

Timor Leste Levantamento COVID-19

Ronda 5 – Fevereiru 2021

Apoiou husi

Implementa husi

Publika husi

Publikasaun ida ne'e ho finansimentu husi Governu Australianu liuhusi Departamento Negósiu Estranjeiru no Komérsiu, liuhusi nia programa Governasaun ba Dezenvolvimentu. Vizaun sira ne'ebé espresa iha publikasaun ida ne'e autór nian rasik no la'os nesesariamente vizaun sira husi Governu Australianu nian.

Levantamentu Dadus COVID-19 iha Timor Leste

Rezultadu Fevereiru 2021

Folla-faktu ida ne'e aprezenta rezultadu sira husi **levantamentu telephone** husi **adultu Timor Leste** 429 (mane na'in-261 no feto na'in-168) ne'ebé hala'o husi **20 Fevereiru - 2 Marsu 2021**. Semana durante levantamentu ne'e hala'o, iha kazu ativu COVID-19 25 iha Timor Leste, no Estadu Emerjénsia ba dala 10 sei vigora hela to'o 3 Marsu 2021. Serka sanitaria ba Bobonaro no Covalima sei vigora hela. Rezultadu sira husi **Fevereiru** ne'e halo komparasaun ho rezultadu sira antes wainhira posivel.

COVID sai dezafiu boot liu iha nivel hotuhotu, Timor Leste iha aumentu ba sentimentu emaanian katak la'o iha diresaun lóos

Ba Timor Leste:

	<u>Mai</u>	<u>Jullu</u>	<u>Set</u>	<u>Dez</u>	<u>Fev</u>	
	62%	53%	72%	61%	87%	COVID-19
	10%	18%	8%	17%	6%	Ekonomia
	18%	19%	10%	11%	4%	Polítika

Ba itaboot nia komunidade:

	<u>Mai</u>	<u>Jullu</u>	<u>Set</u>	<u>Dez</u>	<u>Fev</u>	
	76%	70%	64%	70%	85%	COVID-19
	64%	72%	62%	68%	75%	Ekonomia
	37%	48%	38%	41%	56%	Polítika

Ba itaboot nu'udar individual ida:

	<u>Mai</u>	<u>Jullu</u>	<u>Set</u>	<u>Dez</u>	<u>Fev</u>	
	80%	75%	79%	81%	90%	COVID-19
	63%	74%	62%	69%	77%	Ekonomia
	49%	59%	50%	51%	63%	Polítika

Hahalok seguru husi COVID ne'e estavel

(% husi hahalok seguru ne'ebé pratika ona)

- 58%** Máskara Dez: 55% Set: 70%
- 57%** Fase liman Dez: 52% Set: 67%
- 46%** Mantein distânsia 1.5m Dez: 51% Set: 60%

Iha loron 30 liu ba,

Barak liu sei iha hanoin katak governu hala'o servisu ho di'ak hodi toma nia responsabilidade sira

54% Fiar governu atu tau matan b sira durante COVID-19

Maiu 49% Jullu: 64% Set: 83% Dez: 59%

Sentimentu kona-ba governu atual nia reasaun:

■ La suficiente ■ Apropriado ■ Eistremo

Durante ne'e, saida mak governu bele halo liu tan atu tulun nia sidadaun sira? Topu 3

1. Informasaun liu tan kona-ba asesu ba apoiu – **36%**
2. Fo liu tan osan ba umakain sira – **36%**
3. Informasaun liutan kona-ba prevensaun – **31%**

62% hamenus ona hahán ka la han tempu balu tamba la iha osan ba hahán

Maiu: 76% Jullu: 70% Set: 53% Dez: 60%

Itaboot rona ona kona-ba vasina COVID-19?	Sim: 78% → Lae: 15% La hatene / La kohi: 7%	Se hatene: Wainhira GOTL aprova ona vasina ne'e, itaboot hakarak atu simu vasina COVID-19 se iha ona?
		Sim 91%* Lae 5% <i>*ka 72% husi respondente hotu-hotu</i>
La hatene / La kohi 4%		

Satisfieu ho sesta bázika / seña:

Satisfieu ho osan ba Umakain:

Governu konkorda atu halo pagamentu kada fulan hahaat atu tulun traballadór auto-empregu no setór informál sira husi Novembru tinan ida ne'e, fornese sira nia rejistru ba Seguransa Sosiál

Ita-boot hatene ona kona-ba eskema ida ne'e?

Se auto-empregadu, ka servisu iha setór informál:

Ita-boot rejista ona ka ita-boot hakarak atu rejista ba Seguransa Sosiál atu simu pagamentu ne'e?

Seguransa: Dezde Marsu 2020, oinsá mak seguransa no protesaun iha mudansa iha ita boot nia komunidade lokál?

Ameasa barak liu ba seguransa komún dezde Marsu: Topu 3

1. COVID-19 – 77%

2. Grupu artes marsiais sira – 11%

3. Problema rai – 6%

Seguransa: 63% relata ona konflitu iha sira nia area

Kauza boot liu husi konflitu iha itaboot nia área: Topu 3

1. Kanek tamba atake fiziku – 21%

2. Estraga bee ilegal – 7%

3. Problema to'os agrikultura nian – 7%

Ami hakarak agradese ba respondente 429 ba sira nia tempu no entrevistadór 13 iha Dili ne'ebé hala'o levantamento Fevereiru nian ne'e.

Apoiu husi

Implemena husi

Publika husi

The Asia Foundation

Antesedénsia

Peskija ida ne'e kona-ba saida?

COVID-19 ne'e, ka pandemia globál coronavirus, ejize ona reasaun boot husi governu hotu-hotu iha mundu tomak. Timor Leste iha nia rekízitu rasik wainhira responde ba eventu ida ho eskala hanesan ne'e.

Peskija ida ne'e ho intensaun atu komprende:

- Preokupasaun povu Timor Leste nian
- Di'ak oinsá ema adopta medida prevensaun sira no taumatan ba sira nia saúde
- Nivel fiar ba governu
- Utilizasaun, satisfasaun ho, governu nia programa sira
- Impaktu sosiál no ekonómiku sira husi pandemia COVID-19
- Oinsá mak knaar umakain nian fahe ba malu ona durante pandemia ne'e
- Reziliénsia husi individu sira no sira nia komunidade, no
- Fonte notísia no informasaun sira ne'ebé povu Timor Leste depende ba atu hetan nafatin informasaun kona-ba pandemia ne'e.
- Povu nia haree no komprensaun kona-ba vasinasaun

Timor Leste nia kontestu

Enkuantu haree ba katak Timor Leste evita ona situasaun aat liu husi pandemia COVID-19 kompara ho NASAUN barabarak sira seluk, sempre hatene mos katak NASAUN ne'e nafatin vulneravel tampa nível aas ba ki'ak, fasilitade saúde limitadu tebtebes, no fahe rai fronteira besik malu ho Indonézia. Husi fin Dezembru iha aumentu ba nível preokupasaun ba situasaun aat liu COVID-19 nian iha fronteira sorin Timor Oeste, emergénsia globál ba varian kontajiozu COVID nian, no número ne'ebé aumenta ba kazu sira ne'ebé tama mai Timor Leste.

Iha Dezembru 29 Konsellu Ministru aumenta bandu sira, taka postu fronteira entre Rejiaun Autónoma Espesiál Oecusse Ambeno (RAEOA) no Timor Oeste, no bandu viajen rai no tasi entre RAEOA ho munisípiu sira seluk. Loron tuir mai Presidente deklara Estadu Emerjénsia loron-sia ba períodu Tinan Foun nian no estende 'serka sanitária' haleu RAEOA. Iha 15 Fevereiru GoTL aprova serka sanitária iha munisípiu Bobonaro no Covalima, no husi loron tuir fali ne'e ezaminasaun COVID-19 detekta ona rezultadu pozitivu sira. Kazu adisionál ida konfirmadu iha Baucau iha 2 Marsu no kazu rua tan konfirmadu iha Dili iha loron 7 Marsu. Iha 8 Marsu governu impoen serka sanitária no konfinamentu obrigatóriu iha Dili atu hahú iha loron tuir mai. Husi pontu ida ne'e iha aumentu lais ba número kazu sira; no husi 27 Marsu konfirma ona kazu 452 no 298 husi kazu sira ne'e mak ativu. Atualizaun sira bele haree iha <https://covid19.gov.tl/en/dashboard/>.

Iha 8 Marsu 2021 Konsellu Ministru aprova Planu Vasinasaun Kontra COVID-19, ho faze dahuluk hala'o iha semana daruak fulan Abril nian. Iha eispetativu katak ema hotuhotu liu tinan 18 simu vasina iha fin 2021. Maibe, ida ne'e depende ba disponibilidade fornesimentu vasina sira.

Akontesimentu hirak ne'ebé haktuir ona ne'e akontese dala-ida ho levantamento ba da5 nian ida ne'ebé hala'o entre 20 Fevereiru ho 3 Marsu no iha ne'ebé sedu tebtebes hodi detekta kazu transmisaun lokál iha Timor Leste. Ho faze ikus liu husi turnu Akontesimentu hirak ne'e la iha tendénsia atu signifikantemente influensia ona rezultadu sira. Levantamento ne'e sei hala'o tan iha Abril.

Estadu Emerjénsia kontinuamente renova dezde Agostu no renovadu tan iha 3 Janeiru 2021 ba dala sia, 2 Fevereiru ba dala sanulu, no dala ida tan iha 4 Marsu ba dala sanuluresin ida.

Iha antesedénsia ba akontesimentu hirak iha leten, tuir ho kanselamentu sira, lei orsamentál aprova husi Parlamentu iha 12 Dezembru, no Presidente promulga iha 29 Dezembru. Iha 8 Janeiru 2021, Governu adopta Dekretu 1/2021 fo detalle kona-ba oinsá atu ezekuta orsamentu ne'e.

Peskija ida ne'e hala'o ba se?

Fundasaun Ázia servisu ona ho povu Timor Leste durante besik tinan 30 kona-ba asuntu sira hanesan empregu, direitu feto sira, no Polisiamentu komunitáriu, no komisiona peskija ida ne'e. Rezultadu sira sei uza ba advokasia ho Governu Timor Leste no doadór sira relasiona ho COVID-19. Peskija ida ne'e hetan apoiu husi Governu Australianu liuhusi Departamentu Negósiu Estranjeiru no Komérsiu (DFAT).

Oinsá mak hala'o peskija ida ne'e?

Entre 20 Fevereiru ho 2 Marsu 2021, sentru xamada baze iha no Dili ida hala'o entrevista 429 ho adultu Timor Leste sira, lista amostra ida kona-ba respondente antes sira ba Fundasaun Ázia nia levantamento Tatoli no Polisiamentu Komunitáriu. Ida ne'e buka-tuir husi levantamento kuaze-idéntiku sira ne'ebé hala'o iha Maiu, Jullu, Setembru no Dezembru 2020, ne'ebé sei uza atu kompara mudansa tuir tempu. ORIMA Research (Australia) servisu hamutuk ho Fundasaun Ázia kona-ba kestionáriu no metodolojia halibur dadus, pasa revista ba kualidade dadus, no halo análise no relatório. Detalle liu disponivel iha seksaun metodolojia iha relatório ida ne'e. Rezultadu kompletu sira mos disponivel iha plataforma Vizualizasaun Q2i (*Q2i Visualization platform*): [Dashboard \(asiafoundation.org\)](http://asiafoundation.org)

Ba futuru

Peskija ida ne'e hein atu akontese iha interval fulan-2 to'o Juñu 021 atu haree mudansa sira ba komunidade tuir tempu. Relatório no plataforma vizualizasaun Q2i ida ne'e sei atualizadu tuir mai atu reflete dadus ida ne'e.

Rezultadu sira

Preokupasaun boot liu

Iha Fevereiru 2021, respondent barak liu mak sente katak Timor Leste la'o hela iha diresaun lóos (73%) duké diresaun sala (27%) – fo pontuasaun líkida +46%.

Ida ne'e rezultadu pozitivu liu mak dokumenta ona dezde hahú levantamento ne'e no kontinua sa'e neneik tuir tempu agora.

Levantamento sira antes nian iha perspepsaun katak Timor Leste la'o hela iha diresaun lóos ne'e pozitivu menus liu iha grupu otas liu tinan 45. Iha Fevereiru 2021, hirak ne'ebé ho otas 45 ka liu (70%) menus pozitivu duké otas 24-44 (77%-82%) – maibe hirak ho otas 18-24 mak menus liu pozitivu (66%).

Ko'alia enjerál, Timor Leste la'o hela iha...

Dezafiu boot liu mak Timor Leste hasoru dadaun:

COVID-19 mak haree beibeik ona iha kada turnu levantamento nian nu'udar dezafiu boot liu ne'ebé Timor Leste hasoru dadaun, inklui nia impaktu ba saúde. Iha Fevereiru 2021, ida ne'e konsidera dezafiu úniku boot liu husi respondente sira ho proporsaun aas liu (87%).

Nune'e, dezafiu boot rua seluk ne'ebé baibain haree ne'e tun iha Fevereiru 2021. Ekonomia fraku tun husi 17% ba deit 6%, enkuantu problema político tun husi 11% ba 4% nu'udar úniku dezafiu boot.

Fokus aas liu kona-ba preokupasaun COVID-19 haree iha grupu demográfiku tomak, ho eisepsaun umakain sira ho adultu úniku ida (ne'ebé 66% mak preokupa liu kona-ba COVID-19, no 28% mak preokupa liu ba ekonomia fraku).

95% husi hirak iha Dili identifika COVID-19 nu'udar dezafiu ba Timor Leste, kompara ho 84% fora husi Dili.

Iha Fevereiru 2021 COVID-19 mos sai nafatin preokupasaun komún ba individu sira (90%) no komunidade (85%). Ba Timor Leste tomak, figura rua ne'e hotu mak áas liu ne'ebé haree ona iha turnu lima tomak husi peskija ne'e, no aas liu duké iha Dezembru.

Ba ema Timor Leste ne'ebé hili sira nia perokupasaun boot liu, nune'e wainhira COVID-19 hala'o ona iha Fevereiru, naturalmente opsaun sira seluk tun fali. Iha nivel individu no komunidade, iha ne'ebé ema bele identifika preokupasaun oioin, ekonomia fraku no mos problema política sira mos rua ne'e hotu bele sa'e ba nível aas liu iha Fervreiru. Maibe, falta ekonomia no falta ai-han rua ne'e hotu tun ba nível preokupasaun *ki'ik liu* ba individu sira no ba komunidade sira.

Problema boot 3 nu'udar individu ida no iha ita-boot nia komunidade (Resposta, problema boot komún lima ne'ebé hatudu)

Medida prevensaun sira no hahalok tratamentu saúde

Hahalok seguru husi COVID-19 (aplika tebtebes) iha semana pasadu

Proporsaun respondente sira ne'ebé relata 'tebtebes' hodi halo tuir hahalok prevensaun COVID-19 iha semana pasadu tun neneik dezde levantamento primeiru iha Maiu. Iha Dezembru, so metade husi respondente sira mak sei 'tebtebes' uza máskara (55%), fase sira nia liman hafoin halo kontaktu(52%) no mantein distánsia metru 1.5 husi ema seluk (51%). Iha Fevereiru 2021 proporsaun ema ne'ebé relata uza máskara wainhira sai (58%) no fase liman hafoin halo kontaktu (57%) rua ne'e aumenta uitoan – maibe proporsaun mantein distánsia metru 1.5 kontinua tun (46%).

Nu'udar haree ona iha turnu levantamento sira antes, hirak ne'ebé mak hela iha Dili (60%-70%) mak iha liu tendénsia atu 'tebtebes' halo tuir hahalok prevensaun COVID-19 kompara ho hirak ne'ebé la hela iha Dili (51%-58%).

Se ita-boot iha sintoma, ita-boot sei:

Maiu 2020	Jullu 2020	Set 2020	Dez 2020	Fev 2021	
94%	95%	99%	98%	97%	Ba ospitál ka klínika saúde ida
92%	79%	79%	88%	97%	Informa ba ema besik ha'u
85%	79%	77%	86%	87%	Hela iha uma
-	-	63%	89%	85%	Hemu aimoruk tradisionál
-	-	80%	85%	88%	La'o nafatin hanesan baibain

Hanesan iha turnu levantamento sira antes, kuaze respondente hotuhotu (97%) relata katak sira sei ba ospitál ka klínika saúde ida se sira deskobre katak sira iha sintoma moras. Respondente barak liu mak relata sira sei hemu aimoruk tradisionál (85%, sa'e husi 63% wainhira sukat primeiru sukat Setembru).

Pursentu sianulu resin hitu dehan sira sei informa kedas ba ema ne'ebé besik

sira (resultadu aas liu ne'ebé haree, antes ne'e besik liu mak 92% iha Maiu). Pursentu walunulu dehan sira sei hela iha uma deit (aliña ho Dezembru, 86%).

Maibe, respondente barak liu (88%) mak relata katak sira sei halo hanesan baibain se sira hetan sintoma, aas liu fali duké Setembru (80%) no Dezembru (85%). Respondente otas boot liu sira mak iha liu tendénsia uitoan atu hatudu sira sei halo hanesan baibain (92-94% ba hirak ho otas 25+, kompara ho 76% husi grupu otas 18-24). Hirak ne'ebé hela iha Dili (82%) mak iha menus tendénsia atu halo hanesan baibain duké hirak ne'ebé hela fora husi Dili (91%).

Fiar governu

Fiar ba governu Timor Leste atu tau matan ba nia sidadaun sira durante COVID-19 sa'e ba 82% iha Setembru 2020, antes ne'e tun ba 59% iha Dezembru no sa'e uitoan ba 54% iha Fevereiru 2021. Lafiar ba governu mos hetan aas liu iha Dezembru (37%), mai tun fali uitoan 34% iha Fervreiru. Fevereiru 2021 nia rezultadu sira ne'e hanesan lóos hirak ne'ebé haree iha turnu primeiru husi levantamento ne'e, iha Maiu 2020.

Hirak ne'ebé moris iha Dili (63%) mos relata fiar aas liu ba governu duké fora husi Dili (51%). Iha Fevereiru fiar ne'e tun liu ba respondente joven sira otas 17-24 (44%), no aas liu ba hirak ne'ebé ho otas 25-34 (74%), hafoin tun ba 55% ba otas tinan 35-44 no 49% ba otas tinan 45+. Nivel fiar tun liu husi grupu otas joven ida ne'e diferente ho Dezembru.

Oinsá ita boot nia hanoin kona-ba reasaun atuál governu nian ba COVID-19

Maski fiar ba governu atu taumatan ba nia sidadaun sira konsideravelmente tuun liu duké Setembru, proporsaun ema ne'ebé hanoin katak reasaun governu ba COVID-19 ne'e appropriadu ne'e hanesan deit ho Setembru nian (59%).

Kompara ho Setembru, barak uitoan mak atualmente hanoin katak reasaun ne'e eistremu liu (30% kompara ho 21%), no balun deit mak hanoin ne'e la suficiente (11% kompara ho 20%).

Iha turnu levantamento antes respondente joven sira ho otas 17-24 mak iha liu tendénsia atu konsidera governu nia reasaun ne'e la suficiente. Maibe, iha Fevereiru 2021 sira iha tendénsia liu atu dehan *eistremu* (35%), no 8-13% husi grupu otas hotuhotu sente reasaun la suficiente.

Respondente barak liu (92%) sente governu tenki kontinua bandu ema atu mai Timor Leste husi nasaun sira seluk no ejize kuarantena obrigatoria ba ema ne'ebé tama mai railaran. Proporsaun aas ida ne'e mak konsistente uitoan iha fatin hotu, jéneru no grupu otas sira (entre 87-94% ba grupu sira hotu).

Uza no satisfeitu ho governu nia programa sira

Proporsaun aas liu ida duké baibain ne'e husi respondente sira indika katak folin husi sasán báziku sira hanesan fóos no mina goring sa'e ona iha fulan liu ba, 54% kompara ho 31% iha Setembru no 24% iha Dezembru. Persepsaun sira katak folin sasán baziku nian sa'e ona ne'e baibain liu fora husi Dili (57%) duké iha Dili (45%).

Iha fulan kotuk, folin sasán nian hanesan fóos ka mina goreng muda iha itaboot nia merkadu lokál sira?

Ida husi programa COVID-19 primeiru ne'ebé governu aviza mak Pagamentu ba umakain, koñesidu mos hanesan Apoio Monetáriu ba COVID-19, ne'ebé simu ona husi 98% husi umakain respondente hotuhotu.

Iha momentu levantamento Setembru nian governu konsidera fahe **vouchers ai-han ka sesta bázika** nu'udar alternative posivel ida ba pagamentu osan. Iha pontu ne'e untersu husi respondente sira indika katak sira sei satisfeitu ho opsaun ida fali. Iha tempu levantamento Dezembru nian kuaze untersu deit husi respondente sira mak satisfeitu hanesan ho opsaun ida fali, no respondente barak liu mak prefere pagamentu osan duké vouchers ka sesta bázika. Iha Fevereiru 2021 dala ida tan 31% indika katak sira kontente ho opsaun ida fali, enkuantu 39% prefere pagamentu osan ba umakain. Pusentu hitu prefere osan \$25 duké, 9% prefere sesta bázika, no so 4% mak prefere vouchers hahán.

So untersu liu (36%) mak simu ona sesta bázika/seña iha tempu levantamento Dezembru nian, ho figura ne'e aumenta ba 82% iha tempu levantamento Fevereiru 2021 nian. Ida ne'e tun liu ba hirak ne'ebé ho otas 45+ (75%), maibe mos ki'ik liu b umakain ho oan barak liu. Pursentu sianulu resin rua ne'ebé la iha labarik mak simu seña ka sesta bázika, maibe so 79-86% husi umakain sira ho oan sira mak hetan ona nune'e. Pursentu sianulu resin tolu husi respondente sira iha Dili mak seimu ona seña ka sesta bázika, kompara ho 77% fora husi Dili.

Husu ba respondente sira atu hili sira nia nível satisfasaun ho pagamentu apoiu ba umakain no sesta bázika/seña. Barak liu (88%) hirak ne'ebé simu ona osan ba umakain sente katak ne'e 'di'ak' ka 'di'ak lóos', hanesan ho Dezembru 2020. Satisfasaun aas liu ba hirak ne'ebé heal iha Dili (96%, kompara ho 83% husi sira ne'ebé la hela iha Dili). Satisfasaun ho sesta bázika /seña ne'e sa'e to'o 82% husi 66% iha Dezembru, no proporsaun husi hirak ne'ebé simu ona ne'ebé hanoin katak ne'e 'aat' ka 'aat lóos' tun husi 20% ba deit 5% iha Fevereiru. Satisfasaun ho sesta bázika/ seña mos aas liu uitoan ba hirak ne'ebé hela iha Dili (87%, kompara ho 80% husi hirak ne'ebé la hela iha Dili).

Governu nia apoiu adisionál

Iha kada turnu husu ona ba respondente sira kona-ba saida governu bele halo atu tulun nia sidadaun sira. Iha Fevereiru 2021 respondente barak mak hakarak informasaun barak liu tan, ho 36% sente governu bele fo indormasaun liu tan kona-ba oinsá atu hetan asesu ba programa apoiu sira no 31% sente ne'e nia bele fo informasaun liu tan kona-ba prevensaun COVID-19. Sujestaun sira seluk iha topu tolu mak fo liu tan osan ba umakain sira (mos 36%).

Hapara estadu emerjénsia (26%) no fo ai-han (21%) mak sujestaun rua komún liu ne'ebé mak tuir mai.

Durante tempu ida ne'e, saida mak governu bele halo liu atu tulun nia sidadaun sira? (Permite resposta oioin)

Kompara ho ema iha Dili, hirak ne'ebé la hela iha Dili mak iha liu tendénsia atu sente katak governu tenki fo liu tan informasaun kona-ba asesu ba programa apoiu nian (38% kompara ho 30%), fo ai-han (26% kompara ho 9%), hamenus bantu sira ba movimentu (14% kompara ho 6%) no kontinua estadu emerjénsia (14% kompara ho 2%).

Mane (18%, kompara ho 5% husi feto) mak iha liu tendénsia atu husu bandu ne'e hamenus uitoan. Respondente joven liu sira ho otas 17-24 mak iha tendénsia boot liu atu husu informasaun liu tan kona-ba prevensaun COVID-19 (42%) no atu hamenus bandu sira ba movimentu (23%), maibe mos atu kontinua estadu emerjénsia (21%). Respondente otas-klaran sira (25-44) mak iha tendénsia boot liu atu husu fornesimentu osan liu tan ba umakain sira (41-45%).

Governu konkorda ona atu halo **pagamentu fulan hahaat atu tulun auto-empregu no traballadór seitór informál sira** husi Novembru tinan ida ne'e, atu sira rejista ba Seguransa Sosiál.

Ita boot hatene eskema ne'e antes ne'e?

Hatene kona-ba eskema ne'e sa'e ona husi 39% iha Dezembru 2020 ba 59% iha Fevereiru 2021, ho 12% mak sente katak sira rona buatruma kona-ba eskema ne'e maibe la hatene nia detalle.

Setenta pursentu husi respondente sira iha Dili mak hatene kona-ba eskema ne'e, kompara ho 54% fora husi Dili. Hirak ne'ebé la hela iha Dili mak iha liu tendénsia atu hataan 'la hatene' (22% kompara ho 12% iha Dili).

Hatene ne'e aas liu entre tinan 17-24 (66%) no ki'ik liu ba hirak ho otas tinan 45+ (50%).

Nota: Resposta *La hatene* no *La kohi* inklui iha medida baze ba pergunta ida ne'e

Rejista onaka Ita boot hakarak atu rejista ba Seguransa Sosiál atu simu pagamentu?

Baze = Auto-empregu ka servisu iha seitór informál

Pursentu tolunulu husi hirak ne'ebé auto-empregu ka servisu iha seitór informál rejista ona iha Fevereiru 2021, ho 2% hakarak atu halo hanesan ne'e.

Pursentu tolunulu resin lima dehan sira la kohi atu rejista ba seguransa sosiál atu simu pagamentu ne'e, no 28% mak la klaru.

Respondente sira iha Dili mak iha liu tendénsia atu rejista ona (39% kompara ho 27%), maibe mos iha liu tendénsia atu dehan sira sei la rejista (40% kompara ho 32%).

Pursentu tolunulu resin rua husi hirak ne'ebé la hela iha Dili dehan katak sira la klaru se sira hakarak ka lae, kompara ho 18% iha Dili.

Nota: Resposta *La hatene* no *La kohi* inklui iha medida baze ba pergunta ida ne'e

Pursentu tolunulu resin nein husi foto sira mak rejista ona, maibe mane 24% deit. Mane sira (38%) mos iha liu tendénsia atu dehan katak sira sei la rejista duké foto sira (31%). Pursentu hatnulu resin ida husi hirak ne'ebé otas liu 45 dehan sira se la rejista, aas liu ba kualkér grupu otas.

Itaboot hatene oinsá atu hetan asesu ba eskema ida ne'e?

Ih Fevereiru 46% husi respondente auto-emregu sira no hirak ne'ebé servisu iha seitór informál hatene oinsá atu asesa ba eskema ne'e – ho 23% ne'ebé dehan sira la hatene, no 27% mak la klaru.

Pursentu nennulu husi hirak iha Dili hatene oinsá atu asesa ba eskema ne'e, kompara ho 41% husi hirak ne'ebé la hela iha Dili.

Pursentu limanulu husi hirak ho otas 17-34 hatene oinsá atu asesa ba eskema ida ne'e, uitoan liu husi 40-45% husi hirak ho otas 35+ mak hatene.

Note: Resposta *La hatene* no *La kohi* inklui iha medida baze ba pergunta ida ne'e

Pursentu nennulu resin nen husi hirak ne'ebé mak hatene oinsá atu asesa ba eskema ne'e hetan informasaun husi TV ka rádio (sa'e husi 50% iha Dezembru), no 21% husi governu nia website (24% iha Dezembru). Foto sira mak iha liu tandénsia atu hetan informasaun husi TV ka rádio (73% kompara ho 58% husi mane sira), no menus mak iha tendénsia atu uza governu nia website (17% kompara ho 27%). Respondente sira fora husi Dili mos uza TV ka rádio liu tan (71%) no uza governu nia website menus (13%).

Edukasaun

29% deit husi respondente sira mak sente seguru haruka sira nia oan ba eskola iha Fevereiru 2021, kompara ho 60% iha Dezembru 2020. Preokupasaun boot liu mak risku ba COVID-19, ne'ebé aumenta ona husi 25% iha Dezembru ba 56% iha Fevereiru. Persepsaun sira kona-ba seguransa ne'e hanesan iha Dili ho fora husi Dili. Respondente joven sira ho otas 17-24 mak menus liu tendénsia atu sente katak sguru atu haruka labarik sira ba eskola (18%), enkuantu ema ho otas 45+ mak iha tendénsia boot atu sente katak ne'e seguru (37%).

Ita-boot sente seguru haruka itaoot nia oan sira ba eskola?

Nota: Resposta *la hatene* no *la kohi* inklui iha medida baze ba pergunta ida ne'e

Uitoan liu husi respondente sira ne'ebé iha oan indika katak sira nia oan nia professor sira 'sempré' tama aula (70%) no eskola 'sempré' loke no la'o normál (67%) iha Fevereiru kompara ho Dezembru. Uioan liu mos relata katak sia nia oan 'sempré' iha asesu ba bee (59%) ka merenda eskolár (37%). Respondente sira iha Dili iha liu endénsia atu dehan 'sempré' ba kada element sira ne'ebé relasiona ho eskola, husi 5-18%. Diferensa boot liu mak iha opsaun atu simu merenda escolar, ne'ebé 50% dehan sempré iha Dili no 32% mos dehan fora husi Dili.

Favór dehan mai hau se eskola sira iha ita-boot nia area iha buat hirak iha kraik ne'e beibeik, okazionalmente, raramente tebtebes, ka nunka:

Infrastrutura

Persepsaun sira kona-ba ifraesrutura mos ki'ik liu iha Fevereiru 2021. Menus husi metade (42%) husi respondente sira mak indika mota bomba iha sira nia fonte bee 'sempre' funsiona di'ak, enkuantu proporsaun hanesan relata katak sira 'sempre' bele asesa ba bis no mikrolet (44%), Estrada sira iha postu administrative 'sempre' iha kondisaun di'ak (44%) no sistema abastesimentu bee 'sempre' hadi'a wainhira aat (39%). Hili ba infrastura ne'e pozitivu liu ba hirak ne'ebé hela iha Dili, kompara ho hirak ne'ebé la hela iha Dili, entre 14-28%.

Favor dehan mai hau se infrastrutura sia hanesan sistema bee, estrada no ponte iha ita-boot nia area iha buat hirak iha kraik ne'e beibeik, okazionalmente, raramente tebtebes ka nunka:

Servisu finanseira sira

Respondente barak liu mak indika katak aspeitu finanseira husi sira nia moris hanesan deit ka di'ak liu fali molok pandemia ne'e. melloramentu boot liu kompara ho antes pandemia mak iha relasaun ho sira nia familia niaabilidade atu hetan servisu besik ho sira nia hela fatin (37% di'ak liu, 7% aat liu, pontuasaun pozitiva líkida 30%). Iha kontraste, impaktu pozitivu ki'ik liu mak iha relasaun ho empresta osan wainhira sira presiza (pontuasaun pozitiva líkida 15%). Pontuasaun pozitiva líkida ba hotuhotu husi aspeitu hirak ne'e tun ona ba 2-8% dezde Dezembru 2020.

Persepsaun sira ne'e jeralmente pozitivu liu ba feto sira no hirak ne'ebé hela iha Dili.

Kompara ho antes pandemia ho orasne'e nian buat sira di'ak liu, hanesan deit ka aat liu fali antes pandemia ne'e?

Servisu sosiál sira

Kuaze respondente sira hotu relata katak iha governu nia programa/servisu sira ne'ebé disponivel iha sira nia komunidade atu tulun ema ho defisiénsia (88%) no sidadaun seniór ka ferik-katuas (90%) pelumenus 'dalaruma'. Iha Fevereiru 2021 liu husi metade husi respondente sira mak relata katak iha governu nia programa/servisu sira iha tempu tomak (60% ba ema ho defisiénisa no 61% ba sidadaun ferik-katuas ka terceira idade sira).

Disponibilidade husi governu ni aprograma sira ne'e aas liu ba rezidente sira iha Dili ba ema ho defisiénsia (74% 'tempu tomak', kompara ho 55% fora husi Dili) no mos sidadaun ferik-katuas ka terceira idade sira (70%, kompara ho 57%). Maski sei kí'ik liu duké iha Dili, proporsaun ne'e relata servisu 'sempre' iha fora husi Dili ne'e aas liu duké iha Dezembru 2020.

Iha ka lae governu nia programa sira atu tulun ema ho defisiénsia iha itaboot nia komunidade?

Iha ka lae governu nia programa sira atu tulun sidadaun ferik-katuas no terceira idade sira iha ita-boot nia komunidade?

Seguransa no protesaun

Respondente sira pozitivu liu kona-ba situasaun seguransa no protesaun iha sira nia komunidade iha Fevereiru 2021 duké iha Dezembru 2020. Pursentu hatnulu resin nen sente katak seguransa no protesaun mellora ona dezde Marsu 2020, no 5% deit mak sente situasaun sai aat liu – pontuasaun pozitivu líkidu +41%. Iha Dezembru 32% sente ona seguransa no protesaun sai di'ak liu dezde Marsu, no 17% sente sai aat liu, ba pozitivu líkidu +15%.

Oinsá itaboot deskreve situasaun protesaun no seguransa iha ita-boot nia komunidade lokál kompara ho antes EE primeiru no hahú COVID iha Marsu tinan kotuk?

Iha Dezembru respondente sira ne'ebé hela iha Dili iha liu persepsaun pozitivu kona-ba seguransa no protesan iha sira komunidade (+32%, kompara ho +9% fora husi Dili), maibe iha Fevereiru ida ne'e barak mak hanesan ba grupu rua ne'e hotu (+42% iha Dili, no +41% fora husi Dili).

Persepsaun sira katak seguransa no protesaun mellora ona dezde Marsu 2020 ne'e forte liu ba respondente joven liu sira, sai aas liu iha grupu otas 17-24 (+52%) no tun ba +32% ba grupu otas 45+. Feto sira (+46%) mak iha liu tendénsia uitoan duké mane sira (+36%) atu fier katak seguransa no protesaun mellora ona dezde Marsu 2020.

Persepsaun sira kona-ba **ameasa** komún barak liu **ba seguransa iha rezidente sira nia área lokál** ne'e barak mak hanesan ho iha Fevereiru 2021 ho hirak ne'ebé iha Dezembru 2020. COVID-19 mak to'o orasne'e mak baibain konsidera barak liu nu'udar ameasa ba seguransa iha komunidade (77%) no ne'e konsidera ameasa boot liu uitoan ba rezidente Dili sira (83%) kompara ho hirak ne'ebé fora husi Dili (75%) – maski la barak liu iha Dezembru.

Dezde Marsu, saida mak sai ameasa baibain liu ba seguransa iha itaboot área?

Maioria (63%) husi respondente sira sente iha pelumenus **kauza** ida **husi konflitu sira iha sira nia área** (la iha mudansa husi 64% iha Dezembru). Maski la hanesan ho Dezembru, rezidente Dili sira (67%) mak la iha liu tendénsia barak atu sente hanesan kompara ho hirak ne'ebé fora husi Dili (61%).

Mane sira (64%) no feto sira (62%) mak la iha liu tendénsia duké idaidak atu persebe pelumenus kauza ida husi konflitu iha sira nia área. Respondente sira ho otas 17-24 (73%) mak iha tendénsia boot atu iha persepsaun ne'e, aas liu duké 56-61% ne'ebé haree jermalmene iha grupu otas boot liu sira.

Persepsaun kauza konflitu baibain boot liu mak atake fiziku ne'ebé rezulta ba kanek (21%), hanesan iha Dezembru. Iha Dezembru ida ne'e tuir ho na'ok ema nia sasán (iha 15%), maibe ida ne'e tun ona ba deit 1% iha levantamento Fevereiru nian.

Saida mak kauza baibain boot liu ba konflitu iha ita-boot nia área?

Governasaun no partisipasaun

Persepsaun enjerál kona-ba governu Timor Leste ne'e pozitivu, maibe la pozitivu hanesn ho iha Dezembru 2020. Pursentu nennulu resin tolu mak sente governu hala'o hela servisu di'ak 'lóos' ka di'ak 'uitoan' 'very' hodi halo nia responsabilidade iha Fevereiru 2021, tun husi 75% iha Dezembru.

Alien ne'e, kuaze respondente sira hotu (96%) konkorda katak Parlamentu Nasional reprezente povu, la iha mudansa ho Dezembru.

Pursentu hitunulu resin rua husi mane sira mak sente governu halo servisu di'ak 'lóos' ka di'ak 'uitoan', kompara ho 55% husi feto sira. Joven sira ho otas 17-24 (40%) mak to'o orasne'e iha tendénsia menus liu atu hanoin katak governu halo hela servisu ho di'ak – maski la iha liu tendénsia atu dehan nia halo servisu *la di'ak*.

Pursentu hatnulu resin walu ne'ebé iha Dili sente governu halo servisu di'ak 'tebtbes', kompara ho 29% la hela iha Dili.

Maioria husi respondete sira mos kontente ho maneira governu envolve sidadaun sira atu reponde problema sira ne'ebé NASAUN hasoru (67% kontente 'lóos' ka kontente 'uitoan'). Ida ne'e most tun uitoan duké iha Dezembru (76%).

Husu ba respondente sira oinsá sira nia hanoin kona-ba pozisaun lider politiku sira tenki mairoia mane ka maioria feto, fahe mane ho feto hanesan, ka nakloke ema hotu, bazeia ba méritu. Maioria (76%) sei sente katak pozisaun lider politiku sira tenki fahe hanesan ba mane no feto.

Persepsaun respondente mane no feto kuaze idéntiku.

Enjeral oinsá mak ita-boot sente kona-ba dalan ne'ebe Governu Timor Leste foti atu hala'o nia responsabilidade sira?

Saida mak itaboot hakarak atu dehan kona-ba nivel atuál husi governu nia konsultasaun ho sidadaun sira atu rezolve problema sira ne'ebé NASAUN hasoru daudaun?

Tuir ita-boot nia hanoin katak pozisaun lideransa politika sira tenki barak liu mane ka barak liu feto, ka fahe hanesan entre mane no feto, ka pozisaun lideransa tenki nakloke ba ema hotu, bazeia ba meritu?

Knaar umakain sira

Satisfasaun ho oinsá knaar umakain nian ne'e fahe entre fen ho la'en aumenta liu tan ba 95% (sa'e husi 82% iha Jullu 2020 liu ba). Kontrariamente, la satisfeitu tun ona (agora 2% deit, tun husi 15% iha Jullu).

Hanesan observa ona iha turnu levantamentu sira antes ne'e, satisfasaun ho divizaun servisu entre individu sira no sira nia fen ka la'en ne'e hanesan ba mane sira (97%) no feto sira (93%), maski iha distribuisaun servisu la metin entre feto ho mane ba knaar umakain nian.

Satisfeitu oinsá ita-boot ho maneira fahe knaar umakain nian iha itaboot nia umakain?

Husu ba respondente sira kona-ba fahe servisu umakain nian entre sira, sira nia fen ka la'e, ka ema seluk (hanesan parente ida, labarik ka hela hamutuk). Hanesan iha turnu levantamentu sira antes, mane iha tendénsia atu atribui servisu barak liu ba sira nia fen duké ba sira nia an (iha valór média, iha knaar umakain nian tomak, mane atribui 24% husi servisu ba sira nia fen, no 7% ba sira nia an rasik) no feto sira atribui servisu barak liu ba sira nia an (atribui 10% ba sira nia la'en, 27% ba sira nia an rasik). Iha valór média ba proporsaun hanesan husi feto sira no mane sira mak dehan katak servisu ne'e fahe hanesan (22-27%), maibe mane mak iha liu tendénsia atu atribui servisu ba ema seluk (47% mane, kompara ho 36% feto).

Persepsaun kona-ba distribuisaun knaar (média ba servisu hotu)

Hotuhotu maibe knaar ida feto mak halo barak liu duké maioria mane—liului prepara hahán loroloron nian (maioria feto 46% husi respondente umakain sira, maioria mane iha 14%), dishes (28% vs 3%), servisu umalaran nian (31% vs 6%), no fase ropa (31% vs 4%).

Mane sira iha liu tendénsia atu responsabiliza finansa umakan nian (maioria mane mak halo 29% husi umakain sira, maioria feto iha 22%). Knaar umakain nian mak haree oan sira ne'ebé entre sira ne'e iha liu tendénsia atu fahe hanesan; maibe sei nafatin iha liu tendénsia atu sai responsabilidade prinsipál feto sira nian.

Distribuisaun knaar (persepsaun husi jéneru rasik)

Impaktu sosiál no ekonómiku sira

Persepsaun pesoál kona-ba impaktu COVID-19 [Balansu líkido: impaktu pozitivu *menu*s impaktu negativu]

Husu respondente sira atu identifika oinsá COVID-19 iha impaktu ba sira pesoalmente iha aspeitu moris balu—se sira hetan impaktu pozitivamente, negativamente, ka la hetan liu impaktu. Rezulta ba pontuasaun *balansu líkido* (sentimentu pozitivu *menu*s sentimentu negativu) hatudu katak maioria, respondente sira nafatin iha tendénsia atu haree impaktu COVID-19 ba sira nia moris nu'udar maizoumenus *pozitivu* liu duké negativu.

Efeitu ida ne'e dramatikamente haree iha tempu levantamentu Jullu 2020, maibe nafatin sai kazu iha Fevereiru 2021. Iha Fevereiru 2021 respondente sira ne'e jeralmente pozitivu liu duké iha Dezembru, no haree iha aspeitu tomak husi sira nia moris, iha valór média pozitivu liu mak dezde levantamentu Jullu 2020.

Entre 49-59% husi respondente sira dehan katak sira pozitivamente hetan ona impaktu husi COVID-19 iha kada aspeitu. Proporsaun ba negativamente hetan impaktu mak entre 32-46%.

Impaktu pozitivu líkido boot liu mak kona-ba gasta tempu ho família (+29%), sente parte husi komunidade (+26%) no sente heansan sira fo ona kontribuisaun folin (+23%). Impaktu ba servisu (+2%) no rendimentu umakain (+5%) iha pontuasaun pozitiva líkida tun liu, no hirak ne'e tipikamente sai ona impaktu negative iha levantamentu sira antes (alein husi Jullu).

Respondente nen-husi-sanulu (62%) mak indika katak sira tenki hamenus hahán maizou menus tempu ida iha fulan kotuk tamba falta osan. Proporsaun idane'e aas liu duké iha Setembru (53%) maibe hanesan ba Dezembru (60%) no nafatin konsideravelmente tun duké iha Jullu (70%) no Maiu (76%).

Proporsaun hanesan dehan katak ema seluk ida iha umakain laran mos hamenus han iha tempu ne'ebá tamba la iha osan.

Iha loron 30 liu ba, ita-boot hamenus hahan ka la han tempu ida tamba la iha osan ba hahan?

Notísia no informasaun sira

Iha Fevereiru, televizaun nafatin sai kanál média no entretenimentu ne'ebé uza barak liu (85% uza pelumenus dala balu kada semana, aas liu 73% iha Dezembru). Kompara ho Setembru, respondente sira iha tendénsia liu uitoan atu uza média sosiál no internet (agora iha 74%, sa'e husi 54%), rona rádio (agora iha 55%, sa'e husi 41%) no lee jornál sira (agora iha 40%, sa'e husi 22%).

Iha levantamento Fervreiru nian uza TV ne'e hanesan iha grupu otas tomak. Uza média sosiál / internet ne'e aas liu ba joven sira no redúz ho In the February survey use of TV was similar across age groups. Sosiál media / internet usage was highest for younger people and reduced ho otas. Uza rádio tuun liu iha grupu otas 25-34; no uza jornálne'e tun liu iha grupu otas 25-44.

Topu 5 websites ka apps ne'ebe uza barak liu

Iha sira nia umakain...

78% La fahe sira nia telemovel ho sira seluk

89% Asesu internet uza telemovel

82% Dalabarak uza websites ka apps

Haleu respondente walu-husi-sanulu (78%) iha telemovel rasik, hanesan ho Dezembru. Uitoan liu ne'ebé iha tendénsia atu halo nune'e mak otas tinan 17-24 (68%) no tendénsia boot liu mak otas tinan 45+ (86%).

Pursentu walunulu resin sia realta katak sira ka ema ida iha umkain laran asesu ba internet ka média sosiál iha sira nia telefone.¹ Figura ida ne'e aas liu, sa'e husi 76-79% iha Maiu, Jullu no Setembru. Pursentu atus ida husi otas tinan 17-24 mak relata katak ida ne'e akontese. Rezidente Dili (95%, kompara ho 87% husi hirak ne'ebé la hela iha Dili) mak iha liu tendénsia atu asesu ba internet liuhusi sira nia telemovel.

Enjerál, respondente 82% indika uza aplikasaun ka website beibeik (ou iha sira nia telemovel, ou ema seluk nian, ka ho meiu sira seluk)—konsistente ho turnu antes alein husi Dezembru, ne'ebé tun liu. Hirak ne'ebé hela iha Dili (94%) no ho otas 17-24 (100%) mak iha liu tendénsia atu uza regularmente websites ka apps sira.

Facebook (79%) nafatin to'o agora sai website ka app ne'ebé mak uza barak liu, tuir fali mak WhatsApp (39%) no YouTube (28%).

COVID-19 nafatin sai tópiku notísia ne'ebé maioria akompaña iha Fevereiru. Iha 63% husi respondente sira mak pelu menus akompaña 'besik uitoan', ida ne'e fila ba nível sira ne'ebé haree iha Maiu, Jullu no Setembru 2020 (65-66%). Proporsaun sira pelumenus 'besik uitoan' tuir tópiku sira seluk mos aumenta kompara ho Dezembru, fila ba nível sira ne'ebé konsistente liu ho saida mak ita haree antes husi levantamento ne'e.

Hanesan haree ona antes, hirak ne'ebé hela iha Dili mak iha liu tendénsia atu akompaña kada tópiku besik liu duké hirak ne'ebé la hela iha Dili. La hanesan Dezembru, mane sira la iha liu tendénsia atu akompaña kada tópiku duké feto sira. Respondente joven liu mak iha liu tendénsia atu akompaña kada tópiku duké respondente adultu liu sira.

Besik oinsá ita-boot akompaña tópiku hirak tuir mai ne'e?

¹ Tamba levantamento ne'e hala'o liuhusi telephone, respondent hotuhotu iha asesu ba telephone ida. Hanesan komparasaun, iha Levantamento Tatoli 2018, 76% husi respondent sira mak fo número telephone no 33% deit husi respondent sira mak dehan sira iha asesu ba internet.

Fonte informasaun no notísia saída mak ita-boot fiar liu?

Televizaun nafatin to'o agora sai fonte informasaun ne'ebé maioria fiar (89%).² Televizaun iha liu tendénsia atu sai fonte informasaun ne'ebé maioria fiar ba rezidente Dili sira (96%, kompara ho 87% husi hirak ne'ebé la hela iha Dili) no ba otas tinan 17-24 (100%).

Rádio (6%) no familia, kolega no viziñu sira (2%) mak fonte informasaun no notísia fiar liu tuij fali.

Wainhira husu kona-ba kanál televizaun sira ne'ebé respondente haree, RTTL (97%) mak kanál ne'ebé haree barak liu, tuij fali GMN (69%). Proporsaun hirak ne'e hanesan iha Dili no fora husi Dili iha Fevereiru.

Husu mos ba respondente sira kona-ba radio saida mak sira rona. RTTL mak estasaun populár liu (61%), tuij fali ho Rádio Komunidade (36%) no Radio Maubere (25%). Hirak ne'ebé hela iha Dili

iha liu tendénsia uitoan atu rona Rádio Komunidade (42%, kompara ho 33%) no Radio Maubere (33%, kompara ho 22%), maibe menus tendénsia atu relata katak rona GMN (5%, kompara ho 19%).

So metade deit husi respondente sira relata katak lee jornál. Husi respondente sira ne'ebé lee jorál, sira relata dalabarak lee Timor Post (52%), Jornal Independente (24%), Diário Nacional (14%) no Suara Timor Lorosae (13%). Hirak ne'ebé hela iha Dili iha liu tendénsia atu lee Timor Post (77% kompara ho 41% fora husi Dili).

Kanál televizaun saida mak ita-boot haree dalabarak liu? Estasaun rádio saida mak ita-boot rona dalabarak liu?

² Favór nota katak iha Ronda 4 pergunta ida ne'e husu konaba fonte informasaun no notísia enjerál. Iha ronda sira antes, pergunta ida ne'e husu relasiona ho COVID-19 no informasaun notísia sira seluk ketaketak.

Dezafiu boot 5 atu asesu ba informasaun

Maioria respondente iha Dezembru (82%) relata pelumenus dezafiu balu atu asesu ba informasaun, ki'ik liu uitoan 88% iha Dezembru, no hanesan lóos ho turnu levantamento sira antes (69-82%).

Fundu ka osan limitadu atu selu ligasaun mak dezafiu boot liu (48%).

Tempu limitadu atu akompaña média no informasaun mak maioria baian halo tuir fali (11%). Ida ne'e baibain dezafiu ida ba hirak ne'ebé hela iha Dili (18%) duké la hela iha Dili (8%).

Vasinasaun

Nota: Resposta *la hatene* no *la kohi inklui* iha medida baze ba pergunta hotuhotu iha seksaun ida ne'e.

Pursentu hitunulu resin walu husi respondente sira mak rona kona-ba vasina COVID-19. Pursentu walunulu esin nen husi respondente sir aiha Dili ma krona ona kona-ba vasina ne'e, kompara ho 75% fora husi dili. Feto sira (82%) mak iha liu tendénsia uitoan atu relata katak hatene kona-ba vasia duké mane sira (75%). Respondente otas liu 45 (73%) mak iha tendénsia uitoan liu atu rona kona-ba vasina, kompara ho 78-85% husi hirak ho otas 17-44.

Ita-boot rona ona kona-ba Vasina COVID-19?

Nota: Pergunta hotuhotu iha seksaun vasina nian husu deit ba hirak n'ebé rona ona kona-ba vasina ne'e.

Ita-boot rona konba vasina COVID-19 iha ne'ebé?

Husi 78% ne'ebé rona kona-ba vasina, ne'ebé mak rona ona kona-ba vasina, fatin topu 3 ne'ebé sira rona kona-ba ne'e mak TV no rádio (58%), governu nia (14%) no ospitál ka klínika saúde (12%).

Otas tinan 17-24 mak iha tendénsia utioan liu atu rona kona-ba vasina liuhusi TV ka rádio (42%, kompara 59-70% husi grupu otas boot liu).

Respondente sira iha Dili iha tendénsia menus liu atu rona kona-ba vasina iha TV ka radio (51%) no iha liu tendénsia atu rona kona-ba ne'e iha governu nia website (27%) kompara ho fora husi Dili.

Nota: Pergunta hotuhotu iha seksaun vasina ne'e husu deit ba hirak ne'ebé rona ona kona-ba vasina.

Husi 78% ne'ebé hatene kona-ba vasina, 91% dehan sei hakarak atu simu vasinasau wainhira GOTL aprova ona. Pursentu lima dehan sira sei la hakarak, 4% dehan 'la hatene' no menus 1% responde 'la kohi'.

Husi hirak ne'ebé rona ona vsina, otas tinan 45+ mos iha tendénsia menus atu hakrak simu vasina ida (84%, kompara ho 92-97% husi tinan 17-44).

Konverte ba vizaun husi populaun tomak, 72% mak hatenen kona-ba vasina no hakrak atu uza wanhira GOTL aprova ona, 6% mak hatene kona-ba vasina maibe la sente hakarak atu uza, no 22% la hatene kona-ba vasina.

Wainhira vasina ne'e GOTL aprova ona, ita-boot hakarak atu simu vasina COVID-19 se karik iha ida?

Komprensaun no persepsaun kona-ba vasina iha Timor Leste karik seidauk klaru iha Fevereiru 2021.

Respondente sira ne'ebé eispresa nafatin nível aas husi konkorda ho deklarasaun oozitiva sira kona-ba vasina ne'e – maibe mos eispresa hanesan nível aas husi konkorda ho deklarasaun negativu sira.

Oinsá ita-boot konkorda ho deklarasaun sira tuir mai ne'ebé deskreve itaboot nia hanoin kona-ba vasina COVID-19?

Nota: Pergunta hotu-hotu iha seksaun vasina nian **husu deit ba hirak n'ebé rona ona kona-ba vasina ne'e**.

Oinsá ita-boot konkorda ho deklarasaun sira tuir mai ne'ebé deskreve itaboot nia hanoin kona-ba vasina COVID-19?

■ Konkorda tebtebes ■ Konkorda uitoan ■ La konkorda liu ■ La bele dehan buat ida ■ La aplika ba hau

Iha mos inserteza natón se respondente sir ane'e iha grupu risku aas ka ki'ik.

Oinsá ita-boot konkorda ho deklarasaun sira tuir mai ne'ebé deskreve itaboot nia hanoin kona-ba vasina COVID-19?

■ Konkorda tebtebes ■ Konkorda uitoan ■ La konkorda liu ■ La bele dehan buat ida ■ La aplika ba hau

Iha nivel fiar aas iha fonte informasaun COVID-19 no saúde. Respondente sira iha Dili mos iha liu tendénsia no hirak ho otas 17-24 mak iha tendénsia mneus liu atu fiar maioria fonte hirak n'ee 'tebtebes'.

Nota: Pergunta seluk hotu-hotu iha seksaun vasina ne'e **husu deit ba hirak ne'ebé rona ona kona-ba vasina**.

Oinsá ita-boot nia fiar ba fonte informasaun COVID-19 no saúde?

Husu mos ba respondente sira kona-ba impaktu balu husi informasaun ne'ebé karik iha ba sira nia tendénsia kona-ba simu vasina. Entre 64-70% husi hirak ne'ebé hatene ona kona-ba vasina ne'e dehan katak informasaun balu ne'e sei halo sira iha *liu tendénsia* atu simu vasina.

Husi hirak ne'ebé iha Dili 69-78% mak dehan informasaun balu halo sira iha liu tendénsia atu simu vasina, kompara ho 52-59% husi ema hirak ne'ebé iha Dili.

La iha diferensa iha resposta husi feto no mane, maibe hirak ho otas 35-44 mak iha tendénsia boot atu dehan informasaun balu ne'e sei halo sira iha liu tendénsia atu simu vasina no hirak ho otas 45+ mak tendénsia menus liu atu halo nune'e.

Informasaun saida mak sei halo itaboot maiz ou menus iha tendénsia atu simu vasina ka la muda itaboot nia opiniaun atu simu vasina?

Nota: pergunta seluk hotuhotu iha seksaun vasina nian ne'e husu deit ba hirak ne'ebé rona ona kona-ba vasina ne'e.

Respondente sira hatene kona-ba vasina relata apoia maka'as ba vasinasaun obrigarória, ho 91% husi hirak ne'ebé hatene dehan katak sira apoia vasinasaun obrigatóriu. Pursentu hat la apoia vasinasaun obrigatória, ho 4% responde 'la hatene' ka hili atu la responde.

Apoia vasinasaun obrigatória ba ema sira ne'ebé rona ona kona-ba vasina ne'e liu 90% ba mane no feto sira, no ba grupu otas hotuhotu duké 45+ (86%).

Itaboot apoia vasinasaun obrigatória iha Timor Leste?

Besik unkuartu (72%) husi respondente hirak ne'eb'e hatene kona-ba vasina mos dehan sira aprova Timor Leste nia Planu vasinasaun. So 3% husi ema ne'ebé hatene kona-ba vasina mak dehan sira la afavór ho planu ne'e.

Pursentu walunulu husi respondente sira iha Dili hatene kona-ba vasina ne'e mak aprova planu, kompara ho 69% fora husi Dili (3-4% deit mak la afavór ho planu iha área ida fali). Husi otas tinan 25-44, 80-83% afavór ho planu ne'e, kompara ho 64-67% husi otas tinan 17-24 no otas tinan 45+.

Husi saida mak ita-boot haree, lee, ka rona ona, oinsá mak ita-boot afavór ka la afavór ho Timor Leste nia planu vasinasaun?

Perfil respondente

Perfil husi respondente sira iha kraik ne'e bazeia ba dadus ne'ebé **la tetu** (kontajen matak husi respondente sira, no la ajusta atu reflete Timor Leste nia populasaun).

Munisípiu

Jéneru

Otas

■ Mane ■ Feto

Númeru ema iha ita-boot nia umakain

Labarik

■ 0 ■ 1 ■ 2 ■ 3 ■ 4+

■ 0 ■ 1 ■ 2 ■ 3 ■ 4+

Ita-boot nia uma-kain simu governu nia pagamentu ruma?

Iha loron baibain, oras hira mak ita-boot la'o ba kuru bee?

Oras servisu nian (se iha servisu) dezde hahú Estadu Emerjénsia

(Se oras sira ne'e redúz ona) Ita-boot nia patraun ...

Metodolojia

Oinsá dezenvolveméntu sira?

Fundasaun Ázia lidera dezenvolvimentu kestionáriu, ho ORIMA Research mak fornese asesoria appropriada. Pergunta sira ne'ebé dezenvolvimentu kestionáriu sira Fundasaun Ázia hala'o ona, no mos ORIMA Research nia levantamento *COVID-19 Recovery Tracker*, entre hirak ne'e mak levantamento internasional COVID-19. Levantamento Fevereiru ne'e inklui seksaun foun sira kona-ba vasinasaun COVID-19 no mos perguntas komún barak husi turnu sira antes levantamento ne'e. Fundasaun Ázia superviziona proramasau no tradusaun ba kestionáriu hirak ne'e ba iha *Open Data Kit (ODK)*, plataforma software levantamento fonte-aberta ida.

Oinsá dezenvolveméntu sira?

Kuadru amostra ba levantamento ida ne'e dezenvolvimentu sira Fundasaun Ázia hala'o ona. Halo limpeza ba amostra sira envolve hasai número sira ne'ebé mamuk /invalid / duplikadu (n=6,344).

Wainhira telefone

número ida no se ema seluk mak responde, ema ida ne'e bele mos tuir levantamento ne'e. enkuantu pasu balu halo atu levantamento ida ne'e reprezentativa liu tan, amostra husi projetu ne'e klasifikadu tuir naun-probabilidade.

	Proposta mínimu	Maiu 20	Jullu 20	Set 20	Dez 20	Fev 21
Mane iha Dili	38	70	78	80	73	72
Feto iha Dili	38	57	50	48	52	56
Mane la'os-Dili	150	179	174	172	181	189
Feto la'os- -Dili	150	117	102	107	96	112

Oinsá hala'o entrevista telefónica sira?

Atu hala'o servisu kampu, Fundasaun Ázia halo parseiru ho ONG baze iha Dili ho naran Institutu Mata Dalan (MDI). Maioria entrevistadór sira servisu ona iha projetu sira ho Fundasaun Ázia, no barak mak agora servisu hela iha turnu oioin husi levantamento ida ne'e. Staf husi Fundasaun Ázia halo kontaktu fali ba propózitu validasaun, la iha problema boot ruma. Monitorizaun mos hala'o husi staf Fundasaun Ázia.

Kuaze levantamento hotuhotu halo iha Tetum, ho balu mak hala'o iha with only a handful conducted in Fataluku, Bahasa Indonesia ka Baikenu. Respondente sira simu pulsa \$2 atu partisipa iha peskija ne'e.

	Maiu 20	Jul 20	Set 20	Dez 20	Fev 21
Lista amostra	2,307	1,192	534	681	442
La kohi	30	47	66	87	2
Número sira ne'ebé la funisona	1,666	619	60	188	11
Dadus fiksu finál	423	404	407	402	429
Tasa resposta³	19.9%	32.6%	76.2%	59.0%	97.1%
Hahú Servisu kampu	19 Maiu 20	18 Jullu 20	21 Set 20	3 Dez 20	20 Fev 21
Remata servisu kampu	25 Maiu 20	17 Jullu 20	2 Out 20	8 Dez 20	2 Mar 21
Kumprimentu mediana husi entrevista⁴	47m25s	41m30s	43m23s	47m57s	42m12s
Número entrevistadór	14	19	11	17	13

³ Tasa resposta ne'e konta husi número kompletu finál levantamento nian ne'ebé mai husi kuadru amostra fahe tuir número telephone sira ne'ebé uza husi kuadru amostra ne'e.

⁴ Eisklui kazu 25/29/28/26 ne'ebé naruk oras 4, dalabarak tamba la hanehan butaun finál 'entrega' nian.

Pasu sira halo ona atu asegura dadus ne'e reprezentativa ba Timor Leste nia populasaun?

Peskija ne'e dezeña atu bele reprezentativa liu tan ba adultu (17+) husi populasaun Timor Leste nian nu'udar define ona husi Resenseamentu 2015. Konsiderasaun sira iha amostra inklui nesesiadade atu posibilita komparasaun sira entre Dili ho munisípiu sira seluk, no mos sai práтика iha tempu ne'ebé relativamente badak no amostra limitadu.

Kuota minima sira (haree iha leten) estabelese atu asegura jéneru apropiadu no kobertura jeográfika. Kuota ida, relasiona ho feto sira fora husi Dili, mak nunka atinji. Alein ne'e, individu municipal sira fora husi Dili iha kuota minima ne'ebé proporsiona ba sira nia populasaun. Kuota minima pesiza ba kada munisípiu mak 10. Munisípiu sira ho populasaun aas liu (hanesan Baucau no Ermera) iha kuota minima 25.

Iha kada turnu, amostra ne'e tetu ba markasaun populasaun nian ne'ebé define iha resenseamentu 2015. Ida ne'e atu korrije resposta bias husi feto no mane no otas klaran sira, no mos uitoan Dili amostra-resin. Tetu ho Método Iterativu Arbitrária (*Random Iterative Method* (RIM)) uza pakote anesrake iha stúdio R hili nu'udar método tetu apropiadu liu ho konsiderasaun ba

	Populasaun (N=662,285)	Maiu 20 la tetu (n=423)	Jul 20 la tetu (n=404)	Set 20 La tetu (n=407)	Dez 20 la tetu (n=402)	Fev 21 la tetu (n=429)
Otas						
17-24	28%	14%	15%	11%	14%	8%
25-44	41%	53%	58%	61%	53%	57%
45-120	31%	33%	27%	28%	33%	35%
Jeneru						
Mane	50%	59%	62%	62%	63%	61%
Feto	50%	41%	38%	38%	37%	39%
Location						
Dili	26%	30%	32%	31%	31%	30%
Not Dili	74%	70%	68%	69%	69%	70%

komparabilidade futuru nian, simplisidade no reprezentasaun populasaun nian. Variavel sira ne'eb'e uza atu tetu, proporsaun sira iha populasaun no proporsaun sira ne'ebé la tetu ne'ebé hatudu ba lóos.

Pasu prosesamentu dadus saida mak halo ona?

Wainhira ORIMA simu ona dadus, pasu prosesamentu dadus tuir mai mak hala'o:

- Haree duplikadu no pasa revista lalais.
- Resposta ba pergunta sira iha Tetum tradúz husi Fundasaun Ázia.
- Resposta "La hatene" iha pergunta oioin halo eiskluzivu.
- Tau kódigu iha kotuk hala'o se apropiadu.
- Pasa revista ba label variavel no label valór sira no modifika ba propózitu relatóriu nian.
- Tetu halo hanesan iha leten.

Resposta sira indika tipu ida husi naun-resposta (hanesan "La hatene", "La aplikavel" no "La kohi") hasai ona husi baze relatóriu ida ne'e, eiseptu nia indika kontrária.

Oinsá hau bele konfia iha rezultadu sira ne'e?

	Maiu 20	Jul 20	Set 20	Dez 20	Fev 21
Númeru resposta sira	423	404	407	402	429
Marjen estatística husi erru	±4.8%	±4.9%	±4.9%	±4.9%	±4.8%

Marjen estatística husi erru ne'e konta uza proporsaun pursentajen 50% iha nível konfidensiál 95%. Enkuantu marjen erru la teknikamente aplika ba amostra naun-probabilidade sira, ida ne'e bele uza nafatin hanesan matadalan jerál ida wainhira determina se rezultadu sira ne'e atualmente diferente ka diferente deit pur akazu. Fatór sira seluk, hanesan método amostra, bias la-responde no erru sukat mos tenki konsidera wainhira interpreta rezultadu sira. Figura sira iha teistu ne'ebé ho bandeira tamba diferente entre sub-grupu sira ne'ebé deskobre hanesan signifikante atu pelumenus kategoria ida seluk wainhira uza Welch T-test iha interval konfidensiál 95% ho marjen korresaun Bonferroni no teste hirak ne'e konsidera ida ne'e. Maibe, sira tenki uza deit matadalan jerál. Teste sira la esklaresidu iha ne'ebé la iha diferença sub-grupu nian. Pur exemplu, iha diferença uitoan tuir jéneru. Iha relatóriu ida ne'e, la'os figura hotuhotu sei adisiona to'o 100% tamba tuir turnu.

Kona-ba Fundasaun Ázia

Fundasaun Ázia ne'e organizaun dezenvolvimentu internasional naun lukrativu ho kompromisu atu mellora moris iha Ázia ne'ebé dinámu no dezenvolve hela. Servisu ho repartisaun ih anasaun 18 no informadu ho peritu lokál kle'an no ho eisperiénsia dékada nen, ami responde ba problema krítiku sira ne'ebé afea Ázia iha sékulu 21 liuhusi: reforma governasaun, eispande oportunidade ekonómika, hasa'e reziliénsia ambientál, hakbiit feto sira, no promove kooperasaun internasional. Iha Timor Leste, Fundasaun ne'e orasne'e daudaun focus ba reforma governasaun no política, hapaa violénsia kontra feto, dezenvolve turizmu inkluzivu, no promove paz no justisa.

Ba informasaun liu tan kona-ba Fundasaun Ázia favor vizita asiafoundation.org, ka kontaktu:

Pauline Tweedie – Representante Nasional – Dili, Timor Leste – pauline.tweedie@asiafoundation.org

Enderesu: Avenida Luro Mata, Bairro Metin II, Bebonuk - Dili, Timor Leste **Tel:** + 670 331-3457

Kona-ba ORIMA Research

ORIMA Research mak kompaňia peskija sosiál Australiane ne'ebé espesializadu ih governu no seitór naun lukrativu sira. ORIMA servisu barak ho Fundasaun Ázia dezde 2015, inklui iha prosesamentu dadus, metodolojia levantamentu no análise no relatório.

Ba informasaun liu tan kona-ba ORIMA Research favor vizita ami nia website www.orima.com.au, ka kontaktu:

David Bruce – Partner – Canberra, Australia – david.bruce@orima.com

Relatório ida ne'e publika tuir padraun internasional ISO20252.