
2016 Timor-Leste & Parseiros

Dezenvoviemento (TLDPM)

Finansiamentu ba Desenvolviemento

Sustentavel ihaTimor-Leste

SDG 3 & 4, Prespetiva husi

Doadores/PD’s

Apresenta husi : Desiree M. Jongsma, Representante UNICEF Timor-Leste

Dili Convention Centre, 04 Julho 2016

MDS 3

Saude diak & Bem-estár

Meta Dezemvolvimentu Sustentavel 17
Ligasaun entre saúde no Meta sira seluk

Meta 3
Asegura moris saudavel no promove bem-estár ba ema hotu iha kualkér
idade

2- Seguransa aihan no nutrisaun

6- Bee no Saniamentu

7- Enerjia

Fator risku sira ba saúde (efeitu direita ba saúde)
11- Sidade sira

13- Mudansa Klimatika

16- Sosiadade ne’ebe ho dame no
inklusiva

Ekuidade

Meus de Implementasaun - 17

Determinate sira ba saúde (efeitu direita ba saúde)
1- Kiak

4- Edukasaun

5- Igualdade Jeneru

6- Kresimentu ekonomiku-Empregu

9- Infraestrutura, industrializasaun, inovasaun

12- konsumu no produsaun

14- Oseanu, Tasi no rekursu marina

15- Eskositema

SMDS 3 Estatutu in Timor-Leste

  Ajenda Meta Dezemvolvimentu Miléniu (MDM) ne’ebe
seidauk hotu (susesu agora daudaun iha redusaun
mortalidade infantl menus tinan 5, maibe Mortalidade
Neo-Natal sei stagna hela, mortalidade maternal sei aas)

 Prioritiza prestasaun servisu saude iha areas xave faze

dahuluk implementasaun MDS
• Kompromisu ba Kobertura Saúde Universal
• Iha Timor-Leste mak reforsa kuidadu saúde primáriu

iha lina oin
• Hare tuir resultadu liu husi dezempeñu Bazeadu ba

Orsamentu

Despenza Governasaun Saude no
Finansiamentu ba Saúde husi
doadores hanesan % husi Total
ODA (2008-2015)

PIB per Kapita & despeza saúde
hanesan proporsaun ida iha PIB
(2008-2015)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

0

1,000

2,000

3,000

4,000

5,000

6,000

2008 2010 2012 2014

 H
ea

lt
h

 a
s

%
 G

D
P

G
D

P
 p

er
 c

ap
it

a
(U

S$
)

YEAR
GDP per capita (current prices US$)

Govt health spending (% GDP)

Limitasaun Espasu Fiscal

0.0%

20.0%

40.0%

60.0%

80.0%

100.0%

2008 2009 2010 2011 2012 2013 2014

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

'0
0

0
 U

S
D

Govt health exp (current US$)

Health ODA (Actual)

Govt health exp % THE

UNITED STATES OF
AMERICA

GLOBAL
FUND

Sujestaun maneira tuir mai hodi halo

realizasaun/Implementasaun ba MDS no

Areas hodi hadia parcerias

• Reforsa regulamentu
ambiente ba kualidade
prestasaun servisu iha
publiku no seitor
privadu.

• Sosiadade Sivil atu fo apoiu ba governu hodi
hala’o programa kuidadu saude primaria iha
rural no area remotas liu husi Koñesimentu
ba sira nia direto universal ba saude.

Envolve seitor privadu no sosiade Sivil atu servisu iha
publiku ho diak: (a) Hasae Nutrisaun liu husi produsaun
fortifikasaun saúde; (b) hasae Koñesimentu liu husi
Sosiedade Sivil hodi asesu ba kualidade servisu.

MDS 4

Kualidade Edukasaun

Fonte: Vladimirova & Le Blanc (2015). www.un.org/esa/desa/papers/2015/wp146_2015.pdf
Kreditu Grafika: M. Dayan

LIGASAUN ENTRE EDUKASAUN NO MDS / ALVU MDS SIRA
SELUK

Estatutu MDS 4 iha Timor-Leste
Aumenta iha matrikula: haluan asesu ba edukasaun

Habelar kurrikulu foun, esforsu hirak hodi hametin jestaun eskola

Dezafia hirak iha kualidade edukasaun: kapasidade no kualidade
manorin/mestre/a; rezultadu aprendizajen tuun; taxa repetisaun aas liu-liu iha
Klase 1

Investimentu publiku tuun iha edukasaun (nivel hotu)

Ajenda Edukasaun ba Ema Hotu no MDS lakompletu: labarik sira abandona
eskola, disparidade iha asesu, asesu ba edukasaun pre-eskolar tuun

h

Taxa Repetisaun husi Klase, Urbanu-Rural, 2014-15

Fonte: EMIS ME, 2015

25.7

13.4

29.5

18.3

14.1

9.6

3.5

3.5

2.4
1

0

5

10

15

20

25

30

35

1 2 3 4 5 6 7 8 9

Total Urban Rural

9.86

15.53

12.89

9.62

6.67
7.32 7.75

0

2

4

6

8

10

12

14

16

18

20

2008 2009 2010 2011 2012 2013 2014

Gastu ba Edukasaun hanesan % husi Total Gastu Guvernu nian

Estatutu MDS4 iha Timor-Leste

Despeza publiku ba edukasaun (nivel hotu) iha kompromisu MDS4 nia okos

Kompromisu MDS4: 15-20%
- Hanesan kada Enkuadramentu ba
Asaun MDS4 Global nian

Fonte: Base de dadus online UIS asesu iha 23 Junu 2016

 Presiza hadia mos Efisiensia husi utilizasaun fundu publiku

Parseiru Dezenvolvimentu Edukasaun sira iha Timor-Leste

Alola Catholic Relief
Services

Indonesia Philippines UNWomen

Asia Foundation ChildFund ILO PLAN
International

USAID

Asian
Development

Bank

China IOM Portugal WaterAid

ASSERT Cruz Vermelha ICFP Rede Feto WFP

Australia Cuba Japan/JICA Share World Bank

Ba Futuru ONG CVTL Korea/KOICA Timor Aid World Vision

Belun European Union KONEKTIL TL Coalition for
Education -TLCE

Besik ONG Fokupers Malaysia UNDP

Brazil Forum Tau Matan Marie Stopes UNESCO

Care
International

Haburas Mary MacKillop UNFPA

Caritas

Handicap
International

New Zealand

UNICEF

Portafoliu Doador iha Area idane’e (MDS4)

Ministeriu Edukasaun agora daudaun
halo mapa ba atividade xave sira husi
Parseiru Dezenvolvimentu sira liuhusi
ACETL (Ação Conjunta para a Educação em
Timor-Leste)
• Hadia efisiensia no efikasia husi kooperasaun

entre MdE no Parseiru Dezenvolvimentu sira
• Asegura katak servisu husi Parseiru

Dezenvolvimentu sira kompleta programa
xave sira MdE nian

• Identifika lakuna no prioridade hirak ne’ebe
la kobre

MDS4 kobre to’o edukasaun tersiaria no
Tekniku Vokasional: Organizasaun balun
halo servisu iha area ida ne’e maibe
seidauk inklui iha mapa

www.moe.gov.tl/?q=ACETL

Rekomendasaun ne’ebe sujere ba
Realizasaun/Implementasaun MDS4

 Integra MDS4 iha Planu Sektor Edukasaun Nasional (2011-2030) nia laran
no prioritiza area hirak atraza our iha hela kotuk
• Pontu entrada: Analiza Sektor Edukasaun oin mai nian hanesan parte husi Parseria

Global ba Prosesu Konsesaun Edukasaun nian
• Foka ba implementasaun husi politika hirak ne’ebe eziste ona

 Koordenasaun
• Liu tiha area sektor edukasaun nian: MECAS mak ezemplu diak
• Promove hakbesik-an multi-sektoral sira: ezemplu ba Dezenvolvimentu Infansia

Sedu
• Asegura ligasaun ho koordenasaun MDS ne’ebe luan liu tan
• Koordenasaun iha nivel lokal

 Finanseiru
• Identifika mekanismu finanseiru inovativu aprende husi nasaun sira seluk
• Analiza kustu hodi apoia rasionalizasaun orsamentu governu nian, efisiensia husi

utilizasaun fundu sira
• Aumenta investimentu publiku sira ba edukasaun tuir kompromisu MDS4;

prioritiza implementasaun fundu husi politika hirak ne’ebe eziste ona

Area hirak atu hadia Parseria ho Setor Privadu ba
MDS4

 Kompromisu Setor Privada agora daudaun limitadu

 Ámbitu hodi aumenta kolaborasaun hodi apoia edukasaun:
• Parseria Publiku-Privadu kona-ba infraestrutura, merenda eskolar

(fornese apoiu liu-liu kooperativa kiik, grupu feto no fornesedor
nivel lokal sira seluk), uza ICT ba edukasaun (ezemplu ho
kompania telekomunikasaun, fundasaun nasional/internasional),
edukasaun inklusivu no inovasaun hirak seluk

• Parseria ba kreasaun servisu, dezenvolvimentu abilidade, bolsu
estudu

• Instituasionaliza Responsabilidade Sosial

Parseria ho eskola sira ne’ebe jere husi Igreja hodi hadia

kualidade eskola publiku sira

SIGNIFIKA MDS SIRA MAK HALO SERVISU HAMUTUK NIFIKA MDS SIRA MAK HALO SERVISU HAMUTUK

Importansia husi hakbesik-an multi-sectoral no holistiku

Tempu para
aselera!

Tour de Timor

