

RELATÓRIU ANUÁL

2012

2012

Feto Forte, Nasaun Forte

VIZAUN Feto Timor-Leste iha status iguál in aspetu moris hotu-hotu (asesu, partisipasaun, papél iha halo desizaun, goza benefísiu sira hosi dezenvolvimentu) liuhosi edukasaun, dezenvolvimentu ekónómia, saúde no lideransa komunitária.

MISAUN Atu promove feto nia direitu sira no Hasa'e feto nia kapasidade lideransa, Hadi'a feto no labarik status saúde, Hasa'e asesu & kualidade edukasaun ba feto no labarik no, Haforsa feto nia impreza ki'ik iha nível rurál

Jestaun: Sistema jestaun no rekursu umanu ne'ebé efetivu no eficiente

- Estabelese sistema ne'ebé responsivu husi programa jestaun no avaliaun
- Asegura jestaun finansiál ne'ebé tranparénsia no akuntabilidade;
- Asegura kualidade facilidade husi jestaun no prosesu;
- Mantein alokasaun orsamentu ba programa iha futuru.
- Avaliasaun dezempeña no haktuir ho funzionáriu nia dezenvolvimentu profísional.
- Sistema rekursu umanu ne'ebé forti.
- Kontinua atu promove servisu fatin ne'ebé amigável ba família sira.

Advokasia: Promove feto nia direitu umanu romote

- Kampaña ba feto nia direitu.
- Haforsa feto nia lideransa.
- Haforsa rede servisu sira ho parseiru hotu.
- Programa Suporta Distritu atu haforsa feto iha area hotu.
- Asisti feto atu asesu ba informasaun no kompriénde sira nia direitu

Hakbi'it Ekonómia: Haforsa feto nia partisipasaun ekónómia

- Hadi'a feto nia status iha impreza.
- Hasa'e oportunidade ba rendimentu
- Promove independénsia ekónómia ba feto

Edukasaun: Hadi'a kualidade no asesu ba edukasaun

- Promove importânsia husi edukasaun no involvimentu komunidade tomak.
- Fornese treinamentu atu hadi'a profesór sira niaabilidade hanorin.
- Dezenvolvimentu rekursu iha Tetun no Portugéz uza rekursu/materiál lokál.
- Servisu kolabora ho Ministériu Edukasaun no organizasaun edukasaun sira atu dezenvolve programa edukasaun olístiku.
- Habelar oportunidade ba kontinusau edukasaun

DEKLARASAUN PREZIDENTI

Tinan 2012 ne'e sai nu'udar tinan ida ne'ebé importante no memorável, tantu ba Timor-Leste nune'e mos ba Fundasaun Alola, ne'ebé marka hamutuk ho aniversáriu independensia nasional nian ba dala sanulu. Hanesan mos Ita hotu iha Alola, celebra Ita nia servisu maka'as durante tinan sanulu-resin-ida nia laran nune'e mos Ita nia atinjimentu sira bodik ba feto maluk sira nia empoderamentu no moris diak iha Timor-Leste.

Ita hato'o ita nia agradesimentu ba ita nia membru kuadru sira: Danilo Henrique, Isabél Guterres no Natália Araújo, ne'ebé kontribui barak ona ba Ita nia servisu sira hotu durante tinan lubuk servi hamutuk ho ita, no ita benvinda ita nia membru foun sira Pâmela Jape ho Silvério Pinto Baptista ne'ebé lori vizaun valiozu foun sira hosi seitor privadu no legal sira ba iha ita nia servisu tomak. Ita rekonese papél vital hosi ita nia duadór antiguo no foun sira, ho ita nia agredesimentu espesiál ba AusAID, Asia Foundation no UN Women. Hau hakarak atu temi mos, ba suporta kontinuadu no parseria hosi Ita nia 'mana sira' nune'e mos ita nia kolega sira iha Alola Australia, Australian Volunteers International no AFAP.

Nu'udar aumentu ba expansaun ida hosi ita nia Programa Edukasaun nian ne'ebé hatudu pakote literasia 1,160 ba kuaze eskola primária hotu iha distritu hot-hotu, ita senti orgullu ho iniciativu foun sira ne'ebé hamosu hanesan Planu Preparaçao ba Partu/Birth Preparedness Plan (BPPB, ne'ebé nu'udar projetu pilotu konjuntu ida ho UNICEF no Ministériu Saude. Dala ida tan, Alola exerce papél vital ida kona-bá suporta feto sira nia partisipasaun iha elisaun nasional sira iha 2012 nian, servisu besik iha kolaborasaun entre UN Women ho movimentu feto sira nian hodi enkoraja feto maluk atu exerce sira nia direitu demokrátiku sira.

Alola nia programa sira hotu hetan atensaun espesiál nu'udar parte bainhira halo revizaun ba Ita nia Planu Estratégiku 2010-2014, i hau senti orgullu ho oinsá funsionáriu sira hotu, jerente seniör sira no membru kuádrusira kontribui ativamente no iha seriedade ba prosesu ne'e. Nune'e mos, ita nia CEO talento zu no inspiradór, Teresa (Alita) Verdial, lidera revizaun ba Alola nia Manuál Pessoal no bele aliña ho lei foun 'Lei Traballu Timor-Leste no 4/2012' nian.

Iha tinan 2012 nia rohan, hau haré Alita ba London hodi simu Prémio STARS Impact ne'ebé prestiôju bodik ba Alola iha kategoría Saúde nian. Prémio ne'e, anexa ho finansiamentu írestritu ho valór \$100,000, ne'ebé rekoñese Ita nia organizaun nia servisu ne'ebé halo tiha ona hodi bele, ho signifikante, redúz número mortalidade inan no oan iha teritoriu tomak.

Ita tenki buka nafatin atu kontinua espanda atinjimentu hosi programa sira tomak iha tinan sira tuir mai, no nafatin hakarak ita-boot sira la'o hamutuk ho ami tama iha ita nia independénsia siqundu dékade nian ne'e.

Kirsty Sword Gusmão

Feto

Timor Leste

status igual moris
iha aspetu hotu-hotu

Hau, ho kontenti, hakarak kompartilla ba ita hotu, Fundasaun Alola nia Relatóriu Anuál 2012 nian ne'ebé subliña nu'udar tinan ida ne'ebé importante no movimentadu tebes ba ita hotu. Hakarak mos konvida ita-boot sira atu lé kona-bá oinsá ita bele tradúz ita nia vizaun no misaun sira ne'e iha estratégia no atividade sira, realiza ein kolaborasaun ho parte interesante sira, parseiru no belun sira hotu, hodi bele meliora no promove deritus umanus feto sira nian iha área edukasaun, saúde no ekónomia.

Iha 2012, ami kontinua servisu dezenvolve no meliora kualidade institusionál nu'udar organizaun local feto nian nomos membru Rede Feto Timorense nian. Tantu ba funzionáriu sira nia dezenvolvimentu kapasidade, dezenvolvimentu sistema monitorizasaun & avaliaun nune'e mos revizaun ba planu estratéjiku tinan 5 nian, ami kontinua foti pasu importante lubun hodi meliora ami nia organizaun. Ami mos hetan korájen atu aprende tan liuhosi espanda ami nia engajamentu ho movimentu feto nian sira iha rejiaun ne'e, ida ne'ebé habelar ami atu aprende no kompartilla ami nia servisu hodi promove igualdade jéneru no mellora feto nia estatutu iha Timor-Leste nomos iha rejiaun ne'e.

Progresu 2012 nian ne'e inklui:

- Estabelese 122 grupu komunidade iha teritóriu tomak hodi promove maternidade seguru no iniciativu sira bodik ba bebé-foin-moris sira. Servisu ida ne'e halo aliñadu ho méta Ministériu Saúde nian atu hadi'a estatutu saúde feto no labarik sira nian.
- Fornese feto foin-sa'e sira asesu ba ensinu superior liuhosi ami nia bolsu estudu sekundáriu no universitáriu.
- Distribui pakote literasia 1,160 nian ne'ebé iha ninia laran iha lívru diferente 40 ba eskola primária sira hotu iha Timor laran tomak. Susesu ne'e atinji ho kolaborasaun ho Ministériu Edukasaun.
- Hala'o treinamentu lideransa transformativu ba kuáze feto 300 reprezentante hosi suku/konseilu suku sira.
- Suporta feto sira nia partisipasaun iha elisaun 2012 nian sira. Un Women finansia Fundasaun Alola hodi hala'o atividade lubun kolaborasaun ho parseiru sira inklui Asosiasaun HAK, Sekretariadu REDE FETO Timor-Leste no Caucus Feto Timor-Leste. Atividade sira ne'e inklui: treinamentu lideransa ba kandidatu feto parlamentar sira, opurtunidade diskusaun transmiti liu husi radio no televizaun, forum públiku sira no mos monitorizasaun no avaliaun kona-bá feto nia partisipasaun iha elisaun prezidensiál no parlamenteer nian.

Iha oportunidade ne'e, hau hakarak agradese AusAID ba suporta presiozu no kontribuisaun 86% ba orsamentu

anuál edukasaun nian no 36% ba orsamentu anuál institusionál nian. Apoiu ne'e halo ami nia Programa Edukasaun espanda ninia servisu hodi promove edukasaun nia importânsia atu inklui involvimentu komunidade tomak no meliora kualidade no asesu ba edukasaun.

Importante atu rekoñese dedikasaun no komitmentu Fundasaun Alola nia funzionáriu no Konseilu Administrasaun sira ba sira nia servisu maka'as, kolaborasaun no konfiansa ne'ebé fó. Imi hotu nia kontribuisaun sira ne'e valorizadu.

Hau mos hakarak fahe hau nia unidade no apresiasaun ba imi hotu – voluntáriu sira, Alola Australia, apoianto no belun sira ne'ebé fo ona apoiu no hola parte iha ami nia aventura hodi priénxe ami nia misaun sira. Aleinde ne'e, agradese mos tamba imi hotu akompaña no halo hau bele dirije organizaun ne'e durante tinan 4 nia laran no hakat liu ita nia dezafiu no obstáklu sira.

Ami nia móto FETO FORTE, NASAUN FORTE sei fó enérjia mai ami atu serví ami nia komunidade bodik ba futuru ne'ebé diak liu.

Teresa Verdial de Araújo

PROGRAMA SAÚDE INAN NO OAN

Maternidade Segura

Timor-Leste halo ona progresu signifikante iha redusaun número Mortalidade Infantil tinan 5 mai-kraik nian no ita konsege atinji méta MDG 4 nian hosi 2/3 redusaun mortalidade labarik nian. Maské nune'e, Taxa Mortalidade Inan (TMI) sei nafatin sai hanesan dezafiu boot ida. koloka TMI iha 557 kada 100.000 hahoris moris enkuantu últimu estimativa konjuntu ONU nian hateten katak TMI ne'e 300 kada 100.000 hahoris moris.

Argumentu rua ne'e sei nafatin hadutu número ne'ebé aas.

Involve suku ida atu bele alertadu ba situasaun emerjénsia obstetrikál, karik la komún ba família Timor-Leste sira tamba falta de atendimento saúde no falta mos rekursu ne'ebé bele resulta número mortalidade materna baixu. Iha Timor laran tomak, feto na'in 2 – 4 mak mate iha kada oras nu'udar resultadu hosi isin-rua ka grávida no partu nian, ne'e finalmente ejiji suku ida atu bele ajuda feto sira bele moris wainhira grávida no partu. Fundasaun Alola nia Programa Saúde Inan no Oan (SIO) komete atu espanda inisiativu Suku Hadomi Inan no Oan (SHIO) ne'ebé konvida no implora ka enkoraja ema hotu, feto no mane, foinsa'e no idozu sira atu bele hola parte hodi ajuda salva feto nia vida. SHIO mos konsentra aan hodi promove Inisiativu Maternidade Seguru, Espasu Hahoris, Atendimento Bebé Foin-moris no práтика Alimentasaun ba Labarik & Infantil/ Infant and Young Child Feeding (IYCF) ne'ebé mos hetan apoiu positivu hosi duadór no parseiru sira.

Iha Juñu 2012, kolaborasaun konjunta ida entre Ministériu Saúde (MS), UNICEF, UNFPA no Programa SIO implementa ona programa Planu Preparasaun ba Partu/ birth Preparedness Plan (BPP) nian ne'ebé konsege pilota tiha ona iha sub-distritu Hatolia – Distritu Ermera, ne'ebé konsiste hosi suku walu. Objetivu hosi projetu ne'e mak atu apoia feto isin-rua sira hodi bele iha planu partu nian ida no involve komunidade nia partisipasaun atu ajuda no apoia feto sira bele hetan atendimento partu husi parteira profíssional wainhira partu hahú ho organiza transporte ba iha facilidade saúde ida.

Dezafiu ida hosi dezafiu boot sira ne'ebé ita hasoru wainhira presta servisu saúde nian sira mak problema asesu nian. P3 iha maneira foun lubun kona-bá fornese servisu atendimento saúde nian sira no meliora konsiénsia kona-bá asuntu sira saúde materna nian ne'ebé susár atu to'o ba fatin barak. Aleinde ne'e, ne'e mos

enkoraja atu toma nota katak inisiativu ida ne'e involve ona membru komunidade sira, xefi suku no xefi aldeia sira inklui mos inan sira wainhira dezenvolve no implementa planu asaun komunidade nian ne'e, ne'ebé asegura katak inan sira hetan apoiu hosi membru komunidade sira bodik asesu ba servisu saúde nian sira.

Durante halo inkontru ho membru komunidade sira no feto isin-rua sira iha nível suku nian, Koordenadór BPP hakerek deit feto isin-rua sira nian naran iha sura-tahan kiik-aon ida no fasilitadór sira, dala ida, lé sai ida, ho maka'as, feto isin-rua sira ne'e nia naran. Fasilitadór sira ne'e, tuirmai, husu membru komunidade sira atu bele expresa sira nia opiniaun kona-bá seráke feto isin-rua sira ne'ebé ninia naran lé maka'as sai tiha ne'e atu ba ka labá ospitál hodi partu? Fasilitadór sira prepara ona manko rua kór rua ba resposta sira. Inan ida nia naran sei tau iha manko matak wainhira grupu ne'e senti katak inan ne'e sei asesu ba facilidade saúde ida no tau ba iha manko mean se karik grupu ne'e senti katak inan ne'e sei la asesu ba facilidade ne'e ka tau ses tiha se karik laiha konsensu ka grupu ne'e konsidera laiha informasaun ida ne'ebé sira hatene kona-bá inan ne'e nia intensaun atu partu.

Prosesu ida ne'e hatudu katak membru komunidade sira fiar sei iha deit 15% mak bele ka hakarak asesu ba facilidade saúde ida la-hó apoiu (barak-liu iha Asulau/Sare no suku sira iha Hatolia villa tamba sira hela besik ba Postu Saúde/ Sentru Saúde Komunidade) no katak maioria (84%) sei presiza apoiu atu asesu ba facilidade saúde ida, nune'e mos ba postu Serviço Integrado Saúde Communitária (SISCa) nian.

BPP ne'e intégra tiha ona iha atividade SHIO/GSI nian iha suku 120 iha distritu 11 nia laran no hetan apoiu ho fasilitadór voluntáriu kuáze na'in 2400.

Foto Forte, Nasaun Forte

Hadi'a Feto no labarik nia status Saúde

Atendimento Bebé Foin-Moris

Problema sira seluk ne'ebé presiza atu rezolve mak malnutrisaun no baixa-nutrisaun ne'ebé iha nível aas tebes. Malnutrisaun króniku ne'e indika hosi moris ho isin krékas, no 58% labarik Timor-oan iha idade tinan 5 mai kraik ne'e sira nia altura ne'e badakliu fali sira nia idade (Demography Health Survey (DHS) 2010). Situa-saun ida ne'e bele parsialmente rezolve ho edukasaun materna báziku kona-bá nutrisaun.

Programa Atendimento ba Bebé Foin-Moris nian ne'e guvernu nasional nia programa prioridade ida. Alola rekruta ona parteira ida no mos mak membru Grupu Suporta Inan (GSI) Dili nian na'in haat atu servisu iha Ospitál Nasional Dili ho membru na'in rua hosi Distritu Baucau, Maubisse no Oecusse hodi servisu iha Ospitál Referál sira. Ninja objetivu mak atu suporta programa atendimento bebé foin-moris ne'ebé implementa iha sala maternidade nian, inklui promove kontaktu isin-ba-isin, inisiasaun fó-susu no asisténsia ba inan fó-susu ne'ebé nesesita protesaun. Programa ne'e fornese informasaun no asisténsia komprensívua hodi elimina bareira fó-susu nian durante inan ne'e ho ninja bebé hela iha ospitál ne'e. Sasán ne'ebé esensiál ba programa ne'e mak Projetu Pakote Maternidade Alola nian, ne'ebé fornese roupa sira ba inan sira ho sira nia bebé inklui promosaun material fó-susu nian. Aleinde ne'e, Alola mos fornese informasaun kona-bá konseiladór fó-susu sira nia número kontaktu sira no facilidade komunidade Saúde Inan no Oan (SIO) nian bazeia-ba grupu sira (GSI/SHIO) ne'ebé disponível iha komunidade ne'e. Grupu sira ne'e sei simu imidiatamente simu informasaun enkunou inan sira inan ne'e hetan problema fó-susu iha sira nia uma wainhira alta tiha hosi ospitál.

IYCF ne'e estratégia globál ida ne'ebé Timor-Leste adopta iha 2006. Agora sai ona programa nasional ida iha MS iha Departamentu Nutrisaun nia okos no Fundasaun Alola mak responsabiliza atu implementa iha teritoríu tomak liuhosi fornese treinamento ba pesoál atendimento saúde nian sira kona-bá fóhan bebé no labarik kiik sira nune'e mos intégra approximasaun ne'e iha GSI no SHIO nia laran. Grupu sira ne'e mak sai álvu atu desimina informasaun hodi enkoraja no suporta inan sira atu na'in fó-susu imidiatamente hafoin partu,

"Suku Hadomi Inan no Oan (SHIO) maka modélu ida ne'ebé konsidera isin-rua hanesan responsabilidade komún ida ba família no komunidade duké sai deit feto nia responsabilidade"

atu fó-susu eskluzivamente durante fulan neen nia laran no kontinua to'o maizumenus tinan rua nian inklui fó introdusaun kona-bá hahán komplementár apropiadu nian.

Atividade sira ne'ebé presta tiha ona iha tinan 2012 hodi apoia maternidade seguru no atendimento bebé-foin-moris nian iha suku 120 nia laran ne'ebé inklui:

- Treinamentu Análiz Problema Partisipatóriu ba facilitadór SHIO/ GSI sira;
- Treinamentu kona-bá informasaun planeamentu família no maternidade seguru báziku sira ba membru SHIO/GSI sira;
- Distribuisaun pakote maternidade nian sira iha facilidade saúde sira;
- Treinamentu IYCF ba servisu-nain saúde nian sira inklui grupu komunidade sira;
- Treinamentu ba membru SHIO/GSI sira;
- Konkursu Bebé Saudável;
- Demónstrasun te'in hahan komplementár uza aihan local (depoizde fó-susu eskluzívu fulan neen nian);
- Celebra-saun Semana Susu- Been Inan Mundial;
- Loké filmi susu-been inan iha suku sira;
- Halo vizita no grupu diskusaun mensal ba komunidade no SHIO/GSI

Númeru benefisiáriu sira iha 2012

Fó akonseilamentu ba feto isin-rua foun sira no repete (dala 2, dala 3 no maiz) iha facilidade saúde sira, postu SISCa, no vizita ba uma: feto 18252.

Fó akonseilamentu ba feto fo-susu foun sira no repete (dala 2, dala 3 no maiz) iha facilidade saúde sira, postu SISCa, no vizita ba uma: feto 26597 no bebé 26597.

PROGRAMA EDUKASAUN

Alola nu'udar organizaun lokál ida ne'ebé iha papél boot ida kona-bá dezenvolve direitu feto no labarik sira nian no Programa Edukasaun ne'e servisu hodi hadi'a kualidade no asesu ba edukasaun iha Timor-Leste. Programa ne'e rekoñese katak labarik mak foku aprendijájen nian no ekipa ne'e tenki komete atu kontinua hasa'e mestri sira nia abilidade hanorin liuhosi treinamento no modelájen mejore práтика ensinu nian no aprendijájen liuhosi atividade Biblioteka Haleu. Wainhira suporta alfabetizasaun ba labarik sira, programa ne'e dezenvolve, publiqua, no fornese tiha ona rekursu inisialis alfabetizasaun nian iha lian Tetun nomos iha lian inan sira seluk. Aparte hosi publikasaun lívru ba labarik sira ne'e, ekipa ne'e mos promove ona ba mestri sira kona-bá uza material lokál sira hodi responde ba dezafiu lor-loron iha hanorin nian. Atu suporta estudante joven sira hodi bele hetan sira nia ensinu, ekipa mos espanda tan opurtunidade sira ba kontinuasaun ensinu nian liuhosi bolsu estudu ne'ebé suporta feto foinsa'e ne'ebé laiha kbiit ekonómiku hodi bele kompleta sira nia ensinu nível sekundária nian. Alola mos servisu kolaborativamente ho parseiru sira hodi dezenvolve ensinu olístiku iha Timor-Leste.

Projetu Bolsu Estudu

Iha 2012, Projetu Bolsu Estudu distribui ona formaláriu aplikasaun foun hamutuk 390 iha distritu 13 nia laran, estabelese ona painél selesaun no servisu hamutuk ho sira hodi selesiona labarik feto na'in 10 iha kada distritu. Programa ne'e asisti ona estudante sira loke konta bankária ida ho sira nia naran no suporta sira ho jestau orsamentu nian. Pagamentu mos sei halo nafatin ba labarik feto 78 ne'ebé sai ona resipiente Prémio Edukasaun ba Labarik Feto nian hosi grau 2 no 3 iha eskola sekundária, suporta hosi AusAID.

Servisu hamutuk ho Pro-Reitor UNTL, programa ne'e selesiona tiha labarik feto na'in 27 ne'ebé hanesan estudante finalista iha Universidade Timor-Leste atu bele simu bolsu estudu ne'e. Estudante sira ne'e mai hosi fakuldade Edukasaun, Ekónomia, Agrikultura, Enjinária no Siénsia Polítika. Na'in 8 hosi estudante na'in 27 ne'e graduadu iha Novembru 2012 no sira seluk sei graduadu iha tinan 2013 depoizde kompleta sira nia téze. Fundasaun Alola hakarak atu espanda agradesimentu boot ba Rotary Club no East Timor Roofing atu bele kontinua suporta finansiamentu. Programa Bolsu Estudu ne'e sei kontinua servisu besik ho ONG lokál, Ofisiál Terenu sira Fundasaun Alola nian, Padre Parku sira, líder komunitáriu sira nomos ho funzionáriu Ministério Edukasaun sira iha Timor tomak hodi asegura katak estudante feto marjinalizadu sira iha Timor tomak atu bele kompleta sira nia ensinu sekundária.

Treinamento Abilidade Moris ba Resipiente Bolsu Estudu Sekundária nian sira

Programa Bolsu Estudu ne'e servisu hamutuk ona Programa Advogásia no Programa Saúde Inan no Oan hodi delibra treinamento Abilidade Moris nian ba Labarik Feto Premiadu Edukasaun nian na'in 32 iha Dili. Objetivu hosi treinamento ida ne'e mak atu enkoraja estudante sira ne'e atu bele halo rasik desizaun ba sira nia aan no aumenta sira perspetiva kona-bá informasaun saúde, espesialmente saúde sexuál no reprodutivu.

Durante treinamento loron tolu nian laran ne'e, estudante sira ne'e partisipa ativu no nakonu ho motivasaun hodi fahe ideia sira ba malu no aprende sasán foun nu'udar báze ba sira nia moris. Alola sei kontinua servisu ho organizaun feto sira seluk nomos ho instituisaun guvernú nian sira hodi enkoraja feto foinsae sira liuhosi Treinamento Abilidade Moris ne'e.

Treinamento Mestri nian (Programa Dezenvolvimento Rekursu Multi-linguál nian)

Programa Treinamento Mestri nian ne'e foka ba hasa'e abilidade mestri sira ne'e no promove alfabetizasaun inisial no numerásia liuhosi servisu hamutuk ho mestri, labarik, inan-aman no komunidade sira iha Timor laran tomak. Iha 2012, programa ne'e konsentra ba dezenvolvimento rekursu multi-linguál no treinamento ba mestri sira iha distritu tolu nu'udar komponente ida hosi programa pilotu nasional. Projeto sira ne'e objetiva atu meilora resultadu aprendijájen inisial nian liuhosi hasae kapasidade mestri sira nian no involve komunidade sira ho uza rekursu sira ne'e iha lia lokál.

Foto Forte, Nasaun Forte

Númeru benefisiáriu sira

Bolsu Estudu	Treinamento Mestri sira
Feto 258	285
Mane 16	263
TOTAL 274	548

fasilita alfabetizasaun inisiál. Resultadu avaliaasaun hatudu katak mestri sira uza lian inan (L1 = lian dahuluk) nu'udar linguál introdutóriu hodi ajuda labarik sira aprende kona-bá L2 no programa treinamentu ne'e hadia tan sira nia metodolójia no estratéjia hanorin nian.

Treinamentu halo Lívrus

Atu meilora kapasidade dezeña lívru, ekipa ida ne'ebé kompostu hosi membru sira hosi organizasaun haat atende ona kolókiu ida iha Austrália ne'ebé delibra hosi ne'ebé foka ba uza labarik sira nia servisu arte nian kona-bá dezeña material sira ne'e.

Dezde ne'ebá, programa ne'e hala'o ona treinamentu halo lívru nian ba eskola pilotu 12 iha distritu tolu ne'ebé kompostu hosi pre-escola hitu no eskola primária neen. Treinamentu ne'e halo bazeia-ba informasaun ne'ebé halibur tiha ona liuhosi pre-survei no vizita dahuluk sira. Hosi vizita sira ne'e hatudu informasaun kona-bá dezafiu, ideia, persepsaun, situasaun no kondisaun sira hotu iha eskola sira ne'e relasiona ho uzu lian inan hodi ajuda instrusaun ba eskola pre-primária no primária inisiál sira. Mestri, komunidade no estudante sira halo rasik ona sira nia lívru sira ho uza material no istória lokál sira ne'ebé ligadu ho sira nia kultura iha sira nia lian inan.

Iha fulan Setembru nia rohan, programa ne'e hala'o monitorizaun no avaliaasaun ba eskola pilotu 12 (pre-escola no primária) iha Manatuto, Lautem & Oecusse. Objetivu hosi monitorizaun no avaliaasaun ne'e mak atu kumpriende seráke mestri no estudante sira uza duni rekursu sira ne'ebé sira halo tiha ona ne'e uza duni material appropriadu sira. Mestri sira implementa dadauk lian inan (L1=Lian dahuluk) hanesan língua introdusaun ida dezde sira sai mestri, uza sira metodolójia no estratéjia ensinu nian. Uza rekursu báziku sira ne'e lian daruak (L2) no L3 ne'e ajuda duni maské labarik sira sei kontinua uza nafatin sira nia lian inan.

Biblioteka Haleu: Vizita Eskola no Komunidade sira

Ein parseria ho Ministériu Edukasaun, Programa Edukasaun ne'e hala'o atividade sira kona-bá Biblioteka Haleu nian hodi introduz alfabetizasaun inisiál ne'ebé sei benefisia mestri sira nune'e mos estudante sira. Programa ne'e mos servisu hamutuk ho líder komunitáriu sira hodi hala'o atividade sira uza modélu biblioteca haleu ne'ebé involve labarik sira atu bele hadomi lívru sira no promove ba komunidade kona-bá importânsia edukasaun.

Iha 2012, biblioteka haleu ne'e vizita ona área komunidade tolu, eskola primária 17 (Dili no Liquica), pre-

primaria 3 no Ospitál Nasional Dili. Ekipa ne'e servisu hamutuk ona ho diretúr eskola nian no mestri sira hodi hala'o atividade iha liur ba labarik sira bazeia ba planu sira lisau nian. Labarik rihun-ba-rihun atende ona atividade Biblioteka Haleu ne'e no involvimentu mestri klase sira servisu ativamente ho ekipa ne'e hodi bele atende labarik sira.

Atu espnoa tan atividade sira Biblioteka Haleu nian ba distritu sira seluk, Alola sei iha tan karea Biblioteka Haleu ida ne'ebé suporta hosi Make A Mark Australia (MAMA). Biblioteka Haleu foun ne'e sei hahú vizita eskola sira no komunidade no distritu sira iha inísiu 2013.

Pakote Literasia 2012

Iha 2012, ho suporta hosi AusAID, Alola nia Programa Edukasaun prepara ona pakote literasia sira hodi distribui ba eskola primária sira iha Timor tomak. Alola eskoila, emprime, hameno, halo ba pakote no distribui tiha ona pakote 1,160 ne'ebé kompostu ho lívru 75 ne'ebé reprezenta título 40.

Ekipa edukasaun monitoriza ona distribuisaun pakote literasia via telefónika nomos halo vizita direta ba eskola sira hodi asegura katak pakote sira ne'ebé simu tiha ona. Programa ne'e identifika ona eskola 10 hosi kada distritu no komunika ho pesoál eskola nian ne'ebé kolekta kaixa sira hosi dispensa Ministériu Edukasaun nian iha distritu. Iha kada distritu iha eskola remota 5 no eskola sentru 5. Ekipa ne'e halo monitorizaun no avaliaasaun ba eskola 4 hosi distritu identifikadu 5 (Ermera, Aileu, Manatuto, Liquica no Dili). Ami apresia ami nia duadór sira nia kumpriensaun no flexibilidade ne'ebé sira hatudu ona durante tinan 2012, no buka nafatin atu hetan suporta iha futuru. Obrigadu tamba asisti ona Fundasaun Alola hodi harí kapasidade no espnoa opurtunidade edukasaun nian iha Timor-Leste, espesialmente AusAID nu'udar duadór prinsipál ne'ebé kontribui ona kuáze 86% hosi total orsamentu ba edukasaun nian.

Númeru benefisiáriu sira

Atendimentu Biblioteka Haleu no multilingual nian

Estudante no membru komunidade 5000.

Hadi'a
kualidade
ba edukasaun^{no asesu}

PROGRAMA HAKBI'IT EKONÓMIKU

Goja benefisiu

sira husi
dezenvolvimentu

Feto sira iha mundu tomak kontribui ba sira nia sosiedade ho maneira oi-oin. Dala barak kontribuisaun sira ne'e la hetan rekoñesimentu total nomos apresiasaun.

Partisipasaun feto sira iha dezenvolvimentu Timor-Leste ne'e esesiál atu presta rezultadu sustentável sira iha dame no rekonsiliaсаun, justisa no igualdade, dezenvolvimentu ekonómiku no eradikasaun pobreza. Iha tinan inísiu iha ninia formasaun, organizasaun halo ona tentative sira hodi salva restus tekstil istóriku sira ne'ebé prinsipalmente lakon tiha ona depoiz violénsia 1999. Dezde ne'e, organizasaun ne'e nota ona katak tamba derupsaun no destruisaun sosiál durante tinan tolunulu nia laran ne'e halakon tihaabilidade, tékniku no kumpriensaun sira kona-bá oinsá prodúz tekstil ne'ebé diak. Feto idozu sira mos la konsege transfere sira nia matenek noabilidade sira ba sira nia oan feto foinsae sira ka dokuménta sira nia koñesimentu kulturál antes sira mate.

Arte texteis tradisionál no homan sira ne'e oferece opurtunidade komérsiu nian ba feto no sira nia komunidade. Hakoak opurtunidade sira ne'e nesesita dezenvolvimentu merkadória konsentradoo ida ho objetivu atu koresponde konsumidor sira nia nesesidade no dezenvolvimentu komunidade konsentradoo ida ho ninia objetivu atu koresponde produtor sira nia nesesidade tomak. Mudansa hosi práтика atuál ne'e fundamental bodik ba susesu iha feto sira nia formasaun nomós atu sira nia grupu produtor sira atu bele partisipa lukrativamente iha merkadu no estabelese grupu kooperativa feto nune'e par abele aumenta feto sira nia partisipasaun ekonómika. Ikus mai, sira sei hetan koñesimentu no dezenvolve fatin merkadu nian ida bodik ba produtu sira ne'ebé karaterizadu ho kualidade aas, halo dadauk hosi material naturál sira, hatudu integridade kulturál no halo hosi feto Timor sira.

Iha 2012, programa dezenvolvimentu ekonómiku sei kontinua ninia atividade sira iha área prezervasaun kulturál no atividade-buka-moris nian. Programa ne'e mantein objetivu sira hotu hodi apoia feto sira, especialmente vulnerável sira, hodi meilora feto sira nia estatutu iha empreza, aumenta opurtunidade atu haburas rendimentu no promove feto sira iha rurál nia independénsia ekonómiku.

Feto Forte, Nasaun Forte

Buka moris prezervasaun kultural

Programa ne'e kompostu hosi área prinsipál rua: Prezervasaun Kulturál no Buka-Moris.

Prezervasaun Kulturál espesifikamente haré-ba tradisaun kulturál ema Timor nian kona-bá práтика soru nian inklui ninia promosaun no prezervasaun ba práтика soru tradisionál sira ne'e. Halo tiha ona servisu ho grupu soru 14 hodi suporta sira atu kontinua sira nia práтика soru tradisionál sira no fornese treinamento no suporta bodik ba mantein kontrolu kualidade nian, lubrifikasiasaun (kose-mina) no uza kór naturál. Aleinde ne'e, programa ne'e mos suporta feto hodi kultiva kór naturál no hakiak kábás bodik ba grupu soru sira ne'e iha futuro. Enkuantu komponente hosi programa ne'e independente, maibé sei nafatin iha relasaun besik loos ho área buka-moris nian, ne'ebé ho ninia objetivu mak atu hasae opurtunidade haburas rendimento nian sira.

Programa ne'e kobre ko-operativa, artezenatu no atividade jardinájen iha uma nian. Atividade sira ne'e liga grupu produtór sira ba merkadu hodi fa'an sira nia produtu liuhosi sentru kooperativa sira no Feira-Alola nian ne'ebé hala'o tinan ida dalarua, iha tempu Páskoa no Natál. Ne'e opurtunidade boot ida ba ema atu sosa produtu sira ne'e diretamente hosi artesaun sira ho kuáze liuhosi grupu produtor 50 resin mak atende iventu sira ne'e. Grupu sira ne'e mai fa'an produtu oi-oin inklui texteis, kerámika, eskultura husi ai, pasta, hena-meza, karteira, jóia, prata/osan mutin, sabaun lokál, mina-nú virjen, kafé, aimoruk tradisionál sira, homan akadiruthan no produtu diversifikasiasaun sira seluk tan. Iventu sira ne'e hala'o ho susesu boot no grupu produtór sira ne'e diretamente hetan rendimento ho totál \$12,701.00 hosi fa'an produtu sira ne'e.

Prezervasaun Kultura

1. Kolókiu kona-bá kór naturál lubun mak halo tiha ona distritu haat: Ainaro, Lospalos, Oe-cusse, Viqueque involve grupu produtór no estudante sira iha nível eskola primária sira nian iha Dili. Kór naturál ne'e aumenta produtu ida nian valór. Timor-Leste iha variedade reseita kona-bá korrente naturál ne'ebé integridade ba kualidade texteis. Hirak ne'e presiza mantein no kontinua uza hanesan parte ida hosi prezervasaun kulturál no hadi'a kualidade texteis tampa lakon kleur oituan tiha ona wainhira Indonéziu sira tama no introduz kór sintética sira. Tan ne'e, kolókiu hamutuk ho soru-na'in sira ne'e nu'udar dalan ida atu fahe ba malu sira nia

"Kooperativa sira no forma koletivu ekonómiku sira seluk no empreza sosiál sira hatudu ona sira nia aan klaramente benefisiál hodi hasa'e feto sira nia kapasidade sosiál no ekonómiku"

Atividade Buka-Moris nian

1. Konvoka tiha ona kolókiu ba soru-nain sira kona-bá kontrolu kualidade, sistema folin,abilidade jestaun negósiu kiik no atendimento kliénte nian
2. Programa ne'e konsege líga grupu produtór sira ho merkadu (Feira Alola, exebisaun nasionál sira, sentru produsaun Alola nian no lója); no
3. Sentru kooperativa haat mak estabelese tiha ona bodik ba grupu produtór sira iha distritu Baucau, Manatuto, Lospalos no Oe-cusse.

Ne'eduni, atu hakbiit feto sira nia partisipasaun ekonómiku, programa nia méta no estratéjia ba 2013 nian hetan ona revizaun hodi konsentra ba hakbiit feto sira nia partisipasaun ekonómiku. Kontextu ne'e, kooperativa sira no forma koletivu ekonómiku sira seluk no espreza sosiál sira hatudu ona sira nia aan nu'udar benefísiu distintu atu meliora feto sira nia kapasidade sosiál no ekonómiku.

Númeru benefisiáriu

	Feto	1,401
	Mane	141
TOTAL		1,542

Papel

iha halo
desizaun

Timor-Leste demónstra ona ninia kapasidade atu kontinua luta ba igualdade ne'e, foin lalais ne'e liuhosi implementasaun kuóta atu mantein mínimu 30% feto sira reprezentasaun iha área lideransa tomak. Haktuir elisaun sira ne'ebé mosu iha 2012 nia laran, aprlamentu nacional Timor-Leste ne'e kompostu hosi feto 24 no mane 41 – 35% númeru demonstrativu feto nia partisipasaun – aas liu iha rejiaun ne'e. Númeru feto sira ne'ebé nomeada ba pozisaun Ministeriál no Sekretarial iha guvernu nian aumentu nain 10 hosi governu anterior nia ukun.

Apezárde rezolve ona obstaklu lubun ne'ebé Ita konsege ultrapassa to'o ohin loron, movimentu feto no vontade hosi organizaun direitus manus sira iha Timor-Leste sei nafatin nu'udar dezafiu boot iha dalan oi-oin hanesan prevelânsia aas sobre violénsia bazeia-ba jéneru, mortalidade inan, diskriminasaun jéneru iha ámbitu privadu, isin-rua sedu, no divantájen ekonómiku.

Programa Advokásia servisu hodi promove feto nia direitus manus iha edukasaun, saúde, ekonómia, política no halo desizaun. Alola nia programa sira ne'e dezeñadu hodi suporta atinjimentu Méta Dezenvolvimentu Milénio/ MDGs no kuádruservisu Konvensaun ba Eliminasaun forma Diskriminasaun oin-oin Kontra Feto/ CEDAW nian. Iha 2012, Programa Advokásia ne'e implementa ona atividade lubun inklui dezenvolvimentu kapasidade ba líder lokál no nacional sira nu'udar parte ida hosi Suporta Feto sira nia Partisipasaun iha Elisaun Nasional sira 2012 nian ne'ebé finanziadu husi UN Women, hasa'e konsiénsia públiku kona-bá tráfiku umanu ba funzionáriu governu sira, ONG, polísia nacional no líder lokál sira iha suku. Nu'udar membru ida hosi rede movimentu feto nian (REDE FETO Timor-Leste) iha Timor-Leste, Programa Advokásia ne'e reprezenta Fundasaun hodi ativamente partisipa iha aréna advokásia iha nível nacional no rejonál nian no konsege sai pontu-fokál Feto Caucos Feto iha ASEAN nian.

Programa Advokásia nia atividade prinsipál sira iha 2012 mak hanesan tuirmai:

Suporta Feto sira nia Partisipasaun iha Elisaun Nasional sira 2012

Feto sira nia partisipasaun iguál no totál no integrasaun perspetiva jéneru ne'e mak xave ba prosesu tomak eleitorál demokrátiku nian iha Timor-Leste. Konstitusional sensitívu-jéneru no kuádruservisu legál ida, espesialmente lei no regulamentu eleitorál sira, ne'e nesesáriu hodi asegura katak feto sira bele totalmente partisipa iha prosesu sira hanesan ne'e. Partidu político sira mos iha papél krusiál ida iha promove feto sira nia partisipasaun iguál. Pasu sira mos nesesáriu hodi asegura katak feto sira mos partisipa iha dezeña no iha implementasaun programa edukasuan sívika no votante nian, no iha administrasuan elisaun no obzervasaun nian. Projetu ne'e dezeinadu hodi hasae komunidade sira nia konsiénsia kona-bá lei eleitoral ne'ebé amenda tiha ona ne'e, feto nia ajenda nacional, no feto sira nia direitu atu partisipa iha política. Projetu ne'e mos suporta feto sira atu kumpriénde sira nia direitu no responsabilidade nu'udar autór político (votante no kandidatu) no hakbiit feto sira atu bele kompete ba elisaun nacional sira liuhosi provizaun treinamentu ba kandidatu político sira tantu iha nível nacional nomos iha distritu.

Projetu Kuádruservisu Obzervánsia CEDAW

Kuádruservisu CEDAW ne'e fó kumpriénsaun no mata-dalan kona-bá aplikasaun praktikál CEDAW. Importante atu iha kuádruservisu ida tamba CEDAW nia implementasaun total ne'e nesesita kumpriénsaun ida ne'ebé estruturadu kona-bá oinsá Konvensaun nia prinsípiu sira no provizaun sira ne'e bele sai báze ba lei, política no programa sira hodi asegura katak direitu dejure nia ba igualdade deit, maibé mos direitu defaktu nian, tantu diskriminasaun direta ka indireta sira mos hetan atensaun. Projetu ne'e suporta ona Alola no organizaun feto sira seluk hodi monitoriza formulasaun lei ka política inklui ninia implementasaun. Foin lalais ne'e, iha asuntu rua ne'ebé identifika tiha ona atu foka ba: Lei Traballu Timor-Leste no. 4/2012 realiza hodi Fundasaun Alola no re-entrada diskusaun sira kona-bá formulasaun política sira realiza hosi Rede Feto Timor-Leste.

Sentru Rekursu Feto (SRF)

SRF nia atividade sira mak:

- Atu promove no fornese asesu ne'ebé fásil ba informasaun, rekursu sira no ba opurtunidade sira;
- atu dezenvolve rede suporta komunidade ba feto sira; no
- implementa programa sira hodi hakbiit ka empodera feto, feto-klosan no mane sira atu bele koresponde asuntu moris nian.

Ne'e halo sira atu bele matenek no iha abilidade liutan hodi bele, ho signifante, kontribui ba sira nia dezenvolvimentu pesoál nu'udar inan, estudante, no foinsae iha sira nia komunidade laran. Sentru ne'e organiza treinamentu báziku kona-bá komputadór, hakerek Curriculum Vitae no proposta, violénsia bazeia-ba jéneru no saúde sexuál reprodutivu liuhosi kolókiu, semináriu, delegasaun, diskusaun forum públigu, selebraсаun feto no fonte valúavel sira seluk, nune'e mos fornese atendimento de kontaktu hodi suporta sobrevivénsia violénsia bazeia-ba jéneru no referral sira ba fornesedór atendimento sira ne'ebé appropriadu.

SRF nia objetiva atu kuríji servisu feto nian ne'ebé falta no empodera feto sira liuhosi informasaun, suporta no ensinu livremente. SRF iha komputadór públigu 6 ne'ebé asesu ba internet, biblioteka ba uza-nain públigu sira, no sei akompaña hosi funzionáriu Alola nian ne'ebé prontu atu serví kualker tempu. Iha 2012, feto hamutuk 1,280 no mane 888 mak asesu ba sentru ne'e ninia atividade sira.

Treinamentu Lideransa

Treinamentu lideransa hala'o hodi apoia líder lokál sira hanesan xefi suku, membru konseilu suku no reprezentante feto no foinsae sira. Treinamentu ne'e foka ba hakbitt kapasidade hodi dezenvolve sira nia abilidade lideransa atu nune'e sira bele iha konfiansa no autoridade atu bele diferénsia real iha sira nia pozisaun, halo dezisaun xave sira relasiona ho feto no labarik sira nia asuntu nune'e mos koresponde komunidade sira nia nesesidade tomak. Treinamentu ne'e mos integradu ona ho treinamentu Orsamentu Responsívu ba Jéneru (ORJ) kona-bá kumpriende objetivu jerál hosi ORJ ne'e diriji ba líder lokál sira, espesialmente feto no foinsae sira hodi monitoriza gastos orsamentu guvernu nian bazeia-ba orsamentu anuál estadu nian ba edukasaun, saúde, infra-estrutura, no área sira seluk. Ne'e habelen sira atu identifika problema sira no defini estratéjia advokásia ida ba komunidade no hamutuk ho komunidade sira. Iha 2012, hala'o ona treinamentu iha suku 21 iha distritu 13.

Vizita Interkambiu hosi Feto Membru Parlamentu Myanmar ba Timor-Leste

Fundasaun Alola nu'udar membru ida hosi Feto Ázia Pasífiку, Dezenvolvimentu Lei – FAPDL (iha lian Ingléz: Asia Pacific Women, Law Development – APWLD) konsege organiza ona Konferénsia Daruak Ázia-Pasífiку

Númeru benefisiáriu sira iha 2012

	Feto	3,820
	Mane	2,115
	Labaik	11
TOTAL		5,946

kona-bá Feto iha Polítika no Governasaun. Tuir fali iha 2012, APWLD ne'e kolabora ho Fundasaun Alola no Caucus Feto Timor-Lestehodi fasilita vizita interkambiu ida hosi Membru Parlamentu Myanmar nian, Sra. Mrs. Daw Khin Waing Kyi, House of Nationalities (Uma ba Nasionalidade sira) no Sra. Daw Doi Bu hosi House of Representatives (Uma ba Representante sira).

Program troka ne'e nia objetivu mak atu fasilita diálogu no relasaun entre feto parlamentares kona-bá realizaun direitu feto sira nian iha prosesu dezenvolvimentu entre rai rua ne'e. Objetivu seluk mak atu ilustra prosesu no estrutura sira ne'ebé bele iha perspetivu direitu feto no engajamento komunidade hodi influénsia kriasaun política sira no atu explora maneira sira ne'ebé hatudu katak karik bele aumenta kooperasaun entre feto parlamentares sira iha rejiaun ne'e. Durante períodu vizita interkambiu ne'e, membru parlamentu Myanmar nian ba vizita organizaun lubun inklui Komisaun Nasional ba Elisaun Timor-Leste, Caucus Feto iha Parlamentu Nasional, Ministériu Rekursu Naturais no Gabinete Prezidenti Repúblika Timor-Leste.

"Interkámbiu ida ne'e importante no maravillozu tebes ba ami no tamba ami aprende ona katak asegura lei sira ein vigór ne'e hodi bele garánti feto nia partisipasaun iha política atu bele hetan feto nia persentájen iha parlamentu ne'ebé aas iha Timor-Leste no unidade feto iha parlamentu ne'e nu'udar izemplu ida, maibé susar ba ami atu implementa iha ami nia nasaun, maibé ami sei koko".

Sra. Daw Khin Waing no Sra. Daw Doi Bu.

RELATÓRIU JESTAUN

Kualidade Projetu no nia Relasaun ho Inisiativu sira Monitorizasaun & Avaliasaun (M&A) nian

Kualidade projetu ne'e esensiál ba Fundasaun nia susesu no atu mantein ida ne'e, organizasaun luta atu sai hanesan organizasaun aprendijájen ida. Organizasaun ida ne'ebé aprende hosi ninia projetu sira, aprende hosi ninia dezafiu no susesu sira no investe iha ninia funtionáriu sira liuhosi treinamentu hodi bele hadi'a sira kapasidade atu presta rezultadu benefisiál sira ba komunidade tomak.

Iha 2012 hahú ona foka ba hadi'a Dezena Projetu no Planeamento Projetu, no dezenvolve sistema Monitorizasaun & Avaliasaun (M&A) sira hodi kumpriende ami nia projetu sira nia efetividade.

M&A ne'e komplikadu ba maioria ema, maibé nia simplez hanesan Ita husu pergunta no halibur informasaun hodi hatene tuir projetu ida nia lala'ok. Nia foka ba prosesu tomak jestaun projetu nian, sistema sira, atividade sira no rezultadu tomak ne'ebé mosu ba ema sira iha komunidade ne'ebé Ita servisu ba.

Iha instrumentu barak mak Ita uza hodi halibur informasaun ne'ebé inklui survei, kestionáriu, obzervasaun direta, lojística iventu sira, rekordasaun prezensa no intervista sira ho individual no grupu sira. Tuir mai ekipa M&A sira bele atu suporta funtionáriu programa sira halo análiz ba informasaun, identifika mudansa sira ne'ebé mosu no halo rekomendasau sira kona-bá oinsá hadi'a projetu sira ne'e iha futuru.

Informasaun sira ne'e halibur tiha ona ne'e bele mos funtiona hodi komunika ho duadór, benefisiáriu no ba públiku sira kona-bá Ita nia projetu sira nia progresu.

M&A Fundasaun Alola nia atinjimentu sira iha 2012 inklui:

- Rekruta Koordenador Nasional M&A ida no Asesor Internasional M&A ida hodi suporta funtionáriu sira nia dezenvolvimentu kapasidade;
- Fornese treinamentu M&A báziku ba funtionáriu sira hotu ne'ebé servisu iha Dili;

"Planu ida be diak ne'e esensiál ba projetu ida nia susesu. Planu ne'e presiza atu inklui prosesu tomak hodi monitoriza no avália progresu tuir projetu ne'e nia objetivu."

- Fornese sesaun treinamentu opsonál oras 1 nian kona-bá instrumentu diferente sira atu halo M&A;
 - Organizasaun ne'e desidi tiha ona atu uza modelu kuádrú lójikal ba dezena projetu hodi estrutururiza projetu sira ho ligasaun formal sira ba M&A. Kuádrú Lójikal dezenvolve tiha ona ba Ita nia projetu barak ona;
 - Ekipa M&A suporta Diretora iha delibra séri kolókiu neen kona-bá Síklu Projetu, Planeamento Programa no M&A;
 - Konsege ho susesu boot muda funtionáriu sira nia persepsaun hodi kumpriénde katak M&A ne'e elementu xave ida ba dezena projetu no la'os elementu extra ida hodi konsidera deit durante implementasaun; no
 - Koordena no fasilita Rede M&A externál uda dezde fulan Maiu ne'ebé foka ba partilla rekursu M&A nian sira no dezenvolve funtionáriu nasional sira nia kapasidade.
- (Kontribui hosi Corey Williams, Ofisiál M&A – Australian Volunteer International)

RELATÓRIU FINANSIÁL

Income Statement for the year ended 31 December 2012

	2012	2011															
	\$	\$															
Revenue	1,810,867	1,281,522															
Other revenue	-	125,028															
Administration expenses	-199,754	-392,748															
Project costs	-1,598,651	-935,856															
	12,462	77,946															
Surplus/(deficit) after income tax	2012	2011															
Note 2: Revenue																	
<u>Revenue from Government and other grants</u>																	
Grants & project income	1,124,235	531,430															
Donations	654,534	717,292															
Education grant	32,098	32,800															
	<u>1,810,867</u>	<u>1,281,522</u>															
Other revenue	0	125,028															
Sales	0	125,028															
<u>Total revenue</u>	<u>1,810,867</u>	<u>1,406,550</u>															
Note 2: Revenue																	
Education grant 2%																	
Sales 0%																	
Donations 36%																	
Grants & project income 62%																	
Note 2: Revenue 2011-12																	
<table border="1"> <thead> <tr> <th>Category</th> <th>2011</th> <th>2012</th> </tr> </thead> <tbody> <tr> <td>Grants & project income</td> <td>~550,000</td> <td>~1,150,000</td> </tr> <tr> <td>Donations</td> <td>~700,000</td> <td>~650,000</td> </tr> <tr> <td>Education grant</td> <td>~50,000</td> <td>~50,000</td> </tr> <tr> <td>Sales</td> <td>~100,000</td> <td>~100,000</td> </tr> </tbody> </table>			Category	2011	2012	Grants & project income	~550,000	~1,150,000	Donations	~700,000	~650,000	Education grant	~50,000	~50,000	Sales	~100,000	~100,000
Category	2011	2012															
Grants & project income	~550,000	~1,150,000															
Donations	~700,000	~650,000															
Education grant	~50,000	~50,000															
Sales	~100,000	~100,000															

Balance Sheet as at 31 December 2012

	2012	2011
	\$	\$
<u>Assets</u>		
<u>Current Assets</u>		
Cash and cash equivalents	1,053,535	308,502
Trade and other receivables	58,300	133,661
<u>Total current assets</u>	<u>1,111,835</u>	<u>442,163</u>
<u>Non current assets</u>		
Property, plant equipment	66,816	83,520
<u>Total non current assets</u>	<u>66,816</u>	<u>83,520</u>
<u>Total Assets</u>	<u>1,178,651</u>	<u>525,683</u>
<u>Current liabilities</u>		
Trade and other payables	978,894	361,803
Short term provisions	47,117	23,702
<u>Total current liabilities</u>	<u>1,026,011</u>	<u>385,505</u>
<u>Total non current liabilities</u>		
Total liabilities	1,026,011	385,505
Net assets	152,640	140,178
<u>Equity</u>		
Funds available for future use	152,640	140,178
<u>Total equity</u>	<u>152,640</u>	<u>140,178</u>

Cash flow statement for the year ended 31 December 2012

	2012	2011
	\$	\$
<u>Cash flow from operating activities</u>		
Receipts from customers	1,886,228	1,467,787
Payment to suppliers and employees	-1,141,195	-1,281,686
Net cash generated from operating activities	745,033	186,101
<u>Cash flow from financing activities</u>		
Net cash generated from (used in) financing activities	-	-
Net increase in cash held	745,033	186,101
Cash at the begining of the financial year	308,502	122,401
Cash at the end of the financial year	1,053,535	308,502

RELATÓRIU SUMARIZADU HOSI AUDITÓR INDEPENDENTE SIRA

Ba membru Fundasaun Alola sira

Ami halo tiha ona audit ba Fundasaun Alola nia relatório akompañamentu finansiál ne'ebé kompostu hosi papél balánsu nian hanesan iha 31 Dezembru 2012 no deklarasaun rendimentu, deklarasaun rendimentu rekoñesidu no gastus no deklarasaun cash flow nian ba tinan ida ne'e nia rohan iha loron ne'e, sumáriu ida hosi políтика kontabilidade signifikante no nota explikasaun sira seluk inklui diretóra nia deklarasaun. Ami nia responsabilidade mak atu espresa opiniaun ida kona-bá relatório finansiál ne'e bazeia-ba ami nia audit. Ami halo audit ne'e tuir Australianu nia padraun Auditória sira. Padraun Auditória sira ne'e rekere katak ami halo tuir rekerimento étiku relevante sira ne'ebé relasiona ho engajamento audit sira no planeia & dezempeña audit ne'e hodi obteña asuránsia razoável sira seráke relatório finansiál ne'e lívre hosi material deklarasaun falla sira.

Ami fiar katak evidénsia audit ne'ebé ami hetan tiha ona ne'e suficiente no appropriadu atu fornese baze ida ba ami nia opiniaun audit. Wainhira hala'o ami nia audit, ami banati tuir ona rekerimento independénsia sira. Ami konfirma katak deklarasaun independénsia ne'ebé fornese ba diretóra sira iha Fundasaun Alola ne'e, sei nafatin iha termu sira ne'ebé hanesan ho wainhira fornese ba diretóra sira iha loron ne'ebé temi iha auditor nia relatório ida ne'e.

Tuir ami nia opiniaun, Fundasaun Alola nia relatório finansiál ne'e inklui:

- a). fó sai vista ida ne'ebé loloo no justu kona-bá kompánia nia pozisaun finansiál hanesan iha 31 Dezembru 2012 no sira nia dezempeňu ba tinan ida ne'e nia rohan iha data ne'e; no
- b). Halo tuir Timor-Leste nia regulamentu sira.

Kompánia nia naran: Houston & Co Pty Limited

Sra. Kirsty Sword Gusmao (Prezidenti)
Eis Primeira Dama Timor-Leste; Fundadór no Prezidenti Fundasaun Alola, Fundadór no Prezidenti Dili Institute of Technology (DIT), Fundadór Xanana Reading Room, Prezidenti ba Komite Konsultivu Diretor Nasional Linguística, Membru Konseilu Diretor Moris Rasik, Andrew McNaughton Trust, Patronu ba Blair Forster Memorial Trust, no Embaxadora Boa Vontade ba Edukasaun, Timor-Leste

Sra. Christine Carberry, B.Bus CPA AICD (Tezoreira)
CC Business Solutions Lda. Former Financial & Systems Manager, Australian Foundation for the Peoples of Asia and Accountant in Timor-Leste

Sra. Isabel Guterres (Memburu)
Ministra Sosiál Solidaridade, Timor-Leste
Eis Xefi Ezekutiva Official, Cruz Vermalha Timor -Leste (Red Cross, Timor-Leste)
(Reforma iha 25/05/2012)

Sra. Marina Braz da Costa (Memburu)
Vise Jestór Jerál, Alola Esperansa

Sr. Stanley Poh Leng Tong, Businessman
Prezidenti ba MILK Group of companies, Fundadór husi MILK Foundation

Sra. Lurdes Bessa (Memburu)
Member of National Parliament, Timor-Leste. Former Political Assistant at the US Embassy

Sra. Avelina Costa (Memburu)
Diretora Edukasaun Ensinu Báziku, Ministériu Edukasaun Timor-Leste

Sra. Natalia de Araujo (Memburu)
Vise Ministra Saúde, Timor-Leste
Eis Diretora Servisu Saúde Distritu Dili, Ministériu Saúde, Timor-Leste
(Reforma iha 30/06/2012)

FUNDASAUN ALOLA NIA KONSEILU DIRETOR SIRA IHA 2012

Sra. Carmen da Cruz (Memburu)
Diretora Nasional Re-insersaun Sosiál, Ministériu Sosiál Solidaridade, Timor-Leste

Sr. Danilo Afonso-Henriques (Memburu)
Ofisiál Asuntu Ekonómiku, Investimentu Komérsiu Embaxada RDTL ba Reinu Repúblika Xina.
(Reforma iha 23/04/2012)

Sr. Silvério Pinto Baptista (Memburu)
Vise Provedória ba Direitu Umanu, Timor-Leste
(Nomeadu iha 25/05/2012)

Pamela Jape (Memburu)
Jestór Operasional iha Jape Group International, Darwin – Australia
(Nomeadu iha 25/05/2012)

FUNSIONARIU FUNDASAUN ALOLA IHA 2012

Obrigadu barak ba ami nia funsionariu sira nia servisu maka'as no entuziazmu:

Xefi Ezekutiva Offisial:

Teresa Verdial de Araujo (Alita)

Jestor sira:

Angelina Fernandes- Maternal and Child Health Program
Alzira Reis – Advocacy Program
Ema de Sousa- Education Program
Cecilia da Fonseca- Economic Development

Programa Edukasaun no Literasia

Ana Mafalda
Dulce Pereira Lopes
Ester Correia
Hermenegildo Amaral
Jose Noronha
Lindalva Isa B. Belo
Luis Moniz Cardoso
Maria Goreti Ut
Tripolio Verdial
Nuni Maria Nobre
Maria Rosa Carmo
Esternina Porificação
Joaninha Quitao
Anita Ulan
Juliana Barreto
Suzanna van Meegen

Programa Advokasia

Jacinta da Cruz
Apolonia M. da Costa
Beatriz Sarmento
Elisita Roserio
Elda Barros
Pascoal da Cruz Gomes
Joana dos Santos
Eldina I.Tilman
Fransisca Ribeiro Fraga
Manuela Soares Brites

Joana Da Silva
Joanina da costa
Josefina Quintao
Luciana Guterres
Maria Monteiro
Saturdina Gusmão
Juventina Sequeira
Maria fatima pereira
Paulina Assis Belo
Sancha Miss Salsinha

Programa Saude inan no Oan

Angelina Fernandes
Beatriz Sequeira
Joao M Marcal Hornay
Alberto Brites
Antonio Soares
Maria Maculada Guterres
Graziela Mendes
Isabel Lopes Pereira
Lizeti Moura
Nelia Melania Lima dos Reis
Luisa Amaral
Moises da Silva
Liliana Pereira
Justina Pereira
Pascoela Handayani
Aquelina Imaculada
Albertina de Rosa
Amelia Soares
Flavia da Costa
Santina de Araujo
Pascoela Soares
Marciana Maria Freitas
Celestina Fernandes Oliveira
Odete Barros
Santina Hornai
Mafalda da Costa Cabral

Programa Ekonomia Dezenvolvimentu

Jacquelina Maria F.Ximenes
Luis da Costa Soares
Jose Sabino Ximenes
Ilda Maria da Cruz

Supporta Edifisiu:

Abrao Lorento
Adalziza Dias Ximenes
Canisio Barreto
Corey Williams
Domingas Alves
Domingos da Silva
Domingos Marques
Domingas Carvalho
Eugenio Marcal
Filomena da C.Pacheco
Francelina Branco

Helen Gomes
Maria Jose Soares
Henrique Ornay
Jacinto de Carvalho
Joao Bosco
Julio Hornay
Juliana de Carvalho
Lisa Vettori
Leonita Mendonca
Margarida Sarmento.
Pascoal da Silva Martins
Paulino Ximenes
Paul do rosario P. Gama
Rosa Boavida
Rosalina dos Santos
Rosita Dos santos
Rui Manuel Belo
Santina Araujo Da Costa
Thomas Fatima
Isabel Lisboa

2012 DONOR LIST

THANK YOU

Hodi Feto no labarik Timor_leste nia naran, ami hakarak hatoo obrigadu barak ba parseirus no duador sira hotu ba suporta no jenerosidade iha tinan 2012..

Programa Advokasia:

Rotary Club in Dili
UN Women
UNFPA via SEPI
BELUN
MDG Achievement Fund through IOM
Ministry Social Solidarity
Irish Aid through
Australian Foundation for People of Asia and the Pacific (AFAP)
GIZ
MILK Foundation

Programa Saude Inan no Oan:

Woodside
ConocoPhillips
Assisi Aid Project Inc/ Rotary Club of Melbourne
UNICEF
Australian Foundation for People of Asia and the Pacific (AFAP)
MILK Foundation

Programa Dezenvolvimentu Ekonomia:

Ministry of Social Services – RDTL
Japan International Cooperation Agency (JICA)
Australian Foundation for People of Asia and the Pacific (AFAP)
MILK Foundation
JRF Fund

Programa Edukasaun no Literasia:

AusAID
ConocoPhillips
MILK Foundation
Andrew McNaughton
ACT Government, Australia
Rotary Club of Melbourne
Rotary Club of Dili
Friends of Ainaro
Nelson Bay Rotary
Australian Capital Territory Government (ACT)
The Asia Foundation (funded by USAID)

Photos in this report were contributed by the STARS Foundation

ABOUT US

Fundasaun Alola
estabelesidu iha 2001

nu'udar
organizasaun *lokál* ba

feto
ne'ebé dedikadu ba

hakbi'it

Feto

Fundasaun Alola fornece programa oi-oin
ne'ebé importante tebes bodik ba suporta
feto no labarik sira iha Timor-Leste nia dire-
itu. Programa ne'e inklui:

- Saúde Inan no Oan
- Edukasaun
- Empoderamentu Ekonómiku
- Advokásia

Programa sira ne'e implementa iha Timor-
Leste nia distritu 13 nia laran no hetan apoiu
hosí ekipa jestaun ida.

Fundasaun Alola

Rua Bispo de Medeiros, Mascarenhas,
Mercado Lama, Dili, Timor-Leste

PO Box 3, Dili
Timor Leste via Darwin, Australia

+670 332 3855
info@alolafoundation.org

www.alolafoundation.org