
Population and Housing Census 2015
Preliminary Results

Timor-Leste Ministeriu Finansas

DIRECÇÃO GERAL DE ESTATÍSTICA
TIMOR-LESTE

i

Population and Housing Census 2015

Preliminary Results

Copyright © Government of Timor-Leste 2015

ii

iii

Foreword

The third census of independent Timor-Leste was conducted from 11th to
25th July; 2015. I am proud that a young country like ours has conducted
three censuses after independence within a span of 13 years. The first
census was conducted in the year 2004 followed by the second in 2010.
It gives me great pleasure to announce the preliminary results of 2015
Population and Housing Census .The successful planning, enumeration
and timely publishing of the preliminary results is the result of literally
thousands of hours of work done by thousands of census staff members.
Census is the biggest administrative and most complex exercise in the
country and although as per UN recommendations population censuses

can be conducted once in ten years but for a young country like ours it was essential to do census
after five years to have reliable data for evidence based decision making. It is my sincere hope that
the preliminary results and the subsequent data will be used widely as input for the evaluation of
ongoing schemes and formulation of future policies and programmes.

 As per the preliminary results, the population of Timor-Leste was 1,167,242 on the night of
11th July, 2015, which means that population increase of 9.46 percent was recorded in the last five
years between 2010 and 2015.

 I would like to express my deepest gratitude to each and every individual who contributed
to make this national event a great success. I am personally thankful to Santina Viegas Cardoso,
Finance Minister, Helder Lopes, Vice Finance Minister, Antonio Freitas, Director General, GDS,
Elias do Santos Ferreira, Director, GDS, Silvino Lopes, Director, GDS, Paulina R. C. Viegas, Directora,
GDS, Beatriz Pereira, Directora, GDS, Afonso Paixao Martins, Director, GDS, Cristino Gusmao,
Census Coordinator, GDS, John Pile, Country Representative, UNFPA, Arun Kumar Singh, Census
Technical Specialist, trainers, publicity professionals, and district managers for working tirelessly
and making the 2015 census exercise successful. The officers and staff of General Directorate of
Statistics deserve my special appreciation for having worked day and night for the success of the
census. My thanks are also due to UNFPA, UN Women, UNICEF, BPS, Indonesia and Australian
Bureau of Statistics for having supported the Census exercise. I also appreciate role of the three
telecommunication companies, Viz., Timor Telecom, Telkomcel and Telemor for their valuable
assistance in operating call center during the census exercise.

 For the field operations of 2015 census about 5,000 employees were engaged as Trainers,
co- coordinators, supervisors, enumerators, and GPS takers . They all deserve my sincere
appreciation. I am particularly thankful to the enumerators and the GPS takers who left no stone
unturned to make this exercise successful. They had to work long hours to meet people at their
house and collect information.

 Lastly, I am grateful to the people of Timor-Leste for supporting and participating in
this exercise of great national importance and sharing their information with the interviewers.
Without their cooperation this exercise could not have been successfully accomplished.

Dr. Rui Maria de Araujo

Prime Minister of Democratic Republic of Timor-Leste (RDTL)

iv

PREFACE

The 2015 Census was the third census in the history of independent
Timor-Leste. It gives me great satisfaction that the preliminary results of
2015 census are timely released after successful completion of enumeration
phase. The provisional population of Timor-Leste stands at 1,167,242
showing an increase of 100,883 persons over the 2010 population. This
population figure will be used as a provisional figure until the main census
results are released. This publication is first in the series of publications
to be released for the 2015 census. The main results to be released in the
middle of next year will give detailed information on demographic and

socio-economic characteristics of the population and the housing units. I sincerely hope that the
information contained in this brief report and the subsequent ones will be utilized in national
planning process by the line ministries and other stakeholders.

 It is important to commend efforts of all those who were engaged in one way or the other
for successful completion of census. I would like to express my deepest gratitude to the Members
of Parliament for having examined and timely cleared the Census Law for the 2015 Census. I
would like to specially thank the members of the two committees National Census Steering
Committee chaired by the Prime Minister and the Census Technical Committee chaired by the
Director General, GDS for the job well done. My special appreciation goes to Helder Lopes and
Antonio Freitas for taking lead role in successful completion of the census exercise. I also sincerely
acknowledge the tireless contribution of all advisors, and field staff (supervisors, enumerators
and GPS operators).

 The census being an enormous, complex and costly operation was accomplished through
concerted efforts of many organizations, institutions, government ministries and individuals who
assisted in various ways in preparation, collection, compilation, analysis and publishing of results.
I on behalf of Ministry of Finance would like to thank each one of them.

 Our sincere gratitude is due to UNFPA for providing all the technical and financial support
throughout the census process. UNFPA has also helped government in building capacity of Staff at
GDS through training key staff members. I would also like to acknowledge the contribution of UN
Women in census publicity campaign for better capture of gender information. Special appreciation
also goes to BPS, Indonesia Statistics Office. It provided four of their key staff to monitor our field
enumeration and also to assist in compilation of preliminary results. The Australian Bureau of
Statistics also provided their two staff for monitoring of field operations during enumeration. I
would also like to appreciate efforts of the three telecom companies for running the call center
during the whole enumeration exercise.

 Lastly, I would like to record my deep appreciation to the people of Timor-Leste, who
listened to the publicity messages, checked SMSs on their mobile phones, warmly welcomed the
interviewers at their home and generously gave information. Nothing could have been accomplished
without their active support and cooperation. The 2015 census is humble and heartfelt gratitude
to million plus population of our country.

Santina Viegas Cardoso,

Minister of Finance (RDTL)

v

 ACKNOWLEDGEMENTS

The third Census of Timor-Leste was held from 11th July to 25th July, 2015 by
General Directorate of Statistics under Ministry of Finance. The main theme
of the census was “Census from People to People: Be part of it”. The objective
of the census is to collect, compile, analyze and effectively disseminate the
results in a time bound manner. The Preliminary Results are being released
within three months of the conduct of census. This is a first publication in the
series and will be followed by a series of publications giving detailed priority
tables up to Municipality, Administrative Post and Suco levels and thematic
reports on various topics like Fertility and Nuptiality, Mortality, Population
Projections, Migration and Urbanization, Housing, Labour Force, Disability,

Literacy and Education, Gender, Youth, and the Census Atlas etc. We hope that the Census Reports
will be widely used by the line ministries, UN and other international agencies and stakeholders
for policy and programme formulation, decision making in planning and administrative processes
and for evaluation and monitoring of ongoing schemes.

 At the very outset General Directorate of Statistics would like to pay tribute to million plus
people of Timor-Leste without whose support and active participation it would not have been
possible to accomplish this gigantic task of national importance in time. Their overwhelming
response has been the driving force behind the successful conduct of 2015 Census of Timor-Leste.
We like to unequivocally acknowledge the hard work done by about 5,000 field staff consisting
of supervisors, enumerators and GPS operators who toiled day and night to reach each and
every house and collect information in respect of each eligible person. This devoted army of field
workers accomplished the data collection task within stipulated time limit with a lot of sincerity.
The National Trainers and Master Trainers who were specially engaged for training of field staff
accomplished their job to our satisfaction and deserve accolades for their contribution.

 We would like to express our gratitude to each and every member of the National
Census Steering Committee, the Census Technical Committee, and the Census Advocacy and
Publicity Committee for their invaluable suggestions and guidance in finalization of the census
questionnaire, manuals, and for doing excellent publicity.

 We would like to express our deep sense of gratitude to Hon’ble President of Timor-Leste
and Hon’ble Prime Minister of Timor-Leste for their continuous guidance and support. We would
also record our deep appreciation and gratitude for the guidance, support and encouragement of
Hon’ble Finance Minister and Hon’ble Vice Finance Minister.

 Census is a complex exercise and we would like to thank all the national and international
agencies who contributed in making it a successful event. Special thanks are due to UNFPA for
providing all the technical and financial support. We would also like to acknowledge contributions
of UNICEF, UN Women, BPS, Indonesia, and Australian Bureau of Statistics in this national exercise.
Selfless contribution of the three telecom companies (Timor Telecom, Telcomcel and Telemor) for
running the call center during the conduct of census is also praise worthy. We hope to continue
collaboration with these agencies in future events also.

 Finally, we would like to thank each and every member of the Directorate General of
Statistics (GDS) and the Census Secretariat in particular who toiled day and night for the last two
years to make Census of Timor-Leste, 2015 a successful event. The team work and indomitable
spirit of each and every member of GDS has enabled us to timely deliver first fruit of this mammoth
exercise.

Antonio Freitas
Director General, General Directorate of Statistics,

Ministry of Finance (RDTL)

vi

Table of Contents

FOREWORD.. iii

PREFACE... iv

ACKNOWLEDGEMENTS... v

TABLE OF CONTENTS... vi

LIST OF TABLES AND FIGURES.. vii

CONTRIBUTORS……………………………………………………………………......................………............ viii

INTRODUCTION AND BACKGROUND... 1

2015 Population and Housing Census... 2

Census Mapping... 3

GPS Coordinates... 4

Finalization of Census Questionnaire.. 4

Training.. 6

Publicity... 8

Gender sensitization... 10

Census call Center.. 11

Conduct of Census... 12

Total Population... 13

Population and Sex composition... 15

Population Growth and Average Household Size.. 18

Population Distribution and Density.. 20

Rural-Urban Distribution of Population.. 22

Appendix 1: Population Distribution of Urban Areas by sex, 2015.................................. 24

Appendix 2: Population Distribution by Sex, Municipality and Administrative

 Post according to 2015 Population and Housing Census............................ 25-27

REFERENCES... 28

vii

List of Tables

Table 1: The details of changes made in the questionnaire... 4

Table 2: Population trend of Timor-Leste, 1980 - 2015... 13

Table 3: Population, Density and Growth Rate for Countries in South Eastern Asia.... 15

Table 4: Population and sex ratio.. 17

Table 5: Population growth rates and average household size... 19

Table 6: Population, surface area and density of population 2010 and 2015.................... 22

Table 7: Population Distribution by Sex and Urban Rural Areas for Timor-Leste

 and Municipalities, 2015 Census.. 23

List of Figures

Figure 1: Population Size of Timor-Leste 1980 - 2015... 14

Figure 2: Timor-Leste’s population size by Municipality, 2015... 16

Figure 3: Timor-Leste’s average household size by Municipality... 18

Figure 4: Population distribution by percentage share of the
 Municipality, 2010-2015... 20

Figure 5: Timor-Leste’s Density by Municipality, 2015.. 21

viii

General Directorate of Statistics Timor-Leste
Antonio Freitas, SE. MM, Director General

Directors and Units of General Directorate Statistics
Elias dos Santos Ferreira, SE. MM

Silvino Lopes, L. Ec,
Paulina Rita Viegas, L. Ap,

Afonso Paixao Martins, L. Ap, M. Sc
Beatriz Pereira, L. Ec,

César Melito dos S. Martins, Unit Coordination and Operational
Cristino Gusmao, SE. M. Ec. Dev., Census Coordinator

Geovanio MRH. Henriques, Head of Support Office Director General

Compilation Team
Arun Kumar Singh

Waris Marsisno
Ilidio Ximenes

Cristino Gusmao
Anastasia SEP Vong

César Melito dos S. Martins

Reviewer
Arun Kumar Singh

Data Processing and IT
Silvino Lopes

Lourenco Soares
Waris Marsisno

Francelino Leao Freitas
Fidelis Lopes

Administration
Geovanio MRH. Henriques

Beatriz Pereira
Silvina Soares

Domingos Baltazar
Anibal Cardozo

Design, Typesetting and Publications
Helder Henriques Mendes

Domingos Sebastiao Freitas
Miguel Freitas Fernandes Pereira, S. Ikom

Elisea Molina F. S. de Oliveira, S. Ikom
Martinho F. D. J. Casmiro

GIS and Mapping Technicians
Afonso Paixao Martins

Antonio Soares
Alipio Cardoso Moniz

João Gusmão

ix

1Census 2015 Preliminary Results

Introduction and background

 2015 census is the third census, after 2004 and 2010 censuses, conducted in the history
of independent Timor Leste. This census is extremely important for Timor Leste as the country
is progressing fast on the path of becoming a strong, self-reliant and modern nation. The 2015
Population and Housing Census will provide disaggregated statistics at Municipality/Administrative
Post and suco levels on demographic, socio-economic characteristics of the population and also
provide data on housing and agriculture. The census results will provide valuable input for planning
and policy formulation by the Government and will also be used by national and international
agencies, scholars, business persons, industrialist and many more.

 As per UN recommendations the Population Census in a country needs to be conducted at
regular interval of ten years. However, the Government of Timor Leste decided to conduct 2015
census after a gap of five years. The reason for undertaking population census after five years is that
the economy of Timor Leste is changing rapidly accompanied by demographic and socio-economic
changes. In absence of regular reliable data on births and deaths and on demographic and socio-
economic parameters from administrative records, the census will provide data for assessment of
ongoing plans and policies of the government and formulation of evidence based future policies. It
would basically provide data on distribution of population with age and sex structure which is vital
for planning number of schools, hospitals, old age homes, and creating employment opportunities,
etc., and also the data for analyzing levels and trends in different population characteristics like
literacy and education, workforce, disability, fertility, mortality and migration as also housing
characteristics. Thus the census results would help the Government to adopt realistic population
policies ensuring balance between population growth, population distribution, the economy and
the environment. Government would also be able to assess condition and location of different
disadvantaged groups like homeless, disabled, aged, etc. and develop future plans for improving
their condition.

 The 2015 census data would be used to develop a master sample frame for carrying out
future socio-economic surveys and inter-censal population/demographic and other surveys. It
would provide data to work out indicators to measure targets set on national development priorities
and international commitments like Millennium Development Goals (MDGs) and Sustainable
Development Goals (SDGs).

2 Census 2015 Preliminary Results

 It has been decided by the Government that the 2015 census will be followed by 2020
census and thereafter, the censuses will be conducted every ten years, i.e., 2030, 2040 and so on.

 The implementation of activities for 2015 census started in the year 2013. A detailed
census calendar was prepared covering time-schedule of all the activities up to 2017. Progress of
each activity was closely monitored by the National Census Steering Committee chaired by the
Prime Minister and the Census Technical Committee Chaired by the Director General, General
Directorate of Statistics (GDS). The pilot census was successfully conducted in July, 2014 exactly
one year prior to conduct of census. The Prime Minister, Finance Minister, Vice Finance Minister
and the Director General, GDS took personal interest in the timely implementation of census
activities and to make it a successful event. Technical support for the conduct of census was
provided by UNFPA.

2015 Population and Housing Census

 “A population census is the total process of collecting, compiling, evaluating, analyzing and
publishing or otherwise disseminating demographic, economic and social data pertaining, at a
specified time, to all persons in a country or in a well delimited part of a country.ǳ

 As in 2004 and 2010 censuses, de-facto methodology was maintained in 2015 census
also. However, one question on residency status was included to collect de-jure population.
The enumeration started on the night of 11Ȁ12th July, 2015 and ended on 25th July 2015. The
questionnaires were administered to the head of the household or any other knowledgeable
household member by trained enumerators. Special arrangements were made to cover special
population groups, e.g., people in institutions like hospitals, �ails, military camps, guests in hotels
and lodges, street children and other houseless population.

 This report presents preliminary results of 2015 census based on the manual compilation
from �numeratorǯs Summary Sheet. It gives population totals by sex and number of households
for the country, Municipalities and Administrative Posts. RuralǦurban breakǦup of population is
also presented in this report. The provisional figures presented in this report are likely to change
when the main results are available after data processing.

-Principles and Recommendations for Population and Housing Censuses

(Revision 2), United Nations: New York: 2008

3Census 2015 Preliminary Results

Census Mapping

 Census cartographic exercise is an important step of Population and Housing Census which
helps in ensuring the complete coverage of all areas in the country during enumeration. Cartographic
processes ensure the coverage of whole landmass of the country without leaving or duplicating
any pocket intended for enumeration. Through cartographic mapping, the administrative and
logistics requirements for the actual census can also be planned realistically.

 As an important step to undertake the preparations for the census, the delineation and
printing of Enumeration Area maps for the Census commenced in beginning of the year 2015.
Before delineation of �numeration Areas, a landmark survey was undertaken throughout the
country to finalize boundaries of Sucos and update the earlier landmarks and also collect new
landmarks. Important landmarks covered in the landmark survey include, roads, riversȀrivulets,
streams, schools, hospitals, hotels, SucoȀAldeia offices, Government institutions, antenna, etc.
These landmarks help in identification of �numeration Area boundary and location of important
spots within EAs.

Specific ob�ectives of mapping in population census process are as followsǣ

• �nsure that no pocket of land has been left out or duplicated.
• �nsure that all areas in the country are assigned to known administrative areas for the purpose

of releasing the results

• Ensure that the EA map delineated is manageable within the actual census days.

• Ensure that EA maps are easily understood by the enumerator and guide him/her to identify

boundaries and landmarks within �A.
• �A maps contain reasonable location of landmarks that make the boundaries easily identifiable

on the ground.

• �A delineation is done within the smallest administrative units (Suco) and do not overlap with
other administrative units.

• Required to assign personnel, materials and work out budget for each administrative area.
• Collects new GIS coordinates of household structure to reflect their spatial distribution in 2015

as compared to 2010 census.

• The census information collected would be disseminated using thematic maps.

4 Census 2015 Preliminary Results

GPS Coordinates

Finalization of Census Questionnaire

 The GeoǦgraphical positioning system (GPS) coordinates of each house were also collected
in 2015 Census as was done in 2004 and 2010 censuses. The GPS coordinates will be used to
portray the spatial distribution of houses in the country and also to build GIS database for various
GIS applications and to carry out the thematic mapping which will be used during the dissemination
of census information. A detailed Census Atlas will be prepared after the data processing and
generation of requisite data.

 The census questionnaire was finalized by the Census Technical Committee under the
chairmanship of Director General, GDS. The questionnaire has seven parts. These are Part1ǣ
�ocation Identification, Part2ǣ �numeration Particulars, Part 3ǣ Household memberǯs information,
Part4ǣ For all women aged 15 and above, Part5ǣ Housing and household amenities, Part 6ǣ Recent
death information and Part ͹ǣ �ist of former household members living abroad. Part ͹ of the
questionnaire has been newly added in 2015. While most of the questions of 2010 have been
continued in 2015 in view of comparability of information with the earlier census but some
modificationsȀadditions were done by the Census Technical Committee. The details of changes
made in the questionnaire are as followsǣ

Table 1: The details of changes made in the questionnaire

Sl No. Question NO Details of Question

Part 3 All household members
1 Part 3- P8 (Nameǯs) age at first marriage in complete years
2 Part 3 – P11 Other �anguage(s)Ȁdialect(s) known by (Name)Ǧ Give codes (write

up to two languages(s)Ȁdialect(s) in order of proficiency excluding
mother tongue (P10)

3 Part 3- P38 Period of engagement in economic activity Ȃ 12 months Duration of
time
(Name) worked last year
1. Worked for more than six months
2. Worked for 3 months or more but less than six months
3. Worked for less than three months
Particulars of last live birth

Part 4 All Women aged 15 years and above

Table 1 continue

5Census 2015 Preliminary Results

 The new questions were tested in the Pilot census and after having been successfully
canvassed they were included in the final questionnaire.

 Besides above, questions on agriculture and livestock were added after the pilot census
on the recommendation of Ministry of Agriculture and these were pre-tested by Ministry of
Agriculture before inclusion in the census questionnaire.

 A column on details of respondent (name, date and signatureȀthumb impression) was
also added in Part 2 of the questionnaire. This was done to ensure that enumerators visit each
household and the respondent can also check whether the responses given by himȀher have been
correctly recorded by the enumerator.

Table 1: The details of changes made in the questionnaire

Sl No. Question NO Details of Question

4 Part 4-P52 Time taken to reach health facility (one way)
5 Part 4- 53 Mode of Travel

Part 5 Housing and Household Amenities
6 Part 5-H5 Condition of dwelling unit
7 Part 5ǦH6 Number of rooms occupied by the household
8 Part 5-H7 Bathing Facility available to the household
9 Part 5-H9 Final disposal of sewage
10 Part 5-H10 Availability of Kitchen to the household

Part 6 Recent deaths information
11 Part 6 Ȃ D5 Was death related to either accident or violence

Part 7 New Part ͹ǣ �ist of former household members living abroad was
added. This part included following questions

Part 7 – F2 Name
Part 7 – F3 Relationship to head of household
Part 7- F4 Sex
Part 7- F5 Age
Part ͹ǦF6 Country of residence
Part 7 –F7 Reason of migration

6 Census 2015 Preliminary Results

Training

 The need for comprehensive training of all the functionaries especially enumerators and
supervisors is a must for successful conduct of field operations. A three tier cascade training
programme was devised for this purpose.

National Trainers - 30

Master Trainers - 200

�numerators, Supervisors and GPS
Co-coordinators- 4,828

Conduct of Training

7Census 2015 Preliminary Results

 At the top of the pyramid were 30 National Trainers. Their training was organized from
1st June to 10th June, 2015 at Dili and this was followed by training of 200 Master Trainers at
Dili from 1͹th June to 26th June, 2015. The 200 master trainers further trained 4,ͺ2ͺ field staff
at Administrative Post level from 30th June to ͺth July, 2015. All these trainings were of ͺ days
and included field visits in addition to training in the regular class. Special care was taken to
improve interviewer’s manual by giving more illustrations and pictures. Training guide was also
prepared along with role plays. A standard power point presentation was made available to all the
trainers. FilledǦin Census �uestionnaires and other forms like enumeratorǯs summary sheet, GPS
taker form and supervisorǯs progress reports were also made available to trainers. The Census
Coordinators appointed for each Administrative Post also played vital role in making arrangements
and imparting of training.

Conduct of Training

8 Census 2015 Preliminary Results

Publicity

 The importance of publicity for creating awareness among people to support and participate
in census is vital for the success of census. In Timor Leste a well-planned publicity strategy was
used in 2015 census. The publicity activity was mainly supported by UNFPA. An international
consultant developed the Advocacy and Publicity Strategy and it was successfully implemented in
the census. One Publicity Messenger for each Administrative Post was deployed by the General
Directorate of statistics. HeȀshe was responsible for carrying out all the publicity activities in his Ȁ
her Administrative Post.

 Prime Minister himself took interest in Census Publicity and instructed to do lunching of
census in a big way both in the capital and at the Municipality level. Launching of census was done
by the Prime minister in Dili on ͺth June, 2015 and it was followed by launching at Municipality
level. A Census �ogo was developed and a census mascot was adopted for the first time in 2015.

Launching of Census by Hon’ble Prime Minister RDTL

9Census 2015 Preliminary Results

 Bill boards were placed at important sites in Dili and in all Municipalities and posters were
displayed at all levels like Municipality, Administrative Post and Suco. Pamphlets were distributed
among general public, religious leaders, media, women associations, teachers, etc. A jingle was
prepared and used for radio advertisements and also by the publicity messengers. �ideo films
for TV advertisements were made by a professional company. It was ensured that all the publicity
materials like bill boards, posters, and radioȀ T� advertisements are developed by professional
agencies to maintain the high standards of quality.

 Director General, GDS organized press conferences many times for the census. He informed
the press about importance of census, census dates and requested for support from public to make
it a successful national event.

The following was the census slogan of 2015 censusǣ

VIP Publicity Billboard

10 Census 2015 Preliminary Results

Gender sensitization

 Disaggregated data by sex is basis for gender sensitive policy formulation and programme
planning. The need for accurate gender statistics in formulating policies and programmes can
hardly be over- emphasized. A special effort was made with the assistance of UN agencies, viz.,
UNFPA and UN Women for accurate netting of information on women particularly on items like
the head of the household, age, age at marriage, marital status, disability, literacy and economic
activity particularly in unorganized sector and unpaid work.

 During the publicity a special poster depicting households consisting of only women was
displayed to sensitize people that a household can also have only female members and such
households are also to be covered and enumerated. Posters showing economic activity of women
were also designed and widely displayed.

 During the training of national level trainers a special one day session by the gender
specialist was organized and a gender module was included in the training programmes of the field
functionaries at all levels. �numerators, Supervisors and other field functionaries were sensitized
about the concepts associated with gender and importance of unbiased gender statistics. Special
role plays were included in the training programme to sensitize enumerators and supervisors
about correct collection of information on gender especially the economic activity. It was observed
during the Pilot census that the enumerators did not probe while canvassing the questions on
economic activity. In view of this, a number of examples were included in the manual on women’s
work in unorganized sector and unpaid work as also a number of photographs showing working
women in unorganized sector were included. The questionnaire was also carefully designed to
avoid any bias on the basis of gender.

 At the tabulation stage gender disaggregated statistics will be generated so that the census
data can be fruitfully used for formulation of gender based plans and policies on realistic basis.

11Census 2015 Preliminary Results

Census call Center

 A census call center was established with the assistance of three telecom companies, viz.,
Timor Telecom, Telcomcel and Telemor and it played a vital role in creating awareness among
people about census. Different SMSs were sent at the beginning of census, in the middle and
towards the end. People were informed about the census dates and requested to cooperate with the
enumerators during their enumeration. The field functionaries like enumerators and supervisors
were issued special instructions through the call center. The enumerators and supervisors were also
instructed to contact call center in event of confusion in any concept/ question during canvasing
of questionnaire or any other problem in the field. The public were also requested to contact call
center towards end of census in case they were not enumerated by that time. Each complaint was
promptly attended and it was ensured that the missing households are enumerated.

 Services of call center were also utilized for compilation of preliminary results.

Census Call Center

12 Census 2015 Preliminary Results

Conduct of Census

 The Population �numeration started on night of 11Ȁ12th July, 2015 and ended on 25th July,
2015. The census moment, the referral time at which population is taken was 00.00 hours on the
night of 11th Ȁ12th July, 2015. The census questionnaires were administered to the head of the
household or any other knowledgeable household member by the trained enumerators. Special
arrangements were made to enumerate special categories of population such as homeless and
institutional.

 A through monitoring of progress of census enumeration was done by the Directorate
General of statistics and a detailed questionnaire was developed for the monitoring of progress.
Senior officers from GDS were posted as coordinators and they not only ensured timely supply
of census materials at the Municipality level but also ensured good quality of work and its timely
completion. The Directors posted in Municipalities also played vital role in successful completion
of census.

 Monitoring missions were undertaken by the Finance minister, �ice Finance minister, DG,
GDS, officers and staff of GDS, Heads and senior officials of UN Agencies, ABS, Australia, BPS,
Indonesia and media people.

Conduct and Monitoring of Census

13Census 2015 Preliminary Results

Total Population

 The population of TimorǦ�este as per the provisional results of 2015 census was 1,16͹,242
at 00.00 hours on the night of 11thȀ12th July, 2015. The TimorǦ�este population has increased
from 1,066,409 in 2010 to 1,16͹,242 in 2015 thereby showing an increase of 100,ͺͺ3 persons.
The percentage population growth of 9.46 percent registered during 2010Ǧ2015 was lower than
the 15.51 percent recorded during the time period of 2004-2010. . Average annual exponential
growth rate of population has slowed down from 2.40 recorded during 2004-2010 to 1.81 for the
period 2010-2015. The population of Timor-Leste has more than doubled in the last 35 years. In
19ͺ0 the population was 555,350 persons and it has increased to 1,16͹,242 in 2015. Timor �esteǯs
population remained almost stagnant during the period 1990 to 2001 but has shown steady increase
since then. The provisional population figures fall short of the pro�ected estimate of 1,245,096 as
the population projections based on 2010 census were estimated on higher fertility and mortality
rates and in the recent past there appears to be large scale migration of people outside the country
for higher education and employment. As per the World Population Prospects, the 2015 Revision,
the estimated population of TimorǦ�este in July, 2015 was 1,1ͺ5,000. The annual exponential
growth rate for 2015 as per population pro�ections based on 2010 census is 2.69 and as per World
Population Prospects it is 2.28 for the period 2010-2015. Both are higher than 1.81 recorded in
2015 census. The reasons for slower growth rate of population than the projected estimates will
only be available when the detailed demographic data are available from Census.

 The average annual increase in population has fluctuated between the periods 19ͺ0 to
2015. The average annual increase in population was 19,221 during 1980-1990 and it came down
to 3,61͹ during the period 1990Ǧ2001. Afterwards it increased to 45,2ͺ6 during 2001Ǧ2004 and
declined to 23,ͺ69 during 2004Ǧ2010. During 2010Ǧ2015 the average annual increase of 20,16͹
persons has been recorded which is slightly lower than that recorded during 2004-2010.

The following table gives the population trend of Timor Leste during the period 1980-2015.

Table 2 : Population trend of Timor-Leste, 1980 - 2015

1980 1990 2001 2004 2010 2015

Population Size 555,350 747,557 787,340 923,198 1,066,409 1,16͹,242
Population Change - 192,207 39,783 135,858 143,211 100,833
Average annual increase - 19,221 3,61͹ 45,2ͺ6 23,ͺ69 20,16͹
Population increase (Ψ) - 34.61 5.32 1͹.26 15.51 9.46
Average annual
exponential growth rate

- 2.97 0.47 5.31 2.40 1.81

14 Census 2015 Preliminary Results

 The population size of Timor �este is presented in the following figure. It may be observed
in this figure that the population of Timor �este has shown increasing trend over the years.

Table 3 gives comparative picture of Timor �este with other countries in South �astern Asia as per
the World Population Prospects, Revision 2015, Department of �conomic and Social Affairs, United
Nations.. The population size of Timor Leste is relatively small but the growth rate is on higher
side. However, the results of 2015 census show that the growth is slowing down.

555,350

747,557
787,340

923,198

1,066,409

1,167,242

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1980 1990 2001 2004 2010 2015

Figure 1 : Population size of Timor-Leste 1980 - 2015

15Census 2015 Preliminary Results

Population and Sex composition

Table 4 presents the population and sex ratio at the Country and Municipality levels. The
composition of population by gender is one of the primary demographic characteristics of human
population. There are different tools to measure gender equity in a population. Sex ratio is one such
widely used tool for cross sectional analysis to measure gender balance. It is defined as number of
males per 100 females in the population. In 2015 census the total number of males and females
enumerated was 5ͺͺ,561 and 5͹ͺ,6ͺ1 respectively. The overall sex ratio has declined from 104 in
2010 to 102 in 2015. This means that there is a trend towards equal number of males and females.
Generally a declining trend in sex ratio as compared to 2010 census has been noticed in all the
Municipalities except Bobonaro, Liquica and Occusse where slight increase has been recorded.
More analysis will be required to make any assertive statement regarding reasons for decline in
sex ratio. Dili has recorded maximum sex ratio of 106 as more males move to the capital city for
higher education and in search of employment.

Table 3: Population, Density and Growth Rate for Countries in South Eastern Asia

Sl No. Region/Country Population
2015 (in 000)

Density
2015

Annual
Growth Rate
2010-2015

SouthǦ�astern Asia 633 490 145.9 1.2
1 Brunei Darussalam 423 80.3 1.47
2 Cambodia 15 578 88.3 1.62
3 Indonesia 25͹ 564 142.2 1.28
4 �ao Peopleǯs Democratic Republic 6 ͺ02 29.5 1.66
5 Malaysia 30 331 92.3 1.51
6 Myanmar 53 897 82.5 0.82
7 Philippines 100 699 337.7 1.58
8 Singapore 5 604 8005.3 1.97
9 Thailand 6͹ 959 133 0.38
10 TimorǦ�este(as per 2015 census)ȗ 116͹ 78 1.81
11 Viet Nam 93 448 301.4 1.12
ȗ As per World Population Prospects the figures for Timor �este are (i) Population 11ͺ5 thousand, Den-
sity 79.7 per sq. Km and Population Growth 2.28 for the period 2010-2015
Source ǣ World Population Prospectsǣ The 2015 Revision, Department of �conomic and Social Affairs,
Population Division, United Nations

16 Census 2015 Preliminary Results

 As expected Dili has recorded highest population of 252,ͺͺ4 among all the Municipalities
followed by �rmera (12͹,2ͺ3) and Baucau (124,061). Both �rmera and Bacau have retained their
second and third positons respectively. Manatuto has registered minimum population of 45,541
preceded by Aileu 48,554. Both these districts had also same positions in 2010. Nine Municipalities
out of total 13 have maintained same respective positions as reported in 2010. These Municipalities
are Dili (1), �rmera (2), Baucau (3), Bobonaro (4), �iqueque (5), Covalima (9), Manufahi (11),
Aileu (12) and Manatuto (13). �iquica and Oecusse have interchanged their positions. In 2010
census Oecusse was at serial number 6 and �iquica at ͹ but in 2015 census �iquica stands at serial
number 6 and Oecusse at ͹. Similarly, �autem was at serial number ͺ and Ainaro at number 10 in
2010 whereas in 2015 Ainaro has come up at serial number 8 and Lautem has slipped down to
position 10.

Figure 2: Timor Leste’s population size by Municipality, 2015

Figure 2 shows distribution of districts as per population size. The Municipalities with higher than
100,000 population are Dili, �rmera and Baucau. Bobonaro, �iqueque, �iquica, Occusse, Ainaro,
Covalima and �autem have population figures in the range of 60,000 to 100,000. The Municipalities
with less than 60,000 population are Manufahi, Aileu and Manatuto.

17Census 2015 Preliminary Results

 Dili added the maximum population of 1ͺ,ͺ5ͺ during 2010Ǧ2015 followed by Baucau
(12,36͹) and �rmera (10,219). The other Municipalities which added significant population are
�iquica (9,624), Oecusse (ͺ,205), �iqueque (͹,366) and Ainaro (͹,222). Minimum population was
added in Manatuto (2,͹99) which was closely preceded by Manufahi (3,61ͺ).

 The population and sex ratio at Timor Leste and municipality levels are presented in the
following table.

Table 4 ǣ Population and sex ratio

Municipality
Population 2015 Sex Ratio

Male Female Total 2010 2015

Aileu 24,799 23,755 48,554 107 104
Ainaro 33,488 32,909 66,39͹ 104 102
Baucau 61,͹06 62,355 124,061 102 99
Bobonaro 49,653 49,279 98,932 100 101
Covalima 32,021 32,529 64,550 102 98
Dili 130,271 122,613 252,884 113 106
Ermera 63,459 63,ͺ24 127,283 102 99
Lautem 31,512 32,623 64,135 97 97
Liquica 37,378 35,649 73,027 103 105
Manatuto 22,96͹ 22,574 45,541 105 102
Manufahi 26,͹ͺ3 25,463 52,246 106 105
Oecusse 36,24ͺ 35,982 72,230 99 101
Viqueque 3ͺ,2͹6 39,126 77,402 100 98
Timor-Leste 588,561 578,681 1,167,242 104 102

18 Census 2015 Preliminary Results

Population growth and Average Household Size

 Average annual exponential population growth rates and average household size are
presented in Table 5. The average annual exponential growth rate gives information about the
administrative units where the population is growing at faster pace and the ones where growth
is at slower pace. Maximum annual growth of 2.83 percent has been recorded in Liquica closely
followed by Oecusse (2.41 percent), Ainaro (2.30 percent), Baucau (2.10 percent) and �iqueque
(2.00 percent). On the contrary lower speed of population growths have been registered in the
Municipalities of Manatuto (1.2͹), �autem (1.40 percent), Manufahi and Bobonaro (1.44 percent
each). Dili has recorded annual growth rate of 1.55 percent.

 The average household size in an important indicator for planning of houses and amenities
for the population as household forms the basic social unit in which people live. Household in
census was defined as consisting of one or more persons who usually share their living quarters
and share their principal meals. The mean household size has slightly gone down from 5.8 in
2010 to 5.͹ in 2015. Total number of households enumerated in 2015 Census was 206,4ͺ3. The
Municipalities with household size of 6 and above are Dili (6.43), Alieu (6.20), �rmera (6.04), and
Ainaro (6.00). On the contrary, the Municipalities with less than 5 household sizes are Oecusse
(4.͹͹) and Covalima (4.ͺ6) and viqueque (4.9͹). Remaining Municipalities have household size in
the range of 5.00 to 5.99.

Figure 3: Timor-Leste’s average household size by Municipality

19Census 2015 Preliminary Results

Table 5ǣ Population growth rates and average household size

Municipality
Population

Annual Growth
Rate (%)

Average Household
Size

2010 2015 2010 - 2015 2010 2015

Aileu 44,325 48,554 1.82 6.4 6.2
Ainaro 59,175 66,39͹ 2.30 6.1 6.0
Baucau 111,694 124,061 2.10 5.3 5.3
Bobonaro 92,049 98,932 1.44 5.5 5.4
Covalima 59,455 64,550 1.64 5.4 4.9
Dili 234,026 252,884 1.55 6.6 6.4
Ermera 11͹,064 127,283 1.6͹ 6.1 6.0
Lautem 59,787 64,135 1.40 5.2 5.4
Liquica 63,403 73,027 2.83 6.1 5.7
Manatuto 42,742 45,541 1.27 6.2 5.8
Manufahi 4ͺ,62ͺ 52,246 1.44 6.2 5.6
Oecusse 64,025 72,230 2.41 4.6 4.8
Viqueque ͹0,036 77,402 2.00 5.1 5.0
Total 1,066,409 1,167,242 1.81 5.8 5.7

20 Census 2015 Preliminary Results

Population Distribution and Density

 The percentage of population to total population works out highest in Dili (21.6͹ percent)
followed by �rmera (10.90) percent and Baucau (10.63 percent). Manatuto (3.90 percent) has
recorded minimum percentage of population. The other two Municipalities which constitute less
than five percent of the total population are Aileu (4.16 percent) and Manufahi (4.4ͺ percent). The
details about percentage of population to total population and population density for the
Municipalities are given in TableǦ6.

 Density of population is defined as the number of persons per square kilometer. It is an
important index of population concentration in an area. As per preliminary results of 2015 census
the population density has increased to ͹ͺ persons per square kilometer from ͹1 persons per
square kilometer in 2010. As such on an average ͹ more people inhabit every square kilometer.

0

5

10

15

20

25

% Figure 4 : Population Distribution by perscentage share of the municipality, 2010-2015

2010 2015

21Census 2015 Preliminary Results

 Most densely populated Municipalities are Dili, �rmera and �iquica. All these three
Municipalities have population density of more than 100 persons per square kilometer. Dili
surpasses all other Municipalities with a population density of 6ͺ9 persons per square kilometer.

 The Municipalities that hold moderate population concentrations (50Ǧ100) persons per
square kilometer are Oecusse, Ainaro, Baucau, Bobonaro, Aileu and Covalima.

 The rest of the Municipalities, Viz. Viqueque, Manufahi, Lautem and Manatuto are sparsely
populated with population density of less than 50 persons per square kilometer.

Figure 5: Timor Leste’s Density by Municipality, 2015

22 Census 2015 Preliminary Results

Table 6ǣ Population, surface area and density of population 2010 and 2015

Municipality
Population Percent

Area
(sq.km)

Density
Population

2010 2015 2010 2015 2015 2010 2015

Aileu 44,325 48,554 4.16 4.16 737 60 66
Ainaro 59,175 66,39͹ 5.55 5.69 804 74 83
Baucau 111,694 124,061 10.47 10.63 1,506 74 82
Bobonaro 92,049 98,932 ͺ.63 8.48 1,3͹6 6͹ 72
Covalima 59,455 64,550 5.58 5.53 1,203 49 54
Dili 234,026 252,884 21.95 21.6͹ 36͹ 63ͺ 6ͺ9
Ermera 11͹,064 127,283 10.98 10.90 ͹6ͺ 152 166
Lautem 59,787 64,135 5.61 5.49 1,813 33 35
Liquica 63,403 73,027 5.95 6.26 549 115 133
Manatuto 42,742 45,541 4.01 3.90 1,782 24 26
Manufahi 4ͺ,62ͺ 52,246 4.56 4.48 1,323 37 39
Oecusse 64,025 72,230 6.00 6.19 814 79 89
Viqueque ͹0,036 77,402 6.5͹ 6.63 1,877 37 41

Total 1,066,409 1,167,242 100 100 14,919 71 78

Rural-Urban Distribution of Population

 An urban area was defined as urban in 2015 census when it is the district headquarters or
if the population and the social amenities are good enough to classify the area as urban. The urban-
rural population in the country at Municipality level is presented in Table-7. The total population
enumerated in urban areas was 328,281 in 2015 census. It constitutes 28.12 percent of the total
population. The highest percentage of urban population to total population is recorded in Dili
where the urban population constitutes 87.92 percent of the population. Other Municipalities
with higher percentage of urban population are �autem (19.͹5 percent), Oecusse (1͹.10 percent),
and Covalima (15.2ͺ percent). In absolute terms Baucau has second largest urban population after
Dili followed by �autem, Oecusse and Bobonaro. Aileu (5.͹4 percent) has minimum percentage of
urban population and it is closely preceded by (�iquica 6.ͺ5 percent) and �rmera (͹.00 percent).

23Census 2015 Preliminary Results

 Town level population is presented in Appendix 1. It may be seen that after Dili, Bacau,
Lospalos, Pante Macassar and Maliana are other major towns although the difference in population
between Dili and other towns is very large. Appendix 2 provides population distribution by sex,
Municipality and Administrative Post as per 2015 Census.

Table ͹ǣ Population Distribution by Sex and Urban Rural Areas for Timor �este
 and Municipalities, 2015 Census

Urban/Rural
Sex

Total
Male Female

Urban 167,982 160,299 328,281
Aileu 1,428 1,360 2,788
Ainaro 3,365 3,281 6,646
Baucau 8,758 8,787 17,545
Bobonaro 6,19ͺ 6,022 12,220
Covalima 4,924 4,942 9,ͺ66
Dili 114,792 107,531 222,323
Ermera 4,495 4,412 8,907
Lautèm 6,221 6,444 12,665
Liquiça 2,480 2,525 5,005
Manatuto 1,ͺ96 1,͹96 3,692
Manufahi 3,781 3,632 7,413
Oecusse 6,209 6,143 12,352
Viqueque 3,435 3,424 6,ͺ59
Rural 420,579 418,382 838,961
Aileu 23,371 22,395 45,͹66
Ainaro 30,123 29,62ͺ 59,751
Baucau 52,948 53,56ͺ 106,516
Bobonaro 43,455 43,257 ͺ6,͹12
Covalima 27,097 27,587 54,6ͺ4
Dili 15,479 15,082 30,561
Ermera 5ͺ,964 59,412 11ͺ,3͹6
Lautèm 25,291 26,1͹9 51,470
Liquiça 34,898 33,124 6ͺ,022
Manatuto 21,071 20,778 41,849
Manufahi 23,002 21,831 44,833
Oecusse 30,039 29,839 59,878
Viqueque 34,841 35,702 70,543

Timor-Leste 588,561 578,681 1,167,242

24 Census 2015 Preliminary Results

Appendices

Appendix 1 : Population Distribution of Urban Areas by sex, 2015

Municipality Towns in Municipality
Population

Male Female Total

Aileu Aileu Vila 1,428 1,360 2,788
Ainaro Ainaro + Maubisse 3,365 3,281 6,646
Baucau Baucau 8,758 8,787 17,545
Bobonaro Maliana 6,19ͺ 6,022 12,220
Covalima Suai 4,924 4,942 9,ͺ66
Dili Dili 114,792 107,531 222,323
Ermera Gleno 4,495 4,412 8,907
Lautèm Lospalos 6,221 6,444 12,665
Liquiça Liquiça 2,480 2,525 5,005
Manatuto Manatuto 1,ͺ96 1,͹96 3,692
Manufahi Same 3,781 3,632 7,413
Oecusse Pante Macassar 6,209 6,143 12,352
Viqueque Viqueque 3,435 3,424 6,ͺ59
Total 167,982 160,299 328,281

25Census 2015 Preliminary Results

Appendix 2 : Population Distribution by Sex, Municipality and
 Administrative Post according to 2015 Population and Housing
 Census

Municipality/
Administrative Post Household

Population

Male Female Total

Aileu 7,832 24,799 23,755 48,554
Aileu Vila 3,703 11,919 11,218 23,137
Laulara 1,228 3,690 3,523 7,213
Lequidoe 1,178 3,894 3,740 ͹,634
Remexio 1,723 5,296 5,274 10,570
Ainaro 11,058 33,488 32,909 66,39͹
Ainaro 2,819 8,341 8,277 16,61ͺ
Hato-Udo 1,ͺ͹6 5,159 4,989 10,148
Hato-Builico 2,309 6,42ͺ 6,540 12,96ͺ
Maubisse 4,054 13,560 13,103 26,663
Baucau 23,195 61,͹06 62,355 124,061
Baguia 2,690 6,350 6,354 12,704
Baucau 8,025 24,049 23,582 4͹,631
Laga 3,708 9,373 9,614 18,987
Quelicai 3,708 ͺ,360 8,835 17,195
Vemasse 1,805 4,744 4,714 9,458
Venilale 3,259 8,830 9,256 1ͺ,0ͺ6
Bobonaro 18,192 49,653 49,279 98,932
Atabae 2,004 6,353 5,774 12,127
Balibo 3,104 8,333 ͹,96ͺ 16,301
Bobonaro 4,384 12,071 12,440 24,511
Cailaco 2,105 5,034 5,106 10,140
Lolotoe 1,6͹ͺ 3,460 3,621 7,081
Maliana 4,917 14,402 14,370 28,772
Covalima 13,285 32,021 32,529 64,550
Fatululic 587 988 1,051 2,039
Fatumean 639 1,649 1,717 3,366
Fohorem 853 2,023 2,165 4,188
Maucatar 1,456 3,980 3,881 ͹,ͺ61
Suai 4,903 13,002 13,064 26,066
Tilomar 2,396 3,720 3,666 ͹,3ͺ6
Zumalai 2,451 6,659 6,9ͺ5 13,644

Appendix 2 ǣ continue

26 Census 2015 Preliminary Results

Appendix 2 : Population Distribution by Sex, Municipality and
 Administrative Post according to 2015 Population and Housing
 Census

Municipality/
Administrative Post Household

Population

Male Female Total

Dili 39,310 130,271 122,613 252,884
Atauro 1,͹46 4,587 4,715 9,302
Cristo Rei 8,149 30,001 28,800 58,801
Dom Aleixo 17,499 59,205 55,082 114,287
Metinaro ͺ64 2,795 2,695 5,490
Nain Feto 6,255 17,288 16,͹00 33,988
Vera Cruz 4,797 16,395 14,621 31,016
Ermera 21,069 63,459 63,ͺ24 127,283
Atsabe 3,373 9,240 9,3ͺ6 1ͺ,626
Ermera 5,577 17,929 18,417 36,346
Hatulia 6,250 18,811 18,830 3͹,641
Letefoho 3,924 11,284 11,165 22,449
Railaco 1,945 6,195 6,026 12,221
Lautèm 11,969 31,512 32,623 64,135
Iliomar 1,488 3,615 3,ͺ62 7,477
Lautèm 2,ͺ61 7,520 7,825 15,345
Lospalos 5,606 15,201 15,557 30,758
Luro 1,311 3,484 3,577 ͹,061
Tutuala 703 1,692 1,802 3,494
Liquiça 12,800 37,378 35,649 73,027
Bazartete 5,527 15,364 14,373 29,737
Liquiça 3,56͹ 10,881 10,759 21,640
Maubara 3,͹06 11,133 10,517 21,650
Manatuto ͹,͹96 22,96͹ 22,574 45,541
Barique 942 2,882 2,556 5,438
Laclo 1,214 3,512 3,579 7,091
Laclubar 1,991 5,ͺ66 5,825 11,691
Laleia ͹16 1,770 1,887 3,65͹
Manatuto 2,446 7,284 7,109 14,393
Soibada 487 1,653 1,61ͺ 3,271

Appendix 2 ǣ continue

27Census 2015 Preliminary Results

Appendix 2 : Population Distribution by Sex, Municipality and
 Administrative Post according to 2015 Population and Housing
 Census

Municipality/
Administrative Post Household

Population

Male Female Total

Manufahi 9,257 26,͹ͺ3 25,463 52,246
Alas 1,634 4,114 3,883 7,997
Fatuberlio 1,233 3,839 3,475 7,314
Same 5,282 14,817 14,440 29,257
Turiscai 1,108 4,013 3,665 ͹,6͹ͺ
Oecusse 15,131 36,24ͺ 35,982 72,230
Nitibe 2,738 6,06͹ 6,09͹ 12,164
Oesilo 2,520 5,691 5,730 11,421
Pante Macassar 7,899 20,345 19,900 40,245
Passabe 1,974 4,145 4,255 8,400
Viqueque 15,589 3ͺ,2͹6 39,126 77,402
Lacluta 1,207 3,4͹6 3,257 6,͹33
Ossu 3,845 8,543 9,016 17,559
Uato-Lari 3,983 9,421 9,981 19,402
Uatucarbau 1,456 3,5ͺ6 3,821 7,407
Viqueque 5,098 13,250 13,051 26,301

TIMOR LESTE 206,483 588,561 578,681 1,167,242

28 Census 2015 Preliminary Results

References

1. General Directorate of Statistics, Distribution of Population for AdministrativeAreas,
2010, Timor Leste.

2. General Directorate of statistics, Population Pro�ection Monograph, volume ͺ,
Timor Leste Population and Housing census, 2010.

3. Principles and Recommendations for Population and Housing Census, Revision 2,
Series M No.6͹ȀRev.2, Department of �conomic and Social Affairs, United nations.

4. A Practitionerǯs Guide to State and �ocal Population Pro�ections, The Springer
Series on Demographic Methods and Population Analysis, 3͹, Stanley,.�. Smith,
Tayman, Jeff, Swanson, David A,

5. World Population Prospects, the 2015 Revision, Population Division, Department
of Economic and social Affairs, United Nations.

Direcção Geral de Estatística
Rua de Caicoli, Po Box 10

Dili, Timor-Leste
www.statistics.gov.tl

dge@mof.gov.tl

United Nations Population Fund

