

IV GOVERNUN KONSTITUSIONAL

“Adeus Konfliktu,
Bem-vindu Dezenvolvimentu”
Retratu Governasaun Mandatu AMP (2007-2012)

INDICE

Introdução

Consolida Paz ho Estabilidade Nacional

Garante Paz ho Segurança Interna
Consolida Defesa Nacional
Fortalece Setor Justiça

Reforma Gestão Estado

Promove Boa Governação no Reforma Administração Pública
Consolida Democracia

Investe iha Infra-estruturas

Harí Obras Públicas
Fornece Energia, Bé no Saneamento Básico
Reforma Setor Telecomunicações

Harí Economia

Promove Crescimento Económico
Investe iha Recursos Naturais
Desenvolve Agricultura
Estimula Turismo
Preserva Meio Ambiente

Presta Serviços ho Qualidade

Investe iha Educação nebé ho Qualidade
Qualifica Recursos Humanos Nacionais
Promove Acesso Generalizado ba Saúde
Protege sira nebé Kiak no Vulneráveis liu
Fomenta Cultura no Desporto

Halo Plano ba Futuro: Plano Estratégico Desenvolvimento 2011-2030

Desenvolvimento Capital Social
Desenvolvimento Infra-estruturas
Desenvolvimento Económico
Desenvolvimento Quadro Institucional

Introdução

IV Governo Constitucional simu posse iha 8 Agosto 2007 no cumpri mandato tinan lima nian nebé Povo timor fó. Buat nebé Governo né halo, né resultado husi esforços partidos lima nian, nebé hamutuk iha Aliança Maioria Parlamentar, maski hanesan mos desafio ka sasadik bot ida no prova maturidade democrática husi Estado jovem Timor-Leste.

Elenco governamental, mai husi background políticos no profissionais nebé la hanesan, simu compromisso atu hakfilak Timor-Leste sai sociedade ida nebé estável, solidária, unida hodi hateke dok ba futuro. Timoroan tomak sira-nia aspiração nebé ható liuhusi eleições legislativas 2007, mak hanesan né, hakarak halo mudança no hakarak kaer projecto político nebé reformador.

Nudar Primeiro-Ministro, hau rasik sente laran haksolok tebetebes tanba ami la haluha ka husik lét povo nia expectativas. Liu tinan lima governação AMP nian, ami consegue halo dunik buat nebé povo né hakarak tebes, liu-liu, mak moris hakmatek, dók husi perseguições políticas, livre husi insegurança, livre husi ameaça ka violação direitos humanos no reconhece sacrifícios nebé hotu-hotu halo ba Rai ida né. Povo Timor-Leste agora moris hakmatek, no hamutuk ho Órgãos Soberania no Sociedade Civil tomak harí Estado, ho base iha princípios democráticos nebé consagra iha Constituição.

Karik, ohin loron, ita bele projeta iha nível internacional ita nia

mote “Adeus Conflito, Bem-vindo Desenvolvimento”, bainhira ami simu posse, iha 2007, clima nebé ita moris iha País, tempo nebé, mak instabilidade, insegurança no, liu-liu, ladún iha confiança husi timoroan sira rasik no mos comunidade internacional ba Instituições Estado no liderança País.

Iha altura nebé, ita-nia Nação Independente foin halo tinan 5, nebé sei nurak liu, tanba né mak fráxil tebetebes. Além de-né, independência nebé hetan hasoru risco bot husi aspeto estabilidade nacional. Hau refere liu ba consequências husi funu hasoru ocupação estrangeira, nebé todan tebetebes ba ita-nia Povo, ho caracterização económica ho social País nian hanesan: rendimentos baixos, la iha infra-estruturas básicas, la iha Administração Pública, falta capital humano preparado no qualificado, dependência maka’as tebes ba importação bens essenciais, no mos falta experiência política kona-ba governação democrática.

Ba I, II no III Governos ita labele hatún fali sira-nia mérito tanba atu oinsá mos, sira mak hahú harí Instituições democráticas no halao desenvolvimento iha áreas essenciais balun iha País, maibé, governação hirak né dura deit tinan lima, tanba né mak natural katak la consegue haré ba necessidades importantes barabarak, nebé balun fundamentais ba desenvolvimento nacional.

IV Governo Constitucional mak simu todan atu taka mamuk ida né, no mos, restaura segurança no estabilidade interna nebé nakdoko tó naksobu maka’as tanba crise 2006.

Bainhira ami simu posse, iha:

- 150 mil deslocados internos nebé moris namkari iha campos improvisados. Comunidade Internacional calcula katak sei lori décadas ka tinan sanulu-resin atu resolve situação emergência humanitária ida né, haré tuir experiência iha Países seluk. Ita consegue, iha deit tinan rua laran, taka campos deslocados no reintegra cerca-de 10.000 famílias ba sira nia comunidades.
- Grupo ex-F-FDTL nian ida (um terço husi Forças Armadas),

- frustrados ho decisão nebé Estado foti, sira hadók-an husi sociedade tanba la hetan resposta ba sira-nia petições. Ita consegue taka processo né ho dignidade, no reintegra hikas fali ex-militares sira né iha vida civil.
- Situação ida ke ita labele simu, mak labele lao hamutuk no la fiar-malu entre Instituições fundamentais rua nebé tenke assegura segurança no estabilidades nacional, mak PNTL ho F-FDTL. Ita reforma setor defesa no segurança no oras né daudaun ita-nia Polícia ho ita-nia Forças Armadas capacitadas liután ona, profissionais liu, sólidas ka metin liu atu bele serviço hamutuk ba ita-hotu nia diak.
- Grupo rebelde armado ida koko ameaça soberania nacional ho caso atentado dramático ba Presidente República no Primeiro-Ministro. Grupo rebelde né entrega-an rasik ba Justiça no cumpri tomak trâmites judiciais.
- Ita-nia heróis nacionais, Combatentes Libertação da-Pátria, moris kiak-rabat rai. Ho aten-barani Ita hahú programa reconhecimento ba heróis sira né, inclui transferência subsídios lori minimiza sira-nia susar no térus. Ita continua fó homenagem ba Combatentes Libertação Nacional no hahú harí Monumentos ba Heróis Nacionais ho Ossuários no ita realiza, iha dia 20 Agosto 2011, Cerimónia Desmobilização ba Combatentes Libertação Nacional.
- Idosos, inválidos, viúvas ho órfãos nebé sacrifica-an lori conquista ita-nia Independência, mos iha situação pobreza no la iha protecção social husi parte Estado. Ita hahú medidas justiça social, hanesan pagamento pensões ba sira no ba grupos vulneráveis sira-seluk hanesan feto sira, labarik ho jovens hodi contribui maka'as ba estabilidade ho desenvolvimento País.

Hahú ho iniciativas hirak né, ho impacto direto ba populações nia moris, mak ita sente katak iha tebes duni participação no confiança

nebé bot husi Povo timoroan tomak kona-ba resolução conflitos, consolidação Unidade no Estabilidade Nacional.

Consegue dunik implementa agenda reformista Governo nian, liuhusi medidas importantes, no bele destaca hirak né:

- Ita lança Reforma Gestão Estado hodi nuné bele serviço lori desenvolve setor público ida ke profissional, competente no apartidário, no mos bele servi ba qualquer Governo.
- Ita promove transparência ho boa governação, liuhusi criação Comissão Função Pública, Comissão Anti-Corrupção no reforço ba Gabinete Inspector-Geral.
- Ita reforma Gestão Finanças Públicas, ho descentralização nebé bot liu, aumento eficiência ho hadia prestação serviços ba Povo.
- Ita lança Modelo Transparência iha Timor-Leste, inclui Portal Transparência, Aprovisionamento, Ajuda ho Resultados nian, lori hakbesik liután serviços públicos ba população, permite mos participação nebé bot liu, hodi hotu-hotu bele monitoriza execução despesa pública, ajuda nebe maihusi Parceiros Desenvolvimento no ONGs, processos aprovisionamento Estado nian ho resultados iha execução financeira no mos iha contractos nebé assina ona.
- Ita estabelece ona Câmara Contas husi futuro Tribunal Superior, Administrativo, Fiscal Contas nian.
- Ita reforma Sistema Tributário Nação nian, ho taxas nebé bele atrai investidores nacionais ho estrangeiros, hodi oferece mos potencial investimento iha quase setores desenvolvimento hotu-hotu.
- Ita alcança ona taxas execução orçamental nebé diak tebetebes, nebé aumenta maka'as desde 2007, no kona-ba execução

- orçamental só iha categoria capital desenvolvimento, entre 2006/7 no 2011, hetan aumento 3.413%. Taxa execução orçamental iha 2009 mak 89%, iha 2010 91% no iha 2011, 83,8%.
- Ita cria dinâmica crescimento progressivo, nebé bele combate desemprego iha capital País no mos iha interior, no ita aumenta investimento público, hodi nuné Timor-Leste iha tinan 2008 no 2009, hetan taxas crescimento económicas nebé ás liuhotu iha região no mos iha mundo, maski hasoru crise financeira global nebé bot tebetebes .
- Ita arranca ka hahú maka'as ho Plano Infra-estruturas Básicas Integradas ida, lori permite desenvolvimento setores produtivos País nian, nebé inclui fornecimento eletricidade ba País tomak, liuhusi utilização fontes energia alternativas, hadia telecomunicações, desenvolvimento portos, aeroportos, estradas, pontes, sistemas esgotos ho distribuição bé mós.
- Fornecimento regular eletricidade liuhusi Rede Eléctrica Nacional hanesan sucesso bot ida hotu husi Governo né, no hanesan programa infra-estruturas nebé tó ohin loron mak bot liuhotu iha País. Ita estabelece Sistema Fiável Produção, Transmissão no Distribuição Energia Eléctrica, ho construção Complexo Produção iha Hera no Complexo Produção iha Betano no mos linhas transmissão nebé sei forma kadeli bot ida hadulas Timor-Leste hodi nuné timoroan tomak, mesmo sira nebé hela iha áreas nebé dók liu bele iha acesso ba eletricidade, tó finais 2012.
- Ita hahú reformas iha ita-nia Setor Privado, maski embrionário ka foin hahú no sei uitoan liu, hodi promove daudaun ona critérios kona-ba competência, honestidade profissional, ho capacidade técnica relaciona ho valor projetos.
- Ita implementa Pacote Referendo, programa foun ida, ba

- capacitação no descentralização setor privado, liu-liu iha áreas rurais, ho execução mais-de 800 projectos infra-estruturas nebé envolve companhias besik 720.
- Ita hahú Programas Desenvolvimento Descentralizados I no II, depoisde Pacote Referendo, lori fortalece economia iha distritos no hanesan incentivo lori hamoris empresas locais, atu sira halo rasik construção no reabilitação infra-estruturas iha distritos, hodi promove daudauk criação emprego ba jovens sira nebé hela iha distritos, subdistritos, sucos no aldeias iha País laran, ho mais-de 1.100 projetos.
- Ita halao Programa Desenvolvimento Local ba desenvolvimento sucos no aldeias iha País tomak kona-ba sira-nia necessidades básicas, hanesan obras públicas nebé ki'ik, tuir planos nebé sira apresenta rasik.
- Ita hahú projectos-pilotos kona-ba construção habitações tuir Programa MDG-Sucos, haré ba Objetivos Milénio kona-ba uma nebé decente, nebé iha bé, saneamento, ahi, acesso ba saúde, ba educação no ba mercado.
- Ita cria Fundo Infra-estruturas ba desenvolvimento projectos plurianuais capital desenvolvimento nian, ho forma segura, transparente no responsável, nebé tanba nian dimensão ho custo, labele executa hotu kedan iha ano financeiro ida laran, no hahú halao mais-de 70 projetos bot iha áreas fundamentais hanesan agricultura, educação, obras públicas, eletricidade, edifícios públicos no desenvolvimento costa sul.
- Ita cria Agência Desenvolvimento Nacional, hodi harí estrutura nebé permite halo monitorização no fiscalização eficaz no eficiente kona-ba qualidade projetos capital desenvolvimento nian ho nia implementação no execução rasik.

- Ita cria Comissão Nacional Aprovisionamento lori garante sistema aprovisionamento nebé eficaz ho eficiente iha projetos infra-estruturas nebé bot, no iha 2012, começa hetan apoio husi firma internacional aprovisionamento Charles Kendall & Partners nebé contribui ho recursos humanos qualificados no sei ajuda garante katak principais projectos infra-estruturas nian tenke iha qualidade diak, utiliza didiak osan nebé gasta no gere tuir níveis transparência, profissionalismo no integridade nebé ás tebes.
- Ita hahú Desenvolvimento Costa Sul País ka Tasi Mane, hodi estabelece Base Fornecimentos ida, Refinaria ho Gasoduto, inclui infra-estruturas básicas nebé precisa liu hanesan porto, aeroporto no estradas.
- Ita investe iha projectos estruturantes iha área agricultura lori aumenta produção ho produtividade setor né, liu-liu kona-ba háre no batar, ita duplica produção fehuk europa ho modo, fahe sementes ka fini toneladas atus-resin no tractores atus-resin ba agricultores.
- Ita desenvolve medidas concretas lori garante segurança alimentar ba comunidades, iha País tomak, hanesan desenvolvimento base dados ida kona-ba Segurança Alimentar, apoio ho formação ba agricultores.
- Ita descentraliza serviços agrícolas liuhusi harí Centros Regionais foun 8 iha distritos.
- Ita inaugura Sistemas Irrigação iha distritos ho canais irrigação ba áreas agrícolas iha 13 distritos no halao mos manutenção ba esquemas irrigação nebé iha.
- Liuhusi políticas foun hodi loke dalan ba educação, ita elabora no implementa Currículo Nacional Doze Anos Ensino Básico no

- Secundário Geral no ita consegue hetan taxa matrículas tó 88%. Iha 2011 número matrículas iha ensino básico atinge 91% labarik sira ho idade escolar, né melhoria bot ida compara ho taxa 67% iha 2006.
- Ita intervein iha 573 Estabelecimentos Ensino (nebé inclui fahe carteiras iha escolas) no representa 1/3 infra-estruturas escolares existentes além-de harí Escolas Referência ba desenvolvimento Sistema Educação Pré-Escolar, Ensino Básico ho Secundário, no atualmente funciona daudauk cinco pólos: Baucau, Maliana, Same, Oecússi no Gleno.
- Ita halakon barak ona analfabetismo ka la hatene lé no hakerek, iha sub-distrito Ataúro, distritos Oecússi, Manatuto, Manufahi, Lautém, Aileu no Viqueque. Tó Setembro 2012 analfabetismo sei lakon tomak iha distritos Ainaro, Baucau, Bobonaro, Díli, Ermera no Liquiça.
- Ita cria iha 2011, Fundo Desenvolvimento Capital Humano lori desenvolve ita-nia recursos humanos, iha áreas estratégicas hanesan recursos naturais, agricultura, turismo, infra-estruturas, educação no saúde, hodi fó bolsas estudo 2.300 ba rai li'ur no 1.500 bolsas estudo iha rai laran.
- Ita capacita instituições ho agentes Setor Justiça no elabora diplomas legislativos lubun ida nebé fundamentais ba desenvolvimento Timor-Leste. Relatório kona-ba Direitos Humanos iha Timor-Leste, Nações Unidas nian, hatudu avanços iha setor justiça no Timor-Leste iha kbít atu sai líder regional no global kona-ba direitos humanos.
- Ita alcança Objectivos Desenvolvimento do Milénio kona-ba taxas mortalidade infantil no kosok-oan sira ho menos-de cinco anos.

- Ita implementa unidade Hemodiálise ida no seluktán kona-ba Cuidados Cardíacos ka moras fuan iha Hospital Nacional Guido Valadares, nebé nia serviços especializados reflete desenvolvimento ho expansão serviços hospitalares hodi hatán ba demandas ka exigências husi população, no hamenus mos custos tratamento iha estrangeiro.
- Ita harí 46 Maternidades iha Centros Saúde hodi hadia acesso no qualidade saúde materna no reprodutiva.
- Ita harí Casa Mortuária iha Hospital Nacional Guido Valadares no reabilita 4 unidades hospitalares.
- Ita reabilita Hospital Referência Baucau no harí total 41 Centros no/ou Postos Saúde fahe ba 13 distritos.
- Ita reforça Serviço Integrado Saúde Comunitária (SISCa) nian, no ema liu 550.000 mak hetan acesso integral ba serviços.
- Ita integra 668 estudantes medicina nian nebé fila husi Cuba iha Sistema Nacional Saúde no halao cerimónia declaração kona-ba Eliminação Lepra iha Timor-Leste.
- Ita realiza Censos tinan 2010 nian no dissemina nia resultados liuhusi “Sensus Fo Fila Fali” ha nível comunitário.
- Ita transforma Autoridade Bancária Pagamentos sai Banco Central, ho responsabilidades específicas iha desenvolvimento sector financeiro, nebé mai hatudu hakat bot ida tan iha consolidação Instituições Estado nian.
- Liuhusi aprovação Lei kona-ba Investimento Privado, ita

- estabelece enquadramento legal nebé permite operacionalização kona-ba conceito “one stop shop” ba tecido empresarial.
- Ita cria Banco Comercial Timor-Leste, uluk IMFTL (Instituto Micro-Finanças de Timor-Leste), hodi aposta iha componente apoio ba empréstimos nebé ki'ik.
- Ita harí Câmara Comércio no Indústria no desenvolve criação Banco Desenvolvimento Nacional.
- Ita aprova Quadro Jurídico kona-ba Dívida Pública, nebé estabelece ba dahuluk iha Timor-Leste quadro jurídico ba empréstimos Estado nian. Dívida Pública Estado nian tanba precisa financia prioridades Estado nian relaciona ho construção infra-estruturas estratégicas ba desenvolvimento Timor-Leste. Halo negociação ho sucesso kona-ba Empréstimo ho ADB no ho JICA ba execução obras estruturantes ba País.
- Aprovação kona-ba política no legislação nebé estabelece procedimentos, directivas ho regime contratação especial ba projectos nebé financia liuhusi Parceria Público-Privado, no processa namanas projectos importantes tolu lori hahú implementação PPPs hanesan: reabilitação ho hadia aeroporto Díli; desenvolvimento Porto iha Baía Tíbar ho serviços operação no manutenção iha Hera no Betano.
- Ita investe maka'as iha Desenvolvimento Rural ho reformas no programas transversais iha áreas governação hotu, ho descentralização kona-ba prestação serviços no oportunidades hanesan realização principal ida hotu Governo né nian.
- Ita implementa políticas kona-ba igualdade género hodi hamenus distância ka diferença entre papel nebé fó ba feto sira iha desenvolvimento País no biban nebé fó ba sira atu bele hola parte

- Iha decisões nebé afeta sociedade, no permite sira participa iha crescimento economia nian.
- Ita lança Plano Estratégico Desenvolvimento 2011-2030, nebé abrange áreas cruciais tolu ba desenvolvimento Nação hanesan: capital social, infra-estruturas ho desenvolvimento económico, hanesan condições necessárias lori foti sa'e economia ida ke forte no crescente.
- Ita formaliza ita-nia pedido kona-ba adesão ba ASEAN no hein katak la kleur ita sei tama iha Fórum Regional importante né
- Ita lidera institucionalização “g7+” no co-preside Diálogo Internacional kona-ba ‘Construção Paz no Construção Estado’, nebé representa 19 Países mundo tomak, hodi contribui ba consolidação paz no democracia iha mundo.

Realizações hirak né hotu, halo parte legado Governo né nian. Ita hotu hatene katak buat barak tan mak seidauk halo, tanba né, depois-de rona ita-nia Povo nia lian iha 2010, liuhusi consulta pública iha distritos no subdistritos hotu-hotu iha País laran, ita desenvolve Plano Estratégico Desenvolvimento, nebé Parlamento Nacional aprova ona iha Julho 2011.

Estratégias ho ações nebé considera iha Plano né, ho visão katak tó 2030, tenke transforma Timor-Leste husi País ida ho baixos rendimentos sai País ho rendimentos médios-altos, nebé associado ho população ida ke saudável, instruída no segura no ho sociedade ida ke próspera no auto-suficiente kona-ba ai-hán. Né mak ita-nia Povo nia apelo rasik nebé ita hotu hakarak fó resposta.

Ita fiar katak, ho consolidação paz, estabilidade ho segurança interna, ita bele desenvolve bases nebé precisa hodi halo arranque socioeconómico Timor-Leste nian, tanba vitória hasoru pobreza iha ita nia-rain né, la kleur tan ita sei alcança!

Kay Rala Xanana Gusmão
Maio 2012

CONSOLIDA PAZ hO ESTABILIDADE NACIONAL

Garante Paz ho Segurança Interna

Ita hetan ita-nia independência iha contexto ida nebé apresenta riscos bot ba estabilidade nacional, tanba consequências husi funu naruk hasoru ocupação, no mos tanba caracterização económica País nian, katak, rendimentos nebé ki'ik, crescimento económico neineik no depende tomak los ba importação bens essenciais. Nuné, desenvolvimento estratégico setor Segurança nian, nebé bele prepara nia agentes sira ho atuação eficiente no eficaz, permite populações tomak goza paz, tranquilidade ho confiança, buat nebé fundamentais ba desenvolvimento actividades nebé precisa tebes ba crescimento económico, social no político País nian. Tanba né mak Segurança ho Desenvolvimento económico kait metin ba malu no investe iha Segurança, hanesan mos investe ba Futuro. Contexto ida né ho objectivo geral hirak né hotu mak orienta actuação instituições segurança interna nian.

Ita aprova:

- Lei Orgânica PNTL nian foun
- Decreto-Lei kona-ba Regime Promoções PNTL
- Criação Comissão ba Promoções ho Comissão Acompanhamento Processo Promoções PNTL nian
- Decreto-Lei kona-ba Promoções Extraordinárias
- Decreto-Lei kona-ba Regime Salarial PNTL
- Lei Orgânica kona-ba Serviços Migração
- Lei kona-ba Segurança Nacional
- Lei kona-ba Segurança Interna
- Lei kona-ba Sistema Informações RDTL
- Decreto-Lei kona-ba Uso Força

Ita harí:

- Quartel Distrital PNTL iha Covalima no Manatuto
- Quartel Unidade Especial Polícia nian iha Díli (2011)
- 38 Esquadras PNTL iha distritos no subdistritos barak (2009)
- Companhias Unidade Patrulhamento Fronteira (UPF) nian iha Bobonaro, Covalima no Oe-cusse
- Ke'e no dada bé mós iha 18 postos fronteiriços UPF nian
- Postos Patrulhamento Fronteiras nian iha Badutmean, Derokren, Leohitu, Memo, Nunura, Aikakar, Fatululik, Fatumean, Lela, Walalama, Wenu, Citrana, Cruz, Leolbata no Nipane (2009).
- Torres vigilância ba UPF iha zona fronteiraç tomak
- Clínica Saúde ba PNTL iha Centro Formação Polícia nian iha Díli (ho objectivo habelar serviços saúde PNTL nian ba distritos)
- Armazém Logística Nacional PNTL nian
- Bairros ba Polícia iha distritos Díli, Lautem ho Baucau (ida ikus né seidauk hotu)
- Sedes Distritais DNSEP nian iha Baucau, Ermera, Lautem, Liquiça no Oe-cusse
- Edifício Quartel Bombeiros nian iha Oecusse
- 13 postos comunitários PNTL nian iha território laran

Ita reabilita:

- Quartel-Geral PNTL
- Edifício comando Polícia Comunitária Nacional PNTL
- 13 Postos comunitários PNTL nian iha país tomak.
- Edifício Principal Centro Formação Polícia
- Centro Instrução PNTL nian iha Rairobo, Atabae
- Edifício Secretaria Estado Segurança (edifício tomak)
- Edifícios Quartel Bombeiros nian iha Díli no Aileu
- Edifícios DNSEP iha distritos hotu-hotu

Ita sosa:

- Ro'ó Lusitânia no Lanchas Patrulha 2 ba Unidade Marítima Polícia nian
- Liu 200 veículos (motorizadas ho kareta) ba PNTL
- Halo foun frota veículos no motorizadas Serviços Migração,

- DNSEP no mos direcções operacionais SES nian sira-seluk
- Equipamentos no material escritório ba PNTL no Direcsaun Civil SES nian

Ita recruta:

- 510 Polícias (recrutamento iha 2011, lori aumenta 3136 actuais efectivos)
- 77 Bombeiros (actuais 207)
- 25 Funcionários Serviços Migração (actuais 75)

Ita estabelece:

- Gabinete Inspeção Geral PNTL
- Patrulhamento Conjunto PNTLho F-FDTL, ho desenvolvimento acções coordenação no cooperação foun ba segurança ho defesa nacional.
- Centros Regionais Protecção Civil nian iha Díli, Baucau, Maliana, Same no Oe-cusse
- Corpos Bombeiros nian iha Same (Manufahi) no Oecusse
- Centro Integrado Gestão Crises
- Sistema Integrado Segurança Nacional

Ita implementa:

- Re-estruturação PNTL nian, baseia ba Lei-Orgânica foun
- Reactivação Conselho Superior Polícia nian
- Campanha Recolha Kilat
- Lei Segurança Interna nian
- Regime Carreira no Promoções PNTL nian
- Regime Salarial PNTL nian
- Política foun kona-ba prevenção conflitos comunitários iha distritos hotu-hotu
- Re-certificação no reintegração membros PNTL nian, halo colaboração ho UNPOL

Ita nomeia:

- Comandante-Geral PNTL nian foun no, ba primeira vez, 2º Comandante-Geral ida, ho missão atu harí hikas fali Polícia no garante manutenção Estado de-Direito.
- Inspector-Geral PNTL nian foun, ho missão atu hasa'e

- transparência, responsabilidade ho disciplina PNTL nian
- Comissão Acompanhamento ba Promoções PNTL nian (membros representantes do Governo - incluindo SES, PNTL, Igreja e UNMIT).

Halo entrega:

- Poder Executivo husi UNPOL ba PNTL iha Distritos hotu-hotu (Março 2011)

Ita forma:

- Bombeiros liu ema 200
- 12 Bombeiros iha lian Português no Inglês
- Oficiais Imigração liu ema 80 iha lian Português ho Inglês
- Funcionários Públicos liu ema 50 iha lian Inglês ho Português
- Funcionários Públicos liu ema 80 iha Tecnologias Informação
- Funcionários Públicos liu ema 50 iha áreas Gestão no Finanças
- Funcionários Públicos liu ema 20 iha cursos re-qualificação
- Funcionários Públicos liu ema 10 iha Mestrado iha Indonésia
- Funcionários Públicos liu ema 30 iha curso Gestão Administrativo
- Ponto Focal DNPC nian 1 iha Prevenção Conflitos no Edificação Paz, iha Filipinas, no mos funcionários públicos 20 iha Prevenção Conflitos iha Japão.
- Funcionário Públicos DNPC nian na'in 6 kona-ba línguas ka lian, tecnologias informação no comunicação iha Instituto Empresarial, iha Díli.
- Funcionários públicos DNPC nian barak mak tuir cursos internacionais iha Malásia, Brasil, China, Singapura ho Tailândia kona-ba gestão desastres naturais, técnicas primeiros socorros ho salvamento no socorro marítimo.
- Agentes ho oficiais PNTL nian liu ema 3000 iha direitos humanos, disciplina, serviços comunicação no informação, investigação, gestão administrativa ho recursos humanos, manutenção logística, operações especiais, investigação, entre áreas sira seluk nebé ho importância estratégica ba desenvolvimento instituição nian, ho apoio husi UNMIT, TLPDP no parcerias seluktán.

Ita promove:

- Workshops kona-ba Prevenção Conflitos, iha 13 Distritos, ho participação feto no mane besik 750.
- Workshops kona-ba Lei Contra Violência Doméstica, iha 13 Distritos, ho participação husi feto no mane besik 650.
- Rede Nacional ba Prevenção Conflitos, halo parceria ho instituições governamentais barabarak no sociedade civil, inclui BELUN.
- Retiro ho tema “Significado Valor Moris”, ho participantes besik 100
- Relações bilaterais ho Indonésia, liuhusi tau Adido Imigração nian ida iha Kupang/NTLL no Bali/Denpasar
- Parcerias ho UNDP, UNMIT no Portugal iha capacitação kona-ba protecção civil
- Parcerias ho Austrália (TLPDP), Nova Zelândia, Portugal, Estados Unidos, Japão no UNMIT iha capacitação PNTL.
- Parcerias ho Austrália, França, Filipinas, Malásia no Nações Unidas (PNUD) iha capacitação ba Direcção Nacional Segurança ba Edifícios Públicos.
- Parcerias ho Japão, PNUD no UN-Women ka Feto ONU nian iha reforço ba prevenção conflitos comunitários.
- Parcerias ho OIM, ACNUR, UNMIT, JICA (Japão), Portugal no Austrália iha reforço ba capacidades serviços migração nian.

Consolidando Defesa Nacional

FALINTIL ho Povo Timor-Leste luta hasoru ocupação estrangeira iha tinan 24 laran. Kaer metin Timor-Leste hanesan País independente ida no defende soberania nacional, hanesan mos objetivo fundamental Estado nian ida, lori fo honra ba ema hotu-hotu nebé luta ba ukun raik-an no garante liberdade ho segurança ba cidadãos timoroan tomak. Forças Armadas mak hanesan pilar fundamental Estado nian, tanba né mak precisa capacita sira hodi nuné sira bele contribui ba construção Nação, protege fontes rikusoin País nian no mos, hatán ba exigências globalização nian, hanesan ameaças ho caráter transnacional. Reforma iha Setor Defesa né orienta ba consolidação Forças Armadas nian, atu labele prepara-an los deit lori defende fronteiras husi invasão externa, maibé fó mos segurança ba ita-nia populações no ita-nia rikusoin. Nuné ita desenvolve Componente Naval, hodi hanoin kona-ba ita-nia segurança marítima, atu evita ema usa arbiru deit ita-nia águas nacionais ka bé ba atividades ilícitas. Hanesan mos forma ida atu participa ativamente iha desenvolvimento paz iha região no iha mundo, mak ita promove ita-nia participação iha Missões Internacionais ba Paz iha âmbito Nações Unidas.

Ita aprova:

- Lei Orgânica kona-ba Secretaria Estado Defesa
- Lei Orgânica foun F-FDTL nian
- Lei foun kona-ba Serviço Militar, inclui recrutamento voluntário ba F-FDTL
- Promoção ba Oficiais Superiores

- Lei kona-ba Defesa Nacional
- Lei kona-ba Segurança Nacional (iha implicações ba Defesa Nacional)
- Lei Orgânica kona-ba Polícia Militar
- Estrutura F-FDTL nian
- Conceito kona-ba Emprego F-FDTL
- Regulamentação kona-ba Lei Serviço Militar nian
- Regulamento kona-ba Disciplina Militar

Diplomas nebé elabora daudaun:

- Estatuto Militares F-FDTL nian
- Decreto-Lei kona-ba Autoridade Marítima
- Regime Aprovisionamento Militar nian

Ita harí:

- Armazéns F-FDTL nian iha Metinaro ho Baucau
- Prisão Militar iha Tasi Tolu
- Posto Comando iha Hera
- Centro Treino Militar iha Metinaro iha 2001, halo cooperação ho australia
- Centro Treino Especializado iha Metinaro, halo cooperação ho australia
- Quartel Polícia Militar nian, iha Caicoli, Quintal Boot (seidauk hotu)
- Depósito Kilat, iha Metinaro
- Obstáculo ba treinamento físico iha Metinaro
- Clínica Médica ba militares iha Uamori, halo cooperação trilateral ho Estados Unidos no Austrália, fó apoio ba população
- 100 Casas ba militares kabe-na'in F-FDTL nian sira, iha Metinaro, cooperação ho China
- Ministério Defesa no Quartel-General F-FDTL nian, cooperação ho China
- Instituto Nacional Defesa, iha edifício Governo, 3º piso ka andar iha instalações nebé uluk SED serviço bá
- Caserna Componente Naval nian iha Hera

Ita hadia:

- Residência Oficial Chefe Estado Major General F-FDTL nian, iha Farol
- Camaratas iha Baucau (halo hela)

Ita iha:

- Ro-ahi Patrulha 2, Classe Xangai
- Ró-ahi Patrulha tolu (3), República Coreia do-Sul mak fó
- Veículos Operacionais Administração no Tática nian

Ita recruta:

- 40 Funcionários Públicos ba Secretaria Estado Defesa nian
- Iha 2009, 579 militares (hahú ho candidatos 12.093, liu fase classificação no selecção ema 1.798)
- Iha 2011, 672 militares (hahú selecção ho candidatos 13.100, hafoin pasa ba candidatos 1.800, halo tiha provas médicas no psicotécnicas, recruta ema 672, entre sira né, 88 elementos feto)
- Processos recrutamento rua né implementa ho tulun husi cooperação técnico-militar portuguesa.

Ita desenvolve:

- Programa compensação económica lori tulun peticionário sira nebé hili atu fila hikas fali ba vida civil
- Programas Acção Médica Civil, hamutuk ho Ministério Saúde, lori providencia tratamento médico iha áreas remotas ka nebé dók, Timor-Leste nian, no halo tratamento ba timoroan atus resin iha clínica hirak né
- Programas Acção Engenharia Civil nian, nebé engenheiros militares F-FDTL nian sira serviço hamutuk ho comunidades locais iha construção infra-estruturas iha País, hanesan, Escola Primária iha Fatubessi, Ermera, Hospital iha Liquiça, Clínica iha Baguia, Baucau, Clínica iha Laularan, Aileu.

Ita estabelece:

- Grupo Estudo Força 2020 nian, ba edificação capacidade institucional F-FDTL nian

- Operação Halibur, operação hamutuk entre Polícia ho Forças Defesa, depoisde atentado bot hasoru ordem constitucional, iha Fevereiro de 2008.
- Programa Desenvolvimento F-FDTL nian nebé hanaran “Força 2020”, nebé lança oficialmente ba público, iha Outubro 2010
- Ita hahú ona participação iha Missões Paz nian, ho integração 11 militares engenharia iha contingente português iha UNIFIL (United Nations Interim Force in Lebanon) ho militar ida (1) iha Missão Observadores Paz iha Sudão do-Sul, UNMISS (United Nations Mission in South Sudan)
- Expansão territorial F-FDTL nian, lori cobre País tomak, ba Tunubibi, Tilomar iha parte loro-monu no iha Gleno, Same ho Ainaro iha parte Central ka rai klaran. Iha loro-sae, ita tau tan tropas iha Viqueque ho Uatolari.
- Patrulhamento ró-ahi patrulha 2, classe Jaco, lori reforça protecção marítima
- Instituto Defesa Nacional nian (foin mak hahú)
- Ho colaboração husi cooperação Portugal no Australia nian, ita estabelece ona operações ida iha QG F-FDTL nian iha Tási-Tolo

Ita forma:

- 165 Oficiais, 232 Sargentos no, 827 Praças (soldados), ho cooperação técnico-militar (CTM) Portugal nian
- 120 Polícias Militares iha Área Direitos Humanos
- 36 Militares Componente Naval nian ba manutenção Ró-ahi Patrulha nian, iha China iha 2010
- Ema 80 husi F-FDTL ho SED nian mak simu ona formação iha Austrália iha tinan 2007-2012
- Ho formação iha Inglês nebé simu iha Metinaro mak tinatinan membros F-FDTL nian 10 mak simu formação ho educação avançada iha Darwin
- Tinatinan, cadetes rua (2) mak participa iha treinos básicos ba oficiais iha Royal Military College, iha Austrália
- 8 Militares iha Aviação, iha Filipinas, atu bele assegura componente aérea F-FDTL nian
- 5 Cadetes F-FDTL nian ho funcionário público ida halao estudos iha Academia Defesa Nacional Japão nian, desde tinan 2010.

- Membros F-FDTL ho Polícias Militares iha Direitos Humanos
- Funcionários Secretaria Estado Defesa nian iha “Diplomacia no Defesa”
- Oficial F-FDTL nian 1, Curso Promoção ba Oficial General iha Instituto Estudos Superiores Militares (IESM), iha Portugal
- Ita forma ona Oficiais ho Sargentos, liuhusi Cursos Qualificação no Promoção, husi CTM portuguesa iha Metinaro.
- Hahú ona treino operacional Componente Terrestre nian iha Baucau, liuhusi CTM Portugal nian.
- Forma ona professores português, timoroan, liuhusi CTM portugal nian iha Metinaro.
- Ho colaboração CTM Portugal nian, ita forma ona militares timoroan iha Operações Apoio ba Paz, iha Combate iha Áreas Edificadas no Métodos Instrução.
- Pessoal Componente Naval F-FDTL nian, ho CTM portugal nian
- Polícia Militar, liuhusi Treino Intensivo, ho cooperação brasil nian
- Curso Oficiais Superior iha Lemhanas, Jakarta
- Ita hahú ona treino ba operadores manutenção nian (mecânicos viaturas) ho cooperação japão nian

Ita organiza :

- 10^a Reunião Ministros Defesa CPLP nian, iha Maio 2008, ho aprovação ba Declaração Díli
- Seminário kona-ba “Gestão Fronteiras”, iha 18 Maio 2008
- Seminário kona-ba “Assistência Engenharia Militar iha Construção Projectos Nacionais, Desastres Naturais no Reconstrução Pós-Conflito. Situação iha Timor-Leste”, iha 25 Setembro 2009
- Conferência Internacional kona-ba Segurança Marítima, iha Junho 2010
- Fórum Político ida kona-ba Igualdade Género, ba militares sira-nia famílias ho militares feto, iha Agosto 2008
- Mudança liderança Chefe Estado-Major General F-FDTL nian husi Taur Matan Ruak ba Lere Anan Timur.

Ita assina:

- Acordo Cooperação Militar ho Canadá iha Novembro 2008.

- Acordo ho Tecnologia Defesa Malásia nian (Malaysian Defence Technology), iha 2007.
- Acordo Cooperação entre RDTL ho Portugal iha Domínio Defesa.
- Acordo Técnico Cooperação kona-ba Participação F-FDTL iha Contingentes Portugal nian ba Operações Paz ONU ho EU nian.
- Programa-Quadro Cooperação Técnico-Militar ba Triénio 2010-2013, ho Portugal.
- Acordo ho UNMIT/UNDP ho apoio financiamento husi UE atu harí Instituto Defesa Nacional.
- Acordos ho Brasil no Portugal (Novembro 2010).
- Acordo ho Nova Zelândia, iha Setembro 2011.
- Acordo ho República Indonésia, iha 19 Agosto 2011.
- Acordo no protocolo ho Ministério Defesa Nacional República Popular China nian kona-ba “China’s Provision of Military Aid Gratis to Timor-Leste”, iha Outubro 2011.

Ita participa:

- Iha exercício militar CPLP nian iha Portugal, FELINO, ba primeira vez iha 2008, no continua participa tinatinan, haré tuir ordem alfabética Países Membros Comunidade nian
- 11^o Reunião Ministros Defesa CPLP nian, iha Luanda, iha Maio 2009
- 12^a Reunião Ministros Defesa CPLP, iha Brasília, Novembro 2012
- 13^a Reunião Ministros Defesa CPLP nian, iha Cabo Verde, Novembro 2011
- Reuniões anuais (coincide ho Reuniões Ministros Defesa/ CPLP nian) Directores Política Defesa Nacional CPLP nian sira
- Reuniões SPAD/CPLP (Secretariado Permanente ba Assuntos Defesa CPLP nian), iha Lisboa
- Reuniões anuais ho Austrália (Defence Cooperation Talks)
- Reuniões anuais ho Estados Unidos América (Bilateral Defence Talks)
- Reuniões anuais ho Nova Zelândia (Military Assistance Program)

- Exercício CROCODILO, exercício conjunto ho militares liu 3.000, hamutuk ho ISF no Estados Unidos América
- Exercício PARCERIA PACÍFICO, hamutuk ho ró-ahi funu Estados Unidos América nian, USS Mercy no mos ISF sira, lori halo tratamento médico iha Díli, Oecussi, Laclubar ho Remexio, durante exercício né ema pacientes ka moras liu 20.000 mak hetan tratamento no halo 175 operações cirúrgicas
- Operação PSICO SOCIAL, hamutuk ho PNTL, lori tau hikas fali ordem pública iha Suai no Bobonaro, iha 2010
- Diálogo anual kona-ba Defesa ARF (Asean Regional Forum) nian
- Diálogo anual Shangri-la iha Singapura
- Diálogo anual Jakarta International Defense Dialogue
- Fórum Anual Defesa Tóquio (Tokyo Defense Forum) nian
- Conferência Chefes Estado-Maior General países CPLP nian iha Maputo
- Reuniões Bilaterais iha área Defesa ho países parceiros, hanesan: Portugal, Austrália, Brasil, Nova Zelândia no Estados Unidos da América
- Relações bilaterais ho Indonésia, liuhusi estabelecimento Adido Defesa ida iha Jacarta

Fortalece Setor Justiça

Desenvolvimento setor Justiça buat ida ke fundamental lori garante cultura governação democrática no estabilidade ho desenvolvimento Timor-Leste. Promove funcionamento instituições Justiça nebé diak no presta serviços ba populações iha área Justiça hanesan obrigação bot ida hotu husi Estado. Hadia sistema judiciário Timor-Leste nian ho acesso generalizado ba justiça, ba timoroan tomak, inclui reabilitação infra-estruturas ho reforço iha quadro legal, né hotu hanesan realizações importantes nebé marca reforma iha setor Justiça.

Ita aprova:

- Plano Estratégico Setor Justiça Timor-Leste nian
- Regime Jurídico Advocacia Privada no Formação Advogados
- Lei kona-ba Autorização Legislativa iha matéria Penal
- Lei kona-ba Protecção Testemunhas
- Estatuto Remuneratório Magistrados Judiciais, Magistrados Ministério Público ho Agentes Defensoria Pública sira-nian
- Lei Orgânica kona-ba Câmara Contas Tribunal Superior Administrativo, Fiscal no Contas Timor-Leste nian
- Código Civil
- Primeira Alteração ba Estatuto Ministério Público nian
- Estatuto Orgânico Ministério Justiça nian
- Estatuto Defensoria Pública nian
- Regime Jurídico kona-ba Passaportes

- Código Penal
- Primeira Alteração ba Regime Jurídico Notariado nian
- Regulamento Notarial
- Regime jurídico funcionários justiça ho serviços secretarias Tribunais, Ministério Público ho Defensoria Pública sira-nian
- Serviços apoio técnico no administrativo PGR nian
- Regime Especial kona-ba Constituição Imediata Sociedades
- Regime kona-ba Compensações ba Desocupação ka Hamamuk Imóveis Estado nian
- Código Custas Judiciais nian
- Regime kona-ba regularização ba titularidade bens imóveis nian iha casos nebé laiha disputa
- Regime kona-ba Emolumentos Registos no Notariado nian
- Estatuto carreira especial Conservadores ho Notários sira-nian
- Regulamento kona-ba formação hodi tama iha carreira Conservadores ho Notários
- Estatuto Guardas Prisionais sira-nian
- Regime kona-ba Férias Judiciais
- Estatuto Oficiais Justiça sira-nian
- Despacho nebé cria Comissão Nacional ba Direitos Labarik nian
- Aprovação Modelos impressos Passaportes nian no Título Viagem Única
- Revisão ba Taxas Emissão Passaportes nian
- Estrutura Orgânica Centro Formação Jurídica nian
- Estrutura Orgânica Direcção Nacional Direitos Humanos no Cidadania nian
- Estrutura Orgânica Direcção Nacional Assessoria Jurídica no Legislação nian
- Estrutura Orgânica Direcção Nacional Serviços Prisionais no Reinserção Social nian
- Estrutura Orgânica Direcção Nacional Registos no Notariado nian
- Estrutura Orgânica Direcção Nacional Terras, Propriedades no Serviços Cadastrais nian
- Estrutura Orgânica Direcção Nacional Administração ho Finanças nian

- Diploma Ministerial hodi aprova modelos estatutos kona-ba sociedades nebé submete ba procedimento constituição imediata sociedades comerciais nian
- Subsídio kona-ba risco Guardas Prisionais
- Resolução nebé fó ba MJ competência halo recrutamento, formação no capacitação profissionais ba licenciados nebé sei integra iha futuro quadro auditores Câmara Contas Tribunal Superior Administrativo, Fiscal no Contas Timor-Leste nian
- Resolução nebé fó ba MJ competência halo recrutamento no formação ba investigadores ba carreira investigação criminal
- Resolução nebé fó ba MJ competência halo recrutamento no formação ba pessoal informática Justiça nian
- Diploma kona-ba Levantamento Cadastral
- Diploma nebé regula conversão declarações kona-ba bens imóveis iha registo propriedade
- Resolução nebé cria Grupo Trabalho ba implementação Serviço Registo no Verificação Empresarial (SERVE) nian, nebé sai hanesan balcão único ba registo comercial, impostos no licenciamento empresas sira-nian.
- Lei nebé aprova Regime Especial ba definição kona-ba titularidade bens imóveis (nebé temi naran Lei de-Terras)
- Lei kona-ba Expropriações
- Lei nebé cria Fundo Financeiro Imobiliário
- Decreto-Lei nebé cria Polícia Investigação Criminal
- Proposta Lei lori aprova Código Registo Civil
- Decreto-Lei kona-ba Representação Estado iha Juízo
- Decreto-Lei nebé aprova Orgânica Serviços Apoio Tribunais nian
- 1.^a Alteração ba Lei nebé regula exercício Advocacia Privada
- Decreto-Lei kona-ba Passes Fronteira nian

Diplomas iha fase final aprovação:

- Estatuto Carreira Especial Auditor Câmara Contas Tribunal Superior, Administrativo, Fiscal no Contas nian (atu haruka ba CM);
- Lei kona-ba Execução Penas no Medidas Privativas Liberdade nian;

- Proposta Lei kona-ba Autorização Legislativa iha Matéria Regime Penal Especial ba Jovens husi tinan 16 tó 21
- Regime Penal Especial ba Jovens husi tinan 16 tó 21
- Decreto-Lei kona-ba mecanismo transitório ba transacção bens imóveis registados
- Decreto-Lei nebé altera Código ba Sociedades Comerciais
- Decreto-Lei nebé aprova Regime Firms nian
- Diploma Ministerial nebé regulamenta regime emolumentar registos ho notariado nian
- Diploma Ministerial nebé aprova modelos Registo Civil foun.
- Código Registo foun kona-ba Pessoas Colectivas no Entidades Equiparadas (uluk temi naran Código Registo Comercial)
- Decreto-lei kona-ba Sistema Registo Comercial Foun nebé estabelece SERVE
- Resolução nebé cria Comissão Interministerial SERVE nian
- Código Foun kona-ba Pessoas Colectivas no Entidades Equiparadas
- Alteração ba Estatuto Ministério Justiça nian

Diplomas iha fase elaboração, discussão pública ka revisão:

- Lei kona-ba Organização Judiciária
- Regime Jurídico kona-ba Acesso ba Tribunais (apoio judiciário)
- Projecto lei kona-ba mediação conflitos
- Lei kona-ba Justiça Tradicional (lei kona-ba reconhecimento Direito Costumeiro)
- Código ba Direitos Labarik nian
- Lei kona-ba Justiça Juvenil
- Manual kona-ba procedimentos tuir padrões ba funcionamento prisões
- Lei kona-ba Droga
- Lei kona-ba Tráfico Ema
- Decreto-Lei kona-ba mecanismo Compensação no Reembolso.
- Regulamento kona-ba Comissão Cadastral
- Tabela kona-ba Valores Compensação iha Lei Terras nian
- Regime Jurídico kona-ba Domínio público Estado nian

- Regime Jurídico kona-ba Domínio privado Estado nian
- Diploma kona-ba impostos ba rai
- Lei kona-ba Zonas Protecção Comunitária ho Rai Comunidades nian
- Decreto-Lei kona-ba áreas Urbanas no Rurais
- Decreto lei kona-ba regulamentação ba solos ka rai.
- Código kona-ba Registo Predial
- Lei kona-ba Cooperativas no Pessoas Colectivas nebé la iha fins lucrativos
- Diploma Ministerial nebé regula Código Registo kona-ba Pessoas Colectivas ho Entidades Equiparadas
- Alteração ba Estrutura Orgânica Direcção Nacional Serviços Prisionais no Reinserção Social nian

Ita harí no Reabilita:

- Prisão Gleno, Ermera
- Prisão Becora, inclui muros segurança laran no liur nian, Díli
- Centro Formação Prisão Becora
- Uma 22 ba Guardas Prisionais iha Becora ho uma 7 ba Guardas Prisionais iha Gleno
- Edifício Direcção Nacional Terras no Propriedades ho Serviços Cadastrais, Díli (husi Governo ida uluk)
- Edifício Nacional Direcção Nacional Registos no Notariados nian iha Díli ho Edifícios Distritais Registos no Notariado iha Ainaro, Baucau, Manatuto, Suai, Aileu, Ermera, Los Palos, Oecusse, Manufahi/Same, Bobonaro, Liquiça, Viqueque no Díli
- Edifício Defensoria Pública nian iha Baucau, Oecusse no Suai
- Residências Defensoria Pública nian iha Baucau, Suai no Oecusse
- Haluan Centro Formação Jurídica
- Edifício Procuradoria-Geral República nian, Díli (husi Governu ida uluk)
- Tribunal Distrital Díli (husi Governu ida uluk)
- Tribunal Recurso ho Tribunal Baucau
- Residências ba Juízes iha Suai, Oecusse ho Baucau

- Residência oficial Presidente Tribunal Recurso nian

Projectos físicos nebé halao daudaun:

- Edifício foun Ministério Justiça nian
- Edifício foun Polícia Investigação Criminal nian, inclui Laboratório Polícia Científica nian
- Edifício foun ba Supremo Tribunal Justiça no Tribunal Superior Administrativo, Fiscal no Contas
- Prisão Distrital Suai nian ho celas detenção ho alojamento ba guardas prisionais iha distritos Oecusse no Suai
- Projecto adaptação estabelecimento Prisional Gleno nian, ba atendimento reclusos ka prisioneiros feto no doentes mentais
- Loja besik estabelecimento prisional Becora, atu bele tulun fa'an produtos nebé reclusos sira produz
- Edifícios distritais DNTPSC nian
- Instalação Balcão único atendimento nian ba constituição/ criação empresas (SERVE), iha edifício ACAIT
- Edifícios foun ba Defensoria Pública no futura Ordem Advogados

Ita recruta:

- 78 Funcionários Públicos foun ba Ministério Justiça
- 15 Auditores nacionais (Câmara Contas)
- 47 Investigadores (Polícia Investigação Criminal)
- 31 Especialistas Laboratório nian (Polícia Investigação Criminal)
- 30 Oficiais Justiça foun
- 15 Magistrados
- 30 técnicos IT nian ba setor Justiça (recrutamento halo hela)

Atualmente ita conta ho:

- 691 Funcionários iha Ministério Justiça
- 50 Actores Judiciários nacionais (17 juízes, 17 procuradores no 16 defensores públicos)

Ita habadak:

- Tempo registo ba empresas husi loron 65 (iha Janeiro 2011) ba loron 13 (iha Fevereiro 2012), hodi nuné total 8.146 empresas mak regista ona iha Timor-Leste tó 31 Dezembro 2011.

Ita produz:

- 529.249 Registos nascimento
- 14.911 Registos casamento
- 8.024 Registos óbito
- 19.684 Bilhetes identidade
- 28.628 Certificados registo criminal
- 53.584 Passaportes
- 8146 Registos empresas no pessoas colectivas la ho fins lucrativos
- 2952 Certificados propriedade

Ita estabelece:

- Comissão Nacional Direitos Labarik nian
- Instituição Superior Controlo Timor-Leste nian (Câmara Contas)
- Defensoria Pública, iha 4 distritos judiciais, atu garante ba cidadãos hotu-hotu acesso ba tribunais no justiça
- Serviços kona-ba prática actos registo civil, criminal, sociedades comerciais, pessoas colectivas nebé la iha fin lucrativos ho notariado nian
- Informatização kona-ba emissão bilhete identidade
- Suporte informático ba emissão passaportes ho passes fronteira nian, lori garante segurança iha emissão no acelera processo
- Postos Registo Nascimento Hospitalar nian iha Díli, Maliana, Baucau ho Oecusse
- Programa acesso ba justiça iha Suai
- Uma lori tau vítima sira, atu funciona iha Suai, Saleli no Díli, ho intervenção direta husi organizações religiosas no sociedade civil
- Programa Subsídios ba organizações sociedade civil nian, lori apoia actividades acesso ba justiça, hanesan apoio ba

- vítimas, apoio legal, hamenus violêncía hasoru fetu ho joven sira, hadia acesso ba informação kona-ba direitos humanos no justiça
- Apoio ba AATL – Associação Advogados Timor-Leste nian, lori halo elaboração plano estratégico, auto-regulação no administração
- Tribunais móveis: tribunal Suai bele bá tó Ainaro, Same ho Maliana; tribunal Baucau bele bá Manatuto. Halo ona julgamento iha Los Palos no, iha futuro, hein katak bele halo mos iha Viqueque.
- Projecto “Ita Nia Rain”, nebé nia gestão transita ka muda iha Novembro 2011 husi USAid ba MJ, permite cria sistema nacional kona-ba levantamento cadastral hodi halibur dados ba identificação bens imóveis (terras) no nia titulares ka na’in sira.
- Processo halibur dados halao iha 13 distritos: Aileu, Ainaro, Baucau, Bobonaro, Covalima, Díli, Ermera, Lautem, Liquiça, Manatuto, Manufahi, Oecussi ho Viqueque, no hetan ona 55.713 reclamações nebé corespõde ho 51.238 parcelas rai nebé identifica ona.
- Tuir dados nebé tó agora hetan ona, só 9% husi parcelas rai mak declarante liu ema na’in ida mak disputa ka hadau-malu.
- Dados nebé recolhe antesde vigora Decreto-Lei 27/2011 tenke halo fali republicação oficial ba sira nia validação rasik. Halo ona publicações ou republicações dados iha distritos hotu-hotu ho exepção iha distrito Viqueque (la kleur sei hahú). Desde Dezembro 2011 tó agora fó ona certificados registo propriedade 2.952 ba cidadãos timoroan sira.

Ita forma:

- 15 Auditores nacionais no Tribunal Contas, iha Portugal
- 47 Investigadores licenciados atu integra Polícia Investigação Criminal, halo parceria ho Polícia Judiciária portuguesa
- 3 Médicos iha curso especialização iha Medicina Legal Coimbra nian
- 7 Advogados privados halo estágio iha Sociedades Advogados, iha Lisboa

- 24 Magistrados ho defensores foun (II no III Cursos Magistrados)
- 78 Oficiais justiça
- 18 Funcionários iha Gestão Cadastro nian
- 12 Funcionários iha Uso Global Positioning System (GPS)
- 3 Funcionários iha Gestão ba Rai no Informática, Austrália,
- 3 Funcionários ho mestrado iha Geomática no Gestão Património Estado, Universidade Gajah Mada, Indonésia
- 40 Ffuncionários formados ho Curso ‘Survey and Mapping’ (Diploma I), Gajah Mada, Indonésia
- 60 Participantes iha Treino ba Mediadores Conflitos kona-ba Rai, realiza iha 3 distritos (Liquiçá, Aileu e Manatuto), ba líderes comunitários
- Sistema Registo kona-ba Títulos, 14 participantes, Portugal
- Global Mapping, 1 participante, Singapura no GIS 1 participante Japão
- 6 Guardas prisionais iha curso Formação ba Formadores
- 48 Guardas prisionais iha Curso Técnicas especiais nian atu tau matan ba prisoneiros ho risco bot
- 18 Funcionários (gestores) ba prisões Becora ho Gleno iha Formação kona-ba Liderança
- 244 Funcionários ho guardas prisionais participa iha Curso Segurança Geral iha Prisões no Resposta Emergência
- 4 Gestores ba prisões halo visita estudo ida kona-ba Gestão Prisional, Austrália
- 10 Funcionários iha Curso Formação kona-ba Lideranças iha Sistema Prisional, iha Adelaide, husi Departamento Correccção Prisional iha Austrália.
- 113 Formandos participa iha cursos lian Português (só iha 2011)
- 9 Funcionários MJ formados iha Aprovisionamento
- 13 Funcionários Ministério Justiça frequenta Mestrados no Licenciaturas iha Universidades Indonésia nian iha áreas Gestão ho Administração Pública
- Actualmente 83 funcionários MJ nian frequenta cursos mestrado no licenciatura iha UNTL, UNPAZ, UNDIL no loB.
- 25 Técnicos informática MJ nian ho instituições justiça formados iha TI.

- 20 Chefes repartição no funcionários registo civil husi 13 distritos formados iha registo nascimento
- 150 Parceiros registo nascimento formados iha 13 distritos (chefes suco, parteiras, enfermeiras, membros husi confissões religiosas, jornalistas, funcionários registo civil)

Ita halao:

- II Curso Formação atu tama iha carreiras Magistratura no Defensores Públicos, hotu iha Novembro 2007 (10 magistrados no defensores)
- III Curso Formação atu tama iha carreiras Magistratura no Defensores Públicos, hotu iha Maio 2011 (14 magistrados no defensores)
- IV Curso Formação au tama iha carreiras Magistratura no Defensores Públicos (15 formandos)
- Formação complementar ba 12 magistrados judiciais, iha Portugal
- Curso kona-ba Código Penal ba 20 juizes, procuradores no defensores públicos
- Programa intercâmbio ho Defensoria Pública União Brasil - 9 Defensores públicos
- I Curso Formação ba Advogados Privados ho 14 formandos (halao hela)
- II Curso Formação ba Advogados Privados ho 35 candidatos (halao hela)
- I, II no III Cursos Formação ba Oficiais Justiça – ho total 35 oficiais justiça formados
- IV Curso formação ba oficiais Justiça Ministério Público nian - 28 mak remata formação né ho sucesso
- I no II Cursos Formação ba oficiais justiça ba Defensoria Pública - 15 remata formação né ho sucesso
- I Curso formação atu tama iha carreira hanesan oficial justiça – halao hela ho 30 formandos.
- Curso kona-ba Criminalidade Complexa económico-financeira iha matéria penal no técnicas investigação criminal halo colaboração ho Procuradoria-Geral República ho Polícia Judiciária Portugal - participa 19 formandos

- Primeiro Curso Formação atu tama iha carreira Conservadores ho Notários (halao hela) ho 11 formandos.
- I Curso formação ba assessores jurídicos nacionais - 11 juristas remata curso né no halao hela funções iha MJ
- II Curso formação ba assessores jurídicos (halao hela) ho 28 licenciados mai husi PN, PR, PDHJ no MJ.
- Curso Formação ba Tradutores no Intérpretes ba 14 formandos nebé hahú ona funções, halo estágio, iha MJ
- 1º, 2º e 3º Seminários kona-ba Registo Comercial, ho títulos “Registo Público iha Timor-Leste”, “Importância no Procedimentos Registo Público nian” ho “Reforma iha Registo Comercial - Serviço Registo no Verificação Empresarial (SERVE)”.
- Formação kona-ba “Princípios Básicos Código Registo Comercial nian”
- Formação iha fatin serviço ba funcionários Departamento Registo Público nian
- Formação no visita Estudos ba Malásia kona-ba Registo Comercial
- Conferência “Ojetivo Controlo Externo iha Contas Estado nian ho modelos Instituições Superiores Controlo nian”, ho participação Tribunal Contas Portugal nian no ANAO (Australian National Audit Office).
- 15º Aniversário Organização Instituições Superiores Controlo nian (ISC) CPLP nian ho II Seminário “Papel ISC iha Estado de-Direito ida” ho “Importância Cooperação entre ISC iha desenvolvimento institucional no capacitação técnica”
- Treino husi mais-de 100 Organizações Sociedade Civil nian, iha Díli no iha distritos, kona-ba governação ho gestão
- Inquérito ba Comunidade kona-ba percepção kona-ba Justiça
- Preparação política justiça nian ida kona-ba género
- Formação iha Leis, Justiça ho Direitos Humanos ba membros PNTL nian, iha 4 distritos: Díli, Manatuto, Liquiça no Oecusse
- Acções sensibilização kona-ba questões Igualdade no Género, Centro Juvenil Padre António Vieira, Díli
- Seminários ho workshops atu promove respeito ba direitos humanos ho direitos labarik nian

- Disseminação kona-ba Convenção Direitos Labarik nian, iha distritos Aileu, Viqueque, Ermera, Manatuto ho Oecusse
- Programas informação no debates iha rádio no iha televisão kona-ba leis, sistema Justiça ho direitos humanos
- Programa Disseminação Informação Legal iha Comunidade
- Worskshops kona-ba papel Defensoria Pública
- Consultas públicas kona-ba leis Justiça Juvenil, Código Penal, Código Civil, Justiça Tradicional, Lei de-Terras no Código Labarik nian
- Atividades nebé continua halo kona-ba alfabetização ho formação vocacional ba reclusos ka preso sira (rota, tais, carpintaria, alfaiataria, costura, pedreiro, lavandaria, informática)
- Acções formação no sensibilização ba guardas prisionais kona-ba direitos humanos recluso sira-nian
- Apoio legal, médico ho psiquiátrico ba reclusos
- Apresentação, iha Genebra, Relatório UPR - Universal Periodic Review – kona-ba situação Direitos Humanos iha Timor-Leste.
- Apresentação, iha Genebra, Relatório CRC (Child Rights Convention) kona-ba Direitos labarik sira-nian iha Timor-Leste.

Reforma Gestão Estado

Promove Boa Governação no Reforma Administração Pública

Boa governação no setor público nebé profissional, imparcial no eficiente, essenciais lori halao serviços ho qualidade ba Povo Timor-Leste no combate efetivo hasoru corrupção. Função Pública hanesan factor determinante ida atu hametin confiança iha instituições Estado, crucial ba construção Nação. Tanba né mak reforma gestão Estado ninia objectivos principais mak atu promove transparência ho responsabilização, hodi bele garante governação ida ke nakloke ba escrutínio ka controlo independente, rigoroso, público, no tuir interesses Povo tomak nian.

Princípios base boa governação nebé orienta Governo mak hanesan tuir mai:

- Transparência
- Responsabilização
- Integridade
- Liderança.

Princípios hirak né mak orienta responsabilização kona-ba resultados, permite público ható queixas hodi tulun identifica no aborda áreas problemáticas no garante usa didiak dinheiros ka osan públicos. Transparência mak protecção nebé diak liuhotu hasoru comportamentos nebé ladún éticos no forma nebé eficaz liu atu promove responsabilização pessoal.

Reformas bot liu iha área ida né inclui:

- Harí Comissão Função Pública
- Harí Comissão Anti-Corrupção
- Autonomização Gabinete Inspector-Geral lori halao inspeções no auditorias independentes
- Harí Câmara Contas lori halao auditorias externas independentes
- Desenvolvimento sistemas nebé transparentes tebetebes iha gestão finanças públicas

Comissão Anti-Corrupção:

Hanesan parte husi quadro reformas foun ida ba boa governação, Primeiro-Ministro anuncia iha 2007 katak Timor-Leste sei harí Comissão Anti-Corrupção independente ida ho poderes bot atu combate corrupção. Iha 2009 Parlamento Nacional aprova lei lori cria Comissão Anti-Corrupção. Lei né prevê katak Comissão né atu combate corrupção liuhusi ações prevenção, educação ho investigação. Comissão iha kbít bot hanesan polícia lori investiga atos corrupção no ható casos ba Procurador-Geral hanesan alvo acusação.

Comissão Anti-Corrupção durante né hasa'e daudaun ona nia capacidades no hahú investiga casos alegação corrupção barak. Comissão né mak principal instituição iha luta contra corrupção iha Timor-Leste.

Comissão Anti-Corrupção coopera mos ho instituições internacionais iha combate global contra a corrupção. Comissão foin daudauk né apresenta relatório auto-avaliação kona-ba implementação Convenção Nações Unidas nian hasoru Corrupção iha Timor-Leste, nebé sei informa medidas nebé foti ho estratégia nacional atu combate corrupção.

Comissão Função Pública:

Iha 2007 Primeiro-Ministro anuncia mos kona-ba estabelecimento Comissão Função Pública ida lori assegura boa governação iha função pública. Comissão Função Pública harí iha 2009 no iha

kbít bot tebes atu garante katak função pública sai efectiva, presta serviços públicos ho qualidade diak no gere ho eficácia no ética. Função principal Comissão Função Pública nian ida hotu, mak aplica 'princípio mérito' iha emprego lori assegura katak funcionários públicos sira hetan contrato baseia ba sira-nia qualificações, experiência ho capacidade atu nuné bele executa didiak sira-nia funções.

Comissão Função Pública sei halo alterações no desenvolve cultura desempenho ho boa governação. Nia papel mak atu garante katak função pública:

- Kaer metin ba ninia valores ho código ética
- Ninia decisões kona-ba emprego tenke baseia ba mérito
- Profissional, honesta no bele fó resposta nebé diak ba Governo no ba Povo Timor-Leste
- Politicamente imparcial no neutra
- Hadia prestação serviços públicos no halao avaliações kona-ba desempenho.

Comissão fiscaliza mos processos disciplina contra funcionários públicos tanba más condutas nebé alega, hodi nuné garante katak função pública kaer metin ba padrões conduta nebé ás liu. Comissão gere mos processo reclamações iha nível função pública, ho intuito atu promover comportamento nebé diak no identifica áreas nebé precisa hadia.

Comissão Função Pública iha mos papel importante iha planeamento força trabalho, hodi buka garante katak função pública Timor-Leste nian conta ho número pessoal nebé correcto ho combinação qualificações nebé diak lori satisfaz necessidades actuais no futuras. Hanesan parte husi nia papel, durante nia mandato Comissão Função Pública desenvolve ona estrutura carreira foun ida nebé reflete necessidades hanesan prestação serviços, estabelece idade reforma lori promove renovação força trabalho no transforma empregados temporários sira sai permanentes, atu nuné bele promove profissionalismo no permite funcionários públicos sira hadia sira-nia carreiras no aumenta sira-nia experiência.

Gabinete Inspector-Geral:

Reforma importante ida hotu iha nível governação nebé Primeiro-Ministro anuncia iha 2007 mak reforço poderes Inspector-Geral nian atu permite hola rasik iniciativa lori halao investigações ho inspecções independentes.

Gabinete Inspector-Geral oras né iha poder atu halao inspecções iha Função Pública, realiza auditorias internas rigorosas no investiga alegados casos nebé iha erros no gestão la loos. Inspector-Geral atua independentemente no bele serviço hamutuk ho inspetores nebé envolvidos iha Ministérios governamentais.

Câmara Contas:

Cria Câmara Contas ida atu halao auditorias independentes Estado nian. Câmara Contas hanesan órgão judicial nebé estabelece tuir Tribunal Recurso. Ninia formação ka criação hanesan hakat ida dahuluk lori harí tomak Tribunal Superior Administrativo, Fiscal no Contas. Funcionários Câmara Contas nian durante né simu formação rigorosa atu bele desempenha didiak sira-nia papel halo análise ba Orçamento Estado.

Portal Transparência Timor-Leste nian:

Governo desenvolve Portal Transparência Timor-Leste nian ida, inclui portais electrónicos nebé permite público halo consulta kona-ba Estado nia operações ka atividades. Nuné operações Estado tenke transparentes no abertas. Portanto bele foca liu ba casos potenciais hanesan gestão nebé la diak no promove padrões conduta nebé ás ho efectividade husi parte Governo.

Governo cria ona:

- Portal Transparência Orçamental, nebé reporta kona-ba despesas governo nian no mos execução orçamental iha nível hotu-hotu
- Portal Aprovisionamento Electrónico, nebé permite público halo consulta kona-ba concursos no contratos, detalhes kona-ba sé mak manán concurso ho detalhes kona-ba projectos nia custos

- Portal Transparência Ajudas, nebé permite hatene contribuições ho detalhes projectos husi Parceiros Desenvolvimento no ONGs
- Portal Resultados Governo nian, nebé permite ba público acompanha progresso projectos principais país nian ho progresso implementação investimentos nebé bot, tuir Plano Estratégico Desenvolvimento ba tinan 2011 tó 2030.

Portais hirak né mak halo funcionamento Estado sai aberto no transparente ba público no promove boa governação ho combate ba corrupção.

Iniciativa kona-ba Transparência Indústrias Extractivas (ITIE):

Timor-Leste, país nebé foin goza independência iha tinan sanulu laran, maibé desenvolve ona sistema ida iha nível mundial kona-ba gestão receitas, no hanesan primeiro país iha Ásia-Pacífico e terceiro iha mundo tomak maka considerado hanesan halao tebes dunik Iniciativa Transparência iha Indústrias Extractivas, iha Julho 2010. Timor-Leste, tanba cumpri critérios husi ITIE, mak sai hanesan líder global ida iha divulgação ka fahe informação ho transparência kona-ba receitas petróleo ho gás.

Requisitos kona-ba Iniciativa Transparência iha Indústrias Extractivas inclui:

- Halo publicação regular kona-ba receitas ho pagamentos tomak relaciona ho petróleo no gás husi parte empresas ba governo no mos ba audiência nebé bot liu, acessível, abrangente no fácil atu entende
- Pagamentos ho receitas nebé tenke sujeita ba auditorias independentes no credíveis, nebé aplica tuir padrões auditoria internacionais
- Envolvimento sociedade civil, hodi contribui ba concepção, monitorização no avaliação processos sira uluk nian no contribui mos ba debate público.

Quadro transparência Timor-Leste nian significa katak bele hatene, ho forma nebé fácil no pública, buat nebé acontece ba cada dólar husi receitas nebé mai husi reservas petróleo no gás nação nian.

Kona-ba Boa Governação no Combate ba Corrupção, ita bele destaca:

- Reconhecimento, iha primeiro índice inaugural kona-ba Revenue Watch 2011 nian, hanesan Governo ida nebé ho Transparência Abrangente iha nível Receitas nian
- Sa'e 19 posições iha classificação mundial kona-ba transparência internacional nebé sukat tuir Índice de Percepções de Corrupção, entre 2009 tó 2010.
- Halao auditorias externas, husi empresa Deloitte, inclui auditorias especiais ba Ministérios ho instituições nebé auditor externo rasik mak hili. To oras né halo ona total 42 auditorias hanesan parte husi agenda reforma Governo, no mos tanba solicitações ka pedidos especiais husi Parlamento Nacional. Agora halao hela auditorias ba aprovisionamento iha 14 ministérios no instituições.

Iha nível administração pública no iha gestão finanças públicas, atu bele hadia operação, eficiência ho efectividade Estado nian, mak hamutuk ho alterações kona-ba boa governação ho descentralização, Governo implementa reformas importantes iha administração pública hanesan:

- Estabelecimento Comissão Aprovisionamento Nacional, responsável ba aprovisionamento projectos principais, hodi cobre tomak ciclo aprovisionamento, hahú husi fó sai aviso aprovisionamento, avaliação kona-ba propostas husi empresas barabarak tó ba iha recomendação ba empresa nebé tenke adjudika contrato. Atu halao knár hanesan né, Governo fó apoio nebé diak tebes, hodi contrata firma internacional aprovisionamento nian ida atu tulun Comissão no garante katak projectos principais infra-estruturas nian tenke iha qualidade diak, gasta osan ho forma eficaz no gere dunik tuir níveis transparência, profissionalismo ho integridade nebé ás liu.
- Estabelecimento Agência Desenvolvimento Nacional, responsável ba avaliação propostas principais infra-estruturas nian no ba monitorização ho reporte kona-ba execução desenvolvimento infra-estruturas. ADN garante katak

- projectos infra-estruturas principais tenke halo hotu tuir tempo no ho qualidade diak, tuir orçamento no especificações iha contrato.
- Operacionalização sistema financeiro FreeBalance ida nebé lori gere, controla no acompanha orçamento, finanças governo nian ho compras e pagamentos.
- Hadia funções Tesouro nian, no consegue halao ba primeira vez, Plena Reconciliação Contas, nebé significa katak ba primeira vez contas Governo nian tomak iha Tesouro halo hotu kedan no reconcilia ho conta Governo iha Banco Central Timor-Leste.
- Estabelecimento Sistema Tesouro Conta Única nian iha Governo, hodi permite vigilância nebé bot liu iha operações contas bancárias hotu-hotu husi parte Tesouro.
- Hadia taxas execução orçamental, liuhusi gestão finanças públicas nebé diak liu no capacitação ba funcionários públicos, nebé aumenta maka'as tebes desde 2007, hodi nuné kona-ba execução orçamental só iha categoria capital de- desenvolvimento, entre 2006/7 tó 2011, hetan aumento de-3.413%. Taixa execução orçamental iha 2009 atinge 89% no iha 2010, 91%. Taxa execução orçamental iha 2011 mak 83,8%.
- Estabelecimento Fundo Infra-estruturas ho Fundo Desenvolvimento Capital Humano, hodi admite projectos plurianuais, no garante continuidade programas investimentos nebé bot iha infra-estruturas no iha programas desenvolvimento capacidades recursos humanos timoroan iha setores estratégicos hanesan justiça, educação, infra-estruturas, agricultura, turismo, petróleo ho gestão financeira, ho forma transparente no equilibrada.
- Descentralização funções aprovisionamento liuhusi medidas hirak né:
 - Descentralização autoridade aprovisionamento iha linhas ministeriais
 - Alteração diplomas legislativos nebé regula funções aprovisionamento
 - Desenvolvimento Manual Boas Práticas kona-ba áreas-

- chave ciclo aprovisionamento
 - Formação ho capacitação funcionários aprovisionamento, liu-liu iha áreas contractos estratégicos ho gestão projectos
 - Formação no capacitação ba funcionários linhas ministeriais nian
 - Produção documentos standard no desenvolvimento cotações padrão, além-de documentos apoio ba concursos públicos no contratuais ba categorias prestação bens no serviços ho consultorias
 - Desenvolve mos ona módulos aprovisionamento sistema integrado gestão financeira nian (Integrated Financial Management Information Systems/FMIS).
- Estabelecimento sistema reporte trimestral ba Parlamento Nacional, ho principais actividades nebé desenvolve ba cada linha ministerial tuir execução orçamental.
 - Estabelecimento quadros legais ho quadros regulamentos kona-ba criação Municípios inclui nia socialização: Lei kona-ba Governo Local, Lei kona-ba Divisão Administrativa no Territorial, ho Lei Eleitoral Municipal:
 - Proposta Lei kona-ba Divisão Administrativa no Territorial, nebé estabelece unidades Poder Local nian – municípios – ho base iha promoção oportunidades ba participação local democrática husi cidadãos tomak no mos oferta serviços nebé efetiva, eficiente no equitativa ka hanesan ba desenvolvimento social no económico País nian. Divisão territorial agora nian, distritos no sub-distritos, sei tau hamutuk fali lori forma unidades administrativas foun (ho área nebé corresponde ho actuais distritos), ho assembleias representantes nian, nebé bele presta serviços adequados ba cidadãos no ho capacidade atu desempenha sira-nia funções.
 - Proposta Lei kona-ba Governo Local, nebé define Poder Local ho base iha princípio descentralização.

- Iha legislação Governo Local nian, contempla kona-ba estrutura, posições governação, atribuições funções, poderes husi receitas no ninia ligação ba Governo.
 - Proposta Lei Eleitoral Municipal – bainhira hili ona órgãos soberania ho poder local liuhusi eleições, depoisde constitue ka forma municipalidades, buat hirak né hotu tenke halao iha municípios tomak iha Timor-Leste laran.
-
- Hadia 47 sedes sucos ho harí 161 sedes suco foun
 - Harí edifícios Câmaras Municipais iha Díli, Baucau, Bobonaro ho Oecusse
 - Fahe Livros Administração Suco nian lori fó apoio ba administração sucos (livro Administração Pública, livro Administração População, Livro Administração Desenvolvimento, etc) ba 442 Sucos.
 - Halo Listagem kona-ba Chefes Suco ho Membros Conselho Suco inclui recrutamento pessoal apoio ba administração sucos ho levantamento kona-ba condições atuais sucos nian, ho comunidades sira rasik hetan benefícios tanba funcionamento no atendimento nebé diak iha idaidak nia suco laran.
 - Halo Plano Desenvolvimento Sucos nian ka (PDS), ho identificação principais prioridades ba tinan 5 laran iha cada suco husi total sucos 442. Prioridades hirak né balun implementa ona liuhusi Programa Desenvolvimento Local no Programa Desenvolvimento Descentralizado I ho II
 - Estabelecimento Programa Desenvolvimento Local (PDL) no disseminação kona-ba quadros legais no estratégicos ba processo Descentralização iha Autoridades Locais no Liderança Comunitária, no conta mos ho participação activa husi comunidade iha processo foti decisão, gestão finanças ho aprovisionamento local
 - Estabelecimento Programa Desenvolvimento Descentralizado (PDD), ho desconcentração administração iha nível distrital enquanto halo daudaun preparação atu transforma Distritos ba Municípios

- Ita cria Planeamento Desenvolvimento Distrital (PDID) nebé define no regula regras nebé bele aplica relaciona ho competência, planeamento, implementação ho financiamento ba execução projectos Estado nian iha nível Distrito ho Sub-Distrito (Decreto-lei n.º4/2012). Diploma né mai estabelece mos processo ba elaboração Plano Investimento Distrital (PID) hanesan plano anual ida nebé halo em harmonia ka la'ó tuir Plano Desenvolvimento Sucos (PDS), Programa Desenvolvimento Local (PDL) no Programa Desenvolvimento Descentralizado (PDD) iha nível distrito no Sub-distrito.
-
- Desenvolvimento curso requalificação ba funcionários públicos no definição kona-ba critérios promoção idaidak nian
-
- Fó Bolsas Estudo iha Rai-laran no ba Rai-Li'ur, ba formação funcionários públicos hodi nuné prepara an diak liu atu responde ho profissionalismo ba necessidades serviços instituições Estado nian tomak
-
- Preparação ba Transição Governo – ba primeira vez sei halao transição ida nebé bot ba Governo foun, atu nuné assegura transição nebé halao didiak ba administração foun. Atu bele halo reforma hanesan né iha processos governo, tó final cada mandato, Governo assegura katak Estado ho função pública sei continua opera ka serviço nafatin ho forma efetiva la depende ba sé mak atu forma governo. Relatórios Transição sei fornece informações kona-ba estrutura organizacional ho pessoal Ministérios sira-nian, programas ho projectos nebé halao hela, aspectos orçamentais, quadros legais relevantes ho capacidade atu apoia programa governo oin mai. Nuné função pública labele hahú fali husi zero ho cada administração foun, no pelo contrário bele fó kedan apoio ba cada Governo foun hahú primeiro dia, ho informações no pareceres necessários lori garante transição nebé efectiva husi Governo ida ba Governo seluk.

Consolida Democracia

Timor-Leste hakarak sai Estado ida ke forte, ho instituições políticas democráticas nebé estáveis, ho condições atu halibur timoroan tomak no oinsá bele harmoniza tau hamutuk interesses barabarak. Sociedade culturalmente democrática mak nebé bele promove discussões, hodi facilita diálogo no hetan solução ba problemas, fomenta sentido união iha objectivos coletivos no bot liu no mos, sociedade ida nebé bele halo relações diak ho vizinhança ho países vizinhos, hodi contribui ba paz no estabilidade iha região no iha mundo.

Iha democracia laran ita hein katak tenke iha instrumentos interação ho Sociedade Civil, hein katak Povo bele informado didiak no bele mos informa instituições públicas no políticas. Ita hakarak atu ho governação ida nebé nakloke liu no dinámico ita bele alcança objetivos principais desenvolvimento sustentável nian ho redução pobreza, hodi nuné Sociedade Civil, Setor Privado ho atores desenvolvimento sira seluk mos bele participa diak liu iha processo né.

Desenvolvimento Comunicação Social né fundamental ba desígnio ka objetivo ida né, tanba hanesan instrumento nebé halo populações hetan liután acesso ba informação no mai valoriza meios comunicação sociais nacionais, ho mos profissionalização no formação ba jornalistas.

Sociedade democrática mak sociedade ida nebé reconhece direitos feto sira-nian tuir exercício valores fundamentais nebé consagra iha Constituição República no iha Declaração Universal kona-ba Direitos Humanos. Né koalia kona-ba questão democracia no Direitos Humanos ho participação feto sira-nian iha vida pública, cívica, política no social hanesan indicador ida husi democracia nebé metin ona. Ita promove igualdade entre mane ho feto sira, hanesan fator competitividade no desenvolvimento, ho transversalidade género, hanesan requisito ba boa governação hodi permite loke emprego no crescimento nebé sustentável no inclusivo.

Atu hametin democracia iha Timor-Leste ita implementa políticas igualdade género, hodi hamenus distância ka diferença entre papel ka knar nebé fó ba feto sira iha desenvolvimento país ho possibilidade fó ba sira biban atu foti decisões nebé afeta sociedade, no permite sira halo parte iha crescimento economia País nian. Ita destaca ka realça medidas hirak né:

Ita aprova:

- Lei Orgânica SEPI nian
- Lei contra Violência Doméstica
- Alteração ba Resolução Mecanismo kona-ba Ponto Focal Género nian ba fali Mecanismo kona-ba Grupos Trabalho iha nível nacional no distrital
- Revisão ba Lei Orgânica SEPI nian atu bele iha Inspector no Auditor ida ho mos Ponto Focal iha cada distrito
- Hatama Género iha prioridades nacionais 2008-2011

Ita elabora:

- Plano Acção Nacional kona-ba Violência baseia ba Género
- Plano Estratégico SEPI nian ba 2010-2015
- Relatório Inicial CEDAW nian
- Relatório Específico CEDAW iha áreas educação no saúde

Ita apoia:

- Nomeação ba membro Comissão CEDAW
- 169 grupos feto nian, iha distritos tomak, atu hahú negócios ki'ik

Ita desenvolve:

- Programas iha Estatísticas kona-ba Género, Orçamento sensível ba Género, Feto sira iha vida política, Violência ho base iha Género no Resolução 1325 Conselho Segurança Nações Unidas nian kona-ba feto, paz ho segurança
- Programa sensibilização semanal iha rádios comunitárias (“Feto sira iha Desenvolvimento”)
- Debates fulafulan iha TVTL kona-ba igualdade género

Ita facilita Comunicação Social livre, independente no pluralista, lori fomenta ka haburas espírito crítico iha sociedade timornian, hanesan fator caracterizador husi Estado democrático, no ita cria canais privilegiados atu halo instituições, liu-liu governo nian, bele besik liután ba cidadãos no sociedade, hanesan liuhusi ações hanesan né:

Ita aprova:

- Estatutos RTTL, E.P nian
- Política Nacional ba Comunicação Social

Ita cria:

- Direcção Nacional ba Disseminação Informação (DNDI).
- Portal Governo nian – www.timor-leste.gov.tl
- Programa rádio Governo nian “Adeus Conflito, Bem-vindo Desenvolvimento”, iha Rádio Timor-Leste, ho lian Português no Tétum.
- Programa televisão “Página do Governo” ba esclarecimento opinião pública kona-ba projectos Governo nian.
- Portal kona-ba Programa Rádio Governo nian “Adeus Conflito, Bem-vindo Desenvolvimento” – www.acbd.gov.tl
- “Kolega Sira”, hodi coloca Rádio ACBD iha contacto permanente ho cidadãos liuhusi redes sociais (twitter, facebook e flick)

Ita reabilita:

- Centro Formação Relações Públicas Governo nian (CFRPG) nebé agora ho naran Centro Formação Técnica Comunicação (Ceftec), mak hanesan primeiro certificado iha Comunicação, iha Timor-Leste

Ita desenvolve:

- “Workshop kona-ba Código Ética ba Jornalistas”
- “Workshop: Exemplo Regulação kona-ba Comunicação Social iha Mundo”
- “Workshop Ano 2012, tinan profissionalização serviços comunicação social iha Timor-Leste”.
- Ações formação tolu kona-ba comunicação social, especifico liu, gestão no organização meios comunicação social comunitária, gestão no sustentabilidade rádios comunitárias no cobertura eleições.

Ita estabelece:

- Memorando Entendimento lori harí biblioteca especializada iha instalações curso Comunicação Social UNTL nian.
- Curso Comunicação ida ho módulos formação lima, hanesan, imprensa, rádio, televisão, introdução ba multimédia no multimédia, ho componente prática nebé forte.

Ita forma:

- 93 oficiais media nian iha Comunicação no Relações Públicas.
- 21 funcionários Públicos iha Comunicação.

Ita assina:

- Acordo Cooperação ho Universidade Nacional Timor Lorosa'e (UNTIL) ba áreas Direito no Comunicação Social.
- Acordo ho Press Club (nebé halo parte jornais nacionais principais) ba publicação informação, hodi esclarece opinião pública kona-ba projetos Governo nian.
- Contrato kona-ba Concessão ho RTTL, E.P.

Ita promove:

- Criação Imagem Corporativa Governo nian. Nuné, fó apoio lori realiza eventos, liuhusi elaboração convites, programas, merchandising, apoio iha promoção eventos, organização media, entre buat sira seluk.Elabora no fahe tinatinan, iha território tomak, calendários, agendas ho blocos notas nian.
- Fahe jornais ba distritos.
- Restruturação Rádios Comunitárias, husi Centro Rádios Comunitárias nian, ho apoio financeiro, liuhusi subsídio

- mensal, no técnico (instalação torre ho antenas transmissão, fó combustível, programas rádio, sosa equipamento ba reabilitação estúdios.
- Nomeação membros Conselho Administração nian hát (4) ho membros Conselho Fiscal no Conselho Opinião, ho proposta kona-ba naran presidente Conselho Administração RTTL, E.P nian.
- Reuniões entre jornalistas ba redacção Proposta kona-ba Lei Geral Meios Comunicação Social nian.
- Reuniões entre jornalistas ba adopção ho disseminação Código Conduta ida ba Jornalistas.

Ita publica:

- Colectânea (reproduz diplomas relevantes tolu iha estrutura governativa no produção normativa iha Timor-Leste ho ninia glossário rasik).
- Cronologia histórica kona-ba Timor-Leste – “Os últimos passos da Libertação Nacional” katak Hakat Ikus nian ba Libertação.
- Brochura kona-ba Rádios Comunitárias.
- Brochura kona-ba funcionamento Secretaria Estado Conselho Ministros.
- “Constituição anotada República Timor-Leste nian”.
- Manuais kona-ba Jornalismo, fó ba alunos 1.º ano Curso Jornalismo UNTL nian.
- Relatório kona-ba participação Timor-Leste iha “2010 Shangai World Expo”.
- Política Nacional kona-ba Comunicação Social – Documento ba Consulta Pública.
- Aid Memoire, publicação trimestral ida kona-ba decisões Conselho Ministros nian tomak hanesan suporte ba ação governativa iha articulação trabalho entre Membros Governo

Promove exercício Democracia liuhusi organização ho realização eleições nacionais no locais:

Ita aprova:

- Lei kona-ba liderança Comunitária
- Reestruturação STAE no aprovação Regulamento Interno

Ita realiza:

- Atualização base dados eleitoral nian no fó sai cartão eleitoral ho logo RDTL nian nebé atualizado
- Atualização ba base dados halo articulação ho Ministério Solidariedade Social, lori certifica número idosos no deficientes sira-nian
- Estudos comparativos kona-ba modelos liderança comunitária
- Preparação ba eleições liderança comunitária nebé halao iha 2009, ho participação 70% população
- Preparativos ba eleições gerais 2012 nian, inclui recenseamento eleitoral, hodi atualiza base dados ba 100%
- Plano Operacional ba eleições 2012 nian
- Eleições presidenciais (1 ho 2ª volta) ho sucesso

Ita cria:

- Comissão ba Revisão Lei Eleitoral, nebé prepara lei kona-ba liderança comunitária nebé implementa iha 13 distritos

Ita forma:

- 13 Coordenadores distritais iha Austrália
- Funcionários STAE nian iha distritos
- Funcionários STAE nian iha estrangeiro, hanesan liuhusi participação iha seminários ho visitas estudo iha estrangeiro

Ita promove política externa cooperação nian ida hodi hateke ba futuro, no encoraja Povo timor tomak atu iha orgulho ba sira nia Estado ho Direito democrático no dada-mai investidores internacionais, hodi loke tan oportunidades ba crescimento económico. Política externa nebé Estado Timor halao, haré tuir ba nia peculiaridade ka caraterística histórica ho posição geográfica. Sorte bot tanba hela entre oceanos bot rua, Índico no Pacífico, no regiões rua, Sudeste Asiático ho Pacífico, maibé iha mos limitações rasik hanesan país ki'ik ida nebé sei iha desenvolvimento, hadulas husi potências regionais bot rua mak Austrália ho Indonésia.

Kaer ba pressupostos ka hanoin hirak né hotu, Timor-Leste continua nia relações externas ho princípios nebé Comunidade internacional

tomak mos comunga, relaciona ho Carta kona-ba Direitos Humanos ho Direito Internacional no estabelece relações amizade ho povos tomak. Nuné, bele destaca actividades hirak nebé implementa ona hanesan:

- Estabelecimento Gabinete Fronteiras, dependente ba Direcção Assuntos Bilaterais Ministério Negócios Estrangeiros nian, hodi facilita discussões kona-ba delimitação fronteiras (husi rai no tasi nian)
- Estabelecimento Embaixadas iha Genebra (Suíça), Hanói (Vietname), Luanda (Angola), Pretória (África do Sul), Santa Sé (Vaticano), Seul (República Coreia), ho Escritório Consular iha Consulado Geral Portugal iha Manchester (Reino Unido), no mos instalações foun Embaixadas Timor-Leste nian iha Brasília, Lisboa, Camberra (harí foun/tomak), Genebra, Havana, Maputo no Pequim. Bele mos aumenta ka haluan tan instalações iha Embaixada Jacarta, Nova Iorque ho Washington. Tanba reconhece solidariedade ho afinidade cultural ho Países Lian Língua Português, mak estabelece ona iha 2009, Representação Permanente ida iha Comunidade Países ho Lian Português (CPLP).
- Reitera ka realça tan fali vontade atu Timor-Leste adere total ba ASEAN, ita continua política halo aproximação diplomática gradual ka neineik, ho Estados nebé halo parte organização no ita formaliza, iha 2011, ita-nia pedido adesão. Nune, ita harí Escritório Ligação ba ASEAN iha Jacarta no Secretariado Nacional atu halo acompanhamento ba pasta, iha Díli. Foin daudauk né, atu bele aproveita barak liután recursos materiais ho financeiros nebé iha (representação ho número diplomatas no adidos nebé barak liu) mak halakon tiha Escritório Ligação né, hodi tau hamutuk bilateral ho representação iha ASEAN nian.
- Italança ona diplomacia económica, iha 2009, tanba importância vertente económica iha relações diplomáticas, nebé Governo né reconhece. Considera urgente desenvolvimento económico no social Timor-Leste nian, Ministério Negócios Estrangeiros, nudar principal executor política externa nacional, atua lori acelera cooperação internacional no promove mos investimento externo.

- Ita hametin no hakle'an liután relações bilaterais nebé estabelece ona, la'os deit ho parceiros desenvolvimento Timor-Leste nian, no investe mos iha contactos foun.
- Liuhusi plataformas multilaterais, Timor-Leste bele sente laran kmanek tebes tanba sucesso iha eleição kona-ba ninia candidaturas nacionais ba Comité kona-ba Eliminação ka Halakon Discriminação hasoru Feto sira (CEDAW) no mos ba United Nations Women, ka feto Nações Unidas nebé hanesan entidade Nações Unidas ba Igualdade Género ho Capacitação ba Feto sira.
- Promoção abertura delegação Comissão Europeia iha Díli né hanesan marco ka sucesso ida tan nebé governação ida né alcança, nebé reflete klean tebes relações entre Timor ho União Europeia.
- Atu bele hetan papel nebé ativo no bot liu iha área diplomacia, halo nafatin coordenação entre sectores internos, kona-ba organização eventos internacionais, hanesan Conferências, Encontros ho Parceiros Desenvolvimento no mos plataformas diálogo seluktán nebé ita bele destaca hirak nebé halao iha Díli:
 - VII Reunião Ministros Trabalho ba Assuntos Sociais CPLP nian ho X Reunião Ministros da Defesa, iha 2008
 - Diálogo Internacional iha Díli, iha 2010
 - Conferência Regional kona-ba Iniciativa Transparência iha Indústrias Extractivas (ITIE), iha 2011
 - Conferência Internacional kona-ba Paz ho Reconciliação iha Ásia, 2012
- Ita mos preside hamutuk Diálogo Internacional kona-ba 'Construção Paz no Construção Estado', nebé nia primeiro encontro halo iha Díli iha 2010, no ida daruak ka II, iha Monróvia, iha Libéria, iha 2011.
- Ita lidera institucionalização fórum "g7+", nebé representa 19 países husi mundo considerado hanesan "Estados frágeis", ho população liu 350 milhões, husi África ba Ásia no bá tó Pacífico, nebé sai hanesan espaço diálogo ida hodi halo be grupo né mos Comunidade Internacional bele rona, ho lian ida deit, hanesan tentativa nebé halo hamutuk lori harí Estados, harí Democracias no harí Paz iha mundo.

Sei hanesan forma ida hotu atu hametin democracia, ita bele destaca lançamento kona-ba:

- Sensus Fo Fila Fali – Devolver Censos ba Comunidade, atu bele partilha principais resultados husi Censos 2010 nian nebé Governo mak halo, hamutuk ho líderes comunitários husi 442 sucos iha território laran. Tuir programa ida né, produz ona relatórios ho informações estatísticas kona-ba sucos, ho tan análise comparativa ida kona-ba sucos iha cada distrito no país tomak, relaciona ho Objectivos Desenvolvimento Milénio nian.
- Plano Estratégico Desenvolvimento 2011-2030, nebé conta ho realização consulta pública alargada ida, halo iha 65 sub-distritos, inclui aldeias no sucos iha território nacional. Estratégias ho acções hotu nebé considera iha Plano ida né ho visão katak, tó tinan 2030, bele transforma Timor-Leste husi País ida ho baixos rendimentos sai País ida ho rendimentos médios-altos, ligado ho população nebé saudável, instruída no segura ho sociedade ida ke próspera no auto-suficiente kona-ba alimentação. Né mak apelo husi ita-nia Povo rasik nebé ita hakrak tebes dunik fó resposta.

Investe iha Infra-Estruturas

Harí Obras Públicas

Investimento iha infra-estruturas essencial tebes atu Timor-Leste bele desenvolve economica no socialmente. Maibé né necessidade ida nebé exige custos bot, relaciona ho know-how iha país no mos, ho complexidade projectos, nebé susar tebetebes atu resolve iha tempo badak.

Desenvolvimento infra-estruturas sei importante liután tanba além-de apoia crescimento Nação hanesan mos condição essencial ida lori aumenta produtividade iha país, cria emprego no permite desenvolve setor privado nacional.

Governo desenvolve plano investimento ambicioso ida ba infra-estruturas integradas, inclui utilização fontes energia alternativas, hadia telecomunicações, desenvolvimento portos, aeroportos, estradas, pontes, sistemas esgotos no distribuição bé mós. Governo investe tan iha programa infra-estruturas nebé bot liuhotu ba país, mak criação sistema fiável produção, transmissão distribuição energia eléctrica nebé iha ona fase avançada construção.

Projeto né inclui Complexo Produção iha Hera, ho capacidade 119,5 MW no Complexo Produção iha Betano, nebé sei ho capacidade cerca-de 137 MW. Hamutuk ho projetos hirak né mak linhas transmissão nebé sei forma kadeli bot ida ida hadulas Timor-Leste atu timoroan tomak, mesmo sira nebé hela iha áreas dók liuhotu, bele hetan acesso ba electricidade.

Rede Eléctrica Nacional né tomak sei remata iha final tinan né. Entretanto, Hera fornece ahi ba Díli, Aileu, Manatuto, Liquiçá, Gleno, Baucau, Lospalos ho Viqueque. Complexo Produção Betano, no mos sub-estações Bobonaro, Suai no Cassa, calcula katak sei opera antes finais 2012.

Importância projeto né bot tebetebes, tanba além-de cria emprego direto no indireto, sei loke oportunidades negócio lubun ida no atrai investimento estrangeiro. Fornecimento regular electricidade, liuhusi Rede Eléctrica Nacional, hanesan concretização principal ida hotu husi Governo no nia impactos começa sente ona iha país tomak.

Principais obras públicas nebé realiza ona mak hanesan:

- Reabilitação estradas nacionais, distritais no rurais ho distância total 1.198 km, nebé emprega cerca-de 51.428 trabalhadores
- Manutenção rotina no periódica ba estradas ho distância total 2,635 km, nebé emprega cerca-de 10,793 trabalhadores
- Obras emergência estradas, pontes no mos protecção ba mota iha território país tomak, hanesan iha 404 sítios nebé críticos liu, no emprega cerca-de 30,623 trabalhadores
- Aquisição ka sosa equipamentos pesados ba projectos haluan estradas iha distritos Manatuto, Baucau ho Viqueque, hanesan três retroescavadoras, seis camiões lixo no três tanques bé
- Construção 15 pontes nebé emprega 26,492 trabalhadores
- Ita implementa Pacote Referendo, iha 209, programa foun ida, ba capacitação ho descentralização setor privado, liu-liu áreas rurais, ho execução projetos infra-estruturas liu 800, no envolve cerca-de 720 companhias
- Ita hahú Programas Desenvolvimento Descentralizados I no II, tuir Pacote Referendo, hodi fortalece economia iha distritos no hanesan incentivo lori hamosu desenvolvimento empresas locais, ba construção no reabilitação infra-estruturas iha distritos, no promove daudaun ona criação emprego ba jovens sira nebé hela iha distritos, subdistritos, sucos ho aldeias iha País laran, liuhusi 1.100 projetos.

- Ita prepara Programa Desenvolvimento Local ba desenvolvimento sucos, aldeias iha País tomak laran, kona-ba sira-nia necessidades básicas, hanesan obras públicas nebé ki'ik, tuir planos nebé sira rasik mak apresenta
- Ita hahú projetos-pilotos kona-ba construção habitações relaciona ho Programa MDG-Sucos, tuir Objetivos Milénio, nebé considera uma decente nebé iha bé, saneamento, ahi, acesso ba saúde, ba educação no ba mercado (habitações sociais/comunitárias (uma 5 ba cada aldeia, ho toal 11.145

Governo cria, iha 2011, Fundo Desenvolvimento Infra-estruturas ba projetos plurianuais no estruturantes ho objetivo apoiá País ida ke moderno no produtivo, no bele loke oportunidades emprego.

Implementação projetos hirak né Ministérios ho Instituições relevantes mak halo ho orientação no decisão política husi Conselho Administração Fundo Infra-estruturas (CAFI), no simu apoio husi Secretariado Projetos nebé Bot no husi Agência Desenvolvimento Nacional nebé halao inspeções regulares ho monitorização iha terreno. Projetos balun hahú ona no halo daudaun, no haré tuir Fundo Infra-estruturas, mak hirak tuir mai né:

- Reabilitação 17 estradas nacionais ho construção 2 estradas nacionais no 9 pontes
- Construção Portos Dili ho Ataúro
- Reabilitação Pistas Aeroporto nian
- Construção estradas ho pontes (auto-estrada Suai-Betano-Beaço) no desenvolvimento infra-estruturas iha Costa Sul, Suai (Base Fornecimento), inclui gasoduto ho projetos apoio ba desenvolvimento iha Costa Sul (projeto Tasi Mane)
- Construção edifícios públicos ho canais irrigação ba agricultura

Fornece Energia, Bé no Saneamento Básico

Fornece Energia, Bé no Saneamento Básico

Acesso ba fornecimento regular eletricidade né vital lori hadia qualidade moris iha Timor-Leste no tulun crescimento ho desenvolvimento empregos iha zonas urbanas no rurais. Tanba né mak ami halo:

- Construção Centrais Eléctricas rua, ida iha Hera seluk iha Betano, inclui linhas transmissão nebé sei fornece energia eléctrica iha território Timor-Leste tomak, 24 horas por dia.

Atividades construção central eléctrica iha Hera no Betano iha processo finalização hanesan tuir mai né:

- Construção Linhas Transmissão: 82.78%;
- Tanque Óleo iha Hera: 100%;
- Linhas ba 20KV: 71.12%.
- Construção Sub-estações: 84.05%;
- Sub-estações Eléctricas nebé hotu ona no operacionais: Díli/ Kamea, Manatuto, Liquiça, Baucau ho Lospalos.
- Sub-estações Viqueque, Maliana ho Cassa sei remata iha Maio 2012.

- Instalação transformadores foun 6 iha distritos Bobonaro, Suai, Viqueque, Manatuto, Ainaro no Baucau, lori assegura abastecimento electricidade nebé diak.
- Elaboração Esboço kona-ba Política Energética Nacional, depoisde halo estudo ida durante tinan rua ho nia resultado hatudu katak Timor-Leste iha condições atu aposta iha nas energias alternativas no renováveis.
- Elaboração Plano Electrificação Timor-Leste nian, ho base iha Energias Renováveis, nebé identifica potencial bot país nian iha áreas energia eólica, solar, hídrica, geotérmica, biomassa, biodiesel, husi oceanos ka tasi no biogás.
- Realização projectos-piloto tuir Programa Biogás, hanesan:
 - Implementação digestor ida ho 145 m³ iha Suco Ponilala-Ermera nebé beneficia 165 famílias no sistema 85m³ ida iha Suco Beco-Covalima
 - Construção cerca-de 10 unidades biogás iha sucos lubun ida iha País, hodi beneficia cerca-de 214 famílias
 - Hadia sistema produção energia 15 Kw nian, iha Ermera-Ponilala, 142 m³, hodi beneficia cerca-de 169 famílias
 - Construção digestores ho gás “holders”, hadia sistemas nebé iha ho serviços complementares ba produção energia biogás, hodi beneficia 265 famílias iha sucos barak
- Realização Programa Unidades Solares, inclui instalação 8.229 unidades solares, hodi beneficia número famílias nebé hanesan iha país tomak
- Realização Programa Agroenergia no produção biodiesel, liuhusi preparação viveiros no cultivo jatrophas, iha país toma, nebé abrange cerca-de 209 ha, hodi beneficia cerca-de 1500

- pessoas, ho preparação viveiros no terreno ba plantação agroenergia, nebé abrangê 44 ha hodi beneficia 32 agregados familiares. Instala mos ona gerador biodiesel iha Metinaro – Benunuk ba 20 agregados familiares ho mini-refinaria ida iha Díli-Metinaro ba 40 beneficiários.
- Reabilitação míni-hidríca iha Loihuno no construção micro-hídricas tolu iha Gariuai, Loihuno no Mulo.
- Atualmente, tuir dados estatísticos, mak áreas rurais nebé iha acesso ba bé mós cerca-de 42% população iha áreas urbanas no 30% população iha áreas rurais.
- Extensão rede distribuição bé no substituição canos antigos iha 145 aldeias no 36 Sucos husi 13 distritos, ba beneficio cerca-de 97 mil pessoas
- Implementação total 85 projetos abastecimento no fornecimento bé mós iha áreas rurais no urbanas ba cerca-de 61 mil pessoas
- Estabelecimento sistema latrinas iha áreas rurais nebé beneficia liu 9 mil famílias, inclui reparação facilidades tratamento bé fo'er/resto iha Díli, Covalima ho Oecusse
- Estabelecimento Política Nacional kona-ba Saneamento Básico nebé esclarece responsabilidades públicos no privadas kona-ba saneamento
- Aprovação kona-ba implementação Regulamento Sanitário Internacional, nebé Timor-Leste mos assina, no prevê foti medidas lubun ida kona-ba manutenção segurança sanitária iha nível mundial

Reforma Setor Telecomunicações

Rede telecomunicações nian ida nebé eficaz bele une ka liga cidadãos timoroan tomak no permite crescimento empresas ho prestações serviços nebé diak liu ba Estado. Telecomunicações essenciais tebetebes ba futuro desenvolvimento Timor-Leste nian, inclui criação emprego, aumento volume negócios, desenvolvimento setor privado no prestação serviços fundamentais nebé diak liu hanesan saúde, educação no segurança.

Iha 2002 Governo fó monopólio telecomunicações ba operador mesak ida, ba período tinan 15, katak tó 2017. Né contrato concessão exclusivo, maibé liuhusi processo concurso nebé halo lori bele harí lailais fali serviços telecomunicações iha Timor-Leste, bainhira hetan nia Independência. Maibé procura serviços aumenta mak'as liután, inclui iha áreas rurais, né mak agora Nação precisa loke mercado competitivo ida lori fornecer serviços telecomunicações nebé diak liu.

Nuneé implementa ona reforma ba telecomunicações, inclui:

- Aprovação kona-ba Política Nacional Telecomunicações lori simu tan concorrência husi operadores foun, nebé inclui:
 - Liberalização mercado no introdução concorrência liuhusi participação husi setor privado

- Estabelecimento órgão regulador telecomunicações foun ida
 - Introdução Política Serviço Universal lori garante acesso ba cobertura telefone móvel no aumenta acesso ba Internet ho banda bot ba país toma, ho preços ki'ik liu
 - Conecta ka liga Timor-Leste ba mundo liuhusi rede fibra óptica submarina ka husi tasi okos nebé bele providencia internet ho banda bot no alta velocidade ka lais nian
- Halao negociações ho Timor Telecom no, iha 27 Março 2012, halo acordo ida, hodi hakotu concessão exclusiva ba Timor Telecom hanesan único fornecedor serviços telecomunicações iha país.
 - Publicação Decreto-Lei kona-ba Telecomunicações hodi regulamenta setor no hadia acesso ba serviços telecomunicações, inclui chamadas de-voz no internet, ba áreas nebé seidauk hetan cobertura. Legislação prevê período inicial ida lori haré tok incentivos procura ka buka negócio husi operadoras bele lori ka lae sira atu harí infra-estruturas foun iha áreas hirak né. Liutiha tinan rua bele husu ona ba sira atu financia esquema ida lori subsidia cobertura rede nebé bot liu ba comunidades hirak né
 - Loke concurso público ida ba adjudicação direitos, durante tinan 15, kona-ba utilização bandas frequência rádio nian nebé permite serviços telecomunicações móveis ho lian no dados.
 - Processo recrutamento ba Conselho Administração Autoridade Nacional Telecomunicações nian.
 - Implementa mos ona Projeto Conetividade Nacional, nebé remata iha 2011, hodi cria rede integrada no segura Governo nian ida, nebé Internet bele funciona ketaketak husi redes nebé iha. Liuhusi linha fibra óptica, nebé instala ka tau iha Díli, no tecnologia wimax versão 16d, iha doze distritos, bele fornece serviço iha país tomak.

Harí Economía

Iha espaço tempo badak desde que sai nação independente, Timor-Leste harí daudaun ona alicerces nudar nação nebé estável no segura ho economia ida ke forte. Atu bele cria emprego ba povo no garante katak país tomak beneficia ho rikusoin mai husi recursos naturais precisa desenvolve economia mercado pujante ka forte ida, ho setor privado nebé mos forte no diversificado.

Durante nia mandato, Governo ida né buka harí hikas fali instituições públicas, hadia prestação serviços iha áreas hanesan cuidados saúde, educação segurança, no harí infra-estruturas vitais.

Hanesan resultado husi serviço bot né Timor-Leste atingi níveis crescimento económico ás tebetebes, nebé significa katak iha tan emprego no oportunidades ba Povo. Hahú tinan 2007 taxas crescimento aumenta ho média dois dígitos, no Timor-Leste registado hanesan país ida hotu ho crescimento económico nebé lais tebetebes iha mundo tomak. Taxas crescimento bele nota maka'as liután bainhira ita considera katak né acontece iha altura ida nebé Governo tenke gere impacto husi Crise Global kona-ba Preços Ai-hán (2008 tó 2010) ho crise Financeira Global (2008 tó 2012).

Tabela tuir mai hatudu crescimento economia desde hahú mandato. Hatudu katak conomia iha final 2011 alcança quase dobro dimensão tinan 2006 nian no continua sa'e nafatin. Economia nebé bot liu significa katak bele cria barak liután empregos no loke oportunidades económicas barak ba povo timoroan tomak.

PIB real não petrolífero

Uso electricidade hanesan indicação ka sinal ida katak economia sa'e daudauk. Gráfico ida tuir mai hatudu valores foin daudauk né nian kona-ba uso energia iha Díli. Hatudu katak uso energia tinan-tinan sa'e maka'as tebes hahú husi tinan 2007 no sei sa'e liután iha 2011 no 2012, bainhira produz tan electricidade hanesan resultado husi investimentos iha infra-estruturas eléctricas durante mandato.

Consumo de electricidade em Díli (em dezenas de milhares de KWh)

Maibé crescimento económico la'os iha Dili deit. Economia continua sa'e iha nação tomak. Gráfico tuir mai hanesan indicação diak ida kona-ba crescimento né, tanba hatudu aumento significativo iha produção agrícola desde início mandato.

Produção agrícola em toneladas

Gráfico né hatudu katak no geral produção la aumenta entre 2005 tó 2007 maibé hahú sa'e fali iha 2008.

Linha iha gráfico tuir mai hatudu aumento percentual iha dimensão economia.

Gráfico ida uluk hatudu mos katak tinan-tinan economia continua sa'e ho média dígitos rua durante mandato. La hanesan ho buat nebé acontece iha 2006, nebé economia tún, hahú husi tinan 2007 economia sa'e no atingi taxas ás tebetebes.

Hanesan comparação, economia Timor-Leste sa'e liu 10% iha 2011, hanesan economia ida hotu ho desempenho diak liu iha mundo tomak, enquanto que China, sa'e menos-de 9%.

Durante 2011 calcula katak Economia Mundial sa'e quase 5%, né significa katak economia Timor-Leste sa'e ho velocidade ás liu dala-rua compara ho resto do-mundo. Iha 2009, bainhira economia mundial tún 1%, economia Timor-Leste sa'e liu 12%.

Taxas Pobreza

Incidência pobreza extrema ás demais iha ita-nia país. Ema barak térus loroloron tanba condições moris nebé difíceis ou moris kiak-rabat rai. Tó início mandato, pobreza extrema aumenta maka'as iha ita-nia nação. Timoroan nebé moris iha linha pobreza okos relaciona ho necessidades básicas aumenta husi 36% população iha 2007 ba 49% iha 2011. Maibé surto crescimento económico desde 2007 começa hamenus tiha pobreza. Análise ida kona-ba pobreza nebé Banco Mundial halo iha 2009 dehan katak pobreza tún ba tó 41%, no hein katak dados hirak né reforça ho análise nebé abrangente kona-ba pobreza nebé sei fó sai iha 2012.

Receitas Petrolíferas

Timor-Leste depende maka'as ba receitas petrolíferas. Felizmente receitas petrolíferas tún neineik, né mak halo be saldos sai bot liután iha Fundo Petrolífero. Constituição Timor-Leste exige katak recursos petrolíferos tenke utiliza ho forma justa no equitativa, tuir interesse nacional, no recursos hirak né lori estabelece reservas financeiras obrigatórias. Fundo Petrolífero estabelece iha 2005 hanesan resposta ba requisito constitucional ida né no atu garante katak recursos petróleo ho gás gere duni ho forma sensata no ba gerações ohin-loron no aban-bainrua sira-nia diak.

Fundo Petrolífero oferece forma ida lori cria fonte recursos nebé estável, consistente no bele usa lori harí nação. Fundo Petrolífero adopta ona estratégia investimento conservadora ida nebé uluk lori halo investimento iha títulos Tesouro EUA nian. Estratégia ida né eficaz tebetebes durante Crise Financeira Global, ho Fundo Petrolífero Timor-Leste sai hanesan fundo riqueza soberana ida hotu ho desempenho diak liuhotu iha mundo. Estratégia atual investimento nian mak hanesan adopta carteira nebé equilibrada ho diversificada liu, inclui títulos lubun ida ho ações internacionais, lori garante diversificação no protecção riqueza no possibilita crescimento.

Bainhira Banco Central hahú operação Fundo Petrolífero iha Setembro 2005 iha saldo inicial 205 milhões de-dólares. Atualmente Fundo Petrolífero investe liu 10 mil milhões dólares, no nia total aumenta loroloron.

Petroleum Fund Balance

(In billions of U.S. dollars)

Gráfico ida uluk hatudu oinsá saldo Fundo Petrolífero aumenta gradualmente. Maibé ita-nia reservas petrolíferas sei la dura kleur, tanba né mak Plano Estratégico Desenvolvimento Governo nian ba 2011 tó 2030 prevê quadro ida lori transforma economia Timor-Leste nian – passa husi actual dependência ba agricultura no sector público ba fali situação ida nebé sei mosu setor privado ida ke cada vez forte liután no setor terciário iha crescimento. Gráfico ida tuir mai hatudu kona-ba receitas aban-bainrua nian nebé sei hetan husi ita-nia campos petrolíferos rua agora né daudaun (la inclui receitas futuras maihusi campo bot Sunrise) no hatudo momoos katak ita nia recursos sei la dura naruk.

USD million

Bayu-Undan and Kitan revenue projection

Estratégias ho ações económicas iha Plano Estratégico Desenvolvimento ho objetivo atu hetan alteração estrutural iha ita-nia economia. Né inclui ações lori desenvolve ita-nia recursos humanos liuhusi educação ho formação, providencia capital ba setor privado liuhusi Banco Nacional Desenvolvimento, hadia cenário empresarial ho reformas reguladoras no concentra liu ba desenvolvimento indústrias estratégicas.

Resumo

IV Governo Constitucional simu economia estagnada ka maten bot ida no ema barak mak moris-kiak rabat rai. Desde 2007 economia hahú sa'e lailais tebes no hetan força hodi satan no tahan netik choques husi Crise Financeira Global. Prevê katak economia iha Timor-Leste niacrescimento sei continua forte iha futuro, hodi tulun loke tan emprego no hamenus moris-kiak. Relatório husi Fundo Monetário Internacional kona-ba Timor-Leste, ho data 2012, dehan nuné:

*“**Panorama.** Panorama kona-ba crescimento ho redução pobreza halo ita sente laran hakmatek, tanba Timor-Leste sei hetan benefícios barak husi nia rikusoin petroleo iha tinan hirak oin mai. Governo resolve ona atu acelera desenvolvimento usa riqueza ida né. Ho aumento despesas husi Governo prevê katak crescimento sei continua maka'as, tó 10% iha 2012 no ba médio prazo.”*

Relatório husi Fundo Monetário Internacional kona-ba Timor-Leste, ho data 2012, página 5.

Ho planeamento nacional Plano Estratégico Desenvolvimento ba 2011 tó 2030 no continuação orientação política económica agora né nian, mak Timor-Leste bele anteve ka haré kedan ona cenário económico ida nebé metin liután, nebé sei hamosu nação ida ke forte no próspera.

Promove Crescimento Económico

Desenvolvimento económico Timor-Leste nian sei hatúr metin iha indústrias essenciais tolu: agricultura, turismo no petróleo. País né iha vantagens bot iha nível indústrias hirak né tanba nia recursos naturais, localização geográfica ho perfil económico.

Além-de cria ona bases de-arranque husi setores hirak nebé temi iha leten, Governo investe mos iha medidas hodi cria emprego, hakhít setor privado no desenvolve áreas rurais, hanesan condições fundamentais lori promove crescimento económico ho forma equilibrada no justa. Nuné, implementa ona reformas importantes hanesan:

- Aprovação Lei Tributária hanesan parte husi fases reforma fiscal Estado nian tolu nebé diferentes. Lei ida né mai hametin no mos substitui legislação UNTAET nian kona-ba atividades impostos hodi resulta redução iha carga fiscal tanba considera hanesan la tuir realidade país. Etapas rua seluk (Lei kona-ba impostos no deveres) prepara mos ona no bele taka lacunas ka faltas kona-ba fiscal, no garante sistema ida ke justo liu ba interessados hotu-hotu.

- Aprovação kona-ba estabelecimento Empresa Investimento Timor-Leste (EITL). Empresa ida né capitaliza ho recursos públicos, maibé regula tuir quadro jurídico empresas comerciais nian no harí ho objetivo atu loke tan oportunidades investimento hodi aumenta riqueza nacional, no mos realiza importantes projectos estratégicos ho relevância comercial.
- Aprovação política ho legislação nebé estabelece procedimentos, diretivas no regime contratação especial ba projetos nebé financia liuhusi Parceria Público-Privado. Decreto-Lei define competências ho processos identificação, avaliação, aquisição no construção infra-estruturas liuhusi acordos parceria Público-Privado, no mos princípios ho instrumentos ba estabelecimento parcerias infra-estrutura entre Governo ho organismos sira-seluk. Parcerias Público-Privadas nia objetivo mak contribui ba desenvolvimento setor privado.
- Aprovação ba Quadro Jurídico Dívida Pública nian, nebé ba primeira vez iha Timor-Lestebele estabelece quadro jurídico kona-ba empréstimos Estado. Dívida Pública Estado nian tenke halo dunik tanba necessidades atu financia prioridades Estado relaciona ho construção infra-estruturas estratégicas, ba desenvolvimento Timor-Leste. Lei né fó kbít ba Governo atu halo contratos kona-ba empréstimo, depoisde hetan aprovação husi Parlamento Nacional liuhusi Lei kona-ba Orçamento, no ba Ministro Finanças, bainhira hetan autorização husi Conselho de Ministros, bele negocia no assina contratos empréstimo.
- Criação Câmara Comércio no Indústria, nebé representa setor privado timornian no defende sira-nia interesses, halo parceria ho Governo hodi serviço hamutuk ultrapassa obstáculos ba desenvolvimento. Serve mos atu fó apoio, serviços no pareceres ba empresas, atu sira bele sai produtivas no desenvolve liután.

- Aprovação Lei kona-ba Investimento Privado, hodi estabelece quadro legal nebé permite desenvolve conceito “one stop shop” ba tecido empresarial
- Criação Banco Desenvolvimento no Investimento Timor-Leste, inclui assinatura Memorando Entendimento ho Geocapital no redacção edital ba publicação iha jornais ho tiragem nacional, kona-ba Governo nia intenção atu loke ba privados nacionais, possibilidade atu participa iha capital social Banco nian.
- Criação Banco Nacional Comércio Timor-Leste nian, nebé transforma IMfTL- Instituto Microfinanças Timor-Leste sai entidade bancária ho direito tomak. Banco Comercial iha ona balcões iha distritos hotu-hotu no habelar nia ação comercial bancária tó subdistritos, usa veículos banca móvel (6 unidades nebé sei tau iha Baucau, Covalima, Díli, Aileu, Viqueque ho Lautem).
- Implementação Pacote Referendo iha 1999 ho Programa Desenvolvimento Descentralizado I no II iha 2010 nebé acelera inclusão no autonomização empresas timoroan sira-nian iha desenvolvimento infra-estruturas País nian
- Introdução Fundo Estabilização Económica, iha 2008, hodi regulariza preços fós, cimento no bens essenciais sira-seluk no protege mos familias ho setor privado sira-nia poder de-compra ka kbít sosa sasán, relaciona ho mercadorias importadas nebé aumenta maka’as
- Transformação Centro Bambu ka AU Timor-Leste nian sai empresa pública. Centro né halao ona atividades produção experimental ba mobiliários oioin utiliza materiais husi au no tama ona iha fase produção comercial. Desenvolve mos viveiros lori kuda tan au ho qualidade diak ba agricultores, hodi garante sustentabilidade fornecimento matérias-primas ba CBTL, hanesan iha Tíbar, Mausohi, Fatumassi, Metagou, Suku-Liurai ho Maurussa.

- Criação 200 centros informação comunitários completo ho meios audiovisuais
- Halao formação empresarial ba micro no pequenas empresários kona-ba Desenvolvimento Empresarial
- Apoio ba criação 95 Cooperativas ho suporta nafatin formação, gestão, fiscalização no, iha situações balun, fó apoio liuhusi fornecimento materiais ho equipamentos, lori reforça produção iha áreas agricultura, pescas, indústria, artesanato, pecuária ho crédito. Kona-ba cooperativas, haré liu-liu ba formação recursos humanos nebé envolvidos hodi assegura criação emprego, redução pobreza ho consequente crescimento económico. Ho apoios nebé fó, cooperantes hahú sira-nia atividades produção hodi aumenta volume produtos transaccionados no rendimentos, hodi dinamiza economia ho comunidade em geral. Ita destaca aumento qualidade produtos transaccionados ho alinhamento preços nebé sai competitivo liután compara ho setores produção sira-seluk.
- Criação Posto Integrado ho Mercado Tradicional iha Batugade lori facilita transacções comerciais no circulação ema iha corredor entre Díli ho Kupang
- Produção Relatório kona-ba estado Nação, husi equipa multidisciplinar técnicos ho cientistas timoroan
- Assinatura Projeto cooperação Hera ho OMT no Comissão Europeia lori halo estrada rural ida
- Assinatura Projecto cooperação ho PNUD lori acelera desenvolvimento empresarial
- Construção 67 mercados rurais ba promoção desenvolvimento económico rural liuhusi fomento comércio local
- Adesão ba Organização Cooperativas Países Língua Portuguesa

- Formação ba 166 Funcionários husi Ministério Economia, iha cursos nebé realiza localmente ka rai-laran no iha instituições especializadas iha estrangeiro, liuhusi projetos cooperação bilateral ho países hanesan iha Indonésia (41), Quénia (1), Malásia (2), México (1), Myanmar (1), Nepal (2), Noruega (5), Filipinas (1), Samoa (2), China (7), Austrália (7), Canadá (1) no Japão (5) - Cursos formação no capacitação hirak né abarca ka abrange áreas oioin hanesan Linguística (Português no Inglês), Informática, Administração no Finanças, Recursos Humanos, Leis no Decretos-Lei específicos kona-ba Administração Pública, Gestão ho Auditoria, Gestão ba Pesquisa ho Planeamento, Economia Rural, Cooperativismo, Ambientais no Empresariais.

Iha área Comércio no Indústria implementa ona principais actividades.

Ita aprova:

- Lei kona-ba Açambarcamento no Especulação
- Decreto-Lei kona-ba Princípios, Limites no Critérios Intervenção iha Mercado ho Criação Fundo Reserva
- Decreto-Lei kona-ba Qualidade, Regulamentação ho Licenciamento ba Água Engarrafada ka bé iha botir/galão
- Decreto-Lei kona-ba Jogos Recreativos no Sociais
- Decreto-Lei kona-ba Regulamento ba Restaurantes ho Seluktán
- Decreto-Lei kona-ba Infrações Económicas no Alimentares
- Decreto-Lei kona-ba Regime Licenciamento Comercial
- Decreto-Lei kona-ba Produção ho Comercialização Géneros Alimentares no Regulamento kona-ba Indústria ho Comercialização Géneros Alimentares

- Decreto-Lei nebé Estabelece Regimes kona-ba Preços Bens no Serviços iha mercado nacional – “Preço Justo” – ho Medidas Sancionatórias
- Decreto-Lei kona-ba Classificação Atividades Económicas
- Decreto-Lei kona-ba Regime Jurídico Actividades Publicitárias nian
- Decreto Governo nebé Cria Inspeção-Geral ba Jogos
- Decreto Governo nebé Cria Inspeção-Geral Alimentar no Económica
- Decreto Governo kona-ba Regulamento ba Procedimentos no Abastecimento Público husi Bens Alimentares no Materiais Construção Pública nian
- Decreto Governo nebé Cria Agência Gestão Receitas Jogo (Lotarias) nian
- Resolução Governo kona-ba Política Intervenção iha Mercado ba Bens Essenciais nebé Abastece ba Público
- Diploma Ministerial kona-ba Licenciamento Comercial Simplificado
- Diploma Ministerial kona-ba Custos Transporte Fós
- Diploma Ministerial kona-ba Medidas Estabilização Preços, Combate ba Inflação no Prevenção Especulativa
- Diploma Ministerial kona-ba Comercialização Bebidas Alcoólicas ho Combustíveis
- Diploma Ministerial kona-ba Certificado kona-ba Origem Café Timor-Leste nian
- Diploma Ministerial kona-ba Aviso ba Concurso Concessão Jogo Lotarias nian

- Diploma Ministerial kona-ba Logótipo MTCI nian
- Diploma Ministerial kona-ba Regularização ba Jogos Bola Guling, Kuru-Kuru ho Futu-Mano
- Diploma Ministerial kona-ba Lotaria Instantânea – Raspadinha
- Diploma Ministerial kona-ba Abastecimento Fós
- Diploma Ministerial kona-ba Sosa Batar Produção Nacional nian
- Diploma Ministerial kona-ba Modelo Contrato – Bolseiros
- Diploma Ministerial kona-ba Concessão Lotarias

Ita publica:

- Livro kona-ba “Dados kona-ba Preços Produtos Locais, Produtos Necessidade Básica, Materiais Construção ho Combustível iha 13 Distritos”
- Livros kona-ba “Padrão Preço Unitário ba Aprovisionamento Estado”, iha Volumes 5:
 - Vol. I – Materiais Construção Civil
 - Vol. II e III – Equipamentos Escritório no Habitações nian
 - Vol. IV – Equipamentos Estúdio no Comunicação nian
 - Vol. V – Equipamentos Tecnologia Informação nian
- Livro “2010 – Estatística MTCI”

Ita assina:

- Protocolo Cooperação entre Santa Casa da Misericórdia, Lisboa, ho Departamento Jogo ho Inspeção-Geral ba Jogos iha Timor-Leste
- Memorando Entendimento entre Ministério Comércio no Indústria República Socialista Vietnam ho Ministério Turismo, Comércio no Indústria, ba importação fós, materiais suporte ba

- produção alimentos ho cooperação iha assistência formação ba recursos humanos
- Protocolo ho Câmara Comércio Portugal (AIP-JRC), atu fomenta encontros entre empresários países rua né nian
- Memorando Entendimento entre Serviço Central Estatística Indonésia nian ho MTCI, desenvolvimento programas kona-ba sistemas estatísticos específicos ba área turismo, comércio ho indústria no simu estudantes timoroan iha Academia Estatística Indonésia, durante tinan 3
- Protocolo ho Centro Tecnológico ba Aproveitamento ho Valorização Rochas Ornamentais no Industriais – CEVALOR, ho intuito atu avalia ka sukat potencial extracção rochas ho mármoreos iha Timor-Leste

Ita participa iha:

- 14ª Feira Internacional iha Cabo Verde, ho tema “O negócio nas tuas mãos” katak “negócio iha ó rasik nia liman”

Ita harí:

- Edifícios serviços hotelaria nian (restaurantes, cafés, etc) no infra-estruturas apoio rasik iha Metiaut, Díli
- 7 Mercados Nacionais no iha Fronteira, iha distritos Díli, Baucau, Bobonaro, Manatuto, Suai, Oe-Cusse Ambeno (Oe-Silo), Batugadé (Mota-ain)
- 1 Armazém, iha Bobonaro, ba Produtos Agrícolas, maihusi 13 distritos, iha âmbito segurança alimentar

Ita estabelece:

- Programa Povu Kuda Governu Sosa (Povo Produz Governo Compra), ba agricultores ho pequenas indústrias, lori promove produção local
- Programa Apoio ba Pequenas Actividades Industriais, apoio financeiro ba 136 grupos husi 13 distritos

- Programa UARCO, halo colaboração ho PNTL, Governo fiscalizaiha atividades económicas iha território tomak

Ita fó:

- 20.543 Licenças ba Empresas (entre 2008 no 2011), iha País tomak
- 3 Licenças na comércio Jogos nian - Lotaria Popular, Raspadinha no Bola Guling

Ita regista:

- Iha tinan 5 laran, 2.277 Empresas/Indústrias (Aileu 67, Ainaro 68, Bobonaro 156, Baucau 250, Covalima 108, Díli 619, Ermera 76, Liquiça 182, Laútem 120, Manufahi 126, Manatuto 190, Oe-Cusse Ambeno 207 no Viqueque 108)

Ita apoia:

- Abertura Fábrica Masin iha distrito Manatuto
- Abertura Fábrica Etanol, iha distrito Liquiça
- Financeiramente Pequenas Indústrias:
 - 2008 – 10 Grupos beneficiários
 - 2009 / 2010 / 2011 – 299 Beneficiários

Ita sosa:

- Tuir política Governo nian kona-ba incentivo ba produção produtos agrícolas locais hodi estabiliza preços no evita manipulação preços iha mercado. Governo sosa ona:
 - 2.037,578.00 Toneladas produtos agrícolas no marmelada
 - 111,540 Litros mina nú
- 662 Equipamentos medição ho calibração, nebé fahe ba distritos hotu-hotu atu nuné equipas fiscalização bele monitoriza actividades económicas, hanesan bombas combustível no fornecimento energia eléctrica

- Kona-ba Prevenção Segurança Alimentar nian:
 - Ita importa ona 209,770 toneladas fós

Ita hetan:

- Produtos locais ba armazéns Governo nian tuir fali mai:
 - Ita fa'an 138,799.00 Toneladas produtos agrícolas
 - Ita fornece hanesan ajuda humanitária – 170,595.00 Toneladas produtos agrícolas ho marmelada no mos mina nú 8,595 Litros

Ita fahe:

- 29,229.44 Toneladas Fós, ba público, MSS, ME, MAEOT no ba ajuda humanitária:

Ita forma:

- Curso Técnico kona-ba Confecção Doces no Geleias, ba feto 20 tuir fali ita fornece equipamentos produção ba grupos beneficiários
- Curso Técnico kona-ba Mecânica Motos nian, ba 10 mecânicos, maihusi distritos Díli, Baucau, Bobonaro, Covalima, Manufahi, no Oe-Cusse Ambeno
- Curso Técnico kona-ba Processamento Mina Nú Virgem,
 - 2007 - iha distrito Baucau ho Laútem, ba 20 participantes no tuir mai fornece equipamentos produção ba participantes
 - 2010 – iha distrito Baucau, ba 10 formandos
- Curso Técnico kona-ba Carpintaria,
 - 2009 - iha distrito Oe-Cusse Ambeno, participa 20 formandos nebé pertence ba grupos 2, iha final formação fó máquinas ho equipamentos carpintaria ba cada grupo, lori halao sira-nia actividade
 - 2011 – iha distrito Viqueque, ba 10 participantes no entrega mos equipamento carpintaria
- 2 Cursos Técnicos kona-ba Costura no Alfaiate:
 - 2007 - 2 Grupos feto nian, ho total 20 formandas, iha sub-distrito Vera Cruz, distrito de Díli. Iha final formação fó equipamentos ba cada grupo
 - 2008 – 3 Grupos feto, ho total 50 participantes, iha distrito Bobonaro, Aileu no Ainaro

- 2010 – ba 30 formandas, iha distrito Laútem, Liquiça no Ermera
- Curso Técnico kona-ba Produção Rebuçados ho Gomas, ba feto 20 iha distrito Covalima
- Curso Técnico kona-ba Tuku Besi (ferro ba construção edifícios), ba grupos ho pequenas indústrias, iha sub-distrito Fatuberliu, distrito Manufahi. Participa 15 formandos
- Curso Técnico kona-ba Descasque ka Dulas Háre, ba grupos agricultores iha distritos Manatuto ho Manufahi. Participa 20 formandos
- Curso Técnico kona-bad Diversificação Produtos Tais, ba pequenas indústrias, iha distrito Laútem (suco Com) no iha distrito Liquiça (suco Lauhata)
- Curso Técnico kona-ba Produção Mobiliários ho Au, iha distrito Laútem, participa 10 formandos
- Curso Técnico kona-ba Tingimento ka tau tinta ba Tais:
 - No distrito Ermera, sub-distrito Atsabe ho distrito Oe-Cusse, ba 15 formandos
- Curso Técnico kona-ba Produção Etanol:
 - 2009 - Distrito Liquiça, sub-distrito Maubara, 10 beneficiários
 - 2010 – Distrito Manatuto, sub-distrito Laclubar, 10 beneficiários
- Curso Técnico kona-ba Produção Frutas no Vegetais Secos ka aifuan no modo maran (Kripik), iha distrito Díli ba 15 participantes maihusi distritos Aileu, Ainaro, Bobonaro, Manatuto, Manufahi ho Viqueque
- 10 Formandos frequenta Estágio kona-ba Produção Tais, Linhas Costura no Au, iha Yogyakarta, Indonésia
- Curso Técnico kona-ba Produção Sabão, iha distritos Baucau, Laútem no Díli, ba 10 formandos
- Curso Técnico kona-ba Produção Mina Atsirih, iha distrito Díli, ba 10 participantes maihusi distrito Díli no Manatuto
- Curso Técnico kona-ba Processamento Nú Kulit, ba 10 funcionários do MTCI
- Curso Técnico iha Makina Bubut, ba 5 funcionários husi MTCI, iha Surabaya, Indonésia
- Curso Técnico kona-ba Soldadura, 10 beneficiários, iha Díli

- Curso Técnico kona-ba Mecânica, ba 10 formandos, iha Díli
- Curso Técnico kona-ba Produção Sal Ionizado ka masin, 116 famílias produtoras masin tradicional, iha distrito Bobonaro ikus mai entrega equipamento ba produção masin ba cada família

Investe iha Recursos Naturais

Setor recursos naturais não renováveis katak la bele hafoun hikas, mak hanesan pilar fundamental ba Timor-Leste nia desenvolvimento iha futuro. Setor ida né essencial ba crescimento económico, no mos ba progresso social País, hanesan Nação nebé ho laran metin, hakarak realiza nia an tomak.

Atu desenvolve setor né, hau precisa garante katak rikusoin hanesan recursos naturais não renováveis, tenke utiliza lori hatán ba necessidades povo nian no contribui mos ba construção Nação. Atualmente Timor-Leste seidauk iha infra-estruturas, indústrias apoio ho recursos humanos fundamentais lori halo funciona no gere setor né, tanba País né lakon ona oportunidades bot barak.

Maibé Governo fó ona prioridade, atu oinsá bele aproveita oportunidades né liuhusi expansão ka habelar setor né lori cria bases metin ba desenvolvimento sustentado indústria nebé la' o ho sucesso, exportação ho prestação serviços, ho setor privado ida ke dinâmico no cresce ka sa'e nafatin.

Aspecto fundamental ida hotu iha setor recursos naturais, nebé Governo tau iha consideração, mak assegura mecanismos boa governação atu nuné regulação setor né, bele sai transparente liután no autónomo (katak la iha interferência política), embora ho signo claro kona-ba princípios intervenção correctiva, ho carácter preferencial, atu bele cumpri objetivos tolu:

- Participação nacional nebé maka'as: nacionais, trabalhadores ka empresas, sei iha participação bot no labele troca sira iha áreas económicas tomak nebé kait ho setor né, no ida né mak prioridade ida hotu husi SERN kona-ba criação emprego ho retenção negócio iha ita nia rain hahú kedan husi petróleo ho minerais.
- Hetan máximo benefício (katak fó benefício ba maioria população): benefício económico bot nebé timoroan sira hetan, hanesan medida bot liu kona-ba monetização direta ba recursos, nebé tenke habelar liuhusi potencialização atividades económicas nebé labele específico – maski iha ligação - ba projetos minerais no petrolíferos nebé desenvolve ona, katak, dinamização ba projetos, construção infra-estrutura, ho relevância económica no social, no dinamização setor privado nacional.
- Motor arranque ba economia ho incubador conhecimentos no oportunidades: Setor arranque desenvolvimento económico geral nian, naturalmente tenke la'o hamutuk ho construção civil, hodi aproveita facto katak atividade económica iha setor né sai tebes ona realidade, nebé viabiliza tan kedas promoção ho incorporação valor nacional, hodi permite, liuhusi qualificação quadros no certificação empresas locais, ninia propagação ka da'et ba setores sira-seluk.

Ita elabora no Aprova:

- Decreto-Lei kona-ba criação Empresa Pública Petróleos (TimorGap) nian
- Decreto-Lei kona-ba criação Autoridade Nacional Petróleo (ANP)
- Decreto-Lei kona-ba criação Instituto Petróleo no Geologia (IPG)
- Constituição consórcio Gap – MHS (operador ponte aérea husi, no bá offshore/rotação pessoal embarcado)
- Resoluções Conselho Ministros nian kona-ba integração corpos sociais
- Diploma Ministerial No.1/2008, 30 Julho “ Kona-ba licenciamento ba actividade extractiva (rai-henek ho massas minerais)

- Regulamentos kona-ba auto-organização ho funcionamento instituições sira né hotu

Diplomas iha fase final aprovação:

- Lei Minas (exploração minerais) – projeto halo hotu ona
- Lei orgânica SERN nian – projeto halo hotu oan

Ita realiza:

- Estudo prévio ida kona-ba viabilidade pipeline Timor-Leste nian – estudo nebé halo hamutuk ho Companhia PETRONAS, Malásia
- Levantamento Batimétrico ho análise kona-ba Tasi Timor nia okos, nebé promove hamutuk ho Consórcio coreano nebé lidera husi Kogas
- Estudo viabilidade iha Béaço, kona-ba fábrica liquefação Gás Natural – realiza ho colaboração husi Kogas
- Estudo prévio kona-ba viabilidade técnica no comercial infraestrutura porto nian – realiza ho participação husi companhia HR Wallingford
- Projeto preliminar concepção nian, layout ho engenharia infraestrutura né nian (o Front End Engineering & Design) – realiza ho participação companhia HR Wallingford
- Projeto preliminar, no projeto detalhado, husi pipeline Greater Sunrise Beaco – realiza hamutuk ho Kogas, ho participação husi companhia JP Jenny (ida daruak sei iha fase conclusão)
- Desenho conceptual infra-estrutura suporte ba setor Petróleo nian, Costa Sul – estudo ida nebé desenvolve hamutuk ho Dalan Projeto ho Engenharia
- Plano Conceptual kona-ba desenvolvimento integrado infraestrutura suporte ba setor Petróleo nian iha costa sul Timor-Leste – desenvolve hamutuk ho companhia ‘CCCC Second Harbor’
- Investigação geotécnica no geofísica iha costa no orla marítima Timor-Leste (Suai - Beaco) hamutuk ho companhias EGS no Toke Oil & Gas
- Technical – Commercial Feasibility Study and front End

- engineering design of Suai Supply Base – desenvolve hamutuk ho empresa Eastlog
- Socialização, consulta pública ho identificação kona-ba propriedade de terras katak rai né s'e nian los relaciona ho Supply base ka Base Fornecimento Suai no Nova Suai ka Suai Foun halo coordenação ho Ministros relevantes.
- Front End Engineering & Design (FEED), kona-ba infraestrutura portuária Beaço, Viqueque (halao hela)
- Front End Engineering & Design (FEED) kona-ba refinaria iha Betano (halao hela)
- Contrato EPC (Engineering, Procurement & Construction) nian ba base logística (halao hela)
- Estudo kona-ba reconhecimento território (recolha amostras) no análise iha Laboratório. Identificação kona-ba distribuição geográfica depósitos minerais ho finalização relatório geral kona-ba geologia País
- Conclusão, ho escala 1:25.000, husi 50% carta geológica nacional – levantamento ho análise kona-ba dados no plotagem resultados. SERN realiza hamutuk ho Agência Nacional Coreia (KOICA)
- Conclusão, ho escala 1:12.500, Carta geológica área Suai nian – levantamento no análise kona-ba dados no plotagem resultados. SERN realiza hamutuk ho Agência Nacional Indonésia (AGP)
- Trabalhos oioin kona-ba natureza geral - cartografia geológica no específica – cartografia kona-ba recursos minerais, cartografia movimentos vertente nian
- Cartografia kona-ba base território nia, elabora ona mapa ho escala 1:25.000 kona-ba Manatuto. Mapa né serve hanesan base – no mos referência - ba edição mapas geológicos território nacional nian, hodi serve mos cartografia né hodi hasai ilações ka conclusões kona-ba génese ka origem ho acumulação hidrocarbonetos
- Levantamentos kona-ba indícios recursos minerais metálicos iha costa norte ka tasi feto, iha distritos Liquiça, Dili, Manatuto ho Baucau, liuhusi estudos kona-ba sedimentos linha bé

- nian. Estudos hirak né mak permite hatene indícios balu nebé conhecidos uluk ona (hanesan: Hili Manu, Virac) no hetan mos indícios foun balu, iha áreas Dili no Hera;
- Mapa kona-ba susceptibilidade ka facilidade atu ocorre escorregamentos ka rai namdoras iha distrito Baucau, hodi halao ona monitorização ho recurso husi GPS diferencial husi escorregamentos balun nebé iha impacto ba população nia moris, hanesan, estradas, equipamentos saúde, escolas (hanesan forma ida hotu lori hatene formações geológicas ho susceptibilidade ka tendência hamosu deslizamentos de terra ka rai halai)
- Base dados kona-ba informação cartográfica nebé iha, ho formato SIG nian
- Conjunto critérios cartográficos nebé desenvolve lori define unidades geológicas oiain iha Timor-Leste
- Análise ho estudos kona-ba possibilidade atu desenvolve Sunrise ho representação interesses Timor-Leste nian iha Comissões: Comissão Conjunta no Comissão Sunrise/ Tratados

Ita hari:

- Laboratório Geologia iha Campus da UNTL, iha Hera
- Escritórios serviços TaskForce pipeline;
- Escritórios Unidade Gestão no Acompanhamento ba Projetos Especiais
- Linha eléctrica ho laboratório Geologia, iha Hera
- Instalações Timor-Gap nian

Ita reabilita:

- Escritórios EITI nian, Timor-Leste (Xanana Reading Room)
- Escritórios ANP nian (iha Palácio Governo)
- Globalmente, área serviços centrais SERN nian
- 3 Casas iha Distrito Covalima lori apoia actividades Mapa Geologia

Ita hetan (equipamentos ho relevância científica):

- 2 Microscópios Petrografia ho Paleontologia nian, 12 termómetros, Máquina atu Tesi ka ko'a Rochas ka fatuk-Bot, 8

- Martelos, Capacetes proteção (colaboração ho USAID)
- 2 Microscópios LEICA, 2 X –RF PISTOL, 10 Martelos precisão, 10 Bússolas, 10 GPS, 10 Laptop (colaboração ho agência KOICA-Coreia)
- 6 GPS, Martelos especialidade nian, 7 Bússolas precisão, Câmaras Digitais
- 1 Logitech
- 5 Contentores bot lori rai amostras fatuk (colaboração ho UWA Austrália)
- 1 Plotter impressão nian formatos nebé bot
- 1 Microscópio Nikon (colaboração Universidade Évora)

Ita recruta:

- 35 funcionários foun ba Secretaria Estado
- 14 Funcionários Direção Nacional Minerais (DNM/SERN)
- 10 Geólogos ba Instituto Petróleo no Geologia (IPG)
- 1 Gestor geral projeto nian (Geological Mapping Survey – Timor-Leste)
- 8 Geólogos juniores (Projeto TLGS)
- 1 Gestor geral projeto nian (projeto SERN/KOICA - Coreia)
- 7 Geólogos juniores (projeto SERN/KOICA - Coreia)

Ita forma:

- Técnicos especialistas kona-ba utilização equipamentos laboratoriais iha Laboratório Nacional Geologia nian nebé foun
- 2 Funcionários iha programa interdata (gestão logística)
- 2 Funcionários iha gestão armazéns (warehouse management)
- 2 Funcionários iha gestão aprovisionamento (ferramenta freebalance)
- 2 Funcionários iha gestão orçamental (performance budgeting)
- 2 Funcionários iha gestão processos.
- Kona-ba ita-nia Bolsas Estudo estratégico:
 - University of Herriot Watt-Inglaterra (kona-ba Engenharia ambiental, 1 doutoramento)
 - Liverpool University, Reino Unido (Gestão petrolífera, 1 mestrado)

- University of Stavanger, Noruega (Engenharia petrolífera, 1 mestrado);
- Asia Institute of Technology, Tailândia (iha gestão tecnologias Offshore, 1 mestrado)
- Liverpool University, Reino Unido (Gestão Sistemas informação, 1 mestrado)
- Dundee University, Escócia (Gestão área petróleo, 1 mestrado)
- University UPN, Indonésia (estudos económicos, licenciatura);
- Asto University, Reino Unido (Gestão, 1 mestrado)
- MacGrath Institute of Australia, Austrália (Gestão, 1 mestrado)
- Liverpool University, Reino Unido (Gestão recursos humanos, 1 mestrado)
- Robert Gordon University, Reino Unido (Gestão, 1 Mestrado)
- UNPAD, Indonésia (Geologia, licenciatura).

Ita celebra:

- Acordo cooperação Curtin University of Technology (formação lao hela ba 9 formandos, iha áreas geologia, ciências kona-ba terra ka rai, engenharia petrolífera, mecânica, química, etc)
- Acordo cooperação University of Western Australia (formação lao hela ba 2 formandos, iha áreas engenharia mecânica no petrolífera)
- Acordo cooperação ho University of Adelaide (formação lao hela ba 8 formandos, iha áreas Engenharia petrolífera, gestão ba empresas, Engenharia geofísica no petrolífera)
- Acordo cooperação ho University New South Wales (UNSW) (formação lao hela ba 5 formandos, iha áreas engenharia petrolífera no ambiental)
- Acordo cooperação ho University of Newcastle (Sydney) (formação lao hela ba 2 formandos, ciência geral no ambiental)
- Acordo cooperação University of Technology, Sarawak (Malásia) (formação lao hela ba 1 formando, geologia)

- Acordo cooperação ho empresa ba treino civil iha aviação comercial - formação pilotos helicópteros - “Becker Helicopter Services PTY LTD” (Austrália) (formação lao hela ba 6 formandos)
- Acordo cooperação ho St. Joseph Engineering College, Mangalore (Índia) (áreas tecnológicas oioin) (formação lao hela ba 21 formandos)
- Acordo cooperação ho Universitas Padjadjaran (Bandung), Indonésia (áreas engenharia no geologia) – formação laohela ba 4 formandos, na'in 3 remata ona sira-nia licenciatura (licenciados foun 2 hahú fali ona curso mestrado)
- Acordo cooperação ho Universitas Pembangunan Nasional “veteran” Yogyakarta, Indonésia (engenharia petrolífera, ambiental, geofísica no geológica) (formação lao hela ba 36 formandos, casos 13 remata ona licenciatura)
- Acordo cooperação ho Universitas Gadjah Mada, Yogyakarta (Indonésia) (áreas engenharia geofísica, química, geológica no ciências geográficas) (formação lao hela ba 41 formandos)
- Acordo cooperação ho Universidade Évora, Portugal (Ciências de-Terra no Cartografia) (forma ona 10 Mestres foun iha áreas nebé refere)

Ita participa:

- Iha formação kona-ba “Geological Sample Processing and Thin Section Preparation”, Perth-Australia
- Iha Projeto “CCOP –GSJ/AIST Groundwater Phase II”
- Iha formação kona-ba “Technical Basin Analysis”
- Iha formação kona-ba “Mineral Resources Exploration and GIS/Remote Sensing”;
- Iha formação kona-ba “Logitech Operator Training”;
- Iha formação kona-ba “Governance and Management of Extractive Industries”, Sydney-Austrália;
- Iha formação kona-ba “Mapa de Geologia”, iha Bandung-Indonésia;
- Iha “Program GIS Quantum”;
- Iha formação kona-ba “Impact Assesment and Responsible Development of Infrastructure Business and Industry (IAIA)”;
- Iha formação kona-ba “Economic Geology and Target Mapping”;

- Treino kona-ba “Utilização Microscópio”.

Ita organiza:

- Ação/Workshop - debate no consulta pública kona-ba projeto “Lei Minas nian”, realiza iha Distrito Díli, Baucau no Maliana
- Actividade/Workshop ba socialização Decreto-Lei kona-ba criação companhia nacional petróleos no Instituto Petróleo no Geologia, iha 13 Distritos
- Workshop kona-ba “Diploma Ministerial No.1/2008”, 30 Julho, kona-ba atividade Extractiva (rai-henek ho mármore) - Disseminação informação kona-ba o licenciamento actividade extractiva (minas ho pedreiras) - aproveitamento ho exploração massas minerais
- Primeiro Congresso Internacional kona-ba Geologia Timor-Leste
- Processos 2 kona-ba validação internacional ba transparência setor iha Timor-Leste (EITI)
- Ação informação/socialização ba operadores extracção rai-henek iha mota Comoro (sensibilização kona-ba Risco Público desmoronamento estruturas) - Segurança população nian no minimização impactos negativos.

Ita assina:

- Declaração kona-ba participação “Coordinating Committie for Geoscience programmes in East and Southeast Asia (CCOP)”, 2009 – colaboração ho países membros iha programas treino no formação iha área geociências
- Acordo Cooperação ho “Politeknik Geology dan Pertambangan (AGP)”, Bandung, kona-ba estabelecimento iha colaboração ba programa levantamento geológico Timor-Leste - representada husi 24 geólogos
- Acordo Cooperação “Korea International Cooperation Agency (KOICA)”, atu tulun programa mapeamento distrito Suai - acordo Cooperação ba realização Programa Mapa Geologia nian iha distrito Covalima
- Acordo Cooperação ho UNTL, ba utilização campus Hera lori harí Instituto Petróleo no Geologia
- Acordos Parceria ka Cooperação ho:

- Companhia Petronas (Malásia)
- Consórcio corea nian lidera husi Kogás (Coreia)
- Grupo East Log (Singapura)
- Companhia Delta Oil (Estados Unidos)
- Grupo PTT (Tailândia)
- Companhia MHS Aviation (Malásia)
- Galp energia (Portugal)
- Katar National Petroleum Company (Qatar)
- Governo ho Agência nacional petróleo São Tomé e Príncipe nian
- Governo Angola no nia companhia nacional petróleos (Sonangol)
- Governo Fiji.

Ita promove:

- Inspeções relaciona ho aspetos controlo kona-ba conformidade actuação operadores sira-nian ho normas nebé vigora kona-ba saúde pública
- Verificações kona-ba segurança instalações petrolíferas ho ações prevenção ambiental ba unidades hotu-hotu nebé ligadas ho produção petróleo. Sistema Bayu-Undan ho unidade flutuante KITAN - “produção, armazenamento trânsfuga petróleo bruto”, inclui inspeção ba instalações nebé husi rai fó mos apoio ba operações iha tasi
- Exercícios análise ho verificação barabarak (inspeção metrológica) ba unidades hotu-hotu no sistemas medição ba fluxos, iha ponto produção ho exportação, ba eventuais ações calibração ka mitigação (Bayu-Undan), tanto iha tasi, no mos iha rai, inclui iha unidade industrial nebé produz Gás Natural Líquido (GNL), iha Darwin, Austrália

- Verificação do funcionamento dos sistemas nos processos, la'os deit controlo kona-ba outputs, inclui, medição kona-ba eficiência interface entre nina sub-componentes diferentes
- Processos de consultas formais nos departamentos nas instituições públicas relevantes, na formulação Blue Print kona-ba estabelecimento “Unidade Nacional hdi Hatan-hasoru situações Emergência”
- Análise técnica dos documentos das submissões hotu-hotu nebé relaciona no ‘Plano Desenvolvimento’ iha campo Kitan, no epílogo feliz ka diak tebes husi primeira produção petróleo nebé acontece iha Outubro de 2011. Bele destaca capacidade atu inclui iha Plano hodi aprova programa naruk ida kona-ba inclusão quadros nacionais iha estrutura humana envolvida, no obrigatoriedade atu recorre nas empresas nacionais
- Análise, aprovação e monitorização dos trabalhos preliminares tomak nebé lori luz verde ka sinal diak iha buat nebé foin daudauk acontece iha segunda fase exploração campo Bayu-Undan (segunda fase exploração petróleo líquido, depois-de bé mosu maka'as no quantidade bot liufali ida nebé calcula ona). Total furos ka ku'ak lima (5) mak executa ona iha período né
- Análise das 5 propostas - no plano discriminado – kona-ba realização levantamento dados sísmicos kona-ba ambiente offshore (JPDA), iha 3D no 2D
- Análise técnica das propostas kona-ba 10 unidades/plataformas perfuração prospectiva, tanto iha área exclusiva, como iha área conjunta
- Negociação kona-ba termos no aprovação atu fa'an gás Bayu-Undan na companhia PWC (Power and Water Corporation/ Utilities), Darwin, lori cobre situações emergência, ou situações nebé campo nebé En opera iha Tasi Timor né – ‘Blacktip’ – durante nia manutenção periódica, temporariamente sei taka lai na produção, ne mak seidauk bele halao normais fornecimentos na companhia né

Desenvolve Agricultura

Desenvolvimento setor agrícola fundamental lori hamenus moris-kiak no garante segurança alimentar ba populações, além-de contribui maka'as ba crescimento económico iha zonais rurais. Nuné, Governo investe maka'as iha infra-estruturas, maquinaria agrícola no sementes ka fini ho fertilizantes.

Oras né iha Agentes Extensão Rural iha Sucos, no estabelece mos ona Centros Serviços Agrícolas iha Bobonaro, Aileu no Viqueque. Iha escolas secundárias agrícolas atu forma jovens agricultores iha agricultura empresarial.

Desenvolve dadaun políticas no regulamentos kona-ba bé ho irrigação no usa barak fini, fertilizantes ho pesticidas. Entre 2007 no 2009 número tractores liman aumenta husi 100 ba 2.591 no número tractores bot husi 13 ba 315. Iha período nebé hanesan, fornece 133 unidades descasque ka máquinas dulas háre ba agricultores no reabilita 31 sistemas irrigação. Harí mos 5.000 silos iha Timor-Leste tomak no estabelece 32 'minimercados' iha distritos, lori facilita comercialização produtos agrícolas.

Husi parte seluk, tanba considera katak Timor-Leste nia linha costeira nia naruk besik 735 km no Zona Económica Exclusiva 72.000 km², ho recursos bot iha tasi laran nebé potencial tebetebes ba desenvolvimento pescas, mak fó mos especial importância ba desenvolvimento setor ida né. Setor pescas regula diak ona no hahú investe maka'as iha distribuição equipamento pesca no socialização ho comunidades piscatórias ka ema sira nebé baibain tiha ikan, kona-ba desenvolvimento centros pesca ho exploração comercial.

Ita aprova:

- Orgânica Ministério Agricultura no Pescas nian
- Plano Contingência ba surto gripe das-aves ka gripe manu nian nebé tekitekir mosu maka'as
- Regulamentos kona-ba quarentena animais no quarentena plantas ka ai-horis
- Decreto-Lei kona-ba implementação sistema satélite ba monitorização embarcações pesca nian

Ita elabora:

- Decreto-Lei kona-ba gestão florestal
- Decreto-Lei kona-ba fertilizantes
- Decreto-Lei kona-ba pesticidas
- Decreto-Lei kona-ba sementes
- Decreto-Lei kona-ba identificação, registo ho circulação animais

- Decreto-Lei kona-ba restrição animais iha zonas urbanas
- Decreto-Lei kona-ba licenciamento matadouros nian

Ita reforma:

- Serviços Agricultura Regional iha Direcção Serviços Agricultura Distrital no consequentemente Coordenador Serviços Agricultura Regional iha Director Agricultura Distrital – hodi reforça coordenação no implementação iha nível distrital

Ita recruta:

- 386 Extensionistas ho 12 Extensionistas séniores no tau sira iha sucos (iha 12 distritos, Díli la tama tanba iha assistência husi serviços centrais)
- 65 Técnicos vacinação atu kaer cargos hanesan assistente pecuária nian iha nível sub-distritos
- 421 Agentes pecuária nian ba Sucos

Ita sosa no fahe:

- 2,591 Tractores liman ba agricultores iha 13 distritos
- 373 Máquinas descascadoras ka dulas café
- 150 Máquinas dulas batar
- 99 Máquinas koir nú

- 133 Máquinas dulas háre
- 21 Máquinas dulas háre
- 91 Máquinas fai no hamós háre
- 157 Power thrasher
- 13 Máquinas APO, ba produção adubos orgânicos
- 1,752 Toneladas fini (háre, háre híbrido, batar, fore-mungo no fore-keli, fehuk no modo)
- 39,230 ai-nebé fó fuan
- 315 Tratores bot no natón (ba brigadas apoio iha distritos hotu-hotu)
- 105.000 Vacinas ba gado
- Equipamento destruição ka harahun produtos maihusi Quarentena, iha Díli
- Gado ka animal ba beneficiários iha 13 distritos
- Equipamento ba pesca, (motores ba barcos pesca, redes pesca rihun resin, canas ka beiros pesca rihun resin, barcos Fiberglass atus-resin no barcos halo ho ai sanulu-resin)
- Equipamento oceanográfico no mergulho ka luku-bé nian lori halo estudos ho pesquisas kona-ba recursos tasi laran

Ita hetan:

- 1,373 Toneladas fertilizantes
- 900 Litros fertilizantes orgânicos líquidos ka Bén nian lori hakiak no haburas plantas ka ai-horis
- 53,692 Litros pesticidas

- 13,854 Unidades material agrícola (inclui pulverizadores manuais, botas borracha, proteção contra químicos, luvas, óculos proteção, máscaras proteção no enxadas, etc)

Ita harí ka halo:

- 3 Tanques reservatório ba bé udan ho capacidade ba 75 ha
- 3 Tanques Irrigação, Zumalai-Covalima, Pante Makasar-Oecusse, Oesilo-Oecusse
- 1 Laboratório Agricultura Integrado ida, Díli
- 1 Laboratório Cultura Tecidos (clona plantas iha escala comercial), iha Díli – Hera
- 6 Centros Viveiros Permanente ba Café, Maubisse-Ainaro, Lolotoe-Bobonaro, Atsabe-Ermera, Hatolia-Ermera, Letefóho-Ermera, Bazartete-Liquiça
- 5 Centros Viveiros Permanente ba Florestas, Bobonaro, Lautém, Manufahi, Oecusse, Viqueque
- 1 Centro Viveiros Permanente ba Nú ho Cacau, Lautém
- 2 Centros Processamento Nú, Serelau-Lautém, Uatulari-Viqueque
- 1 Centro Viveiros Permanente ba Cáju, Natarbora-Manatuto
- 7 Edifícios, Ainaro (no sala ba encontros), SIMOCEP iha Comoro-Díli, Cooperativa iha Comoro-Díli, MAP iha Gleno-Ermera, MAP Lospalos-Lautém, MAP Aiteas-Manatuto, Centro Produção Animal iha Taiboco-Oecusse, Centro Produção Animal iha Pante Makasar-Oecusse
- 7 Centros Extensão Agrícola, Cailaco-Bobonaro, Zumalai-Covalima, Saré-Ermera, Luro-Lautém, Natarbora-Manatuto, Betano-Manufahi, Ossú-Viqueque

- 5 Canais Irrigação, Zumalai-Covalima, Mavelen-Lacló-Manatuto, Labanuai- Lacló-Manatuto, Pante Makasar-Oecusse, Utao Fóo-Oecusse
- 1 Posto Segurança Agrícola Integrado, Iliomar-Lautém
- 2 Postos Trânsito Animal, iha Tibar (Liquiça) ho Zumalai (Covalima)
- 2 Centros Produção Animal, iha Dotic (Manufahi) no Pante Makasar (Oecusse)
- 1 Centro Formação iha Centro Produção Animal iha Taiboco (Oecusse)
- 9 Clínicas Saúde Animal, iha Ainaro, Baucau, Covalima, Liquiça, Manufahi, Viqueque, Nakroman (Lautem), Cribas (Manatuto) e Oesilo (Oecusse)
- 2 Postos Quarentena, iha Batugadé (Bobonaro) no Sakato (Oecusse)
- 1 Mercado ba Animais, iha Tibar
- 4 Currais ka luhan ba Manu, fahi, bibi, karau, iha Dotic-Manufahi
- 1 Mercado Ikan, iha Taibessi
- 4 Edifícios ba Lota Pesca ka fa'an ikan, iha Liquiça, Manatuto, Manufahi ho Viqueque – funciona hela
- 5 Edifícios ba Lota Pesca, iha Atauro-Díli, Vemasse-Baucau, Mauboke-Liquiça, Beakou-Bobonaro no Wesono-Oecusse – equipamentos la tó
- 4 Centros Viveiros Ikan, Loihuno-Viqueque; Gleno-Ermera; Same-Manufahi; no Mugis-Bobonaro, ho total criação ikan 500 000.

Ita reabilita ka hadi'a:

- 13 Sistemas Irrigação Comunitária ho capacidade ba 3,320 ha
- 63 Sistemas Irrigação, capacidade atu hatama bé ba total 18,829 ha
- 1 Sistema Irrigação iha Bebuy-Uatolari ho capacidade irrigação ba 775 ha
- 5 Sistemas Halibur Bé ho capacidade atu irriga total 20 ha
- 9 Estradas Acesso, ho total 32 km
- 11 Protecções iha Canais Irrigação, Lacló (extensão 500 m), Aisirimou-Aileu
- 1 Cekdam, Selo Ktaik – Aileu, Hae Nau(Ossú)-Viqueque, Fatudo(Ossú)-Viqueque, Haetala-Uma Tolu(Lacluta)-Viqueque, Wereca-Viqueque, Viqueque-Viqueque, Irabere (Uatucarbau)-Viqueque, Baidubu (Uatucarbau)-Viqueque, Outogu (Uatolari)-Viqueque
- 1 Edifício Agricultura, iha Baucau;
- 6 Centros Processamento Café no Uma Secagem ka hodi habai no hamaran, iha Ermera Vila-Ermera, Railaco-Ermera, Hatolia-Ermera, Letefóho-Ermera, Atsabe-Ermera, Liquiça,
- 1 Dormitório ka fatin-toba ba Estudantes, Escola Técnica Agrícola Maliana
- 1 Sala Aulas, Escola Agrícola iha Natarbora
- 2 Armazéns ba Florestas, Colmera-Díli, Lospalos-Lautém
- 1 Sala a Reuniões, Escola Agrícola iha Natarbora
- 2 Viveiros Ikan, iha Tibar

- 1 Armazém Pesca, iha Lospalos

Ita produz:

- Produção vs Produtividade Háre:
 - 239,422 ha área cultivada ka halo to'os nian iha tinan 5 laran
 - 226,710 ha área colhida ka soi nian iha tinan 5 laran
 - 14.12 ton/ha iha média produtividade
 - 528,092 ton produção háre kulit
 - 316,855 ton produção fós (milled rice)
- Produtividade Produtos Hortícolas (2007-2009)
 - 2,087 ton cenoura
 - 428 ton tomate
 - 682 ton alface
 - 2,221 ton lis mean
 - 1,964 ton lis mutin
 - 8,480 ton repolho
 - 666 ton malagueta
 - 16,528 ton – Total produção hortícula
- Produtividade Produtos Frutícolas (2008-2010)

- 10,430 ton abacat
 - 18,851 ton hás
 - 7,668 ton kulu
 - 5,064 ton tangerinas ka sabraka lotuk
 - 279 ton jambulaun
 - 5,901 ton ai-dila fuan
 - 2,127 ton hudi
 - 54.6 ton anona
 - 350 ton goiava
 - 709 ton kulu.zaca
 - 51, 433.6 ton – Total produção ai-fuan
- Produtos agrícolas (2007-2011)
 - 472,678 ton háre
 - 485,971 ton batar
 - 8,262 ton fore-mungo
 - 5,274 ton fore-keli
 - 14,268 ton fore-rai
 - 164,099 ton ai-luca ka ai-farinha
 - 48,621 ton fehuk-midar
 - 9,184 ton batata Europa
 - Total de produção – 1.208,357 ton
- Plantas industriais
 - 58,121 ton café
 - 47,900 ton nú
 - 4,475 ton kami
 - 1,209 ton cajú
 - Ai-oan Café ho madre-café oan atu fahe ba agricultores

- Ai-oan nú, caju, cacau no kami atu fahe ba agricultores ho objetivo específico atu aumenta produção no hadia qualidade café
- 929,591 ai-oan foun (Nitas, Mahoni, Saria e Gmelina) iha Centro Viveiro Maubara nian

Ita forma:

- 3,904 Alunos nebé frequenta Escola Técnica Agrícola
 - 596 alunos iha Escola Dom Bosco Fuloro
 - 1,241 alunos iha Escola Nartabora
 - 1,591 alunos iha escola Maliana
 - 476 alunos iha Filial Oecusse

Ita implementa:

- 216 Projetos liuhusi Plano Desenvolvimento Descentralizado I no II, Fundo Infra-estruturas ho Linhas Ministeriais, iha 13 distritos:
 - 11 Projetos iha Aileu
 - 17 Projetos iha Ainaro
 - 14 Projetos iha Baucau
 - 11 Projetos iha Bobonaro
 - 26 Projetos iha Covalima
 - 8 Projetos iha Díli
 - 10 Projetos iha Ermera
 - 19 Projetos iha Laútem
 - 15 Projetos iha Liquiça
 - 15 Projetos iha Manatuto
 - 15 Projetos iha Manufahi
 - 28 Projetos iha Oecusse
 - 27 Projetos iha Viqueque

Ita estabelece:

- 3 Brigadas Tractores (zona Leste, zona centro/sul no zona Oeste) – ho objetivo atu organiza máquinas agrícolas no atende agricultores kona-ba preparação rai ba plantação
- Sistema Informação Segurança Alimentar, iha nível sucos, nebé reporta ba autoridades alto nível
- Cooperativa KOMAP atu halo serviços cantina ba funcionários, hodi bele controla despesas no permite iha rentabilização tempo iha serviço
- Formatura funcionários MAP nian, lori promove pontualidade funcionários
- 8 Centros Mecanização ho Extensão (Lospalos-Lautém, Cassameta-Baucau, Betano-Manufahi, Ratahu-Viqueque, Sau-Manatuto, Sanfuk-Manatuto, Tunibibi-Malianano Naktuka-Oecusse)
- 6 Serviços Extensão Agrícola (Cailaco-Bobonaro, Sare-Ermera, Zumalai-Covalima, Ossu-Viqueque, Natarbora-Manatuto, no Lour Lautém)
- 2 Postos Quarentena (Batugadé-Bobonaro no Sakato-Oecusse)
- 4 Reservatórios Bé (Kolan) – (Mugis-Bobonaro, Loihuno-Viqueque, Gleno-Ermera no Same-Manufahi)
- Sistema Apoio assistência técnica ba 420 tractores liman
- Programa Fila Rai Saugati, lori dudu agricultores sira atu “filha hikas no hela metin iha sira-nia rain”, no tulun hetan sementes ka fini, máquinas agrícolas, fertilizantes, adubos no fó mos assitência técnica, halao mecanização:
 - 105,880 ha rai nebé identifica ona ba programa
 - 92,263 ha rai nebé fó ona (62,209 ha lori hakiak animais no 30,053 ha rai cultivo ka to’os nian);
 - beneficia 82,211 agricultores;

- 49,582 ha rai cultivado ka rai to'os nebé usa técnicas cultivo intensivo
- 329.5 ton fini nebé produz ona (háre, batar, fore/koto) no produz ona 1350,000 (fehuk midar no ai-farinha)
- Plano Mestre ba agro-comércio lori harí pequenas no médias indústrias
- Florestas Comunitárias, iha 6 distritos (Aileu, Ermera, Liquiça, Covalima, Manatuto no Díli (suco Vila Verde)), ho total 26.5 ha, ho total 9,705 ai-oan (Mahoni, Acácia, Mangium, Ai Kakeu, Caliandra, Albizia, Jambu Mente, Kulu)
- Plantação 2,000 ai-oan (Mahoni ho Kakeu) iha fatin hanesan bé-matan, mota-ulun lori protege no reforça bacias hidrográficas ka fatin mota dalan
- Guardas Florestais Comunitários, atu halo patrulha iha áreas protegidas, AP Preserva Tiliomar-Covalima no Parque Nacional Nino Konis Santana iha Laútem, no halo ona operações conjuntas fiscalização nian lori previene ema naran tá ai, oho balada fuik nebé halo parte espécies protegidas
- Estudo Nacional ho Amostragem kona-ba Colheitas Corte (National Crop Cutting Sample Survey - NCCSS), iha território nacional tomak husi 2007 tó 2008
- Estação Agro Meteorológica nebé halibur dados meteorológicos husi 20 estações: Dare, Aileu, Maubisse, Betano, Ainaro, Suai, Fóhórem, Natarbora, Manatuto, Fatumaca, Viqueque, Fuiloro, Hera, Liquiça, Balibó, Maliana, Atsábe, Ermera, Gleno e Oecusse
- Monitorização ho avaliação periódica, ba atividades ho projetos “Pacote Referendo”, iha nível sub-distritos, sucos no aldeias
- Jornal Agrícola
- Panfletos kona-ba agricultura
- Rede serviços, ho rádios comunitárias, iha distritos hotu-hotu
- Programa kona-ba Agricultura na RTTL
- Filme kona-ba espécies híbridas, ICM, SRI no ikan bé midar ka mota nian
- Formulários ba Certificados Sanitários no Fitosanitários, lori hatene loloos produtos vegetais no animais ba exportação
- 2 Estações Quarentena iha zonas fronteira iha Oecusse ho Batugadé

- 1 Talho ka fatin ko'a no fa'an na'an iha mercado Taibessi
- Projecto Cooperação iha Biodiversidade, ho FAO, lori halo vigilância ba saúde animal no capacitação veterinários ho técnicos laboratório
- Cooperação ho UNTL lori loke Curso médio kona-ba Saúde nimal

Ita promove:

- Técnicas agrícolas foun
- Técnicas plantação no preparação rai (intensificação, extensão ho diversificação produtividade agrícola)
- Introdução máquinas lori hadia processo colheita
- Mudança husi agricultura subsistência ba agricultura nebé orienta ba mercados ka basar
- Transformação husi halo to'os usa técnicas tradicionais ba fali sistema ida nebé mecanizado, ho introdução tratores no técnicas processamento pós colheita
- Conscientização ba agricultores kona-ba “mudança mentalidades atu labele depende ka table beibeik ba ema seluk” no “agricultor hi'it rasik no tane'e rasik”
- Introdução técnicas no tecnologia foun nebé simples lori tulun agricultores sira reabilita no rejuvenesce ka haburas fali plantações café iha distritos Aileu, Manufahi, Liquiça, Ermera, Ainaro ho Bobonaro
- Ajuda ba agricultores iha reabilitação ho expansão áreas café-laran ho total 3,000 há
- Introdução técnicas inter-colheita entre plantação nú ho cacau iha Lospalos, Lautém no Viqueque
- Apoio ba agricultores atu harí 40 indústrias agro-comércio, ki'ik nian, extração mina nú, processamento bani-bén, produção hudi-maran, talas no ikan-maran

- Programa agro-comércio “Suku Ida Produto Ida” – 1 Suco 1 Produto – SIPI
- Reflorestação ho total 10 ha iha 3 distritos (Ainaro, Aileu ho Manufahi), nebé kuda ona ai-oan 8,250 ho 70% espécies endémicas
- Movimento Nacional ba Plantação ka Kuda Ai-horis – iha 5 distritos (Oecusse, Manatuto, Baucau e Ermera), plantação ai 29,950 mak hanesan Mahoni, Saria, Gmelina e Ai-kameli iha área ho 27 ha
- Acções Pesquisa:
 - Hamutuk ho Universidade Nacional Kyungpook, iha 2007 Pesquisador Timoroan ida halo lançamento variedade batar foun ida (NAI)
 - Hamutuk ho Programa Sol (husi 2007-2012) kona-ba recomendações relaciona ho introdução variedades foun legumes ho vegetais ka modo-tahan
- Atividades vacinação gado, hanesan fahi, manu iha 13 distritos
- Criação Laboratório ida ba Saúde Animal – lori halo diagnóstico saúde animal – Projecto cooperação MAP, FAO no AusAid
- Abertura, iha 2011, Curso Veterinária, halo colaboração ho UNTL
- Estudos kona-ba Desenvolvimento Pastagens ka fatin hakiak animal iha Timor-Leste no kona-ba Sistema Criação Karau ho Escala Lucrativo Sustentável nebé Ki'ik, halo colaboração ho UNRAM no ACIAR (Australian Center for International Agriculture Research)
- Treinamento kona-ba Manutenção Pastagens ba Animais Ruminantes ka nebé hán deit du'ut etc., iha Distritos Matuto, Díli, Viqueque, Ainaro no Bobonaro
- Workshop kona-ba Técnicas ba Pastagens ba Kuda, ha Centros Demonstração no Treinamento Pecuária, iha Taiboco (sub-distrito Pante Makasar, distrito Oecusse); Fuiloro (RSS Pato, sub-distrito Lospalos, distrito Laútem); no Dotic (sub-distrito Alas, distrito Manufahi)

- Workshop kona-ba Técnicas Manutenção ba Pastagens ba Gado, iha Centros Demonstração no Treinamento Pecuária, iha Taiboco-Makelab (distrito Oecusse); Fuiloro (RSS Pato, sub-distrito Lospalos, distrito Laútem); no Dotic (sub-distrito Alas, distrito Manufahi), halo total 24 ha rai ba pastagens
- Formação kona-ba Alimentação ba manu local ka ita-nian, iha Centro Demonstração no Treinamento Pecuária, iha Dotic (sub-distrito Alas, distrito Manufahi)
- Formação kona-ba Criação Intensiva Manu locias, iha suco Dotic (sub-distrito Alas, distrito Manufahi), suco Corluli (sub-distrito Maliana, distrito Bobonaro), suco Dare (sub-distrito Vera Cruz, distrito Díli) ho suco Vato Boro (sub-distrito Maubara, distrito Liquiça)
- Formação kona-ba Criação Minhocaska ular-oan (base proteica lori fó han ba manu (frangos)), iha Centro Demonstração no Treinamento Pecuária, iha Dotic (sub-distrito Alas, distrito Manufahi),
- Assistência técnica ba grupos agricultores iha Pastagens ba kuda, iha suco Baricafa (sub-distrito Luro, distrito Laútem) no Lactos (sub-distrito Fóhorém, distrito Covalima)
- Formação kona-ba Desenvolvimento Pastagens iha Centros Demonstração no Treinamento Pecuária, iha suco Dotic (sub-distrito Alas, Distrito Manufahi), suco Ladiki (sub-distrito Letefóho, distrito Manufahi) ho suco Ostico (sub-distrito Vemasse, distrito Baucau)
- Assistência técnica kona-ba Criação Bibi ho Sistema Intensivo, iha suco Ostico, sub-distrito Vemasse, distrito Baucau
- Vacinação ba 80% animais nebé iha rai Timor-Leste (karau-vaca, karau timur, fahi no manu)
- Ações Sensibilização, ba população iha zonas fronteira, kona-ba Importância Serviço Quarentena nian
- Produção Algas Marinhas ka du'ut tasi, projecto nebé envolve ema 1200 iha criação algas marinhas ba ema nia consumo,

- husi 2007 tó 2012 produz ona 120 toneladas (todan depoisde hamaran)
- Treinamento kona-ba Criação Ikan, participaram ema 198
- Estabelecimento 90 unidades Viveiros Ikan nian, participa 380 agricultores
- Ações Sensibilização kona-ba Regulamentos Pesca, participa ema 3499
- Atividades Pesca ho Ró, participa grupos pescadores 3 (ema 30)
- Actividade Cooperação ho Tailândia ba ró 5 barcos bele pesca ka tiha ikan iha tasi Timor-Leste, no consegue pesca dunik ikan tó 868,022 kg
- Actividade Cooperação ho Indonésia atu ró 2 mak tiha ikan iha tasi Timor-Leste, no consegue pesca dunik ikan 2,313 kg
- Identificação comunidades atu simu 456 barcos pesca,
- Fábrica barcos ho ai ba pescadores

Ita identifica:

- No desenvolve mos ona variedade trigo, Tutboa ho Tarbessa, iha Fleixa, Maubisse, distrito de Ainaro, nebé lakon tiha ona.

Ita exporta

- 4313 cabeças Karau-vaca
- 760 cabeças Karau-timur
- 5810 Couro (kulit) husi karau-vaca no karau-timur

Estimula Turismo

Timor-Leste iha história no cultura nebé la hanesan rai sira seluk, além-de paisagem natural nebé privilegiada ho florestas ka ailaran tropicais, foho mesak ás, praias ka tasi-ibun mesak furak ho rikusoin fauna no flora marítima ka animal no ai-horis oioin iha tasi laran. Turismo hanesan setor principal ida hotu nebé bele assegura desenvolvimento económico País né nian.

Turismo hanesan fator importante ba crescimento económico, la'os deit tanba receitas no criação emprego, maibé tanba contribui mos ba desenvolvimento infra-estruturas sira-seluk nebé kait mos ho turismo, hanesan restauração, hotelaria, equipamentos lazer ka descansa nian, entretenimento, ho indústrias ki'ik no naton nian. Governo fiar katak turismo tenke desenvolve ho forma equilibrada, hodi capitaliza ka hariku mos áreas nebé seidauk explora iha Timor-Leste, serviço hamutuk ho comunidades locais, lori assegura katak Povo timoroan tenke sai hanesan parceiro no mos beneficiário husi processo né.

Ita aprova :

- Orgânica Ministério Turismo, Comércio no Indústria nian
- Decreto-Lei kona-ba Estrutura Orgânica foun MTCl nian

Ita assina:

- Protocolo ho Escola Superior Hotelaria Estoril nian, Portugal, ba formação recursos humanos nacionais iha hotelaria – 6 jovens frequenta oras né curso licenciatura iha área turismo

Ita participa iha:

- Exposição Mundial 2010 iha Xangai (2010 Shanghai World Expo), exposição universal ba dahuluk nebé Timor-Leste participa hanesan país soberano no independente, no nia pavilhão dedica ba tema “Esteja connosco, esteja com a natureza” katak “mai hamutuk ho ami, hamutuk ho natureza” nebé regista vizitantes besik 4,5 milhões
- XVIII Assembleia Geral Organização Mundial Turismo, iha Cazaquistão, nebé ita co-preside iha evento né
- Conferência Internacional Turismo nian iha Malásia, Sabah, nebé foca liu ba desenvolvimento produtos inovadores ka foun no estratégias ba mercado turismo – Mega Tendências no Inovações
- Reunião Bilateral entre MTCI ho Ministro Turismo Malásia, kona-ba desenvolvimento recursos humanos, assistência técnica ho investimento iha setor turismo iha Timor-Leste
- 60º Aniversário PATA (The Pacific Asia Travel Association) no iha Conferência Anual Organização né nian, iha Pequim, China, ho tema “Construção Turismo, Passado, Presente no Progresso”, hodi fahe-malu experiências no divulgação País hanesan destino turístico
- Exposição Internacional Pacific Asia Travel Association, iha Denpasar, Indonésia, promoção País hanesan destino turístico ba operadores turísticos no potenciais investidores, simu visitantes 350 iha pavilhão Timor-Leste nian
- Exposição Internacional Pacific Asia Travel Association, iha Hyderabad, Índia, promoção País hanesan destino turístico ba operadores turísticos no potenciais investidores, no simu visitantes 360 iha pavilhão Timor-Leste
- Exposição Internacional Pacific Asia Travel Association, iha Macau, China, promoção País hanesan destino turístico ba operadores turísticos no potenciais investidores, simu visitantes 386 iha pavilhão Timor-Leste

- Abertura Centro Informação Turístico Timor-Leste nian iha Darwin, Austrália no ita halo exposição produtos artesanais iha Home Maker Village, mos iha Darwin
- Asia Diving Expo-Adex, iha Singapura, promoção kona-ba condições ba mergulho ka luku tasi iha Timor-Leste

Ita prepara:

- Participação Timor-Leste iha Expo 2012 iha Coreia Sul, ho tema pavilhão nian mak “Águas Cristalinas no Areias Brancas” Bé mós-nabilan no Rai-Henek Mutin

Ita reabilita:

- Área Recreativa iha Areia Branca, Díli
- Área Recreativa iha Praia Fatumeta, iha Liquiça no equipamentos básicos rasik: casa de banho ka hari'is-fatin no gazebos
- Antigo Mercado Municipal nebé halo sai fali Centro Convenções iha Díli completo ho infra-estruturas apoio, mobiliário, instalação equipamento televisiva ba programas em directo, mesas, cadeiras, aparelhos ar condicionado ba conferências ho nível internacional no mos estacionamento ka fatin pára veículos
- 4 Pousadas iha Hatubiliku (distrito Ainaro), Tutuala (distrito Laútem) ho Atauro (distrito Díli)

Ita harí:

- Estruturas Apoio iha Praia Cristo Rei: gazebos, casa banho, estacionamento ho tanques bé, iha Díli
- Edifícios ba serviços hotelaria (restaurantes, cafés, etc) no infra-estruturas apoio rasik, iha Metiaut, Díli
- Passeio Marítimo (Jogging track), iha praia Metiaut, Díli
- Extensão área Estátua Papa João Paulo II, hanesan : jardim, parque estacionamento no instalação equipamentos ar condicionado iha capela ho tanque armazenamento bé
- Jardim iha Edifício Polícia Marítima iha Praia Bidau-Lecidere, iha Díli

Ita estabelece:

- Posto Turismo iha Aeroporto Nicolau Lobato iha Comoro, usa tecnologias multimédia hodi fó apoio ba turistas nebé visita Timor-Leste. Posto turismo nebé possibilita consulta kona-ba informações ho lian rua: português no inglês
- Programa Turismo Comunitário, 82 beneficiários hetan apoio financeiro
- Apoio Financeiro ba Formação no Desenvolvimento Recursos Humanos iha área Turismo, liuhusi frequência, jovens, iha cursos hanesan hotelaria, guia turístico, culinária, inglês no informática. 9 instituições, organizações não-governamentais no escolas mak hetan benefícios

Ita promove:

- Celebrações Anuais Carnaval nian, tuir tradição ho cultura Timor-Leste, ho participação jovens tó 11.400 jovens, iha tinan 5 laran, iha 13 distritos
- Halo colaboração ho Presidência República halao eventos: Tour de Timor, Dili Marathon no International Underwater Photo Competition, hodi promove cidade Díli hanesan Cidade Paz
- Halai-taru ró, Kurida Ro, entre Darwin, Austrália no Díli, Timor-Leste, lori promove turismo marítimo. Participa, iha 2010 – ró 8 no iha 2011 – ró 5
- Evento Tour Motor Boot, ho motas ka motor bot Harley Davidson husi Díli ba Bacau, ho objectivo atu promove mos turismo aventura. Iha 2011 participa 38 motas
- Evento anual corrida cavalos ka halai-taru Kuda, iha zona fronteira Batugadé, sub-distrito Balibó, Distrito Bobonaro
- Filme Promoção Turismo iha Distritos, ho objectivo explorar potencialidades turísticas Timor-Leste nian no promove consciencialização população tomak nian atu kuido no bali didiak meio ambiente hodi simu didiak ita nia bainaka sira
- DVD Promoção Turismo Marítimo ka tasi nian no Segurança iha Praias ka tasi-ibun
- Produtos Promoção Turística, hanesan brochuras, ba promoção potenciais turísticos oioin hanesan: cultura,

- história, desporto, ambiente marítimo, entre sira-seluk
- Feira Pôr-do-Sol ka loro-matan monu – Sunset Fair, tinatinan, iha zona Cristo Rei iha loron Sexta-feira, fulan 6 laran, lori halo promoção ba produtos artesanais

Ita simu:

- 87,812 Visitantes: 36,643 vistos turista; 29,475 vistos trabalho, 14 vistos educação, 851 vistos trânsito no 20,829 vistos sira seluk

Ita regista:

- 104 Hotéis, pousadas, pensões no guest houses iha 12 distritos (Díli 39, Covalima 5, Bobonaro 4, Baucau 12, Ainaro 11, Aileu 0, Viqueque 5, Oe-Cusse Ambeno 6, Manufahi 5, Manatuto 2, Liquiça 1, Laútem 12 e Ermera 2)
- 184 Restaurantes nos 13 distritos (Díli 111, Covalima 3, Bobonaro 6, Baucau 15, Ainaro 12, Aileu 4, Viqueque 3, Oe-Cusse Ambeno 6, Manufahi 6, Manatuto 6, Liquiça 2, Laútem 9 e Ermera 3)

Preserva Meio Ambiente

Compromisso atu desenvolve política ambiental ida nebé, orienta tuir princípios desenvolvimento sustentável, no integra didiak componente ambiental, económica ho sócio-cultural, né hanesan mos prioridade Governo né nian ida. Compromisso né sai importante liután tanba povo Timor-Leste sempre iha relação forte ho ambiente natural.

Ita aprova ona:

- Plano Estratégico Nacional kona-ba Biodiversidade
- Quarto Relatório Nacional kona-ba Biodiversidade
- Decreto-Lei nebé Aprova Regime kona-ba Licenciamento Ambiental
- Decreto-Lei nebé Aprova Lei kona-ba Bases Ambiente nian
- Decreto Governo nebé Cria Autoridade Nacional Designada ba Implementação Projetos Mecanismo Desenvolvimento Limpo
- Resolução Governo nebé Aprova Política Ambiental Nacional
- Resolução Governo nebé Aprova Programa Ação Nacional kona-ba Adaptação ba Alterações Climáticas

- Relatório “Economia Verde ba Desenvolvimento Sustentável Timor-Leste”, resultado husi consulta pública nacional no workshop kona-ba relatório né, nebé apresenta tiha ona ba Conselho Ministros no sei ba apresenta iha Conferência Rio +20

Ita assina no Ratifica:

- Convenção Viena no Protocolo Montreal, kona-ba proteção ba Camada Ozono
- Protocolo Quioto, iha UNFCCC – Convenção Quadro Nações Unidas nia okos kona-ba Alterações Climáticas

Ita estabelece ona:

- Direcção Nacional ba Assuntos Ambientais Internacionais hodi responde ba Convenções Ambientais Internacionais
- CHM (Clearing House Mechanism) - Portal Internet kona-ba Mecanismo Intercâmbio relaciona ho dados Biodiversidade – <http://bim.aseanbiodiversity.org/tlchm/>
- Unidade Nacional Ozono nian
- Autoridade Nacional Designada ba Mecanismo Desenvolvimento Limpo (CDM)
- Portal Ambiente nian iha internet, lori halo divulgação kona-ba questões ambientais, tó 2009 ho endereço: www.envitl.gov.tl, maibé tanba razões técnicas mak portal né tenke desliga ka hakotu tiha, oras né prepara fali ona portal foun ida

- Rede Quadros Aviso nian kona-ba Biodiversidade, 37 quadros nebé fahe ba território nacional: 10 quadros perigo kona-ba presença crocodilos ka lafaek, sira seluk kona-ba proibição ka bando ema caça ka soro animal iha áreas protegidas ou espécies nebé iha perigo atu lakon-mohu
- 7 Propostas no Planos tuir âmbito Convenções, nebé bele salienta: Plano Acção Nacional Estratégia Biodiversidade nian, Programa Trabalho ba Áreas Protegidas, Iniciativa husi Triângulo Coral, Parcerias Gestão Ambiental ba Tasi husi parte Leste Ásia

Ita forma no harí:

- 11 Delegações Ambientais distritais ho 43 técnicos (Aileu, Ainaro, Baucau, Bobonaro, Covalima, Ermera, Lautém, Liquiça, Manatuto, Manufahi no Oecusse) ho objectivo atu promove sensibilização ambiental no apoio directo ba comunidades ho sede nacional ida iha Díli, ho 6 técnicos
- Parque Armazenamento Óleos Usados iha Tibar (PAOUT), ba armazenamento temporário óleos usados, 5 tanques ho besi-aço, independentes, ho capacidade aturecolha 600,000 litros óleos usados. Actualmente metade capacidade usa tiha ona.

Ita promove:

- Acções Mitigação Nacional Adequadas, medidas voluntárias kona-ba redução Emissões Gasosas husi parte países em desenvolvimento
- Produção ilme ida kona-ba biodiversidade no sensibilização kona-ba áreas protegidas nebé abrange 13 distritos.

- 8 Brochuras kona-ba Sensibilização Ambiental, nebé destaca liu-liu: Protecção no Proibição Fa'an Coral ka ahurui, Protecção no Proibição Caça Aves em geral, Protecção no Proibição Caça Lenuk Tasi, Protecção no Conservação Al-laran no Áreas Protegidas, Problema Lixos, Importância Controlo Poluição no Perigo Sunu Ai-laran
- Hahú processo Recolha ho actualização Base Dados Ambientais, kona-ba actividades nebé halao no implementa iha País tomak, hodi contribui ba controlo poluição, ba avaliação kona-ba projetos ho impacto ambiental ho monitorização ba biodiversidade, iha distritos hotu-hotu.

Ita Halao:

- 30 Workshops / Acções Sensibilização kona-ba Protecção no Gestão Ambiental, iha distritos hotu, nebé participa ema 2034
- Programa Informação kona-ba Gestão Ambiental, dirigi ba público em geral, iha 10 distritos: Manufahi, Ainaro, Suai, Covalima, Manatuto, Lospalos, Aileu, Viqueque, Ermera no Oe-Cusse
- Seminários kona-ba Processo Avaliação kona-ba Impacto Ambiental (AIA), iha 13 distritos
- Programa Planeamento ida lori halo Análise kona-ba Qualidade Bé-Hemu, agricultura ho pesca, iha Distrito Lautem, iha fatin nebé ho importantes recursos hídricos, abrange total 5 sub-distritos (Mehara, Poros, Bauro, Maupitine, Irasiquiro, Lata'u, Fuiloro, Iliomar, Caporo, Iracau, Iraira, Caerenira no Luro)
- 7208 Inspeções Ambientais, ba actividades comerciais no industriais, hanesan: importação viaturas, restauração, oficinas, lavagem ka fase kareta, deposição ilegal ka naran soe resíduos ka sólidos (fo'er) iha cidade laran, centros hospitalares, instalações saneamento (lixeiros, ETAR's), estações combustível, fatin ra'ut rai-henek ho EDTL

- 4 atividades anuais celebração Dia Mundial Ambiente, nebé envolve 31 escolas, Universidades, ONG's, PNTL, F-FDTL ho comunidade em geral
- Programas Rádio semanais, kona-ba temas sensibilização ambiental halo parceria ho Rádio Timor Kmanek no Rádio Timor-Leste
- Campanha kona-ba Limpeza Grafittis iha Muros iha Díli laran, ho comunidades 4 mak afetadas liu, limpeza, pintura muros no tau avisos proibição. Hafoin desenvolve mos ações sensibilização, ba jovens, halo colaboração ho chefes de-suco no aldeia no lança mos campanha iha RTL ho TVTL

Ita estabelece:

- Projeto Sensibilização Ambiental ba Reflorestação, ba prevenção erosão rai ho conservação biodiversidade, nebé participa grupos 5 (envolve mais-de 50 pessoas) kuda mos ai-oan 5.000
- Projecto Reflorestação, Desenvolvimento Rural no Sensibilização Ambiental, lori prevene qualidade rai sai at liután no hamenus moris-kiak iha áreas rurais, iha Distrito Manatuto, nebé participa 7 aldeias ho total 223 familias (cerca-de 1000 pessoas), halo 7 viveiros no kuda ai-oan 2524, inclui ai nebé fó fuan, ai ba ai-laran, bátar ho fore mungo.
- Programa kona-ba Concessões Públicas Grupos Ambientais / ONGA's nian, ho objetivo atu fomenta projetos comunitários, nebé ho utilidade pública, ba protecção ambiente. 30 projetos viveiros ba reflorestação no 2 projetos informação ambiental
- Grupo Interministerial kona-ba Meio Ambiente no Recursos Naturais

Ita participa iha:

- Cerimónia Tradicional “Tara Bandu”, iha Comoro, ho objectivo atu dissemina informação no implementa regras kona-ba actividades ke’e no ra’ut rai-henek iha mota-laran
- Iha Relatório kona-ba Análise Ambiental Timor-Leste nian, nebé Banco Mundial mak promove
- Iha 85 sessões, cursos formação ho reuniões trabalho, kona-ba meio ambiente no iha 42 sessões kona-ba formação, workshops ho seminários, kona-ba assuntos ambientais internacionais
- 15 Conferências Internacionais Anuais a Convenções Rio nian tolu (UNFCCC, UNCBD ho UNCCD)
- 5 Reuniões internacionais iha âmbito Convenção Viena no Protocolo Montreal
- Iha organização Conferência Nacional ba Juventude – Mai ita Tau-matan ba Ita-nia Planeta – nebé serve lori halo preparação ba participação iha conferência internacional, kona-ba tema né hotu, iha Brasil
- Iha 3 reuniões internacionais CPLP nian

Ita forma:

- 72% funcionários hodi hetan acesso ba formação técnica ambiental, nebé bele salienta:
 - Formação kona-ba análise ba impatos no gestão atividade Petróleo ho Gás nian (23 funcionários);
 - Formação iha Avaliação kona-ba Impato Ambiental (28 funcionários);

- Especialização iha Política Ambiental (14 funcionários)
- Avaliação kona-ba Impato Ambiental ho Avaliação Estratégica kona-ba Meio Ambiente (2 funcionários)

Ita classifica:

- Classificação Ambiental 440 projetos: 16 projetos bot (categoria A), 51 projetos médios ka natón (categoria B), 316 projetos ki'ik (categoria C) ho 54 projetos, iha 13 distritos. Salienda mak iha categorias A ho B, projetos tuir mai:
 - Central Hidroeléctrica Iralalaro (29MW);
 - Companhia ENI: Perfuração ka Ke'e poços iha Tasi Timor;
 - Companhia Reliance: Ke'e poços iha Tasi Timor;
 - Companhia Pelican Paradise: Complexo Hoteleiro iha Tasi Tolu, Díli;
 - JICA: Porto Oecusse;
 - JICA, Banco Mundial no ADB: Reabilitação ho Construção Estradas Nacionais.

Prestar Serviços ho Qualidade

Investe iha Educaçon nebé ho Qualidade

Educaçon fundamental tebes lori hadia povo timor nia condições moris. La iha acesso ba educaçon, mak sei la bele concretiza objectivo desenvolvimento nacional nian. Governo simu ona compromisso atu garante katak labarik timoroan sira hotu tenke hetan educaçon ho qualidade hodi fó ba sira conhecimentos no qualificações necessárias atu bainhira sai bot, bele goza moris nebé saudável no produtiva, hodi contribui ho forma ativa ba desenvolvimento económico no social país nian em geral, no ba idaidak nia desenvolvimento rasik, tanba educaçon hanesan ferramenta ka instrumento fundamental lori habarak tan oportunidades realizaçon pessoal no profissional.

Ita aprova :

- Política Nacional kona-ba Educaçon ba tinan 2007-2012
- Lei kona-ba Bases Educaçon
- Plano Estratégico Nacional kona-ba Educaçon
- Lei orgânica foun Ministério Educaçon nian
- Decreto-Lei kona-ba Regime Jurídico Administração no Gestão Ensino Básico nian
- Resolução Governo kona-ba Plano Curricular ba 3º Ciclo Ensino Básico
- Decreto-Lei kona-ba Regime Jurídico Administração no Gestão Ensino Secundário nian
- Decreto-Lei kona-ba Plano Curricular no Regime Implementaçã Ensino Secundário Geral nian
- Decreto-Lei kona-ba Plano Curricular no Regime Implementaçã Ensino Secundário Técnico-Vocacional nian

- Decreto-Lei kona-ba Regulamento Jurídico Estabelecimentos Ensino Superior nian
- Decreto-Lei kona-ba Regime Jurídico Acesso ba Ensino Superior nian
- Decreto-Lei kona-ba Estatuto Universidade Nacional Timor Lorosa'e (UNTL)
- Decreto-Lei kona-ba Regime Geral Avaliação Ensino Superior Criação Agência Nacional ba Avaliação no Acreditação Académica (ANAAA)
- Decreto-Lei kona-ba Estatuto Carreira Docente Universitária nian
- Decreto-Lei kona-ba Regime Atribuição Bolsas Estudo iha Estrangeiro
- Decreto-Lei kona-ba Estatuto Carreira ba Educadores Infância ho Professores Ensino Básico no Secundário (Estatuto da Carreira Docente)
- Decreto-Lei kona-ba Estatuto Instituto Nacional ba Formação Docentes Profissionais Educação – INFORDEPE
- Decreto-Lei kona-ba Sistema Qualificações ba Docentes Timoroan ba Integração iha Carreira Docente
- Decreto-Lei kona-ba Sistema Nacional Qualificações (SNQ-TL)nian
- Decreto-Lei kona-ba Estatutos Serviços Inspeção Geral Educação nian
- Decreto-Lei kona-ba Regime Acreditação no Avaliação ba Estabelecimentos Ensino não Superior
- Política Nacional ba Cultura
- Projecto kona-ba Academia Arte no Indústrias Criativas Culturais Timor-Leste nian
- Política Protecção ba Património Cultural Timor-Leste nian

Ita define :

- 202 Agrupamentos, entre 1.172 escolas públicas ensino básico nian, no recruta 202 diretores, diretores-adjuntos no gabinetes apoio técnico
- 15 Agrupamentos, husi 64 escolas públicas ensino secundário geral nian

Ita hahú:

- Descentralização competências, ba Directores husi agrupamentos escolas, iha nível administração escolar, concessões no programa merenda escolar
- Bacharelato Modular, lori integra docentes besik 7.171 husi regime carreira foun
- Formação Inicial ba Professores (Licenciatura) 1º no 2º ciclos ensino básico, ba 325 estudantes husi distritos hotu-hotu
- Curso Mestrado iha Formação ba Formadores, ba 60 professores nebé aban-bain rua sei sai hanesan corpo docente INFORDEPE nian
- Plano desenvolvimento pólo ensino superior foun iha Hera
- Construção no concepção Institutos Politécnicos rua, iha áreas Serviços (Turismo/Hotelaria/Gestão), iha Lospalos, no Engenharia direcionada ka orientada ba exploração petrolífera, iha Suai

Ita constroe ka harí :

- 5 Escolas Referência hanesan modelo implementação ba melhores práticas curriculares, pedagógicas no administrativas iha distritos Baucau, Maliana, Same, Oe-cusse no Gleno nebé abrange 1.000 alunos

Ita fó acreditação ba:

- 2 Universidades no 7 institutos ensino superior, hodi beneficia 23.460 alunos

Ita desenvolve:

- Processo acreditação institucional ba 14 instituições ensino superior
- Programa equivalências nebé permite continua campanha alfabetização
- Programas curriculares no nia manuais escolares rasik ba 3º Ciclo Ensino Básico Geral, Secundário Geral no Secundário Técnico-vocacional
- Programa integração ba 12.000 professores, hodi integra ona 3.944 professores no liu 7.000 mak tama iha carreira transitória

- Campanha nacional kona-ba alfabetização nebé 173 mil analfabetos, iha 7 distritos, declara ona katak livres husi analfabetismo
- Projecto Biblioteca no Centro Cultural Timor-Leste nian
- Programa foti 6.400 funcionários contratados sai funcionários permanentes, 90% mak professores
- Acções formação ba professores liu 10.000
- Campanha Nacional kona-ba Alfabetização, hodi alfabetiza ona 173.000 pessoas iha distritos Oe-cusse, Lautém, Manatuto, Manufahi, Aileu, Covalima, Baucau, Liquiçá no sub-distrito Ataúro

Ita reabilita:

- 573 Estabelecimentos ensino completo ho mobiliário no equipamentos pedagógicos

Ita implementa:

- Currículo Nacional tinan sanulu-resin rua nian iha Ensino Básico no Ensino Secundário

Ita aumenta:

- Ba 91% número matrículas ensino básico nian
- Ba cerca-de 22% número matrículas iha ensino secundário
- Fahe merendas escolares ba distritos hotu-hotu, hodi fó hahán lololoron ba labarik besik 300.000 iha ensino básico

Ita forma:

- 2.231 Professores ho Curso Bacharelato atu integra iha Carreira Docente
- 905 Docentes 1º e 2º Ciclos Ensino Básico nian

Qualifica Recursos Humanos Nacionais

Formação ho qualidade no capacitação recursos humanos nacionais né importante tebetebes tanba bainhira capacita capital humano, significa katak fó ba sira confiança, atu simu desafios ho responsabilidades foun, qualifica sira atu bele contribui diak liután ba construção Nação ho forma no condições nebé dignas. Forma ka educa Povo, qualifica nia atu bele hatán rasik ba necessidades laborais, liu-liu iha áreas prioritárias liu, no halo sira sai competitivos, né hanesan aposta bot ida nebé permite ba timoroan sira aproveita didiak oportunidades emprego. Aposta ida nebé só bele manán ho investimento iha qualificações sistema, ho formadores qualificados, ho instalações formação adequadas, hodi cria emprego no abrange área nebé bot liu. Formação recursos humanos Estado reflete iha áreas barabarak no hanesan aposta transversal ba hotu-hotu. Bainhira ita koaliala kona-ba oinsá qualifica recursos humanos nacionais ita leno oportunidades hirak nebé fó ba população, liu-liu ba camada jovem.

Ita aprova ona:

- Decreto-Lei kona-ba Qualificações Nacionais Timor-Leste nian
- Proposta kona-ba Lei nebe aprova Código Trabalho
- Proposta Kona-ba Resolução nebé Ratifica, ba Adesão, Convenção Internacional Trabalho (CIT) no.87 kona-ba Liberdade Sindical no Protecção ba Direito Sindical

- Proposta Resolução nebé Ratifica, ba Adesão, Convenção Internacional Trabalho (CIT) no.98 kona-ba Aplicação Princípios kona-ba Direito Sindicalização no Negociação Coletivas
- Proposta Resolução nebé Ratifica, ba Adesão, Convenção Internacional Trabalho (CIT) no.29 kona-ba Trabalho Forçado ka Obrigatório
- Proposta Resolução nebé Ratifica, ba Adesão, Convenção Internacional Trabalho (CIT) no.182 - Interdição ba Piores Formas Trabalho ba Labarik sira ho Acção Imediata ba ninia Eliminação
- Decreto-Lei nebé aprova Inspeção-Geral Trabalho
- Decreto-Lei nebé cria Centro Nacional Emprego ho Formação Profissional
- Decreto-Lei nebé cria Fundo ba Emprego no Formação Profissional (FEFOP)
- Decreto-Lei nebé cria Instituto Nacional ba Desenvolvimento Mão-de-Obra (INDMO)

Ita elabora ona:

- Esboço kona-ba Estatuto Inspeção Trabalho no Lei kona-ba Segurança no Saúde iha Trabalho
- Esboço Decreto-Lei kona-ba Salário Mínimo depois-de halao sorumutu dala 16 ho empregadores, trabalhadores, instituições, autoridades locais, ONG'S ho sociedade civil iha cinco distritos: Díli, Manatuto, Liquiçá, Aileu no Ermera

Ita estabelece:

- Mecanismos ba formação iha fatin serviço, hodi identifica 200 empresas ho instituições atu simu formandos
- Comissão Executiva INDMO nian
- Plano ba estabelecimento padrões kona-ba competências formação profissional ho sistema certificação
- Política kona-ba Estratégia Nacional Emprego
- Fundo Apoio ba Fornecedores Formação Profissional (FAFFOP)
- Política kona-ba Formação Profissional

- Quadro Nacional Qualificações
- Centro Formação Brasil-Timor-Leste (SENAI)
- Centro Nacional Emprego no Formação Profissional iha Tibar
- Sistema Informação kona-ba Mercado Trabalho hodi halibur dados kona-ba ema sira nebé buka emprego no operacional hela iha regiões Díli, Baucau, Maliana no Oe-cusse
- 4 subcomissões INDMO nian iha áreas formação no avaliação, construção civil no turismo ho hospitalidade no tecnologias informação no educação

Ita certifica:

- 16 Centros Formação
- 51 Fornecedores formação profissional no 20 avaliadores formação profissional iha distritos hotu-hotu lori hadia centros
- 13 propostas husi fornecedores formação nebé FEFOP aprova no apoia ona
- 15 Qualificações Nacionais ho 4 Certificados Nacionais kona-ba INDMO

Ita realiza:

- Socialização kona-ba Política ho Estratégia sistema ETEFP (Educação Técnica no Formação Profissional) ba 1.250 pessoas iha distritos hotu-hotu
- Seminários kona-ba direitos ho deveres iha fatin trabalho iha 5 distritos (Díli, Oe-cusse, Bobonaro, Viqueque no Manufahi) nebé participa 375 pessoas
- Campanha kona-ba prevenção disputas trabalho ba 1972 trabalhadores no 124 empresas
- Mediação ba processo contrato trabalho 1.380 casos, ho total 4.281 trabalhadores
- Consultas ba trabalhadores, empresários no ema sira nebé buka informação detalhada kona-ba relação trabalho, ho total 629 consultas efectuadas
- 3.099 Inspeções ba fatin trabalho/serviço setores barabarak, engloba 44.681 trabalhadores iha 13 distritos
- Seminários kona-ba Lei Trabalho, regras

- inspeção trabalho no segurança ho saúde iha serviço-fatin, iha 4 distritos (Viqueque, Baucau, Aileu, Bobonaro), ho total 226 participantes (empresários, trabalhadores ho sociedade civil)
- Seminários kona-ba relação industrial ba 359 participantes iha Laclubar, Manatuto, Hatubuilico, Ainaro, Covalima, Metinaro, Díli no Manufahi
- Socialização kona-ba regras inspeção trabalho, normas higiene no segurança iha trabalho ba 229 participantes iha Bobonaro, Balibo, Oe-cusse, Oesilo, Laulara no Remexio
- Seminários kona-ba Código Trabalho ba 79 empresas ho 744 trabalhadores iha 13 distritos
- Pagamento 1ª fase Subsídio Velhice/THT ba 7.737 ex-funcionários Indonésia, civis no militares (6.701 funcionários civis no 1.036 ex-militares)
- Seminário ho foco iha área segurança no saúde nebé realiza iha distritos Manatuto-Laleia, Baucau-Vemasse, Lautém-Lospalos, Ainaro-Hatubuilico no Manufahi-Fatuberlihu, ho total 285 participantes
- Socialização kona-ba legislação trabalho nebé realiza iha 624 empresas fahe ba 13 distritos Timor-Leste, lori promove harmonização iha relações entre empregados ho empregadores no sira nia organizações rasik

Ita regista:

- Ema 10.545 iha centros formação profissional, nebé 6.382 simu formação no 1.011 hetan oportunidade formação iha fatin trabalho
- Dados kona-ba 2.318 empresas ho total 18.830 trabalhadores, kona-ba relação trabalho
- 12 Associações empresariais ho 13 Sindicatos trabalhadores tuir requisitos lei nian
- 6 Centros formação mak regista, fiscaliza no monitoriza ona
- 668 Processos disputas kona-ba trabalho nebé 392 resolve ona, 125 cancela, 49 resolve liuhusi

- negociações bipartidas no 96 casos encaminha ba arbitragem no 6 sei transita iha processo
- 9.304 Jovens inscritos iha centros orientação profissional, nebé 1.654 hetan acesso ba formação profissional no 985 hetan emprego
- 6.448 pareceres favoráveis ba visto trabalho ba trabalhadores ho empregadores estrangeiros, ho toal 7.090 pedidos registados

Ita apoia:

- Centro Nacional Emprego no Formação Profissional iha Tibar, nebé 70 formandos hetan formação iha áreas alvenaria, pedreiro, electricidade, carpintaria, canalização, construção civil no mos iha programa-piloto agricultura nian
- Centro Formação Dom Bosco nebé fó formação ba 250 estudantes nebé la tama iha UNTL
- 128 Centros formação, hodi beneficia 6.463 formandos iha áreas produtos locais, administração ho finanças, cursos línguas, mecânica, panificação no actividades auto-emprego, tecnologias informação, jornalismo, turismo ho hospitalidade, agricultura, artesanato, costura, carpintaria/marcenaria, soldadura, electricidade
- 260 estudantes, liuhusi FEFOP, iha distritos hotu-hotu, ho estágios profissionais
- 53 propostas hato'o ba FEFOP no aprova ona, nebé beneficia ema 3.217 iha distritos hotu-hotu
- 360 negócios auto-emprego ki'ik nian liuhusi Centro Desenvolvimento Empresarial iha Díli
- Formação ba formadores kona-ba jardinagem no negócios ki'ik (17), automação (10), petróleo ho gás (5), agricultura ho horticultura (12), hospitalidade ho turismo (10) no formação ba formadores (10)
- Estágios ka formação iha fatin serviço ba joven 519 nebé 50% empresas contrata kedan sira wainhira remata sira-nia estágio ka formação
- Estágios ka formação iha serviço-fatin no hetan remuneração ba 1.688 beneficiários

- 16 jovens hetan experiência profissional iha Austrália
- 7 fornecedores formação (Centru Auto Picina, Formasaun Eduka Juventude, CTID, Infolim Muki, Grupo Airira, ADM Lospalos, Grupo Uatumisa e Uatulari) nebé monitoriza no avalia sira, hodi beneficia ema 790 iha distritos Baucau, Lospalos no Viqueque
- Financeiramente 15 fornecedores formação iha distritos Viqueque, Maliana, Lospalos no Díli
- 41 ações formação ba recursos humanos SEFOPE nian

Ita Promove:

- Capacitação 300 membros sindicatos no associações empresariais iha distritos Liquiçá, Suai no Díli Lori harmoniza relação laboral entre trabalhadores hoentidade patronal
- Auto-emprego liuhusi formação empresarial nebé atingiu 4.036 beneficiários iha distritos Díli, Tibar, Ainaro, Baucau, Bobonaro, Liquiçá e Oe-cusse;liuhusi “Sensibilização Empresarial” ba escolas técnicas ho escolas agrícolas, implementa distritos hotu-hotu ho toal 5.490 alunos no 36 professores; liuhusi parceria ho instituições microfinanças no FEFOP ho atividades realiza iha 11 distritos no beneficia 4.405 pessoas no liuhusi formação profissional, ho 130 beneficiários
- Feira FIAR (Feto iha Emprego ba An Rasik), nebé halibur iha Díli, 133 grupos feto husi zonas rurais atu apresenta no promove produtos locais nebé halo iha distritos
- Programa “Cash for work”, emprego temporário,liuhusi “Projecto Demolição ka sobu Prédios Públicos nebé at ona” (412 prédios iha 13 distritos) ho “Projeto Mão-de-Obra Intensiva”, nebé hola conta manutenção ho reabilitação estradas terciárias (506.4Km iha 13 distritos) hetan 168.886 beneficiários
- Fahe informação kona-ba programas formação profissional no vocacionalb a 1.967 pessoas nebé regista ona
- Emprego iha estrangeiro,liuhusi Memorando Entendimento Coreia Sul qnebé fó emprego ba 940 trabalhadores iha setores pesca, indústria ho agricultura
- Orientação profissional ba 20.454 pessoas registadas

- 1.399 Oportunidades concretas kona-ba emprego liuhusi atividades mediação entre empresas ho ema sira nebé buka emprego

Ita Harí:

- 5 Centros Emprego no Orientação Profissional iha Baucau, Oe-cusse, Maliana, Ermera e Manufahi

Kona-ba Fundo Desenvolvimento Capital Humano, indicadores principais mak hanesan:

- 2.311 Bolseiros nebé oras né estuda iha rai-li'ur
- 1.528 Bolseiros nebé oras né estuda iha Rai-laran
- 118 Bolsas nebé fó iha tinan 2011
- 1.540 Bolseiros nível Bacharel
- 498 Bolseiros nível Licenciatura
- 242 Bolseiros nível Mestrado
- 34 Bolseiros nível Doutorado
- 108 Bolseiros nebé completa ona curso no fila hikas mai País
- 1.014 Subsídios nebé fó ba estudantes finalistas iha Rai-laran iha 2011
- 407 Subsídios nebé fó ba estudantes finalistas iha Indonésia iha 2011

Áreas hirak nebé define hanesan prioritárias atu hetan bolsas estudo mak hanesan: florestas, planeamento urbano no rural, telecomunicações, farmácia, laboratório, medicina veterinária, Direito Internacional, contabilidade, finanças no gestão bancária, formação ba professores, medicina dentária ka nehan nian, comércio, navegação aérea no marítima, gestão (MBA) ho inspeção trabalho

Fundo Desenvolvimento Capital Humano hodi financia tipos programas hát (4):

- Programas kona-ba bolsas estudo ba público, funcionários públicos no bolsas estudo ba veteranos sira-nia oan

- Programa Formação Profissional ba criminalistas, agentes cadastro, auditores, magistrados, notários, advogados privados, tradutores ho inspetores, formação profissional kona-ba ema atu bá serviço iha rai li'ur, construção civil, formação ba formadores sira, Centro iha Tibar ho centros seluktán, formação básica kona-ba lian ho competências matemáticas
- Programa Formação Técnica iha Administração pública ho formação técnica kona-ba ensino superior no politécnicas iha Suai ho Lospalos
- Programa kona-ba tipos formação seluktán ba jovens, professores ensino superior no politécnico, formação iha saúde no medicina, formação nebé foin hahú nian, formação ba agentes PNTL no formação ba oficiais F-FDTL nian

Promove Acesso Generalizado ba Saúde

Saúde nebé diak fundamental tebes hodi fó qualidade moris nebé diak. Definição kona-ba políticas, regulamentos ho parâmetros configuração sistema nacional saúde nian, no mos oinsá bele assegura recrutamento profissionais saúde nian no promove infra-estruturas ho prestação serviços saúde iha distritos hotu-hotu iha país laran, sai mos hanesan prioridades Governo né nian.

Iha primeiros anos reconstrução País, profissionais saúde nebé durante tempo ocupação Indonésia, sira mak assegura sistema saúde barak mak la iha, né mak atu satisfaz necessidades básicas hanesan atenção médica ho medicamentos iha país laran, tenke recruta profissionais saúde husi rai li'ur enquanto enfermeiros ho parteiras nebé iha, coloca daudaun sira iha estabelecimentos saúde hotu-hotu. Ministério Saúde halao então processo formação ida ba profissionais saúde, inclui médicos, iha rai li'ur, liuhusi bolsas estudos nebé doador sira mak hahú fó uluk, no neineik, todan ida né kasu fali ba iha Orçamento Geral Estado.

Husi parte seluk, kona-ba infra-estruturas físicas, hahú mos ona processo desenvolvimento integrado infra-estruturas saúde nian, hodi halo construção no reabilitação ba estabelecimentos assistencias hanesan postos ho centros saúde, hospitais referência, no mos delegacias ho escritórios gestão saúde nian, além-de pólos formação contínua. Apetrechamento infra-estruturas hirak né hetan mos atenção, ho equipamentos básicos, aprovisionamento ambulâncias no veículos operacionais no multifuncionais, acesso ba fornecimento bé ho eletricidade.

Ita aprova:

- Restruturação Orgânica Ministério Saúde nian, nebé foti liu mak necessidade kona-ba melhoria gestão no desenvolvimento recursos humanos saúde nian ho processo coordenação ho gestão parceiros saúde nian
 - Plano Estratégico Nacional Saúde nian ba tinan 2011-2030
 - Alteração ba diploma nebé cria Instituto Ciências Saúde sai Instituto Nacional Saúde
 - Subsídios remuneratórios ba profissionais saúde hotu-hotu
 - Alteração ba diploma kona-ba Profissionais Saúde
 - Decreto-lei foun nebé cria Conselho Nacional Saúde
-
- Regime kona-ba Carreiras Especiais ba Profissionais Saúde

Ita implementa:

- Restruturação Ministério Saúde, tuir estatuto orgânico foun, lori descentraliza prestação saúde, liuhusi transferência responsabilidades kona-ba gestão recursos essenciais hodi tulun serviços distritais no personalizados ka autónomos
- Serviço Integrado Saúde Comunitária ka SISCA, hanesan estratégia lori hadia qualidade no acesso ba cuidados saúde primários ba 602 Aldeias, enquanto atualmente cerca-de 477 Postos de SISCa activos mak funciona tuir padrões nebé estabelece ona ba registo saúde familiar, intervenções iha campo nutrição ho saúde materna-infantil, saúde ambiental, assistência médica no medicamentosa directa, no mos ações promoção ho educação ba saúde
- Programa Registo Saúde Familiar, atu institucionaliza dados estatísticos saúde nian
- Programa Assistência Médica iha Estrangeiro, lori halo extensão tratamento médico iha rai li'ur ba casos excepcionais nebé difícil ou tanba condições limitadas atu bele halo tratamento iha rai-laran.
- Política foun kona-ba expansão Centros Saúde hodi incorpora ka hatama mos maternidades no/ou salas parto ka hahoris nian

- Política kona-ba sosa veículos multifuncionais lori hadia acesso no qualidade serviços saúde iha nível Subdistritos
- Processo descentralizado no transparente planeamento ho gestão orçamental Ministério Saúde nian (ou Pasta Mutin)
- Auditorias ho Inspeções halao ona ba instituições barabarak saúde nian

Ita estabelece:

- Comissão Emergência ba Surtos ka epidemia, nebé responsável ba controlo ho vigilância epidemiológica virus H1N1, surto Sarampo no Dengue
- Gabinete Pesquisa no Desenvolvimento Saúde, ho controlo direto husi Gabinete Ministro Saúde, nebé nia objectivo principal mak promove pesquisa hanesan base ba definição kona-ba políticas saúde nebé corresponde ho realidade país
- Programa Saúde Idosos ho Aleijados sira-nian, hanesan halo parte Pacote Básico Serviços Saúde nian
- Escola Enfermagem no Parteiros nian ida, integra iha Faculdade Medicina no Ciências Saúde Universidade Nacional Timor Lorosa'e nian, tuir cooperação nebé halo ho UNTL
- Unidade Hemodiálise ida no seluk ba Cuidados Cardíacos iha Hospital Nacional Guido Valadares, nebé sira-nia serviços especializados reflecte desenvolvimento no expansão serviços hospitalares atu nuné bele responde ba demandas ka necessidades população nian, no minimiza mos, custos tratamento iha estrangeiro.
- Acordos cooperação ho hospitais Indonésia nian ho Royal Darwin Hospital hodi hadia acesso atenção médica especializada, ba meios diagnóstico no terapêutica.
- Grupos Trabalho Temáticos ba aconselhamento ba processo planificação, monitorização no avaliação programas saúde nian, inclui parceiros desenvolvimento setor saúde.

Ita harí:

- 46 Maternidades iha Centros Saúde lori hadia acesso ba qualidade saúde materna no reprodutiva.

- Reabilita ona Palácio Cinzas atu aban-bainrua sai hanesan instalação Ministério Saúde nian ho ninia serviços centrais.
- Casa Mortuária iha Hospital Nacional Guido Valadares no reabilita 4 unidades hospitalares.
- Harí no reabilita Hospital Referência Baucau ho total 41 Centros no/ou Postos Saúde namkari iha 13 distritos.
- Reabilita 11 Residências médicas no harí 12 residências ba Estudantes Medicina nebé fila mai husi Cuba ba internato médico iha hospitais ho centros saúde namkari iha distritos tomak.

Ita desenvolve:

- Cuidados Saúde Primários

Liuhusi estrutura Serviços Distritais Saúde nian, ho Centros Saúde Comunitária, Postos Saúde ho atividades assistências ba desfavorecidos ka kbit laek sira, hodi serve ba populações haré tuir área geográfica liuhusi Pacote Serviços Básicos ida, hodi hatama mos Serviço Integrado Saúde Comunitária (SISCa) iha aldeias hotu-hotu, iha serviços móveis nebé halo iha fatin sira seluk, hanesan exemplo, escolas, mercados, estruturas comunitárias no serviços “mop up” nebé baibain halao tuir necessidades programáticas.

SISCa contribui ona atu assegura acesso integral ba ema besik 550.000 iha tinan 2010, liuhusi ações básicas tuir mai né:

- Registo kona-ba Saúde Familiar
- Intervenção Nutricional
- Saúde Materna no Infantil
- Saúde ambiental
- Assistência Médica no Medicamentosa
- Promoção ho Educação ba Saúde

Serviços institucionais nebé besik-liu ba comunidades, halao liuhusi rede postos saúde ida ho equipa ida nebé iha enfermeiro ho parteira ida-ida, nebé bele oferece pacote mínimo cuidados cura no prevenção nian.

Iha nível sub-distritos, Centros Saúde Comunitária sira halao serviços nebé ho nível ás liu, compara ho postos saúde, sira mos iha ema barak liu hodi oferece serviços clínicos móveis ho apoio técnico no gestão ba postos saúde. Tipo Centros Saúde Comunitária la hanesan iha sub-distritos hotu-hotu, tanba sira né halao serviços ambulatorios ka móveis, no tó ohin lora tipo serviços né halao tuir dunik volume população nebé sira serve ho haré tuir distância ho estabelecimentos referência ho nível nebé ás liu.

Centros saúde comunitária iha distritos halao serviços ba doentes ka ema-moras sira nebé internados no externos, ho número efectivos mak 10-14, inclui médico ida (Director Distrital Saúde) no comunicações liuhusi rádio nebé iha acesso directo ba serviços ambulâncias nian. Depende ba proximidade ka distância husi hospitais referência, mak ema moras nebé internados sei tau sira iha unidade observação ida ho camas rua ka hát atu bele halao pré-encaminhamento karik moras todan liu, ou iha enfermaria ida ho camas 10-20 hamutuk ho equipamento apoio diagnóstico, inclui laboratório ida ho capacidade halo análises essenciais.

Fatin nebé la iha posto saúde iha comunidades remotas ka hela dook liu, centros saúde comunitária sei presta ho regularidade serviços clínicos básicos móveis usa motorizada ka veículos multifuncionais pelo menos dala-rua semana ida.

Serviços nebé halao iha estabelecimentos cuidados saúde primários nian bele la hanesan haré tuir ba áreas cobertura no oferece pacote serviços básicos ida nebé inclui mos serviços curativos base nian, promoção saúde, actividades informação, educação ho comunicação, programas imunização, cuidados saúde materna no infantil, execução programas nutrição, acompanhamento halo tratamento ho observação directa contra TB ho apoio ba cuidados saúde mental. Centros saúde comunitária balun halao mos serviços estomatologia ho análises laboratoriais ba cuidados ante-natais, malária ho TB.

Cuidados Saúde Hospitalar

Iha níveis hospitalares não presta cuidados secundários no terciários saúde iha Timor-Leste. Cuidados terciários não complexos liu mak hirak não halao iha estrangeiro bainhira iha limitações tecnológicas no recursos humanos necessários.

Hospital Nacional hanesan estabelecimento referência iha escalão não ás liu relaciona ho serviços especializados no iha vínculos ka ligação ho estabelecimentos iha estrangeiro ba cuidados terciários. Hospitais, tanto nacional no mos referência nian, oferece recursos formação ba membros quadro pessoal saúde nian não funciona iha nível cuidados primários.

Hospitais Referência harí iha regiões estratégicas lima, hanesan Hospital Baucau, Dili, Maliana, Maubisse, Oecusse no Hospital Suai. Hospitais hirak né iha departamentos ambulatoriais, bancos urgência no condições internamento. Kona-ba pessoal, hospitais hirak né iha clínicos gerais no especialistas iha áreas clínicas hát, hanesan cirurgia, pediatria, ginecologia-obstetra ho medicina interna.

Ita preside ka kaer:

- Durante tinan hirak né posição hanesan Vice-Presidência Conselho Executivo iha Organização Mundial Saúde não ho prestígio bot tebetebes

Ita hasa'e:

- Ita-nia Índice Desenvolvimento Humano ba 22%, entre tinan 2001-2011, tuir Relatório Desenvolvimento Humano tinan 2011 nian kona-ba Programa Nações Unidas ba Desenvolvimento (PNUD), não destaca ka foti ás liu mak aumento esperança média timoroan sira-nia moris.

Ita hamenus:

- Taxas mortalidade infantil ho labarik sira ho idade ki'ik liu tinan lima, husi 115/1000 iha 2003 ba 64/1000 iha 2010, no mos hadia taxa mortalidade bebés ka kosok-oan sira, husi 88/1000 ba 44/1000
- Taxa mortalidade materna husi 660/100.000 casos nebé comunica iha 2003 ba 557/100.000 iha 2010.
- Incidência malária husi 200/1000 iha 2006 ba 30/1000 iha 2011.
- Prevalência Tuberculose husi 450/100.000 iha 2006 ba 124/100.000 iha 2009.
- Taxa prevalência lepra no ita realiza ona cerimónia declaração kona-ba Eliminação Lepra iha Timor-Leste.

Ita aumenta:

- Cobertura imunização contra sarampo husi 61% iha 2006 ba 70.3% iha 2011, ho Distritos Baucau, Manatuto no Viqueque atingi uma cobertura bot liu 80%.
- Cobertura BCG ba 72,4%.
- Cobertura imunização ho DPT-HepB3 iha 2010 (72,4%) menus liu uitoan compara ho cobertura ho OPV3 (72,2%). Distritos rua (Aileu ho Liquiça) hetan cobertura DPT-HepB3 ki'ik liu 60%, no distritos hát (Manatuto, Manufahi, Oecussi ho Viqueque) hetan imunização ho vacina nebé ás liu 80%.
- Índice sucesso kona-ba tratamento tuberculose, ba grupo nebé regista iha 2010, mak 86%, compara ho meta mundial 85%. Iha tinan 2010, mortalidade tanba Tuberculose regista ema 47 em cada 100.000 pessoas.

Ita continua:

- Programa Cooperação entre Governos Cuba ho Timor-Leste ba formação médicos timoroan 1000, liuhusi né mak hahú processo todan integração estudantes medicina 668 nebé fila husi Cuba ba Sistema Nacional Saúde, nebé 30 mak hahú ona carreira médica iha 2010, no 139 iha 2012.

Ita recruta no Forma:

- Profissionais saúde, inclui médicos especialistas, técnicos laboratório no farmácia, parteiras, enfermeiros ho técnicos especializados sira seluk, nuné iha 2007 ita conta ho 1.796 profissionais saúde no ohin loron ita iha 3.478

Protege sira nebé Kiak no Vulneráveis liu

Bainhira halao nia missão kona-ba desenvolvimento nacional, Governo hatúr políticas protecção social hanesan prioridade ida. Enquanto ita cresce ka desenvolve economicamente, ita mos tenke fahe riqueza ba sira nebé precisa liu protecção hanesan famílias timoroan sira nebé sei moris kiak tebes.

Programas protecção social nian nebé Ministério Solidariedade Social implementa tó oras né fundamentais tebes hodi alcança objetivos hirak né. Programas sociais iha fase inicial construção País nian ida né, buka hamenus daudauk ona pobreza extrema ka moris-kiak rabat rai iha setor ida nebé fraco lu husi ita-nia população no protege mos sira nebé vulneráveis. Contribui uitoan lori dinamiza economia, tanba bainhira ita fó tulun ba redes familiares, ita cria daudaun ona oportunidades empreendedorismo hodi loke negócios ki'ik iha País laran.

Husi parte seluk, reconhecimento ho valorização ba ema sira nebé luta ba liberdade ho autodeterminação povo timornian, hanesan antigos combatentes libertação nacional, sira-nia famílias, ho mártires sira-nia oan nebé hetan hotu protecção especial baseia ba regime kona-ba atribuição pensões, tributo, regime kona-ba atribuição prestação pecuniária única, regime kona-ba atribuição bolsas estudo, buat hirak né hotu mesak Estado Timor nia obrigação.

Ita aprova:

- Pensões ba Combatentes ho Mártires Libertação Nacional
- Distinção ho valor pensão ba figuras proeminentes ka liderança sira iha luta ba libertação no independência Timor-Leste nian
- Regime kona-ba Fó Bolsas Estudo ba Combatentes Libertação Nacional sira-nia oan
- Cerimónias desmobilização no reconhecimento ba Combatentes Libertação Nacional Frente Armada nian
- Prestação Pecuniária Única ba Combatentes ho Mártires Libertação Nacional sira niafamiliares, CLN ho participação iha luta durante tinan 4 tó 7
- Assistência Médica iha estrangeiro
- Serviços Transporte Funerário
- Subsídio apoio condicional Bolsa de-Mãe
- Política Nacional kona-ba Deficiência
- Subsídio apoio ba idosos ho inválidos
- Criação grupo trabalho ida atu halo estudo ho concepção kona-ba Sistema Segurança Social
- Opções Bot kona-ba Sistema Segurança Social
- Estratégia Nacional ba recuperação husi efeitos crise nebé institui programa “Hamutuk Harí Futuru
- Declaração Díli, husi VIII reunião Ministros Trabalho no Assuntos Sociais CPLP
- Política Nacional kona-ba Gestão ba Riscos husi Desastres

Ita estabelece:

- Centros Regionais iha Ermera, Same ho Manatuto
- Atendimento gratuito husi Serviços Transportes Funerários no ita descentraliza programas kona-ba alocação carros ka kareta funerários ka tula mate nian ba 13 distritos, inclui estabelecimento rede comunicação rádio iha nível nacional
- Centro Operações Transportes funerários lori halo atendimento ba público durante 24 horas
- Departamento Paz ho Coesão Social
- Política kona-ba Proteção ba Labaraik sira iha Risco laran ho Abusos Sociais, nebé kait ho problemas no assuntos hotu-

Ita aprova:

- Pensões ba Combatentes ho Mártires Libertação Nacional
- Distinção ho valor pensão ba figuras proeminentes ka liderança sira iha luta ba libertação no independência Timor-Leste nian
- Regime kona-ba Fó Bolsas Estudo ba Combatentes Libertação Nacional sira-nia oan
- Cerimónias desmobilização no reconhecimento ba Combatentes Libertação Nacional Frente Armada nian
- Prestação Pecuniária Única ba Combatentes ho Mártires Libertação Nacional sira niafamiliares, CLN ho participação iha luta durante tinan 4 tó 7
- Assistência Médica iha estrangeiro
- Serviços Transporte Funerário
- Subsídio apoio condicional Bolsa de-Mãe
- Política Nacional kona-ba Deficiência
- Subsídio apoio ba idosos ho inválidos
- Criação grupo trabalho ida atu halo estudo ho concepção kona-ba Sistema Segurança Social
- Opções Bot kona-ba Sistema Segurança Social
- Estratégia Nacional ba recuperação husi efeitos crise nebé institui programa “Hamutuk Harí Futuru
- Declaração Díli, husi VIII reunião Ministros Trabalho no Assuntos Sociais CPLP
- Política Nacional kona-ba Gestão ba Riscos husi Desastres

Ita estabelece:

- Centros Regionais iha Ermera, Same ho Manatuto
- Atendimento gratuito husi Serviços Transportes Funerários no ita descentraliza programas kona-ba alocação carros ka kareta funerários ka tula mate nian ba 13 distritos, inclui estabelecimento rede comunicação rádio iha nível nacional
- Centro Operações Transportes funerários lori halo atendimento ba público durante 24 horas
- Departamento Paz ho Coesão Social
- Política kona-ba Proteção ba Labaraik sira iha Risco laran ho Abusos Sociais, nebé kait ho problemas no assuntos hotu-hotu relaciona ho violação ba abusos sociais ho protecção ba menores

- Oficiais Protecção ba Labariks ho Animadores Sociais iha distritos hotu-hotu

Ita realiza:

- Iha 2007, Assistência humanitária ba deslocados internos iha 65 campos ou centros deslocados iha Díli no namkari iha distritos balun (consequência husii crise 2006).
- Iha 2008, ita implementa ona Política Estratégica kona-ba Recuperação Nacional ba reintegração deslocados sira ba sira nia uman, no sira-nia distritos
- Iha 2010, programa né taka depoisde deslocados sira fila hotu ba sira nia hela-fatin
- Apoio ba Reinserção Social membros ex - F-FDTL (peticionários)

Ita implementa:

- Regimes segurança social rua, mak regime não contributivo ho regime contributivo. Decreto-lei nº 19/2008, 19 Junho cria Subsídio Apoio ba Idosos ho Inválidos/SAll (regime não contributivo) lori garante subsistência no protecção social ba cidadãos idosos ho inválidos. Lei 6/2012, 29 Fevereiro mai aprova Regime Transitório kona-ba Segurança Social/RTSS (regime contributivo) tempo velhice ka idade ferik-katuas, invalidez no mate ba trabalhadores Estado sira.
- Programas Assistência Social hodi fó resposta ba cidadãos/grupos sociais nebé sei iha situação social susar liu ou iha situações emergência social/ desastres naturais ou tanba ema rasik nia hahalok. Trabalho nebé halao ona maka hanesan implementação programas assistência alimentar no/ou ba géneros ema, grupos vulneráveis no instituições; assistência humanitária no transporte funerário; assistência ba deficientes, Programa Habitação ka Uma Social (2009); institucionalização programa Hari Paz no Coesão Social.
- “Transferência Renda Condicional Bolsa Mãe”, ho objectivo principal assegura oportunidade/acesso ba educação ho saúde pública ba crianças husi famílias vulneráveis hodi hakotu ciclo intergeracional pobreza nian. Beneficiários husi programa né tó 2012 mak 8.041 pessoas.

- “Política Nacional kona-ba Inclusão ho Promoção Direitos em sira nebé ho Deficiência” hodi hetan reconhecimento husi Estado no sociedade civil kona-ba responsabilidade defesa ba direitos em deficientes sira.
- Serviços Atendimento Social realiza iha 6 Centros Regionais, liuhusi rede serviços atendimento social iha iha nível distrital no subdistrito, né mak halao selecção, recrutamento ho formação ba 65 animadores sociais ho 13 oficiais protecção crianças ho jovens nian.
- Pagamento pensões ba Combatentes Libertação Nacional, entre 2008 tó 2012, hanesan tuir mai:
 - 2008 – 2.011 pensões ba 2.011 beneficiários
 - 2009 – 3.969 pensões ba 3.969 beneficiários
 - 2010 – 9.446 pensões ba 9.644 beneficiários
 - 2011 – 10.911 pensões ba 11.146 beneficiários
 - 2012 – estimativa ba 22.202 pensões
- Institucionalização Conselho Consultivo Combatentes nian hanesan plataforma permanente ba consulta no implementação kona-ba políticas a-favor combatentes sira
- Desmobilização 236 membros FALINTIL
- Pesquisa kona-ba História Luta Libertação Nacional
- Cerimónias condecoração ba Combatentes Libertação Nacional, no fóona, desde 2006 tó agora, 30.230 condecorações (D. Boaventura: 64; Nicolau Lobato: 13.934; Guerrilha: 398; FALINTIL: 6.643; Funu Nain: 7.275; D. Martinho: 5; ho Lorico Aswain: 1.911)
- Pagamento Tributo Estado ba CLN ho participação iha Frente Armada durante tinan 15 ka liu, ba 277 veteranos

- Atribuição 266 Bolsas Estudo ba Mártires ho CLN sira-nia oan
- Subsídio mensal Apoio ba Idosos ho Inválidos, ho idade mínima 60 anos ba leten, no ba inválidos ho idade mínima 18 anos nebé la iha tebes duni kbít atu serviço. Programa né beneficia ona 90.162 pessoas.
- Apoio ba grupos vulneráveis hanesan:
 - Feto sira nebé sai vítimas abusos sexuais no violência doméstica
 - Reinserção social ba feto-faluk, inan solteiras ho inan hanesan chefe família
 - Orfanatos ho crianças iha risco
 - Prisioneiros no ex-prisioneiros
 - Famílias husi ema sia nebé moras ka hospitalizados

Ita harí:

- Cemitério Metinaro
- Jardim Heróis iha Metinaro
- Armazéns ho Edifícios iha Centros regionais Baucau ho Oecusse
- “Uma Social” iha Díli, Aileu, Ainaro, Manufahai, Ermera, Bobonaro, Liquiça, Covalima, Baucau, Manatuto, Viqueque, Lautem no Oecusse
- Posto carros funerários
- Edifício foun Ministério Solidariedade Social (em desenvolvimento)
- Habitações sociais
- Edifício Centro Familiar lori simu temporariamente labarik sira iha Maliana
- 20 Monumentos ho 12 Ossuários ba Heróis Nacionais, namkari iha País Iaran tomak

Fomenta Cultura no Desporto

Timor-Leste Nação jovem ida no jovens sira mak hanesan futuros líderes Nação. Crucial fó oportunidades ba sira atu concretiza sira-nia potencial. Promove cultura no desporto hodi fomenta valores democracia, cooperação, diálogo, tolerância no proporciona bem-estar, né mak intenção Governo nian hori uluk kedan. Base desportiva no cultural encoraja no fomenta diversidade ho enriquecimento cultural no permite lori ita nia identidade nacional hakat liu fronteiras, hodi hatudu kata ita ne ketak duni, ita ema timoroan.

Ita aprova:

- Política Nacional kona-ba Juventude
- Resolução Governo nebé cria Parlamento Foinsa'e Nian (Parlamento dos Jovens)
- Lei kona-ba Bases Desporto
- Decreto-Lei nebé cria Comissão Nacional Desporto
- Decreto-Lei nebé aprova Regime Jurídico Aplicável ba Confederação Desporto Timor-Leste
- Decreto-Lei nebé regulamenta Clubes Desportivos ho Sociedades Desportivas iha Timor-Leste
- Lei kona-ba Artes Marciais
- Decreto Governo nebé estabelece Comissão Reguladora ba Artes Marciais no aprova nia Estatutos
- Decreto nebé estabelece funcionamento, funções ho competências subcomissões distritais CRAM nian
- Política Nacional ba Cultura

- Plano Estratégico ba Cultura
- Resolução nebé fó Protecção ba Património Cultural
- Resolução Governo nebé aprova criação Academia Artes no Indústrias Criativas Culturais Timor-Leste nian

Ita elabora:

- Estatutos Biblioteca Nacional Timor-Leste nian
- Lei foun kona-ba Bases Património Cultural
- Estatutos Museu no Centro Cultural Timor-Leste

Ita desenvolve:

- Projecto kona-ba Biblioteca no Centro Cultural
- Projecto kona-ba Academia Artes no Indústrias Criativas Culturais
- Centros Distritais Cultura

Ita realiza:

- Ações Formação no preparação materiais ba Coleção Nacional nebé haruka iha 2008 ba exposição internacional iha MAGNT, iha Darwin, Austrália
- Ações Formação ba funcionários husi departamentos
- Concerto musical iha ocasião celebrações Loron Nacional Juventude nian ho Massacre Santa Cruz (12 Novembro 1991), iha Cemitério Santa Cruz
- Exposição Coleção Nacional Timor-Leste nian ho Feira Artesanato, ba comemorações Aniversário Proclamação 1ª Independência (28 Novembro 1975), iha Ginásio, Díli
- Identificação no preparação objectos etnográficos ba produção brochuras, posters no calendários kona-ba temáticas culturais (colaboração ho UNESCO)
- Ações sensibilização kona-ba museus ba estudantes iha níveis escolares pré-secundário no secundário
- Exposição internacional “Husi Bei Ala Timor Sira Nia Liman” iha Darwin
- Grupo Trabalho ho Comissão Gestão ida ba futura Biblioteca Nacional Timor-Leste
- Colóquio Internacional intitulado “Património no Cultura Timor-Leste”
- Exposição “A Arte Rupestre de Timor-Leste”, inaugura iha âmbito Colóquio Internacional “Património no Cultura Timor-Leste”

- Escavações arqueológicas iha aldeia Dair, subdistrito Maubara
- Curso formação ba funcionários Departamento Bibliotecas DNC, ABITL mak ministra;
- Aquisição ka compra livros ba colecção futura Biblioteca Nacional Timor-Leste, nebé simu husi instituições nacionais no internacionais;
- Exposição “Colecção Antoulas”, iha Casa Europa
- “Festival Nacional kona-ba Cultura”, iha jardins Palácio Presidencial Nicolau Lobato
- Levantamentos kona-ba músicas, danças actividades culturais iha distritos país, halo colaboração ho Colégio Artes Queensland, husi Universidade Griffith, iha Austrália
- Lançamento documentário “Uma Lulik”, cineasta timoroan ida mak halo
- Conferência Internacional, Exposição kona-ba Design no Concerto ba lançamento futura Academia Artes ho Indústrias Criativas Culturais Timor-Leste, iha Díli
- Ações formação kona-ba bibliotecas
- Base Dados kona-ba Património Cultural
- Formação kona-ba levantamentos património cultural ba Chefes Cultura husi distritos
- Ações sensibilização kona-ba importância pinturas rupestres iha distrito Lautém
- Ações formação kona-ba liderança organizações juventude no desporto, música, gestão organizacional, educação cívica ho resoluções kona-ba conflito
- Formação iha área desporto ba 194 professores educação física husi 25 federações desportivas território nacional tomak
- Formação iah área música ba jovens 519 iha 12 distritos
- Formação iha área jornalismo ba 135 husi distritos hotu-hotu
- Fahe 3.285 instrumentos musicais iha território nacional tomak
- Comemoração Loron Nacional Juventude nian iha nível sucos, subdistritos no distritos
- 13 Programas rádio kona-ba participação jovens iha processo desenvolvimento comunitário
- Fahe 25.500 equipamentos desporto iha escolas, comunidades no instituições Governo

Ita apoia:

- Organização Festival Artes Tradicionais, iha Díli
- Grupos ho tipos actividades no programas culturais oioin iha distritos, inclui sosa instrumentos musicais tradicionais no modernos
- IV Exposição Internacional Arte ba Labarik sira, ho tema “Um Mundo em Harmonia e Transmitir Amor – A Caminho de 2008”, katak “ Mundo ida ho Harmonia no Tatoli lia Domin – Hakat ba 2008” iha China
- Concurso internacional fotografia nian nebé Centro Cultural ba Ásia-Pacífico UNESCO nian mak organiza
- Festa Enikki ba Labarik Ásia sira, husi Mitsubishi, iha Japão
- Projecto nebé IICT mak apresenta, iha Portugal, ho título, “Conhecimento no Reconhecimento iha fatin sira nebé iha influência portuguesa: registos, expedições científicas, saberes tradicionais no biodiversidade iha África Subsariana no Insulíndia”
- DOCTV CPLP, concurso internacional ida kona-ba documentários ba jovens cineastas CPLP nian
- Festival Canção ho lian Português, iha Díli
- Semana Artes no Desporto, hodi celebra Loron Mundial Labarik nian
- Fulan Cultural Brasil nian iha Timor-Leste
- Pavilhão Timor-Leste nian iha Expo Shanghai 2010 ho Loron Nacional Timor-Leste nian iha Expo
- 1º Colóquio kona-ba Línguas Nacionais Timor-Leste nian
- Festival Ramelau
- Participação artistas timor oan rua iha VI Bienal Arte no Cultura São Tomé e Príncipe nian
- Formação kona-ba Hino Nacional Timor-Leste nian, hodi produz 1000 DVDs ho Hino no músicas sira-seluk nebé tuir história relevantes ba Timor-Leste, nebé fahe ba escolas, instituições Governo ho ONGs
- 2º Colóquio kona-ba Línguas Nacionais Timor-Leste nian, iha Díli
- Conselho Nacional Juventude
- Programa Atletas Elite nian lori hili atletas ba competições internacionais

- Intercâmbio jovens 13 distritos ho total 949 jovens
- 4 Jovens atu realiza estudos iha área desporto, iha Cuba
- Festival nacional kona-ba desporto, desporto escolar no comunitário (jogos escolares, tradicionais, comunitários) iha território nacional tomak

Ita participa iha:

- Segunda Semana kona-ba Incentivo ba Leitura, ho tema “Português e o Tétum: Minhas Línguas, Minha Pátria”, katak “Português no Tetun: Hau nia Lian, Hau nia Rain”
- Feira Livro
- Festival Lusofonia iha Macau, nebé halibur participantes husi países CPLP no husi região Sudeste Asiático
- Segunda Semana Cultural CPLP nian
- Conferência Internacional Kona-ba Lían Português nia futuro iha Sistema Mundial, CPLP ho Brasil mak organiza
- Património Imaterial La-ihá Fronteiras: Salvaguarda liuhusi Cooperação Internacional, iha Bangkok
- Reunião Autoridades Cinematográficas CPLP nian
- II Encontro Internacional kona-ba Património Mundial ho Origem Português, em Portugal
- Semana Cultural China ho Países ho Lian Português sira-nian, iha Macau
- Festival cultural “Timornesia”, evento nebé tinatinan RDTL ho República Indonésia organiza hamutuk, iha Atambua
- Timor-Sea Cup, iha Darwin
- Arafura Games, iha Darwin
- Sea Games (2009, 2011), iha Indonésia no Camboja
- World Summer Special Olympic Games, iha Atenas
- Jornada Mundial Juventude nian iha Madrid

Ita consegue hetan:

- 1º Lugar iha Timor-Sea Cup
- Medalha osan-mean 2, Osan-mutin 1 no osan-riti 11 iha Arafura Games
- Medalha osan-mean 1, osan-mutin 1 noosan-riti 4 iha Sea Games
- Medalha osan-mean 3 iha World Summer Special Olympic Games

Ita reabilita ona:

- Sala Coleção Nacional
- Uma-Lulik 4 iha distritos Lospalos, Ainaro, Bobonaro no Oecusse
- Edifício SEJD nian hamutuk ho jardim, campo futebol salão, basquetebol, voleibol
- Ginásio GMT ho Estádio Municipal Díli lori apoia prática futebol, atletismo, voleibol, badmington no artes marciais
- 4 Centros Juventude iha Bobonaro, Ermera, Manufahi no Oecusse

Ita constroe ka harí:

- 58 Campos voleibol no basquetebol iha 58 escolas secundárias iha nível nacional

Ita implementa:

- Curso Bacharelato iha Educação Física no Desporto, nebé beneficia mais-de 70 estudantes
- Parlamento Foinsa'e Nian ho 130 membros, maihusi 65 subdistritos
- Comissão Reguladora Artes Marciais nian ho registo oficial husi organizações ida-ida

Ita inaugura:

- 3 Centros Treinamento Futebol Juvenil nian (CTFJ) iha Díli, Lospalos ho Maliana, nebé labarik sira cerca-de 700, ho tinan entre 9 tó 15, simu daudaun treino ho formação husi equipa ho treinadores timoroan na'in 6

Ita publica:

- “Ai To'os - Estátuas de Timor-Leste”. Catálogo Ai To'os no estátuas nian husi Coleção Nacional Timor-Leste, publica ho apoio husi UNESCO (tétun, português no inglês)
- “Oda-Matan sira, Coleção Nacional”. Catálogo Oda-matan Uma-Lulik nian husi Coleção Nacional Timor-Leste (tetun, português e inglês)

- “Guia kona-ba Gestão Biblioteca Escolar”. Manual ba professores ho responsáveis ba bibliotecas escolares (tétun no português)
- Pintura Sira iha Fatuk Lolon – Arte Rupestre – Rock Art Timor-Leste (Brochura acompanhamento ba exposição ho naran nebé hanesan, patente Casa Europa nian, Dili, entre 14 tó 30 Março. Edição ho lian Tetun, português no inglês)
- Pátria. Hino Nacional República Democrática Timor-Leste (DVD)

Halo Plano ba Futuro: Plano Estratégico Desenvolvimento 2011-2030

Iha Julho 2011 Parlamento Nacional aprova Plano Desenvolvimento Estratégico Timor-Leste ba 2011 tó 2030. Plano né liuhusi processo consulta pública, iha fulan lima laran, iha subdistritos 65. Estabelece buat nebé precisa halo atu bele concretiza ka realiza visão Povo Timoroan tomak nian, katak harí Nação pacífica no próspera ida tó tinan 2030.

Plano né hatudu dalan ida lori halo Timor-Leste nakfilak sai Nação ida ho população mesak matenek no badinas, ho cuidados saúde, infra-estruturas nebé diak, setor privado nebé forte, economia ida ke diversificada ho sociedade próspera, ho rendimentos, ai-hán, uma nebé diak ba cidadãos hotu-hotu.

Plano né identifica no avalia prioridades no sai hanesan mata-dalan ba implementação estratégias ho ações nebé recomenda ba curto prazo (tinan ida tó lima), ba médio prazo (tinan lima to'o sanulu) no ba longo prazo (tinan sanulu to ruanulu).

Iniciativas principais PED nian lori garante ita-nia futuro inclui:

Desenvolvimento Capital Social

Educação:

- Hadia qualidade no equidade educação hodi hetan resultados aprendizagem nebé diak
- Currículo escola pré-primário nian ida ba nível nacional, programas formação ba professores ho guias aprendizagem nebé aprova ona

- Sistema nacional ida kona-ba formação vocacional
- Alargamento ka haluan UNTL ba facultades hitu

Saúde:

- Desenvolvimento serviços saúde ho qualidade ás ba famílias timornian tomak liuhusi investimento iha prestação serviços saúde, recursos humanos no infra-estruturas saúde nian
- Vacinação ba labarik hasoru poliomielite, sarampo, tuberculose, difteria no hepatite B
- Coloca parteiras ka profissionais saúde comunitária iha aldeias nebé dók
- Serviços kona-ba cuidados cardíacos, renais no saúde paliativa iha Hospital Nacional Guido Valadares

Inclusão social

- Pacote rede segurança social ida lori tulun ita-nia cidadãos nebé vulneráveis ka kbit laek liu no garante sira bele hetan buat nebé precisa
- Sistema universal no contributivo ida kona-ba segurança social hodi fó pensão ba cada trabalhador timoroan
- Programa bot ida kona-ba assistência estatal ba veteranos
- Currículos nebé fó atenção ba questão gêneros iha nível sistema educação hotu-hotu
- Fundo ida ba Jovens hodi apoia projetos ba jovens no ba sira-nia desenvolvimento

Ambiente

- Tinatinan kuda ai-hun milhão ka tokon ida iha nível nacional
- Normas kona-ba poluição aérea ka iha lalehan, sonora ka husi lian no solos iha rai, no mos normas kona-ba emissões ka fo'er nebé sai husi veículos

- Hametin hikas fali ligação maka'as entre timoroan sira ho ambiente liuhusi implementação programas hodi hadia ita-nia florestas, mota, tasi no animal sira-nia saúde

Cultura no património

- Desenvolvimento Museu ho Centro Cultural Timor-Leste nian ida, Biblioteca Nacional ho Arquivos Timor-Leste nian ida hotu, Centros Culturais Regionais iha Distritos 13 no Academia Nacional ba Artes no Indústrias Criativas ida.
- Desenvolvimento práticas culturais uluk no agora nian hanesan tecelagem ka soru tais, entalhe ka homan, desenho ho pintura, música, representação ho narração histórias iha indústrias criativas nebé bele hamosu rendimentos, emprego ho exportações

Desenvolvimento infra-estruturas

Estradas ho pontes:

- Programa bot ida kona-ba manutenção rodoviária hodi reabilita estradas tomak
- Construção pontes lori fó acesso ba principais rotas/estradas no ba condições atmosféricas ka tempo nebé de'it
- Construção infra-estrutura rodoviária nebé precisa hodi apoia desenvolvimento costa sul
- Halo estrada bot hadulas Timor-Leste tó 3030

Bé ho Saneamento:

- Construção sistema recolha ka foti fo'er iha Dili, hodi garante canalização bé nebé diak iha tempo 24 oras, loroloron, ba famílias hotu-hotu iha 12 centros distritais no instala mos sistemas bé no latrinas ba comunidades iha áreas rurais, hanesan parte husi Programa Abastecimento Bé no Saneamento Rural.

- Hadia instalações saneamento iha áreas urbanas distrito nian.
- Hadia funcionamento no manutenção sistemas esgotos iha Dili no iha distritos hotu-hotu

Eletricidade:

- Cidadão Timor-Leste nian tomak bele hetan eletricidade iha tempo 24 oras loroloron, liuhusi investimento ba iha centrais elétricas foun no hadia sistema transmissão ho distribuição, hamutuk ho expansão ka aumento rápido sistemas energia renovável

Portos, aeroportos no telecomunicações:

- Portos marítimos foun iha Tíbar iha costa norte ka tasi-feto no iha Suai, costa sul ka tasi-mane, hodi tonka ita-nia economia nebé buras daudaun no mos responde ba necessidades futuras indústria nian hanesan fretes
- Haluan Aeroporto Internacional Presidente Nicolau Lobato iha Dili ho construção no reabilitação pistas hodi estabelece capacidade aviação iha distritos
- Hadia maka'as acesso ba serviços telecomunicações nebé diak no modernos, ho dalan, loke ita-nia mercado telecomunicações ba concorrência, harí órgão regulador independente foun ida ho introdução Política Serviço Universal ida

Desenvolvimento Económico

Desenvolvimento rural:

- Promoção crescimento setor privado iha áreas rurais, liuhusi encorajamento ba empresas ki'ik no introdução Quadro Nacional Planeamento ida hodi identifica no loke tan oportunidades iha nível desenvolvimento rural
- Construção 55.000 habitações foun lori tulun família nebé moris namkari iha País laran, haré tuir ba Programa kona-ba Objetivos Desenvolvimento Milénio nian nebé destina ba Sucos
- Tulun cooperativas halao atividades setor privado nian iha áreas oioin, inclui kuda au, hakiak manu, tiha ikan no sorutais

Agricultura:

- Hadia ita-nia práticas agrícolas hodi dinamiza produção háre no batar no mos alcança ita-nia meta primária katak segurança militar tó 2020, no mos apoia crescimento colheitas fundamentais sira seluk hanesan café, baunilha, noz molucana ho mina-nú ka tali
- Garantia kona-ba bé ba agricultura liuhusi investimento ba iha infra-estruturas irrigação ho barragens nian
- Apoio ba atiivdaes aquacultura nian no ba crescimento setor pescas

Petróleo

- Estabelecimento Companhia Nacional Petróleo nian ida, desenvolvimento projeto Tasi-Mane iha Costa Sul no prepara ita-nia povo ho qualificações no experiência atu bele kaer no tau-matan rasik ba desenvolvimento ita nia indústria petrolífera nian
- Continuação ita-nia compromisso kona-ba transparência iha receitas setor petrolífero nian

Turismo

- Hatúr didiak Timor-Leste hodi nuné bele oferece experiências kona-ba turismo lubun bot ida nebé aproveita didiak ita-nia beleza natural, cultura ho património, hodi permite ba Timor-Leste sai diferente compara ho atrações turísticas internacionais sira seluk, no apela mos ba crescente segmento mercado luxo, katak mercado ema riku sira, nebé buka liu experiências no fatin nebé únicos no furak nian
- Harí centro formação turismo no hotelaria ida iha Dili

Investimento iha setor privado:

- Aprovação Código Civil ida hodi apoia cumprimento contratos; Lei de-Terras lori fó segurança kona-ba posse ho desenvolvimentos; no Lei Laboral ida lori define claro liu kona-ba direitos ho obrigações legais empregadores ho empregados sira-nian.

- Introdução processos eficientes ba registo ho licenciamento empresas
- Implementação conjunto especial ida kona-ba leis ho normas empresariais iha Zonas Económicas Especiais

Desenvolvimento Quadro Institucional

Segurança, Defesa ho Negócios estrangeiros:

- Implementação reforma ba setor segurança hodi hadia prevenção no investigação crimes, segurança pública no controlo iha fronteira
- Harí Unidade Tráfego no Segurança Rodoviária profissional ida hodi garante segurança iha ita-nia estradas no cumprimento leis rodoviárias
- Implementação quadro legal ida hodi estabelece controlo democrático ba F-FDTL
- Definição clara kona-ba papeis ho responsabilidades F-FDTL no PNTL nian, hodi nuné bele assegura coordenação ho cooperação nebé metin liután
- Adesão ba ASEAN

Justiça:

- Provisão serviços setor justiça iha distritos hotu-hotu atu nuné cidadãos timoroan sira bele hetan acesso ba serviços legais nebé efetivos no eficientes

- Criação órgão autónomo no independente ida hodi gere cadastro terrenos no bens imóveis Estado nian, no mos implementa legislação kona-ba propriedades ho uso terrenos iha Timor-Leste
- Regulação direito consuetudinário kona-ba mecanismos justiça comunitária hodi garante direitos humanos

Gestão Setor Público no Boa Governação:

- Instituição sistema bot ida kona-ba cultura gestão desempenho liuhusi função pública Timor-Leste
- Introdução Código Conduta ida ba Membros Governo ho legislação hodi protege ema sira nebé denuncia ka fó sai kona-ba irregularidades
- Gestão kona-ba programas ho projetos governo nian nebé bot no complexos liuhusi Política Económica no Agência Investimentos.

Programa Desenvolvimento Lokal- PDL

Programa	Descrição
PDL-Aldeia	Reab. Estrada no Proteção hasoru erosão Lilari-Caenlio - Iliomar-Lautem
PDL-Aldeia	Protec. ba Sede Suco Iliomar - Lautem
PDL-Aldeia	Protec. uma no sede Suco Baricafa (Posto Luro - Lautem)
PDL-Aldeia	Constr.. Ponte ki'ik 2 Suco Cotamumo (Posto Luro Lautem)
PDL-Aldeia	Constr.. Posto siska Suco Lakava (Posto Luro Lautem)
PDL-Aldeia	Protec. Bareira Suco Cacavei (Posto Lospalos Lautem)
PDL-Aldeia	Constr... Posto Siska Suku Vairoque (Posto Luro - Lautem)
PDL-Aldeia	Aterro Estrada ba EDTL Tutuala
PDL-Aldeia	Constr... Posto siska Aldeia Vero
PDL-Aldeia	Canalização bé mos ba Sede Suco no MCK Maina II
PDL-Aldeia	Ke'e dalan ki'ik liga BTN Baru/Aisirimou
PDL-Aldeia	Hadia Estrada Antigo Lokmau-Ulu
PDL-Aldeia	Constr.r.. Ponte ki'ik ba Aldeia Kotobau-uru/Seloi Malere
PDL-Aldeia	Constr.r.. Ponte Bokolelo
PDL-Aldeia	Constr.r.. Uma Parto Suco Cairui
PDL-Aldeia	Constr.r.. Uma Parto Suco Cribas
PDL-Aldeia	Constr.r.. MCK Público Suco Manehat
PDL-Aldeia	Constr.r. Bé Mos Likore
PDL-Aldeia	Constr.r.. Dalan Kiik Sumeun Liga Salaun
PDL-Aldeia	Reab.. Estrada aldeia Uma Luk
PDL-Aldeia	Extensão Bé Mos ba Sub- aldeia Wemae Lifau
PDL-Aldeia	Constr... Bé Mos Aldeia Rembor
PDL-Aldeia	Reab.. Uma Bainaka
PDL-Aldeia	Reab.. Uma Bainaka
PDL-Aldeia	Constr... Sede da Aldeia Heu-Uai no Butufalo
PDL-Aldeia	Constr... Posto SISCA iha Aldeia Uatu-Ua
PDL-Aldeia	Sistema Saneamento Público (MCK) Suco Loilubu
PDL-Aldeia	Reab.. Irrigação Suco Uaigae
PDL-Aldeia	Reab.. Centro Formação ba Juventude Suco Ostico

Programa	Descrição
PDL-Aldeia	Loke estrada husi Suco Abafala ba Aldeia Karanu 5 km
PDL-Aldeia	Sanitasaun 10 ba Suco 10 iha Sub Distrito Bagaia
PDL-Aldeia	Reab.ilitasaun Saneamento Suco Ogues
PDL-Aldeia	Kont. Posto SISCA Natardic
PDL-Aldeia	Constr... Bé Poço rua (2) Taliwan
PDL-Aldeia	Constr.. Posto SISCA Aldea Holba
PDL-Aldeia	Reab.. Pipa husi Babulu ba Uatulari
PDL-Aldeia	Reab.. Residência Uatucarbau
PDL-Aldeia	Constr... Bé Possu iha suco Maluro
PDL-Aldeia	Constr... Saluran iha Beloi Kulu Laran ba Ex PU
PDL-Aldeia	Constr... Valeta iha Suco Sabuli
PDL-Aldeia	Reab.. Valeta iha Suco Sabuli
PDL-Aldeia	Constr... Foun Fatin Lixo Público Suco Akadiruhun
PDL-Aldeia	Kuda Ai Oan 4 Ha iha Area Karimbala
PDL-Aldeia	Mobiliários Ba Pasiente Klinika Hotu
PDL-Aldeia	Reab.. Bé Poço no Constr... MCK Suco Maumeta
PDL-Aldeia	Constr... Posto SISCA Nabularan
PDL-Aldeia	Alteração ba dalan kuak Same Villa
PDL-Aldeia	Reab.. Bé Mos Suco Manumera
PDL-Suco	Constr... Sede Aldeia, Suco Trilolo-Iliomar Lautem
PDL-Suco	Protec. Uma no natar Suco Afabubo
PDL-Suco	Reab. uma armagem aimoruk Distrito Suco Fuiloro (Posto Lospalos Lautem)
PDL-Suco	Centro Ambulância Distrito Lautem
PDL-Suco	Constr... Irrigação Ramaskora-Raeboudas
PDL-Suco	Constr... Bé Mos Lupal Taz
PDL-Suco	Reab.. EP Atos Gildapil
PDL-Suco	Constr..rusaun Sala Tolu (3) EP Genulai
PDL-Suco	Constr.. Fatin SISCA Limanaro no Faturase
PDL-Suco	Satan Mota aldeia tutubaba Suco Aidabaleten
PDL-Suco	Constr... Sala 3 EP Builecun
PDL-Suco	Constr..rusuan Salaun P3A Loes
PDL-Suco	Constr... Saneamento público 4 ba Suco Purugoa Genolai, atudara no manapa
PDL-Suco	Reab.. Estrada Diruana Mandoki
PDL-Suco	Constr... Ponte no estrada leohitu Faluai
PDL-Suco	Reab.. Dalan Kiik aldeia lugului no aldeia tatalori suco manapa
PDL-Suco	Constr... EPF Lisimori
PDL-Suco	Constr... Ponte ki'ik liga Aldeia Rairema/Uru-Leu

Programa	Descrição
PDL-Suco	Reab.. Ponte Erflarin
PDL-Suco	Fornecimento Bé mos Aldeia Raikoelefa
PDL-Suco	Constr... Bé Mos Kondar
PDL-Suco	Constr... Posto Siska Raibubu Samoro
PDL-Suco	Constr... rusaun Ponte ki'ik Lifau
PDL-Suco	Constr... Ponte Kiik iha Suco Mauchiga
PDL-Suco	Reab.. Saluran Husi Ainara Atas to'o Ainara Vila (Reab.. 965m no Cons. Foun 550m+Plat Deker 6)
PDL-Suco	Constr... Centro Juventude iha Suco Ainara Vila
PDL-Suco	Dada Bé Mos ba Aldeia Raebuti Udo Suco Manutasi, Ainara
PDL-Suco	Reab.. Centro Juventude iha Suco Mauchiga
PDL-Suco	Constr.. Centro Juventude iha Suco Suru kraik
PDL-Suco	Dada Bé Mos ba Titubauria Suco Fatubesi, Sub Distrito Maubessi
PDL-Suco	Loke Estrada Aimerleu-Solda 4 Km
PDL-Suco	Dada Bé Mos ba Titubauria Suco Fatubesi, Sub Distrito Maubessi
PDL-Suco	Ke'e Bé Mos iha Aldeia Bulai Suco Buibau
PDL-Suco	Constr... Posto SISCA Osso-Hula Suco Uma-Ana Ulo
PDL-Suco	Loke estrada Foun husi Suco Samalari-Baequia (4 km)
PDL-Suco	Reab.. Estrada husi Suco Maluro to'o Aldeia Samarogo (5 km)
PDL-Suco	Reab.. Estrada Lamegua Vila Antiga (850 m)
PDL-Suco	Constr... Uma Alfabetizasaun Aldeia Uaibobo Suco Bado-Ho'o
PDL-Suco	Reab.. Estrada husi Campo Aviacao Caisido Suco Tirilolo
PDL-Suco	Reab.. Estrada Uatu Bui Ana Suco Fatulia (4 km)
PDL-Suco	Constr... Posto SISCA Aldeia Uai-Hare Bo'o Suco Uatulari
PDL-Suco	Constr.. Ponte Ki'ik Belulic Leten
PDL-Suco	Constr... Saluran Holbis
PDL-Suco	Constr.. Sanitaria Raimean
PDL-Suco	Ponti Ki'ik 3 Fatumean
PDL-Suco	Reab. Irrigação Beigu
PDL-Suco	Reab.. Estrada Ducurai husi Vila to Aldeia Hatuhei
PDL-Suco	Reab.. Bé mos Suco Mirtutu
PDL-Suco	Constr.rução MCK 4 ba Aldeia 4, suco Laclo
PDL-Suco	Constr.rução Posto Siska ba Aldeia 2, suco Laclo
PDL-Suco	Constr.rução Irrigação suco Asslau Sare, Suco Hatulia
PDL-Suco	Constr... EP Tiarlelo
PDL-Suco	Constr... Centro Comunitario Aldeia Camalrahei Lihu
PDL-Suco	Reab.. Estrada Rural Suco Lauana, aldeia 4
PDL-Suco	Constr.rução MCK Publoko 4 suco Goulolo ba aldeia 4
PDL-Suco	Posto SISCA Lauala
PDL-Suco	Constr... Posto SISCA suco Batumanu

Programa	Descrição
PDL-Suco	Constr... Posto SISCA ba Suco Baboe Lete
PDL-Suco	Constr... Posto SISCA Suco Fatubesi
PDL-Suco	Constr... Ponte kiik 5 ba Suco Catrai Craik
PDL-Suco	Loke Estrada Foun Usi-Taco
PDL-Suco	Aterro Merkado Maumeta Naimeco
PDL-Suco	Constr... Dada Bé Mos Buqui, Usi-Tasae
PDL-Suco	Reab.. Tanke Bé Mos Sanane, Costa
PDL-Suco	Constr... Ponte Kiik Naetuna, Abani
PDL-Suco	Constr... Armagem EP Bobolua, Bobocase
PDL-Suco	Kuda Kafe Oan, Banafi
PDL-Suco	Reab.. no halo Saluran foun Boromata
PDL-Suco	Reab.. Saluran Beloi Haleu Administrasaun Distrito
PDL-Suco	Constr... Ponte Kiik 8 iha uma Tolu ba Dilor
PDL-Suco	Constr... Posto Saude iha Suco Comoro Aldeia Fomento II
PDL-Suco	Inst. Bé Mos iha Suco Campo Alor
PDL-Suco	Constr... EP Maqueli Aldeia Maumeta
PDL-Suco	Canalização Bé Mos ba Aldeia Bekae no Aldeia Deposito Penal Suco Lahane Oriental
PDL-Suco	Canalização Bé Mos iha Aldeia Villa Suco Vila Atauro
PDL-Suco	Reab.. Bé Dalan Aldeia Klak Fuik Suco Becora
PDL-Suco	Reab.. EP no 4 Kuluhun Aldeia Toko Baru 2
PDL-Suco	Halo tanque udan ben iha Suco Buquili Aldeia Uaruana
PDL-Suco	Centro Formação iha Suco Comoro Aldeia Metin I
PDL-Suco	Constr... Valeta iha Suco Lahane Osidental
PDL-Suco	Constr... Valeta Suco Santa Kruz
PDL-Suco	Reab.. Valeta iha Suco Mascarinhas
PDL-Suco	Reab.. Estrada iha Suco Fatuhada
PDL-Suco	Reab.. Valeta iha Suco Cai coli
PDL-Suco	Canalização Bé mos iha Suco Duyung Aldeia Manleu
PDL-Suco	Constr... EP Filial Hunbuti Suco Tibar
PDL-Suco	Constr... Bé Mos ba Aldeia 5 Suco Ulmera
PDL-Suco	Constr... Tanque no Reab.. Kanu Bé Mos Suco Darulete
PDL-Suco	Constr... Posto SISCA Maumeta lau Suco Maumeta
PDL-Suco	Drenagem kolam ikan
PDL-Suco	Loke dalam ki'ik Suco Lesuatu
PDL-Suco	Drenagem Manique-Foelora
PDL-Suco	Reab.. Estrada Weidaberek-Sarin
PDL-Suco	Reab.. Sala 3 ESC Francisco Borjas
PDL-Suco	Reab.. EDTL Fatuberliu
PDL-Suco	Constr.rução Outros Projetos Infraestruturas

Apêndice Projectos PDD I e PDD II

PROJETO NIA NARAN	TIPO PROJETTO	LOCAL			ESTADO
		DISTRITO	SUB DISTRITO	SUCO	
Construção Mini Mercado	Mini Mercado	Aileu	Seloi		Completo
Construção Bé Mos Multi Aldeia iha Quilai, Talitu , Malimau-Ulun, Sistema Gravitação	Bé & saneament o	Aileu			Completo
Construção foun EP 496 Namaleso	Escola	Aileu	Lequidoe	Namole sso	Completo
Manutenção rotina ba estrada Beluru-Lequidoe, Pacote I	Estrada	Aileu	Lequidoe		Completo
Manutenção rotina estrada Aileu-Maubisse	Estrada	Aileu	Aileu		Completo
Construção Lavandaria, Suco Seloi Malere	Bé & saneament o	Aileu		Seloi Malere	Completo
Construção Bé mos Aldeia Aimerhun, Suco Acu-Mau	Bé & saneament o	Aileu		Acuma u	Completo
Manutenção rotina estrada Dili-Aileu	Estrada	Aileu	Aileu		Completo
Manutenção rotina estrada Beluru-Lequidoe, Pacote II	Estrada	Aileu	Lequidoe		Completo
Construção Clínicaa Maternidade, Suco Namoleso	Clínica Saude	Aileu	Lequidoe	Namole sso	Completo
Troca cano antigo iha Cidade Aileu	Bé & saneament o	Aileu	Aileu		Completo
Construção Edifício SAS	SAS Escritório	Aileu	Aileu		Completo
Construção Centro Comunitário	Centro Comunitári o	Aileu	Aileu		On going
Construção Centro	Centro Comunitári	Aileu	Lequidoe		On going

Comunitário	o				
Construção Centro Comunitário	Centro Comunitário	Aileu	Laulara		On going
Construção Centro Comunitário	Centro Comunitário	Aileu	Remexio		On going
Construção canal Irrigação	Irrigação	Aileu	Aileu	Suku Liurai	Completo
Reabilitação Canal Irrigação Malere	Irrigação	Aileu	Aileu	Soloi Malere	Completo
Reabilitação ba Eskritorio iha distrito	CNE Escritório	Aileu	Aileu	Aissiri mou	Completo
Construção Bem os iha Aldeia Manutae Suco Manucasa Sistema gravitação-Liquideo	Bé & saneamento	Aileu	Lequideo	Manucassa	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Aileu	Bé & saneamento	Aileu	Aileu	Soloi Malere	Completo
Continuação Fase II cons. Bem os iha Aldeia Sarau Kabasfatin Hularema Aisirimou Sistema gravitação Fase II-Aileu Vila	Bé & saneamento	Aileu	Aileu	Multi Suku	Completo
Construção Bem os iha Aldeia Raimerhei Suco Faturasa Sistema gravitação-Remexio	Bé & saneamento	Aileu	Remexio	Faturasa	Completo
Construção Bem os sistema bomba ho solar panel iha Aldeia Maneluma, Laulara	Bé & saneamento	Aileu	Laulara	Madabeno	Completo

Construção Be mos multi Aldeia iha Aldeia Saharai Aldeia Maubata sistema gravitação-Aileu Vila	Bé & saneament o	Aileu	Aileu	Hohola u	On going
Monumentoo	Monument o	Aileu	Aileu	Aissiri mou	Completo
Monumentoo	Monument o	Aileu	Remexio	Remexi o	Completo
Ossuário	Ossuário (Tomb/Sep ulcher)	Aileu	Aileu	Aissiri mou	Completo
Continuação Canal Irrigação Suco Leurai Aileu Vila	Irrigação	Aileu	Aileu	Liurai	Completo
Continuação Armazen traktor/Fini iha Aisirimou	Silos Agricultura	Aileu	Aileu	Lausi	Completo
Continuação EPS Governo Selo Kraik-Aileu Vila	Escola	Aileu	Aileu	Selo Craic	Completo
Continuação EPS Governo Aileu Vila	Escola	Aileu	Aileu	Soloi Malere	Completo
Instalação foun Mv, Lv no distribuição transformador ba linha distribuição iha Lulara ba Cotolau, Tangkal, Raimean no Ailoc Balibar Distrito Dili	Eletricidad e	Aileu	Aileu	Multi Suco	Completo
EP 1200 P F Darahe	Escola	Aileu	Aileu	Lausi	On going
EP 2301 P F Erhetu	Escola	Aileu	Aileu	Fatubo ssa	On going
EP 5115 P F Hlalameta	Escola	Aileu	Aileu	Selo Craic	On going
EP 970 P Filial Lismori	Escola	Aileu	Lulara	Madab eno	On going
EP 1181 P F Buburnaro	Escola	Aileu	Remixio	Tulataq ueo	On going

EPS C 1004 F Sao Paulo/Daisoli	Escola	Aileu	Aileu	Lahae	On going
EPS P 1 809 Aileu	Escola	Aileu	Aileu	Seloi Malere	On going
EPS P F 1005 Bereleu	Escola	Aileu	Lequidoe	Bereleu	On going
EPS P 1003 Fahisoi	Escola	Aileu	Lequidoe	Fahisoi	On going
EP 5503 P Talitu	Escola	Aileu	Laulara	Talitu	On going
Konstrusan irrigação 50 M	Irrigação	Aileu	Laulara	Fatisi	On going
Instalação Beé mos ba Aldeia Kabas Fatin	Bé & saneament o	Aileu	Aileu	Hohola u	On going
Irrigação	Irrigação	Aileu	Aileu	Bandud ato	On going
Reabilitação beé dalan no Estrada	Estrada & Drenagem	Aileu	Remexio	Tulataq ueo	On going
Construção Bronjong Proteje Estrada 600 M	Parede Proteção	Aileu	Remexio	Faturas a	On going
Construção Bronjong 1922 m2	Irrigação	Aileu	Lequidoe	Namole sso	On going
Construção canal Irrigação Saburia	Irrigação	Aileu	Aileu	Saboria	On going
Construção canal IrrigaçãoFahiria	Irrigação	Aileu	Aileu	Fahiria	On going
Construção cekdam Seloi Kraik	Irrigação	Aileu	Aileu	Seloi Craic	On going
Construção cekdam Aisirimou	Irrigação	Aileu	Aileu	Aissiri mou	On going
Construção canal Irrigação Daubutimirin	Irrigação	Aileu	Aileu	Suco Liurai	On going
Construção canal Irrigação Daisoli	Irrigação	Aileu	Aileu	Lahae	On going
Construção Fatin matança animais	Animal Luhan	Aileu	Aileu	Seloi Malere	On going
Uma Transmissor ba Aileu	Edifício	Aileu	Aileu	Aissiri mou	On going
Construção foun	Muro	Aileu	Aileu	Aissiri	On going

ba Luto Ossuários iha Distrito Aileu				mou	
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Remixio	Muro	Aileu	Remixio	Acuma u	On going
ES P 261 No I Laulara / EPS P No I 807 Laulara	Escola	Aileu	Laulara	Cotolau	On going
ES C 1007 Sao Jose Operario	Escola	Aileu	Remixio	Acuma u	On going
Construção Be Mos sistema gravitação iha Aldeia Cotolau,Buinona ,Balibar,Sub Distrito Laulara	Bé & saneament o	Aileu	Laulara	Cotolau	On going
Servisu Distritais Saude Distrito Aileu	Health Clínica	Aileu	Aileu	Seloi Malere	On going
Construção, luto no jardim ba Edificio DTPSC (eis edificio estatística) Distrito Aileu, Sub Distrito Aileu, Suco Aisirimau, Aldeia Hudularan.	Edifício	Aileu	Aileu	Aissiri mou	On going
Reabilitação Estrada rurais iha Ainaro Mau Nuno Pacote III STA 3 + 000 to'o STA 4 + 000	Estrada	Ainaro	Ainaro		Completo
Construção no reabilitação EP 253 Bismata Suco Foho Ailico Sub Distrito Hatudo	Escola	Ainaro	Hatudo	Ailico	Completo
Construção Bé mos Multi Aldeia iha Aldeia Airakalau,	Bé & saneament o	Ainaro	Ainaro		Completo

Ruslau no Aldeia Liantuto Sistema Gravitação					
Troca cano antigo iha Cidade Ainaro	Bé & saneamento	Ainaro	Ainaro		Completo
Construção Bé mos Aldeia Goulora Sub Distrito Hatubuilico sistema Grafitasaun	Bé & saneamento	Ainaro	Hatubuilico		Completo
Construção Posto Saude Maulau Sub Distrito Maubisse	Clínica Saúde	Ainaro	Maubesi		Completo
Construção Bé mos multi Aldeia Suco Hatufae Suco Maubisse	Bé & saneamento	Ainaro	Maubesi	Hatufae	Completo
Construção Bé mos iha Aldeia Nugufu Suco Ainaro	Bé & saneamento	Ainaro	Ainaro	Ainaro	Completo
Construção Bé mos iha Aldeia Goulau Suco Leolima	Bé & saneamento	Ainaro	hatudo	Leolima	Completo
Construção tembok penahan no reabilitação estrada WTP Nugufu Ainaro Villa	Estrada	Ainaro	Ainaro		Completo
Reabilitação estrada rurais iha Ainaro Mau Nuno Pacote II STA 1 + 500 to'o STA 3 + 000	Estrada	Ainaro	Ainaro		Completo
Retikulasaun no SR ba Consumedores iha Ainaro	Eletricidade	Ainaro	Ainaro		Completo
Reabilitação estrada rurais iha Ainaro Mau Nuno Pacote I	Estrada	Ainaro	Ainaro		Completo

STA0-000 too STA1 +500					
Manutenção estrada rotina Ainaro - Hatubuilico	Estrada	Ainaro	Hatubuilico		Completo
Construção EP 255 Luro Suro Suco Leolima Sub Distrito Hatudo muda ba Suco Soro Craik Sub Distrito Ainaro	Escola	Ainaro	Ainaro	Soro Craik	Completo
Construção Mini Mercado iha Aldeia Dare/Betua Suco Mulo Sub Distrito Hatubuilico	Mini Mercado	Ainaro	Hatubuilico	Mulo	Completo
Construção Mini Mercado iha Aldeia Querema Suco Nuno Mogue Sub Distrito Hatubuilico	Mini Mercado	Ainaro	Hatubuilico	Nuno- Mogue	Completo
Reabilitação Bé mos iha Pousada Hatubuilico	Bé & saneament o	Ainaro	Hatubuilico		Completo
Construção Centro Comunitário	Community Centro	Ainaro			Completo
Construção Centro Comunitário	Community Centro	Ainaro			Completo
Construção Centro Comunitário	Community Centro	Ainaro			Completo
Construção Centro Comunitário	Community Centro	Ainaro			Completo
Conssaun Irrigação	Irrigação	Ainaro	Ainaro	Manuta ci	On going
Dada be ba centro horticultura	Mós Bé	Ainaro	HatuBuilic o	Mulo	Completo
Construção tembok Penahan	Parede Proteção	Ainaro	Maubesse	Maubis se	Completo

Dada Bé ba tanque reserva Bé iha Centro Produsaun Horticultura	Mós Bé	Ainara	Hatubuilico	Mulo	Completo
Construção Irrigação	Irrigação	Ainara	Ainara	Manutaci	Completo
Construcao & Edificios Distritais CNE	CNE Escritório	Ainara	Ainara	Ainara	Completo
Muro hadulas edificio DNSMA Distrito	Muro	Ainara	Ainara	Ainara	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Ainara	Saneamento	Ainara	Ainara	Multi Suco	On going
Construção Sistema Drainase Iha Ainara Vila	Drenagem	Ainara	Ainara	Ainara	Completo
Instalação Sistema bé mos gravitação iha Hatubuilico Vila	Bé & saneamento	Ainara	Hatubuilico	Multi suco	Completo
Instalação Sistema bé mos gravitação iha Maulau, Rita Sub Distrito Maubessi	Bé & saneamento	Ainara	Maubesi	Maulau	Completo
Instalação Sistema bé mos gravitação iha Hutseo Leolima-Sub Distrito Hatu - Udo	Bé & saneamento	Ainara	Hatu-Udo	Leolima	Completo
Instalação Sistema bé mos gravitação iha Mau Nuno-Sub Distrito Ainara	Bé & saneamento	Ainara	Ainara	Mau-Nuno	Completo
Monumentoo	Monumentoo	Ainara	Ainara	Ainara	Completo
Monumentoo	Monumentoo	Ainara	Hatubuilico	Mulo	Completo
Ossuário	Ossuário (Tomb/Sep	Ainara	Ainara	Ainara	Completo

	ulcher)				
Construcao Fabrica de Café	Edifício	Ainaro	Maubese	Horai- Quic	Completo
Construção Green House Maubisse	Green House	Ainaro	Maubisse	Maubis se	Completo
Reabilitação Irrigação Bonuk- Suco Leo-Lima Sub Distrito Hatu Udo	Irrigação	Ainaro	Hatudo	Leo- Lima	Completo
Nova Construção ba EBEP 049 iha Aldeia Lailima Suco Cassa	Escola	Ainaro	Ainaro	Cassa	Completo
Troca Cano Antigo iha Ainaro Villa	Bé Mós	Ainaro	Ainaro	Ainaro	Completo
Perfurasau no canalização bé hosi SMP Maubisse	Bé Mós	Ainaro	Maubisse	Maubis se	Completo
Reabilitação uma Pousada iha Aldeia Mousoru-Mata Suco Nunu- Mogue	Edifício	Ainaro	Hatubuilico	Nunu- Mogue	Completo
Construção Campo Futebol iha Sub Distrito Maubisse Distrito Ainaro	Basket ball field	Ainaro	Maubisse		On going
EPS P 1015 Bei- Ubu Nunumogue	Escola	Ainaro	Hatu- Builico	Nuno- Mogue	On going
EPS P 1014 20 de Agosto "82" Boetua	Escola	Ainaro	Hatu- Builico	Mulo	On going
EP C 60 Maulau	Escola	Ainaro	Maubisse	Maulau	On going
EP P 5316 Riamori	Escola	Ainaro	Maubisse	Maubis se/ Aipelul ala/ Satapat	On going
EP 2271 P Goulau Tahan Terus	Escola	Ainaro	Hatu-Udo	Leolim a	On going
EP 938 P F Samuro	Escola	Ainaro	Maubisse	Aituto	On going

Construção Fatin Lixu 9	Rubbish collection centro	Ainaro	Ainaro	Ainaro	On going
Construção Valeta no Tembok Penahan ho Plat Deker	Parede Proteção	Ainaro	Hatu-Builico	Nuno-Mogue	On going
Construção Valeta no Tembok Penahan ho Plat Deker	Parede Proteção	Ainaro	Maubisse	Horai-Quic	On going
Reabilitação Posto Saude Maulahulo	Clínica Saúde	Ainaro	Hatu-Builico	Mulo	On going
Canalização bé mos	Bé & saneamento	Ainaro	Hatu-Builico	Mauchiga	On going
Canalização bé mos	Bé & saneamento	Ainaro	Hatu-Builico	Mulo	On going
Canalização bé mos	Bé & saneamento	Ainaro	Maubisse	Edi	On going
Construção bé mos	Bé & saneamento	Ainaro	Maubisse	Maulau	On going
Reabilitação Centro Saude	Health Clínica	Ainaro	Hatu-Udo	Leolima	On going
Canalização bé mos Unil	Bé & saneamento	Ainaro	Ainaro	Cassa	On going
Reabilitação Postu Saude	Health Clínica	Ainaro	Maubesse	Edi	On going
Construção ponte ki'ik	Ponte	Ainaro	Ainaro	Suro Craic	On going
Reabilitação Postu Saude + Maternidade	Health Clínica	Ainaro	Hatu-Udo	Foho-Ai-Lico	On going
Reabilitação Residencia Pesoal Saude	Health Clínica	Ainaro	Hatu-Udo	Leolima	On going
Reabilitasaun Canal Irrigação Lias	Irrigação	Ainaro	Ainaro	Cassa	On going
Construção canal Irrigação Dilkede	Irrigação	Ainaro	Ainaro	Cassa	On going
Construção	Irrigação	Ainaro	Ainaro	Mau-	On going

canal Irrigação Maununo				Nuno	
Reabilitasaun Canal Irrigação Buiha	Irrigação	Ainaro	Ainaro	Suro Craic	On going
Reabilitasaun Canal Irrigação Daras	Irrigação	Ainaro	Hatu-Builico	Nuno-Mogue	On going
Reabilitasaun Canal Irrigação Malhuilai	Irrigação	Ainaro	Ainaro	Suro Craic	On going
Construção muraila ba uma matança animal	Muro	Ainaro	Ainaro	Ainaro	On going
Canalização água potavel ba residencia extencionistas no green house	Bé & saneamento	Ainaro	Hatu-Builico	Mulo	On going
instalação agua potavel	Bé & saneamento	Ainaro	Hatu-Udo	Leolima	On going
Construção foun ba Luto Ossuários iha Distrito Ainaro	Muro	Ainaro	Ainaro	Ainaro	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Hatudo	Muro	Ainaro	Hatu-Udo	Leolima	On going
ES P 1027 Leolima	Escola	Ainaro	Hatu-Udo	Leolima	On going
ES C 972 St Inacio de Loila	Escola	Ainaro	Maubisse	Maubisse/ Aipelulala/ Satapat	On going
Controlo Cheias ba Mota Cassa II	Mota	Ainaro	Ainaro	Cassa	On going
Residencia Básica ba estudante Medicina iha centro saude Hautio	Clínica saúde	Ainaro	Hatubuilico	Mulo	On going
Construção Edificio DTPSC Distrito Ainaro,	Edifício	Ainaro	Ainaro	Ainaro	On going

Sub Distrito Ainaro, Suco Ainaro, Aldeia Sabago					
Reabilitação Maternidade Laga	Clínica Saúde	Baucau	Laga		Completo
Construcao Clínica Maternidade Quelicai	Clínica Saúde	Baucau	Quelicai		Completo
Construcao Clínica Maternidade Baguia	Clínica Saúde	Baucau	Baguia		Completo
Construcao Clínica Venilale	Clínica Saúde	Baucau	Venilale		Completo
Construção Novo Edifício EP-361 Namanei	Escola	Baucau	Quelicai		Completo
Reabilitação cano transmissão husi Reservatorio to'o Terminal Bus	Bé & saneament o	Baucau	Baucau		Completo
Construção Reservatorio no iinstalação cano transmissão no Distribuição iha Baucau Vila	Bé & saneament o	Baucau	Baucau		Completo
Instalação cano Distribuição DN 100 mm iha Reservatorio Trilolo to uma Lima	Bé & saneament o	Baucau	Baucau		Completo
Instalação cano Distribuição DN 100 mm iha Reservatori Trilolo to Lamegoa	Bé & saneament o	Baucau	Baucau		Completo
Instalação cano distribuição DN 50mm husi Reservatorio Aderai-Planalto Suco Tirilolo	Bé & saneament o	Baucau	Baucau		Completo
Construção Bé	Bé &	Baucau	Venilale		Completo

mos iha Aldeia Neho Suco Bahamori Venilale Sistema Gravitação	saneament o				
Construção Bé mos husi be matan Uailili ba Daregata, Tela, Laua Lia inklui Laharubi	Bé & saneament o	Baucau	Baucau		Completo
construção Bé mos sistema gravitação iha Aldeia Osogigi Suco Uma Ana lco inklui be ba Igreja no Escola Primaria.	Bé & saneament o	Baucau	Venilale		Completo
Construção Bé Mos Sistema Gravitação iha Aldeia Lari Bere no Aldeia Uarou suco Defa-Uassi-SD Baguia	Bé & saneament o	Baucau	Baguia		Completo
Mantensaun Rotina Estradas Distrito Baucau	Estrada	Baucau	Baucau		Completo
Reabilitação Estradas Rurais Buibau-Samalari-Velavista-Wailili Distrito Baucau Pacote 1	Estrada	Baucau	Baucau		Completo
Reabilitação Estradas Rurais Buibau-Samalari-Velavista Wailili Baucau Pacote 2	Estrada	Baucau	Baucau		Completo
Construção Muro ba Protesaun Mota Vemasse	Parede Proteção	Baucau	Vemasse		Completo
Construção Muro ba protesau Mota Manlede	Parede Proteção	Baucau	Vemasse		Completo

Construção Muro ba Protesaun Mota Laga	Parede Proteção	Baucau	Laga		Completo
Construção Muro ba Protesaun Mota Tequinaumata Laga	Parede Proteção	Baucau	Laga		Completo
Mini Mercado Bahamori Daralata Venilale	Mini Mercado	Baucau	Venilale		Completo
Mini Mercado Baguia	Mini Mercado	Baucau	Baguia		Completo
Construção Regional Warehouse Baucau (Prontu ona)	Ware house	Baucau	Baguia		Completo
Construção foun ba Muro SEFOPE iha Baucau	Muro	Baucau	Baucau		Completo
Construção Centro Comunitário	Community Centro	Baucau	Baguia		On going
Construção Centro Comunitário	Community Centro	Baucau	Baucau		On going
Construção Centro Comunitário	Community Centro	Baucau	Laga		On going
Construção Centro Comunitário	Community Centro	Baucau	Quelicaí		Completo
Construção Centro Comunitário	Community Centro	Baucau	Venilale		Completo
Construção Centro Comunitário	Community Centro	Baucau	Vemasse		On going
Construção Irrigação Dare Isi	Irrigação	Baucau	Baucau	Seiçal	Completo
Construção cekdam iha progrma pacote (BIBI)	Irrigação	Baucau	Vemasse	Ostico	Completo
Construção tanque reservatorio be	Irrigação	Baucau	Venilale	Baha Mori	Completo

no canal irrigação Caileleba'i					
Reabilitação ba Eskritorio iha distrito	CNE Escritório	Baucau	Baucau	Tirilolo	Completo
Bairro Policia Baucau - Continuação	Police Escritório	Baucau	Baucau	Tirilolo	On going
Muro hadulas edifício DNSMA Distrito	Muro	Baucau	Baucau	Tirilolo	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Baucau	Bé & saneament o	Baucau	Baucau	Multi Suco	Completo
Construção bé mos sistema Gravitação iha Aldeia Larifanu Suco Livagua - Laga - Baucau	Bé & saneament o	Baucau	Laga	Libagua	Completo
Construção bé mos iha Suco Uma Ana Ico inclui Aldeia rua husi suco uma Ana Ulo sistema gravitação - Venilale-Baucau	Bé & saneament o	Baucau	Venilale	Uma Ana Ico	Completo
Construção bé mos sistema Gravitação iha Suco Osoala - Vemase -Baucau	Bé & saneament o	Baucau	Vemase	Osoala	Completo
Monumentoo	Monument o	Baucau	Quelicaí	Quelicaí	On going
Monumentoo	Monument o	Baucau	Vemase	Vemase	Completo
Ossuário	Ossuário (Tomb/Sepulcher)	Baucau	Baucau	Baucau	Completo
Nova Construção e Reabilitação ES No. 1 Baucau	Escola	Baucau	Baucau	Tirilolo	Completo
Nova Construção e	Escola	Baucau	Baucau	Tirilolo	Completo

Reabilitação ES No. 2 Baucau					
Nova Construção EPS NO 03 Vila Nova Baucau	Escola	Baucau	Baucau	Tirilolo	Completo
Construção de água potável sistema Bomba solar cell pump	Bé & saneamento	Baucau	Baucau	Uailili	Completo
Projeto perfuração sistema bé mos, instalação bomba no instalação cano transmissão ilha hali forma, joiner fuel, telkom kailara, Aldeia Rakolo too reservoár, Baucau Vila	Bé & saneamento	Baucau	Baucau	Baucau Vila	On going
Instalação sistema bé mos 2033,6 m ba Comunidade ilha Multy Alawa Karaik	Bé & saneamento	Baucau	Baguia	Alaua Caraic	Completo
Construção bé mos sistema gravitação - Afaca & Namanei	Bé & saneamento	Baucau	Quelicaí	Multi Suco	Completo
Nova Instalation of LV and MV Lines and transformers in Jupri to Bucoli and Wailakama Baucau Distrito	Eletricidade	Baucau	Baucau	Multi Suco	Completo
Nova Const. Escritório AND Distrito Baucau	Edifício	Baucau	Baucau	Tirilolo	Completo
Drenagem wall proteção	Drenagem	Baucau	Vemasse		Completo
Nova const. of Statistic of Distrito Baucau	Edifício	Baucau	Baucau	Tirilolo	On going
EP 353 P F	Escola	Baucau	Baguia	Samala	On going

Gulari				ri	
EP 1172 P F Daralari	Escola	Baucau	Laga	Atelari	On going
EP 1116 P Filial Ossolia	Escola	Baucau	Quelicaí	Letemumo	On going
EB Madre Kota baru/EBC No. 3 Afaca	Escola	Baucau	Baucau	Tirilolo	On going
EPS 445 P F Berecoli	Escola	Baucau	Venilale	Uma Ana Ico	On going
EP P757 Baguia	Escola	Baucau	Baguia	Alawa Craik	On going
EPS P 744 Wailili	Escola	Baucau	Baucau	Uailili	On going
EPS P 764 Seical	Escola	Baucau	Quelicaí	Seiçal	On going
EPS P 945 Venilale / EPS.Waibua	Escola	Baucau	Venilale	Uatu Haco	On going
EB 1251 Buawa / Buanua	Escola	Baucau	Baguia	Lavateri	On going
EP 1115 C F Darenafa	Escola	Baucau	Quelicaí	Naman ei	On going
EP 406 P 3 Uai Gae	Escola	Baucau	Vemase	Uaigae	On going
EP 421 P Uaioli	Escola	Baucau	Venilale	Uai Oli	On going
EP 380 C Sagadate	Escola	Baucau	Laga	Sagadate	On going
Construção Edifício foun Administrasaun Sub-Distrito Venilale	Public Edifício	Baucau	Venilale	Uatu Haco	On going
Construção Edifício foun Administrasaun Sub-Distrito Baguia	Public Edifício	Baucau	Baguia	Alawa Craik	On going
Construção Tanque no dada bé Mos Sistema Gravitação bematan Uaida ba aldeia 4 Suku Bucoli	Bé & saneamento	Baucau	Baucau	Bucoli	On going
Construção Estrada husi aldeia Ana Waru Kaibada Wemoa Sucu Kaibada	Estrada	Baucau	Baucau	Caibada	On going

Reabilitação Irrigação husi Bauraba, Alasula fornese Be batar 178 Ha (8 Km).	Irrigação	Baucau	Laga	Nunira	On going
Bé Harvesting Uaimui	Mini Dam	Baucau	Quelicaí	Lacoliu	On going
Construção irrigação Builai	Irrigação	Baucau	Quelicaí	Laisoro lai de Cima	On going
Construção irrigação Kasalekimanu	Irrigação	Baucau	Vemase	Uaigae	On going
Construção irrigação Uluisi	Irrigação	Baucau	Baucau	Uailili	On going
Construção irrigação lasula	Irrigação	Baucau	Laga	Sagadate	On going
Construção irrigação Caibada	Irrigação	Baucau	Venilale	Baha Mori	On going
Construção Residência Medika Veterinaria	Edifício	Baucau	Baucau	Tirilolo	On going
Construção Edifício Regional	Public Edifício	Baucau	Baucau	Tirilolo	On going
Construção ba uma Juize iha TDB	Edifício	Baucau	Baucau	Tirilolo	On going
Construção foun ba Luto Ossuários iha Distrito Baucau	Muro	Baucau	Baucau	Gariuai	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Quelicaí	Muro	Baucau	Quelicaí	Baguia	On going
ETP 1117 Comercio e Acontabilidade	Escola	Baucau	Baucau	Trilolo	On going
ES P 982 F Laga	Escola	Baucau	Laga	Tequin aumata	On going
EB Madre Kota baru	Escola	Baucau	Baucau	Trilolo	On going
Construção irrigação Salabere	Irrigação	Baucau	Baucau	Buibau	On going

Posto Saude Laisorolai de Cima	Health Clínica	Baucau	Quelicai	Laisoro lai de Cima	On going
Posto Saude Macalako	Health Clínica	Baucau	Quelicai	Macala co	On going
Posto Saude Samarogo	Health Clínica	Baucau	Quelicai	Maluro	On going
Posto Saude Lelai	Health Clínica	Baucau	Quelicai	Lelalai	On going
Posto Saude Baha-Mori	Health Clínica	Baucau	Venilale	Baha- Mori	On going
Residência Básica ba estudante Medicina iha centro saude Bucoli	Residência of Medicina	Baucau	Baucau	Bucoli	On going
Reabilitação Armazen Logística	Ware house	Baucau	Baucau	Trilolo	On going
Construção Osoariu iha Distrito Baucau Sub Distrito Laga Suco Soba	Ossuário (Tomb/Sep ulcher)	Baucau	Laga	Soba	On going
Construção, luto no jardim ba Edificio DTPSC (eis edificio BPN) Distrito Baucau, Sub Distrito Baucau, Suco Tirilolo, Aldeia Lutu Mutu	Public Edificio	Baucau	Baucau	Tirilolo	On going
Construcao CM Atabae	Health Clínica	Bobonar o	Atabae		Completo
Construcao Klinika Maternidade Lolotoe	Health Clínica	Bobonar o	Lolotoe		Completo
Construcao Clínica Maternidade Bobonaro	Health Clínica	Bobonar o	Bobonaro		Completo
Nova Construção e Rahab. EPP Rairobo Bobonaro	Escola	Bobonar o	Atabae		Completo
Nova	Escola	Bobonar	Balibo		Completo

Construção e Rehab. EP1025 Balibo Bobonaro		o			
Construção Edifício SAS Bobonaro iha Maliana	Edifício	Bobonar o			Completo
Construção tanque Reservatorio Ferrocement Foun iha Santa Cruz Maliana	Bé & saneament o	Bobonar o			Completo
Troca cano GI sistema Distribuição husi santa Cruz to'o Ponte soso (3km) no Aldeia aimate Suco Odomau	Bé & saneament o	Bobonar o			Completo
Canalização husi Intake Bulobou no Construção Tanque Reservatorio iha Maliana	Bé & saneament o	Bobonar o			Completo
construção Bé Mos iha Aldeia Anapal suco Molop Sistema Solar-Sel	Bé & saneament o	Bobonar o			Completo
Construção Bé Mos Multi Aldeia Lorba-leten, leten Zobelis, Sordoli Carabalu, Atumanaru Muda ba Construção Be mos sistema Grafitasaun Multi Aldeia iha Aldeia kota Bo'ot Lourba Leten suco carbalu	Bé & saneament o	Bobonar o			Completo
Reabilitação Bé Mos iha Sub-Distrito Cailaco-Bobonaro	Bé & saneament o	Bobonar o			Completo

Sistema Gravitação					
construção Be' mos Sistema Gravitação iha Aldeia Opa Suco Opa SD Lolotoe	Bé & saneament o	Bobonar o			Completo
construção Be' mos Sistema Gravitação iha suco Gildapil Lolotoe	Bé & saneament o	Bobonar o			Completo
Troca cano mainline Husi Bé matan Ilmuko to'o suco Oeleu Bobonaro (5km)	Bé & saneament o	Bobonar o	Bobonaro		Completo
Mantensaun Rotina Estradas Distrito Maliana	Estrada	Bobonar o			Completo
Reabilitação Estradas Rurais Laco to Molop-Mawi Distrito Bobonaro Pacote 1	Estrada	Bobonar o			Completo
Reabilitação Estradas Rurais Laco to Molop-Mawi Distrito Bobonaro Pacote 2	Estrada	Bobonar o			Completo
Controlo de cheias-Batugede Mota Distrito Maliana	Mota	Bobonar o			Completo
Controlo de cheias-Bulobo Mota Distrito Maliana	Mota	Bobonar o			Completo
Controlo de cheias-Aidak-Lulik Mota Distrito Maliana	Mota	Bobonar o			Completo
Mini Mercado	Mini Mercado	Bobonar o	Atabae		Completo
Mini Mercado	Mini Mercado	Bobonar o	Balibo		Completo
Gab. Regional SEFOPE	Edifício	Bobonar o			Completo

Maliana					
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Maliana		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro			Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Lolotoe		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Balibo		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Balibo		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Atabae		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Cailaco		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Cailaco		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Bobonaro		Completo
Construção Centro Comunitário	Centro Comunitário	Bobonaro	Bobonaro		Completo
Halo canalização We'e iha ESEA Cailaco	Bé & saneamento	Bobonaro	Cailaco	Purugua	Completo
Construção & Edifícios Distritais CNE	Edifício	Bobonaro	Maliana	Holsa	Completo
Construção sistema bé mos gravitação bé mos iha Aldeia Iaho, Mazob Suco Ai-asa -Sub Distrito Bobonaro-Bobonaro	Bé & saneamento	Bobonaro	Bobonaro	Ai-Assa	Completo
Reabilitação Intake Aikumu no muda sistema canalizasaun	Bé & saneamento	Bobonaro	Bobonaro	Multi Suku	Completo

husi ai curus ba gala sepulu no muda jalur pipa husi reservatorio lesuboten ba Res. Pemancar					
Construção sistema bé mos gravitação bé mos iha Aldeia Mapelai no Ibuk Suco Lebos - Lolotoe - Bobonaro	Bé & saneament o	Bobonar o	Lolotoe	Lebos	Completo
Construção sistema bé mos gravitação bé mos iha Aldeia Manuaman Suco Memo - Maliana - Bobonaro	Bé & saneament o	Bobonar o	Maliana	Tapo/Memo	On going
Construção sistema bé mos gravitação bé mos iha Aldeia Liabote Suco Goulolo - Cailaco - Bobonaro	Bé & saneament o	Bobonar o	Cailaco	Goulolo	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Bobonaro	Bé & saneament o	Bobonar o	Maliana	Multi Suku	Completo
Reabilitação sistema bé mos Sollar Cell iha Aldeia Lalis Suco Cowa-Balibo-Bobonaro	Bé & saneament o	Bobonar o	Balibo	Cowa	Completo
Monumentoo	Monument o	Bobonar o	Atabae	Aidabalen	On going
Ossuário	Ossuário (Tomb/Sepulcher)	Bobonar o	Maliana	Lahomea	Completo
Lourba Irrigação Project	Irrigação	Bobonar o	Bobonaro	Lourba	Completo
Construção da Casernas da	Edifício	Bobonar o	Balibo	Batugade	Completo

Imigrasaun Batugade Timor Leste					
Nova construcao e rehabilitacao ESG No 1 D. Martinho Lopes	Escola	Bobonar o	Maliana	Holsa	Completo
Continuação Projeto Construção sistema bé mos iha Carbau, Lourba no Uduai rai ninin SD Bobonaro- Bobonaro	Bé & saneament o	Bobonar o	Bobonaro	Multi Suco	Completo
Construção Agua potavel sistema gravitação Multi Aldeia Suco Hatas	Bé & saneament o	Bobonar o	Multi Sub Distrito	Multi Suco	Completo
Nova Construção of relocation place Maliana, Bobonaro Distrito Timor Leste	Edifício	Bobonar o	Maliana	Lahom ea	Completo
Construcao Mercado Municipio Maliana	Edifício	Bobonar o	Maliana	Lahom ea	Completo
Nova Const. Escritório AND Distrito Bobonaro	Edifício	Bobonar o	Maliana	Holaru a	Completo
Reabilitação Uma ba Staff Karantina no Construção Muro haleu Karantina iha Batugade Distrito Bobonaro	Residência	Bobonar o	Balibo	Batuga de	Completo
EP P 575 Gildapil	Escola	Bobonar o	Lolotoe	Gildapil	On going
EP 1186 P F Malehan	Escola	Bobonar o	Atabae	Rairob o	On going

EP 5006 P F Raiclaran	Escola	Bobonar o	Bobonaro	Ilat- Laun	On going
EP 554 P 15 Guenolai	Escola	Bobonar o	Cailaco	Guenu Lai	On going
EP P 536 Mazop	Escola	Bobonar o	Bobonaro	Ai-Assa	On going
EP P F 874 Beamuas	Escola	Bobonar o	Bobonaro	Colima u	On going
EP P F 987 Molop Taz	Escola	Bobonar o	Bobonaro	Molop	On going
EP P F 1183 Haubote	Escola	Bobonar o	Bobonaro	Maliub u	On going
EPPF 1221 Leber Mabelis	Escola	Bobonar o	Bobonaro	Leber	On going
EP P 553 Atudara	Escola	Bobonar o	Cailaco	Atudar a	On going
EP P 565 Mape	Escola	Bobonar o	Lolotoe	Opa	On going
EP P 567 N°13 Silagolo	Escola	Bobonar o	Lolotoe	Lupal	On going
EP P 571 Atos	Escola	Bobonar o	Lolotoe	Gildapil	On going
EP P 576 Ames	Escola	Bobonar o	Lolotoe	Lupal	On going
EPS P 1028 Atabai	Escola	Bobonar o	Atabae	Aidabal eten	On going
EP P 5280 Mohac / Leohitu	Escola	Bobonar o	Balibo	Leohito	On going
EPS P 1031 Gumer	Escola	Bobonar o	Bobonaro	Lourba	On going
EP P 559 Purugoa	Escola	Bobonar o	Cailaco	Purugu a	On going
EPPF 1228 Faturui	Escola	Bobonar o	Balibo	Leolim a	On going
EP 5285 P Lahomea	Escola	Bobonar o	Maliana	Lahom ea	On going
Construção Saneamentu ba Uma Kain Vulneravel ba aldeia 4 Suku Hataz	Bé & saneament o	Bobonar o	Atabae	Hataz	On going
Construção Sede Administrasaun Sub Distrito Lolotoe	Public Edifício	Bobonar o	Lolotoe	Opa	On going
Construção Sede	Public Edifício	Bobonar o	Cailaco	Meligo	On going

Administrasaun Sub Distrito Cailaco					
Construção Irrigação Raimaten ba Pas-Anan Suku Lahomea 2km ba natar 150ha	Irrigação	Bobonar o	Maliana	Multi Suku	On going
Reabilitação sistema be mos ba Oepo 2km no ba Tapo 1km	Bé & saneament o	Bobonar o	Bobonaro	Tapo	On going
Construção bé matan no lutu haleu iha bematan Lugululi	Bé & saneament o	Bobonar o	Maliana	Ritabou , Raifun	On going
Reabilitação Postu saude Maliubu	Clínica Saúde	Bobonar o	Bobonaro	Maliub u	On going
Reabilitação Posto Saude Bilimau	Clínica Saúde	Bobonar o	Cailaco	Guenu Lai	On going
Reabilitação Postu Saude Leber	Clínica Saúde	Bobonar o	Bobnaro	Leber	On going
Construção Residência Pesoal Saude Maliana	Clínica Saúde	Bobonar o	Maliana	Lahom ea	On going
Construção Muro haleu centro viveiros ikan Mugis	Muro	Bobonar o	Maliana	Raifun	On going
Reabilitação centro viveiros ikan	Edifício	Bobonar o	Atabae	Aidabal eten	On going
Construção Fatin matança animais	Edifício	Bobonar o	Maliana	Holsa	On going
Construcao Residencia Medica Veterinaria	Edifício	Bobonar o	Maliana	Ritabou	On going
Mes Quarentena Batugade	Edifício	Bobonar o	Balibo	Batuga de	On going
Construção Edifisio Regional	Edifício	Bobonar o	Maliana	Holsa	On going
Construção foun ba Luto	Muro	Bobonar o	Maliana	Holsa	On going

Ossuários iha Distrito Maliana					
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Sub-distritos Atabae.	Muro	Bobonar o	Atabae	Aidabalen	On going
Construção Posto Vigilancia Memo	Edifício	Bobonar o	Maliana	Tapo/Memo	On going
Construção Posto Vigilancia Kova	Edifício	Bobonar o	Balibo	Cowa	On going
Construção Posto Vigilancia Alto Lebos	Edifício	Bobonar o	Lolotoe	Lebos	On going
Construção Posto Vigilancia Saburai	Edifício	Bobonar o	Maliana	Saburai	On going
Construção Posto Vigilancia Banutmetan	Edifício	Bobonar o	Balibo	Batugade	On going
Posto Saude Leolima	Health Clínica	Bobonar o	Balibo	Leolima	On going
ES 1039 P Dom Martinho Maliana	Escola	Bobonar o	Maliana	Holsa	On going
ES 1038 P Malibaca Yamato Maliana	Escola	Bobonar o	Maliana	Tapo/Memo	On going
Construção foun, ho Instalasoens ba Instituto de Formsaun iha Maliana	Edifício	Bobonar o	Maliana	Odoma u	On going
Construção muro no kampaun ba eskola técnica agrícola Maliana	Muro	Bobonar o	Maliana	Holsa	On going
Residencia Básica ba estudante Medicina iha centro saude Ritabou	Residência of Medicina	Bobonar o	Maliana	Ritabou	On going
Residencia Básica ba	Residência of Medicina	Bobonar o	Bobonaro	Lour	On going

estudante Medicina iha centro saude Lour					
Residencia Básica ba estudante Medicina iha centro saude Cailaco	Residência of Medicina	Bobonar o	Cailaco	Meligo	On going
Construção, luto no jardim ba Edificio DTPSC Distrito Bobonaro, Sub Distrito Maliana Suco Holsa	Edifício	Bobonar o	Maliana	Holsa	On going
Construcao clínica Maternidade Zumalai	Health Clínica	Covalim a	Zumalai		Completo
Construcao clínica Maternidade Fatumea	Health Clínica	Covalim a	Fatumea		Completo
Construcao clínica Maternidade Fatululik	Health Clínica	Covalim a	Fatululik		Completo
Construcao clínica Maternidade Fohorem	Health Clínica	Covalim a	Fohorem		Completo
Nova Construção e Rehab. JL +EP832 Lela Suai	Escola	Covalim a	Maucatar		Completo
Reabilitação cano Transmissão Intek Americo- Suai vila	Bé & saneament o	Covalim a	Suai Vila		Completo
Reabilitação Cano Transmissão Intek Maubu- Suai Vila	Bé & saneament o	Covalim a	Suai Vila		Completo
Construção Bé Mos Sistema	Bé & saneament	Covalim a	Maucatar		Completo

Gravitação iha Aldeia Lolobo, Leogore suco Holpilat Sub- Distrito Maucatar Covalima	o				
Instalação Bé Mos Sistema Gravitação iha Aldeia Baer suco Fatululik -Tilomar	Bé & saneament o	Covalim a	Tilomar		Completo
Instalação Bé Mos Sistema Gravitação iha Aldeia Pelet Nobulo suco Lour Zumalai- Covalima suai	Bé & saneament o	Covalim a	Zumalai		Completo
Mantensaun Rotina Estradas Distrito Suai	Estrada	Covalim a	Suai Vila		Completo
Reabilitação Estradas Rurais Dato-rua To'o Alas Tehen Distrito Suai Pacote 1	Estrada	Covalim a	Fohorem		Completo
Reabilitação Estradas Rurais Dato-rua To'o Alas Tehen Distrito Suai Pacote 2	Estrada	Covalim a	Fohorem		Completo
Controlo de cheias-Zulo Mota Distrito Suai	Mota	Covalim a	Zumalai		Completo
Construção Edifício CDE	Edifício	Covalim a	Suai Vila		Completo
Mini Mercado Lepo	Mini Mercado	Covalim a	Zumalai		Completo
Construção Centro Comunitário	Centro Comunitári o	Covalim a	Zumalai		Completo
Construção Centro Comunitário	Centro Comunitári o	Covalim a	Suai		Completo
Construção Centro	Centro Comunitári	Covalim a	Maucatar		Completo

Comunitário	o				
Construção Centro Comunitário	Centro Comunitário	Covalim a			Completo
Construção Centro Comunitário	Centro Comunitário	Covalim a	Fatululik		Completo
Construção Centro Comunitário	Centro Comunitário	Covalim a	Fohorem		Completo
Construção Centro Comunitário	Centro comunitário	Covalim a	Fatumea		Completo
Construção Centro Comunitário	Centro Comunitário	Covalim a	Tilomar		Completo
Construção Centro Comunitário	Centro Comunitário	Covalim a	Fatumea		Completo
Construção Centro Comunitário	Centro Comunitário	Covalim a	Fohorem		Completo
Halo canalização We'e iha ESEA Zumalai	Bé & saneamento	Covalim a	Zumalai	Raimea	Completo
Construção Canal Irrigação Seledena	Irrigação	Covalim a	Zumalai	Lepo	Completo
Construção Canal Irrigação Pakan	Irrigação	Covalim a	Zumalai	Tashilin	Completo
Construção Canal Irrigação	Irrigação	Covalim a	Zumalai	Tashilin	Completo
Construção canal irrigação Kareta Mate	Irrigação	Covalim a	Zumalai	Tashilin	Completo
Contrusaun Canal Irrigação	Irrigação	Covalim a	Zumalai	Raimea	Completo
Construção canal Irrigação Salore	Irrigação	Covalim a	Suai	Debos	Completo
Construção Centro Manutenção Tractor	Edifício	Covalim a	Suai	Camença	Completo
Construção	Edifício	Covalim	Zumalai	Raimea	Completo

Centro Manutenção Tractor		a			
Luhan pedet, kaben, habokur, kabuk no manga vacinsaun iha programa pacote	Edifício	Covalim a	Tilomar	Lalawa	Completo
Construção canal Irrigação beigu	Irrigação	Covalim a	Zumalai	Fatulet o	Completo
Construção Edifício Quarentena	Edifício	Covalim a	Fatululic	Fatululi c	Completo
Instalação Agua potabe	Bé & saneament o	Covalim a	Fatumean	Belulic Leten	Completo
Construção Bé Tank Agricultura e Centro Viveiros Permanente	Bé & saneament o	Covalim a	Fatululic	Taroma n	Completo
Construção Kolam Ikan iha Troman	viveiro ikan	Covalim a	Fatululic	Taroma n	Completo
Construção Canal irrigação Suai Loro	Irrigação	Covalim a	Suai	Suai Loro	Completo
Construção cekdam iha progrma pacote (KARAU VAKA)	Mini Dam	Covalim a	Fatumean	Belulic Leten	Completo
Reabilitação ba Eskritorio iha distrito	Edifício	Covalim a	Suai	Debos	Completo
Construção Caza da banho iha Mercado Suai Vila	Bé & saneament o	Covalim a	Suai	Multi Suku	Completo
Construção be mos ho sistema gravitação no sistema 1 iha Aldeia Fatuloro no Aldeia Holba Suco Taroman Sub Distrito Fatululik	Bé & saneament o	Covalim a	Fatululic	Taroma n	Completo
Construção be mos ho sistema	Bé & saneament	Covalim a	Fohorem	Dato Rua	Completo

ilha Aldeia Fatulidun Suco Dato Sub Distrito Fohorem	o				
Construção be mos ho sistema gravitação no sistema 1 ilha Aldeia Gazolo no Aldeia Hasain Sub Aldeia Lolowa Suco Belekasak Sub Distrito Maucatar	Bé & saneament o	Covalim a	Maucatar	Beleca sac	Completo
Construção sistema Drainance ilha Mercado Suai no Hospital Oin ho distancia 100 m	Drenagem	Covalim a	Suai	Suai Loro	Completo
Reabilitação fatin tratamento be foer ilha Haemanu - Suai Vila	Sewage waste	Covalim a	Suai	Suai Loro	Completo
Construisaun be mos ho sistema gravitação no perfurasaun e uja bomba liman ilha Aldeia Meop no Holba Suco Labarai Suai Vila	Bé & saneament o	Covalim a	Zumalai	Multi Suku	Completo
Construção Saneamento Latrinas ba Comunidade ilha Distrito Covalima	Bé & saneament o	Covalim a	Covalima	Multi Suku	Completo
Monumentoo	Monument o	Covalim a	Suai	Suai	Completo
Ossuário	Ossuário (Tomb/Sep ulcher)	Covalim a	Suai	Suai	On going
Construção intake no canal de Irrigação	Irrigação	Covalim a	Tilomar	Lalawa	Completo
Nova Construção of rancho & facility in Lactos	Rancho	Covalim a	Fohorem	Lactos	Completo

Fohorem Covalima					
Nova Construção EB EPS 1045 Maucatar	Escola	Covalima	Maucatar	Holpilat	Completo
Nova Construção EB EPS 741 Ladi Suai	Escola	Covalima	Suai	Camensa	Completo
Nova construçao e rehabilitaçao ESG Sarancotek	Escola	Covalima	Suai	Debos	Completo
Instalação Sistema bé mos sistema bomba solar sel iha Multi Aldeia Suco Maudemo Sub-Distrito Tilomar	Bé & saneamento	Covalima	Tilomar	Maude mo	Completo
Construçao agua potavel a sistema de gravitação de kampung baru Lokeu e Talioan	Bé & saneamento	Covalima	Suai	Debos	Completo
Construção bé mos sistema solar panel ba Comunidade iha Mane Ki'ik, Baleo, Clauhalek	Bé & saneamento	Covalima	Fatumean	Belulic Leten	On going
Construçao Mercado Municipio Suai	Edifício	Covalima	Suai	Debos	Completo
Nova Const. Escritório AND Distrito Covalima	Edifício	Covalima	Covalima	Debos	Completo
EP 136 P Dato Rua	Escola	Covalima	Fohorem	Dato Rua	On going
EP 139 P Dato Tolu	Escola	Covalima	Fohorem	Dato Tolu	On going
EPS 957 P F Fohobua Tilomar	Escola	Covalima	Tilomar	Lalawa	On going
EPS P F 1053 Dais	Escola	Covalima	Maucatar	Beleca sac	On going
EP 150 P Naguidal	Escola	Covalima	Zumalai	Lour	On going
EP 168 P Coitau	Escola	Covalima	Tilomar	Casaba	On going

		a		uc	
Reabilitação bé mos(aumaen) sistema grafitasi suko Laktos 2km ba aldeia 2	Bé & saneament o	Covalim a	Fohorem	Lactos	On going
Instalação bé mos ho sistema grafitasi 13 km ba suco 2 SD Zumalai	Bé & saneament o	Covalim a	Zumalai	Multi Suku	On going
Instalação bé mos ho sistema grafitasi 15 km husi Tiha dai s.Lalawa - s.Maudemu - S.Casabauk	Bé & saneament o	Covalim a	Tilomar	Casaba uc	On going
Reabilitação EP Wematan no Fasilidade Bé Mos	Bé & saneament o	Covalim a	Suai	Debos	On going
Construção Bronjong Baural-kun (100 m)	Gabion	Covalim a	Zumalai	Tashilin	On going
Construção. Bronjong Baural-kun (100M)	Gabion	Covalim a	Zumalai	Tashilin	On going
Instalação no Reabilitação. bé mos ho sistema grafitasi 3km ba aldeia 1, Fatululik.	Bé & saneament o	Covalim a	Fatululic	Fatululi c	On going
Instalação bé mos ho sistema grafitasi 3km ba ald.Fatumea s.fatumea	Bé & saneament o	Covalim a	Fatumean	Fatume a	On going
Construção. Saneamento publico Suco Fatululik (3 unit)	Bé & saneament o	Covalim a	Fatululic	Fatululi c	On going
Instalação bé mos ho sistema grafitasaun 2,5km aldeia Lookeu Suai vila	Bé & saneament o	Covalim a	Suai	Debos	On going
Construção viveiros ikan	viveiro ikan	Covalim a	Fohorem	Dato Tolu	On going

Komunitaria					
Construção canal Irrigação Beilaku	Irrigação	Covalim a	Zumalai	Raimea	On going
Construção canal Irrigação Nagidal	Irrigação	Covalim a	Zumalai	Zulo	On going
Construção canal Irrigação Raihun	Irrigação	Covalim a	Tilomar	Beiseuc	On going
Construção canal Irrigação Belulic Leten	Irrigação	Covalim a	Fatumean	Belulic Leten	On going
Instalacao agua potavel	Bé & saneamento	Covalim a	Tilomar	Maude mo	On going
Uma Transmissor ba Suai	Edifício	Covalim a	Suai	Debos	On going
Construção uma ba Juiz iha TDS.	Edifício	Covalim a	Suai	Debos	On going
Construção foun ba Luto Ossuários iha Distrito Covalima	Muro	Covalim a	Suai	Debos	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Sub-distritos Suai	Muro	Covalim a	Suai	Debos	On going
Construção Edificio DNE iha Distrito Suai	Edifício	Covalim a	Suai	Debos	On going
Reabilitação Messe Alfandega Suai	Edifício	Covalim a	Tilomar	Lalawa	On going
Rehab. Sircu Muro Messe Alfandega Suai	Edifício	Covalim a	Suai	Debos	On going
Construção Posto Vigilancia Fatululik Suai	Edifício	Covalim a	Suai	Fatululic	On going
Construção Posto Vigilancia Fatumean Suai	Edifício	Covalim a	Fatumean	Fatume a	On going
Construção Messe Imposto Distrito Suai	Edifício	Covalim a	Suai	Suai Loro	On going

Reabilitação Abastecimento Be Mos iha Aldeia Fautok Ahu	Bé & saneamento	Covalima	Zumalae	Fatuleto	On going
Reabilitação Abastecimento Be Mos iha Aldeia Rai Fila	Bé & saneamento	Covalima	Zumalae	Ucecai	On going
Reabilitação Abastecimento Be Mos iha Aldeia Leoreti	Bé & saneamento	Covalima	Zumalae	Fatuleto	On going
Reabilitação Abastecimento Be Mos iha Aldeia Somo Konoa	Bé & saneamento	Covalima	Zumalae	Lour	On going
ES 758 Filial Fohorem	Escola	Covalima	Fohoren	Fohoren	On going
ETIC 1055 (Escola Tecnica Industri e Comercio)	Escola	Covalima	Suai	Suai Loro	On going
Reabilitasaun canal Irrigação Gala	Irrigação	Covalima	Suai	Beco	On going
Construção Sistema bé mos Gravitação ba Aldeia Laconak Besik, Laconak Babu no lontale Suco Debos Sub Distrito Suai Vila	Bé & saneamento	Covalima	Suai	Debos	On going
Residencia Básica ba estudante Medicina iha centro saude Zumalai	Residência of Medicina	Covalima	Zumalai	Zulo	On going
Posto Saude Bulo	Health Clínica	Covalima	Zumalai	Lour	On going
Posto Saude Dato Tolu	Health Clínica	Covalima	Fohorem	Dato Tolu	On going
Posto Saude Alas Tehen	Health Clínica	Covalima	Fatumea	Fatumea	On going
Residencia Básica ba estudante	Residência of Medicina	Covalima	Fatumea	Fatumea	On going

Medicina iha centro saude Fatumea					
Residencia Básica ba estudante Medicina iha centro saude Fatululik	Residência of Medicina	Covalim a	Fatululic	Fatululi c	On going
Construção, luto no jardim ba Edificio DTPSC Distrito Covalima, Sub Distrito Suai, Suco Debos, Aldeia Tabaco Lot	Edifício	Covalim a	Suai	Debos	On going
Construcao Clínica Maternidade Comuro	Health Clínica	Dili	DonAleixo		Completo
Construcao Clínica Maternidade Atauro	Health Clínica	Dili	Atauro		Completo
Construcao Clínica Maternidade Becora	Health Clínica	Dili	Cristu-Rei		Completo
Nova Construção EP660 Ailelehun Becora	Escola	Dili	Cristu-Rei		Completo
Nova Construção EP657 Ailok Suco Becora	Escola	Dili	Cristu-Rei		Completo
Instalação Cano Ba Halo Liigação Transmissão GS Pipe F 150 mm ba Reservatorio husi Quintal Bo'ot	Bé & saneament o	Dili			Completo
Instalação Cano Ba Halo Liigação Transmissão GS Pipe F 150 mm ba Reservatorio	Bé & saneament o	Dili	Dom Alexo		Completo

husi Bomba Manleuana					
instalação Cano Ba Halo Liigação Transmissão GS Pipe F 150 mm ba Reservatorio husi Bomba Malinamuk	Bé & saneament o	Dili			Completo
Distribuição Foun iha zona 3 no Re-Instala uma no Contador	Eletricidad e	Dili			Completo
construção Bé Mos Aldeia Kitutu/Ailok sistema Gravitação (3,8 km)	Bé & saneament o	Dili			Completo
Construção Bé Mos Aldeia Karaumate Sistema Gravitação (3,2 Km)	Bé & saneament o	Dili			Completo
Melhoramentu Sistema Urbano iha Distrito Dili	Eletricidad e	Dili			Completo
Hamos Drenagemn iha Capital Dili	Drenagem	Dili			Completo
Construção Odamatan Filtrasaun ba Drenagemn Principal iha cidade Dili	Drenagem	Dili			Completo
Meterizasaun iha zona 10 no zona 1	Eletricidad e	Dili			Completo
Reabilitação & Nova Construção of Escritório & Toilet Edifício in Port Dili	Bé & saneament o	Dili	PORTO DILI		Completo
Manutenção Rutina estrada Atauro Vila	Estrada	Dili	PACOTE 1		Completo

Manumeta to'o Beloi					
Reabilitação estrada rurais Vila Maumeta-Maquili Postu Atauro	Estrada	Dili	Atauro		Completo
Controlo de Cheias - Comuro Mota Distrito Dili	Mota	Dili	Dom Alexo		Completo
Controlo de Cheias - Manleuana Mota Distrito Dili	Mota	Dili	Dom Alexo		Completo
Controlo de Cheias - Maufelu Mota Distrito Dili	Mota	Dili			Completo
Controlo de Cheias - Becora Mota Distrito Dili	Mota	Dili	Cristu-Rei		Completo
Controlo de Cheias - Benamauk Mota Distrito Dili	Mota	Dili			Completo
Controlo de Cheias - Taibesi Mota Distrito Dili	Mota	Dili			Completo
Construção Mini Mercado iha Aldeia Usu-Vemassu, Beloi, Atauro	Mini Mercado	Dili	Atauro		Completo
Gab. Sec. Est. Juventude e Desporto		Dili			Completo
Muro/Lutu Besi ba Sentro Laboratorium Animal iha Caicoli	Muro	Dili			Completo
Instalação Eletricidade no Lutu Besi ba Centro Laboratorium Animal Caicoli	Eletricidade	Dili			Completo
Construção Armagem MAEOT iha Tibar	Armazém/silos	Dili			Completo

Construção Semiterio foun iha Becusie	Cemitério	Dili			Completo
Construção laboratório mini green house	Edifício	Dili	Vera Cruz	Mascar enhas	Completo
Instalação fatin quarentena ba animal	Edifício	Dili	Dom Aleixo	Comur o	Completo
Kontrusaun Uma Matadoru	Edifício	Dili	Vera Cruz	Vila Verde	Completo
Instalação Agua potabe	Bé & saneament o	Dili	Dom Aleixo	Comur o	Completo
Reabilitação ba Eskritorio iha distrito	Edifício	Dili	Nain Feto	Santa Cruz	Completo
Reparação das Gruas da Central de Produção Comuro		Dili	Dom Aleixo	Comur o	Completo
Reabilitação sistema bé mos iha Suco Hera - Cristo Rei	Bé & saneament o	Dili	Cristo Rei	Hera	Completo
Reabilitação sistema bé mos iha Suco Sabuli - Metinaro	Bé & saneament o	Dili	Metinaro	Sabuli	Completo
Reabilitação sistema bé mos iha Suco Makadade - Atauro	Bé & saneament o	Dili	Atauro	Macad ade	Completo
Linha distribusaun Metinaro, Raikuak, Hera Mota kiik e Hera a BTN	Eletricidad e	Dili	Multi Sub Distrito	Multi Suco	Completo
Perfurasauun bé mos iha benunuk-Metinaro	Bé & saneament o	Dili	Metinaro	Duyung	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Dili	Bé & saneament o	Dili	Dili	Multi Suku	Completo
Linha	Eletricidad	Dili	Cristo Rei	Camea	Completo

distribusaun Dili a Aidak Bihare	e				
Linha distribusaun Lenuk Hun a Fatuahi	Eletricidade	Dili	Cristo Rei	Becora	Completo
Reabilitação sistema bé mos iha Nain Feto	Bé & saneamento	Dili	Nain Feto	Multi Suku	Completo
Construção sistema bé mos iha Suco Dare Vera Cruz	Bé & saneamento	Dili	Vera Cruz	Dare	Completo
Continuação sistema bé mos iha Suco Camea - Cristo Rei	Bé & saneamento	Dili	Cristo Rei	Camea	Completo
Bomba be iha Metinaro	Bé & saneamento	Dili	Metinaro	Sabuli	Completo
Construção Muro PDHJ	Edificio	Dili	Vera Cruz	Caicoli	Completo
Construção Armazen ba maquinas pesadas	Ware house	Dili	Metinaro		Completo
Reabilitação EPS No 12 de Novembro	Escola	Dili	Cristo rei	Becora	Completo
Reabilitação ES no 04 de Setembro	Escola	Dili	Vera Cruz	Mascar enhas	Completo
Reabilitação EPS 10 de Dezembro	Escola	Dili	Don Alexo	Fatuha da	Completo
Reabilitação EPS 30 de Agosto	Escola	Dili	Don Alexo	Comuro	Completo
Reabilitação EPS Esperanca da Patria	Escola	Dili	Cristo rei	Becora	Completo
Reabilitação Edificio Treit Invest Reapropriasaun 2010	Edificio	Dili	Vera Cruz	Colmer a	Completo
Reconstrucao da Vedação Area Aeroporto	Muro	Dili	Don Alexo	Comuro	On going
Nova	Paviment	Dili	Nain Feto	Bemori	Completo

Construção of pavement werehouse and arquite room including bépump in the escritório of SEASDN					
Escuamento de Centro Convencao de Dili (Mercado Lama), Payment for Refurbishment entertainment area, Management escritório and Drenagem	Mercado	Dili	Vera Cruz	Mascar enhas	Completo
Continuação e acabamento do mercado de Manleuana, Payment for 10 % retention	Mercado	Dili	Don Alexo	Comur o	Completo
Continuation drain project at mercado Fomento Manleuana	Drenagem				Completo
Reabilitação Pousada Atauro	Edifício	Dili	Atauro	Beloi	Completo
Construcao Edifisio IAE no Laboratorio inclui equipamentos Laboratorium	Edifício	Dili	Don Alexo	Tibar	Completo
Nova instalation of Mv, Lv and distribution transformer for the distribution line in Atauro to Biceli and Beloi-Atauro sub Distrito	Eletricidad e	Dili	Atauro	Multi Suco	Completo
Construção Drenagem Sao Jose	Drenagem	Dili	Dom Aleixo	Comur o	Completo
Reabilitação	Drenagem	Dili	Dom	Comur	Completo

Drenagemn Aimutin			Aleixo	o	
Rehab.of estrela da Esperanca Association	Escola	Dili		Mascar enhas	Completo
Cobe House iha Tribunal Recurso Dili	Edifício	Dili			Completo
Escola EP 05 Kampung Baru	Escola	Dili	Dom Aleixo	Comur o	Completo
Construção Policia Escritório	Edifício	Dili			Completo
Construção of Cobe House Single store at Ministry of Economic & Development at Fomento - Distrito Dili	Edifício	Dili	Dom Aleixo	Mandar in	Completo
EP 666 P 02 Bidau Acadiru- Hun	Escola	Dili	Nain Feto	Acadiru Hun	On going
EPS P 792 Atauro / Perola	Escola	Dili	Atauro	Vila Maume ta	On going
EP P 641 Manleuana	Escola	Dili	Dom Aleixo	Bairro Pite	On going
EPS P 839 Fatumeta	Escola	Dili	Dom Alexo	Bairro Pite	On going
EP 623 P 04 Macadade	Escola	Dili	Atauro	Macad ade	On going
EP 624 P 03 Maquili	Escola	Dili	Atauro	Maquili	On going
EP 662 P Culuhun	Escola	Dili	Cristo Rei	Culu Hun	On going
EP 669 P 02 Bidau Massau	Escola	Dili	Cristo Rei	Bidau Santan a	On going
EP 1079 P Metiaut	Escola	Dili	Cristo Rei	Meti Aut	On going
EP 640 P 4 Bairro Pite	Escola	Dili	Dom Aleixo	Bairro Pite	On going
EP 643 P 05 Kampung Baru	Escola	Dili	Dom Aleixo	Bairro Pite	On going
EP 649 P Fatumeta	Escola	Dili	Dom Aleixo	Bairro Pite	On going
EP 679 P Benunuk	Escola	Dili	Metinaro	Duyung	On going
Reabilitação ba	Edifício	Dili	Dom	Bairro	On going

Koridor INAP			Aleixo	Pite	
Reabilitação tanque no distribusaun be mos iha aldeia 4 Balibar	Bé & saneament o	Dili	Cristo Rei	Balibar	On going
Reabilitação be mos iha aldeia 9	Bé & saneament o	Dili	Vera Cruz	Lahane Ocident al	On going
Reabilitação Muro Haleu ba Sede ASD Cristo Rei	Muro	Dili	Cristo Rei	Becora	On going
Reabilitação Sede ASD Vera Cruz no Construção Muro Haleu	Edifício	Dili	Vera Cruz	Mascar enhas	On going
Reabilitação Uma 5 ba pessoal saude	Residência of Medicina	Dili	Atauro	Vila Maume ta	On going
Construção Bronjong ba mota suku duyung aldeia Benunuk	Gabion	Dili	Metinaro	Duyung	On going
Reabilitação be dalan no deker Iha Suco Kuluhun	Drenagem	Dili	Cristo Rei	Culu Hun	On going
Construção no reabilitação valeta iha aldeia 9	Drenagem	Dili	Vera Cruz	Vila Verde	On going
Construção Muro Haleu iha Licera Tibar 25 ha	Muro	Dili	Dom Aleixo	Bairro Pite	On going
Reabilitação Be mos iha aldeia Temporal Tabeisi, Suco Lahane Oriental, Sub distrito Nain Feto	Bé & saneament o	Dili	Nain Feto	Lahane Orienta l	On going
Reabilitação Edifício Pescas	Edifício	Dili	Atauro	Beloi	On going
Instalação agua potavel	Bé & saneament o	Dili	Vera Cruz	Caicoli	On going

Mes Quarentena Atauro	Edifício	Dili	Atauro	Beloi	On going
ES 738 P 28 de Novembro	Escola	Dili	Cristo Rei	Becora	On going
Escola de Economia e Administração 2208 (SMEA/ESPE)	Escola	Dili	Cristo Rei	Becora	On going
ES 1155 P Finantil	Escola	Dili	Dom Aleixo	Comur o	On going
Construção bareira tau bronjong ba mota Fatubela no Macelihu 2km	Gabion	Dili	Atauro	Maquili	On going
Construção Barreira Mota Moloa 300 m, Suco Bairro-Pite, Aledeia Ribeira Maloa,Sub Distrito Don Alexo,	Gabion	Dili	Dom Aleixo	Bairro Pite	On going
Controlo de Cheias ba Mota Paiol (Paiol-My Frien-Kuluhum)	Mota	Dili	Cristo Rei	Becora	On going
Muro Transmisor RTTL Aimutin	Edifício	Dili	Dom Aleixo	Comur o	On going
Acut Care Edifício	Edifício	Dili	Atauro		On going
Infra-estrutura de apoio ao sistema de comunicacoes das FDTL		Dili	Dom Aleixo	Fatuha da	On going
Construção de depozitos de Kombustiveis		Dili	Cristo Rei, Metinaro, Baucau	Bahu, Sabuli, Hera	On going
Selu Desenho ho Supervision Projeto	Fee Design	Dili	Dili		On going
Kais Flutuante ba PNTL/Alter ba Fatin 2 Baucau + Bobonaro	Edifício	Dili	Metinaro	Duyung	On going
Residencia Básica ba	Residência Medicina	Dili	Atauro	Vila Maume	On going

estudante Medicina iha centro saude Atauro				ta	
Residencia Básica ba estudante Medicina iha centro saude Metinaro	Residência Medicina	Dili	Metinaro	Sabuli	On going
Design Fee & Supervision	Fee Design	Dili	Vera Cruz	Mascar enhas	On going
Construcao Clínica Maternidade Letefoho	Clínica Saúde	Ermera	Letefoho		Completo
Construcao Clínica Maternidade Hatulia	Clínica Saúde	Ermera	Hatolia		Completo
Nova Construção EP235 Lebululi	Escola	Ermera	Letefoho		Completo
Nova Construção EP230 Eraulo	Escola	Ermera	Letefoho		Completo
Troca Cano Antigo iha Sidade Ermera Lama	Bé & saneament o	Ermera	Ermera		Completo
construção Sistema Be' mos Gravitação Multi Aldeia Lacao, Batumanu,Atara, Atsabe	Bé & saneament o	Ermera	Hatulia		Completo
construção Be' mos Sistema Gravitação Multi Aldeia iha Pregrinasaun	Bé & saneament o	Ermera	Hatulia		Completo
construção Be' mos Sistema Gravitação Multi Aldeia iha Colaco	Bé & saneament o	Ermera	Railaco		Completo
construção Be' mos Sistema Gravitação Multi Aldeia iha	Bé & saneament o	Ermera	Letefoho		Completo

Hatuhei (Mantasi) Ermera					
construção Be' mos Sistema Gravitação Multi Aldeia iha Borheisuco Humboe Ermera	Bé & saneamento	Ermera	Ermera		Completo
construção Be' mos Sistema Gravitação iha Aldeia Hatupae suco Paramin Atsabe Ermera	Bé & saneamento	Ermera	Atsabe		Completo
Mantensaun Rotina Estradas Distrito Ermera	Estrada	Ermera	Ermera		Completo
Reabilitação Estradas Rurais Aifu to'o Fatubessi Distrito Ermera Pacote 1	Estrada	Ermera	Hatulia		Completo
Reabilitação Estradas Rurais Aifu to'o Fatubessi Distrito Ermera Pacote 2	Estrada	Ermera	Hatulia		Completo
Controlo de cheias-Bugasa Mota Distrito Ermera	Mota	Ermera	Ermera		Completo
Controlo de cheias-Ruak Mota Distrito Ermera	Mota	Ermera	Ermera		Completo
Construção Edifício CDE	Edifício	Ermera	Ermera		Completo
Mini Mercado	Mini Mercado	Ermera	Atsabe		Completo
Mini Mercado	Mini Mercado	Ermera	Hatulia		Completo
Gab. Regional SEFOPE Ermera	Muro	Ermera	Ermera		Completo
Construção Centro Comunitário	Centro Comunitário	Ermera	Atsabe		Completo
Construção	Centro	Ermera	Railaco		Completo

Centro Comunitário	comunitário				
Construção Centro Comunitário	Centro Comunitário	Ermera	Letefoho		On going
Construção Centro Comunitário	Centro Comunitário	Ermera	Hatolia		Completo
Construção Centro Comunitário	Centro Comunitário	Ermera	Ermera		Completo
Halo canalização We'e iha ESEA Sahre	Bé & saneamento	Ermera	Hatolia	Aculau	Completo
Esbalecimento de Agua Potavel (bor we)	Bé & saneamento	Ermera	Railaco	Fatuquero	Completo
Construcao & Edificios Distritais CNE	Edifício	Ermera	Ermera	Riheu	Completo
Construção sistema be mos gravitação iha Aldeia Matanova Suco Fatubesi Sub Distrito Hatolia	Bé & saneamento	Ermera	Hatolia	Fatubessi	Completo
Reabilitação sistema bé mos iha Aldeia Tiarlelo Suco Tiarlelo-Atsabe-Ermera	Bé & saneamento	Ermera	Atsabe	Tiarlelo	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Ermera	Bé & saneamento	Ermera	Ermera	Multi Suku	Completo
Construção sistema be mos gravitação Aldeia Poepun Suco Poetete Sub Distrito Ermera	Bé & saneamento	Ermera	Ermera	Poetete	Completo
Construção sistema be mos gravitação iha Aldeia Manturai Suco Catrai craik	Bé & saneamento	Ermera	Letefoho	Catrai Caraic	Completo

Sub Distrito Letefoho					
Construção sistema be mos gravitação Aldeia Datoleo Suco Taraso Sub Distrito Railaku	Bé & saneament o	Ermera	Railaco	Taraco	Completo
Muro hadulas edifício DNSMA Distrito	Muro	Ermera	Ermera	Talimur o	Completo
Monumentoo	Monument o	Ermera	Railaco	Railaco	Completo
Ossuário	Ossuário (Tomb/Sep ulcher)	Ermera	Ermera	Talimur o	Completo
Nova Construção EB. EPS 4 de Setembro Railaco Vila	Escola	Ermera	Railako	Liho	Completo
Construção sistema bé mos gravitação iha Multi Suco Atara, Lasaun, no Batumano Sub Distrito Atsabe	Bé & saneament o	Ermera	Atsabe	Multi Suco	Completo
Reabilitação no Extensaun kano foun ba Bairo A1 no Bairo A3 Distrito Ermera	Bé & saneament o	Ermera	Ermera Kota	Riheu	Completo
Nova Const. Escritório AND Distrito Ermera	Edifício	Ermera	Gleno		Completo
EP 188 P Ponilala	Escola	Ermera	Ermera	Ponilala	On going
EP 233 P Hatuhei	Escola	Ermera	Letefoho	Ducurai	On going
EP P 228 Catrai Craic	Escola	Ermera	Letefoho	Catrai Caraic	On going
EP P 245 Railaco Craic	Escola	Ermera	Railaco	Railaco Craic	On going
EP P F 1203 Aiurlalan/ Samalete 2	Escola	Ermera	Railaco	Samalete	On going
EPS P 708 DR. Jose Ramos	Escola	Ermera	Atsabe	Malabe	On going

Horta Atsabe Vila					
EPS 952 P 20 de Agosto	Escola	Ermera	Ermera	Poetete	On going
EPS 707 P 20 de Setembro Hatolia	Escola	Ermera	Hatolia	Ailelo	On going
EP 174 P Atsabe Vila	Escola	Ermera	Atsabe	Laclo	On going
EP 175 P Baboe Craic	Escola	Ermera	Atsabe	Baboi Craic	On going
EP 234 P Lauana-Groto	Escola	Ermera	Letefoho	Lauana	On going
EP 223 P Catrai-Leten	Escola	Ermera	Letefoho	Catraile ten	On going
Construção Irrigação 2.5 km Suco Samara	Irrigação	Ermera	Hatolia	Samar a	On going
Construção Irrigação Suco Malabe aldeia Malabe 2,2 km	Irrigação	Ermera	Atsabe	Malabe	On going
Reabilitação Bé Mos SucoDucurai, ba aldeia 3 Assui leten, assui craic no Lacau 12 km	Bé & saneament o	Ermera	Letefoho	Ducurai	On going
Construção Bé Mos ba Aldeia Reabliri no poeana iha Suco Riheu 3 km	Bé & saneament o	Ermera	Ermera	Riheu	On going
Construção Bé Mos ba Ald. Hatupae 3kmm, fura be Gnutur, lakiama 2 km iha suco Leimea Craik	Bé & saneament o	Ermera	Hatolia	Leimea -Craic	On going
Construção.MCK 2 (Ald.Uabe/Male mea +Sede Suco) Suco Atara	Bé & saneament o	Ermera	Atsabe	Atara	On going
Konstusaun MCK Rua (2) iha Residência no Mercado	Bé & saneament o	Ermera	Atsabe	Adminit rasaun	On going

Construção Sistema bé mos ALD.Olopana 8 km	Bé & saneamento	Ermera	Letefoho	Eraulo	On going
Construção bé mos husi suku lauana ba mercado simatrema 8 km	Bé & saneamento	Ermera	Letefoho	Lauana	On going
Construção Bé Mos ba Sede Suco Railaco Leten 3 km	Bé & saneamento	Ermera	Railaco	Railaco Leten	On going
Reabilitação Bé Mos Ald.Hi suco Liho	Bé & saneamento	Ermera	Railaco	Liho	On going
Construção Irrigação ba Suco Lauala ba natar 75 ha, 6km	Irrigação	Ermera	Ermera	Lauala	On going
Reabilitação Bé mos aldeia sauria ho Hunda	Bé & saneamento	Ermera	Letefoho	Hatugau	On going
Construção edifício Administrasaun sub Distrito Railaco	Edifício	Ermera	Railaco	Railaco Craic	On going
Construção Aula Reuniaun	Edifício	Ermera	Ermera	Lauala	On going
Construção canal Irrigação Talimuro	Irrigação	Ermera	Ermera	Talimuro	On going
Construção Muro haleu centro viveiros ikan Gleno	Muro	Ermera	Ermera	Talimuro	On going
Estabelesimentu Kazinia no Centro viveiro permanente ba café	Edifício	Ermera	Railaco	Fatuquero	On going
Estabelesimentu Kazinia no Centro viveiro permanente ba café	Edifício	Ermera	Hatolia	Ailelo	On going
Construção Fatin matança	Edifício	Ermera	Ermera	Talimuro	On going

animais					
Construção foun ba Luto Ossuários iha Distrito Ermera	Muro	Ermera	Ermera	Lauala	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Sub-distrito Gleno.	Muro	Ermera	Ermera	Talimur o	On going
Construção Edifício DNE iha Distrito Ermera	Edifício	Ermera	Ermera	Talimur o	On going
ES 1060 P Nino Konis Santana	Escola	Ermera	Ermera	Talimur o	On going
ETP 1157 C Restaurante e Turismo	Escola	Ermera	Ermera	Talimur o	On going
Construção canal Irrigação Aimegi Motur	Irrigação	Ermera	Atsabe	Laubon o	On going
Posto Saude Urahou	Clínica Saúde	Ermera	Hatulia	Urahou	On going
Posto Saude Paramin	Clínica Saúde	Ermera	Atsabe	Parami n	On going
Servisu Distritais Saude Distrito Ermera	Clínica Saúde	Ermera	Ermera	Talimur o	On going
Posto Saude Terraso	Clínica Saúde	Ermera	Railaco	Teraco	On going
Construção, Edifício DTPSC (eis edificio BPN) Distrito Ermera, Sub Distrito Ermera, Suco Talimuro, Aldeia Nunuswa	Edifício	Ermera	Ermera	Talimur o	On going
Construção Maternidade Clínicaa Suco Mehara	Clínica Saúde	Lautem	Tutuala		Completo
Construção Maternidade Iliomar Suco Iliomar I	Clínica Saúde	Lautem	Iliomar		Completo
Construção foun Escola Primaria	Escola	Lautem	Muro		Completo

4310-10 Suco Baduro					
Construção foun Escola Primaria 463 Suco Lore I	Escola	Lautem	Lospalos		Completo
Construção foun Escola Primaria 422-02 Suco Tirilolo	Escola	Lautem	Iliomar		Completo
Construção iinstalação bé mos ho suporta WTP iha Papapa Suco Lospalos	Bé & saneament o	Lautem	Lospalos		Completo
Construção Reabilitação sistema bé mos iha Aldeia Kuluhun Suco Fuiloro	Bé & saneament o	Lautem	Lospalos		Completo
Construção Extensaun rede Distrib DN 80 iha Aldeia Nakroman Suco Fuiloro	Eletricidad e	Lautem	Lospalos		Completo
Construção bé mos sistema solar sel iha Aldeia Soru Moco Leuro Suco Leuro	Bé & saneament o	Lautem	Lospalos		Completo
Construção instalação Solar-Sel iha Baduro Suco Baduro	Bé & saneament o	Lautem	Lospalos		Completo
Construção bé mos sistema Gravitação multi Aldeia iha Aldeia Muro/Lautem Vila Suco Parlamento	Bé & saneament o	Lautem	Lautem		Completo
Construção bé mos sistema solar sel iha Aldeia Titilari no Tchai Suco Lore I	Bé & saneament o	Lautem	Lospalos		Completo

Construção bé mos sistema bomba iha Aldeia Iralafai Suco Bauro	Bé & saneamento	Lautem	Lospalos		Completo
Construção bé mos iha Aldeia Ioro no Vero Suco Tutuala	Bé & saneamento	Lautem	Tutuala		Completo
Construção bé mos sistema solar sel iha Aldeia Lila-Puhu Suco Home	Bé & saneamento	Lautem	Lospalos		Completo
Construção Protesaun mota Laivai Suco Ililai	Parede Proteção	Lautem	Lautem		Completo
Construção Edifisu IADE Distrito Lautem Suco Fuiloro	Edifício	Lautem	Lospalos		Completo
Culvert instalation and Grouted stone pitching Suco Mehara	Culvert	Lautem	Tutuala		Completo
Construção Valeta estrada Raumoco-Buihomau Suco Serelau	Drenagem	Lautem	Lautem		Completo
Muro de Detensaun e Valeta estrada Mahina I Suco Mahina I	Muro	Lautem	Lautem		Completo
Grolited stone pitching Buihomau-Luro Suco Serelau	Grolited Stone	Lautem	Lautem		Completo
Grolited stone pitching construção Suco Iliomar Vila	Grolited Stone	Lautem	Lautem		Completo
Culvert instalation and masonry wall Ira-Ara Com estrada Suco Parlamento	Culvert	Lautem	Iliomar		Completo

Construção Valeta estrada Fuiloro-Tutuala Suco Bauro	Drenagem	Lautem	Lospalos		Completo
Rural estrada Sepelata to Nanafoe Suco Bauro	Estrada	Lautem	Lospalos		Completo
Rural estrada Nanafoe to Somoco Suco Bauro	Estrada	Lautem	Lospalos		Completo
Construção Mini Mercado Suco Mahina II	Mini Mercado	Lautem	Lautem/Laikara		Completo
Construção Mini Mercado Suco Eukisi	Mini Mercado	Lautem	Lautem		Completo
Construção Centro Comunitário	Centro Comunitário	Lautem	Lospalos		Completo
Construção Centro Comunitário	Centro Comunitário	Lautem	Lautem		Completo
Construção Centro Comunitário	Centro Comunitário	Lautem	Iliomar		Completo
Construção Centro Comunitário	Centro comunitário	Lautem	Luro		Completo
Construção Centro Comunitário	Centro Comunitário	Lautem	Tutuala		On going
Instalação be' iha centro saude animal	Bé & saneamento	Lautem	Lospalos	Fuiloro	Completo
Canalização agua Potavel	Bé & saneamento	Lautem	Lospalos	Fuiloro	Completo
Instalação be' iha edificio MAP no centro manutenção tractor	Bé & saneamento	Lautem	Lospalos	Fuiloro	Completo
Halo canalização We'e iha ESEA Luro	Bé & saneamento	Lautem	Luro	Luro	Completo
Construção uma ba processamento	Edifício	Lautem	Tutuala	Mehara	Completo

mina nu'					
Construção uma ba processamento mina nu'	Edifício	Lautem	Lautem	Baduru	Completo
Fura be' iha centro viveiros permanente floresta	Bé & saneament o	Lautem	Lautem	Parlam ento	Completo
Fura be' iha centro viveiros permanente plantas industriais	Bé & saneament o	Lautem	Lospalos	Fuiloro	Completo
Construsan Canal irrigação Wedare	Irrigação	Lautem	Luro	Baricaf a	Completo
Dormitorio ba estudantes iha Eskola Agrikola Don Bosco Fuiloro	Dormitório	Lautem	Lospalos	Fuiloro	Completo
Instalação Agua potavel	Bé & saneament o	Lautem	Luro	Baricaf a	Completo
Construção cekdam iha progma pacote (KARAU VAKA)	Mini Dam	Lautem	Luro	Baricaf a	Completo
Construcao & Edifícios Distritais CNE	Edifício	Lautem	Lospalos	Fuiloro	Completo
Construção be mos sistema Solar Cell iha Ailarino Luro – Lautem	Bé & saneament o	Lautem	Luro	Luro	Completo
Construção be mos sistema Gravitação iha Iliomar I, Iliomar II no Ailebere - Iliomar - Lautem	Bé & saneament o	Lautem	Iliomar	Multi Suku	On going
Reabilitação be mos sistema iha Lore II - Lautem	Bé & saneament o	Lautem	Lospalos	Lore 2	Completo
Construção foun ho bomba energia Elektriha iha Poros –	Bé & saneament o	Lautem	Tutuala	Mehara	Completo

Lautem					
Construção de mos sistema Solar Cell iha barubatu, Vaniria – Lautem	Bé & saneamento	Lautem	Lautem	Euquisi	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Lautem	Bé & saneamento	Lautem	Lautem	Multi Suku	Completo
Monumentoo	Monumentoo	Lautem	Tutuala	Tutuala	Completo
Monumentoo	Monumentoo	Lautem	Iliomar	Iliomar	Completo
Ossuário	Ossuário (Tomb/Sepulcher)	Lautem	Lospalos Vila	Fuiloro	Completo
Nova Construção EB EPS Lautem Suco Parlamento-Sub Distrito Lautem	Escola	Lautem	Lospalos	Parlamento	Completo
Nova construçao e rehabilitaçao ESG No 1 Lospalos Suco Fuiloro-sub Distrito Lospalos	Escola	Lautem	Lospalos	Fuiloro	Completo
Nova Construção ES345 Nino Coni Santana	Escola	Lautem	Lospalos	Fuiloro	Completo
Extensaun redi distribuição iha Aldeia Kauto no Larywara Distrito Lautem Sub-Distrito Lospalos	Eletricidade	Lautem	Lospalos	Multi Suco	Completo
Construção Reabilitação Pousada Tutuala Suco Tutuala-Sub Distrito Tutuala	Edifício	Lautem	Tutuala	Tutuala	Completo
Nova instalation of Mv, Lv and distribution transformer for	Eletricidade	Lautem	Luro	Luro	Completo

the distribution line and power house in Adofuro to Luro Antigo-Lautem distrito					
Nova instalation of Lv and MV lines and transformers in Bohimau, Lautem distrito	Eletricidade	Lautem	Lautem	Euquisi	Completo
Nova instalation of Mv, Lv and distribution transformer for the distribution line in Mahina to Lautem and Liarafa-Lautem Distrito	Eletricidade	Lautem	Luro	Vairoqu e	Completo
Nova instalation of Lv and MV lines and transformers in Odofuro Daudere, Lautem Distrito	Eletricidade	Lautem	Iloamar	Daudere	Completo
Nova instalation of LV and MV lines and transformers for the distribution line in Rasa to Mahina Lautem Distrito	Eletricidade	Lautem	Luro	Vairoqu e	Completo
Nova instalation of LV and MV lines and transformers for the distribution line in Lautem to Sica and Buihomau Lautem Distrito	Eletricidade	Lautem	Lautem	Euquisi	Completo
Nova instalation of LV and MV lines and Transformers for the distribution line in Liarafa to Alfandega Com	Eletricidade	Lautem	Luro	Vairoqu e	Completo

Lautem Distrito					
Nova installation of MV, LV and distribution transformers for the distribution line in muro to Pairara, Caporo and Mahina Lautem Distrito	Eletricidade	Lautem	Lospalos	Multi Suco	Completo
EP 887 P Filial Lereado	Escola	Lautem	Lautem	Maina 2	On going
EP 305 P Filial Borugae	Escola	Lautem	Luro	Lacawa	On going
EP 5251 P F Liarafa	Escola	Lautem	Luro	Wairoque	On going
EP 879 P Filial Bubutau	Escola	Lautem	Iliomar	Fuat	On going
EP 457 P 03 Lospalos	Escola	Lautem	Lospalos	Fuiloro	On going
EP 467 P 01 Luro	Escola	Lautem	Luro	Afabubu	On going
Construção Saneamentu Publiku (MCK) ba Sede Suku Iliomar I (2x3m)	Bé & saneament o	Lautem	Iliomar	Iliomar 1	On going
Construção Saneamentu Publiku (MCK) Sede Suku Barikafa	Bé & saneament o	Lautem	Luro	Barikafa	On going
Construção Fatin Lixu ba Aldeia 3 (Pitileti,Cailoru no Veru) Suku Tutuala	Centro Recolha Lixo	Lautem	Tutuala	Tutuala	On going
Construção Saneamentu Publiku (MCK) no Reabilitaçã cano Centro Daudere 2,5km	Bé & saneament o	Lautem	Lautem	Daudere	On going
Reabilitaçã kanos Be'mos ba Bematan rua Suku Muapitine(Malah ara-Pehefitu)3,5km	Bé & saneament o	Lautem	Lospalos	Muapitine	On going

Muro Protesaun 2 unidade ba Be'matan Cene no Cami	Muro	Lautem	Tutuala	Tutuala	On going
Canalização Be'mos Aldeia 4 iha Suku Daudere (4Km)	Bé & saneament o	Lautem	Lautem	Dauder e	On going
Construção Bareira ba protesaun Postu Saude Caenlio	Gabion	Lautem	Iliomar	Caenlio	On going
Reabilitação Uma Laboratorio CSI Lospalos	Edifício	Lautem	Lospalos	Fuiloro	On going
Continuação no Reabilitação Edefisiu Ensinu Basiku Maluro Lore I	Edifício	Lautem	Lospalos	Lore 1	On going
Construção paragem traktor	Garage	Lautem	Lautem	Parlam ento	On going
Estabelesimentu pilotu semi intensifikasaun da Kriasaun Karau vacas du corte		Lautem	Lospalos	Fuiloro	On going
Construção Luto no Portaun ba Edificio Parque Nasional Nino Konis Santana	Muro	Lautem	Tutuala	Mehara	On going
Estabelesimentu Kazinia no Centro viveiro permanente ba plantas industriais		Lautem	Lospalos	Fuiloro	On going
Construção ba residência ba tekniku no Centro Demostrasaun I Treinamento ba Pecuaría (CDTP) Fuiluro Lospalos	Residência	Lautem	Lospalos	Fuiloro	On going
Construção foun ba Luto Ossuários iha	Muro	Lautem	Lospalos	Fuiloro	On going

Distrito Lautem					
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Tutuala.	Muro	Lautem	Tutuala	Mehara	On going
Construção Edificio DNE iha Distrito Lospalos	Edifício	Lautem	Lospalos	Fuiloro	On going
ES 297 P No 1 Lautem	Escola	Lautem	Lautem	Parlam ento	On going
ETP 1158 Lospalos	Escola	Lautem	Lospalos	Fuiloro	On going
Reabilitação Irrigação Lauimi Sub Distrito Lautem	Irrigação	Lautem	Lautem	Euquisi	On going
Reabilitação Irrigação Ailafa Suco Daudere Sub Distrito Lautem	Irrigação	Lautem	Lautem	Dauder e	On going
Reabilitação Eis Hospital Lospalos	Centro Saúde	Lautem	Lospalos	Fuiloro	On going
Residencia Básica ba estudante Medicina iha centro saude Lospalos	Residência Medicina	Lautem	Lospalos	Fuiloro	On going
Posto Saude Tirilolo	Centrosau de	Lautem	Iliomar	Tirilolo	On going
Construção, luto no jardim ba Edificio DTPSC (eis edificio Obras Publica) Distrito Lautem, Sub Distrito Lospalos, Suco Fuiluro, Aldeia 30 de Agosto.	Edifício	Lautem	Lospalos	Fuiloro	On going
Construcao Clínica Maternidade Liquica	Clínica Saúde	Liquica	Liquica		Completo
Nova Construção EP	Escola	Liquica	Maubara		Completo

035 Vatuvou					
instalação Cano, Muro Hadulas, no instalação Eletricidade iha Bomba Suco Lauhata- Bazartete Distrito Lequisa	Bé & saneament o	Liquica			Completo
Reabilitação ba Construção Bé Mos Suco Dato	Bé & saneament o	Liquica			Completo
construção Be' mos Gravitação iha Aldeia Delesofti- Lequica	Bé & saneament o	Liquica			Completo
Reabilitação ba Construção Bé Mos Suco Guico	Bé & saneament o	Liquica			Completo
Reabilitação ba Construção Canalização Bé Mos Suco Dato	Bé & saneament o	Liquica			Completo
construção Be' mos Gravitação iha Aldeia Caidico, Suco Hatukesi	Bé & saneament o	Liquica			Completo
construção Be' mos Gravitação iha suco Loidahar- Lequica	Bé & saneament o	Liquica			Completo
Prefurasaun no instalação Bé Mos iha Aldeia Mota Ikun suco Mota-Ulun Lequica	Bé & saneament o	Liquica			Completo
construção Be' mos Gravitação iha suco Lukolai Lequica	Bé & saneament o	Liquica			Completo
Construção ba Construção Manutenção Rutina Estrada Tibar - Lebuloa	Estrada	Liquica			Completo

Reabilitação Estradas Rurais Hatukesi Leten to'o Tapo Estradas Distrito Lequica Pacote 1	Estrada	Liquica			Completo
Reabilitação Estradas Rurais Hatukesi Leten to'o Tapo Estradas Distrito Lequica Pacote 2	Estrada	Liquica			Completo
Reabilitação Estradas Rurais Hatukesi Leten to'o Tapo Estradas Distrito Lequica Pacote 3	Estrada	Liquica			Completo
Reabilitação ba Construção Morro Bareira Mota Babonu Maubara	Parede Proteção	Liquica			Completo
Reabilitação ba Construção Morro Bareira Mota Suco Tibar-Vaviquinia	Parede Proteção	Liquica			Completo
Construção ba Construção Morro Bareira Mota Pelapu Loa Suco Vatuvou	Parede Proteção	Liquica			Completo
Mini Mercado	Mini Mercado	Liquica	Bazartete		Completo
Construção Centro Comunitário Suco Asumanu	Centro Comunitário	Liquica	Asumanu		Completo
Construção Centro Comunitário Ulmera	Centro Comunitário	Liquica	Bazartete		Completo
Construção Centro Comunitário Suco Vatuvou	Centro Comunitário	Liquica	Vatuvou		Completo

Construção Postu Guarda Florestal Ebano	Edifício	Liquiça	Liquiça	Dato	Completo
Construção paragen ba traktor	Garage	Liquiça	Maubara	Lissadila	Completo
Construção Centro Parazem Tractor - Guico	Garage	Liquiça	Maubara	Guiço	Completo
Construção Mercado ikan - Liquica	Mercado ikan	Liquiça	Liquiça	Dato	Completo
Kontrusaun Uma Assistência Pescas Tambak Loes	Edifício	Liquiça	Maubara	Vatuboro	Completo
Construção & Edifício Distritais CNE	Edifício	Liquiça	Liquiça	Açumano	Completo
Construção sistema bé mós iha Suco Lisadila Sub Distrito Maubara-Liquica	Bé & saneamento	Liquiça	Maubara	Lissadila	Completo
Construção sistema be mos iha Suco Kailema - Sub Distrito Liquica Vila-Liquica	Bé & saneamento	Liquiça	Liquiça	Dato	Completo
Construção sistema bé mos ba Comunidade no Policia Maubara-Liquica	Bé & saneamento	Liquiça	Liquiça	Dato	Completo
Construção Sistema bé mos iha Aldeia Caicoleton - Suco Metagou-Bazartete-Liquica	Bé & saneamento	Liquiça	Bazartete	Metagou	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Liquica	Bé & saneamento	Liquiça	Liquiça	Multi Suku	Completo
Construção sistema bé mós iha Suco	Bé & saneamento	Liquiça	Liquiça	Açumano	Completo

Asumanu Sub Distrito Liquica Vila – Liquica					
Construção sistema bé mós iha Suco Leotela Sub Distrito Liquica Vila – Liquica	Bé & saneamento	Liquiça	Liquiça	Leotala	Completo
Construção sistema bé mós iha Suco Ulmera - Bazartete – Liquica	Bé & saneamento	Liquiça	Bazartete	Ulmera	Completo
Construção sistema bé mós iha Suco Fatuboro Sub Distrito Maubara-Liquica	Bé & saneamento	Liquiça	Maubara	Vatuboro	Completo
Construção sistema bé mós iha Suco Vaviquinia Sub Distrito Maubara-Liquica	Bé & saneamento	Liquiça	Maubara	Vaviquinia	Completo
Muro Tanke Oleo Foer Distrito Liquica	Muro	Liquiça	Bazartete	Tibar	Completo
Monumentoo	Monumentoo	Liquiça	Bazartete	Fatumsi	Completo
Monumentoo	Monumentoo	Liquiça	Liquiça	Dato	Completo
Ossuário	Ossuário (Tomb/Sepulcher)	Liquiça	Liquiça	Dato	Completo
Nova Construção of Irrigação Suco Guico Sub Distrito Maubara	Irrigação	Liquica	Maubara	Guico	Completo
Reabilitação of muro & gabions Matadauro (RPH) Tibar Liquica	Muro	Liquica	Bazartete	Tibar	Completo
Reabilitação of rancho & facility Matadauro (RPH) Tibar	Rancho	Liquica	Bazartete	Tibar	Completo

Liquica					
Nova Construção of seeding centro and facilities at Suco Maubara Lisa	Seeding centro	Liquica	Maubara	Maubar a Lisa	Completo
Nova Construção EB EPS Maubara	Escola	Liquica	Maubara	Maubar a Lisa	Completo
Nova Construção e Reabilitação Eskola ES 01 Liquica/EPS No. 1 Liquica	Escola	Liquica	Liquica	Dato	Completo
Perfurasau no iinstalação kano, iinstalação eletricidade iha Aldeia Raukasa, Kamigolu	Bé & saneament o	Liquica	Bazartete	Kamigo lu	Completo
Construção foun sistema gravitação no reabilitação cano, iinstalação eletricidade iha bomba mercado maumeta suco maumeta	Bé & saneament o	Liquica	Bazartete	Maume ta	Completo
Nova installation of LV and MV lines and transformers in Loidahar 1, Fatumasa and Bogoro, Liquica distrito	Eletricidad e	Liquica	Liquica	Loidah ar	Completo
Reabilitação Igreja Liquica Pacote II	church	Liquica	Liquica		Completo
Reabilitação Muro Igreja Protestante Liquica	Muro of church	Liquica	Liquica		Completo
EPS 1077 P Leorema	Escola	Liquica	Bazartete	Leorem a	On going
EP 24 P 12 Hatuquesi	Escola	Liquica	Liquiça	Hatuqu essi	On going

EP 28 P 07 Açomano	Escola	Liquica	Liquiça	Açuma nu	On going
EP 36 P 3 Caicassa	Escola	Liquica	Maubara	Gugleu r	On going
EP 815 P 2 Ediri Raeme	Escola	Liquica	Maubara	Vatuvo u	On going
EP 820 P 8 Lebutelu	Escola	Liquica	Maubara	Maubar alissa	On going
Construção Bareira Valeta ho Ponte Cailema-Suku Leotela	Gabion	Liquica	Liquiça	Leotala	On going
Construção Bronjong Kasait Suku Ulmera 200 mtr	Gabion	Liquica	Bazartete	Ulmera	On going
Dada be mos ba Kampung Metiluli, Knu Saramata	Bé & saneament o	Liquica	Bazartete	Metago u	On going
Construção Bronjong Lebuloa Suku Ulmera 200 mtr	Gabion	Liquica	Bazartete	Ulmera	On going
Reabilitação Centro Saude Komunitario Raimetan Suku Tibar	Clínica Saúde	Liquica	Bazartete	Tibar	On going
Construção Bronjong 900 m Sub-Distrito Maubara mota mausako morae	Gabion	Liquica	Maubara	Vaviqui nia	On going
Reabilitação Valeta Maubara Vila Suku Vaviquinia 500m	Drenagem	Liquica	Maubara	Vaviqui nia	On going
Construção Bronjong 200 m iha Aldeia Irilelo Sucu Guico	Gabion	Liquica	Maubara	Guiço	On going
Construção Muro haleu Escolah Basika Maubara vila no liquica	Muro	Liquica	Maubara	Vaviqui nia	On going
Construção canal Irrigação	Irrigação	Liquica	Maubara	Lissadil a	On going

Lisadila					
Construção canal irrigação Bituri	Irrigação	Liquica	Maubara	Lissadila	On going
Reabilitasaun kanais we reservatorio	Bé & saneamento	Liquica	Maubara	Vatuboro	On going
Sede CDE	Edifício	Liquica	Liquiça	Dato	On going
Construção founba Luto Ossuários iha DistritoLiquica	Muro	Liquica	Bazartete	Maumeta	On going
Construção founba muro no Plaka ba monumentoos iha Sub-distrito Bazartete	Muro	Liquica	Bazartete	Fatuma si	On going
ES 5100 C Sao J. Brito Liquica	Escola	Liquica	Liquiça	Dato	On going
ETP 2241 Comercio e Acontabilidade	Escola	Liquica	Liquiça	Dato	On going
Reabilitação Edifisio 2 Administrasaun Distrito	Edifício	Liquica	Bazartete	Maumeta	On going
Reabilitação Estrada Fatuquesi, Valeta, Bronjong 5 KM	Estrada	Liquica	Liquiça	Hatuquessi	On going
Reabilitação Estrada Metagou - Maumeta 3 KM	Estrada	Liquica	Bazartete	Maumeta	On going
Construção muralha iha centro viveiro café Mauboke	Muro	Liquica	Liquiça	Dato	On going
Posto Saude Hatuquesi	Clínica Saúde	Liquica	Liquica	Hatuquesi	On going
Construção, luto no jardim ba Edificio DTPSC (eis edificio Kejakaan) Distrito Liquica, Sub Distrito Bazartete, Suco Maumeta, Aldeia	Edifício	Liquica	Bazartete	Maumeta	On going

Nartuto.					
Construcao Clínica Maternidade Natarbora	Clínica Saúde	Manatut o	Natarbora		Completo
Construcao Klinika Maternidade Laclubar	Clínica Saúde	Manatut o	Laclubar		Completo
Construcao Clínica Maternidade Soibada	Clínica Saúde	Manatut o	Soibada		Completo
Nova Construção Ai Siu Un Kampung Kalohan Laclubar	Escola	Manatut o	Laclubar		Completo
Instalação Eletrecidade ba bomba bé mos iha Nunululi	Eletricidad e	Manatut o	Manatutu		Completo
Instalação Cano 3,5 km iha Manatuto Vila	Bé & saneament o	Manatut o	Manatutu		Completo
Instalação solar panel ba bé mos Aimetalaran	Bé & saneament o	Manatut o	Natarbora		Completo
Furasaun bé mos, Rehab uma operador no construção Lutu haleu tangki Reservatorio iha Laleia	Bé & saneament o	Manatut o	Laleia		Completo
Reabilitação rutina estrada Laclubar- Natarbora Simpang 3	Estrada	Manatut o	Natarbora		Completo
Manutenção estrada Wei'an en Manatuto Vila	Estrada	Manatut o	Manatutu		Completo
Reabilitação de Pontes Natarbora 1 Distrito Manatuto	Ponte	Manatut o	Soibada - Barique		Completo
Reabilitação de Pontes Natarbora 2	Ponte	Manatut o	Laclubar		Completo

Distrito Manatuto					
Controlo de Cheias-Laleia Mota Distrito Manatuto	Mota	Manatuto	Natarbora		Completo
Construção Mini Merkadu iha Suco Cairui	Mini Mercado	Manatuto	Natarbora		Completo
Construção Centro Comunidade Aldeia Rembor-Manatuto Vila	Centro Comunitário	Manatuto	Laleia		Completo
Reabilitação Estrada rurais Jct Laclubar-Natarbora-Laclubar Manatuto	Estrada	Manatuto	Laleia		Completo
Reabilitação estrada rurais Salaun-Barique Distrito Manatuto	Estrada	Manatuto	Natarbora		Completo
Construção Centro Comunitário	Centro Comunitário	Manatuto	Soibada		Completo
Construção Centro Comunitário	Centro Comunitário	Manatuto	Laclo		Completo
Construção Centro Comunitário	Centro Comunitário	Manatuto	Laleia		Completo
Construção Centro Comunitário	Centro Comunitário	Manatuto	Laclubar		Completo
Construção Centro Comunitário	Centro Comunitário	Manatuto	Manatuto Vila		Completo
Construção centro mini viveiros de peixe	Edifício	Manatuto	Laclubar	Orlalan	Completo
Halo canalização We'e iha ESEA Natarbora	Bé & saneamento	Manatuto	Barique	Uma Boco	Completo
Construção de Irrigação Ubaca	Irrigação	Manatuto	Laclubar	Orlalan	Completo
Reabilitação Canal Irrigação Mabelen	Irrigação	Manatuto	Laclo	Lacum esac	Completo
Reabilitação	Irrigação	Manatuto	Barique	Aubeon	Completo

Canal Irrigação Aubeon		o			
Reabilitação Canal Irrigação Labanwain	Irrigação	Manatuto	Laclo	Lacum esac	Completo
Instalação de Aqua Potable	Bé & saneamento	Manatuto	Manatuto	Aiteas	Completo
Konstroi Klinik Saude Animal	Clínica saúde animal	Manatuto	Manatuto	Ma'abatt	Completo
Konstroi Klinik Saude Animal	Clínica Saúde animal	Manatuto	Manatuto	Ma'abatt	Completo
Construção Casa de Matanca dos Animal	Edifício	Manatuto	Manatuto	Ma'abatt	Completo
Construcao & Edificios Distritais CNE	Edifício	Manatuto	Manatuto	Ailili	Completo
Construção Tower no inastalasaun cano distribuição ba comunidade Aimeta Laran Natarbora	Bé & saneamento	Manatuto	Barique	Multi Suku	Completo
Construção sistema be mos Tasi Fatin Fatuk makerek	Bé & saneamento	Manatuto	Soibada	Fatuma querec	Completo
Construção sistema be mos Suco Hohorai suco Laclo	Bé & saneamento	Manatuto	Laclo	Hohorai	Completo
Reabilitação sistema be mos Cribas no Caunua	Bé & saneamento	Manatuto	Manatuto	Cribas	Completo
Construção sistema bé mos iha Laclubar Suco Funar Aldeia lawadu, Fahilihun no Maukukurian	Bé & saneamento	Manatuto	Laclubar	Funar	Completo
Construção Saneamento Latrinas ba	Bé & saneamento	Manatuto	Manatuto	Multi Suku	Completo

Comunidade iha Distrito Manatuto					
Reabilitação sistema be mos Samalai Suco Cairui, Laleia	Bé & saneament o	Manatut o	Laleia	Cairui	Completo
Monumentoo	Monument o	Manatut o	Laleia	Lifau	Completo
Monumentoo	Monument o	Manatut o	Laclo	Laclo	Completo
Ossuário	Ossuário (Tomb/Sep ulcher)	Manatut o	Manatuto	Manatu to	Completo
Reabilitação Prai Behau		Manatut o	Laclo	Uma Caduac	On going
Reabilitação Residencia Professores nian Unit 3 iha Escola Teknika Agrikola Natarbora	Residência	Manatut o	Bariqui	Uma Boco	Completo
Construção de Irrigação Malorok	Irrigação	Manatut o	Laclo	Lacom esac	Completo
Nova construcao e Rehabilitacao ESP Kay-Rala	Escola	Manatut o	Manatuto	Aiteas	Completo
Nova Construção EF Barique	Escola	Manatut o	Bariqui	Bariqui	Completo
Novo Perfurasaun no iinstalação rede distribuição ba Comunidade Carlilu	Bé & saneament o	Manatut o	Manatuto	Aiteas	Completo
Construcao Mercado Mercado Manatuto	Mercado	Manatut o	Manatuto	Ma'aba t	Completo
Nova instalation of Mv, Lv and Distribution transformer for the distribution line in Manatuto to Sananain Manatuto Distrito	Eletricidad e	Manatut o	Laclubar	Sanana 'in	Completo
Nova instalation of Lv and Mv lines and	Eletricidad e	Manatut o	Laclubar	Sanana 'in	Completo

Distribution transformer package 2 - Lot 7 Sananain - Fatumakerek					
Reabilitação ba Uma Doutor Cuba iha Manatuto	Residência	Manatuto			Completo
EPS 1084 P 5 de Maio Lacro	Escola	Manatuto	Lacro	Lacum esac	On going
EPS 1089 P Laclubar	Escola	Manatuto	Laclubar	Orlalan	On going
EPS 1091 P Horta Cairui	Escola	Manatuto	Laleia	Cairui	On going
EBC.1205 We - Aihudik	Escola	Manatuto	Soibada	Maun-Fahe	On going
EP P 598 Behau Fatumetak 9	Escola	Manatuto	Lacro	Uma Caduac	On going
EP P 592 Barique 25	Escola	Manatuto	Barique Barique	Barique	On going
EP P 600 Labubu	Escola	Manatuto	Lacro	Lacum esac	On going
Const.Saneamento Publico 1 unit iha sede Suco lakumesak	Bé & saneamento	Manatuto	Lacro	Lacum esac	On going
Const.Fasilidades Saneamento 1 unit ba sede Suco Batara	Bé & saneamento	Manatuto	Laclubar	Batara	On going
Kont.Bronjong vprotégé bomba be mos Cairui 400m	Parede Proteção for Bé & Saneamento	Manatuto	Laleia	Cairui	On going
Construção Irrigação Wehanudan Abat-Oan Natarbora	Irrigação	Manatuto	Barique	Aubeon	On going
Estabelecimento czinha no centro de viveiro permanente de plantas industriais	Edifício	Manatuto	Barique	Uma Boco	On going
Uma Transmissor ba Manatuto	Edifício	Manatuto	Manatuto	Sau	On going

Sede CDE	Edifício	Manatuto	Manatuto	Ma'abato	On going
Construção founba Luto Ossuários iha Distrito Manatuto	Muro	Manatuto	Manatuto	Iliheu	On going
Construção founba muro no Plaka ba monumentoos iha Sub-distrito Lacro	Muro	Manatuto	Lacro	Lacum esac	On going
Controlo de Cheias ba Mota Buarahum	Mota	Manatuto	Soibada	Aubeon	On going
Controlo de Cheias ba Mota Dilor	Mota	Manatuto	Barique	Aubeon	On going
ES 492 F Primeira Dama Cristy Sword	Escola	Manatuto	Laleia	Lifau	On going
ES 1098 C Santo Antonio	Escola	Manatuto	Manatuto	Aiteas	On going
Reabilitação Subsekundari Canal Irrigação Hatuwai 100m	Irrigação	Manatuto	Manatuto	Ailili	On going
Construção Irrigação Cairui	Irrigação	Manatuto	Laleia	Haturalan	On going
Reabilitasaun dormitoriu femeninu no maskulinu ba eskola técnica agrícola Natarbora	Dormitório	Manatuto	Barique	Uma Boco	On going
Controlo de Cheias ba Mota Laleia	Mota	Manatuto	Laleia	Cairui	On going
Controlo de Cheias ba Mota Lamara I	Mota	Manatuto	Barique	Aubeon	On going
Construção, ba Edifício DTPSC (eis edificio Kodim) Distrito Manatuto, Sub Distrito Manatuto Vila, Suco Ailili, Aldeia l'um	Edifício	Manatuto	Manatuto Vila	Ailili	On going

Mini Mercado Lesuati Suco Holarua	Mini Mercado	Manufah i	Holarua		Completo
Mini Mercado Loro Betano	Mini Mercado	Manufah i	Fatumea		Completo
Manutenção Estrada Alas Vila	Estrada	Manufah i	Alas		Completo
Manutenção Estrada Holarua	Estrada	Manufah i	Holarua		Completo
Manutenção Estrada Ladiqui I	Estrada	Manufah i	Holarua		Completo
Manutenção Estrada Ladiqui II	Estrada	Manufah i	Holarua		Completo
Manutenção Estrada iha Sesurai	Estrada	Manufah i	Manufahi		Completo
Instalasaun Beé Mos husi Bura Laran ba simpang-Loti	Bé & saneament o	Manufah i			Completo
Instalação Bé Mos husi ruina ba Bairro Daur	Bé & saneament o	Manufah i	Manufahi		Completo
Construção Luta ba Edifício Sefope	Muro	Manufah i			Completo
Instalasaun Beé Mos iha Aldeia Leofat Suco Rotuto	Bé & saneament o	Manufah i			Completo
Reabilitação sistema Beé mos husi Kotalala Postu Holarua	Bé & saneament o	Manufah i			Completo
Reabilitação sistema Beé mos husi Kotalala ba Kamp Baru	Bé & saneament o	Manufah i			Completo
Instalasaun Beé Mos Turiscái	Bé & saneament o	Manufah i	Turiscái		Completo
Construção EP Colocao	Escola	Manufah i	Manufahi		Completo
Construção Maternidade Fatuberliu	Clínica Saúde	Manufah i	Fatuberliu		Completo

Construção Maternidade Turiscai	Clínica Saúde	Manufahi	Turiscai		Completo
Construção Edifício SAS Manufahi	Edifício	Manufahi	Manufahi		Completo
Construção Centro Saude Same	Clínica Saúde	Manufahi	Manufahi		Completo
Controlo de Cheias Mota Aissa	Mota	Manufahi	Manufahi		Completo
Controlo de Cheias Mota Klere	Mota	Manufahi	Manufahi		Completo
Controlo de Cheias Mota Sahen	Mota	Manufahi	Fatuberliu		Completo
Instalação Bé Mos Suco Aituha Alas	Bé & saneamento	Manufahi	Alas		Completo
Instalação bé mos ba Aldeia Uma Hali Mane Rua, Weberek	Bé & saneamento	Manufahi	Weberek		Completo
Construção Centro Comunitario	Centro Comunitário	Manufahi			On going
Construção Centro Comunitario	Centro Comunitário	Manufahi			On going
Construção Centro Comunitario	Centro Comunitário	Manufahi			On going
Construção Centro Comunitario	Centro Comunitário	Manufahi			On going
Reabilitação (Ex BPP) Estasaun servicos extensaun Agricola - Betano Same	Edifício	Manufahi	Same	Betano	Completo
Drenagem (be dalan) iha CPA dotik	Drenagem	Manufahi	Alas	Dotik	Completo
Construção Intake no Canal Irrigação Welala -Same	Irrigação	Manufahi	Same	Letefoho	Completo

Construção Intake no Reabilitação Canal irrigação Aidalau - Same	Irrigação	Manufah i	Same	Letefoh o	Completo
Armagem iha CPA dotik 1	Armazém	Manufah i	Alas	Dotik	Completo
Reabilitação Armazém iha fatuberlihu	Armazém	Manufah i	Fatuberlio	Clacuc	Completo
Reabilitação ba Eskritorio iha distrito	Edifício	Manufah i	Same	Letefoh o	Completo
Construção sistema be mos Gravitasi iha Aldeia Tiliwai Suco Liu Rai - Turiscai - Manufahi	Bé & saneament o	Manufah i	Turiscai	Liurai	Completo
Construção sistema be mos Hand Pamp iha Suco Caicasa, fatukahi, Clacuc - Fatuberliu	Bé & saneament o	Manufah i	Fatuberlio	Caicasa	Completo
Construção sistema be mos Gravitasi iha Suco Taitudak – Alas	Bé & saneament o	Manufah i	Alas	Taitudac	Completo
Construção sistema be mos Gravitasi iha Aldeia Leodato, Berteni, Foe Hei - Same	Bé & saneament o	Manufah i	Same	Grotu	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Manufahi	Bé & saneament o	Manufah i	Manufahi	Multi Suku	Completo
Monumentoo	Monument o	Manufah i	Alas	Alas	On going
Monumentoo	Monument o	Manufah i	Same	Same	Completo
Ossuário	Ossuário (Tomb/Sepulcher)	Manufah i	Same	Same	On going
Construção	Escola	Manufah	Alas	Dotic	Completo

Foun EB EP 264 Dotik		i			
Construção Foun EB. EPS 1109 Turiscai	Escola	Manufahi	Turiscai	Manumera	Completo
Construção foun no reabilitação EPS 1912 Same	Escola	Manufahi	Same	Holarua	Completo
Reabilitação de Igreja Emmanuel Same Distrito Manufahi	church	Manufahi	Same		Completo
EP 269 P 4 Fahinehan	Escola	Manufahi	Fatuberihu	Fahinehan	On going
EB 1236 Bisak Ren	Escola	Manufahi	Same	Dai-Sua	On going
EPS 946 P N°1 Same / Diligencia	Escola	Manufahi	Same	Letefoho	On going
EP P 262 Alas/Mahaquidann	Escola	Manufahi	Alas	Mahaquidan	On going
EP P 266 Colocau	Escola	Manufahi	Alas	Uma Berloic	On going
EP P 294 Blaro	Escola	Manufahi	Same	Holarua	On going
EP P 67 Aitemua	Escola	Manufahi	Turiscai	Aitemua	On going
EP P 5516 Lesuata	Escola	Manufahi	Turiscai	Lessuata	On going
EP P 53 Manumera	Escola	Manufahi	Turiscai	Manumera	On going
Rehabilita drenagem husi serba guna - Saude	Drenagem	Manufahi	Same	Letefoho	On going
Construção bronjong ba Aldeia 5 iha Suco Fatukahahi	Gabion	Manufahi	Fatuberlio	Fatukahahi	On going
Construção barragem ba mota Kasa Berek	Gabion	Manufahi	Alas	Aituha	On going
Construção Barragem ba mota Klere	Gabion	Manufahi	Alas	Dotik	On going
Reabilitação Mercado	Mercado	Manufahi	Turiscai	Manumera	On going

Turiscai					
Instalação Solar painel, Suco Fahinehan ba Uma kain 154	Bé & saneamento	Manufahi	Fatuberlio	Fahinehan	On going
Instalação ahi iha dalan publiku capital Distrito nian	Eletricidade	Manufahi	Same	Multi Suku	On going
Construção aula du enkontru no Centro de treinamentos	Edifício	Manufahi	Same	Letefoho	On going
Reabilitacao canal de irrigação Fataha	Irrigação	Manufahi	Same	Letefoho	On going
Construção intake no canal de irrigação Sarin	Irrigação	Manufahi	Alas	Dotik	On going
Reabilitação centro viveiros ikan	Edifício	Manufahi	Same	Letefoho	On going
Construção Residência Medika Veterinaria	Residência	Manufahi	Same	Letefoho	On going
Instalação agua potavel	Bé & saneamento	Manufahi	Alas	Dotik	On going
Uma Transmissor ba Same	Edifício	Manufahi	Same	Letefoho	On going
Construção Edifisio Regional	Edifício	Manufahi	Same	Letefoho	On going
Construção foun ba Luto Ossuários iha Distrito Manufahi	Muro	Manufahi	Same	Holarua	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Alas	Muro	Manufahi	Same	Mahaquidan	On going
ETP 1161 F Dotik	Escola	Manufahi	Alas	Dotik	On going
ETP 2056 Same Acadiruhun	Escola	Manufahi	Same	Letefoho	On going
Construção	Gabion	Manufahi	Alas	Dotik	On going

bareira atu proteje natar no to'os		i			
Posto Saude Groto	Clínica Saude	Manufah i	Same	Grotu	On going
Residencia Básica ba estudante Medicina iha centro saude Tutuluro	Residência	Manufah i	Same	Tutuluro	On going
Construção Mercado iha Sub Distrito Same Suco Letefoho aldeia Rialau	Mercado	Manufah i	Same	Letefoho	On going
Reabilitação Pousada iha Sub Distrito Same Suco Letefoho aldeia Kota Lala	Edifício	Manufah i	Saame	Letefoho	On going
Monumentoo iha Manufahi	Monument o	Manufah i	Same	Same	On going
Construção, luto no jardim ba Edificio DTPSC Distrito Manufahi, Sub Distrito Manufahi, Suco Hola Rua, Aldeia Nunufu	Edifício	Manufah i	Same	Hola Rua	On going
Construcao clínica Maternidade Nitibe/Boknana	Clínica Saúde	Oecusse	Nitibe		Completo
Construcao clínica Maternidade Oessilo	Clínica Saúde	Oecusse	Oessilo		Completo
Construcao clínica Maternidade Pasabe	Clínica sa	Oecusse	Pasabe		Completo
Nova Construção of Primaria Escola EP de Citrana	Escola	Oecusse	Nitibe		Completo
Nova Construção of	Escola	Oecusse	Nitibe		Completo

Primaria Escola EP de Citrana					
Retikulasaun no instalação Metro Konta Dor	Eletricidade	Oecusse			Completo
Troca Cano Tuan Transmissão no Distribuição bé mos iha Oecusse Vila	Bé & saneamento	Oecusse			Completo
Construção Sistema Bé Mos Gravitação iha Aldeia Mahata no Bausiu suco Nipani	Bé & saneamento	Oecusse			Completo
Construção e Reabilitação estrada, Oesilo-Tumin	Estrada	Oecusse			Completo
Reabilitação de Pontes Sacato Pante Makassar, Distrito Oecussi	Ponte	Oecusse			Completo
Controlo de cheias-Oebaba-Kini Loki Mota Distrito Oecusse	Mota	Oecusse			Completo
Gab. Regional SEFOPE Oecusse	Muro	Oecusse			Completo
Construção Regional Warehouse Oecusse (prontu ona/100%)	Armazém	Oecusse			Completo
Mini Merkadu Tumin, Bobometo, Oesilo	Mini Mercado	Oecusse	Oesilo		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Pante Macasar		Completo
Construção Centro Comunitário	Centro comunitário	Oecusse	Pante Macasar		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Pante Macasar		Completo

Construção Centro Comunitário	Centro Comunitário	Oecusse	Oesilo		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Oesilo		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Pasabe		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Pasabe		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Nitibe		On going
Construção Centro Comunitário	Centro Comunitário	Oecusse	Nitibe		Completo
Construção Centro Comunitário	Centro Comunitário	Oecusse	Nitibe		Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Cunha	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Lifau	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Lifau	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Costa	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Costa	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Cunha	Completo
Construção canal irrigação beilaco	Irrigação	Oecusse	Pante Macassar	Cunha	Completo
Construção irrigação Brea	Irrigação	Oecusse	Pante Macassar	Cunha	Completo
Construção Canal Irrigação	Irrigação	Oecusse	Pante Macassar	Cunha	Completo
Construção Mini Cek Dam/Embun	Mini Dam	Oecusse	Pante Macassar	Cunha	Completo
Construção Mini Cek Dam/Embun	Mini Dam	Oecusse	Pante Macassar	Lalisuc	Completo
Construção & Edifícios Distritais CNE	Edifício	Oecusse	Pante Macassar	Costa	Completo
Construção Caza da banho no instalação bé	Bé & saneamento	Oecusse	Pante Macassar	Costa	Completo

mos iha Mercado Oecusse Vila					
Construção Be mos iha Baoknana Vila	Bé & saneament o	Oecusse	Nitibe	Beneuf e	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Oecuse	Bé & saneament o	Oecusse	Oecuse	Multi Suku	Completo
Construção Be mos Oesilo Vila	Bé & saneament o	Oecusse	Oesilo	Bobom eto	Completo
Monumentoo	Monument o	Oecusse	Pante Macassar	Costa	Completo
Ossuário	Ossuário (Tomb/Sep ulcher)	Oecusse	Pante Macassar	Costa	Completo
Construção Canal Irrigação Hortikultura Permanente Noa-Ana/Noe Besi, Lela-Ufe, Nitibe	Irrigação	Oe- Cusse	Nitibe	Lela- Ufe	Completo
Construção canal Irrigação horticultura permanente Oe Molo Naek, Lalisuk, Pante Macassar	Irrigação	Oe- Cusse	Pante Macasar	Lalisuk Oe Molo Naek	Completo
Construção Eskola Pre- Secundaria Passabe	Escola	Oe- Cusse	Pasabbe	Abani	Completo
Construção Aeskola Secundaria Baqui, Naimeco, Pante Makassar	Escola	Oe- Cusse	Pante Macasar	Naimec o	Completo
Construção Perfuracao aqua portavel no canalização e distribuição iha kapital Distrito Oe-Cusse	Bé & saneament o	Oe- Cusse	Pante Macasar	Costa	Completo
Construcao	Bé &	Oe-	Pasabbe	Abani	Completo

Aqua potabel Abani, Passabe	saneament o	Cusse			
Construção Edifício foun AND Pante Makassar Distrito Oe-Cussi	Edifício	Oe- Cussi	Pante Macassar	Costa	Completo
EP P F 999 Bimanu	Escola	Oecusse	Pante Macassar	Taiboc o	On going
EP P 798 Filial Bona	Escola	Oecusse	Nitibe	Usitaco	On going
EP P F 1006 Hauboni	Escola	Oecusse	Nitibe	Usitaco	On going
EP P F 1058 Oel-Niti	Escola	Oecusse	Nitibe	Lelaufe	On going
EP P F 1162 Huebanais	Escola	Oecusse	Oesilo	Bobom eto	On going
EP P F 1061 Naetuna	Escola	Oecusse	Passabe	Abani	On going
EB-EP 307 P Mecocaloti	Escola	Oecusse	Pante Macassar	Naimec o	On going
EP P 329 Roti	Escola	Oecusse	Pante Macassar	Cunha	On going
EP P 322 Niquin-Naheten	Escola	Oecusse	Oesilo	Bobom eto	On going
EP C F 322 Bemeni Quaeb	Escola	Oecusse	Passabe	Abani	On going
Construção Bé dalan ba iha mota Sacato 500 m	Drenagem	Oecusse	Pante Macassar	Nipane	On going
Construção Deker Malelat, 1 unit, 6 x 6 m	Drenagem	Oecusse	Passabe	Malelat	On going
Construção Satan Rai mota 6 m x 40 cm x 3 m	Gabion	Oecusse	Oesilo	Usitasa e	On going
Construção Monta Bronjong Sunu Ufe, 500 m	Gabion	Oecusse	Nitibe	Suniufe	On going
Construção Bronjong Suni- Ufe 2 Km	Gabion	Oecusse	Nitibe	Suniufe	On going
Halo Ponte Ki'ik 6 x 25 m	Ponte	Oecusse	Passabe	Malelat	On going
Construção Bronjong , 100 m Abani Passabe	Gabion	Oecusse	Passabe	Abani	On going
Construção	Irrigação	Oecusse	Passabe	Abani	On going

Irrigação Puames 500 m					
Construção bé dalan, deker no satan rai Qiuab, Nun-Ana-Huekolen 3 Km	Drenagem	Oecusse	Nitibe	Lelaufe	On going
Construção residência ba extensionistas	Residência	Oecusse	Passabe	Malelat	On going
Construção residência ba extensionistas	Residência	Oecusse	Nitibe	Usitaco	On going
Construção residência ba extensionistas	Residência	Oecusse	Nitibe	Lelaufe	On going
Construção mini cekdam Baoknana	Mini Dam	Oecusse	Nitibe	Beneufe	On going
Construção mini cekdam Oelnunuh	Mini Dam	Oecusse	Nitibe	Usitaco	On going
Construção mini cekdam Vikeke	Mini Dam	Oecusse	Pante Macassar	Taiboco	On going
Construção canal de irrigação Bitopa	Irrigação	Oecusse	Oesilo	Uci Tacaé	On going
Construção canal de irrigação Samnaz	Irrigação	Oecusse	Pante Macassar	Taiboco	On going
Construção vias de acesso de Naktuka		Oecusse	Nitibe	Beneufe	On going
Construção messe de agricultura	Edifício	Oecusse	Pante Macassar	Costa	On going
Mes Quarentena Oesilo	Edifício	Oecusse	Oesilo	Bobometo	On going
Construção ba uma Juiz iha TDO.	Edifício	Oecusse	Pante Macassar	Costa	On going
Construção foun ba Luto Ossuários iha Distrito Oecusse	Muro	Oecusse	Pante Macassar	Lifau	On going
Construção foun ba muro no Plaka ba monumentoos	Muro	Oecusse	Pante Macassar	Costa	On going

iha Sub-distrito Pante Makassar					
Construção Edifício DNE iha Distrito Oecusse Vila	Edifício	Oecusse	Pante Macassar	Costa	On going
Construção Messe Imposto Distrito Oecusse	Edifício	Oecusse	Pante Macassar	Costa	On going
ES 1142 P Palaban	Escola	Oecusse	Pante Macassar	Costa	On going
ETP 1145 Palaban	Escola	Oecusse	Pante Macassar	Costa	On going
Construção canal de irrigação Naktuka	Irrigação	Oecusse	Nitibe	Beneufe	On going
Controlo de Cheias ba Mota Oenaha Kinloki	Mota	Oecusse	Oesilo	Bobometo	On going
Construção Edifísu Alfandega Sub Distrito Oesilo	Edifício	Oecusse	Oesilo	Bobometo	On going
Construção Edifísu Alfandega Sub Distrito Pasabe	Edifício	Oecusse	Passabe	Abani	On going
Construção Edifísu Alfandega Sub Distrito Citrana	Edifício	Oecusse	Nitibe	Beneufe	On going
Monumentoo iha Oecusse	Monumento	Oecusse	Pante Macassar	Costa	On going
Construção Osoariu iha Distrito Oecusse Sub Distrito Pante Makassar Suco Lifau	Ossuário (Tomb/Sepulcher)	Oecusse	Pante Makassar	Lifau	On going
Construção Edifício DTPSC (eis edificio escola TK) Distrito Oecusse, Sub Distrito Pante Makassar, Suco Costa, Aldeia Wesosno	Edifício	Oecusse	Pante Makassar	Costa	On going
Const. Clínica	Clínica	Viquequ	Watu-		Completo

Maternidade Watu-Carbau	Saúde	e	carbau		
Const. Clínica Maternidade Uatolari	Clínica Saúde	Viqueque	Uatolari		Completo
Const. Clínica Maternidade Lacluta	Clínica Saúde	Viqueque	Lacluta		Completo
Nova Construção EP113 Bibileo	Escola	Viqueque	Viqueque		Completo
Hadia No Troca Cano Antigo iha Cidade Viqueque	Bé & saneamento	Viqueque	Viqueque		Completo
construção Be' mos Sistema Gravitação Iha Aldeia Borala -Suco Ossu Dezima	Bé & saneamento	Viqueque	Ossu		Completo
construção Be' mos Sistema Gravitação iha Aldeia Matahoi Suco Matahoi-Watolari	Bé & saneamento	Viqueque	Uatolari		Completo
Construção Sistema Bé Mos Gravitação iha Aldeia Boruk Suco Dilor	Bé & saneamento	Viqueque	Lacluta		Completo
Mantensaun Rotina Estradas Distrito Viqueque	Estrada	Viqueque	Viqueque		Completo
Controlo de cheias-Wetuku Mota Distrito Viqueque	Mota	Viqueque	Viqueque		Completo
Controlo de cheias-Bikaren Mota Distrito Viqueque	Mota	Viqueque	Viqueque		Completo
Controlo de cheias-Le'e Mota Distrito Viqueque	Mota	Viqueque	Viqueque		Completo
Controlo de cheias-Boromata Mota Distrito	Mota	Viqueque	Viqueque		On going

Viqueque					
Construção Edifício CDE	Edifício	Viqueque	Viqueque		Completo
Mini Mercado Lariguto / Ossu	Mini Mercado	Viqueque	Ossu		Completo
Mini Mercado Vesoru / Uatolari	Mini Mercado	Viqueque	Uatolari		Completo
Construção Centro Comunitário	Centro Comunitário	Viqueque	Viqueque		Completo
Construção Centro Comunitário	Centro comunitário	Viqueque	Uatolari		Completo
Construção Centro Comunitário	Centro comunitário	Viqueque	Uatocarbau		Completo
Construção Centro Comunitário	Centro Comunitário	Viqueque	Ossu		Completo
Construção Centro Comunitário	Centro Comunitário	Viqueque	Lacluta		Completo
Halo canalização We'e iha ESEA Ossu	Bé & saneamento	Viqueque	Ossu	Ossu de Cima	Completo
Hadiak construção canal irrigação Aitara	Irrigação	Viqueque	Lacluta	Uma Tolu	Completo
Hadiak construção canal irrigação Wetodo	Irrigação	Viqueque	Viqueque	Bibileo	Completo
Hadiak construção canal irrigação Belia I + II	Irrigação	Viqueque	Uato-Lari	Matahoi	Completo
Hadiak construção canal irrigação Uabate + como-oli	Irrigação	Viqueque	Uatu Carbau	Irabin de Baixo	Completo
Hadiak construção canal irrigação buburlaran	Irrigação	Viqueque	Ossu	Loi-Huno	Completo
Construção & Edifícios Distritais CNE	Edifício	Viqueque	Viqueque	Caraubalo	Completo
Construção Bem os sistema gravitação Aldeia Keturai	Bé & saneamento	Viqueque	Uato-Lari	Macadique	Completo

Suco Makadiki - Uatulari - Viqueque					
Construção Bem os Sistema gravitação Kalo Suco Ahik - Dilor - Viqueque	Bé & saneamento	Viqueque	Lacluta	Dilor	Completo
Construção Bem os sistema gravitação Aldeia Meauai Bobura Laran Suco Uai moritula - Viqueque Vila - Viqueque	Bé & saneamento	Viqueque	Viqueque	Uai Mori	Completo
Construção Saneamento Latrinas ba Comunidade iha Distrito Viqueque	Bé & saneamento	Viqueque	Viqueque	Multi Suku	Completo
Muro hadulas edifício DNSMA Distrito	Muro	Viqueque	Viqueque	Caraubalo	Completo
Monumentoo	Monumentoo	Viqueque	Ossu	Ossu	Completo
Monumentoo	Monumentoo	Viqueque	Watulari	Watulari	Completo
Ossuário	Ossuário (Tomb/Sepulcher)	Viqueque	Viqueque	Viqueque	Completo
Reabilitação of Baidubu Irrigação Project	Irrigação	Viqueque	Uato-Carbau	Irabin de Baixo	Completo
Nova Construção EB EP 2096 Lacluta	Escola	Viqueque	Lacluta	Dilor	Completo
Nova Construção no reabilitação ESG No 4 de Setembro Viqueque	Escola	Viqueque	Viqueque	Caraubalu	Completo
Construção agua potavel sistema gravitação Suco Irabin de Baixo Suco Wani-Uatucarbau	Bé & saneamento	Viqueque	Uato-Carbau	Irabin de Baixo	Completo
Perfuração Agua	Bé &	Viqueque	Viqueque	Caraub	Completo

Potavel 2 unidades em Boromatan Beloi	saneamento	e		alu	
Construção do sistema de Agua Potavel de gravitação iha Sub Distrito Ossu	Bé & saneamento	Viqueque	Ossu	Ossu de Cima	Completo
Construção Edifício foun AND iha Viqueque	Edifício	Viqueque	Viqueque	Beloi	Completo
Reabilitação Colegio Governador Oscar Ruas Ossu	Colegio	Viqueque	Ossu		On going
EP 122 P Nº13 Aimanas Rai	Escola	Viqueque	Viqueque	Luca	On going
EP 97 P Uani Uma	Escola	Viqueque	Uatu Carbau	Uani Uma	On going
EP 105 P 02 Naedala	Escola	Viqueque	Uato-Lari	Afaloicai	On going
EPS 1148 P 01 Viqueque	Escola	Viqueque	Viqueque	Caraubalo	On going
EP 103 P 10 Iralere	Escola	Viqueque	Uato-Lari	Matahoi	On going
EP 82 P 04 Builale	Escola	Viqueque	Ossu	Builale	On going
EP P 83 Liaruca	Escola	Viqueque	Ossu	Liaruca	On going
EP 82 P 90 Ossu Lari	Escola	Viqueque	Ossu	Uaibobo	On going
EP P 93 Afaloicai	Escola	Viqueque	Uatu Carbau	Afaloicai	On going
EP P 106 Hau Oli	Escola	Viqueque	Uato-Lari	Vessoru	On going
EP P 117 Lugasa	Escola	Viqueque	Viqueque	Uma Uain Leten	On going
EP P 123 Bahalara-Uain	Escola	Viqueque	Viqueque	Bahalarauain	On going
EP P 125 Uai Mori Tula	Escola	Viqueque	Viqueque	Uai Mori	On going
EP P 81 Buanurac	Escola	Viqueque	Ossu	Uabubobo	On going
Halo sintina Geral unit 3 Fatudere	Bé & saneamento	Viqueque	Viqueque	Fatudere	On going

Reabilitação Cano Bé mos 3 KM iha suco Builale (mundo perdido-waitonu)	Bé & saneament o	Viquequ e	Ossu	Builale	On going
Reabilitação Irrigação Iratokor 1,5KM	Irrigação	Viquequ e	Uato-Lari	Babulo	On going
Rehab Irrigação 1,8 Km iha Wetali Knotak Luca	Irrigação	Viquequ e	Viqueque	Luca	On going
Reabilitação No Aumenta Salaun Encontro Sub Distrito Uatocarbau	Edifício	Viquequ e	Uatu Carbau	Irabin de Baixo	On going
Construção Bé Mos 3 Km husi suku oshuna Baguia ba Aldeia Caiuailita	Bé & saneament o	Viquequ e	Uatu Carbau	Afaloic ai	On going
Construção Canal irrigação Irabere Nabo	Irrigação	Viquequ e	Uatu Carbau	Irabin de Cima	On going
Construção Canal irrigação Ketunua	Irrigação	Viquequ e	Uato-Lari	Mataho i	On going
Construção Canal irrigação Baidubo	Irrigação	Viquequ e	Uatu Carbau	Irabin de Baixo	On going
Construção Canal irrigação Futudo	Irrigação	Viquequ e	Ossu	Uabub o	On going
Construção Canal irrigação Muaimi	Irrigação	Viquequ e	Ossu	Ossoru a	On going
Estabelesimentu Matadouro		Viquequ e	Viqueque	Caraub alo	On going
Construção Fatin matança animais	Edifício	Viquequ e	Viqueque	Caraub alo	On going
Construção Muro haleu centro viveiros ikan Loihuno	Muro	Viquequ e	Ossu	Loi- Huno	On going
Reabilitasaun centro viveiros ikan		Viquequ e	Ossu	Loi- Huno	On going
Construção	Irrigação	Viquequ	Uato-Lari	Babulo	On going

Canal irrigação Watugou		e			
Construção Canal irrigação Kaedawadere-Ketanara	Irrigação	Viqueque	Uato-Lari	Vessoru	On going
Construção Canal irrigação Waiboa	Irrigação	Viqueque	Ossu	Ossu de Cima	On going
Construção Canal irrigação Beaco	Irrigação	Viqueque	Viqueque	Maluru	On going
Uma Transmissor ba Viqueque	Edifício	Viqueque	Viqueque	Caraubalo	On going
Construção foun ba Luto Ossuários iha Distrito Viqueque	Muro	Viqueque	Viqueque	Uma Uain Craic	On going
Construção foun ba muro no Plaka ba monumentoos iha Sub-distrito Watulari.	Muro	Viqueque	Uato-Lari	Matahoi	On going
Construção Edificio DNE iha Distrito Viqueque	Edifício	Viqueque	Viqueque	Caraubalo	On going
ES 1151 P Olocassa	Escola	Viqueque	Ossu	Ossu de Cima	On going
ES 1152 P Uato Lari	Escola	Viqueque	Uato-Lari	Matahoi	On going
Construção Be mos husi Kulukaha ba Liasidi 8 Km no Reabilitação.husi Liasidi ba Burubai 3 Km	Bé & saneamento	Viqueque	Uato-Lari	Afaloicai	On going
Construção canal Irrigação Nubere	Irrigação	Viqueque	Uatu Carbau	Loi Ulo	On going
Construção canal Irrigação Wereca + Haetalas	Irrigação	Viqueque	Lacluta	Laline	On going
Construção canal Irrigação Saketo	Irrigação	Viqueque	Uato-Lari	Macadique	On going

Construção canal Irrigação Wetodo I	Irrigação	Viqueque	Viqueque	Luca	On going
Controlo de Cheias ba Mota Welolo (Viqueque Natarbora)	Mota	Viqueque	Viqueque	Viqueque no Barique	On going
Posto Saude Nunumalau	Clínica Saúde	Viqueque	Uatu Lari	Afloicai	On going
Residencia Básica ba estudante Medicina iha centro saude Makadiki/Clinica Health Centro (CHC)	Residência	Viqueque	Uatu Lari	Macadique	On going
Posto Saude Ulusu	Clínica Saúde	Viqueque	Uatu Lari	Matahoi	On going
Residencia Basica ba estudante Medicina iha centro saude Viqueuque	Residência	Viqueque	Viqueque	Caraubalo	On going
Construção Edificio DTPSC (eis edificio Pos da Giro) Distrito Viqueque, Sub Distrito Viqueque, Suco Karaubalo, Aldeia Mamulac	Edifício	Viqueque	Viqueque	Caraubalo	On going

www.timor-leste.gov.tl
www.transparency.gov.tl