	15	24	44	31	75	294	190	484

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.
 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 Sekundáriu tuir Grau no Siklu (2012)/
Age Distribution of Secondary School Girls and Boys by Grade and Cycle (2012)

	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	28	19	47	70	45	115	79	65	144	61	58	119	46	48	94	32	42	74	19	32	51	346	315	661
Ainaro	54	36	90	57	52	109	66	59	125	20	31	51	16	24	40	9	8	17	4	18	22	253	250	503
Baucau	98	103	201	165	134	299	168	168	336	106	111	217	54	84	138	41	50	91	22	34	56	695	710	1,405
Bobonaro	38	28	66	103	49	152	86	100	186	79	61	140	54	62	116	20	56	76	15	43	58	405	412	817
Covalima	64	57	121	125	103	228	115	102	217	53	54	107	23	42	65	10	31	41	5	14	19	416	423	839
Dili	506	368	874	764	636	1,400	705	711	1,416	438	518	956	280	381	661	131	237	368	68	172	240	3,064	3,139	6,203
Ermera	35	20	55	59	51	110	70	96	166	79	69	148	46	73	119	37	54	91	26	53	79	370	428	798
Lautem	36	33	69	42	55	97	90	74	164	76	64	140	42	57	99	32	36	68	23	21	44	347	351	698
Liquica	26	17	43	59	42	101	94	67	161	64	57	121	40	81	121	25	28	53	23	40	63	342	337	679
Manatuto	21	10	31	45	25	70	43	38	81	23	37	60	11	23	34	9	12	21	3	9	12	158	157	315
Manufahi	73	47	120	76	71	147	71	64	135	55	58	113	27	40	67	21	25	46	26	23	49	382	346	728
Oecusse	29	23	52	45	36	81	51	38	89	39	42	81	28	34	62	12	36	48	7	35	42	213	249	462
Viqueque	37	31	68	66	36	102	68	66	134	41	57	98	33	50	83	11	37	48	9	21	30	275	306	581
Nasionál/ National	1,045	792	1,837	1,676	1,335	3,011	1,706	1,648	3,354	1,134	1,217	2,351	700	999	1,699	390	652	1,042	250	515	765	7,266	7,423	14,689

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 1 hosi 3/Page 1 of 3)

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2012)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2012)**

	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	1.64	27.04	26.95	23.37	10.50	6.12	2.15	0.93	1.31	0.36	14.15	27.78	26.25	15.22	7.66	4.70	2.76	1.12
Ainaro	1.08	34.04	28.77	19.24	9.09	3.82	1.97	1.14	0.86	0.54	24.38	28.02	21.52	11.68	6.44	4.22	1.63	1.57
Baucau	0.19	36.11	30.58	17.96	8.52	3.73	1.52	0.91	0.48	0.18	18.87	30.82	23.76	13.80	7.10	3.17	1.48	0.83
Bobonaro	0.84	34.90	30.03	18.19	8.39	3.86	1.87	1.30	0.62	0.19	17.03	26.30	26.58	15.63	8.27	3.54	1.49	0.96
Covalima	1.20	30.17	29.06	19.30	12.58	4.35	1.49	1.17	0.68	0.44	14.80	28.28	25.99	17.38	7.36	3.79	1.33	0.63
Dili	2.38	41.32	36.83	11.83	4.49	1.77	0.72	0.39	0.29	0.09	30.66	40.67	17.54	6.47	2.59	1.05	0.58	0.36
Ermera	1.95	30.04	20.89	20.23	12.22	6.87	3.35	2.43	2.01	0.86	17.54	22.26	21.47	17.13	8.46	6.16	3.89	2.23
Lautem	0.78	23.84	32.02	23.65	12.26	4.37	1.65	0.90	0.53	0.17	8.69	27.23	30.21	17.64	8.32	5.00	1.58	1.17
Liquica	1.27	25.86	25.95	21.70	12.36	6.66	3.04	2.23	0.93	0.26	14.73	23.66	26.76	16.23	8.70	5.23	2.93	1.50
Manatuto	0.48	26.89	31.78	21.28	11.94	3.37	3.09	0.68	0.48	0.42	15.04	29.33	25.78	15.65	7.33	3.60	1.40	1.45
Manufahi	2.64	31.03	31.48	19.08	9.54	3.67	1.30	0.40	0.85	0.25	21.69	31.68	23.61	12.10	5.61	2.75	1.52	0.79
Oecusse	0.65	23.72	29.10	22.59	13.52	5.61	2.37	1.32	1.13	0.86	8.51	23.68	28.19	18.19	10.38	6.25	2.98	0.95
Viqueque	0.80	29.11	35.15	19.76	8.73	3.27	1.72	0.80	0.67	0.53	14.15	30.66	27.62	13.81	6.89	3.57	1.74	1.02
Nasionál/ National	1.25	31.63	30.04	19.07	9.81	4.28	1.94	1.15	0.82	0.39	18.43	29.32	24.03	14.01	6.96	3.88	1.90	1.10

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 10 (Pájina 2 hosi 3/Page 2 of 3)

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2012)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2012)**

	Primáriu/Primary																	
	Ensínu 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	0.91	9.51	22.29	26.32	18.06	11.43	7.44	2.16	1.87	0.18	5.34	21.58	24.46	20.56	13.85	7.25	3.30	3.48
Ainaro	1.12	18.45	27.04	22.00	15.55	8.37	4.46	1.74	1.27	0.04	14.44	26.91	23.52	17.55	9.60	4.68	1.69	1.57
Baucau	0.27	13.38	26.54	24.35	16.58	10.65	4.54	2.31	1.38	0.17	7.55	21.79	25.02	19.75	12.92	6.86	3.61	2.33
Bobonaro	0.38	8.81	24.36	26.57	19.77	11.54	5.02	2.18	1.38	0.22	7.03	19.68	29.53	20.50	12.56	5.17	3.03	2.27
Covalima	0.80	10.57	25.13	27.45	17.83	11.22	4.71	1.60	0.68	0.56	10.41	24.81	25.41	18.98	11.94	4.70	1.81	1.37
Dili	0.30	20.20	41.91	20.28	10.32	4.11	1.78	0.71	0.39	0.24	12.06	38.96	25.35	13.50	5.85	2.07	1.31	0.66
Ermera	1.21	13.29	20.31	20.96	17.18	13.36	7.51	3.78	2.39	0.53	9.54	18.74	20.18	21.07	15.61	7.11	3.91	3.31
Lautem	0.39	5.98	23.51	25.27	19.96	13.06	6.79	3.45	1.58	0.09	4.68	19.26	26.45	22.15	14.24	7.23	3.87	2.04
Liquica	0.61	8.53	21.03	24.33	18.57	14.29	7.73	2.99	1.93	0.47	4.79	15.77	23.03	20.71	19.17	8.38	4.23	3.44
Manatuto	0.67	9.22	21.94	26.60	19.01	13.35	5.38	2.40	1.44	0.00	4.37	18.07	24.80	23.10	14.13	8.55	3.34	3.64
Manufahi	0.78	14.42	25.24	26.46	15.63	10.73	4.13	1.70	0.92	1.03	9.81	23.60	25.26	20.58	10.83	5.25	1.88	1.77
Oecusse	0.77	4.64	17.03	24.00	22.91	18.60	7.89	2.70	1.46	0.39	4.22	15.77	24.31	25.18	18.00	7.33	3.49	1.31
Viqueque	0.53	9.57	27.29	26.28	16.00	11.76	5.57	1.75	1.24	0.17	6.79	22.45	24.81	21.10	13.48	6.17	2.43	2.60
Nasionál/ National	0.63	12.45	26.74	23.91	16.64	10.89	5.23	2.19	1.33	0.30	8.48	23.93	24.69	19.50	12.44	5.73	2.80	2.13

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Persentajen (%) Distribuisaun Idade ba Estudante Primáriu tuir Grau no Siklu (2012)/
Percentage (%) of Age Distribution of Primary Students by Grade and Cycle (2012)**

	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	0.35	4.47	16.70	20.27	22.92	14.95	10.06	5.94	4.33	0.16	3.69	11.39	22.38	22.95	16.80	9.43	7.62	5.57
Ainaro	0.15	11.85	25.15	23.29	20.98	8.73	5.17	2.76	1.91	0.22	12.26	20.78	24.52	18.36	11.38	5.17	3.90	3.41
Baucau	0.22	6.00	21.33	23.52	21.90	12.98	7.19	4.08	2.78	0.10	6.65	19.85	23.86	21.32	14.18	7.82	3.94	2.28
Bobonaro	0.32	5.91	19.55	24.50	22.03	14.09	7.70	3.19	2.71	0.29	6.46	15.24	25.33	21.27	15.53	8.54	3.57	3.76
Covalima	0.42	6.66	20.33	23.97	27.98	11.28	4.99	2.70	1.66	0.11	5.91	13.47	29.80	23.23	15.73	7.62	2.59	1.55
Dili	0.20	10.84	37.74	24.55	13.99	6.88	3.61	1.22	0.97	0.18	11.85	33.74	24.86	15.30	7.74	3.57	1.74	1.02
Ermera	0.46	8.31	14.41	21.29	24.18	14.17	8.61	4.86	3.72	0.43	5.67	14.64	23.36	20.42	15.77	9.50	5.85	4.36
Lautem	0.14	3.37	17.51	22.89	22.39	16.01	9.53	4.97	3.19	0.24	3.60	14.04	26.08	22.36	16.87	9.26	4.48	3.07
Liquica	0.39	5.12	14.50	19.39	24.56	16.19	9.89	5.17	4.78	0.07	3.17	8.88	25.23	25.58	16.28	10.99	5.50	4.30
Manatuto	0.14	4.80	18.11	21.40	23.84	14.10	8.45	4.58	4.58	0.37	5.94	14.25	20.64	21.83	15.53	9.68	5.66	6.12
Manufahi	0.50	10.43	22.24	26.42	20.30	9.49	5.43	2.87	2.31	0.31	10.70	19.80	26.61	18.35	13.76	5.05	2.68	2.75
Oecusse	0.27	3.98	14.05	21.94	27.44	16.04	9.21	4.17	2.92	0.25	3.90	10.77	24.09	23.75	16.88	9.16	6.28	4.92
Viqueque	0.40	5.94	18.66	25.65	21.81	13.33	7.35	3.35	3.51	0.18	4.68	16.34	25.84	21.34	15.60	8.35	4.22	3.44
Nasionál/ National	0.30	7.32	22.10	23.27	21.51	12.23	6.99	3.52	2.76	0.22	7.19	18.86	24.88	20.39	13.86	7.46	4.04	3.11

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 11

**Persentajen (%) Distribuisaun Idade ba Estudante Pre-Sekundáriu tuir Grau no Siklu (2012)/
Percentage (%) of Age Distribution of Pre-Secondary Students by Grade and Cycle (2012)**

	Pre-Sekundáriu/Pre-Secondary																											
	Ensinu Báziku (Siklu 3)/Basic Education (Cycle 3)																											
	Grau 7 (Idade ho Tinan)/Grade 7 (Age in Years)									Grau 8 (Idade ho Tinan)/Grade 8 (Age in Years)									Grau 9 (Idade ho Tinan)/Grade 9 (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	0.19	2.20	11.88	20.79	23.18	17.34	13.41	5.84	5.17	0.11	3.04	12.80	19.74	18.98	18.55	14.21	6.40	6.18	0.00	2.11	14.15	19.65	21.99	19.18	10.88	7.25	4.80	
Ainaro	0.67	5.81	23.08	22.04	19.58	10.13	8.71	4.91	5.06	0.45	10.13	20.16	23.84	18.91	11.38	6.63	3.85	4.66	0.45	10.29	21.48	18.77	16.16	12.18	10.02	6.14	4.51	
Baucau	0.11	3.83	18.67	23.34	20.90	15.59	9.67	4.29	3.61	0.08	4.80	19.43	21.49	20.19	15.09	9.18	5.98	3.77	0.00	4.76	18.17	21.72	21.85	15.12	9.57	4.85	3.97	
Bobonaro	0.29	3.27	15.97	22.80	20.45	16.60	9.99	6.03	4.60	0.00	3.17	12.93	20.94	22.56	17.59	11.56	7.02	4.23	0.20	3.29	13.48	18.04	21.53	19.11	13.68	7.11	3.55	
Covalima	0.79	2.76	14.05	27.86	25.02	16.89	7.89	3.00	1.74	0.22	3.95	18.73	27.36	23.92	13.39	7.68	3.07	1.68	0.29	5.50	16.49	27.77	22.34	17.27	6.64	2.07	1.64	
Dili	0.18	6.43	28.79	25.80	17.86	10.24	5.88	3.01	1.81	0.04	7.03	29.01	24.09	18.31	10.95	5.47	3.09	2.01	0.15	7.15	24.58	25.84	18.56	11.86	6.92	2.86	2.08	
Ermera	0.24	3.06	13.09	20.11	21.44	16.09	14.04	6.92	5.01	0.27	4.81	12.49	19.11	21.36	19.01	11.48	6.89	4.59	0.58	4.39	10.18	18.89	24.04	16.67	12.63	7.84	4.80	
Lautem	0.17	1.23	14.22	21.58	24.76	19.19	9.70	5.41	3.74	0.25	2.70	12.26	22.00	24.04	18.97	11.86	4.01	3.92	0.00	2.93	12.44	24.16	23.52	16.87	10.29	5.43	4.36	
Liquica	0.20	2.16	13.14	17.45	24.12	18.92	11.37	5.78	6.86	0.00	2.64	11.46	19.69	22.62	18.02	12.24	7.35	5.97	0.10	2.36	9.25	20.25	20.66	18.29	16.03	6.78	6.27	
Manatuto	0.23	2.41	16.30	18.03	22.16	17.22	10.45	7.58	5.63	0.24	2.62	15.49	20.26	18.59	18.24	10.13	7.75	6.67	0.24	5.08	15.36	22.49	16.81	16.20	11.61	5.80	6.41	
Manufahi	0.46	6.62	19.31	22.00	20.62	14.54	8.08	5.08	3.31	0.17	7.91	19.03	21.11	20.33	13.90	9.21	5.30	3.04	0.00	8.38	15.92	22.83	19.27	14.24	7.96	5.03	6.39	
Oecusse	0.10	1.34	13.68	18.93	21.30	16.98	11.11	7.82	8.74	0.22	3.14	11.55	18.16	22.09	15.92	11.21	7.96	9.75	0.12	4.07	11.51	15.00	17.79	17.33	14.65	10.58	8.95	
Viqueque	0.60	3.08	15.22	24.94	23.43	15.82	8.94	4.35	3.62	0.20	3.11	15.75	22.77	22.24	15.88	11.45	4.50	4.10	0.20	5.03	14.97	21.16	21.84	16.33	10.14	5.31	5.03	
Nasionál/ National	0.30	3.86	18.46	22.76	21.28	15.02	9.41	4.95	3.97	0.14	4.98	18.50	22.06	20.71	15.09	9.35	5.18	3.99	0.18	5.35	16.95	22.19	20.53	15.41	10.03	5.25	4.12	

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 12
Persentajen (%) Distribuisaun Idade ba Estudante Sekundáriu tuir Grau (2012)/
Percentage (%) of Age Distribution of Secondary Students by Grade (2012)

	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	0.36	2.51	10.39	16.37	19.95	18.64	15.29	8.12	8.36	0.00	1.39	7.72	18.52	20.99	21.45	14.51	9.26	6.17	0.61	1.97	7.11	17.40	21.79	18.00	14.22	11.20	7.72	
Ainaro	0.30	11.69	27.66	21.75	18.34	9.32	5.62	2.81	2.51	0.32	9.98	19.97	22.22	22.87	10.63	5.96	4.67	3.38	0.99	8.75	17.89	21.67	24.85	10.14	7.95	3.38	4.37	
Baucau	0.06	5.37	18.23	23.10	19.67	15.07	9.92	5.37	3.21	0.19	4.94	16.83	21.28	20.84	17.15	10.01	5.38	3.38	0.28	4.48	14.31	21.28	23.91	15.44	9.82	6.48	3.99	
Bobonaro	0.00	4.66	13.27	17.40	24.04	18.83	10.49	6.37	4.93	0.00	5.78	11.46	20.13	20.13	17.91	12.12	7.23	5.23	0.49	2.33	8.08	18.60	22.77	17.14	14.20	9.30	7.10	
Covalima	0.00	6.58	19.93	24.68	22.76	13.89	7.04	2.74	2.38	0.10	6.36	15.35	25.86	24.04	15.25	6.36	3.74	2.93	0.24	4.65	14.42	27.18	25.86	12.75	7.75	4.89	2.26	
Dili	0.13	5.84	18.75	21.39	20.17	15.71	9.71	4.53	3.78	0.17	5.34	16.86	21.99	19.54	16.52	10.03	5.71	3.84	0.27	4.37	14.09	22.57	22.83	15.41	10.66	5.93	3.87	
Ermera	0.00	3.03	10.91	20.51	20.61	18.08	12.73	7.58	6.57	0.12	3.21	9.99	16.17	19.98	19.50	11.77	10.58	8.68	0.25	3.51	6.89	13.78	20.80	18.55	14.91	11.40	9.90	
Lautem	0.11	2.85	11.51	20.70	22.91	18.06	12.04	5.70	6.12	0.27	2.31	9.36	19.81	25.10	17.37	12.35	6.92	6.51	0.14	2.29	9.89	13.90	23.50	20.06	14.18	9.74	6.30	
Liquica	0.00	2.74	12.54	17.79	15.85	16.53	15.62	9.24	9.69	0.15	1.65	9.47	16.99	18.65	21.65	12.48	9.62	9.32	0.15	2.21	6.33	14.87	23.71	17.82	17.82	7.81	9.28	
Manatuto	0.24	2.42	13.29	20.53	23.91	18.60	11.35	5.80	3.86	0.00	1.51	17.17	21.99	19.88	15.36	12.35	8.73	3.01	0.00	1.90	9.84	22.22	25.71	19.05	10.79	6.67	3.81	
Manufahi	0.00	7.55	16.16	19.79	20.84	15.30	10.13	5.83	4.40	0.50	7.99	15.23	21.35	16.98	16.85	9.86	5.49	5.74	0.82	6.18	16.48	20.19	18.54	15.52	9.20	6.32	6.73	
Oecusse	0.00	2.75	10.15	14.46	21.69	18.07	17.04	9.47	6.37	0.53	3.35	10.41	18.69	20.28	19.75	13.76	7.23	6.00	0.00	1.52	11.26	17.53	19.26	17.53	13.42	10.39	9.09	
Viqueque	0.12	3.75	12.65	22.13	25.29	14.87	10.77	6.56	3.86	0.25	4.17	13.97	16.67	20.47	17.40	11.40	7.60	8.09	0.17	2.93	11.70	17.56	23.06	16.87	14.29	8.26	5.16	
Nasionál/ National	0.10	5.17	16.36	20.72	20.83	16.01	10.67	5.56	4.58	0.19	4.93	14.75	20.89	20.36	17.11	10.48	6.42	4.87	0.32	3.97	12.51	20.50	22.83	16.01	11.57	7.09	5.21	

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.
Malahuk hatudu idade afisiál ba klase/Shading indicates the official age for the grade.

Tabela/Table 13 (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 Primária, Pre-Sekundária no Sekundária (2012)/

Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Númeru Estudante Matrikuladu iha Eskola Primária, Pre-Sekundáriu no Sekundáriu la Haree ba Idade/ Number of Students Enrolled in Primary, Pre-Secondary and Secondary Schools Regardless of Age																		
	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
Aileu	3,764	4,315	8,079	1,275	1,376	2,651	5,039	5,691	10,730	1,438	1,383	2,821	6,477	7,074	13,551	1,113	1,033	2,146
Ainara	5,567	6,216	11,783	1,863	1,948	3,811	7,430	8,164	15,594	1,723	1,844	3,567	9,153	10,008	19,161	943	857	1,800
Baucau	9,534	10,737	20,271	3,323	3,444	6,767	12,857	14,181	27,038	3,912	3,930	7,842	16,769	18,111	34,880	2,361	2,447	4,808
Bobonaro	8,305	8,767	17,072	2,266	2,313	4,579	10,571	11,080	21,651	2,447	2,394	4,841	13,018	13,474	26,492	1,435	1,396	2,831
Covalima	5,493	6,019	11,512	1,878	1,857	3,735	7,371	7,876	15,247	2,063	1,972	4,035	9,434	9,848	19,282	1,434	1,489	2,923
Dili	14,275	15,884	30,159	5,327	5,472	10,799	19,602	21,356	40,958	6,815	6,763	13,578	26,417	28,119	54,536	9,458	9,633	19,091
Ermera	10,937	11,953	22,890	3,158	3,369	6,527	14,095	15,322	29,417	2,664	3,013	5,677	16,759	18,335	35,094	1,233	1,396	2,629
Lautem	5,824	6,470	12,294	1,958	1,930	3,888	7,782	8,400	16,182	2,196	2,219	4,415	9,978	10,619	20,597	1,194	1,188	2,382
Liquica	5,094	5,747	10,841	1,511	1,687	3,198	6,605	7,434	14,039	1,473	1,541	3,014	8,078	8,975	17,053	1,086	1,135	2,221
Manatuto	3,929	4,439	8,368	1,252	1,240	2,492	5,181	5,679	10,860	1,239	1,298	2,537	6,420	6,977	13,397	527	534	1,061
Manufahi	3,816	4,264	8,080	1,481	1,428	2,909	5,297	5,692	10,989	1,710	1,696	3,406	7,007	7,388	14,395	1,364	1,211	2,575
Oecusse	5,632	5,866	11,498	1,378	1,310	2,688	7,010	7,176	14,186	1,363	1,361	2,724	8,373	8,537	16,910	763	847	1,610
Viqueque	6,234	7,258	13,492	2,340	2,315	4,655	8,574	9,573	18,147	2,315	2,322	4,637	10,889	11,895	22,784	1,141	1,110	2,251
Nasionál/ National	88,404	97,935	186,339	29,010	29,689	58,699	117,414	127,624	245,038	31,358	31,736	63,094	148,772	159,360	308,132	24,052	24,276	48,328

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 13 (Pájina 2 hosi 3/Page 2 of 3)

Matríkula Brutu: Númeru Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Primária, Pre-Sekundária no Sekundária (2012)/

Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Populasaun Idade eskola ofisiál ba nivel Primária, Pre-Sekundáriu no Sekundáriu/ Population of the Official Primary, Pre-Secondary and Secondary School Age Children																		
	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
Aileu	2,655	2,834	5,489	1,273	1,389	2,662	3,928	4,223	8,151	1,837	2,018	3,855	5,765	6,241	12,006	1,735	1,884	3,619
Ainaro	3,779	4,035	7,814	1,778	1,911	3,689	5,557	5,946	11,503	2,453	2,666	5,119	8,010	8,612	16,622	2,079	2,312	4,391
Baucau	6,315	6,831	13,146	3,044	3,328	6,372	9,359	10,159	19,518	4,377	4,814	9,191	13,736	14,973	28,709	4,063	4,478	8,541
Bobonaro	5,508	5,838	11,346	2,438	2,615	5,053	7,946	8,453	16,399	3,310	3,550	6,860	11,256	12,003	23,259	3,013	3,168	6,181
Covalima	3,502	3,714	7,216	1,705	1,837	3,542	5,207	5,551	10,758	2,433	2,643	5,076	7,640	8,194	15,834	2,224	2,410	4,634
Dili	11,674	12,744	24,418	4,807	5,299	10,106	16,481	18,043	34,524	6,952	7,478	14,430	23,433	25,521	48,954	7,937	8,055	15,992
Ermera	7,154	7,236	14,390	3,465	3,572	7,037	10,619	10,808	21,427	4,947	5,205	10,152	15,566	16,013	31,579	4,418	4,739	9,157
Lautem	3,829	4,201	8,030	1,849	2,048	3,897	5,678	6,249	11,927	2,569	2,729	5,298	8,247	8,978	17,225	2,189	2,007	4,196
Liquica	3,580	3,821	7,401	1,647	1,801	3,448	5,227	5,622	10,849	2,360	2,586	4,946	7,587	8,208	15,795	2,273	2,432	4,705
Manatuto	2,595	2,676	5,271	1,199	1,275	2,474	3,794	3,951	7,745	1,621	1,792	3,413	5,415	5,743	11,158	1,365	1,596	2,961
Manufahi	2,884	3,062	5,946	1,341	1,516	2,857	4,225	4,578	8,803	1,904	2,186	4,090	6,129	6,764	12,893	1,794	1,962	3,756
Oecusse	3,943	4,208	8,151	1,710	1,817	3,527	5,653	6,025	11,678	2,263	2,370	4,633	7,916	8,395	16,311	1,934	1,956	3,890
Viqueque	4,237	4,694	8,931	1,980	2,198	4,178	6,217	6,892	13,109	2,714	2,956	5,670	8,931	9,848	18,779	2,327	2,397	4,724
Nasionál/ National	61,655	65,894	127,549	28,236	30,606	58,842	89,891	96,500	186,391	39,740	42,993	82,733	129,631	139,493	269,124	37,351	39,396	76,747

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 13 (Pájina 3 hosi 3/Page 3 of 3)

Mátrikula Brutu: Númeru Estudante La Haree ba Idade; Populasaun Labarik ho Idade Eskola; no TIB (%) iha Eskola Primária, Pre-Sekundária no Sekundária (2012)/

Gross Enrolment: Number of Students Regardless of Age; Population of School Age Children; and GER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Taxa Inskrisaun Brutu (TIB) ba Feto no Mane (%) iha nivel Primária, Pre-Sekundáriu no Sekundáriu/ Gross Enrollment Rate (GER) of Primary, Pre-Secondary and Secondary Girls and Boys (%)																		
	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
Aileu	141.77%	152.26%	147.19%	99.06%	99.59%	128.28%	131.64%	78.28%	68.53%	64.15%	54.83%	59.30%	112.35%	113.35%	112.87%	64.15%	54.83%	59.30%
Ainaro	147.31%	154.05%	150.79%	101.94%	103.31%	133.71%	135.56%	70.24%	69.17%	45.36%	37.07%	40.99%	114.27%	116.21%	115.27%	45.36%	37.07%	40.99%
Baucau	150.97%	157.18%	154.20%	103.49%	106.20%	137.38%	138.53%	89.38%	81.64%	58.11%	54.64%	56.29%	122.08%	120.96%	121.50%	58.11%	54.64%	56.29%
Bobonaro	150.78%	150.17%	150.47%	88.45%	90.62%	133.04%	132.03%	73.93%	67.44%	47.63%	44.07%	45.80%	115.65%	112.26%	113.90%	47.63%	44.07%	45.80%
Cova Lima	156.85%	162.06%	159.53%	101.09%	105.45%	141.56%	141.73%	84.79%	74.61%	64.48%	61.78%	63.08%	123.48%	120.19%	121.78%	64.48%	61.78%	63.08%
Dili	122.28%	124.64%	123.51%	103.26%	106.86%	118.94%	118.64%	98.03%	90.44%	119.16%	119.59%	119.38%	112.73%	110.18%	111.40%	119.16%	119.59%	119.38%
Ermera	152.88%	165.19%	159.07%	94.32%	92.75%	132.73%	137.29%	53.85%	57.89%	27.91%	29.46%	28.71%	107.66%	114.50%	111.13%	27.91%	29.46%	28.71%
Lautem	152.10%	154.01%	153.10%	94.24%	99.77%	137.06%	135.68%	85.48%	81.31%	54.55%	59.19%	56.77%	120.99%	118.28%	119.58%	54.55%	59.19%	56.77%
Liquica	142.29%	150.41%	146.48%	93.67%	92.75%	126.36%	129.40%	62.42%	59.59%	47.78%	46.67%	47.21%	106.47%	109.34%	107.96%	47.78%	46.67%	47.21%
Manatuto	151.41%	165.88%	158.76%	97.25%	100.73%	136.56%	140.22%	76.43%	72.43%	38.61%	33.46%	35.83%	118.56%	121.49%	120.07%	38.61%	33.46%	35.83%
Manufahi	132.32%	139.26%	135.89%	94.20%	101.82%	125.37%	124.83%	89.81%	77.58%	76.03%	61.72%	68.56%	114.33%	109.23%	111.65%	76.03%	61.72%	68.56%
Oecusse	142.84%	139.40%	141.06%	72.10%	76.21%	124.00%	121.48%	60.23%	57.43%	39.45%	43.30%	41.39%	105.77%	101.69%	103.67%	39.45%	43.30%	41.39%
Viqueque	147.13%	154.62%	151.07%	105.32%	111.42%	137.91%	138.43%	85.30%	78.55%	49.03%	46.31%	47.65%	121.92%	120.79%	121.33%	49.03%	46.31%	47.65%
Nasionál/ National	143.38%	148.63%	146.09%	97.00%	99.76%	130.62%	131.46%	78.91%	73.82%	64.39%	61.62%	62.97%	114.77%	114.24%	114.49%	64.39%	61.62%	62.97%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

Matrikula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Primáriu, Pre-Sekundáriu no Sekundáriu (2012)/

Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Númeru Estudante ba Idade oficial Nível Escola Primária, Pre-Sekundáriu no Sekundáriu Matrikuladu iha eskola Primária no Pre-Sekundáriu/ Number of Students of the Official Primary, Pre-Secondary and Secondary School Age in Primary and Pre-Secondary Schools																		
	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
Aileu	2,343	2,490	4,833	385	317	702	3,523	3,767	7,290	565	483	1,048	5,068	5,473	10,541	373	253	626
Ainaro	3,624	3,831	7,455	793	734	1,527	5,515	5,845	11,360	957	860	1,817	7,568	8,087	15,655	521	388	909
Baucau	6,024	6,355	12,379	1,348	1,105	2,453	9,212	9,725	18,937	1,871	1,652	3,523	13,287	14,153	27,440	1,067	979	2,046
Bobonaro	4,993	5,173	10,166	817	723	1,540	7,573	7,814	15,387	1,030	847	1,877	10,275	10,546	20,821	565	454	1,019
Covalima	3,518	3,718	7,236	683	497	1,180	5,342	5,494	10,836	979	860	1,839	7,594	7,928	15,522	728	630	1,358
Dili	10,379	11,064	21,443	3,102	2,734	5,836	15,617	16,509	32,126	3,970	3,390	7,360	21,757	22,752	44,509	4,277	3,547	7,824
Ermera	6,234	6,529	12,763	940	916	1,856	9,674	10,216	19,890	1,074	996	2,070	13,474	14,430	27,904	470	369	839
Lautem	3,736	3,833	7,569	683	495	1,178	5,604	5,807	11,411	952	799	1,751	8,000	8,363	16,363	455	380	835
Liquica	2,989	3,229	6,218	385	374	759	4,538	4,908	9,446	540	476	1,016	6,423	7,065	13,488	350	296	646
Manatuto	2,498	2,574	5,072	433	334	767	3,773	3,931	7,704	526	455	981	5,173	5,494	10,667	242	169	411
Manufahi	2,512	2,610	5,122	655	504	1,159	3,952	4,070	8,022	842	740	1,582	5,653	5,895	11,548	620	488	1,108
Oecusse	3,316	3,302	6,618	409	302	711	5,137	5,068	10,205	511	440	951	6,881	6,914	13,795	264	245	509
Viqueque	4,002	4,395	8,397	865	673	1,538	6,124	6,675	12,799	1,064	909	1,973	8,773	9,501	18,274	497	381	878
Nasionál/ National	56,168	59,103	115,271	11,498	9,708	21,206	85,584	89,829	175,413	14,881	12,907	27,788	119,926	126,601	246,527	10,429	8,579	19,008

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

Matríkula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Primáriu, Pre-Sekundáriu no Sekundáriu (2012)/

Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Populasaun Idade eskola ofisiál ba nivel Primaria, Pre-Sekundáriu no Sekundáriu/ Population of the Official Primary, Pre-Secondary and Secondary School Age Children																		
	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
Aileu	2655	2834	5489	1273	1389	2662	3928	4223	8151	1837	2018	3855	5765	6241	12006	1,735	1,884	3,619
Ainaro	3779	4035	7814	1778	1911	3689	5557	5946	11503	2453	2666	5119	8010	8612	16622	2,079	2,312	4,391
Baucau	6315	6831	13146	3044	3328	6372	9359	10159	19518	4377	4814	9191	13736	14973	28709	4,063	4,478	8,541
Bobonaro	5508	5838	11346	2438	2615	5053	7946	8453	16399	3310	3550	6860	11256	12003	23259	3,013	3,168	6,181
Covalima	3502	3714	7216	1705	1837	3542	5207	5551	10758	2433	2643	5076	7640	8194	15834	2,224	2,410	4,634
Dili	11674	12744	24418	4807	5299	10106	16481	18043	34524	6952	7478	14430	23433	25521	48954	7,937	8,055	15,992
Ermera	7154	7236	14390	3465	3572	7037	10619	10808	21427	4947	5205	10152	15566	16013	31579	4,418	4,739	9,157
Lautem	3829	4201	8030	1849	2048	3897	5678	6249	11927	2569	2729	5298	8247	8978	17225	2,189	2,007	4,196
Liquica	3580	3821	7401	1647	1801	3448	5227	5622	10849	2360	2586	4946	7587	8208	15795	2,273	2,432	4,705
Manatuto	2595	2676	5271	1199	1275	2474	3794	3951	7745	1621	1792	3413	5415	5743	11158	1,365	1,596	2,961
Manufahi	2884	3062	5946	1341	1516	2857	4225	4578	8803	1904	2186	4090	6129	6764	12893	1,794	1,962	3,756
Oecusse	3943	4208	8151	1710	1817	3527	5653	6025	11678	2263	2370	4633	7916	8395	16311	1,934	1,956	3,890
Viqueque	4237	4694	8931	1980	2198	4178	6217	6892	13109	2714	2956	5670	8931	9848	18779	2,327	2,397	4,724
Nasionál/ National	61655	65894	127549	28236	30606	58842	89891	96500	186391	39740	42993	82733	129631	139493	269124	37,351	39,396	76,747

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

Matríkula Líkidu: Númeru Estudante ba Idade Nível Escola Ofisiál; Populasaun Labarik ho Idade Escola; no TIL (%) iha Escola Primáriu, Pre-Sekundáriu no Sekundáriu (2012)/

Net Enrolment: Number of Students of Official School Level Age; Population of School Age Children; and NER (%) in Primary, Pre-Secondary and Secondary Schools (2012)

Taxa Inskrisaun Likidu (TIL) ba Feto no Mane (%) iha nivel Primária, Pre-Sekundáriu no Sekundáriu/ Net Enrollment Rate (NER) of Primary, Pre-Secondary and Secondary Girls and Boys (%)																		
	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
Aileu	88.25%	87.86%	88.05%	30.24%	22.82%	26.37%	89.69%	89.20%	89.44%	30.76%	23.93%	27.19%	87.91%	87.69%	87.80%	21.50%	13.43%	17.30%
Ainaro	95.90%	94.94%	95.41%	44.60%	38.41%	41.39%	99.24%	98.30%	98.76%	39.01%	32.26%	35.50%	94.48%	93.90%	94.18%	25.06%	16.78%	20.70%
Baucau	95.39%	93.03%	94.17%	44.28%	33.20%	38.50%	98.43%	95.73%	97.02%	42.75%	34.32%	38.33%	96.73%	94.52%	95.58%	26.26%	21.86%	23.96%
Bobonaro	90.65%	88.61%	89.60%	33.51%	27.65%	30.48%	95.31%	92.44%	93.83%	31.12%	23.86%	27.36%	91.28%	87.86%	89.52%	18.75%	14.33%	16.49%
Covalima	100.46%	100.11%	100.28%	40.06%	27.05%	33.31%	102.59%	98.97%	100.73%	40.24%	32.54%	36.23%	99.40%	96.75%	98.03%	32.73%	26.14%	29.31%
Dili	88.91%	86.82%	87.82%	64.53%	51.59%	57.75%	94.76%	91.50%	93.05%	57.11%	45.33%	51.00%	92.85%	89.15%	90.92%	53.89%	44.03%	48.92%
Ermera	87.14%	90.23%	88.69%	27.13%	25.64%	26.37%	91.10%	94.52%	92.83%	21.71%	19.14%	20.39%	86.56%	90.11%	88.36%	10.64%	7.79%	9.16%
Lautem	97.57%	91.24%	94.26%	36.94%	24.17%	30.23%	98.70%	92.93%	95.67%	37.06%	29.28%	33.05%	97.00%	93.15%	95.00%	20.79%	18.93%	19.90%
Liquica	83.49%	84.51%	84.02%	23.38%	20.77%	22.01%	86.82%	87.30%	87.07%	22.88%	18.41%	20.54%	84.66%	86.07%	85.39%	15.40%	12.17%	13.73%
Manatuto	96.26%	96.19%	96.22%	36.11%	26.20%	31.00%	99.45%	99.49%	99.47%	32.45%	25.39%	28.74%	95.53%	95.66%	95.60%	17.73%	10.59%	13.88%
Manufahi	87.10%	85.24%	86.14%	48.84%	33.25%	40.57%	93.54%	88.90%	91.13%	44.22%	33.85%	38.68%	92.23%	87.15%	89.57%	34.56%	24.87%	29.50%
Oecusse	84.10%	78.47%	81.19%	23.92%	16.62%	20.16%	90.87%	84.12%	87.39%	22.58%	18.57%	20.53%	86.93%	82.36%	84.57%	13.65%	12.53%	13.08%
Viqueque	94.45%	93.63%	94.02%	43.69%	30.62%	36.81%	98.50%	96.85%	97.64%	39.20%	30.75%	34.80%	98.23%	96.48%	97.31%	21.36%	15.89%	18.59%
Nasionál/ National	91.10%	89.69%	90.37%	40.72%	31.72%	36.04%	95.21%	93.09%	94.11%	37.45%	30.02%	33.59%	92.51%	90.76%	91.60%	27.92%	21.78%	24.77%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 15

Persentajen husi Ofisiál Labarik sira ho Idade Eskola Primária, Pre-Sekundária no Sekundária iha Eskola no Taxa husi Labarik sira Abandona Eskola (%) (2012)/
Percentage of the Official Primary, Pre-Secondary and Secondary School Age Children in School and Rate of Out-of-School Children (OOSC) (%) (2012)

Taxa Labarik Sai Husi Sistema (LSHS) ba Labarik Idade Eskola Primaria, Pre-Sekundáriu no Sekundáriu Ofisiál (2012)/ Rate of Out-of-School Children (OOSC) of the Official Primary, Pre-Secondary and Secondary School Age Children (2012)																		
Labarik idade (6–11) official Eskola Primaria/ 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			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	
Aileu	90.07%	89.44%	89.74%	9.93%	10.56%	10.26%	84.16%	84.49%	84.33%	15.84%	15.51%	15.67%	71.53%	64.60%	67.92%	28.47%	35.40%	32.08%
Ainaro	100.11%	98.94%	99.50%	0.00%	1.06%	0.50%	83.73%	84.06%	83.90%	16.27%	15.94%	16.10%	59.40%	54.80%	56.98%	40.60%	45.20%	43.02%
Baucau	99.13%	96.16%	97.59%	0.87%	3.84%	2.41%	93.01%	91.94%	92.45%	6.99%	8.06%	7.55%	73.91%	71.62%	72.71%	26.09%	28.38%	27.29%
Bobonaro	95.75%	92.70%	94.18%	4.25%	7.30%	5.82%	81.72%	77.07%	79.31%	18.28%	22.93%	20.69%	63.33%	59.88%	61.56%	36.67%	40.12%	38.44%
Covalima	103.07%	99.17%	101.06%	0.00%	0.83%	0.00%	93.22%	93.23%	93.22%	6.78%	6.77%	6.78%	81.25%	73.86%	77.41%	18.75%	26.14%	22.59%
Dili	95.84%	92.17%	93.92%	4.16%	7.83%	6.08%	89.31%	84.07%	86.60%	10.69%	15.93%	13.40%	85.61%	80.98%	83.28%	14.39%	19.02%	16.72%
Ermera	91.52%	94.75%	93.15%	8.48%	5.25%	6.85%	76.33%	80.79%	78.62%	23.67%	19.21%	21.38%	48.17%	51.97%	50.14%	51.83%	48.03%	49.86%
Lautem	98.98%	93.05%	95.87%	1.02%	6.95%	4.13%	93.23%	93.95%	93.60%	6.77%	6.05%	6.40%	76.66%	91.38%	83.70%	23.34%	8.62%	16.30%
Liquica	87.11%	87.42%	87.27%	12.89%	12.58%	12.73%	79.87%	83.64%	81.84%	20.13%	16.36%	18.16%	55.96%	56.17%	56.07%	44.04%	43.83%	43.93%
Manatuto	99.79%	99.75%	99.77%	0.21%	0.25%	0.23%	85.81%	87.00%	86.43%	14.19%	13.00%	13.57%	71.21%	61.90%	66.19%	28.79%	38.10%	33.81%
Manufahi	94.93%	89.67%	92.20%	5.07%	10.33%	7.80%	88.92%	83.53%	86.04%	11.08%	16.47%	13.96%	76.98%	68.55%	72.58%	23.02%	31.45%	27.42%
Oecusse	91.03%	84.18%	87.50%	8.97%	15.82%	12.50%	77.20%	78.02%	77.62%	22.80%	21.98%	22.38%	53.31%	53.68%	53.50%	46.69%	46.32%	46.50%
Viqueque	99.03%	97.16%	98.05%	0.97%	2.84%	1.95%	97.35%	95.23%	96.24%	2.65%	4.77%	3.76%	74.47%	74.55%	74.51%	25.53%	25.45%	25.49%
Nasionál/ National	95.83%	93.46%	94.60%	4.17%	6.54%	5.40%	86.52%	85.69%	86.09%	13.48%	14.31%	13.91%	70.10%	67.83%	68.94%	29.90%	32.17%	31.06%

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 2012. 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 2012 EMIS data was collected.

Tabela/Table 16

**Taxa Matrikula Líkidu (TML) ba Feto no Mane Primáriu (%) no Indeks Paridade Jéneru (IPJ) (%) (2012)/
Net Intake Rate (NIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2012)**

	Numeru Idade oficial partisipante foun iha nivel eskola prmaria/ Number of New Entrants with Official Primary School Entrance Age			Populasaun Idade eskola Prim ária 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	191	225	416	678	717	1,395	28.17%	31.38%	29.82%	0.90
Ainaro	328	329	657	981	1,043	2,024	33.44%	31.54%	32.46%	1.06
Baucau	595	632	1,227	1,607	1,728	3,335	37.03%	36.57%	36.79%	1.01
Bobonaro	448	478	926	1,441	1,522	2,963	31.09%	31.41%	31.25%	0.99
Covalima	289	301	590	879	927	1,806	32.88%	32.47%	32.67%	1.01
Dili	1,203	1,263	2,466	3,163	3,448	6,611	38.03%	36.63%	37.30%	1.04
Ermera	435	434	869	1,837	1,853	3,690	23.68%	23.42%	23.55%	1.01
Lautem	436	423	859	969	1,067	2,036	44.99%	39.64%	42.19%	1.13
Liquica	319	305	624	937	991	1,928	34.04%	30.78%	32.37%	1.11
Manatuto	231	241	472	670	684	1,354	34.48%	35.23%	34.86%	0.98
Manufahi	234	240	474	744	776	1,520	31.45%	30.93%	31.18%	1.02
Oecusse	358	355	713	1,055	1,126	2,181	33.93%	31.53%	32.69%	1.08
Viqueque	404	455	859	1,088	1,204	2,292	37.13%	37.79%	37.48%	0.98
Nasional/ National	5,471	5,681	11,152	16,049	17,086	33,135	34.09%	33.25%	33.66%	1.03

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 17

**Taxa Matrikula Aparente (TMA) ba Feto no Mane sira Primáriu nian (%) no Indeks Paridade Jéneru (IPJ) (%) (2012)/
Apparent Intake Rate (AIR) of Primary Girls and Boys (%) and Gender Parity Index (GPI) (%) (2012)**

	Numeru partisipante foun primeiru grau nivel eskola primaria (Idade Hotu Hotu)/ Number of New Entrants to the First Grade of Primary School (All Ages)			Populasaun Idade eskola Primá ria ofisiál/ Population of the Official Primary School Entrance Age			TMA (%)/ AIR (%)			IPJ/ GPI
	F/G	M/B	T	F/G	M/B	T	F/G	M/B	T	
Aileu	658	746	1,404	678	717	1,395	97.05%	104.04%	100.65%	0.93
Ainaro	1,174	1,205	2,379	981	1,043	2,024	119.67%	115.53%	117.54%	1.04
Baucau	1,891	2,047	3,938	1,607	1,728	3,335	117.67%	118.46%	118.08%	0.99
Bobonaro	1,574	1,573	3,147	1,441	1,522	2,963	109.23%	103.35%	106.21%	1.06
Covalima	946	986	1,932	879	927	1,806	107.62%	106.36%	106.98%	1.01
Dili	3,180	3,379	6,559	3,163	3,448	6,611	100.54%	98.00%	99.21%	1.03
Ermera	1,954	2,015	3,969	1,837	1,853	3,690	106.37%	108.74%	107.56%	0.98
Lautem	1,101	1,111	2,212	969	1,067	2,036	113.62%	104.12%	108.64%	1.09
Liquica	1,066	1,102	2,168	937	991	1,928	113.77%	111.20%	112.45%	1.02
Manatuto	635	683	1,318	670	684	1,354	94.78%	99.85%	97.34%	0.95
Manufahi	725	771	1,496	744	776	1,520	97.45%	99.36%	98.42%	0.98
Oecusse	1,013	1,098	2,111	1,055	1,126	2,181	96.02%	97.51%	96.79%	0.98
Viqueque	1,137	1,275	2,412	1,088	1,204	2,292	104.50%	105.90%	105.24%	0.99
Nasionál/ National	17,054	17,991	35,045	16,049	17,086	33,135	106.26%	105.30%	105.76%	1.01

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 18

Proporssaun Profesór-Alunu iha Eskola Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2012)/
Pupil-Teacher Ratio in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2012)

	Primáriu/ Primary			Eskola Báziku/ Escola Basica			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	33.63	29.79	33.22	25.72	N/A	25.72	N/A	20.27	20.27	24.03	39.58	27.87	30.26	31.08	30.36
Ainaro	46.07	40.47	45.77	34.58	N/A	34.58	N/A	41.90	41.90	29.50	47.69	33.96	40.55	43.00	40.78
Baucau	31.69	37.05	34.08	26.40	N/A	26.40	24.38	47.24	34.85	19.59	38.13	22.16	27.32	38.34	30.86
Bobonaro	37.84	33.66	37.46	31.73	N/A	31.73	N/A	21.86	21.86	25.65	28.00	25.97	34.15	30.09	33.82
Covalima	32.08	29.05	31.50	28.72	N/A	28.72	N/A	16.54	16.54	26.37	84.75	28.66	30.05	29.70	30.01
Dili	46.50	67.73	50.07	32.18	N/A	32.18	N/A	75.36	75.36	25.57	78.18	35.16	36.33	73.10	42.71
Ermera	54.74	29.69	53.90	48.15	N/A	48.15	N/A	24.55	24.55	39.68	54.84	44.56	52.08	38.85	51.25
Lautem	34.59	29.64	34.25	29.28	N/A	29.28	N/A	53.36	53.36	22.47	N/A	22.47	31.11	36.33	31.39
Liquica	39.62	38.38	39.51	26.15	N/A	26.15	18.00	22.64	20.83	31.03	65.00	34.17	34.20	35.11	34.30
Manatuto	38.28	40.41	38.43	26.32	N/A	26.32	N/A	35.23	35.23	20.00	29.53	24.11	33.04	34.82	33.24
Manufahi	29.46	29.36	29.45	25.68	N/A	25.68	N/A	16.42	16.42	21.71	41.65	25.00	26.95	27.80	27.07
Oecusse	45.79	42.65	45.44	30.48	N/A	30.48	N/A	24.54	24.54	17.99	48.38	21.18	37.12	36.48	37.04
Viqueque	30.02	41.93	31.24	27.16	N/A	27.16	N/A	28.09	28.09	12.95	18.03	13.90	26.21	31.15	26.72
Nasionál/ National	39.12	40.38	39.32	30.38	N/A	30.38	23.14	41.74	38.26	23.44	52.49	28.16	33.72	43.06	35.03

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Tabela/Table 19 (Pájina 1 hosi 3/Page 1 of 3)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2012)/
Number of Students Enrolled, Number of Classes and Average Class Size in Primary, Pre-Secondary and Secondary Schools by Type of Institution (2012)

	Primáriu/Primary																	
	Ensínu Báziku (Siklu 1)/Basic Education (Cycle 1)									Ensínu 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	7,385	694	8,079	284	19	303	26	37	27	2,362	289	2,651	89	10	99	27	29	27
Ainaro	11,427	356	11,783	349	12	361	33	30	33	3,641	170	3,811	138	6	144	26	28	26
Baucau	11,012	9,259	20,271	418	346	764	26	27	27	3,794	2,973	6,767	161	128	289	24	23	23
Bobonaro	16,054	1,018	17,072	576	40	616	28	25	28	4,217	362	4,579	168	15	183	25	24	25
Covalima	9,943	1,569	11,512	361	52	413	28	30	28	3,104	631	3,735	151	24	175	21	26	21
Dili	24,071	6,088	30,159	605	155	760	40	39	40	8,421	2,378	10,799	243	64	307	35	37	35
Ermera	22,533	357	22,890	596	18	614	38	20	37	6,409	118	6,527	216	8	224	30	15	29
Lautem	11,691	603	12,294	401	19	420	29	32	29	3,661	227	3,888	134	9	143	27	25	27
Liquica	9,995	846	10,841	288	23	311	35	37	35	2,931	267	3,198	91	11	102	32	24	31
Manatuto	7,861	507	8,368	275	19	294	29	27	28	2,312	180	2,492	108	9	117	21	20	21
Manufahi	7,255	825	8,080	284	30	314	26	28	26	2,589	320	2,909	121	14	135	21	23	22
Oecusse	10,464	1,034	11,498	306	30	336	34	34	34	2,400	288	2,688	92	11	103	26	26	26
Viqueque	12,184	1,308	13,492	459	40	499	27	33	27	4,166	489	4,655	170	16	186	25	31	25
Nasionál/ National	161,875	24,464	186,339	5,202	803	6,005	31	30	31	50,007	8,692	58,699	1,882	325	2,207	27	27	27

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 19 (Pájina 2 hosi 3/Page 2 of 3)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2012)/
Number of Students Enrolled, Number of Classes and Average Class Size in Primary, Pre-Secondary and Secondary Schools by Type of Institution (2012)

	Primáriu/Primary									Pre-Sekundáriu/Pre-Secondary								
	Ensinu Báziku (Siklu 1 no 2)/Basic Education (Cycle 1 and 2)									Ensinu 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	9,747	983	10,730	373	29	402	26	34	27	2,598	223	2,821	71	6	77	37	37	37
Ainaro	15,068	526	15,594	487	18	505	31	29	31	2,606	961	3,567	76	25	101	34	38	35
Baucau	14,806	12,232	27,038	579	474	1,053	26	26	26	5,384	2,458	7,842	163	68	231	33	36	34
Bobonaro	20,271	1,380	21,651	744	55	799	27	25	27	4,535	306	4,841	129	13	142	35	24	34
Covalima	13,047	2,200	15,247	512	76	588	25	29	26	3,812	223	4,035	95	8	103	40	28	39
Dili	32,492	8,466	40,958	848	219	1,067	38	39	38	7,926	5,652	13,578	170	123	293	47	46	46
Ermera	28,942	475	29,417	812	26	838	36	18	35	5,407	270	5,677	115	9	124	47	30	46
Lautem	15,352	830	16,182	535	28	563	29	30	29	3,828	587	4,415	99	15	114	39	39	39
Liquica	12,926	1,113	14,039	379	34	413	34	33	34	2,516	498	3,014	60	15	75	42	33	40
Manatuto	10,173	687	10,860	383	28	411	27	25	26	2,079	458	2,537	68	14	82	31	33	31
Manufahi	9,844	1,145	10,989	405	44	449	24	26	24	2,979	427	3,406	82	17	99	36	25	34
Oecusse	12,864	1,322	14,186	398	41	439	32	32	32	2,135	589	2,724	54	19	73	40	31	37
Viqueque	16,350	1,797	18,147	629	56	685	26	32	26	3,985	652	4,637	112	25	137	36	26	34
Nasionál/ National	211,882	33,156	245,038	7,084	1,128	8,212	30	29	30	49,790	13,304	63,094	1,294	357	1,651	38	37	38

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 19 (Página 3 hosi 3/Page 3 of 3)

Númeru Estudante Matrikuladu, Númeru Klase sira no Medida Klase Média iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tipu Instituisaun (2012)/

Number of Students Enrolled, Number of Classes and Average Class Size in Primary, Pre-Secondary and Secondary Schools by Type of Institution (2012)

	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	1,394	752	2,146	20	16	36	70	47	60
Ainaro	1,180	620	1,800	19	15	34	62	41	53
Baucau	3,664	1,144	4,808	87	18	105	42	64	46
Bobonaro	2,411	420	2,831	49	10	59	49	42	48
Covalima	2,584	339	2,923	53	8	61	49	42	48
Dili	11,351	7,740	19,091	186	136	322	61	57	59
Ermera	1,587	1,042	2,629	27	28	55	59	37	48
Lautem	2,382	N/A	2,382	55	N/A	55	43	N/A	43
Liquica	1,831	390	2,221	32	7	39	57	56	57
Manatuto	500	561	1,061	17	15	32	29	37	33
Manufahi	1,867	708	2,575	38	19	57	49	37	45
Oecusse	1,223	387	1,610	28	13	41	44	30	39
Viqueque	1,710	541	2,251	49	19	68	35	28	33
Nasional/ National	33,684	14,644	48,328	660	304	964	51	48	50

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 20 (Pájina 1 hosi 2/Page 1 of 2)

**Númeru Promosaun ba Feto no Mane Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2012)/
Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2012)**

	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 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012		
	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	1,106	1,265	2,371	700	687	1,387	891	1,067	1,958	663	735	1,398	992	1,090	2,082	770	794	1,564	775	893	1,668	606	658	1,264	672	759	1,431	588	580	1,168
Ainaro	1,682	1,926	3,608	1,051	1,081	2,132	1,388	1,549	2,937	1,021	1,122	2,143	1,300	1,459	2,759	1,043	1,098	2,141	1,197	1,282	2,479	1,026	1,003	2,029	962	1,030	1,992	835	830	1,665
Baucau	2,858	3,329	6,187	1,798	1,886	3,684	2,396	2,676	5,072	1,923	1,947	3,870	2,304	2,496	4,800	1,877	1,856	3,733	1,976	2,236	4,212	1,719	1,789	3,508	1,811	1,888	3,699	1,628	1,549	3,177
Bobonaro	2,700	2,924	5,624	1,399	1,403	2,802	2,018	2,274	4,292	1,418	1,486	2,904	1,966	2,020	3,986	1,422	1,330	2,752	1,621	1,549	3,170	1,239	1,150	2,389	1,278	1,228	2,506	1,092	1,016	2,108
Covalima	1,715	1,964	3,679	888	932	1,820	1,269	1,447	2,716	931	1,005	1,936	1,304	1,326	2,630	1,038	970	2,008	1,205	1,282	2,487	1,029	1,024	2,053	961	962	1,923	862	788	1,650
Dili	3,616	4,071	7,687	3,183	3,404	6,587	3,618	4,113	7,731	3,230	3,505	6,735	3,945	4,079	8,024	3,531	3,535	7,066	3,096	3,621	6,717	2,849	3,201	6,050	2,870	3,033	5,903	2,721	2,782	5,503
Ermera	3,129	3,376	6,505	1,837	1,933	3,770	2,860	3,159	6,019	2,087	2,254	4,341	2,742	2,940	5,682	2,103	2,181	4,284	2,206	2,478	4,684	1,751	1,887	3,638	1,763	1,943	3,706	1,499	1,574	3,073
Lautem	1,937	2,182	4,119	1,131	1,164	2,295	1,366	1,616	2,982	996	1,109	2,105	1,356	1,485	2,841	1,068	1,057	2,125	1,165	1,187	2,352	998	945	1,943	1,099	1,094	2,193	974	893	1,867
Liquica	1,566	1,752	3,318	971	959	1,930	1,268	1,467	2,735	940	1,073	2,013	1,240	1,399	2,639	961	991	1,952	1,020	1,129	2,149	841	866	1,707	833	946	1,779	732	768	1,500
Manatuto	1,166	1,329	2,495	696	682	1,378	1,020	1,121	2,141	784	765	1,549	990	1,093	2,083	834	813	1,647	753	896	1,649	609	685	1,294	702	695	1,397	611	585	1,196
Manufahi	1,039	1,194	2,233	688	731	1,419	985	1,048	2,033	794	791	1,585	957	1,103	2,060	785	859	1,644	835	919	1,754	693	725	1,418	796	805	1,601	683	646	1,329
Oecusse	1,681	1,869	3,550	910	912	1,822	1,549	1,601	3,150	1,064	1,056	2,120	1,324	1,413	2,737	956	960	1,916	1,078	983	2,061	832	736	1,568	771	738	1,509	652	603	1,255
Viqueque	1,865	2,144	4,009	1,143	1,188	2,331	1,493	1,729	3,222	1,213	1,275	2,488	1,531	1,844	3,375	1,257	1,425	2,682	1,345	1,541	2,886	1,128	1,225	2,353	1,248	1,228	2,476	1,088	1,034	2,122
Nasionál/ National	26,060	29,325	55,385	16,395	16,962	33,357	22,121	24,867	46,988	17,064	18,123	35,187	21,951	23,747	45,698	17,645	17,869	35,514	18,272	19,996	38,268	15,320	15,894	31,214	15,766	16,349	32,115	13,965	13,648	27,613

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 20 (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) (2012)/
Number of Primary, Pre-Secondary and Secondary School Girls and Boys Promoted by Grade (End of School Year) (2012)**

	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 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012			Matrikula 2011/ Enrolled 2011			Promovidu 2012/ Promoted 2012		
	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	504	540	1,044	487	481	968	480	442	922	448	383	831	422	415	837	387	381	768	345	303	648	321	273	594
Ainaro	632	711	1,343	583	624	1,207	545	571	1,116	508	500	1,008	356	320	676	344	302	646	334	287	621	307	277	584
Baucau	1,375	1,448	2,823	1,254	1,271	2,525	1,320	1,305	2,625	1,235	1,178	2,413	867	938	1,805	748	755	1,503	799	799	1,598	742	723	1,465
Bobonaro	881	860	1,741	798	753	1,551	787	822	1,609	727	723	1,450	562	553	1,115	528	485	1,013	468	431	899	448	397	845
Covalima	635	632	1,267	606	587	1,193	702	665	1,367	669	601	1,270	518	576	1,094	479	490	969	500	490	990	465	456	921
Dili	2,156	2,200	4,356	2,069	1,947	4,016	2,342	2,225	4,567	2,242	2,000	4,242	3,194	3,163	6,357	2,989	2,940	5,929	3,200	3,331	6,531	2,909	3,054	5,963
Ermera	977	1,117	2,094	911	1,006	1,917	891	982	1,873	808	853	1,661	479	511	990	449	483	932	384	457	841	368	433	801
Lautem	893	900	1,793	819	782	1,601	611	612	1,223	582	556	1,138	489	458	947	433	415	848	358	379	737	338	370	708
Liquica	486	534	1,020	451	461	912	513	508	1,021	471	447	918	411	466	877	391	439	830	333	332	665	305	309	614
Manatuto	405	466	871	352	395	747	421	418	839	366	359	725	198	216	414	171	196	367	171	161	332	152	138	290
Manufahi	655	645	1,300	602	554	1,156	586	565	1,151	523	490	1,013	532	514	1,046	500	466	966	450	351	801	420	322	742
Oecusse	475	497	972	437	446	883	452	440	892	398	405	803	284	297	581	262	276	538	266	301	567	253	290	543
Viqueque	825	831	1,656	773	758	1,531	760	751	1,511	710	690	1,400	464	390	854	420	348	768	402	414	816	378	371	749
Nasionál/ National	10,899	11,381	22,280	10,142	10,065	20,207	10,410	10,306	20,716	9,687	9,185	18,872	8,776	8,817	17,593	8,101	7,976	16,077	8,010	8,036	16,046	7,406	7,413	14,819

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Taxa Promosaun (%) ba Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2012)/
Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2012)**

	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	63.29%	54.31%	58.50%	74.41%	68.88%	71.40%	77.62%	72.84%	75.12%	78.19%	73.68%	75.78%	87.50%	76.42%	81.62%
Ainaro	62.49%	56.13%	59.09%	73.56%	72.43%	72.97%	80.23%	75.26%	77.60%	85.71%	78.24%	81.85%	86.80%	80.58%	83.58%
Baucau	62.91%	56.65%	59.54%	80.26%	72.76%	76.30%	81.47%	74.36%	77.77%	86.99%	80.01%	83.29%	89.90%	82.04%	85.89%
Bobonaro	51.81%	47.98%	49.82%	70.27%	65.35%	67.66%	72.33%	65.84%	69.04%	76.43%	74.24%	75.36%	85.45%	82.74%	84.12%
Covalima	51.78%	47.45%	49.47%	73.36%	69.45%	71.28%	79.60%	73.15%	76.35%	85.39%	79.88%	82.55%	89.70%	81.91%	85.80%
Dili	88.03%	83.62%	85.69%	89.28%	85.22%	87.12%	89.51%	86.66%	88.06%	92.02%	88.40%	90.07%	94.81%	91.72%	93.22%
Ermera	58.71%	57.26%	57.96%	72.97%	71.35%	72.12%	76.70%	74.18%	75.40%	79.37%	76.15%	77.67%	85.03%	81.01%	82.92%
Lautem	58.39%	53.35%	55.72%	72.91%	68.63%	70.59%	78.76%	71.18%	74.80%	85.67%	79.61%	82.61%	88.63%	81.63%	85.13%
Liquica	62.01%	54.74%	58.17%	74.13%	73.14%	73.60%	77.50%	70.84%	73.97%	82.45%	76.71%	79.43%	87.88%	81.18%	84.32%
Manatuto	59.69%	51.32%	55.23%	76.86%	68.24%	72.35%	84.24%	74.38%	79.07%	80.88%	76.45%	78.47%	87.04%	84.17%	85.61%
Manufahi	66.22%	61.22%	63.55%	80.61%	75.48%	77.96%	82.03%	77.88%	79.81%	82.99%	78.89%	80.84%	85.80%	80.25%	83.01%
Oecusse	54.13%	48.80%	51.32%	68.69%	65.96%	67.30%	72.21%	67.94%	70.00%	77.18%	74.87%	76.08%	84.57%	81.71%	83.17%
Viqueque	61.29%	55.41%	58.14%	81.25%	73.74%	77.22%	82.10%	77.28%	79.47%	83.87%	79.49%	81.53%	87.18%	84.20%	85.70%
Nasionál/ National	62.91%	57.84%	60.23%	77.14%	72.88%	74.89%	80.38%	75.25%	77.71%	83.84%	79.49%	81.57%	88.58%	83.48%	85.98%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Taxa Promosaun (%) ba Feto no Mane Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau (Finál Tinan Eskolár) (2012)/
Promotion Rate (%) of Primary, Pre-Secondary and Secondary Girls and Boys by Grade (End of School Year) (2012)**

	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	96.63%	89.07%	92.72%	93.33%	86.65%	90.13%	91.71%	91.81%	91.76%	93.04%	90.10%	91.67%
Ainaro	92.25%	87.76%	89.87%	93.21%	87.57%	90.32%	96.63%	94.38%	95.56%	91.92%	96.52%	94.04%
Baucau	91.20%	87.78%	89.44%	93.56%	90.27%	91.92%	86.27%	80.49%	83.27%	92.87%	90.49%	91.68%
Bobonaro	90.58%	87.56%	89.09%	92.38%	87.96%	90.12%	93.95%	87.70%	90.85%	95.73%	92.11%	93.99%
Covalima	95.43%	92.88%	94.16%	95.30%	90.38%	92.90%	92.47%	85.07%	88.57%	93.00%	93.06%	93.03%
Dili	95.96%	88.50%	92.19%	95.73%	89.89%	92.88%	93.58%	92.95%	93.27%	90.91%	91.68%	91.30%
Ermera	93.24%	90.06%	91.55%	90.68%	86.86%	88.68%	93.74%	94.52%	94.14%	95.83%	94.75%	95.24%
Lautem	91.71%	86.89%	89.29%	95.25%	90.85%	93.05%	88.55%	90.61%	89.55%	94.41%	97.63%	96.07%
Liquica	92.80%	86.33%	89.41%	91.81%	87.99%	89.91%	95.13%	94.21%	94.64%	91.59%	93.07%	92.33%
Manatuto	86.91%	84.76%	85.76%	86.94%	85.89%	86.41%	86.36%	90.74%	88.65%	88.89%	85.71%	87.35%
Manufahi	91.91%	85.89%	88.92%	89.25%	86.73%	88.01%	93.98%	90.66%	92.35%	93.33%	91.74%	92.63%
Oecusse	92.00%	89.74%	90.84%	88.05%	92.05%	90.02%	92.25%	92.93%	92.60%	95.11%	96.35%	95.77%
Viqueque	93.70%	91.22%	92.45%	93.42%	91.88%	92.65%	90.52%	89.23%	89.93%	94.03%	89.61%	91.79%
Nasionál/ National	93.05%	88.44%	90.70%	93.05%	89.12%	91.10%	92.31%	90.46%	91.38%	92.46%	92.25%	92.35%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 22

**Taxa Tranzisaun (%) hosi Nível Primáriu ba Nível Pre-Sekundáriu no hosi Nível Pre-Sekundáriu ba Nível Sekundáriu (2012)/
Transition Rate (%) from Primary Level to Pre-Secondary Level and from Pre-Secondary Level to Secondary Level (2012)**

	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 2012/ Enrolled 2012			Promovidu ba Nível Tuirmai 2013/ Promoted to Next Level 2013			Taxa Tranzisaun (%)/ Transition Rate (%)			Matrikula 2012/ Enrolled 2012			Promovidu ba Nível Tuirmai 2013/ Promoted to Next Level 2013			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	603	617	1,220	497	502	999	82.42%	81.36%	81.89%	454	401	855	369	279	648	81.28%	69.58%	75.79%
Ainaro	901	918	1,819	587	541	1,128	65.15%	58.93%	62.01%	546	562	1,108	360	324	684	65.93%	57.65%	61.73%
Baucau	1,512	1,556	3,068	1,275	1,275	2,550	84.33%	81.94%	83.12%	1,217	1,177	2,394	802	734	1,536	65.90%	62.36%	64.16%
Bobonaro	988	1,085	2,073	760	797	1,557	76.92%	73.46%	75.11%	779	712	1,491	472	383	855	60.59%	53.79%	57.34%
Covalima	917	895	1,812	737	669	1,406	80.37%	74.75%	77.59%	726	675	1,401	509	462	971	70.11%	68.44%	69.31%
Dili	2,457	2,439	4,896	2,108	1,954	4,062	85.80%	80.11%	82.97%	2,317	2,338	4,655	2,751	2,674	5,425	118.73%	114.37%	116.54%
Ermera	1,395	1,426	2,821	901	915	1,816	64.59%	64.17%	64.37%	796	914	1,710	399	462	861	50.13%	50.55%	50.35%
Lautem	859	836	1,695	491	477	968	57.16%	57.06%	57.11%	692	707	1,399	48	130	178	6.94%	18.39%	12.72%
Liquica	678	741	1,419	452	498	950	66.67%	67.21%	66.95%	474	499	973	330	334	664	69.62%	66.93%	68.24%
Manatuto	550	545	1,095	419	386	805	76.18%	70.83%	73.52%	413	414	827	160	174	334	38.74%	42.03%	40.39%
Manufahi	685	623	1,308	609	532	1,141	88.91%	85.39%	87.23%	469	486	955	377	344	721	80.38%	70.78%	75.50%
Oecusse	607	572	1,179	443	427	870	72.98%	74.65%	73.79%	436	424	860	341	325	666	78.21%	76.65%	77.44%
Viqueque	1,092	1,087	2,179	819	806	1,625	75.00%	74.15%	74.58%	730	740	1,470	479	437	916	65.62%	59.05%	62.31%
Nasionál/ National	13,244	13,340	26,584	10,098	9,779	19,877	76.25%	73.31%	74.77%	10,049	10,049	20,098	7,397	7,062	14,459	73.61%	70.28%	71.94%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 23 (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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	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	1,106	1,265	2,371	435	502	937	891	1,067	1,958	172	252	424	992	1,090	2,082	157	218	375	775	893	1,668	60	112	172	3,764	4,315	8,079	824	1,084	1,908
Ainaro	1,682	1,926	3,608	475	679	1,154	1,388	1,549	2,937	189	259	448	1,300	1,459	2,759	128	165	293	1,197	1,282	2,479	96	142	238	5,567	6,216	11,783	888	1,245	2,133
Baucau	2,858	3,329	6,187	958	1,271	2,229	2,396	2,676	5,072	386	610	996	2,304	2,496	4,800	265	449	714	1,976	2,236	4,212	166	288	454	9,534	10,737	20,271	1,775	2,618	4,393
Bobonaro	2,700	2,924	5,624	1,090	1,306	2,396	2,018	2,274	4,292	416	599	1,015	1,966	2,020	3,986	345	421	766	1,621	1,549	3,170	148	189	337	8,305	8,767	17,072	1,999	2,515	4,514
Covalima	1,715	1,964	3,679	752	955	1,707	1,269	1,447	2,716	279	397	676	1,304	1,326	2,630	172	215	387	1,205	1,282	2,487	87	144	231	5,493	6,019	11,512	1,290	1,711	3,001
Dili	3,616	4,071	7,687	423	684	1,107	3,618	4,113	7,731	290	523	813	3,945	4,079	8,024	243	396	639	3,096	3,621	6,717	193	353	546	14,275	15,884	30,159	1,149	1,956	3,105
Ermera	3,129	3,376	6,505	1,153	1,326	2,479	2,860	3,159	6,019	525	665	1,190	2,742	2,940	5,682	324	406	730	2,206	2,478	4,684	230	341	571	10,937	11,953	22,890	2,232	2,738	4,970
Lautem	1,937	2,182	4,119	822	1,051	1,873	1,366	1,616	2,982	241	396	637	1,356	1,485	2,841	155	298	453	1,165	1,187	2,352	97	133	230	5,824	6,470	12,294	1,315	1,878	3,193
Liquica	1,566	1,752	3,318	490	639	1,129	1,268	1,467	2,735	229	343	572	1,240	1,399	2,639	165	252	417	1,020	1,129	2,149	99	168	267	5,094	5,747	10,841	983	1,402	2,385
Manatuto	1,166	1,329	2,495	501	593	1,094	1,020	1,121	2,141	224	303	527	990	1,093	2,083	154	217	371	753	896	1,649	63	119	182	3,929	4,439	8,368	942	1,232	2,174
Manufahi	1,039	1,194	2,233	301	394	695	985	1,048	2,033	124	177	301	957	1,103	2,060	90	193	283	835	919	1,754	78	118	196	3,816	4,264	8,080	593	882	1,475
Oecusse	1,681	1,869	3,550	654	755	1,409	1,549	1,601	3,150	389	491	880	1,324	1,413	2,737	222	250	472	1,078	983	2,061	147	148	295	5,632	5,866	11,498	1,412	1,644	3,056
Viqueque	1,865	2,144	4,009	691	830	1,521	1,493	1,729	3,222	282	439	721	1,531	1,844	3,375	235	348	583	1,345	1,541	2,886	108	180	288	6,234	7,258	13,492	1,316	1,797	3,113
Nasionál/ National	26,060	29,325	55,385	8,745	10,985	19,730	22,121	24,867	46,988	3,746	5,454	9,200	21,951	23,747	45,698	2,655	3,828	6,483	18,272	19,996	38,268	1,572	2,435	4,007	88,404	97,935	186,339	16,718	22,702	39,420

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 23 (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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	Primáriu/Primary																							
	Ensinu 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											
	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
Aileu	672	759	1,431	39	76	115	603	617	1,220	16	32	48	1,275	1,376	2,651	55	108	163	5,039	5,691	10,730	879	1,192	2,071
Ainaro	962	1,030	1,992	32	71	103	901	918	1,819	15	32	47	1,863	1,948	3,811	47	103	150	7,430	8,164	15,594	935	1,348	2,283
Baucau	1,811	1,888	3,699	78	158	236	1,512	1,556	3,068	16	44	60	3,323	3,444	6,767	94	202	296	12,857	14,181	27,038	1,869	2,820	4,689
Bobonaro	1,278	1,228	2,506	64	92	156	988	1,085	2,073	37	61	98	2,266	2,313	4,579	101	153	254	10,571	11,080	21,651	2,100	2,668	4,768
Covalima	961	962	1,923	44	77	121	917	895	1,812	102	124	226	1,878	1,857	3,735	146	201	347	7,371	7,876	15,247	1,436	1,912	3,348
Dili	2,870	3,033	5,903	105	198	303	2,457	2,439	4,896	32	70	102	5,327	5,472	10,799	137	268	405	19,602	21,356	40,958	1,286	2,224	3,510
Ermera	1,763	1,943	3,706	119	172	291	1,395	1,426	2,821	38	60	98	3,158	3,369	6,527	157	232	389	14,095	15,322	29,417	2,389	2,970	5,359
Lautem	1,099	1,094	2,193	52	93	145	859	836	1,695	9	21	30	1,958	1,930	3,888	61	114	175	7,782	8,400	16,182	1,376	1,992	3,368
Liquica	833	946	1,779	76	115	191	678	741	1,419	19	36	55	1,511	1,687	3,198	95	151	246	6,605	7,434	14,039	1,078	1,553	2,631
Manatuto	702	695	1,397	45	59	104	550	545	1,095	23	29	52	1,252	1,240	2,492	68	88	156	5,181	5,679	10,860	1,010	1,320	2,330
Manufahi	796	805	1,601	35	79	114	685	623	1,308	8	11	19	1,481	1,428	2,909	43	90	133	5,297	5,692	10,989	636	972	1,608
Oecusse	771	738	1,509	51	63	114	607	572	1,179	7	7	14	1,378	1,310	2,688	58	70	128	7,010	7,176	14,186	1,470	1,714	3,184
Viqueque	1,248	1,228	2,476	51	77	128	1,092	1,087	2,179	27	28	55	2,340	2,315	4,655	78	105	183	8,574	9,573	18,147	1,394	1,902	3,296
Nasionál/ National	15,766	16,349	32,115	791	1,330	2,121	13,244	13,340	26,584	349	555	904	29,010	29,689	58,699	1,140	1,885	3,025	117,414	127,624	245,038	17,858	24,587	42,445

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 23 (Pájina 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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	Pre-Sekundáriu/Pre-Secondary																							
																						Totál Pre-Sekundáriu (Totál Siklu 3)/ Total Pre-Secondary (Total Cycle 3)		
	Siklu 3/Cycle 3																							
	Grau 7/Grade 7						Grau 8/Grade 8						Grau 9/Grade 9											
	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	
Aileu	504	540	1,044	22	39	61	480	442	922	13	18	31	454	401	855	1	3	4	1,438	1,383	2,821	36	60	96
Ainaro	632	711	1,343	9	28	37	545	571	1,116	10	13	23	546	562	1,108	37	47	84	1,723	1,844	3,567	56	88	144
Baucau	1,375	1,448	2,823	29	58	87	1,320	1,305	2,625	13	38	51	1,217	1,177	2,394	27	20	47	3,912	3,930	7,842	69	116	185
Bobonaro	881	860	1,741	25	36	61	787	822	1,609	18	38	56	779	712	1,491	29	27	56	2,447	2,394	4,841	72	101	173
Covalima	635	632	1,267	9	20	29	702	665	1,367	12	29	41	726	675	1,401	18	17	35	2,063	1,972	4,035	39	66	105
Dili	2,156	2,200	4,356	45	136	181	2,342	2,225	4,567	21	72	93	2,317	2,338	4,655	37	43	80	6,815	6,763	13,578	103	251	354
Ermera	977	1,117	2,094	34	65	99	891	982	1,873	25	65	90	796	914	1,710	12	27	39	2,664	3,013	5,677	71	157	228
Lautem	893	900	1,793	12	40	52	611	612	1,223	18	34	52	692	707	1,399	9	12	21	2,196	2,219	4,415	39	86	125
Liquica	486	534	1,020	21	36	57	513	508	1,021	15	36	51	474	499	973	6	3	9	1,473	1,541	3,014	42	75	117
Manatuto	405	466	871	22	44	66	421	418	839	10	19	29	413	414	827	1	4	5	1,239	1,298	2,537	33	67	100
Manufahi	655	645	1,300	30	47	77	586	565	1,151	13	21	34	469	486	955	27	21	48	1,710	1,696	3,406	70	89	159
Oecusse	475	497	972	44	52	96	452	440	892	27	17	44	436	424	860	42	30	72	1,363	1,361	2,724	113	99	212
Viqueque	825	831	1,656	6	17	23	760	751	1,511	14	10	24	730	740	1,470	14	11	25	2,315	2,322	4,637	34	38	72
Nasionál/ National	10,899	11,381	22,280	308	618	926	10,410	10,306	20,716	209	410	619	10,049	10,049	20,098	260	265	525	31,358	31,736	63,094	777	1,293	2,070

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 23 (Pájina 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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	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	422	415	837	1	10	11	345	303	648	0	2	2	346	315	661	4	4	8	1,113	1,033	2,146	5	16	21
Ainaro	356	320	676	6	8	14	334	287	621	4	4	8	253	250	503	5	3	8	943	857	1,800	15	15	30
Baucau	867	938	1,805	12	21	33	799	799	1,598	23	10	33	695	710	1,405	6	9	15	2,361	2,447	4,808	41	40	81
Bobonaro	562	553	1,115	11	27	38	468	431	899	5	12	17	405	412	817	18	14	32	1,435	1,396	2,831	34	53	87
Covalima	518	576	1,094	7	8	15	500	490	990	0	4	4	416	423	839	3	4	7	1,434	1,489	2,923	10	16	26
Dili	3,194	3,163	6,357	19	36	55	3,200	3,331	6,531	8	14	22	3,064	3,139	6,203	14	28	42	9,458	9,633	19,091	41	78	119
Ermera	479	511	990	5	9	14	384	457	841	0	2	2	370	428	798	2	7	9	1,233	1,396	2,629	7	18	25
Lautem	489	458	947	3	12	15	358	379	737	1	7	8	347	351	698	0	1	1	1,194	1,188	2,382	4	20	24
Liquica	411	466	877	3	8	11	333	332	665	7	3	10	342	337	679	2	6	8	1,086	1,135	2,221	12	17	29
Manatuto	198	216	414	6	7	13	171	161	332	3	0	3	158	157	315	2	4	6	527	534	1,061	11	11	22
Manufahi	532	514	1,046	9	11	20	450	351	801	6	6	12	382	346	728	3	4	7	1,364	1,211	2,575	18	21	39
Oecusse	284	297	581	1	4	5	266	301	567	0	1	1	213	249	462	0	1	1	763	847	1,610	1	6	7
Viqueque	464	390	854	6	7	13	402	414	816	2	9	11	275	306	581	0	0	0	1,141	1,110	2,251	8	16	24
Nasionál/ National	8,776	8,817	17,593	89	168	257	8,010	8,036	16,046	59	74	133	7,266	7,423	14,689	59	85	144	24,052	24,276	48,328	207	327	534

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 24 (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) (2012)/
Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	Primáriu/Primary																										
	Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)												Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)												Total Primáriu (Total 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			Total Siklu 1/ Total Cycle 1			Grau 5/ Grade 5			Grau 6/ Grade 6			Total 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	39.33	39.68	39.52	19.30	23.62	21.65	15.83	20.00	18.01	7.74	12.54	10.31	21.89	25.12	23.62	5.80	10.01	8.04	2.65	5.19	3.93	4.31	7.85	6.15	17.44	20.95	19.30
Ainaro	28.24	35.25	31.98	13.62	16.72	15.25	9.85	11.31	10.62	8.02	11.08	9.60	15.95	20.03	18.10	3.33	6.89	5.17	1.66	3.49	2.58	2.52	5.29	3.94	12.58	16.51	14.64
Baucau	33.52	38.18	36.03	16.11	22.80	19.64	11.50	17.99	14.88	8.40	12.88	10.78	18.62	24.38	21.67	4.31	8.37	6.38	1.06	2.83	1.96	2.83	5.87	4.37	14.54	19.89	17.34
Bobonaro	40.37	44.66	42.60	20.61	26.34	23.65	17.55	20.84	19.22	9.13	12.20	10.63	24.07	28.69	26.44	5.01	7.49	6.23	3.74	5.62	4.73	4.46	6.61	5.55	19.87	24.08	22.02
Covalima	43.85	48.63	46.40	21.99	27.44	24.89	13.19	16.21	14.71	7.22	11.23	9.29	23.48	28.43	26.07	4.58	8.00	6.29	11.12	13.85	12.47	7.77	10.82	9.29	19.48	24.28	21.96
Dili	11.70	16.80	14.40	8.02	12.72	10.52	6.16	9.71	7.96	6.23	9.75	8.13	8.05	12.31	10.30	3.66	6.53	5.13	1.30	2.87	2.08	2.57	4.90	3.75	6.56	10.41	8.57
Ermera	36.85	39.28	38.11	18.36	21.05	19.77	11.82	13.81	12.85	10.43	13.76	12.19	20.41	22.91	21.71	6.75	8.85	7.85	2.72	4.21	3.47	4.97	6.89	5.96	16.95	19.38	18.22
Lautem	42.44	48.17	45.47	17.64	24.50	21.36	11.43	20.07	15.95	8.33	11.20	9.78	22.58	29.03	25.97	4.73	8.50	6.61	1.05	2.51	1.77	3.12	5.91	4.50	17.68	23.71	20.81
Liquica	31.29	36.47	34.03	18.06	23.38	20.91	13.31	18.01	15.80	9.71	14.88	12.42	19.30	24.40	22.00	9.12	12.16	10.74	2.80	4.86	3.88	6.29	8.95	7.69	16.32	20.89	18.74
Manatuto	42.97	44.62	43.85	21.96	27.03	24.61	15.56	19.85	17.81	8.37	13.28	11.04	23.98	27.75	25.98	6.41	8.49	7.44	4.18	5.32	4.75	5.43	7.10	6.26	19.49	23.24	21.45
Manufahi	28.97	33.00	31.12	12.59	16.89	14.81	9.40	17.50	13.74	9.34	12.84	11.17	15.54	20.68	18.25	4.40	9.81	7.12	1.17	1.77	1.45	2.90	6.30	4.57	12.01	17.08	14.63
Oecusse	38.91	40.40	39.69	25.11	30.67	27.94	16.77	17.69	17.25	13.64	15.06	14.31	25.07	28.03	26.58	6.61	8.54	7.55	1.15	1.22	1.19	4.21	5.34	4.76	20.97	23.89	22.44
Viqueque	37.05	38.71	37.94	18.89	25.39	22.38	15.35	18.87	17.27	8.03	11.68	9.98	21.11	24.76	23.07	4.09	6.27	5.17	2.47	2.58	2.52	3.33	4.54	3.93	16.26	19.87	18.16
Nasional/ National	33.56	37.46	35.62	16.93	21.93	19.58	12.10	16.12	14.19	8.60	12.18	10.47	18.91	23.18	21.15	5.02	8.14	6.60	2.64	4.16	3.40	3.93	6.35	5.15	15.21	19.27	17.32

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 24 (Pájlina 2 hosi 2/Page 2 of 2)

**Persentajen (%) ba Repetente sira iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Inísio Tinan Eskolár) (2012)/
Percentage (%) of Repeaters in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (Beginning of School Year) (2012)**

	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	4.37	7.22	5.84	2.71	4.07	3.36	0.22	0.75	0.47	2.50	4.34	3.40	0.24	2.41	1.31	0.00	0.66	0.31	1.16	1.27	1.21	0.45	1.55	0.98
Ainaro	1.42	3.94	2.76	1.83	2.28	2.06	6.78	8.36	7.58	3.25	4.77	4.04	1.69	2.50	2.07	1.20	1.39	1.29	1.98	1.20	1.59	1.59	1.75	1.67
Baucau	2.11	4.01	3.08	0.98	2.91	1.94	2.22	1.70	1.96	1.76	2.95	2.36	1.38	2.24	1.83	2.88	1.25	2.07	0.86	1.27	1.07	1.74	1.63	1.68
Bobonaro	2.84	4.19	3.50	2.29	4.62	3.48	3.72	3.79	3.76	2.94	4.22	3.57	1.96	4.88	3.41	1.07	2.78	1.89	4.44	3.40	3.92	2.37	3.80	3.07
Covalima	1.42	3.16	2.29	1.71	4.36	3.00	2.48	2.52	2.50	1.89	3.35	2.60	1.35	1.39	1.37	0.00	0.82	0.40	0.72	0.95	0.83	0.70	1.07	0.89
Dili	2.09	6.18	4.16	0.90	3.24	2.04	1.60	1.84	1.72	1.51	3.71	2.61	0.59	1.14	0.87	0.25	0.42	0.34	0.46	0.89	0.68	0.43	0.81	0.62
Ermera	3.48	5.82	4.73	2.81	6.62	4.81	1.51	2.95	2.28	2.67	5.21	4.02	1.04	1.76	1.41	0.00	0.44	0.24	0.54	1.64	1.13	0.57	1.29	0.95
Lautem	1.34	4.44	2.90	2.95	5.56	4.25	1.30	1.70	1.50	1.78	3.88	2.83	0.61	2.62	1.58	0.28	1.85	1.09	0.00	0.28	0.14	0.34	1.68	1.01
Liquica	4.32	6.74	5.59	2.92	7.09	5.00	1.27	0.60	0.92	2.85	4.87	3.88	0.73	1.72	1.25	2.10	0.90	1.50	0.58	1.78	1.18	1.10	1.50	1.31
Manatuto	5.43	9.44	7.58	2.38	4.55	3.46	0.24	0.97	0.60	2.66	5.16	3.94	3.03	3.24	3.14	1.75	0.00	0.90	1.27	2.55	1.90	2.09	2.06	2.07
Manufahi	4.58	7.29	5.92	2.22	3.72	2.95	5.76	4.32	5.03	4.09	5.25	4.67	1.69	2.14	1.91	1.33	1.71	1.50	0.79	1.16	0.96	1.32	1.73	1.51
Oecusse	9.26	10.46	9.88	5.97	3.86	4.93	9.63	7.08	8.37	8.29	7.27	7.78	0.35	1.35	0.86	0.00	0.33	0.18	0.00	0.40	0.22	0.13	0.71	0.43
Viqueque	0.73	2.05	1.39	1.84	1.33	1.59	1.92	1.49	1.70	1.47	1.64	1.55	1.29	1.79	1.52	0.50	2.17	1.35	0.00	0.00	0.00	0.70	1.44	1.07
Nasionál/ National	2.83	5.43	4.16	2.01	3.98	2.99	2.59	2.64	2.61	2.48	4.07	3.28	1.01	1.91	1.46	0.74	0.92	0.83	0.81	1.15	0.98	0.86	1.35	1.10

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 25 (Pájina 1 hosi 4/ Page 1 of 4)

**Númeru Estudante sira-ne'ebé Repete iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Grau no Siklu (Finál Tinan Eskolár) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Primáriu/Primary																													
	Ensínu 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					
	Matrikula2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula2011/ Enrolled 2011			Repete 2012/ Repeating 2012		
	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	1,106	1,265	2,371	330	484	814	891	1,067	1,958	167	255	422	992	1,090	2,082	158	240	398	775	893	1,668	83	153	236	3,764	4,315	8,079	738	1,132	1,870
Ainaro	1,682	1,926	3,608	536	719	1,255	1,388	1,549	2,937	251	299	550	1,300	1,459	2,759	184	272	456	1,197	1,282	2,479	114	185	299	5,567	6,216	11,783	1,085	1,475	2,560
Baucau	2,858	3,329	6,187	865	1,211	2,076	2,396	2,676	5,072	384	596	980	2,304	2,496	4,800	310	460	770	1,976	2,236	4,212	149	268	417	9,534	10,737	20,271	1,708	2,535	4,243
Bobonaro	2,700	2,924	5,624	1,115	1,308	2,423	2,018	2,274	4,292	492	659	1,151	1,966	2,020	3,986	381	510	891	1,621	1,549	3,170	211	241	452	8,305	8,767	17,072	2,199	2,718	4,917
Covalima	1,715	1,964	3,679	705	865	1,570	1,269	1,447	2,716	247	362	609	1,304	1,326	2,630	193	267	460	1,205	1,282	2,487	128	156	284	5,493	6,019	11,512	1,273	1,650	2,923
Dili	3,616	4,071	7,687	361	540	901	3,618	4,113	7,731	256	449	705	3,945	4,079	8,024	258	384	642	3,096	3,621	6,717	179	300	479	14,275	15,884	30,159	1,054	1,673	2,727
Ermera	3,129	3,376	6,505	1,064	1,168	2,232	2,860	3,159	6,019	582	674	1,256	2,742	2,940	5,682	432	509	941	2,206	2,478	4,684	287	359	646	10,937	11,953	22,890	2,365	2,710	5,075
Lautem	1,937	2,182	4,119	694	880	1,574	1,366	1,616	2,982	287	413	700	1,356	1,485	2,841	204	327	531	1,165	1,187	2,352	92	171	263	5,824	6,470	12,294	1,277	1,791	3,068
Liquica	1,566	1,752	3,318	470	638	1,108	1,268	1,467	2,735	246	313	559	1,240	1,399	2,639	202	312	514	1,020	1,129	2,149	133	187	320	5,094	5,747	10,841	1,051	1,450	2,501
Manatuto	1,166	1,329	2,495	392	559	951	1,020	1,121	2,141	199	301	500	990	1,093	2,083	123	237	360	753	896	1,649	113	155	268	3,929	4,439	8,368	827	1,252	2,079
Manufahi	1,039	1,194	2,233	269	389	658	985	1,048	2,033	158	206	364	957	1,103	2,060	117	172	289	835	919	1,754	99	132	231	3,816	4,264	8,080	643	899	1,542
Oecusse	1,681	1,869	3,550	667	819	1,486	1,549	1,601	3,150	436	484	920	1,324	1,413	2,737	326	372	698	1,078	983	2,061	200	202	402	5,632	5,866	11,498	1,629	1,877	3,506
Viqueque	1,865	2,144	4,009	560	787	1,347	1,493	1,729	3,222	219	339	558	1,531	1,844	3,375	207	328	535	1,345	1,541	2,886	111	201	312	6,234	7,258	13,492	1,097	1,655	2,752
Nasionál/ National	26,060	29,325	55,385	8,028	10,367	18,395	22,121	24,867	46,988	3,924	5,350	9,274	21,951	23,747	45,698	3,095	4,390	7,485	18,272	19,996	38,268	1,899	2,710	4,609	88,404	97,935	186,339	16,946	22,817	39,763

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 25 (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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Primáriu/Primary																							
	Ensínu 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 2011/ Enrolled 2011			Repete 2012/ Repeating 2012		
	Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012		
	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	672	759	1,431	40	109	149	603	617	1,220	18	29	47	1,275	1,376	2,651	58	138	196	5,039	5,691	10,730	796	1,270	2,066
Ainaro	962	1,030	1,992	77	132	209	901	918	1,819	45	51	96	1,863	1,948	3,811	122	183	305	7,430	8,164	15,594	1,207	1,658	2,865
Baucau	1,811	1,888	3,699	103	192	295	1,512	1,556	3,068	53	48	101	3,323	3,444	6,767	156	240	396	12,857	14,181	27,038	1,864	2,775	4,639
Bobonaro	1,278	1,228	2,506	99	121	220	988	1,085	2,073	33	47	80	2,266	2,313	4,579	132	168	300	10,571	11,080	21,651	2,331	2,886	5,217
Covalima	961	962	1,923	57	115	172	917	895	1,812	46	66	112	1,878	1,857	3,735	103	181	284	7,371	7,876	15,247	1,376	1,831	3,207
Dili	2,870	3,033	5,903	91	165	256	2,457	2,439	4,896	36	68	104	5,327	5,472	10,799	127	233	360	19,602	21,356	40,958	1,181	1,906	3,087
Ermera	1,763	1,943	3,706	138	203	341	1,395	1,426	2,821	42	39	81	3,158	3,369	6,527	180	242	422	14,095	15,322	29,417	2,545	2,952	5,497
Lautem	1,099	1,094	2,193	95	147	242	859	836	1,695	201	199	400	1,958	1,930	3,888	296	346	642	7,782	8,400	16,182	1,573	2,137	3,710
Liquica	833	946	1,779	66	113	179	678	741	1,419	26	45	71	1,511	1,687	3,198	92	158	250	6,605	7,434	14,039	1,143	1,608	2,751
Manatuto	702	695	1,397	54	69	123	550	545	1,095	14	35	49	1,252	1,240	2,492	68	104	172	5,181	5,679	10,860	895	1,356	2,251
Manufahi	796	805	1,601	60	98	158	685	623	1,308	14	10	24	1,481	1,428	2,909	74	108	182	5,297	5,692	10,989	717	1,007	1,724
Oecusse	771	738	1,509	81	104	185	607	572	1,179	14	17	31	1,378	1,310	2,688	95	121	216	7,010	7,176	14,186	1,724	1,998	3,722
Viqueque	1,248	1,228	2,476	83	93	176	1,092	1,087	2,179	19	24	43	2,340	2,315	4,655	102	117	219	8,574	9,573	18,147	1,199	1,772	2,971
Nasionál/ National	15,766	16,349	32,115	1,044	1,661	2,705	13,244	13,340	26,584	561	678	1,239	29,010	29,689	58,699	1,605	2,339	3,944	117,414	127,624	245,038	18,551	25,156	43,707

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 25 (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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Pre-Sekundáriu/Pre-Secondary																							
	Siklu 3/Cycle 3																		Total Pre-Sekundáriu (Total Siklu 3)/ Total Pre-Secondary (Total Cycle 3)					
	Grau 7/Grade 7						Grau 8/Grade 8						Grau 9/Grade 9											
	Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matrikula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012		
	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	504	540	1,044	8	22	30	480	442	922	15	36	51	454	401	855	4	15	19	1,438	1,383	2,821	27	73	100
Ainaro	632	711	1,343	15	35	50	545	571	1,116	14	23	37	546	562	1,108	13	23	36	1,723	1,844	3,567	42	81	123
Baucau	1,375	1,448	2,823	47	81	128	1,320	1,305	2,625	27	42	69	1,217	1,177	2,394	22	40	62	3,912	3,930	7,842	96	163	259
Bobonaro	881	860	1,741	25	34	59	787	822	1,609	15	20	35	779	712	1,491	36	28	64	2,447	2,394	4,841	76	82	158
Covalima	635	632	1,267	9	17	26	702	665	1,367	9	25	34	726	675	1,401	11	11	22	2,063	1,972	4,035	29	53	82
Dili	2,156	2,200	4,356	34	100	134	2,342	2,225	4,567	23	59	82	2,317	2,338	4,655	171	190	361	6,815	6,763	13,578	228	349	577
Ermera	977	1,117	2,094	13	27	40	891	982	1,873	9	16	25	796	914	1,710	4	4	8	2,664	3,013	5,677	26	47	73
Lautem	893	900	1,793	34	73	107	611	612	1,223	9	20	29	692	707	1,399	18	18	36	2,196	2,219	4,415	61	111	172
Liquica	486	534	1,020	7	40	47	513	508	1,021	6	29	35	474	499	973	25	45	70	1,473	1,541	3,014	38	114	152
Manatuto	405	466	871	27	43	70	421	418	839	21	15	36	413	414	827	3	6	9	1,239	1,298	2,537	51	64	115
Manufahi	655	645	1,300	20	51	71	586	565	1,151	9	21	30	469	486	955	2	4	6	1,710	1,696	3,406	31	76	107
Oecusse	475	497	972	14	27	41	452	440	892	17	16	33	436	424	860	8	4	12	1,363	1,361	2,724	39	47	86
Viqueque	825	831	1,656	12	20	32	760	751	1,511	4	13	17	730	740	1,470	7	13	20	2,315	2,322	4,637	23	46	69
Nasional/ National	10,899	11,381	22,280	265	570	835	10,410	10,306	20,716	178	335	513	10,049	10,049	20,098	324	401	725	31,358	31,736	63,094	767	1,306	2,073

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 25 (Pájlina 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) (2012)/
Number of Students Repeating in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Sekundáriu/Secondary																		Total Sekundáriu/ Total Secondary					
	Grau 10/Grade 10						Grau 11/Grade 11						Grau 12/Grade 12											
	Matríkula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matríkula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matríkula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012			Matríkula 2011/ Enrolled 2011			Repete 2012/ Repeating 2012		
	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	422	415	837	1	10	11	345	303	648	0	2	2	346	315	661	4	4	8	1,113	1,033	2,146	5	16	21
Ainaro	356	320	676	6	8	14	334	287	621	4	4	8	253	250	503	5	3	8	943	857	1,800	15	15	30
Baucau	867	938	1,805	12	21	33	799	799	1,598	23	10	33	695	710	1,405	6	9	15	2,361	2,447	4,808	41	40	81
Bobonaro	562	553	1,115	11	27	38	468	431	899	5	12	17	405	412	817	18	14	32	1,435	1,396	2,831	34	53	87
Covalima	518	576	1,094	7	8	15	500	490	990	0	4	4	416	423	839	3	4	7	1,434	1,489	2,923	10	16	26
Dili	3,194	3,163	6,357	19	36	55	3,200	3,331	6,531	8	14	22	3,064	3,139	6,203	14	28	42	9,458	9,633	19,091	41	78	119
Ermera	479	511	990	5	9	14	384	457	841	0	2	2	370	428	798	2	7	9	1,233	1,396	2,629	7	18	25
Lautem	489	458	947	3	12	15	358	379	737	1	7	8	347	351	698	0	1	1	1,194	1,188	2,382	4	20	24
Liquica	411	466	877	3	8	11	333	332	665	7	3	10	342	337	679	2	6	8	1,086	1,135	2,221	12	17	29
Manatuto	198	216	414	6	7	13	171	161	332	3	0	3	158	157	315	2	4	6	527	534	1,061	11	11	22
Manufahi	532	514	1,046	9	11	20	450	351	801	6	6	12	382	346	728	3	4	7	1,364	1,211	2,575	18	21	39
Oecusse	284	297	581	1	4	5	266	301	567	0	1	1	213	249	462	0	1	1	763	847	1,610	1	6	7
Viqueque	464	390	854	6	7	13	402	414	816	2	9	11	275	306	581	0	0	0	1,141	1,110	2,251	8	16	24
Nasional/ National	8,776	8,817	17,593	89	168	257	8,010	8,036	16,046	59	74	133	7,266	7,423	14,689	59	85	144	24,052	24,276	48,328	207	327	534

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 26 (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) (2012)/
Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Primáriu/Primary																										
	Ensinu Báziku (Siklu 1)/ Basic Education (Cycle 1)															Ensinu Báziku (Siklu 2)/ Basic Education (Cycle 2)									Total Primáriu (Total 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			Total Siklu 1/ Total Cycle 1			Grau 5/ Grade 5			Grau 6/ Grade 6			Total 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	29.84	38.26	34.33	18.74	23.90	21.55	15.93	22.02	19.12	10.71	17.13	14.15	19.61	26.23	23.15	5.95	14.36	10.41	2.99	4.70	3.85	4.55	10.03	7.39	15.80	22.32	19.25
Ainaro	31.87	37.33	34.78	18.08	19.30	18.73	14.15	18.64	16.53	9.52	14.43	12.06	19.49	23.73	21.73	8.00	12.82	10.49	4.99	5.56	5.28	6.55	9.39	8.00	16.24	20.31	18.37
Baucau	30.27	36.38	33.55	16.03	22.27	19.32	13.45	18.43	16.04	7.54	11.99	9.90	17.91	23.61	20.93	5.69	10.17	7.98	3.51	3.08	3.29	4.69	6.97	5.85	14.50	19.57	17.16
Bobonaro	41.30	44.73	43.08	24.38	28.98	26.82	19.38	25.25	22.35	13.02	15.56	14.26	26.48	31.00	28.80	7.75	9.85	8.78	3.34	4.33	3.86	5.83	7.26	6.55	22.05	26.05	24.10
Covalima	41.11	44.04	42.67	19.46	25.02	22.42	14.80	20.14	17.49	10.62	12.17	11.42	23.17	27.41	25.39	5.93	11.95	8.94	5.02	7.37	6.18	5.48	9.75	7.60	18.67	23.25	21.03
Dili	9.98	13.26	11.72	7.08	10.92	9.12	6.54	9.41	8.00	5.78	8.29	7.13	7.38	10.53	9.04	3.17	5.44	4.34	1.47	2.79	2.12	2.38	4.26	3.33	6.02	8.92	7.54
Ermera	34.00	34.60	34.31	20.35	21.34	20.87	15.75	17.31	16.56	13.01	14.49	13.79	21.62	22.67	22.17	7.83	10.45	9.20	3.01	2.73	2.87	5.70	7.18	6.47	18.06	19.27	18.69
Lautem	35.83	40.33	38.21	21.01	25.56	23.47	15.04	22.02	18.69	7.90	14.41	11.18	21.93	27.68	24.96	8.64	13.44	11.04	23.40	23.80	23.60	15.12	17.93	16.51	20.21	25.44	22.93
Liquica	30.01	36.42	33.39	19.40	21.34	20.44	16.29	22.30	19.48	13.04	16.56	14.89	20.63	25.23	23.07	7.92	11.95	10.06	3.83	6.07	5.00	6.09	9.37	7.82	17.31	21.63	19.60
Manatuto	33.62	42.06	38.12	19.51	26.85	23.35	12.42	21.68	17.28	15.01	17.30	16.25	21.05	28.20	24.84	7.69	9.93	8.80	2.55	6.42	4.47	5.43	8.39	6.90	17.27	23.88	20.73
Manufahi	25.89	32.58	29.47	16.04	19.66	17.90	12.23	15.59	14.03	11.86	14.36	13.17	16.85	21.08	19.08	7.54	12.17	9.87	2.04	1.61	1.83	5.00	7.56	6.26	13.54	17.69	15.69
Oecusse	39.68	43.82	41.86	28.15	30.23	29.21	24.62	26.33	25.50	18.55	20.55	19.51	28.92	32.00	30.49	10.51	14.09	12.26	2.31	2.97	2.63	6.89	9.24	8.04	24.59	27.84	26.24
Viqueque	30.03	36.71	33.60	14.67	19.61	17.32	13.52	17.79	15.85	8.25	13.04	10.81	17.60	22.80	20.40	6.65	7.57	7.11	1.74	2.21	1.97	4.36	5.05	4.70	13.98	18.51	16.37
Nasional/ National	30.81	35.35	33.21	17.74	21.51	19.74	14.10	18.49	16.38	10.39	13.55	12.04	19.17	23.30	21.34	6.62	10.16	8.42	4.24	5.08	4.66	5.53	7.88	6.72	15.80	19.71	17.84

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 26 (Pájlina 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) (2012)/
Repetition Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	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	1.59	4.07	2.87	3.13	8.14	5.53	0.88	3.74	2.22	1.88	5.28	3.54	2.13	4.10	3.11	1.74	3.63	2.62	1.73	2.86	2.27	1.89	3.58	2.70
Ainaro	2.37	4.92	3.72	2.57	4.03	3.32	2.38	4.09	3.25	2.44	4.39	3.45	0.28	0.63	0.44	0.00	0.70	0.32	0.40	0.80	0.60	0.21	0.70	0.44
Baucau	3.42	5.59	4.53	2.05	3.22	2.63	1.81	3.40	2.59	2.45	4.15	3.30	0.81	3.30	2.11	0.38	1.00	0.69	0.72	0.56	0.64	0.64	1.76	1.21
Bobonaro	2.84	3.95	3.39	1.91	2.43	2.18	4.62	3.93	4.29	3.11	3.43	3.26	0.18	1.63	0.90	0.00	0.70	0.33	0.25	0.24	0.24	0.14	0.93	0.53
Covalima	1.42	2.69	2.05	1.28	3.76	2.49	1.52	1.63	1.57	1.41	2.69	2.03	0.97	3.30	2.19	1.20	2.04	1.62	0.24	1.65	0.95	0.84	2.42	1.64
Dili	1.58	4.55	3.08	0.98	2.65	1.80	7.38	8.13	7.76	3.35	5.16	4.25	0.69	0.92	0.80	0.13	0.48	0.31	0.62	0.73	0.68	0.48	0.71	0.59
Ermera	1.33	2.42	1.91	1.01	1.63	1.33	0.50	0.44	0.47	0.98	1.56	1.29	1.25	1.57	1.41	0.26	0.00	0.12	0.27	0.23	0.25	0.65	0.64	0.65
Lautem	3.81	8.11	5.97	1.47	3.27	2.37	2.60	2.55	2.57	2.78	5.00	3.90	0.41	0.44	0.42	0.00	0.53	0.27	0.29	0.85	0.57	0.25	0.59	0.42
Liquica	1.44	7.49	4.61	1.17	5.71	3.43	5.27	9.02	7.19	2.58	7.40	5.04	1.22	1.07	1.14	0.00	0.30	0.15	0.58	0.59	0.59	0.64	0.70	0.68
Manatuto	6.67	9.23	8.04	4.99	3.59	4.29	0.73	1.45	1.09	4.12	4.93	4.53	1.52	2.31	1.93	2.34	4.35	3.31	1.90	1.27	1.59	1.90	2.62	2.26
Manufahi	3.05	7.91	5.46	1.54	3.72	2.61	0.43	0.82	0.63	1.81	4.48	3.14	0.00	2.33	1.15	1.56	1.14	1.37	5.76	4.62	5.22	2.13	2.64	2.37
Oecusse	2.95	5.43	4.22	3.76	3.64	3.70	1.83	0.94	1.40	2.86	3.45	3.16	1.76	1.01	1.38	0.75	0.66	0.71	1.41	1.61	1.52	1.31	1.06	1.18
Viqueque	1.45	2.41	1.93	0.53	1.73	1.13	0.96	1.76	1.36	0.99	1.98	1.49	1.08	1.03	1.05	0.25	2.90	1.59	0.73	0.98	0.86	0.70	1.71	1.20
Nasionál/ National	2.43	5.01	3.75	1.71	3.25	2.48	3.22	3.99	3.61	2.45	4.12	3.29	0.81	1.66	1.23	0.42	0.97	0.70	0.92	1.04	0.98	0.72	1.24	0.98

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 27 (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) (2012)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	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					
	Matríkula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matríkula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matríkula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matríkula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matríkula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012		
	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	1,106	1,265	2,371	28	39	67	891	1,067	1,958	13	19	32	992	1,090	2,082	11	18	29	775	893	1,668	10	22	32	3,764	4,315	8,079	62	98	160
Ainaro	1,682	1,926	3,608	51	63	114	1,388	1,549	2,937	36	41	77	1,300	1,459	2,759	20	28	48	1,197	1,282	2,479	13	37	50	5,567	6,216	11,783	120	169	289
Baucau	2,858	3,329	6,187	96	144	240	2,396	2,676	5,072	34	63	97	2,304	2,496	4,800	46	80	126	1,976	2,236	4,212	30	66	96	9,534	10,737	20,271	206	353	559
Bobonaro	2,700	2,924	5,624	111	123	234	2,018	2,274	4,292	46	50	96	1,966	2,020	3,986	57	73	130	1,621	1,549	3,170	32	53	85	8,305	8,767	17,072	246	299	545
Covalima	1,715	1,964	3,679	78	109	187	1,269	1,447	2,716	32	34	66	1,304	1,326	2,630	27	41	68	1,205	1,282	2,487	13	36	49	5,493	6,019	11,512	150	220	370
Dili	3,616	4,071	7,687	32	66	98	3,618	4,113	7,731	36	56	92	3,945	4,079	8,024	38	39	77	3,096	3,621	6,717	23	37	60	14,275	15,884	30,159	129	198	327
Ermera	3,129	3,376	6,505	136	160	296	2,860	3,159	6,019	93	114	207	2,742	2,940	5,682	95	118	213	2,206	2,478	4,684	68	99	167	10,937	11,953	22,890	392	491	883
Lautem	1,937	2,182	4,119	56	68	124	1,366	1,616	2,982	40	57	97	1,356	1,485	2,841	41	50	91	1,165	1,187	2,352	11	24	35	5,824	6,470	12,294	148	199	347
Liquica	1,566	1,752	3,318	96	117	213	1,268	1,467	2,735	46	62	108	1,240	1,399	2,639	35	46	81	1,020	1,129	2,149	21	49	70	5,094	5,747	10,841	198	274	472
Manatuto	1,166	1,329	2,495	47	49	96	1,020	1,121	2,141	13	28	41	990	1,093	2,083	22	21	43	753	896	1,649	15	31	46	3,929	4,439	8,368	97	129	226
Manufahi	1,039	1,194	2,233	46	36	82	985	1,048	2,033	12	19	31	957	1,103	2,060	12	21	33	835	919	1,754	9	21	30	3,816	4,264	8,080	79	97	176
Oecusse	1,681	1,869	3,550	57	89	146	1,549	1,601	3,150	17	31	48	1,324	1,413	2,737	23	42	65	1,078	983	2,061	21	27	48	5,632	5,866	11,498	118	189	307
Viqueque	1,865	2,144	4,009	69	75	144	1,493	1,729	3,222	27	35	62	1,531	1,844	3,375	26	34	60	1,345	1,541	2,886	30	47	77	6,234	7,258	13,492	152	191	343
Nasionál/ National	26,060	29,325	55,385	903	1,138	2,041	22,121	24,867	46,988	445	609	1,054	21,951	23,747	45,698	453	611	1,064	18,272	19,996	38,268	296	549	845	88,404	97,935	#####	2,097	2,907	5,004

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 27 (Páġina 2 hosi 4/ Page 2 of 4)

**Númeru Estudante Abandona Eskola iha Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tui Grau no Siklu (Finál Tinan Eskolár) (2012)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	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 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012		
	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	672	759	1,431	16	21	37	603	617	1,220	2	8	10	1,275	1,376	2,651	18	29	47	5,039	5,691	10,730	80	127	207
Ainaro	962	1,030	1,992	25	34	59	901	918	1,819	15	20	35	1,863	1,948	3,811	40	54	94	7,430	8,164	15,594	160	223	383
Baucau	1,811	1,888	3,699	36	76	112	1,512	1,556	3,068	11	17	28	3,323	3,444	6,767	47	93	140	12,857	14,181	27,038	253	446	699
Bobonaro	1,278	1,228	2,506	31	41	72	988	1,085	2,073	16	27	43	2,266	2,313	4,579	47	68	115	10,571	11,080	21,651	293	367	660
Covalima	961	962	1,923	15	29	44	917	895	1,812	10	20	30	1,878	1,857	3,735	25	49	74	7,371	7,876	15,247	175	269	444
Dili	2,870	3,033	5,903	23	23	46	2,457	2,439	4,896	10	18	28	5,327	5,472	10,799	33	41	74	19,602	21,356	40,958	162	239	401
Ermera	1,763	1,943	3,706	64	88	152	1,395	1,426	2,821	19	31	50	3,158	3,369	6,527	83	119	202	14,095	15,322	29,417	475	610	1,085
Lautem	1,099	1,094	2,193	13	31	44	859	836	1,695	10	23	33	1,958	1,930	3,888	23	54	77	7,782	8,400	16,182	171	253	424
Liquica	833	946	1,779	19	48	67	678	741	1,419	10	20	30	1,511	1,687	3,198	29	68	97	6,605	7,434	14,039	227	342	569
Manatuto	702	695	1,397	19	18	37	550	545	1,095	13	10	23	1,252	1,240	2,492	32	28	60	5,181	5,679	10,860	129	157	286
Manufahi	796	805	1,601	18	29	47	685	623	1,308	4	11	15	1,481	1,428	2,909	22	40	62	5,297	5,692	10,989	101	137	238
Oecusse	771	738	1,509	24	19	43	607	572	1,179	11	7	18	1,378	1,310	2,688	35	26	61	7,010	7,176	14,186	153	215	368
Viqueque	1,248	1,228	2,476	25	39	64	1,092	1,087	2,179	21	22	43	2,340	2,315	4,655	46	61	107	8,574	9,573	18,147	198	252	450
Nasionál/ National	15,766	16,349	32,115	328	496	824	13,244	13,340	26,584	152	234	386	29,010	29,689	58,699	480	730	1,210	117,414	127,624	245,038	2,577	3,637	6,214

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 27 (Pájjina 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) (2012)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	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 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012						Matrikula 2011/ Enrolled 2011		
	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	504	540	1,044	7	19	26	480	442	922	9	11	20	454	401	855	2	4	6	1,438	1,383	2,821	18	34	52
Ainaro	632	711	1,343	5	12	17	545	571	1,116	10	15	25	546	562	1,108	3	11	14	1,723	1,844	3,567	18	38	56
Baucau	1,375	1,448	2,823	34	55	89	1,320	1,305	2,625	24	40	64	1,217	1,177	2,394	9	8	17	3,912	3,930	7,842	67	103	170
Bobonaro	881	860	1,741	20	31	51	787	822	1,609	18	23	41	779	712	1,491	12	12	24	2,447	2,394	4,841	50	66	116
Covalima	635	632	1,267	16	12	28	702	665	1,367	15	24	39	726	675	1,401	14	5	19	2,063	1,972	4,035	45	41	86
Dili	2,156	2,200	4,356	26	60	86	2,342	2,225	4,567	39	81	120	2,317	2,338	4,655	7	4	11	6,815	6,763	13,578	72	145	217
Ermera	977	1,117	2,094	21	46	67	891	982	1,873	41	67	108	796	914	1,710	10	6	16	2,664	3,013	5,677	72	119	191
Lautem	893	900	1,793	12	9	21	611	612	1,223	4	15	19	692	707	1,399	1	1	2	2,196	2,219	4,415	17	25	42
Liquica	486	534	1,020	15	16	31	513	508	1,021	24	18	42	474	499	973	6	5	11	1,473	1,541	3,014	45	39	84
Manatuto	405	466	871	17	13	30	421	418	839	18	28	46	413	414	827	10	6	16	1,239	1,298	2,537	45	47	92
Manufahi	655	645	1,300	10	24	34	586	565	1,151	19	17	36	469	486	955	5	2	7	1,710	1,696	3,406	34	43	77
Oecusse	475	497	972	17	15	32	452	440	892	21	10	31	436	424	860	22	15	37	1,363	1,361	2,724	60	40	100
Viqueque	825	831	1,656	13	27	40	760	751	1,511	27	29	56	730	740	1,470	7	7	14	2,315	2,322	4,637	47	63	110
Nasionál/ National	10,899	11,381	22,280	213	339	552	10,410	10,306	20,716	269	378	647	10,049	10,049	20,098	108	86	194	31,358	31,736	63,094	590	803	1,393

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 27 (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) (2012)/
Number of Students Who Dropped Out of Primary, Pre-Secondary and Secondary Schools by Grade and Cycle (End of School Year) (2012)**

	Sekundáriu/Secondary																		Totál Sekundáriu/ Total Secondary					
	Grau 10/Grade 10						Grau 11/Grade 11						Grau 12/Grade 12											
	Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012			Matrikula 2011/ Enrolled 2011			Abandona 2012/ Dropped Out 2012		
	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	422	415	837	17	10	27	345	303	648	8	7	15	346	315	661	1	1	2	1,113	1,033	2,146	26	18	44
Ainaro	356	320	676	3	1	4	334	287	621	5	2	7	253	250	503	0	1	1	943	857	1,800	8	4	12
Baucau	867	938	1,805	48	64	112	799	799	1,598	9	9	18	695	710	1,405	0	1	1	2,361	2,447	4,808	57	74	131
Bobonaro	562	553	1,115	12	29	41	468	431	899	7	14	21	405	412	817	0	1	1	1,435	1,396	2,831	19	44	63
Covalima	518	576	1,094	18	41	59	500	490	990	30	18	48	416	423	839	1	1	2	1,434	1,489	2,923	49	60	109
Dili	3,194	3,163	6,357	112	106	218	3,200	3,331	6,531	156	117	273	3,064	3,139	6,203	3	2	5	9,458	9,633	19,091	271	225	496
Ermera	479	511	990	2	2	4	384	457	841	3	7	10	370	428	798	0	4	4	1,233	1,396	2,629	5	13	18
Lautem	489	458	947	39	26	65	358	379	737	10	3	13	347	351	698	4	4	8	1,194	1,188	2,382	53	33	86
Liquica	411	466	877	12	16	28	333	332	665	20	13	33	342	337	679	3	2	5	1,086	1,135	2,221	35	31	66
Manatuto	198	216	414	25	13	38	171	161	332	14	6	20	158	157	315	3	2	5	527	534	1,061	42	21	63
Manufahi	532	514	1,046	30	26	56	450	351	801	18	12	30	382	346	728	1	4	5	1,364	1,211	2,575	49	42	91
Oecusse	284	297	581	4	4	8	266	301	567	7	0	7	213	249	462	2	0	2	763	847	1,610	13	4	17
Viqueque	464	390	854	13	12	25	402	414	816	17	11	28	275	306	581	3	4	7	1,141	1,110	2,251	33	27	60
Nasional/ National	8,776	8,817	17,593	335	350	685	8,010	8,036	16,046	304	219	523	7,266	7,423	14,689	21	27	48	24,052	24,276	48,328	660	596	1,256

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 28 (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) (2012)/
Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools Schools by Grade and Cycle (End of School Year) (2012)

	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	2.53	3.08	2.83	1.46	1.78	1.63	1.11	1.65	1.39	1.29	2.46	1.92	1.65	2.27	1.98	2.38	2.77	2.59	0.33	1.30	0.82	1.41	2.11	1.77	1.59	2.23	1.93
Ainaro	3.03	3.27	3.16	2.59	2.65	2.62	1.54	1.92	1.74	1.09	2.89	2.02	2.16	2.72	2.45	2.60	3.30	2.96	1.66	2.18	1.92	2.15	2.77	2.47	2.15	2.73	2.46
Baucau	3.36	4.33	3.88	1.42	2.35	1.91	2.00	3.21	2.63	1.52	2.95	2.28	2.16	3.29	2.76	1.99	4.03	3.03	0.73	1.09	0.91	1.41	2.70	2.07	1.97	3.15	2.59
Bobonaro	4.11	4.21	4.16	2.28	2.20	2.24	2.90	3.61	3.26	1.97	3.42	2.68	2.96	3.41	3.19	2.43	3.34	2.87	1.62	2.49	2.07	2.07	2.94	2.51	2.77	3.31	3.05
Covalima	4.55	5.55	5.08	2.52	2.35	2.43	2.07	3.09	2.59	1.08	2.81	1.97	2.73	3.66	3.21	1.56	3.01	2.29	1.09	2.23	1.66	1.33	2.64	1.98	2.37	3.42	2.91
Dili	0.88	1.62	1.27	1.00	1.36	1.19	0.96	0.96	0.96	0.74	1.02	0.89	0.90	1.25	1.08	0.80	0.76	0.78	0.41	0.74	0.57	0.62	0.75	0.69	0.83	1.12	0.98
Ermera	4.35	4.74	4.55	3.25	3.61	3.44	3.46	4.01	3.75	3.08	4.00	3.57	3.58	4.11	3.86	3.63	4.53	4.10	1.36	2.17	1.77	2.63	3.53	3.09	3.37	3.98	3.69
Lautem	2.89	3.12	3.01	2.93	3.53	3.25	3.02	3.37	3.20	0.94	2.02	1.49	2.54	3.08	2.82	1.18	2.83	2.01	1.16	2.75	1.95	1.17	2.80	1.98	2.20	3.01	2.62
Liquica	6.13	6.68	6.42	3.63	4.23	3.95	2.82	3.29	3.07	2.06	4.34	3.26	3.89	4.77	4.35	2.28	5.07	3.77	1.47	2.70	2.11	1.92	4.03	3.03	3.44	4.60	4.05
Manatuto	4.03	3.69	3.85	1.27	2.50	1.91	2.22	1.92	2.06	1.99	3.46	2.79	2.47	2.91	2.70	2.71	2.59	2.65	2.36	1.83	2.10	2.56	2.26	2.41	2.49	2.76	2.63
Manufahi	4.43	3.02	3.67	1.22	1.81	1.52	1.25	1.90	1.60	1.08	2.29	1.71	2.07	2.27	2.18	2.26	3.60	2.94	0.58	1.77	1.15	1.49	2.80	2.13	1.91	2.41	2.17
Oecusse	3.39	4.76	4.11	1.10	1.94	1.52	1.74	2.97	2.37	1.95	2.75	2.33	2.10	3.22	2.67	3.11	2.57	2.85	1.81	1.22	1.53	2.54	1.98	2.27	2.18	3.00	2.59
Viqueque	3.70	3.50	3.59	1.81	2.02	1.92	1.70	1.84	1.78	2.23	3.05	2.67	2.44	2.63	2.54	2.00	3.18	2.58	1.92	2.02	1.97	1.97	2.63	2.30	2.31	2.63	2.48
Nasional/ National	3.47	3.88	3.69	2.01	2.45	2.24	2.06	2.57	2.33	1.62	2.75	2.21	2.37	2.97	2.69	2.08	3.03	2.57	1.15	1.75	1.45	1.65	2.46	2.06	2.19	2.85	2.54

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 28 (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) (2012)/
Drop-Out Rate of Girls and Boys (%) in Primary, Pre-Secondary and Secondary Schools Schools by Grade and Cycle (End of School Year) (2012)

	Eskola 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	1.39	3.52	2.49	1.88	2.49	2.17	0.44	1.00	0.70	1.25	2.46	1.84	4.03	2.41	3.23	2.32	2.31	2.31	0.29	0.32	0.30	2.34	1.74	2.05
Ainaro	0.79	1.69	1.27	1.83	2.63	2.24	0.55	1.96	1.26	1.04	2.06	1.57	0.84	0.31	0.59	1.50	0.70	1.13	0.00	0.40	0.20	0.85	0.47	0.67
Baucau	2.47	3.80	3.15	1.82	3.07	2.44	0.74	0.68	0.71	1.71	2.62	2.17	5.54	6.82	6.20	1.13	1.13	1.13	0.00	0.14	0.07	2.41	3.02	2.72
Bobonaro	2.27	3.60	2.93	2.29	2.80	2.55	1.54	1.69	1.61	2.04	2.76	2.40	2.14	5.24	3.68	1.50	3.25	2.34	0.00	0.24	0.12	1.32	3.15	2.23
Covalima	2.52	1.90	2.21	2.14	3.61	2.85	1.93	0.74	1.36	2.18	2.08	2.13	3.47	7.12	5.39	6.00	3.67	4.85	0.24	0.24	0.24	3.42	4.03	3.73
Dili	1.21	2.73	1.97	1.67	3.64	2.63	0.30	0.17	0.24	1.06	2.14	1.60	3.51	3.35	3.43	4.88	3.51	4.18	0.10	0.06	0.08	2.87	2.34	2.60
Ermera	2.15	4.12	3.20	4.60	6.82	5.77	1.26	0.66	0.94	2.70	3.95	3.36	0.42	0.39	0.40	0.78	1.53	1.19	0.00	0.93	0.50	0.41	0.93	0.68
Lautem	1.34	1.00	1.17	0.65	2.45	1.55	0.14	0.14	0.14	0.77	1.13	0.95	7.98	5.68	6.86	2.79	0.79	1.76	1.15	1.14	1.15	4.44	2.78	3.61
Liquica	3.09	3.00	3.04	4.68	3.54	4.11	1.27	1.00	1.13	3.05	2.53	2.79	2.92	3.43	3.19	6.01	3.92	4.96	0.88	0.59	0.74	3.22	2.73	2.97
Manatuto	4.20	2.79	3.44	4.28	6.70	5.48	2.42	1.45	1.93	3.63	3.62	3.63	12.63	6.02	9.18	8.19	3.73	6.02	1.90	1.27	1.59	7.97	3.93	5.94
Manufahi	1.53	3.72	2.62	3.24	3.01	3.13	1.07	0.41	0.73	1.99	2.54	2.26	5.64	5.06	5.35	4.00	3.42	3.75	0.26	1.16	0.69	3.59	3.47	3.53
Oecusse	3.58	3.02	3.29	4.65	2.27	3.48	5.05	3.54	4.30	4.40	2.94	3.67	1.41	1.35	1.38	2.63	0.00	1.23	0.94	0.00	0.43	1.70	0.47	1.06
Viqueque	1.58	3.25	2.42	3.55	3.86	3.71	0.96	0.95	0.95	2.03	2.71	2.37	2.80	3.08	2.93	4.23	2.66	3.43	1.09	1.31	1.20	2.89	2.43	2.67
Nasional/ National	1.95	2.98	2.48	2.58	3.67	3.12	1.07	0.86	0.97	1.88	2.53	2.21	3.82	3.97	3.89	3.80	2.73	3.26	0.29	0.36	0.33	2.74	2.46	2.60

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 29

**Númeru Atual Eskola Primáriu, Pre-Sekundáriu (Ensínu Báziku) no Sekundáriu hanesan Instituisaun tuir Públiku no Privadu (2012)/
Actual Number of Primary, Pre-Secondary (Basic Education) and Secondary School Institutions by Public and Private (2012)**

	Ensínu 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
Aileu	74	5	79	4	3	7	78	8	86
Ainaro	80	6	86	2	2	4	82	8	90
Baucau	97	75	172	9	3	12	106	78	184
Bobonaro	134	11	145	3	2	5	137	13	150
Covalima	84	11	95	4	1	5	88	12	100
Dili	65	31	96	11	14	25	76	45	121
Ermera	125	5	130	2	4	6	127	9	136
Lautem	79	5	84	3	0	3	82	5	87
Liquica	56	7	63	2	2	4	58	9	67
Manatuto	65	6	71	2	2	4	67	8	75
Manufahi	69	9	78	5	3	8	74	12	86
Oecusse	61	7	68	3	1	4	64	8	72
Viqueque	92	9	101	6	3	9	98	12	110
Nasionál/ National	1,081	187	1,268	56	40	96	1,137	227	1,364

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 30

Númeru Eskola 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 skolár ida.) (2012)/

Number of 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) (2012)

	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
Aileu	66	4	70	10	1	11	4	3	7	80	8	88
Ainaro	71	3	75	16	4	20	2	2	4	89	9	98
Baucau	78	68	148	22	12	34	9	3	12	109	83	192
Bobonaro	128	9	137	19	2	21	3	2	5	150	13	163
Covalima	77	10	87	17	2	19	4	1	5	98	13	111
Dili	57	17	74	13	14	27	11	14	25	81	45	126
Ermera	114	3	117	22	2	24	2	4	6	138	9	147
Lautem	72	3	76	14	2	16	3	0	3	89	5	94
Liquica	52	4	56	8	3	11	2	2	4	62	9	71
Manatuto	55	4	59	15	2	17	2	2	4	72	8	80
Manufahi	65	6	71	16	3	19	5	3	8	86	12	98
Oecusse	57	5	62	8	2	10	3	1	4	68	8	76
Viqueque	90	6	96	17	4	21	6	3	9	113	13	126
Nasionál/ National	982	142	1,124	197	53	250	56	40	96	1,235	235	1,470

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 31 (Pájina 1 hosi 3/Page 1 of 3)

**Númeru Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2012/
Number of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012**

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	17	8	12	7	5	17	5	2	4	79
Ainaro	1	21	17	11	9	5	12	9	0	1	86
Baucau	0	14	36	19	16	23	35	16	2	11	172
Bobonaro	0	36	20	15	10	12	29	15	5	3	145
Covalima	0	13	17	8	13	14	17	12	1	0	95
Dili	0	4	16	16	9	11	28	4	1	7	96
Ermera	1	36	19	23	7	8	25	9	0	2	130
Lautem	0	10	21	21	8	5	11	3	0	5	84
Liquica	0	10	15	7	3	2	21	2	2	1	63
Manatuto	1	18	6	6	7	8	23	2	0	0	71
Manufahi	2	14	10	13	14	10	12	2	0	1	78
Oecusse	0	17	4	2	0	6	19	11	2	7	68
Viqueque	2	31	20	12	5	5	24	0	1	1	101
Nasionál/ National	9	241	209	165	108	114	273	90	16	43	1,268

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/ Table 31 (Pájina 2 hosi 3/ Page 2 of 3)

Númeru Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2012/
Number of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012

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	1	1	0	0	1	2	0	0	0	7
Ainaro	2	0	0	0	0	0	1	1	0	0	4
Baucau	1	2	4	0	1	0	3	0	1	0	12
Bobonaro	0	1	2	0	0	0	1	0	0	1	5
Covalima	1	0	0	0	0	3	0	1	0	0	5
Dili	3	1	8	3	1	2	7	0	0	0	25
Ermera	0	2	2	1	0	1	0	0	0	0	6
Lautem	0	1	2	0	0	0	0	0	0	0	3
Liquica	1	1	0	1	0	0	1	0	0	0	4
Manatuto	1	0	1	0	1	1	0	0	0	0	4
Manufahi	0	0	4	2	0	1	0	1	0	0	8
Oecusse	0	0	0	2	0	2	0	0	0	0	4
Viqueque	0	1	3	0	2	1	2	0	0	0	9
Nasionál/ National	11	10	27	9	5	12	17	3	1	1	96

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/ Table 31 (Pájina 3 hosi 3/ Page 3 of 3)

Númeru Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'o 2012/
Number of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012

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	4	18	9	12	7	6	19	5	2	4	86
Ainaro	3	21	17	11	9	5	13	10	0	1	90
Baucau	1	16	40	19	17	23	38	16	3	11	184
Bobonaro	0	37	22	15	10	12	30	15	5	4	150
Covalima	1	13	17	8	13	17	17	13	1	0	100
Dili	3	5	24	19	10	13	35	4	1	7	121
Ermera	1	38	21	24	7	9	25	9	0	2	136
Lautem	0	11	23	21	8	5	11	3	0	5	87
Liquica	1	11	15	8	3	2	22	2	2	1	67
Manatuto	2	18	7	6	8	9	23	2	0	0	75
Manufahi	2	14	14	15	14	11	12	3	0	1	86
Oecusse	0	17	4	4	0	8	19	11	2	7	72
Viqueque	2	32	23	12	7	6	26	0	1	1	110
Nasionál/ National	20	251	236	174	113	126	290	93	17	44	1,364

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 32 (Pájina 1 hosi 3/Page 1 of 3)

**Proporsauñ (%) Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2012/
Proportion (%) of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012**

	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	2.53%	21.52%	10.13%	15.19%	8.86%	6.33%	21.52%	6.33%	2.53%	5.06%
Ainaro	1.16%	24.42%	19.77%	12.79%	10.47%	5.81%	13.95%	10.47%	0.00%	1.16%
Baucau	0.00%	8.14%	20.93%	11.05%	9.30%	13.37%	20.35%	9.30%	1.16%	6.40%
Bobonaro	0.00%	24.83%	13.79%	10.34%	6.90%	8.28%	20.00%	10.34%	3.45%	2.07%
Covalima	0.00%	13.68%	17.89%	8.42%	13.68%	14.74%	17.89%	12.63%	1.05%	0.00%
Dili	0.00%	4.17%	16.67%	16.67%	9.38%	11.46%	29.17%	4.17%	1.04%	7.29%
Ermera	0.77%	27.69%	14.62%	17.69%	5.38%	6.15%	19.23%	6.92%	0.00%	1.54%
Lautem	0.00%	11.90%	25.00%	25.00%	9.52%	5.95%	13.10%	3.57%	0.00%	5.95%
Liquica	0.00%	15.87%	23.81%	11.11%	4.76%	3.17%	33.33%	3.17%	3.17%	1.59%
Manatuto	1.41%	25.35%	8.45%	8.45%	9.86%	11.27%	32.39%	2.82%	0.00%	0.00%
Manufahi	2.56%	17.95%	12.82%	16.67%	17.95%	12.82%	15.38%	2.56%	0.00%	1.28%
Oecusse	0.00%	25.00%	5.88%	2.94%	0.00%	8.82%	27.94%	16.18%	2.94%	10.29%
Viqueque	1.98%	30.69%	19.80%	11.88%	4.95%	4.95%	23.76%	0.00%	0.99%	0.99%
Nasional/ National	0.71%	19.01%	16.48%	13.01%	8.52%	8.99%	21.53%	7.10%	1.26%	3.39%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 32 (Pájina 2 hosi 3/Page 2 of 3)

**Proporsauun (%) Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2012/
Proportion (%) of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012**

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%	14.29%	14.29%	0.00%	0.00%	14.29%	28.57%	0.00%	0.00%	0.00%
Ainaro	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	25.00%	0.00%	0.00%
Baucau	8.33%	16.67%	33.33%	0.00%	8.33%	0.00%	25.00%	0.00%	8.33%	0.00%
Bobonaro	0.00%	20.00%	40.00%	0.00%	0.00%	0.00%	20.00%	0.00%	0.00%	20.00%
Covalima	20.00%	0.00%	0.00%	0.00%	0.00%	60.00%	0.00%	20.00%	0.00%	0.00%
Dili	12.00%	4.00%	32.00%	12.00%	4.00%	8.00%	28.00%	0.00%	0.00%	0.00%
Ermera	0.00%	33.33%	33.33%	16.67%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%
Lautem	0.00%	33.33%	66.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Liquica	25.00%	25.00%	0.00%	25.00%	0.00%	0.00%	25.00%	0.00%	0.00%	0.00%
Manatuto	25.00%	0.00%	25.00%	0.00%	25.00%	25.00%	0.00%	0.00%	0.00%	0.00%
Manufahi	0.00%	0.00%	50.00%	25.00%	0.00%	12.50%	0.00%	12.50%	0.00%	0.00%
Oecusse	0.00%	0.00%	0.00%	50.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%
Viqueque	0.00%	11.11%	33.33%	0.00%	22.22%	11.11%	22.22%	0.00%	0.00%	0.00%
Nasional/ National	11.46%	10.42%	28.13%	9.38%	5.21%	12.50%	17.71%	3.13%	1.04%	1.04%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 32 (Pájina 3 hosi 3/Page 3 of 3)

Proporsauun (%) Fatin (Institutu) sira Eskola Primáriu, Pre-Sekundáriu no Sekundáriu tuir Tinan dezde Tinan Konstrusaun to'ó 2012/
Proportion (%) of Primary, Pre-Secondary and Secondary School Sites (Institutions) by Years since Construction to 2012

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
Aileu	4.65%	20.93%	10.47%	13.95%	8.14%	6.98%	22.09%	5.81%	2.33%	4.65%
Ainaro	3.33%	23.33%	18.89%	12.22%	10.00%	5.56%	14.44%	11.11%	0.00%	1.11%
Baucau	0.54%	8.70%	21.74%	10.33%	9.24%	12.50%	20.65%	8.70%	1.63%	5.98%
Bobonaro	0.00%	24.67%	14.67%	10.00%	6.67%	8.00%	20.00%	10.00%	3.33%	2.67%
Covalima	1.00%	13.00%	17.00%	8.00%	13.00%	17.00%	17.00%	13.00%	1.00%	0.00%
Dili	2.48%	4.13%	19.83%	15.70%	8.26%	10.74%	28.93%	3.31%	0.83%	5.79%
Ermera	0.74%	27.94%	15.44%	17.65%	5.15%	6.62%	18.38%	6.62%	0.00%	1.47%
Lautem	0.00%	12.64%	26.44%	24.14%	9.20%	5.75%	12.64%	3.45%	0.00%	5.75%
Liquica	1.49%	16.42%	22.39%	11.94%	4.48%	2.99%	32.84%	2.99%	2.99%	1.49%
Manatuto	2.67%	24.00%	9.33%	8.00%	10.67%	12.00%	30.67%	2.67%	0.00%	0.00%
Manufahi	2.33%	16.28%	16.28%	17.44%	16.28%	12.79%	13.95%	3.49%	0.00%	1.16%
Oecusse	0.00%	23.61%	5.56%	5.56%	0.00%	11.11%	26.39%	15.28%	2.78%	9.72%
Viqueque	1.82%	29.09%	20.91%	10.91%	6.36%	5.45%	23.64%	0.00%	0.91%	0.91%
Nasional/ National	1.47%	18.40%	17.30%	12.76%	8.28%	9.24%	21.26%	6.82%	1.25%	3.23%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013 no 23 Outubru 2013/EMIS data as of 9th August, 2013 and 23rd October, 2013.

Tabela/Table 33 (Pájina 1 hosi 2/ Page 1 of 2)

**Númeru Profesór sira iha Eskola Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2012)/
Number of Teachers in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2012)**

	Primáriu/Primary									Eskola Báziku/Escola Basica									Pre-Sekundáriu/Pre-Secondary								
	Públiku/Public			Privadu/Private			Totál /Total			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	F	M	T	F	M	T	F	M	T
Aileu	106	167	273	15	18	33	121	185	306	32	91	123	0	0	0	32	91	123	0	0	0	4	7	11	4	7	11
Ainaro	119	140	259	9	6	15	128	146	274	79	87	166	0	0	0	79	87	166	0	0	0	12	9	21	12	9	21
Baucau	152	263	415	136	198	334	288	461	749	69	144	213	0	0	0	69	144	213	14	44	58	16	33	49	30	77	107
Bobonaro	99	310	409	13	28	41	112	338	450	74	220	294	0	0	0	74	220	294	0	0	0	2	12	14	2	12	14
Covalima	99	226	325	35	41	76	134	267	401	55	169	224	0	0	0	55	169	224	0	0	0	4	9	13	4	9	13
Dili	363	255	618	96	29	125	459	284	743	173	190	363	0	0	0	173	190	363	0	0	0	33	42	75	33	42	75
Ermera	169	294	463	10	6	16	179	300	479	59	128	187	0	0	0	59	128	187	0	0	0	3	8	11	3	8	11
Lautem	87	288	375	17	11	28	104	299	403	39	173	212	0	0	0	39	173	212	0	0	0	3	8	11	3	8	11
Liquica	95	194	289	12	17	29	107	211	318	36	107	143	0	0	0	36	107	143	1	13	14	5	17	22	6	30	36
Manatuto	94	136	230	11	6	17	105	142	247	27	104	131	0	0	0	27	104	131	0	0	0	2	11	13	2	11	13
Manufahi	89	185	274	23	16	39	112	201	313	68	117	185	0	0	0	68	117	185	0	0	0	9	17	26	9	17	26
Oecusse	84	161	245	13	18	31	97	179	276	44	80	124	0	0	0	44	80	124	0	0	0	13	11	24	13	11	24
Viqueque	86	291	377	10	33	43	96	324	420	75	257	332	0	0	0	75	257	332	0	0	0	3	20	23	3	20	23
Nasional/ National	1,642	2,910	4,552	400	427	827	2,042	3,337	5,379	830	1,867	2,697	0	0	0	830	1,867	2,697	15	57	72	109	204	313	124	261	385

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira iha Eskola Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu (2012)/
Number of Teachers in Primary, Escola Basica, Pre-Secondary and Secondary Schools (2012)**

	Sekundáriu/Secondary									Totál /Total								
	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	15	43	58	6	13	19	21	56	77	153	301	454	25	38	63	178	339	517
Ainaro	8	32	40	7	6	13	15	38	53	206	259	465	28	21	49	234	280	514
Baucau	44	143	187	4	26	30	48	169	217	279	594	873	156	257	413	435	851	1,286
Bobonaro	20	74	94	4	11	15	24	85	109	193	604	797	19	51	70	212	655	867
Covalima	24	74	98	2	2	4	26	76	102	178	469	647	41	52	93	219	521	740
Dili	142	302	444	26	73	99	168	375	543	678	747	1,425	155	144	299	833	891	1,724
Ermera	14	26	40	4	15	19	18	41	59	242	448	690	17	29	46	259	477	736
Lautem	16	90	106	0	0	0	16	90	106	142	551	693	20	19	39	162	570	732
Liquica	16	43	59	3	3	6	19	46	65	148	357	505	20	37	57	168	394	562
Manatuto	11	14	25	5	14	19	16	28	44	132	254	386	18	31	49	150	285	435
Manufahi	25	61	86	8	9	17	33	70	103	182	363	545	40	42	82	222	405	627
Oecusse	22	46	68	2	6	8	24	52	76	150	287	437	28	35	63	178	322	500
Viqueque	21	111	132	9	21	30	30	132	162	182	659	841	22	74	96	204	733	937
Nasionál/ National	378	1,059	1,437	80	199	279	458	1,258	1,716	2,865	5,893	8,758	589	830	1,419	3,454	6,723	10,177

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira iha Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2012)/
Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2012)**

	Númeru Profesór sira (Nível Hotu) tuir Kualifikasaun/ Number of Teachers (All Levels) by Qualifications																							
	La iha Dadus/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléġiu/ College Graduate			Graduadu Universidade/ University Graduate			Total (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	1	4	5	0	0	0	4	9	13	3	3	6	122	200	322	30	79	109	18	44	62	178	339	517
Ainaro	4	8	12	0	0	0	1	4	5	4	3	7	115	127	242	87	95	182	23	43	66	234	280	514
Baucau	1	3	4	0	0	0	10	24	34	17	26	43	182	339	521	177	310	487	48	149	197	435	851	1,286
Bobonaro	0	4	4	0	0	0	6	28	34	12	39	51	143	338	481	38	179	217	13	67	80	212	655	867
Covalima	1	6	7	0	0	0	5	15	20	2	20	22	143	283	426	41	141	182	27	56	83	219	521	740
Dili	11	4	15	0	0	0	28	14	42	21	19	40	219	234	453	363	278	641	191	342	533	833	891	1,724
Ermera	2	3	5	0	0	0	9	13	22	11	11	22	172	277	449	49	113	162	16	60	76	259	477	736
Lautem	1	3	4	0	0	0	5	9	14	8	34	42	106	273	379	26	183	209	16	68	84	162	570	732
Liquica	0	2	2	0	0	0	5	15	20	2	5	7	106	226	332	42	113	155	13	33	46	168	394	562
Manatuto	1	1	2	0	0	0	0	2	2	6	8	14	71	136	207	44	88	132	28	50	78	150	285	435
Manufahi	0	11	11	0	0	0	7	10	17	10	14	24	141	251	392	48	91	139	16	28	44	222	405	627
Oecusse	3	5	8	0	0	0	5	7	12	7	13	20	84	151	235	68	112	180	11	34	45	178	322	500
Viqueque	1	7	8	0	0	0	7	17	24	7	11	18	118	413	531	49	186	235	22	99	121	204	733	937
Nasionál/ National	26	61	87	0	0	0	92	167	259	110	206	316	1,722	3,248	4,970	1,062	1,968	3,030	442	1,073	1,515	3,454	6,723	10,177

Dados ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira iha Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2012)/
Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2012)**

	Númeru Profesór sira (Nivel Ensinu Báziku) tuir Kualifikasaun/ Number of Teachers (Basic Education Level) by Qualifications																							
	La iha Datus/ No Data			Primáriu (Lakompletu)/ Primary (Incomplete)			Primáriu/ Primary			Pre-Sekundáriu/ Pre-Secondary			Sekundáriu/ Secondary			Graduadu Koléjiu/ College Graduate			Graduadu Universidade/ University Graduate			Total (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	1	4	5	0	0	0	4	9	13	3	3	6	116	182	298	24	68	92	9	17	26	157	283	440
Ainaro	4	8	12	0	0	0	1	3	4	4	3	7	113	123	236	82	89	171	15	16	31	219	242	461
Baucau	1	3	4	0	0	0	9	24	33	14	21	35	172	294	466	164	282	446	27	58	85	387	682	1,069
Bobonaro	0	4	4	0	0	0	5	28	33	6	36	42	136	304	440	35	166	201	6	32	38	188	570	758
Covalima	1	6	7	0	0	0	5	15	20	2	19	21	136	254	390	37	131	168	12	20	32	193	445	638
Dili	9	4	13	0	0	0	28	14	42	14	9	23	198	171	369	330	216	546	86	102	188	665	516	1,181
Ermera	1	3	4	0	0	0	9	13	22	11	10	21	170	271	441	44	108	152	6	31	37	241	436	677
Lautem	1	3	4	0	0	0	5	9	14	7	27	34	104	256	360	22	155	177	7	30	37	146	480	626
Liquica	0	2	2	0	0	0	5	15	20	1	4	5	99	208	307	40	104	144	4	15	19	149	348	497
Manatuto	1	1	2	0	0	0	0	2	2	6	5	11	68	131	199	42	83	125	17	35	52	134	257	391
Manufahi	0	11	11	0	0	0	7	10	17	5	9	14	132	225	357	39	73	112	6	7	13	189	335	524
Oecusse	3	4	7	0	0	0	5	7	12	7	11	18	76	135	211	62	102	164	1	11	12	154	270	424
Viqueque	1	7	8	0	0	0	7	16	23	4	8	12	114	380	494	39	166	205	9	24	33	174	601	775
Nasionál/ National	23	60	83	0	0	0	90	165	255	84	165	249	1,634	2,934	4,568	960	1,743	2,703	205	398	603	2,996	5,465	8,461

Datus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira iha Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Kualifikasaun (2012)/
Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Qualifications (2012)**

	Númeru Profesór sira (Nível Ensino Secundáriu) tuir Kualifikasaun/ Number of Teachers (Secondary Education Level) by Qualifications																							
	La iha Datus/ 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	6	18	24	6	11	17	9	27	36	21	56	77
Ainaro	0	0	0	0	0	0	0	1	1	0	0	0	2	4	6	5	6	11	8	27	35	15	38	53
Baucau	0	0	0	0	0	0	1	0	1	3	5	8	10	45	55	13	28	41	21	91	112	48	169	217
Bobonaro	0	0	0	0	0	0	1	0	1	6	3	9	7	34	41	3	13	16	7	35	42	24	85	109
Covalima	0	0	0	0	0	0	0	0	0	0	1	1	7	29	36	4	10	14	15	36	51	26	76	102
Dili	2	0	2	0	0	0	0	0	0	7	10	17	21	63	84	33	62	95	105	240	345	168	375	543
Ermera	1	0	1	0	0	0	0	0	0	0	1	1	2	6	8	5	5	10	10	29	39	18	41	59
Lautem	0	0	0	0	0	0	0	0	0	1	7	8	2	17	19	4	28	32	9	38	47	16	90	106
Liquica	0	0	0	0	0	0	0	0	0	1	1	2	7	18	25	2	9	11	9	18	27	19	46	65
Manatuto	0	0	0	0	0	0	0	0	0	0	3	3	3	5	8	2	5	7	11	15	26	16	28	44
Manufahi	0	0	0	0	0	0	0	0	0	5	5	10	9	26	35	9	18	27	10	21	31	33	70	103
Oecusse	0	1	1	0	0	0	0	0	0	0	2	2	8	16	24	6	10	16	10	23	33	24	52	76
Viqueque	0	0	0	0	0	0	0	1	1	3	3	6	4	33	37	10	20	30	13	75	88	30	132	162
Nasionál/ National	3	1	4	0	0	0	2	2	4	26	41	67	88	314	402	102	225	327	237	675	912	458	1,258	1,716

Datus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 35 (Pájina 1 hosi 2/Page 1 of 2)

**Númeru Profesór sira Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Númeru Tinan Hanorin (2012)/
Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2012)**

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	0	2	2	94	110	204	28	54	82	56	173	229	0	0	0
Ainaro	1	3	4	129	136	265	42	39	81	62	101	163	0	1	1
Baucau	13	14	27	213	351	564	67	133	200	134	336	470	2	9	11
Bobonaro	2	1	3	137	246	383	28	123	151	45	284	329	0	0	0
Covalima	6	4	10	124	182	306	33	94	127	56	241	297	0	0	0
Dili	18	12	30	315	267	582	181	202	383	317	410	727	1	0	1
Ermera	4	3	7	121	137	258	24	72	96	109	265	374	0	0	0
Lautem	2	1	3	107	239	346	25	123	148	27	201	228	0	2	2
Liquica	0	2	2	88	163	251	24	70	94	56	159	215	0	0	0
Manatuto	2	0	2	67	110	177	41	71	112	39	101	140	0	1	1
Manufahi	3	4	7	129	183	312	29	38	67	61	180	241	0	0	0
Oecusse	0	1	1	87	118	205	41	63	104	50	136	186	0	2	2
Viqueque	0	2	2	116	324	440	36	141	177	45	241	286	1	12	13
Nasionál/ National	51	49	100	1,727	2,566	4,293	599	1,223	1,822	1,057	2,828	3,885	4	27	31

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Númeru Tinan Hanorin (2012)/
Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Number of Years of Teaching (2012)**

	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)/ Total (All Teachers)		
	F	M	T	F	M	T	F	M	T	F	M	T
Aileu	0	0	0	0	0	0	0	0	0	178	339	517
Ainaro	0	0	0	0	0	0	0	0	0	234	280	514
Baucau	3	4	7	0	1	1	3	3	6	435	851	1,286
Bobonaro	0	0	0	0	0	0	0	1	1	212	655	867
Covalima	0	0	0	0	0	0	0	0	0	219	521	740
Dili	0	0	0	0	0	0	1	0	1	833	891	1,724
Ermera	0	0	0	0	0	0	1	0	1	259	477	736
Lautem	0	3	3	1	1	2	0	0	0	162	570	732
Liquica	0	0	0	0	0	0	0	0	0	168	394	562
Manatuto	0	1	1	0	1	1	1	0	1	150	285	435
Manufahi	0	0	0	0	0	0	0	0	0	222	405	627
Oecusse	0	2	2	0	0	0	0	0	0	178	322	500
Viqueque	4	9	13	2	4	6	0	0	0	204	733	937
Nasionál/ National	7	19	26	3	7	10	6	4	10	3,454	6,723	10,177

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Grupu Idade (2012)/
Total Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2012)**

	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	0	0	0	7	3	10	55	58	113	24	32	56	38	62	100
Ainaro	0	0	0	5	2	7	28	24	52	24	32	56	42	34	76
Baucau	0	1	1	7	4	11	46	53	99	45	89	134	85	156	241
Bobonaro	0	0	0	18	6	24	48	56	104	34	58	92	34	87	121
Covalima	0	0	0	9	5	14	49	37	86	21	56	77	44	49	93
Dili	0	0	0	14	9	23	88	70	158	97	155	252	141	229	370
Ermera	0	0	0	5	7	12	46	18	64	39	68	107	64	109	173
Lautem	0	0	0	6	6	12	23	35	58	40	75	115	26	108	134
Liquica	0	0	0	6	2	8	49	43	92	25	56	81	19	72	91
Manatuto	0	0	0	6	6	12	36	35	71	19	40	59	17	54	71
Manufahi	0	0	0	14	3	17	54	51	105	33	46	79	27	73	100
Oecusse	0	0	0	8	7	15	41	42	83	23	32	55	11	29	40
Viqueque	0	0	0	6	3	9	31	43	74	38	133	171	39	131	170
Nasionál/ National	0	1	1	111	63	174	594	565	1,159	462	872	1,334	587	1,193	1,780

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

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

**Númeru Profesór sira Primáriu, Escola Basica, Pre-Sekundáriu no Sekundáriu tuir Grupu Idade (2012)/
Total Number of Primary, Escola Basica, Pre-Secondary and Secondary Teachers by Age Group (2012)**

	Númeru Profesór sira tuir Grupu Idade/ Number of Teachers by Age Group																	
	Tinán 41- 45/ 41- 45 years			Tinán 46 - 50/ 46 - 50 years			Tinán 51 - 55/ 51- 55 years			Tinán 56 - 60/ 56- 60 years			Liu Tinán 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	21	77	98	11	50	61	12	34	46	7	19	26	3	4	7	178	339	517
Ainaro	57	74	131	45	65	110	23	28	51	7	14	21	3	7	10	234	280	514
Baucau	92	213	305	79	190	269	51	82	133	23	37	60	7	26	33	435	851	1,286
Bobonaro	38	117	155	21	158	179	14	99	113	3	53	56	2	21	23	212	655	867
Covalima	40	126	166	36	113	149	14	93	107	5	32	37	1	10	11	219	521	740
Dili	130	178	308	112	101	213	130	70	200	85	51	136	36	28	64	833	891	1,724
Ermera	38	123	161	20	67	87	30	51	81	13	25	38	4	9	13	259	477	736
Lautem	29	137	166	21	91	112	11	55	66	4	45	49	2	18	20	162	570	732
Liquica	30	73	103	22	62	84	12	40	52	4	27	31	1	19	20	168	394	562
Manatuto	18	68	86	15	34	49	23	31	54	9	13	22	7	4	11	150	285	435
Manufahi	45	93	138	26	60	86	13	47	60	9	27	36	1	5	6	222	405	627
Oecusse	33	87	120	21	78	99	23	30	53	11	10	21	7	7	14	178	322	500
Viqueque	32	157	189	20	115	135	25	102	127	9	33	42	4	16	20	204	733	937
Nasionál/ National	603	1,523	2,126	449	1,184	1,633	381	762	1,143	189	386	575	78	174	252	3,454	6,723	10,177

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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

Tabela/Table 37 (Pájina 1 hosi 2/Page 1 of 2)
Númeru Eskola sira ho Fonte ba Bee-Hemu (2012)/
Number of Schools with Sources of Drinking Water (2012)

Ensinu Báziku/Basic 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	51	1	22	0	74	5	0	0	0	5	56	1	22	0	79
Ainaro	45	11	24	0	80	5	0	1	0	6	50	11	25	0	86
Baucau	44	9	44	0	97	35	12	28	0	75	79	21	72	0	172
Bobonaro	77	7	48	2	134	9	0	2	0	11	86	7	50	2	145
Covalima	43	4	37	0	84	4	2	5	0	11	47	6	42	0	95
Dili	49	0	16	0	65	26	1	4	0	31	75	1	20	0	96
Ermera	79	7	37	1	124	5	0	0	0	5	84	7	37	1	129
Lautem	38	5	36	0	79	4	0	1	0	5	42	5	37	0	84
Liquica	36	1	19	0	56	6	0	1	0	7	42	1	20	0	63
Manatuto	47	0	17	1	65	3	1	2	0	6	50	1	19	1	71
Manufahi	44	3	22	0	69	4	1	4	0	9	48	4	26	0	78
Oecusse	40	3	17	1	61	6	0	1	0	7	46	3	18	1	68
Viqueque	49	2	41	0	92	5	0	4	0	9	54	2	45	0	101
Nasionál/ National	642	53	380	5	1,080	117	17	53	0	187	759	70	433	5	1,267

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 37 (Pájina 2 hosi 2/Page 2 of 2)
Númeru Eskola sira ho Fonte ba Bee-Hemu (2012)/
Number of Schools with Sources of Drinking Water (2012)

Ensinu 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	2	0	1	1	4	2	0	1	0	3	4	0	2	1	7
Ainaro	1	0	0	1	2	1	0	1	0	2	2	0	1	1	4
Baucau	2	1	6	0	9	3	0	0	0	3	5	1	6	0	12
Bobonaro	3	0	0	0	3	1	0	0	0	1	4	0	0	0	4
Covalima	1	1	2	0	4	0	0	1	0	1	1	1	3	0	5
Dili	6	0	3	2	11	13	1	0	0	14	19	1	3	2	25
Ermera	1	0	1	0	2	4	0	0	0	4	5	0	1	0	6
Lautem	3	0	0	0	3	0	0	0	0	0	3	0	0	0	3
Liquica	1	0	1	0	2	1	0	0	1	2	2	0	1	1	4
Manatuto	2	0	0	0	2	2	0	0	0	2	4	0	0	0	4
Manufahi	3	1	1	0	5	2	1	0	0	3	5	2	1	0	8
Oecusse	3	0	0	0	3	1	0	0	0	1	4	0	0	0	4
Viqueque	2	0	4	0	6	2	0	1	0	3	4	0	5	0	9
Nasionál/ National	30	3	19	4	56	32	2	4	1	39	62	5	23	5	95

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 1 hosi 2/Page 1 of 2)
Proporsاون (%) Eskola sira ho Fonte ba Bee-Hemu (2012)/
Proportion (%) of Schools with Sources of Drinking Water (2012)

Ensinu Báziku/Basic 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	68.9%	1.4%	29.7%	0.0%	100.0%	100.0%	0.0%	0.0%	0.0%	100.0%	70.9%	1.3%	27.8%	0.0%	100.0%
Ainaro	56.3%	13.8%	30.0%	0.0%	100.0%	83.3%	0.0%	16.7%	0.0%	100.0%	58.1%	12.8%	29.1%	0.0%	100.0%
Baucau	45.4%	9.3%	45.4%	0.0%	100.0%	46.7%	16.0%	37.3%	0.0%	100.0%	45.9%	12.2%	41.9%	0.0%	100.0%
Bobonaro	57.5%	5.2%	35.8%	1.5%	100.0%	81.8%	0.0%	18.2%	0.0%	100.0%	59.3%	4.8%	34.5%	1.4%	100.0%
Covalima	51.2%	4.8%	44.0%	0.0%	100.0%	36.4%	18.2%	45.5%	0.0%	100.0%	49.5%	6.3%	44.2%	0.0%	100.0%
Dili	75.4%	0.0%	24.6%	0.0%	100.0%	83.9%	3.2%	12.9%	0.0%	100.0%	78.1%	1.0%	20.8%	0.0%	100.0%
Ermera	63.7%	5.6%	29.8%	0.8%	100.0%	100.0%	0.0%	0.0%	0.0%	100.0%	65.1%	5.4%	28.7%	0.8%	100.0%
Lautem	48.1%	6.3%	45.6%	0.0%	100.0%	80.0%	0.0%	20.0%	0.0%	100.0%	50.0%	6.0%	44.0%	0.0%	100.0%
Liquica	64.3%	1.8%	33.9%	0.0%	100.0%	85.7%	0.0%	14.3%	0.0%	100.0%	66.7%	1.6%	31.7%	0.0%	100.0%
Manatuto	72.3%	0.0%	26.2%	1.5%	100.0%	50.0%	16.7%	33.3%	0.0%	100.0%	70.4%	1.4%	26.8%	1.4%	100.0%
Manufahi	63.8%	4.3%	31.9%	0.0%	100.0%	44.4%	11.1%	44.4%	0.0%	100.0%	61.5%	5.1%	33.3%	0.0%	100.0%
Oecusse	65.6%	4.9%	27.9%	1.6%	100.0%	85.7%	0.0%	14.3%	0.0%	100.0%	67.6%	4.4%	26.5%	1.5%	100.0%
Viqueque	53.3%	2.2%	44.6%	0.0%	100.0%	55.6%	0.0%	44.4%	0.0%	100.0%	53.5%	2.0%	44.6%	0.0%	100.0%
Nasionál/ National	59.4%	4.9%	35.2%	0.5%	100.0%	62.6%	9.1%	28.3%	0.0%	100.0%	59.9%	5.5%	34.2%	0.4%	100.0%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Bee hadia ona: Número Eskola sira ho Fonte Bee Hadia ona no Funsiona, Bee Seluk: Número 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 2/Page 2 of 2)
Proporsاون (%) Eskola sira ho Fonte ba Bee-Hemu (2012)/
Proportion (%) of Schools with Sources of Drinking Water (2012)

Ensinu 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	50.0%	0.0%	25.0%	25.0%	100.0%	66.7%	0.0%	33.3%	0.0%	100.0%	57.1%	0.0%	28.6%	14.3%	100.0%
Ainaro	50.0%	0.0%	0.0%	50.0%	100.0%	50.0%	0.0%	50.0%	0.0%	100.0%	50.0%	0.0%	25.0%	25.0%	100.0%
Baucau	22.2%	11.1%	66.7%	0.0%	100.0%	100.0%	0.0%	0.0%	0.0%	100.0%	41.7%	8.3%	50.0%	0.0%	100.0%
Bobonaro	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%
Covalima	25.0%	25.0%	50.0%	0.0%	100.0%	0.0%	0.0%	100.0%	0.0%	100.0%	20.0%	20.0%	60.0%	0.0%	100.0%
Dili	54.5%	0.0%	27.3%	18.2%	100.0%	92.9%	7.1%	0.0%	0.0%	100.0%	76.0%	4.0%	12.0%	8.0%	100.0%
Ermera	50.0%	0.0%	50.0%	0.0%	100.0%	100.0%	0.0%	0.0%	0.0%	100.0%	83.3%	0.0%	16.7%	0.0%	100.0%
Lautem	100.0%	0.0%	0.0%	0.0%	100.0%	NA	NA	NA	NA	NA	100.0%	0.0%	0.0%	0.0%	100.0%
Liquica	50.0%	0.0%	50.0%	0.0%	100.0%	50.0%	0.0%	0.0%	50.0%	100.0%	50.0%	0.0%	25.0%	25.0%	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	60.0%	20.0%	20.0%	0.0%	100.0%	66.7%	33.3%	0.0%	0.0%	100.0%	62.5%	25.0%	12.5%	0.0%	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	33.3%	0.0%	66.7%	0.0%	100.0%	66.7%	0.0%	33.3%	0.0%	100.0%	44.4%	0.0%	55.6%	0.0%	100.0%
Nasionál/ National	53.6%	5.4%	33.9%	7.1%	100.0%	82.1%	5.1%	10.3%	2.6%	100.0%	65.3%	5.3%	24.2%	5.3%	100.0%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

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 1 hosi 2/Page 1 of 2)

**Númeru husi Eskola sira tuir Kondisaun Sentina iha Eskola Ensinu Bázika no Sekundária, Públiku no Privada (2012)/
Number of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)**

	Ensinu Báziku/Basic Education											
	Públiku/ Public				Privadu/ Private				Públiku no Privadu/ Public and Private			
	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total
Aileu	29	30	15	74	1	4	0	5	30	34	15	79
Ainaro	29	17	34	80	2	3	1	6	31	20	35	86
Baucau	33	22	42	97	16	31	28	75	49	53	70	172
Bobonaro	41	38	55	134	5	3	3	11	46	41	58	145
Covalima	25	33	26	84	5	5	1	11	30	38	27	95
Dili	48	16	1	65	23	7	1	31	71	23	2	96
Ermera	50	40	34	124	3	2	0	5	53	42	34	129
Lautem	33	22	24	79	4	0	1	5	37	22	25	84
Liquica	23	19	14	56	6	1	0	7	29	20	14	63
Manatuto	33	21	11	65	4	2	0	6	37	23	11	71
Manufahi	18	20	31	69	3	3	3	9	21	23	34	78
Oecusse	35	18	8	61	5	2	0	7	40	20	8	68
Viqueque	33	14	45	92	3	6	0	9	36	20	45	101
Nasionál/ National	430	310	340	1,080	80	69	38	187	510	379	378	1,267

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Funfona: Númeru Eskola sira iha sentina funfona liu husi sorin balu husi sentina sira hotu, Parsialmente Funfona: Númeru Eskola sira iha parsialmente sentina funfona liu husi sorin balu husi sentina sira hotu./Function: Number of Schools having functional toilets more than half of all toilets, Partially Function: Number of Schools having partially funfona liu husi sorin balu husi sentina sira hotu.

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

**Númeru husi Eskola sira tuir Kondisaun Sentina iha Eskola Ensinu Bázika no Sekundária, Públiku no Privada (2012)/
Number of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)**

	Ensinu Sekundáriu/Secondary Education											
	Públiku/ Public				Privadu/ Private				Públiku no Privadu/ Public and Private			
	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total	Funfona/ Function	Parsialmente Funfona/ Partially Function	Laiha Sentina ka Sentina La Funfona/ No Toilets or Do Not Function	Totál/ Total
Aileu	1	3	0	4	1	2	0	3	2	5	0	7
Ainaro	1	0	1	2	1	1	0	2	2	1	1	4
Baucau	2	2	5	9	3	0	0	3	5	2	5	12
Bobonaro	3	0	0	3	0	1	0	1	3	1	0	4
Covalima	2	1	1	4	0	1	0	1	2	2	1	5
Dili	7	2	2	11	10	3	1	14	17	5	3	25
Ermera	1	1	0	2	2	2	0	4	3	3	0	6
Lautem	2	1	0	3	0	0	0	0	2	1	0	3
Liquica	0	1	1	2	0	2	0	2	0	3	1	4
Manatuto	1	1	0	2	2	0	0	2	3	1	0	4
Manufahi	2	3	0	5	0	2	1	3	2	5	1	8
Oecusse	1	1	1	3	1	0	0	1	2	1	1	4
Viqueque	1	3	2	6	1	2	0	3	2	5	2	9
Nasionál/ National	24	19	13	56	21	16	2	39	45	35	15	95

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Funfona: Númeru Eskola sira iha sentina funfona liu husi sorin balu husi sentina sira hotu, Parsialmente Funfona: Númeru Eskola sira iha parsialmente sentina funfona liu husi sorin balu husi sentina sira hotu./Function: Number of Schools having functional toilets more than half of all toilets, Partially Function: Number of Schools having partially functional toilets more than half of all toilets.

Tabela/Table 40 (Pájina 1 hosi 2/Page 1 of 2)

**Proporsaan husi Eskola sira tuir Kondisaun Sentina iha Eskola Ensinu Bázika no Sekundária, Públiku no Privada (2012)/
Proportion of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)**

	Ensinu Báziku/Basic Education								
	Públiku/ Public			Privadu/ Private			Públiku no Privadu/ Public and Private		
	Funfionia/ Function	Parsialmente Funfionia/ Partially Function	Laiha Sentina ka Sentina La Funfionia/ No Toilets or Do Not Function	Funfionia/ Function	Parsialmente Funfionia/ Partially Function	Laiha Sentina ka Sentina La Funfionia/ No Toilets or Do Not Function	Funfionia/ Function	Parsialmente Funfionia/ Partially Function	Laiha Sentina ka Sentina La Funfionia/ No Toilets or Do Not Function
Aileu	39.2%	40.5%	20.3%	20.0%	80.0%	0.0%	38.0%	43.0%	19.0%
Ainaro	36.3%	21.3%	42.5%	33.3%	50.0%	16.7%	36.0%	23.3%	40.7%
Baucau	34.0%	22.7%	43.3%	21.3%	41.3%	37.3%	28.5%	30.8%	40.7%
Bobonaro	30.6%	28.4%	41.0%	45.5%	27.3%	27.3%	31.7%	28.3%	40.0%
Covalima	29.8%	39.3%	31.0%	45.5%	45.5%	9.1%	31.6%	40.0%	28.4%
Dili	73.8%	24.6%	1.5%	74.2%	22.6%	3.2%	74.0%	24.0%	2.1%
Ermera	40.3%	32.3%	27.4%	60.0%	40.0%	0.0%	41.1%	32.6%	26.4%
Lautem	41.8%	27.8%	30.4%	80.0%	0.0%	20.0%	44.0%	26.2%	29.8%
Liquica	41.1%	33.9%	25.0%	85.7%	14.3%	0.0%	46.0%	31.7%	22.2%
Manatuto	50.8%	32.3%	16.9%	66.7%	33.3%	0.0%	52.1%	32.4%	15.5%
Manufahi	26.1%	29.0%	44.9%	33.3%	33.3%	33.3%	26.9%	29.5%	43.6%
Oecusse	57.4%	29.5%	13.1%	71.4%	28.6%	0.0%	58.8%	29.4%	11.8%
Viqueque	35.9%	15.2%	48.9%	33.3%	66.7%	0.0%	35.6%	19.8%	44.6%
Nasional/ National	39.8%	28.7%	31.5%	42.8%	36.9%	20.3%	40.3%	29.9%	29.8%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Funfionia: Número Eskola sira iha sentina funfionia liu husi sorin balu husi sentina sira hotu, Parsialmente Funfionia: Número Eskola sira iha parsialmente sentina funfionia liu husi sorin balu husi sentina sira hotu./Function: Number of Schools having functional toilets more than half of all toilets, Partially Function: Number of Schools having partially funfional toilets more than half of all toilets.

Tabela/Table 40 (Pájina 2 hosi 2/Page 2 of 2)

**Proporsاون husi Eskola sira tur Kondisaun Sentina iha Eskola Ensinu Bázika no Sekundária, Públiku no Privada (2012)/
Proportion of Schools by Toilet Condition in Basic Education and Secondary Schools, Public and Private (2012)**

Ensinu Sekundáriu/Secondary Education									
	Públiku/ Public			Privadu/ Private			Públiku no Privadu/ Public and Private		
	Funsiona/ Function	Parsialmente Funsiona/ Partially Function	Laiha Sentina ka Sentina La Funsiona/ No Toilets or Do Not Function	Funsiona/ Function	Parsialmente Funsiona/ Partially Function	Laiha Sentina ka Sentina La Funsiona/ No Toilets or Do Not Function	Funsiona/ Function	Parsialmente Funsiona/ Partially Function	Laiha Sentina ka Sentina La Funsiona/ No Toilets or Do Not Function
Aileu	25.0%	75.0%	0.0%	33.3%	66.7%	0.0%	28.6%	71.4%	0.0%
Ainaro	50.0%	0.0%	50.0%	50.0%	50.0%	0.0%	50.0%	25.0%	25.0%
Baucau	22.2%	22.2%	55.6%	100.0%	0.0%	0.0%	41.7%	16.7%	41.7%
Bobonaro	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	75.0%	25.0%	0.0%
Covalima	50.0%	25.0%	25.0%	0.0%	100.0%	0.0%	40.0%	40.0%	20.0%
Dili	63.6%	18.2%	18.2%	71.4%	21.4%	7.1%	68.0%	20.0%	12.0%
Ermera	50.0%	50.0%	0.0%	50.0%	50.0%	0.0%	50.0%	50.0%	0.0%
Lautem	66.7%	33.3%	0.0%	-	-	-	66.7%	33.3%	0.0%
Liquica	0.0%	50.0%	50.0%	0.0%	100.0%	0.0%	0.0%	75.0%	25.0%
Manatuto	50.0%	50.0%	0.0%	100.0%	0.0%	0.0%	75.0%	25.0%	0.0%
Manufahi	40.0%	60.0%	0.0%	0.0%	66.7%	33.3%	25.0%	62.5%	12.5%
Oecusse	33.3%	33.3%	33.3%	100.0%	0.0%	0.0%	50.0%	25.0%	25.0%
Viqueque	16.7%	50.0%	33.3%	33.3%	66.7%	0.0%	22.2%	55.6%	22.2%
Nasional/ National	42.9%	33.9%	23.2%	53.8%	41.0%	5.1%	47.4%	36.8%	15.8%

Dadus ne'ebé apresenta iha leten foti hosi EMIS ho data 9 Agostu 2013/EMIS data as of 9th August, 2013.

Funsiona: Número Eskola sira iha sentina funsiona liu husi sorin balu husi sentina sira hotu, Parsialmente Funsiona: Número Eskola sira iha parsialmente sentina funsiona liu husi sorin balu husi sentina sira hotu./Function: Number of Schools having functional toilets more than half of all toilets, Partially Function: Number of Schools having partially functional toilets more than half of all toilets.