
 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 1 of 44 
 

 

     

 

Executive Summary 

The most important achievements included:  

Preliminary results of the National Nutrition Survey, which was conducted in 2013 by the 

Ministry of Health (MoH) with support from UNICEF and Government of Australia, were 

released and indicated that the prevalence of stunting among children under five year of 

age reduced from 58.1 per cent (2009/10 Demographic and Household Survey-DHS) to 

51.9 per cent in 2013. 

 

In partnership with the Government of Australia, the European Union (EU) and other 

partners, UNICEF supported the Government with the construction and rehabilitation of 

23 schools, the construction of water, sanitation and hygiene (WASH) facilities in 35 

primary schools and the construction of water systems in 23 communities benefiting more 

than 20,000 people in disadvantaged communities. 

 

The first equity-focused Situation Analysis of Children in Timor-Leste (SitAn) was 

conducted under the leadership of the General Directorate of Statistics of the Ministry of 

Finance with the support of UNICEF. The SitAn has improved the understanding of key 

bottlenecks in supply, demand, quality of service and enabling environment using existing 

data and information. 

 

The first ever national policy document specifically addressing pre-school education, with 

particular focus on disadvantaged children, including those in remote areas and with 

disabilities was finalised and approved with support from UNICEF. UNICEF advocated for 

Early Childhood Education/Early Childhood Development (ECE/ECD) with the President, 

Vice Prime Minister, Ministers, development partners and key stakeholders during the 

year. 

 

The second group of Youth Parliamentarians was successfully elected, with support from 

UNICEF. The Timor-Leste Youth Parliament also featured during the Second High Level 

Meeting (HLM) on South-South Cooperation for Child Rights in Asia and the Pacific in India 

and is considered a good practice in the Region. 

 

Most significant shortfall:  

UNICEF’s support to service delivery-oriented actions in Maternal and Neonatal Child 

Health (MNCH) was significantly reduced due to limited availability of funds.  

 

Most important collaborative partnerships included:  

A strong partnership in the WASH sector involving BESIK, WaterAid, Plan International, 

UNICEF and other partners jointly supported a number of advocacy efforts in 2013 such 

as the dissemination of the Basic Sanitation Policy, Training of Trainers on Community-

Led Total Sanitation (CLTS) and a sector mapping exercise. 

 

The Office, in partnership with Hong Kong University, the Asia-Pacific Regional Network 

for Early Childhood (ARNEC) and the UNICEF Regional Asia and Pacific Regional Office 

(EAPRO), supported the Ministry of Education (MOE) to conduct the ECD Scale Study 

which will generate important evidence for the development and implementation of a 

holistic ECD programme in Timor-Leste.  

 

The capacity of the MoH for Evidence Based Planning and Budgeting was enhanced 

  


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 2 of 44 
 

 

     

through a partnership between MOH, UNICEF and the University of Gadja Madah in 

Indonesia. UNICEF, MoH and the United States Agency for International Development 

(USAID)-supported project ‘HADIAK’ will work together to pilot the tools in the Ermera 

district in 2014. 

 

The Timor-Leste Food and Nutrition Survey was a collaborative initiative of the Ministry of 

Health, UNICEF with co-funding from the Australian Government. When the data analysis 

is completed, the survey will give district level disaggregated data on nutritional status 

and determinants and enable better planning of nutrition and health interventions. 

 

Country Situation as Affecting Children & Women 

After peaceful National Presidential and Parliamentary elections in 2012, stability and 

security were maintained and enhanced in 2013, creating conditions for gradual socio-

economic progress. Timor-Leste continued to play an important role in international 

dialogues on peacebuilding and state building. The Government of Timor-Leste hosted the 

Dili International Conference on the post-2015 development agenda in February 2013. 

  

The new Development Policy Coordination Mechanism (DPCM) was launched in 2013 by 

the Prime Minister and aims to operationalize the Strategic Development Plan (SDP, 2011-

2030) and the 5th Constitutional Government’s Five-Year Programme (2013-2017) while 

ensuring maximum coordination and synergy among ministries, development partners 

and civil society towards the achievement of the identified targets. The implementation of 

the DPCM has proven to be challenging and efforts are ongoing to improve the 

mechanism, ensure coordination and enhance harmonisation with the broad range of 

plans the country has developed. The Government increased its efforts to accelerate the 

decentralization (‘deconcentration) process, with the target of holding municipality 

elections by 2015.  

  

Timor-Leste is a lower-middle income country with a Gross National Income per capita of 

US$3,670 in 2012[1] and a Petroleum Fund amounting to US$14.6 billion as of 

September 2013[2]. The national budget decreased from US$1.8 to US$1.6 billion [3] in 

2013 as a result of the low level of budget execution (especially for the Infrastructure 

Fund) and in an attempt to lower inflation. The inflation rate remained in double-digits in 

2013, far above the Government goal of 4-6 per cent, which had a negative effect on 

international competitiveness and local purchasing power, especially of the vulnerable and 

most disadvantaged households. 

  

The reduction in public spending also affected the social sectors. Apart from the Ministry 

of Health whose budget increased from US$60 to US$66 million from 2012 to 2013, 

allocations declined from US$105 to US$101 million for the Ministry of Education and from 

US$162 to US$150 million for the Ministry of Social Solidarity (MSS)[4].  

   

As a share of the total public budget, the budget allocated to MoE and MSS remained 

largely unchanged (from 5.8 and 9 per cent in 2012 to 6.1 and 9.1 per cent in 2013, 

respectively), while the share directed to MoH increased from 3.3 percent in 2012 to 4 

percent in 2013[5].  

  

 The building of essential infrastructure to accelerate the development of the non-oil 

economy continues to absorb the bulk of public resources, with almost 40 percent of the 

file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 3 of 44 
 

 

     

entire national budget being absorbed by the Infrastructure Fund in 2013[6].  

  

 The preliminary findings of the of the first Timor-Leste Food and Nutrition Survey showed 

that the prevalence of stunting, underweight and wasting among children under-five years 

old reduced from 58.1 per cent, 44.7 per cent and 18.6 per cent in 2009[7] to 51.9 per 

cent, 38.1 per cent and 10.8 per cent  in 2013[8] respectively. However, under nutrition 

is still the top challenge of child development in Timor-Leste. The country’s awareness on 

the nutrition issue from the senior Government leaders, development partners and 

general public has increased.  

 

 The 2013 global Joint Monitoring Programme (JMP) report estimated that only 27 per 

cent of rural Timorese households have access to an improved sanitation facility. Nearly 

74 per cent mothers dispose baby faeces unsafely and merely 1.2 per cent mothers wash 

hands with soap after cleaning a child’s bottom [9]. These factors all contribute to 

diarrhoea and intestinal worm infections among rural children. Nearly half (46 per cent) of 

1,259 primary schools in Timor-Leste do not have access to improved water sources and 

one-third (35 per cent) of them lack basic sanitation facilities [10]. More than 50 per cent 

of rural Health Posts lack access to clean running water [11].  

  

Timor-Leste has made good progress in improving primary (Grade 1-6) enrolment and 

gender equality. The national net primary enrolment rate reached over 93 per cent with 

gender parity in 2010[12]. The repetition rates remain very high especially in early 

grades, as high as 29.6 per cent for grade one. Net intake rate for Grade one in 2010 was 

only 54 per cent. Poor quality of teaching-learning, teachers’ lack of proficiency in the 

languages of instruction, non-availability of bi-lingual textbooks, limited contact time 

between teacher and pupil, and distance to school are some of the immediate causes. The 

very limited coverage of pre-school education is another major cause of the high 

repetition and poor learning outcomes.  According to the Census 2010, only 31 per cent of 

five-years-old children were attending pre-school in 2010 with significant urban-rural 

disparities.   

  

The Ministry of Social Solidarity increased the number of district Social Welfare Officers 

from one to three (two Child Protection Officers and one Gender-Based Violence Focal 

Point), to improve outreach to vulnerable families and children in need of support and 

care and protection services. MSS case reports indicated a 50 per cent increase of 

children who benefitted from MSS services (170 cases in 2012 and 336 cases during the 

period January to October 2013).  

  

In October 2013, Timor-Leste submitted its 2nd and 3rd consolidated periodic report on 

the implementation of the CRC and its Optional Protocols on the sale of children, child 

prostitution and pornography and the involvement of children in armed conflict.  

  

In 2013, the Youth Parliament benefited from an increase in national budget allocation 

and conducted its 2nd Youth Parliamentarians selection with 132 newly elected members, 

including two representatives of children with disabilities. With 20 per cent of youth being 

aged between 15 and 24, the country expects an additional 100,000 young people by 

2020. The Youth Monograph also indicated that nearly a quarter of young people 15-24 

(22 per cent) are neither in employment, education or training. 
 
[1] World Bank Development Indicators, US$Atlas Method. 
[2] Petroleum Fund of Timor-Leste, Quarterly Report, 30 September 2013, MoF. 

file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 4 of 44 
 

 

     

[3] Timor-Leste Budget Transparency Portal. 
[4] Ibid. 
[5] Ibid. 
[6] Ibid. 
[7] 2009-2010 Timor-Leste Demographic and Health Survey (2009-10 TLDHS), National Directorate of Statistics 

and Macro 
[8] Press release, MoH, November 2013 
[9] Behaviour study conducted by the MoH on HWWS in Ainaro, Bobonaro and Viqueque districts in 2011 
[10] Stocktake report 2012, MoE 
[11] MoH estimation 
[12] 2010 Education Management Information System (EMIS) data, MoE 

 

Country Programme Analytical Overview 

Since the conclusion of the Mid Term Review process in 2011, the UNICEF Country 

Programme in Timor-Leste has been managing programme implementation through 7 

Programmes with a total of 15 Programme Component Results (which are further sub-

divided into 39 Intermediate Results).  

  

At the beginning of 2013, a process was started to achieve more and better results for 

children in Timor-Leste by ensuring a greater focus on a limited number of key results. 

Priority areas identified include: neo-natal mortality and under-nutrition (particularly 

stunting) with a link to water and sanitation in rural communities; pre-school education 

and basic education through the Child Friendly School (CFS) approach (including WASH in 

schools); strengthening the National Youth Parliament and strengthening systems of birth 

registration.  

  

During a strategic moment of reflection (SMR), which took place in September 2013, the 

entire Office was taken through a process to determine lessons learned from the current 

country programme implementation and key bottlenecks remaining and define UNICEF’s 

comparative advantages in relation to those of other development partners. 

  

A number of key bottlenecks and opportunities were identified during this process, such 

as the changing role of the UN system in Timor-Leste from a peace-keeping mission 

(which officially ended in December 2012 with the departure of the United Nations Mission 

in Timor-Leste (UNMIT), to a new period focusing on supporting sustainable development. 

Also, the changed donor profiles and fundraising environment for UNICEF in Timor-Leste 

provide challenges with many traditional donors pulling out of the country or reducing 

their official development aid as a result of the country’s growing oil wealth.  

  

From a programmatic point of view, the strategic moment of reflection concluded that 

important sustainable results for children had been achieved in a number of sub-sectors, 

when the programming approach was based on cooperation, institutional capacity 

development, and a ‘lead from behind’ role of UNICEF.  Major barriers identified during 

the SMR to many planned results for children were related to individual behaviours and 

prevailing social norms, with limited institutional capacity available in the country to 

develop and implement research-based behavioural change communication strategies. 

During the discussion, the critical role of parents, caregivers and families was stressed 

and ways in which UNICEF can and need to do more to support them in their parenting 

and caregiving roles. 

  

General consensus was reached that the new Country Programme should focus 

‘downstream’ support in a limited number of focus districts, while at the same time 

file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx
file://usaafile24/NYGroups/New%20Public06.%20Programmes6.1%20CP2009-20146.1.14%202013%20Annual%20Review%20and%20ReportingCOARCOAR%20FINAL%2019%20DECCOAR%20Timor%20Leste%20%20Timor%20vs%2019DEC2013%20revised%20added%20list%20of%20other%20publications.docx


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 5 of 44 
 

 

     

supporting local capacities to model approaches which address key bottlenecks in service 

delivery, behaviour and practices, preferably in an integrated manner. Investment in 

planning and monitoring will be essential in order to demonstrate the impact and to 

convince and assist the Government to apply the model in other geographic areas. 
 

Humanitarian Assistance 

According to the National Directorate of Disaster Management (NDMD), 6,627 families 

were hit by flooding caused by torrential rain in June and July 2013. The floods severely 

affected 3,693 families across 37 villages in six districts (Viqueque, Baucau, Covalima, 

Manatuto and Manuhahi) destroying 311 houses and inundating 219 water wells. Minor 

damages in schools and health posts were reported, where service was quickly restored 

by local authorities.   

  

NDMD and the District Disaster Coordination office facilitated the response providing relief 

to all affected families. There was no request for activating the inter-agency cluster, 

however the WASH and Health sector theme groups (which are led by UNICEF and WHO 

respectively) participated in the rapid assessment survey with MoH, MSS and international 

non-government organisations, and responded with emergency supplies based on the 

local needs identified. UNICEF delivered 940 family water and hygiene kits and 500,000 

water purification tablets to the most affected families. The affected dug wells were 

cleaned and disinfected by MoH, Oxfam and Cruz Vermelha Timor-Leste – CVTL (Red 

Cross).  

 

Effective Advocacy 

Mostly met benchmarks 

Government leadership in the implementation and monitoring of the Country Programme 

of Cooperation was further strengthened in 2013. A Joint Review and Strategic 

Consultation Meeting was conducted by the Ministry of Finance and UNICEF with 

participation from the Vice Prime Minister and senior Government officials of the key 

ministries and heads of development partners. The meeting ended with a consensus on 

continued efforts for the wellbeing of children, while ensuring the maximum ownership of 

the Government. The Office also held numerous targeted planning and advocacy meetings 

with the President, Vice Prime Minister, President of the Parliament, and Ministers of 

Health, Education, Social Solidarity which contributed to put children high on the national 

development agenda. Further, for the first time, UNICEF was included in the calendar of 

the budget approval discussions at the National Parliament which provided an opportunity 

to highlight key child-related priorities and strongly advocate for increased resources to 

solve these issues. The process of joint preparation of the Situation Analysis of Children in 

Timor-Leste by UNICEF and the Ministry of Finance also offered multiple opportunities to 

sensitise and increase the knowledge of Government officials on children’s issues.  

  

Advocacy prioritizing actions to address the high levels of malnutrition in the country was 

conducted around Nutrition Strategy revision and the Nutrition Survey. An inter-sectoral 

nutrition strategy is awaiting endorsement and progress shown by the preliminary 

findings of Nutrition survey has given higher level of motivation to the Government, the 

Parliament and development partners to invest in Nutrition. Even prior to the release of 

the initial results of the National Nutrition Survey, the Office has supported the MoH in 

engaging different development partners to provide necessary attention towards 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 6 of 44 
 

 

     

addressing the under nutrition among children below five years of age. At the highest 

level, H.E. President Taur Matan Ruak, was personally briefed by UNICEF on the issue of 

Timorese children’s nutritional status and joined a field visit to UNICEF-supported 

community nutrition activities, which showed his commitment to address this issue.  

  

UNICEF supported the participation of the Secretariat of State for Youth and Sports 

(SSYS) in the Second High Level Meeting (HLM) on South-South Cooperation for Child 

Rights in Asia and the Pacific, organized by the Government of India in cooperation with 

UNICEF East Asia and EAPRO and its preparatory meeting in Beijing. Timor-Leste’s 

delegation to the HLM appreciated the opportunity to link up with countries within the 

region. One of the objectives of the meeting, to foster South-South Cooperation, was 

distinctly met as Timor-Leste is pursuing follow up action to learn more from the ECD 

experience of Laos and Malaysia was interested to learn more from Timor-Leste on the 

National Youth Parliament. The meeting also allowed the SSYS to showcase the Youth 

Parliament in front of all representatives from Asia, generating interest from other 

countries for replication. The final declaration, to which the Government of Timor-Leste 

has adhered, highlights the path for the greater realization of all children rights. 

 

Capacity Development 

Mostly met benchmarks 
 

One of the major challenges Timor-Leste faces is insufficient institutional and human 

capacity. Thus capacity building is a major strategy for the country programme 

cooperation. Some examples of capacity-building initiative in 2013 are highlighted below: 

  

Justice sector: Based on the findings of a 2012 assessment of the juvenile justice 

sector, a manual was developed as part of a joint initiative of UNICEF and the Judiciary 

Training Centre to sensitize and strengthen the capacity of legal professionals in the area 

of justice for children. The training of the manual was piloted in September to November 

to a first batch of 38 lawyers and from 2014 onwards will become a regular training 

component at the Judiciary Training Centre. UNICEF further supported training of 67 

police officers from the Vulnerable Persons Unit and the Crime Investigation Unit on child-

friendly investigation and interviewing. UNICEF also supported the Government to develop 

a service package for children in conflict with the law and supported the roll-out of 

training to MSS child protection staff at national level. 

  

WASH sector: UNICEF supported the facilitation of two training of trainers sessions on 

CLTS during 2013, with 12 staff from local Government and non-government 

organisations (NGOs), who are implementing UNICEF supported programmes, receiving 

training together with another 83 participants from WASH partners. Partner staff also 

benefited from post-triggering follow up methods and Open Defecation Free (ODF) 

verification processes, which are critical elements of CLTS.  

  

Education sector: A significant achievement was made in 2013 in advancing 

institutionalization of the Child Friendly Schools (CFS, known as “Eskola Foun” in local 

language) training package that UNICEF has been supporting through the Government 

system since 2009. The CFS model in Timor-Leste promotes child-centred, interactive 

teaching-learning and its positive impact shown in an informal survey conducted in 

selected CFSs in 2011 in improving students’ retention and learning outcomes. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 7 of 44 
 

 

     

Subsequently, the MOE has adopted the CFS training package as a key strategy to 

improve education quality under the ongoing education reform. The MoE announced the 

CFS training package to be equivalent to the regular in-service teacher training as well as 

complementary teacher training course. This was followed by the MOE’s decision for 

nation-wide scaling up of the CFS training supported by the Government budget, showing 

its strong commitment and ownership.  

 

Communication for Development 

Partially met benchmarks 
 

As part of the “A Promise Renewed” initiative, the MoH along with representatives from 

the Education, Social Solidarity and Public Works Ministries and representatives from 

NGOs were oriented to the communication for development framework to start the 

systematic process of planning for C4D for newborn care, pneumonia and diarrhoea. The 

activity, initiated through the Ministry of Health, was a collaborative effort of the Country 

Office, EAPRO and UNICEF headquarters (HQ). As a follow up to this activity, the 

formative research on newborn care, pneumonia and diarrhoea was completed in 

coordination with the MoH and the support of a research consultant. The findings are 

expected to be available in early 2014 and to be used to guide design and implementation 

of nutrition behaviour change communication interventions as well as to develop a 

comprehensive plan on behaviour change on pneumonia, diarrhoea and newborn care. 

These efforts are the first steps and the Office aims to provide more direct support to the 

health promotion unit of the MoH to further ensure that Ministry’s network of health 

volunteers are effectively mobilized as behaviour change agents.  
 

 

Service Delivery 

Mostly met benchmarks 
 

As part of the Child Friendly Schools package, UNICEF successfully collaborated with the 

MoE in improving school-building and WASH facility designs. Standard drawings and bill of 

quantities were developed jointly with Infrastructure Unit of MoE. The construction and 

rehabilitation of 23 schools were started in Aileu, Viqueque, Ermera, Manatuto and 

Oecusse to benefit over 8,700 students and WASH facilities were completed in 35 schools. 

The remainder of the construction and rehabilitation work is expected to be finished in 

2014.  

  

The local NGOs and Government partners collaborated well in completing 23 community 

water systems benefiting more than 9000 rural people and CLTS was expanded across 98 

communities with more than 3,400 families building new latrines without any external 

financial or material support. Out of this, 36 communities are now ODF areas.  

  

Ineffective planning and delivery of immunization services was identified as one of the 

key reasons for low coverage of immunization. To address this UNICEF supported 

immunization micro planning at district level and micro-plan implementation in five 

districts (Lautem, Covalima, Manatuto, Aileu and Oecusse), trained 37 mid-level 

immunization managers and assisted MoH network to conduct supportive supervision at 

District, Community Health Centre (CHC) and immunization sessions at site. The same 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 8 of 44 
 

 

     

practice was implemented in seven other districts with assistance of other partners. The 

result of the efforts in terms of improved immunization coverage are not yet available but 

the Health Management Information System (HMIS) reports show increase in percentage 

of planned routine immunization sessions conducted as planned. 

  

UNICEF continued assisting the MoE in expanding the implementation of the CFS package. 

In total, 121 basic education schools (52 schools with regular CFS training and 69 schools 

with CFS Science training) benefited, which covered approximately 32,500 students and 

11 per cent of the total basic education schools in the country.  

  

Further, as per the request from MOE, UNICEF extended its support with CFS training for 

school management personnel. All of the 202 General Agreement on Trade in Services 

(GAT) officials in the country received training on CFS. The same training is planned for 

school inspectors in early 2014 so that they are able to provide follow-up support to 

teachers and school directors in implementing CFS.  

 

Strategic Partnerships 

Mostly met benchmarks 
 

The partnership with the Ministry of Finance (MoF) was strengthened in 2013, particularly 

in programme coordination and public finance for children. UNICEF worked closely with 

the newly established Development Partners Management Unit of the MoF and 

successfully organized the External Review and Strategic Consultation Meeting for the 

new Country Programme development. This meeting was managed at high level with the 

participation of the Vice Prime Minister, Ministers and Vice Ministers of social sector 

ministries, as well as development partners. UNICEF also strengthened the partnership 

with the General Directorate of the State Finance (GDSF) of the MoF which has 

contributed to the increased attention of the GDSF in the social sector budget. 

  

In 2013, WASH Partners (especially UNICEF, BESIK, WaterAid and Plan International) 

jointly supported the MOH and the Ministry of Public Works (MoPW) in developing the final 

draft of the National Strategic Sanitation Development Plan.  The same WASH partnership 

was also instrumental in jointly supporting the MoH and MoPW to invite the CLTS 

Foundation (Dr. Kamal Kar and Sisir Pradhan) to Timor-Leste to facilitate a training of 

trainer’s workshop and a high level advocacy meeting from 18 November to 4 December. 

The advocacy meeting was used to advocate with MoH, the State Secretary of Public 

Works, and the Chairperson of Committee F (social sector committee in the Parliament) 

and the representatives from international agencies for the elimination of open 

defecation.  

  

During the meetings, Government reaffirmed its commitment to accelerate expansion of 

CLTS to achieve the MDG sanitation target by 2015 and to organise an inter-Ministerial 

meeting in January 2014 to develop an action plan. As a result of the visit, the Vice Prime 

Minister has committed to have all villages declared Open Defecation Free by the end of 

2015. The WASH sector partnership also organised an “all party” planning exercise (sector 

mapping) where partners shared their current and future plans for the sector. This 

exercise was very important to identify the gaps in the sector, identifying that there was 

no agency supporting water supply in rural health posts where more than 50 per cent of 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 9 of 44 
 

 

     

facilities lack running water, and that only a few agencies are supporting WASH in school 

activities.  

 

Knowledge Management 

Mostly met benchmarks 
 

UNICEF supported the National Statistics Directorate for the continuous analysis of Census 

data including producing the Census Analytical Report on Youth and finalization of the 

CensusInfo database. A simple user guide of the CensusInfo was developed both in Tetum 

and English that supported the dissemination of the CensusInfo CD-ROMs together with 

the launch of Census Analytical Reports.  

  

The National Institute of Health is the designated institute in the country to oversee 

research in health and nutrition. UNICEF worked closely with the institute to conduct the 

National Nutrition Survey and qualitative formative research on pneumonia, diarrhoea and 

newborn health. In addition, UNICEF assisted the institution to develop its own strategic 

plan and one of the strategic priority in the plan relates to enhancing the institution's 

capacity to conduct and over-see research.  

  

The Office continued to make specific efforts in 2013 to improve the internal Knowledge 

Management system through the development of a newly structured shared drive, 

organising office internal learning sessions and the development of new field monitoring 

tools which supports the implementation of the Monitoring Results for Equity Systems 

(MoRES). All these efforts have supported the updating of the Situation Analysis of 

Children and Women in Timor-Leste for the next Country Programme. However, external 

knowledge management remains a challenge. 

 

Human Rights Based Approach to Cooperation 

Partially met benchmarks 

UNICEF supported the Government of Timor-Leste in the finalization of the 2nd and 3rd 

consolidated periodic report on the implementation of the Convention on the Rights of the 

Child (CRC) and its Optional Protocols on the sale of children, child prostitution and child 

pornography and on the involvement of children in armed conflict. The report was 

approved by the Council of Ministers on October 7th and submitted to the UN Committee 

on the Rights of the Child in November. 

 

Gender Equality 

Partially met benchmarks 

Domestic violence is a highly prevalent issue in Timor-Leste affecting many families, 

particularly women and children as a result of their vulnerability and low status in society 

and communities. Due to their socio-economic dependency and limited awareness on 

legal procedures for domestic violence, they face considerable challenges in accessing the 

formal justice system. With the support of UNICEF, the local NGO, Women and Children's 

Legal Aid (ALFeLa) provided legal advice and assistance to at least 219 women and 63 

child victims of domestic and gender-based violence in 2013. Among these cases, almost 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 10 of 44 
 

 

     

all the cases (98-99 per cent) involved women and girls. With support from UNICEF, 

ALFeLa also provided legal awareness training for community leaders, including the 

provision of information on the Law Against Domestic Violence.  

 

Environmental Sustainability 

Mostly met benchmarks 

A WHO-supported study of water quality in four districts of Timor-Leste (Lautem, 

Covalima, Aileu and Dili) in 2009-10 found that 70 per cent of water source were 

microbiologically contaminated, often as a result of open defecation. Based on these 

findings, UNICEF and partners have been promoting the CLTS approach, with a focus on 

eliminating open defecation in the community, in turn protecting water quality of springs 

and streams.  

  

Partner NGOs and local Government have been encouraging communities to apply local 

law, “Tara Bandu”, in the project areas under which communities are enforcing rules such 

as stopping open defecation and limiting community to collect firewood and graze animals 

in the immediate area upstream of water sources. Application of ‘Tara Bandu’ has been 

effective in protecting water source from contamination and allowing regeneration of 

forest around the water catchment in a number of project communities.  

  

Environmental issues were discussed during the Community Action Plan (CAP) process 

where community members are reminded of reducing water flows in springs and streams 

over the years due to depleting forest and communities are encouraged to protect the 

forest for them and their children’s future.  

  

Water-bearing structures, school buildings and sanitation facilities are all constructed 

strictly following the national guidelines ensuring the quality of work. Placement of the 

building, water tanks and other structure are selected to ensure that surface run-off 

passes without affecting the structure (run-off drains are built where needed) and 

possible flood intrusion avoided.  

 

South-South and Triangular Cooperation 

UNICEF facilitated the collaboration between the MoH and the University of Gadja Madah 

in Indonesia to develop Evidence-Based Planning and Budgeting (EBPB) training modules 

and tools based on concept of Marginal Budgeting for Bottlenecks to the context of Timor-

Leste. Based on the training module and tools developed, a team from the University of 

Gadja Madah conducted Training of Trainers sessions and assisted them to train Maternal 

and Child Health and Nutrition Programme staff, including the MoH staff of the selected 

pilot district Ermera. Ermera, the district with the highest under-five mortality and lowest 

Government expenditure in health was selected for piloting of use of EBPB approach from 

2014. 

  

UNICEF supported the Government delegations to participate in the 2nd High Level 

Meeting on South-South Cooperation for Child Rights in Asia and Pacific in India. The 

delegation was composed of seven senior Government officials including the Minister of 

Social Solidarity, the Vice Minister of Education, the Vice Minister of Health and the 

Secretary of State of Youth and Sports. During the Conference, the Secretary of State of 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 11 of 44 
 

 

     

Youth and Sports shared the Timor-Leste experience on Youth development and Youth 

Parliament. The HLM strengthened the partnership between UNICEF and the Government 

and provided an opportunity for Timor-Leste to share experiences with other countries. 

 

 
 

  


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 12 of 44 
 

 

     

Narrative Analysis by Programme Component Results and Intermediate Results 

Timor-Leste - 7060 

PC 1 - Health and nutrition 

PCR 7060/A0/06/601 Health and Nutrition 

 

IR 7060/A0/06/601/001 Maternal and Child Health 

Progress:  

IR 7060/A0/06/601/002 Nutrition 

IR 7060/A0/06/601/003 HIV/AIDS 

IR 7060/A0/06/601/004 Project Support 

 
PCR 7060/A0/06/701 By 2013, at least 20 per cent increase in children (boys and girls) and women utilizing 
quality maternal, newborn and child health services, with focus on vulnerable groups and hard to reach areas. 

Progress:  
The percentage of children aged 12-23 months who received measles vaccination increased from 68.2 to 72 per 
cent (2012 data). The percentage of births delivered by a skilled birth attendant increased from baseline of 29.6 
in 2009/10 to 59 per cent by end of 2012 (MoH HMIS). The HMIS of the MOH does not capture data on the 
indicators “per cent of children aged 12-23 months fully immunized”, “per cent of children below 5 years with 
diarrhoea received ORS and Zinc” and “per cent of children below 5 years with ARI received treatment from 
trained provider” and there has been no survey conducted since the 2009/10 DHS. The indicator of newborn care 
(per cent of new-born receiving at least 2 visits in the first week of life) has shown some improvement from the 
baseline of 38.6 per cent to 46.7 per cent in 2012 (HMIS 2012). 
 
UNICEF contributed to improve system and capacity for immunization service delivery by supporting development 
and implementation of service delivery micro-plans in five districts, training 37 mid-level immunization managers 
on management skills, and supporting implementation of the Effective Vaccine Management Improvement plan 
by procuring vaccine refrigerators for 25 health facilities and installing cold chain monitoring devices in vaccine 
stores nationwide. 
 
UNICEF assisted to extend the implementation of Community Case management (CCM) strategy for Diarrhoea 
and Pneumonia in two additional sub districts (bringing the total to four), extension of the Birth preparedness 
promotion pilot initiated in 2012 to six additional Sucos (bringing the total to 16 sucos. Technical support was 
provided by UNICEF to complete a qualitative study which will form the basis for a behaviour change 
communication approach to reduce preventable deaths from pneumonia, diarrhoea and newborn complications. 
 
UNICEF assisted the National Directorate of Planning, Policy and Cooperation to partner with the University of 
Gadjah Mada, Yogjakarta in Indonesia, to develop Evidence Based Planning and Budgeting (EBPB) guidelines and 
training modules and to train MoH trainers and 30 staff of MoH. During the process MoH identified Ermera district 
to pilot application of EBPB and UNICEF, MoH, and the USAID supported project ‘HADIAK’ agreed to work 
together in implementing the pilot in 2014. UNICEF also assisted the Institusaun Nasaunal Da Saude (the 
National Institute of Health) to develop a strategic plan for five years and contributed to the ongoing process of 
developing National Integrated Reproductive, Maternal, Newborn, Child and Adolescent Health (RMNCAH) 
strategy 2014-2018. 
 
Evidence based maternal, newborn and child health and nutrition interventions have been mainstreamed into the 
Ministry of Health’s service package and MoH-led efforts to further improve the service package are on-going 
providing opportunity for rapid scale-up. Gaps in capacity limits quality and coverage of interventions, but the 
deployment of 423 Cuba trained doctors and 100 midwives country-wide by MoH and the increase in SISCa 
financing by MoH with support from the Health Sector Support Project are expected to address some of the 
existing gaps and improve access and utilization of MNCH services. 

 
The percentage of children aged 12-23 months who received measles vaccination increased from 68.2 to 72 per 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 13 of 44 
 

 

     

cent (2012 data). The percentage of births delivered by a skilled birth attendant increased from baseline of 29.6 
in 2009/10 to 59 per cent by end of 2012 (MoH HMIS). The Health management information System (HMIS) of 
the Ministry of Health (MoH) does not capture data on indicators “per cent of children aged 12-23 months fully 
immunized”, “per cent of children below 5 years with diarrhoea received ORS and Zinc” and “per cent of children 
below 5 years with ARI received treatment from trained provider” and there has been no survey conducted since 
the 2009/10 DHS. The indicator of newborn care (per cent of new-born receiving at least 2 visits in the first week 
of life) has shown some improvement from the baseline of 38.6 per cent to 46.7 per cent in 2012 (HMIS 2012). 
 
UNICEF contributed to improve system and capacity for immunization service delivery by supporting development 
and implementation of service delivery micro-plans in five districts, training 37 mid-level immunization managers 
on management skills, and supporting implementation of the Effective Vaccine Management Improvement plan 
by procuring vaccine refrigerators for 25 health facilities and installing cold chain monitoring devices in vaccine 
stores nationwide. 
 
UNICEF assisted to extend the implementation of Community Case management (CCM) strategy for Diarrhoea 
and Pneumonia in two additional sub districts (bringing the total to four), extension of the Birth preparedness 
promotion pilot initiated in 2012 to six additional Sucos (bringing the total to 16 sucos. Technical support was 
provided by UNICEF to complete a qualitative study which will form the basis for a behaviour change 
communication approach to reduce preventable deaths from pneumonia, diarrhoea and newborn complications. 
 

UNICEF assisted the National Directorate of Planning, Policy and Cooperation to partner with the University of 
Gadjah Mada, Yogjakarta in Indonesia, to develop Evidence Based Planning and Budgeting (EBPB) guidelines and 
training modules and to train MoH trainers and 30 staff of MoH. During the process MoH identified Ermera district 
to pilot application of EBPB and UNICEF, MoH, and the USAID supported project ‘HADIAK’ agreed to work 
together in implementing the pilot in 2014. UNICEF also assisted the Institusaun Nasaunal Da Saude (the 
National Institute of Health) to develop a strategic plan for five years and contributed to the ongoing process of 
developing National Integrated Reproductive, Maternal, Newborn, Child and Adolescent Health (RMNCAH) 
strategy 2014-2018. 
 
Evidence based maternal, newborn and child health and nutrition interventions have been mainstreamed into the 
Ministry of Health’s service package and MoH-led efforts to further improve the service package are on-going 
providing opportunity for rapid scale-up. Gaps in capacity limits quality and coverage of interventions, but the 
deployment of 423 Cuba trained doctors and 100 midwives country-wide by MoH and the increase in SISCa 
financing by MoH with support from the Health Sector Support Project are expected to address some of the 
existing gaps and improve access and utilization of MNCH services. 

 

 
IR 7060/A0/06/701/001 National and district health officials and health care providers at all levels can 
implement priority interventions to improve coverage and quality of routine Immunization services, with special 
emphasis in hard to reach areas. 

Progress:  
Significant progress was made in enhancing districts’ capacity to develop and implement district level micro-plans 
to improve immunization service delivery and to improve vaccine cold chain. The efforts contributed toward 
improvement of immunization system and thus three out of the four indicators of the IR were above the target 
and one was close to it. 

 
UNICEF supported immunization micro planning and micro-plan implementation in five districts (Lautem, 
Covalima, Manatuto, Aileu and Oecusse), trained 37 mid-level immunization managers, assisted MoH network to 
conduct supportive supervision at District, CHC and immunization sessions at site and assisted two districts 
(Aileu and Bobonaro) to implement a system of tracking immunization beneficiaries. UNICEF supported 
implementation of Effective Vaccine Management (EVM) Improvement plan of the Government by procuring and 
installing cold chain monitoring devices at national, regional, districts health facility vaccine stores nationwide 
and procuring vaccine refrigerator for 25 Health Facilities. To enable the national immunization programme to 
stake stock of progress and challenges, UNICEF assisted organisation of one national EPI Review meeting. 
UNICEF also provided procurement service to the Government to meet its vaccine needs. There was no stock-out 
of DTP (the selected IR indicator) but there was stock-out of measles vaccine in the first quarter due to delay in 
initiation of procurement service. 
 
The annual review of MoH-UNICEF work-plan identified inadequate capacity to implement and manage 
immunization programme as a bottleneck. Most of the immunization contacts are still SISCa (outreach) 
dependent and most health post are not able to provide immunization services as they lack vaccine cold chain. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 14 of 44 
 

 

     

This remains the major challenges for improving access to immunization. During the year, SISCa financing was 
increased through the Health Sector Support Project and that contributed to improve regularity of organisation of 
SISCa sessions which reach immunization and other health services to communities. 

 

 
IR 7060/A0/06/701/002 National and district health officials and health care providers at all levels can deliver 
essential maternal, newborn and child health services with focus on reaching hard to reach populations. 

Progress:  
Progress of this IR remained constrained. UNICEF supported the MoH to extend community case management 
(CCM) of diarrhoea and pneumonia to 10 additional Sucos (Remexio, Aileu and Pasabe, Oecusse), bringing the 
total Sucos that benefit from CCM to 22 (out of a total 442 nationwide). Three international NGOs, Child Fund, 
Care International and HADIAK (USAID supported) have also committed to extend CCM initiative in 5 other 
districts. The birth preparedness promotion pilot initiated in 2012 was expanded to nine additional Sucos of 
Ermera district, bringing the total sucos reached to 16. In partnership with the MoH, UNICEF conducted a 
qualitative study to inform a behaviour change communication approach to reduce preventable child mortality 
from pneumonia, diarrhoea and newborn complications. A draft report is under review by MoH. 
 
UNICEF assisted MoH to collaborate with the University of Gajah Mada in Indonesia to develop Evidence Based 
Planning and Budgeting (EBPB) training modules and tools to train trainers and training of 30 MCH and Nutrition 
Program staff from Ermera, engaging health partner agencies (WHO, The Government of Australia, USAID) in the 
process. During the process MoH selected Ermera as the district for pilot application of EBPB and UNICEF, MoH 
and HADIAK have agreed to work together to apply EBPB in Ermera District for 2014-15 district planning. 
UNICEF also supported revision of strategic plan for the National Institute of Health and contributed to the 
ongoing process of developing integrated Reproductive, Maternal, Newborn, Child and Adolescent Health 
strategy. 
 
The experience of slow scale up of the CCM and birth preparedness pilot shows that it is necessary to provide 
sustained support to ensure scaling-up of adopted practices, however the lack of funding made it difficult for 
UNICEF to provide such assistance in 2013. 
 

 

 
PCR 7060/A0/06/702 By 2013, at least 20 per cent increase in children (boys and girls) and women utilizing 
quality nutrition services for prevention and management of malnutrition and micronutrient deficiencies, with 
focus on vulnerable groups and hard to reach areas. 

Progress:  
In November 2013, the Ministry of Health (MoH) released preliminary results from the Timor-Leste Food and 
Nutrition Survey 2013 (TFNS). The survey was led by MoH with support from UNICEF and AUSAID. The 
preliminary results showed that the stunting prevalence among children under-five year of age has come down 
from 58.1 per cent (DHS 2009/10) to 51.9 per cent. This was a reduction by 6.2 per cent point with the rate of 
decline of 2 percent point per year.  Stunting among children 0-23 months came down by 11 percent point (from 
49 per cent in 2009/10 to 38 per cent in 2013) with the rate of reduction of 3.7 per cent point per year. MoH with 
assistance of UNICEF and other partners targets this age group with high impact nutrition interventions which are 
known to have maximum impact on this age-group. The rate of reduction of stunting in this group shows that the 
approach and mix of interventions being delivered by the MoH with support from development partners are 
working. 
 
The preliminary finding also showed that underweight prevalence (for children under 5) reduced from 44.7 per 
cent reported by 2009/10 DHS to 38.1 per cent (15 per cent reduction from 2009/10 DHS) and wasting 
prevalence (for children under 5) has also come down 18.6 per cent reported by DHS 2009/10 to 10.8 per cent 
(42 per cent reduction from 2009/10 DHS). Wasting reduction indicates that the adverse impact of acute illnesses 
and/ food shortages on nutritional status of children is reducing. Since wasting is a predictor of child mortality, 
reduction of wasting is expected to improve child survival. 
 
UNICEF continued its high-level advocacy efforts around the issues of child malnutrition during meetings with the 
President and Prime-Minister of Timor-Leste. In April, the President visited UNICEF supported nutrition activities 
to receive first-hand information about malnutrition and the solutions that have made a difference. 
 
In 2013, UNICEF supported the MoH to revise the National Nutrition Strategy and conduct Nationwide Food and 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 15 of 44 
 

 

     

Nutrition Survey and the advocacy around these led to high level visibility of nutrition challenges in Timor-Leste. 
Since Timor-Leste has already adopted the delivery of high impact nutrition interventions as part of the health 
services package, UNICEF continued supporting national efforts to improve quality and coverage of these 
interventions. 
 
Capacity gaps in terms of number of people and in terms of skills and inadequate budgetary provision for 
nutrition from Government budget remain key bottlenecks in accelerating progress further. As regards use of 
iodized salt, the country started salt iodization in 2011 and as of now, iodizes approximately half the salt 
produced by the country. Data on use of iodized salt is expected by end of first quarter of 2014 from the findings 
of Timor-Leste Food and Nutrition Survey. 

 

 
IR 7060/A0/06/702/001 National and district health officials and health care providers at all levels can 
implement programme to improve Infant and Young Child Feeding (IYCF) for infants and young children (0-24 
months) including feeding sick children and children with HIV. 

Progress:  
UNICEF in partnership with The Government of Australia and the South East Asian Ministry of Education 
Organization – Regional Centre for Food and Nutrition,) supported the Ministry of Health to conduct a 
comprehensive Timor-Leste Food and Nutrition Survey (TFNS). The study consisted of a quantitative part 
exploring the nutritional status and its determinants and a qualitative part exploring some of the known and 
unknown determinants affecting the nutritional status of children under 5. The preliminary findings of the survey 
released by the MoH revealed that the stunting prevalence among children under-five year of age has come 
down from 58.1 per cent (DHS 2009/10) to 51.9 per cent. This was a reduction by 6.2 per cent point with the 
rate of decline of 2 percent point per year.  Stunting among children 0-23 months came down by 11 percent 
point (from 49 per cent in 2009/10 to 38 per cent in 2013) with the rate of reduction of 3.7 per cent point per 
year. 
 
UNICEF supported the development of a National Nutrition Strategy which is awaiting Government endorsement. 
Advocacy around the strategy development generated high level commitment to take inter-sectoral action on 
nutrition. In addition, UNICEF enhanced the capacity of 18 health staff from 6 districts to train community 
members on Infant and Young Child Feeding counselling (IYCF), supported eleven additional health facilities to 
provide counselling in IYCF, and supported Alola Foundation to establish mother support groups (MSG) for IYCF 
counselling in five additional Sucos and to strengthen MSG in 32 Sucos bringing the total number of sucos with 
MSG to 120 out of 442 (27 per cent of communities nationwide). These efforts collectively contributed to reach 
4955 pregnant and lactating women with IYCF counselling. 
 
However, progress of the indicators related to baby friendly facility initiative remained constrained. The annual 
review of MoH-UNICEF workplan identified key bottlenecks with regards capacity, especially at sub-district level, 
inadequate supportive supervision, inadequate monitoring and funding shortage as major factors hindering 
progress of nutrition interventions. The national nutrition strategy’s operational plan which will be developed in 
2014 with UNICEF’s assistance is expected to address these gaps. 

 

 
IR 7060/A0/06/702/002 National and district health officials and health care providers at all levels can introduce, 
implement and scale up micronutrient supplementation with emphasis on control of micronutrient deficiencies 
among children under-five, adolescent pregnant and lactating women. 

Progress:  
Although micronutrient supplementation is part of MoH package of health services, the status of indicators show 
that the progress for this IR was constrained in 2013.   
 
UNICEF supported the procurement and provision of Vitamin A capsules and strengthened technical assistance to 
MoH to monitor the implementation. As of June 2013, 86,430 children aged 6-59 months were reported to have 
received vitamin A supplementation (HMIS Jan-June 2013) 
 
UNICEF also supported the MoH to implement a pilot project to fortify home-made complementary food with 
multiple micro-nutrient powder (MNP) in 31 Sucos of the Aileu district. The most recent data showed that 30 per 
cent of children aged 6-23 months in the intervention district received MNP with a compliance of over 90 per 
cent. The demonstration of use of MNP included making improved quality complementary food using locally 
available food and fortifying it. This was received well by mothers and care providers and MoH has stated desire 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 16 of 44 
 

 

     

to expand to other districts during the 2013 MoH-UNICEF annual review. However, the low coverage which 
was  attributed to inadequate recording and reporting of the new interventions needs to be addressed as a 
priority in 2014, and before scaling up to other districts. 
 
The annual review of MoH-UNICEF workplan identified key bottlenecks with regards to capacity, especially as 
sub-district level, inadequate supportive supervision, inadequate monitoring and funding shortage as major 
factors hindering progress of nutrition interventions. 

 

 
IR 7060/A0/06/702/003 National Government establishes enabling policy environment to scale-up and promote 
access to and utilisation of salt with adequate levels of iodine. 

Progress:  
Since the start of this activity in 2011, seven out of 11 sites (64 per cent) in 6 districts are producing iodised 
salt. UNICEF provided equipment and supply for salt iodisation, assisted with the training of salt farmers in 
Covalima and built capacity for the monitoring of iodization ensuring that the seven salt production sites in three 
districts (Bobonaro, Liquisa and Covalima) produced quality iodised salt. 
 
However, in terms of setting up an enabling environment and in terms of addressing iodine deficiency in a 
comprehensive way, very little progress was made. The salt law of 2010 remains in draft form and a 
comprehensive national iodine deficiency elimination programme is yet to be defined. A major hurdle has been 
the lack of current data to show the real burden of the problem. UNICEF’s assistance in 2013 included technical 
and financial support for the organisation of the national Nutrition Survey which was expected to fill the data gap 
in terms of use of iodized salt at household level salt. This data is expected to be released by mid-2014. 

 

 
IR 7060/A0/06/702/004 National and district health officials and health care providers at all levels can 
implement, strengthen and monitor emergency and community nutrition services with special emphasis to the 
disadvantaged populations. 

Progress:  
Whilst community-based management of acute malnutrition is mainstreamed into the Ministry of Health’s service 
package and scaled up nationwide the progress in terms of outcome of the screening, treatment and follow up 
remains constrained. Around 450 children under-five children with severe acute malnutrition detected and 
treated. However the reported cure rate of acute malnutrition remains below 50 per cent and there is no data on 
coverage of screening efforts. The annual review of MoH-UNICEF workplan identified bottlenecks regarding 
capacity, inadequate supportive supervision, inadequate monitoring and funding shortage as major factors 
hindering progress. Lack of UNICEF funding prevented UNICEF from scaling up efforts in this important results 
area. 
 
UNICEF’s contribution in 2013 included procurement and provision of supplies for treatment of malnourished 
children; support to MoH for on-the-job training and mentoring of health staff in CHCs of two districts (Liquisa 
and Manufahi) and training of mother support groups of Oecusse district on identifying and follow up malnutrition 
cases. 

 

PC 2 - Basic education 

PCR 7060/A0/06/602 The CFS Project (B1) focuses on improving the quality and effectiveness of schooling by 
paying particular attention to 3 social sites. (1. Local Governance. 2) Community Participation and 3) School 
Processes. In 2009 steps will be made toward increasing enrolment and completion, the CP outcomes, by 
conducting activities in four sub- areas. These include: 1) The professional development of teachers 2) School 
management 3) Community participation and student involvement; and finally 4) School improvement plans and 
school transformatory change. Activity four is where visible school change will converge and lessons will be drawn 

for lasting CFS scale up in years to come. The Curriculum Development project (B2) will contribute to the CP 
outcome of 20 per cent increase of children enrolled in, and 25 per cent increase of children completing free 
compulsory education. The project will support the achievement of five (5) outputs: i) the development of the 
basic education curriculum through capacity building of local resource persons; ii) new textbooks developed for 
grades 1-9 and used in all primary and pre-secondary schools based on new syllabi; iii) basic education 
curriculum is developed and used; iv) training of teachers on the use of textbooks of the new basic education 
curriculum; and v) basic education equivalence programmes which include LSBE functioning in priority districts. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 17 of 44 
 

 

     

The Education Policy & Planning (B3) will contribute to the CP outcome of 20 per cent increase of children 
enrolled in, and 25 per cent increase of children completing, free compulsory basic education. This will support 
the achievement of four (4) outputs: i) Policy frameworks on multigrade, emergency preparedness, and early 
childhood education are developed; ii) National/ regional/district/ school based EPRPs developed and 
implemented; iii) Community-based Early Childhood Education / school readiness programmes developed and 
implemented; and iv) MoE staff and school directors using Education Management Information System 
(EMIS/Dev-Info) adequately . 

IR 7060/A0/06/602/001 Child Friendly Schools 

IR 7060/A0/06/602/002 Basic Curriculum 

IR 7060/A0/06/602/003 Innovation and Policy Support 

IR 7060/A0/06/602/004 Project Support 

 

 
PCR 7060/A0/06/704 By 2013 20 per cent increase of children (girls and boys) enrolled in free compulsory 
quality basic education 

Progress:  
Timor-Leste is ‘on-track’ to achieve primary (Grade 1-6) enrolment (MDG2) and gender equality (MDG3) targets. 
The national net primary enrolment reached over 93 per cent with gender parity (EMIS, 2010) which was a 
significant increase from 83 per cent in 2008/2009. However, serious challenges remain to ensure that children 
enter grade 1 at the right age (6 years old) and that they progress through school without repeating and 
complete their education up to at least pre-secondary level.  The Census 2010 data indicated that only 31 per 
cent of five-year-old children have access to preschool education with significant urban-rural disparities, a major 
bottleneck for high repetition and drop-out in early grades. 
 
To address key bottlenecks for expanded equitable access to education, UNICEF supported the finalisation of 2 
key policy documents in 2013: 1) the National Inclusive Education Policy (which aims to regulate all forms of 
discrimination in education); and 2) the National Policy Framework for Pre-School Education, which was prepared 
with UNICEF support through the Early Childhood Education (ECE) Working Group and approved in July by the 
Council of Ministers.  In order to assess other key bottlenecks, UNICEF, in partnership with MOE, the National 
Statistical Department of the Ministry of Finance, Hong Kong University and Asia-Pacific Regional Network for 
Early Childhood (ARNEC), commenced an ECD Scale Study in 2013. This study will prepare the baseline for the 
implementation of an ECD approach in Timor-Leste. 
 

The Ministry of Education, supported by UNICEF, The Government of Australia, UNESCO and the Global 
Partnership for Education (GPE) organised a national workshop to prepare a strategic paper to address key 
bottlenecks hindering the achievement of MDG 2 in Timor-Leste. This paper was presented at the Learning for All 
Ministerial Meeting held at the 68th UN General Assembly in September. 
 
UNICEF was engaged in high-level advocacy and supported to raise the profile of ECD. UNICEF’s work with the 
President, Deputy Prime Minister, social sector Ministries (Education, Health and Social Solidarity) raised the 
awareness level of national leaders on ECD.  The visit of Dr. Pia Britto, UNICEF’s Senior ECD Advisor based in NY 
Headquarters to Timor-Leste supported the advocacy work.  
 
To enhance teaching and learning in the classroom, a number of bi-lingual materials were finalized with 
support  from UNICEF, including Tetum textbooks for Grades 1-3, Environmental Education manuals for Grades 
4-6 and School Health teaching manuals for Grades 1-6. These materials will feed into the ongoing pre-school 
and basic education curriculum reform process. 

 

 
IR 7060/A0/06/704/001 By 2013, policy, strategy, guidelines, and framework introduced to accelerate access to 
early learning, improve school readiness and starting school on time. The proportion of marginalized children 
with access to quality pre-school education increased especially in focus districts. 

Progress:  
The year 2013 marked a significant step for Timor-Leste to advance the efforts for expanded access to quality 
pre-school education. With UNICEF support through ECE Working Group, the National Policy Framework for Pre-
school Education was finalized and approved by the Council of Ministers in July. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 18 of 44 
 

 

     

 
The Pre-school Policy takes a holistic approach to the development of children aged 3-5 integrating education, 
health, nutrition and protection aspects. It has particular focus on disadvantaged children, including those in 
remote areas and with disabilities. Development of a costed Action Plan is the utmost priority as the next step, 
which UNICEF plans to support in 2014. 
 
UNICEF and MOE started preparation to pilot a new pre-school education approach based on the Child-Friendly-
School principles in remote communities in two districts (Aileu and Ermera). The District Education Departments, 
and target schools and communities have been mobilized. The pilot (eight pre-schools covering 320 children 
annually) will be implemented for 2014-2016, with a thorough impact assessment and documentation to 
reference for later scaling up by the Government. 
 
With UNICEF support, MOE in partnership with the National Statistical Department of the Ministry of Finance, 
commenced the ECD Scale Study to generate evidence for a holistic ECD. It is a joint regional initiative of 
UNICEF, Hong Kong University and Asia-Pacific Regional Network for Early Childhood (ARNEC). The study 
measures children’s development, and hence will set the baseline. A total of 1,200 children aged 3-5 and their 
1,200 parents in six districts are participating. Training of the 18 data collectors was completed and the ongoing 
data collection completed at the end of the year. The regional and country-specific reports will be ready in early 
2014. UNICEF and MOE plan to use the data to establish Early Learning and Development Standards for Timor-
Leste in future. 

 

 
IR 7060/A0/06/704/002 Increase of access, retention and completion of basic education through inclusive and 
improved quality of education, in particular the curriculum development. 

Progress:  
The National Inclusive Education Policy was finalized with UNICEF support in 2013. The Policy is under review by 
the MOE, after which it will be discussed by Council of the Ministers for approval by early 2014. The Inclusive 
Education Policy specifically regulates elimination of all forms of discrimination in education, including gender, 
disabilities and language, etc. The Policy will help ensure full participation of Timorese children and adults in 
education and learning, and hence contribute to increasing access, retention and completion of basic education. 
 
MOE initiated a curriculum reform for pre-school and basic education in early 2013. UNICEF’s support for the 
ongoing bi-lingual textbooks/materials development based on the existing curriculum was accordingly adjusted 
to meet the emerging needs of MOE. With UNICEF support, three regional consultation workshops were 
conducted in early 2013 to review the draft Tetum textbooks for Grade 1-3. Those textbooks were finalized and 
are under review by MOE. The textbooks were also shared with the curriculum revision working group for 
reference. 
 
Environmental Education bi-lingual manuals for Grade 4-6 were finalized and approved by the MOE. The 
materials were printed and handed over to the MOE. The materials will be distributed to schools after the 
Training of Trainers and teacher training planned in early 2014 supported by UNICEF. 
 
School Health bi-lingual teaching manuals for Grade 1-6 were finalized by an inter-Ministerial working group, 
composed of MOE, MoH, MoPW and UNICEF. The materials are under review by MOE for clearance. 
 

Coordination among different Departments in MOE was found critical to produce quality, relevant curriculum and 
textbooks/materials. A comprehensive capacity building planning of the National Curriculum Directorate would be 
useful for effective development, implementation and assessment of the new curriculum. 

 

 
IR 7060/A0/06/704/003 Improve the gender parity index in primary and Pre-secondary education, to be on 
course for achieving full parity. 

Progress:  

 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 19 of 44 
 

 

     

IR 7060/A0/06/704/004 In humanitarian situations policy makers provide strategic direction to ensure that 
children are safe and secure having adequate knowledge to prepare and respond to hazard with participation of 
students, teachers, school administration and community members. 

Progress:  
In 2013, UNICEF continued to co-Lead the Education in Emergency Cluster together with Plan International and 

Save the Children (Save the Children withdrew from the country in September 2013). UNICEF led efforts to 
integrate the work of the Education Cluster into the overall framework of the Local Education Group led by MoE. 
Once approved by MOE, this mechanism is expected to increase efficiency and sustainability of all development 
and emergency coordination efforts in the education sector. 
 
UNICEF continued to advocate with the Government for the approval of the National and District Contingency 
Plans for the education sector originally developed in 2011. UNICEF along with the Education Cluster assisted in 
updating and finalizing the Contingency Plans to ensure that all school aged children have access to quality and 
inclusive basic education in disaster prone and affected areas. It was agreed with MOE to hold a one day 
workshop in early 2014 to officially finalize and approve the Contingency Plans by MOE. 
 
In 2013, continued efforts were made by the Education Cluster to build the capacity of national and district 
institutions. A ToT on Inter-Agency Network for Education in Emergencies) Minimum Standards and Tools was 
conducted in January receiving 20 participants from MOE, MSS, the International Organisation for Migration, 
CVTL and NGOs. Front Line Emergency Responder Training for Education in Emergencies was undertaken in July 
with 30 participants from MoE, MSS, international and local NGOs. 
 
It remains challenging to advocate for the importance of emergency preparedness and response in education. 
The current National Education Strategic Plan does not specifically address education in emergencies and only a 
few development partners and NGOs provide support. UNICEF will continue advocating with MOE through 
LEG/Education Cluster mechanisms for the official approval of the Contingency Plans for enhanced commitments 
and capacity of the MOE and the development partners. 

 

 
PCR 7060/A0/06/705 By 2013 25 per cent increase of children (girls and boys) completing free compulsory 
quality basic education 

Progress:  
Although school dropout rates have dramatically decreased from 10.2 per cent in 2008/2009 to 4.4 per cent in 
2010 for primary and from 4.4 per cent to 1.5 per cent for pre-secondary, the repetition rates remain very high, 
especially in the early grades. Even though across-two-year trends between 2008/2009 and 2010 indicate a 
moderate decrease of repetition rate for primary level from 20.2 per cent to 17.7 per cent, the rate of grade 1 
stay as high as 29.6 per cent.  Key bottlenecks which contribute to high repetition and drop-out rates in basic 
education are teachers’ low qualifications and poor teaching skills, amongst other things. 
 
UNICEF has been supporting the implementation of the Child Friendly Schools model (CFS, or “Eskola Foun”) 
since 2009, as a Government’s key strategy to improve education quality. The CFS model in Timor-Leste 
promotes child-centred, interactive teaching-learning and its positive impact has been proven by an informal 
survey conducted in selected CFSs in 2011 in improving students’ retention and learning outcomes. Following the 
official adoption of the CFS principles through a Decree Law, the CFS training package was officially accredited by 
MOE in 2013 and funds for scale up are in the Government budget. Other development partners now also support 
the same Government CFS model, which greatly supports a coordinated approach to the expansion of CFS. 
 
UNICEF continued to support the enhancement of the quality of learning in the child friendly schools in Timor-
Leste through the continued capacity building efforts of teachers and school management, benefitting more than 
30,000 students in 2013 alone. School construction and rehabilitation activities continued in 23 schools in 2013, 
including the construction of WASH facilities, which benefitted more than 8,000 students. 
 
UNICEF continued high-level advocacy efforts in raising the Government’s awareness and investment levels to 
improve education quality. Joint field visit with the President to a UNICEF-supported CFS was carried out. 
 
MoE has increased demand for quality data and evidence for decision making, planning and budgeting. UNICEF 
continued supporting efforts in 2013 for timely, credible Statistical Year Book (SYB) production, which will 
facilitate further analysis of the key bottlenecks hindering access to and quality of education. Data on students’ 
learning achievement remains very limited, making a comprehensive analysis on the effectiveness of sector 
strategies and programmes difficult. The second Early Grade Reading Assessment and the Early Grade Maths 
Assessment supported by the World Bank in 2012 will provide useful information once published. The 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 20 of 44 
 

 

     

establishment of a regular national learning assessment system based on the new curriculum, along with the 
capacity building support for tis effective implementation, remain key priorities. 
 

 
IR 7060/A0/06/705/001 By 2013, systems and individual capacities are strengthened to improve educational 
quality and learning outcomes through knowledge management to support evidence-based decision making. 

Progress:  
With UNICEF support, Statistical Year Book (SYB) 2010 was officially finalized and approved by MoE in 2013, and 
will be launched by early 2014. For SYB 2011 and 2012, data extraction and analysis was initiated by the MOE 
EMIS Department. UNICEF provided on-the-job training to the relevant EMIS staff in this process for 
sustainability. 
 
The SYB development in previous years was delayed due to existing technical challenges of EMIS database itself, 
along with the insufficient capacity of EMIS staff. To address the bottlenecks, from October, UNICEF brought in 
technical expertise to support revision of the main EMIS database software and provide on-the-job training to the 
EMIS staff, so that EMIS Department will be able to operate and manage the EMIS database by themselves in 
future. 
 
UNICEF supported the enhancement of EMIS by integrating pre-school data into EMIS. In 2013, the data on pre-
schools was collected for the first time. This integration will enable to capture the pre-school and basic education 
school data in a systematic manner. 
 
UNICEF’s continued advocacy efforts with MOE on evidence-based planning and management succeeded with the 
MOE’s decision to take the EMIS data as the sole, unified official data for sector planning, budgeting and 
management. This is a significant achievement that UNICEF’s contribution to EMIS was officially acknowledged as 
a credible tool for decision making. 
 
With support from UNICEF with UNESCO UIS, Out-of-School Children Study was finalized by December. The 
School Grant Study was initiated in partnership with UNESCO IIEP and the University of Timor-Leste. These 
studies are expected to be launched by early 2014, which will provide important information and data for the 
improvement of the education system and policies. 

 

 

 
IR 7060/A0/06/705/002 By 2013, Minimum CFS package is implemented to promote inclusiveness, safe, 
healthy, and protect environment, improve performance and community participation in the target filial / medium 
schools. 

Progress:  
Significant achievements were made in 2013 in advancing the institutionalization of the Child Friendly Schools 
(“Eskola Foun”) training package. The CFS training package was officially accredited in 2013 by MOE as 
equivalent to the regular in-service teacher training and funds were committed in the budget, demonstrating 
ownership and commitment by the MOE for the sustainable roll out of the CFS approach. 
 
UNICEF supported the development of “National Quality School Standards (NQSS)” for basic education which will 
define the Timorese-specific vision and targets of CFS for each school to achieve. The NQSS will also inform to 
improve the existing sector policies, strategies and operational mechanisms. The NQSS is expected to be 
finalized by early 2014. 
 
CFS regular training (phase 1 and 2) targeting teachers and school directors was delivered in 52 schools and 
benefitted 13,086 students with child-centred, participatory teaching methodology supported by effective school 
management. CFS Science training module was developed jointly by MOE and UNICEF, and was rolled out by 
MoE/INFORDEPE with UNICEF support in 69 schools benefiting 19,500 students by 800 trained teachers. All of 
the 202 GAT officials received training on CFS. 
 
UNICEF supported MOE/INFORDEPE in conducting an exchange visit among existing CFSs to learn each other. A 
team of 28 participants from 6 CFSs (Parent Teacher Association members, School Directors, teachers, Student 
Council Representatives), and school inspectors, INFORDEPE and regional CFS trainers visited 3 successful CFSs 
in Manatuto. MOE with UNICEF’ support plans to expand the initiative among other CFSs in the coming years.   
 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 21 of 44 
 

 

     

The construction and rehabilitation of 23 schools and the construction of 25 WASH facilities was started in Aileu, 
Viqueque, Ermera, Manatuto and Oecusse in 2013 to benefit over 8,700 students. These 23 ongoing 
construction/rehabilitation are expected to finish by early 2014 for official handover.  19 CFSs received school 
furniture and supplies for 5913 students. 
 

 

PC 3 - Water, sanitation and hygiene 

PCR 7060/A0/06/603 Water, Sanitation, Hygiene 

IR 7060/A0/06/603/001 Community WASH 

IR 7060/A0/06/603/002 Child's Environment 

IR 7060/A0/06/603/003 Planning and Monitoring 

IR 7060/A0/06/603/004 Project Support 

 
PCR 7060/A0/06/706 By 2013 national and district level capacity to increase and sustain equitable access to 
improved water, sanitation and hygiene (WASH) services strengthened in six districts. 

Progress:  
Timor-Leste has achieved the MDG target for urban water supply and is on track to achieve the target for rural 
water supply. In 2013, UNICEF, in partnership with the Ministry of Public Works (MoPW), a number of local NGOs, 
the EU and THE GOVERNMENT OF AUSTRALIA provided access to clean water to more than 9,300 people in five 
districts through the construction of gravity-fed water systems. The Government has further renewed their 
commitment to the provision of rural water supply by allocating an additional US$6.0 million under the Integrated 
District Development Programme (PDID) for 2014. 
 
Good progress was made in the sanitation sector in 2013. The Strategic Sanitation Development Plan 2012–2020 
(final draft) developed from BESIK support was introduced to national partners. With UNICEF support, more than 
3,400 additional families, in 98 communities across five districts gained access to improved sanitation in 2013. 
UNICEF, in partnership with BESIK, WaterAID and Plan International significantly enhanced the national capacity 
by training ninety-five master CLTS trainers from partner agencies. This training was facilitated by Dr. Kamala 
Kar, the founder of CLTS. Continuous advocacy from UNICEF and partners resulted in allocation of USD 2million 
by MoPW for rural sanitation in 2014. 
 
The inter-agency sector mapping exercise, initiated by Secretary of State of MoPW and supported by UNICEF, 
revealed a huge gap in WASH in schools and Health Posts. The data confirmed that 46 per cent of 1,259 primary 
schools have no access to improved water source and 35 per cent lack access to a sanitation facility. Likewise 50 
per cent of Health Post have no running water.  With successful advocacy from UNICEF and partners, MoPW 
included water connection in 275 schools by 2017 in their national target. 

 
Inter-ministerial coordination which is critical for planning and monitoring of WASH interventions is in early stage. 
UNICEF supported WASH projects are coordinated through BeSI Committees at the district level with involvement 
of District Water, Health and Education offices. The system is proving effective in identifying gaps in the sector. 
Since BeSI Committee mechanism is not yet endorsed by the National Government, current initiative is limited to 
UNICEF target districts. With UNICEF support, BeSI Guidelines were reviewed at the national workshop in 2013 
and submitted to the Secretary State, MoPW for finalization. Once endorsed, the modality can be rolled out 
nationwide to enhance the sector coordination.    

 

 
IR 7060/A0/06/706/001 Community WASH: 80 per cent of the population in 150 targeted rural villages (aldeias) 
in six districts have access to improved and reliable water source and have discontinued open defecation and 
practice hand washing with soap at critical times. 

Progress: In 2013, an additional 9,310 people gained access to safe water supply through sustainable and 
environmental friendly gravity-fed water supply systems in 23 communities supported by UNICEF in partnership 
with a number of local NGOs. Water User Committees (GMF) were established and trained in 33 communities. 
Out of 33 GMFs, 60 percent of them have met the 30 per cent quota set for female members as instructed in the 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 22 of 44 
 

 

     

Rural Water Supply Guidelines. Though the participation of women has increased, their role in resource 
management and governance needs further strengthening. The management of repair and maintenance fund is 
also weak and needs attention. 
 
A total of 98 aldeias (villages) were triggered in 2013 in UNICEF supported districts and over 36 communities 
achieved open defecation free (ODF) status. More than 3,400 additional families in 98 communities across five 
districts have access to improved sanitation through implementation of CLTS. 
 
A small study was conducted to assess the utilization of latrines built through household subsidy from 2008 to 
2010. The finding suggests that out of 372 latrines surveyed, 284 latrines (76.3 per cent) are still in use. 
However, the worrying part is that many people in these communities are still practicing OD while they are not at 
home (e.g. they go to bushes while working in the farm). UNICEF will continue to support MoH to implement 
CLTS in these communities.     
 
Good facilitation skills are the backbone of CLTS. According to Dr. Kamal Kar’s observation, Timorese CLTS 
facilitators were not enabling communities enough to realise and confront their OD practices. Most of these 
shortcomings have been addressed in the ToT facilitated by Kamal Kar in November. UNICEF is joining WASH 
partners to develop a joint follow-up plan to support master trainers. 

 

 
IR 7060/A0/06/706/002 Boys and girls in primary schools in 150 targeted rural villages in five districts have 
access to child-friendly WASH facilities. 

Progress:  
Through UNICEF support, 7,250 children, from 35 primary schools benefited from child-friendly, gender 
appropriate and inclusive WASH facilities in 2013. The field observations by UNICEF staff and anecdotal 
interviews with teachers and parents suggest that children in schools with WASH facilities regularly wash their 
hands and they look much cleaner compared with the past when they did not have these facilities.  UNICEF and 
partners have also finalised assessment of WASH situation in 30 schools, out of which 20 are already under 
construction. 
 
Hygiene promotion sessions were conducted by district education and health office in 26 schools benefiting 5,410 
children. Global Handwashing Day was celebrated in UNICEF supported districts where 1,300 children and school 
staff practised handwashing with soap and disseminated messages through drawing and singing competition. 
 
UNICEF WASH and Education Programmes have successfully collaborated with MoE in improving school-building 
and WASH facility designs. Standard drawings and bill of quantities have been developed jointly with the 
Infrastructure Unit (IFU).  In addition, UNICEF and IFU commissioned a number of joint field visits to monitor the 
school construction activities.     
 
WASH in schools guidelines document which was drafted in 2012 has gone through several consultation 
processes including a national workshop in July 2013. An Inter-agency working group was established under the 
leadership of Chief of Department for School Social Action, MoE, and this group was tasked to finalize the 
document and submit for endorsement by first Quarter of 2014.     
 
WASH in school is a cross-cutting sector that needs close collaboration of three ministries (MoE, MoH and MoPW). 

Inter-ministry coordination needs further strengthening by ministerial endorsement of BeSI Committee 
Guidelines.  The Government’s renewed commitment to accelerate access to WASH in schools, MoPW target of 
providing water supply in 275 primary schools by 2017 is a good opportunity to work further in this area.   

 

 
IR 7060/A0/06/706/003 Government capacity to support WASH services strengthened and supported by 
sanitation and water resources policy, particularly District WASH Committees (BESI) are able to lead and support 
WASH activities in six districts. 

Progress:  
The Water Supply Policy (final draft) developed in early 2012 with BESIK support and technical inputs from 
UNICEF and other WASH partners, is awaiting approval from the Council of Ministers. As a result of continuous 
advocacy from WASH partners, especially BESIK and UNICEF, the National Rural Water Supply Guidelines 
approved by Secretary of State of MoPW in 2011 was submitted to the Council of Ministers for their 
endorsement. Once approved, these guidelines will help standardise water supply construction.    


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 23 of 44 
 

 

     

 
The National Basic Sanitation Policy was disseminated jointly by the Department of Environmental Health and 
National Basic Sanitation Directorate in six districts. The draft National Sanitation Strategic Development Plan 
(2012–2020), supported by THE GOVERNMENT OF AUSTRALIA, was reviewed by UNICEF and other WASH 
partners and the document is in final stage. There is a need of costing the Sanitation Plan so that resources can 
be mobilized for its execution. 
 
WASH Coordination Committees (BeSI Committee) are active in UNICEF supported five districts, playing a crucial 
role in planning and monitoring. The formalization of BeSI Committee mechanism has moved one step up with 
the drafting of BeSI Committee Guidelines. The document was reviewed at the national workshop by senior 
officers of MoH, MoPW and MoE from national and 13 district offices. Consensus was reached for Director General 
of National Directorate of Water and Sanitation to be the chair of National BeSI Committee and District 
committees to be chaired by District Administrators. 
 
UNICEF, MoPW and local NGOs supported formation of Water Users Committee (GMF) in target communities. 
GMFs are represented by Parent Teachers Associations in all UNCEF supported projects. However the 
effectiveness of GMF remains a concern due to inadequate training and support from Government. The sub-
national capacity to monitor and support GMF will be strengthened by UNICEF and other partners in 2014. 
 

 

 
IR 7060/A0/06/706/004 Effective leadership is established for WASH cluster coordination for emergency 
preparedness and response; children and women affected by emergency have access to sufficient number of 
toilets and hand washing facilities and children receive critical WASH-related information and have access to safe 
WASH facilities their learning environment and in child-friendly spaces in line with the Core Commitments for 
Children in Humanitarian Action. 

Progress:  
Torrential rains in June and July in 2013 affected 3,693 families in 37 villages across six districts. UNICEF quickly 
responded to the call for emergency support by Ministry of Health and delivered 940 family water and hygiene 
kits and 500,000 water purification tablets to the most affected families. UNICEF as the lead agency for WASH in 
Emergency Preparedness and Response (EPR), coordinated the restoration of flood affected dug wells and piped 
water systems.  Majority of the affected wells were cleaned and disinfected by MoH, Oxfam and Cruz Vermelha 
Timor-Leste – CVTL (Red Cross). 
 
The emergency stock list of WASH supplies and focal point contacts were updated twice a year (April and 
November). The November update shows that only UNICEF, Oxfam and Australian Red Cross (for CVTL) hold 
some WASH items in stock, sufficient for less than 2000 families, much lower than the required inter-agency 
capacity. The inter-agency contingency plan (IACP) was last reviewed in October 2012 when UNMIT was taking 
the lead of inter-cluster and national coordination together with Ministry of Social Solidarity (MSS). This role has 
now shifted to UNHCT under the leadership of UNRC. However, UNHCT has not formally instructed the cluster 
leads/coordinators to update the IACP; UNICEF leads WASH, Nutrition and Education (jointly with Plan 
International) clusters. 
 
The November inter-agency coordination workshop organised by MSS reminded on the need to improve inter-
agency coordination and advised updating of cluster IACP.   

 
WASH partner agencies and 13 district water supply offices benefited from a daylong EPR workshop in May. This 
was a follow up event of 5 days ERP training of September 2012. The workshop focused on developing clear 
understanding on, “what needs to be done in first 48 hours” of emergency at the district level by the district 
water supply office and its partners.  

 

PC 4 - Child protection 

PCR 7060/A0/06/604 Child Protection 

IR 7060/A0/06/604/001 Child Protection 

IR 7060/A0/06/604/002 Ensure effective support to integrate PME and C4D elements in the Country programme 

IR 7060/A0/06/604/003 Ensure effective support to integrate PME and C4D elements in the Country programme 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 24 of 44 
 

 

     

 
PCR 7060/A0/06/708 By 2013, children are protected from violence, abuse and exploitation through a 
comprehensive and effective justice system enforce laws and protect children's rights. 

Progress:  
The Justice for Children Programme Component aims to enhance access to justice for all children in contact with 
the law, to strengthen the promotion and monitoring of children's rights and to strengthen systems of birth 

registration. 
 
In 2013, key progress was made in the further development of a legal and regulatory framework pertinent for 
child protection with the development of a Child Protection Law. The Ministry of Social Solidarity (MSS) finalized 
Draft 0 and UNICEF is supporting its review for compliance with international standards. In collaboration with the 
Judiciary Training Centre UNICEF developed and institutionalized a child justice manual and rolled out training to 
38 lawyers undergoing the current postgraduate training programme. In collaboration with the MSS, UNICEF 
supported the development of a service package for MSS social workers dealing with children in conflict with the 
law. 
 
To improve legal protection and access to justice, UNICEF supported the local NGO Judicial System Monitoring 
Programme (JSMP) in independent monitoring of trials involving children and collating findings in a status report 
to be published early 2014 and the local NGO Women and Children’s Legal Aid to give legal assistance and advice 
to women and child victims of domestic and gender-based violence. In the period of March to October 219 women 
and 63 children received such support. 
 
UNICEF supported a review of the National Commission on the Rights of the Child (NCRC) current status, role, 
structure and responsibilities and the development of its second 5-year Strategic Plan for the period 2015-2019. 
The review identified various issues of concern and recommended a review in particular of the NCRC’s status as 
related to financial and functional autonomy and capacity-building of the NCRC Secretariat’s staff for enhanced 
monitoring of children’s rights. As a direct first follow-up step UNICEF supported the development of an organic 
law, pending approval. 
 
The 2nd and 3rd consolidated periodic report on the implementation of the CRC and its Optional Protocols on the 
sale of children, child prostitution and child pornography and the involvement of children in armed conflict was 
timely finalized with UNICEF technical assistance and submitted to the UN Committee on the Rights of the Child 
on 15th November. 
 
In order to further increase birth registration coverage, UNICEF and the MoJ provided refresher training on birth 
registration procedures to all district-based Civil Registry Offices’ staff and to 95 per cent of community leaders. 
To increase immediate birth registration, birth registration posts in 3 community health centres in Dili were 
established, with reports showing nearly 100 per cent of birth registration of all children born in these three 
centres. 

 
IR 7060/A0/06/708/001 Laws relating to child protection priority areas are created and harmonized with the 
CRC, its optional protocols and other international standards. 

Progress:  
With support from UNICEF, good progress was made in 2013 to improve the monitoring and reporting of 
children’s rights in Timor-Leste. With technical assistance by UNICEF, the Government of Timor-Leste finalized 
and submitted its 2nd and 3rd consolidated periodic report on the implementation of the CRC and its Optional 
Protocols on the sale of children, child prostitution and child pornography and on the involvement of children in 
armed conflict. The NCRC, supported by UNICEF reviewed its current status, role, structure and responsibilities 
and developed its second 5-year Strategic Plan for the period 2015-2019. Recommendations made focused in 
particular on the need to review the NCRC’s status re financial and functional autonomy and the need for more 
capacity-building of the NCRC Secretariat’s staff to enable them to better monitor children’s rights. As a direct 
follow-up, UNICEF supported the development of an Organic Law, awaiting approval by the Ministry of Justice. 
 
In terms of creation and harmonization of laws in child protection priority areas, a big step forward was the 
development of the Draft Child Protection Law by the Ministry of Social Solidarity (MSS). UNICEF supported the 
translation of the Portuguese draft law into English and Tetum to facilitate a wide consultation process planned 
for early 2014 and is reviewing the draft law for compliance with international standards and alignment with the 
domestic legal framework. Other important laws, such as the draft Child’s Rights Code and the draft Juvenile 
Justice Law are still pending approval by the Council of Ministers due to the large number of laws that require 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 25 of 44 
 

 

     

approval.   

 

 
IR 7060/A0/06/708/002 Improved child friendly and gender appropriate justice system with a proper regulatory 
framework and capable actors. 

Progress:  
In partnership with Timor-Leste’s Legal Training Centre (LTC), UNICEF supported the development of a manual 
on “Children and the Administration of Justice” to sensitize and strengthen the capacity of legal professionals in 
the area of child justice. The training manual is in the process of being institutionalized as part of the 2-year 
post-graduate training programme at the LTC, thereby contributing to enhanced understanding of all new legal 
professionals of justice for children matters. Discussions are underway for the LTC to also provide in-service 
training on child justice. 
 
In order to further strengthen the capacity of police officers on child-friendly investigation and interviewing, 
UNICEF supported the National Police of Timor-Leste (PNTL) to organize four one-week training courses, covering 
50 per cent of Vulnerable Persons Unit officers. Further capacity building efforts, in particular, in the area of 
mentoring and supervision is critically needed and the PNTL and international agencies supporting them, 
including UNICEF, have identified the need to develop a coordinated and effective capacity-development 
programme. 
 
To enhance legal protection of children, UNICEF supported the JSMP with the establishment of a Child Justice 
Team (CJT) to conduct routine monitoring of trials involving children and to collect and report statistics 
concerning prosecution or convictions related to child abuse, neglect, exploitation and violence. During the period 
April to October 2013, the CJT monitored 27 cases involving children at court. Findings are expected to be 
included in JSMP’s status report on children’s access to justice early 2014. UNICEF also supported the Women 
and Children’s Legal Aid (ALFeLa) in the provision of legal advice and assistance for women and child victims of 
domestic and gender-based violence, reaching out to a total of 219 women and 63 children across the whole 
country, nearly a doubling of cases as regards to children. 

 

 

IR 7060/A0/06/708/003 Birth registration for all boys and girls below five is achieved and sustained. 

Progress:  
UNICEF provides support to the Ministry of Justice (MoJ) in increasing and sustaining birth registration coverage 
of children under five years of age. Key strategies are to enhance access to birth registration services at 
community level, improving the quality of services and increasing demand for birth registration. 
 
In order to enhance access to birth registration, UNICEF in collaboration with the MoJ and the Ministry of Health 
established birth registration posts in three community health centres in Dili, additionally to the previously 
supported birth registration posts in five referral hospitals and the one at the national hospital in Dili. Access is 
eased as parents can register their child directly at the facility where their child is born. The national hospital and 
the three community health centres in Dili reported a nearly 100 per cent registration rate of children born in 

their facilities. 
 
In order to further enhance the quality of birth registration services, the MoJ with support of UNICEF, provided 
refresher training on birth registration to all district Civil Registry Offices staff and to 420 out of 440 community 
leaders. Part of the capacity-building efforts was the production of a video that outlines the birth registration 
process and the responsibilities of relevant actors, i.e. Civil Registry Officers, midwives and community leaders. 
Capacity gaps were identified as regards to the use of the newly computerized civil registration process and the 
use of the Demographic Management and Information System (DMIS). The Ministry of Justice with support from 
UNICEF will provide related training to all Civil Registry Offices in early 2014. 
 
Awareness of the importance of, and procedures associated with, birth registration was raised among populations 
at sub-district level. The campaign was conducted by the MoJ with support from UNICEF in 7 sub-districts, 
reaching directly 2000 people.  
 

 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 26 of 44 
 

 

     

PCR 7060/A0/06/709 By 2013, children in Timor-Leste are protected from violence, abuse and exploitation and 
benefit from a quality social welfare system with special consideration for the most vulnerable children, including 
in emergencies. 

Progress:  
The Child and Family Welfare Programme Component aims to strengthen the protection of children and women 

from violence, abuse, neglect and exploitation, including the development of a professional package of services, 
nationwide social mobilization activities as well as targeted advocacy to tackle negative beliefs and attitudes that 
harmfully impact on children’s right to protection. Laws and policies specific to child and family welfare are also 
envisaged to be undertaken to complement the existing legal and regulatory framework for social workers in 
Timor-Leste. 
 
In 2013, the Ministry of Social Solidarity (MSS) recruited an additional social welfare cohort of 13 Child Protection 
Officers and 13 Gender-Based Violence Officers, stocking up the number of social welfare officers in each district 
from one to three. Discussions with the Ministry of Social Solidarity and other relevant partners, in particular the  
Government of Australia, are underway on how to build the capacity of all divisional social welfare officers related 
to the protection of women and children, i.e. development of a professional social work training programme in 
2014. 
 
The MSS also moved ahead with the deconcentration by establishing its first district directorate in Dili, with 
further districts to follow soon. These district directorates are part of the Social Assistance Services, which 
encompass child protection, woman and family issues, humanitarian assistance and social assistance to 
vulnerable families. Support will be provided for the development of more comprehensive and integrated child 
protection services in Dili district. 
 
The approval of the 2012 developed Child and Family Welfare System Policy as an internal working document is 
still pending, which has resulted in a considerable delay of planned follow-up steps for its implementation, i.e. 
costing analysis, human resources strategy and roll-out plan. 
 
In 2013, the MSS prioritized the expansion of the inter-agency Child Protection Networks (CPN) down to the sub-
district. CPNs were established in all 17 sub-districts of the border districts of Bobonaro, Covalima and Oecusse. 
Along with the expansion of the CPNs, the need for more effective monitoring and accountability mechanisms to 
guide the work and evaluate the impact of the CPNs was identified. UNICEF supported the development of a 
monitoring tool and will support MSS to provide training on the use of the tool and formal reporting mechanisms 
to all CPOs and Social Animators in early 2014. 

 

 
IR 7060/A0/06/709/001 Reduced social acceptance among children, families, communities and policy makers of 
violence, abuse, neglect and exploitation against children and women. 

Progress:  
The district-based Child Protection Networks (CPNs) with support of UNICEF carried out social mobilization 
activities to reduce social acceptance of violence, abuse, neglect and exploitation, utilizing the child protection 
flipchart tool and the child protection referral guidelines poster. While the child protection flipchart explains 
through simple and visual messages, the definition of child abuse, the different stages of child development, and 
the roles and responsibilities of child protection relevant actors, the child protection referral guidelines poster 
outlines specifically the referral process when a child protection case has been identified. 
 
In order to strengthen the protective and caring roles of parents and other caregivers, UNICEF and MSS initiated 
discussions to stop the social mobilization activities and focus instead more on targeted parenting education. A 
needs assessment and the design of such programme are expected to commence in February 2014. 

 

 
IR 7060/A0/06/709/002 Improved child and family welfare system with a proper regulatory framework and 
capable actors. 

Progress:  
The Ministry of Social Solidarity (MSS) developed a Draft Child Protection Law. UNICEF supported the translation 

of the draft law from Portuguese into English and Tetum to facilitate public consultations of the draft law in early 
2014. Furthermore, UNICEF brought in technical expertise to review the law for compliance with international 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 27 of 44 
 

 

     

standards and alignment with relevant domestic laws and policies, among which the draft Child and Family 
Welfare System Policy was finalized with UNICEF support in late 2012. 

The approval of the Child and Family Welfare System Policy as an internal working document is still pending, 
resulting in a considerable delay of planned follow-up steps for its implementation, i.e. costing analysis, human 
resources strategy and roll-out plan. 
 
In August, the MSS – with UNICEF support – recruited 13 more Child Protection Officers. Discussions on 
capacity-development, i.e. social work training, are undergoing with relevant stakeholders and a training needs 
assessment will be conducted in early 2014.   
 
MSS, with UNICEF support, established inter-agency Child Protection Networks (CPNs) in all 17 sub-districts of 
the border districts Bobonaro, Covalima and Oecusse. The CPNs support child protection activities in the sub-
districts and bring all relevant stakeholders together to promote child protection and welfare. The sub-district 
CPNs are convened and facilitated by the MSS Social Animators. Along with the expansion of the CPNs, the need 
for more effective monitoring and accountability mechanisms to guide the work and evaluate the impact of the 
CPNs was identified. UNICEF supported the design of a monitoring tool and will support MSS to provide training 
on the use of the tool and formal reporting mechanisms to all CPOs and Social Animators in early 2014. 

 

PC 5 - Adolescent and youth participation 

PCR 7060/A0/06/605 Adolescents and Youth Participation 

IR 7060/A0/06/605/001 Youth Policy and Participation 

IR 7060/A0/06/605/002 Adolescent Development 

IR 7060/A0/06/605/003 Project Support 

 
PCR 7060/A0/06/710 By end 2013, 80 per cent of adolescents and youth have basic literacy and an increased 
number of adolescents and youth acquire life skills. 

Progress:  
According to the latest census data (2010), the Youth Literacy Rate (age 15-24) was 79.1 per cent with a 20 
percentage points difference between urban and rural rates (92.3 per cent vs 70.5 per cent) with only a small 
difference by sex only. 
 
The effort towards literacy training of young people in rural areas was sustained in 2013. To respond to previous 
years’ challenges on how to increase the participation of illiterate young people in the literacy classes, UNICEF, in 
partnership with the Ministry of Education (MoE) and Secretariat of State for Youth and Sports (SSYS) piloted a 
new literacy training model for youth. Key in this model is the involvement of staff of the community youth centre 

who supervised community focal points in each village. They facilitated sessions with young people, village 
leaders and parents on the importance of literacy training and the need for adults to support the young people. 
Young people themselves decided where the classes should take place, when and who should be the tutors. This 
allowed the classes to accommodate farming duties and commitments to families, as well as foster trust and 
commitment. In addition to literacy classes, young people benefited from arts, music and sports equipment, life 
skills training and the organization of a youth exchange between the different villages. This integrated 
programme made the classes more attractive to participants. The pilot benefited 109 young people in 5 villages in 
Ermera, chosen specifically for their remoteness and high numbers of illiterate young people. As a result of these 
efforts, no students dropped out in 2013. The results and learning will be used to replicate this model in other 
parts of the country. 
 
The implementation of the life skills programme continued to gain momentum in 2013. The Ministry of Education 
included 2 hours for life skills in the pre-secondary school curriculum and the Secretariat for State for Youth and 
Sport has included it in its annual plan for 2014. 
 
More than 3500 young people in 13 districts were trained in 2013 through the work of youth centres, NGOs and 
schools, under the supervision of the Secretariat of State for Youth and Sport and Ministry of Education, and with 
the support from UNICEF, with more than 15,000 young people expected to subsequently be reached through 
peer education. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 28 of 44 
 

 

     

 

 

 
IR 7060/A0/06/710/001 Increase the proportion especially of out of school adolescents/ youth in marginalised 
districts participating in literacy and life skills initiatives by 30 per cent. 

Progress:  
To strengthen youth literacy interventions, UNICEF in partnership with the Ministry of Education and Secretariat 
of State for Youth and Sports initiated a pilot literacy training model. An assessment is ongoing for the Ministry 
to be able to scale it up. Initial results seem very positive on attendance and retention. An initial assessment 
shows that key success factors include the integration of literacy classes with recreational activities and the 
involvement of the community (village leaders and parents) for everyone to support the young people’s 
attendance. The pilot benefited 109 young people 15-24 years old in 5 villages in Ermera, chosen specifically for 
their remoteness and high numbers of illiterate young people. As a result of these efforts, no students dropped 
out in 2013. 
 
In partnership with Ministry of Education and Secretariat of State for Youth and Sports, the in-school and out-of 
school life skills training programme was sustained during 2013. 101 facilitators gained knowledge and skills on 
topics around practicing peace and pre-parenting. They in turn trained 3,882 young people who are expected to 
reach out to 15,528 peers through peer education in their communities and schools.  Specific attention was paid 
to including young offenders in conflict with the law from the Becora Prison and to target highest prevalence 
district with specific training on HIV-related life skills. 
 
In addition, a network of trained life skills facilitators was put in place by SSYS with support from UNICEF and an 
inventory and evaluation of available facilitators was conducted. A new module on civic education was developed, 
pre-tested, translated and designed. 
 
The appraisal of the life skills programme is underway and will generate information for SSYS to carry it forward 
in the future. 

 

 
PCR 7060/A0/06/711 Adolescents and youth have opportunities to express their views & opinion on issues 
(district & national) that affect them. 

Progress:  
In close collaboration with the Secretariat of State for Youth and Sport, UNICEF supported the election and 
inauguration of the second Youth Parliament for Timor-Leste in 2013. 132 Youth Parliamentarians were 
successfully inaugurated in July 2013, with one boy and one girl representing each sub-district of the country 
together with two special representatives from the disabled community. The transparency of the election process 
for the Youth Parliamentarians was enhanced considerably through a decision made by the Secretariat of State 
for Youth and Sports to have elections at suco level for young people to choose their representatives. 
 
UNICEF also provided financial support for the socialization efforts to take place at the end of which the members 
of the 442 Suco Council received information, guidance and all necessary election-related documents for suco 
elections to take place. On average 15 young people between 12 and 17 put forward their candidacy in each 
suco, conducted campaigns and one boy and one girl were elected by their peers. Through this process, an 
estimated 6,630 young people learned about the democratic process of getting elected and countless young 
people who voted were able to voice their opinions on issues that affected them.   
 
This strengthened young people’s participation, the relevance of the Youth Parliament as a national programme 
for young people as well as the learning process on democratic processes by both young people and village 
leaders. 
 
Young people will also benefit from participating in a new Sport for Peace activity, demonstrating a new 
partnership for young people’s skills enhancement. The project, designed in partnership with the Secretariat of 
State for Youth and Sports and the local NGO ‘Action for Change’ and supported by UNICEF, aims to increase 
young people’s skills in conflict prevention and violence reduction, through the practice of sports. The skills-
building process, expected to benefit 400 young people in the most vulnerable districts of Dili, Ermera, Maliana 
and Suai, will focus on sports coaches becoming coaches for life. 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 29 of 44 
 

 

     

 

IR 7060/A0/06/711/001 Participation mechanisms developed for adolescents and youth across all 13 districts. 

Progress:  
In 2013, the Secretariat for Youth and Sports decided to change the selection process for the Youth 
Parliamentarians in favour of elections at suco level. With support from UNICEF, a national consultation was held 
with all stakeholders to discuss the weaknesses of the previous selection mechanism. 
 
As a result of the socialization efforts supported by UNICEF and implemented by the national Youth Council, 
members of the 442 Suco Councils received information, guidance and all necessary election-related documents 
and suco elections were held. On average, 15 young people between 12 and 17 put forward their candidacy in 
each suco, conducted campaigns and one boy and one girl were elected by their peers. Through this process, an 
estimated 6,630 young people learned about the democratic process of getting elected and countless young 
people who voted were able to voice their opinions on their chosen representatives. 
 
All elected candidates then participated in a sub-district level written examination to determine the 2 final Youth 
Parliamentarians. An independent NGO was contracted to monitor the elections.  In addition, special elections 
were held to elect 2 special representatives for the young people with disability.  The inauguration of the 132 
new youth parliamentarians was held on 18 of July, attended by approximately 450 participants. 
 
Linked to the Youth Parliament project, support was provided for the participation of the Secretary of State for 
Youth and Sports in the High Level Meeting in Delhi and its preparatory meeting in Beijing to showcase the Youth 
Parliament at this high level forum.   

 
As part of the ongoing civic education efforts, 1300 youth-friendly booklets on the 2012 national presidential and 
parliamentary election results were printed and distributed to youth parliamentarians, youth centre and NGOs in 
order to give feedback to young voters of the election outcomes. 

 

 

 
IR 7060/A0/06/711/002 Partnerships and capacity developed in promoting youth participation especially girls in 
media, peace building/ conflict resolution and leadership. 

Progress: 
A Sport for Peace activity was designed in partnership with Secretariat of State for Youth and Sports and the 
local NGO Action for Change. The objective is to enhance the current practice of sport for peace, moving it away 
from local competitions towards a skills-building process for young people, both in sports as well as through 
sports training and conflict prevention life skills. The project started in Dili, Ermera, Maliana and Suai districts 
where 5 clubs per district will receive training and guidance. 400 young people have engaged in the activity. 
 
Technical support was also provided to the Statistical Office for the drafting of a Youth Monograph using the 2010 
census data as well as to GIZ for the development of a National Youth Fund. 

 

PC 6 - Communication 

PCR 7060/A0/06/606 The programme will contribute to MDG 8 to develop a global partnership for development 
and addresses issues in the Millennium Declaration: to implement principles and practices of democracy. The 
Communication Programme has two projects which are geared at increasing awareness of various stakeholders 
on CRC and increasing child and youth opportunities to express their views and participate in communication 
channels. 

IR 7060/A0/06/606/001 Advocacy and Media 

IR 7060/A0/06/606/002 Programme Communication Support 

IR 7060/A0/06/606/003 Project Support 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 30 of 44 
 

 

     

PCR 7060/A0/06/712 By the end of 2013, children, parents and community leaders have heard and understood 
child rights, as well as express their views through media and communication channels. 

Progress:  
In 2013, UNICEF continued its efforts to ensure that Timorese children, parents and leaders are aware of 
children’s issues. Special events organised by the Government with UNICEF support included the 1st June 

National Children’s Day and the 20th November anniversary of the Convention on the Rights of the Child were 
well covered by the local media.  
 
For 2013, a number of key issues were also highlighted through the implementation of UNICEF supported 
programmes. They included the importance of improving health and nutrition particularly in the need to address 
stunting of 0-5 year olds; supporting the improvement of quality education and access to preschool opportunities; 
sustaining birth registration coverage; decreasing diarrhoea through improved access to clean water and 
sanitation facilities; and encouraging adolescents’ participation in civic education and democratic processes. 
 
In partnership with the Secretariat of State for Social Communication, UNICEF supported the production and 
dissemination of training materials to help community radios and other media producers in their efforts to sustain 
the production of quality radio programmes for children. 
 
As part of the commitment of ‘A Promise Renewed’, the Ministry of Health in partnership with Anthrologica and 
with support from UNICEF HQ, RO and CO, finalised an important piece of formative research on the reduction of 
preventable deaths from pneumonia, diarrhoea and newborn care. The research identified core areas for 
communication interventions, key advocacy issues, opportunities for the adoption and promotion of appropriate 
healthy practices, ideas on how to introduce health and nutrition measures, and ideas on engaging with the 
private sector. This research will form the foundation for the design and roll out of a comprehensive behavioural 
change strategy focusing on the reduction of preventable deaths from pneumonia, diarrhoea and newborn care. 
 
Seven Fact Sheets and the UNICEF in Timor-Leste booklet were developed to further strengthen understanding of 
issues and programmes implemented by partners to address child rights.  These will be disseminated widely in 
2014. A total of 21 donor reports with human interest stories and photographs were developed and submitted on 
time by the Country Office.  

 

 
IR 7060/A0/06/712/001 Capacity of media partners and children to develop evidence-based strategic 
communication approaches and implement communication strategies that increase families access to information 
that improve their caring and protective behaviour towards children is increased. 

Progress:  
In 2013, UNICEF supported the participation of media practitioners in special events and media exposure site 
visit focusing on children’s issues, which in turn helped to strengthen the awareness of the public on the 
importance child-related issues. 
 
The events covered by the media included the hand-over of school furniture and equipment from UNICEF to the 
Ministry of Education, celebration of the National Children’s Day in the remote district of Oecusse and the Day of 
Prayer and Action  for Children/CRC anniversary in the district of Baucau, to name a few. The importance of 
clean water and improved sanitation was highlighted during the hand-over of the water supply system in the 
district of Ermera. 
 
The topic of youth participation was highlighted during the inauguration of the 2nd Youth Parliament which took 
place in July. The Ministers of Health and Social Solidarity, Vice-Minister of Education and the Secretary of state 
for Youth and Sports graced the occasion which further underlined the commitment of the Government to 
provide space for the youth to participate in democratic processes and civic education. 
 
Local media practitioners were given an opportunity to learn more about the child friendly school approach, 
during an exposure site visit organised by UNICEF. They used the opportunity to interview school managers, 
teachers, students and parents and gained more in depth knowledge and understanding of education issues. 
 
Efforts continued in 2013 to help sustain the community radios’ interest to produce good quality radio for 
children, through the development of adult facilitators’ reference manual in coordination with the Secretariat of 
Social Communication.  Most community radios have provided feedback that they are trying to maintain the 
programme, albeit not on a weekly basis. 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 31 of 44 
 

 

     

 
IR 7060/A0/06/712/002 Children, parents and communities have opportunity to receive knowledge and express 
their views on issues affecting them through media and other communication channels. 

Progress:  
As part of the commitment of ‘A Promise Renewed’, the Ministry of Health, with support from UNICEF HQ, RO 
and CO, started the strategic planning process to reduce preventable child deaths from pneumonia, diarrhoea 

and newborn complications in Timor-Leste. After a first meeting in March (which was attended by representatives 
from the health, education, public works, social welfare ministries and representatives from several NGOs) the 
formative research on the reduction of preventable deaths from pneumonia, diarrhoea and newborn care was 
completed. The formative research identified core areas for communication interventions, key advocacy issues, 
opportunities for the adoption and promotion of appropriate healthy practices and how to engage with the private 
sector. 
 
The progress made in 2013 in communication for development will help strengthen follow up action to support 
adoption of positive behaviour on health, nutrition, protection by family members. Major activities undertaken 
during the year included: 

 Mother and child health modules/handbooks used by volunteers from Pastoral da Criancas were 

pretested, developed and disseminated. 

 The National Nutrition Survey’s qualitative research was completed and the results will be disseminated 
in the first quarter of 2014. The results will be used to develop and roll out a communication for 
development strategy focussing on key nutrition behaviours. 

 Parents have been influenced to register their children immediately after birth with the suco chiefs and 

midwives being trained to facilitate birth notification. As support to this initiative several information 
materials were developed and disseminated including two instructional videos for suco chiefs and 
midwives. 

 During the Global Handwashing Day, radio and television spots were aired for a week, promoting 

handwashing with soap. 

 To encourage more awareness and participation to the 2nd Youth Parliament elections, two video spots 

were developed and aired on national television.  The same spots were distributed and aired at national 
radio and community radios.  

 
IR 7060/A0/06/712/003 By end of 2013, partners and donors have increased awareness in and support to 
addressing inequities affecting Timorese children 

Progress:  
High level advocacy with the President, Prime-Minister, Vice Prime-Minister and the Parliament, especially around 
issues such as malnutrition and pre-school education, helped to raise the profile of children in Timor-Leste. 
 
The effective dissemination of information regarding the implementation of UNICEF supported programmes is a 
priority for the Office. All 21 donor reports, human interest stories and photographs were developed and 
submitted on time by the Office. Seven Fact Sheets on the UNICEF-supported programmes and a ‘UNICEF in 
Timor-Leste’ booklet were completed and will be disseminated to key stakeholders. 
 
For 2013, the visit of the Finnish NatCom Ambassador of Goodwill Axl Smith resulted in additional funding of 
US$130,000 for the child-friendly school initiative; while the visit of the Japan NatCom signals the continuation of 
an average of US$200,000 contribution for WASH activities. 
 

 

PC 7 - Planning, monitoring and evaluation 

PCR 7060/A0/06/607 Planning, Monitoring and Evaluation 

IR 7060/A0/06/607/001 Planning, Monitoring and Evaluation 

IR 7060/A0/06/607/002 Planning, Monitoring and Evaluation 

IR 7060/A0/06/607/003 Planning, Monitoring and Evaluation 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 32 of 44 
 

 

     

 
PCR 7060/A0/06/713 Social Policy analysis is conducted and strategic and disaggregated information on the 
situation of children and women is collected, analysed, disseminated and used for decision making, planning and 
monitoring to deliver better results for children, women and young people, especially disadvantage groups. 

Progress:  
In-depth analysis of 2010 Census data became available through the official launch of the 16 Census Thematic 

Analytical Reports by the Ministry of Finance (MoF) in October 2013. It allows more data and information to be 
used for policy making and planning. In addition to the main support from UNFPA, UNICEF supported the General 
Directorate of Statistics (GDS) of the MoF to produce the Census Analytical Report on Youth. The CensusInfo 
database in both English and Tetum versions also became available with the support of UNICEF including updated 
meta data and data from the analytical reports. 
 
In close collaboration with the Government, the ‘Equity Focused Situation Analysis of Children in Timor-Leste 
(SitAn)’ report was drafted in 2013, enhancing the analysis and understanding of key bottlenecks in supply, 
demand, quality of service and the enabling environment. The SitAn process and analysis have supported the 
discussion and preparation of the new Government and UNICEF Country Programme of Cooperation (2015-2019) 
and will support the monitoring of implementation of the National Strategic Development Plan (SDP) and the 5th 
Constitutional Government’s Five-year Programme. 
 
The emerging child development priorities (such as nutrition and pre-school education) became more visible, with 
continued advocacy efforts with the senior Government leaders. In preparing the new Country Programme of 
Cooperation, a systematic consultation process was managed and a high level Joint Review and Strategic 
Consultation Meeting was organized with the coordination of the MoF and participation of senior Government 
officials and development partners. 
 
UNICEF supported the Government delegation’s participation in the 2nd Regional High Level Meeting (HLM) on 
South-South Cooperation for Child Development in India. As a follow up to the HLM, UNICEF has continued its 
dialogue with the MoE to prioritise pre-school education and with MOH to prioritise the roll out of nutrition 
interventions to address stunting. Possible south-south cooperation initiatives were identified with Lao PDR 
(around ECD) and Malaysia (around the youth parliament). 
 
As a result of advocacy efforts, there was a demand for the proper costing of key strategic interventions such as 
the newly developed National Nutrition Strategy and the National Pre-school policy. As part of the SitAn, the 
analysis of social sectors’ budget and expenditure has helped initiate further discussion with the Ministry of 
Education and supported the 2014 budget review and discussion with the National Parliament. 
 
The key challenge was the management of competing priorities within the Office and the counterparts. 

 

 
IR 7060/A0/06/713/001 National capacity on data collection, dissemination and analysis is improved for both 
household surveys and administrative data collection systems. 

Progress:  
In 2013, UNICEF’s support on data collection, analysis and dissemination was focused on the update of Situation 
Analysis for Children (SitAn). The first joint SitAn was led by the General Directorate of Statistics (GDS) of the 
MoF with the technical support of UNICEF. The final draft report was produced and will be published early next 
year. UNICEF also supported the GDS to coordinate the SitAn process including establishing the Technical 
Working Group, organizing the consultation process and conducting the validation workshop. 
 
The CensusInfo database was finalized and launched together with the 16 Census Thematic Analytical Reports in 
October by the Ministry of Finance. UNICEF worked closely with the GDS in updating the CensusInfo with meta 
data and data of the Monograph Reports. UNICEF also supported the GDS to produce the Census Analytical 
Report on Youth that provided comprehensive analysis to generate knowledge about young people in Timor-
Leste. 
 
The initial discussion of the 2014 Timor-Leste Survey of Living Standards started in November led by the GDS 
and supported by the World Bank. UNICEF actively participated in the questionnaire discussion to ensure that 
proper child-related questions and indicators are included.  Timor-Leste jointed the regional ECD Scale Study 
with the technical support of the Hong Kong University. The field survey was completed in 2013 with 1,200 
samples from 6 districts. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 33 of 44 
 

 

     

 
Monitoring and Evaluation E capacity building was continuously provided to Government counterparts. Upon the 
request of the INFORDEPE of MoE, technical assistance was provided to facilitate the training to 29 participants 
on monitoring of the effectiveness of teacher training programmes. 
 
The strong partnership with Government counterparts has contributed directly to a smooth implementation. In 
2014, the support will focus on develop strategies to strengthen real-time data collection mechanism to provide 
timely evidence for policy development, planning and monitoring. 

 

 
IR 7060/A0/06/713/003 High quality studies, surveys and reviews/evaluations conducted to address knowledge 
gaps and generate good practices and lessons learned. 

Progress:  
A formal partnership with the General Directorate of the State Finance (GDSF) of the MoF on social budgeting for 
children was established in 2013. As the follow-up of the 2012 Regional Conference on Social Policy and Public 
Finance for Children, a Workshop led by the GDSF with the participation of key social sector ministries was 
organised to introduce basic concepts and tools of child-friendly budgeting, and discuss the state budget process 
in order to identify effective entry points for promoting social budgeting for children in Timor-Leste. The 
Workshop succeeded in initiating a cross-ministerial dialogue on how to improve the national planning and 
budgeting process, and enhance the quality and quantity of investments in children. 
 
As part of the SitAn, further analysis on the financing of key social sector ministries using the State Budget data 
of the MoF’s Transparency Portal was undertaken that also supported to initiate the discussions with sectoral 
ministries, particularly the Ministry of Education, on public spending and its implications for children. The analysis 
served various planning and advocacy purposes, including providing a solid evidence basis for the discussions 
held at the National Parliament to which UNICEF was invited for the first time, as part of the national budget 
review process. Other social policy issues, such as social protection system, decentralization and migration were 
also analysed in supporting the SitAn report. 
 
The introduction of evidence-based planning and budgeting in the health sector and the School Grants Study 
were technically supported. Together with other UN agencies and development partners, UNICEF provided 
effective support to the operationalization of the SDP and implementation of the New Deal of Engagement in 
Fragile States. 
 
 

 

 

IR 7060/A0/06/713/004 Knowledge management system for children established, well maintained, and used. 

Progress:  
In 2013, the Office strengthened knowledge generation particularly in documentation of good practices and 
lessons learned. A study using Appreciative Inquiry methodology reviewed seven project interventions and 

summarized the successful stories that will be used to advocate with the partners. 
 
A newly structured share drive became available for all staff. Particularly, an electronic space called UNICEF 
Timor-Leste Knowledge Centre was created. Through the preparation of the SitAn, UNICEF collected as much as 
possible the reports of studies, researches and evaluation, other important publications and related documents, 
and key statistical data related to child development. These collections served as a good basis to develop a 
Knowledge Centre within the office and with counterparts. 
 
To support MoRES, new field monitoring tools were developed and tested. The tools include a field monitoring 
report template and a summary template that reports data and information on activity/input and output 
monitoring, bottleneck monitoring and follow-up actions. The tools will be further improved and applied in 2014. 
 
A monthly internal learning mechanism was initiated to promote learning culture in the Office. The topics covered 
in 2013 included Social Protection and Child Protection, Pre-school Policy, Early Childhood Development (ECD) 
and Capacity Development in Timor-Leste. Both internal and external professionals were invited to facilitate the 
learning sessions. Feedbacks from the staff members have been very positive and more sessions will be 
organized in 2014. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 34 of 44 
 

 

     

 
Establishing an external knowledge network remains a challenge due to unclear national leadership in this area. 
However, the SitAn Technical Committee has the potential for the basis of a knowledge network for children in 
the country. As a start, a shared cloud space was created using the Microsoft SkyDrive for document sharing. 
However, due to extremely limited internet access for Government counterparts, this has not been fully utilised.   

 

PC 8 - Cross-sectoral costs 

PCR 7060/A0/06/608 Cross-sectoral 

IR 7060/A0/06/608/011 Cross-sectoral 

 
PCR 7060/A0/06/714 Effective and efficient programme management and operations support to programme 
delivery 

Progress:  
Effective and efficient operational support was provided to implement the Country Programme. Country 
Management Team (CMT) and other internal meetings were utilized to make necessary adjustments to provide 
operational support to the programme when necessary. 
 
The CMT met five times in 2013 and the CMT and other internal meetings were utilised to make necessary 
adjustments to provide operational support to the programme where necessary. During the November CMT 
meeting, the draft results structure for the new Country Programme Document (CPD) 2015-2019 was discussed 
and endorsed by the CMT members. During the Annual Management Review Meeting in December 2013, a start 
was made with the revision and update of the Enterprise Risk Management/Risk Control and Self-Assessment 
plan for Timor-Leste. This process will be finalised in the first quarter of 2014, in time for the completion of the 
first drafts of the new CPD and Country Programme Management Plan (CPMP) 2015-2019. 
 
After the exit of the UNMIT mission in December 2012 and the completion of the move of the office to the new 
buildings, the Business Continuity Plan was updated and revised in May 2013, to reflect the changed situation. 

 

 
IR 7060/A0/06/714/001 1. Timely and effective procurement of programme services and goods, consistent with 
existing regulations 2. Strategic essential supplies and contractual services are available in support of effective 
and efficient implementation of CP 3. Essential supplies available in support of emergency situations 

Progress: The value of 2013 of the supply component totalled US$908,319 in 2013, representing about 10 per 
cent of programme budget against US$1.8 million in 2012. This lower value of supplies and relating services was 
due to the fact the 2013 planned school construction and rehabilitation including adequate integrated water and 
sanitation facilities for an estimated amount of US$1.5 million was rolled over to 2014. The process to design the 
construction works and get them cleared by the MOE took longer than expected and UNICEF hired a civil 
engineer to help speed up the process of designing, costing and estimating the technical and administrative 
descriptions, TORs and Bills of Quantity. 
 
UNICEF also supported the Ministry of Health with the procurement of vaccines and relating supplies for a total 
amount of US$863,428 of which US$279,375 was from GAVI fund. 
 
To address the bottleneck of the limited number of supplies on the local market, the Office conducted a market 
survey in Surabaya, Indonesia. As a result, UNICEF Supply Division has given a blanket approval to UNICEF 
Timor-Leste for cross-border procurement through identified suppliers in Surabaya. It is expected that this 
arrangement will help the office to save costs, especially regarding the purchase of supplies for the construction 
and rehabilitation of schools and the construction of water systems. 
 
Out of 54 purchase requisitions, 24 (44 per cent) were issued in the last quarter, above the target of 20 per cent. 

 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 35 of 44 
 

 

     

IR 7060/A0/06/714/002 Required operational support provided to all programme to ensure smooth and effective 
implementation by providing transportation services, all office supplies, furniture and equipment, and 
Information and Communication Technology (ICT) support. 

Progress:  
As in previous years, the operational support budget was funded through the programme funds for operating 

costs covering UNICEF contribution to UN common sharing office premises and recurrent costs such as electricity 
power supply, water, office cleaning and maintenance, telecommunication costs, ICT equipment , office furniture 
and supplies, vehicles maintenance and fuel expenditures. 
 
The large majority of programme and operation staff (except core staff and 2 additional staff members) remain 
funded by Other Resources funds. 
 
Of growing concern are the common premises costs, which increased from approximately US$153,000 in 2009 to 
US$253,000 (approximately 20 per cent of total Regular Resources budget for Timor-Leste) mainly as a result of 
the increased cost and usage of electricity and maintenance services.  This issue was discussed by the UNCT, but 
no clear cost saving measures or strategies have been identified so far. 

 

 
PCR 7060/A0/06/800 1. Effective and efficient Governance and Systems. Representation and advancement of 
core mandate. 2. Effective and efficient Management and Stewardship of Financial Resources. 3. Effective and 
efficient Management of Human Capacity 

Progress:  
Core staff members including the Deputy Representative and the Chief of Health and Nutrition were timely 
recruited to support the Country Programme. Regular CMT, Joint Consultative Committee (JCC) and heads of 
section meetings were conducted ensuring good governance and appropriate management of the organization 
resources. 

 

 

IR 7060/A0/06/800/001 Effective and efficient Governance and Systems 

Progress:  
In addition to the weekly Head of Section meetings, regular Country management Team (CMT) and JCC 
meetings, Programme Coordination and Operations meetings were organised for effective and efficient 
governance. In addition, the Representative, Deputy Rep and Operations Manager met frequently to ensure the 
smooth implementation of the programmes. 

 

 

IR 7060/A0/06/800/002 Effective and efficient Management and Stewardship of financial resources 

Progress:  
During 2013, UNICEF processed transactions for a total amount of US$6,409,000 and completed 242 DCT 
liquidations for a total amount of US$2,065,174. 
 
Bank reconciliations and financial interim closure included matching and cleaning up. Effective collaboration with 
the regional SMES and VISION Global Help Desk has helped to mitigate some repeated errors mainly regarding 
DCT WBS. 
 
DAT/Table of Authority and the effective segregation of Duty (SoD) has helped to avoid any misuse in cash 
assistance. UNICEF conducted 4 refresher sessions for UNICEF staff and implementing Partners on the use of 
UNICEF funds and the proper use of FACE/HACT. 
 
The cash transfer and liquidation processes were reviewed, simplified and documented. This process will continue 
in 2014 with the capacity building of key programme and finance staff of UNICEF and implementing partners. 
These proposed training efforts are expected to speed up programme implementation and liquidations of DCTs, 
which are often major bottlenecks at the moment. A number of other key VISION transaction work processes 
charts were reviewed and updated. 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 36 of 44 
 

 

     

 
Lastly, the Office bank signatory panel was amended and updated five times to reflect all changes. 

 

 

IR 7060/A0/06/800/003 Effective and efficient management of Human Capacity 

Progress: In 2013, the Office recruited 26 staff members (3 international professionals, 2 national staff and 21 
consultants). 
 
The key focus of staff development was the capacity of national staff through sending 6 national staff to Regional 
network meetings and other learning opportunities.  A 2 day workshop was organized on 24-25 June 2013 on 
Team Building and an all-Office training event was organized on performance management. The Office also 
organized language training in English and Tetum for new staff members. All drivers received training on first 
aid. The Office also organized a 2 two strategic review session to prepare for the new CPD (2015-2019). Staff 
learning sessions were organized on Pension Funds and MIP for all staff. 
 
81 per cent of all Performance Evaluation Reports were completed by 28 February 2013 and 100 per cent by 31 

March 2013, and there was 98 per cent completion for the mid-year discussion by the deadline of 23 September 
2013. 

 

IR 7060/A0/06/800/888 HR 
  


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 37 of 44 
 

 

     

 

Effective Governance Structure 

One of the key bottlenecks hampering operations and programme management and 

performance in 2013 was the tardy cash transfer and liquidation processes. As a 

response, the cash transfer and liquidation processes were reviewed, simplified and 

documented with inputs of operational and programme staff. This process will continue in 

2014 with the capacity building of key programme and finance staff of UNICEF and 

implementing partners. These proposed training efforts are expected to speed up 

programme implementation and liquidations of DCTs, which are often major bottlenecks 

at the moment. A number of other key VISION transaction work processes charts were 

reviewed and updated. 

 

Strategic Risk Management 

During the Annual Management Review Meeting in December 2013, a start was made 

with the revision and update of the ERM/RSCA plan for Timor-Leste. This process will be 

finalised in the first quarter of 2014, in time for the completion of the first drafts of the 

new CPD and CPMP (2015-2019). 

  

After the exit of UNMIT in December 2012 and the move of the Office to the new 

premises, the Business Continuity Plan was updated to reflect the new situation. 

 

Evaluation 

The Office developed the annual Integrated Monitoring and Evaluation Plan (IMEP) and 

monitored it on a quarterly basis at the CMT meetings. 

 

Effective Use of Information and Communication Technology 

In 2013 two major activities were implemented to improve the ICT system in the Office 

namely the relocation of the ICT infrastructure to the new office and VSAT backup system 

installation.  

  

The installation of a VSAT backup system which forms a critical part of the Business 

Continuity plan was delayed due to the unavailability of a reliable and less costly internet 

service provider. There was a considerable reduction in ICT unit workload in 2013 in 

terms of ICT support to staff and ICT local/global activities. This was attributed to ICT 

unit facilitation of one to one/group trainings to staff on how to effectively use the ICT 

tools. The other reasons for the reduction in ICT workload was due to the unit workplan, 

constant monitoring of uncompleted workplan activities and prompt implementation of 

new UNICEF projects in order to create a more user friendly, safe and stable ICT 

environment.  

  

The following initiatives and tasks were carried out or initiated in 2013:  

 Creation of a conducive environment for office mobility in terms of accessing 

VISION, Lotus Notes, Skype etc. This was achieved by configuring internet 

hotspots in the office (using a local service provider). Apart from providing staff 

mobility, the internet hotspots are also made available to consultants and visiting 

staff/persons. 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 38 of 44 
 

 

     

 Identification and testing of LAN points in conference room and UNICEF buildings 

to be used for video conferencing. This facilitates the quick connection of video 

conferencing sessions whenever requested by staff. 

 Replacement of most office desktop computers with laptops and docking stations. 

 

The following Office training activities took place: 

 One to one trainings on the effective use of UNICEF ICT resources i.e. Microsoft 

Word 2010, Excel 2010, Power point 2010, Lotus Notes, Service Manager and 

Windows 7. 

  Microsoft Word training for 5 drivers. 

 

On the Data/Voice communication the following actions were undertaken: 

 Upgrading of the office primary internet link from 2mb to 3.2mb which will be very 

beneficial for UNICEF future cloud based services like Office 365 (suite of Microsoft 

products e.g. Word, Excel); 

 Installation of a local Internet connection (Telkomcel) to be the VSAT backup 

system. 

 Relocation of data /voice services to new office premises. This included relocating 

the VSAT satellite dish, LAN servers and PABX system.  

  

As part of the Global ICT rollouts, the following was done:  

 Upgrade of clients to Symantec Endpoint Protection v.12.1.2 RU3 antivirus 

software; 

 Installation of Service Pack 1 on the two Windows Server 2008R2 Hyper-V hosts; 

 Implementation of Dynamic Host Configuration Protocol (DHCP) replacing the 

Static Internet Protocol addressing architecture; 

 Implementation of Microsoft Windows Server Update Services This is a Microsoft 

and third-party software patch deployment architecture for UNICEF offices 

worldwide; 
 

Good management practices have included: 

 Constant sharing of ICT security issues and mitigating measures to all staff; 

 Monitoring of Hyper-V Hosts and Local area Network servers activities and taking 

appropriate action whenever necessary; 

 Encouragement of staff to have their respective docking stations under lock and 

key for security purposes. 

 

Fund-raising and Donor Relations 

UNICEF strengthened its relations with donors and development partners in 2013. UNICEF 

continued to lead the International Development Partners Coordination Group (IDPCG) for 

the Education Sector. A number of meetings were organised during the year to keep 

donors in Timor-Leste fully informed about UNICEF’s work on the ground and a number of 

consultative meetings with development partners and donors were organised during the 

CDP preparation process.  

  

Successful fundraising efforts with EU and THE GOVERNMENT OF AUSTRALIA around the 

issue of child malnutrition and stunting resulted in the signing of a financial agreement 

between the EU and the Government of Timor-Leste for a EURO 10.2 million package to 

tackle under nutrition in Timor-Leste, with EURO 4.2 million earmarked for UNICEF. THE 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 39 of 44 
 

 

     

GOVERNMENT OF AUSTRALIA provided an additional US$500,000 to UNICEF to support 

the National Nutrition Survey, especially to conduct the iodine and aflatoxin lab-tests, to 

support the dissemination of the final report and the costing of the Timor-Leste National 

Nutrition Strategy. The Japan NatCom has been supporting WASH-initiatives for the past 

5 years with an average annual contribution of US$200,000 and this support was 

continued in 2013. A delegation from the Japanese National Committee for UNICEF visited 

Timor-Leste with representatives of Nepia, one of the large corporate supporters of 

UNICEF in Japan.  

  

Goodwill Ambassador Axl Smith led a delegation from the Finnish UNICEF National 

Committee to Timor-Leste, as part of the ‘Schools for Asia’ initiative. The Finnish NatCom 

has made Timorese children the central theme for fund raising efforts focusing on Finnish 

schools and the Finnish NatCom recently earmarked close to US$140,000 for the 

education programme of Timor-Leste.   

  

The EU conducted a Results Oriented Mission (ROM) to assess progress of the 

GOTL/EU/UNICEF project to improve access to water and hygiene in communities and 

schools in Timor-Leste. The overall assessment of the project was positive, but some 

concerns were raised regarding the timely completion and sustainability of the capacity 

building efforts. UNICEF proposed measures to address these issues, which were accepted 

by the EU. The “Strengthening the justice and welfare systems for children in Timor-

Leste” project was started in 2013, with over US$3 million funding provided by the 

Government of Norway. During 2013, the Government of Norway was kept informed 

about progress made and a first comprehensive review meeting is scheduled for the first 

quarter of 2014.  

  

All donor reports were sent on time in 2013 and were accompanied by human interest 

stories. The required reports for the Fundraising Tool Kit, particularly the Education 

Fundraising Tool Kit, have been submitted based on the agreed reporting schedule. As 

part of a regional assessment of donor reports, the Office’s donor report to EU for the 

WASH programme was cited as one of the good examples for donor reporting as the 

report clearly provided documentation of results and processes.  

 

Management of Financial and Other Assets 

The total budget for 2013 was US$12,216,497 against a planned amount of 

US$15,135,275, representing 80 per cent of total budget. The utilization rate was 97 per 

cent, with 83 per cent actual expenditure. The total outstanding Direct Cash Transfer 

(DCT) amount was US$996,023.22 of which over 6 months represents 12 per cent and 

none over 9 months. 

   

During 2013, 1198 transactions were raised for a total amount of US$6,409,000 and 242 

DCT liquidations were completed for a total amount of US$2,065,174. Bank reconciliations 

and financial interim closure including matching and cleaning up and effective 

collaboration with EAPRO and HQ has helped to mitigate some repeated errors.  Use of 

the Table of Authorities and the effective segregation of duties has helped to mitigate risk 

in cash assistance. 

  

The Office organized four refresher training sessions for UNICEF staff and Implementing 

Partners on the use of UNICEF funds and the proper use of the Funding Authorisation and 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 40 of 44 
 

 

     

Certificate of Expenditure form.  Budget utilization and grant monitoring were intensively 

reviewed on a weekly basis during the Head of Sections meeting. 

  

The Office started a process to review, update and simplify cash transfer and DCT 

liquidation processes. Training of UNICEF and implementing partners will take place in 

2014 and will help to speed up liquidation of UNICEF funds by implementing 

partners.  The Office bank signatory panel was amended and updated five times to reflect 

all changes.   

  

The office assets are regularly counted, monitored and individually inventoried with 

corresponding values and periodically reported as per VISION requirements and global 

deadline. Adequate tools are in place to ensure proper and efficient management of low 

value items. During the current year the Office undertook three Property Survey Board 

sessions and two vehicles were submitted for sale. These transactions have generated 

US$37,700, while obsolete items were destroyed under UNICEF policies. 

 

Human Resources 

Whilst the Office staffing structure was slightly changed in early 2013, no staff were 

affected as there were no incumbents in the abolished posts. The staff turnover decreased 

significantly in comparison to the previous year and the number of recruitments was not 

high as many positions have been frozen due to lack of funding and preparation for a new 

cycle of the country programme.  

  

On average, recruitment recommendation actions were completed within two months 

upon receipt of the shortlist for International Professional posts and also within two 

months for local posts. The Office found is challenging to attract many candidates for IP 

posts, due to the difficult living conditions in Timor-Leste, with posts sometimes having to 

be re-advertised.  In recent years, many Timorese people have been awarded overseas 

scholarships which has resulted in limited number of skilled people in the country, 

impacting on the recruitment process for national positions.  Whilst many staff from 

UNMIT became redundant after its closure, very few responded to UNICEF vacancy 

notices, and many who responded did not have the required qualifications. The local 

labour market will remain with an insufficient supply for international development 

organizations until the many graduates return from abroad study.  

  

The Office retained the practice of sending national staff to regional network meetings 

and other learning opportunities to build their capacity. In June, the Office organized a 

two-day staff retreat to enhance team building and team work. A training in performance 

management was also organized in June with participation of all staff. Training on 

computers and English were provided to drivers. The Office established a one hour 

learning session once a month where knowledge gained by staff members was shared.  

  

The Office management team expresses appreciation and thank for hard work by 

acknowledging staff members' contributions by email. After every office-wide event, the 

Representative, on behalf of senior management, has always sent a thank-you message 

to staff who involved and participated directly and indirectly in the activity.  

  

The Performance Appraisal System was implemented and the completion of key 

assignments and performance discussions are monitored on a regular basis. 81 per cent 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 41 of 44 
 

 

     

of all Performance Evaluation Reports were completed by 28 February 2013 and 100 per 

cent by 31 March 2013, and there was 98 per cent completion for the mid-year discussion 

by the deadline of 23 September. 

  

The JCC met twice in 2013. The meetings focused on staff well-being issues, staff 

development and staff involvement in the development of new country programme 

document. Transparent communication with Staff Association helped ensure a healthy, 

productive and enabling environment.  

 

Efficiency Gains and Cost Savings 

The one-time cost to UNICEF of the move to the new office buildings totalled US$264,000 

which was covered with a US$156,784 contribution from UNICEF HQ, US$15,000 from 

EAPRO and funding from the Office budget. A cost-saving of about 20 per cent on the 

total budget was made, which meant a saving between US$25,000 – US$30,000 for 

UNICEF. 

 

Changes in AMP & CPMP 

The new CPD and CPMP for 2015-2019 will be completed in 2014. As such, a number of 

activities in the 2014 AMP will focus on the completion of the new results, management 

and Human Resource structure. Since a number of changes are expected, a lot of 

emphasis will be placed in 2014 on the coaching and counselling of staff to help them to 

deal with the changes.  

 

Summary Notes and Acronyms 

 

ALFeLa - Women and Children’s Legal Aid NGO  

ARNEC - Asia-Pacific Regional Network for Early Childhood I 

AMP - Annual Management Plan 

C4D - Communication for Development  

CHC - Community Health Centre  

CFS - Child Friendly Schools  

CJT – Child Justice Team 

CLTS - Community Led Total Sanitation  

CMT - Country Management Team  

CPD - Country Programme Document  

CPMP - Country Programme Management Plan 

CPN – Child Protection Network 

CRC – Convention on the Rights of the Child  

CVTL - Cruz Vermelha (Red Cross) Timor-Leste  

DPCM - Development Policy Coordination Mechanism  

DHS - Demographic and Health Survey 

DCT- Direct Cash Transfers  

EAPRO – (UNICEF) Regional Office for East Asia and the Pacific  

EBPB – Evidence-Based Planning and Budgeting 

ECD - Early Child Development  

ECE - Early Childhood Education  

EMIS - Education Management Information 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 42 of 44 
 

 

     

EU - European Union 

FACE - Funding Authorization and Certificate of Expenditure 

GFATM - Global Fund to Fight AIDS, TB and Malaria 

GNI - Gross National Income 

GDS – Generate Directorate of Statistics 

GDSF -General Directorate of the State Finance 

HLM -High Level Meeting 

HMIS - Health Management Information System 

HQ – UNICEF headquarters  

INFORDEPE -  National Institute for Training of Teachers and Education Professionals  

ICT - Information and Communication Technology  

IFU - Infrastructure Unit 

IMEP -  Integrated Monitoring and Evaluation Plan 

IR -  Intermediate Result  

JMP - Joint Monitoring Programme  

JSMP - Judicial System Monitoring Programme  

LTC – Legal Training Centre 

MSG – Mother Support Group 

NatCom - UNICEF National Committee 

NCRC – National Commission on the Rights of the Child 

NDMD - National Directorate of Disaster Management 

NGO - Non-Governmental Organizations 

MDG -  Millennium Development Goal 

MNCH - Maternal and Neonatal Child Health 

MoRES - Monitoring Results for Equity System 

MoE -  Ministry of Education  

MoF – Ministry of Finance 

MoH -  Ministry of Health  

MoPW - Ministry of Public Works  

MSS - Ministry of Social Solidarity  

ODF - Open Defecation Free  

PCR -  Programme Component Result 

PNTL – National Police of Timor-Leste 

SDP - Strategic Development Plan  

SitAn - Situation Analysis (of Children and Women in Timor-Leste)  

SMR - Strategic Moment of Reflection  

SSYS - Secretary of State for Youth and Sports  

UNFPA - United Nations Population Fund 

UNICEF - United Nations Children's Fund 

UNMIT - United Nations Mission in Timor-Leste 

UN - United Nations 

UNDP - United Nations Development Programme 

USAID - United States Agency for International Development 

VISION - Virtual Integrated System of Information 

VSAT - Very Small Aperture Terminal 

WASH - Water, Sanitation and Hygiene 

WHO - World Health Organisation  

 
 

 
  


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 43 of 44 
 

 

     

Document Centre 

 

 
 

  

 
 

  

 

Other Publications 
 

 

  

 Title 

1 Pastoral da Crianca Leader Guide Caderno do Lider PDC Baucau 

2 Pregnancy Booklet (Tali Domin Nian, Lacos de Amor) 

3 UNICEF Innovative Approaches to Maternal and Newborn Health Compendium of Case Studies (On the Birth 
Preparedness in Hatulia Ermera) 

4 Connecting School Children (Video) 

5 ECD training video  

6 Education fliers 

7 ECD Policy document 

8 ECD policy brochure 

9 EU-WASH project 8 minutes video 

10 Hand washing spot video 

11 Video/radio spot on Birth registration 

12 Video/radio spot on Youth Parliament elections, posters, stickers and banners 

13 Youth friendly booklet on the 2012 election 

14 Life skills modules on civic education, pre-parenting, practicing peace and generic life skills 

15 2010 Timor-Leste CensusInfo (CD-ROM and user guide booklet) 

16 A Census Report on Young People in Timor-Leste in 2010 (Youth Monograph Report) 

17 Rollup banners 

18 Canvas banners  

19 LNL Modules 

20 UNICEF Timor-Leste Booklet 

21 2013 The State of the World Children Tetun Summary 

  
 

 

 

Lessons Learned 
 

 

  

 Title Document Type/Category 

1 Rainwater harvesting and use of solar pumping system Innovation 

2 Integrating healthy behaviours into customary law – the example of 
Humboe village, Ermera district 

Lesson Learned 

 


 

UNICEF Annual Report 2013 - Timor-Leste 

 

 

 

 

  

    

     

 
 

 

     

     
 

 
 

Page 44 of 44 
 

 

     

   
  

 
 

 

  

   
 

 

  

 

 
 

 
 

 


