

Relatóriu Rezultadu Levantamentu Nasionál:

“Instituisaun Mídia Profisionál no Rekursu Jornalista iha Timor-Leste”

Relatóriu CI Nú. 01, 10 Maiu 2017

Website: www.conselhoimprensa.tl

2017

Konteúdu sira

1. Introdusaun	3
2. Objetivu Levantamentu	3
3. Metodolojia	3
4. Sé Maka Halo Levantamentu?	4
5. Durasau Levantamentu	4
6. Mapa Levantamentu	4
7. Rezultadu Levantamentu	5
8. Konkluzau	30
9. Rekomendasaun	30
10. Anexu 1: Entrevista no pesoál sira ne'ebé kontribui dados	32
11. Anexu 2: Instituisaun mídia sira ne'ebé hetan levantamentu	33
12. Anexu 3: Kestionáriu ho pergunta sira	34

Introdusaun

Depois nasaun ne'e hetan ninia independensia, dezvoltamentu instituisaun média profisionál iha Timor-Leste hatudu progresu ne'ebé signifíkativu. Iha típu instituisaun média profisionál tolu maka eziste iha Timor-Leste hanesan: 1) instituisaun média profisionál imprime, 2) instituisaun média profisionál transmisaun no 3) instituisaun média profisionál online. Legalidade ba ejistensia instituisaun média profisionál hirak ne'e garante iha Konstituisaun Repúblika Demokrátika Timor-Leste – KRDTL artigu 40 no 41.¹

Liberdade imprensa no liberdade espresaun nu'udar diretu fundamentál povu Timor-Leste hodi hametin demokrasia, liu tiha dekada ida Estadu promolga Lei Nú 5/2014 kona-ba komunikasaun sosiál ne'ebé fo kompetensia masimu ba Conselho Imprensa - CI atu garante no promove liberdade imprensa no liberdade espresaun iha Timor-Leste.²

Ho nune'e, depois establesementu CI iha loron 10 Maiu 2016, programa importante ida maka halo levantamentu nasional ba órgaun komunikasaun sosiál nian, liuliu instituisaun média Profisionál sira, organizasaun jornalista sira nian nomós jornalista sira ne'ebé maka hala'o hela atividade jornalístiku iha railaran.³ Parte husi knaar CI nu'udar instituisaun reguladór no supervizaun hodi garante públiku nia asesu ba informasaun kona-ba órgaun komunikasaun sosiál nomós serbisu jornalista sira nian.⁴

Relatóriu levantamentu ne'e foka deit ba parte rua maka: 1) relata total dadus jerál kona-ba instituisaun média Profisionál, rekursu jornalista, nivél edukasaun jornalista no durasaun serbisu jornalista nian; 2) relata total dadus spesífiku kona-ba instituisaun média Profisionál sira, rekursu jornalista, nivél edukasaun jornalista no durasaun serbisu jornalista nian.

Objetivu Levantamentu

Pontu prinsipál husi levantamentu nasional báze de dadus ne'e maka hanesan tuir mai ne'e:

1. Atu responde polítika no programa CI nian atu garante asesu públiku nia informasaun ba meius komunikasaun sosiál nomós serbisujornalístiku nian iha Timor-Leste;
2. Atu kria báze de dadus nasional ba instituisaun média Profisionál hira maka dadaun eziste;
3. Atu kria báze de dadus nasional ba rekursu jornalista sira ne'ebé dadaun ne'e halo atividade jornalístiku.

Metodolojia

Levantamentu ne'e kona-ba "Instituisaun Média Profisionál no Rekursu Jornalista iha Timor-Leste". Metodolojia ne'ebé aplika iha prosesu levantamentu báze de dadus ne'e fahe ba parte tolu maka hanesan tuir mai ne'e;

1. Entrevista: Ekipa levantamentu halo entrevista diretamente ho jestór rádiu comunidade sira iha munisipiu Sanulu Resin Rua, esklui kapitál Dili;
2. Kestionáriu: Ekipa levantamentu halibur dadus liu husi fahe kestonáriu ba instituisaun média imprime, transmisaun no online iha kapitál Dili ho pergunta relevante sira ne'ebé nu'udar pontu save husi objetivu CI nian levantamentu;

¹ Konstituisaun RDTL Kapítulu II.p72

² Lei Komunikasaun sosiál artigu 44.148

³ Lei Komunikasaun Sosiál artigu 44 alinea f.p149

⁴ Programa no polítika jeril CI ne'e implementa no ezejuta husi Diresaun Dezenvolimentu no Análiza Média - DDAM

3. Dados sekundaria: Ekipa levantamentu mós uza informasaun sekundaria husi jornál imprime sira ne'ebé iha relasaun ho nesesidade dados ba levantamentu ne'erasiik.

Sé Maka Halo Levantamentu?

Levantamentu baze dados ne'e bazea ba política CI nian ne'ebé implementa husi Diresaun Dezenvolvimentu no Análize Mídia – DDAM no apóiu husi pesoál Diresaun Komunikaun Sosiál no Relasaun Institusionál no Kooperasaun - DCSRIC. Pesoál hirak ne'ebé involve iha prosesu levantamentu baze dados ne'e hamutuk ema na'in lima hanesan:

1. Alberico da Costa Junior – Diretór (**Kordenador Ekipa**)
2. Caetano Alves – Tekniku Profisionál (**Autór Relatóriu**)
3. Lázaro Ximenes – Tekniku Ofisiál (**Entrevistador**)
4. Angelina Gusmão – Tekniku Ofisiál (**Entrevistador**)
5. Julieta X. Sequeira – Tekniku Ofisiál (**Entrevistador**)
6. Elizita Pinto – Tekniku-Profisionál (**IT**)
7. Jóse da C. de Jesus de Almeida – **Motorista**

Durasaun Levantamentu

Planu inisiu ba levantamentu baze dados ne'e atu halo durante fulan rua (Dezemburu 2016 – Janeiru 2017) maibé depois prosesu levantamentu ne'e hetan obstaklu iha nivél rekursu umanu CI liu-liu DDAM nian, nomós instituisaun mídia sira ne'ebé tarde fó dados prejudika ba *dateline* levantamentu ne'e rasik. Levantamentu ne'e remata iha fulan Abril 2017, liu fulan hat hodi finaliza levantamentu nasional ne'e.

Mapa Levantamentu

Mapa levantamentu mídia no pesoál Jornalista sira DDAM fahe ba zona tolu:

1. **Zona Leste**: (Lautem, Baucau, Viqueque no Manatuto)
2. **Zona Súl**: (Aileu, Manufahi, Ainaro no Covalima)
3. **Zona Oeste**: (Dili, Ermera, Liquisa, Bobonaro no Ambeno-Oe-Cusse)

Rezultadu Levantamentu

1. Katégorizasaun jerál dadus instituisaun média no rekursu jornalista

a. Instituisaun média

Dezenvolvimentu média iha Timor-Leste hatudu nível ne'ebé boot depois nasaun ne'e ukun-an. Iha tipu instituisaun média tolu maka ejiste iha Timor-Leste hanesan instituisaun média imprime, instituisaun média transmisaun no instituisaun média online. Totál instituisaun média hamutuk 50 ne'ebé durante levantamentu identifika nu'udar média Profisionál kompostu husi instituisaun média imprime hamutuk 10, instituisaun média transmisaun hamutuk 36 no instituisaun média online hamutuk 4. Haree tabela 1:

Tabela 1: Totál Instituisaun média

Nú	Típu Instituisaun Média	Totál Instituisaun Média
1	Média Imprime	10 ⁵
2	Média Transmisaun (Rádiu / TV) ⁶	36
3	Média <i>Online</i>	4
Totál		50

Husi totál instituisaun ne'ebé relata iha tabela leten, média imprime hamutuk 10 ho típu publikasaun rua hanesan jornál hamutuk 9 no revista hamutuk 1. Instituisaun transmisaun hamutuk 36 ne'ebé kompostu husi rádiu tolu 33 no televizaun hamutuk 3.⁷ Nune'e mós instituisaun média *online* hamutuk 4 kompostu husi instituisaun média *online* privadu 3 no instituisaun média *online* públiku hamutuk 1.⁸

Ekipa levantamentu mós identifika instituisaun média transmisaun balun iha prosesu establesementu hanesan Televizaun Maubere no TV GMN. Parte instituisaun média imprime no *online* laiha aumenta numeru ne'ebé ekipa identifika durante periodu levantamentu. Maibe parte instituisaun média imprime The Dili Weekly maka paradu ona iha publikasaun imprime nian, kontinua de'it ho publikasaun *online* liu-husi sítiu ofisiál www.thediliweekly.com.⁹

b. Rekursu jornalista

Dadus ba rekursu jornalista ne'ebé ekipa levantamentu identifika hamutuk ema na'in 459¹⁰ kompostu husi jornalista feto hamutuk ema na'in 156 no jornalista mane hamutuk ema na'in 303. Husi totál jornalista ne'ebé identifikadu, jornalista iha média imprime hamutuk ema na'in 176 kompostu husi feto 46 no jornalista mane hamutuk ema na'in 130. Jornalista iha instituisaun média transmisaun hamutuk ema na'in 261 kompostu husi jornalista feto hamutuk 100 no jornalista mane hamutuk ema na'in 161. Jornalista iha instituisaun média *online* hamutuk ema na'in 22 kompostu husi jornalista feto hamutuk 10 no jornalista mane hamutuk ema na'in 12.¹¹ Haree tabela 2:

⁵ Média imprime hirak ne'e halo mos públikasaun online liu husi sira nia sítiu rasik

⁶ Total instituisaun Televizaun hamutuk 7 maibe iha instituisaun TV 3 deit maka kategoria média profesional hanesan STL TV, TVTL no TVET

⁷ Tuir rezultadu levantamentu indentifika instituisaun televizaun hamutuk 7 maibe instituisaun TV 3 deit maka kategoria média profesional

⁸ Instituisaun online hirak ne'e maka kategoria média profesional online hodi halo atividade jornalista

⁹ Durante levantamentu ekipa identifika katak The Dili Weekly la halo imprime jornal semanal maibe kontinua halo públikasaun iha online

¹⁰ Total rekursu jornalista bele iha mudansa tanba durante periodu levantamentu no dezenvolve relatoriu jornalista balun muda serbisu ba instituisaun seluk. RTTL rasik iha mudansa estrutura ne'ebé jornalista barak maka sai fisionariu públiku no muda serbisu ba instituisaun Governu nian

¹¹ Total rekursu jornalista iha instituisaun média online nian la inklui rekursu jornalista ollatimornews

Tabela 2: Totál jerál rekursu jornalista

Nú	Típu Jornalista	Feto	Mane	Jornalista
1	Jornalista Mídia Imprime	46	130	176
2	Jornalista Mídia Transmissaun	100	161	261 ¹²
3	Jornalista Mídia <i>Online</i>	10	12	22 ¹³
Total		156	303	459¹⁴

Dadus jerál rekursu jornalista ne'ebé iha tabela leten bázea ba dadus mai husi instituisaun mídia transmissaun rádiu 31, televizaun 1, imprime 9 no *online* 3 ne'ebé priense kestionáriu levantamentou nomós identifika iha pájina redasaun kada instituisaun mídia imprime nian.¹⁵ Dadus refere sura de'it pesoál sira ne'ebé tama iha estrutura redasaun nian hanesan diretúr, xefi redasaun, kordenador kobertura, sekretáriu redasaun no reporter sira.¹⁶ Dadus jerál ne'e la inklui ho dadus jornalista husi instituisaun mídia transmissaun rádiu LABEH¹⁷ no instituisaun mídia *online* ola timor.¹⁸ Dadus jornalista jerál bele iha mudansa tanba durante períodu levantamentou jornalista balun muda ka hetan fali serbisu iha instituisaun seluk.¹⁹

c. Nível edukasaun

Jeralmente jornalista Timor-Leste mai ho *background* nível edukasaun oioin. Rezultadu levantamentou identifika katak jornalista ho nível edukasaun primária hamutuk ema na'in 1, pre-sekundária ema na'in 1, sekundária hamutuk ema na'in 227, baxarelatu hamutuk ema na'in 31, licenciatura ema na'in 122, mestradu hamutuk na'in 8 no nível edukasaun jornalista ne'ebé seidak identifkadu hamutuk ema na'in 69. Haree gráfika 1:

Dadus iha gráfika leten, bázea de'it dadus kestionáriu husi instituisaun mídia hamutuk 47 husi totál instituisaun mídia hamutuk 50 ne'ebé identifkadu nu'udar mídia profisionál. La inklui ho dadus husi instituisaun mídia transmissaun

¹² Total jornalista ne'e la inklui ho jornalista Radio LABEH no Radio STL

¹³ Numeru jornalista online ne'e la inklui ho dadus jornalista husi instituisaun mídia online ollatimornews

¹⁴ Dadus jornalista ne'e bele iha mudansa tanba durante períodu levantamentou jornalista balun hetan fali serbisu foun iha instituisaun seluk. Jornalista RTTL barak maka decide sai funsionariu públiku hodi sai husi estrutura redasaun RTTL nian

¹⁵ Pesoal ne'ebé konsidera hanesan jornalista maka ema hirak ne'ebé iha strutura redasaun nian

¹⁶ Pesoal ne'ebé konsidera hanesan jornalista maka ema hirak ne'ebé iha strutura redasaun nian

¹⁷ Radio LABEH seidak fo dadus to'o dateline asesmentu maske ekipa entrega ona kestionariu asesmentu ba instituisaun mídia refere atu priense

¹⁸ Parte olatimornews seidak kontribui dadus to'o dateline relatoriu ne'e maske ekipa entrega ona kestionariu asesmentu

¹⁹ Iha mudansa estrutura Jornalista iha instituisaun transmissaun RTTL tanba jornalista barak decide sai funsionariu públiku

hanesan TVTL, rádiu LABEH no instituisaun mília imprime Diário Nacional.²⁰ Dadus ne'ebé instituisaun mília sira fornese liu husi kestionáriu levantamentu balun kontradis entre totál jornalista ho nivél edukasaun jornalista nian.²¹

d. Durasau serbisu jornalista

Intermu durasaun serbisu jornalista nian, rezultadu levantamentu identifika iha katégoria durasaun serbisu tolu maka: a) jornalista serbisu menus husi tinan 2 hamutuk ema na'in 109; b) jornalista serbisu ona tinan 2 to'o tinan 5 hamutuk ema na'in 106; no, c) jornalista serbisu liu tinan 5 hamutuk ema na'in 122. Jornalista hirak ne'e serbisu iha instituisaun mília profesionál imprime, transmisaun no *online*. Haree iha gráfika 2:

Bázea ba dadus iha gráfika 2 bázea de'it ba informasaun husi instituisaun mília imprime 9, instituisaun mília transmisaun 31 no instituisaun mília *online* 3. La inklui ho dadus durasaun serbisu jornalista husi instituisaun mília transmisaun TVTL²², insituisaun mília imprime Diário Nacional.²³ Husi totál instituisaun mília ne'ebé fornese dadus, mília balun ninia dadus iha kontraditoriu entre número totál jornalista ho número durasaun serbisu jornalista nian, iha ne'ebé totál dadus durasaun serbisu jornalista hanesan ho totál jeral jornalista ne'ebé identifkadu.

²⁰ Ekipa asesu deit totá jornalista husi instituisaun mília transmisaun TVTL no instituisaun mília imprime Diariu Nasional, la inklui ho dadus nivle edukasun jornalista nian

²¹ Pru-ezemplu priense kestionariu total jornalista 40 pesoas maibe informasaun kona-bá jornalista fetu no mane sira priense jornalista fetu hamutuk 19 pesoas no jornalista mane hamutuk 48 pesoas, signifika katak iha número kontraditóriu

²² Ekipa levantamentu hetan deit dadus jeral jornalista husi instituisaun RTTL no laiha dadus spesifika kona-bá durasaun serbisu no nivel edukasaun jornalista nian

²³ Ekipa levantamentu hetan deit dadus jornalista ne'ebé iha estrutura redasaun iha jornal Diariu Nasional, seidauk hetan informasaun spesifiku to'o dateline relatoriu ne'e

2. Kategorizasaun Espesifiku dados instituisaun média no rekursujornalista

a. Instituisaun média

1. Mídia imprime

Bazea ba rezultadu levantamentu iha instituisaun média Profisionál imprime hamutuk 10 ho tipu publikasaun tolu maka: a) publikasaun diária hamutuk 5; b) publikasaun semanál hamutuk 4; no c) publikasaun mensál hamutuk 1. Ho tipu edisaun rua maka hanesan jornál hamutuk 9 no revista hamutuk 1. Haree iha tabela 3:

Tabela 3: Lista jerál média imprime tuir tipu publikasaun no edisaun

Nú	Naran Mídia Imprime	Tipu Publikasaun			Tipu Edisaun		
		Diária	Semanál	Mensál	Jornál	Revista	Tabloid
1	Timor Post	✓			✓		-
2	Suara Timor Lorosae	✓			✓		-
3	Diário Nacional	✓			✓		-
4	Independente	✓			✓		-
5	Timoroman	✓			✓		-
6	Tempo Semanal		✓		✓		-
7	Business Timor		✓		✓		-
8	The Dili Weekly		✓		✓		-
9	Matadalan		✓		✓		-
10	Time Timor			✓		✓	-

Husi total instituisaun média imprime ne'ebé identifikadu durante periodu levantamentu, hela instituisaun média imprime jornál 8 ho revista 1 maka ativa halo publikasaun. Mídia imprime semanál ida (**The Dili Weekly**) la halo ona publikasaun, maibe kontinua mantein publikasaun diariamente iha online.²⁴

Instituisaun média imprime hirak ne'e, iha instituisaun imprime 8 maka iha sítiu ofisial no média sosiál facebook hodi públka tutan notisia iha média imprime. Haree iha tabela:

Tabela 4: Instituisaun média imprime ho endresu sítiu no facebook

Nú	Naran instituisaun	Endresu URL
1	Timor Post	http://www.diariutimorpost.tl/
2	Suara Timor Lorosae	http://www.jndiario.com/
3	Diário Nacional	http://suara-timor-lorosae.com/
4	Independente	http://www.independente.tl/tl/
5	Timoroman	http://timoroman.com/
6	Tempo Semanal	http://www.temposemanal.com/
7	Business Timor	www.jornalbisnistimor.com
8	The Dili Weekly	http://www.thediliweekly.com/en/
9	Matadalan	https://web.facebook.com/maicomment?_rdc=1&_rdr
10	Time Timor	-

Refere ho tabela 4 iha leten, Ekipa levantamentu konkluui katak sítiu ofisial ne'e la katégoria ba média online tanba hatutan deit publikasaun produktu jornalistaiku imprime husi instituisaun média imprime ida-idak nian. Katégoria instituisaun média online maka publikasaun konteúdu produktu jornalistaiku no polítika redasaun ne'ebé ketak husi instituisaun imprime.

²⁴ <http://www.thediliweekly.com/en/>

2. Mídia transmisaun

- *Rádiu*

Rezultadu levantamentu hatudu katak instituisaun mídia transmisaun rádiu hamutuk 33 ne'ebé identifikadu nu'udar mídia Profisionál ho tipu instituisaun tolu hanesan: 1) Rádiu públiku; 2) Rádiu Komunidade; 3) Rádiu Privadu.²⁵ Kuaze instituisaun mídia transmisaun rádiu ne'e harii depois nasaun ne'e restaura ninia independénsia iha 2002. Haree tabela 5:

Tabela 5: Instituisaun mídia transmisaun tuir tipu publikasaun no edisaun

Nú	Instituisaun Transmisaun Rádiu	Típu Instituisaun Transmisaun			Frekuensia
		Públiku	Komunidade	Privadu	
1	Radio Timor Leste	✓			FM, 91.7 Mhz
2	Radio Metro FM	✓ ²⁶			FM, 94.7 Mhz
3	Radio Povu Viqueque		✓		FM, 97.9 Mhz
4	Radio Comunidade Lospalos		✓		FM, 100.1 Mhz
5	Radio Comunidade Lian Matebian		✓		FM, 99.9 Nhz
6	Radio Coulelemai Sahe Bucoli		✓		FM, 102.5 Mhz
7	Radio Nain Feto Laleia		✓		FM, 88.5 Mhz
8	Radio Illi-wai Manatuto		✓		FM, 96.10 Mhz
9	Radio Cova -Taroman		✓		FM, 94.5 Mhz
10	Radio Laloran Tasi Mane Same		✓		FM, 89.5 Mhz
11	Radio Comunidade Tatamailau		✓		FM, 98.1 Mhz
12	Radio Comunidade 1912 Maunfahe		✓		FM, 95.1 Mhz
13	Radio Maubisse Mau-Loko		✓		FM, 89.7 Mhz
14	Radio Comunidade Raihusar Aileu		✓		FM, 97.1 Mhz
15	Radio Café Ermera		✓ ²⁷		FM, 92.3 Mhz
16	Radio Comunidade Tokodede		✓		FM, 92.3 Mhz
17	Radio Comunidade Maliana		✓		FM, 91.7 Mhz
18	Radio Comunidade Comoro		✓		FM, 94.1 Mhz
19	Radio Comunidade Loriko Lian		✓		FM, 100.5 Mhz
20	Radio Komunidade Lian Manukoko		✓		FM, 99.0 Mhz
21	Radio Comunidade Atomi Lifau		✓		FM, 93.3 Mhz
22	Radio M3			✓	FM, 88.8 Mhz
23	Radio Rakambia			✓	FM, 99.4 Mhz
24	Radio Liberdade			✓	FM, 95.8 Mhz
25	Radio LABEH			✓	-
26	Radio Klibur FM			✓	FM, 102.00 Mhz
27	Radio Lian Dame			✓	FM, 90.6 Mhz
28	Radio A Voz			✓	FM, 89.5 Mhz
29	Radio Akademia UNTL			✓	FM, 90.00 Mhz
30	Radio Maubere			✓	FM, 99.9 Mhz
31	Radio Timor Kmanek			✓	FM, 98.5 Mhz no AM, 1404 Mhz
32	Radio Fini Lorosa'e			✓	FM, 107.3, 107.9 Mhz
33	Radio A Voz Suara Timor Lorosae			✓	FM, 65.6 Mhz

²⁵ Bazeia ba dadus no informasaun sira ne'ebé ekipa rekoilla durante periodu asesmentu katak laiha estasaun radio lukrutivu maske iha radio privadu balun hetan lisensa husi Ministeriu Komersiu Industria ne'ebé kategoria hanesan kompaña radio komersiu nian.

²⁶ Presiza iha estatutu ne'ebé klaru entre Radio Metro ho RTL tanba instituisaun rua kategoria nu'udar instituisaun transmisaun radio públiku

²⁷ Rádiu Café Ermera ho rádiu Tokodede ho número frekuensia hanesan

Relata ba dadus instituisaun média transmisaun rádiu iha leten (Tabela 2) kompostu husi rádiu comunidade hamutuk 19, rádiu públiku 2 no rádiu privadu hamutuk 12. Instituisaun transmisaun hirak ne'e hetan ona lisensia frekuensia transmisaun husi *Autoridade Reguladora das Comunicações* – ARCOM iha tempu Governu anterior nian.²⁸ Lisensia frekuensia ne'e tuir *International Telecommunication Union* - ITU artigu 24 kona-ba uza ekipamentus rádiu no frekuensia.²⁹ Husi instituisaun média transmisaun rádiu hirak ne'e kuaze establesidu iha munisipiu sira inklui kapitál nasaun nian. Haree gráfika 4:

Haree ba postura distribuisaun instituisaun média transmisaun iha gráfika 2 hatudu katak barak liu média transmisaun rádiu eziste iha kapitál Dili. Rezultadu levantamentu identifika maioria instituisaun média transmisaun rádiu ninia validade lisensia frekuensia transmisaun ne'ebé ARCOM fó remata ona.³⁰ Seidauk hetan fila fali lisensia frekuensia transmisaun ne'ebé definitivu husi *Autoridade Nacional de Comunicações* – ANC tuir Dekretu Lei Nú. 12/2012 hodi troka pozisaun ARCOM.³¹

- *Televisaun*

Maizumenus instituisaun média transmisaun televizaun hamutuk tolu maka Ekipa levantamentu identifika tama iha katégoria instituisaun média transmisaun profesionál, ho tipu instituisaun rua maka: 1) instituisaun transmisaun televizaun públiku hamutuk 1; no 2) instituisaun transmisaun televizaun privadu hamutuk 1. Haree tabela 5:

Tabela 5: Instituisaun média transmisaun TV

Nú	Instituisaun Transmisaun TV	Tipu Instituisaun Transmisaun	
		<i>Públiku</i>	<i>Privadu</i>
1	Televisão Timor Leste (TVTL)	✓	
2	Televisão Suara Timor Lorosae News (STL News)		✓
3	Televisão Edukasaun Timor (Tve-t)		✓

²⁸ Lisensia frekuensia hirak ne'e ninia validasaun ba durasaun tinan ida deit.

²⁹ RDTL. (2005, Setembru 21). License of Operate Radio communication Equipment. Sertifikadu RPV

³⁰ Lisensia frekuensia transmisaun ne'ebé ARCOM fo ba radio sira temporariamente no vale ba tinan ida deit no tenki halo renovasaun iha loran 30 nia laran antes data validade remata.

³¹ RDTL. (2017). Autoridade Nacional de Comunicações. Disponível: <http://anc.tl/about/>

Refere ba dadus instituisaun média transmisaun televizaun ne'ebé temi iha tabela leten, ekipa levantamentou mós identifika instituisaun média transmisaun televizaun hat maka hanesan: 1) instituisaun média transmisaun televizaun ETO; 2) instituisaun transmisaun televizaun GUARDAMOR; 3) instituisaun média transmisaun televizaun MAUBERE; no 4) instituisaun média transmisaun televizaun GMN. Maibe entre instituisaun média transmisaun hirak ne'e seidak tama iha katégoria instituisaun média profisionál hodi halo publikasaun produdu jornalístiku.³²

3. Instituisaun Média "Online"

Maizumenus instituisaun média *online* hamutuk hat (4) maka ne'ebé ekipa levantamentou identifika nu'udar média Profisionál ne'ebé halo publikasaun produdu jornalístiku liu husi sítu *online*. Husi média *online* hat ne'e ho tipu instituisaun rua maka: 1) instituisaun média *online* públiku no 2) instituisaun média *online* privadu. Instituisaun média *online* hirak ne'e halo publikasaun diariamente. Haree tabela 4:

Tabela 6: Instituisaun média Profisionál online

Nú	Naran Média Online	Tipu Instituisaun Online		Endresu URL
		Públiku	Privadu	
1	Tatoli	✓		www.tatoli.tl ³³
2	Tafara		✓	www.tafara.org
3	Ola Timor		✓	www.olatimornews.com
4	Media ONE Timor		✓	www.mediaonetimor.com

Entre dadus insituisaun média Profisionál *online* hat ne'ebé mensiona iha tabela leten, ekipa levantamentou mós identifika instituisaun média imprime sira ne'ebé halo publikasaun *online* iha sítu ofisial sira nian. Maibe, la'ós katégoria iha instituisaun média *online* tanba publika konteúdu produdu jornalístiku no política redasaun ne'ebé hanesan mai husi média imprime nian. Nune'e mós média *cyber* sira hanesan www.hallo.tl, www.sapo.tl, www.boletim24.com no www.timoragora.blogspot.com ne'ebé durante ne'e kópia no hatutan informasaun ka notisia produdu jornalístiku husi média profisionál *online* sira ne'ebé viola Kódigu Étika Jornalístika artigu 9 kona-ba plagiarizmu nian.³⁴

b. Rekursu jornalista

1. Jornalista média Imprime

Rekursu jornalista husi instituisaun média imprime sanulu ne'ebé identifika durante períodu levantamentou hamutuk ema na'in 176. Dadus jornalista instituisaun média imprime ne'e bázea ba dadus kestionáriu levantamentou nomós dadus pájina redasaun kada média imprime nian. Maizumenus instituisaun média imprime hat (4) maka ho rekursu jornalista barak liu kompara ho instituisaun média imprime sira seluk. Instituisaun média imprime hirak ne'e maka hanesan média imprime Suara Timor Lorosae, Timor Post, Diário Nacional no Timoroman. Haree gráfika 3:

³² Entre instituisaun transmisaun Televizaun hirak ne'e seidak halo deklarasaun ba públiku nu'udar orgaun komunikasaun sosial no seidak halo atividade jornalística hanesan halo kobertura no fo sai notisia iha sira nia kanal televizaun nian

³³ Antes ne'e ho naran Agencia Noticiosa Timor Leste – ANTIL depois hetan mudansa ba TATOLI liu husi Konsellu Ministru nia aprovasaun iha loran 9 fulan marsu 2017

³⁴ Conselho Imprensa. (2017, Janeiro 13). Kodiku Étika Jornalística. Haree iha link ne'e; <https://www.conselhoimprensa.tl/tl/politika/legislasaun/deliberasaun/send/5-deliberasaun/16-kode-etika-jornalistika-tetum>

Rekursu jornalista hirak ne'e iha kategorizasaun jornalista nasional no korespondete iha munisipiu sira. Mídia imprime balun seidak iha jornalista korespondete iha munisipiu. Husi totál rekursu jornalista ne'ebé mensiona iha gráfika anterior kompostu husi jornalista feto hamutuk ema nai'n 46 no jornalista mane hamutuk ema nai'n 130 ne'ebé distribui iha instituisaun média imprime 10 iha railaran. Haree gráfika:

Liga dadus jornalista feto no mane iha gráfika 6 katak mídia imprime tolu (3) maka laiha balansu rekursu jornalista entre feto no mane maka instituisaun média imprime Matadalan, The Dili Weekly no Time Timor. *The Dili Weekly*³⁵ ho deit jornalista feto.³⁶ Parte mídia imprime Matadalan³⁷ no Time Timor ho rekursu jornalista mane.³⁸

³⁵ Mane sira iha pozisaun tekniku no layout

³⁶ Dadus rekursu jornalista nee bazeia ba kestionariu levantamentu ne'ebé parte TDW priense

³⁷ Dadus ne'e bazeia ba Jornal Matadalan

³⁸ Feto sira koloka iha adminstrasaun no finansa deit

Jeralmente husi total dadus jornalista iha instituisaun média imprime maioria serbisu iha instituisaun média imprime diária kompara ho instituisaun média imprime semanál no mensál. Rekursu jornalista iha instituisaun média imprime diária hamutuk ema na'in 136 kompostu husi jornalista feto hamutuk ema na'in 39 no jornalista mane hamutuk ema na'in 97. Parte instituisaun média imprime semanál total jornalista hamutuk ema na'in 27 kompostu husi jornalista feto hamutuk ema na'in 7 no jornalista mane hamutuk ema na'in 20. No, rekursu jornalista iha instituisaun média imprime mensál hamutuk ema na'in 13, laiha jornalista feto maibe iha deit jornalista mane. Haree tabela 7:

Tabela 7: Rekursu jornalista tuir típu edisaun média imprime

Nú	Katégoria Jornalista	Sexu		Jornalista
		Feto	Mane	
1	Jornalista Diário	39	97	136
2	Jornalista Semanál	7	20	27
3	Jornalista Mensál	0	13	13
Total		46	130	176

Rekursu jornalista iha instituisaun média imprime ne'e bazeia verfikasaun dadus jornalista ne'ebé pública iha pajina jornál kada média imprime nomós dadus ne'ebé kada instituisaun fornese liu husi kestionáriu levantamentou nian. Dadus rekursu jornalista iha instituisaun média imprime ne'e bele iha mudansa tanba durante periodu levantamentou jornalista barak husi média imprime halo aplikasaun ba vaga ne'ebé fó sai iha instituisaun média Profisionál sira nomós orgaun komunikaun sosiál sira seluk.³⁹

2. Jornalista Média Transmisaun

- Jornalista Rádio

Rezultadu levantamentou identifika katak rekursu jornalista hamutuk ema na'in 199 kompostu husi jornalista feto hamutuk ema na'in 82 no jornalista mane hamutuk ema na'in 117. Dadus rekursu jornalista ne'e la inklui ho rekursu jornalista husi instituisaun média transmisaun Rádio LABEH⁴⁰ no Rádio STL.⁴¹ Haree iha gráfica 7:

³⁹ Xefi redasaun média imprime Timor Post kona-bá asuntu ne'e tanba maioria jornalista halo aplikasaun ba vaga ne'ebé fó sai husi RTTL.

⁴⁰ Rádio LABEH la konsege fo dadus jornalista maske ekipa DDAM fo ona kestionáriu levantamentou hodi priense no konfirma bebeik ona antes finaliza relatoriu ne'e.

⁴¹ Rekursu jornalista Rádio STL la inklui iha dadus ne'e tanba rekursu jornalista mensiona iha média imprime STL tanba rekursu hirak ne'e maka halo serbisu ba radio, online, TV no Imprime STL nian.

Gráfica 7: Rekursu jornalista kada insituisaun média transmisaun Rádio

Relata ba dados rekursu jornalista iha gráfica leten, bazea ba rezultadu levantamentu dados iha insituisaun média transmisaun rádio hamutuk 31 husi total instituisaun rádio 33 iha teritoriu laran. Rekursu jornalista barak liu iha instituisaun transmisaun rádio públiku hanesan RTL no rádio privadu hanesan RTK no Rádio Maubere.

Husi totál rekursu jornalista ne'ebé mensiona iha gráfika anterior kompostu husi jornalista feto no jornalista mane ne'ebé distribui iha kada instituisaun média transmisaun rádiu hamutuk 31 iha teritoriu laran. Haree grafika 8:

Postura distribuisaun rekursu jornalista feto no mane tuir kada instituisaun média transmisaun ho número ne'ebé diferente. Rezultadu levantamentu indentifika rekursu jornalista mane barak liu kompara ho jornalista feto iha kada instituisaun média transmisaun rádiu sira. Kada instituisaun média transmisaun rádiu ho rekursu jornalista feto entre ema na'in 1 to'o ema na'in 4 deit, no rekursu jornalista mane maioria entre ema na'in 4 to'o ema na'in 10. Iha instituisaun média transmisaun rádiu balun laiha jornalista feto no mane, liu-liu iha instituisaun média transmisaun rádiu privadu sira.⁴²

⁴² Radio Lian Dame no Radio A Voz laiha jornalista feto, Radio Lian Nain Feto Laleia no Radio Fini Lorosa'e laiha jornalista mane

Parte seluk, intermu tipu instituisaun média transmisaun rádiu, maioria jornalista serbisu iha instituisaun média transmisaun rádiu komunidade kompara ho jornalista ne'ebé serbisu iha instituisaun média transmisaun rádiu públiku no instituisaun média transmisaun rádiu privadu. Haree gráfika 9:

Husi totál dadus rekursu jornalista tuir típu instituisaun média transmisaun radio ne'ebé relata iha leten bazeia ba sexu fetu no mane maka hanesan tuir mai ne'e. Haree gráfika 10:

Dadus rekursu jornalista iha kada instituisaun média imprime ne'e bázea ba rezultadu levantamentou dadus husi instituisaun transmisaun rádiu públiku 2, instituisaun média transmisaun rádiu komunidade 19 no instituisaun média transmisaun rádiu privadu 10 husi totál rádiu 12.⁴³ Totál dadus rekursu jornalista bele iha mudansa tanba durante periodu levantamentou jornalista balun muda serbisu ba instituisaun seluk nomós halo rekrutamentu jornalista foun.⁴⁴

⁴³ La inklui rekursu radio LABEH tanba la kosenge hetan dadus to'o dateline relatoriu. Rekursu jornalista radio STL inklui deit iha média imprime nian tanba ho rekursu jornalista ne'ebé hanesan maka halo serbisu iha instituisaun radio, TV no online

⁴⁴ Jornalista RTTL barak maka muda fali serbisu ba instituisaun Governu seluk tanba hili funsionariu Governu nian. Nune'e mos jornalista sira husi instituisaun média trasmisaun Radio seluk mós halo aplikasaun ba vaga RTTL nian.

- Jornalista TV

Rekursu jornalista ne'ebé Ekipa identifika durante periodu levantamentu hamutuk ema na'in 62 husi instituisaun média transmisaun TV rua maka TVTL no TVET. Rekursu jornalista iha instituisaun média transmisaun TVTL hamutuk ema na'in 38 no instituisaun média transmisaun TVET hamutuk ema na'in 24. Haree gráfika 11:

Rekursu jornalista iha gráfika leten ne'e bázea deit ba dadus ne'ebé ekipa halibur durante periodu levantamentu husi instituisaun média transmisaun TV rua.⁴⁵ Dadus ne'e la inklui ho rekursu jornalista husi instituisaun média transmisaun TV STL⁴⁶.

Husi total rekursu jornalista iha instituisaun média transmisaun ne'ebé identifika kompostu husi jornalista feto hamutuk ema na'in 18 no jornalista mane hamutuk ema na'in 46. Haree gráfika 12:

Haree iha gráfika leten hatudu katak jornalista feto hamutuk ema na'in 5 no jornalista mane hamutuk ema na'in 33 maka serbisu iha instituisaun transmisaun TVTL, no jornalista feto hamutuk ema na'in 13 no jornalista hamutuk ema na'in 11 maka halo serbisu iha instituisaun média transmisaun TVET.⁴⁷

⁴⁵ Dadus rekursu jornalista iha instituisaun média transmisaun TV ne'e iha mudansa tanba durante periodu levantamentu jornalista balun hetan serbisu foun iha instituisaun seluk nomos instituisaun RTTL halo mudansa estrutura internal ne'ebé jornalista balun decide sai funsionariu públiku iha instituisaun Estadu nian

⁴⁶ Rekursu jornalista inklui deit iha média imprime nian. Tanba tatal jornalista ne'ebé hanesan halo serbisu ba radio, online no TV

⁴⁷ Dadus rekursu jornalista ne'e bazeia kestionariu levantamentu ne'ebé instituisaun média transmisaun TV rua ne'e priense

Iha parte seluk, durante periodu levantamentu identifika mós instituisaun média transmisaun TV 4 ne'ebé eziste ona iha railaran. Maibe instituisaun média transmisaun TV hirak ne'e seidak tama iha katégoria média Profisionál tanba laiha estrutura redasaun no la halo atividade jornalístiku nian. Haree tabela 8:

Tabela 8: Instituisaun média transmisaun seluk

Nú	Instituisaun Transmisaun TV	Tipu Instituisaun Transmisaun TV	
		Públiku	Privadu
1	Televisão Esperansa Timor Oan - ETO	-	✓
2	Televisão Guardamor	-	✓
3	Televisão Grupu Média Nasional - GMN	-	✓
4	Televisão Maubere	-	✓

Relasaun ho instituisaun média transmisaun TV hat iha tabela leten hotu-hotu katégoria instituisaun média transmisaun privadu. Entre instituisaun média transmisaun TV hirak ne'e, ida maka nu'udar instituisaun transmisaun TV partidu polítiku hanesan Rádio Televizaun Maubere. Durante levantamentu ekipa identifika katak instituisaun TV Maubere, TV GMN no TV Guardamor iha prosesu establesementu hodi halo lansamentu ofisiál ba públiku.⁴⁸

3. Jornalista Média Online

Bázea ba levantamentu dados jornalista hamutuk ema na'in 22 ne'ebé mai husi instituisaun média online tolu (3) hanesan instituisaun média online TATOLI, TAFARA no Media ONE Timor. Instituisaun média online TATOLI ho rekursu jornalista hamutuk ema na'in 7, TAFARA ho rekursu jornalista hamutuk ema na'in 13 no Media ONE Timor ho rekursu jornalista hamutuk ema na'in 2.⁴⁹ Haree gráfika 13:

Husi total rekursu jornalista iha média instituisaun online ne'ebé sita iha leten iha la inklui ho rekursu jornalista husi instituisaun média online Ola Timor.⁵⁰ Rekursu jornalista kada instituisaun média online indika instituisaun média online tafara maka iha jornalista barak liu entre instituisaun média online tatoli no media one timor. Rekursu jornalista hirak kompostu husi feto hamutuk ema na'in 10 no mane hamutuk ema na'in 12. Haree iha gráfika 14:

⁴⁸ Instituisaun TV hat ne'e seidak halo atividade jornlista ka pública produitu jornalístiku durante periodu levantamentu ne'e

⁴⁹ Ekipa levantamentu entrega ona kestionariu maibe parte ollatimor la fo resposta nomos situu públikasaun taka ona, la ativu ona

⁵⁰ To'o dateline relatoriu instituisaun média online Ola Timor seidak fo dados maske ekipa fo ona kestionariu levantamentu antes nee

Entre rekursu jornalista instituisaun média online tolu ne'e, instituisaun média online Tafara maka ho rekursu jornalista barak kompara ho instituisaun média online Tatoli no Media ONE Timor. Totál jornalista hamutuk ema na'in 7 maka serbsiu iha instituisaun média online públiku no jornalista hamutuk ema na'in 15 maka serbisu iha instituisaun média online privadu.⁵¹

c. Nível edukasaun jornalista

1. Jornalista imprime

Jeralmente nível edukasaun jornalista sira ne'ebé hala'o serbisu iha média imprime ho *background* edukasaun ne'ebé diferente. Rezultadu levantamentu identifika iha tipu edukasaun hat maka hanesan: 1) nível edukasaun sekundária, 2) nível edukasaun bahceralato, 3) nível edukasaun lisensiatura no 4) nível edukasaun mestradu. Totál jornalista hamutuk ema na'in 56 ho nível edukasaun sekundária, jornalista hamutuk ema na'in 9 ho nível edukasaun baxarelatu, jornalista hamutuk ema na'in 45 ho nível edukasaun lisensiatura, jornalista hamutuk ema na'in 5 ho nível edukasaun mestardu no jornalista hamutuk ema na'in 61 maka seidak identifika lolos sira ninia nível edukasaun. Haree iha gráfika 15:

:

⁵¹ Instituisaun Media ONE Timor halo públikasaun diariamente maibe sei iha públikasaun semanal liu husi imprime

Relata ba dadus no postura nível edukasaun ne'ebé mensiona iha gráfico leten bázea ba dadus husi instituisaun média imprime 9 hanesan Timor Post, STL, Independente, Matadalan, Business Timor, The Dili Weekly, Timoroman, Tempo Semanal no Time Timor, la inklui ho dadus husi média imprime Diário Nacional.⁵²

Liga ho dadus jornalista hamutuk ema na'in 61 ne'ebé seidak identifika ninia nível edukasaun relaciona ho dadus husi instituisaun média imprime hitu maka iha kontraditriu entre dadus total jornalista ho dadus nível edukasaun jornalista nian. Haree tabela 9:

Tabela 9: Dadus kontraditriu husi instituisaun média Imprime sira

Mídia Imprime	Dadus Jerál Ne'ebé Asesu Durante Levantamentu		
	Total Jornalista	Dadus Nivel Edukasaun	La Identifika
Timor Post	34	18	16
Suara Timor Lorosae	32	32	-
Diário Nacional	24	-	24
Independente	19	13	6
Timoroman	27	18	9
Tempo Semanal	8	4	4
The Dili Weekly	4	4	-
Business Timor	10	9	1
Matadalan	5	5	-
Time Timor	13	12	1
Total	176	115	61

Refere ba dadus iha tabela leten, ninia justifikasaun mai husi postura jerál dadus nível edukasaun jornalista iha kada instituisaun média imprime ne'ebé rekoilla durante periodu levantamentu. Haree gráfico 16:

Panorama dadus nível edukasaun iha gráfico leten hatudu katak dadus nível edukasaun jornalista ne'ebé oferes mai husi instituisaun média imprime sira la tuir total jornalista iha instituisaun média imprime ida-idak nian. Maizumenus iha instituisaun média imprime neen maka dadus nível edukasaun la hanesan ho total jornalista nian.⁵³

⁵² Ekipa labele hetan dadus refere husi Diariu Nasional tanba iha periodu levantamentu Diariu Nasional halo re-estruturasun redasaun iha internal instituisaun.

⁵³ Haree gráfico 16

Maioria jornalista ho nível edukasaun sekundária, baxarelatu no lisensiatura maka serbisu iha instituisaun média imprime diária no semanál. Parte instituisaun média imprime semanál kuaze jornalista ho nível edukasaun lisensiatura no mestradu. Bázea ba rezultadu levantamentu dados iha instituisaun média imprime sira.⁵⁴

2. Jornalista transmisaun

a. Rádiu

Tuir dadus ne'ebé halibur durante periodu levantamentu identifika nível edukasaun jornalista iha instituisaun transmisaun rádiu iha katégoria 6 maka: 1) nível edukasaun primária, 2) nível edukasaun pre-sekundária, 3) nível edukasaun sekundária, 4) nível edukasaun baxarelatu, 5) nível edukasaun lisensiatura no 6) nível edukasaun mestradu.

Husi katégoria nível edukasaun ne'e, rezultadu levantamentu konsege halibur dadus kona-ba nível edukasaun husi total jornalista hamutuk ema na'in 199, jornalista ho nível edukasaun primária ema na'in 1, pre-sekundária ema na'in 1, sekundária ema na'in 131, baxarelatu ema na'in 19, lisensiatura hamutuk ema na'in 38, mestradu hamutuk ema na'in 2 no jornalista hamutuk ema na'in 7 maka seidauk identifika lolos sira nível edukasaun. Haree iha gráfika:

Relasiona ho dadus ne'ebé sita iha gráfika leten bázea deit husi instituisaun média transmisaun rádiu hamutuk 31 ne'ebé kompostu husi instituisaun média transmisaun rádiu públiku hamutuk 2, instituisaun média transmisaun rádiu komunidade hamutuk 19 no instituisaun média rádiu privadu hamutuk 10. Ila inklui ho dadus nível edukasaun jornalista husi rádiu LABEH no rádiu STL.⁵⁵

Husi total dadus nível edukasaun jornalista iha instituisaun média transmisaun rádiu ne'ebé mensiona iha gráfika anterior bázea ba distribuisaun dadus husi kada instituisaun média transmisaun rádiu hamutuk 31. Haree iha gráfika 18:

⁵⁴ Númeru nivel edukasaun jornalista dala-ruma kontradiz ho total jornalista iha kada instituisaun média imprime relasiona parte ne'ebé priense kestionariu levantamentu nian la intende diak perguntas sira iha kestionariu levantamentu nian.

⁵⁵ Ekipa levantamentu la konsege rekoilla dadus TVTL iha tempu refere tanba halo mudansa estrutura jornalista iha internal instituisaun. Radio LABEH rasik la konsege fo dadus maske ekipa levantamentu fo ona kestionariu levantamentu nian.

Gráfica 18: Jornalista ho nível edukasaun iha kada instituisaun média transmisaun Rádio

Tuir dadus ne'ebé sita iha leten hatudu katak kada instituisaun média transmisaun rádiu domina ho jornalista nível edukasaun sekundária. Jornalista ho nível edukasaun mestradu iha iha instituisaun média transmisaun rádiu privadu rua hanesan RTK no rádiu Liberdade. Iha mós jornalista ho nível edukasaun primaria no pre-sekundária ne'ebé serbisu iha instituisaun média transmisaun rádiu comunidade ruan hanesan Rádio comunidade Lospalos no Rádio Komunitade Illi –Wai Manatuto.

b. Televizaun

Bázea ba levantamentou nível edukasaun jornalista iha instituisaun transmisaun TV iha katégoria tolu maka: a) nível edukasaun Sekundária hamutuk ema na'in 22, b) nível edukasaun baxarelatu hamutuk ema na'in 1 no c) nível edukasaun mestradu hamutuk ema na'in 1. Dadus ne'e bázea rezultadu levantametu iha instituisaun média transmisaun TVET, la inklui ho TVTL no TV STL. Haree gráfika 19 – 20:

Refere ba dadus nível edukasaun jornalista iha gráfika 19 – 20 bázea dei't ba kestionáriu levantamentu husi instituisaun média transmisaun TVET, ho totál jornalista hamutuk ema na'in 24 husi total jornalista televizaun hamutuk ema na'in 62 ne'ebé identifika durante levantamentu. Dadus nivel edukasaun jornalista ne'e seidauk identifika iha gráfika 19 hamutuk ema na'in 38 ne'e mai husi instituisaun média transmisaun TVTL nian.⁵⁶

⁵⁶ Ekipa levantamentu la hetan dadus husi TVTL tanba iha mudansa re-estruturasaun internal, TV STL nia dadus uza deit ba parte imprime tanba ho rekursu ne'ebé hanesan halo serbisu ba TV, radio, online no imprime.

3. Jornalista *Online*

Dadus nivél edukasaun jornalista iha instituisaun média *online* ne'e maka ekipa halibur mai husi instituisaun média *online* 3 husi totál instituisaun média *online* 4 ne'ebé identifika durante periodu levantamentu. Rezultadu levantamentu hatudu katak maioria jornalista iha instituisaun média *online* ho nivél edukasaun sekundária no lisensiatura. Haree iha gráfika 21:

Bázea ba totál dadus ne'ebé relata iha gráfika leten hatudu katak nivél edukasaun jornalista iha katégoria rua maka nivél edukasaun sekundária ho lisensiatura. Husi katégoria nivél edukasaun jornalista hirak ne'e distribui iha instituisaun média *online* públiku 1 no instituisaun média *online* privadu 2. Haree iha gráfika:

Liga ho dadus kona-ba nivél edukasaun jornalista iha instituisaun média *online* iha gráfika leten bázea dadus ne'ebé ekipa halibur liu husi kestionáriu asesmentu nian. Dadus nivél edukasaun jornalista ne'e la inklui ho dadus instituisaun média *online* ola timor.⁵⁷

⁵⁷ Ekipa levantamentu halo ona konfirmasaun dala-barak maibe parte olatimornews lakonsege fo dadus to'o dateline relatoriu asesmentu nian.

d. Durasauñ serbisu jornalista

1. Jornalista iha instituisaun média Imprime

Dadus jerál kona-bá durasaun serbisu jornalista sira iha instituisaun média imprime ne'ebé ekipa levantamentu identifika iha kategoria tolu maka hanesan: 1) jornalista ne'ebé nia durasaun serbisu seidauk to'o tinan rua, 2) jornalista ne'ebé nia durasaun serbisu liu ona tinan 2 to'o tinan 5, no 3) kategoria jornalista ne'ebé halo ona serbisu liu tinan lima ba leten. Haree gráfika 23:

Maizumenus jornalista hamutuk ema na'in 117 ne'ebé ekipa levantamentu identifika ninia durasaun serbisu husi total dadus jornalista média imprime hamutuk ema na'in 176. Maizumenus jornalista hamutuk ema na'in 59 maka ninia dadus durasaun serbisu seidauk identifika lolos.⁵⁸

Dadus durasaun serbisu ne'ebé seidauk identifika maka jornalista média imprime Diário Nacional hamutuk ema na'in 24, jornalista Timor Post hamutuk ema na'in 16, jornalista Independente hamutuk ema na'in 6, jornalista Timoroman hamutuk ema na'in 7, jornalista Tempo Semanal hamutuk ema na'in 4, jornalista Time Timor hamutuk ema na'in 1 no jornalista Business Timor hamutuk ema na'in 1.⁵⁹

Husi total dadus ne'ebé seidauk identika mai husi instituisaun média imprime diáriu hat, média imprime semanal rua no média imprime mensal ida. Hodi justifika dadus ne'ebé mensiona iha leten bázea ba dadus kada instituisaun média imprime nian.⁶⁰ Haree gráfika 24:

⁵⁸ Maizumenus instituisaun média imprime 6 maka iha ninia dadus durasaun serbisu kontraditório ho dadus total jornalista nian

⁵⁹ Dadus ne'e seidauk inklui ho dadus husi instituisaun média imprime Diáriu Nasional

⁶⁰ Ezemplu dadus husi Timor Post, total jornalista hamutuk 34 maibe dadus kona-bá durasaun serbisu fo deit jornalista 14 pesoas nian

Dadus durasaun serbisu jornalista ne'e bázea de'it dadus husi instituisaun média imprime 9 ne'ebé ekipa levantamentu konsege halibur. Hanesan instituisaun média imprime Timor Post, STL, Independente, Timoroman, Matadalan, Tempo Semanal, The Dili Weekly, Business Timor no Time Timor.

2. Jornalista iha instituisaun média Transmissaun

a. Rádiu

Tinan serbisu jornalista iha instituisaun média transmisaun rádiu iha katégorizasaun 3 maka hanesan: a) durasaun serbisu seidauk tinan 2; b) durasaun serbisu tinan 2 to'o tinan 5; no c) durasaun serbisu liu ona tinan 5. Rezultadu levantamentu identifika katak jornalista ne'ebé serbisu seidauk tinan rua hamutuk 62, jornalista ne'ebé serbisu ona tinan rua to'o lima hamutuk ema na'in 63 no jornalista ne'ebé halo serbisu liu ona tinan lima hamutuk ema na'in 70.

Haree gráfika 25:

Bázea ba gráfika iha leten, dadus ba jornalista hamutuk ema na'in 195 de'it husi total jornalista jerál hamutuk ema na'in 199. Dadus durasaun serbisu jornalista hamutuk ema na'in 4 ne'ebé seidauk identifika ne'e mai husi instituisaun média transmisaun Rádiu Liberdade.⁶¹

⁶¹ Radio Liberdade iha total jornalista 7 maibe dadus durasaun serbisu jornalita nian hamutuk 3 deit.

Totál dadus durasaun serbisu jornalista iha instituisaun média transmisaun rádiu ne'ebé mensiona iha leten tuir katégoria ida-idak ne'e mai husi número jornalista iha instituisaun média transmisaun rádiu 31 nian, la inklui ho dadus jornalista Rádiu LABLEH no Rádiu STL nian. Haree gráfika 26:

Hanesan gráfika hatudu iha leten, kada instituisaun média transmisaun rádiu maioria jornalista ho durasaun serbisu liu tinan lima ona. Barak liu jornalista sira ne'ebé serbisu iha instituisaun média transmisaun rádiu comunidade kompara ho jornalista iha instituisaun média transmisaun públiku no privadu.⁶²

b. Televizaun

Bázea ba dados levantamentu ba instituisaun média transmisaun TV identifika katak maizumenus jornalista hamutuk ema na'in 24 ne'ebé fahe ba katégoria tolu durasaun serbisu jornalista nian. Katégoria serbisu seidauk tinan rua jornalista hamutuk ema na'in 16, jornalista ne'ebé serbisu ona tinan rua to'o tinan lima hamutuk ema na'in 6, jornalista ne'ebé serbisu liu ona tinan lima hamutuk ema na'in 2 no jornalista ne'ebé seidauk identifika ninia durasaun serbisu hamutuk ema na'in 38. *Haree gráfika 27 -28:*

Relata ba dados durasaun serbisu jornalista iha instituisaun média transmisaun TV ne'ebé sita iha gráfika 27 – 28 iha leten, bázea de'it dados husi instituisaun média transmisaun TVET. La inklui ho dados durasaun serbisu jornalista husi instituisaun média transmisaun TV rua hanesan TVTL no TV STL. Dados jornalista hamutuk ema na'in 38 ne'ebé seidauk identifika ninia durasaun serbisu mai husi instituisaun média transmisaun TVTL.⁶³

⁶² Dados iha gráfika baseia ba dados kestionariu levantamentu ne'ebé kada instituisaun média transmisaun radio priense

⁶³ TVTL iha periodu levantamentu halo mudansa estrutura interna ne'ebé susar asesu dados refere. Dados STL TV inklui deit iha dados imprime nian.

3. Jornalista iha instituisaun média *Online*

Durante periodu levantamentu konsege identifika maizumenus jornalista hamutuk ema na'in 22 ne'ebé fahe ba katégoria durasaun serbisu tolu hanesan: a) jornalista ne'ebé serbisu seidauk tinan 2 hamutuk ema na'in 14; b) jornalista ne'ebé serbisu tinan 2 to'o tinan 5 hamutuk ema na'in 2, no c) jornalista ne'ebé serbisu liu ona tinan 5 hamutuk ema na'in 6. *Haree gráfika 29:*

Dadus durasaun serbisu jornalista iha gráfika 29 leten bázea dadus ne'ebé halibur iha instituisaun média *online* tolu husi total instituisaun média *online* hat ne'ebé eziste iha railaran. Total husi durasaun serbisu jornalista hirak ne'e bázea ba número jornalista husi kada instituisaun média *online* tolu ne'ebé hetan levantamentu.⁶⁴ *Haree gráfika 30:*

Refere ba total dadus iha gráfika iha leten, maioria jornalista iha instituisaun média *online* seidauk serbisu to'o tinan rua kompara ho jornalista ne'ebé ho durasaun serbisu liu ona tinan lima. Nune'e mós jornalista ne'ebé ninia durasaun serbisu liu ona tinan rua ho número kiik, iha instituisaun média *online* Tafara.

⁶⁴ La inklui dadus online olatimornews

Konkluzan

Dezenvolvimentu média iha Timor-Leste hatudu pontu pozitivu iha âmbito konstrusaun Estadu nomós kontribui ba prosesu demokratizasaun iha Timor-Leste. Durante dekade ida resin evolusaun instituisaun média Profisionál imprime, transmisaun no *online* aumenta ba bebeik husi tinan ba tinan. Timor-oan ho vontade boot hodi kontinua harii instituisaun média hodi kontribui informasaun ba públiku ne'ebé garante tiha ona iha konstituisaun.

Governu liu husi Sekretariu Estadu Komunikaun Sosiál – SEKOMS ne'ebé hatudu ninia vontade política ne'ebé diak hodi kontribui ba prosesu dezenvolvimentu média nomós hametin liberdade imprensa no liberdade espresaun iha Timor-Leste. Liu husi kria leislasaun ba komunikaun sosiál nian nomós estabelese orgaun reguladór hanesan CI hodi halo supervizaun ba instituisaun média no atividade jornalístiku iha railaran.

Maske nune'e, Governu presiza kontinua tau atensaun sériu ba kestaun legalidade institusaun média Profisionál sira iha prosesu dezenvolvimentu nasaun. Ho nune'e, bele garante diak liu tan política ba liberdade imprensa no liberdade espresaun iha nasaun ida ne'e.

Rekomendasan

Husi rezultadu levantamentu ne'e CI hakarak rekomenda katak:

1. Rekomenda ba *Autoridade Nacional Comunicações* – ANC atu fasilita no revizaun ba lisensa frekuensia média transmisaun rádiu sira tanba kuaze instituisaun média transmisaun rádiu nia validade frekuensia remata ona. Nune'e mós instituisaun média transmisaun balun ho frekuensia ne'ebé hanesan.
2. Rekomenda ba Governu atu aslera lalais lei kona-bá média *cyber* hodi nune'e bele halo separasaun média Profisionál *online* no média sosiál sira. Nune'e bele garante diretu públiku hodi hetan informasaun liu husi publikasaun iha instituisaun média *online* sira
3. Rekomenda ba instituisaun média hotu iha Timor-Leste atu kolabora hamutuk ho CI hodi fornese dadus jornalista iha futuru. Ho nune'e bele fasilita CI ninia serbisu iha prosesu sertifikasaun jornalista no fó karteira Profisionál ba jornalista iha futuru oin mai.

Bibliografia

RDTL, (2002, Marsu 22). Liberdade Imprensa no Liberdade Komunikasaun Sosiál.
Konstituisaun RDTL

RDTL, (2014, Novembru 19). Kompetensia CI.
Lei Komunikasaun Sosiál Nian.

RDTL. (2017). Autoridade Nacional de Comunicações.
Disponível; <http://anc.tl/about/>

RDTL. (2005, Setembru 21). License of Operate Radio communication Equipment.
Sertifikadu RPV

Dados kestionáriu ba mídia transmisaun rádiu no TV

Dados kestionáriu husi instituisaun mídia online

Dados kestionáriu husu instituisaun mídia imprime

Timor Post, (2017). Redasaun Estrutura Jornalista Nian.
Mídia Imprime

STL, (2017) Redasaun Estrutura Jornalista Nian.
Mídia Imprime

Diariu Nasional, (2017). Redasaun Estrutura Jornalista.
Mídia Imprime

Matadalan, (2017). Redasaun Estrutura Jornalista Nian.
Mídia Imprime

Business Timor, (2107). Redasaun Estrutura Jornalista Nian.
Mídia Imprime

Tempos Semanal, (2017). Redasaun Estrutura Jornalista Nian.
Mídia Imprime

Independente, (2017). Redasaun Estrutura Jornalista nian.
Mídia Imprime

Time Timor, (2017) Redasaun Estrutura Jornalista nian.
Mídia Imprime

Anexu 1 : Entrevista no pesoál ne'ebé priense kestionáriu levantamentou

Naran	Instituisaun Mídia Imprime	Pozisaun
Antonio da Costa	Tempo Semanal	Xefi Redasaun
Cristovão Alexandre da Costa	Timoroman	Xefi Redasaun
Osoario X Verdial	Time Timor	Diretúr Ezekutivu
Maria Gonsalves	Timor Post	Manager Rekursu Umanu
Domingos Freitas	Business Timor	Manager Business
Emanuel Bras	The Dili Weekly	Diretúr
Gaudensio Marques Fegueiredo	Independente	Xefi Redasaun
Salvador J. Ximenes Soares	Suara Timor Lorosa'e	Diretúr Jeral
Aureliano X. Boavida	matadalan	Manager Marketing
Naran	Instituisaun Mídia Transmissaun Radio	Pozisaun
Paulino Kintas	RTTL	Diretúr Nasional Informasaun RTTL
Bento dos Santos Martins	Radio Café Ermera	Gestór
Salvador J. X. Soares	Radio A Voz Suara Timor Lorosa'e	Diretúr Jeral
Joao Borges	Radio Rai-Husar Aileu	Manager Radio
Joaquim de Fatima Coutinho	Radio Comunidade Maubise Mau-loko	Gestór
Inês do Carmo	Radio Comunidade 1912 Manu-fahe	Finansas
Rita Barros	Radio Comunidade Lian Tatamailau	Gestór Radio
Anito da Crus	Radio Comunidade Cova Taroman	Manager radio
Pe. Domingos Bian	Radio Laloran Tasi Mane Same	Diretúr Jeral
Irmã Bernadette Sullivan	Radio Na'i Feto Laleia	Misionaria Laleia
Francisco Manuel de J. Brito	Radio Fini Lorosa'e	Tekniku
Dulce Santina Belo	Radio Comunidade Lian Matebian	Gestór
Armindo Gouveia	Radio M3	Xefi Redasaun
Laurent S Freitas	Radio Comunidade Ili-Wai Manatuto	Gestór
Pe. Bento Barros Pereira	Radio Timor Kmanek	Diretúr
Florindo da. C. S de Jesus	Radio Povu Viqueque	Gestór
Eduardo Exposto	Radio Comunidade Tokodede	Gestór
Veronica Fernandes	Radio Maubere	Kordenadora
José Francisco Efi	Radio Comunidade Atoni Lifau	Gestór
Joanito Ronaldo de Jesus	Radio Klibur FM	Diretúr
Miguel de Jesus	Radio Comunidade Lian Manukoko	Gestór
Natalino Fernades Ximenes	Radio Comunidade Comoro	Diretúr Ezekutivu
Aurelia Afonso	Radio Comunidade Maliana	Reporter
Francisco da Costa Hornay	Radio Comunidade Lospalos	Gestór
Saturnino Matos	Radio Comunidade Sahe Bucoli	Gestór
Prezado Ximenes	Radio Comunidade Loriku Lian	Diretúr
Domingos Goncalves	Radio Lian Dame	Diretúr
Bendito dos Santos	Radio Metro FM	Xefi Redasaun
Miguel Goncalves	Radio Akadémika UNTL	Kordenador
Riu Ribeiro	Radio A Voz	Manager
Eurico Pereira	Radio Rakambia	Diretúr
Francisco da Silva Gari	Radio Liberdade	Diretúr
Naran	Instituisaun Mídia Transmissaun TV	Pozisaun
Lenia Lay de Sá	Televisão Edukasaun Timor - TVET	Finansas
Naran	Instituisaun Mídia Online	Pozisaun
Fernando da Costa	Tafara	Diretúr
Orlando da Conceição	Tatoli	Diretúr DNDI Secoms / Xefi Redasaun
Suzana Cardoso	Media ONE Timor	Diretúr Ezekutivu

Anexu 2: Instituisaun média sira ne'ebé hetan levantamentu

Naran Instituisaun Mídia	Diretúr /Gestór	Tinan Harii	E-mail	Nú Tel.
Timor Post	Santina da Costa Araujo	2000	santinaaraujo02@yahoo.com	+670 7723 5657
Tempo Semanal	Jose Antonio Belo	2006	temposemanal@gmail.com	+670 7723 4852
Suara Timor Lorosa'e	Domingos Saldanha	1993	Dsaldanha@yamaill.com	+670 7723 3869
Matadalan	Cancio Ximenes Soares	2013	matadalan@yahoo.co.id	+670 7732 8312
Business Timor	Carlos Malilaka de Jesus	2010	Business.timor@gmail.com	+670 7338 0011
Timoroman	Jacob Ximenes	2012	timoromandiariu.tl@gmail.com	+670 77232585
Independente	Jose Sarito Amaral	2011	Independentetl2011@gmail.com	+670 7735 8204
The Dili Weekly	Emanuel Braz	2007	emanuelbraz@thediliweekly.com	+670 7848 7590
Time Timor	Osorio X Verdial	2006	victorjahana@gmail.com	+670 7797 5312
Diariu Nasional	Jose Gabriel da Costa	2005		
Radio Akadémika UNTL	Jacinto Belo	2004	radioakademika@gmail.com	+670 3311374
Radio Voz	Junior Alcantara Peres	2003	jjbacau@hotmail.com	+670 7626 1000
Radio Comunidade Sahe Bucoli	Saturnino Matos	2004	fidelisbana@gmail.com	+670 7785 6697
TATOLI	Orlando da Conceição	2016	Orlandocnce4@gmail.com	+670 7732 6627
TAFARA	Fernando A. da Costa	2015	atocosta@gmail.com	+670 7728 1665
Radio Metro FM	Luis Evaristo Soares	2006	levaristosoares@gmail.com	+670 7723 0126
Radio Lian Dame	Domingos Gonçalves	2011		+670 7770 1915
Radio Comunidade Lorico Lian	Prezado Ximenes	2005	radiolorico@gmail.com	+670 7739 4999
Radio Comunidade Lospalos	Francisco da Cosra Hornai	2000	foxpopulircl@gmail.com	+670 7729 0110
Radio Comunidade Maliana	Filomino G. Magalhaes	2000		+670 7712 9927
Radio Comunidade Comoro	Natalino F. Ximenes	2015	natorcc94.1mhz@gmail.com	+670 7712 7606
Radio Comunidade Lian Manukoko	Miguel de Jesus	2016		+670 7743 0189
Radio Klibur FM	Jonito Ronaldo de Jesus	2004	radiokliburfm@yahoo.com	+670 7743 5084
Radio Comunidade Atoni Lifau	José Francisco Efi	2002	ano-peger@yahoo.com	+670 7738 9474
Radio Maubere	José Maria dos Reis	1975 re-ativa 2011	radiomaubere@gmail.com	+670 3322 599
Radio Comunidade Tokodede	Eduardo Tchea Exposto	2007	racomtokodede@gmail.com	+670 7729 4674
Radio Povu Viqueque	Florindo de Jesusus	2003	rpvtimor@gmail.com	+670 7725 5281
Media ONE Timor	Suzana Cardoso	2017		+670 77 24 2944
Radio Timor Kmanek	Pe. Bento Barros Pereira	1994	radio.rtk@gmail.com	+670 7333 4800
Radio Comunidade Ili-Wai	Laurente S. Freitas	2002	radiomanatuto@gmail.com	+670 7725 8709
Radio M3	Uta Lena Lenzen	2011	lenalenzen@gmail.com	+670 7770 8308
Radio Comunidade Lian Matebian	Dulce Santina Belo	2002	santybelo80@gmail.com	+670 7732 0643
Radio Fini Lorosa'e	Maria do Rasario da Cruz	2006	radiofinilorosae@gmail.com	+670 4130 110
Radio Nai Feto Laleia	Frei Hermano Filipe	2013	bernisullivan@gmail.com	+670 7781 4839
Radio Laloran Tasi Mane Same	Pe. Domingos Bian	2015	lilaitimor@yahoo.com	+670 7741 5838
Radio Comunidade Cova Taroman	Anito da Cruz	2012	dezeizaza@gmail.com	+670 7731 8405
Radio Comunidade Lian Tatamailau	Rita Baros	2002	rabiulelo@gmail.com	+670 7725 8263
Radio Comunidade 1912 Manu-Fahe	Vasco da Costa Mendes	2002	Vasco.dacosta@yahoo.co.id	+670 7749 4982
Radio Comunidade Maubisse Mau-Loko	Joaquim de F. Coutinho	2010	Coutinho.fatima.joaquim@gmail.com	+670 7826 4746
Radio Comunidade Rai-Husar Aileu	João Borges	2002	Borgea.jhon82@gmail.co	+670 7748 9452
Radio Televisão Timor Leste	Paulino Kintas	2002	Kintas8@gmail.com	+670 7723 1142
Radio Café Ermera	Bento do Santos Martins	2002	Bentodosantos93@gmail.com	+670 7724 3153
Televisão Edukasaun Timor	Armindo Crisna Caetano	2015	crisnaarmindo@yahoo.com	+670 7745 2794
Radio Liberdade	Francisco da Silva Gari	2010	Francisco@tlmdc.org	+670 7723 5163
Radio Rakambia	Eurico Pereira	2000	radorakambia@gmail.com	+670 7724 3674

Anexu 3: Kestionáriu ho perguntas

CONSELHO DE IMPRENSA

**FORMULÁRIU
ASESMENTU MÍDIA IMPRIME TIMOR-LESTE**

IDENTIDADE PESOÁL INTERVISTADÓR

- 1. Naran :
- 2. Pozisaun :
- 3. Telefone./HP :
- 4. E-mail :

INSTITUISAUN MÍDIA

- 1. Naran mídia :
- 2. Mídia harii sa tinan :
- 3. Naran organizasaun akreditadu :
- 4. Despasu Ministériu Justisa :
- Nú :
- Data :

- 5. Despasu Ministériu Komersiu no Indústria :
- Nú :
- Data :

(Anexu despasu husi Ministériu Justisa no Ministériu Komersiu no Industria)

6. Estrutura Jerente Manajementu Mídia

- a. Prezidenti Board :
- Nú. Telefone :
- E-mail :
- b. Diretúr Ezekutivu :
- Nú. Telefone :
- E-mail :
- c. Xefi Redasaun :
- Nú. Telefone :
- Email :
- d. Responsanvéi Jerál :
- Nú. Telefone :
- E-mail :

(karik iha naran seluk, bele hakerek, Ezemplu Diretúr publisidade troka pozisaun Xefi Redasaun)

- 7. Fatín (enderesu) Redasaun :
- Kódigu Postál :
- Telefone :
- Faks :
- E-mail :
- Website :

8. Naran Tipográfia :

Fatin (Enderesu) :

Kodigu Postál :

Telefone :

Faks :

9. Tipu Edisaun

Jornál Tabloid Revista Buletin

10. Períodu Publikasaun

Diária Semanál Mensál Seluk tan

11. Tarjetu Leitóres

Jerál Adultu Mane Feto

Labarik Seluk Tan

Foin sa'e

12. Kontéudu Publikasaun

Jerál Espesífiku

Espesífiku ba

Teknolójia Ekonomia Propriedade Life Style

Desportu Família Divertimentu Otomotif

No seluk tan

13. Linguazen ne'ebé maka utiliza

Portugues Tetum Ingles

Indonesia Kahor No seluk tan

14.

15. Totál Jornalista na'in hira :

16. Nível Edukasaun Jornalista sira :

a. Sekundária :Ema na'in :

b. Bahceralto D1 - D3 :Ema na'in :

c. Lisensiatúra :Ema na'in :

17. Mastreadu :Ema na'in :

18. Tinan Serbisu Jornalista:

a. Seidauk tinan 2 :Ema na'in :

b. Tinan 2 to'o 5 :Ema na'in :

c. Liu tinan 5 :Ema na'in :

19. Totál funsiunáriu seluk (publisidade, distributór, finansas, seluk tan)

a. Totál jornalista estájiu :Ema na'in:

b. Totál jornalista feto :Ema na'in:

c. Totál jornalista mane :Ema na'in:

Ita nia midia, uza sosiál midia atu fortifika serbisu midia nian?

Facebook

Twitter

Seluk tan

IDENTIDADE RESPSTADÓR /INTERVIWER

1. Naran :
2. Pozisaun :
3. Telefone :
4. E-mail :

Anexu:

1. Publikasaun jornál edisaun 1 – 6
2. Despasu husi Ministériu Justisa
3. Despasu husi Ministériu Komersiu no Industria
4. Lista jornalista no funsiunáriu

CONSELHO DE IMPRENSA

FORMULÁRIO ASESMENTU MÍDIA RÁDIO NO TV IHA TIMOR-LESTE

IDENTIDADE PESOÁL INTERVISTADÓR

1. Naran :
2. Pozisaun :
3. Telefone./HP :
4. E-mail :

INTITUISAUN MÍDIA

1. Naran mídia :
2. Mídia harii sa tinan :
3. Naran organizaun akreditadu :
4. Despasu Ministériu Justisa
Nú :
- Data :

5. Despasu Ministériu Komersiu no Indústria
Nú :
- Data :

(Anexu despasu husi Ministériu Justisa no Ministériu Komersiu no Industria)

6. Modelu Instituisaun Trasmisaun
 Rádio Televizaun
7. Tipu Instituisaun Trasmisaun
 Públiku Privadu Komunidade Lukru
8. Lisensa trasmisaun
 Lisensa Trasmisaun Televizaun Lisensa trasmisaun Rádio Seluk tan

Numeru Frekuinesia :

Númeru Lisensa nian :

Karik la iha lisensa, responde :

(Anexu sertifikadu rezistrasaun husi ANC)

9. Estrutura Jerente Manajementu Mídia
 - a. Prezidenti Board :
 - Nú. Telefone :
 - E-mail :
 - b. Diretúr Ezekutivu :
 - Nú. Telefone :
 - E-mail :
 - c. Xefi Redasaun :
 - Nú. Telefone :
 - Email :

d. Responsável Jerál :
 Nú. Telefone :
 E-mail :

(karik iha naran seluk, bele hakerek, Ezemplu Diretúr publicidade troka pozisaun Xefi Redasaun)

10. Fatin (enderesu) Studiu :
 Kódigu Postál :
 Telefone :
 Faks :
 E-mail :
 Website :

11. Fatin (enderesu) Redasaun :
 Kódigu Postál :
 Telefone :
 Faks :
 E-mail :
 Website :

12. Tipu Programa (hakerek iha porsentu)

a. Nótisia :%
 b. Divertementu :%
 c. Publicidade :%
 d. Seluk tan :

13. Linguazen ba Públikasaun

Portugues Tetum Ingles
 Indonesia Kahor Seluk tan

14. Tarjetu Transmisaun :

Jeral Adultu Mane
 Feto Foin-sae/Labarik Seluk tan

15. Total Jornalista na'in hira :

16. Nivel Edukasaun Jornalista sira :

a. Sekundária Ema na'in :
 b. Bahceralto D1 - D3 :Ema na'in :
 c. Lisensiatúra :Ema na'in :

17. Mastreadu :Ema na'in :.....

18. Tinan Serbisu Jornalista:

a. Seidauk tinan 2 :Ema na'in :.....

b. Tinan 2 to'o 5 :Ema na'in :.....

c. Liu tinan 5 :Ema na'in :.....

19. Totál funsióariu seluk (publisidade, distributór, finansas, seluk tan).....

a. Totál jornalista estájiu :Ema na'in:.....

b. Totál jornalista fetó :Ema na'in:

c. Totál jornalista mane :Ema na'in:

20. Ita nia midia, uza sosiál midia atu fortifika serbisu midia nian

Facebook Twitter Seluk tan

IDENTIDADE RESPOSTADÓR /INTERVIWER

1. Naran :
2. Pozisaun :
3. Telefone :
4. E-mail :

Anexu:

1. Publikasaun jornál edisaun 1 – 6
2. Despasu husi Ministériu Justisa
3. Despasu husi Ministériu Komersiu no Industria
4. Lista jornalista no funsióariu

FORMULÁRIU ASESMENTU MÍDIA ONLINE IHA TIMOR-LESTE

IDENTIDADE PESOÁL INTERVISTADÓR

1. Naran :
2. Pozisaun :
3. Telefone./HP :
4. E-mail :

INSTITUISAUN MÍDIA

1. Naran média :
2. Mídia harii sa tinan :
3. Naran organizausaun akreditadu :
4. Despasu Ministériu Justisa
Nú :
- Data :
5. Despasu Ministériu Komersiu no Indústria
Nú :
- Data :

(Anexu despasu husi Ministériu Justisa no Ministériu Komersiu no Industria)

6. Enderesu URL (sitíu) :
- Data lansamentu :(dd/mm/yyyy)

7. Estrutura Jerente Manajementu Mídia

- a. Prezidenti *Board* :
- Nú. Telefone :
- E-mail :
- b. Diretúr Ezekutivu :
- Nú. Telefone :
- E-mail :
- c. Xefi Redasaun :
- Nú. Telefone :
- Email :
- d. Responsanvéi Jerál :
- Nú. Telefone :
- E-mail :

(karik iha naran seluk, bele hakerek, Ezemplu Diretúr publisidade troka pozisaun Xefi Redasaun)

8. Tarjetu Leitóres
 Jerál Adultu Mane Feto
 Foin-sae/Labarik Seluk Tan

9. Kontéudu Publikasaun
- Jerál Espesífiku
- Espesífiku ba
- Teknolójia Ekonomia Propriedade Life Style
- Desportu Família Divertimentu Otomotif
- No seluk tan
10. Linguazen ne'ebé maka utiliza
- Portugues Tetum Ingles
- Indonesia Kahor No seluk tan
11. Totál Jornalista na'in hira :.....
12. Nível Edukasaun Jornalista sira :.....
- a. Sekundária :Ema na'in :.....
- b. Bahceralto D1 - D3 :Ema na'in :.....
- c. Lisensiatúra :Ema na'in :.....
13. Mastreadu :Ema na'in :.....
14. Tinan Serbisu Jornalista:
- a. Seidauk tinan 2 :Ema na'in :.....
- b. Tinan 2 to'o 5 :Ema na'in :.....
- c. Liu tinan 5 :Ema na'in :.....
15. Totál funcionáriu seluk (publisidade, distributór, finansas, seluk tan).....
- a. Totál jornalista estájiu :Ema na'in:.....
- b. Totál jornalista feto :Ema na'in:.....
- c. Totál jornalista mane :Ema na'in:.....

Ita nia média, uza sosiál média atu fortifika serbisu média nian?

Facebook | Twitter | Seluk tan

IDENTIDADE RESPOTADÓR /INTERVIWER

1. Naran :
2. Pozisaun :
3. Telefone :
4. E-mail :

Anexu:

1. Púplikasaun jornál edisaun 1 – 6
2. Despasu husi Ministériu Justisa
3. Despasu husi Ministériu Komersiu no Industria
4. Lista jornalista no funsiunáriu