


PRIMEIRO
MINISTRO

Loron 100 Dahuluk

16 Feveiru to'o 26 Maiu 2015

VI Governu Konstitusional

'Servisu ho Rigor no Responsabilidade'


Retratu hosi Loron 100 Dahuluk Governasaun nian

‘Servisu ho Rigor no Responsabilidade’


Onra no previléjio bo’ot mai hau hodi bele apresenta relatório retratu hosi loron 100 dahuluk VI Governu Konstitusional nian.

Governu ida ne’e hari’i iha sirkunstansia esepcional, no hau sente orgullu hodi dehan katak ami consege atinje progresus ne’ebé significativus.

Ami servisu ho rigor no responsabilidade, no ami hala’o servisu ho forma ne’ebé eficiente no efetivu liu tan hodi fó prestasaun servisu ba sira ne’e ami servi, sidadaun Timor-oan hotu.

Governu ida ne’e asumi funsaun iha tempu ne’ebé Timor-Leste iha situaun paz no estabilidade, ne’ebé kresimentu ekonómiku balun rejista dadauk ona.

Ami konsolida dadauk ona konkistas sira ne’e atu bele dignu hosi responsabilidade ne’ebé jersaun tuan líderes rezistênsia sira fó mai ami; ne’ebé foti opsau hodi loke dalan governasaun ba jersaun foun, atu ho ninia kbi’it no abilidade téknika bele hasoru dezafius agora dadaun mosu no mós ba iha futuro.

Ita transforma dadauk ona sosiedade timorensa no kamiña dadauk ona iha ba dalan prosperidade nian.

Iha loron 100 nia laran, ami consege fo continuidade ba tarefa bo’ot atu assegura katak alunus barak tan bele hetan ona meza no kadeira atu tur hodi aprende, no professor sira bele hetan tan ona formasaun kona ba kurikulum escolares foun. Ami hahú mós implementa Pakote Kuidadus Saúde Primária iha sentru no posto saúde hotu hotu, fó mós atensaun especial ba Saúde iha Família sira nia le’et, nune’e hodi bele assegura katak ema hotu bele iha asesu ba kuidadus saúde ne’ebé adekua.

Ami servisu atu garante estradas di’ak liu no pontes barak tan ne’ebé ho qualidade, atu nune’e bele facilita asesu sidadaun hotu-hotu nian ba iha servisu bázikus esensiais, nune’e mós hodi hadi’ak distribuisaun públika eletrisidade nian, asesu ba bee-mós no saneamentu báziku. Ami mós hadi’ak dadaun ona infraestrutura nasaun ninian, hodi nune’e tau matan liu tan ba qualidade obras públikas.

Ami mós diversifika dadaun ona ita nia ekonomia no komesa investe iha sektor agríkola, hodi nune’e ita bele autosuficiente ona kona ba aihan no bele aumenta rendimentu no oportunidade servisu ba iha área rural sira.

Ami mós mellora dadauk ona sistema governasaun nian, hodi introduz reformas ba iha sistema finanseiru, administrativu no lejislativu. Ami hakarak atu ami nia Administrasaun Públika sai profesional no robusta liu tan.

Ita labele haluha katak, ita nia Nasaun forte, bainhira ita nia Povu mós forte.

Ami halo ona promessa ne’ebe ami intende atu kumpri duni. Ida ne’e mak loron 100 dahuluk. Ami empenhadu nafatin hodi kontinua hala’o servisu ne’ebé hahu tiha ona.

Dr. Rui Maria de Araújo
Primeiru-Ministru Timor-Leste

Dezenvolvimentu Sosial

Riku soin Timor-Leste nian lolós maka forsa Povu Timor nian.

Povo forte signifika katak Nasaun mós forte, tanba ne'e mak hadi'ak liu tan servisu saúde, edukasaun no kualidade vida povu timor-oan sira nian mak esensial liu ba konstrusaun sosiedade ida ne'ebé justu no progresista.


Kuidadus Saúde Primária

Ami lansa no disemina tiha ona Matadalan ba Kuidadus Saúde Primária (KSP), ne'ebé iha pakote ida kompletu kona ba servisu esensiais ba saúde komunitária, inklui mós vizita domisílio sira ho foku espesial ba Saúde Família nian, hodi nune'e bele aseguira direitu ba saúde ba sidadaun hotu hotu.

Númeru foun ba emerjênsia '110'

Iha ona númerus foun '110' no '3311044' hodi bele halo xamadas urjentes ba médiku sira. Númeru gratuitu, funsiona durante oras 24 nia laran, iha loron 7 semana nia laran tomak, no iha mós ligasaun ho polísia no bombeiru sira.

Ajuda ba Sidadaun Moras VIH/SIDA

Halo tiha ona konstrusaun no inaugura ona Uma Rekuperasaun Saúde, ba sidadaun sira ne'ebé infetadu ho moras VIH/SIDA, projetu ida ne'e lidera husi Komisaun Nasional Kombate ba VIH/SIDA Timor-Leste nian. Uma ida ne'e lokaliza iha Tíbar, hodi fo apoiu ba sidadaun sira ne'ebé portadores virus VIH/SIDA, liu liu ba ema hirak ne'ebé hetan deskriminasaun no estigma, liu husi akompañamentu médiku no formasaun profesional hodi nune'e aban bainrua bele integra fila fali ba iha família no comunidade.

Kontas Bankárias Servisu Sentrais Saúde nian

Ami halo ona regulamentu no loke Kontas Bankárias Oficiais ba iha Servisu Sentrais Saúde nian iha munisípius hodi bele iha jestaun ba orsamentu ne'ebé fó ba iha Delegasia Saúde 12, Ospital 6, Laboratóriu Nasional no Institu Nasional Saúde nian, hodi bele hadiak no aumenta transparênsia jestaun ba fundus sira ne'e. Oficiais finansas besik ema nain 30 maka sai responsável ba movimentasaun no jestaun ba kontas bankárias Ministériu Saúde nian ne'ebé simu ona formasaun ne'ebé adekuaudu.

Reabilitasaun Ospital Nasional Guido Valadares

Fo continuidade ba reabilitasaun ba iha Unidade

Pediátrika no Unidade Medisina Interna nian iha Ospital Nasional Guido Valadares (HNGV).

Meza no Kadeira ba Alunus sira

Distribui ona ba iha eskola básicas 381, meza ho kadeiras hamutuk 45.579, ne'ebé namkari iha munisípiu 12 no iha Rejiaun Espesial Oe-Cusse Ambeno, hodi nune'e bele ajuda aprendizajem ba alunus 350.000 resin sira iha eskolas baziku no sekudáriu.

Formasaun Professores

Kontinua fo formasaun kurikulum foun ba professores hamutuk 8.421 iha Ensinu Pré-Escolar, no ba 1º no 2º ano Ensinu Básiku iha municípius 12 no Rejiaun Espesial Oe-cusse Ambeno, nune'e hodi bele hadi'ak qualidade ensinu no hodi hasa'e liu tan kbi'it ba iha literasia no kompetênsias ba iha matemátika.

TV Edukasaun

Asina ona Akordu ida ho RTTL, EP. (Rádiu Televizaun Timor-Leste, Empreza Pública), hodi nune'e bele transmite loron loron programa edukativu sira ne'ebé produz husi Ministériu Edukasaun iha lian ofisial tétum ho português.

Vizitas Diagnóstiku ba Eduksaun

Ami hala'o vizitas diagnóstiko ba iha municípius Lautém, Aileu, Ainaro, Liquiça no Bobonaro no dada-lia ho professor no funsionáriu administrativus sira, hodi nune'e bele hatene di'ak liu tan prioridades no estratejias hodi bele fó resposta ba nesesidades edukativas iha nível lokal ba tinan 2016.

Reuniaun Extraordinária dahuluk ba Ministrus Edukasaun CPLP sira nian

Hafoin ita asumi Presidênsia CPLP nian, ami realiza reuniaun setorial ba dahuluk, hamutuk ho Ministros Edukasaun hotu hotu, ne'ebé ami fahe ba malu esperiencias no estabelese parserias hodi halo melloria ba sistemas edukasaun iha países CPLP nian, liu husi implementasaun Planu Estratéjiku ba

| P.5


Koperasaun Multilateral ba tinan 2015 to'o 2020, ne'ebé aprovalu iha reuniaun ida ne'e.

Programa Internasional ba Trabalhadores Konvidados

Ami haruka ona traballadores (mane) 182 ba iha Coreia do Sul, hodi ba servisu iha área Pesca, Agricultura no Indústria, no traballadores 89 (mane 61 no feto 28) ba iha Austrália, hodi serbisu iha área Ospitalidade, Turismu no Ortikultura.

Vizita inspeksaun servisu nian

Ami halao mós vizitas inpesaun servisu nian ba iha 428 estabelesimentus komersiais, nacionais no internacionais, ne'ebé ho total traballadores hamutuk 5,471 (sidadaun nacionais 4,232 no internacionais 1,239) iha Municípius Díli, Liquiça, Manatuto, Viqueque, Maliana, Baucau, Same, Ermera, Ainaro, Aileu no Lospalos.

Apoiu ba Instituisaun Solidariedade Sosial

Halo tiha ona aprovasaun ba atividades no fundus ba instituisaun solidariedade sosial hamutuk 28, ne'ebé sei hetan apoiu husi Ministériu Solidariedade Sosial hodi fo assistênsia no asegura direitu no protesaun ba labarik, feto no ba ema ne'ebé ho defisiênsia.

13ª Reuniaun Ministru Traballu no Assuntus Sosiais CPLP nian

Ami halao 13ª Reuniaun Ministru Traballu no Assuntus Sosiais CPLP, hodi kontinua diskuti polítikas no técnicas kona ba Protesaun Sosial Integrada, inklui mós serguransa sosial. Aumenta mós ita nia koñesimentu tékniku, wainhira ita bele aprende modelu kona ba prátikas ne'ebé di'ak liu husi nasaun seluk, no ita apresenta Deklarasaun Tíbar, ho nia respetivu Plano Asaun ba tinan rua oin mai, dokumentu ida ne'ebé asina husi Ministru Traballu no Assuntus Sosiais CPLP nian hotu hotu, ne'ebé iha mós dokumentu ne'e, integra kompromissus polítikus ne'ebé asume ona iha área Protesaun Sosial no ba Ema Kiak.

Konsellu dos Kombatentes da Libertasaun Nasional Aprova tiha ona orgânica Konsellu Nasional Kombatente Libertasaun Nasional hodi kontinua fo onra no dignifika ita nia Kombatentes Libertasaun Nasional sira nian.

Loron Nasional Kombatentes Libertasaun Nasional

Ita hili ona loron 3 fulan Marsu hanesan Loron Nasional ba Veteranus sira. Tinan tinan sei selebra ita nia istória rezistênsia nian, no loron ida ne'e fo hanoin mai ita kontribuisaun veteranus Timor sira hotu hodi halo libertasaun Timor-Leste nian.

Vizita Kombatentes Libertasaun Nasional Timor-oan sira ba iha Austrália

Delegasaun ida deslokasa ba Austrália, kompostu husi Kombatentes Libertasaun Nasional ema nain 53 ne'ebé lidera husi líder istóriu rezistênsia nian, Kay Rala Xanana Gusmão, ne'ebé hala'o vizita ba iha Estadu 6 Austrália nian, no marxa hamutuk ho veteranus funu nain Australianus nian hodi komemora tinan 100 loron ANZAC.

Assistênsia Apoiu ba Dezastres Naturais

Fo apoiu ba famílias hamutuk 584, vítimas husi dezastre naturais, liu husi fahe material konstrusaun sivil, nune'e sira bele hari'i hikas fali sira nia hela fatin, iha munisípiu 9 (Ainaro, Bobonaro, Covalima, Díli, Ermera, Lautém, Manatuto, Manufahi e Viqueque).

Sosiedade Sivil

Ami asina kontratu ho Organizasaun Sosiedade Sivil hamtuk 20, ho orsamentu besik 1.1 M liu husi Fundu Sosiedade Sivil, hodi bele promove grupu instituisaun no organizasaun sira ne'e iha prosesu dezvoltamentu país nian.

Selebrasaun Feto Timor nian

Ita selebra Loron Internasional Feto nian, iha loron 9 fulan Marsu, hodi fo homenagem ba Feto Timor oan sira Munisípiu hotu hotu iha país laran.


Política Nacional ba Juventude

Hakerek tiha ona Política Nacional ba Juventude sira, ne'ebé agora dadaun iha hela prosesu konsulta. Prosesu ida ne'e sei hatur metin ba realidade jovem timor oan sira nian no sei estabeselese padraun ba estratejias foun hodi bele lori dezenvolvimentu boot juventude sira ninian ba iha futuru.

Grupo Kordenador ba iha Setor Juventude

Hari'i ona Grupo Kordenasaun ba Setor Juventude nian (GCSJ), ne'ebé envolve parseirus nacionais no internacionais hodi servisu iha setor juventude nian, nune'e hodi bele fo apoiu ba implementasaun política "One Gate Policy". Objetivu ida ne'e hodi konsentra no mobiliza rekursus ne'ebé iha atu atende ba iha nesidades no projetus ita nia jovem sira nian, liu liu ba sira ne'ebé maka hela iha áreas remotas país nian.

Konjuntu Desportu no Música ba Eskola no Grupos

Fo ona material desportu no instrumentu música nian ba eskola hamutuk 26 iha munisípius Dili, Viqueque no Manufahi, hanesan mós grupos munisípius Baucau no Bobonaru, atu nune'e jovem timor oan sira bele hasa'e sira nia talentu no kreatividade natural liu husi desportu no música.

Apoiu ba Desportu

Fo apoiu deslokasaun ita nia atletas sira nian ba estranjeiru hodi bele representa Timor-Leste iha eventus desportivos internacionais hanesan Atletismu, Taekwondo, Silat, Siklismu, Basquetebol, Boxe no Futebol.

Liga Amadora Futebol País nian ba dala uluk

Estabeselese ona Komisaun Pré-Liga, kompostu husi presidente ida no ho membru nain haat, hodi bele prepara no organiza kondisaun nesésáriu hodi halo realizaun kampeonatu futebol país nian.

Reabilitasaun ba Estádio Municipal Dili,

Konklui ona Reabilitasaun Estádio Municipal Dili,

hodi bele garante katak Timor Leste iha ona mínimu rekizitu hodi bele simu jogus ba pré-apuramentu ba Kampeonatu Mundial ne'ebé sei halao iha Rússia, iha tinan 2018.

Arte no Kultura

Unidade Implementasaun ba Akademia Artes no Indústrias Criativas Kulturais, hahu funsiona iha fulan Abril nia laran. Akademia Arte no Indústrias Criativas Kulturais, iha futuru sei benefisia estudante hotu hotu ne'ebé hakarak participa iha karreira artes nian, ema sira ne'ebé halo estátuas no profissionais kreativos país nian no profesores artes ne'ebé ho grau eskolaridade oin oin.

Fortalesimentu Meius Komunikaun Sosial nian

Ami fo apoiu \$0.5 M ba orgaun komunikaun 14 no Asosiasaun Jornalista 1, hodi bele asegura disseminasaun informasaun boot liu, ne'ebé produs husi jornal, rádiu no televizaun ba iha territoriu nasional tomak.


Dezenvolvimentu Infraestrutura

Atu dezenvolve ita nia Nasaun, hodi bele iha ekonomia ida ne'ebé modernu no produtivu no hodi hamosu empregu, ita presiza harii infraestrutura ne'ebé adekuadu. Maibé, eskala no kusto ba iha ita nia nesesidades tui infraestrutura ne'e konsideravel tebe-tebes, nune'e maka iha nesesidade atu planeia no implementa ita nia programas infraestruturas ho forma ida efikaz no ponderada. VI Governu Konstitusional defini tiha ona prioridades hodi ejije profesionalismu, planeamentu ne'ebé diak, kontrolu ba kustus no relasaun diak entre presu ho qualidade.


Projetus Fundu Infraestrutur nian

Kontinua halao Projetus Infraestrutur Bázikas hamutuk 86 iha áreas Enerjia Eléctrica, Estradas no Pontes, Be no Saneamentu, Edifísius Públikus, Finansas, Edukasaun, Seguransa no Defeza no Agrikultura, ho finansiamentu hamutuk \$ 40M hasai husi Fundo Infraestruturas. Projetu sira ne'e hotu engloba munisípius 12 no Rejiaun Especial Oe-Cusse Ambeno. Halo tiha ona adjudikasaun no hetan ona aprovasaun husi Tribunal Kontas nian ba kontratu konstrusaun Autoestrada Suai-Beaço: Seksaun I – Suai-Fatukai/Mola.

Sistema Abastesimentu Bee iha Manatuto

Halo ona lansamentu 'primeira pedra' ba projetu rehabilitasaun no espansaun ba sistema abastesimentu bee iha kapital munisípiu Manatuto nian ne'ebé sei abastese bee-mos, iha oras 24 lora lora, iha suku Sau, Ailili, Aiteas no Maabat.

Kontadores Foun ba Eletridade

Regulariza ona tarifa no halo instalasaun ba kontadores hamutuk 600 iha Oe-Cusse Ambeno no fahe ona kontadores foun hamutuk 5.000 ba iha munisípius Maliana no Baucau. Hatama ona 35% husi reseitas ne'ebé prevé ona ba iha tinan 2015, ho valor hamutuk \$ 6.9M, no sei servisu hodi haka'as an nafatin atu komsumidor hotu hotu selu eletridade, hodi nune'e bele kontribui ona hodi aumenta reseitas estadu nian.

Planu Mestre ba Transportes

Finaliza tiha ona Plano Mestre ba Transportes sai hanesan baze ba investimentu no mellorias ne'ebé planeadu tiha ona ba setor ida ne'e.

Seguransa Rodoviária

Hahu ona implementasaun ba medidas previstas iha Planu Asaun ba Seguransa Rodoviária, hanesan halo fali instalasaun no ativasan ba semáforos iha kapital.

Aeroporto Internasional Oe-Cusse Ambeno

Halo ona lansamentu 'primeira pedra' ba Aeroportu Internasional Oe-Cusse Ambeno, projetu ho valor ne'ebé besik \$ 80M.

Konsesaun ba Porto Tibar

Apresenta ona iha Konsellu Ministrus pontu situaun ba prosesu konsesaun Portu Tibar nian, husi ekipa interministerial no hetan kolaborasaun husi Korporasaun Finanseira Internasional. Verifika ona antecedentes projetu no estrutura PPP nian, afetasaun husi riskus prinsipais, projesaun ba cash-flow, kustus projetu nian, benefísius ekonómicos, aspetus ambientais no sosiais, desizoens nesesárias no perfil konkorentes sira nian.

Propostas ba Dezenvolvimentu

Avalia ona propostas ba projeto infraestrutur, ho valor total \$ 85.6 M, liu husi Ajênsia Dezenvolvimentu Nasional (ADN). Hafoin halo fila fali verifikasaun, kustu total proposta sira ne'e tun fali ba \$ 55.7M ne'e reprezenta katak, halo poupanza ba Estadu besik \$29.9M.

Dezenvolvimentu ba Infraestrutur

Halo inspesaun no halo aprovasaun pagamentu ba projetus infraestrutur nian hamutuk 57 iha munisípius 12 no iha Rejiaun Especial Oe-Cusse Ambeno. Projetu sira ne'e engloba estrada no pontes, edifísius, irrigasaun, portus, aeroportu no protesun kona ba be sa'e.

Reabilitasaun ba Património Komunitáriu

Asina ona kontratu 18 hodi halo reabilitasaun ba patrimóniu komunitáriu ba iha setor edukasaun nian iha munisípiu Bobonaru.

Habitasoens Pré-Fabrikadas

Halo ona konstrusaun ba abitasoens pré-fabrikadas hamutuk 105 iha munisípius Viqueque no Liquiça, hanesan parte husi kompromissu Governu nian kona ba inisiativa hodi dezenvolve ODM - Sukus.

Rai hodi halo Habitasoens Foun iha Kovalima

Identifika ona rai iha munisípiu Kovalima hodi halo konstrusaun ba abitasoens hamutuk 15; material konstrusaun sei utiliza tijolo lokal.


Dezenvolvimentu Ekonómiku

Agora dadaun, Timor-Leste hanesan Nasaun ida ne'ebé ho rendimentu baixu. Maibé ita nia Nasaun iha oportunidade ekonómikas ne'ebé boot no iha potencia hodi bele sai hanesan Nasaun ida ho rendimentu ne'ebé médiu-aas to'o 2030. VI Governu Konstitusional hakarak dezenvolve ekonomia ida ba iha merkadu ne'ebé boot, ho setor privadu ida ne'ebé forte no bele hamosu empregu, hodi nune'e bele garante mós ba setor hotu hotu bele hetan benefísiu husi rekursus naturais país ninian. Ita diversifika dadaun ona ita nia ekonomia no hodi bele alarga no moderniza ita nia setor agríkola, nune'e mós bele hari'i indústria turismu ida ne'ebé dinámiku, hodi bele enkoraja ba níveis superiores sira iha setor privadu no indústrias intelijentes, inklui mós kresimentu no espansaun ba pekenas no mikroempresas.


Sistema Irigasaun Bulutu nian

Halo ona lansamentu 'primeira pedra' ba projetu irigasaun Bulutu nian, iha posto administrativu Laleia, munisípiu Manatuto, ne'ebé sei fo benefísiu ba família 600 no bele hatama bee ba natar besik ektar 780. Projetu ida ne'e hetan finansiamentu husi Governu Japaun.

Sentru Formasaun ba Eskola Teknika Agríkolos

Inaugura tiha ona sentru formasaun eskola téknika agríkola Natarbora nian, munisípiu Manatuto no Maliana, munisípiu Bobonaro, ho hanoin atu hadi'ak kualidade ensinu no aprendizajem ba koñesimentus téknikos no halao prátika diak liu ba agrikultura.

Formasaun ba Grupus Agríkolos

Ami providensia formasaun bázika ba grupo agrikultor 12, hamutuk ema 180, husi munisípiu walu (Covalima, Manufahi, Aileu, Ainaro, Bobonaro, Manatuto, Ermera no Díli), kona ba importansia hari'i kooperativas hodi iha asesu ba formasaun no assistensia teknika no finanseira

Apoiu ba Komunidade Agríkola

Implementa tiha ona Programa Sentru ba Dezenvolvimentu ba Komunidade Agríkola (SDCA) iha suku 40, no agora dadaun estabelese konversasoes ho grupo foun 20 iha suku ne'ebé iha rejiaun sentral, oriental no osidental país ninian.

Konstrusaun Tanke ba Ikan Lele

Kontinua halo konstrusaun tanke 48 ba 'ikan lele', tanke 8 iha suku ida idak, utiliza sistema modifikadu ida ne'ebé uza 'lona', iha suku Seloik-Kraik (munisípiu Aileu), iha suku Halekou (munisípiu Bobonaro), iha suku Bucoli (munisípiu Baucau), iha suku Railaku (munisípiu Ermera), iha suku Fatuhada (munisípiu Díli) no iha suku Loes (munisípiu Liquiça). Atividade ida ne'e hodi bele aumenta rendimentu no mellora nutrisaun ba família balun ona.

Sentru Produsaun ba Fini

Inaugura tiha ona Sentru Produsaun ba Fini iha suku Triloka, munisípiu Baucau. Sentro ida ne'e, sei produz Fini ho kualidade ida ne'ebé diak, hodi bele fahe ba agrikultor sira iha munisípiu 12 no ba Rejiaun Espesial Oe-Cusse Ambeno.

Assosiasaun Komersial Hodi Halo Fini

Hari'i ona asosiasaun komersial 27 hodi halo fini iha munisípiu 12 no iha Rejiaun Espesial Oe-Cusse Ambeno, hodi nune'e Governu bele sosa fini ho kalidade ne'ebé diak, liu husi asosiasaun sira ne'e hodi fahe fali ba agrikultor sira no hadia produsaun agríkola bele sai di'ak liu tan.

Emisaun Lisensa ba Ai-oan sira

Fo sai ona lisensa no fahe ona ai-oan hamutuk 150.000 atu kuda iha area ida ho total ektar 200 iha munisípiu 12, hodi bele hatama reseita ba estadu hamutuk \$ 29.037,57.

Atualizasaun Baze Dadus ba Tratores

Halo verifikasaun no atualiza ita nia baze de dados kona ba tratores médios no pezadus iha munisípiu 12 no Rejiaun Espesial Oe-Cusse Ambeno, no konsege identifika katak tratores 163 maka sei operacional hela.

Timor-Leste halo parte iha Espozisaun Universal Milão

Ho partisipasaun Timor-Leste iha Expo Milão 2015, maka iha fulan 6 nia laran ita sei hatudu no promove ita nia país hanesan fatin turismu ida. Iha espozisaun ne'e países hotu hotu agrupadus iha *clusters* no Timor-Leste tama iha *cluster* kafé nian. Ministériu Agrikultura no Peskas mós lori especialista ba Espozisaun ne'e hodi promove kafé Timor, mina nu no mina kami.

Formasaun ba Taksista iha Kapital

Hala'o tiha ona segunda formasaun ba taksista


nain 220 iha sidade Díli, ne'ebé iha formasaun ne'e koalia kona ba étika, atendimentu, normas no regras trântitu nian, hodi hadi'ak servisu públikus.

Formasaun iha Ospitalidade

Realiza ona Formasaun iha ospitalidade fó ba traballador hamutuk 38 setor privadu nian iha area otelaria, ho hanoin atu mellora no aumenta kualidade atendimentu, rigor no profesionalismu iha indústriá turismu nian.

Espozisaun Internasional Konstrusaun nian

Ami organiza no realiza ona Espozisaun Internasional Konstrusaun nian, ho objetivu atu envolve parseirus setor privadu nasional no internacional hodi bele fortalese setor konstrusaun sivil. Konsege hetan empreza 83 hodi estabelese rede empreza nian ba empreza sira.

Formasaun iha Setor Indústriá

Ami fó formasaun ba ema 104, feto 62 no mane 42, hodi halo produsaun tais (iha munisípiu Díli), ba iha Jestaun no Marketing (iha munisípiu Manatuto no Liquiça) no ba iha produsaun marmelada (iha munisípiu Aileu, Liquiça no Manufahi).

Projetu "Prosesamentu Lixu ba iha Enerjia"

Ami lansa ona projetu prosesamentu lixu iha Tíbar, ne'ebé bele hamosu postu servisu ba ema 300 husi prosesu rekolla, manuseamentu, triajem no prosesamentu lixu nian, ne'ebé bele produz enerjia ba sentral elétrico ida ho ninia kapasidade 25MW. Ami hala'o dadaun política ida ne'ebé maka bele responde ba nesesidades hodi jere residuos urbanus ho preokupasaun transversal atu garante sustentabilidade ambiental no protesaun ba saúde pública.

Sekretariadu Tékniku Jestaun ba Lixu

Estabelese ona Sekretariadu Tékniku Jestaun ba Lixu, iha Tíbar, ne'ebé sai hanesan responsável ba desenvolvimentu mekanismu ba jestaun no

prosesamentu lixu sira ninian. Sekretariadu Tékniku ida ne'e sei mós asegura protesaun ba nível saúde no ijiene iha comunidade sira nia leet.

Sentru Lojística Nasional

Hari'i ona Sentru Lojística Nasional (CLN) sai hanesan empreza pública, ne'ebé fornese ona foz tonelada 2,284 ba comunidade sira iha munisípius 12 no iha Rejiaun Especial Oe-Cusse Ambeno.

Relatório Atividades no Kontas Timor GAP nian

Timor GAP apresenta ba dahuluk iha Konsellu Ministrus relatóriu atividades no kontas, tinan 2014 nian, ne'ebé halo tiha ona análise. Konsellu Ministrus fó instrusaun atu Timor GAP dezenvolve Plano Estratéjiku no Planu Investimentu Finanseiru ida ba tinan 20 oin mai.

Estudu Prospesaun Minarai Timor-Leste nian

Empreza Schlumberger halo tiha ona estudu kona ba prospeasaun Minarai nian iha Timor-Leste, ne'ebé sei fo kontribuisaun boot ba melloria políticas no estratéjias Governu nian kona ba indústriá explorasaun minarai.

Graduasaun ba Bolseirus

Iha ona bolseirus nain 4 ne'ebé Lisensiadu ona iha áreas: Jeolojia, Minas no Komérsiu, iha Universidade Indonésia, Austrália no Timor-Leste. Hakotu ona formasaun iha *Country Familiarization Training* ho *Mission Aviation Fellowship* husi primeiru pilotu timor oan ne'ebé graduadu iha Austrália. Ho objetivu maka atu prepara sira hodi kontribui ba desenvolvimentu setores ho relevansia ekonomika ba país.


Dezenvolvimentu Governasaun

Boa governasaun no setor públiku profisional ho kapasidade no responsável, importante tebes ba prestasaun servisu governu nian. Ita nia setor públiku mak motor prinsipal ba kresimentu ekonómiku ba médiu prazu, ne'ebe estabelese bazes ba progressu ita nia país nian liu hosi dezenvolvimentu ita nia rekursus umanus no hosi jestaun ami nia programa infraestruturas nian.


Programa Governu nian

Membros VI Governu Konstitusional dedika hodi halo análize tuir setor ba programa sira ne'ebé komprometidu ona husi V Governu Konstitusional, hafoin identifika tiha pontu situasaun atual no aprova tiha ona Programa VI Governu Konstitusional nian hodi dezenvolve país.

Reforma ba iha Administrasaun Públika

Ita fó passu uluk ona ho hanoin ida atu halo reforma ba ita nia Administrasaun Públika. Konjela lai rekrutamentu ba funsionáriu permanentes foun no komesa revé kuadru jurídiku, inklui Lei Funsau Públika nian no Estatutu Funsau Públika, ho parseria KFP no dirijente hotu hotu iha area Rekursus Umanus, nune'e mós Konsellu Ministru nomeia ona Prezidente Komisaun Funsau Públika no Komisariu nain rua foun, hodi hein tomada de posse hamutuk ho nomeasaun Komisariu nain rua foun representante husi Parlamentu Nasional.

Auditoria Sosial

Ami hala'o I Konferensia Nasional kona ba Auditoria Sosial, ho tema "Liu husi Auditoria Sosiál atu Garante Partisipasaun Publiku hodi Hadi'ak Prestasaun Servisu", parseria ho Presidência Repúblika. Ami mós assina tiha ona memorandum ho FONGTIL – Forum Organizaosoens Naun Governamentais Timor-Leste – atu halo efetivu liu tan prosesu Auditoria Sosial.

Fundo Dezenvolvimentu Kapital Umanu

Ami orsamenta osan total \$1.8M ba iha programa bolsas no formasaun iha areas oin oin, hanesan ba medicina, enfermajem, jestaun, direitu, turismu, komérsiu, engeñaria, finansas, formasaun ba profesores no agrikultura, ne'ebé abranje besik benefisiáriu 4,500. Ami hahu ona halo mapeamentu ba rekursus umanus iha munisípiu ida idak, iha setor públiku no privadu, nune'e hodi bele halo avaliasaun ba nesiedade timor oan sira nian ba iha kapasitasaun no ensinu.

Renioens Konsellu Ministrus

Ami halo reuniaun Konsellu Ministrus dala 14 (ordinárias dala 9 no estraordinárias dala 5), aprova ona diplomas governamentais 40: Proposta de Lei 11, Dekretus-Lei 17 no Rezolusoens Governamentais 12.

Programa Diagnóstiku Nasional

Ami hahu ona segunda faze ba Programa Diagnóstiku Nasional kona ba kapasidade dezenpeñu iha instituisaun públicas, hanesan iha Ministériu Agrikultura no Peskas no Sekretaria Estadu ba Formasaun Profesional no Empregu. Ami mós analiza no diskute ona iha Konsellu Ministros resultadu no rekomendasaun Diagnóstiku Nasional nian iha Ministériu Saúde no Ministériu Obras Públicas, Transportes no Komunikaosoens, atu nune'e garante restasaun servisu públiku ba sidadaun sira ne'ebé kualifikadu liu.

Reforma Fiskal

Ami rekruta ona Kordenador Reforma Fiskal nian, halao ona reuniaun dala barak ona ho Diresaun Impostus Doméstikus, Diresaun Impostus Petrolíferus, SERVE, no unidade SI, hodi nune'e bele hetan tan informasaun kona ba sistema no prosedimentus rejistu ba empresas no halo kriaun ba kontas fiskais. Prosesu reforma fiskal halao dadaun hela.

Reseitas Fiskais

Ami halo ona kobransa ba reseitas fiskais hamutuk \$ 18.3M, ne'ebé representa ona 24% ba alvu ne'ebé maka hakarak atinje iha 2015 (\$ 76.1M).

Kualidade Ezekusaun Orsamental

Ami introduz ona prosedimentus ezekeusaun orsamental ne'ebé diak liu, no ministériu operasionais no instituisaun hotu hotu bele kria no aprova ona "Notas de Boa Recepção" (NBR) no hamosu mós Sertifikadu ba Despezas (SD),


alterasoens sira ne'e bele ajuda Ministérius operacionais no instituisoens hala'o sira nia prosesu pagamentu lais no eficiente liu.

Ligasaun husi Planu, Orsamentasau, Monitorizasaun no Avaliasaun Ezekusaun OJE

Ami hahu prepara ona esbosu Dekretu-Lei ida kona ba Planeamentu, Orsamentasau, Monitorizasaun no Avaliasaun ba Ezekusaun Orsamentu Jeral Estadu nian nian, ho objectivu atu garante ligasaun diak liu husi planu no orsamentasau hodi define lolós indicadores dezempeñu iha ezekusaun orsamentu nian hodi nune'e bele fasilita liu tan monitorizasaun no avaliasaun.

Jornadas Orsamentaisis

Ami hala'o sorumutu ida kona ba "Jornadas Orsamentaisis", ne'ebé partisipa husi membrus Governu hotu hotu, Deputadus Komisaun C no Diretores Jerais Planeamentu nian, Finansas no Administrasau, hodi determina prioridades nasionais no alokasoens orsamentaisis ne'ebé koresponde ba tinan 2016 no 2017.

Konsellu ba Delimitasaun Fronteiras Marítimas

Estabelese ona Konsellu ba Delimitasaun Definitiva Fronteiras Marítimas no nomeia ona Diretora Jeral foun ba Gabinete Fronteiras Marítimas.

Rekupera ona Dokumentus Interesse Nasional nian

Alkansa tiha ona vitória ida ho devolusaun hosi Austrália dokumentus no materiais relaciona ho prosesu halao hela iha Tribunal Internasional Justisa nian, ne'ebe apreende hosi ita nia konsultores jurídkus iha Canberra, liu hosi operasaun ne'ebe realiza iha Dezembru 2013.

Planu Implementasaun Sensus 2015

Halo ona análise ba Plano Implementasaun Sensus 2015, ho hanoin ida atu realiza resenseamentu ba populasaun no abitasaun iha Timor-Leste, iniciativa

fundamental ida ne'e hodi ita bele hatene realidade sosial no ekonómika país nian.

Seminário kona ba Konstrusaun Paz no Konstrusaun Estadu

Ami realiza seminário ida kona ba Konstrusaun Paz no Konstrusaun Estadu ne'ebé halo parseria ho g7+ ho Universidade Nasional (UNTIL), ne'ebé estabelese ona parâmetros hodi ita atu bele halo Segunda Avaliasaun kona ba Fragilidade iha Timor-Leste.

Desentralizasaun Administrativa no Poder Lokal

Aprova tiha ona iha Konsellu Ministros lejislasau importante kona ba prosesu desentralizasaun administrativa no poder lokal nomeadamente Propostas de Lei Poder Lokal no Desentralizasaun Administrativa; Resenseamentu Eleitoral, Eleitoral Municipal, proposta Lei ne'ebé aprova primeira alterasaun ba Lei nº 3/2004, loron 10 fulan FEVEREIRU kona ba Partidus Polítikus, proposta de Lei ne'ebé aprova primeira alterasaun ba Lei nº 3/2009, loron 8 fulan JULLU, kona ba lideransa komunitarias no sira nia eleisaun.

IV Konferensia Internasional kona ba Desentralizasaun Administrativa no Poder Lokal

Ami organiza IV Konferensia Internasional kona ba Desentralizasaun Administrativa no Poder Lokal, ho hanoin ida atu informa no esklarese ba ita nia sidadaun sira no ba ita nia parseirus sira kona ba prosesu desentralizasaun administrativa ne'ebé hala'o dadauk hela ho nia importânsia ba iha prosesu dezvoltimentu no rekonstrusaun nasional.

Kadernu Eleitoral

Rekruta ona funsionáriu foun hamutuk 148 ba halao servisu ho STAE hodi halo resenseamentu ba eleitores no halo atualizasaun ba Baze de Dados Eleitoral nian, hodi nune'e ita bele halao resenseamentu ba eleitores foun.


Akordo Koperasaun Eleitoral ho Tailândia

Asina ona akordo koperasaun ho Governu Tailândia hodi fó kapasitasaun ba funsionáriu STAE nian, hodi halo preparasaun ba prósimu kalendário eleitoral

Postu Militar iha Ataúro

Halo ona lansamentu ‘primeira pedra’ ba projetu edifikasaun Postu Militar Ataúro nian, ne’ebé prevé ona atu konkluir iha tinan ida ne’e nia rohan.

Operasaun Konjunta “Hanita”

Iha fulan Marsu hahú Operasaun Konjunta “Hanita” iha munisípiu Baucau, atividade ne’ebé la planifikadu ida, maibe nesesáriu duni ba iha estabilidade, seguransa no hodi bele garante autoridade Estadu nian. Operasaun ne’e hala’o tuir lei, ho regras empenhamentu no respeito ba Direitus Umanus.

Komando Foun PNTL nian

Ami nomeia ona Komandante-Jeral foun no Komandante-Jeral-Adjunto foun PNTL nian, nune’e hodi garante funsionamentu normal instruisaun seguransa nasional ida ne’e nian.

Lei Emigrasaun no Azilo

Aprova ona iha Konsellu Ministrus Proposta Lei kona ba Emigrasaun no Azilo, ne’ebé bele ajuda ita ona hodi konsolida polítikas públikas kona ba imigrasaun. Proposta Lei ida ne’e hodi bele regula entrada, permanênsia no saida sidadaun estranjeirus no entrada no saída sidadaun nasional sira iha territóriu nasional.

Asistencia Legal

Kontinua fo assistênsia legal, judisial no estrajudisial tomak no gratuita, liu husi Defensoria Pública, ba sidadaun hotu hotu ne’ebé laiha kbi’it kona ba kustus justisa nian: Prosesu Kriminais 868 no Prosesu Sivils 192.

Bilhete de Identidade

Ami produz ona ‘Bilhete de Identidade’ iha munisípios Baucau no Ermera, ne’ebé timor oan hotu hotu ho tinan 12 ba leten bele hetan ona ‘Bilhete de Identidade’ (BI).

3ª Graduasaun ba Advogadus Privadus

Liu husi Sentru Formasaun Jurídika Ministériu Justisa nian, ami halo graduasaun terseiru grupu ba Advogadus Privadus nain 32, ne’ebé iha kompetênsia ho nune sira bele hadi’ak liu tan sistema judisial iha Timor-Leste.

Propriedades Estadu nian

Ami regulariza uzu ba propriedade Estadu nian hamutuk 364, liu husi kontratu arendamentu ba propriedade 206, konsede direitu ba uzu ba propiedades instituisaun estadu nian hamutuk 24, renova kontratu ba propiedades 64 no notifikasaun kona ba propiedades 70. Halo kobransa besik \$0.5M husi rendas ne’ebé tama ba kofre Estadu nian.

Kadastru Rai nian

Konseque rejista ona parcelas rai nian 17.448 liu husi Projetu Sistema Nasional Kadastru nian, ho finalidade atu identifika klaru liu tan propriedade privadu sira, abandonadu no estatais iha territóriu laran tomak.

Atribuisaun rai ba Santa Sé

Aprova tiha ona resolusaun hodi halo atribuisaun ba Santa Sé, direitu ba superffisie rai ne’ebé besik iha Igreja Motael, iha Díli. Pedidu ba rai ne’e, mai husi Dioseze Dili ba Ministériu Justisa hodi halo konstrusaun, husi Igreja Katólka Timor-Leste nian, edifisio adekuadu ida wainhira iha karik possibilidade Santo Padre mai vizita ita nia país.


Akordo ho Santa Sé

Finaliza ona esbosu Akordu husi RDTL ho Santa Sé iha vizita ne'ebé foin hala'ó dadaun ba Vatikanu. Prosesu ne'e hala'ó husi ekipa téknika ida, ne'ebé nia representantes kompostu husi Ministério Negósius Estranjeirus no Koperasaun, Ministériu Edukasaun no Ministériu Justisa.

Embaixada Foun

Loke tan ona Embaixada foun iha Laos, Camboja, Myanmar no Brunei Darussalam, nasaun sira ne'ebé pertense ba iha ASEAN.

Xefes Missaun Diplomátikas

Ami identifika no haruka ona lista Xefe Misaun Diplomátika foun ema nain 14 ba Prezidente Repúblika no ami halo hotu tan ona lista ba diplomata foun ne'ebé sei ba hala'ó servisu Timor-Leste iha estranjeiru.

Reuniaun Kordenasaun ho CPLP

Ami hala'ó ona encontro hitu kona ba kordenasaun desenvolvimentu estratéjiku institucional no koperasaun ho Países ne'ebé Koalia Lian Portugues, hodi bele halo estudo relasionadu ho servisu administrativus ho lian português iha setor Justisa nian.

ASEAN

Ita partisipa reunioens téknikas altu nível nian iha Forum Regional ASEAN nian no sorumutu ho Sekretáriu-Jeral ASEAN nian, ho mós matenek sira seluk ne'ebé fo konsellu ba Timor-Leste kona ba implementasau programas no inisiativas hodi bele garante ita nia adezaun ba iha organizasaun ida ne'e.

Inisiativa Transparênsia iha Indústria Estrativa iha S. Tomé e Príncipe

Ita ajuda S. Tomé e Príncipe hodi lansa nia ITIE ba dahuluk ho assistênsia ITIE Timor-Leste nian. Kolaborasaun ida ne'e hodi kontribui di'ak liu tan ba

fortalesimentu relasaun bilaterais entre Timor-Leste ho S. Tomé e Príncipe, hodi nune'e bele mós reforsa prezensa Timor-Leste iha arena internacional.

Assistênsia Umanitária ba Nepal

Ita kontribui ho osa hamutuk \$0.5 M ba Nepal, ne'ebe hetan rai nakdoko ne'ebé sobu país tomak, hodi bele ajuda vítimas ba dezastre no hodi apoia esforsu ajuda umanitária.

Assistênsia Umanitária ba Vanuatu

Ita fo apoiu osan ho total \$ 1M ba Vanuatu, wainhira sira hetan siklone ne'ebé sobu arquipélagu ida ne'e, hodi bele ajuda vítimas no hodi apoia esforsus ajuda umanitária nian.

Relatóriu Ezekusaun Orsamental

Orsamentu Jeral Estadu ba 2015

Orsamentu Jeral Estadu Retifikativu (2015), ho valor token 1.570.000 dólares, aprova no promulga ona no ikus mai publika tiha ona iha Jornal Repúblika ho Lei Nº 1/2015, loron 13 fulan Abril, hodi bele fó resposta ba Plano no Estrutura foun VI Governu Konstitusional. To'ó loron 26 fulan Maiu 2015, taxa ezekeusaun despesas nian hamutuk 34.1% no taxa ne'ebé mai husi reseitas nian hamutuk 31% husi total estimativa reseitas ba tinan fiskal tomak 2015 nian.


