Democratic Governance

LOCAL GOVERNANCE REPORT

APRIL 2011

Local Governance Report is prepared by the Democratic Governance Support Unit-DGSU **United Nations Integrated Mission in Timor-Leste- UNMIT** Updated version: 07 June 2011

TABLE OF CONTENTS

DISTRICT ADMINISTRATION	
Main Activities of the District Administration	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
Official Documents	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
District Finance	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
DISTRICT COURTS	
BAUCAU	
DILI	

OECUSSE		
SUAI (COVALIMA)		
DISTRICT PUBLIC PROSECUTION OFFICES		61
BAUCAU	61	
COVALIMA (SUAI COURT)		
DILI		
OECUSSE		
SENIOR STATE OFFICIALS' VISITS		64
AILEU		.01
AINARO		
BAUCAU		
BOBONARO		
COVALIMA		
DILI		
ERMERA		
LAUTEM		
MANATUTO		
MANUFAHI		
OECUSSE		
VIQUEQUE		
TRAINING OF CIVIL SERVANTS		75
AILEU	75	
AINARO	75	
BAUCAU	76	
BOBONARO	77	
COVALIMA	78	
DILI	79	
ERMERA	79	
LAUTEM	80	
LIQUICA		
MANATUTO		
MANUFAHI		
OECUSSE		
VIQUEQUE		
CIVIL SOCIETY ACTIVITIES		85
AILEU		05
AINARO		
BAUCAU		
BOBONARO COVALIMA		
DILI		
ERMERA		
LAUTEM		
MANATUTO		
MANUFAHI		
OECUSSE		
VIQUEQUE	96	

COMMUNITY RADIO	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
DISTRICT ELECTRICITY (EDTL)	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
DISTRICT PROJECTS	
AILEU	
AINARO	
BAUCAU	
BOBONARO	
COVALIMA	
DILI	
ERMERA	
LAUTEM	
LIQUICA	
MANATUTO	
MANUFAHI	
OECUSSE	
VIQUEQUE	
ANNEXES	
Annex 01: District Demographic Profile	
Annex 02: District Health Care Profile	
Annex 03: District Education Profile	
Annex 04: District Administration Structure	
Annex 05: Distribution of Civil Servants by Districts	
Annex 06: District Level Programmes	138

Annex 07: Laws and Decree-Laws Related to Local Governance	
Annex 08: UN in Districts	144
Annex 9: Programmes of UN Country Team in Districts	
Annex 10: Main NGOs Activities in Districts 	
Annex 11: CNE and STAE: Basic Data	
Annex 12: List of Abreviations	

Cover page photograph: Community centre in Covalima District, Timor-Leste

DISTRICT ADMINISTRATION

Main Activities of the District Administration

From January to April 2011, the activities organized by the District Administrators are detailed as follows:

AILEU

Activities of the District	2011												Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings ¹	4	2	2	3									11
Public Meetings ²	0	1	2	1									4
Events ³	1	2	0	1									4
Ceremonies	0	0	1	0									1
Others	0	3	1	4									8
Total of Activities	5	8	6	9									28

Source: District Administration Office 30 April 2011

¹ Coordination Meetings: Meetings at which discussions and planning on events (see footnote 3 below) take place. ² Public Meetings: Meetings in this way to be a first set of the set

² Public Meetings: Meetings involving members of the community at which advice is given or views are exchanged.

³ Activities included under "events": workshop, symposium, seminar, conference, forum, pre-congress, and public launching.

- 1. On 07 April, in cooperation with sub-district Administration and Suco, the UNICEF Timor-Leste lunched Education For All (EFA) Programme at Rairema in Suco Liu Rai of Aileu Villa sub-district.
- 2. On 07 April, District Administrator organized a coordination meeting with Suco Chiefs to address the issue of security in Aileu District
- 3. On 08 April, Aileu Villa sub-district Administration and the Plan Timor-Leste organized a seminar on awareness raising of disaster management in sub-district Aileu Villa.
- 4. On 12 April, District Administration had a coordination meeting on possible support to local development with the Ambassador of Japan in Aileu.
- 5. On 14 April, District Development officer of District Administration made the announcement of tender invitation to interested contractors for the tender bidding of eight small scale infrastructure projects under Local Development Programme in Aileu.
- 6. On 19 April, District Administration and the district head of Youth Development Programme inspected projects under Youth Development fund in the district.
- 7. On 20 April, District Administration organized a coordination meeting with the construction companies related to the LDP-projects in Aileu.
- 8. On 27 April, deputy-District Administrator and the representatives of the construction companies of LDP-projects visited construction sites of all 8 projects that are going to be executed in the district in 2011.
- 9. On 29 April, Madabeno Suco Council organized a community level meeting with local youth at Madabeno Suco Office in Laulara sub-district in Aileu.

AINARO

Activities of the District	2011												Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings	2	N/A	2	1									5
Public Meetings	0	N/A	0	2									2
Events	0	N/A	0	0									0
Ceremonies	0	N/A	0	0									0
Others	0	N/A	0	1									1
Total of Activities	2		2	4									8

Source: District Administration Office_ 30 April 2011

Activities of District Administration of Ainaro

April 2011

- 1. On 13 April, District Administrator and district PNTL Commanders had a meeting with the ambassador of Japan in Ainaro district.
- 2. On 14 April, the District Administration took concern of houses destroyed in Lias because of conflict between Martial Arts Groups in Cassa in the district.
- 3. On 15 April, District Administration in cooperation with district PNTL facilitated visit of President of Parliament to Cassa in Ainaro sub-district. The Present of Parliament had a meeting with local community.
- 4. On 28 April, sub-district Administration in cooperation with Suco chiefs, district PNTL and local youths organized a public meeting to discuss the peaceful solution of conflict between local Martial Arts Groups in the district.

Activities of the District	2011													
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total	
Coordination Meetings	4	2	2	N/A										
Public Meetings	0	1	2	N/A										
Events	1	2	0	N/A										
Ceremonies	0	0	1	N/A										
Others	0	3	1	N/A										
Total of Activities	5	8	6											

BAUCAU

Source: District Administration Office 30 April 2011

Activities of District Administration of Baucau

BOBONARO

Activities of the District	2011												Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings	1	2	0	0									3
Public Meeting	0	0	3	3									6
Events	1	0	0	2									3
Ceremonies	0	0	0	0									0
Others	1	3	1	0									5
Total of Activities	3	5	4	5									17

Source: District Administration Office_30 April 2011

Activities of District Administration of Bobonaro

- 1. On 05 April, the sub-district administration of Bobonaro in cooperation with District Administration and UNMIT organized democratic governance forum at sub-district in Bobonaro.
- 2. On 06 April, district Directorate of Public Health in cooperation with UNFPA facilitated workshop on reproductive health in Bobonaro district.
- 3. On 07 April, District Finance Officer organized 2-day training on financial administration for all Suco Administrative Assistants in Bobonaro district.
- 4. On 12 April, sub-district Administration of Cailaco in cooperation with District Administration and UNMIT organized democratic governance forum at sub-district Cailaco in Bobonaro.
- 5. On 19 April, the sub district administration of Lolotoe in cooperation with District Administration and UNMIT organized democratic governance forum at sub-district Lolotoe in Bobonaro district.

COVALIMA

Activities of the District		2011											T. (.)
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Coordination Meetings	0	1	2	2									5
Public Meeting	2	2	0	1									5
Events	1	0	2	1									4
Ceremonies	0	0	0	0									0
Others	0	2	1	1									4
Total of Activities	3	5	5	5									18

Source: District Administration Office 30 April 2011

- 1. On 15 April, Tilomar sub-district Administrator and PNTL Squadron organized a public meeting with Suco Council members and communities and facilitated to solve dispute on Suco boundary line at Beiseuc Suco.
- 2. On 16 April, Tilomar sub-district Administrator facilitated the electoral civic education programme of CNE and STAE at Lalawa in the district.
- 3. On 21 April, Suai sub-district Administration organized a coordination meeting with Sucos' representatives to prioritize 2012 project proposals of small scale infrastructure for Suai sub-district.
- 4. On 21 April, district technical team under Local Development Programme (LDP) inspected community water-well at Manekin in Suai and irrigation project at Maudemo in Tilomar. The objective of the visit was to verify the LDP criteria of project execution.
- 5. On 26 April, District joint team (EKD) under DDP-project organized a coordination meeting with two companies and instructed to complete the maternity clinic in Zumalai according to the agreed construction schedule.

DILI

Activities of the District	2011												Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Coordination Meetings	1	N/A	N/A	4									5
Public Meeting	0	N/A	N/A	0									0
Events	0	N/A	N/A	0									0
Ceremonies	0	N/A	N/A	0									0
Others	0	N/A	N/A	3									3
Total of Activities	1			7									8

Source: District Administration Office_30 April 2011

10

- 1. On 05 April, the District Administrator welcomed the Inspector-General of the Ministry of State Administration and Territorial Management to audit government assets allocated to and used by Dili District Administration.
- 2. On 05 April, the District Administrator organized a meeting on Decentralized Development Package projects.
- 3. On 12 April, the District Administrator organized a meeting on the Local Development Programme projects.
- 4. On 12 April, the District Administrator evaluated performance of permanent and temporary staff of District Administration of Dili.
- 5. On 13 April, the District Administrator participated in SAKUNAR Joint Operation Exercise.
- 6. On 27 April, the District Administrator held a preparatory meeting to collect bones of late heroes during Resistance Movement in Timor-Leste.
- 7. On 29 April, the District Administrator organized a meeting on DDP and LDP budget 2011.

ERMERA

Activities of the District	2011												Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings	3	1	2	4									10
Public Meeting	0	0	0	0									0
Events	0	1	0	0									1
Ceremonies	0	3	5	1									9
Others	1	0	1	0									2
Total of Activities	4	5	8	5									22

Source: District Administration Office_30 April 2011

Activities of District Administration of Ermera

- 1. On 11 April, District Administrator as the Executive Secretary of LDP organized a pre-bid meeting with 57 local contractors and invited tenders to compete for 14 small scale infrastructure projects under LDP in Ermera in 2011.
- 2. On 21 April, Deputy District Administrator attended handing over ceremony of new building of district library supported by Australian NGO in the district.
- 3. On 26 April, District Administrator attended a coordination meeting at Ministry of State Administration and Territory Management regarding district projects under LDP and DDP program in 2010.
- 4. On 27 April, District Administrator attended a coordination meeting at Ministry of Social Solidarity regarding planning for building memorial graveyards for veterans in the districts.
- 5. On 28 April, District Administrator as coordinator of District Development Committee attended a coordination meeting on establishment of coordination committee structure and programme for 2011 in Ermera district.

LAUTEM

Activities of the District	2011										Total		
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Coordination Meetings	4	3	4	5									16
Public Meeting	0	0	0	0									0
Events	0	1	0	0									1
Ceremonies	0	0	1	0									1
Others	0	0	2	0									2
Total of Activities	4	4	7	5									20

Source: District Administration Office 30 April 2011

Activities of District Administration of Lautem

- 1. On 04 April, Lautem District Administrator and Deputy District Administrator organized a coordination meeting with all staff on local issues related to procedures of cutting trees, operation hour of electricity supply, road disturbance by electrical company, report on Suco funds, office space maintenance, and completion of district projects under DDP and LDP in the district.
- 2. On 11 April, District Administrator organized a coordination meeting on database of victims of natural disaster. The meeting also discussed on the use of State patrimony/property, gymnastic programme, Fridays' cleaning, information on saving energy, and technical monitoring of district projects under DDP and LDP in the district.
- 3. On 18 April, District Administrator conducted a coordination meeting to follow-up actions on the procedures of cutting trees, the change of operating hours of electricity, progress of 2010 DDP and LDP projects, Suco funds, Suco office maintenance and incentive to the member of Suco councils.
- 4. On 25 April, Local Contest Commission under district LDP organized a pre-bid meeting with all constructed companies in District Administration Office. The objective of the meeting was to explain criteria of LDP and its procedures of tendering and project execution. About 45 directors of companies and sectoral directors attended the meeting.
- 5. On 25 April, District Administrator and Deputy District Administrator organized a coordination meeting on coordination and information sharing between the Government and civil society organizations, and benefit of coordination in local development process in the district. About 25 participants, including representatives from civil society organizations, sub-district Administrators and members of district joint team (EKD) attended the meeting.

LIQUICA

Activities of the District		2011											Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings	3	2	N/A	N/A									
Public Meeting	0	0	N/A	N/A									
Events	0	1	N/A	N/A									
Ceremonies	0	0	N/A	N/A									
Others	0	1	N/A	N/A									
Total of Activities	3	4											

Source: District Administration Office 30 April 2011

Activities of District Administration of Liquica

MANATUTO

Activities of the District		2011											T-4-1
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Coordination Meetings	2	2	3	1									8
Public Meeting	0	0	0	0									0
Events	0	1	1	0									2
Ceremonies	0	0	2	0									2
Others	1	0	0	1									2
Total of Activities	3	3	6	2									14

Source: District Administration Office_30 April 2011

Activities of District Administration of Manatuto

24

April 2011

- 1. On 11 April, the District Assembly under Local Development Programme (LDP) organized coordination meeting with about 40 local companies to brief on the 2011 LDP projects in the district.
- 2. On 25-29 April, PDHJ (Provedoria Direitos Humanus e Justica) in collaboration with Ministry of State Administration and Territorial Management organized training on human rights and justice for 29 Suco Chiefs in Manatuto District. Director of DNAAS officially opened the training programme.

Activities of the District						20	11					
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Coordination Meetings	6	3	4	5								
Public Meeting	0	1	2	1								
Events	0	0	0	0								
Ceremonies	0	1	1	0								
Others	0	0	0	0								

6

MANUFAHI

Total of Activities

Source: District Administration Office 30 April 2011

6

5

Activities of the District Administration of Manufahi

7

April 2011

1. On 04 April, District Administration organized a coordination meeting with district committee and local NGO Luta Ba Futuro.

- 2. On 06 April, District Administration organized a coordination meeting to form the organizing committee for Independence Day celebration of 20 May.
- 3. On 12 April, District Administration coordinated with district Office of Social Solidarity to socialize the restructure of National Directorate for Social Reintegration under MSS.
- 4. On 13 April, District Administration organized coordination meeting with district EDTL manager to discuss on the issue of insufficient fuel for operating EDTL power generators.
- 5. On 25 April, District Administration organized pre-bid meeting with local contractors for district projects of small scale infrastructure under LDP.
- 6. On 28 April, District Administrator organized a coordination meeting with local NGO Luta Ba Mudansa regarding their program on child protection in sub-district Turiscai.

OECUSSE

Activities of the District						201	1						Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings	0	2	4	5									11
Public Meetings	3	4	2	2									11
Events	3	3	0	1									7
Ceremonies	0	1	2	2									5
Others	5	2	2	2									11
Total of Activities	11	12	10	12									45

Activities of District Administration of Oecusse

April 2011

1. On 01 April, District Administrator participated in the handing-over ceremony of services and responsibilities from the out-going Director to the newly appointed Director of the Health Department in Oecusse district.

- 2. On 11 April, District Administrator together with District Department of Infrastructures assessed the road problems at Cutete of Suco Costa in Pante Macassar sub-district.
- 3. On 12 April, District Administrator together with District Department of Infrastructures assessed the agricultural fields flooded at Padimau of Suco Costa in Pante Macassar sub-district.
- 4. On 13 April, District Administrator participated in a regular meeting with the steering committee of DWASH Programme in the district.
- 5. On 13 April, District Administrator had a meeting with the District Coordinator of WFP. The meeting focused on the maintenance of the school children feeding program, and mother/child nutrition program in the district.
- 6. On 14 April, District Administrator opened the 3-day training programme and attended the morning session of natural disaster preparedness for community. The programme was promoted by Fundasaun Fatu Sinai Oecusse with the support of Red Cross Timor-Leste.
- 7. On 19 April, District Administrator participated in a coordination meeting convened by PNTL District Commander. The meeting was focused on action plan to mitigate the risk of double registration related to electoral cards.
- 8. On 26 April, District Administrator participated in a meeting on LDP and DDP (Local Development Programme and Decentralized Development Package) with all District Administrators in Ministry of State Administration and Territorial Management, Dili.
- 9. On 27 April, District Administrator participated in a meeting in the Ministry of Social Solidarity on building of a monument in honor of veterans and ossuary in each district.
- On 27 April, Deputy District Administrator supported OCRN (Combatants of National Resistance Organization) in the commemoration of the 1st anniversary of the organization in Oecusse district.
- 11. On 27 April, the District Development Officer conducted the official opening of the proposals to implement the LDP projects of 2011 in Oecusse district.
- 12. On 29 April, District Administrator conducted the closing remarks of the 3-day workshop promoted by the NGO World Neighbours to farmers' groups in the district.

Activities of the District						201	1						Total
Administration	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Coordination Meetings ⁴	1	0	2	0									3
Public Meetings ⁵	0	0	2	1									3
Events ⁶	1	0	1	1									3
Ceremonies	0	0	1	1									2
Others	0	2	1	0									3
Total of Activities	2	2	7	3									14

VIQUEQUE

Source: District Administration Office_ 30 April 2011

⁴ Coordination Meetings: Meetings at which discussions and planning on events (see footnote 3 below) take place.

⁵ Public Meetings: Meetings involving members of the community at which advice is given or views are exchanged.

⁶ Activities included under "events": workshop, symposium, seminar, conference, forum, pre-congress, and public launching.

Activities of the District Administration of Viguegue

April 2011

- 1. On April 09, Deputy District Administrator attended traditional ceremony of peace in sub-district Uatolari together with Secretary State of Culture, PNTL commander, deputy district administrator, district staff, Suco chiefs and community members.
- On 27 April, sub-district Administrator of Ossu representing District Administrator officially opened and attended seminar organized by Consultative Council of Petroleum Fund in Ossu.
- 3. On 29 April, Uatolari sub-district Administrator and Uatolari parish church organized the democratic governance forum (community dialogue) and participated in the discussion of local concerns of security, peace, education, clean drinking water, local development project and road.

Official Documents

From January to April 2011, District Administrators have used official written communication as follow⁷:

AILEU

Number of Official Documents	2011											Total	
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Incoming	22	19	11	18									70
Outgoing	3	8	8	8									27
Total of Official Documents	25	27	19	26									97

Source: District Administration Office_30 April 2011

⁷ Considering the high number of official documents, only the "main" documents are listed in this monthly report according to the Democratic Governance Support Unit-UNMIT monitoring activities.

Incoming

No.	Date	From Whom	Subject
1	09 April	National Directorate for Local	Information on replacement of Suco Administrative
		Administration, MSATM	Assistant
2	14 April	National Directorate for Local	Information on annual development plan for fiscal
		Development and Territorial Planning,	year 2012
		MSATM	
3	19 April	Ministry of State Administration and	Information on installation of solar panels for
		Territorial Management	power supply in Community Centre Offices in the
			district
4	27 April	Ministry of State Administration and	Instruction to District Administration
		Territorial Management	

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	06 April	Ministry of Education	Information on visit of the Vice Prime Minister in
			connection to district education

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	01 April	Embato Tilman, Aileu district	Request for assistance to rehabilitate St. Paulo
			Monument
2	01 April	Francisco Fore Tilman, Aileu district	Judge license
3	01 April	District Office of USAID Aileu	Invitation in community level programme
4	05 April	District office of PNTL Aileu	Rehabilitation of small track road in the district
5	05 April	Longiuhan Armado, Aileu district	Information on asset application
6	05 April	District Office of PNTL Aileu	Information on driving license program in Aileu
7	25 April	Antonio Da Silva, Aileu district	Invitation to attend programme in the district
8	28 April	Scout Organization Committee Aileu	Invitation to participate as observer in the event of camping exercise
9	28 April	District Scout Office Aileu	Invitation to scout program in sub-district Remexio

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	05 April	Community Development Officer	Information on district activities of OPMT (Popular
		Remexio sub-district	Organization of East Timorese Women)
2	05 April	Office of sub-district Administrator	Report on community consultations
	_	Aileu Villa	
3	05 April	Sebastino de Jesus, Aileu district	Report on effects of natural disaster

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	18 April	Suco Madabeno	Invitation to attend the community level
	_		programme in Madabeno Suco

Outgoing

No.	Date	To Whom	Subject
1	05 April	National Directorate of Local	Information on existing political parties in the
	•	Administration, MSATM	district
2	13 April	National Directorate of Local	Information on assembly/gathering
	, î	Administration, MSATM	
3	13 April	National Directorate of Local	Submission of report on community consultations
	, î	Administration, MSATM	
4	14 April	National Directorate of Local	Pre-requisite criteria to attend training in
	•	Administration, MSATM	Melbourne
5	15 April	National Directorate of Local	Authorization to carry out work
		Administration, MSATM	
6	15 April	National Directorate of Local	Information on administrative issues
		Administration	
7	19 April	Secretary of State for Promotion of	Report on activities on gender mainstreaming in
	_	Equality	district
8	27 April	National Directorate of Local	Report of the dialog with veterans
	, î	Administration, MSATM	

• Main correspondence to central offices in Dili

AINARO

Number of Official Documents		2011									Tatal		
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	64	N/A	62	48									174
Outgoing	51	N/A	59	50									160
Total of Official Documents	115		121	98									334

Source: District Administration Office 30 April 2011

Official Documents of Ainaro

Incoming

• Main instructions from central offices in Dili

No.	Date	From Whom	Subject
1	07 April	National Directorate for Support to	Replacement of Suco Administrative Assistants
	_	Suco Administration, MSATM	

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	13 April	National Directorate for Local Development and Territorial Planning, MSATM	Submission of the annual tax plan of the district
2	15 April	National Directorate for Local	Activity of Friends of Cities writing national
-	10 ripin	Administration	history
3	20 April	National Directorate of Environmental	Request to not mix the used-oil with domestic
		Service(DNSMA)	wastes for environment protection
4	28 April	National Directorate for Support to	Information about the distribution of official
		Suco Administration, MSATM	motorbikes to Sucos Chiefs

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	25 April	District STAE Coordinator	Equipment database of power generator chargers
			and solar panels in Ainaro

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	06 April	Office of Chief of Regional Center at	Information about the deployment of employees of
	_	Same, Mr. Jaime Agostinho Hanjam	MSS for Regional Center in Manufahi
2	25 April	Office of District Health Director	Guidelines for combat contraband

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	20 April	Mr. Duarte A. de Jesus, Ainaro district	Data classification of local veterans supporting
			the Resistance movement

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	18 April	Director, Mr. Carlito Martins,	Installation of a solar panel in community centre
2	20 April	District Education Office, Mr. Jose Benevides	Report about the fired hazard in the store room

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject					
1	04 April	National directorate for Local	Contract proposals related to district projects					

[Administration, MSATM	under LDP and DDP				
ĺ	2	06 April	National Directorate for Support to Suco	Agreement on Suco Administrative Assistants,				
			Administration	PAAS in sub-district Ainaro				

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	01 April	Sub-District Administrators and Suco	Coordination between PNTL and F-FDTL to
		Chiefs	announce the information on installing the
			Radio Community tower
2	05 April	Mr. Jose Dias Quintas, Ainaro district	Urgent measures for community support

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	01 April	District Offcie of NGO Tolhae	Urgent measures to support community
2	29 April	Ainaro PNTL Commander	Request for security maintenance in district in relation to the recent clashes between MAGs

BAUCAU

Number of Official Documents	2011										Total		
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	60	30	47	64									201
Outgoing	26	25	30	45									126
Total of Official Documents	86	55	77	109									327

Source: District Administration Office_30 April 2011

Official Documents of Baucau

Incoming

No.	Date	From Whom	Subject
	01 April	National Directorate for Support to	Extension of contract period for remaining DDP
		Suco Administration, MSATM	projects implementation
	28 April	Ministry of Finance	Distribution of European Union (EU) quarterly
	_		newsletter
	28 April	Director General of National Institute	Publication of Hakmatek Bulletin of INAP
	_	of Public Administration, MSATM	

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
	01 April	National Directorate for Local	Coordination of installation of integrated radio and
		Administration, MSATM	communication antenna for F-FDTL and PNTL
	04 April	Cabinet of Minister of Social and	Responses to questions from the National
		Solidarity	Parliament
	13 April	National Directorate for Local	Activities report on friendship city
		Administration, MSATM	
	13 April	National Directorate for Local	Registration of local businesses
		Development and Territorial	
		Management, MSATM	

• Main requests from other offices in the district

No.	Date	From Whom	Subject
	04 April	District Party Office of CNRT	Permission letter to conduct research in district
	11 April	Dili Institute of Technology	Request of consideration of regional campus location status
	25 April	District Party office of PST, Party Coordinator	Recognition letter

• Main general information from other offices in the district

No.	Date	From Whom	Subject				
	11 April	Audio Visual Center, Max Stahl TL	Film show on history of Timor-Leste				
	25 April	Peace House Coordinator	Updated information on appealed cases				
	04 April	Vocational Training Baucau Region,	Delivery of labor dispute				
	_	SEFOPE					

• Main requests from lower offices in the district

No.	Date	From Whom	Subject						
	12 April	Sub-District Administrator Baguia	Report on mini conference						
	26 April	Sub-District Administrator Venilale	First meeting of Sub-District Development						
			Committee						
	26 April	Sub-District Administrator Baucau	Request for emergency relief in sub-district						

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject						
	06 April	Sub-District Administrator Baguia	Monthly progress report of sub-district Baguia						
	07 April	Sub-District Administrator Quelicai	Weekly report of Quelicai sub-district						
	11 April	Sub-District Administrator Baguia	Report of natural disaster in Baguia						

13 April	Sub-District Administrator Vemasse	Report on natural disaster in Vemasse
19 April	Sub-District Administrator Laga	Activities report of sub-district Laga

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
	05 April	National Directorate for Local	Report on religious conflict
		Administration, MSATM	
	06 April	National directorate for Support to Suco	Request to provide stamp for new Suco chiefs
		Administration, MSATM	
	11 April	National Directorate for Local	Report of office space for District
		Administration, MSATM	Administration Baucau
	12 April	National Directorate for Local	Report on the implementation of DDP projects
		Development and Territorial	in Baucau
		Management, MSATM	
	19 April	National Directorate of Finance and	Request to transfer district budget Programme
		Administration, MSATM	and Suco Administration Fund to Suco Chiefs

• Main communication to other offices in the district

No.	Date	To Whom	Subject
	07 April	District PNTL Commander	Request to open terminal operation
	13 April	District Office of Construction Company	Criteria for DDP 2 project implementation
		(Local contractor)	
	19 April	Regional Office of Land and Transport,	Recommendations for transparent process of
		Ministry of Infrastructure	vehicle registration
	25 April	Regional Office of Ministry of Social	Information on natural disaster
		and Solidarity	

• Main communication to lower offices in the district

No.	Date	To Whom	Subject				
	04 April	All Sub-District Administrators	Submission of summary of remaining 14				
	_		obligatory documents				
	04 April	Regional Office of Education	Selection of flag raising group members				
	11 April	All Sub-District Administrators	Updated list of members of Suco Councils				
	12 April	All Sub-District Administrators and Suco	Invitation for meeting in District Administration				
	-	Chiefs					
	25 April	All Sub-District Administrators	Installation of solar panel				

BOBONARO

		2011									Total		
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	35	49	45	40									169
Outgoing	16	18	52	36									122
Total of Official Documents	51	67	97	76									291

Source: District Administration Office_30 April 2011

Official Documents of Bobonaro

Incoming

No.	Date	From Whom	Subject
1	14 April	National Directorate for Local Development and territorial Planning, MSATM	Information on district annual plan for fiscal year 2012
2	19 April	Ministry of State Administration and	Information on installation of solar panel in the
	- I	Territorial Management	Community Centres
3	27 April	Ministry of State Administration and Territorial Management	Instruction to District Administration

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	18 April	National Directorate for Local	Information of Training in Melbourne Australia
		Development and territorial Planning, MSATM	
2	29 April	National Directorate for Local	Training invitation for district staff of Youth
	_	Administration, MSATM	Development Programme

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	15 April	National Directorate for Local	Authorization of work
		Administration, MSATM	
2	20 April	National Directorate for Local	Information collection for maintaining database
	_	Administration, MSATM	

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	05 April	District Sectoral Offices Bobonaro	Invitation for Friday gymnastic event

Main communication to lower offices in the district •

No.	Date	To Whom	Subject
1	05 April	Sub district Administration Offices	Invitation for Friday gymnastic event

COVALIMA

Number of Official Documents		2011							Total				
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Incoming	38	56	48	39									181
Outgoing	5	6	10	10									31
Total of Official Documents	43	62	58	49									212

Source: District Administration Office_30 April 2011

Incoming

No.	Date	From Whom	Subject
1	04 April	National Directorate for Local Administration, MSATM	Coordinate to set-up radio broadcasting tower and integrated radio communication with F-FDTL and PNTL
2	04 April	National Directorate for Support to Suco Administration	Provide list of required 14 main books of Suco Offices including missing books and remaining copies
3	04 April	National Directorate for Local Development and Territorial Planning, MSATNM	Instruction to the construction companies that have not yet completed the projects under DDP in sub- districts
4	19 April	Ministry of State Administration and Territorial Management	Request submission of Annual Action Plan 2012

Main instructions from central offices in Dili ٠

No.	Date	From Whom	Subject
1	11 April	Office of Civil Security	Preliminary instruction to use state-owned land in
			district
2	12 April	Ministry of Tourism, Commerce and	Instruction to collect data on activities related to
		Industry	trade and commerce in the district
3	19 April	Secretary of State for the Affairs of Former combatants of National Liberation	Preparatory meeting to collect the name list of remaining freedom fighters in the district

• Main general information from central / other offices in Dili

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	06 April	District Health Service	Invitation to participate in workshop on
			reproductive health and involvement of man
2	04 April	District office of Land Property	Meeting on the issues of land disputes in Covalima
	_		district
3	05 April	District Environmental Office	Reminder on management of oil-waste and
	_		garbage in each office

• Main general information from other offices in the district

	No.	Date	From Whom	Subject
	1	04 April	District Transport Office	Monthly report on transportation tax in the district
ſ	2	06 April	District community Centre	Community meeting on local development

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	13 April	Suco chief's Office of Suco Ogues	Requests support for food items

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	04 April	Office of sub-district Administration	Report on bad road condition in Maucatar
		Maucatar	
2	06 April	Office of sub-district Administration	Rehabilitation of school building in Ai-Oan Aldeia
	_	Tilomar	
3	13 April	Office of sub-district Administration	Disaster report on house fire and damage caused
	_	Fatumea	by windstorm in Fatumea

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	05 April	DNAL, DNDLOT, DNAAS and DNAF of	Report submission on district regular meeting
		Ministry of State Administration and	
		Territorial Management	
2	11 April	Director DNAAS and DNAL, Ministry of	Submission of copies of official letters
		State Administration and Territorial	
		Management	

Γ	3	14 April	National Directorate for Administration	Forms of staffs performance report
		_	and Finance, MSATM	

• Main correspondence to other offices in Dili

No.	Date	To Whom	Subject
1	14 April	National Directorate of Ministry of	Submission of researchers' list
	_	Tourism, Trade, Commerce and Industry	

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	28 April	District Electricity EDTL Suai	Request to power supply earlier to the regular
			time
2	05 April	Chief of district sectoral Departments	Invitation for meeting on preparatory works for
			celebration of 20 May Independence Day

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	05 April	7 sub-district administrators and 30 Sucos	Invitation for regular meeting
2	28 April	7 Development Committees of sub-	Second meeting of Commission Development of
		districts	Sub Districts
3	15 April	District Office of Director of Delta Mola	Continuation and completing the construction
		Junior	work of clinic building in Zumalai

DILI

Number of Official	2011								Total				
Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Incoming	101	60	131	101									393
Outgoing	42	112	50	32									236
Total of Official Documents	143	172	131	133									579

Source: District Administration Office_30 April 2011

Official Documents of Dili

Incoming

No.	Date	From Whom	Subject
1	12 April	National Directorate for Registry and	Request for justification of citizenship
		Notary Service, MoJ	
2	12 April	National Directorate for Social	Request to rotate/deployment of staff from
		Reintegration, Ministry of Social	District Administration to MSS
		Solidarity	
3	13 April	National Directorate for Local	Submission of annual action plan 2012
		Development and Territorial Planning,	
		MSATM	
4	19 April	National directorate for Rural	Annual action plan 2011
		Development, Ministry of Economy and	
		Development	
5	20 April	Ministry of Finance	Distribution of first quarterly report

• Main instructions from Dili

• Main general information from Dili

No.	Date	From Whom	Subject
1	01 April	Director of Civil Protection, Secretary	Information dissemination of use of State owned
		of State for Security	land
2	01 April	National Directorate for support to Suco	Replacement of Suco Administrative Assistants
		Administration, MSATM	
3	07 April	Ministry of Tourism, Commerce and	Inspections of foreign businesses in Taibesi, Hali
		Industry	Laran, Becora and Comoro Markets
4	11 April	Director of Water and Sanitation,	Collection of water supply tax
	_	Ministry of Infrastructure	
5	11 April	National Directorate for Local	Registration of local companies
	-	Development and Territorial Planning,	- •
		MSATM	

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	04 April	Foot Ball Federation TL	Request to use Dili Stadium
2	12 April	ANZ Bank	Request to place banners
3	15 April	Timor Telecom	Request for public spaces in Dili
4	15 April	International Stabilization Force (ISF)	Request to use Dili Stadium

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	12 April	Faculty of Political Sciences, UNTL	Field Service
2	20 April	Dili Diocese	Invitation to beautification of Pope John Paul II
	_		Celebration

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	18 April	Sub-District Administrator Cristo Rei	Notice to Aldeia Chief suspected for corruption
2	25 April	Sub-District Administrator Dom Aleixo (Suco Chief Comoro)	Request to get garbage containers

No.	Date	From Whom	Subject
1	06 April	Sub-District Administrator, Vera Cruz	Report of activities of sub-district in March 2011
2	08 April	Sub-District Administrator Cristo Rei	Report of activities of sub-district
3	08 April	Sub-district Health Center Atauro	Report of activities of sub-district in February
	-		2011
4	18 April	Sub-District Administrator Cristo Rei	Proposal from sub-district Cristo Rei
5	20 April	Sub-District Administrator Vera Cruz	Information on second Sub-District Development
	_		Committee

• Main general information or reports from lower offices in the district

Outgoing

• Main correspondence to Dili

No.	Date	To Whom	Subject
	04 April	National Directorate for Support to Suco	Request to payment of rubbish collection car
		Administration, MSATM	
	07 April	Director General, Ministry of Health	Request of technical staff support for LDP
			projects
	11 April	National directorate for Administration	Request of fuel for Sanitation staff
		and Finance, MSATM	
	14 April	Chairman, Civil Service Commission	Submission of documents of civil servants
	20 April	Directorate of Administration and	Report on International Women Day celebration
		Finance, Secretary of State for	
		Promotion of Equality	

• Main communication to other offices in the district

No	Date	To Whom	Subject
	13 April	Director of Regional Education II	Selection of Flag Raising Group members

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
	04 April	All District Administrators, Suco Chiefs	Accompanying letters

ERMERA

Number of Official Documents		2011							Total				
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	43	28	27	38									136
Outgoing	22	14	16	21									73
Total of Official Documents	65	42	43	59									209

Source: District Administration Office_30 April 2011

Official Documents of Ermera

Incoming

No	Date	From Whom	Subject
1	01April	Director of DNAAS,	Instruction to submit Report of 14 Suco
		Ref.No.34/DNAAS/MAE-OT/III/2011	Administration Books
2	04April	MSATM,	Instruction to open bank account for Youth
		No. Ref. 144/MAE-OT/DNAF/IV/2011	development Programme of Ermera district.
3	05April	DNAL/MSATM,	National Competition on writing history by
		No Rep. 111/DNAL-MAEOT/III/2011	women association in district
4	08April	DG/MoSATM	Information of Suggestion Boxes related to
			Local Development Programme
5	13April	DNAL Director/MAE-OT, No.Ref.	Information on training for civil servants in
		120/MAE-OT-DNAL/IV/2011	Melborne, Australia.
5	13April	DNDLOT Director/MoSATM.	Task Order from acting DNDLOT Director,
			Mr. Lucio Borromeu
6	20April	DNAF/MoSATM,No.Ref.208/MAE-	List of Atsabe sub-district Youth Programme
		OT/DNAF/IV/2011	Facilitators.

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No	Date	From Whom	Subject
1	04 April	Secretary of State of Former Combatants of	Schedule of Minister of Agriculture and
		National Liberation (SoSV & NL)	Fisheries visiting Ermera district
2	13 April		Selection of students for flag hosting/raising
		Restoration, No.Ref.04/CO-20 Maio/MAE- OT/IV/2011	in Independence Day
3	18April	National Industry Directorate, MTCI, No.Ref.24/DNI-MTCI/IV/2011	Submission of database of district industry

• Main requests from other offices in the district

	Date	From Whom	Subject
1	16 April	District Gender Focal Point	Request letter for office space for Women's
			Centre in district
2	20April	Parish of Ermera Church	Submission of proposal to get support for
	_		National Youth Conference in Ermera district

No	Date	From Whom	Subject
1	07April	Ermera District Land and Property office	Staff Training for land measurement.
2	08 April	Health Department of Ermera	Workshop for Health Reproductive.
	_	District,No.Ref.28/SDS-EtRM/IV/2011	
3	13April	NGO Haburas Foundation"&"land	Recognizing Letter for land Measurement in
	_	Networking	Ermera District.
4	14April	District NPO –UNMIT Ermera	Information on Suco Books of Suco
			Administration Office
5	18 April	PNTL Commander of Ermera District	Thanks Letter for Cooperation

• Main general information from other offices in the district

• Main requests from lower offices in the district

No	Date	From Whom	Subject
1	04April	SD Development Committee,	Report of LDP 2010 Progress
		Ref.No.02/PDL/SDA/III/2011	
2	14April	Suco Catrai-Craik, Lauana and Catrai-Leten,	Request to build Hero Monument and
	_	Letefoho SD	location site
3	18 April	Suco Chief of Matata, Railako SD.No.	Submitted new SAA Candidate Name
	_	Ref.03/SM/SDR/DE/IV/11	Mr.Etelvino Martins

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	07 April	Suco Fatuiquero / Railako SD, No.Ref.104/SF/SDR/DE/III/1	Report of Suco Council Activities
2	08April	Suco Chief of Poetete/Ermera SD. No.ref. 16/SP/DE/IV/2011	Trimestral report of 2011

Outgoing

• Main correspondence to central offices in Dili

No	Date	To Whom	Subject
1	08 April	Director DNAF/MoSATM,	Proposal of providing fuel for April 2011
		No.Ref.70/DNAL/D-E/IV/2011	
2	14 April	Director DNAL, No.Ref.77/DNAL/D-	Report of Fuel expenses in March-April
		E/IV/2011	2011
3	18 April	National Directorate of Industry/MTCI	List of participating research staff of
		No.Ref.78/DNAL/D-E/IV/2011	Industry in the district
4	19 April	SoSPW and SoSSA & ND No.Ref.80/	Report of natural disaster and destruction
		DNAL/D-E/IV/2011	by heavy rain on 07-08 April'11 in Gleno

• Main communication to other offices in the district

No	Date	To Whom	Subject
1	06 April	Director of Public work Regional Malian, No.Ref.67/DNAL/D-E/IV/2011	Report of road rehabilitation in district that was not of quality standard/damaged after rehabilitation
2	07 April	BNU Bank Mandiri of Gleno Branch	Request to open bank account for Youth Development Program in Ermera district
3	07 April	District Disaster Management (DDMC) No.Ref.71/DNAL/D-E/IV/2011	Information on meeting with DDMC District Manufahi delegation
4	13 April	SEFOPE Coordinator of Ermera District	Request to inform minimum salary for

		No.Ref. 75/DNAL/D-E/IV/2011	employees of companies
5	27 April	Catholic Secondary School of Ermera and Pre-	Request to participate in independence day
		Secondary School Gleno,	commemoration on 20 May 2011
		No.Ref.85/DNAL/D-E/IV/2011	

• Main communication to lower offices in the district

No	Date	To Whom	Subject
1	12 April	5 sub-district Administrators, Ermera District,	Instruction to all SDAs to inform that
		No.Ref.74/DNAL/D-E/IV/2011	Sucos are not allowed to use government property for political party activities
2	20April	5 sub-district Administrators	Instruction to SDAs to submit LDP regular Fund Expenses
3	27 April	5 sub-district Administrators including all Suco Chiefs, No. Ref. 01/DNAL/D-E/IV/2011	Invitation to attend meeting on formation of District Development Committee of DDP Project

LAUTEM

Number of Official Documents	2011									Total			
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	54	54	100	101									309
Outgoing	20	7	27	31									85
Total of Official Documents	74	61	127	132									394

Source: District Administration Office_30 April 2011

Incoming

No.	Date	From Whom	Subject
1	18 April	National Directorate for Local	Submission of annual action plan for the FY 2011
		Development and Territorial Planning, MSATM DNDLOT-MAEOT	
2	18 April	National Directorate for Support to	Instructions on replacement/new recruitment
		Suco Administration, MSATM	procedure of Suco Administrative Assistant in
			Suco offices
3	18 April	National Directorate for Local	Activity to write national history by OPMT
	-	Administration, MSATM	
4	19 April	National Directorate for Local	Construction contract extension for companies
	_	Development and Territorial Planning,	that could not complete 100% DDP projects in
		MSATM	district

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	18 April	National Directorate for Local	Short list of candidates for the District Youth
		Development and Territorial Planning, MSATM	Development Program
2	18 April	National Directorate for Local Administration, MSATM	Information of staff training at Melbourne in Australia
3	29 April	National Directorate for Local	Invitation to attend monthly meeting on Youth
		Development and Territorial Planning,	Development Programme
		MSATM	
4	29 April	National Directorate for Local	Invitation for training to the staff of Youth
	_	Development and Territorial Planning,	Development programme
		MSATM	
5	29 April	National Directorate for	Result of YDP staff recruitment
	-	Administration and Finance, MSATM	

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	12 April	District CNE	Invitation on civic education program and the
			presentation on the roles of the government
2	29 April	IADE- District National Directorate of	Invitation to launch projects with potential
		Natural Disaster	business opportunity and support business

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	04 April	District Environment	Request to provide trash bins at each office
2	04 April	District Agriculture	Report of the operation by staff of District Forest and PNTL Task Force
3	06 April	District Disaster Management	Report on the natural disaster in the district
		Committee	

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	11 April	District Office of UNAPE	Request to use the old warehouse in Bemoris
2	25 April	District Office of Saiseko Timor Lda	Invitation for the opening ceremony of fishing industry in Com port

3	26 April	District Health Service	Request to use building in ex-Mercado Lama
4	27 April	Lospalos sub-District Administration	Invitation for Lospalos sub-district Democratic
	_		Governance Forum in district Education

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	01 April	Civil Registration	First trimester activity report
2	12 April	Tutuala sub-District Administration	Invitation to attend sub-district Democratic Governance Forum
3	13 April	District National Directorate of Natural Disaster (DNDN)	Report on the workshop with ILO and DNDN

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	12 April	National Directorate for Administration	Report on the fuel coupons and new coupon
		and Finance, MSATM	requisition
2	28 April	National Directorate for Administration	Transfer of civil servants
		and Finance, National Directorate for	
		Local Administration, MSATM	

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	11 April	District office of Hivos and Fraterna	Invitation for speakers on the Tututala sub-
			district Democratic Governance Forum
2	15 April	District sectoral Departments	Invitation to establish the commission of
			environment protection

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	25 April	Sub District Administrators and Suco	Invitation to attend annual briefing on petroleum
	_	Chiefs	fund

LIQUICA

Number of Official Documents		2011								Total			
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	48	50	N/A	102									200
Outgoing	23	4	N/A	28									55
Total of Official Documents	71	54		130									255

Official Documents of Liquica

Incoming

No.	Date	From Whom	Subject
1	01 April	Director of Land and Proverty,	Updated general information
		Ministry of Justice	
2	04 April	National Directorate for Support to	Summary of 14 obligatory documents of Suco Office
		Suco Administration, MSATM	
3	04 April	National Directorate for Support to	Replacement procedure and new recruitment of Suco
		Suco Administration, MSATM	Administrative Assistant position
4	04 April	National Directorate of Local	Extension of contracts of DDP project
		Development and Territorial	implementation
		Planning, MSATM	
5	05 April	National Directorate of Local	Staff training at Melbourne in Australia
	_	Development and Territorial	
		Planning, MSATM	

• Main instructions from Dili

• Main general information from Dili

No.	Date	From Whom	Subject
1	06April	National Directorate of Local	Activities of friendship cities
		Development and Territorial Planning,	
		MSATM	
2	07 April	National Directorate of Local	Registration of local companies
		Development and Territorial Planning,,	
		MSATM	
3	08 April	Director-General, MSATM	Office guidelines circulation
4	13 April	National Directorate of Local	Submission of annual plans 2012
		Development and Territorial Planning,	
		MSATM	
5	14 April	Director of Investment, Ministry of	Research and data verification
		Tourism, Commerce and Industry	

• Main requests from other offices in the district

No.	Date	From Whom	Subject
1	04 April	District Youth Council	Request for food supply
2	09 April	Red Cross Office Liquica	Request to vulnerable group data
3	13 April	District Commander, PNTL	Request to connect water pipelines near Nario
	_		Bridge
4	14 April	District Agriculture Office	Request to cut tree

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	05 April	District Water & Sanitation	Materials to install drinking water at Maumeta
			Park in Liquica
2	07 April	District STAE Office	Alteration of voter registration schedule
3	14 April	Alola Foundation	Maternity and child care project
4	19 April	District STAE Office	Monthly report April 2011

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	04 April	Sub-District Administrator Liquica	Request to cut tree
2	25 April	Sub-District Administrator Maubara	Request for food supply

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	06 April	Sub-District Administrator Liquica	Road conditions at Sucos in Liquica
2	06 April	Sub-District Administrator Liquica	Information of climate change
3	18 April	Sub-District Administrator Liquica	Information on natural disaster
4	20 April	Sub-District Administrator Bazartete	Recommendations for LDP priorities

Outgoing

• Main correspondence to Dili

No.	Date	To Whom	Subject						
1	05 April	Director of Road and Bridge,	Proposal of emergency road cut						
		Ministry of Infrastructure							
2	06 April	Director of Rural Development,	Information on construction of rural development						
		SoSRDC, Ministry of Economic	office in Liquica						
		Development							
3	06 April	Director of National Investment,	Research staff from Liquica district						
		MTCI							
4	12 April	Secretary of State for Social	Request for food supply						
		Assistance and Natural Disaster,							
		Ministry of Social and Solidarity							
		(MSS)							
5	14 April	Director of Civil Registration and	List of civil servants to register for national ID card						
		Notary, Ministry of Justice							

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	05 April	Manager of AECID Liquica	Proposal to rehab Lionila Vila Park
2	06 April	District PNTL Commander	List of selected students for raising National Flag
3	06 April	District PNTL Commander	Dispensation for Drum Band Group Members

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	05 April	All District Administrators	Data research and clarification for Directorate of
	_		National Investment, MTCI

MANATUTO

Number of Official Documents	2011											Total	
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	44	53	50	46									193
Outgoing	13	7	16	16									52
Total of Official Documents	57	60	66	62									245

Source: District Administration Office 30 April 2011

Incoming

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	01 April	National Directorate for Support to	Presentation of recapitulation of 14 books
	_	Suco Administration, MSATM	(records) registered by each Suco Office
2	08 April	NGO FORUM	Letter of invitation for participation in workshop

			training
3	12 April	National Directorate for Local	Staff training course at Melborne in Australia
	-	Administration, MSATM	
4	18 April	National Directorate for Support to	Information for community leaders
	-	Suco Administration, MSATM	

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	06 April	Sub-District Administration Laclo	Request for electric power supply to the sub- district
2	06 April	Suco Haturalan	Urgent request to protect water storage tank

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	01 April	Water and Sanitation Manatuto District	Clarification on water and sanitation issue
2	04 April	Sub-District Administration Manatuto	Information on natural disaster in sub-district
		Villa	
3	06 April	District sectoral Office of Agriculture	Report on district agriculture
4	11 April	Sub-District Laleia	Report on sub-district Laleia
5	13 April	Sub-District Administration Manatuto	Report on fuel verification
	_	Villa	-
6	19 April	STAE Manatuto District	Monthly Report on electoral process in the
			district

Outgoing

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	05 April	All Sub-District Administrators and Suco	Recapitulation of book no. 14 recorded by Suco
		Chiefs	Offices
2	05 April	District Director of Agriculture	Request for emergency support
3	18 April	All Sub-District Administrators and Suco	Invitation for training in the District
		Chiefs	administration Office
4	15 April	All Sub-District Administrators	Registration of local companies

MANUFAHI

Number of Official Documents	2011										Total		
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Incoming	46	56	62	64									228
Outgoing	23	22	22	23									90
Total of Official Documents	69	78	84	87									318

Official Documents of Manufahi

Incoming

No.	Date	From Whom	Subject
1	13 April	National Directorate for Support to Suco	Instruction on procedure to replace or newly
		Administration, MSATM	recruit Suco Administrative Assistants in Suco
			offices
2	13 April	National Directorate for Administration and	List of district Youth Development programme
		Finance, MSATM	staff
3	13 April	National Directorate for Local	Registration of local contractors
		Development and Territorial Planning,	
		MSATM	
4	13 April	National Directorate for Support to Suco	To present summarized report of 14
		Administration, MSATM	administrative record books from each Suco
5	13 April	National Directorate for Local	Extension of construction contracts of DDP
	_	Development and Territorial Planning,	projects that have not been completed
		MSATM	
6	29 April	National Directorate for Support to Suco	Investigate and justify the case in Suco
		Administration, MSATM	Umaberloik

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	04 April	Dir. STAE	Notice of job vacancy
2	08 April	Director MTCI	Data survey for MTCI
3	14 April	Minister of Agriculture and Fisheries	Invitation to the second RDP III steering
			committee meeting

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	01 April	District Firemen commander	List of personnel in the district
2	04 April	Sub-district Administrator Turiscai	Attendance report of sub-district Administration Office Turiscai
3	05 April	Sub-district Administrator Same	Attendance & activity report of sub-district Administration Office Same
4	05 April	Sub-district Administrator Alas	Invitation for first quarterly meeting

	5	15 April	Rural Development programme: RDP 3	RDP3 road improvement and maintenance works
ſ	6	26 April	District PNTL Commander	Invitation for community policing training

• Main requests from lower offices in the district

No.	Date	From Whom	Subject
1	11 April	Suco Chief Hularua, Same	Request for contribution to construct chapel in
	_		Suco Hularua

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	14 April	Suco Chief Tutuloro, Same	Natural disaster damage report of Tutuloro Suco
2	15 April	Sub-district Administrator Alas	Report on floodings in Alas
3	19 April	Sub-district Administrator Same	Prioritization of proposed LDP project for 2012

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	07 April	National Directorate for Administration and	Request for fuel coupon for generator
		Finance, MSATM	
2	08 April	National Directorate for Local	Trimestral report
		Administration, MSATM	_
3	08 April	National Directorate for Local	Socialization report on heavy fuel power plant
	_	Administration, MSATM	
4	11 April	Director MTCI	List of researchers
5	13 April	National Directorate for Local	Request maintenance and change tire of
	-	Administration, MSATM	service vehicle
6	29 April	National Directorate for Support to Suco	Contract employment list
	-	Administration, MSATM	

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	04 April	District heads of sectoral Departments	Invitation to form May 20 commission to
			organize various events for National
			Independence Day

OECUSSE

						201	1						T.4.1
Number of Official Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Incoming	51	71	79	53									254
Outgoing	37	31	16	20									104
Total of Official Documents	88	102	95	73									358

Incoming

No.	Date	From Whom	Subject
1	07 April	National Directorate for Support to Suco	Reappointing Suco Administrative Assistants in
		Administration, MSATM	Suco Offices/criteria and regulations
2	11 April	DNGRM (National Directorate for Geology	Banning people from collecting gold and
		Mineral Resources)	manganese in Suco Taiboco

• Main instructions from central offices in Dili

• Main general information from central offices in Dili

No.	Date	From Whom	Subject
1	07 April	National Directorate for Local Development and Territorial Planning,	Request to extend the contract of DDP projects that are not 100% completed
		MSATM	

• Main general information from other offices in the district

No.	Date	From Whom	Subject
1	19 April	District Electricity Office EDTL	Information on appropriate use of electricity

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	26 April	Suco Office of Suco Costa	Report on natural disaster in Suco Costa

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	06 April	National Directorate for Local	Request to make service contract with driver
	_	Administration, MSATM	for sanitation truck

• Main communication to other offices in the district

No.	Date	To Whom	Subject
1	19 April	Coordinator of Regional Public Registry	Document for identity card

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	06 April	Chief of departments of sectoral offices	Invitation to participate in general cleaning day

VIQUEQUE

Number of Official	2011							Total					
Documents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Incoming	99	63	62	33									257
Outgoing	13	14	20	18									65
Total of Official Documents	112	77	82	51									322

Source: District Administration Office_30 April 2011

Official Documents of Viqueque

Incoming

	• Main i	nstructions from central offices in L	Dili
No.	Date	From Whom	Subject
1	06 April	National Directorate for Support to Suco	Coordination to set up tower for integrated radio
		Administration, MSATM	communication to FFDTL and PNTL
2	06 April	National Directorate for Local	Contract extension to DDP projects that have not
		Development and Territorial Planning,	been completed 100%
		MSATM	

D:I: 4: c . loffi •

Main general information from central offices in Dili •

No.	Date	From Whom	Subject
1	06 April	National directorate for Local	Information about routing
	_	Administration	
2	06 April	National Directorate for Support to Suco Administration, MSATM	Information about meeting

Main requests from other offices in the district •

No.	Date	From Whom	Subject
1	06 April	District Forestry: MAP/DNF	Request for cutting tree
2	11 April	District Office of STAE	Information on venue

Main general information from other offices in the district •

No.	Date	From Whom	Subject
1	11 April	District Education Office	Information about training
2	11 April	District Health service	Information about physical examination of eyes
			and cataract in Viqueque district

Main requests from lower offices in the district ٠

No.	Date	From Whom	Subject
1	06 April	Office of Suco Afaloicai	Invitation to attended ceremony
2	06 April	District office of Vanubere company	Request to District Administrator

• Main general information or reports from lower offices in the district

No.	Date	From Whom	Subject
1	06 April	Office of Suco Uma Uain Leten	Information about equipment of health post in
			Suco Uma Uain Leten
2	28 April	Office of sub-district Administration	Invitation to attend public meeting
	_	Uatolari	

Outgoing

• Main correspondence to central offices in Dili

No.	Date	To Whom	Subject
1	04 April	Secretary of State of Public Works	Emergency project request for Beloi river

2	08 April	National Directorate for Local	Leave Request of District Administrator of
	_	Administration	Viqueque

• Main communication to other offices in the district

Ν	Io.	Date	To Whom	Subject
	1	11 April	District PNTL	Request for authorization
	2	11 April	District office of CNJTL	Request for equipment

• Main communication to lower offices in the district

No.	Date	To Whom	Subject
1	20 April	Sub-district Administrations of Viqueque	Invitation for seminar in Ossu
		Villa, Uatolari, Uatocarbau, Ossu and	
		Lacluta	
2	27 April	Sub-district Administrations of Viqueque	Information and guideline for registration of
		Villa, Uatolari, Uatocarbau, Ossu and	company
		Lacluta	

District Finance

Comparison of Cash Received (US\$) for Goods and Services by Districts April 2011

From January to April 2011, government offices in the districts received the following amount of cash as Goods and Services budget:

AILEU

Cash Received for Goods &						2011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	8,230	0									8,230
Health	0	0	30,000	0									30,000
Water & Sanitation	0	0	990	0									990
EDTL	0	0	0	0									0
Total of Cash Received	0	0	39,220	0									39,220

Source: District Administration Office_30 April 2011

Cash Received for Goods and Services (US\$) Aileu

AINARO

Cash Received for Goods &						2011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	N/A	0	4,350	/////								4,350
Health	0	N/A	30,000	5,000									35,000
Water & Sanitation	0	N/A	300	1050									1,350
EDTL	0	N/A	0	0							////		0
Total of Cash Received	0		30,300	10,400									40,700

Source: District Administration Office 30 April 2011

Note: The District Administration received US\$4,350 to prepare for 20 May Independence Day Celebration.

BAUCAU

Cash Received for Goods &						2011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
State Administration	0	0	0	N/A									
Health	7,000	0	30,000	N/A									
Water & Sanitation	0	0	0	N/A									
EDTL	0	0	0	N/A									
Total of Cash Received	7,000	0	30,000										

Cash Received for Goods and Services (US\$) Baucau

BOBONARO

Cash Received for Goods &						2011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
State Administration	0	0	9,141	0									9,141
Health	0	5,000	30,000	0									35,000
Water & Sanitation	0	0	350	0									350
District EDTL	0	0	0	0									0
Total of Cash Received	0	5,000	39,491	0									44,491

COVALIMA

Cash Received for Goods &					2	011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
State Administration	2,833	2,833	2,833	0									8,499
Health	10,000	10,000	10,000	10,000									40,000
Water and Sanitation	500	500	500	0									1,500
District EDTL	0	0	0	0									0
Total of Cash Received	13,333	13,333	13,333	10,000								V////	49,999

Source: District Administration Office_30 April 2011

DILI

Cash Received for Goods &					2	011							Total
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
State Administration	0	N/A	N/A	N/A									
Health	0	N/A	N/A	N/A									
Water and Sanitation	0	N/A	N/A	N/A									
District EDTL	0	N/A	N/A	N/A	[]////			/////					
Total of Cash Received	0												

ERMERA

Cash Received for Goods &					2011								Tatal
Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	0	28,000									28,000
Health	0	0	0	3,000									3,000
Water & Sanitation	0	0	0	1,500									1,500
District EDTL	0	0	0	0									0
Total of Cash Received				32,500									32,500

Source: District Administration Office_30 April 2011

Cash Received for Goods and Services (US\$) Ermera

LAUTEM

Cash Received for				2011									
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	2,750	2,750	2,750	2,750									11,000
Health	12,333	12,333	12,333	12,333									49,332
Water & Sanitation	500	500	500	0									1,500
District EDTL	0	0	0	0									0
Total of Cash Received	15,583	15,583	15,583	15,083									61,832

Source: District Administration Office, SAS and District Health Service_30 April 2011

LIQUICA

Cash Received for				2011									T ()
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	N/A	N/A									
Health	0	0	N/A	N/A									
Water & Sanitation	0	0	N/A	N/A									
District EDTL	0	0	N/A	N/A									
Total of Cash Received	0	0											

Source: District Administration Office, SAS and District Health Service 30 April 2011

MANATUTO

Cash Received for				2011									T ()
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	0	39,000									39,000
Health	0	0	0	0									0
Water & Sanitation	0	0	0	0									0
District EDTL	0	0	0	0									0
Total of Cash Received	0	0	0	39,000									39,000

Source: District Administration Office, SAS and District Health Service_ 30 April 2011

In addition to US\$39,000, the District Administration has received US\$ 127,000 for Suco Incentives and Suco Administrative Fund (Jan-April 2011) for 29 Sucos in the district.

Cash Received for Goods and Services (US\$) Manatuto

MANUFAHI

Cash Received for						2011							T (1
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	2,810	2,810	2,810	2,810									11,240
Health	0	0	30,000	0									30,000
Water & Sanitation	0	0	1,500	500									2,000
District EDTL	0	0	0	0									0
Total of Cash Received	2,810	2,810	34,310	3,310									43,240

Source: District Administration Office, SAS and District Health Service 30 April 2011

Cash Received for Goods and Services (US\$) Manufahi

OECUSSE

Cash Received for						2011							T ()
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	0	0									0
Health	0	0	35,000	0									35,000
Water & Sanitation	0	0	990	0									990
District EDTL	0	0	0	0									0
Total of Cash Received	0	0	35,990	0									35,990

Source: District Administration Office, SAS and District Health Service_30 April 2011

Note: District Education received US\$19,400 in January 2011. The budget was allocated through Regional Education Office Oecusse.

Cash Received for Goods and Services (US\$) Oecusse

VIQUEQUE

Cash Received for				2	2011								
Goods & Services (US\$)	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
State Administration	0	0	0	0									0
Health	7,000	0	30,000	0									37,000
Water & Sanitation	0	0	1,500	0									1,500
District EDTL	0	0	0	0									0
Total of Cash Received	7,000	0	31,500	0									38,500

Source: District Administration Office_ 30 April 2011

Note: District Administration received cash advance for 6 months (Jan-June) with amount US\$28000 on 03 May 2011 with description as follows: District Administration with amount US\$16500 and sub-district US\$ 11500 and each sub-district get US\$2300.

District Water and Sanitation Office received for 3 months (Jan-Mar petty cash with amount \$1500 each month \$500.

Cash Received for Goods and Services (US\$) Viqueque

DISTRICT COURTS

BAUCAU

From January to April 2011, the District Court of Baucau processed the following penal and civil cases.

Court of Baucau						20	11						Total
Penal Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	1000
Carried-over cases	219	236	257	256									
New cases	24	33	13	13									13
Solved cases	7	12	14	4	/////								4
Processing cases	236	257	256	265									

Source: District Court_ 30 April 2011

Penal Cases at the District Court of Baucau

Court of Baucau Civil Cases						20	11				Total
Civil Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug Sep	Oct Nov	Dec	
Carried-over cases	55	56	57	N/A						X////	
New cases	1	1	2	N/A					X///X///	X////	
Solved cases	0	0	3	N/A					X///X///	XIII	
Processing cases	56	57	56						X///X///	X////	

Source: District Court_ 30 April 2011

Civil Cases at the District Court of Baucau

DILI

From January to April 2011, the District Court of Dili processed the following penal and civil cases.

Court of Dili						20	11						Total
Penal Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Carried-over cases	871	863	855	845									
New cases	18	34	40	60									152
Solved cases	26	42	50	47									165
Processing cases	863	855	845	858									

Source: District Court_ 30 April 2011

Penal Cases at the District Court of Dili

Court of Dili						201 1							Total
Civil Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	1000
Carried-over cases	341	328	329	320									
New cases	10	12	4	20									46
Solved cases	23	11	13	6									53
Processing cases	328	329	320	334									

Source: District Court_ 30 April 2011

Civil Cases at the District Court of Dili

OECUSSE

From January to April 2011, the District Court of Oecusse processed the following penal and civil cases.

Court of Oecusse						201	1					Total
Penal Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug S	ep Oct	Nov	Dec	Iotui
Carried-over cases	19	35	44	57					///////////////////////////////////////	X////		
New cases	19	9	16	13					///////////////////////////////////////	X////		57
Solved cases	3	0	3	2						X////		8
Processing cases	35	44	57	68					///////////////////////////////////////	XIIII		

Source: District Court of Oecusse_ 30 April 2011

Penal Cases at the District Court of Oecusse

Court of Oecusse						20	11						Total
Civil Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Carried-over cases	9	11	11	13									
New cases	2	0	2	0									4
Solved cases	0	0	0	0									0
Processing cases	11	11	13	13									

Source: District Court of Oecusse _ 30 April 2011

Civil Cases at the District Court of Oecusse

SUAI (COVALIMA)

From January to April 2011, the Court of Suai processed the following penal and civil cases.

Court of Suai						2011							
Penal Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Carried-over cases	128	137	140	142									
New cases	9	8	6	9									32
Solved cases	0	5	4	9									18
Processing cases	137	140	142	142									
C		· 20	1	11									

Source: District Court of Suai _ 30 April 2011

Court of Suai						2	011						
Civil Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Carried-over cases	16	18	17	20									
New cases	2	0	4	0									6
Solved cases	0	1	1	1									3
Processing cases	18	17	20	19									

Source: Secretariat of the District Court of Suai up to 30 April 2011

Note: The cases not yet trialed are also included in the column of processing cases.

Civil Cases at the District Court of Suai

60

DISTRICT PUBLIC PROSECUTION OFFICES

From January to April 2011, the District Public prosecution Offices received and processed following cases:

BAUCAU

Status of Care						201	1						T.4.1
Status of Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Carried-over cases	526	521	536	559									
New cases	37	58	54	31									180
Processed cases	42	34	31	31			())))			())))	<u>IIIIX</u>		138
Cases under investigation	521	545	559	559									

Source: Press Release of the Office of the Prosecutor General, 11 May 2011

Cases [Baucau Public Prosecution Office]

COVALIMA (SUAI COURT)

Status of Cases						201	1					T . 4 . 1
Status of Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct Nov	Dec	Total
Carried-over cases	126	128	131	142								
New cases	22	26	26	25							30111	99
Processed cases	20	17	15	27		IIIII	IIII		())))	//////////	<u>IIIII</u>	79
Cases under investigation	128	137	142	140								

Source: Press Release of the Office of the Prosecutor General, 11 May 2011

Cases [Suai Public Prosecution Office]

DILI

Status of Cases						201	1						Tetel
Status of Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Carried-over	4383	4417	4465	4359									
cases New cases	241	297	241	201					<i>}}}}?</i>		<i>AHHH</i>		980
Processed cases	207	252	347	411							<i>illit</i> i		1217
Cases under investigation	4417	4462	4359	4149									

Source: Press Release of the Office of the Prosecutor General, 11 May 2011

Cases [Dili Public Prosecution Office]

OECUSSE

Status of Cases						201	1						Total
Status of Cases	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Carried-over cases	32	48	37	44									
New cases	25	12	30	24									91
Processed cases	9	23	23	31									86
Cases under investigation	48	37	44	37									

Source: Press Release of the Office of the Prosecutor General, 11 May 2011

SENIOR STATE OFFICIALS' VISITS

Note: Data from Baucau, Dili and Liquica are not available.

Senior state official visits from Dili to the Districts for January to April 2011 are detailed as follow. In this section, the visit is detailed by the head of the delegation visit.⁸

AILEU

Number of Visits of Senior State						2()11						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of the Parliament	0	0	0	0									0
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	0	1	0									1
Director	0	0	0	0									0
Other	0	0	1	1									2
Total of Senior State Visits	0	0	2	1									3

⁸ Methodology: This section is related to the senior state official visits. <u>Only the head of the delegation will be</u> <u>counted by number of visits</u>. *Eg*.: If the President of the Republic visit one district one time in the month, it is considered "1", if two visits, is considered "2" and so. However, if X number of Members of Parliament, or Y number of Ministers, Secretary of States or Directors are also part of the Delegation, they will not be considered as they are not leading the visit.

April 2011

1. On 12 April, the Ambassador of Japan visited District Administration Office in Aileu.

AINARO

Number of Visits of Senior State						201	1						
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	N/A	0	0									0
Members of the Parliament	0	N/A	0	0									0
Prime Minister/Vice Prime Minister	0	N/A	0	0									0
Minister/Secretary of State	0	N/A	1	0									1
Director	0	N/A	0	0									0
Other	1	N/A	0	2									3
Total of Senior State Visits	1		1	2									4

Source: District Administration Office_ 30 April 2011

Visits by Senior State Officials to Ainaro

April 2011

- 1. On 13 April, the Ambassador of Japan visited Ainaro district and had meeting with District Administrator and district PNTL Commander.
- 2. On 15 April, President of National Parliament visited Suco Cassa and appealed the Martial Arts Groups to avoid physical confrontation and resolve the issue through peaceful dialogue. He mentioned that those suspects who were involved in fighting will go to the court.

BAUCAU

Number of Visits of Senior State						201	1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	1	0	N/A									
Members of the Parliament	0	0	0	N/A									
Prime Minister/Vice Prime Minister	0	0	1	N/A									
Minister/Secretary of State	0	1	1	N/A									
Director	0	1	2	N/A									
Other	0	1	1	N/A									
Total of Senior State Visits	0	4	5										

Source: District Administration Office_30 April 2011

BOBONARO

Number of Visits of Senior State						201	1						
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	1	0	0									1
Members of Parliament	0	1	0	0									1
Prime Minister/Vice Prime Minister	0	1	0	0									1
Minister/Secretary of State	2	2	1	0									5
Director	0	0	0	0									0
Other	0	1	1	0									2
Total of Senior State Visits	2	6	2	0									10

Visits by Senior State Officials to Bobonaro

COVALIMA

Number of Visits of Senior State						201	1						Trefal
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	1	0	0									1
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	1	1	1									3
Director	0	1	0	1									2
Other	3	3	1	1									8
Total of Senior State Visits	3	6	2	3									14

Source: District Administration Office_ 30 April 2011

Visits by Senior State Officials to Covalima

April 2011

- 1. On 09 April, a team from JOICFP (Japanese Organization for International Cooperation in Family Planning) support by UNFPA visited Covalima district and organized workshop on involvement of males in reproductive health.
- 2. On 26 April, the national team including the Director of Land Registration of Land and Property, officials from Ministry of Agriculture, and Manager of Timor Elementary Company visited Covalima district and organized community level meeting on rice mill and to utilize 3,000 ha of state-owned rice field at Suco Raimea in Zumalai sub-district.
- 3. On 28 April, Minister of Economy and Development, Joao Goncalves, visited Covalima district to inaugurate business centre and interacted with the local businessmen on Business Development Support Institute.

DILI

Number of Visits of Senior State						201	1						Total
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	N/A	N/A	N/A	N/A									
Members of Parliament	N/A	N/A	N/A	N/A									
Prime Minister/Vice Prime Minister	N/A	N/A	N/A	N/A									
Minister/Secretary of State	N/A	N/A	N/A	N/A									
Director	N/A	N/A	N/A	N/A									
Other	N/A	N/A	N/A	N/A									
Total of Senior State Visits													

Source: District Administration Office_ 30 April 2011

ERMERA

Number of Visits of Senior State						201	.1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	1	0	0									1
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	0	3	1									4
Director	0	2	0	0									2
Other/Commissioners	0	1	0	0									1
Total of Senior State Visits	0	4	3	1									8

April 2011

1. On 28 April, Minister of Education visited Ermera and inspected the training programme for teachers in the district.

LAUTEM

Number of Visits of Senior State						201	.1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	1	0	0									1
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	1	1	1									3
Director	0	1	0	0									1
Other/Commissioners	0	2	1	3									6
Total of Senior State Visits	0	5	2	4									11

Visits by Senior State Officials to Lautem

April 2011

- 1. On 07 April, Ambassador of Japan visited Lautem to give sincere thanks to District Administration and PNTL for cooperating with Japan International NGO AFMET and the help of GoTL to Tsunami in Japan.
- On 11 April, Vice-Minister of Education, Paulo Assis Belo visited district Education Office to attend the opening day of teachers' training on Portuguese language. About 80 participants including school principals, teachers and district education officers attended the ceremony.
- 3. On 18 April, Director General of CNE, Olavio Monteiro and his team visited Lautem to conduct civic education for 2012 election in Tutuala. About 150 participants including district PNTL, Church representatives, sectoral-lines, members of Suco councils, veterans' representatives and community attended the event.
- 4. On 28 April, Korean Ambassador and national team from Ministry of Agriculture visited Lautem to attend the opening ceremony of fishing industry at Com port of Lautem sub-district. About 200 participants including community, district staff, sub district administrator of Lautem and Suco Chiefs attended the ceremony.

LIQUICA

Number of Visits of Senior State						201	1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	N/A	N/A									
Members of Parliament	0	0	N/A	N/A									
Prime Minister/Vice Prime Minister	0	0	N/A	N/A									
Minister/Secretary of State	0	1	N/A	N/A									
Director	0	1	N/A	N/A									
Other/Commissioners	0	0	N/A	N/A									
Total of Senior State Visits	0	2											

MANATUTO

Number of Visits of Senior State Officials by Head of the Delegation	2011												
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	1	0									1
Members of Parliament	0	1	0	0									1
Prime Minister/Vice Prime Minister	0	0	0	1									1
Minister/Secretary of State	0	0	1	1									2
Director	0	1	0	1									2
Other/Commissioners	0	0	0	0									0
Total of Senior State Visits	0	2	2	3									7

Source: District Administration Office_30 April 2011

Visits by Senior State Officials to Manatuto

- 1. On 17 April, Prime Minister visited Manatuto District for non-official purpose.
- 2. On 11 April, the Minister of Agriculture and Fisheries, Mariano Assanami Sabino visited Manatuto District to inaugurate the new office building of district Agriculture Office. On the occasion the minister also handed over new hand-tractors to the local farmers in the district.
- On 25 April, the Director of DNAAS, Celestino Marques visited Manatuto District to officially open the training on human rights organized to build capacity of Suco Chiefs

MANUFAHI

Number of Visits of Senior State						201	1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	0	0	0									0
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	1	1	0									2
Director	0	0	0	1									1
Other/Commissioners	1	0	1	0									2
Total of Senior State Visits	1	1	2	1									5

Source: District Administration Office_30 April 2011

Visits by Senior State Officials to Manufahi

April 2011

1. On 01 April, Director General of Ministry of State Administration and Territorial Management, and DSRSG for Governance Support, Development and Humanitarian Coordination of UNMIT visited district together with the ministerial team of Local Governance Support Programme and were briefed on three district projects of Local Development Programme. The team was accompanied by high level representatives of the international community.

OECUSSE

Number of Visits of Senior State						201	1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	1	1	0									2
Prime Minister/Vice Prime Minister	0	0	0	0									0
Minister/Secretary of State	0	0	5	0									5
Director	0	0	1	1									2
Other	1	1	1	1									4
Total of Senior State Visits	1	2	8	2									13

Source: District Administration Office_ 30 April 2011

April 2011

- 1. On 01 April, the Director of Human Resources from the Ministry of Health accompanied by the Inspector General of Health participated in handing-over event of services and responsibilities from the out-going Director to the newly appointed Director of the Health Department in Oecusse district.
- 2. On 16-17 April, F-FDTL Naval Component Captain Commander Pedro Klamar Fuik and PNTL National Border Patrol Superintendent Commander Agustinho Gomes da Silva along with Portuguese, US and Australian naval advisors to FFDTL visited Oecusse District on two F-FDTL patrol boats. They were in joint transit with the visiting USS Guardian.

VIQUEQUE

Number of Visits of Senior State						201	1						T ()
Officials by Head of the Delegation	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
President	0	0	0	0									0
Members of Parliament	0	0	0	0									0
Prime Minister/Vice Prime Minister	0	0	0	1									1
Minister/Secretary of State	0	1	4	3									8
Director	0	0	1	0									1
Other	1	0	0	0									1
Total of Senior State Visits	1	1	5	4									11

Source: District Administration Office 30 April 2011

Visits by Senior State Officials to Viqueque

April 2011

- 1. On 08 April, Minister of Agriculture and Fisheries visited Uatolari sub-district and interacted with district staff of Agriculture and farmers.
- 2. On 08 April, the Secretary State of Culture, Virgilio Smith and ministerial team visited Suco Uaibobo at sub-district Ossu in Viqueque to prepare for the forthcoming visit of Prime Minister.
- 3. On 09 April, Secretary of State of Culture, Virgilio Smith and national team visited sub-district Uatolari and attended traditional ceremony for peace in Suco Afaloicai.
- 4. On 15-17 April, Prime Minister visited sub-district Ossu, Uatolari and Viqueque town. The objective of the visited was to interact with Suco community at Uaibobo, Uaitame and Uma Uain Craic and consolidation of CNRT party.

TRAINING OF CIVIL SERVANTS

Comparison of Number of Civil Servants Officially Trained by Districts

Note: Data of Baucau, Dili and Liquica are not available. No training in Aileu and Viqueque in the month of April

The number of Civil Servants trained in the districts for January and April 2011 are detailed as follow:

AILEU

Number of Civil Servants Trained						201	1						Total
Number of Civil Servants Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	0	0	0	0									0
In Dili	0	0	0	0									0
Overseas	0	0	0	0									0
Total of Civil Servants Trained	0	0	0	0									0

Source: District Administration Office_ 30 April 2011

AINARO

Needer Coloring Coloring						201	1						T . (.]
Number of Civil Servants Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	0	N/A	0	1									1
In Dili	0	N/A	7	7									14
Overseas	0	N/A	1	0									1
Total of Civil Servants Trained	0		8	8									16

Source: District Administration Office_30 April 2011

- 1. On 18 April, 2 staff from district Water and Sanitation (SAS) attended training of trainers in Dili.
- 2. On 26 April, a Nutrition Officer from district Health Service attended a training workshop on comparative nutrition study in Aileu district.
- 3. On 30 April, 5 staff from district Health Service attended 2-day training on nutrition for pregnant mothers and children in Dili.

BAUCAU

Number of Civil Servants						201	1						Total
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	1	27	0	N/A									
In Dili	5	2	7	N/A									
Overseas	0	0	0	N/A									
Total of Civil Servants Trained	6	29	7										

Source: District Administration Office_30 April 2011

Number of Civil Servants from Baucau Trained

BOBONARO

Number of Civil Servants						201	.1						Total
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
In the District	1	7	0	600									608
In Dili	0	3	13	0									16
Overseas	0	0	0	1									1
Total of Civil Servants Trained	1	10	13	601									625

Source: District Administration Office_ 30 April 2011

Number of Civil Servants from Bobonaro Trained

April 2011

1. On 14-28 April, Bobonaro sub-district Administrator attended a training course on comparative study of local governance in Portugal and Brazil.

2. On 21 April, 600 teachers from kindergarten, elementary schools, junior high schools and senior high schools received 3-week training on education methodology and pedagogy organized by Ministry of Education in Bobonaro district.

COVALIMA

Number of Civil Servants Trained						201	1						Total
Number of Civil Servants Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
In the District	16	0	0	50									66
In Dili	0	3	13	4									20
Overseas	0	0	1	3									4
Total of Civil Servants Trained	16	3	14	57									90

Source: District Administration Office_ 30 April 2011

Number of Civil Servants from Covalima Trained

April 2011

- 1. On 01-11 April, 2 officers from district Health Information System attended comparative study on communicative report knowledge in Thailand.
- 2. On 06-07 April, a staff from District Health Service on HIV/AIDs Program attended training on HIV/AIDs, malaria monitoring and evaluation in Dili.
- 3. On 07-09 April, 3 staff from District Health Service attended training on human resource management related to processing of temporary service contracts to permanent system in Dili.

- 4. On -09-10 April, 50 staffs attended one day training workshop on involvement of men in reproductive health program in the district.
- 5. On 17-30 April, a Nutrition Health Officer from District Health Service attended a training programme on comparative study on nutrition and management in Thailand.

DILI

Number of Civil Servants Trained						201	1						Total
Number of Civil Servants Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	N/A	N/A	N/A	N/A									
In Dili	N/A	N/A	N/A	N/A									
Overseas	N/A	N/A	N/A	N/A									
Total of Civil Servants Trained													

Source: District Administration Office_30 April 2011

ERMERA

Number of Civil Servants						20	11						Total
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
In the District	20	6	65	432									523
In Dili	0	0	0	0									0
Overseas	0	0	0	0									0
Total of Civil Servants Trained	20	6	65	432									523

Source: District Administration Office_ 30 April 2011

Number of Civil Servants from Ermera Trained

- 1. On 01-08 April, 14 teachers from primary to secondary schools attended intensive training of trainers on teaching preparation in the district.
- 2. On 11-30 April, 418 teachers from kindergarten to secondary school of all subdistricts attended intensive training on Portuguese language, teaching methodology and professional ethics in the district.

LAUTEM

Number of Civil Servants						20)11						Tetel
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	9	22	20	0									51
In Dili	8	0	8	22									38
Overseas	0	1	0	2									3
Total of Civil Servants Trained	17	23	28	24									92

Source: District Administration Office 30 April 2011

Number of Civil Servants from Lautem Trained

April 2011

- 1. On 02-30 April, an Inspector of Lautem District Education Office attended onemonth training on comparative study of mathematics in Malaysia.
- 2. On 04-08 April, the Director of Lautem District Civil Registration attended 5-day training on leadership and management at training center of John Paul II in Dili.
- 3. On 04-08 April, 18 staff from Lautem District Education Office attended 5-day training on capacity building on application of Portuguese language at Ministry of Education in Dili.

- 4. On 07-08 April, a staff form Lautem District Health Service attended 2-day training on natural family planning at Ministry of Health in Dili.
- 5. On 14 April, a staff from District Health Service attended training on protecting eye maladies through food consumption habits, first aid action and eye health at Lahane in Dili.
- 6. On 17-30 April, a staff form Lautem District Health Service attended training on nutrition, its practical implementations and identification of the symptoms of malnutrition at Bangkok in Thailand.
- 7. On 20-29 April, Lautem District coordinator of tuberculosis program attended one day training on Tuberculosis at Lahane in Dili.

LIQUICA

					20)11						Total
Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
0	0	N/A	N/A									
0	0	N/A	N/A									
0	0	N/A	N/A									
0	0											
	0 0 0	0 0 0 0 0 0	0 0 N/A 0 0 N/A 0 0 N/A	0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A	0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A	Jan Feb Mar Apr May Jun 0 0 N/A N/A ////////////////////////////////////	0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A 0 0 N/A N/A	Jan Feb Mar Apr May Jun Jul Aug 0 0 N/A N/A ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep 0 0 N/A N/A ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep Oct 0 0 N/A N/A ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov 0 0 N/A N/A ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec 0 0 N/A N/A ////////////////////////////////////

Source: District Administration Office_ 30 April 2011

MANATUTO

Number of Civil Servants						20)11						Total
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
In the District	48	0	0	344									392
In Dili	0	0	0	0									0
Overseas	0	0	0	0									0
Total of Civil Servants Trained	48	0	0	344			////						392

Source: District Administration Office_30 April 2011

Number of Civil Servants from Manatuto Trained

April 2011

- 1. On 11-30 April, 102 permanent and 134 temporary primary school teachers from all sub-district in Manatuto were trained on methodology and professional ethics.
- 2. On 11-30 April, 23 permanent and 43 temporary pre-school teachers in Manatuto Villa were trained on methodology, professional ethics and Portuguese language.
- 3. On 11-30 April, 7 permanent and 35 temporary secondary school teachers in Manatuto Villa were trained on methodology, professional ethics and Portuguese language.

MANUFAHI

Number of Civil Servants						20)11						Total
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	10	0	0	6									16
In Dili	0	0	0	0									0
Overseas	0	0	0	0									0
Total of Civil Servants Trained	10	0	0	6									16

Source: District Administration Office_ 30 April 2011

1. On 11 April, 6 government staff and 3 representatives of civil society organizations working as members of District Disaster Management Committee attended enhancement training in Ermera district.

OECUSSE

Number of Civil Servants						20	11						T - 4 - 1
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	25	41	0	23									89
In Dili	0	4	22	0									26
Overseas	0	0	1	0									1
Total of Civil Servants Trained	25	45	23	23									116

Source: District Administration Office_30 April 2011

Number of Civil Servants from Oecusse Trained

1. On 18-19 April, District health department conducted 2-day training on family planning to 23 health service staff in Oecusse.

VIQUEQUE

Number of Civil Servants						20	11						T. (.)
Trained	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
In the District	10	0	0	0									10
In Dili	0	0	0	0									0
Overseas	0	0	0	0									0
Total of Civil Servants Trained	10	0	0	0									10

Source: District Administration Office_30 April 2011

Number of Civil Servants from Viqueque Trained

CIVIL SOCIETY ACTIVITIES

Comparison of Acitivities of Civil Society Organizations by Districts April 2011

From January to April 2011, the activities organized by NGOs in the districts are as follows:

AILEU

Civil Society Astivities						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	1	0	0	0									1
MoU	0	0	0	0									0
Events ⁹	1	0	0	0									1
Press Conferences	0	0	0	0									0
Training	0	0	1	1									2
Others	1	0	0	1									2
Total of Activities	3	0	1	2									6

Source: Democratic Governance Support Unit/ UNMIT 30 April 2011

Activities of Civil Society in Aileu

⁹ Activities included under "events": workshop, symposium, seminar, conference, forum, pre-congress, and public launching.

- 1. On 08 April, international NGO Plan Timor-Leste organized seminar on disaster management at Aileu Villa sub-district in Aileu.
- 2. On 30 April, local youth groups of Suco Malere received sports materials from UNMIT's staff members (SMRC).

AINARO

Civil Sectors Activities						201	1						Tatal
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	1	N/A	0	6									7
MoU	0	N/A	0	0									0
Events ¹⁰	0	N/A	0	0									0
Press Conferences	0	N/A	0	0									0
Training	0	N/A	1	4									5
Others	0	N/A	1	0									1
Total of Activities	1		2	10									13

Source: Democratic Governance Support Unit/ UNMIT_ 30 April 2011

April 2011

1. On 04 April, Save the Children organized a meeting on child protection with Suco Chiefs, local NGOs, office of District Administration and Office of Ombudsman (PDHJ) and school teachers (for Human Rights and Justice) and school teachers.

¹⁰ Activities included under "events": workshop, symposium, seminar, conference, forum, pre-congress, and public launching.

- 2. On 11 April, local NGO HIR organized a community level awareness training on food security in Hatu-Udo sub-district.
- 3. On 12 April, district Red Cross organized a community meeting and socialization on integrated community health programme of the Government (Servisu Inegrado Sude Communita: Sisca) at Soro in Ainaro.
- 4. On 13 April, the local NGO HIR and Caritas Australia organized community awareness meeting and socialization against domestic violence at Hatu-Udo and Ainaro Villa for students, woman and local community.
- 5. On 18 April, district Red Cross organized community level training on natural disaster at Teliga Aldei of Suco Ainaro in the district.
- 6. On 27 April, Asia Foundation organized training programme to raise awareness against domestic violence for women members of all Suco Councils in the district.
- 7. On 27 April, the Asia Foundation organized training on communication and resource mobilization for youth members of all Suco Councils in the district.
- 8. On 28 April, the local NGO HIR organized its internal meeting with staff to prepare action plan of community based activities.
- 9. On 28 April, the Asia Foundation facilitated meeting of all Sucos Chiefs and staff of sub-district administrations to establish Community Leaders' Association in Ainaro.
- 10. On 28 April, Save the Children organized a meeting with all Sucos Chiefs and Aldeia Chiefs on preparedness to protect from natural disaster at Maubisse in Ainaro.

						201	1						Tete
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Tota
Meetings	1	4	1	N/A									
MoU	1	0	0	N/A									
Events ¹¹	0	1	2	N/A									
Press Conferences	0	0	0	N/A									
Training	0	0	1	N/A									
Others	1	0	0	N/A									
Total of Activities	3	5	4										

BAUCAU

Source: Democratic Governance Support Unit/ UNMIT 30 April 2011

¹¹ Activities included under "events": workshop, symposium, seminar, conference, forum, pre-congress, and public launching.

BOBONARO

Civil Contatu Antivitian						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	2	2	2	0									6
MoU	0	0	0	0									0
Events	0	0	0	3									3
Press Conferences	0	0	0	0									0
Training	1	1	1	0									3
Others	0	0	3	0									3
Total of Activities	3	3	6	3									15

Source: Democratic Governance Support Unit/ UNMIT 30 April 2011

Activities of Civil Society in Bobonaro

2011

- 1. On 05 April, FESTIL Bobonaro (Association of Martial Arts) coordinated and participated in community dialogue on 'towards peaceful and democratic election in sub-district Bobonaro'.
- 2. On 12 April, the NGO Organizasaun Haburas Moris coordinated and facilitated community dialogue on 'overcoming food security challenge in sub-district Cailaco'.
- 3. On 19 April, district NGO Forum coordinated and facilitated community dialogue on 'location accessibility; challenge and its impact on local development in Lolotoe'.

COVALIMA

Civil Society Activities in						201	1						Total
District	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	3	3	1	2									9
MoU	1	0	0	0									1
Events	0	0	1	1									2
Press Conferences	0	0	0	0									0
Training	2	1	3	3									9
Others	0	0	0	1									1
Total of Activities	6	4	5	7									22

Source: Democratic Governance Support Unit/ UNMIT_30 April 2011

Activities of Civil Society in Covalima

- 1. On 01-30 April, Centru Comunidade Covalima is conducting regular training on English language course for 18 youths of the district.
- 2. On 7 April, Community Centre organized a workshop on priorities of local development program for 3 years. The priorities were focused on possible support from its donor 'Friends of Suai'.
- 3. On 09-12 April, Community Centre and Friends of Suai conducted 3day capacity building training on project monitoring and evaluation for 19 staffs in Covalima.
- 4. On 11 April, Community Centre provided support to the activities of women's groups with US\$1,266.
- 5. On 18-29 April, NGO Hametin Lia Tatoli conducted training on prevention of domestic violence and dissemination of information on penal code to the Suco community in Fohorem sub-district.
- 6. On 29 April, district Office of Care International conducted monthly program by distributing nutrition items to the community.
- 7. On 29 April, local NGO Hadomi Malu conducted its regular meeting discussing issues and planned activities.

DILI

Civil Society Activities						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	N/A	N/A	N/A	N/A									
MoU	N/A	N/A	N/A	N/A									
Events	N/A	N/A	N/A	N/A									
Press Conferences	N/A	N/A	N/A	N/A									
Training	N/A	N/A	N/A	N/A									
Others	N/A	N/A	N/A	N/A									
Total of Activities													

Source: Democratic Governance Support Unit/ UNMIT_30 April 2011

ERMERA

Civil Society Astinities						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	0	1	0	1									2
MoU	0	0	0	0									0
Events	0	0	0	0									0
Press Conferences	0	0	0	0									0
Training	3	2	4	3									12
Others N/A N/A N/A	1	0	0	0									1
Total of Activities	4	3	4	4									15

Source: Democratic Governance Support Unit/ UNMIT 30 April 2011

Activities of Civil Society in Ermera

April 2011

- 1. On 09 April, youth council of Railako sub-district conducted a meeting to set up a community forum to monitor the development process in the sub-district.
- On 01-30 April, Science of Life System 24/7(SOLS 24/7) conducted regular English course to 47 fulltime students (15 Male and 14 female) and 12 part-time students (Male 06, Female 06) in the district. The students were also trained in ddiscipline, lleadership and agriculture.
- 3. On 01-30 April, STVJ Gleno Youth Vocational Training Centre conducted training on administration, agriculture, food processing, tourism, life skills, computer course, and small business. The Training was attended by 58 local students from the community in the district.
- 4. On 19 April, local NGO Institute Matadalan Integrado-(IMI) conducted training on public speaking to 40 participants including Suco Council members, youth representatives, Gender Focal Point and students in the district.

LAUTEM

Civil Contatu Antivitian						201	1						Tatal
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	0	1	0	1									2
MoU	0	0	0	0									0
Events	0	1	1	1									3
Press Conferences	0	0	0	0									0
Training	5	1	4	4									14
Others	2	0	0	0									2
Total of Activities	7	3	5	6									21

Source: Democratic Governance Support Unit/ UNMIT_30 April 2011

Activities of Civil Society in Lautem

April 2011

- On 07 April, local NGO Luzeiro conducted awareness raising training against gender based violence at Suco Bauro of sub-district Losplaos in Lautem. About 30 participants including local youths, members of Suco Councils, and women representatives attended the training.
- 2. On 12-13 April, local NGO Luzeiro conducted awareness raising training against gender based violence at Suco Soru in Lautem.
- 3. On 25 April, Luzeiro NGO had a meeting with the donor Irish Aid on the issues related to assessment, monitoring and evaluation of the first trimester activities in each targeted Sucos across five sub-districts of Lautem.
- 4. On 26 April, international NGO HIVOS conducted one day workshop on disaster risk reducing efforts and report of resilience indicator to 30 participants from sub-district Administrations, local NGOs with natural disaster program, PNTL and from local Disaster Management Committees.
- 5. On 26-28 April, national team of NGO Forum conducted 3-day training on good governance, decentralization process, monitoring and evaluation in Lautem. About 35 participants from local and international NGOs attended the meeting. The objectives of the training were to build capacity of NGOs in its role on social responsibility in case of good governance indication, the process of decentralization and monitoring and evaluation of local development processes in the district.
- 6. On 28 April, Red Cross (Cruz Vermelha Timor-Leste) conducted 3-day training on first aid after accident in the district. About 30 participants from district offices and local NGOs attended the training.

LIQUICA

Civil Conjetu Antivities						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Meetings	2	3	N/A	N/A									
MoU	0	0	N/A	N/A									
Events	0	3	N/A	N/A									
Press Conferences	0	0	N/A	N/A									
Training	0	0	N/A	N/A									
Others	0	1	N/A	N/A									
Total of Activities	2	7											

Source: District Administration Office _ 30 April 2011

MANATUTO

Civil Society Activities						201	1						Total
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	2	0	0	1									3
MoU	0	0	0	0									0
Events	0	0	0	2									2
Press Conferences	0	0	0	0									0
Training	0	1	0	0									1
Others	0	0	0	0									0
Total of Activities	2	1	0	3									6

Source: District Administration Office _ 30 April 2011

Activities of Civil Society in Manatuto

April 2011

- 1. On 14 April, local NGO Alola Foundation and Sub-district Administration Laclo and Laleia held Sub-district Democratic Governance Forum on food security in Laclo sub-district
- 2. On 15 April, the political party Fretilin organized party consolidation meeting in Manatuto district.
- 3. On 29 April, local NGO Alola Foundation and Sub-district Administration Laleia held Sub-district Democratic Governance Forum on impact on agriculture from natural disaster in Laleia sub-district.

Civil Seciety Activities						201	1						Tatal
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	0	0	2	0									2
MoU	0	0	0	0									0
Events	0	0	0	1									1
Press Conferences	0	0	0	0									0
Training	1	0	0	0									1
Others	0	1	0	0									1
Total of Activities	1	1	2	1									5

MANUFAHI

Source: District Administration Office _ 30 April 2011

Activities of Civil Society in Manufahi

April 2011

1. On 02 April, the political party UDT organized party congress in Manufahi district.

OECUSSE

						201	1						T. (.)
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	1	1	2	1									5
MoU	0	0	0	0									0
Events	0	1	1	2									4
Press Conferences	0	0	0	0									0
Training	1	2	0	4									7
Others	1	0	1	0									2
Total of Activities	3	4	4	7									18

Source: District Administration Office_ 30 April 2011

Activities of Civil Society in Oecusse

- 1. On 12 April, USAID under DWASH Programme provided training on gender sensitization to the facilitators of DWASH Programme.
- 2. On 14-16 April, the local NGO FFSO (Fundasaun Fatu Sinai Oecusse), with support from Red Cross Timor-Leste and District Administration conducted natural disaster preparedness training to the local community.
- 3. On 26 April, the district chapter of NGO Hak Association working together with Oecusse Youth Centre organized coordination meeting with 6 martial arts groups (PSHT, Kera Sakti, Perisai Diri, KKI, INKAI and Korka) in Oecusse.
- 4. On 26-29 April, CEDAW (Committee on the Elimination of Discrimination against Women) in partnership with the local NGO Centro Feto conducted a 4-day training workshop on gender to build capacity on gender mainstreaming, equality and participation. There were 8 NGOs' representatives including FFSO, Belun, CECEO, OXFAM, FPWO, Y-ACTS, FEEO and Centro Feto participated in the training.
- 5. On 27 April, OCRN (Combatants of National Resistance Organization) commemorated the event of their first anniversary in Oecusse district.
- 6. On 26-29 April, students of Secondary High School of Saint Joseph College, Dili, visited Saint Anthony High School, Oecusse. The purpose of the visit was deepening ties between the two schools and students from both schools. Part of the student exchange programme was to play friendly matches of basketball, football and volleyball between students.
- 7. From 26 to 29 April, the NGO World Neighbours promoted a training workshop to a group of farmers.

Civil Society Activities						201	1						Tatal
Civil Society Activities	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Meetings	0	0	0	0									
MoU	0	0	0	0									
Events	0	0	0	1									
Press Conferences	0	0	0	0									
Training	0	2	1	0									
Others	1	0	1	0									
Total of Activities	1	2	2	1									

VIQUEQUE

Source: District Administration Office_30 April 2011

Activities of Civil Society in Viqueque

April 2011

1. On 29 April, local Parish church in coordination with sub-district Administration of Uatolari organized democratic governance forum to promote community dialogue on peace and security in Uatolari sub-district. The local Community Radio covered the event to broadcast the key message of the forum to the wider population of the district.

COMMUNITY RADIO

The activities of Community Radios in the districts are as follow¹²:

AILEU

- Radio Communidade
- FM 87.9 MHz

The Community Radio broadcasts all day. However, the broadcasting depends on the electrical power supply to the Radio Station.

Radio Communidade Aileu, 30 April 2011

Total Broadcasted Hours in Aileu

Programmes broadcasted include: National and local news, UNMIT news once a Week, FURUTU NABILA, Community Cultural Programmes, Youth and Religious Programmes, Civic Education, Entertainment, Portuguese Programme:Voz Losofonas, and UNICEF programmes for children.

¹² The methodology applied in this section is based on arithmetical logic which month, unless an extraordinary factor is mentioned.

AINARO

- Radio Comunidade Lian Tatamailau
- FM 98.1 MHz

The Radio operates for 3.5 hours per day for 6 days a week.

						2011							Total
Total of	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Broadcast Hours	84	N/A	96	96									276

Source: Radio Comunidade Baucau and Radio Comunidade Bucoli_ 30 April 2011

Programms broadcasted include: daily music entertainment, broadcasting of local News when something special happens in the district; La Fack–every Thursday, Babadok Rebenta on Saturdays, UNMIT information about Country situation on Tuesdays, LDP–Information about the Local Development in the district on Mondays, and TLDMDC–woman path for future on Wednesdays

BAUCAU

- Radio Comunidade Baucau
- FM 99.9 MHz

It operates 5 hours/night and 7 nights per week.

• Radio Comunidade Bucoli.

It operates 3.5 hours/night and 6 nights per week.

						2011							Total
Total of	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Broadcast Hours	336	336	336	336									1344

Source: Radio Comunidade Baucau and Radio Comunidade Bucoli_07 May 2011

Programmes broadcasted include: National and local news, UNMIT news once a week, Civic Education, Guest speakers, Religious programme, community cultural and youth

programmes, Entertainment and music, Portuguese programme – Voz Losofonas, and UNICEF Programme for children.

BOBONARO

- Radio Comunidade Maliana
- 91.70 MHz, AM

The Radio operates 5 nights per week and about 4-5 hours per night.

						201	1						Total
Total of	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Broadcast Hours	105	100	115	109									429

Source: Radio Comunidade Maliana _ 30 April 2011

Total Broadcasted Hours in Bobonaro

Programmes broadcasted include: National and local news, UNMIT news once a week, Community Cultural Programmes, Youth and Religious Programmes, Civic Education, Entertainment songs and requests, Portuguese Programme-Voz Losofonas and UNICEF programmes for children.

COVALIMA

- Cova Taroman
- FM **94.5 MHz**

It operates 7 nights per week and 2 and half hours to 3 hours per night.

						201	1						Total
Total of	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Broadcast Hours	72	72	72	72									288
Courses Dadie Cours Tomanon	20 1-												

Source: Radio Cova Taroman _ 30 April 2011

Total Broadcasted Hours in Covalima

The programme includes: Crianca Para Cristo – Kids to Christ, Futuru Nabilan of UNMIT and TLMDC, Ne'e Ita Nia Lei Judisiario/ Its our Judiciary Law of JSMP, Women in local leader of TLMDC, Access to Justice, Entertainment, news broad cast of Government activities UNDP and Ministry of State Administration and Territorial Management, Feto daln ba future (Women path of future) of TLMDC; in the month of April the community radio also broadcasted Sorumutu Forum governasaun Democratiku (community forum facilitated by UNMIT).

DILI

• Radio Academic -RA

• FM 90.00 MHz

It operates $10^{1/2}$ hours per day for 5 days per week. (8:00AM to 6:30PM) Programmes broadcasted include:

National/International News National Debates Radio Journal Lia Foun (new language) Academic Bulletin

• Radio Direitu RD Foundation office, Farol, Dili

• FM 88.8 MHz

It operates 17 hours per day for 6 days per week. (6:00AM to 11:00PM) Programmes broadcasted include:

General Program about Human Rights/Law/Justice/Gender Talk show (Human Rights/Law/Justice/Gender) Seminars – live broadcast (topics: Human Rights/Law/Justice/Gender) Interviews with Executives from the Government, Military, or Parliament Individual Profile (life of poor people)

- Radio Lorico Lian -RLL
- FM 100.5 MHz

It is operates 18 hours per day for 7 days per week. (5:30AM to 11:30PM). Irregular supply of electricity affects the radio broadcasting hours up to 4-5 hours.

Programmes broadcasted include:

International News (Radio Netherlands) National News National Music (also talk about Timorese Culture) Sports International Journal News Celebrities Catholic Church Music

• Radio Klibur FM

• FM 102 MHz

It operates 11:30 hours per day for 6 days per week. (6:00AM to 9:30PM)

It operates 1 hour on Sunday (8:00PM to 9:00PM). According to the Director of the Radio Klibur, they are experiencing power cuts, on average, 4 hours per day that hampers the continuity of the radio broadcasting.

Programmes broadcasted include:

National/International News Sports News Timorese Cultural Music Astrology

• Radio Rakambia -RKM

• FM 99.5 MHz

It operates 16 per day for 6 days per week. (6:00AM to 10:00PM). It also operates 6 hours per night on Sunday. (6:00AM to 12:00PM). Irregular supply of electricity affects the broadcasting duration up to 3 hours.

Programmes broadcasted include:

National/International News Youth Programme (debate about social, cultural, and economic life) Protection of Children's Rights Health (Global) UNMIT: Futuru Nabilan Radio Lafaek (protection to all Children)

• Radio Timor Kmanek -RTK

• FM 98.5 MHz

It operates in 16 hours per day for 7 days per week. (5:45AM to 10:00PM) Main broadcasted programme is about Civic Education, includes:

Husi Fuan ba Hahalok (from Heart to Behavior), talk about the Constitution of RDTL

Bua Malus (raise women's problems)

Dame Halai Hanesan Mota (Social Justice)

Janela ba Knua sira (life of rural people)

Tanis Lian Laek (Truth and Justice in Timor Leste)

• Radio Voz

• FM 89.5 MHz

It operates 24 hours for 7 days per week. Programmes broadcasted include:

Bible School, Light for the Road

From Women to Women (women share experiences), Better Solutions for the Youth Weekly News

• Radio Liberdade

• FM 95.8 MHz

It operates 10 hours for 6 days per week (8:00AM to 6:00PM) Programmes broadcasted include:

Local Leader Women, News, UNMIT: Futuru Nabilan

Talk show: People share experience about community life in Timor-Leste; Gender issue: Interview representatives from the Government, Secretary of State for Promotion of Equality, Civil Society (Rede Feto, Alola Foundation; Fokupers LNGO) Box-pop: interview community people. For example, if person works in the Sector of Agriculture they ask about the work itself, the challenges of work and other work related questions.

• Radio STL

• FM 97.0 MHz

It operates 24 hours for 7 days per week. Programmes broadcasted include:

> Top issue (discuss various issues) Economic Index (talk about prices of goods) Business corner Live on STL News Vos Populic (people's opinions about the daily life) STL SERUH (programme for Youth) Request Time (music) Tecno Style (about how to use computers)

Radio Labeh

• FM 91.2 MHz

It operates 18 hours for 7 days per week (6:00AM to 12:00AM) Programmes broadcasted include:

Lian Transparensia (Transparent Language) talks about corruption Talk to Labeh (identify and discuss social problems) Executive interview 1 on 1 (identify problems on transparency and governance) Poetry (gives the opportunity to anybody to write about social problems) Drama Radio (Theatre: to explain people the meaning of corruption) National News

• Center of Community Radio

• FM 94.7 MHz

It is a Centre of Community Radio Programming, Producing, Training, Networking and Technical Support. The radio broadcasts from 07:30am.-20:00pm.

Programmes broadcasted include:

National news, National and community leader talk show, Table to table

Entertainment: Timorese culture and music (Cantiga Timor).

						2011							Total
Total of	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Broadcast Hours	4166	4166	4168	4127									16627

Source: Radio Academic, Direitu RD, Lorico Lian-RLL, Klibur FM, Rakambia-RKM, Timor Kmanek-RTK, Voz, Liberdade, STL, Labeh, 30 April 2011 http://www.crc-tl.org

Note: STL and Direitu Radio did not broadcast in April 2011.

ERMERA

- Radio Comunidade Ermera¹³ ٠
- FM 92.3 MHz

It operates 5 hours per nights and 5 nights per week

Total of Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Broadcast Hours	Total							2011						
Broadcast Hours		Dec	Nov	Oct	Sep	Aug	Jul	Jun	May	Apr	Mar	Feb	Jan	
	435									105	115	100	115	Broadcast Hours

Source: Radio Comunidade Ermera 30 April 2011

Total Broadcasted Hours in Ermera

Programmes broadcasted include: National and local news, UNMIT news once a Week, Community Cultural Programs, Youth and Religious Programs, Civic Education, Portuguese Programme - Voz Losofonas, UNICEF radio programs for children, Announcement of

²⁰¹¹

¹³ Additional information: Currently the Radio only covers only 15kms from Gleno. Others sub districts are left without any radio transmission.

important programs and activities in the district; Talk show and voice assessment, and Entertainment

LAUTEM

- Radio Comunidade de Lospalos (Vex Popfly)
- FM 100.10 MHz

It operates 5 hours per day and 6 days per week.

						201	1						T ()
Total of Broadcast Hours	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Di outcust nours	130	120	135	125									510
Common Dadia Commidado	de Lee	ma al a a	20 1-		1								

Source: Radio Comunidade de Lospalos _ 30 April 2011

The programmes broadcasted include: Local, national and international news¹⁴, Interactive talk-shows, Interviews, Civic education (health, domestic violence, etc.), Music and entertainment, and Religious programmes.

LIQUICA

- Radio Tokodede
- FM92.3 MHz

It operates 5 hours per day for 6 days per week.

Total of Broadcast Hours	2011												Total
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
	78	78	78	78									510
Source: Community Padia Takadada' Liquiag District 20 April 2011													

Source: 'Community Radio Tokodede' Liquica District - 30 April 2011

¹⁴ Additional information: Most of the programs are broadcasted in Tatum, but some are also broadcasted in Fataluku, Makasai and Bahasa Indonesian.

Total Broadcasted Hours in Liquica

Programmes broadcasted include: "Labarik nia lian" about problems of children, UNMIT Programme – Radio Futura; GSMP – INGO – about Law & Justice; "Feto iha Lideranca Local" Programme to enhance women leadership, "Promocao Saude"_Joint programme of the Government and Care International on Health, Education and youth, Water Aid INGO to promote progress of Water & Sanitation

MANATUTO

- Radio Comunidade Ili-wai Manatuto
- FM 96.1 MHz

It operates Monday to Saturday from 06:00 PM to 06:00 AM.

Source: Radio Comunidade Ili-wai Manatuto_ 30 April 2011

Total Broadcasted Hours in Manatuto

Programmes broadcasted include: Local and National news, Sensitization Programs for kids, youths and women, UNMIT (Futuru Nabilan) and entertainment.

MANUFAHI

- Radio Dom Boa Ventura Lian 1912 Maun-Fahe
- FM 95.1 MHz

The Radionb broadcasts daily from 6:00 PM-10:00PM (4 hours per night). The broadcasting depends on electrical power supply from the district EDTL.

Total of Broadcast Hours	2011												Tradal
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
	12	112	88	100									312

Source: Radio Dom Boa Ventura Lian _ 30 April 2011

Total Broadcasted Hours in Manufahi

Programmes broadcasted include: Local and national news, UNMIT-Futuro Nabilan, Feto lideransa local, Civic education (Babadok Rebenta), Cristo Visao, Entertainment, Program on judicial system monitoring program, and Program for kids (CARE International).

OECUSSE

- Radio Comunidade Enclave Oecussi
- FM 39.3 MHz

Since beginning of April, the Community Radio has been operating 4 hours per night (7PM-11 PM) given that the electricity power supply in the city has started one hour late.

Total of Broadcast Hours	2011												Total
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
	155	140	155	120									570

Source: Radio Comunidade Enclave Oecusse _ 30 April 2011

Total Broadcasted Hours in Oecusse

Programmes broadcasted include: National and local news, UNMIT News, Announcement of job vacancies, Entertainment and Music.

VIQUEQUE

- Radio Comunidade Viqueque
- FM 97.9 MHz

It operates 5 hours per day for 5 days per week.

						201	1						Total
Total of Broadcast Hours	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Totai
Dioucust Hours	130	130	130	130							//////		520

Source: Radio Comunidade Viqueque _ 30 April 2011

Total Broadcasted Hours in Viqueque

Programmes broadcasted include: National and local news, Civic Education talk shows on Health, Environmental Issues, Education, PDHJ education, Agriculture, Gender, Youth, etc., Current affairs, UNMIT News, Cultural Programmes, Entertainment and Music.

DISTRICT ELECTRICITY (EDTL)

Note: Small part of electricity from EDTL-Dill is supplied to Liquica and Alleu districts

Comparison of Generation of Electricity							Distric	ts						
and Possibility of Production by Districts in			_				_					-		Total
April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Lautem	Liquica	Manatuto	Manufahi	Oecusse	Viqueque	
Daily Electricity Generated (Kw)	1770	1620	1800	4409	3300	34000	2200	2300	N/A	3100	800	1204	450	56953
Possibility of additional production (Kw)	0	0	2200	818	1700	3000	880	506	N/A	800	502	400	1035	11841
Capacity Utilization (%)	100	100	45	84	66	91	71	82		79	61	75	30	81

Consumption of public electricity in							Distric	ts						TOTAL
districts	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Lautem	Liquica	Manatuto	Manufahi	Oecusse	Viqueque	
Electricity per person (watt)	38	27	16	49	54	145	19	38	N/A	72	16	18	6	56
Daily Electricity Supplied by EDTL (Kw)	1770	1620	1800	4409	3300	34000	2200	2300	N/A	3100	800	1204	450	56953
Population	45512	59382	111484	89787	60063	234331	114635	60218		43246	48894	65524	70177	1003253
6														

Source: National Census 2010 and District EDTL_15 April 2011 (Note: EDTL-Dili also supplies electricity to some parts in Liquica and Aileu district which is not recorded in this table)

Comparison of Consumption of EDTL-Electricity in Watt per Person by Districts April 2011

* The generators in Lautem and Oecusse that are not in use, are in good condition

Status of Number of EDTL Generators							Distric	ts						TOTAL
in Districts in April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Lautem	Liquica	Manatuto	Manufahi	Oecusse	Viqueque	TOTAL
Number of generators working	5	10	3	11	6	25	4	2	N/A	3	2	4	2	77
Number of generators under repair or not in use/stand-by*	0	1	3	3	11	2	1	2	N/A	1	1	2	2	29
Total number of generators	5	11	6	14	17	27	5	4		4	3	6	4	106
Source: District EDTL 15 April 2011														

Supply of electricity in the district by EDTL is summarized as follows:

AILEU

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	5	5	5	5								
Number of generators under repair	0	0	0	0								
Total number of generators	5	5	5	5								
Daily electricity supply (kw)	1770	1770	1770	1700				/////	////	///X///	///////////////////////////////////////	
Possibility of additional electricity generation (kw)	0	0	0	0								
Full capacity of generators (kw)	1770	1770	1770	1700				/////	////X/	///////////////////////////////////////	///////////////////////////////////////	X/////

Source: district EDTL Office, 15 April 2011

Electricity (kw) Supplied by EDTL Aileu

The newly installed generator and the two old generators of district EDTL supplies electricity in Aileu Vila sub-district. The new generator is for night while the old are for day electricity supply. Liquidoe and Remexio sub-district each has one generator supplying electricity at night while the Laulara sub-district is getting electricity supply line from Dili. There is 18 hours electricity supply per day by district EDTL in Aileu Villa sub-district.

AINARO

						2011					
Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
3	N/A	8	10								
1	N/A	1	0								
4		9	10				//////	//////			
	Jan 3 1	3 N/A	3 N/A 8	3 N/A 8 10 1 N/A 1 0	3 N/A 8 10 1 N/A 1 0	Jan Feb Mar Apr May Jun 3 N/A 8 10 ////////////////////////////////////	JanFebMarAprMayJunJul3N/A8101N/A10	JanFebMarAprMayJunJulAug3N/A8101N/A10	Jan Feb Mar Apr May Jun Jul Aug Sep 3 N/A 8 10 ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep Oct 3 N/A 8 10 ////////////////////////////////////	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov 3 N/A 8 10 ////////////////////////////////////

Daily electricity supply (kw)	1089	N/A	1373	1620		X					X			X		I		X		//	$\overline{2}$
Possibility of additional	250	N/A	657	0		X					X			X						7	2
electricity generation (kw)	230	IN/A	037	0		X					X			X		Z		X		\mathbb{Z}	2
Full capacity of generators (kw)	1339		2030	1620		X					X			X						Z	\mathcal{I}

Source: district EDTL Office, 15 April 2011

In Ainaro district there are 4 sub-stations as follows:

Ainaro Villa sub-station with 4 generators each has capacity of 300kw, Hatu-Udo sub-station with 2 generators each has capacity of 80kw, Maubisse sub-station with 1 generator of capacity of 100kw, and Hatu-Bulico sub-station with 2 generators each has capacity of 80kw.

Electricity (kw) supplied by EDTL Baucau

BAUCAU

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	3	3	3	3								
Number of generators under repair/not in use (standby)	3	3	3	3								
Total number of generators6	6	6	6	6				//////	//////	//////		
Daily electricity supply (kw)	1800	1800	1800	1800	/////			/////	///////////////////////////////////////	///////////////////////////////////////	///////////////////////////////////////	X/////
Possibility of additional	2200	2200	2200	1800						///	//////	

Possibility of additional
electricity generation (kw)2200220022001800Full capacity of generators (kw)4000400040004000

Source: district EDTL Office, 15 April 2011

Number of Power Generators in Baucau

BOBONARO

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	12	12	12	11								
Number of generators under repair	2	2	2	3								
Total number of generators	14	14	14	14								
Daily electricity supply (kw)	4732	4732	4732	4409				/////	////	///////	///////////////////////////////////////	X/////
Possibility of additional electricity generation (kw)	495	495	495	818								
Full capacity of generators (kw)	5227	5227	5227	5227					/////	///////////////////////////////////////	///////////////////////////////////////	XIIII

Source: district EDTL Office 15 April 2011

112

COVALIMA

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	5	6	6	6			/////	//////				
Number of generators not in use	10	10	10	11								
Total number of generators	15	16	16	17								

Daily electricity supply (kw)	1100	1200	1200	3300	\parallel	\mathbb{Z}			\parallel	//	\mathbb{Z}			//	X	//		//	X	$\prime\prime\prime$	$\overline{/}$	//
Possibility of additional	1100	1600	1600	1700		X		X							X				X		${\hspace{-0.3mm}/}{\hspace{-0.3mm}/}{\hspace{-0.3mm}}$	//
electricity generation (kw)						/		\mathbb{Z}					//		X		\mathbb{Z}		X			
Full capacity of generators (kw)	2200	2800	2800	5000		X		\mathbb{X}							X				X			

Source: district EDTL Office _ 15 April 2011

There are 5 generators for power supply in EDTL Suai. One is of 1000kw power supply capacity. Other two generators of 300kw each has been supported by panel to synchronize with another generator of 1,600kw. One newly arrived generator of 1,200kw is not installed yet.

12 generators of each 50kw are allocated for sub-districts but only 2 generators are in use in Zumalai sub-district and in Suco Beco.

DILI

(kw)

Status of EDTL power							2011					
Generators	Jai	n Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	g 20	0 20	25	25								
Number of generators not in use		7 7	2	2								
Total number of generators	2'	7 27	27	27								
Daily electricity supply (kw)	21890	23139	34000	3400)0 ///	///////////////////////////////////////	XIIIX	///////////////////////////////////////	///////////////////////////////////////	//X///		///////
Possibility of additional electricity generation (kw)	14642	14642	3000	300								
Full capacity of generators	36532	37781	37000	3700)0 ///		XIIIX					

Source: district EDTL Office _ 15 April 2011

Electricity (kw) Supplied by EDTL Dili

Daily electricity supply (kw)

ERMERA

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	2	3	4	4								
Number of generators not in	2	1	1	1								
use	2	1	1	1								
Total number of generators	4	4	5	5								
·····							,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				,,,,,,,,,,	///////////////////////////////////////

Daily electricity supply (kw)	880	1320	2200	2200		//		X			X				X	//		X	//		//	X		\mathbb{Z}	//
Possibility of additional	1320	880	880	880	V			X			X		U		X			X				X			\mathbb{Z}
electricity generation (kw)	1320	880	880	880				X			X		V		X			X				X			
Full capacity of generators (kw)	2200	2200	3080	3080	Ø			X			X		U		X			Ľ				X			\mathbb{Z}

Source: district EDTL Office _ 15 April 2011

Possibility of electricity generation (kw)

Total Number of Generator in EDTL Ermera District is 5.

At the moment, each 3 generators (marked Volvo Penta) are of 440 kw, and one new brand marked Cumming is of 880kw capacity have been in operation.

One old generator with capacity of 880 kw (marked Cumming) has been broken/under repairing.

Start from 01 April 2011, the District EDTL has been supplying the electricity for 12 hours (from 18.00 PM - 06.00 AM)

Electricity (kw) supplied by EDTL Ermera

Baily electricity supply (kw) Possibility of additional electricity generation (kw)

LAUTEM

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	2	2	2	2								
Number of generators not in	2	2	2	2								
use												
Total number of generators	4	4	4	4								

Daily electricity supply (kw)	2300	2300	2300	2300	
Possibility of additional	506	506	506	506	
electricity generation (kw)	500	500	500	500	
Full capacity of generators (kw)	1300	1300	1300	1300	
	1 - /	1 2011			

Source: district EDTL Office 15 April 2011

Number of Power Generators in Lautem

Electricity (kw) Supplied by EDTL Lautem

2011

The EDTL Lautem has 4 generators for daily power supply.

The new generator Communis KTA 50 G/ G58 of 1300kw operates from 6pm to 6am.

Communis 50G3 of 1000kw operates from 6am to 12 noon.

Komatsu of 220kw and Deutch BA6M of 286kw are in good condition but not in use.

LIQUICA

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	2	2	N/A	N/A								
Number of generators not in	1	1	N/A	N/A								
use	1	1	14/21	14/11								
Total number of generators	3	3										

Daily electricity supply (kw)	367	367	N/A	N/A				X			X		X		X			X		Ζ	X		X		\mathbb{Z}	\mathbb{Z}	\mathbb{Z}
Possibility of additional electricity generation (kw)	63	63	N/A	N/A	V			X			X		X		X			X			X		X		Ï]
Full capacity of generators (kw)	430	430			Ű	//		X		1	X		X		X	/		ł		1	X	1	X	/	\overline{Z}	4	2

Source: district EDTL Office _ 15 April 2011

MANATUTO

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	3	3	3	3								
Number of generators not in use	1	1	1	1								
Total number of generators	4	4	4	4								

Daily electricity supply (kw)	3100	3100	3100	3100		//		//	X	//	X	//	X	//	//	X		//	/	1	1	X	//	1	/		/	2	1	2
Possibility of additional electricity generation (kw)	800	800	800	800					X		X											X							7	
Full capacity of generators (kw)	3900	3900	3900	3900	Ű		/		X		X		Ż		//						/	X				1			\overline{Z}	

Source: district EDTL Office _ 15 April 2011

Number of Power Generators in Manatuto Electricity (kw) Sur

- Daily electricity supply (kw)
- Possibility of additional electricity generation (kw)

MANUFAHI

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	2	2	2	2								
Number of generators not in	1	1	1	1								
use	1	1	1	1								
Total number of generators	3	3	3	3								

Daily electricity supply (kw)	800	800	800	800				X			X				V				X		\mathbb{Z}
Possibility of additional	685	685	685	685				X			X		X		V		X		X		1
electricity generation (kw)	085	005	085	085				X			X		\mathbb{Z}		U				X		2
Full capacity of generators (kw)	1485	1485	1485	1485				X			X				V				X		7

Source: district EDTL Office _ 15 April 2011

Number of Power Generators in Manufahi

Electricity (kw) supplied by EDTL Manufahi

Daily electricity supply (kw)

Possibility of additional electricity generation (kw)

OECUSSE

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	4	4	4	4								
Number of generators not in use (standby)	2	2	2	2								
Total number of generators	6	6	6	6							//////	
Daily electricity supply (kw)	1204	1204	1204	1204		//////	XIIIX	///////////////////////////////////////	///////////////////////////////////////	///////////////////////////////////////	//////	//////
Possibility of additional electricity generation (kw)	400	400	400	400			XIIX				M	
Full capacity of generators (kw)	1604	1604	1604	1604		//////	XIIX		///////	//////	IXIIX	
Source: district EDTL Office	15 Ap	ril 2011										

Remarks: The total number of generators in Oecusse district is 6. Only 4 are working in daily basis. Two of them with smaller capacity are always on standby. The electricity supply is 6PM until 6 AM in Pante Macassar sub-district and 6PM until mid-night in remaining sub-districts.

Electricity (kv) Supplied by EDTL Oecusse

VIQUEQUE

Status of EDTL power							2011					
Generators	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of generators working	2	2	2	2								
Number of generators not in use (standby)	2	2	2	2								
Total number of generators	4	4	4	4						//////		
Daily electricity supply (kw)	450	450	450	450		///////////////////////////////////////	XIIIX	///////////////////////////////////////	///////////////////////////////////////	///////////////////////////////////////	///////////////////////////////////////	
Possibility of additional	1035	1035	1035	1035			XIIIX					

electricity generation (kw) 1485 Full capacity of generators (kw) 1485 1485 1485

Source: district EDTL Office 15 April 2011

Number of Power Generators in Viqueque

Electricity (kw) Supplied by EDTL Viqueque

DISTRICT PROJECTS

Status of number of 2010 DDP by district April 2011

Status of number of DDP							Distric	ts						TOTAL
in April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Liquica	Lautem	Manatuto	Manufahi	Oecusse	Viqueque	IUIAL
Completed DDP	17	18	17	34	23	33	25	23	28	22	21	23	8	292
On-going DDP	0	4	12	0	4	6	0	0	5	0	11	0	13	55
Not-started DDP	0	0	1	0	0	0	0	1	0	1	1	0	1	5
Total Projects	17	22	30	34	27	39	25	24	33	23	33	23	22	352

Status of number of LDP in						Distric	ts					TOTAL
April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Ermera	Lautem	Manatuto	Manufahi	Oecusse	Viqueque	IUIAL
Completed LDP	12	16	8	27	15	17	16	23	14	10	19	177
On-going LDP	0	4	0	0	0	0	1	0	0	0	0	5
Not-started LDP	0	0	0	0	0	0	0	0	0	0	0	0
Total Projects	12	20	8	27	15	17	17	23	14	10	19	182

Source: District Administration, District Joint team - 30 April 2011

Above graphs show the status of number of DDP and LDP projects in districts in the month of April 2011. However, the projects started in 2010 and some of them did not complete at the end of fiscal year 2010 and have been continuing till present date.

The below tables and corresponding graphs show the budget utilization of 2010 DDP and LDP projects in districts.

Budget execution (US\$) of 2010 DDP* by District April 2011

*The projects are executed from 2010 budget

Budget Execution (US\$) of 2010 LDP* by District April 2011

Budget execution for DDP							Distric	ts						
projects in Districts in April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Lautem	Liquica	Manatuto	Manufahi	Oecusse	Viqueque	Total (\$)
Completed DDP (\$)	1,302,772	1,490,578	1,592,637	3,023,264	1,826,561	N/A	2,093,269	313,715	2,144,754	2,031,701	1,251,941	1,642,200	708,814	19,422,206
On-going DDP(\$)	0	48,000	897,010	0	231,319	N/A	0	120,110	0	0	1,074,895	0	1,538,881	3,910,215
Not-started DDP (\$)	0	0	12,000	0	0	N/A	0	0	0	19,912	15,276	0	151,881	199,069
Total Projects (\$)	1,302,772	1,538,578	2,501,647	3,023,264	2,057,880	4,518,764	2,093,269	433,825	2,144,754	2,051,613	2,342,112	1,642,200	2,399,576	28,050,254

Budget execution for LDP						District	S					
projects in Districts in April 2011	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Ermera	Lautem	Manatuto	Manufahi	Oecusse	Viqueque	Total (\$)
Completed LDP (\$)	233,244	200,377	170,540	293,000	245,354	345,642	147,852	173,741	200,720	198,775	157,077	2,366,322
On-going LDP(\$)	0	58,762	0	0	0	0	54,164	0	0	0	0	112,926
Not-started LDP (\$)	0	0	0	0	0	0	0	0	0	0	0	0
Total Projects (\$)	233,244	259,139	170,540	293,000	245,354	345,642	202,016	173,741	200,720	198,775	157,077	2,479,248
Source: District Administrat	ion. Distric	t Joint team	- 30 April 20	011								

AILEU

Status of number of District						20	11						Completed
projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	12	0	0	0					X/////		X/////		
On-going LDP	2	0	0	0									
Completed DDP	5	17	17	17	/////								17
Completed LDP	10	12	12	12	/////								12
Not-started LDP/DDP	0	0	0	0	/////		V/////						
Total Projects	29	29	29	29					X/////				

Aileu District Administration has completed all projects under 2010 DDP and LDP.

Source: District Administration, District Joint Team for DDP 30 April 2011

Status of 2010 DDP and LDP projects in Aileu

According to State Budget 2011, there are US\$ 165,000 worth 8 LDP-projects, and US\$2.14 million worth 17 DDP-1 and DDP-2 projects of small and medium scale infrastructure construction. The projects are under procurement process.

AINARO

Status of number of District						20	11						Completed
projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	9	N/A	9	4					X/////				
On-going LDP	6	N/A	4	4									
Completed DDP	13	N/A	13	18	//////	/////			X/////				18
Completed LDP	12	N/A	16	16					X/////				16
Not-started LDP/DDP	2	N/A	0	0	/////				X/////				
Total Projects	42		42	42					X/////				

Status of 2010 DDP and LDP Projects in Ainaro

BAUCAU

Status of number of District						20	11						Completed
projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	11	11	12	12		//////	//////			/////		/////	
On-going LDP	2	0	0	0									
Completed DDP	17	17	17	17									17
Completed LDP	6	8	8	8									8
Not-started LDP/DDP	2	2	1	1									
Total Projects	38	38	38	38									

Source: District Administration, District Joint Team for DDP 30 April 2011

Status of 2010 DDP and LDP Projects in Baucau

BOBONARO

Status of number of District						20	11						Completed
projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	11	11	0	0		/////							
On-going LDP	0	0	0	0	/////	/////	/////						
Completed DDP	23	23	34	34									34
Completed LDP	27	27	27	27									27
Not-started LDP/DDP	0	0	0	0		/////							
Total Projects	61	61	61	61									

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of 2010 DDP and LDP Projects in Bobonaro

COVALIMA

Status of number of District						20	11						Completed
projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	23	18	4	4							X/////		
On-going LDP	3	1	0	0									
Completed DDP	4	9	23	23	/////				/////				23
Completed LDP	12	14	15	15		/////				X/////	X/////	/////	15
Not-started LDP/DDP	0	0	0	0									
Total Projects	42	42	42	42			/////		//////		X/////		

Status of 2010 DDP and LDP Projects in Covalima

DILI

Status of number of District									2	201	1																	Completed
projects of 2010	Jan	Feb	Mar	Apr	Μ	lay	r	Jı	ın		Ju	l	1	Aug	3	S	Sep	(Oct	;		No	ov		D	ec		Projects
On-going DDP	11	7	N/A	6			$\langle \rangle$			X			V					$\overline{\prime}$			X							
On-going LDP	No	LDP in	Dili in 20	010						X			Z			V		\mathbb{Z}			X			\mathbb{Z}			//	
Completed DDP	28	32	N/A	33			\mathbb{Z}			\mathbb{X}			X			\mathbb{V}	//	\mathbb{Z}			X		Π	//			//	33
Completed LDP	No	LDP in	Dili in 20	010			\square			\mathbb{Z}			X					$\langle \rangle$			X							No LDP
Not-started LDP/DDP	0	0	N/A	N/A		\square	\overline{X}	1		X	//		$\langle \rangle$	1		$\langle /$	π	 $\langle \rangle$	//	//	X		π	/	π	π		
Total Projects	39	39		39						X						$\langle \rangle$					X						//	

ERMERA

Status of number of						20)11						Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	0	0	0	0									
On-going LDP	2	0	0	0	/////				/////	X/////	X/////		
Completed DDP	25	25	25	25									25
Completed LDP	15	17	17	17									17
Not-started LDP/DDP	0	0	0	0	//////					/////		/////	
Total Projects	42	42	42	42									

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of 2010 DDP and LDP Projects in Ermera

LAUTEM

Status of number of						2()11						Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	8	8	5	5	/////		V////	X/////			X/////		
On-going LDP	4	1	1	1						X/////	X/////		
Completed DDP	25	25	28	28									28
Completed LDP	13	16	16	16	/////		/////	X/////	/////	/////	X/////	/////	16
Not-started LDP/DDP	0	0	0	0							X/////		
Total Projects	50	50	50	50	/////					X/////	X/////		

Status of 2010 DDP and LDP Projects in Lautem

LIQUICA

Status of number of District										2	01	1																				Completed
projects of 2010	Jan	Feb	Mar	Apr	Μ	Iay	y		Jui	n		Ju	l		A	ug		5	Ser)		0)ct		Ν	ov	7		D	ec		Projects
On-going DDP	N/A	N/A	N/A	0				$\langle \rangle$			X			X							X		//	X				X	\overline{Z}		1	
On-going LDP	No	LDP in	Dili in 20	010				\overline{V}			X			\mathbb{Z}				U			\mathbb{Z}	7		X			7	X	$\overline{/}$	7	7	
Completed DDP	N/A	N/A	N/A	23				Z	//		X			7				U				Ζ		X			Ζ	X	Π	Ζ	7	23
Completed LDP	No	LDP in	Dili in 20	010							X						//	$\langle \rangle$						X				X	Ζ		1	No LDP
Not-started LDP/DDP	N/A	N/A	N/A	1							X			\mathbb{Z}							Z	Ϊ		X			Ϊ	X	\mathbb{Z}		1	
Total Projects				24							X			$\langle \chi$							X	\mathbb{Z}		X			\mathbb{Z}	X	\mathbb{Z}		1	

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of 2010 DDP Projects in Liquica

127

MANATUTO

Status of number of						20	11					Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct Nov	Dec	Projects
On-going DDP	6	5	0	0						X////X/////	X/////	
On-going LDP	4	2	1	0	/////				X/////	X////X/////	X/////	
Completed DDP	16	17	22	22						X////X////	X/////	22
Completed LDP	19	21	22	23						X////X////	X/////	23
Not-started LDP/DDP	1	1	1	1	//////					X////X/////	X//////	
Total Projects	46	46	46	46	/////				X/////	X////X/////	X/////	

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of 2010 DDP and LDP Projects in Manatuto Status of 2010 DDP and LDP Projects in Manatuto On-going DDP On-going LDP Completed DDP Completed LDP Not-started LDP/DDP

MANUFAHI

Status of number of						20	11						Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	18	16	11	11	/////					X/////			
On-going LDP	3	0	0	0							X/////		
Completed DDP	13	16	21	21		/////			/////		X/////		21
Completed LDP	11	14	14	14					/////	X/////			14
Not-started LDP/DDP	2	1	1	1									
Total Projects	47	47	47	47									

Status of 2010 DDP and LDP Projects in Manufahi

OECUSSE

Status of number of						20)11						Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	0	0	0	0						X/////	X/////		
On-going LDP	0	0	0	0									
Completed DDP	23	23	23	23									23
Completed LDP	10	10	10	10	/////	/////		/////	/////	X/////	X/////	/////	10
Not-started LDP/DDP	0	0	0	0					V////				
Total Projects	33	33	33	33					/////	X/////	X/////		

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of 2010 DDP and LDP Projects* in Oecusse

*Oecusse district completed all DDP and LDP projects in December 2010

VIQUEQUE

4

Status of number of						20)11						Completed
District projects of 2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Projects
On-going DDP	16	13	13	10		/////							
On-going LDP	0	0	0	0	/////			/////	/////	X/////	X/////		
Completed DDP	5	8	8	11									11
Completed LDP	19	19	19	19									19
Not-started LDP/DDP	1	1	1	1		/////				V////			
Total Projects	41	41	41	41	/////	/////					X/////		

Source: District Administration, District Joint Team for DDP _ 30 April 2011

Status of DDP and LDP Projects in Viqueque 20 18 16 On-going DDP 14 On-going LDP 12 Completed DDP 10 8 Completed LDP 6 Not-started LDP/DDP

ANNEXES

District	Popula	ntion	Annual Growth Rate (%)	Average Ho	usehold Size
	2004	2010	2004-2010	2004	2010
Aileu	37,967	45,512	3.02	4.9	6.3
Ainaro	52,480	59,382	2.06	4.6	6.1
Baucau	100,748	111,484	1.69	4.4	5.2
Bobonaro	83,579	89,787	1.19	4.5	5.4
Covalima	53,063	60,063	2.07	4.5	5.4
Dili	175,730	234,331	4.80	5.6	6.7
Ermera	103,332	114,635	1.73	4.9	6.1
Lautem	56,293	60,218	1.12	5.1	5.3
Liquica	54,973	63,329	2.36	4.2	6.1
Manatuto	36,897	43,246	2.65	4.1	6.0
Manufahi	45,081	48,894	1.35	5.4	6.5
Oecusse	57,616	65,524	2.14	4.2	4.7
Viqueque	65,449	70,177	1.16	4.3	5.2
Total	923,208	1,066,582	2.41	4.7	5.8

Annex 01: District Demographic Profile

Source: Population and Housing census 2010 Timor-Leste, www.dne.mof.gov.tl

Average Household Size in Timor-Leste October 2010

District		Population 2	010	Sex F	Ratio
District	Male	Female	Total	2004	2010
Aileu	23,306	22,206	45,512	107.47	104.95
Ainaro	30,014	29,368	59,382	102.95	102.2
Baucau	55,794	55,690	111,484	101.22	100.19
Bobonaro	44,423	45,364	89,787	99.30	97.93
Covalima	30,188	29,875	60,063	100.71	101.05
Dili	124,408	109,923	234,331	114.25	113.18
Ermera	57,566	57,069	114,635	102.85	100.87
Lautem	29,450	30,768	60,218	95.63	95.72
Liquica	32,021	31,308	63,329	103.54	102.28
Manatuto	21,849	21,397	43,246	102.32	102.11
Manufahi	25,116	23,778	48,894	104.00	105.63
Oecusse	32,228	33,296	65,524	98.87	96.79
Viqueque	34,784	35,393	70,177	97.46	98.28
Total	541,147	525,435	1,066,582	103.43	102.99

Female and Male Population distribution by Districts, 2010

Female and Male Pupulation districtibution by Districts

2010

Comparison of Fertility and Child Mortality by Districts, 2010

Key Indicators	Aileu	Ainaro	Baucau	Bobonaro	Covalima	Dili	Ermera	Lautem	Liquica	Manatuto	Manufahi	Oecusse	Viqueque
No. of children per woman	5.6	7.2	5.5	6.0	4.4	4.6	6.6	6.7	5.5	5.5	5.9	6.6	5.6
15-19 years of age Mother/Pregnancy (%)	5	8	6	11	10	2	5	7	6	9	8	16	10
Median age at 1 st marriage for women of 25-49 (years)	20.6	20.8	22.2	21.0	19.7	21.4	20.8	20.4	20.8	21.3	20.7	19.8	21.0
Married women of 15- 49 wanting no more child (%)	36	20	43	27	38	43	31	30	30	45	29	48	26
Mean idle number of children	5.3	6.5	4.8	5.2	4.6	4.3	5.8	5.6	4.8	4.5	4.9	4.5	5.4
Infant mortality (0-1 year)/ deaths per 1000 live births	56	77	30	50	76	39	70	69	68	50	62	66	54
Under 5 mortality/ per 1000 babies	76	97	42	85	95	60	102	98	101	69	86	92	77

Source: 2009-2010 Demographic and Health Survey Key Findings, national Statistics Directorate, MoF and MoH.

Number of Number of Number of Number of Number of Number of Health District Public Community **Private Physicians** Workers¹⁵ **Health Posts Hospitals Health Centers** Clinics Aileu Ainaro Baucau Bobonaro Covalima Dili Ermera Lautem Liquica Manatuto Manufahi Oecussi Viqueque Total

Annex 02: District Health Care Profile

Source: Timor-Leste in Figures, 2008; DNE Timor-Leste, www.dne.mof.gov.tl

Health Posts by Districts

Physicians by District

¹⁵ Physicians, Nurses and Midwives.

Community Health Centres by District

Private Clinics by District

Health Workers by District

District	Number of Primary Schools	Number of private Primary Schools	Number of Pre- Secondary Schools	Number of Pre- Private Secondary Schools	Number of Secondary Schools	Number of Private Secondary Schools
Aileu	60	4	27	8	7	6
Ainaro	61	3	10	3	2	2
Baucau	74	60	22	7	8	1
Bobonaro	113	11	7	2	3	1
Covalima	74	10	12	1	3	1
Dili	56	15	8	14	8	11
Ermera	94	3	12	1	2	2
Lautem	74	3	5	4	3	0
Liquica	48	3	6	2	1	1
Manatuto	44	4	7	2	2	2
Manufahi	59	6	10	3	3	3
Oecussi	41	5	4	2	2	1
Viqueque	80	7	12	3	5	3
Total	878	134	142	52	49	34

Annex 03: District Education Profile

Sources: Ministry of Education EMIS 2008/2009, UNICEF Education Programme

Number of private Primary Schools per District

Number of Pre-Secondary Schools per District

Number of Secondary Schools per District

Number of Pre- Private Secondary Schools per District

Number of Private Secondary Schools

Annex 04: District Administration Structure

Note: 1- The numbers of district sectoral offices (ministerial line agencies) are less or more depending on government's decision which is mainly based on population of district and frequency of public demand on those services.

2. The number of sub-districts, Sucos and Aldeia are different from district to district. Please refer the adjacent table to find the exact number of sub-districts, Sucos and Aldeia associated with each district. The Constitution of Timor-Leste has not categorized the Sucos and Aldeia as local government units. However, the Ministry of State Administration and Territorial Management has a separate directorate DNAAS to support Suco administration.

Number	of					

Districts		Office of President	Court of Appeal	National Parliament	Office of Prime Minister	Council of Ministers	-	SSoSYouth and Sportso SSoS Natural ResourcesoSEP	SoS Energy PolicySoSVTE	SoS Voc.Training and Employment	SoS Promotion of Equality	Ministry of Defence and Security	SoS Security	Ministry of Foreign Affairs	Ministry of Finance	Ministry of Justice	Ministry of Health	Ministry of Education	Ministry ofState Administration	Ministry of Economy and Development	Ministry of Social Solidarity	Ministry of Infrastructure (MI)	MI-SoS Public Works	MI-SoS Transport and Communication	MI-SoS Electr-icity, Water	Ministry of Tourism	Ministry of Agriculture	Office of Prosecutor General	CNE	PDHJ (Ombudsman)	Anti Corruption Commission	Livil Service Commission	TOTAL Civil Servant	*Population per Civil Servant (Permanent)
H	Т	0	0	0		_	0	1 0	0	0	0	0	47	0	0	0	84	581	17	0	0	0	0	0	0	0	1	0	0		0	0	731	1 to 62
H	F	0	0	0		-	0	0 0	0	0		0	1	0	0	0	29	195	1	0	0	0	0	0	0	0	0	0	0		0	0	226	
	М	0	0	0	0		0	1 0	0	0	0	0	46	0	0	0	55	386	16	0	0	0	0	0	0	0	1	0	0		0	0	505	
	Т	0	0	0	0		_	1 0	0	0		0	22	0	0	6	131	609	19	0	0	0	0	0	0	0		0	0	_	0	0		1 to 75
H	F	0	0	0	0		0	0 0	0	0	0	0	0	0	0	2	39	263	1	0	0	0	0	0	0	0		0	0	0	0	0	305	
	М	0	0	0	0		_	1 0	0	0		0	22	0	0	4	92	346	18	0	0	0	0	0	0	0	0	0	0	0	0	0	483	
	Т	0	12	0	0		_	0 0	0	0		0	58	0		25	310	1144	25	0	0	0	0	0	0	0	0	0	0	0	0	0		1 to 70
H	F	0	3	0	0			0 0	0	0		0	0	0	0	3	113	386	3	0	0	0		0	0	0	0	0	0	0	0	0	508	
	М	0	9	0	0		_	0 0	0	0		0	58	0	0	22	197	758	22	0	0	0	0	0	0	0	0	0	0	0	0	0	1066	
-	Т	0	0	0	0	_	_	0 0	0	0		0	40	0		0	79	997	25	0	0	0	0	0	0	0	0	0	0	0	0	0		1 to 78
H	F	0	0	0	0		_	0 0	0	0		0	0	0		0	28	223	0	0	0	0	0	0	0	0		0	0	0	0	0	251	
	М	0	0	0	0		_	0 0	0	0		0	40	0		0	51	774	25	0	0	0	0	0	0	0	0	0	0	0	0	0	890	
	Т	0	5	0	0		_	1 0	0	0		0	32	0	0	5	97	818	30	0	0	0	0	0	0	0	3	0	0	0	0	0		1 to 60
H	F	0	1	0	0	-		1 0	0	0	0	0	0	0	0	1	35	216	1	0	0	0	0	0	0	0	0	0	0	0	0	0	255	
	М	0	4	0	0			0 0	0	0	0	0	32	0		4	62	602	29	0	0	0	0	0	0	0	3	0	0	0	0	0	736	
H	Т	58	49	34	57	-		0 0	0	71	0	41	544	95		513	885	2791		146	265	11	350	231	641	0	295	7	0	-	_	60	8274	1 to 28
H	F	21	14	12	11	4	_	26 0	0	16	0	17	46	32	164	113	385	1136	41	35	63	4	54	45	60	0		3		17	_	25	2411	
	М	37	35	22	46		_	4 0	0	55	0	24	498	63	485	400	500	1655		111	202	7	296	186	581		266	4		28	_	35	5863	
-	Т	0	0	0	0			1 0	0	0		0	29	0	0	50	75	813	25	0	0	0		0	0	0		0	0	-	0	0		1 to 115
H	F	0	0	0	0	-		0 0	0	0	0	0	1	0	0	16	33	268	2	0	0	0	0	0	0	0		0	0	0	0	0	320	
	М	0	0	0	0			1 0	0	0	0	0	28	0		34	42	545	23	0	0	0	0	0	0	0	0	0	0	0	0	0	673	
	Т	0	0	0	0	-	_	2 0	0	0		0	26	0		3	88	823	24	0	0	0	0	0	0	0	0	0	0	0	0	0		1 to 62
H	F	0	0	0	0	-	_	0 0	0	0	0	0	0	0	0	0	30	172	1	0	0	0	0	0	0	0	0	0	0	0	0	0	203	
	М	0	0	0	0		_	2 0	0	0	0	0	26	0	0	3	58	651	23	0	0	0	0	0	0	0	0	0	0	0	0	0	763	
	Т	0	0	0	0	-	_	0 0	0	0		0	19	0	0	3	58	636	14	0	0	0	0	0	0	0	0	0	0	0	0	0		1 to 86
H	F	0	0	0	0		_	0 0	0	0		0	0	0	0	0	20	184	1	0	0	0	0	0	0	0	0	0	0	0	0	0	205	
	М	0	0	0	0			0 0	0	0		0	19	0	0	3	38	452	13	0	0	0	0	0	0	0	0	0	0	0	0	0	525	
-	Т	0	0	0	0		_	0 0	0	0		0	31	0		4	82	425	22	0	0	0	0	0	0	0	21	0	0	0	0	0		1 to 73
H	F	0	0	0	0		_	0 0	0	0		0	0	0		1	33	139	2	0	0	0		0	0	0	3	0	0	0	0	0	178	
	М	0	0	0	0		_	0 0	0	0		0	31	0	0	3	49	286	20	0	0	0	0	0	0	0		0	0	_	0	0	407	
H	T	0	0	0	0	-		0 0	0	0		0	26	0		6	76	623	18	0	0	0	0	0	0	0		0	0	0	0	0		1 to 65
H	F	0	0	0	0			0 0	0	0		0	0	0		0	31	198	1	0	0	0	0	0	0	0		0	0	0	0	0	230	
	M	0	0	0	0	-		0 0	0	0		0	26	0		6	45	425	17	0	0	0	0	0	0	0		0	0	0	0	0	519	4 4 - 00
	T	0	3	0			_	1 0	0	0		0	32	0		11	76	566	21	0	0	0	0	0	0	0		0	0	0	0	0		1 to 92
-	F	0	0	0	0		_	0 0	0	0		0	0	0	0	2	26	169	1	0	0	0	0	0	0	0	0	0	0	0	0	0	198	
	M T	0	3	0			_	1 0	0	0		0	32	0	0	9	50	397	20	0	0	0	0	0	0	0		0	0	_	0	0	512	4 += 60
inqueque	•	0	0	0	0			2 0	0	0	0	0	25	0	0	2	107	993	26	0	0	0	0	0	0	0	0	- U	0	0	_	0		1 to 60
H	F	0		0		-	_	0 0	0			0	1	0		1	32	214	3	0	0			0	0	0		0	0	_	_	0	251	
	M	0		0		-	0	_	0	_	0	0	24	0		1	75	779	23	0	0			0	0	0		0		_	_	0	904	
F	T	0						0 0	0		0	0		0			38	0		0	0			0	0			-		0		0	61	
· ·	F		0			_	0		0	_	0	0	0	0		0		0		0				0	0	0		_		0	_	0	11	
	M		0					0 0			0	0		0		0		0						0	0			_		0	_	0	50	
Deployment			0			-	2	47	24	_	37	0	48	12		4	8	0		_	140	0		0	0		29	_	150		22	2	1116	
· ·	F			15		-	0	18		_	22	0	_	3	0		2	0		46		0		0	0			23	54		_	2	366	
wowift!	Μ	1 0	0	17	49		2	29	13	3	15	0	31	9	0	4	6	0	2	158	87	0	1	0	0	134	27	49	96		17	0	750	
varified	T																																20564	1 to E1
varified TOTAL	T																																20564 5918	1 to 51

Note: According to PIMS data there are 11,575 staffs are permanent. PIMS has been organizing the database of civil servants and the above data may be changed in the final report that will be released from Civil Service Commission.

Number Civil Servants by Gender in Districts May 2011

Annex 06: District Level Programmes

In the State Budget 2011, the Government has a plan on Capital Development, with a total of \$405.9 million (of which \$317.3 million is allocated to the Infrastructure Fund), the Government will continue to improve service delivery to the People at local, sub-district and district level, particularly through programs acknowledged as successful in 2010, such as the Decentralized Development Program (PDD). The main measures in this category include:

\$65 million for MDGs concerning Sucos, homes, water and sanitation

\$15.5 million for the PDD at village, Suco and sub-district level

\$28.8 million for the PDD at district level

\$166 million for continuing to build the power plant and the power lines

Over \$30 million for the development program of Tasi Mane

Improved service delivery by decentralization remains a focus of Government. This related particularly to increased financial capacity and autonomy in line ministries and decentralization of procurement. As a result of visits to the districts by the Prime Minister, local management of smaller projects was envisaged. To achieve the Government's priorities while maintaining fiscal responsibility has required reduced expenditure in areas of lower priority.

CFTL Capital and Development

The Government continued to improve service delivery to the people by increased delivery at district, sub district, and Suco level, by use of public transfers with specific purposes, together with accountability mechanisms. This reflects increased confidence in regional delivery mechanisms.

Below table shows Capital and Development expenditures of CFTL. The government will continue to develop successful programs, such as Local Development Programs (PDD1) and

Decentralized Development Programs (PDD2). The Government is committed to improving the quality and execution of these programs. CFTL Capital and Development expenditures comprise:

PDD1 - that will be diversified into:

Aldeias (with project values up to \$15,000), Sucos (up to \$75,000), and Sub-Districts (up to \$150,000)

PDD2 - with projects with value from \$150,001 to \$500,000 Ministries/Agencies - with annual Capital and Development expenditures below \$1million

Capital and Development	2011	2012	2013	2014	2015
PDD1-Aldeia, Suco, & Sub-District	15.5	16.2	16.8	17.5	18.2
PDD2 - District	28.8	30	31.2	32.4	33.7
Ministries/Agencies	44.7	31	32.2	33.6	34.9
Total	89.0	77.2	80.2	83.5	86.8

CFTL Capital and Development, 2011 – 2015 (\$ million)

Source: Budget Directorate, Budget Book I 2011, Ministry of Finance, RDTL

Infrastructure Fund

The Infrastructure Fund covers Multi-annual and Large Projects above \$1 million, and MDG. These projects will span a timeline that may be more than one year depending on size and timeframe of implementation. The single major expenditure item for the Infrastructure Fund is Central Electric, to establish a National electricity generation and transmission grid. The budget allocated for 2011 is at \$448.7 million which aims to provide reliable access to electricity across the country, with capacity to support industry, particularly in the northern coast from Batugade to Tutuala. The Government will increase its investment in roads and bridges, and buildings, offices, hospital and schools. The Government continues its investment in integrated financial systems by a further \$7.7 million in developing procurement and financial monitoring software and hardware capacity.

Capital & Development	2011	2012	2013	2014	2015
Multi-Annual Projects	494.3	348	294.9	294.9	230.6
Large Projects	40.0	184	261	316	376
MDGs Suco	65.0	65	65	65	65
Sub-Total	599.3	597	620.9	645.8	671.6
Human Capital Dev. Fund	25.0	30	35	40	45
Total	624.3	627	655.9	685.8	716.6

CFTL Capital and Development, 2011 – 2015 (\$ million)

Source: Budget Directorate, Budget Book I 2011, Ministry of Finance, RDTL

Large Projects will start with Tasi Mane projects that will cost more than \$30 million, mostly for the development of the Southern Coast, including the following projects:

Development package of Suai, which includes multi-purpose port (\$2.5 million), Supply Base (\$10 million), and Rehabilitation of Airport (\$5 million),

Detail site survey, design, and supervision of southern cost development of Beaco (\$5.8 million), and

Southern coast infrastructure development for pipeline route analysis (\$3.5 million), environmental studies (\$2.8 million).

\$65 million from the Infrastructure Fund is allocated to the MDG Suco program in 2011 to provide 11,140 houses across the Nation. Five new homes will be built in each of Timor-Leste's 2,228 Aldeias (hamlets) this year with the goal to improve the living conditions of over 55,000 vulnerable families in rural areas by the end of 2015. Other works under the MDG Suco Program will include small-scale infrastructure in solar power, water and sanitation, and roads in addition to other community based works.

Local Development Program

Started in 2004 as pilot project in Bobonaro district, the Local Development Programme has progressively been extended to all the 13 districts until 2010. As a result, Local Assemblies and sub-district Development Committees have been established in order to promote an inclusive, bottom-up and transparent participation of the communities in development fund allocation.

In 2011 budget the Government has allocated US\$3.5 million for Local Development fund. This budget will cover the implementation of small scale development projects mostly in the area of infrastructure, education and health care services in all 13 districts. All the districts have been allocated at the rate of US\$ 3.62 per capita, with exception of Dili and Liquica which will receive US\$ 2.40 per capita since they started participating in the planning process only in 2010. The renewed Government's commitment has two primary objectives: reduce poverty through better services and infrastructures, and accelerate the promotion of the decentralization process. The 2011 has been increased from the 2 million budget allocated in 2010, showing the consistent and strong commitment of the Government towards the implementation of the decentralization process and local governance.

(Source; Local Governance Support Programme, 28 Feb. 2011, MSATM)

District Projects 2011

Districts	Local Development Programme in 2011		Decentralized Development Programme DDPI and II in 2011		TOTAL	
	Number	Allocated	Number	Allocated	Total Number	Total Budget
	of	Budget	of	Budget	of Projects	US\$
	Projects	US\$	Projects	US\$		
Aileu	8	165,000	17	2,145,000	25	2,310,000
Ainaro	9	216,000	23	2,491,000	32	2,707,000
Baucau	16	405,000	21	2,782,000	37	3,187,000
Bobonaro	12	324,000	17	2,478,000	29	2,802,000
Covalima	9	218,000	35	3,914,000	44	4,132,000
Dili	18	565,000	33	6,044,000	51	6,609,000
Ermera	14	414,000	15	1,530,000	29	1,944,000
Lautem	14	225,000	36	5,904,000	50	6,129,000
Liquica	7	152,000	30	3,717,000	37	3,869,000
Manatuto	13	157,000	29	3,548,000	42	3,705,000
Manufahi	9	183,000	19	1,978,000	28	2,161,000
Oecusse	7	236,000	24	2,532,000	31	2,768,000
Viqueque	7	240,000	22	3,220,000	29	3,460,000
TOTAL	143	3,500,000	321	42,283,000	464	45,783,000

Source: MSATM-LGSP 28 Feb 2011, State Budget Book III 2011-Ministry of Finance, RDTL

Number of LDP-Projects in Districts for 2011

Budget (in US\$) Allocated for DDP I and DDP II-Projects in 2011

National Development Agency

The Council of Minister has approved the structure of the National Development Agency (NDA) that has an organic structure to allow supervision and inspection of the quality of development projects. It is a service under direct State Administration, under the Prime-Minister's responsibility, which will facilitate the procurement/contracting of programs and multiannual projects. The NDA is related to the Decree-Law 11/2011 of 23 March 2011.

The mandates of the NDA are:

- Evaluate the merit and feasibility of capital development projects;
- Supervise, inspect and certify the quality of capital development projects and their implementation, in coordination with the ministry concerned;
- Manage construction projects in an amount between \$150,000.01 and \$500,000, attributed to local companies based in the sub-districts under Decentralized Development Program II (PDD II)
- Provide support to the Program Objectives of the Millennium Development Goals Suco (MDG Suco).

Within the NDA, the following team works closely: Project Evaluation Team Monitoring and Quality Assurance Team PDD II Management Team Program MDG Suco Support Team

PDD II Management Team of NDA

It is incumbent upon the PDD II Management Team:

a) Ensure the management of projects under PDD II, according to its legal regime;

b) Participate in special procedure for classification and selection of firms and the award of civil construction works included in PDD II;

c) Keep abreast of projects and approve reports on the progress and quality for payment;

d) Request opinions from the Project Evaluation and Monitoring and Quality Assurance Teams, when deemed appropriate.

MDG Suco Support Team of NDA

It is incumbent on the MDG Suco Support Team:

a) Assist the implementation of projects under the MDG Sucos Program;

b) Promote and monitor the procedure for implementation of projects of small value under the direct administration of local authorities, *chefes do suco* or *chefes do aldeia*

c) Monitor the implementation of projects and ensure control of their payments:

d) Request opinions from the Project Evaluation and Monitoring and Quality Assurance Teams, when deemed appropriate.

Annex 07: Laws and Decree-Laws Related to Local Governance

- <u>Decree Law No. 6/2008</u> of 5 March 2008: Organic Structure of the Ministry of State Administration and Territorial Planning. Please note that this Decree Law has been modified by the <u>Decree-Law 36/2008</u> of 22 October 2008.
- 2. National Parliament <u>Law No. 3/2009</u> of 8 July 2009: Community Leaderships and their Election.
- 3. National Parliament <u>Law No. 11/2009</u> of 7 October 2009: Territorial Administrative Division. This law establishes the Local Government units, i.e. the municipalities.
- <u>Decree Law No. 2/2010</u> of 18 February 2010: Special procedures for the assignment of civil construction work up to US \$250,000 to local companies based in the subdistricts.
- 5. <u>Decree Law No. 8/2011</u> of 16 March 2011: Regulation on the fund for Infrastructure
- 6. <u>Decree-Law No. 11/2011</u> of 23 March 2011: National Development Agency

Annex 08: UN in Districts

	Districts	Internatio	onal Staff	Nationa	National Staff UNVs		/s	sub-T	Total	
		Female	Male	Female	Male	Female	Male	Female	Male	
1	Aileu	0	0	2	9	0	1	2	10	12
2	Ainaro	0	0	5	5	1	0	6	5	11
3	Baucau	2	8	4	36	3	9	9	53	62
4	Bobonaro	0	7	6	45	1	8	7	60	67
5	Covalima	0	7	1	48	3	4	4	59	63
6	Dili	145	232	142	488	42	86	329	806	1135
7	Ermera	0	0	1	14	1	0	2	14	16
8	Lautem	0	0	3	9	0	0	3	9	12
9	Liquica	0	0	0	10	0	0	0	10	10
10	Manatuto	0	0	0	9	1	0	1	9	10
11	Manufahi	0	0	3	9	0	1	3	10	13
12	Oecusse	2	2	3	31	2	6	7	39	46
13	Viqueque	0	0	1	8	0	0	1	8	9
ç	sub-Total	149	256	171	721	54	115	374	1092	
Total		40)5	89	7	159	9	748	2184	1466

UNMIT Staff in the Districts

UNMIT Staff (National, International and UNVs) in Districts (except Dili*)

	District		St	aff of UN (Country To	eam		UNCT Staff in	TOTAL
		FAO	ILO	IOM	UNDP	UNFPA	WFP	Dili	
1	Aileu	0	0	0	0	0	0		0
2	Ainaro	0	0	0	0	1	0		1
3	Baucau	5	1	1	0	0	9		16
4	Bobonaro	0	0	1	2	1	5		9
5	Covalima	0	0	1	0	0	0		1
6	Dili	N/A	N/A	N/A	N/A	34	N/A	647	647
7	Ermera	0	0	0	0	0	0		0
8	Lautem	0	0	0	0	0	0		0
9	Liquica	0	0	0	0	0	0		0
10	Manatuto	0	0	0	0	0	0		0
11	Manufahi	0		0	0	0	0		0
12	Oecusse	0	0	1	0	0	6		7
13	Viqueque	0	0	0	0	0	0		0
									681

UN Country Team in the Districts: Distribution of staff by districts

Source: Data collected from UN Agencies, Funds and Programme, April 2011. Data from UNESCO, UNDP, UNICEF, and UN-Women are still to be received. Data are not available for Dili based staff from individual UN agency, however total number of staff in Dili has been 647

Number of staff of UN Agency by District (except Dili*)

Number of Staff FAO
Number of Staff ILO
Number of Staff IOM
Number of Staff UNDP
Number of Staff UNFPA
Number of Staff WFP

*647 staff are in Dili

		Staff	of UN	UNCT Staff in Dili	TOTAL				
	District	FAO	ILO	юм	UNDP	JNFPA	WFP		
1	Aileu	0	0	0	0	0	0		о
2	Ainaro	0	0	0	0	1	0		1
з	Baucau	5	1	1	0	0	9		16
4	Bobonaro	0	0	1	2	1	5		9
5	Covalima	0	0	1	0	0	0		1
6	Ermera	0	0	0	0	0	0		0
7	Lautem	0	0	о	0	0	0		0
8	Liquica	0	0	0	0	0	0		0
9	Manatuto	0	0	0	0	0	0		0
10	Manufahi	0		0	0	0	0		0
11	Oecusse	0	0	1	0	0	6		7
12	Viqueque	0	0	0	0	0	0		0
	TOTAL							647	681

Source: Data collected from UN Country Team, April 2011

Annex 9: Programmes of UN Country Team in Districts

<u>Aileu</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education Environment and Energy
DESA	Rural Development
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ΙΟΜ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	<u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts within the district.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning Safe Motherhood including Basic EMOC
UNICEF	Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Ecolab Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), Sanitation and hygiene promotion, Family latrine promotion & construction, Community water supply system construction/rehabilitation, Birth registration, Child Protection Network
UN WOMEN	Conduct follow up monitoring meeting and evaluate the implementation of community development plans with the Suco Council elected, provide capacity building support as required, Facilitate dialogue and networking between Suco Council members and national women parliamentarians
WFP	Maternal Child and Health Nutrition (MCHN), School Feeding Programme Promoting Sustainable Food and Nutrition Security, Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH, Logistic Special Operation: Infrastructure Survey (access roads, warehouses, school and health center store rooms) MoE, MoH
UNCDF/ UNDP	Local Development Program (LDP) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Ainaro</u>

Organization	Programmes/Projects/Activities
DESA	Water and Sanitation, Environment and Energy, Infrastructure Development Government
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy

ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ЮМ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	Support to Electoral Cycle Project : Political Parties District Resource Centers for: Provision of office facilities, access to relevant information and meeting space and capacity building support to all political parties represented in the respective district. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts within the district.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNEST	Ainaro District Resource Centre – Institutional capacity building for the political parties
UNFPA	Reproductive Health Family Planning Provision of Basic and comprehensive EMOC with the presence of UNFPA supported OB GYN Specialist at Maubisse Referral Hospital Family Planning, Gender Based Violence Programme
UNICEF	Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth parliament & Student Councils), Child Protection Network
WFP	Maternal Child and Health Nutrition (MCHN), School Feeding Programme Promoting Sustainable Food and Nutrition Security, Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH, Logistic Special Operation: Infrastructure Survey (access roads, warehouses, school and health center store rooms) MoE, MoH

<u>Baucau</u>

Organization	Programmes/Projects/Activities
FAO	 Food Security Project in Baucau (OSRO/TIM/801/SPA) the followings were the activities: Completed home gardening program: ended to distribute vegetable seeds to households. This package support used to be distribution of varieties of seeds and saplings like mustard, water- convolvulus, long beans, eggplants, bitter melon and tomatoes. training to farmers on how to make compost and organic pesticide Completed and ended rice farming training In cooperation with district Agriculture Office, a team of FAO monitored post- flooding damages in the area of agriculture.
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ЮМ	IOM supports district sub-offices which conduct activities as part of IOM's contribution to the UN Joint Programme- 'Supporting Gender Equality and Women's Rights in Timor-Leste'. Activities include: supporting local service providers to identify and support victims of trafficking; awareness- raising activities including distribution of annual public information campaigns; supporting Suco councils to implement small awareness raising grants; capacity building workshops for law enforcement, journalists, district level government officials, Suco Councils, NGOs, religious organisations, and service providers; disseminating developments regarding counter trafficking from Dili; and supporting community. IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction

	institutions and to oversee DRR initiatives in their local area.
UNDP	Support decentralization of the formal justice systems to administer justice; Provision of adequate logistical and administrative support to all district justice institutions (case management system; IT and telephone connectivity; delivery of notifications; adequate translation and interpretation services). Support for development of PDHJ regional offices in respective locations in area of human rights and institutional strengthening. Support to Electoral Cycle Project : Political Parties District Resource Centers for: Provision of office facilities, access to relevant information and meeting space and capacity building support to all political parties represented in the respective district. HHK project- Small grants for NGOs: Compilation of common popular history; post return/relocation monitoring of IDPs; 6 small community infrastructures; conflict resolution trainings for District Disaster Management Committees and Outreach on land and property issues. Two focal points for the Department of Peace building and Social Cohesion are permanently based in Baucau. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity:
UNESCO	Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts within the district. Building the capacity for evidence-based literacy policy initiatives and effective monitoring of
enebee	literacy programmes and equivalency education (CapEFA)
UNEST	Baucau District Resource Centre – Institutional capacity building for the political parties Support to STAE and CNE
UNFPA	Population and Housing Census 2010: Collection of Census questionnaires and planning for the Post Census Enumeration Survey (PES) to evaluate the quality of the census. Reproductive Health, Family Planning, Safe Motherhood including Basic EMOC
UNICEF	Child (o-5 years of age) registration programme, Food Security and malnutrition awareness program to Suco Chiefs, civil servants, civil societies and media, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth; Non formal education, Adolescent & Youth participation (Youth parliament & Student Councils), Child Protection Network.
UN Women	Conduct follow up monitoring meeting and evaluate the implementation of community development plans with the Suco Council elected, provide capacity building support as required, Facilitate dialogue and networking between Suco Council members and national women parliamentarians
WFP	Mother and Child Health care (Timor Vita) activities in 6 sub-districts covering 22 centers, Timor Vita programme, Food security programme (monthly market price survey in Baucau, Vanilale and Laga sub-districts) Food for work program in Bucoli.
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Bobonaro</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development

IOM	IOM supports district sub-offices which conduct activities as part of IOM's contribution to the UN Joint Programme- 'Supporting Gender Equality and Women's Rights in Timor-Leste'. Activities include: supporting local service providers to identify and support victims of trafficking; awareness- raising activities including distribution of annual public information campaigns; supporting Suco councils to implement small awareness raising grants; capacity building workshops for law enforcement, journalists, district level government officials, Suco Councils, NGOs, religious organisations, and service providers; disseminating developments regarding counter trafficking from Dili; and supporting community. IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	Support for development of PDHJ regional offices in respective locations in area of human rights and institutional strengthening. Support to Electoral Cycle Project : Political Parties District Resource Centers for: Provision of office facilities, access to relevant information and meeting space and capacity building support to all political parties represented in the respective district. HHK project- Small grants for NGOs: Vocational, life skills trainings and civic education for rural youth and martial art groups; Promotion of peace building volunteers in communities. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts within the district.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNEST	Provided logistics support to STAE Bobonaro by transporting all the voters' materials to and from to all the Sucos and communities where needed. Conducted computers trainings to the 16 political parties' members Bobonaro District Resource Centre – Institutional capacity building for the political parties Support to STAE and CNE
UNFPA	Reproductive Health Family Planning Safe Motherhood including EMOC
UNICEF	Child (o-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth parliament & Student Councils), Community Radio & Programme broadcasts, Child Protection Network
UN WOMEN	 Women Peace and Security Programme: Capacity building on peace elements and economic empowerment. Provision of support services to Sexual and Gender-based Violence (SGBV) victims: Psychosocial support; Life skills training, Coordinate the transition from community established and operated referral networks (including shelters, transit houses, etc.) to be government operated. Advocacy and awareness raising on SGBV, gender and women issues including dissemination of LADV with male groups including youth and community and customary leaders as well as PNTL and F-FDTL. Gender Resources Budgeting (GRB) training and application on local development planning and budgeting in two selected villages. This programme will be working with Suco councils. Working with partner NGOs: Asia Pacific Support Collective- Timor Leste (APSC-TL), APSCTL, Fokupers, Asosiasaun Mane Kontra Violensia (AMKV), Secretary of State for Security and SEPI
WFP	Maternal Child and Health Nutrition (MCHN), School Feeding Programme Cash and Voucher, Logistic Special Operation: Supply and Logistics Capacity building MTCI in Maliana, Logistic Special Operation: IT commodity Tracking Systems MTCI in Maliana, Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH, Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH, Biogas and Fuel Efficient Stove project for School Feeding
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities:

Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization
Support District Assembly (DA) on procurement & contracting process
Support District Assembly (DA) for the implementation of LDP project
Observing the finance report meeting

<u>Covalima</u>

Organization	Programmes/Projects/Activities
DESA	Water and Sanitation, Environment and Energy, Infrastructure development Government
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ЮМ	IOM supports district sub-offices which conduct activities as part of IOM's contribution to the UN Joint Programme- 'Supporting Gender Equality and Women's Rights in Timor-Leste'. Activities include: supporting local service providers to identify and support victims of trafficking; awareness-raising activities including distribution of annual public information campaigns; supporting Suco councils to implement small awareness raising grants; capacity building workshops for law enforcement, journalists, district level government officials, Suco Councils, NGOs, religious organisations, and service providers; disseminating developments regarding counter trafficking from Dili; and supporting community
UNDP	Support decentralization of the formal justice systems to administer justice; Provision of adequate logistical and administrative support to all district justice institutions (case management system; IT and telephone connectivity; delivery of notifications; adequate translation and interpretation services). HHK project- Small grants for NGOs: Outreach on land and property issues. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts within the district.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning Safe Motherhood including EMOC
UNICEF	Child (o-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), Child Protection Network
UN WOMEN	Women Peace and Security Programme : Capacity building on peace elements and economic empowerment. Provision of support services to Sexual and Gender-based Violence (SGBV) victims: Psychosocial support ; Life skills training, Coordinate the transition from community established and operated referral networks (including shelters, transit houses, etc.) to be government operated. Advocacy and awareness raising on SGBV, gender and women issues including dissemination of LADV with male groups including youth and community and customary leaders as well as PNTL and F-FDTL. Gender Resources Budgeting (GRB) training and application on local development planning and budgeting in two selected villages. This programme will be working with Suco councils. Working with partner NGOs: Asia Pacific Support Collective- Timor Leste (APSC-TL), APSCTL, Fokupers, Asosiasaun Mane Kontra Violensia (AMKV), Secretary of State for Security and SEPI
WFP	Maternal Child and Health Nutrition (MCHN), School Feeding Programme Promoting Sustainable Food and Nutrition Security, Logistic Special Operation: Infrastructure

	Augmentation (store rooms) MoH, Logistic Special Operation: Infrastructure Survey (access roads, warehouses, school and health center store rooms) MoE, MoH
UNCDF/	Local Government Support Programme (LGSP) (UNDP/UNCDF)
UNDP	Major Activities:
	Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization
	Support District Assembly (DA) on procurement & contracting process
	Support District Assembly (DA) for the implementation of LDP project
	Observing the finance report meeting

<u>Dili</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ІОМ	Human Trafficking Programme Disaster Risk Reduction Enhanced Migration Management Enhanced Stability through Sustainable Reintegration of IDPs
DESA	Rural Development
UNDP	Justice System Programme (JSP): Strengthen skills and competencies of justice actors through support to the Legal Training Programme and development and implementation of capacity building trainings tailored to the needs of both national actors and justice institutions. Strengthen capacity of the National Parliament: Legislative support for scrutinizing, debating and amending bills, as well as initiating and drafting laws. Support to the Ministry of Social Solidarity:UNDP has supported MSS on implementing a participatory process in a total of 18 communities for facilitating the identification of small infrastructure projects for promoting social cohesion in areas of high IDP reintegration or conflict prone areas. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), this project provides technical assistance in the area of legal framework, monitoring and evaluation, identification of beneficiaries and improving the payment mechanism to the beneficiaries in the rural areas. This project has also provided the much needed infrastructure and facilities to assist the work of <i>Bolsa Mãe</i> .
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNEST	Support to STAE and CNE, STAE started the "Exhibition and Challenge" process. Between June 1 until June 12, voters had the chance to verify their information and make complain/s to change the data in case any mistake was found.
UNFPA	Receiving and storage of census instruments Verification of census questionnaires and compilation of preliminary results Reproductive Health including RH/FP commodities Family Planning Safe Motherhood including Basic and Comprehensive EMOC Support Sharis Haburas Comunidade(SHC) for the project on HIV in Prison Facilitation of emergency medical, psycho-social, shelter and trauma counseling Legal support and accompaniment to Court for survivors of gender-based violence. Working together with Marie Stopes International Timor Leste, Alola Foundation, Clinic Café Timor, CARITAS Diocese Dili, Fundacao Timor Hari'I, Pradet Timor Lorosae, JSMP/Victim Support Services, Fokupers
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non

	formal education Adolescent & Youth participation (Youth parliament & Student Councils), Child Protection Network, Community Radio & Programme broadcasts
UN WOMEN	Conduct follow up monitoring meeting and evaluate the implementation of community development plans with the Suco Council elected, provide capacity building support as required, Facilitate dialogue and networking between Suco Council members and national women parliamentarians. Continue support to the women parliamentarian through gender resources center, Preparation for incoming election including capacity building, roundtable discussion with political parties' leader and women's wings of political parties. UN WOMEN supports the Women Parliamentary Group Timor Leste (GMPTL) on dissemination of information on gender and HIV to secondary schools and university. GRB training for government officials, National Parliament, NGOs, and academia as well as GRB application in two selected ministries (Ministry of Education and Health). Working with Rede Feto Secretariat and its members, Women's Wings Political Parties, FOKUPERS, FKSH, FONGTIL and LUTA HAMUTUK. <u>National level:</u> Capacity building of peace mediators of 13 districts- Working with National Directorate of Conflict Prevention of the Secretariat of State for Security.
	Technical support to SEPI to do Monitoring and Evaluation of 2011 state budget expenditures for the implementation of Law against Domestic Violence. Support GRB tools for National Parliament to scrutinize state annual action plans and budget.
WFP	Maternal Child and Health Nutrition (MCHM) School Feeding Programme Logistic Special Operation: Supply and Logistics Capacity building MTCI and MSS Logistic Special Operation: Infrastructure Augmentation (warehouses) MSS Logistic Special Operation: IT commodity Tracking Systems MTCI Logistic Special Operation: Supply and Logistics Capacity building MoE Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH.
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Ermera</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Coordination among UNDP, UNICEF, UNFPA, WFP, FAO and ILO in Atsabe and Letefoho Sub – Districts in Ermera Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS
ЮМ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	HHK project- Small grants for NGOs: Undertaken 5 small community infrastructure; trainings for Suco councils on administration and financial management and Outreach on land and property issues. Community Mobilization for Poverty Alleviation and Social Inclusion in Service delivery (COMPASIS) Coordination among UNDP, UNICEF, UNFPA, WFP, FAO and ILO to establish/strengthen self-help groups among vulnerable groups through community mobilization

	approach. / Community –based rehabilitation of small rural projects
	Facilitating provision of microfinance.
	Bolsa Mãe-Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity:
	Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the
	sub-districts.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of
	literacy programmes and equivalency education (CapEFA)
	Reproductive Health
	Family Planning
UNFPA	Strengthening of Health Promotion activities through radio PSA's
UIIII	Safe Motherhood including Basic EMOC
	Support to Sharis Haburas Comunidade(SHC) for the implementation of HIV in prison Project in
	Gleno Prison
	Child (o-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS,
	Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non
UNICEF	formal education
UNICEF	Adolescent & Youth participation, Sanitation and hygiene promotion, Family latrine promotion &
	construction, Birth registration, Child Protection Network, Community water supply system
	construction/rehabilitation, Community Radio & Programme broadcasts
	UN WOMEN supports the Women Parliamentary Group Timor Leste (GMPTL) to organize District
UN WOMEN	conference on maternity health, family planning and reproductive health.
	Maternal Child and Health Nutrition (MCHN), School Feeding Programme
WEB	Promoting Sustainable Food and Nutrition Security, Logistic Special Operation: Infrastructure
WFP	Augmentation (store rooms) MoH, Logistic Special Operation: Infrastructure Survey (access roads,
	warehouses, school and health center store rooms) MoE, MoH
UNCDF/	Local Government Support Programme (LGSP) (UNDP/UNCDF)
UNDP	Major Activities:
	Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization
	Support District Assembly (DA) on procurement & contracting process
	Support District Assembly (DA) for the implementation of LDP project
	Observing the finance report meeting

<u>Lautem</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ІОМ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	HHK project- Small grants for NGOs: Outreach on land and property issues. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts.
UNESCO	Assistance to Nino Konis Santana National Park Authorities in the establishment of a Biosphere Reserve. Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning

	Safe Motherhood including Basic EMOC
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), Child Protection Network Community Radio & Programme broadcasts
WFP	Maternal Child and Health Nutrition (MCHM) School Feeding Programme Logistic Special Operation: Supply and Logistics Capacity building MTCI and MSS Logistic Special Operation: Infrastructure Augmentation (warehouses) MSS Logistic Special Operation: IT commodity Tracking Systems MTCI Logistic Special Operation: Supply and Logistics Capacity building MoE Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH.
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Liquica</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
UNDP	<u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning Safe Motherhood including EMOC
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), Sanitation and hygiene promotion, Family latrine promotion & construction, Child Protection Network Community water supply system construction/ rehabilitation
UN Women	Conduct follow up monitoring meeting and evaluate the implementation of community development plans with the Suco Council elected, provide capacity building support as required, Facilitate dialogue and networking between Suco Council members and national women parliamentarians
WFP	Maternal Child and Health Nutrition (MCHN) School Feeding Programme Biogas Stove project for School Feeding Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH
UNCDF/	Local Government Support Programme (LGSP) (UNDP/UNCDF)

UNDP	Major Activities:
	Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization
	Support District Assembly (DA) on procurement & contracting process
	Support District Assembly (DA) for the implementation of LDP project
	Observing the finance report meeting

<u>Manatuto</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
DESA	Rural Development
UNDP	<u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning Safe Motherhood including Basic EMOC
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), School WASH facilities construction, Birth registration, Child Protection Network, Community Radio & Programme broadcasts
UN Women	Conduct follow up monitoring meeting and evaluate the implementation of community development plans with the Suco Council elected, provide capacity building support as required, Facilitate dialogue and networking between Suco Council members and national women parliamentarians
WFP	Maternal Child and Health Nutrition (MCHN) School Feeding Programme Logistic Special Operation: Supply and Logistics Capacity building MTCI Logistic Special Operation: IT commodity Tracking Systems MTCI Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH Promoting Sustainable Food and Nutrition Security Fuel Efficient Stove project for School Feeding
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Manufahi</u>

Organization	Programmes/Projects/Activities
DESA	Water and Sanitation, Environment and Energy, Infrastructure development Government
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ІОМ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	Support for development of PDHJ regional offices in respective locations in area of human rights and institutional strengthening. HHK project- Small grants for NGOs: Outreach on land and property issues. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth Parliament), Child Protection Network
WFP	Maternal Child and Health Nutrition (MCHM) School Feeding Programme Logistic Special Operation: Supply and Logistics Capacity building MTCI and MSS Logistic Special Operation: Infrastructure Augmentation (warehouses) MSS Logistic Special Operation: IT commodity Tracking Systems MTCI Logistic Special Operation: Supply and Logistics Capacity building MoE Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH.
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting

<u>Oecusse</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development

ЮМ	IOM supports district sub-offices which conduct activities as part of IOM's contribution to the UN Joint Programme- 'Supporting Gender Equality and Women's Rights in Timor-Leste'. Activities include: supporting local service providers to identify and support victims of trafficking; awareness- raising activities including distribution of annual public information campaigns; supporting Suco councils to implement small awareness raising grants; capacity building workshops for law enforcement, journalists, district level government officials, Suco Councils, NGOs, religious organisations, and service providers; disseminating developments regarding counter trafficking from Dili; and supporting community. IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.			
UNDP	 Support decentralization of the formal justice systems to administer justice; Provision of adequate logistical and administrative support to all district justice institutions (case management system; IT and telephone connectivity; delivery of notifications; adequate translation and interpretation services). Support for development of PDHJ regional offices in respective locations in area of human rights and institutional strengthening. Support to Electoral Cycle Project : Political Parties District Resource Centers for: Provision of office facilities, access to relevant information and meeting space and capacity building support to all political parties represented in the respective district. HHK project- Small grants for NGOs: Outreach on land and property issues. <u>Bolsa Mãe-</u>Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts. Community Mobilization for Poverty Alleviation and Social Inclusion in Service delivery (COMPASIS) Coordination among UNDP, UNICEF, UNFPA, WFP, FAO and ILO to establish/strengthen self-help groups among vulnerable groups through community mobilization approach. / Community –based rehabilitation of small rural projects 			
UNESCO	 Facilitating provision of microfinance. Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA) 			
UNCDF	Support LDP Programme			
UNDP	Justice Programme Support to the Timorese Electoral Cycle			
UNEST	Oecusse District Resource Centre – Institutional capacity building for the political parties: UNEST Political Parties training team went to Oecusse District for the Video Presentation to Political parties' members. This presentation occurred in 4 Sub-districts: Panted Macassar (17June), Oesilo (18 June), Nitibe (21 June) and Passade (22 June). Support to STAE and CNE			
UNFPA	Reproductive Health			
	Family Planning			
UNICEF	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth parliament & Student Councils), Child Protection Network, Community Radio & Programme broadcasts			
	Child (0-5 years of age) registration programme, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth parliament & Student Councils), Child Protection Network,			

UNCDF/	Local Government Support Programme (LGSP) (UNDP/UNCDF)
UNDP	Major Activities:
	Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization
	Support District Assembly (DA) on procurement & contracting process
	Support District Assembly (DA) for the implementation of LDP project
	Observing the finance report meeting

<u>Viqueque</u>

Organization	Programmes/Projects/Activities
FAO	Agriculture and Food Security, Labor & Income Generation, Pro Poor Policy Advice Education, Environment and Energy
ILO	Labor & Income Generation, Rural Development, Gender Equality, HIV-AIDS Infrastructure Development
ЮМ	IOM supports local and international NGOs to implement disaster risk reduction activities in the district. IOM also provides support to District Disaster Management Committees and Community Based Disaster Risk Management to facilitate coordination with national disaster risk reduction institutions and to oversee DRR initiatives in their local area.
UNDP	HHK project- Small grants for NGOs: Compilation of common popular history; post return/relocation monitoring of IDPs; Vocational, life skills trainings and civic education for rural youth and martial art groups; Promotion of peace building volunteers in communities; Conflict resolution trainings for District Disaster Management Committees. <u>Bolsa Mãe-</u> Conditional Cash Transfer Project (CCT), a programme of Ministry of Social Solidarity: Bolsa Mãe focal point helps Ministry of Social Solidarity in registration of vulnerable families in the sub-districts.
UNESCO	Building the capacity for evidence-based literacy policy initiatives and effective monitoring of literacy programmes and equivalency education (CapEFA)
UNFPA	Reproductive Health Family Planning Safe Motherhood including Basic EMOC Gender Based Violence Programme
UNICEF	Child (0-5 years of age) registration programme, Family planning evaluation, Maternal and Child Health, Nutrition, HIV/AIDS, Child Friendly School (Escola Foun), Life skills based education for adolescents & youth, Non formal education Adolescent & Youth participation (Youth parliament), Child Protection Network Community Radio & Programme broadcasts
WFP	School Feeding Programme Logistic Special Operation: Infrastructure Augmentation (store rooms) MoH Logistic Special Operation: Infrastructure Survey (access roads + warehouses + school and health center store rooms) MoE, MoH
UNCDF/ UNDP	Local Government Support Programme (LGSP) (UNDP/UNCDF) Major Activities: Support District Assembly (DA) on preparation of bidding documents for LDP project tenderization Support District Assembly (DA) on procurement & contracting process Support District Assembly (DA) for the implementation of LDP project Observing the finance report meeting ion collected through UNDP, April 2011

Source: Information collected through UNDP, April 2011

Annex 10: Main NGOs activities in Districts

<u>Aileu</u>

Organization	Sectors	Programs
Rede Feto Secretariat & its members	Women's Political Participation	Advocacy, Capacity building and M&E

<u>Ainaro</u>

Organization	Sectors	Programs
Clinic Café Timor:	Family planning, maternal and child health	UNFPA provides fund to assist the training on family planning, maternal and child health, for the health staff
Belun	Non-Active	Non-active
CRDH	Human Rights, Education, Health and Agriculture	Training on Human Rights, Education, Health and Agriculture
CMADA	Agriculture and Human Rights	Training on Intensification, Intensification and diversification and Human Rights
Cruz Vermelha da Timor Leste	Community Health and Disaster Preparedness Safety Services	Water and Sanitation Disaster Preparedness and First Aid
Fuka		
FBH-Fundasaun Berdato Haburas	Justice	Justice
HIR (Hametin Ita Rai)	Agriculture, Education Human Rights	Training on food storage, improvement of local production, building marketing network Training on Civic Education and Non-formal education Training on Human Rights, received micro grant for human rights outreach program at community level
HMHP	N/A	N/A
Moris Rasik	Micro-credit	Supply Credit
Tol-Hae	Education, Agriculture Sanitation	Training on civic education, Agriculture and Sanitation
The Asia Foundation	Decentralization Local Governance Electoral Human Rights	Capacity Building

<u>Baucau</u>

Organization	Sectors	Programmes/Projects/Activities
Alola Foundation	Education, Health and	Capacity building, education, small business

	Economy	empowerment as well as health programme.
Baucau Buka Hatene	Education and Economy	Capacity building and civic education
Cailalo	Education, Agriculture and	Capacity building, civic education as well as agriculture
	Economy	and fisheries programme
Caritas Diocese Baucau	Education, Religion, Health	Education and Health
Catholic Relief Services	Health, Education, Humanitarian, Agriculture and Peace	Humanitarian relief, peace building, health, agriculture and capacity building among other programmes
Community Development Centre	Business and agriculture	Financial support, capacity building, marketing and promotion of community based enterprises.
GTZ	Agriculture	Provides capacity building and agriculture equipment.
Legal Aid/ Educasaun	Education, Justice	Local NGO provides legal aid/private lawyer, judicial
Comunidade Matebian		education to community and peace building
OASIS	Education	Community based organization providing capacity building to children and youth in computer and languages training
Rede Feto Secretariat & Its members (UNFETIP)	Women's Political Participation	Advocacy, Capacity building and M&E
Rede Feto, FKSH, and FONGTIL	GRB Education and socialization	produce brochures and organize TV and Radio talk shows
Community	Transitional Justice	Disseminate CAVR report
Transformation Institute (CTI)		
Fundasaun Edukasaun Comunidade Matebian (ECM)	HR promotion Legal asístanse	Human Rights outreach with communities, Legal support to victims of sexual and gender based violence
Pastoral da Crianca, Baucau Diocese	Maternal and child health, nutrition, and children education, since antenatal and to six years of age.	The UNFPA supported fund on training for pregnant women and men involvement, monitoring and evaluation activities
REDE Feto, FOKUPERS, FKSH, FONGTIL and LUTA	GRB, VAW/DV law	Provide TOT training and Capacity Development about GRB;
HAMUTUK		Provide materials to realize GRB advocacy;
		Introduce GRB to Suco Councilor under IPWDPM as part of helping local authorities to do gender responsive planning and budgeting
Rede Feto, FKSH,	GRB Education and	produce brochures and organize TV and Radio talk
and FONGTIL	socialization	shows
The Asia Foundation	Decentralization and education	Decentralization programme, capacity building
World Vision	Education, Humanitarian and Agriculture	Works on peace building and capacity building among other programmes
Yayasan HAK	Justice and human rights	Work in human rights areas: monitoring, capacity building and civic education on human rights issues

<u>Bobonaro</u>

Organization	Sectors	Programmes
CCF	Education, Health & Economy	Formal education, Health, Rural economy development
Care International	Education, Health, Water & Sanitation, Emergency Aid	Provide access clean water & sanitation to camps of displaced people, design children magazine and provided funds for local NGO
CVTL (Cruz Vermelha Timor Leste)	Health, Water and Sanitation, Capacity Building and Emergency Aid	Implement rural water & sanitation, community mobilization & empowerment, disaster management, promotion of humanitarian values and organizational development
Fundasaun Moris Hamutuk (FMH)	Health and Agriculture	Sanitation & Agriculture
GTZ	Agriculture	Capacity building and agriculture equipment
HALARE	Agriculture	Agriculture
ARD/INR programme (Ita Nia Rai)	Mediation, Administration and to Strengthening Property Rights	Works to strengthening land policy, land data collection, dispute resolution, mediation and land administration
Lanamona	Economy	Women cooperative in micro credit
Moris Foun	Education & Human Rights	Formal & non formal education as well as human rights
Tuba Rai Metin (TRM)	Economy and Development	Micro Credit
Organizasaun Haburas Moris	Agriculture, Health, Capacity Building	Agriculture, water & sanitation and non-formal education
Rural Water Sanitation Service Programme	Rural Water Sanitation and Hygiene	Rural water & sanitation. Capacity building and funds for local NGO that work for rural water projects
World vision	Better Future, Livelihoods Security, Health, Water and Sanitation	Peace building, child protection, youth development, household food security and infrastructure

<u>Covalima</u>

Organization	Sectors	Programmes
Centru Joventude Covalima	Capacity building and	Capacity building, education, small business
	education	empowerment and health programme
Centru Comunidade	Education and	Capacity building, civic education and rural women
Covalima	Economy	development
Hametin Lia Tatoli	Agriculture and	Capacity building, education and agriculture
	Economy	
NGO Hadomi Malu	Agriculture and	Capacity building for farmers, research soil's quality,
	construction	rice and vegetables planting programme
Oxfam international	Health, Education,	Humanitarian relief, peace building, health, agriculture
	Humanitarian,	and capacity building among other programmes
	Agriculture and Peace	1 7 6 8 F F 8 F
GTZ	Agriculture and	Provides capacity building and agriculture equipment,

	development	Suco development plan and justice programmes
Timor Aid	Capacity building	Training women groups support development programme
Care International	Health and Development	Health programme
Fundasaun Timor Harii	Health	Civic education and HIV
Fundasaun Comunidade Futuru	Infrastructure	Infrastructure

<u>Dili</u>

Organization	Sectors	Programs/Projects/Activities
Association of Men Against Violence (AKMV)	Education, Justice	Training on gender equality
Alola Foundation	Education, Health and Economy	Capacity building, education, small business empowerment and health programme
National Alliances for International Court	Justice	Advocacy for the establishment of International Court ad hoc (IC) for Timor-Leste
Ba futuru	Education and Justice	Peace building, child protection, civic education, water supply and human rights
Belun	Education, Justice	Conflict resolution, capacity building and training
BIBI BULAK	Education, Health, and Justice	Prevention of malaria, HIV/AIDS, sanitation, gender programme
CAUCUS' women in Politics	Education, advocacy and capacity building	Women political participation, parliament watch, training
Centru Uniao National Dezemolvementu Timor-leste	Education, Infrastructure and advocacy	Engineering training and research
CEPAD and Interpeace	Justice and Economy	Conducting research and analyzing for justice system and administration justice of corruption and nepotism
Clinic Bairopite (BPC)	Education and health	Promotion and health education, immunization, family planning and maternity.
CNJTL Association	Justice	Work for youth movement for National Unity, participation in development process, social justice and respect for human right
Feto iha kbit servisu (FKSH)	Economic, gender, capacity building.	Management finance training, gender training, leadership and advocacy training
Fo Diak	Education	Non formal education
FOKUPERS	Justice	Work for women right
Font of Timorese at Nationwide	Education, agriculture, advocacy, media	English course, farmer training, water supply, human rights
Forum Tau Matan	Justice and Role of Law.	Publishing human right magazine, monitoring the persons in prison, focused on youth
Fundasaun Creche 12 December	Education, Media, Human Right and Media.	Assisting scholarship for children and human rights training
Fundasaun ETADEP	Agriculture, Infrastructure and	Rural Community development, sustainable

	Justice.	agriculture, water supply and sanitation
Fundasaun Siao (FS)	Education, Agriculture,	Non formal training, hygiene sanitation, water
	Infrastructure, Health and Justice.	supply, advocacy, reconciliation for peace
GFFTL	Justice and Education.	Advocacy for women in rural areas
Haburas Foundation	Environment	Protection environment and natural resources management
Hametin Timor Foun	Education, health, agriculture and	Language and computer course, environment
(HTF)	advocacy	protection, HIV/AIDS prevention
Hamoris cooperasaun	Education, Agriculture,	Non formal training, hygiene sanitation, water
Timor Leste (HCTL)	Infrastructure, Health, Justice	supply, advocacy, reconciliation for peace
HASETIL	Agriculture	Conducting agriculture training for farmer and NGOs
Ita Ba Pas	Justice	Focusing monitoring o security sector, and reconciliation among the martial art conflict
Justice and Peace Commission	Justice	Work for human right and moral of humanity according to catholic doctrine.
Knua Buka Hatene	Education, Justice.	Provide access to vocational training, and
(KBH)	,	community education programme.
KSTL Labour Syndicate	Justice and Economy.	Protect and provide information on the right of labor.
LABEH	Justice and Economy.	Monitoring human right process, transparency and accountability in state institution.
LAIFET	Justice, Agriculture and Economy.	Work for labor right, assist development of small enterprise.
Lao Hamutuk	Human Rights	Monitoring bilateral and multilateral assistance by UN/UN agencies. The NGO play in
		advocacy role on sensitive issues (Timor Sea treaty, CAV, CAVR); provide settle kind of recommendation for the government.
LUTA HAMUTUK	Politic, Education, Economic.	Civic Education, accountability and transparency issues
PRADET Timor Leste	Health	Assisting in supporting the programme of mental illness or trauma(psychological recovery and development)
Press Club	Media	Advocate freedom of speech and the press itself
Prontu Atu Serbi	Education, Agriculture, Health and Justice.	Professional training for youth, promotion for prevention decease, training human right for community in gender
PSCT	Education and Justice	Research and analysis for peace building and reconciliation in community
Rede Feto	Education and Gender	Promoting and role of women of leadership
RENETIL	Role of Law, Justice	Monitoring the functioning of national Parliament (parliament watch)
RMDH	Justice, Role of Low.	Monitoring Human Right situation.
SJTL (Journalist Syndicate).	Justice, Media.	Work for right of Journalist, Provide policy and regulation for government of media Communication.
Timor-Leste International Development Studies	Economic, agriculture, health and social.	Research and development studies for economic development, technical agriculture, prevention of HIV/AIDS.
Timor Aid	Education, Health, Economic.	Providing relief services of health, civic education, capacity building, advancement of the women, micro credit.

<u>Ermera</u>

Organization	Sectors	Programmes		
Hametin Demokrasia no Igualdade (HDI)-Gleno.	Education, Justice, Human Right.	Facilitate dialogue, training.		
Institute Matadalan Integridade (IMI)-Gleno.	Justice and Agriculture	Dialogue and training.		
Rede Feto-Ermera Villa	Education and Gender	Gender promotion in leadership.		
Bachita Centro-Ermera Villa	Education and Gender	Gender promotion and women handicraft.		
Science of Life System (SOLS)-Gleno branch	Education	English Coerces in various subjects and others community activity.		
SHARE International – Japan –Gleno branch	Health	Health programme of community health and health promotion.		
Youth and Education Programme (YEP) Norwegian.	Education	Training of Agriculture, food processing, tourism and Administration.		
Orpanahate LAR SAMARITANU-Gleno.	Education	Tailoring Programme, language coerces and other discipline activities.		
Orphanage FAMILY HOPE- Gleno.	Education	Tailoring Programme, language coerces and other discipline activities.		
Uniaun Agricultura Ermera(UNAER)	Agricultura.	Capacity building in sustainability of Agriculture.		
Centro Vocational Juvebntude-Gleno	Educartion, Agricultura.	Training of Agriculture, food processing, tourism, Administration and computer skill.		
Centro Juventude Ermera- Ermera Vila	Education	Carpenter training, Computer Course, Languages Course and other Activities.		

<u>Lautem</u>

Organization	Program/Project/Activity		
Alola Foundation	Cooperative and health		
Assisiasaun Pikuario	Animal health, Vaccination, Training on the prevention of Animal Disease		
Beltatres	Agriculture, Water and sanitation and Vocational Training (sewing course, computer course)		
Civic Global	Income Generation, Construction (School rehabilitation), Clean water, Women group supporting, chicken growing manner, School Children Entertainment Provision		
Concern	Nutrition, Water and Sanitation, Agriculture and Irrigation		
Esperanca Loro Sae (ELSA)	Health and Education (Pre-secondary School, Training, English Course, civic education on child rights and citizenship right)		
Fraterna	Agriculture and Forestry, Income generation, Production of risk disaster, construction, capacity Building, Peace building		
Fuftilo	Formal Education, Training on welding, Electricity and handicraft		
Fundamor	LSBE, HIV/AIDS, Handicraft		
HMF	Leadership, Gender, Finance management Training		
HFTL	Literacy, Women Capacity Building, Environmental Socialization, Gender Equity, Advocacy, Cooperative, Monitoring and Evaluation on Suco election		
Hope House	Orphanage and Education		
ICATUTUNU	Sanitation, Education, Health, Agriculture, Clean Water		
Kolping	Agriculture (Training on how to use local product as good food: Tempe & Tahu)		
Luzeiro	Education (Civic education on human rights and gender equity and Illiterate.		

Loroship	Handicraft, Youth Development through Agriculture, Group capacity					
Masinu Fundasaun Timor Leste	Leadership Training, Farming Training, Health Promotion, Child Protection,					
	Water and sanitation					
MDM	Health and Training					
Moris Rasik	Credit provision for the widowers and members of group 517					
Natureza	Health Promotion, Environmental protection, Water and Sanitation,					
	Advocacy					
ONE	Sexual Violence Prevention, Human rights, Computer course, Agriculture					
	cooperative, Income generation, Health promotion					
Plan TL	Sanitation, Youth Vocational training, Canalization, Clean water assessment					
Prospek	Livelihood Security and Irrigation					
Rede Forum Interese Komunidade	Advocacy, Control social, civic education					
SCJP	PVS, Advocacy, Leadership, Civic Education					
SOLS	English course, Since of Live, Comparative Study					
Transformasaun	Kindergarten, English course, Computer course, fishery, Livestock and					
	Health					
Verupupuk	Agriculture and advocacy					
TID	Justice and Peace, advocacy, Plant for industry					

<u>Liquica</u>

Organization	Sectors	Programmes
Clinic Café Timor	Mother- Child Health, Family Planning	The UNFPA provide fund to assist the training on Family planning for the health staff
Rede Feto Secretariat & Its members	Women's Political Participation	Advocacy, Capacity building and M&E
Fundasaun Moris Foun (FMF)	HR promotion	Human Rights outreach with grassroots communities

<u>Manatuto</u>

Organization	Sectors	Programmes		
Rede Feto Secretariat & Its members	Women's Political Participation	Advocacy, Capacity building and M&E		

<u>Manufahi</u>

Organization	Sectors	Programs
Save Children Mercys Cop	Health and Nutrition Agriculture	Health and Nutrition and socialization for children protection Food security
CONCERN	Health & Agriculture	NRM, nutrition prevention
Trocaire Rural development-	Disaster Agriculture, Infrastructure	Capacity building and Health Rural Development

RDP3		
NGO LABEH	Good governance	Distribution of MTCI rice

<u>Oecusse</u>

Organization	Sectors	Programmes		
AHCAE (Asosiasaun Haburas Capacidade Atoni Enclave)	Agriculture and Water and Sanitation	Agriculture and Water and Sanitation		
BIFANO (Binibo Faif Nome)	Agriculture and Training	Agriculture and Training		
Belun	Education	Training and Local NGOs Support		
CARITAS	Agriculture	Community empowerment, agriculture, and Training		
CECEO	Agriculture	Agriculture and Training		
CFEO (Centru Feto Enclave Oecussi)	Training	Training, Women Empowerment, and Peace and Reconciliation		
Centru Juventude	Culture	Youth Development and cultural Development		
Fundasaun Esperansa Enclave Oecusse	Training	Training and Agriculture		
FFSO (Fundasaun Fatu Sinai Oecussi)	Advocacy and Training	Legal Aid Support		
FPWO (Forum Peduli Wanita Oecussi)	-Training for Youth (PAS Programme) -Hygiene Promotion -Advocacy	Women Empowerment, Training and Capacity Building		
Oxfam Australia	Not Provided	Not Provided		
OZ Green Timor-Leste	Not Provided	Not Provided		
Timor Aid	Illiteracy project Tais Weaving Project	Training and Capacity Building		
World Neighbors	Various	Health Programme, Water and Sanitation, Agriculture, Training, and Human Rights and Justice		
TAIS	SISCA Implementer	Health Programme		
Youth in Action	Education	Civic Education and Human Rights		

<u>Viqueque</u>

Organization	Sectors	Programmes
Hametin Domin (HAMDO)	Non Formal Education, Agriculture, Health, Gender, Human Right	Training and capacity building, vegetable planting and keeping pet, provide counseling to people who have tortured, domestic violence, promote child right, etc.
Fundasaun Timor Oan	Education, Agriculture, Gender	Training, capacity building and civic education

Hamutuk (FTOHA)	and Child	
Fundasaun Haksolok Timor- Leste (FHTL)	Education and Agriculture	Training, and capacity building
Associasaun Juventude no Estudante	Agriculture, Education and Counseling	Youth empowerment, agriculture, capacity building and Training
Kaer Liman Servisu (KALISE)	Education, Health, Water Supply and Monitoring	Training, capacity building, civic education and water and sanitation
CIACS	Cooperative and Agriculture	Training, capacity building and economic development
INURITIL	Agriculture, Health and Cooperative	Capacity building, civic education and training
CFSV	Non Formal Education	Training, capacity building and Advocacy
LACASAI Foundation	Advocacy, Agriculture, Health and Economic	Civic education, training on environment, capacity building, etc.

Source: DistrictOffices of NGOs and NGO Forum, April 2011

Annex 11: CNE and STAE: Basic Data

No.	District	Male	Male (%)	Female	Female (%)	Total
1	Aileu	12260	52.35%	11160	47.65%	23420
2	Ainaro	15987	50.55%	15639	49.45%	31626
3	Baucau	35617	50.14%	35423	49.86%	71040
4	Bobonaro	26632	49.24%	27455	50.76%	54087
5	Covalima	16141	49.56%	16429	50.44%	32570
6	Dili	63138	54.25%	53245	45.75%	116383
7	Ermera	31965	50.95%	30775	49.05%	62740
8	Lautem	17403	48.56%	18436	51.44%	35839
9	Liquica	19162	50.94%	18458	49.06%	37620
10	Manatuto	12697	50.40%	12493	49.60%	25190
11	MANUFAHI	14892	51.76%	13881	48.24%	28773
12	Oecusse	18702	49.67%	18952	50.33%	37654
13	Viqueque	21902	49.22%	22594	50.78%	44496
	TOTAL	306498	306498	50.96%	294940	49.04%

Total Voters in Districts as of March 2011

Source: STAE and UNEST, 31 March 2011

Number of Voters by District

Results of New Suco Chiefs by Gender and Districts

DISTRICT	N° of	N° of Lists of	Total of Candidates	New elected Aldeia Chiefs	
	Sucos	Candidates	Canuluales	Male	Female
AILEU	31	91	1920	133	0
AINARO	21	75	1828	132	1
BAUCAU	59	122	2622	275	4
BOBONARO	50	124	2484	186	5
COVALIMA	30	98	2148	150	0
DILI	31	76	2134	217	18
ERMERA	52	153	3474	274	2
LAUTÉM	34	77	1624	150	1
LIQUIÇÁ	23	70	1858	130	0
MANATUTO	29	73	1384	100	0
MANUFAHI	29	84	1806	137	1
OECUSSE	18	83	1606	63	0
VIQUEQUE	35	81	1988	220	5
Total	442	1.207	26.876	2.167	37
				98,3%	1,7%

Gender Breakdown of the Results for Aldeia Chiefs

Results of the Aldeia Chiefs by Gender and Districts

Gender Breakdown of the Results for Elder Representatives

DISTRICT	N° of Sucos	N° of Lists of Candidates			der
		canalates		Male	Female
AILEU	31	91	1920	31	0
AINARO	21	75	1828	21	0
BAUCAU	59	122	2622	59	0
BOBONARO	50	124	2484	48	2
COVALIMA	30	98	2148	29	1
DILI	31	76	2134	29	2
ERMERA	52	153	3474	52	0
LAUTÉM	34	77	1624	34	0
LIQUIÇÁ	23	70	1858	23	0
MANATUTO	29	73	1384	29	0
MANUFAHI	29	84	1806	29	0
OECUSSE	18	83	1606	18	0
VIQUEQUE	35	81	1988	33	1
	442	1.207	26.876	436	6
				98,6%	1,4%

Results of the New Elder Representatives by Gender and Districts

DISTRICT	Voters registered	Turnout	%	
	Totels registered		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
AILEU	22.888	17.282	75,51	
AINARO	31.260	22.552	72,14	
BAUCAU	69.591	47.939	68,89	
BOBONARO	53.046	34.797	65,60	
COVALIMA	31.926	24.282	76,06	
DILI	110.104	66.768	60,64	
ERMERA	62.911	41.744	66,35	
LAUTÉM	35.529	25.373	71,41	
LIQUIÇÁ	37.216	23.972	64,41	
MANATUTO	24.842	17.229	69,35	
MANUFAHI	28.031	19.603	69,93	
OECUSSE	37.015	26.666	72,04	
VIQUEQUE	44.034	30.416	69,07	
Total	588.393	398.623	67,75	

Turn-out by District

Turnout by District

Source: United Nations Electoral Support Team, June 2010

		AD KOTA- PPT	ASDT- PSD	CNRT	FRETILIN	PD	PDC	PDRT	PMD	PNT	PR	PST	PUN	UDT	UNDERTIM
		%	%	%	%	%	%	%	%	%	%	%	%	%	%
1	Aileu	5.71	47.3	20.46	8.35	6.13	1.24	1.72	0.37	3.32	0.58	0.71	1.73	0.77	1.63
2	Ainaro	18.69	29.13	11.80	9.97	12.77	1.56	1.74	0.61	2.43	1.05	1.28	4.42	1.35	3.20
3	Baucau	1.04	4.60	13.42	62.44	2.72	0.60	0.65	0.37	2.54	0.69	0.61	0.82	0.38	8.76
4	Bobonaro	2.14	16.85	20.57	16.02	19.32	1.35	6.11	0.94	2.38	0.92	0.83	10.04	1.01	1.52
5	Covalima	2.04	17.75	15.43	28.58	20.70	1.76	0.93	1.20	2.77	0.55	0.44	5.07	0.42	2.00
6	Dili	1.68	14.8	45.23	22.38	6.69	0.54	0.79	0.44	1.23	0.77	0.68	1.71	0.63	2.43
7	Ermera	3.05	12.89	13.65	13.9	21.97	0.97	4.76	0.63	2.08	0.55	1.29	19.67	2.22	2.37
8	Lautem	1.13	12.51	14.61	45.53	13.69	1.51	0.49	2.13	1.57	0.96	0.62	0.54	0.72	3.99
9	Liquica	3.63	19.82	38.96	12.00	12.38	1.10	1.82	0.38	2.95	0.66	0.85	2.29	0.95	2.21
10	Manatuto	3.24	17.18	33.18	17.57	12.70	0.67	0.99	1.38	2.15	1.54	2.90	2.39	1.98	2.13
11	Manufahi	3.50	26.8	13.8	25.40	0.50	1.20	2.10	0.50	4.40	0.70	0.70	6.10	1.10	1.80
12	Oecusse	1.30	11.51	34.68	27.53	11.72	1.48	0.77	0.54	2.97	3.89	0.47	1.12	0.61	1.42
13	Viqueque	2.68	5.93	12.62	59.84	3.86	0.90	0.93	0.38	3.66	1.73	2.16	0.87	0.44	3.99
	TOTAL	3.20	15.73	24.10	29.02	11.30	1.03	1.86	0.69	2.42	1.06	0.96	4.55	0.9	3.19

Percentage of total votes received by political parties in districts in Parliamentary Election 2007

Highest share of total votes					
FIRST	SECOND	THIRD			

	Acronym	Description			
Α	AAD	Adjunto Administração do Distrito/ Deputy District Administration			
A					
	AHCAE	Asosiasaun Haburas Capacidade Atoni Enclave			
-	ASDT	Timorese Social-Democrat Association			
B					
	BIFANO	Binibo Faif Nome			
	BNU	Banco Nacional Ultramarino			
	BPU	Border Patrol Unit			
С					
	CCI	Chamber of Commerce and Industry (Camara de Comercio e Industria)			
	CDO	Community Development Officer			
	CDO	Community Development Officer (Responsavel pelo Desenvolvimento da Comunidade)			
	CDSD	Sub District Development Committee (Comite de Desenvolvimento do Sub Distrito)			
	CDSD/LDP	Sub District Development Committee/Local Development Program (Comissaun de			
	CDSD/LDI				
	CE	Desenvolvimentu ba Sub Distritu/ Programa Desenvolsimentu Local)			
	CE	Civic Education			
	CFSV	Service Training Cente r(Centru Formasaun de Servisu)			
	CIACS	Information Center of Agriculture and Suco Food Court (Centru Informasaun de			
		Agricultura e Cantina do Suco)			
	CJC	Covalima Youth Center (Centru Juventude Covalima)			
	CJDDC	Commission of Covalima District Disaster Management (Comisaun Jestaun Disasters			
		Distristu Covalima)			
	CNRT	National Congress for the Reconstruction of East Timor			
	CVTL	Timor-leste Red Cross (Cruz Vermelha Timor-Leste)			
D	0,11				
D	DA	District Administrator			
	DDA	Deputy District Administrator			
	DDO	District Development Officer			
	DDP	Decentralized Development Package			
	DN	National Director (Director Nasional)			
	DNE	National Department for Statistics, MoF			
	DNAAS	National Directorate of Support to Suco Administration (Diresaun Nasional Apoio			
		Administrasaun Suco)			
	DNAF	National Directorate of Finance and Administration (Diretoria Nasional Administrasaun			
		no Finansas)			
	DNAL	National Directorate for Local Administration (Diretoria Nasional no Admnistrasaun			
		Local)			
	DNDLOT	National Directorate of Local Development and Territorial Management (Diretoria			
		Nasional no Desenvolvimentu Local Admnistrasaun Territorial)			
	DSADO	Department of Sanitation and Water of Oecuse (Direcção de Saneamento e Agua do			
	DSHDO	Distrito de Oecussi)			
	DTP	Director of Land and Property (Director Terras e Propriedade)			
E	DII	Director of Land and Froperty (Director Terras e Frophedade)			
	ЕСМ	Educasaun Communidade Matebian			
	EDTL	Electricity of Timor-Leste			
	EKD	District Joint Team under Decentralized Development Package			
	ETDA	East Timor Development Agency			
F					
	FAO	Food and Agriculture Organization			
	FEO	Centru Feto Enclave Oecussi			
	F-FDTL	FALINTIL- Força Defesa Timor-Leste			
	FFSO	Fundasaun Fatu Sinai Oecussi			
	FMH	Fundasaun Moris Hamutuk			
	FONGTIL	Forum Organisaun Naun Governamental Timor-Leste			
	FPWO	Forum Peduli Wanita Oecussi			
	FRETILIN	Revolutionary Front for an Independent East Timor			
	FTOHA	Fundasaun Timor Oan Hamutuk			
	FHTL	Fundasaun Haksolok Timor-Leste			

Annex 12: List of Abreviations

C	FY	Fiscal Year
G	CMDTI	
	GMPTL CT7	Grupo das Mulheres Parlamentares de Timor-Leste German Technical Cooperation (Gesellschaft für Technische Zusammenarbeit)
н	GTZ	German Technical Cooperation (Gesenschaft für Technische Zusammenarbeit)
п	HAMDO	Hametin Domin
	HASATIL	Promoting Agriculture Society of Timor Leste (Haburas Sosiedade Agricultura de Timor
		Leste)
	HIV/AIDS	Acquired Immuno Deficiency Syndrome (Human Immunodeficiency Virus)
Ι		
	ILO	International Labor Organization
	INAP	National Institute of Public Administration
	INURITIL	Popular Development Center (Centro de Desenvolvimentu Popular)
	IOM	International Organization for Migration
J	ПСА	Inner Interneticus 1 Commenticus Annual
K	JICA	Japan International Cooperation Agency
N	KALISE	Kaer Liman Servisu
	KOTA	Association of Timorese Heroes
L	nom	
	LDF	Local Development Fund
	LDP	Local Development Programme
Μ		
	MDG	Millennium Development Goals
	MoU	Memorandum of Understanding
	MP	Members of Parliament
	MSATM	Ministry of Administration and Territorial Management (Ministério da Administração
	MCC	Estatal e Ordenamento do Território)
	MSS	Ministry of Social Solidarity Ministry of Turism, Trade and Industry (Ministério do Turismo, Comércio e Indústria)
Ν	MTCI	Ministry of Turishi, Trade and Industry (Ministerio do Turishio, Comercio e Industria)
1	NGO	Non-Governmental Organization
	NBO	National Parliament
0		
	OGL	Local Government Officer (Ofisial ba Governansa Local)
	OHM	Organizasaun Haburas Moris
Р		
	PD	Democrat Party (Partido Democrático)
	PDC	Christian Democratic Party of Timor
	PDHJ	Provedor of Human Rights and Justice Human Rights(Provedor Direitos Humanos e
	DDDT	Justiça) Christian Domocratic Porty of Timor
	PDRT PDS	Christian Democratic Party of Timor Suco Development Plan (Plano Desenvolvimento Suco)
	PIMS	Personnel Management Information System
	PM	Prime Minister
	PMD	Millennium Democratic Party
	PNT	Timorese Nationalist Party
	PNTL	National Police of Timor-Leste (Policia Nacional de Timor-Leste)
	PPT	People's Party of Timor
	PR	Republican Party
	PSD	Social Democratic Party
	PST	Socialist Party of Timor
D	PUN	National Unity Party
R	RDP	Regional Development Project
	RWSSP	Rural Water Sanitation Service Programme
S	1111001	The second second second restriction in the second se
-	SAS	Serviço Agua e Saneamento
		Water and Sanitation Service
	SDA	Sub District Administration
	SDP	Suco Development Plan

	SEPI	Secretary of State for the Promotion of Equity (Secretaria de Estado da Promoção da	
	SERAO	Igualdade) Regional Secretary of State for Oecusse Administration (Secretaria de Estado Regional para a Administracao de Oecusse)	
	SoS	Secretary of State	
	STAE	Technical Secretariat for the Administration of Elections (Secretariado Técnico de Administração Eleitoral)	
	SAA	Suco Administrative Assistant	
Т			
	TAF	The Asia Foundation	
U			
	UNCDF	United Nations Capital Development Fund	
	UNDERTIM	National Democratic Union of Timorese Resistance (União Nacional Democrática de	
		Resistência Timorense)	
	UNDP	United Nations Development Programme	
	UNEST	United Nations Electoral Support Team (UNDP/UNMIT)	
	UNMIT	United Nations Integrated Mission in Timor-Leste	
	UNPOL	United Nations Police	
	UNTL	National University of Timor Leste (Universidade Nasional de Timor- Leste)	
V			
	VPM	Vice Prime Minister	
W			
	WFP	World Food Programme	
Y		c	
	Y-ACTS	Youth an Action to work sustainability	
	YDP	Youth Development Funds	
		1	