

JICA 東ティモール活動報告書
(2002 年 5 月～2008 年 8 月)

平成 20 年(2008 年) 9 月

JICA 東ティモール事務所

目次

まえがき	1
1. 東ティモールの社会動向	2
1-1 政治	2
1-2 経済	2
1-3 治安	3
1-4 国家予算	3
1-5 援助	4
1-6 ドナーの支援	6
2. JICA の支援	12
2-1 経緯	12
2-2 重点分野の取組み	12
2-3 スキーム毎の取組み	15
2-4 今後の方向性	16
引用文献	18
資料	19

まえがき

JICA は 2000 年 3 月の事務所開設以来、東ティモールへの支援を行ってきました。国連東ティモール暫定行政機構(UNTAET)時代(1999.10.25～2002.5.17)の支援は、国際協力事業団(2002)対東ティモール復興・開発支援総括報告書に記載されています。2002 年以降の記録を本報告書にまとめました。2002 年 5 月 20 日の独立以降 2008 年 8 月までを対象としています。

独立以降国連ミッションやドナーの支援により持続可能な開発段階に移行したと 2006 年 4 月には言われていましたが、国連東ティモール事務所(UNOTIL)の撤退予定の直前である 2006 年 5 月下旬に国軍兵士解雇に端を発した騒擾が発生し、警官 8 人を含む 37 人が死亡し 15 万人の国内避難民が出る結果となりました。国連東ティモール統合ミッション(UNMIT)が 2006 年 8 月 25 日に設立され国連の支援が継続するとともに、国際安定軍(豪州軍と NZ 軍)が駐屯し治安維持の役割を果たしています。

2007 年 4 月の大統領選挙と 6 月の国民議会選挙を経て、政権はアルカティリ元首相からシャナナ・グスマン首相に移り、新体制による国家運営が始動した矢先の 2008 年 2 月 11 日には大統領・首相銃撃事件が発生し、4 月 22 日まで全土非常事態が宣言される騒ぎとなりました。治安動向に振回されながらも、2005 年からは技術協力プロジェクトや開発調査を実施し、2006 年 3 月には技術協力協定が施行となり、ボランティア事業の開始に向けての準備や円借款の可能性の検討など全スキームを実施できる体制になりつつあります。

本報告書は東ティモール支援を担当する JICA 職員を対象に、事業運営に必要な情報を提供することを目的としています。JICA 事業と関連のある部分に焦点を当てて簡潔に記載していますので、詳細な情報は引用文献を参考にさせていただきようお願いいたします。筆者の赴任した 2005 年 6 月以降は直接の経験を基にしていますが、それ以前は文献や関係者からのヒアリングに基づいていることを申し添えます。

平成 20 年 9 月

国際協力機構東ティモール事務所
所長 上條 哲也

1. 東ティモールの社会動向

1-1 政治

2002年3月22日に憲法が公布された。大統領は直接選挙で選出され、任期5年で国軍最高司令官を兼任する。与党が指名し大統領が任命する首相が実質的な行政権限を有する。初代大統領はシャナナ・グスマン(2002.5.20~2007.5.20)、第2代大統領はラモス・ホルタ(2007.5.20~2012.5.20)である。国会は一院制で2001年8月の憲法選定議会選挙で選ばれた政権議会がそのまま2002年5月からの国民議会に移行した。2002年5月から2007年7月までは与党がフレテリン(全88議席中55議席)で、その他は民主党(PD7議席)、社民党(PSD6議席)、ティモール社会民主連合(ASDT6議席)などであった。2008年7月以降は議席数が65に減少し、フレテリンが21議席、ティモール再建国民評議会(CNRT)が18議席、連立ティモール社会民主協会/社民党(ASDT/PSD)が11議席、民主党8議席(PD)、国民連帯党(PUN)3議席、民主連合ティモール闘士連合・大衆党(A.D.KOTA/PPT)2議席、民族抵抗民主国民連帯党(UNDERTIM)2議席となっている。

2007年6月の国民議会選挙(65議席)では過半数を占める政党が無く、CNRTとASDT/PSD及びPDが連立を組み37議席を有して政権を樹立した。第1代首相はマリ・アルカティリ(2002.5.20~2006.6.26)、第2代首相ラモス・ホルタ(2006.7.10~2007.5.18)、第3代首相ダ・シルバ(2007.5.19~2007.8.5)、第4代首相シャナナ・グスマン(2007.8.6~)である。国会議長は、第1代がフレテリンのフランシスコ・グテレス「ル・オロ」(2002.5~2007.7)、第2代が民主党のラサマ・デ・アラウジョ(2007.7.30~)である。

最高裁判所は未だ設置されていない。憲法第164条に基づき設置されるまでの間は上訴裁判所が同裁判所の権限を行使する。上訴裁判所長官はクラウディオ・デ・ジェズス・シメネスである。行政は、1首相府10省3庁(2002.5)が1首相府14省(2005.7.28)に、その後首相交代に伴い1首相府14省(暫定政府、2006.07.14)及び1首相府12省(2007.9.12)となっている。地方は、13県(District)65準県(Sub District)442村(Suco)という体制である。13県を13市(Municipality)とする方向で地方分権が検討されている。

1-2 経済

UNDP(2006)によれば一人当たりGDPは366米ドル(2004)であり、アジア太平洋地域の中で最も貧しい国の一つである。一方、IMFによると一人当たりGNIは1510米ドル(2007)であり石油収入が大きく伸びている。2005年9月に設立された石油基金は、2008年12月末までには31億1600万米ドルに達する見込みである。また、2008年の石油収入は13億5860万米ドルと見積もられている(財務省、2008)。

主要産業は農業であり人口の約8割が従事しているが、自給自足農業であり米の収量は1.5トン/haと低く米消費の6割である約5万トンが輸入されている(農業省、2006)。

コーヒーはポルトガル植民地時代から重要な輸出品であった。パルシックによれば、66,679 世帯がコーヒー生産農家(2004)であり、2006 年の生豆輸出量は 8,877 トンであった。

1-3 治安

2002 年 5 月 20 日の独立以降は、国連東ティモール支援団(UNMISSET:UN Mission of Support in East Timor)が治安維持の支援を行い、2005 年 5 月 20 日からは規模を大幅に縮小して国連東ティモール事務所(UNOTIL:UN Office in Timor-Leste)が業務を継承した。2006 年 5 月 20 日に UNOTIL のマンデートが終了する予定であったが、2006 年 3 月の約 600 名の国軍兵士解雇を契機とした騒擾が 5 月下旬に発生し、警官 8 人を含む 37 人が死亡し 15 万人が国内避難民となった。ポスト・コンフリクト国のモデル国と目されていたが紛争が再発する結果となった。

5 月 25 日から豪州、ポルトガル、マレーシア、ニュージーランドからなる国際治安部隊が治安維持にあたった。UNOTIL はマンデートを 3 ヶ月延長し(2006 年 8 月 20 日まで)、その後東ティモール国連統合ミッション(UNMIT)が 8 月 25 日に設立された(現在のマンデートは 2009 年 2 月 26 日まで)。国連警察が 1600 人規模で整備され、豪州とニュージーランドが 1100 人規模の国際安定軍を編成して治安維持に従事している。

2006 年 5 月以降は、8 月 30 日レイナド少佐脱走、10 月 24 日空港一時閉鎖(26 日再開)、2007 年 2 月米騒動 (WFP 倉庫襲撃)、3 月 3 日レイナド少佐捕獲作戦(5 名死亡)、7 月 22 日レイナド支持者がディリで騒動、8 月 6 日～8 日新政権不満グループがディリとバウカウ及びビケケで騒動、2008 年 2 月 11 日大統領・首相襲撃事件(ホルタ大統領被弾、レイナド少佐死亡)、2 月 11 日から 4 月 22 日まで全土非常事態宣言といった事件が発生している。

結局は武力が用いられ問題を平和裏に解決することが出来ないことが示されたが、権力基盤が未だ安定していないことや国軍や警察が国家よりも特定の指導者の影響を受けることが背景にある。国家が絶対的権力を有するようになるまでには、治安が不安定化する場面は未だありえる。特に、国連ミッションや国際安定軍が撤退する際は警戒を要する。

1-4 国家予算

FY2004/05 までは約 80 百万米ドルの予算規模で (うち 30 百万米ドルは予算支援)、資本と開発への支出はほとんど無かった。石油収入が 2003/04 の 41.4 (単位:百万米ドル) から、265.5(2004/05)、481.8(2005/06)、993.1(2006/07)、1939.1(2008)と急激に増加し、財政は改善した。国家予算は 2008 年度には年度見直しで 773.3 百万ドルとなりわずか数年で 10 倍となった(IMF)。

石油収入により財政は潤沢であるが、資本や開発資金の支出は低調である。2006/07

ではわずか 99.2 百万ドルの支出である。予算執行能力の低さが指摘されており、世銀は計画財政管理能力向上プログラム(PFMCBP)を、AusAID は財務省の能力開発プログラムを実施している。省庁の予算執行権限が 10 万米ドルまでであり、それ以上の執行権限が財務省にあるため決裁が滞積する。国家予算を地方で執行し、住民の生活向上につなげることが課題となっている。

※会計年度は 7 月から翌年 6 月までであったが、2008 年度から暦年となった。

1-5 援助

2002 年 5 月に作成された国家開発計画は、借款は受入れず無償援助のみの受入れ、直接財政支援、資本や開発プロジェクトに対する ODA による支援を援助政策とした。ドナーは 2002/03 から 3 年間の約 35 百万ドルとその後 2 年間の 10 百万ドルの財政支援を行った。また、政府は 2005 年 4 月に 17 分野のセクター投資プログラム(Sector Investment Program)を作成し(2006 年 4 月に改訂)、中期的な開発戦略と数カ年の優先プロジェクトを提示しドナーに支援を要請した。

援助調整窓口は計画財務省の計画対外援助調整部(National Directorate for Planning and External Assistance Coordination, Ministry of Planning and Finance)であった。SIP の作成、マルチとバイの援助調整、NGO 登録を担当した。現在は、NDPEAC を廃止し財務大臣直下に援助効果ユニットを設置する方向で検討されている。また、SIP はグスマン政権になって廃止となった。援助政策の変更、具体的には借款受入について政府が検討を行っている。2008 年 6 月の JBIC 調査団訪問の際には、開発推進のためには借款受入を行いたいとの感触を得た。

2004 年までは半年毎に、以降は 1 年に 1 回開発パートナーズ会合を政府は開催している。2005 年までは財政支援が主要議題であったが、財政状況改善後は優先分野の特定とその取組みが議論されている。現在活動しているバイのドナーとしては、豪州、ブラジル、中国、キューバ、CPLP、EU、仏、独、インドネシア、アイルランド、伊、日本、韓国、マレーシア、ニュージーランド、ノルウェイ、フィリピン、ポルトガル、スペイン、スウェーデン、タイ、英国、米国が上げられる。OECD 加盟国に加えてアセアン諸国やポルトガル語圏及び共産国が支援を行っている。過去 3 年の間にカナダ CIDA 事務所や英国大使館が閉鎖された一方、仏、独、スペインが援助機関事務所をノルウェイは大使館を開設した。また、EU は大使を派遣した。ヨーロッパ諸国のプレゼンスが高まっている。マルチでは、国際金融機関(IFI)の世界銀行、アジア開発銀行、IMF、IFC に加えて、国連機関(FAO、ILO、IOM、OCHA、OHCHR、UNCDF、UNIDO、UNDESA、UNDSS、UNDP、UNFPA、UNICEF、UNIFEM、UNOPS、WFP、WHO、UNESCO)と国連統合ミッション(UNMIT)がある。人口 100 万の小国であるが 45 の開発パートナーが活動している。

年に 1 回の開発パートナーズ会合に加えて、1～3 ヶ月に 1 回財務省が開催する会合がある。施策の進捗や時々主要課題が議題となる。現在は、2008 年 3 月に決定した国

家優先 6 課題の実施とモニタリングが政府とドナー共通の主要議題である。また、二週間毎に非公式ドナー会議が世銀事務所で開催され情報の共有が行われている。主要ドナーとしては、豪州、ポルトガル、EU、米国、日本、世銀、アジア銀、IMF、UNDP、UNMIT があげられる。2003 年 6 月以降の開発パートナーズ会合の概要は以下の通りである。

(1) 2003 年第 1 回開発パートナーズ会合(2003 年 6 月 4 日～5 日)

2002 年 5 月の独立以降の政府活動(計画策定、キャパシティ開発、制度づくり)にドナーが一定の評価を与えた。2004 年度から 2007 年度の 3 年間約 7100 万米ドルの財政支援の必要性が発表された。ただし、具体的な議論は次回会合で行われることとなった。2004 年 5 月の UNMISSET 活動終了後の治安維持能力向上に向けて、司法と警察分野支援強化の必要性が確認された。

(2) 2003 年第 2 回開発パートナーズ会合(2003 年 12 月 3 日～5 日)

2004 年度から 2007 年度の 3 年間 1 億 2630 万米ドルの財政支援を政府が要請した。また、開発優先計画を示したセクター支出計画案を示した。キャパシティ開発の重要性が確認された。

(3) 2004 年開発パートナーズ会合(2004 年 5 月 17 日～19 日)

財政支援規模の縮小(1 億 2630 万米ドルから 3030 万米ドル)、移行支援プログラム(TSP)3080 万米ドル支援の継続(3000 万米ドル/2002、3570 万米ドル/2003)、14 セクター投資計画(SIP)の作成が議論された。日本に対しては 450 万米ドル規模のノンプロ無償の継続要請があった。UNMISSET 活動終了に伴い行政能力向上が課題であることが共有された。

(4) 2005 年開発パートナーズ会合(2005 年 4 月 25 日～26 日)

中期的な開発戦略と数年の優先プロジェクトを提示したセクター投資プログラム(SIP)が 17 分野で提示された(①教育・訓練、②保健、③社会保障、④農林水産業、⑤天然資源・環境、⑥民間セクター開発、⑦通信、⑧電力、⑨運輸交通、⑩水供給・衛生、⑪住宅・都市計画、⑫公共セクター管理、⑬地方政府と市民社会、⑭権利・平等・司法、⑮治安・平和構築、⑯外交、⑰国家機関)。各ドナーに SIP に沿った支援を要請した。財政支援の要請が引続きあり、TSP から統合支援プログラム(CSP: Consolidation Support Program)に名称が変更となり、2005 年度から 07 年度を対象に規模を年 1000 万米ドルに縮小して実施することとなった。

(5) 2006 年開発パートナーズ会合(2006 年 4 月 3 日～4 日)

資金援助から技術援助へのシフトが政府から示された。2005 年 9 月に設立され

た石油基金からの収入がその背景にあった。貧困との戦い(2006)によれば、2005年度石油収入は2億6500万米ドルで国庫収入は合計3億980万米ドルとなった。2004年度国庫収入合計7620億米ドル(うち石油分は4130万米ドル)と比較して、5倍強の収入を得ることになった。財政は黒字となりドナーからの財政支援は必要がなくなった。17分野のセクター投資計画(2006)を通じて貧困削減に取り組む方針であったが、ドナーも参加するセクター作業部会は会合前に1回開催されたのみであった。財政支援が必要なくなるにしたがって、ドナーの関与を望まない姿勢が窺われた。

2006年5月には国連ミッション UNOTIL が撤退する予定であり、各ドナーとも持続可能な発展に移行するという見解を示していた。日本は、JARCOM プロジェクトを紹介しつつ ASEAN との関係強化を提案するとともに、年2000万米ドル規模の支援継続を表明した。

(6) 2008年開発パートナーズ会合(2008年3月27日～29日)

2007年8月に開始となったグスマン政権最初の会合であった。2008年度国家優先6分野(①公共の安全と治安、②社会保護と連帯、③若者対策、④雇用と生計向上、⑤社会サービス改善、⑥公正で効率的な政府)に対する各ドナーの支持が表明された。また、課題2の社会保護と連帯に焦点を当てた移行期戦略・アピール(総額3,354万2,096米ドル)が採択された。国家優先6分野の調整メカニズムと6つのセクター作業部会を立ち上げ、事業のモニタリングと評価を行うこととなった。日本は、東ティモールの国造りの努力を評価し、年2000万米ドル規模の支援継続や2012年のASEAN加盟支援を表明するとともに、10月の新JICA誕生を紹介した。ヨーロッパ諸国が議場の半分を占めるようになり、そのプレゼンスの高まりが感じられた。

1-6 ドナーの支援

2008年3月の対外援助登録(REA: Registry of External Assistance)によれば、二国間が29カ国、多国間が21機関の計50の開発パートナーによる協力実績がある。援助額は財務省2008年予算書によれば年間約1億8千万米ドルである。

(1) 豪州

2007年8月のグスマン政権成立後、4年間の支援パッケージ総額2億1400万豪州ドルをダウアー外相が発表した。その内訳は、司法40、経済経営とインフラ75、技術職業教育24、基本サービス(保健、水、衛生)75(単位:百万豪州ドル)である。2007/08の支援額は7280万豪州ドルであった。

水供給分野では、日本とADBが都市部分を、AusAIDがコミュニティー部分を担当する形で連携してきた。また、公務員研修所についても AusAID アドバイザーが入る一

方、JICA がマレーシア公務員研修所との協力を行ってきた。新たにインフラ分野の協力も ADB と連携して開始しており、道路セクターで今後連携していくこととなる。

当国のトップドナーであり、首相アドバイザーを始めとしてほぼ全ての分野で技術支援を行っている。また、警察(100 人)や国際安定軍(750 人、120 百万豪ドル/年)といった治安維持の主力も担っている。

(2) ブラジル

年間 213 万米ドル相当の援助を行っている。分野は、コーヒー、教育、民間セクター開発、司法強化などである。今後、日本・ブラジル・パートナーシッププログラム(JBPP)に基づき法制度支援に関する連携の可能性はある。

(3) カナダ

2005 年に CIDA 事務所を閉鎖し、援助をほぼ終了した。

(4) 中国

2008 年 3 月に外務省庁舎(6,040,000 米ドル)を完工した。大統領府庁舎建設中(4,844,080 米ドル)であり、その後は国軍宿舎 100 棟建設(1,944,880 米ドル)の予定である。また、マナツトでハイブリッド米の栽培試験(6,679,500 米ドル)を実施している。中国人労働者を使ったハコ物の支援が主である。

(5) EU

GTZ(農村開発)、UNDP(コミュニティ活性化、職業訓練)、世銀(ARP)、保健省(病院リハビリ)、NGO(食料安全)等に資金提供を行っている。2007 年に大使が着任し、政府庁舎に隣接して旧博物館を EU ハウスに整備中であり、援助金額も増加傾向にある。

(6) ドイツ

2007 年に GTZ 事務所が開設された。EU 資金も使って農村開発プログラム II(RDP II)をボボナロ県とコバリマ県で実施中である(13,162,500 米ドル、2007~2011)。2007 年 2 月にフェリー NAKROMA を供与し、その後フェリー運航の支援を行っている。また、土地紛争問題にコミュニティレベルで取組むプロジェクトの立上げを検討している。

(7) アイルランド

ガバナンスや人権、ジェンダー、NGO 支援が主要課題であり、NGO(人権、ジェンダー)や UNDP(選挙、司法、NGO、人権)、世界銀行(PFM CBP、財政支援)に対して資金提供を行ってきた。農業省に対する UNIFEM ジェンダーアドバイザーの支援を行っており、JICA との接点もあった。

(8) 韓国

KOICA 職員が大使館で勤務していたが現在は引き上げている。ボランティアもサッカー指導者を除いて引き上げている。救急車や医療機器の供与、郵便局建設を行う他、ティモール人労働者 500~2000 名の受入を予定している。

(9) マレーシア

研修員受入を行っている。JICA との第三国研修もある。公務員研修所機能強化プロジェクトについては、マレーシア公務員研修所が協力機関であり専門家派遣と研修員受入を行っている。国連警察に 200 名程度の警官を派遣している。

(10) ノルウェイ

Ira Lalaro 水力発電 F/S や石油基金（ノルウェイの基金がモデル）、UNDP を通じた司法、世銀を通じた PFMCBP や財政支援を行ってきた。

(11) ポルトガル

16 世紀から 1975 年まで約 450 年間植民した旧宗主国である。2007 年 9 月に発表された 2010 年までの協力戦略によると、2007 年から 2010 年まで 8160 万米ドルの支援を行う。重点分野は、1)ガバナンスと民主化、2)持続的開発と貧困対策である。司法と教育で 2007 年予算の 50%を占めた。1999 年から 2006 年までは 5 億 1900 万米ドルの実績であった。公務員研修所や小学校のポルトガル語教師の派遣を行っている。

(12) スペイン

2007 年に援助機関が事務所を開設した。主に NGO を通じて農業、教育、保健分野の支援を行っている。2008 年 6 月に調査団と面談したが、灌漑や流域管理関連に関心を示していた。

(13) タイ

農業、保健、エネルギー、治安分野の支援を行っている。JICA との関連では、2006 年にチェンマイ大学での HIV/AIDS 研修の実績がある。また、2008 年 11 月には JICA と連携し一村一品運動の専門家派遣を予定している。

(14) 米国

ミレニアムチャレンジ公社(MCC: Millennium Challenge Corporation)は、2005 年 11 月 8 日に東ティモールを適格国(eligible to apply)に決定した。その後、2007 年 3 月に調査団の派遣があったが、政権交代もあり交渉は中断していた。2008 年 5 月に調査

団の派遣があり 21 日にはドナーとの協議が行われた。17 指標のうち合格したものは 9 つであること(正当な統治は 6 のうち 4、国民への投資は 5 のうち 2、経済自由化は 6 のうち 3)、協定締結までには準備と交渉に時間を要するとのことであった。その後 7 月 28 日には MCA ワークショップが開催され、2009 年 8 月の署名を目指した準備スケジュールが提示された。2008 年 9 月には政府がコンセプト・ペーパーを MCC に提出する予定である。5 年間で 3 億 6000 万米ドルの支援を政府は期待していたが、その実現にはまだ時間を要する見込みである。

USAID 戦略プラン(2005)によれば、重点支援分野は経済成長、グッド・ガバナンス、保健の 3 分野である(配分は 50%が経済成長、30%がグッド・ガバナンス、20%が保健)。予算は 2005 年度が 2200 万米ドルで、毎年 100 万ドル程度漸減する傾向にあるとのことであった。民間セクター開発プロジェクトは、農作物(野菜、ハーブ、海産物)、ココナッツ・オイル、畜産を対象に農業関連企業の育成を目指している。また、資産権利強化プログラムは土地法プログラムをベースにした 5 年間 1000 万米ドルの協力であり、1) 土地政策と法及び規則の強化、2)調査、登録、5 万の土地権利付与、3)土地管理と情報、4)紛争解決、5)国民意識向上を内容としている。経済発展の制約である土地権利の不明確さに対応するものである。

(15) アジア開発銀行

ADB(2005)は、1)インフラの改善、2)経済財政管理能力向上、3)生計向上を優先課題としている。東ティモール信託基金(TFET)を使用したインフラ・リハビリ・プロジェクト(計 5280 万米ドル)や ADF(Asian Development Fund)グラントによるディリ都市上水供給・衛生プロジェクト(計 710 万米ドル)を実施している。

道路と水供給プロジェクトに関して JICA の主要パートナーである。公共事業、交通・通信、電力と水の事業実施能力強化を目的として、2008 年 1 月から 4 年間で 1800 万米ドルのインフラプロジェクト管理技術支援を実施中である(ADB300 万、AusAID1200 万、政府 300 万)。また、日本特別基金の関連では、ディリ水供給事業改善プロジェクト(100 万米ドル)、道路ネットワーク開発プロジェクト(80 万米ドル、2008 年 10 月～2009 年 6 月)と公的セクター管理・統治スキル強化能力向上フェーズ 3(50 万米ドル、2008 年 8 月～2 年)を実施している。今後は、道路に投入を集中する予定であると当地代表は 8 月に述べていた。

(16) 国連

国連(2007)によれば、国連統合ミッション(UNMIT)は国際スタッフ 456 名、ナショナルスタッフ 852 名、国連警察 1748 名(40 カ国)で、予算規模は 184,819,900 米ドル(2006/07)、153,159,800 米ドル(2007/08)である。2006 年 8 月 25 日国連決議 1704 で設置され、現在は 2009 年 2 月 26 日までの任期である。任期は 1 年毎に延長される。政治、

選挙、治安維持、人道面の支援を行うことが任務である。2008年9月2日に外務省出身の川上隆久氏が UNMIT 副特別代表に任命された。

(17) UNDP

1999年12月から活動を開始しており、2003年から2008年にかけては民主的ガバナンス、貧困削減、復興とコミュニティー開発に焦点を当ててきた。1999年から2008年までの UNDP に対するドナー支援額は1億4617万4995.31米ドルであり、日本は5435万6295米ドルを占める。2009年から2013年までのプログラムとしては、1)貧困削減、環境と持続的開発、2)民主的ガバナンス、3)紛争予防と復興、4)国連システムとドナーとの連携を検討中である。

農業・農村開発分野では、アイナロ・マナツト県コミュニティー活性化プロジェクト (AMCAP: Ainaro and Manatuto Community Activation Project)が2002年1月から2006年12月まで予算5,081,683米ドルで実施された。農業、灌漑、畜産、林業、流域管理、市場との結合などから構成された。現在はオエクシ県で同様のプロジェクトである OCAP を予算4,116,000米ドルで実施している。

(18) 世界銀行

ドナー協調の中心的役割を担っている。開発パートナーズ会合の共催者である。財政援助の実施機関でもあった。現在は、2008年3月に採択された国家優先(National Priorities) 6課題の事務局にスタッフを派遣し、評価調査団を派遣するなどのフォローを行っている。多くの調査を行っており、その情報は有益である。最近は、Country Environmental Analysis を実施している。二週間毎に開催される非公式ドナー会議の幹事役でもある。農業復興プログラム(Agriculture Rehabilitation Program)により農業漁業省にアドバイザーを派遣している。

(19) WFP

年間1000万米ドル(米7000トン、裨益人口25万人)規模の食糧援助を行っている。国内避難民、学校給食、Food for Work を実施している。食料の入札はバンコックの地域事務所が行う。日本はWFPを通じて2007年10月に1,274トンの食糧支援を行った。

ドナー援助額（米ドル）

国・機関	2005/06	2006/07	Transition	2008	Total
豪州	42,666,922	69,325,528	49,610,884	60,492,082	904,167,401
ブラジル	142,401	324,741	273,715	データなし	4,564,437
カナダ	1,096,420	1,121,881	212,512	214,383	23,596,991
中国	2,946,478	2,696,131	6,087,878	3,844,822	42,867,734
EU	26,997,089	41,835,729	23,534,925	22,136,329	288,046,187
フィンランド	4,255,966	1,229,946	124,946	1,040,000	30,836,223
フランス	83,200	175,550	203,750	データなし	733,551
ドイツ	5,564,170	3,561,899	4,055,883	2,376,198	43,496,038
インドネシア	60,500	137,717	179,916	39,600	2,527,900
アイルランド	8,019,087	10,939,563	5,113,169	1,764,680	53,102,710
イタリア	287,406	データなし	データなし	データなし	1,165,604
日本	28,558,649	12,250,126	8,833,988	6,934,274	252,233,204
韓国	データなし	データなし	データなし	データなし	6,054,000
マレーシア	107,055	データなし	データなし	データなし	960,798
ニュージーランド	2,424,910	6,744,467	3,018,369	3,950,363	21,976,459
ノルウェイ	9,048,006	15,078,684	14,129,940	15,599,720	121,066,940
ポルトガル	53,663,740	47,858,063	7,979,203	1,000,000	471,564,465
スペイン	673,088	1,169,864	1,617,058	2,086,759	12,026,083
スウェーデン	305,500	データなし	5,379,000	4,779,000	34,588,876
タイ	403,597	データなし	データなし	データなし	1,156,506
英国	データなし	データなし	データなし	データなし	55,590,081
米国	34,996,802	31,749,752	8,725,423	25,425,015	253,466,352
ADB	2,217,357	534,213	1,555,787	10,870,000	42,230,900
FAO	978,000	350,000	データなし	データなし	4,533,190
IOM	125,621	688,383	955,788	1,160,232	3,907,401
UN	1,494,853	10,651,859	10,298,202	5,949,101	41,185,295
UNDP	16,045,771	29,161,663	14,219,630	17,397,270	140,672,992
UNICEF	13,303,875	3,182,500	2,842,500	データなし	61,430,438
世銀	4,219,692	17,810,232	2,575,331	7,110,844	61,598,061
WFP	8,882,483	18,174,435	11,620,777	4,249,101	71,469,943
WHO	2,066,050	データなし	データなし	データなし	7,741,200

Source: Registry of External Assistance Report (2008)

注1) Transitionは2007年7月から12月までの6ヶ月間

注2) 治安維持関連は含まれない

注3) 合計は1999年以降2011年までの実績と見込みが含まれる

2. JICA の支援

2-1 経緯

支援開始当初は、2000年に4件、2001年に3件のNGOを通じた協力の他に、企画調査員や短期専門家派遣が行われた。2002年までは生活環境が悪く、事務所員は1年程度で交代していた。2003年には、長期専門家（高等教育・援助調整・財政金融・工学教育）が派遣され、無償資金協力の基本設計調査5件が行われ、技術協力プロジェクト5件が採択された。最初の技術協力プロジェクトが2005年5月に、開発調査が11月に開始となった。2000年2月の事務所開所以降本格的な事業展開に時間を要したのは、技術協力協定（2005年1月25日署名、2006年3月15日発効）の締結に時間を要したという事情があった。

農業・農村開発とインフラ維持管理プログラムにおいては、最初は無償資金協力で灌漑・道路・水道施設をリハビリした後に、施設の維持管理能力向上を目的とした技術協力を行うという形態であった。2008年度には技術協力プロジェクトは6件、開発調査は2件、無償資金協力は9件の実績となり、協力事業は本格的な規模となった。2008年8月から青年海外協力隊第一号の公募を行っており実現すれば、JICA協力スキームの全てを備えることとなる。

2008年度は、予算規模6.67億円(国課題費0.64、技プロ関係費4.53、研修員受入費1.09、ボランティア関係費0.41)で、案件数は技術協力プロジェクト4件、開発調査2件、無償資金プロジェクト4件、草の根技術協力6件、個別専門家3名、企画調査員1名規模の協力を実施している。関係者数は、NGO8名、専門家8名、コンサルタント2名、所員3名、家族3名、計24名(2008年7月1日)である。新規事業立上げに伴い、予算と案件数及び関係者数は今後増加する見込みである。

2-2 重点分野の取組み

日本政府は、2000年2月には①インフラ整備、②人材育成、③コミュニティー開発（住民への直接的裨益）を当面の重点分野とした。その後、2002年5月の第6回支援国会合においては、①人材育成、②農業、③インフラ整備、④人道支援(難民支援)を重点分野とした。また、2005年1月には両国政府の政策協議を踏まえ、①人材育成・制度づくり、②インフラ維持管理、③農業・農村開発、④平和の定着の4分野を協力プログラムとし現在に到っている。

(1) 人材育成・制度づくりプログラム

インドネシア統治時代にはティモール人が行政の上級・中級レベルを担っていなかったため、1999年紛争時に7000名のインドネシア人公務員が東ティモールを離れた時政府は実質的に空白状態となった。2000年以降国連ミッションやドナーが多くのア

ドバイザーを派遣し、公的サービスの提供と人材の育成に従事した。一部の優秀なスタッフは育成されたものの、組織としての能力は未だ不十分である。

公的セクター管理の主要部署である公務員研修(INAP)に対してはマレーシア公務員研修所と連携した機能向上プロジェクトを、財務計画省計画・対外援助調整部(NDPEAC)と首相府キャパシティデベロップメント調整部(CDCU)に対してはアドバイザー(企画調査員)派遣を行ってきた。また、大統領府へも財政金融アドバイザーを派遣してきた。

INAP に対しては 2009 年 3 月に現在の協力が終了し、NDPAEC の後継部署には 2008 年 7 月から 1 年間企画調査員を継続派遣している。CDCU は 2007 年 10 月に廃止となり協力も終了した。また、財政金融アドバイザー後任の派遣の予定は無い。INAP 支援連携先のマレーシアからの投入は非常に限定的で、援助調整は企画調査員 1 名の投入である。2008 年度末には INAP 機能向上プロジェクトは終了し、本プログラムの構成要素はほとんど無くなる。公務員研修所に対しては豪州、米国、ADB 等が、援助調整については豪州が支援を行っている。元々が小規模のプログラムでもあり、今後の方針を検討する必要がある。

(2) インフラ維持管理プログラム

1999 年紛争時に道路、電力、港湾、水道等の社会基盤が破壊された。元々社会基盤が不足していたこともありその復旧整備が必要となった。わが国は、緊急復興社会基盤整備計画調査(2000)、道路・水供給・電力・港湾の UNOPS を通じた緊急無償(2000～2001)、自衛隊施設部隊による道路復旧の PKO 活動(2002～2004)を行ってきた。

また、無償資金協力として、ディリ配電網改修計画(2004-2005)、ディリ・カサ道路補修計画(2004-2006)、ディリ電力復旧計画(2004-2006)、ディリ上水整備計画(2005-2007)、サメ・アイナロ上水整備計画(2006-2008)、ディリ港改修計画(2007-2008)を行い、2008 年 5 月 5 日にはモラ橋改修計画の口上書を交換した。

JICA は、道路維持管理能力向上プロジェクト(2005.6-2008.3)、道路関連技術マニュアル策定支援プロジェクト(2006.1-2008.3)、国立大学工学部支援プロジェクト(2006.4-2010.3)を行い、水道局能力向上プロジェクトを 2008 年度開始の予定である。基本的には、既存施設リハビリと維持管理能力に対する技術支援を行っている。また、道路施工技術能力向上プロジェクトと地図作成アドバイザーを 2008 年度要請にあげている。2009 年度要請としては、無償資金協力 2 件(オエクシ港改修、ティバール廃棄物場改善)と専門家 2 件(港湾運営、環境アセスメント)が提出された。

優先順位の高い既存施設の復旧がそろそろ一段落することから、無償資金協力のニーズは低下する。一方、有償資金協力が開始となれば今までの無償と技協の援助実績をベースに、道路の大規模改修や新規港湾の開発といった大規模プロジェクトのニーズが出てくる。

(3) 農業・農村開発プログラム

農業は、人口の約 8 割(約 70 万人)が従事し国内総生産の約 3 割を占める。しかし、自給自足が大半を占め、米の収量は 1.5 トン/ha と低く国内消費の 60%を輸入に頼っている(2003 年の国内生産量 32,717 トン、消費量 82,106 トン、輸入量 49,389 トン)。地方部は農業が唯一の産業であるが、その生産量は低く市場へのアクセスも不十分なことから生計のレベルは低く、30 万人が貧困ライン以下で生活している。

わが国は、ラクロ地区緊急灌漑復興事業計画(2001)やマリアナ I 灌漑施設改修計画(2008)を行い、JICA は農業セクター総合開発計画(2002)やラクロ地区灌漑稲作プロジェクト(2005~2010)を行い、灌漑稲作に焦点を当てて協力を行ってきた。一方、草の根技術協力による NGO のコーヒー生産(2003-2008)やラクロ川及びコモロ川流域住民主導型流域管理計画(2006-2009)による土壌劣化問題にも取り組んできた。

2008 年はアグリビジネス開発調査を開始し、一村一品運動をモデルに意欲のある農民グループを対象に生産性の向上や商品化を図り、収入増と農業産業振興の機会を増加させる。また、2009 年度要請として持続的流域管理能力向上プロジェクトが提出された。東ティモールの主要産業であり従事する人口も多く援助ニーズは明確である。一方、農業漁業省の 1 部局の人数が数人程度で、県事務所にも数人の職員がいる程度、また農民組織は未整備であり、事業実施体制が脆弱であることに留意する必要がある。

(4) 平和の定着プログラム

法による支配が確立しておらず、2006 年 5 月の騒擾や 2008 年 2 月の大統領銃撃事件などが発生した。治安の安定と紛争の平和的解決のために、警察や司法の能力強化が求められている。2005 年 1 月に協力プログラムに位置づけられたが、UNOTIL 時代の 2005 年に国連警察と連携した警官研修やコミュニティー警察広報を事務所ベースで支援した他は、シンガポールでの第三国交番研修や本邦での上級警察幹部セミナーにより支援を行ってきた。警察や司法の本邦リソース確保が容易ではないという事情がある。

主要ドナーの関心が非常に高く、警察については国連と豪州が、司法については UNDP、豪州、ポルトガル、米国、ブラジルが大規模な援助を行っている。JICA は、2008 年は地域警察国別研修を予定しており、法案策定能力向上研修を検討中である。警察や司法に対する支援の必要性は高いがマルチや PKO を通じての支援が主要な部分になる。JICA の支援は他ドナーと比較して小規模であり、今後の方針を検討する必要がある。

2-3 スキーム毎の取組み

(1) 無償資金協力

UNOPS 経由の緊急プロジェクト 11 件を加えて 20 件のプロジェクトをわが国は実施し、調査中 1 件と要請 2 件を有している。2008 年 10 月の新 JICA 設立以降に決定されるプロジェクトは、準備段階の調査と実施段階の技術支援を含めた包括的な内容とすることが望まれる。

スキームになじむ 5 億から 15 億円程度の主要な施設復旧プロジェクトが一段落したこと、財政が改善し政府は 2008 年度開発資金を 6760 万米ドル有していること(年度途中見直し案では 1 億 1156 万米ドル)、米国 MCC 開始の際には無償資金 3 億ドル規模のインフラ整備が行われること、以上から今後無償資金協力のニーズは低下する見込みである。

(2) 技術協力プロジェクト

石油基金により財政は改善したが、組織能力が不足しているため政府資本の投資が出来ないという問題に直面している。政府が開発資金を予算措置し、その実施と能力向上を技術協力で支援するという図式が想定される。

インフラ維持管理プログラムでは、無償資金協力に加えて道路・橋梁や水道の技術協力を行ってきたので、施設復旧と維持管理能力の向上という目的はほぼ達成できた。また、ADB と AusAID がインフラ分野を包括的に支援するプロジェクト管理技術支援(2008～11)を実施中である。当面は、農業・農村開発プログラムを対象に技術協力プロジェクトを実施することが適当である。21 年度要望案件である持続的流域管理能力向上プロジェクトやアグリビジネス開発調査により形成される案件を対象とする。

(3) 研修員受入事業

平成 20 年度は重点 4 プログラムに沿って 33 コース 38 人を割り振った。プログラムアプローチに沿って、主に JICA プロジェクトのカウンターパートを参加させた。研修事業のみで成果を出すことは困難であることから、プロジェクトへの日本側投入と捉えカウンターパートを参加させるという趣旨で、今後も研修コースの割当を行うことが適当である。一方、新規プロジェクト開始の機会ともなることから、要請に関連した人材も研修に参加させ帰国後フォローアップを行うことも大切である。

シンガポールやブラジル等から第三国研修が割当てられ、その募集や派遣手続きを事務所が行っているが JICA の重点分野と合致していないことが多い。本部がその改善を行っているが、少なくとも前年に提供国が JICA ベースでも要望確認をすることが望まれる。

(4) ボランティア事業

国立大学工学部を対象に第一号ボランティアの公募を行っている。その実現の後、事業拡大の可能性を検討することとなる。2008年の治安は平穏な状態が続いているが、わが国や豪州・米国及び国連の渡航情報は要警戒のレベルが維持されている。安全対策確保の観点から、既存の技術協力プロジェクトとの連携や帰国研修員とのネットワークを維持しながら徐々に拡大していくことが適当である。

(5) 有償資金協力プロジェクト

政府は借款受入れによる経済開発を検討しているが、未だ正式には決定していない。世銀やIMFによれば石油基金を有しているため返済の心配は無いとのことである。6月のJBIC調査団によれば道路や港湾及び空港が優先分野として想定される（電気は政府予算で対応する予定）。道路や港湾は複数の無償資金協力プロジェクトを実施済みで、カウンターパートとの関係も良好なことから、借款開始の際には事業化調査等の準備を速やかに行うことが適当である。

(6) 草の根技術協力プロジェクト

2000年の事業開始当初は7件立ち上げた。2008年度は5件実施している。うち4件は2期目あるいは3期目の事業であり、当初の成果を達成することが困難であることが判明している。また、草の根技術協力と技術協力の連携を検討しているが、具体的な案件形成まで熟度が高まらないのが現実である。事務所実施体制の制約もあり、農業・農村開発分野で焦点が定まった案件を数件程度実施することが妥当と考える。また、ボランティア事業が拡大すれば徐々にその規模を縮小させることとなろう。

2-4 今後の方向性

4つのプログラムを実施してきたが、農業・農村開発を除く人材育成・制度づくりと平和の定着及びインフラ維持管理は、現状のままでは事業が先細りであり見直すことを提案する。見直しに当たっては、円借款や米国MCCの動向を今後1年程度の間に見極め平成21年度国別要望調査の際に新事業展開計画を作成することが適当である。

(1) 重点プログラムの再編成

人材育成・制度づくりと平和の定着を合併し、制度整備(Institution Building)プログラムとする。また、インフラ維持管理と農業・農村開発プログラムの中で、ゴミ廃棄場改善プロジェクトや環境アセスメントアドバイザー及び流域管理能力向上プロジェクトといった環境分野の要請が出されている。これらの要請が採択されれば環境プログラムを立ち上げる。2010年以降の重点プログラムを、1) 制度整備、2) インフラ維持

管理、3) 農業・農村開発、4) 環境の4本とすることを提案する。

1) 制度整備プログラム

人材育成・制度づくりと平和の定着プログラムを継承する。今まで対象としてきた公務員研修所、援助調整、司法、警察を中心に能力向上に取り組む。投入要素としては、マレーシア公務員研修所、日本人アドバイザー、本邦研修(上級国家行政、地方自治体行政強化、上級警察官幹部、ODA ローン、青年研修等)、第三国研修(シンガポール交番)、ブラジル共同プログラム(JBPP)が想定される。日本からの専門家派遣が難しい分野であり、長期専門家1~2名、研修事業とそのフォローアップ、及び第三国専門家短期派遣といった対応が想定される。

2) インフラ維持管理プログラム

有償資金協力開始の暁には、2000年以降実施してきた無償資金協力と技術協力をベースに事業規模を拡大する。インフラへの政府投資の必要性は政府・ドナーともに認めている。6月のJBIC調査団結果にもあるように道路・港湾・空港を主にプロジェクト準備と実施を行う。一方、有償資金協力が実施されない場合は、MCCプロジェクトの状況を見つつ無償資金協力プロジェクトの案件形成を本部と一緒に検討する必要がある。ADBが行っている道路リハビリ事業を一緒に行うこと、クールアースとの関連でディリ市の海岸護岸事業に取り組むことも一案である。

3) 農業・農村開発プログラム

灌漑稲作と一村一品を軸に技術協力を実施する。アグリビジネス開発調査の後は技術協力プロジェクトで事業実施を支援する。フィリピンとの連携で行った食品加工事業や青年研修で行った一村一品コースの帰国研修員の所属先に対して、女性グループを対象にした生計向上事業にボランティアを派遣することも検討可能である。東ティモールへのJICA支援の軸として長期的に取り組む必要がある。

4) 環境プログラム

インフラ維持管理プログラムと農業・農村開発プログラムの中から生まれてきたゴミ処理、環境アセスメント、土壌劣化問題に取り組む。カウンターパート機関は、農業漁業省林業局、経済開発省環境局、ディリ市衛生局となる。どの部署も事業実施能力が限定的であるので、その能力向上を技術支援する。また、本邦からの投入が可能であれば気候変動枠組み条約加入に伴う義務を履行するための協力も一案である。

引用文献

- 国際協力事業団 (2002) JICA の対東ティモール復興・開発支援総括報告書
- ADB (2005) Country Strategy and Program Update 2006-2008, 39pp.
- Australian Government (2007) \$214 Million Enhanced Package of Australian Assistance for East Timor
- Brazil(2007)South-South Cooperation Activities Carried Out by Brazil
- Government of Timor-Leste (2006) Combating Poverty as a National Cause, 64pp.
- Government of Timor-Leste (2008) Programme of the IV Constitutional Government 2007-2012,
- Government of Timor-Leste (2008) 2008 National Priorities
- Ministry of Agriculture, Forestry and Fishery (2006) Commodity Profile Series: Rice
- Ministry of Finance (2008) State of Budget 2008
- Ministry of Finance (2008) Registry of External Assistance (REA) Report
- Ministry of Planning and Finance (2006) Overview of Sector Investment Programs, 68pp
- Planning Commission (2002) National Development Plan
- Portugal (2007) Cooperation Strategy of Timor-Leste till 2010, Press Release
- United Nations (2007) Briefing Kit, 89pp.
- United Nations (2008) Transitional Strategy and Appeal, 121pp.
- UNDP (2006) Human Development Report 2006 Timor-Leste
- USAID (2005) USAID Strategic Plan for East Timor, A New Nation Moving Forward 2005-2009

資料

1. 東ティモール年表 20
2. JICA プログラム 24
3. 事業実績(専門家、調査、無償資金協力、技術協力、草の根技術協力、研修員) 26
4. 帰国研修員フォローアップ結果 53
5. JICA 東ティモール事務所組織 58
6. 閣僚・国民議会議員名簿 59
7. 主要指標 63

1. 東ティモール年表

13th century	Chinese and Javanese traders visit the island in search of sandalwood and beeswax.
1509-11	First visits to Timor by the Portuguese.
1556	First Portuguese settlement established at Lifau in present-day Oecussi.
1653	Dutch established a base at Kupang on the western end of the island.
1769	Portuguese colonial headquarters moved to Dili.
1815	Coffee introduced as a cash crop.
1859	Treaty of Lisbon divided Timor between the Dutch to the west and the Portuguese to the east.
Dec. 1941	Australian commando force sent into Portuguese Timor.
Feb. 1942	Japanese troops landed outside Kupang.
Aug. 1945	The Japanese surrendered, the Portuguese returned to reclaim their colonies, Indonesia declared independence on 17 August 1945.
1974	
25-Apr.	Armed Forces Movement coup deposed Salazarist regime in Lisbon.
1975	
11-Aug.	The Timorese Democratic Union (UDT) staged a coup in Dili, which led to a brief civil war with Fretilin.
28-Nov.	Fretilin declared the independence.
7-Dec.	The Indonesians launched attack on Dili.
22-Dec.	UN Security Council adopted the resolution 384 to call on Indonesia to withdraw troops from East Timor.
1976	
16-Jul.	East Timor was declared Indonesia's 27th province.
1978	
31-Dec.	Nicolau Lobato, the Falantil leader, was killed.
1991	
12-Nov.	Santa Cruz massacre, more than 200 persons killed.
1992	
20-Nov.	Fretilin guerrilla leader Xanana Gusmao captured by Indonesians.
1996	
11-Oct	Bishop Carlos Belo of Dili and Ramos Horta, Fretilin's UN representative, were jointly awarded the Nobel Peace Prize.
1998	
21-May	President Suharto was forced to resign, and replaced by Dr. B J Habibie.
1999	
29-Jan.	President Habibie announced the recommendation for separation of the territory from Indonesia
27-Apr.	President Habibie proposed to hold self-determination ballot in August.
5-May	Agreement between Indonesia, Portugal and the UN was signed to hold self-determination ballot.
11-Jun	UN Security Council adopted the resolution 1246 to establish UNAMET mission led by Ian Martin
30-Aug	The self-determination ballot took place, with 98.6% voter participation among 450,000 registered
4-Sep	Election results announced with 78.5% voting of 344,580 voters against Indonesia's autonomy proposal. Militia onslaught began within an hour, causing most foreigners to flee.
15-Sep	UN Security Council adopted the resolution 1246 to authorize InterFET.
19-Sep	Major General Cosgrove arrived in Dili. InterFET deployment began next day. Xanana returned to East Timor.
25-Oct	UN Security Council established UNTAET (Resolution 1272).
1-Nov	Last Indonesian troops left East Timor.
17-Nov	Newly appointed head of UNTAET, Sergio Vieira de Mello, commenced duties in Dili.
16 and 17 Dec.	The first donors meeting on East Timor was held in Tokyo and donors pledged assistance of US\$ 520 million over 3 years, of which Japan pledged US\$130 million. Mr. Xanana Gusmao, the president of National Council for Timorese Resistance (CNRT), visited Japan.
Dec.	Mr. Takahashi from JICA assumed Deputy Special Representative of UNTAET until March 2001.
2000	
January	GoJ dispatched the Economic Cooperation Mission and Mr. Higashi, foreign affairs parliamentary vice-minister visited East Timor.
January	JICA opened a temporary office in Dili.
28-Feb	InterFET transferred military command to UNTAET, and began withdrawal.

March	JICA opened Dili office.
30-Apr	Mr. Kono, Foreign Affairs Minister, visited East Timor.
2-May	JICA alumni association was organized.
21-Jun	33 member, Timorese National Consultative Council established.
21 to 23 June	The 2nd donors meeting was held in Lisbon.
12-Jul	Transitional Cabinet comprising 4 UN representatives and 4 East Timorese was established.
6-Sep	Six UNHCR officials murdered at Atambua by armed militia.
15-Nov	National University of East Timor was opened.
5-Dec	The 3rd donors meeting was held in Brussels.
2001	
April	Dr. Ramos Horta, Foreign Affairs Minister, visited Japan.
14-Jun	The 4th donors meeting was held in Canberra.
30-Aug	Elections for Constituent Assembly took place peacefully, with 91.3% voting and Fretelin winning 55 among 88 seats.
15-Sep	The Constituent Assembly was opened and Mr. Francisco Guterres "Lu Olo" was selected as chairman.
20-Sep	New Timorese Council of Ministers, with 24 members, was sworn in.
26-Oct	East Timor Defence Force formally inaugurated.
December	Mr. Mari Alkatiri, Minister for economy and development and Prime Minister, and Dr. Ramos Horta visited Japan.
11-Dec	The 5th donors meeting was held in Oslo.
2002	
January	Mr. Xanana Gusmao, ex-president of CNRT, visited Japan.
February	Commission for Truth, Reception and Reconciliation (CAVR) was launched.
15-Feb	The action plan of peacekeeping operations in East Timor was approved in a cabinet meeting.
2-Mar	Self Defense Force Engineer Group was dispatched to provide logistic support in the maintenance and repair of roads and bridges. The total 2300 staff worked until 25 June 2004.
22-Mar	East Timor's first constitution signed into force by Constituent Assembly.
14-Apr	President elections was held with Xanana Gusmao and Xavier do Amaral as candidates. Xanana captured 82.7% of vote.
29-Apr	Mr. Koizumi, Prime Minister, visited East Timor.
14-May	The 6th donors meeting was held in Dili, and donors pledged US\$ 360 million over 3 years, of which Japan pledged US\$ 60 million over 3 years.
17-May	UN Security Council established UNMISET (Resolution 1410). The government of Japan recognized East Timor, established diplomatic relations and opened the embassy.
20-May	The new nation, the Democratic Republic of East Timor, was formally born at a ceremony in Dili.
July	Timor-Leste became 8th CPLP (Community of Portuguese Language Countries)'s member.
August	Mr. Xanana Gusmao, President, visited Japan.
27-Sep	Timor-Leste became 191st United Nation's member.
4-Dec	The violence broke out in Dili.
2003	
April	Dr. Ramos Horta, Minister for Foreign Affairs and Cooperation, visited Japan.
4-Jun	The development partners meeting was held in Dili.
6-Sep	JICA Alumni Association held the 1st general meeting.
3-Dec	The development partners meeting was held in Dili.
2004	
23-Feb	Mr. Xanana Gusmao, President, visited Japan.
17-May	The development partners meeting was held in Dili.
14-Sep	The 1st Census Statistics were published.
December	Mr. Xanana Gusmao, President, visited Japan.
2005	
22-Jan	The policy dialogue mission visited Timor-Leste.
25-Jan	Agreement on Technical Cooperation and the Japan Overseas Cooperation Volunteers Program was signed by Mr. Hideaki Asahi, Japanese Ambassador, and Mr. Olimpio Miranda Branco, Vice Minister of Foreign Affairs and Cooperation.
April	Catholic Church organized the anti-governmental demonstration to request resignation of Prime Minister.
25-Apr	Development Partners Meeting was held in Dili, Sector Investment Program (SIP) presented and Japan pledged US\$ 20 million over 1 year.

28-Apr	UN Security Council established UNOTIL (Resolution 1599).
July	Timor-Leste became 25th ASEAN Regional Forum's member.
9-Jul	Agreement between Indonesia and Timor-Leste on Cultural and Educational Cooperation was signed.
28-Jul	The Cabinet was reshuffled to consist of Prime Minister Office and 14 Ministries.
3-Aug	The Petroleum Fund Act was issued.
11-Aug	Truth and Friendship Commission started, which was consisted of 5 timores and 5 indonesian members.
29-Aug	ODA Task Force started.
6-Sep	Dr. Ramos Horta and Mr. Machimura, Minister for Foreign Affairs, talked on south-south cooperation in Tokyo.
1-Oct	22 people including one Japanese were killed in a bombing at Kuta area of Denpasar.
31-Oct	Commission for Truth, Reception and Reconciliation (CAVR) finished activities.
8-Nov	The Millennium Challenge Corporation of the US selected Timor-Leste as eligible nation.
2006	
12-Jan	Australia and East Timor signed gas revenue-sharing agreement.
20-Jan	Mr. Gusmao, President, submitted CAVR report to Kofi Anan, Secretary General of the United Nations.
1-Mar	The National Force Commander expelled 591 disengaged soldiers.
15-Mar	Agreement on Technical Cooperation and the Japan Overseas Cooperation Volunteers Program went into effect.
22-Mar	Dr. Alkatiri, Prime Minister, visited Japan.
3 to 4 Apr.	Timor-Leste and Development Partners Meeting was held in Dili.
28-Apr	The Violence took place in front of the government palace, the demonstration by petitioners triggered violence.
May	Major Reinado and his group left the National Force (F-FDTL).
23 to 25 May	Major Reinado attacked F-FDTL and F-FDTL attacked the National Police (PNTL).
25-May	The government requested dispatch of international forces to Australia, Portugal, Malaysia and New Zealand.
Late May to Mid. June	Violences and lootings took place in Dili and created internal displaced people.
26-Jun	Dr. Alkatiri, Prime Minister, resigned.
10-Jul	Dr. Ramos Horta inaugurated as Prime Minister.
14-Jul	The interim cabinet was formulated.
25-Aug	UN Security Council established UNMIT (Resolution 1704).
6 Dec.	Mr. Atul Khare was appointed as SRSG of UNMIT.
11-Dec	Killing of UN Police Interpreter
2007	
9-Jan	Start Trial of Ex Interior Minister Lobato Case
26-Jan	The GoJ Announced the Dispatch of Two Civil Policemen to UN Police
6-Feb	The Compact Information Meeting at MoPF
20-Feb	People Assaulted WFP Warehouse due to Lack of Rice
22-Feb	The UN Security Council Approved 1 Year Extension of UNMIT
23-Feb	International Stabilization Forces (ISF) Shot and 2 Timorese Died
3-Mar	ISF Attacked the Group of Major Reinado in Same and 5 Timorese Soldiers Died
7-Mar	The Court Sentenced 7 and Half Years Jail to Lobato, ex Interior Minister
23 Mar to 4 Apr	Presidential Election Campaign, 8 Candidates Run for the President
26-Mar	The National Congress for Timorese Reconstruction (CNRT) was Organized.
9-Apr	Presidential Election
9-May	Run-off Presidential Election
20-May	Jose Ramos-Horta, Newly Elected President, Took the Oath of Office, Succeeding Xanana Gusmao
29 May to 27 June	Parliamentary Electoral Campaign, 14 Political Parties including Two Coalitions Compete in Election.
27-Jun	Japan was Elected as a 2nd Chairperson of UN Peace Building Committee.
30-Jun	Parliamentary Election at 708 Polling Places around the Country
30-Jul	Mr. Fernando Lasama de Araujo, the President of Democratic Party, was Elected as the Chairperson of the Parliament with a favor of 41 voting.
8-Aug	Mr. Xanana Gusmao was Sworn in as the Prime Minister
21-Aug	The First Development Partners Meeting was held at the Ministry of Finance

19-Sep	Steve Bracks ex Prime Minister of Victoria was Assigned as Advisor to the Prime Minister Xanana
25 to 27 Sep	The Fifth Public Hearing of the Commission of Truth and Friendship Indonesia - Timor Leste
27-Sep	The 2nd Development Partners Meeting was held at the Ministry of Finance
6-Oct	The Transitional Budget from July to December 2007 was Approved by the National Congress, which Amount was 108.03 millions US\$.
24-Oct	The Capacity Development Coordination Unit was Abolished.
29-Oct	The Government of Japan Provided up to 1,274 tones of Rice through WFP.
8-Nov	UNMIT Published the Human Rights Report.
24-Nov	EU President Jose Manuel Barroso Signed an Agreement of 15 Millions Euro.
27 to	UN Security Council Mission Expressed Necessity of Continuous Support from International Societies.
14-Dec	UN Secretary General Ban Ki-moon Visited and Expressed the Continuous Support from United Nations.
14-Dec	The Prime Minister of Australia Kevin Rudd Visited the Australian Forces in Timor-Leste.
28-Dec	The National Congress Approved the State Budget in FY 2008, which Amount is 348 million US\$.
2008	
24-Jan	The 3rd Development Partners Meeting was held at the Ministry of Finance.
27-Jan	The Ex President of Indonesia Suharto Passed Away at the age of 86 year old.
29-Jan	The Chinese Vice Foreign Minister Wu Dawei Signed the Assistance Agreement of 1.39 million us\$.
5-Feb	Two Japanese Civilian Policemen Returned to Japan after Completing PKO Mission.
11-Feb	The President Ramos Horta and the Prime Minister Xanana Gusmao were Assaulted by the Rebel Group led by Major Alfredo Reinado, who was Shot Dead at the President Residence. The Government Imposed a State of Siege Nationwide.
25-Feb	The UN Security Council Approved 1 Year Extension of UNMIT until 26 Feb. 2009.
26-Feb	The 4th Development Partners Meeting was held at the Ministry of Finance.
13-Mar	177 Cuban Doctors Returned to Habana after Completing Two Year Mission in Timor-Leste.
27 to 29	Timor-Leste and Development Partners Meeting (DPM) was Held at the Ministry of Foreign Affairs.
5-Apr	The Indonesia Supreme Court Declared Eurico Guterres, ex leader of Aitarak pro Indonesia Militia, not Guilty.
17-Apr	The President Ramos Horta Returned to Dili after Medical Treatment in Darwin.
22-Apr	Lifting State of Siege Nationwide Except Ermera District.
29-Apr	Ex Lieutenant Salshina and his 11 Members Surrendered to the Joint Task Force.
28 Apr to 2 May	The Prime Minister Xanana Gusmao Visited Indonesia, as a first official visit.
8-May	Lifting State of Siege in Ermera District.
20-May	6 Year Anniversary Ceremony of Independent Restoration
21-May	The President Horta Reduced 7.5 Year Prison Sentence of Ex Interior Minister, Lobato, to Three Quarter.
30-May	IDPs Camp in front of Dili Port was Withdrawn.
3-Jun	DPM was Held at MoFA to Discuss Monitoring of 6 National Priorities.
16-Jun	The Council of Ministers Approved the Economic Stabilization Fund, 240 million us\$.
26 to 28	The President of Upper House, Mr. Satsuki Eda, Visited Timor-Leste with three Parliament Members.
7 to 11 Jul	Students Gathered to Demonstrate Opposituin against 65 MPs Car Purchase. 53 were Arrested.
15-Jul	The Commission of Trust and Frenship Presented the Final Report to the Presidents of Indonesia and Timor-Leste
30-Jul	The National Parliament Approved the Additional Budget of 425.6 million us\$ including the Economic Stabilisation Budget of 240 million us\$. The 2008 Budget is total 773.3 million us\$.
1-Aug	Inauguration the 1st National Park of Nino Konis Santana in Lautem District
20-Aug	33 Years Anniversary of Falintil-FDTL

2. JICA プログラム

Programmes	Projects	FY2000	FY2001	FY2002	FY2003	FY2004	FY2005	FY2006	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014
Agriculture and Rural Development	Capacity Strengthening of Rice Farmers (Care East Timor)															
	Rice Cultivation Advisor															
	Agricultural Machine Advisor															
	30 Farm Tractors in Manatuto and Baucau															
	Study on Integrated Agricultural Development															
	Village Based Economic Activities (Yayasan HAK)															
	Farming Development Advisor in Baucau															
	Fishery Advisor															
	Agricultural Policy Advisor															
	Support for Coffee Growers in Maubisse Sub-district (PARCIC)															
	Community Development Project in Letefoho (PWJ)															
	Domestic Rice Market and Distribution Survey															
	Irrigation Advisor															
	Rehabilitation Project of Maliana I Irrigation System															
	Manatuto Irrigation and Rice Cultivation Project															
	Community-based Integrated Watershed Management Project															
	Fishery Rehabilitation Project at the Northeast Coast (IKUEI)															
	Study on Agribusiness Promotion															
Agricultural Machinery Promotion Training																
Maintenance and Improvement of Infrastructure	Study on Urgent Improvement Project for Water Supply System															
	Project for Improvement of Water Supply in Dili															
	Water Supply Advisor															
	Project for Improvement for Water Supply in Same and Ainaro															
	Urgent Improvement Project of Raw Water Main in Dili															
	Capacity Development Project for Water Supply System															
	Study on Urgent Rehabilitation Plan															
	Study on Urgent Establishment of Topographic Mapping															
	Mapping Advisor															
	Electronics and Car Mechanical Engineering Experts at UNTL															
	Engineering Education Advisor at UNTL															
	CADETES Project at UNTL															
	Power Station Maintenance Advisor at Comoro															
	Project for Rehabilitation of Power Distribution Network in Dili															
	Project for Rehabilitation of Power Supply in Dili															
	Project for Improvement of Roads between Dili and Cassa															
	Construction Equipment Training Project (CETRAP)															
	Infrastructure Policy Advisor															
	Road Advisor															
	Project for the Capacity Building of Road Maintenance															
	Project for Training and Preparation of Guidelines and Manuals for Roads															
	Project for Improvement of Mola Bridge															
	Project for the Capacity Building of Road Works															
Project for Rehabilitation of Dili Port																
Port Management Advisor																
Rehabilitation Project of Oecusse Port																
EIA Advisor																
Tibar Solid Waste Disposal Site Improvement Project																

Programmes	Projects	FY2000	FY2001	FY2002	FY2003	FY2004	FY2005	FY2006	FY2007	FY2008	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014
Human Resources Development and Institution Building	System Engineering Expert at INAP		—													
	Project for Construction of Primary Schools			B/D —		—										
	Tertiary Education Advisor at MEC				—	—		—								
	Aid Coordination Advisor at MoF				—	—	—	—	—	—	—	—	—	—	—	—
	Financial Advisor at PO				—	—	—	—	—	—	—	—	—	—	—	—
	Capacity Development Advisor at CDCU							—	—	—	—	—	—	—	—	—
	Project for Strengthening of Capacity of the National Institute of Public Administration (INAP)							—	—	—	—	—	—	—	—	—
	Small and Medium Industry Development Advisor							—	—	—	—	—	—	—	—	—
Consolidation of Peace	Training Advisor of Auditors							—	—	—	—	—	—	—	—	—
	Vulnerable Group Support Advisor								—	—	—	—	—	—	—	—
	Community Policing									—	—	—	—	—	—	—
	Capacity Building of Drafting Legislation									—	—	—	—	—	—	—
Others	Health System Rehabilitation Project (World Vision Japan)	—	—													
	Revitalization of Primary Health Care and Health System in Lautem District (AFMET)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Market System Rehabilitation Project in Dili District (ADRA Japan)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Environment Care for East Timor (HABURAS)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Primary Health Care Project in Ermera District, Family Health Promoter Project in Aileu (SHARE)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	The Project for Advancement of Livelihood of People in Los Palos through the Fair Trade in Lautem District (LoRo SHIP)						—	—	—	—	—	—	—	—	—	—
	Oral Health Service and Capacity Building Program in Ermera District (OISDE)						—	—	—	—	—	—	—	—	—	—

3. 事業実績(専門家、調査、無償資金協力、技術協力、草の根技術協力、研修員)

Advisors

No.	Name	Start	Finish
1	Mr. Tanaka, Wet-Rice Cultivation Advisor	2000.03.12	2000.05.12
2	Mr. Watabiki, Agricultural Machine Advisor	2000.03.12	2000.07.31
3	Dr. Kyo Hanada, Project Formulation Advisor on Health Cooperation	2000.04.30	2000.05.27
4	Mr. Kitani and Mr. Seko, Project Formulation Mission on Fishery	2000.06.05	2000.08.03
5	Ms. Eiko Izawa, Project Formulation Advisor on Education and Human Resources	2000.06.28	2000.08.30
6	Agricultural Machine Advisor	2000.10.01	2000.12.22
7	Mr. Toru Takahashi, Project Formulation Advisor on Aquaculture in Gleno	2001.01.11	2001.07.11
8	Agricultural Economy Advisor	2001.02.03	2001.03.08
9	Agricultural Machine Advisor	2001.02.11	2001.05.11
10	Economic Policy Advisor	2001.03.24	2001.03.27
11	Mr. Takashi Suzuki, Project Formulation Advisor on Agriculture	2002.05.25	2002.08.24
12	System Engineering Expert at INAP (JOCV OB)	2001.06.12	2001.12.12
13	Mr. Shinichi Suzuki, Special Advisor to SRSF of UNTAET	2001.06.26	2002.05.31
14	Electronics and Car Mechanical Engineering Experts at UNTL (JOCV OB)	2001.07.01	2001.12.27
15	Mr. Yoshinobu Sugimura, Project Formulation Advisor on Infrastructure	2001.07.10	2002.10.09
16	Ms. Tomoko Ueda, Project Formulation Advisor on Training Plan for Public Sector	2001.09.04	2003.03.03
17	Farming Development in Baucau, Mr. Kamidouzono on Rice Production, Mr. Abeno on Livestock and Mr. Watanabe on Vegetable Production (JOCV OB)	2001.11.05	2002.05.11
18	Financial Advisor	2001.11	2002.02
19	Aquaculture Advisor in Same	2002.02.16	2002.05.03
20	Electronics and Car Mechanical Engineering Experts at UNTL (JOCV OB)	2002.03.13	2002.09.08
21	Physical Training Advisor	2002.04.15	2002.07.15
22	Mr. Fujii, Power Station Maintenance at Comoro	2002.04.22	2002.06.04
23	Mr. Noto, Power Station Maintenance at Comoro	2002.06.20	2002.12.15
24	Mr. Katsuhiko Ohara, Infrastructure Project Formulation Advisor	2002.10.02	2004.09.29
25	Mr. Masaru Yamada, Agricultural Project Formulation Advisor	2002.10.15	2004.10.15
26	Mr. Hikaru Niki, Senior Advisor, Ministry of Agriculture, Forestry and Fishery	2003.01.07	2003.07.01
27	Ms. Misa Fukunaga, Human Resource Development Project Formulation Advisor	2003.02.10	2004.10.31
28	Ms. Mimiko Kawano, Health Advisor	2003.03.20	2005.06.
29	Mr. Akira Ishihara, FRP boat building in Lautem	2003.04.11	2003.06.27
30	Mr. Yasuo Kainai, Tertiary Education Advisor, Ministry of Education and Science	2003.07.04	2005.06.29
31	Dr. Jonathan Malicsi and Ms. Amarie Zaldivar, JPPP National Development Plan in English	2003.07.13	2003.08.30
32	Mr. Hideyuki Kanemori, Irrigation Advisor	2003.08	2003.08
33	Mr. Montero, Mr. de Perio, Mr. Callanta from NEDA, JPPP National Development Plan in English	2003.08.24	2003.09.27
34	Ms. Yuko Shindo, Project Formulation Advisor on Labor Market	2003.10.02	2004.03.29
35	Mr. Takeshi Watanabe, Aid Coordination Advisor, National Direction of Planning and External Assistance Coordination (NDPEAC), Ministry of Planning and Finance	2003.10.22	2005.12.18
36	Mr. Junji Takaoka, Financial Advisor, President's Office	2003.11.05	2004.11.02
37	Mr. Toshiaki Oshiba, Engineering Education Advisor, National University of Timor-Leste (UNTL)	2004.02.01	2006.05.26
38	Mr. Watanabe, Mr. Nakayama, Mr. Shimokata, Mr. Hashiguchi and Mr. Morita, Construction Equipment Training Project (CETRAP)	2004.07.02	2004.11.29
39	Mr. Takayuki Tomihara, Project Formulation Advisor on Infrastructure	2004.09.17	2006.03.16
40	Mr. Takao Kume, Water Supply Advisor, Water Supply and Sanitation (WSS)	2004.10.01	2005.09.19
41	Mr. Shinga Kimura, Project Formulation Advisor on Agriculture	2004.10.02	2005.10.01
42	Mr. Mikio Oriasa, Infrastructure Policy Advisor, Ministry of Transportation, Communication and Public Works (MTCPW)	2004.10.18	2006.05.26
43	Ms. Yuki Kuraoka, Project Formulation Advisor on Consolidation of Peace	2004.11.02	2006.03.25
44	Mr. Hirofumi Uemura, Road Policy Advisor, MTCPW	2004.11.08	2006.05.26
45	Mr. Tatsumi Tanabe, Irrigation and Association Advisor, MAFF	2004.11.30	2005.07.07
46	Ms. Rie Koarai, Project Formulation Advisor on Human Resource Development	2005.01.04	2005.12.21
47	Mr. Morita, Mr. Nakayama, Mr. Shimokata and Mr. Hashiguchi, Construction Equipment Training Project (CETRAP)	2005.02.01	2005.03.17
48	Mr. Hiroyuki Hata, Financial and Economic Policy Advisor, President's Office	2005.02.24	2006.02.23
49	Mr. Mikio Miura, Agricultural Policy Advisor, MAFF	2005.06.15	2006.05.26

50	Mr. Shinobu Sakai, Irrigation and Water User's Association Advisor, MAFF	2005.12.06 2007.08.05	2006.05.26 2009.02.04
51	Mr. Kazuyoshi Shinoyama, Aid Coordinator, MoPF	2006.01.31	2006.05.26
52	Ms. Hiromi Takagi, Junior Advisor of JICA	2006.04.01	2006.05.26
53	Ms. Shiho Akamatsu, Project Formulation Advisor on Consolidation of Peace	2006.05.18	2006.05.26
54	Mr. Masaya Sato, Training Advisor of Auditors, General Inspector Office (OIG)	2006.11.12	2007.03.11
55	Ms. Miki Morimitsu, Aid Coordination Advisor, Ministry of Planning and Finance	2006.12.10	2007.03.04
56	Mr. Kazutoshi Hoshino, Financial and Economic Policy Advisor, President's Office	2007.01.11	2008.01.10
57	Mr. Kazuchika Sato, Advisor on Small and Medium Industry Development, Ministry of Development	2007.02.01	2007.03.14
58	Mr. Rikuo Ogawa, Advisor for Policy on Technical Education in Tertiary Education, Ministry of Education	2007.02.11	2007.03.31
59	Ms. Harumi Kobayashi, Aid Coordination Advisor, Ministry of Planning and	2007.03.04	2008.03.04
60	Ms. Eriko Kameyama, Capacity Development Advisor, Capacity Development Coordination Unit, Prime Minister's Office	2007.03.13	2008.03.13
61	Mr. Akihisa Matsuno, Support for Vulnerable Group, Ministry of Social Solidarity	2007.12.16 2008.02.28	2007.12.30 2008.03.20
62	Mr. Kazufumi Furudate, Fishery Development Advisor, Ministry of Agriculture and Fishery (MAF)	2008.01.17	2008.03.21
63	Dr. Kiyoko Furusawa, Gender Mainstreaming, MAF	2008.03.16	2008.04.12
64	Dr. Noriyuki Ishizaki, Agricultural Policy Advisor, MAF	2008.05.14	2010.05.13
65	Mr. Shinya Takahashi, Training Advisor of Auditors, General Inspector Office	2008.06.15	2008.10.15
66	Mr. Hiroaki Yamanishi, Aid Coordination Advisor, Ministry of Finance (MoF)	2008.07.21	2009.07.21

Studies

No.	Name	Start	Finish
1	The Study on Urgent Improvement Project for Water Supply System in East Timor	2000.02	2001.02
2	The Study on Urgent Rehabilitation Plan in East Timor	2000.02	2000.08
3	The Study on Urgent Establishment of Topographic Mapping in East Timor	2000.02	2000.08
4	The Study on Integrated Agricultural Development	2001.03	2003.09
5	Pilot Project of the Study on Integrated Agricultural Development	2002.11	2003.07
6	The Study on Community-based Integrated Watershed Management in Lacro and Comoro River Basins	2005.11	2010.03
7	Agribusiness Promotion Study	(2008.11)	(2011.03)

Grant Aid Projects

No.	Project Name	Budget	E/N	Start	Finish
1	Rehabilitation and Improvement of the Dili Water Supply	11,280,000 us\$		2000.07.14	2003.08
2	Rehabilitation of the Dili - Ainaro/Cassa Road	4,700,000 us\$		2000.07.14	2003.02.27
3	Rehabilitation of the Laclo Irrigation System, Phase I	2,737,415 us\$		2000.07.14	2001.12
4	Rehabilitation of 13 Small Rural Power Stations	1,912,000 ud\$		2000.07.14	2002.05
5	Maintaining the Output Capacity of the Comoro Power	4,200,585 us\$		2000.07.14	2001.11.02
6	Rehabilitation of the Fender System and Navigational Aids of Dili Port	2,650,000 us\$		2000.07.14	2001.10.15
7	Rehabilitation of the West Container Stacking Yard at the Dili Port	2,999,000 us\$		2002.05.17	2003.12.20
8	Urgent Rehabilitation of the Distrubution Networks for the Dili Water Supply System	2,361,000 us\$		2002.05.17	2003.04.01
9	Rehabilitation of Water Supplies in Liquica, Manatuto and Lospalos	2,405,000 us\$		2002.05.17	2003.11
10	Rehabilitation of the Laclo Irrigation System, Phase II	6,129,000 us\$		2002.05.17	2003.11
11	Rehabilitation of the Faculty of Engineering in Hera	4,670,000 us\$		2002.05.17	2003.08.06
12	Basic Design Study on the Project for Construction of Primary Schools			2003.03	2003.08
13	Basic Design Study on the Project for the Improvement of Water Supply in Dili and Rural Districts			2003.03	2003.08
14	Basic Design Study on the Project of Power Distribution Network in Dili			2003.03.20	2003.08.09
15	Basic Design Study on the Project for Rehabilitation of Power Supply in Dili			2003.03.13	2003.09.12
16	Basic Design Study on The Project for the Improvement of Roads and Bridges			2003.03	2003.12
17	The Project for Rehabilitation of Power Distribution Network in Dili	226 M yen (US\$ 2 M)	2003.11.13	2004.05.19	2005.02.07
18	Detailed Design Study on Project for Reconstruction of Primary Schools and Junior High Schools	40 M yen (US\$ 0.36 M)	2003.11.13		
19	Detailed Design Study on the Project for the Improvement of Roads and Bridges	40 M yen (US\$ 0.36 M)	2004.01.23		
20	The Project for Improvement of Roads between Dili and Cassa	1,492 M yen (US\$ 13 M)	2004.05.17	2004.09	2006.02.20
21	The Project for Reconstruction on Primary Schools and Junior High Schools	550 M yen (US\$ 5 M)	2004.05.17	2004.12.01	2006.03.15
22	The Project for Improvement of Water Supply in Dili	1,198 M yen (US\$ 10.9 M)	2004.05.17	2005.03.08	2007.05.15
23	The Project for Rehabilitation of Power Supply in Dili	528 M yen (US\$ 4.8 M)	2004.07.09	2004.11.24	2006.02.10
24	Basic Design Study on the Project for Rehabilitation of Dili Port			2005.02.23	2005.11.30
25	Basic Design Study on the Project for Rehabilitation and Improvement of Maliana I Irrigation System			2005.02	2006.03
26	The Project for Improvement of Water Supply in Same and Ainaro	1,064 M yen (US\$ 9.94 M)	2005.05.13	2006.03.15	2008.02.29
27	Detailed Design Study on the Project for the Improvement of Mola Bridge	25 M yen	2006.01.06		2007.03.31
28	The Project for the Rehabilitation of Dili Port	922 M yen (US\$ 8.3 M)	2006.05.18	2007.03.20	2009.08.19
29	The Project for Rehabilitation and Improvement of Maliana I Irrigation System	737 M yen (US\$ 6.6 M)	2007.08.27	2008.02.15	2008.11.30
30	The Project for Improvement of Mola Bridge	885 M yen (US\$ 8.51 M)	2008.05.05		
31	Basic Design Study on Project for Urgent Improvement of Raw Water Main in Dili			2008.05	

M: Million

Technical Cooperation Projects

No.	Project Name	Budget (yen)	Start	Finish
1	Irrigation and Rice Cultivation Project in Manatuo District	262,172,000	2005.06.01	2010.03.31
2	The Project for the Capacity Building of Road Maintenance	297,993,000	2005.06.01	2008.03.31
3	The Project for Capacity Development by Training and Preparation of Guidelines and Manuals for Roads	106,236,000	2006.01.10	2008.03.31
4	The Project for the Capacity Development of Teaching Staff in the Faculty of Engineering, The National University of Timor-Leste	374,525,000	2006.04.01	2010.03.31
5	The Project for Strengthening of the Capacity of the National Institute of Public Administration (INAP)	16,070,000	2006.04.01	2009.03.31
6	Food Processing Project (JARCOM)	8,204,000	2007.02	2007.12
7	Capacity Development Project for Water Supply System in Dili and Four Towns (Ainaro, Same, Liquica and Los Palos)	125,510,000	(2008.11)	(2011.03)

NGO Partnership Projects

No.	Project Name	Budget	Start	Finish
1	Health System Rehabilitation Project in East Timor (World Vision Japan)	441,354 us\$	2000.02.04	2001.09
2	Rehabilitation and Strengthening of the Capacity of East Timores Rice Farmers (Care East Timor)	974,705 us\$	2000.02.04	2003.03.31
3	Revitalization of Primary Health Care and Health System in Lautem District (AFMET)	492,840 us\$	2000.02	2003.01.31
4	Recovery Program for Village Based Economic Activities (Yayasan HAK)	247,870 us\$	2001.02.19	2004.02.18
5	Market System Rehabilitation Project in Dili District (ADRA Japan)	745,068 us\$	2000.03	2002.03
6	Environment Care for East Timor (HABURAS)	32,695 us\$	2001.03.01	2002.02.28
7	Primary Health Care Project in Ermera District (SHARE)	257,835 us\$	2001.04.23	2004.03
8	Primary Health Care Program (AFMET)	49,995,000 yen	2003.04.01	2006.03.31
9	Support for Coffee Growers in Maubisse Sub-district(PARC)	49,906,000 yen	2003.04	2006.03
10	Community Development Project through Improvement of Coffee Quality and Diversification of Food Supply in Letefoho Sub-district of Ermera (PWJ)	49,997,000 yen	2003.08	2006.03
11	Health Education Promotion Project in Ermera District, Phase II (SHARE)	49,323,000 yen	2004.04	2007.03
12	The Project for Advancement of Livelihoods of People in Los Palos through the Fair Trade in Lautem District (LoRo SHIP)	8,121,000 yen	2005.06.01	2008.05.31
13	Oral Health Service and Capacity Building Program in Ermera District (OISDE)	8,343,000 yen	2005.12	2006.12
14	Project to Support Coffee Growers in Maubisse: Phase 2 (PARC)	47,167,000 yen	2006.04	2009.03
15	Promotion of Self-Reliance for Coffee Growers Cooperative in Letefoho Sub-District, Ermera District (PWJ)	46,505,000 yen	2006.04	2009.03
16	Family Health Promoter Enhancement Project in Aileu District (SHARE)	50,000,000 yen	2007.08	2010.08
17	Fishery Rehabilitation Project at Northeast Coast (IKUEI)	50,000,000 yen	2007.08	2010.08
18	Participatory Primary Health Care Project in Lautem District (AFMET)	50,000,000 yen	2007.09	2010.08

Training Participants in FY 2000

No	Course	Start	Finish	Type	Name	Se	Organization	Position
1	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Afonso Carmona	M	Oecusse District	Prosecutor
2	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Edite Palmira dos Reis	F	Dili District Court	Judge
3	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Reinato Bere Nahak	M	Dili District Court	Judge
4	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Duarte Tilman Soares	M	Baucau District	Judge
5	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Aderito Antonio Pinto Tilman	M	Dili District Court	Head
6	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Jose da Costa Ximenes	M	Suai District	Judge
7	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Sebastiao A. N. R. Almeida	M	Oecusse District	Investigation Judge
8	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Sergio Paulo Dias Quintas	M	Dili District Court	Investigation Judge
9	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Zeila Trindade	F	Dili District	Prosecutor
10	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Marcal Mascarenhas	M	Suai District	Prosecutor
11	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Basilio Sequeira	M	Baucau District	Prosecutor
12	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Vicente Fernandes E. Brito	M	Dili District	Prosecutor
13	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Francisco Agostinho Pinto	M	Suai District	Investigation Judge
14	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Marcia M.F. Sarmiento	F	Dili District	Public Defender
15	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Joao Ribeiro	M	Dili District	Public Defender
16	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Olga Bareto Nunes	F	Dili District	Public Defender
17	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Lisette Jesuina Quintao	F	Dili District	Public Defender
18	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Remezia de Fatima da Silva	F	Dili District	Prosecutor
19	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Aires Francisco Cabral	M	Ministry of Justice	Staff
20	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Ms. Angelina Machado de Jesus	F	Ministry of Justice	Staff
21	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Arlindo Dias Sanches	M	Ministry of Justice	Staff
22	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Silverio Pinto Baptista	M	HAK Foundation NGO	Staff
23	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Napoleao Soares da Silva	M		
24	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Henrique Saturnino dad Cruz	M		
25	Practical Legal Training for East Timorese in Indonesia	2000.09.05	2000.10.05	TCTP	Mr. Afonso Lopes	M		
26	Marine Electricity and Electronic in Thailand	2000.09.04	2000.10.04	TCTP	Mr. Roberto R. R. Monteiro	M	SDV/Perkins Company	Staff
27	English Training Course in Singapore	2000.09.18	2000.09.29	TCTP	Ms. Madalena Viegas Filipe	F	Department of Foreign Affairs	Policy Officer, Admin Division
28	English Training Course in Singapore	2000.09.18	2000.09.29	TCTP	Ms. Atanasia Pires	F	Department of Foreign Affairs	Policy Officer, Bilateral Division
29	English Training Course in Singapore	2000.09.18	2000.09.29	TCTP	Mr. Mariano Sabino	M	National Parliament	Member
30	Enhancing Rural Women's Economic Participation through Scaling Up of Micro Enterprises to Small Scale Enterprises in Malaysia	2000.10.02	2000.11.03	TCTP	Ms. Maria Pascoela Soares Pereira	F	Ministry of Agriculture, Fisheries and Forestry	Staff, Livestock Division
31	Telecommunication Standardization	2001.01.20	2001.03.11	Individual	Mr. Ovidio de Jesus Amaral	M	Ministry of Transport, Communication and Public Works	Minister
32	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Lisualdo de Menezes C. Gaspar	M	Ministry of Foreign Affairs and Cooperation	Councillor, Embassy in Australia
33	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Gilson Ramos da Silva	M	Ministry of Foreign Affairs and Cooperation	Protocol Assistant
34	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Boaventura Soares da Silva	M	Ministry of Foreign Affairs and Cooperation	Staff
35	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Eduardo da Costa Guterres	M	Ministry of Foreign Affairs and Cooperation	Staff

36	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Eusebio da Costa Jeronimo	M	Ministry of Planning and Finance	Director, National Directorate of Planning and External Assistance Coordination
37	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Aleixo da Silva	M	Ministry of Foreign Affairs and Cooperation	Policy Officer, Human Resource Management Unit
38	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Joao Paulo da Costa Rangel	M	Ministry of Foreign Affairs and Cooperation	Assistant Policy Officer
39	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Ms. Benicia Eriana X. Reis Magno	F	Airlangga University in Indonesia	Student
40	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Marcos dos Reis da Costa	M	Ministry of Foreign Affairs and Cooperation	Diplomat, Embassy in Malaysia
41	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Antonio Caldas M. Cardoso	M	National Parliament	Member
42	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Francisco Pinto Guterres	M	Ministry of Planning and Finance	Officer, East Timor Revenue Services
43	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Francisco Cepeda	M	Ministry of Foreign Affairs and Cooperation	Officer, Bilateral Division
44	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Ms. Manuela Monteiro Conceicao	F	Ministry of Foreign Affairs and Cooperation	Staff
45	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Elvis Fernandes Brites da Cruz	M	National University of Timor Leste	Lecturer
46	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Julio dos Santos	M	Ministry of Foreign Affairs and Cooperation	Staff
47	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Antonio J. F. M. de Jesus	M	Ministry of Foreign Affairs and Cooperation	Staff
48	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Emmanuel Tilman	M	Ministry of Foreign Affairs and Cooperation	Assistant Policy Officer, Bilateral Division
49	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Angelo dos Santos	M	Ministry of Foreign Affairs and Cooperation	Staff
50	Diplomatic Training Course for Officials of East Timor in Malaysia	2001.02.04	2001.03.04	TCTP	Mr. Cidalio Leite	M	Ministry of Education, Culture, Youth and Sports	Director of Planning
51	Port Management and Operation in Singapore	2001.02.12	2001.02.23	TCTP	Mr. Constantino Freitas Soares	M	Department of Infrastructure	Director, Dili Port
52	Port Management and Operation in Singapore	2001.02.12	2001.02.23	TCTP	Ms. Adelina Andrade	F	Department of Infrastructure	Staff, Dili Port
53	Port Management and Operation in Singapore	2001.02.12	2001.02.23	TCTP	Mr. Francisco Carvalho	M	Department of Infrastructure	Staff, Dili Port
54	Infrastructure Administration	2001.02.28	2001.03.10	Individual	Mr. Joao Carrascalao	M	National Parliament	Member
55	Seminar on ASEAN Affairs for Officials in Malaysia	2001.03.05	2001.03.18	TCTP	Mr. Antonio de Araujo	M	Department of Foreign Affairs	Director, Consular Division
56	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Ms. Elisa Maria da Silva	F	Department of Foreign Affairs	Third Secretary, Consulate in Sydney
57	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Jose Luis Guterres Lopes da Cruz	M	Committee for Truth and Friendship in Bali	Finance and Administration Manager
58	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Marciano Octovio Garcia da Silva	M	Department of Foreign Affairs	Councillor, Embassy in Brussels
59	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Jorge Trindade Neves de Camoes	M	Department of Foreign Affairs	Finance Officer, Admini Division
60	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Roberto Sarmento de Oliveira Cabral	M	Department of Foreign Affairs	Coordinating Director of Cooperation
61	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Vicente Soares Faria	M	National Parliament	Member
62	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Ms. Laila Maria Ribeiro Guterres	F	Ministry of Development	Secretary of Minister
63	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Jose Carlos Pereira	M	Comoro Airport	Officer
64	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Ms. Remigia Natalia Goncalves	F	Timor Telecom	
65	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Cancio de Jesus Oliveira	M	Border Control	Director, Audit Division
66	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Jose Barreto Goncalves	M	East Timor Development Association	Staff
67	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Ms. Brigida Suzana Esteves da Silva	F	ADB	Officer

68	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Cesaltino de Carvalho	M	Ministry of Planning and Finance	Program Officer, NDPEAC
69	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Jose Estevaso Soares	M	Committee for Truth and Reconciliation	Member
70	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Alexandrinho Xavier Araujo	M		
71	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Faustino Jose de Sousa Freitas	M	Radio Timor Leste	Officer
72	Seminar on ASEAN Affairs for Officials of East Timor	2001.03.05	2001.03.18	TCTP	Mr. Florindo Pereira	M	Ministry of State Administration	Director, National Institute of Public
73	Official Visit Foreign Affairs	2001.03.14	2001.03.18	Individual	Dr. Jose Ramos Horta	M	Ministry of Foreign Affairs and Cooperation	Senior Minister
74	Official Visit Foreign Affairs	2001.03.14	2001.03.18	Individual	Mr. Juvencio Martins	M	Ministry of Foreign Affairs and Cooperation	

Individual Course: 3 courses 4 participants
TCTP: 7 courses 70 participants

Total: 10 courses 74 participants

Training Participants in FY 2001

No	Course	Start	Finish	Type	Name	Sex	Organization	Position	Contact
1	Integrated Agriculture and Rural Development through the Participation of Local Farmers	2001.06.19	2001.07.29	Group	Mr. Marcal Avelino Ximenes	M	Ministry of Agriculture, Forestry and Fisheries	Officer, Cash Crop Production Division	
2	Advanced Course for Senior Police Administrator	2001.06.19	2001.07.15	Group	Mr. Paulo Martins	M	National Police of Timor Leste	Director General	
3	Road Engineering and Administration	2001.07.09	2001.09.06	Group	Ms. Maria Isabel	F	Ministry of Public Works	Road Engineer	
4	Senior Top Management on Sustainable Industrial	2001.10.15	2001.11.25	Group	Mr. Candido da Conceicao	M	Ministry of Development and Environment	Director General	
5	Seminar on National Government Administration	2001.11.01	2001.12.09	Group	Mr. Manuel Antonio C. Lemos	M	Ministry of Planning and Finance	Tax Policy Officer	
6	Government Human Resources Management	2002.01.09	2002.02.03	Group	Mr. Florindo Pereira	M	National Institute of Public Administration (INAP)	Director	
7	Television Social Education Programme	2002.01.08	2002.03.15	Group	Mr. Antonio Dias	M	Radio and Television of Timor Leste	Senior Television Producer	7231142
8	Criminal Identification	2002.01.14	2002.02.10	Group	Mr. Ludgerio Picancio M.	M	National Police of Timor	Investigation Officer	
9	Participatory Local Social Development, Theories and Practices	2002.02.04	2002.03.25	Group	Ms. Henriqueta M. da Silva	F	Timor Institute of Development Study	Researcher	
10	Management of Public Administration	2002.02.05	2002.03.09	Group	Mr. Horacio dos Santos Marques	M	National Institute of Public Administration (INAP)	Training Coordinator	
11	Public Works Development Policy	2002.02.19	2002.02.29	Individual	Mr. Cesar Vital Moreira	M	Ministry of Transport, Communication and Public Works	Vice Minister	
12	Foreign Policy	2002.03.25	2002.04.03	Individual	Mr. Jorge da Conceicao Teme	M	Ministry of Foreign Affairs and Cooperation	Ambassador to Australia	
13	Simulation the Accuracy of Cutting by Using Fine Element Method on Turning Machine, Nagaoka University of Technology	2002.03.06	2004.07.29	C/P	Mr. Victor da Conceicao SOARES	M	National University of Timor Leste	Lecturer, Dean, Faculty of Engineering	7238216
14	Reinforced Concrete, Saitama University	2002.03.06	2004.07.29	C/P	Mr. Leonel da Silva Gregorio MADEIRA	M	National University of Timor Leste Individual Consultant	Lecturer, Faculty of Engineering	7245434
15	Hiroshima University	2002.03	2005.03.25	C/P	Mr. Mariano Renato Monteiro DA CRUZ	M	National University of Timor Leste	Lecturer, Faculty of Engineering Vice Rector	
16	Freshwater Aquaculture in Thailand	2001.06.03	2001.08.03	TCTP	Mr. Horacio Amaral	M	Ministry of Agriculture, Forestry and Fisheries	Fisheries Officer	
17	Freshwater Aquaculture in Thailand	2001.06.03	2001.08.03	TCTP	Mr. Francisco da Silva	M	Ministry of Agriculture, Forestry and Fisheries	Fisheries Officer	
18	Seminar Aviation in Singapore	2001.06.23	2001.06.30	TCTP	Ms. Fatima Ali Abdad	F	Ministry of Transport, Communication and Public Works	Aviation Officer	
19	Seminar Aviation in Singapore	2001.06.23	2001.06.30	TCTP	Ms. Natercia V. M. de Araujo	F	Ministry of Transport, Communication and Public Works	Aviation Officer	
20	Seminar Aviation in Singapore	2001.06.23	2001.06.30	TCTP	Mr. Aniceto Andrade	M	Ministry of Transport, Communication and Public Works	Officer, Road Division	
21	HRD in the Financial Sector for ASEAN Countries Financial Derivatives in Singapore	2001.07.23	2001.07.27	TCTP	Mr. Abrao F. Vasconcelos	M	Central Payment Office	Bank Supervision Officer	
22	Welding Technology in Malaysia	2001.09.02	2001.09.28	TCTP	Mr. Joao Guterres Sarmento	M	National University of Timor Leste	Lecturer, Faculty of Engineering	
23	Engine Electrical and Electronic System Service in Malaysia	2001.09.02	2001.09.28	TCTP	Mr. Joao Pinto Sarmento	M	National University of Timor Leste	Lecturer, Faculty of Engineering	
24	Productivity Management in Singapore	2001.09.10	2001.09.21	TCTP	Mr. Bernardo Noel de Carvalho	M	Division of Commerce, Industry and Tourism	Investment Officer	
25	International Seminar on the Koban System of Japan and its Adaptation as the Neighborhood Police Post System in Singapore	2001.09.20	2001.10.05	TCTP	Mr. Jose Soares	M	National Police of Timor Leste	Instructor, Police Academy	
26	International Seminar on the Koban System of Japan and its Adaptation as the Neighborhood Police Post System in Singapore	2001.09.20	2001.10.05	TCTP	Mr. Cristovao da Costa	M	National Police of Timor Leste	Instructor, Police Academy	
27	Urban Environment Management in Singapore	2001.10.01	2001.10.12	TCTP	Mr. Jorge Rui Carvalho Martins	M	Environment Protection Unit	Director of EPU	
28	Enhancing Women's Economic participation through Scaling Up Micro Enterprises to Small Scale Enterprises in Malaysia	2001.10.01	2001.11.03	TCTP	Ms. Suzana Constncia Vilanova	F	Ministry of Agriculture, Forestry and Fisheries	Assistant of Crop Production	
29	Enhancing Women's Economic participation through Scaling Up Micro Enterprises to Small Scale Enterprises in Malaysia	2001.10.01	2001.11.03	TCTP	Ms. Ercilia Pinto martins	F	Ministry of Agriculture, Forestry and Fisheries	National Management Livestock Officer	
30	Contemporary Development in banking and Finance in Singapore	2001.11.05	2001.11.16	TCTP	Mr. Ricardo J. C. Riberiro	M	Bank and Payment Office	Officer CPO	
31	Fish Processing and Quality Control in Thailand	2002.02.15	2002.03.03	TCTP	Ms. Bernardete da Fonseca	F	Ministry of Agriculture, Forestry and Fisheries	Officer, Fisheries and Marine Environment	
32	Fish Processing and Quality Control in Thailand	2002.02.15	2002.03.03	TCTP	Ms. Alda Lemos da Rosa	F	Ministry of Agriculture, Forestry and Fisheries	Officer, Fisheries and Marine Environment	

33	Coastal Fisheries Management in Thailand	2002.02.15	2002.03.09	TCTP	Mr. Jose Monteiro	M	Ministry of Agriculture, Forestry and Fisheries	Administration and Technician Officer	
34	Coastal Fisheries Management in Thailand	2002.02.15	2002.03.09	TCTP	Mr. Acasio da Costa	M	Ministry of Agriculture, Forestry and Fisheries	Carp Hatchery Officer	
35	International Business and Financing in Singapore	2002.02.25	2002.03.08	TCTP	Mr. Miguel D.S. Lobato	M	Division of Commerce, Industry and Tourism	Staff of Commerce	
36	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Victor Manuel da Paixao	M	Oecusse District	Youth Coordinator	
37	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Ergilio Ferreira Vicente	M	Suai District	Youth Coordinator	
38	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Emidio Alves	M	Ermera District	Youth Coordinator	
39	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Valentim Spinola da Paixao Magno Soares	M	Ainaro District	Youth Coordinator	
40	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Thomas da Silva	M	Liquica District	Youth Coordinator	
41	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Marcos da Costa	M	Aileu District	Youth Coordinator	
42	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Augusto Mausiry	M	Dili District	Youth Coordinator	
43	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Luis Menendes Ribeiro	M	Los Palos District	Youth Coordinator	
44	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Ms. Meta Mendonca	F	FOSCA (Catholic Youth Group)	Youth Coordinator	
45	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Domingos Santos Caeiro	M	Maliana District Ministry of Infrastructure	Youth Coordinator Secretary State for Public Works	7230047
46	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Ms. Clotilde Teresa Soares Guterres	F	Viqueque District	Youth Coordinator	
47	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Domingos Amaral	M	Same District	Youth Coordinator	
48	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Leovigildo Costa Hornai	M	PNJTL	Youth Coordinator	
49	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Ms. Benvinda C. Rodrigues	F	Baucau District	Youth Coordinator	
50	Youth Invitation Program, Youth Leader	2002.01.23	2002.02.19	Youth	Mr. Januario Natalino S. Costa	M	Manatuto District	Youth Coordinator	

Group Training: 10 courses 10 participants
Individual Courses: 2 courses 2 participants
Counterpart Training: 3 courses 3 participants
TCTP: 13 courses 20 participants
Youth: 1 course 15 participants

Total: 29 courses 50 participants

Training Participants in FY 2002

No	Course	Start	Finish	Type	Name	Sex	Organization	Position	Contact
1	Local Government Policy and Programme	2002.06.04	2002.07.28	Group	Mr. Lino Jesus Torezao	M	Ministry of Internal Administration	Director, Administration and Local Government Development	
2	GIS Technology for Sustainable management of National Resources and Agricultural Products	2002.08.12	2002.09.15	Group	Mr. Alfredo do Rosario Ferreira	M	Ministry of Agriculture, Forestry and Fisheries	Head, GIS Unit	
3	Seminar on Coastal Fisheries Management	2002.08.22	2002.09.29	Group	Mr. Narcizo de Carvalho	M	Ministry of Agriculture, Forestry and Fisheries	Director of Fisheries	
4	Advanced Course for Practical Construction Management	2002.08.26	2002.11.08	Group	Mr. Jose G.R.C. Piedade	M	Ministry of Public Works Ministry of Infrastructure	Secretary General Permanent Secretary for Public Works	7230094
5	Advanced Course for Practical Construction Management	2002.08.26	2002.11.08	Group	Mr. Issau C.L.C. Bossa	M	Ministry of Transport, Communication and Public Works Ministry of Infrastructure	Chief of Mechanic, IPGEM	
6	Seminar on Public Works Administration in Regional Government II	2002.09.14	2002.11.09	Group	Mr. Jose Augusto Freitas	M	Ministry of Transport, Communication and Public Works Ministry of Infrastructure	Chief Engineer of DRBFC	
7	Seminar on National Government Administration	2002.10.31	2002.12.08	Group	Mr. Arcangelo J.G.Leite	M	Ministry of Internal Administration		
8	Participatory Local Social Development: Theories and Practice	2003.02.03	2003.03.24	Group	Mr. Demetrio A. Carvalho	M	HABURAS, NGO	Director	
9	Irrigation, Drainage and Rural Development Course	2003.02.11	2003.11.21	Group	Mr. Agostinho Menezes	M	Ministry of Agriculture, Forestry and Fisheries		
10	Agriculture (Asahikawa)	2002.06.26	2002.08.30	Country	Mr. Florindo M. Barreto	M	Ministry of Agriculture, Forestry and Fisheries Ministry of Agriculture and Fisheries	Officer, Irrigation Unit Study in Indonesia	
11	Agriculture (Asahikawa)	2002.06.26	2002.08.30	Country	Mr. Vicente H. Guterres	M	Ministry of Agriculture, Forestry and Fisheries Ministry of Agriculture and Fisheries	Officer, Operation and Management officer, Irrigation Unit	
12	Agriculture (Asahikawa)	2002.06.26	2002.08.30	Country	Mr. Diniz M. Ferreira	M	Ministry of Agriculture, Forestry and Fisheries Ministry of Agriculture and Fisheries	Officer, Irrigation Unit	
13	Seminar on One Village One Product Movement	2002.08.19	2002.11.06	Country	Mr. Eduardo L. de Carvalho	M	Ministry of Internal Administration	Chief, Local Development Section	
14	International Seminar on the Koban System of Japan and its Adaptation as the Neighborhood	2002.09.19	2002.10.06	Country	Mr. Ismael Costa Babo	M	National Police (PNTL)	Dili District Commander	
15	International Seminar on the Koban System of Japan and its Adaptation as the Neighborhood	2002.09.19	2002.10.06	Country	Mr. Joao B. Reis	M	National Police (PNTL)	Officer, Community Police	
16	Seminar on Introduction to Japan's ODA and JICA's Activities	2002.12.04	2002.12.13	Country	Mr. Cesar da Cruz	M	Ministry of Agriculture, Forestry and Fisheries GTZ	Director General	
17	Seminar on Introduction to Japan's ODA and JICA's Activities	2002.12.04	2002.12.13	Country	Mr. Fernando C. da Cruz	M	Ministry of Transport and Communication Ministry of Infrastructure	Secretary General Permanent Secretary for Transport and Communications	3339358
18	Seminar on Introduction to Japan's ODA and JICA's Activities	2002.12.04	2002.12.13	Country	Mr. Cidilio Leite	M	Ministry of Education, Culture, Youth and Sports	Assistant Director of Planning	7262361
19	Seminar on Introduction to Japan's ODA and JICA's Activities	2002.12.04	2002.12.13	Country	Mr. Liborio Pereira	M	Ministry of State Administration	Director of Public Services	
20	Seminar on Introduction to Japan's ODA and JICA's Activities	2002.12.04	2002.12.13	Country	Mr. Gastao F. de Sousa	M	Ministry of Planning and Finance Timor Telecom	Director, Planning and Project Assessment	
21	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Manuel Smith	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
22	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Joao Fatima Cruz	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
23	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Rogerio Gonzaga Martins	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
24	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Paulo Henrique Ximenes	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
25	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Orlando G. Leite	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
26	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Joao Azegria de Jesus	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
27	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Abilio dos Santos	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
28	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Abilio de Silva	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
29	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Abilio da Costa	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
30	Museum Technology	2003.01.13	2003.02.15	Country	Mr. Faustino dos Santos	M	Ministry of Education, Culture, Youth and Sports	Officer, Culture Division	
31	University Management	2003.03.05	2003.03.13	Individual	Mr. Benjamin Corte-Real	M	National University of Timor Leste	Rector	

32	University Management	2003.03.05	2003.03.13	Individual	Mr. Inacio F. Moreira	M	National University of Timor-Leste Fretelin Party	Dean, Faculty of Engineering Parliament Member	
33	Management of Productivity and Quality for Small and Medium Enterprises in Singapore	2002.08.12	2002.08.30	TCTP	Ms. Manuela Corte Real	F	Ministry of Development	Director of Trade and Industry	
34	Management of Productivity and Quality for Small and Medium Enterprises in Singapore	2002.08.12	2002.08.30	TCTP	Mr. Manuel Alves	M	Ministry of Development	Permanent Secretary	
35	International Trade Financing in Singapore	2002.09.09	2002.09.20	TCTP	Mr. Francisco dos Reis	M	Secretary of State for Environment	Director of Investment Chief of Development Institute	
36	International Trade Financing in Singapore	2002.09.09	2002.09.20	TCTP	Mr. Egidio Guimaraes	M	Secretary of State Trade and Industry	Officer	
37	Responsible Aquaculture Development in the Philippines	2002.10.01	2002.11.29	TCTP	Mr. Joni Freitas	M	Ministry of Agriculture, Forestry and Fisheries	Officer of Fisheries	
38	Urban Environment Management in Singapore	2002.10.07	2002.10.18	TCTP	Mr. Joao Carlos Soares	M	Environment Protection Unit		
39	Urban Environment Management in Singapore	2002.10.07	2002.10.18	TCTP	Mr. Thomas E. Correia	M	Urban Planning		
40	Information Technology Education Methodology in Indonesia	2002.10.07	2002.11.05	TCTP	Mr. Julio Lopes	M	Civil Services Academy		
41	Productivity Management in Singapore	2002.10.14	2002.10.25	TCTP	Mr. Eusebio da Costa	M	Secretary of State Trade and Industry	Policy Officer of Trade and Commerce	
42	Contemporary Development in Banking and Finance in Singapore	2002.10.28	2002.11.08	TCTP	Ms. Odete Freitas	F	Banking and Payments Authority	Economic Officer	7241541
43	Technical English Language for East Timor, Laos and Cambodia Tourism Officials in Singapore	2002.11.05	2002.11.15	TCTP	Ms. Carmen Joela Pereira	F	Secretary of State Tourism, Environment and Investment	Officer, Tourism and Investment	
44	Technical English Language for East Timor, Laos and Cambodia Tourism Officials in Singapore	2002.11.05	2002.11.15	TCTP	Mr. Antonio da Silva	M	Secretary of State Tourism, Environment and Investment	Officer, Tourism and Investment	
45	HRD in the Financial Sector for ASEAN Countries Financial Derivatives in Singapore	2002.11.11	2002.11.22	TCTP	Ms. Nur-Aini Djafar Alkatiri	F	Banking and Payments Authority		
46	Train the Trainers in Tourism Management in Singapore	2002.11.18	2002.11.29	TCTP	Ms. Carmen Joela Pereira	F	Secretary of State Tourism, Environment and Investment	Officer, Tourism and Investment	
47	Train the Trainers in Tourism Management in Singapore	2002.11.18	2002.11.29	TCTP	Mr. Antonio da Silva	M	Secretary of State Tourism, Environment and Investment	Officer, Tourism and Investment	
48	Mainstreaming Gender and Development (GAD) in Technical Vocational Education and Training in the Philippines	2003.01.07	2003.02.13	TCTP	Ms. Joana maria Dulce Vitor	F	Office of Promotion Equality	Officer	
49	Il Curso Internacional de Formacao para Capacitacao em Educacao a Distancia na Area de Gestao de Saude, Area de Concentracao Vigilancia Sanitaria	2003.01.27	2003.02.28	TCTP	Mr. Macario Faria da Silva	M	Ministry of Health		
50	Il Curso Internacional de Formacao para Capacitacao em Educacao a Distancia na Area de Gestao de Saude, Area de Concentracao Vigilancia Sanitaria	2003.01.27	2003.02.28	TCTP	Ms. Maria M. C. Alves	F	Ministry of Health		
51	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Januario Dos Santos Barreto	M	Liquica District	Vice Director of Youth Center	
52	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Alexandrino Cardoso Da Cruz	M	Suai District	Training Manager, Youth Center	
53	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Viriato Henrique Barreto	M	Dili District	Coordinator, Youth Center	
54	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Ms. Adalza Mascarenhas	F	Ainaro District	Staff, Youth Center	
55	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Adelio Guterres	M	Manatuto District	Staff, Monitoring program	
56	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Nivio Guerras	M	Lospalos District	Coordinator, CNJTL	
57	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Joao Maupelo	M	Maliana District	Staff, Youth Center	
58	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Mauricio dos Reis Martins	M	Ermera District	Staff, Youth Center	
59	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Aldemiro da Silva Belo	M	Baucau District	Staff, Youth Center	
60	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Jacob de Araujo	M	Oecusse District	Staff, Youth Center	
61	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Francisco A. Aleixo Martins	M	Aileu District	Vice Coordinator, Youth Center	
62	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Agostinho Soares Pinto	M	Viqueque District	Staff, Information and Communication, Youth Center	
63	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Octavio da Conceicao	M	UJTL	Member	
64	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Vic. Samuel Marcal, Sth	M	IPTL	Member	
65	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Hugo Agostinho da Costa Pinto	M	RENETIL	Staff Secretariat	

66	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Jose Simao da Costa	M	RENETIL	Head of Planning and Program	
67	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Mahfud A. Bazhier	M	CENCISTIL	Staff, Youth Department	
68	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Joao de SA	M	Sagrada Familia	Member	
69	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Mr. Miguel Marques Manetelu	M	CNJTL	President	
70	Youth Invitation Program, Youth Leaders	2002.11.06	2002.11.28	Youth	Ms. Virginia da Conceicao	F	OJETIL	Member	

Group: 8 courses and 9 participants
Country: 5 courses and 21 participants
Individual: 1 course and 2 participants
TCTP: 12 courses and 18 participants
Youth Invitation: 1 course 20 participants

Total: 27 courses and 70

Training Participants in FY 2003

No	Course	Start	Finish	Type	Name	Se	Organization	Position	Contact
1	Seminar on Practical Application on Construction Technology	2003.05.06	2003.06.22	Group	Mr. Flavio Maria De Jesus XIMENES	M	Ministry of Public Works Resign	Director of Urban Planning	3339364
2	Maintenance of Construction Machinery II	2003.05.06	2003.08.03	Group	Mr. Luis Ximenes DO CARMO	M	Ministry of Transportation, Communication and Public Works Ministry of Infrastructure	Senior Mechanic of IPGEM	7246540
3	Operation and Maintenance of Urban Water Supply Systems	2003.05.19	2003.08.10	Group	Mr. Rui De SOUSA	M	Water Sanitation Service (DNAS)	Operation and Maintenance Manager	3317159
4	Seminar on Road Administration	2003.09.02	2003.10.26	Group	Mr. Rui Hermani Freitas GUTERRES	M	Ministry of Transportation, Communication and Public Works Ministry of Infrastructure	Planning Engineer Director of DRBFC	7230164
5	National and Regional Development Policy	2003.09.09	2003.10.28	Group	Mr. Joaico GONCALVES	M	Ministry of Transportation, Communication and Public Works Ministry of Infrastructure	Project Manager for Urban and Regional Information System Director of Material and Equipment Management Service	7230161
6	Seminar on Public Works Administration in Regional Government II	2003.09.09	2003.10.25	Group	Mr. Octavio Pereira Monteiro MARQUES	M	Ministry of Transportation, Communication and Public Works Ministry of Infrastructure	Public Building Officer National Officer, Secretary State for Public Works	3310122
7	Environmental Administration	2003.09.23	2003.11.16	Group	Ms. Leonisa LOBATO	F	Ministry of Development and Environment	Deputy Director, Environmental Division	
8	Non-Revenue Water Management	2003.10.13	2003.12.08	Group	Mr. Mario Abel SEQUEIRA	M	Water Sanitation Service (DNAS)	Planning and Design	3317159
9	Secondary Education Development	2003.10.20	2003.11.24	Group	Mr. Janeiro Viana MOTA	M	Ministry of Education, Culture, Youth and Sports	Training and Vocational Officer	
10	Rural Development for Small-Scale Farmers through the Agriculture Cooperatives	2003.09.16	2003.12.13	Country	Mr. Fernando de Jesus SALSINHA	M	Ministry of Agriculture, Forestry and Fisheries	Assistant Crop Division	
11	Government Human Resource Management for East Timor	2004.01.27	2004.02.15	Country	Mr. Francisco LEITE	M	National Institute of Public Administration (INAP)	Administration Officer	7271235
12	Government Human Resource Management for East Timor	2004.01.27	2004.02.15	Country	Mr. Fausto da Silva FREITAS	M	National Institute of Public Administration (INAP)	HRM Officer	
13	Government Human Resource Management for East Timor	2004.01.27	2004.02.15	Country	Mr. Manuel da Silva GUTERRES	M	National Institute of Public Administration (INAP)	Administration Officer	
14	Government Human Resource Management for East Timor	2004.01.27	2004.02.15	Country	Mr. Teofilo Tomas DE DEUS	M	Ministry of Transportation, Communication and Public Works	Secretary of the Minister	
15	Government Human Resource Management for East Timor	2004.01.27	2004.02.15	Country	Mr. Paulino Gastao do Rosario de Sousa Amand	M	National Institute of Public Administration (INAP)	Inter-relation Division Study in Jakarta	
16	Seminar on Promotion of Cooperative Activities among Japanese and Partner Countries	2004.03.28	2004.04.07	Country	Mr. Joaquim da Costa FREITAS	M	NGO Forum	Executive Director	
17	Biological Resources, Ehime University, Master Degree	2003.09.30	2005.09.22	long-term	Mr. Jorge Rui de Carvacho MARTINS	M	Ministry of Development and Environment Individual Consultant	Director of Environment	3903339
18	Capacity Building of MTCPW on Policy Planning and Management	2003.05.06	2003.08.03	C/P	Mr. Luis Ximenes do CARMO	M	Ministry of Transportation, Communication and Public Works	Senior Mechanic of IPGEM Tasitolu	
19	Capacity Building of MTCPW on Policy Planning and Management	2003.09.09	2003.10.26	C/P	Mr. Rui Hernani Freitas GUTERRES	M	Ministry of Public Works	Director of Roads, Bridges and Flood	
20	Capacity Building of MTCPW on Policy Planning and Management	2003.09.09	2003.10.25	C/P	Mr. Octavio Pereira Monteiro MARQUES	M	Ministry of Transportation, Communication and Public Works	Supervisor of Public Work	
21	Mechanical Engineering	2003.09.01	2003.10.05	C/P	Mr. Duarte da Costa SARMENTO	M	National University of Timor Leste	Vice Dean, Faculty of Engineering Study in Brazil	
22	Mainstreaming Gender and Development (GAD) in Technical Vocational Education and Training	2004.01.11	2004.02.07	TCTP	Ms. Florentina Da Conceicao Pereira MARTINS SMITH	F	Women's Organization of Timor Leste	Vice-Secretary	7244739
23	Management Consultancy for Promotion of Small and Medium Enterprises in Singapore	2003.06.30	2003.07.18	JSPP21	Ms. Carmen Joela PEREIRA	F	Department of Tourism and Investment	Unit Officer of Tourism Infrastructure	7237924
24	Management Consultancy for Promotion of Small and Medium Enterprises in Singapore	2003.06.30	2003.07.18	JSPP21	Mr. Jose Filipe Dias QUINTAS	M	Secretary of State for Tourism, Investment and Environment	Tourism Policy Officer	7235575
25	Information Communication Technology Skills for Secondary Education in Singapore	2003.07.07	2003.07.25	JSPP21	Mr. Ilidio da SILVA DO CEO	M	High Technical and Vocational School	Teacher	7237926
26	Information Communication Technology Skills for Secondary Education in Singapore	2003.07.07	2003.07.25	JSPP21	Mr. Lucio XIMENES	M	Economy School	Teacher	3339648
27	International Seminar on the Koban System of Japan and the Neighborhood Police Centre	2003.08.28	2003.09.05	JSPP21	Ms. Joana Do Carmo VIEIRA	F	National Police Timor Leste (PNTL)	Personnel Secretary to Commissioner	7237355

28	International Seminar on the Koban System of Japan and the Neighborhood Police Centre	2003.08.28	2003.09.05	JSPP21	Mr. Antonio Da Luz	M	National Police Timor Leste (PNTL)	Strategic Planning Unit	3907325
29	Information Communication Technology Skills for Government Officials in Singapore	2003.11.17	2003.12.12	JSPP21	Mr. Marcelino Soares	M	National Transport and Telecom	Network Technical Officer, IT Department	3339336
30	Cultivation and Processing of Cassava and Tropical Fruits	2003.10.06	2003.10.31	TCTP	Ms. Abril Fatima Soares	F	Ministry of Agriculture, Forestry and Fisheries	Fishing and Extension Centre	7230137
31	Cultivation and Processing of Cassava and Tropical Fruits	2003.10.06	2003.10.31	TCTP	Mr. Augusto Fernandes	M	Ministry of Agriculture, Forestry and Fisheries	Coordinator of District	7230137
32	Cultivation and Processing of Cassava and Tropical Fruits	2003.10.06	2003.10.31	TCTP	Mr. Antonio Vicente Pereira	M	Ministry of Agriculture, Forestry and Fisheries	Technician, Food Production Division	7230137
33	School-based Malaria and Soil-Transmitted Helminthiasis Control for Programme Managers	2003.07.07	2003.09.26	TCTP	Mr. Alvaro GODINHO	M	Ministry of Health	Technical Staff of Service Health Delivery	313665
34	School-based Malaria and Soil-Transmitted Helminthiasis Control for Programme Managers	2003.07.07	2003.09.26	TCTP	Mr. Jose LIU FRENANDES	M	Ministry of Health	Unit Officer of Communicable Disease	313688
35	School-based Malaria and Soil-Transmitted Helminthiasis Control for Programme Managers	2003.07.07	2003.09.26	TCTP	Mr. Paulo Bonifacio SOARES	M	Ministry of Education	Administration Clerk	
36	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Santana Jose Rodrigues Ferreira Viegas CARDOSO	F	Ministry of Planning and Finance	Programme Officer and Gender Focal Point	
37	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Joana Dulce VITOR	F	Office of Promotion Equality	Coordinator Gender Mainstream	
38	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Maria Filomena De Fatima MAIA	F	Office of Promotion Equality	District Coordinator	
39	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Maria Filomena Babo MARTINS	F	Womens Organization-OPMT	Gender Facilitator and Gender Focal Point	
40	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Julieta Ferreira Da SILVA	F	CAUCUS (NGO)	Gender Focal Point	
41	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Mr. Luca Antonio Da COSTA	M	Ministry of Justice	Director General and Citizenship and Gender Focal Point	
42	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Mr. Lourenco Rodrigues PEREIRA	M	Secretary of State for Commerce and Industry	Head Office for Secretary of State and Gender	
43	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Mr. Eustolio Manuel De JESUS	M	Aileu District	District Personnel Officer and Gender Focal Point	
44	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Antonieta F. RODRIGUES	F	Baucau District	Gender Focal Point	
45	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	ms. Maria Lucia A DA SILVA	F	Viqueque District	Gender Focal Point	
46	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Justina De JESUS AMARAL	F	Dili District	Deputy District Administrator and	
47	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Filomena De C DOS SANTOS	F	Liquica District	Gender Focal Point	
48	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Felisidade De JESUS	F	Suai/Covalima District	Teacher and Gender Focal Point	
49	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Etelvina Hermenegildo Da COSTA	F	Oecusse/Ambeno District	NGO staff and Gender Focal Point	
50	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Gizela Da Cruz De CARVALHO	F	Same/Manufahi District	Gender Focal Point	
51	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Deolinda Da COSTA	F	Lautem/Los palos District	District Administrator Assistant and Gender Focal Point	
52	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Leonia Da COSTA MONTEIRO	F	Manatuto District	Deputy District Administrator and	
53	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Terezinha Araujo Das NEVES	F	Ainaro District	NGO staff and Gender Focal Point	
54	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Mr. Joan Mestre MADEIRA	M	Ermera District	District Development Officer and Gender Focal	
55	Youth Invitation Program, Gender and Development	2003.07.23	2003.08.14	Youth	Ms. Benigna Maria AMARAL	F	Bobonaro/Maliana District	Gender Focal Point	

Group: 9 courses and 9 participants
Country: 3 courses and 7 participants
Long term: 1 course and 1 participant
Counterpart: 2 courses and 4 participants
TCTP: 7 courses and 14 participants
Youth: 1 course and 20 participants

Total: 23 courses and 55 participants

Training Participants in FY 2004

No	Course	Start	Finish	Type	Name	Se	Organization	Position	Contact
1	Trade and Investment Promotion Seminar (Asian Countries)	2004.04.06	2004.05.20	Group	Ms. Ana Maria Rangel PARADA	F	Ministry of Development	Assistant, Investment Promotion, Division of Investment	3339118
2	Tourism Promotion and Marketing	2004.05.05	2004.06.20	Group	Mr. Aquilino SANTOS CAEIRO	M	Ministry of Development	Tourism Promotion Officer	7275692
3	Seminar on Comprehensive Solid Waste Management	2004.05.11	2004.07.17	Group	Mr. Joao de NAZRE PIEDADE BRAZ	M	Water Supply and Sanitation (DNAS)	Sanitation Engineer Planning	7258718
4	Environment Policy and Environmental Management System	2004.05.17	2004.07.08	Group	Mr. Mario Francisco Correia XIMENES	M	Secretary of State for Environmental Coordination	Senior Environmental Officer, National Directorate of Environmental Services	3339094
5	Operation and Maintenance of Urban Water Supply Systems	2004.05.31	2004.08.08	Group	Mr. Celso Amado SOARES PEREIRA	M	Water Supply and Sanitation (DNAS)	Operation and Management District	7276116
6	Seminar for Foreign Senior Police Officers	2004.06.08	2004.07.01	Group	Mr. Pedro BELO	M	National Police Timor Leste	District Commander, Baucau	7240905
7	Seminar on Gender Mainstreaming Policies for Government Officers	2004.06.14	2004.07.18	Group	Ms. Maria Filomena Babo Martins BELO	F	Office for Promotion of Equality	Coordinator of Gender Focal Points in Districts	3339807
8	Television Programme Production (Basic)	2004.06.29	2004.09.12	Group	Ms. Eugenia Maria DE SOUSA RIBEIRO	F	Television Timor Leste Resign	Journalist, Editor, Presenter	3321825
9	Agricultural Statistics Course for Senior Statistical Officers	2004.08.10	2004.09.20	Group	Mr. Arcanjo da SILVA	M	Ministry of Agriculture, Forestry and Fisheries GTZ	Director, Policy and Planning Service	3339055
10	Coastal Fisheries Resource Management	2004.08.22	2004.10.02	Group	Mr. Fernando da SILVA	M	Ministry of Agriculture, Forestry and Fisheries Ministry of Agriculture and Fisheries	Fisheries Resources Management, National Directorate Fisheries and Aquaculture	7233246
11	Forest Management Technique	2004.08.22	2004.11.21	Group	Mr. Jacinto SOARES	M	Ministry of Agriculture, Forestry and Fisheries Ministry of Agriculture and Fisheries	Chief of Reforestation, Department of Forestry	3310052
12	Rural Development for Small-scale Farmers through the Agricultural Cooperative Activity	2004.09.07	2004.12.04	Group	Mr. Donato Menezes SALSINHA	M	Ministry of Agriculture, Forestry and Fisheries Resign	District Agriculture Coordinator, Ermera	3830003
13	Immigration Control Administration (Asian Countries)	2004.09.27	2004.11.03	Group	Mr. Boavida RIBEIRO	M	National Police Timor Leste	Immigration Department	7230059
14	Immigration Control Administration (Asian Countries)	2004.09.27	2004.11.03	Group	Mr. Miguel da Costa GOMES	M	National Police Timor Leste	Immigration Department	7230059
15	JICA-NGO Partnership TRAINING Course on Practical Participatory Rural Development	2004.10.04	2004.11.14	Group	Mr. Carlos Alberto B. FLORINDO	M	Fundacao ETADEP (NGO)	Programme Coordinator	3322762
16	JICA-NGO Partnership TRAINING Course on Practical Participatory Rural Development	2004.10.04	2004.11.14	Group	Mr. Abel Boavida DOS SANTOS	M	Sahe Institute for Liberation (NGO)	Division Staff	7235918
17	Seminar on Enhancing Vocational Training II	2004.10.05	2004.11.21	Group	Mr. Domingos De Sousa FREITAS	M	Technical High School of Dili	Metal Engineering Fabrication	7262163
18	Seminar on National Government Administration (Senior Class Officials)	2004.10.26	2004.12.05	Group	Mr. Liborio PEREIRA	M	Ministry of State Administration	Chief of Cabinet and National Director	723118
19	Motor Vehicle Inspection and Maintenance System	2004.11.02	2004.12.10	Group	Mr. Luis da Costa CONCEICAO	M	Ministry of Transport and Communication	Material and Equipment	7245337
20	Seminar on Human Resources Development Administration (Vocational Training)	2004.11.09	2004.12.17	Group	Mr. Marcelo Caetano ARAUJO	M	Ministry of Education	Director of Technical Vocational Education	3339648
21	Seminar on Disaster Reduction	2005.01.16	2005.01.24	Group	Mr. David DIAS XIMENES	M	Ministry of the Interior Ministry of Labor and Community Reserction	Director of Civil Protection Secretary State for Veteran and Ex Combatants	7230091
22	Seminar for Directors-General of Agricultural Policy Bureaus of ASEAN Countries	2004.12.04	2004.12.12	Country	Mr. Francisco Tilman De Sa BENEVIDES	M	Ministry of Agriculture, Forestry and Fisheries	Vice Minister	7230035
23	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Macario Florianio SANCHES	M	Ministry of Planning and Finance	Chief of Human Resources and Capacity	7230069
24	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Luis Casimiro LOPES	M	Ministry of State Administration	Chief of Recruitment, National Direction of Public Function	3339090
25	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Eustanquio Maia GUSMAO	M	Ministry of State Administration	District Affairs Coordinator, National Direction of Territory	7314820
26	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Jaime Fernando Martires Carvalho	M	Ministry of State Administration	Vice Director, national Printing	7238054
27	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Ms. Merita MARTINS	F	Ministry of State Administration	Administrative Assistant, National Directorate of Administration and Finance	7264437
28	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Lucio Borromeu DE ARAUJO	M	National Institute of Public Administration (INAP)	Coordinator of Training Programs, Study in Jakarta	3317207
29	Government Human Resource Management for Timor Leste	2005.02.01	2005.02.20	Country	Mr. Zeferino Dos Santos SEQUEIRA	M	National Institute of Public Administration (INAP)	Lecturer, Study in Jakarta	3317207

30	Engineering on Urban Water Supply System	2004.06.08	2004.08.28	C/P	Mr. Francisco Xavier FERREIRA	M	Water Supply and Sanitation (DNAS)	Principal Engineer, Development and Rehabilitation	3317154
31	Electronics Engineering, Gifu University, Master Degree	2004.09.20	2007.03.23	Long term	Mr. Rui Manuel DE OLIVEIRA AMARAL	M	National University of Timor Leste	Lecturer, Engineering Faculty	
32	Consolidation of Peace for Post-Conflict Countries in Malaysia	2005.02.14	2005.02.25	TCTP	Mr. Jose Abilio	M	Ministry of Planning and Finance	Head, Planning and Monitoring Unit	
33	Consolidation of Peace for Post-Conflict Countries in Malaysia	2005.02.14	2005.02.25	TCTP	Mr. Augusto Soares	M	Capacity Development Coordination Unit (CDCU)	Director	
34	Consolidation of Peace for Post-Conflict Countries in Malaysia	2005.02.14	2005.02.25	TCTP	Mr. Eduardo Lopes	M	Ministry of State Administration	Head, Development Section	
35	Consolidation of Peace for Post-Conflict Countries in Malaysia	2005.02.14	2005.02.25	TCTP	Mr. Abel da Costa	M	Ministry of Labor and Solidarity	Labour market Assistant	
36	Consolidation of Peace for Post-Conflict Countries in Malaysia	2005.02.14	2005.02.25	TCTP	Ms. Aida Maria	F	Ministry of Labor and Solidarity	Coordinator for Planning	
37	Management Consultancy for the Promotion of Small and Medium Enterprises in Singapore	2004.08.16	2004.09.03	JSP21	Ms. Fencia Aurora Fatima Marteo de SA PINTO	F	Ministry of Development	Assistant, Business Registration Unit	7256894
38	Management Consultancy for the Promotion of Small and Medium Enterprises in Singapore	2004.08.16	2004.09.03	JSP21	Mr. Fernando LOBATO	M	Ministry of Development	Industry Policy Officer, Industry Division	7243332
39	The KOBAN System of Japan and the Neighbourhood Police Center System in Singapore	2004.09.16	2004.10.02	JSP21	Mr. Henrique DA COSTA	M	National Police of Timor Leste	Station Commander, Aileu	7246615
40	The KOBAN System of Japan and the Neighbourhood Police Center System in Singapore	2004.09.16	2004.10.02	JSP21	Ms. Cesarina Agostinha MOREIRA	F	National Police of Timor Leste	Officer, Community Police, Baucau	7248510
41	Aeronautical Information Services in Singapore	2004.10.04	2004.10.29	JSP21	Mr. Mario DA SILVA	M	Ministry of Transport and Communication	Chief of ATC, Civil Aviation Division	7243019
42	Aeronautical Information Services in Singapore	2004.10.04	2004.10.29	JSP21	Mr. Carliro NORONHA	M	Ministry of Transport and Communication	AD Controller, Civil Aviation Division	7263108
43	Communication Technology Skills for Secondary School	2004.10.18	2004.11.05	JSP21	Mr. Januario Viana MOTA	M	Ministry of Education	Officer, Division Technical and Vocational	3339648
44	Communication Technology Skills for Secondary School	2004.10.18	2004.11.05	JSP21	Mr. Rui Amaral PEREIRA	M	Ministry of Education	Teacher, Commercial School (SMEA), Dili	7242778
45	Mechatronics Systems Technology in Singapore	2004.10.18	2004.11.05	JSP21	Mr. Victor da Conceicao SOARES	M	National University of Timor Leste, Ministry of Education UNTL	Lecturer, Mechanical Department, Faculty of Engineering, Vice Minister for Higher Education Dean, Faculty of Engineering	3321251
46	Mechatronics Systems Technology in Singapore	2004.10.18	2004.11.05	JSP21	Mr. Joviano Antonio DA COSTA	M	National University of Timor Leste	Lecturer, Mechanical Department, Faculty of Engineering	7247263
47	Information Communication Technology Skills for Government Officials	2004.11.16	2004.12.10	JSP21	Mr. Ruben Lima Santos PIRES	M	National Institute of Public Administration (INAP)	Trainer of Computer	7230136
48	Public Health in Brasil	2004.08.16	2004.09.10	TCTP	Mr. Antonio GUTERRES	M	Ministry of Health		
49	Public Health in Brasil	2004.08.16	2004.09.10	TCTP	Mr. Antonio CALEREL JUNIOR	M	Ministry of Health		
50	Tropical Fruits Production in Brasil	2004.10.18	2004.11.12	TCTP	Mr. Fernando Egidio AMARAL	M	Ministry of Agriculture, Forestry and Fisheries	Chief of Horticulture, Direction of Industrial and Horticulture	
51	Tropical Fruits Production in Brasil	2004.10.18	2004.11.12	TCTP	Mr. Agostinho da Silva GUTERRES	M	Ministry of Agriculture, Forestry and Fisheries	Department of Agriculture, Direction of Food Production	
52	Tropical Fruits Production in Brasil	2004.10.18	2004.11.12	TCTP	Mr. Carlos Hermenegildo Jesus DE ALMEIDA GRANADEIRO	M	Ministry of Agriculture, Forestry and Fisheries	Section Chief, Department of Agriculture, Direction of Food Production	
53	School-based Malaria and Soil-Transmitted Helminthiasis Control for Programme Managers	2004.06.21	2004.07.30	TCTP	Mr. Carlitos Correia FREITAS	M	Ministry of Health	Officer, School Health Program, Health Promotion, Service	
54	Enhancing Women's Role in Rural Development in Thailand	2005.01.17	2005.02.26	TCTP	Ms. Ivone GONCALVES DA COSTA	F	Ministry of Agriculture, Forestry and Fisheries	Chief of Information Unit, Research and Extension Division	3339033
55	Information Technology Education Methodology in Indonesia	2004.08.30	2004.09.29	TCTP	Mr. Frederico DE CARVALHO	M	National University of Timor Leste	Lecture of Computer Programming, Computer Laboratory	7259954
56	GAD Based Entrepreneurship in Technical Vocational Education and Training in the Philippine	2005.01.24	2005.02.18	TCTP	Ms. Maria Filomena de Fatima MALA	F	Office of Promotion Equality	Program Domestic Violence Coordinator	3339807
57	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Maria Vicenti DE ARAUJO	F	Ministry of Education	Primary School Teacher, Fatuk hun, Aileu District	
58	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Alexandra BIANCO	M	Ministry of Education	Primary School Teacher, Casa, Ainaro District	
59	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Sergio da Costa P	M	Ministry of Education	Primary School Teacher, No.1 baucau District	
60	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Agostinho DOS SANTOS	M	Ministry of Education	Primary School Teacher, Triolo, baucau District	
61	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Leonilda Gomes P	F	Ministry of Education	Primary School Teacher, No.1, Bobonaro District	
62	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Dulce de O. MARCAL	F	Ministry of Education	Primary School Teacher, ST.A.B. Bobonaro	

63	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Atanasio TAVERES	M	Ministry of Education	Primary School Teacher, Matai, Covalima District
64	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Lucia da S.C.D.R	F	Ministry of Education	Primary School Teacher, No.2 Bidau, Dili District
65	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Horacio DOS RAMOS	M	Ministry of Education	Catholic Primary School Teacher, Cannossa, Dili District
66	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Maria Imaculada X.L.	F	Ministry of Education	Primary School Teacher, Atauro sub District, Dili District
67	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Jose Salsinha DAS NEVES	M	Ministry of Education	Primary School Teacher, Mau-ubu, Ermera
68	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Julio SERRAO	M	Ministry of Education	Primary School Teacher, SJB maubare, Liquica District
69	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Nicolau MENEDES	M	Ministry of Education	Primary School Teacher, No.1 Moro, Los Palos District
70	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Fernanda DE ALMEIDA	F	Ministry of Education	Primary School Teacher, Bataara, Manatuto District
71	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Adalberto X. DA COSTA	M	Ministry of Education	Primary School Teacher, Cotalala, Manufahi
72	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Jose PINTO	M	Ministry of Education	Director Primary School, Aimanasrai, Viqueque District
73	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Alexandre de A. TALO MAU	M	Ministry of Education	Secretary for Teachers Affairs, National Level
74	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Mr. Horacio DA COSTA	M	Ministry of Education	Superintendent, Los Palos District
75	Youth Invitation Program, Primary Education	2004.09.01	2004.09.23	Youth	Ms. Regina Pereira DE CARVALHO	F	Ministry of Education	Director Primary School, No. 1 Railaco, Ermera District

Group 19 courses 21 participants
Country 2 courses 8 participants
Counterpart 1 course 1 participant
Long-term 1 course 1 participant
TCTP 13 courses 25 participants
Youth 1 course 19 participants

Total 37 courses 75 participants

Training Participants in FY 2005

No	Course	Start	Finish	Type	Name	Se	Organization	Position	Contact
1	Seminar on Comprehensive Solid Waste Management II	2005.05.17	2005.07.09	Group	Mr. Jose Lourenco do Coracao DA COSTA PEREIRA MESTRE	M	Water Supply and Sanitation (DNAS) Secretary State of Electricity, Water and Urbanization	Acting Chief, Urban Sanitation, DNAS Director of Cooperative Service	7236746
2	Telecommunications Policy and Regulations II	2005.05.29	2005.06.18	Group	Mr. Jose Fernandes de J. LEITE	M	Ministry of Transport and Communication	Legal Affairs, Communication Regulation Authority	3339340
3	Tourism Promotion and marketing II: Targeting the Japanese Market	2005.06.05	2005.07.09	Group	Ms. Ivania Ross XIMENES GONZALVES	F	Ministry of Development	Assistant of Tourism Division,	3310371
4	Telecommunication Network Planning and Designing	2005.06.06	2005.08.05	Group	Mr. Nicolau SANTOS CELESTINO	M	Ministry of Transport and Communication	Director, Communication	
5	Fire Fithring Technique II	2005.07.04	2005.10.20	Group	Mr. Alipio Jose VIEIRA	M	Ministry of the Interior	Fire, Rescue and Emergency Services, Civil Protection	3331053
6	Operation and Management of Irrigation Canal Systems	2005.07.05	2005.12.03	Group	Mr. Napoleao da Cunha	M	Ministry of Agriculture, Forestry and Fisheries	Technician of Irrigation, Planning and Design	
7	Construction Management in Civil Works with Mechanization	2005.08.01	2005.11.05	Group	Mr. Cipriano Januario GONCALVES DA C	M	Ministry of Public Works Resign	Chief of Planning and Design Unit, Direction of Road, Bridges and Flood	
8	Immigration Control Administration (Asian Countries)	2005.10.03	2005.11.05	Group	Mr. Angelo LAFO	M	Ministry of Interior	Agent, Migration Department	7268715
9	Immigration Control Administration (Asian Countries)	2005.10.03	2005.11.05	Group	Mr. Alfredo ABEL	M	Ministry of Interior	Agent, Migration Department	7255562
10	Planning and Management of National Mapping and Surveying	2005.10.04	2006.07.22	Group	Mr. Paulino Lino DA CRUZ	M	National Directorate for Land and Property	Chief Executive of Land Use Planning and Mapping	7276129
11	Conservation and Sustainable Use of Tropical Marine Biological Diversity	2005.10.11	2006.07.24	Group	Mr. Akasio Da COSTA	M	Ministry of Agriculture, Forestry and Fisheries	District Fisheries Officer, National Directorate Fisheries and Aquaculture	3339033
12	Improvement of Housing and Living Environments II	2005.10.23	2005.12.03	Group	Mr. Mario Sebastiao DA COSTA JERONIMO	M	Ministry of Public Works Ministry of Infrastructure	Chief of Urban Planning	3310122
13	Development of Laboratory Diagnosis of Resistant Microbes	2005.10.31	2006.03.26	Group	Mr. Augusto TOLAN Withdrawal of Request	M	Ministry of Health	Director, National Health Laboratory	3321047
14	Seminar on National Government Administration (Senior Official's Course)	2005.11.01	2005.12.11	Group	Mr. Augusto Soares BARRETO	M	Capacity Development Coordination Unit	Director	7230139
15	Motor Vehicle Inspection and Maintenance System	2005.11.01	2005.12.08	Group	Mr. Antonio DA COSTA	M	Ministry of Transportation and Communication	Chief of Inspection	7281948
16	Medical Staff Training Course II	2006.01.10	2006.03.25	Group	Mr. Manuel Almeida da Costa SUARES	M	Ministry of Health	Radiographer, Radiology Department, National Hospital	3311000
17	Seminar on Audit of Public Works	2006.02.14	2006.03.18	Group	Mr. Francisco DE CARVALHO	M	Office of the Inspector General	Senior Auditor	3310551
18	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Ms. Santarina Xavier DO ROSARIO	F	Ministry of State Administration	Head, Administration, Finance and Logistic Section, National Directorate of Public	
19	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Ms. Maria Goretti DA CONCEICAO	F	Ministry of State Administration	Administration Policy Section, NDPF	
20	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Mr. Antonio do Coracao de Jesus DA SILVA	M	Ministry of State Administration and Territorial Order	Human Resources and Appointment Section, NDPF Staff of National Direction of Territory	7251296
21	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Mr. Fidelio Henrique SEQUEIRA	M	Ministry of State Administration and Territorial Order	IT and Data Base Section, National Printing	7297527
22	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Mr. Amelio NUNES	M	Ministry of State Administration and Territorial Order	Head of IT Section, National Archive	
23	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Ms. Florinda DE JESUS	F	Ministry of State Administration and Territorial Order	Head, Local Government Section, Financial Officer, National Institute of Public	
24	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Ms. Silvia Maria AMELIA	F	Ministry of State Administration and Territorial Order	Administration Section, National Directorate for Territory Administration	3310394
25	Seminar on Government Human Resource Management for Officials of Timor-Leste	2005.06.15	2005.07.02	Country focused	Mr. Adelino Goueia BRITO	M	Ministry of State Administration	District Personal Officer, National Directorate for Territory Administration, District of Bobonaro	
26	Peace Building/Conflict Prevention, Tokyo University of Foreign Studies, Master Degree	2005.09.20	2008.03.31	Long term	Ms. Anacleta Maria Augusto de A. FERNANDES	F	JICA Timor-Leste	Consultant	

27	Long term Course at Gifu University	2005.09.19	2008.03.31	C/P	Mr. Frederico DE CARVALHO	M	National University of Timor Leste	Lecture, Electronics Engineering Department, Faculty of Engineering	
28	Mechanical Engineering, Long term Course at Nagaoka University of Technology	2005.08.21	2008.03.31	C/P	Mr. Tomas Talo FREITAS	M	National University of Timor Leste	Lecture, Mechanical Engineering Department, Faculty of Engineering	
29	Civil Engineering/Geotechnical, Long term Course at Saitama University	2005.08.28	2007.09.28	C/P	Mr. Lourenco SOARES	M	National University of Timor Leste	Lecturer, Civil Engineering Department, Faculty of Engineering	
30	Road Administration Seminar II	2005.10.18	2005.11.19	C/P	Mr. Abrao VIEIRA	M	Ministry of Public Works	Regional Engineer, Head of Same Regional Office, Directorate of Roads, Bridge and Flood	3331058
31	Road Engineering and Administration	2005.07.12	2006.09.15	C/P	Mr. Joao Mario GAMA DE SOUSA	M	Ministry of Public Works Ministry of Infrastructure	Strategic Planning Engineer, Directorate of Roads, Bridge and Flood	3310122
32	Management Consultancy for the Promotion of Small and Medium Enterprises in Singapore	2005.08.30	2005.09.19	JSPP21	Mr. Antonio de Jesus SOARES	M	Secretary of State for Commerce and Industry	Chief, Industrial Promotion	7243748
33	The KOBAN System of Japan and its Adaptation as the Neighbourhood Police Post	2005.09.22	2005.10.07	JSPP21	Mr. Lucas TILMAN	M	National Police of Timor Leste (PNTL)	Sub Inspector, Same District Commander	
34	The KOBAN System of Japan and its Adaptation as the Neighbourhood Police Post	2005.09.22	2005.10.07	JSPP21	Mr. Johanes de ARAUJO	M	National Police of Timor Leste (PNTL)	Agent, Maliana Community Police Unit	
35	Vocational Training Methodology in Malaysia	2005.11.21	2005.12.09	TCTP	Mr. Mateus Fernandes	M	Ministry of Labor and Solidarity	Senior Assistant for Planning and Cooperation	
36	Vocational Training Methodology in Malaysia	2005.11.21	2005.12.09	TCTP	Mr. Paulo Alves	M	Ministry of Labor and Solidarity	Deputy Director, Employment and Skill Development Division	
37	Vocational Training Methodology in Malaysia	2005.11.21	2005.12.09	TCTP	Mr. Iginio Ferreira	M	Ministry of Labor and Solidarity	Staff, Employment and Skill Development	
38	Consolidation of Peace for Post-Conflict Countries II in Malaysia	2006.03.06	2006.03.18	TCTP	Mr. Egidio Guimaraes	M	Ministry of Development	Director, Research, Planning and Policy	
39	Consolidation of Peace for Post-Conflict Countries II in Malaysia	2006.03.06	2006.03.18	TCTP	Mr. Epifanio Silva	M	Ministry of Development	Deputy Director, Industrial Division	
40	Consolidation of Peace for Post-Conflict Countries II in Malaysia	2006.03.06	2006.03.18	TCTP	Mr. Francisco Xavier	M	Ministry of Development	Assistant Director, Capacity and Formulation Division	
41	Consolidation of Peace for Post-Conflict Countries II in Malaysia	2006.03.06	2006.03.18	TCTP	Mr. Gaspar Policarpo	M	Ministry of Development	Staff, Trade and Promotion Division	
42	Consolidation of Peace for Post-Conflict Countries II in Malaysia	2006.03.06	2006.03.18	TCTP	Mr. Julio da Costa	M	Ministry of Foreign Affairs	Policy Officer, Protocol Division	
43	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Graciano DA COSTA CRUZ	M	Ministry of Health	Coordinator HIV, Clinic St. Antonio Motael	7262536
44	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Rodolfo ANUNCIACAO	M	Ministry of Health	Nurse, Family Health International	7244491
45	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Ms. Aida GONCALVES	F	Ministry of Health	Doctor/Physician, Bairopite Clinic	7284503
46	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Andre SOARES	M	Ministry of Health	Trainer, Institute for Health Science	7247545
47	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Dr. Baurdaloue Fernandes MONIZ	M	Ministry of Health	Doctor/Physician, Referral Hospital,	2330012
48	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Dionisio A. GONCALVES	M	Ministry of Health	Coordinator OPD, Referral Hospital,	2330012
49	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Miguel MARIA	M	Ministry of Health	Coordinator Dili Clinic and Liquica Mobil Clinic, Clinic Café	7248552
50	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Sabino DE CARVALHO	M	Ministry of Health	Nurse, Referral Hospital Baucau	
51	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Dr. Valintin DOS SANTOS	M	Ministry of Health	Doctor/Physician, Referral Hospital Baucau	7277185
52	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Dr. Milena Maria Lay DOS SANTOS	F	Ministry of Health	Doctor/Physician, National Hospital Guido	7235713
53	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Ms. Elisa Joao AMARAL DAMAS	F	Ministry of Health	Midwife, National Hospital Guido Valdares	7245510
54	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Virgilio SOARES	M	Ministry of Health	National Coordinator on HIV Program	7238976
55	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Ms. Domingas Da Costa PEREIRA	F	Ministry of Health	Trainer, Institute for Health Science	7256448
56	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Mr. Pedro Canisio Da Costa AMARAL	M	Ministry of Health	Health Promotion Officer, Health	7291480
57	Capacity Building on HIV/AIDS for Timor Leste in Thailand	2006.01.15	2006.02.04	TCTP	Ms. Rosantina TILMAN	F	Ministry of Health	Officer, Human Resources Department	7287644
58	Public Health in Brazil	2005.10.03	2005.10.31	TCTP	Mr. Rafael dos Santos Ximenes	M	Ministry of Health		
59	Public Health in Brazil	2005.10.03	2005.10.31	TCTP	Mr. Teofilo Julio K.	M	Ministry of Health		

60	Tropical Fruits Production in Brazil	2005.11.07	2005.12.02	TCTP	Mr. Arnaldo Fernandes Xavier	M	Ministry of Agriculture, Forestry and Fisheries	Rural Development Agent	
61	Tropical Fruits Production in Brazil	2005.11.07	2005.12.02	TCTP	Mr. Graciano da Silva Sarmento	M	Ministry of Agriculture, Forestry and Fisheries	Rural School Director, Agricultural Technic Promotion Direction	
62	Tropical Fruits Production in Brazil	2005.11.07	2005.12.02	TCTP	Mr. Paulo Afonso	M	Ministry of Agriculture, Forestry and Fisheries	Rural School Director, Third Service Direction	
63	Health and Medical Services	2005.06.15	2005.07.07	Youth	Ms. Justa PEREIRA	F	Ministry of Health	Senior Midwife, Manufahi District	
64	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Gilberto DA CONCEICAO	M	Ministry of Health	Dental Nurse, Liquisa District	
65	Health and Medical Services	2005.06.15	2005.07.07	Youth	Ms. Jacina Marques DE ARAUJO	F	Ministry of Health	Clinical Nurse, Ainaro District	
66	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Berbardino DA CRUZ	M	Ministry of Health	Officer, TBC Program, Los Palos District	
67	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Simplicio de Jesus ALVES	M	Ministry of Health	Officer, Community Health Center, Manatuto	
68	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Jose Antonio PEREIRA	M	Ministry of Health	Officer, Community Health Center, Aileu	
69	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Raimundo LOBATO	M	Ministry of Health	Nurse, Viqueque District	
70	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Florindo ARAUJO DA CONCEICAO	M	Ministry of Health	District Program Health Officer, Ermera District	
71	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Vitor Soares MARTINS	M	Ministry of Health	Director, Community Health Center, Cailaco, Bobonaro District	
72	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Miguel Macedo MARTINS	M	Ministry of Health	Imunization Officer, Bobonaro District	
73	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Elizeu GUSMAO	M	Ministry of Health	Senior Nurse, Suai	
74	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Rui AMARAL	M	Ministry of Health	Director, Community Health Center, Suai	
75	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Maximiano NENO	M	Ministry of Health	Health Administrator, Oecussi District	
76	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Domingos FATUBAI	M	Ministry of Health	Director, Community Health Center, Oecussi	
77	Health and Medical Services	2005.06.15	2005.07.07	Youth	Ms. Maria Candida DOS REIS	F	Ministry of Health	Nurse, Baucau District	
78	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Sebastiao AMARAL	M	Ministry of Health	Nurse, Baucau District	
79	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Bernardino Vitor XIMENES	M	Ministry of Health	Deputy, District Health Service, Dili District	
80	Health and Medical Services	2005.06.15	2005.07.07	Youth	Ms. Ana do Rosario de Jesus LEITE	F	Ministry of Health	Deputy, National Center for Health and Education	
81	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Joaquim Gregorio DE CARVALHO	M	Ministry of Health	Supervisor, Dili National Hospital	
82	Health and Medical Services	2005.06.15	2005.07.07	Youth	Mr. Ivo Ireneu FREITAS	M	Ministry of Health	Head of Protocol	

Group 16 courses 17 participants
Country 1 course 8 participants
Long 1 course 1 participant
C/P 5 courses 5 participants
TCTP 7 courses 31 participants
Youth 1 course 20 participants

Total 32 courses 82 participants

Training Participants in FY 2006

No.	Course	Start	Finish	Type	Name	Sex	Organization	Position	TEL
1	Application of Info. & Communications Technology to Production & Dissemination of Official Statistics	2006.05.04	2006.07.12	Group	Mr. LOPES Silvino	M	Ministry of Planning and Finance		7234749
2	Comprehensive Waste Management Technique	2006.05.09	2006.08.06	Group	Mr. Francisco DOS SANTOS	M	Ministry of Natural Resources, Minerals and Energy Policy—Secretary of State for Natural Resources	Solid Waste Supervisor, DNAS Interim Chief of Sanitation	7249768
3	Corruption Control in Criminal Justice II	2006.10.16	2006.11.11	Group	Mr. Carvalho Francisco	M	Office of Inspection General	Senior Auditor	3310551
4	Seminar on National Government Administration for Senior Officials	2006.10.31	2006.12.10	Group	Mr. Florindo Pereira	M	National Institute of Public Administration—Secretary of State for Administrative Reform	Director Secretary State	3317207
5	Telecommunication Subscriber Line Network Maintenance Techniques	2007.01.08	2007.03.03	Group	Mr. Norberto Soares	M	Communication Regulatory Authority (CRA)	Manager for Tariff Strategy, Intercon and Uso	3339340
6	Television Programme Production (General)	2007.02.05	2007.03.17	Group	Mr. Antonio Dias	M	Radio and Television of Timor Leste	Producer	3321827
7	Electrical and Electronics Engineering	2006.10.31	2006.12.14	C/P	Mr. Nicolau Roberto DA COSTA	M	Faculty of Engineering, National University of Timor Leste	Lecturer	
8	Community-based Island Medicine	2007.01.08	2007.02.25	NGO	Ms. Odete da Silva Viegas de Araujo	F	National Hospital	Head of Dermatology Department	3311000
9	Capacity Building in the Prevention of Contagious Diseases	2006.10.04	2006.10.10	JSPP21	Dr. Domingos Savio Nheu Alves	M	Dili National Hospital	Clinical Director	7230188
10	Capacity Building in the Prevention of Contagious Diseases	2006.10.04	2006.10.10	JSPP21	Mrs. Rosantina da Silva Nascimento	F	Dili National Hospital	In charge of Female Internal Ward	7246103
11	Visual and Electronic Navigation in the Malacca-Singapore Straits	2006.11.01	2006.11.14	JSPP21	Mr. Helder Pascual da Silva	M	Maritime Transport	Head of Technical Division	
12	Visual and Electronic Navigation in the Malacca-Singapore Straits	2006.11.01	2006.11.14	JSPP21	Mr. Alberto Freitas Pereira	M	Maritime Transport	Maritime Security Officer	
13	Visual and Electronic Navigation in the Malacca-Singapore Straits	2006.11.01	2006.11.14	JSPP21	Mr. Manuel Doutel	M	Maritime Transport	Operation Officer	
14	Participatory Approaches in managing Extension Delivery System (Phase II) in the Phillipine	2006.10.15	2006.10.28	TCTP	Mr. Alfredo SOARES	M	Ministry of Agriculture, Forestry and Fisheries	Bobonaro District Irrigation Officer	7286229
15	Participatory Approaches in managing Extension Delivery System (Phase II) in the Phillipine	2006.10.15	2006.10.28	TCTP	Mr. Caetano Jose SOARES	M	Ministry of Agriculture, Forestry and Fisheries	Manatuto Cropping System Assistant	4230014
16	Participatory Approaches in managing Extension Delivery System (Phase II) in the Phillipine	2006.10.15	2006.10.28	TCTP	Mr. Pedro Vital BORGES	M	Ministry of Agriculture, Forestry and Fisheries	Manatuto District Irrigation Officer National Irrigation	4230014
17	Participatory Approaches in managing Extension Delivery System (Phase II) in the Phillipine	2006.10.15	2006.10.28	TCTP	Mr. Everisto SOARES	M	JICA	Field Assistant of IRCP	4230014
18	Information Technology Education Methodology in Indonesia	2006.11.06	2006.12.05	TCTP	Mr. Joel Gomes Tavares Mr. Edmundo Freitas Lopes	M	Computer Technician Lecturer of Computer Science	The Dark IT Consultant Dili Institute of Technology	
19	Sustainable Vegetable Production in Brazil	2006.11.20	2006.12.15	TCTP	Mr. Francisco Fernandes	M	Ministry of Agriculture, Forestry and Fisheries	Teacher of Agricultural School	
20	Sustainable Vegetable Production in Brazil	2006.11.20	2006.12.15	TCTP	Mr. Bonifacio de Oliveira Fraga	M	Ministry of Agriculture, Forestry and Fisheries	Teacher of Agricultural School	
21	Injury Prevention and Safety Promotion in Thailand	2006.11.13	2006.11.24	TCTP	Mr. Fransisco Borges Soares	M	Ministry of Health	Medical Assistant Emergency Dili, National	
22	Injury Prevention and Safety Promotion in Thailand	2006.11.13	2006.11.24	TCTP	Mr. Sebastiao Teofilo da Costa	M	Ministry of Health	Emergency Nurse, Baucau Referral Hospital	
23	Injury Prevention and Safety Promotion in Thailand	2006.11.13	2006.11.24	TCTP	Mr. Herminigildo Herculano	M	Ministry of Health	Dili Nacional Ambulance Nurse	
24	Vocational Training Methodology in Malaysia	2006.11.27	2006.12.15	MTCP	Mrs. Carla Alexandra de Jesus da Costa	F	Dili Institute of Technology	Lecturer and Course Coordinator	3322508
25	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Guilherme da Cruz	M	UNTL	Coordinator	7282660
26	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Jorge Manuel Freitas	M	UNTL	Teacher	7273833
27	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Ildefonso da Costa Guterres	M	NGO HAFOTI	Director	7232691
28	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Vicente Matos Belo	M	CDC BAUCAU (Comm. Dev. Center)	Teacher	7281303
29	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Ms. Santana D.C. Borges	F	Baucau Integral training & Dev. Center	Teacher	4130065
30	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Ms. Bendita S. Da Conceicao	F	Venilale Technical School, St. maria M.	Teacher	7238470
31	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Daniel Pereira	M	NGO KSI	Coordinator	7280204
32	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Sirilio B. Da Costa	M	NGO HAKADA	Officer	7273342
33	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Ms. Zeferina D. C. Oliveira	F	Peace Winds Japan	Officer	7299836
34	Food Processing in the Phillipine	2007.02.05	2007.02.23	TCTP	Mr. Clementino de Jesus Berthel	M	OXFAM Australia	Officer	7251395
35	Tropical Diseases in Brazil	2007.02.26	2007.03.30	TCTP	Mr. Domingos S. N. ALVES	M	Ministry of Health	National Hospital Guido Valdares	

36	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Ms. Deolinda Maria Sarmiento de Oliveira	F	National Directorate for Public Services	Administrative Staff	3339090
37	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Ms. Lola maria Luis Pereira	F	National Directorate for Public Services	Administrative Staff	7284571
38	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Mr. Jacinto Hermenegildo Soares Belo	M	University National Timor Lorosae	Secretary of the Rector	3321210
39	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Mr. Jacinto Barros Gusmao	M	Public Administration Institute	Chief of Research and Development	3317207
40	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Ms. Elda Ferreira	F	Ministry of Foreign Affairs	Manager, Department of Administration and Finance	7230072
41	Consolidation of Peace for Multicultural Nations in Malaysia	2007.03.05	2007.03.17	TCTP	Mr. Filomeno Jose maria Das Dores Dias Conceicao	M	Ministry of Development	Cabinet Chief of Vice Minister	3317377
42	Youth Invitation Programme, Small and Medium Enterprises Promotion	2006.11.08	2006.11.30	Youth	Mr. Paulo ALVES	M	Ministry of Labor and Community Reinsertion	Public Servant, Division of Employment and Skill Development	7270990
43	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Carlito Rosario Cabral	M	Ministry of Labor and Community Reinsertion	Coordinator of Labor Market Information Unit	7249250
44	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Joao Paulo Baptista da Costa	M	Ministry of Labor and Community Reinsertion	Protocol Assistant	3322938
45	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Leoneto Vicente Faria Caldeira Pereira	M	Ministry of Labor and Community Reinsertion	Public Servant	7275263
46	Youth Invitation Programme, Small and Medium Enterprises Promotion	2006.11.08	2006.11.30	Youth	Ms. Adelaide Rosalia Faria Correia	F	Ministry of Labor and Community Reinsertion	Assistant of Micro Enterprise and Promotion Unit	7275780
47	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Ms. Elisita dos Santos	F	Ministry of Labor and Community Reinsertion	Assistant of Gender Equality	3331036
48	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Ms. Josefa de Araujo	F	Ministry of Labor and Community Reinsertion	Public Servant	7281313
49	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Jemmy Valente de Orleans dos Reis	M	Ministry of Labor and Community Reinsertion	Public Servant	7245042
50	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Lucio Bere Taci Dos Santos	M	Ministry of Labor and Community Reinsertion	Public Servant, Division of Employment	7257762
51	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Ms. Eugenia Moniz	F	Ministry of Labor and Community Reinsertion	Technical Assistant of Employment in Maliana	3331036
52	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Joao Antonio Sequeira Alves Piedade	M	Ministry of Agriculture, Forest and Fisheries	Civil Servant, Agribusiness Division	7255329
53	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Sabilio dos Santos	M	Ministry of Agriculture, Forest and Fisheries	Civil Servant of Planning Division	7288980
54	Youth Invitation Programme, Small and Medium Enterprises Promotion	2006.11.08	2006.11.30	Youth	Mr. Arlindo da Cruz Monteiro	M	Ministry of Planning and Finance	Civil Servant, National Directorate for Planning and External Assistance Coordination	3339785
55	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Jose de Araujo Goncalves	M	Ministry of Development	Chief of Cabinet, Permanent Secretary	7287745
56	Youth Invitation Programme, Small and Medium Enterprises Promotion	2006.11.08	2006.11.30	Youth	Mr. Adelino Fernandes Joaquim dos Santos	M	Ministry of Development	Civil Servant, Administration and Finance Division	7258501
57	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Epifanio Silva da Costa Faculto	M	Ministry of Development	Acting Director of Industry	7328740
58	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Jorge Araujo de Jesus	M	NGO PARC	Project Officer	7271072
59	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Elisito da Silva	M	NGO LoRoSHIP	Leader of Producers	7281643
60	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Robin Jong	M	JICA Timor Leste	Program Officer	7231594
61	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Antonio Febu da Silva	M	Radio and Television Timor Leste	Journarist, News and Current Affairs	7257103
62	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Fransisco Antonio Xavier de Carvalho	M	Irrigation and Rice Cultivation Project,	Field Assistant	4230014
63	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Fransisco da Silva Barbosa	M	NGO PARC	Executive Board Member	7287842
64	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Daniel Pereira	M	NGO KSI	Researcher, Social Worker	7280204
65	Youth Invitation Programme, Small and Medium Enterprises	2006.11.08	2006.11.30	Youth	Mr. Maia de Carvalho Saturnino	M	NGO HAKADA	Coordinator	7273342

Group Training Course	6 Courses	6 Persons
Counterpart Training Course	1 Course	1 Person
NGO Partnership Training Course	1 Course	1 Person
Third Country Training Program	10 Courses	33 Persons
Youth Invitation Program	1 Course	24 Persons
Total	19 Courses	65 Persons

Training Participants in FY 2007

No.	Training Course	Start	Finish	Type	Name	Se	Organization	Position	TEL
1	Engineering on Water Supply Systems	2007.05.09	2007.07.27	Group	Mr. Rui de Sousa	M	National Direction of Water and Sanitation (DNAS)	Head of Planning and Development Division	7254926
2	The Role of Agricultural Cooperatives to be Played in Activation of Rural Economy	2007.05.09	2007.07.13	Group	Mr. Justino da Costa SOARES	M	Peace Winds Japan	Project Coordinator	3323430
3	Irrigation Water Resources in Arid & Semi-Arid Region and EIA for Sustainable Development	2007.07.03	2007.11.11	Group	Mr. Diny's QUINTAO	M	Ministry of Agriculture, Forestry and Fisheries	Irrigation and Water Management Officer	7244830
4	Road Engineering and Administration	2007.07.10	2007.09.15	Group	Mr. Jose Cornelio AMARAL	M	Ministry of Public Works	Chief for Regional Engineer, Direction of Roads, Bridge and Flood	3310257
5	International Maritime Conventions and Ship Safety	2007.07.17	2007.11.17	Group	Mr. Alberto Freitas PEREIRA	M	Ministry of Transports and Communications	Maritime Safety Officer, Dili Port Authority	7230202
6	International Maritime Conventions and Ship Safety Inspection	2007.07.17	2007.11.17	Group	Mr. Jose Madeira MARQUES	M	Ministry of Transports and Communications	Head of Maritime Division, Sea Transport Maritime Department	7310849
7	Coastal Fisheries Resource Management	2007.08.14	2007.10.04	Group	Mr. Gregorio dos Santos	M	Ministry of Agriculture, Forestry and Fisheries	Coastal Fisheries Management	3325121
8	Domestic Waste Water Treatment Techniques	2007.08.28	2007.12.08	Group	Mr. Marciano da Costa Ribeiro Belo	M	National Direction of Water and Sanitation (DNAS)	Technical Officer in Baucau	7324354
9	Seminar for Foreign Senior Police Officers	2007.09.05	2007.09.30	Group	Mr. Eugenio PEREIRA	M	National Police of Timor-Leste (PNTL)	Dili District Commander	7293133
10	Meteorology	2007.09.11	2007.12.15	Group	Mr. Terencio Tiburcio T. Fernandes Moniz	M	Ministry of Transport and Communications	Director, Meteorology Service Department	7230218
11	IP Backbone Network Technologies	2007.09.24	2007.12.01	Group	Mr. David da Silva Noronha	M	Ministry of Transport and Communications	Technician for IP Backbone Network	7297892
12	Immigration Control Administration (Asian Countries)	2007.10.01	2007.11.01	Group	Ms. Lolita Pereira Diniz	F	National Police of Timor-Leste (PNTL)	Chief of Administration Section, Immigration Department	7230197
13	Immigration Control Administration (Asian Countries)	2007.10.01	2007.11.01	Group	Ms. Lindalva Beatriz Da Costa Fernandez	F	National Police of Timor-Leste (PNTL)	Chief of Personnel Section, Immigration	7230197
14	Comprehensive Bridge Engineering	2007.10.08	2007.12.01	Group	Mr. Aleixo Humberto GUTERRES LOPES DA CRUZ	M	Ministry of Infrastructure	Regional Supervisor, Department of Roads, Bridges and Flood	3310257
15	Research on Biomass Technology	2007.10.09	2008.08.30	Group	Ms. Alice Pinto	F	National University of Timor-Leste (UNTL)	Lecturer, Department of Biology, Faculty of Science and Education	7233504
16	Corruption Control in Criminal Justice	2007.10.22	2007.11.22	Group	Mr. Marito MAGNO	M	The Ombudsman for Human Rights and Justice	Director of Good Governance	3331030
17	Seminar on Road Administration	2007.10.09	2007.11.09	Group	Mr. Joao Pedro AMARAL	M	Ministry of Infrastructure	Chief of Operation Engineer, Department of Roads, Bridges and Flood Control	3310257
18	Seminar on Airport Engineering Policy	2007.10.23	2007.12.15	Group	Mr. Juliano Augusto Xavier Carlos	M	Civil Aviation Authority	Manager for Planning and Development	3317110
19	ICT Executives' Seminar (Broadcasting)	2007.11.11	2007.11.23	Group	Mr. Nelyo Isaac SARMENTO	M	East Timor Television	Head of News and Current Affair	3321825 7231143
20	Seminar on Aviation Security	2008.01.15	2008.02.16	Group	Mr. Carlos Mendonca Tilman	M	Ministry of Infrastructure	Chief of Airport Security	7247406
21	Seminar on Public Personnel Administration for Middle Level Officials	2008.01.22	2008.02.16	Group	Ms. Sonia Ilda Soares Turquel de Jesus	F	Office of the President Dead on 4 Sep 2008	Chief of Protocol	7279043
22	Irrigation and Drainage for Rural Development	2008.02.11	2008.11.17	Group	Mr. Eurico de Andrade	M	Ministry of Agriculture and Fishery	District Irrigation Officer of Manufahi	7344257
23	Irrigation and Drainage for Rural Development	2008.02.11	2008.11.17	Group	Mr. Sabino Freitas Pinto	M	Ministry of Agriculture and Fishery	District Irrigation Officer of Oecusse	7263967
24	Seminar on Government Audit	2008.02.13	2008.03.18	Group	Mr. Tito Roserio	M	Office of Inspector General	Inspector	7237364
25	Organic Agriculture Technology for Environment Conservation	2008.02.20	2008.11.22	Group	Ms. Maria Natercia de Jesus Carvalho	F	OISCA Timor Lorosae	Instructor	7242172
26	Organic Agriculture Technology for Environment Conservation	2008.02.20	2008.11.22	Group	Mr. Fernando Soares	M	Ministry of Agriculture and Fishery	Chief of Food Production	3325121
27	Community Capacity and Regional Development Focusing on One Village One Product for	2007.06.25	2007.07.14	Country	Ms. Margarida Jacinta Imaculada Fatima De Deus	F	Peace Winds Japan	Assistant Administrator and Accountant	3323-430
28	IP NETWORK Technician for E-Government Promotion	2007.08.20	2007.11.10	Country	Mr. Paulo da Costa	M	Ministry of Transport and Communication	Operational Manager of IT Department	7247089
29	Material Test at Bandung Road Institute, The Project for Capacity Development By Training and Preoperation of Guidelines and Manuals for Roads	2007.11.03	2007.11.18	C/P	Mr. Saturnino Gomes	M	Ministry of Infrastructure	Chief of Standard	7243117
30	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Adylson H.M.da Costa	M	Ministry of Infrastructure	Chief of Laboratory	7253565
31	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Hermenegildo Guterres	M	Ministry of Infrastructure	Chief of Regional Laboratory in Baucau	
32	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Ms. Isabel Maria F. Alves	F	Ministry of Infrastructure	Supervisor of Material in Baucau	
33	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Ms. Juliana P. Das Neves	F	Ministry of Infrastructure	Supervisor of Material in Dili	
34	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Ms. Carmelita Alves Guterres	F	Ministry of Infrastructure	Supervisor of Equipments in Dili	

35	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Nazario de Jesus Freitas	M	Ministry of Infrastructure	Supervisor of Standard in Dili	
36	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Amaro Monteiro	M	Ministry of Infrastructure	Technician of Laboratory in Dili	
37	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Anastacio Freitas da Costa	M	Ministry of Infrastructure	Assistant Technician of Laboratory in Dili	
38	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Fabio da Cunha	M	Ministry of Infrastructure	Assistant Technician of Laboratory in Dili	
39	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Gregorio dos Reis	M	Ministry of Infrastructure	Technician of Laboratory in Dili	
40	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Floriano de Almeida	M	Ministry of Infrastructure	Technician of Laboratory in Baucau	
41	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Jeremias M.C. da Costa	M	Ministry of Infrastructure	Assistant Technician of Laboratory in Baucau	
42	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Orlando da Costa Rosales	M	Ministry of Infrastructure	Technician of Laboratory in Dili	
43	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Alfredo O.S. das Neves	M	Ministry of Infrastructure	Technician of Laboratory in Maliana	
44	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Jose Manuel da Costa S.	M	Ministry of Infrastructure	Assistant Technician of Laboratory in Dili	
45	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Mariano Monteiro	M	Ministry of Infrastructure	Assistant Technician of Laboratory in Baucau	
46	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Eustaquio Mateus Ximenes	M	Ministry of Infrastructure	Code and Standard in Dili	
47	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Devi Emanuel dos Reis F. de Sousa	M	Ministry of Infrastructure	Supervisor of Road in Dili	
48	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Domingos de Jesus Barreto	M	Ministry of Infrastructure	Supervisor of Road in Maliana	
49	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Mario do Rego	M	Ministry of Infrastructure	Supervisor of Road in Baucau	
50	Material Test at Bandung Road Institute	2007.11.03	2007.11.18	C/P	Mr. Marcelino G. Godinho	M	Ministry of Infrastructure	Supervisor of Building in Maliana	
51	Attachment of INAP Staff to INTAN in Malaysia	2007.11.11	2007.12.09	C/P	Mr. Flaviano Godinho	M	National Institute of Public Administration (INAP)	Head of Department	
52	Attachment of INAP Staff to INTAN in Malaysia	2007.11.11	2007.12.09	C/P	Mr. Tito Jong Vong	M	National Institute of Public Administration (INAP)	Lecturer	
53	Attachment of INAP Staff to INTAN in Malaysia	2008.02.17	2008.02.24	C/P	Mr. Agostinho Letencio de Deus	M	National Institute of Public Administration (INAP)	Director	7230136
54	Irrigation System, Irrigation and Rice Cultivation Project	2007.11.25	2007.12.08	C/P	Mr. Evalisto SOARES	M	JICA	IRCP Staff	
55	Irrigation System, Irrigation and Rice Cultivation Project	2007.11.25	2007.12.08	C/P	Mr. Natalicio Salvador LOPES	M	Ministry of Agriculture and Fishery		
56	Irrigation System, Irrigation and Rice Cultivation Project	2007.11.25	2007.12.08	C/P	Mr. Francisco Gusmao da Costa	M	Ministry of Agriculture and Fishery	Chief of Irrigation Construction and Supervision	7273744
57	Mechanical Engineering, CADETES	2008.01.14	2008.03.01	C/P	Mr. Valerio de Sousa Gama	M	National University of Timor-Leste (UNTL)	Assistant Lecturer, Faculty of Engineering	7325188
58	Mechanical Engineering, CADETES	2008.01.14	2008.03.01	C/P	Mr. Antonio Pedro Belo	M	National University of Timor-Leste (UNTL)	Chief of Mechanical Engineering, Faculty of Engineering	7275750
59	Electric and Electronic Engineering, CADETES	2008.02.14	2008.03.15	C/P	Mr. Cancio Monteiro	M	National University of Timor-Leste (UNTL)	Assistant Lecturer, Faculty of Engineering	7296868
60	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Ms. Eronidina Dos Dores	F	Water and Sanitation Service (DNAS)	Assistant Management Manager	3317152
61	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Casimiro Sarmiento	M	Water and Sanitation Service (DNAS)	Water and Sanitation Service Manager	7230105
62	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Miguel Da Cruz	M	Water and Sanitation Service (DNAS)	Technical Officer, Liquisa	7230105
63	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Francisco Da Costa Castro	M	Water and Sanitation Service (DNAS)	Senior Technician, Baucau	7230105
64	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Amandio Pereira	M	Water and Sanitation Service (DNAS)	Technician, Viqueque	7230105
65	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Carlito Amaral	M	Water and Sanitation Service (DNAS)	Technical Officer, Manatuto	3317150
66	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Jose Vilanova Pires	M	Water and Sanitation Service (DNAS)	Technical Officer, Los Palos	3.9E+09
67	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Nelson Da Conceicao Silva	M	Water and Sanitation Service (DNAS)	Monitoring and Evaluation Officer	3317156
68	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Elias Pereira Moniz	M	Water and Sanitation Service (DNAS)	Chief of District WSS Department	7241474
69	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Thomas Da Silva	M	Water and Sanitation Service (DNAS)	Technical Officer/Manager	7230105
70	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Guilhermino Da Cruz	M	Water and Sanitation Service (DNAS)	Water and Sanitation Service District Manager	7230105
71	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Domingos Mendes Feliciano	M	Water and Sanitation Service (DNAS)	Assistant of Administration and	7275232
72	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Eduardo Dias Ximenes	M	Water and Sanitation Service (DNAS)	Support Service Manager	7243153
73	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Isac Fontes Pereira	M	Water and Sanitation Service (DNAS)	Facilitator of Water and Sanitation District	7230105
74	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Manuel Da Costa	M	Water and Sanitation Service (DNAS)	Human Resource Manager	3317152
75	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Daniel Da Costa Dos Reis Fernandes	M	Water and Sanitation Service (DNAS)	Customer Service Manager	3317157
76	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Ms. Natalia De Sousa Guterres	F	Water and Sanitation Service (DNAS)	Billing Officer	3317157

77	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Augusto Pereira	M	Water and Sanitation Service (DNAS)	Assistant Technic Planning and Design	7293374
78	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Domingos Soares	M	Water and Sanitation Service (DNAS)	Manufahi	7257679
79	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Elidio De Araujo	M	Water and Sanitation Service (DNAS)	Technical Officer, Ainaro	7230105
80	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Florindo de Jesus	M	Water and Sanitation Service (DNAS)	Technical Assistant of Distribution	3317150
81	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Pascoal Ribeiro	M	Water and Sanitation Service (DNAS)	Technical Assistant of Production	3317150
82	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Mario Baati Soares	M	Water and Sanitation Service (DNAS)	Laboratory Officer	7230105
83	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Ventura Maia Pereira	M	Water and Sanitation Service (DNAS)	Administration Support Officer	3317156
84	Youth Training Program Water Supply System	2007.10.01	2007.10.18	Youth	Mr. Moises Lutamau Vicente	M	Water and Sanitation Service (DNAS)	Water and Sanitation District Manager, Suai	7230105
85	Young Leaders for Asian Countries "Constitution of a Legal	2008.02.25	2008.03.13	Youth	Ms. Casilda Ilda Afonso	F	Ministry of Justice	Court Clerk	7262089
86	Young Leaders for Asian Countries "Constitution of a Legal	2008.02.25	2008.03.13	Youth	Mr. Honorio Aureliano Soares Magalhaes	M	Ministry of Justice	Jurist	7316415
87	Young Leaders for Asian Countries "Constitution of a Legal	2008.02.25	2008.03.13	Youth	Mr. Jacinto Babo Soares	M	Ministry of Justice	Jurist	7310238
88	Young Leaders for Asian Countries "Constitution of a Legal	2008.02.25	2008.03.13	Youth	Mr. Egidio Napoleao Salvador Soares	M	Ministry of Tourism, Commerce and Industry	Administration Officer	7323982
89	Young Leaders for Asian Countries "Constitution of a Legal	2008.02.25	2008.03.13	Youth	Mr. Francisco Vital Ormai	M	Ministry of Foreign Affairs	Legal Affairs Officer	7268993
90	Environmental Protection for CMLVT Countries in Malaysia	2007.11.26	2007.12.07	TCTP	Mr. Joao Carlos Soares	M	Ministry of Economic and Development	Chief of Environmental Education Awareness	7263714
91	Environmental Protection for CMLVT Countries in Malaysia	2007.11.26	2007.12.07	TCTP	Mr. Andre Soares	M	Ministry of Economic and Development	Environmental Assistance Coordinator	7291371
92	Environmental Protection for CMLVT Countries in Malaysia	2007.11.26	2007.12.07	TCTP	Mr. Adelino Rojario	M	Ministry of Agriculture and Fisheries	Chief of Extension and Community Awareness	7271908
93	Environmental Protection for CMLVT Countries in Malaysia	2007.11.26	2007.12.07	TCTP	Mr. Pedro Pinto	M	Ministry of Agriculture and Fisheries	Manager of National Park	7289432
94	Capacity Building in the Prevention of Contagious Diseases in Singapore	2007.09.10	2007.09.14	JSPP	Mrs. Maria Angela VARELA NIHA	F	Ministry of Health	Data Manager	3325189
95	Capacity Building in the Prevention of Contagious Diseases in Singapore	2007.09.10	2007.09.14	JSPP	Mr. Johanes Don Bosco MAU	M	Ministry of Health	Program Officer, Malaria Control	7249190
96	Emergencies Preparedness and Disaster Management in Singapore	2008.02.18	2008.02.29	JSPP	Mr. Albertino Doutel Sarmento	M	National Direction of Civil Protection	Planning Coordinator	7253709
97	Emergencies Preparedness and Disaster Management in Singapore	2008.02.18	2008.02.29	JSPP	Mr. Vitorino Lopes	M	Fire Department	Firefighter, national Training Center of Fire, Rescue and Emergency	7315463
98	The Koban System of Japan and its Adaptation as the Neighbourhood Police Center in Singapore	2007.10.23	2007.10.31	JSPP	Mr. Mario Afonso XIMENES	M	National Police of Timor-Leste (PNTL)	Police Officer, Instructor at Police Academy	7233118
99	Visual and Electronic Navigation in the Malacca- Singapore Straits in Singapore	2008.01.08	2008.01.21	JSPP	Mr. Domingos Savio de Jesus	M	Maritime and Port Authority	Operational Staff	7268251
100	Visual and Electronic Navigation in the Malacca- Singapore Straits in Singapore	2008.01.08	2008.01.21	JSPP	Mr. Joao de Fatima Fernandes	M	Maritime and Port Authority	Operational Staff	7313761
101	Seafood Safety Management in Singapore	2008.01.14	2008.02.01	JSPP	Ms. Alda Sousa Lemos da Rosa	F	Ministry of Agriculture and Fishery	Chief of Laboratory	7243023
102	Seafood Safety Management in Singapore	2008.01.14	2008.02.01	JSPP	Mr. Fidelino Sousa Marques	M	Ministry of Agriculture and Fishery	Staff of Analysis of Organoleptics Microbiology and Chemical Section	7279546
103	Participatory Approaches in Managing Extension Delivery System in Philippine	2007.10.22	2007.10.27	TCTP	Mr. Lourenco Borges Fontes	M	Ministry of Agriculture and Fishery	Director, Research Department	
104	Rescue and First Aid Techniques in Brazil	2007.09.10	2007.11.09	Brasil	Mr. Claudio da Silva	M	Fire Rescue and Emergency Service	Commander, Fire Rescue Service	
105	International Course for Production, Processing and Use of Cassava and Tropical Fruits in	2007.11.05	2007.11.30	Brazil	Mr. Carlos HJ de Almeida Granadeiro	M	Ministry of Agriculture and Fishery	Chief of Mechanization and Post Harvest	

Group Training Courses 22 Courses 26 Persons
Country Training Courses 2 Courses 2 Persons
Counterpart Training Courses 4 Courses 31 Persons
Youth Training Courses 2 Courses 30 Persons
Third Country Training Courses 9 Courses 16 Persons

Total 39 Courses 105 Persons

Training Participants in FY 2008

No.	Training Course	Start	Finish	Type	Name	Se	Organization	Position	TEL
1	The Role of Agricultural Cooperatives to be Played in Activation of Rural Economy	2008.05.06	2008.07.12	Group	Ms. Jacinta Dos Santos	F	Ministry of Economy and Development	Assistant, Information Section, National Direction of Cooperatives	7291141
2	The Role of Agricultural Cooperatives to be Played in Activation of Rural Economy	2008.05.06	2008.07.12	Group	Mr. Vitorino Pereira	M	PARCIC NGO	President of Agricultural Cooperative of Coffee Growers in Maubisse	7358389
3	Environmental Impact Assessment for ODA Project	2008.05.11	2008.06.07	Group	Mr. Antonio Lelo Taci	M	Secretary of State for Environment	Coordinator for Environmental Impact Assessment	7254802
4	Engineering on Water Supply Systems	2008.05.20	2008.08.06	Group	Mr. Celso Amado Soares Pereira	M	Ministry of Infrastructure	Chief of Dili Water Supply, National Direction of Water and Sanitation	7276116
5	Seminar on Governmental Human Resource Management for Senior Officials	2008.06.04	2008.06.21	Group	Mr. Edgar Sequeira Martins	M	Ministry of State Administration and Territorial Management	Chief of Electoral Management, Technical Secretariat for Electoral Administration (STAE)	7230190
6	Regional Development Promotion for ASEAN Countries-One Village One Product-	2008.06.15	2008.07.05	Country	Mr. Adelino Pimental Rego	M	Ministry of Agriculture and Fisheries	Director of Agribusiness	7272373
7	Regional Development Promotion for ASEAN Countries-One Village One Product-	2008.06.15	2008.07.05	Country	Mr. Olderic Lopes	M	Ministry of Economy and Development	Chief of Infrastructure, National Directorate of Rural Development	7257580
8	Regional Development Promotion for ASEAN Countries-One Village One Product-	2008.06.15	2008.07.05	Country	Mr. Gil Bento	M	Ministry of Economy and Development	Chief of Accompaniment and Technical Assistant	7329974
9	Seminar on Gender Mainstreaming Policies for Participatory Community Development for Practitioners through JICA-NGO Partnership	2008.06.16	2008.07.19	Group	Mr. Octavio da Costa Monteiro De Almeida	M	Ministry of Agriculture and Fisheries	National Director for Policy and Planning	7241639
10	Participatory Community Development for Practitioners through JICA-NGO Partnership	2008.08.18	2008.10.02	Group	Mr. Antonio Abel Guterres	M	NGO Forum	Office and Program Manager	7380679
11	Participatory Community Development for Practitioners through JICA-NGO Partnership	2008.08.18	2008.10.02	Group	Mr. Juvencio Soares	M	AFMET	Field Officer	7246981
12	Coastal Fisheries Resources Management	2008.08.19	2008.10.09	Group	Mr. Rafael Pereira Goncalves	M	Ministry of Agriculture and Fisheries	Head, Marine Park Division, Secretary State of Fishery	7324198
13	Urban Solid Waste Management by Local Government	2008.08.19	2008.10.22	Group	Mr. Francisco dos Santos	M	Dili Administration	Chief of Sanitation	7249768
14	Forest Watershed Environment, Soil and Water Conservation Technology	2008.08.24	2008.10.25	Group	Mr. Vicente Sanches Soares	M	Ministry of Agriculture and Fisheries	Watershed Management Officer, National Directorate of Forestry	7375377
15	Domestic Waste Water Treatment Techniques	2008.08.25	2008.12.06	Group	Mr. Joao Piedade Bras Nazret	M	Ministry of Infrastructure	Sanitation Engineer, National Directorate for Water and Sanitation	3317156
16	Rural Development for Small-scale Farmers through the Agriculture Cooperative in Asia	2008.09.02	2008.11.26	Group	Mr. Sabino Rua	M	Ministry of Economy and Development	Research Officer, Rural Development and Cooperative	7312421
17	Rural Development for Small-scale Farmers through the Agriculture Cooperative in Asia	2008.09.02	2008.11.26	Group	Mr. Francisco Xavier	M	Ministry of Economy and Development	Chief of Cooperative, Rural Development and Cooperative	3331080
18	Immigration Control Administration (Asian Countries)	2008.09.29	2008.10.30	Group	Mr. Mariano Da Costa	M	National Police of Timor-Leste	Secretary, Immigration Department	3310540 7230197
19	Immigration Control Administration (Asian Countries)	2008.09.29	2008.10.30	Group	Mr. Graciano Manuel Da Silva	M	National Police of Timor-Leste	Office-In-Charge (OIG) of Dili Sea Port, Immigration Department	3310840 7230197
20	Seminar on Road Administration	2008.09.30	2008.10.31	Group	Mr. Joao Caldas Goncalves De Jesus	M	Ministry of Infrastructure	Chief of Flood Control, Directorate of Roads, Bridges and Flood	3310257 7375788
21	Comprehensive Bridge Engineering	2008.10.07	2008.12.05	Group	Mr. Geraldo da Conceicao Lemos Soares	M	Ministry of Infrastructure	Dili Regional Supervisor, Directorate of Roads, Bridges and Flood Control	3310257 7287474
22	Development of Comprehensive Assistance System for Victims	2008.10.16	2008.11.29	Group	Mr. Agostinho Cosme Belo	M	Ministry of Social Solidarity	Dialogue Assistant for Social Assistance	3335986 7273935
23	Seminar on National Government Administration for Senior Officer	2008.10.21	2008.11.22	Group	Mr. Eusebio da Costa Jeronimo	M	Ministry of Finance	National Director for Planning and External Coordination	7230114
24	Civil Engineering Training Course, The Project for Capacity Development of Teaching Staff in the Faculty of Engineering	2008.04.20	2008.07.24	C/P	Mr. Leandro Madeira Branco	M	National University of Timor-Leste	Lecturer, Faculty of Engineering	7320514
25	Paddy Seed Production, Irrigation and Rice Cultivation Project	2008.06.11	2008.06.29	C/P	Mr. Francisco Antonio Xavier de Carvalho	M	Irrigation and Rice Cultivation Project, JICA	Field Assistant of Agronomy	7239585
26	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Albino Ribeiro	M	Ministry of Agriculture and Fisheries	Assistant of Agribusiness Development	7348271
27	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Tito Fernandes	M	Ministry of Agriculture and Fisheries	Staff of Agribusiness Development	7288588

28	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Arcanjo dos Reis	M	Ministry of Agriculture and Fisheries	Chief of Market Research and Information	7372713
29	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Eugenio Borges	M	Ministry of Agriculture and Fisheries	Staff of Agribusiness Development	7339674
30	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Helder Alberto Neves	M	Ministry of Agriculture and Fisheries	Head of International Cooperation	7268503
31	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Jose Antonio Lopes	M	Ministry of Agriculture and Fisheries	Assistant of Crop and District Officer, Baucau District	7328502
32	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Antonio Vicente Pereira	M	Ministry of Agriculture and Fisheries	Assistant of Soil Conservation, NDCCP	7313180
33	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Boaventura Ventura Fatima da Silva Soares	M	Ministry of Agriculture and Fisheries	Assistant of Cropping System, NDCCP	7251641
34	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Fernando de Jesus Salsinha	M	Ministry of Agriculture and Fisheries	Assistant of Cereal, NDCCP	7239082
35	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Joao Rodrigues	M	Ministry of Agriculture and Fisheries	Assistant of Crops, Aileu District	7237242
36	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Maria da Estrela Ribeiro Fatima	F	Ministry of Economy and Development	Professional Techniques of Administration and Finances	7291587
37	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Jony Ricardo da Costa	M	Ministry of Economy and Development	Assistant of Information and Database	7251518
38	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Gaudencio Gusmao	M	Ministry of Economy and Development	Assistant of Logistics	7327879
39	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Angelina da Silva dos Santos	F	PARCIC	Women's Program Officer	7378848
40	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Antonieta Maria dos Santos	F	KSI	Program Manager	7267917
41	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Daniel Pereira	M	KSI	Senior Staff	7280204
42	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Mouzinho Nunes	M	YMCA Timor-Leste	Manager, Coffee Fair Trade Project	7312441
43	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Bendita Soares da Conceicao	F	Technical Professional School, Baucau	Teacher	7238470
44	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Feliciano Nascimento	F	Integrated Training and Development Center (CTID)	Teaching Assistant	7235040
45	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Vicente Matos Belo	M	Development Communication Center (CDC), Baucau	Project Manager	7267978
46	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Ildefonso da Costa Guterres	M	HATAN Foundation	Community Trainer	7232636
47	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Mr. Marcelino da Costa Pereira	M	USC Canada Timor-Leste	Field Staff	7285661
48	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Abenta Soares	F	FITIM	Community-based Organizer	7358998
49	Agriculture and Rural Development (One Village and One Product Movement)	2008.08.25	2008.09.11	Youth	Ms. Fatima Maia dos Reis	F	RTTL	Journalist, News Dept.	7373916

4. 帰国研修員フォローアップ調査結果

研修事業の方向性検討を目的に、2007年1月に2001年から2005年までの研修員に質問票を送付し80通を回収した。また、13人と面談し追加情報を収集した(No.1~13)。帰国研修員との面談は本調査以降も継続した(No.14以降)。

ほぼ全ての回答者が研修成果はあったとしているが、58人は個人レベルの能力向上であった。ただし、組織レベルの能力向上に貢献したという回答も20あった。組織レベルの能力向上と回答した者と面談したが、日本や他国からの支援あるいは関係を有していることが多かった。

研修のみでの支援の場合は、研修結果を同僚と共有するといった程度の成果にとどまっていた。研修結果を活用していない理由としては、予算や技術の不足、日本と東ティモールの違いをあげる例が多く、本人の力不足及び動機やリーダーシップの不足が感じられた。

帰国研修員の発意でフォローアップ事業実施に結びついた事例があった(平成17年度国家測量事業計画・管理)。事務所と数度の打合せを通じて申請書を作成し、採択され機材供与を行い(平成19年GIS関連機材)、地図作成アドバイザーの要請にもつながった。

JICA事業と関連のある研修員の意識は一般的に高く、日本側から期待される役割もあり研修結果が具体的成果に結びつく事例が多い。また、研修を発端としてその後JICA事務所の働きかけにより、廃棄物処理場改善プロジェクト(平成18年度廃棄物管理総合技術)や環境アセスメントアドバイザー(平成20年度ODAにおける環境影響評価)などの新規案件形成に結びつく場合もあった。

主要な所見は以下の通り。

1. 研修事業のみでは個人の能力向上に留まり、具体的な課題解決といった成果を達成することは困難である。
2. 研修事業には有為の人材を発掘し、プロジェクト形成につながるといった役割もある。
3. 研修事業の成果を高めるために、JICAプログラムやプロジェクトと関係のある研修コースを割当て、JICAのカウンターパートを本邦研修に参加させることが適当である。
4. アセアン諸国等からの第三国研修は、東ティモールにおけるJICA事業との関連がほとんど無いものも多く割当てを見直す必要がある。少なくとも前年にJICAベースで要望を確認する必要がある。

以上

Training Participants by Scheme

	FY2000	FY2001	FY2002	FY2003	FY2004	FY2005	FY2006	FY2007	Total
Group	0	10	9	9	21	17	6	26	98
Country	0	0	21	7	9	8	0	2	47
Individual	0	2	2	0	0	0	0	0	4
Long	0	0	0	1	1	1	0	0	3
C/P	0	3	0	5	1	5	1	31	46
TCTP	75	20	18	14	25	32	33	16	233
Youth	0	0	0	20	19	20	24	30	113
NGO	0	0	0	0	0	0	1	0	1
Total	75	35	50	56	76	83	65	105	545

Training Participants by Sector

	FY2000	FY2001	FY2002	FY2003	FY2004	FY2005	FY2006	FY2007	Total
HR	68	6	20	7	11	12	2	5	131
Agriculture	0	8	8	5	10	5	41	14	91
Infrastructure	3	8	3	12	5	11	2	59	103
Peace	0	4	2	2	8	9	6	10	41
Others	4	9	17	30	42	46	14	17	179
Total	75	35	50	56	76	83	65	105	545

Training Participants by Scheme and Sector

	Group	Country	Individual	Long term	C/P	TCTP	Youth	NGO	Total
HR	13	37	2	0	3	76	0	0	131
Agriculture	20	7	1	1	3	35	24	0	91
Infrastructure	31	0	1	1	40	5	25	0	103
Peace	8	2	0	1	0	25	5	0	41
Others	26	1	0	0	0	92	59	1	179
Total	98	47	4	3	46	233	113	1	545

Review of Answer Sheets

No	Review Items	Number	%
I	Effect of Training Program		
	Improvement of Individual	58	72
	Improvement of Institution	20	25
	No Any Improvement	2	3
II	Utilization of Training Results		
	Yes	32	40
	Some Parts	40	50
	No	8	10
III	Information Sharing		
	Shared by Presentation or Workshop	16	20
	Shared by Discussion	24	30
	Shared on the Job Basis	24	30
	Shared by Distribution of Training Materials	8	10
	No Any Sharing	8	10
IV	Follow Up by JICA		
	Need Further Training	50	63
	Assistance of Action Plan	22	27
	No Idea	8	10
V	JICA Alumni Association		
	Interesting for Sharing Information	76	95
	No Idea	4	5

帰国研修員面談記録

No	氏名・面談日	要旨
1	Paulino L. da Cruz 9 January, 07	2005年国家測量事業計画・管理コースに参加、法務省土地財産部土地利用計画課長。帰国後の報告会開催し、その後JICAにプロポーザルを提出した。GIS活用の意思を有し(研修経験のみ有り)機材供与が19年フォローアップ事業として認められた。また、20年度案件として短期地図作成専門家の要請も提出した。まれにみる積極的な人材である。2000年に地図作成の開発調査を行った経緯もあるので、自助努力支援が上手くいく可能性がある
2	Francisco X. Ferreira June 4, 07	2004年ディリ上水整備計画のC/P研修に参加。地方の上水供給調整官。JICA事務所から研修情報入手。日本と東ティモールの水道事業の程度は大きく異なるが、漏水探知と修繕や水道計による測定及び顧客データベースや施設平面図の作成を習得できた意義は高い。無償事業でサメとアイナロの情報は整備されたが、他の11県都で同様な情報整備を行っていきたい。事業化に向けて予算上の制約がある。日本研修以前にタイで3ヶ月及びインドネシア(バリ)で2ヶ月の研修受講経験有り。
3	Joao P. Braz June 4, 07	2004年廃棄物処理の集団研修に参加。衛生計画担当技師。研修情報はJICA事務所から入手。廃棄物処理の程度は大変異なるが、処理場へのアクセス道路設定は参考になった。帰国後は自分のスタッフに知識を移転したが実務の質が向上したといった効果は特に無い。福岡システムの導入に関心あるが特にアクションはとっていない。予算の制約もある。環境教育(ごみ、衛生)や衛生関連の法整備にも関心有る。1995年から2001年にスラバヤ大学で勉強した。
4	Antonio Dias June 5, 07	2001年テレビ教育番組の集団研修に参加、TV上級プロデューサー。番組制作システム(企画、調査、インタビュー)を勉強することが出来た。それまでは断片的な知識はあったが、研修参加により明確になった。当時の研修員や講師(池上、森田)とは今も連絡を取って情報共有している。日本農業の番組提供を受けて放送したことがある。貧困からの脱出ドキュメントをティモール人スタッフで作成中。視聴者の意見調査の必要性有り。日本番組の放送に関心あるがダビングシステムが必要。20年度テレビ番組制作短期専門家要請を形成した。
5	Mario S da Costa June 5, 07	2005年住宅・住環境改善集団コースに参加。都市計画チーフ。JICA事務所から研修情報入手。自分の業務内容に合致するため応募した。コース全般には満足、新知識を得ることが出来た。帰国後ニュータウン計画やディリ市改善計画を企画したが、実施には至っていない。2003年に都市改善を目的にバンコク研修旅行した経験有り。スタッフ増員、GPSやGIS機材の必要性高い。予算は不足、UNDPとEUの支援を受けた経緯有り。
6	Eduardo L. de Carvalho June 12, 07	2002年マレーシア一村一品運動セミナーに参加、行政管理省地方開発担当チーフ。帰国後地方政府担当者に内容を伝えたが、現時点で具体的な事業実施には結びついていない。地方への権限委譲が必要との意見。一方、UNDP支援のコミュニティ開発プロジェクトがポボナロ、ラウテン、アイレウ、マナツトで実施されている。シンガポールやマレーシア及びポルトガルでの研修経験を有する。1年に1回程度の同窓会開催を希望、地方権限委譲のためのアドバイザーが必要。
7	Estanquio M Gusmao Antonio Da Silva Fidelio H. Sequeira Silva M. Amelia June 12, 07	2005年に国別政府人材管理セミナーに参加。帰国後は、公務員募集方法の変更や公務員規定作成の際に知識を活用した。ただし、ポルトガル人アドバイザーの支援はあった。7年9月からは公務員の資格要件が決まり現在の職階から降格するものも出てくる。該当者には研修参加を義務付ける。日本のセミナーには満足しているが、東ティモールの現状とは差があり将来の参考となる。業務情報処理のための研修やデータベース構築の必要性がある。同窓会は情報交換の意義がある。国連アドバイザーの支援を受けていたが、現時点ではなく予定も無い。
8	Leonel G. Madeira June 14, 07	2002年からC/Pとして埼玉大学にて修士取得、帰国後国立大学工学部では土曜日にクラスを持つ以外は大学外で働き生計を立てている。工学部で働く意思は無い。土曜日クラスも要請があるので引き受けているという立場である。大学に戻らない理由を聞くと、低賃金260米ドル/月と臨時契約のステイタス及び研修中の給与カットをあげていた。本邦研修中は日本から家族に仕送りしていた。研修が終わって3年経過するがまだ怒りが収まっていない。500米ドル程度の給与があれば良いと言っていた。修士課程取得者に対する大学の待遇改善が必要。また、選考自体が適切ではなかったと思われる。
9	Florindo M. Barreto June 18, 07	2002年農業国別研修に参加、農業省灌漑部長、技プロや無償のカウンターパート。水利組合設立にあたって日本の経験を研修した。日本の経験も参考に水利組合を導入している。日本以外に世銀、オランダ、中国、フィリピンの支援を受けている。水利組合が実施に機能するには農民の意識改革や管理能力向上及び伝統的水管理者との関係など解決すべき事項があるが、本人はよく努力しているとの印象。

10	Justino da Costa SOARES July 17, 07	2007年農村経済活性化に果たす農協の役割IIIに参加、日本のNGOであるPWJプロジェクトコーディネーター。日本での研修が意識の向上につながった様子であり、JICA事業との関係強化や東ティモールの農業発展の方向性についての抱負を語っていた。良い提案の提出があれば支援の用意があることを伝えた。熱意のある人物であり、フォローによっては調査研究やコミュニティ開発支援無償などの新規案件形成につながる可能性がある。
11	Margarida Jacinta de Deus July 17, 07	2007年一村一品に参加、日本のNGOであるPWJのスタッフ。研修の知見を生かして女性グループの活動活性化に対する抱負を有している。まだ若いながらNGOプロジェクトで経験を積むことによりリーダーになる素地を有している。自助努力の姿勢が見られればフォローにより何らかの案件形成に結びつく可能性がある。
12	Aquilino S. Caeiro July 17, 07	2004年の観光振興とマーケティングに参加、開発省観光振興担当官。帰国後日本からの観光客(5人程度)と地元旅行社との仲介を行ったことはあるが、振興策を具体化したことは無い。予算や人材の不足を原因に挙げていた。観光資源はダイビングと史跡。イベントの開催やホームステイツアーの企画などを尋ねたが否定的な回答であった。過去にマカオでの研修に参加経験あり、更なる研修を要望した。リーダーシップに欠けた人物との印象。
13	Ivania R. Ximenes G. July 17, 07	2005年の観光振興とマーケティングに参加、開発省観光インフラ助手。観光統計を担当、帰国後統計の知識を活用との説明であったが詳細は不明。外国人観光客は年に5000人程度(インドネシア、豪州、ポルトガルの順、日本人客はごく少数)。観光振興策はPATA(太平洋アジア観光組合)への加入や外国人アドバイザー(UNDP)による支援との回答。更なる研修を希望。外部への依存心が高いとの印象。
14	青年研修25名 Nov 19, 07	2007年水道コースに参加、全員水道局職員、浄化・コントロールパネル・配水システム・水のボトリング・顧客サービス・民間会社運営、及び啓蒙活動や時間厳守及び環境美化に興味深かった。活性炭素を用いた浄水、コントロールパネル、太陽エネルギー利用、人材育成などの導入の提案があったが、より現実的な方策を求めたところ、市民への情報提供、学校での環境教育、漏水探知、不法接続解消などの現実的課題が挙げられた。
15	Lolita Pereira Diniz Lindalva Bentriz Nov 26, 07	2007年出入国管理行政(アジア諸国)に参加、2003年/2005年から入国管理局で勤務、JICA研修員は計6名。指紋・偽造書類・発見と拘留・調査・外国人登録等を研修、パスポート印刷やコンピューターデータベース(現在は本部と空港のみ)に興味深かった。陸国境もカバーしたコンピューターシステムや指紋と顔写真の入管方法の導入に関心があるが、当座は日本人の時間厳守を見習いたい。豪州人アドバイザーや海外研修(インドネシア、マレーシア、バングラ)の支援あり。
16	Alberto Freitas Pereira Jose Madeira Marques Dec.5, 07	2007年海事国際条約及び船舶安全検査コースに参加、船舶の構造、設備及び性能に関する国際基準を習得した。日本で作成したアクションプラン(寄港国船舶検査、船舶登録)を上司に提出。新しい知識を習得したが、東ティモールにおける導入の具体案は有さない。得た新知識が必要であり導入するべきと言うが、現実的にどのように対処するのかは考えが無い様子であった。
17	Lourenco Soares Dec.10, 07	2005年8月から2007年9月まで工学部支援プロジェクトC/Pとして埼玉大学で修士課程を修了、10月から国立大学工学部土木学科で勤務している。斜面崩壊の性質を研究、研究予算3~5千ドル/年(交通、日当等)を要求したが大学からの回答は無い、また土木工学部の予算も知らない、講義を行った以外は特に何もしていない、来年予算が付かなかったら豪州に研究に行くことを希望。月給は230米ドル、日本研修中も給与は家族に支払われていた。占有のパソコンが無く(3台を10人で使用)、現地調査の車両も無い。土木工学の修士は自分も含めて5人(うち2人はJICA研修後大学を離れる)、修士課程終了後最低5年は大学勤務を義務付けることを提案。プロジェクトにプロポーザルを提出して研究を継続するようアドバイスした。
18	David Silva Noronha Jan.22, 08	2007年IP伝送路網の構築・監視技術コースに参加、政府の通信ネットワークの担当者、光ファイバーを経験する初めての機会であった。研修開始時の17点(平均29点)が終了時は77点(平均72点)となり、個人の能力は向上した。上司に光ファイバーの導入を提言するとのことであった。
19	Terencio Fernandes Jan.23, 08	2007年気象学コースに参加、気象衛星画像、気候システム解析、数値予報等に関する知識を習得した。東ティモールの気象部の責任者、気象部人員は11名で観測基地はディリ空港の1箇所のみ、気象データは主に豪州の支援を受けている。世界気象機関(WMO)への加入が実現すれば多くの支援を受けることが可能であり、現在その手続きを進めている。災害情報はインドネシアと豪州に依存している。WMO加入が果たされた後にJICAにも支援を要請したいとの意向を有している。

20	Marciano Belo Jan.24, 08	2007年生活排水対策コースに参加、上水衛生局バウカウ事務所勤務。浄化槽を導入したいとの希望を有するが、東ティモールで浄化槽が手に入るのかとの問いには答えられない。また、上水衛生局本部(ディリ)の判断無しには事業実施できないとの困難さを口にする。バウカウ勤務の前提で何か出来ないのか考えて欲しい旨伝える。
21	Marito Magno Jan.28, 08	2007年汚職防止刑事司法支援コースに参加、人権・公正検査院のグッド・ガバナンス Director、汚職調査報告書を検察官に提出しても具体的な手続きが開始されないとのこと。汚職は政府のあらゆるレベルに及んでいる、汚職が汚職として認識されておらず文化の一部とみなされている。日本の研修後、学校や共同体を対象にした汚職防止キャンペーンを企画している。
22	Aleixo Humberto Guterres Lopes Jan 29, 08	2007年橋梁総合コースに参加、インフラ省道路橋梁洪水防御局ディリ事業所監督官。橋梁の維持管理や機器の設置及び監督を学んだ。橋梁の洪水からの保護を実践したいとしている。日本で作成したアクション・プランの上司への説明はまだ行っていないとのことであり、局内でのワークショップ開催を約束した。本年度予算も潤沢にあることから日本での研修成果を踏まえた業務の改善を当方から要求した。
23	Joao Pedro Amaral Jan 30, 08	2007年道路行政セミナーに参加、インフラ省道路橋梁洪水防御局業務エンジニアで全国にある5地域事務所の事業総轄担当。道路計画、道路網計画、道路構造物(橋梁、トンネル)計画、道路構造令等の知識を身につけた。研修後は業務に対する積極性が増したと自己評価、橋梁維持管理と交通コントロールシステム及び交通網計画を自身の業務に反映させたい。JICAに対しては長期の大学コース、トンネル技術者や道路技術者の希望を有する。まずは、橋梁総合コース研修員と一緒に職場内で発表会を催すように要請した。
24	Juliao Augusto Xavier Carlos Jan 31, 08	2007年空港技術・政策セミナーに参加、2001年7月以降ディリ空港の計画・開発マネージャー。空港計画・空港建設及び空港施設維持管理を学んだ。研修成果を踏まえてディリ空港M/P作成のアイデアがある。2001年からの僱アドバイザーと相談する予定。また、奨学金の希望を有する。空港常勤職員84名、臨時雇用15名、予算35万ドル、メルパチ着陸料350米ドル、エアノース着陸料150米ドル、コノコフィリップスがティモールギャップ間輸送用のターミナルを建設する予定。
25	Antonio Lelo Taci June 18, 08	2008年ODAにおける環境影響評価に参加、当国に2名しかいない環境アセスメント担当者の1人。研修コースのテーマ全てに興味深く役に立つとの意見。空港、埋立て、水力発電、ダム、火力発電、橋梁の現場訪問し日本の経験に触れたことが良かった。環境アセスメントの必要性をアピールするワークショップを企画する予定。7月1日にEIAワークショップ実施、上條がJICAガイドラインを説明。
26	Olderico Lopes Gil Bento July 16, 08	2008年OVOP地域開発振興に参加、経済開発省組合部のインフラ担当と技術支援担当。ワインや農協及び多くの産品や観光の取組みが印象深かった。農業省との合同委員会設置とのアイデアを有する。マリアナのリタボやエルメラのライラユを対象にしたパイロットプロジェクトを検討。インフラと産品が課題、ココナッツオイル、ピーナッツ、米、果物が候補。
27	Jacinta dos Santos Vitorino Pereira July 17, 08	2008年農村経済活性化に果たす農協の役割に参加、経済開発省組合部情報担当とコーヒー生産者農協共同組合組合長。日本の農協活動の活発さや先進性また教育や組織の印象が強かった。Jacintaは組合対象の研修を検討、Gil Bentoと一緒に実施するよう助言。Vitorinoには基金や信用及び教育の支援を活用するよう助言。
28	Santina D.C. Borges July 31, 08	2006年フィリピン食品加工に参加、バウカウ研修開発センター教師、訪問当日は本人は妊娠9ヶ月で不在であったが、帰国後は食品の新レシピを導入したり、生徒に教育を行うなど研修成果を活用しているとのことであった。研修開発センターは全国から女性60名を受入10ヶ月職業訓練を行っている。石鹸、ココナッツオイル、シロップ、タマリンドキャンディ、きな粉等の生産と販売、洋服の仕立てを行い女性の生計向上に貢献している。
29	Vicente Matos July 31, 08	2006年フィリピン食品加工に参加、バウカウ開発コミュニケーションセンター職員、トマトの保存やジャムを作り展覧会などで販売、またピケケとバウカウから主に女性を募り3日間の食品加工の研修を実施。2008年青年研修一村一品にも参加予定。
30	Bendita S. Da Conceicao July 31, 08	2006年フィリピン食品加工に参加、ベニラレ技術学校教師、訪問当日は所属のベニラレ技術学校が休みで不在、全国から女性を受入3年間の技術研修を実施(洋裁、パソコン、ホテル等)。シスターに施設を案内してもらったが、どの部屋も綺麗に清掃整頓されていた。

5. JICA 東ティモール事務所組織図

as of 1 September, 2008

6. 閣僚・国民議会議員名簿

Position	28-Jul-05	14-Jul-06
Prime Minister	Mari Alkatiri	Jose Ramos Horta
1st Vice Prime Minister		Estanislau Aleixo da Silva
2nd Vice Prime Minister		Rui Maria de Araujo
Minister for Foreign Affairs and Cooperation	Jose Ramos Horta	Jose Luis Guterres
Minister for Planning and Finance	Madalena Brites Boavida	Madalena Brites Boavida
Minister for State Administration	Ana Pessoa	Ana Pessoa
Minister for Defence	Roque Rodrigues	Jose Ramos Horta
Minister for the Interior	Rogério Tiago Lobato	Alcino Barris
Minister for the Presidency of Council of Minister	Antoninho Bianco	Antoninho Bianco
Minister for Transport and Communication	Ovidio de Jesus Amaral	Inacio Moreira
Minister for Agriculture, Forests and Fisheries	Estanislau Aleixo da Silva	Etanislau Aleixo da Silva
Minister for Education and Culture	Armindo Maia	Rosalia Corte-Real
Minister for Health	Rui Maria Araujo	Rui Maria Araujo
Minister for Justice	Domingos Sarmento	Domingos Sarmento
Minister for Development	Abel Ximenes	Arcanjo da Silva
Minister for Public Works	Odete Vitor da Costa	Odete Vitor da Costa
Minister for Labor and Community Reinsertion	Arsenio Paixao Bano	Arsenio Paixao Bano
Minister for Natural Resources, Mineral and Energy Policy	Mari Alkatiri	Jose Teixeira
Vice-Minister for Foreign Affairs and Cooperation I	Olimpio Branco	Adalgiza Magno
Vice-Minister for Foreign Affairs and Cooperation II	Adalgiza Magno	
Vice-Minister for State Administration I	Ilda Conceicao	Filomeno Alexio
Vice-Minister for State Administration II	Valentim Ximenes	Valentim Ximenes
Vice-Minister for Planning and Finance	Aicha Basserewan	Aicha Basserewan
Vice-Minister for Transportation and Communication	Vacant	Vacant
Vice-Minister for Interior	Alcino Barris	Jose Agostinho Sequeira
Vice-Minister for Coffee and Forestry	Francisco Benevides	Francisco Benevides
Vice-Minister for Fishery	Vacant	
Vice-Minister for Primary and Secondary Education	Rosaria Corte-Real	Ilda Conceicao
Vice-Minister for Technical and Tertiary Education	Vacant	Vitor da Conceicao Soares
Vice-Minister for Culture	Vacant	Vacant
Vice-Minister for Health	Luis Lobato	Luis Lobato
Vice-Minister for Justice	Manuel Abrantes	Isabel da Costa Ferreira
Vice-Minister for Development	Arcanjo da Silva	Antonio Cepeda
Vice-Minister for Public Works	Raul Mousaco	Raul Mousaco
Vice-Minister for Natural Resources, Minerals and Energy	Jose Teixeira	
Secretary of State for Veterans and Former Combatants	David Ximenes	David Ximenes
Secretary of State for Council Ministers	Gregorio Sousa	Gregorio Sousa
Secretary of State for Youth and Sports	Jose Manuel Fernandes	Jose Manuel Fernandes
Secretary of State for Environment Coordination, Territorial Ordering & Physical Development	Joao Alves	Joao Alves
Secretary of State for Coordination of Region I (Lautem, Viqueque & Baucau)	Jose Maria dos Reis	Jose Maria dos Reis
Secretary of State for Coordination of Region II (Manatuto, Manufahi & Ainaro)	Virgilio Smith	Adriano Corte-Real
Secretary of State for Coordination of Region III (Dili, Aileu & Ermera)	Egídio de Jesus	Carlos de Conceicao de Deus
Secretary of State for Coordination of Region IV (Liquica, Bobonaro & Covalima)	Cesar da Cruz	Lino Torrezaio
Secretary of State for Coordination of Region Oecusse	Albano Salem	Albano Salem

IV Constitutional Government Members from 8 August 2007

No	Position	Name	Past record
1	Prime Minister and Minister for Defence and Security	Kay Rala Xanana Gusmao	President
2	Vice Prime Minister	Jose Luis Guterres	Minister for Foreign Affairs and Cooperation, Ambassador for United Nations

Ministers

3	Minister for Foreign Affairs	Zacarias Albano da Costa	Secretary General of PSD
4	Minister for Finance	Emilia Pires	NDPEAC Director
5	Minister for Justice	Lucia Lobato	Candidate of PSD for President
6	Minister for Health	Nelson Martins	Caritas, International NGO
7	Minister for Education	Joao Cancio Freitas	Rector of Dili Technology Institute
8	Minister for State Administration and Territory Order	Arcangelo Leite	CNRT
9	Minister for Economy and Development	Joao Gonzalves	Vice President of PSD
10	Minister for Social Solidarity	Maria Domingos Alves	
11	Minister for Infrastructure	Pedro Lay	PMU of ADB
12	Minister for Tourism, Commercial and	Gil da Costa Alves	General Secretary of ASDT
13	Minister for Agriculture and Fisheries	Mariano Assanami Sabino	

Vice Ministers

14	Vice Minister for Education	Paulo Assis Belo	Lecturer, Dili Institute of Technology
15	Vice Minister for Health	Madalena C. Hajam	
16	Vice Minister for Economy and Development	Rui Manuel Hanjam	World Bank Staff

Secretary of State

17	SS for the Council of Ministers	Agio Pereira	Chief of Staff, Office of President
18	SS for Natural Resources	Alfredo Pires	Natural Resource Advisor for President
19	SS for Youth	Miguel Manetelo	
20	SS for Vocational Training and	Benedito Freitas	UNDP Staff
21	SS for Equality Promotion	Idelta Maria Rodrigues	
22	SS for Defence	Julio Tomas Pinto	Professor of UNTL
23	SS for Security	Francisco Guterres	PSD, PhD Melbourne University
24	SS for Culture	Virgilio Simith	SE for Region II, Fretilin Mudanza
25	SS for Rural Development and Cooperatives	Papito Monteiro	
26	SS for Oecusse Regional Autonomy	Jorge Teme	Fretilin Mudanza
27	SS for Administration Reform	Florindo Pereira	Director of INAP
28	SS for Public Works	Domingos Caeiro	
29	SS for Transports, Equipments and Communications	Vacant	
30	SS for Electricity, Water and Urbanization	Januario Pereira	Director of DRD of Public Works
31	SS for Agriculture and Arboiculture	Marcos da Cruz	Timor Institute of Development Study
32	SS for Fisheries	Eduardo de Carvalho	
33	SS for Animal Husbandry	Valentino Varela	
34	SS for the Environment and Reforestation	Abilio de Jesus Lima	
35	SS for Social Assistance and Natural	Jacinto Gomes de Deus	
36	SS for Veterans Assistance	Mario Nicolau dos Reis	
37	SS for Social Security	Vitor da Costa	Fretilin Mudanza
38	SS for International Cooperation	Vacant	
39	SS for Migration and Foreign Communities	Vacant	
40	SS for Energy Policy	Avelino Maria Coelho da Silva	General Secretary of PST
41	SS for Tourism	Vacant	

Parliament Members since 30 July 2007

No.	Name	Remarks
1. Pro-Independence Revolutionary Front (FRETILIN)		
1	Francisco Guterres	President of Fretelin, Former President of Parliament
2	Mari Bim Amude Alkatiri	Secretary-General, Former Prime Minister
3	Arsenio Paixao Bano	Former Minister for Labor and Community Reinsertion
4	Cipriana da Costa Pereira	Dili District Delegation, Former MP
5	Joaquim Dos Santos	Former MP
6	Antoninho Bianco	Former Minister for Council of Ministers
7	Jacob Martins Dos Reis Fernandes, Death on 22 Sep, 07	Former Vice President of Parliament
8	Ana Maria Pessoa Pereira Da Silva Pinto	Former Minister for State Administration
9	Estanislau Da Conceicao Aleixo Maria Da Silva	Former Prime Minister, Vice Minister and Minister for Agriculture, Forestry and Fisheries
10	Antonio Cardoso Caldas Machado	Former MP
11	Aniceto Longuinhos Guterres Lopes	Former President of CAVR
12	Ilda Maria Da Conceicao	Former Vice Minister for Primary and Secondary Education
13	Osorio Florindo da Conceicao Costa	Former MP, Dean of Agriculture Faculty of UNTL
14	Maria Maia Dos Reis Da Costa	
15	Jose Augusto Fernandes Teixeira	Former Minister for Natural Resources, Minerals and Energy
16	Domingos Maria Sarmiento	Former Minister for Justice
17	Inacio Freitas Moreira	Former Minister for Transportation and Communication and Dean of Engineering Faculty of UNTL
18	Francisco Miranda Branco	Former Bench Leader
19	David Dias Ximenes	Former Secretary of State for Veterans and Ex-Combatants
20	Josefa Alvares Pereira Soares	Former MP
21	Francisco Martins Da Costa P. Jeronimo	

2. The National Congress for the Reconstruction of Timor-Leste (CNRT)

1	Kay Ralla Xanana Gusmao	Prime Minister, President of CNRT
2	Vicente Da Silva Guterres	Former Head of UDC-PDC
3	Eduardo De Deus Barreto	
4	Carmelita Caetano Moniz	
5	Virgilio Maria Dias Marcal	Former Director of Administration, Office of President
6	Maria Terezinha Dias Da Silva Viegas	Former Fretelin MP
7	Brigida Antonia Correia	
8	Duarte Nunes	
9	Pedro Dos Martires Da Costa	Former president of PST
10	Cecilio Caminha Freitas	Former Director of NGO Forum
11	Natalino Dos Santos	Former Youth Organization of UNTL
12	Idelta Maria Rodrigues	
13	Benvinda Catarina Rodrigues	
14	Adwrito Hugo Da Costa	Former Director of Timor Post
15	Arao Noe De Jesus Da Costa Amaral	Former Fretelin MP
16	Paulo De Fatima Martins	Former PNTL Commander
17	Romeu Moises	
18	Maria Rosa Da Camara	

3. Coalition of Social Democratic Timorese Association (ASDT) / Social Democratic Party (PSD)

1	Mario Viegas Carrascalao	President of PSD
2	Francisco Xavier Do Amaral	President of ASDT
3	Lucia Maria B. F. Lobato	Minister for Justice
4	Gil Da Costa A. N. Alves	Minister of Tourism, Commercial and Industry, Secretary General of ASDT

5	Zacarias Albano Da Costa	Minister for Foreign Affairs, Secretary General of PSD
6	Alberto Da Silva Cruz	
7	Maria Da Paixao De Jesus Da Costa	Former PSD MP
8	Teresa Da Conceicao Amaral	
9	Vidal De Jesus	Former PSD MP
10	Jose Manuel C. V. Carrascalao	
11	Maria Da Costa Exposto	

4. Democratic Party (PD)

1	Fernando La Sama De Araujo	President of parliament, President of PD
2	Mariano Assanami Sabino	Secretary General
3	Adriano Do Nascimento	Vice-President
4	Teresa Maria De Carvalho	
5	Gabriel Ximenes Fitun	
6	Vital Dos Santos	Public Defender of Dili Court
7	Lucas Da Costa	Director of Peace Univ.
8	Gertrudes Araujo Moniz	Former PD MP

5. National Unity Party (PUN)

1	Fernanda Mesquita Borges	President of PUN, Former UNTAET National Council Member
2	Jose Dos Reis Francisco Abel	
3	Mateus De Jesus	

6. Democratic Alliance KOTA/PPT

1	Manuel Tilman	President of KOTA
2	Jacob Xavier	President of PPT

7. National Democratic Unity of Timorese Resistance (UNDERTIM)

1	Cornelio Da Conceicao Gama	President of UNDERTIM, Former FALINTIL Commander
2	Faustino Dos Santos	Secretary General

7. 主要指標

Area: 14,919 Sq.Km.
Population: 923,198 (2004), 466,963 (Males) and 451,495 (Females), 194,962 Households
Population Growth Rate: 3.2 %
Administration: 13 districts into 65 subdistricts and 442 sucos (2004)
Population in Dili: 175,730 (2004), 120,474 (2001)
Median Age: 18.3
Population by Age Category: Population 0-14 years 43.4 %, Population 15-64 Years 53.2 % and population 65+ Years 3.5%
Employment: Agriculture 247,733 (78%), Industry 4,486 (1%), Commerce 13,206 (4%), Finance 5,640 (2%), Public 17,385 (6%), Home Industry (3%) 8,686, UN Agencies 11,868 (4%), Not Stated 5,418 (2%)
Languages: 17 languages most widely spoken, Tetum Prasa (Wide area), Fataluku and Makasai (East), Tetum-Terik (Southeast and south-central), Mambai (Western highland), Bunuk, Kemak and Tokodede (West)
Language Use: Tetum (46.2%), Portuguese (13.6%), Indonesian (43.3%) and English (5.8%)
Illiteracy: 54.2% (Total), 58.2 % (Female) and 50.2 % (Male)
Graduated from High School: 15.3 % (Total), 12.1 % (Female) and 18.5 % (Male)
Fertility Rates: 6.99
Teenage Fertility Rates: 59.2 %

Source: National Statistics Directorate (2006) Timor-Leste Census of Population and Housing 2004

Life expectancy at birth: 55.5 years (2004)
Infant mortality rate (per 1,000 live births): 90 (2004)
Child mortality rate (per 1,000 live births) :46 (2004)
GDP at current market price, total (million \$): 339 (2004), 336 (2003), 343 (2002), 368 (2001), 316 (2000), 270 (1999)
GDP per capita (current \$): 366 (2004), 383(2003), 413 (2002), 466 (2001), 406 (2000), 331 (1999)
GDP by industry at current market prices (million \$) in 2004: Agriculture 107.1 (31.6%), Mining 2.8 (0.8%), Manufacturing 12.5 (3.7%), Electricity 3.3 (1.0%), Construction 31.9 (9.4%), Trade 25.4 (7.5%), Transport 31.8 (9.4%), Finance 29.4 (8.7%), Public 92.7 (27.3%) and Personal 2.1 (0.6%)
Unemployment rate: 8.9% Total (5.4% Female and 8.3% Male), 23.1% Youth (19.4% Female and 26.4% Male)
Status in employment: Self-employed 87% , Paid employee 13% (2004)
Landuse (hectares): 600,000 (Agriculture), 287,000 (Cultivation) in 2004
Crop Production (metric tonnes): 70,175 (Maize), 65,433 (Rice), 43,000 (Roots and Tubers), 41,525 (Cassava), 26,000 (Sweet potatoes), 4,000 (Peanuts), 640 (Soybeans) in 2004
Paddy Production in Wetland areas: 58,930 tonnes, 1,325 tonnes per hectare and 19,800 hectares in 2004
Paddy Production in Dryland areas: 6,503 tonnes, 0.727 tonnes per hectare and 4,321 hectares in 2004

Source: UNDP(2006) Human Development Report 2006 Timor-Leste

Area of Land Use by Category (hectares): Forest Lowland 761,486 (51.0%), Highland, coastal & other 92,768 (6.2%), Agricultural land Estate crops 74,578 (5.0%), Food & other 336,400 (22.5%), Non-productive land 203,152 (13.6%), Cities, towns villages 19,934 (1.3%), Lakes 5,080 (0.3%)
--

Source: GoTL (2006) Natural Resources and Environment Sector Investment Plan

Human Development Index and HDI rank: 0.512 and 142 in 2004
Official Development Assistance received: 152.8 US\$ millions Total, 172.2 US\$ per capita and 45.1% of GDP in 2004

Source: UNDP (2006) Human Development Report 2006

Human Development Index and HDI rank: 0.514 and 150 in 2005
Life expectancy at birth: 59.7 years (2005)
Literacy: 50.1% (1995-2005)

Source: UNDP (2008) Human Development Report 2007/2008

Population in Rural Area: About 700,000
Population below the National Poverty Line: About 300,000, 44 % of the Rural Population
Land: 1.2 hectares per household, 0.4 hectares per capita
Coastline: About 700 km
Exclusive Economic Ocean Zone (EEZ): About 75,000 Square Km

Source: MAFF (2006) Agriculture, Forestry and Fisheries, Priorities and Proposed Sector Investment Program

Paddy Production: 43,550 hectares, 1.5 tonnes per hectare and 65,433 tonnes in 2003
Rice Production (50% milling efficiency): 32,717 tonnes (39.8% of total consumption) in 2003
Rice Import Estimated: 49,389 tonnes (60.2% of total consumption) in 2003
Gross Margin per Family Labour Day: 1.14 us\$ (wet season), 1.38 us\$ (dry season)
Price of Rice on average: 0.40 us\$ per kg (imported rice), 0.36 us\$ per kg (local rice)

Source: MAFF (2006) Commodity Profile Series: No. 1 Version 2-Rice

Crop Production Forecast in 2007: Total Output in Cereal Equivalent 123,469 t
Maize: 63,400 ha, 1.0 t/ha, Production 63,430 t, Production Second Crop 6,390 t, Total Production 69,820 t
Paddy: 31,650 ha, 1.3 t/ha, Production 41,386 t, Production Second Crop 3,180 t, Total Production 44,566 t
Cassava: Production 49,720 t, Other Root Crops Production 34,370 t
Food Supply/Demand Balance (April 07 to March 08): Supply 124,468 t, Demand 210,833 t, Import 86,364 t, Food Aid 15,364 t
Maize: Supply 70,820 t, Demand 70,821 t, Import 0
Rice: Supply 26,740 t, Demand 86,364 t, Import 86,364, Food Aid 15,364 t
Cassava & Other Root Crops: Supply 26,909 t, Demand 26,909 t, Import 0

Source: FAO and WFP (2007) Crop and Food Supply Assessment Mission

Petroleum Fund: Established in September 2005, Estimated to Reach \$ 3,116 million by December 2008
State Budget expenditure for 2008: \$ 348.1 million
Donor Funds excluded Security Services: \$ 180.5 million
Total revenue for the 2008 State Budget is estimated to be \$ 1,385.6 million (Petroleum Revenue: 1,358.6, Domestic Taxes 11.5, User Fees and Charges 5.1, Interest 4.1 and Autonomous Agencies 6.3)

Source: MOF (2008) State Budget 2008

GNI US\$ million: 318 (2003), 459 (2004), 696 (2005), 974 (2006), 1,725 (2007 Proj.), 2,464 (2008 Proj.)
Non-oil GDP US\$ million: 298 (2003), 309 (2004), 332 (2005), 327 (2006), 396 (2007 Proj.), 473 (2008 Proj.)
Inflation % average: 7.2 (2003), 3.2 (2004), 1.8 (2005), 4.1 (2006), 8.9 (2007 Proj.), 9.0 (2008 Proj.)

Source: IMF (2008) Selected Economic Indicator, 2003-08

Household Fuel Use (%): Electricity 0.3, Gas 0.0, Kerosene 1.3, Charcoal 0.3, Firewood 98.0
Vehicle Fleet: 22,150 vehicles (mid-2004), 24 vehicles per 1000, 11,000 motorcycles, 3,600 private cars and taxi, 1,800 pickup and vans, 1,750 buses and 2,200 trucks
Access to safe drinking water: Rural 56 % and Urban 77 %, and Total 58% in 2004; Target 80, 80 and 80 % in 2015
Access to sanitation: Rural 33 % and Urban 66 %, and Total 36% in 2004; Target 80, 80 and 80% in 2015
Landuse by Category: Forest Lowland 761,486 ha (51.0%), Highland 92,768 ha (6.2%), Agricultural land Estate crops 74,578 ha (5.0%), Food 336,400 ha (22.5%), Non-productive land 203,152 ha (13.6%), Citiesm towns villages 19,934 ha (1.3%), Lake 5,080 ha (0.3%), Total 1,493,398 ha (100%)
Maize Productivity: 1.3 t/ha in Timor-Leste, 3.5 t/ha in Indonesia, and 5.3 t/ha in East Asia
Rice(Paddy) Productivity: 1.4 t/ha in Timor-Leste, 4.8 t/ha in Indonesia, and 6.2 t/ha in East Asia

Source: World Bank (2008) Country Environmental Analysis Draft

Infant Mortality Rate: 98 deaths per 1,000 births under age one (102 for male and 94 for female)
Child Mortality Rate: 31 deaths per 1,000 children between 1 and 4 years (34 for males and 29 for females)
Under Five Mortality: 129 (136 for males and 123 for females), 148 in 1998
Life Expectancy at Birth: 57.4 years for males and 58.9 for females

Source: National Direction of Strategy and UNFPA (2008) Mortality Monograph, 2004 Population and Housing