

Tomada de Pose

Ekpa Foun Jestores husi Ministeriu Finansas

Quinta-feira, 23 de Maio de 2013

15:00 - 17:30

Salão Nobre, Ministério dos Negócios Estrangeiros Cooperação
Dili, Timor-Leste

Estrutura da Organização do Ministério das Finanças

**José António
Fátima Abílio**

**| Diretor-Jeral ba
Servisus Korporativus**

José Abílio mak Diretor Jeral foun ba Servisus Korporativus. Nia mak sei responsavel ba supervizaun ba diresoens nasionais haat nebee ho kompetensia iha areas Planeamentu, Orsamentasaun no Aprovisionamentu Ministeriu Finansas, ba rekrutamentu no desenvolvimentu Rekursus Umanus, kordenasaun ba Ajuda Eisterna, ba Ministeriu Finansas nomos ba lojistika , no ba manutensaun ekipamentu ba Ministeriu.

José moris iha Fatuberliu, Manufahi iha 14 Maio 1958. Iha 1997, nia remata lisenseamentu iha area Siênsias Polítikas no Sociais husi Universidade Gadjadara, Yogyakarta, Indonésia. Nunee mos nia kompleta kursu iha area Administrasaun Publika iha Akademia Administrasaun Publika, iha Malang, Indonesia, iha 1989.

José iha eisperiensia servisu durante tinan 29 nia laran iha sector publiku no hahu nia karreira profesional nudar funsionariu publiku iha distritu Manufahi iha 1984. Iha tinan 2002 nia hetan fiar ba pozisaun Vice Diretor ba Planeamentu no Kordenasaun ba Asistensia Eisterna durante Primeiru Governu Konstitusional. Iha 2007 nia hetan promosaun ba Xefe Gabinete Ministra Finansas, no iha 2009 nia hetan fiar nudar Diretor Efikasias ba Asistensia Eisterna.

**António
Freitas**

| Diretor Jeral Estatistikas

António Freitas mak Diretor Jeral Foun ba Estatistikas. Nia mak sei responsavel ba supervisaun ba diresaun nasional tolu nebee iha kompetensia iha areas Sistema Estatistika Nasional, Sensus Populasaun no Uma no Konta Nasional, ben-komu sistema teknolojika no armazenamento dados relevante.

António moris iha Dili, iha 5 Agostu 1973. Iha 1997 nia hasai lisensiatura iha area Ekonomia no Jestaun Finanseira husi Universidade STIEKN Jaya Negara, Malang, Indonesia. Iha 2008 nia hasai Mestrado iha area Jestaun Finansas husi Universidade.

António iha eisperiensia professional durante tinan 15 iha sector publiku, no hahu nia karreira nudar funsionariu publiku iha Departamentu Rekrutamentu iha distritu Dili, iha 1998. Husi 2004 too 2009 nia ezerse knar hanesan Diretor Nasional Orsamentu iha Ministeriu Finansas no husi 2009 too 2012 nia hetan fiar nudar Diretor Jeral Analize no Peskiza, nunee nia lidera Grupu Tekniku ba Sensus 2010. Alen-de nee, nia mos designadu nudar representante Ministeriu Finansas iha Conselho Administrasaun Timor Telecom desde 2009.

**Januário da
Gama**

**| Diretor-Jeral Finansas
du Estado**

Januário da Gama mak Diretor Jeral Foun ba Finansas du Estado. Nia mak sei responsavel ba supervisaun ba diresaun nasional haat ho kompetensias iha area Politika Ekonomika, esbosu Orsamentu Jeral du Estado, jere ajudas alokadus ba dotasaun Todo o Governo no jere patrimoni u Estado nian.

Januário moris iha Luro, Lautem iha 10 Janeiro 1979. Iha 2008 nia hasai kursu iha area Direitu no Administrasaun husi Universidade Dili. Atualmente nia foti daudaun nia mestrado iha administrasaun publika husi UNPAZ.

Januário iha eisperiensia professional durante tinan 12 iha sector publiku, no hahu nia karreira nudar funsionariu publiku iha area *fornesimentu* iha distritu Lautem iha 2001. Husi 2008 too 2012 nia hetan kargu nudar Diretor Nasional ba Jestaun Patrimoni u Estado. Alen-de nee husi 2012 too 2013 nia hetan kargu nudar Diretor Jeral Interinu ba Servisus Korporativus.

**Agostinho
Castro**

| **Diretor-Jeral ba
Tesouro**

Agostinho Castro mak Director-Jeral Foun ba Tesouro. Nia mak sei responsavel ba supervizaun ba diresoens nasionais tolu ho kompetensias iha areas kontabilidade, kontrolu ba legalidade no regularidade administrasaun finanseira, jestaun no emisaun divida publika, pagamentu salariu, subsidu no subvensoens publikas no deskonsentrasaun finanseira Ministeriu Finansas nia iha distritus hotu.

Agostinho moris iha Dili iha loron 21 Agostu 1967. Iha 1994, nia kompleta nia licenciatura iha area Administrasaun iha Faculdade Siensias Politikas no Sosiais husi Universidade Timor Timur, iha Dili.

Agostinho iha eisperiensiia professional iha sector publiku durante tinan 27 nia laran no hahu nia karreira nudar funsionariu publiku iha Departamentu Peskas nia iha 1986. Entre tinan 2001-too 2005 nia servisu iha area orsamentu Ministeriu Finansas, hafoin iha 2005-2009 nia halao knar nudar Vice Diretor Orsamentu Ministeriu Finansas, no iha 2009 nia hetan fiar nudar Diretor Nacional ba Orsamentu Ministeriu Finans nian.

**Monica Rangel
da Cruz**

| **Diretora-Jeral ba
Impostos**

Mónica Rangel da Cruz mak Diretor Jeral Foun ba Impostus. Nia mak sei responsavel ba supervisaun ba diresoens nasionais rua nebee iha kompetensia iha area administrasaun no kobraisa impostus konaba rendimentu no patrimoniu, nune mos taxa administrativa hirak no kontribuisoens finanseira seluk.

Mónica moris iha Caraubalu, Viqueque, iha loron 29 Dezembro 1978. Iha 2009, nia hasai licenciatura iha Ekonomia ho especializasaun iha area Kontabilidade iha Universidade STIE Malang Malangkuçewara, Indonésia.

Mónica dedika nia karreira professional ba Ministeriu Finansas no hahu nia servisu iha Diresaun Nasional Orsamentu iha 2002. Iha 2009 nia foti knar nudar Xefe Departamentu Analise ba Despesas. Tuir mai nia ezerse kargu hanesan Diretora Nasional ba Reseitas Petroleu iha Diresaun Jeral Reseitas no Alfandegas.

**Brigida Susana
Esteves da Silva**

| **Diretora-Jeral ba
Alfândegas**

Brígida Esteves da Silva mak Diretora Jeral Foun ba Alfandegas. Nia mak sei responsavel ba supervisaun ba diresoens nasionais tolu nebee iha kompetensia iha areas administrasaun no rekolha impostu no taxa aduaneiru nebee kobra husi entrada iha territoriu nasional.

Brígida moris iha Uatucarbau, Viqueque, iha 11 Agostu 1961. Iha 2004, nia hasai Mestradu iha area Planeamentu Urbanu no Regional husi Universidade Manoa, Haway. Iha 1993, nia hasai licenciatura iha area Física (atu ba Ensino) husi Universidade Salatiga, Indonésia.

Brígida iha eisperiensiia professional durante tinan 32 iha sektor publiku, no hahu nia servisu nudar funsionariu publiku iha Departamentu Obras Publikas iha distritu Dili iha 1981. Husi 1996-1999 nia hetan kargu nudar kordenadora ba projektus florestasaun no reflorestasaun nasional iha Departamentu Meiu-Ambiente.

Husi 2005 too 2008, nia sai funsionariu ba Asian Development Bank (ADB). Iha 2010 nia hetan nomeasaun hanesan Diretora Nasional Alfandegas.

**Dr. Rui Maria
Araújo**

**| Coordenador Interino
ba Política, Diresaun
Nasional Rekursus
Humanus, DJSK**

Dr Rui Maria de Araújo mak sei Cordenador Interino ba Política Rekursus Humanus, iha Diresaun Nasional Rekursus Humanus. Nia hasai nia Mestrado iha area Saude Publika, husi Universidade Otago, Nova Zelandia, liu-liu iha area politika saude no finansiamentu saude.

Dr Rui iha eisperiencia durante tinan 19 nudar mediku, no iha areas halo desizaun politika, jestaun no asesoria iha area saude nia laran, finansas publika no sektore governasaun en jeral, inklui besik tinan ida nudar Vice Primeiru Ministro no tinan 6 nudar Ministru Saude. Enkuantu posisaun Diretor Nasional sei vagu, Dr Rui sei halo, alen-de nia servisu lor-loron nia hanesan Asesor Senior ba Jestaun ba Servisu Korporativus..

**Oscar da
Costa Belo**

**| Kordenador Interino Rekursus
Humanus ba Asuntus
Operacionais, Diresaun Nasional
Rekursus Humanus, DJSK**

Oscar Belo mak sei Kordenador interino ba Rekursus Humanus ba Assuntus Operacionais nebee sei assume responsabilidade ba operasoens diarius Rekursus Humanus nia iha Diresaun nasional Rekursus Humanus. Nudar kordenador ba asuntus operacionais, nia mak sei assume responsabilidade hodi supervisiona no asegura kontrolu qualidade ba servisu iha areas hanesan rekrutamentu staff, alokasaun, mobilizasaun staff, formasaun no areas relevantes seluk.

Oscar hetan licenciatura iha area Siencias Politicas husi Universidade Gadjah Mada, Yogyakarta iha 1990. Sr. Oscar iha eisperiencia servisu durante tinan 40 liu iha areas hanesan planeamentu ba desenvolvimentu, administrasaun no jestaun sekto publiku, jestaun sidade, administrasaun no jestaun distritu, administrasaun no jestaun projektus no ajencias internacionais.

Enkuantu pozisaun nee sei vagu, Oscar sei assume responsabilidade hodi kordena asuntus operacionais rekursus humanus nian nudar prioridade aas alein-de servisu seluk inklui asegura qualidade servisu relasiona ho relatoriu ba seseons parlamentares, media no inspesaun projektus ministeriu finansas nian.

**Martinho
Lopes**

**| Diretor Nasional ba
Administrasaun Jeral no
Finanseira, DJSK**

Martinho Lopes mak Diretor Nasional Foun ba Administrasaun Jeral no Finanseira. Nia mak sei responsavel ba planeamentu, orsamentasaun no aprovisionamentu servisu tomak Ministeriu Finansas nian.

Martinho moris iha Maliana, iha loron 28 Dezembro 1969. Iha 1999, nia remata nia Bachalerato iha Jestaun no Administrasaun Publika iha Universidade Brawijaya, Malang, Indonesia. Iha 1992 nia kompleta nia Bachalerato iha area Siencias Governamentais husi Institutu Siencias Governamentais (STPDN), Bandung, Indonesia.

Martinho iha eisperiencia professional durante tinan 23 iha area sektor publiku, no hahu nia servisu nudar funsionariu publiku iha area rekursus humanus iha distritu Dili iha 1990. Iha 2000 nia servisu iha area finansas , komesa iha Autoridade Sentral Fiskal (UNTAET), hafoin iha Ministeriu Finansas. Iha periodu 2002 too 2009 nia hetan fiar nudar Xefe Departamentu Fornesimentus. Iha 2009 nia hetan kargu nudar Xefe Departamentu Mirkroekonomia iha Diresaun Jeral Analize no Peskiza, nomos funsoens hanesan apoiu administrativu ba Diresaun Jeral ida nee. Hahu 2012 nia desempenha funsaun hanesan Diretor Nasional Aprovisionamentu.

Bernardino da Costa Pereira

| Diretor Nacional ba Jestaun Apoio Externu ba MF, DJSK

Bernardino da Costa Pereira mak Diretor Nasional Foun ba Jestaun Apoio Eisternu ba MF. Nia mak sei responsavel ba jestaun apoiu eisternu tekniku ka finanseiru forneseidu ba Ministeriu Finansas husi Parseirus Desenvovimentu sira.

Bernardino moris iha Bemori iha 30 Marsu 1983. Iha 2007 nia remata nia kursu Bacharelato iha area Engenharia (Gestão Industria) husi Universidade Bandung, Indonesia. Iha 2012 nia remata nia estudos no hetan MBA iha International Business and Finance husi Flinders Business School, Flinders University, Adelaide, Austrália.

Bernardino hetan eisperiencia profissional durante tinan 7, liu-liu iha area sektor privadu. Nia hahu nia karreira nudar inspector iha empresa privada ba engenharia ida iha Indonesia iha 2006. Husi 2008-2009 nia halao knar nudar funsionairu tekniku aprovisionamentu husi Programa PFMCBP nian (Banco Mundial) ho nia sede iha Ministeriu Finansas. Iha 2012 nia servisu nudar analista finanseiru iha konsultoria australiana ida. Iha 2013 nia tama fali iha Ministeriu Finansas nudar funsionariu senior iha Unidade Jestaun Parserias ba Desenvovimentu.

Manuela Nelia Carvalho Alin

| Diretora Nasional ba Lojística no Manutensaun, DJSK

Manuela Carvalho Alin mak Directora Nasional Foun ba Lojística no Manutensaun. Nia mak sei responsavel atu jere manutensaun ba patrimoniun estadu nebee afektu ba Ministeriu Finansas no nia distribuisaun material ba servisu sira no akuizisaun bens no servisu.

Manuela moris iha Dili, iha 12 Maiu 1972. Iha 2007, nia hasai nia licenciatura iha Jestaun Publika husi UNPAZ, Díli.

Manuela iha eisperiencia profesional durante tinan 21 no hahu nia karreira nudar funsionariu administrativu iha empresa privada Indonesia ida ba konstrusaun iha 1992. Nia sai funsionariu Ministeriu Finansas desde 2003, no integra diretamente iha Diresaun Jeral Servisu Korporativus. Husi 2009 too 2013 nia ezerse kargu nudar Xefe Departamentu Jestaun Rekursus Humanus.

Elias dos Santos Ferreira

| Diretor Nacional ba Metodolojia no Rekolha de Dadus, DJE

Elias dos Santos Ferreira mak Diretor Nasional Foun ba Metodolojia no Rekolha Dadus. Nia mak sei responsavel ba organizasaun no jestaun estatistikas demografikas relasiona ho populasaun, liu-liu ba Sensus Nasional.

Elias moris iha Samalari, iha 11 Abril 1963. Iha 2012 nia foti kursu ida iha area Ekonomia no Kontabilidade husi Institutu Edukasaun Superior Cristal nian, Dili.

Elias iha eisperiencia profesional durante tinan 24 iha area sektor publiku, liu-liu iha area Estatistika, no hahu nia karreira nudar funsionariu publiku iha Departamentu Estatistika iha sub distritu Tutuala, iha 1989. Iha 2004 nia kordena sensus populasaun durante tinan nee. Husi 2009 too 2012 nia ezerse kargu hanesan Diretor Nasional Estatistikas iha Diresaun Jeral Analize no Peskiza.

**Paulina Rita
Viegas**

**| Diretora Nasional
Estatísticas Económicas no
Sociais, DJE**

Paulina Rita Viegas mak Directora Nasional Foun ba Estatísticas Económicas no Sociais. Nia mak sei responsavel atu organiza no jere estatistikas ekonomikas no sociais ho Estadu nia naran.

Paulina moris iha Laleia, Manatuto, iha loron 28 Abril 1964. Iha 2007, nia hasai nia licenciatura iha Administrasaun Publika husi UNTL, Díli.

Paulina iha eisperiensiia professional durante tinan 28 iha área estatística nian. Nia hahu nia karreira nudar funsionariu publiku iha Departamentu Estatistika distritu Dili iha 1985, nebee nia servisu too 1999. Iha 2001 nia tama iha diresaun Nasional Estatistika husi Ministeriu Finansas.

Silvino Lopes

**| Diretor Nasional ba
Sistemas no Relatorios,
DJE**

Silvino Lopes mak Diretor Nasional Foun ba Sistemas no Relatorios. Nia sei asegura estabesimentu arkivu ba dados estatistikus ho diak no sira nia sosialisasaun ba publiku ben-komu atu asegura kompatibilidade sistema respetivu ba IT nian.

Silvino moris iha Liquica iha 5 Outubru 1975. Iha 2013 nia hasai kursu iha area Ekonomia iha UNTL Dili.

Silvino iha eisperiensiia professional durante tinan 18 iha area estatistika, no hahu nia karreira iha Departamentu Estatistika iha Yogyakarta, iha 1995. Nia tama iha Diresaun Nasional Estatistika, MdF iha 2001 no husi 2009 too 2013, Silvino ezerse kargu nudar Xefe Departamentu Informasaun, Jestaun Dados no Sosialisasaun.

Helder Lopes

**| Kordenador Interino ba
Politikas Ekonomikas**

Helder Lopes mak sei Kordenador Interino ba Politikas Ekonomikas.

Helder hasai nia Mestradu iha area Ekonomia Agrikultura nian, ho espesialidade iha area desenvolvimentu ba países kiak no países en-desenvolvimentu husi Universidade Michigan State, Amerika, iha 2010. Nia iha eisperiensiia luan durante tinan 10 liu iha governu, ajensia internasional no makroekonomia no desenvolvimentu ekonomiku, agrikultura no desenvolvimentu rural no planeamentu no politika publika nian.

Enkuantu posisaun sei vagu, Helder sei assume responsabilidades atu korde-na DNME nudar prioridade aas alen-de funsaun seluk hanesan Asesor Nasional ba Politika Ekonomika ba Ministeriu Finansas.

**Salamão
Yaquim**

| **Diretor Nacional ba
Orsamentu, DJFE**

Salomão Yaquim mak Director Nasional Foun ba Orsamentu. Nia mak sei responsavel ba aktividade hotu ralasiona ho elaborasaun, konteudu, akompanhamentu no avaliasaun Orsamentu Jeral Estadu nia.

Salomão moris iha Díli, iha loron 31 Julhu 1964. Iha 2010 nia remata nia lisensiatura iha area Ekonomia no Jestaun husi UNPAZ, iha Dili.

Salomão iha eisperiencia professional durate tinan 26 iha área orsamental nian. Nia hahu nia karreira nudar funsionariu publiku iha Departamentu Orsamentu iha Distritu Dili, iha 1987, too 1999. Hafoin servisu iha Banku Mundial ba projektu Community Empowerment husi 2000 too 2004 no tuir mai iha ONG nasional Aifunan too 2005, nia tama iha Ministeriu Finansas iha 2006, no tama diretamente iha Diresaun Nasional Orsamentu.

**Regina da Conceição
Martins Costa**

| **Diretora Nasional ba
Todo o Governo, DJFE**

Regina Martins Costa mak Directora Nasional Foun ba Todo o Governo. Nia mak sei responsável atu jere verba hotu nebee aloka iha Orsamentu Jeral Estadu ba Todo o Governo nia, nebee inklui, maibe la-os deit, pagamentu pensoens ba eis-titulares no membrus orgauns soberania no uzu Reserva Kontinjensia.

Regina moris iha Baucau iha loron 3 Outubru 1968. Iha 2012 nia hasai Mestradu iha area Jestaun Rekursus Humanus husi Universidade Gajayana Malang, Indonesia. Iha 1996 nia hasai lisensiatura iha area Jestaun Publika husi Universidade Timor Timur, Dili.

Regina iha eisperiencia professional durante tinan 20 iha sektor publiku no hahu nia servisu iha Departamentu Finansas distritu Dili iha 1993. Entre 2006 too 2007 nia responsavel ba verifikasaun grandes projektus nebee financia husi Trust Fund. Entre tinan 2009 too 2012 nia sai verifikadora no responsavel ba aprovasaun pagamentu sira husi sistema FreeBalance ba Ministeriu hotu no ajencias autonomas.

**Evangelina de
Fátima A. Guterres**

| **Diretora Nasional ba Jestaun
no Fornesimentu Patrimóniu
du Estado, DJFE**

Evangelina Guterres mak Directora Nasional ba Jestaun no Fornesimentu ba Patrimóniu Estadu. Nia mak sei responsavel ba sasan hotu nebee relasiona ho prosesu, prosedimentu no inventariu sira ba jestaun, disponibilizasaun no afektasaun patrimoniu bens moveis Estadu nian.

Evangelina Guterres moris iha Baucau, iha loron 6 Junhu 1968. Iha 1996, nia remata nia lisensiatura iha area Administrasaun Publika husi UNTL, Dili.

Evangelina Guterres iha eisperiencia professional durante tinan 24, no hahu nia karreira nudar profesora eskola primaria iha Colégio de São José, Baguia, iha 1989. Nia servisu iha Mnisteriu Finansas desde 2002 nudar funsionariu publiku iha Diresaun Nasional Aprovisionamentu too 2012.

**Sandra F.P.
Chan Chao**

**| Diretora Nacional ba
Kontabilidade no
Regulasaun Financeira, DJT**

Sandra Chan Chao mak Diretora Nasional Foun ba Kontabilidade no Regulasaun Financeira. Nia mak sei responsavel ba kordenasaun no rekonsiliasaun reseitas no despesas, transferencias fundus nia, nune mos organiza kontas korrentes nebee tenki halo hodi kontrola operasoens hirak nee.

Sandra moris iha Díli, iha loron 22 Marsu 1985. Iha Outubru tinan ida nee, nia hasai Mestrado iha Kontabilidade iha UNTL. Iha 2008, nia hetan lisensiamentu iha area Ekonomia no Jestaun iha Universidade 17 Agostu 1945, Surabaya, Indonesia.

Sandra dedika nia karreira ba Ministeriu Finanzas. Hahu 2009 nia servisu iha Diresaun nasional Tesouru, hahu husi Departamentu Ezekusaun Orsamental, Kontabilidade Reseitas no Sistema Informasaun ba Jestaun Financeira.

Rui Magno

**| Diretor Nacional ba
Pagamentus, DJT**

Rui Ferreira Magno mak Diretor Nasional Foun ba Pagamentus. Nia mak sei responsavel ba kordenasaun relasiona ho pagamentu despesas publikas no movimentasaun operasoens tesouru nian.

Rui moris iha Beco, Suai, iha loron 6 Janeiro 1972. Iha 2010, nia remata nia Bacharelato iha area Jestaun Financeira iha STIE, Malangkuawara, Malang, Indonesia. Iha 1999 nia sai finalista ba lisensiatura iha Ekonomia iha Fakuladde Ekonomia Universidade Katolik Parahyangan, Bandung, Indonesia.

Rui iha eisperiensia professional durante tinan 13 no hahu servisu nudar asesor ba ONG internasional Adra (Japao) iha 2000. Nia tama iha Ministeriu Finanzas iha 2003 hahu servisu nudar tekniku finanzas iha Departamentu Ezekusaun Orsamental. Durante periodu Novembru 2011 too Janeiru 2012 nia assume kargu nudar Direktur Nasional Substitutu Tesouru nian. Hahu 2012 nia assume kargu hanesan Xefe Departamentu Jestaun Follas Pagamentu (pay roll).

Durante tinan 2012, nia hanorin materia konaba Komportamentu Konsumidor iha Fakuladde Ekonomia UNTL nian.

**Lidia de Sousa
Guterres**

**| Diretor Nacional ba
Desconcentracao Fiscal,
DGT**

Lidia de Sousa Guterres, mak Diretor Nasional Foun ba descentralizasaun financial. Nia mak sei responsavel ba descentralizasaun servisu MdF iha areas kontabilidade no payroll.

Lidia moris iha Laivai, Lautem iha 1 Janeiru 1977. Iha 2000 nia hasai kursu ida iha kontabilidade husi STIEK Jaya Negara, Malang, Indonesia. Iha Outubru 2013 nia sei kompleta nia Mestrado iha area kontabilidade iha UNTL en kolaborasaun ho Universidade Kristaun Satya Wacana.

Lidia dedika nia vida professional ba Ministeriu Finanzas. Nia iha eisperiensia professional durante tinan 12 no hahu iha gabinete Tesouru. Iha 2009 nia hetan kargu nuda xefe departamentu ba Payroll no Kontabilidade.

Helga Fátima Sarmiento Fernandes

**| Diretora Nasional ba
Impostos Petrolíferus no
Minerais, DJI**

Helga Fernandes mak Directora Nasional Foun ba Impostus husi Petroleu no Minerais. Nia mak sei responsavel ba halo estimativa no haree ba kobransa impostu petroleu no minerais sira.

Helga moris iha Laclubar, Manatuto, iha loron 21 Feveireiru, 1971. Iha 1996, nia hasai lisensiatura iha area Kontabilidade husi Universidade STAN, Jakarta, Indonesia.

Helga iha eisperiencia professional durante tinan 17 iha sektor publiku, sempre iha area fiscal nia. Nia hahu nia karreira iha 1996 iha diresaun Jeral Impostu iha Jakarta, Indonesia. Husi 2000 nia servisu iha area finansas, ba dala uluk iha Autoridade Centra Fiscal (UNTAET) no tuir mai iha Ministeriu Finansas.

Uldarico Maria Rodrigues

**| Diretor Nasional ba
Reseitas Domestikas, DJI**

Uldarico Maria Rodrigues mak Diretor Nasional ba Reseitas Domestikas. Nia mak responsavel hodi halo estimasaun no supervisiona kobransa reseitas, no taxas ba salariu no servisu seluk.

Uldarico moris iha Lospalos, Lautém, iha 29 Dezembru 1958. Iha 2007 nia hasai kursu ida iha area Siensas Edukasaun husi UNTL, Dili.

Uldarico iha eisperiencia professional durante tinan ruanulu iha area sector publiku, liu-liu iha area alfandegas. Husi 2004 too 2009 nia ezerse kargu nudar Diretor Nasional ba Alfandegas.

Julião José Ximenes

**| Diretor Nasional ba
Operasoens, DGA**

Julião José Ximenes mak Diretor Nasional Foun ba Operasoens. Nia mak sei responsavel ba aplikasaun rejimes aduaneirus no movimentu ema no bens, ben-komu deteksaun ba kualker irregularidade.

Julião moris iha Baucau iha 16 Abril 1964. Iha 2009, nia hasai lisensiatura iha Administrasaun Publika husi UNITAL, Dili. Agora nia finalista ba kursu Mestradu iha area Rekursus Humanus, husi Universidade Teknolojia, Surabaya, Indonesia.

Julião iha eisperiencia profissional durante tinan 24, no hahu nia karreira nudar funsionariu publiku iha distritu Baucau iha 1998. Nia tama iha Ministeriu Finansas iha 2001, nebee nia servisu duarnte tinan 12 nudar funsionariu iha Diresaun Nasional Tesouru.

Filomena Lay

**| Diretora Nacional ba
Konformidade, DJA**

Filomena Lay mak Directora Nasional Foun ba Konformidade. Nia mak sei responsavel ba aplikasaun korrektu lejislasaun aduaneiru relasiona ho asuntus tarifas, izensoens no bens sira.

Filomena Lay moris iha Dili, iha loron 30 Julhu 1971. Iha 1998, nia hasai lisensiatura iha Siensias Florestais husi Universidade Nusa Bangsa, Bogor, Indonésia.

Filomena Lay iha eisperiensiia profissional durate tinan 15 anos iha sektor publiku, no hahu nia servisu nudar funsionariu publiku iha Departamentu Florestas iha distritu Dili iha 1998. Komesa 2001 nia sai funsionariu iha Diresaun Nasional Alfandegas Ministeriu Finansas. Husi 2006 too 2010 nia akompanha nia laen nebee hetan kargu Embaixador Timor Leste iha Uniaun Europeia(Belgica), no ezerse funsoens administrasaun iha Embaixada neba husi 2009- to 2010.

**Armindo dos
Santos**

**| Diretor Nacional ba
Administrasaun, DJA**

Armindo dos Santos mak Diretor Nacional Foun ba Administrasaun Diresaun Jeral Alfandegas nian. Nia mak sei responsavel ba kobransa, rekuperasaun no reembolsu taxa aduaneira no impostu seluk-seluk atu kobra iha entrada territoriu nasional.

Armindo dos Santos moris iha Atsabe, Ermera, iha 18 Abril 1969. Iha 2010, nia remata nia lisensiatura iha Ekonomia no Jestaun iha UNPAZ, Dili.

Armindo dos Santos iha eisperiensiia professional durante tinan 23 no hahu nia karreira nudar funsionariu publiku iha Departamentu Agrikultura iha distritu Dili iha 1990. Hafoin servisu iha Banku Mundial ba Projectu Community Empowerment entre 2000 too 2002 no tuir mai ba Programa Nasoens Unidas ba Desenvolvimentu (Respect) husi 2003-2005, nia tama iha Ministeriu Finansas iha 2006, diretamente iha Diresaun nasional Orsamentu.

**José Alexandre de
Carvalho**

**| Xefe Gabinete ba
Inspesaun no Auditoria**

José Alexandre de Carvalho mak Xefe Foun ba Gabinete Inspesaun no Auditoria. Nia mak sei responsavel ba avaliasaun no fiskalizasaun jestaun administrativa, finanseira no patrimoni u nia husi servisu Ministeriu Finansas.

Alex moris iha Ossu, Viqueque iha loron 14 Junhu 1975. Iha 2012 nia remata nia Bachalerato iha area Ekonomia no Jestaun husi Universidade Darul Ulum, Indonesia. Iha 1994, nia foti Diploma konaba Enjenharia Elektronika husi Politeknik Dili. Iha 2003 nia simu mos sertifikadu iha area Business Administration husi Luton Business & Computing College, Reino Unido.

Alex iha eisperiensiia profissional durante tinan 18 iha sektor públiku, no hahu nia servisu nudar funsionariu publiku iha departamentu peskas iha 1995 iha distritu Dili. Hahu 2000 nia servisu iha area finansas ba dala uluk iha Autoridade Centra Fiskal (UNTAET) hafoin iha Ministeriu Finansas. Iha 2009 nia hetan nomeasaun nudar Xefe Departamentu Sistema Informasaun no Jestaun Finanseira. Iha 2012 nia hahu desempenja kargu nudar Diretor Nasional interinu Tesouru nian.

**Viriato da
Costa Seac**

Viriato da Costa Seac mak Kordenador Interinu ba Unidade Legal .

Viriato hetan lisensiatura iha Direitu husi *Universidade da Paz*, Dili, Timor-Leste iha 2011.

Viriato iha eisperiensa durante tinan 10 resin iha area legal no desenvolvimentu politika publika durante tinan 3 , iha Jestaun Rekursus Naturais, tinan 2 iha area Governasaun Lokal no desenvolvimentu politika descentralizasaun, tinan 1 iha area esbosu leislasaun relasiona ho jestaun finansas publikas, no tinan 3 iha area politika desenvolvimentu ambiental no mudansa klimatika no minimu tinan 5 iha area jestaun no lideransa.

Enkuantu pozisaun nee vagu, Viriato sei assume responsabilidade hodi kordena Unidade Legal atu asegura nia funksionamentu diariu nebee efisiente no efikas. Alein-de nee Viriato sei kontinua fornese asesoria ba Ministeriu Finansas relasiona ho regras no politikas konaba Jestaun Finansas Publikas iha País.

**| Kordenador Interino ba
Unidade Legal**

**José dos Reis F.
Abel**

Jose dos Reis Abel mak Kordenador Interinu ba PPP.

Jose hasai Mestradu iha Siensas Ambientais no Desenvolvimentu husi Universidade East Anglia, Norwich, Reinu Unidu, iha 2004. Nia mos hasai Mestradu iha area Ekomomia Regional husi Universidade Gadjah Mada, Indonesia iha 1998.

Jose iha eisperiensa profesional durante tinan 23 iha area desenvolvimentu no programa lubuk ida, liu-liu iha area desenvolvimentu sosial no ekonomiku iha Timor Leste, en particular iha area Planeamentu no Desenvolvimentu. Ida nee inklui tinan 10 durante Indonesia nia tempu, tinan 13 iha Sistema Nasoens Unidas nian no tinan 5 iha Governu Timor Leste too ohin liron.

Enkuantu posisaun nee sei vagu, Jose sei assume responsabilidade atu kordena Unidade PPP inklui nia estabesimentu. Responsabilidade ida nee sei sai nudar prioridade aas alein-de servisu seluk nebee enkarrega ba nia relasiona ho Sekretariadu ba Grandes Projektus no Fundu Infrastrutura.

**| Kordenador Interino ba
Unidade Parseria Publiku-
Privadu (PPP)**

Nikunj Soni

Nikunj Soni mak Kordenador Interino ba Unidade Sistema Informasaun. Nia sei supervisona operasoens diariu ba Unidade nee inklui desempenhu staff nebee destakadu ba neba.

Nik hetan MPhil iha Economics husi University of Oxford no iha eisperiensa durante tinan 19 iha area jestaun finansas publikas.

Enkuantu pozisaun nee vagu, Nik sei assume responsabilidade hodi kordena servisu Unidade nee atu asegura nia funksionamentu diariu nebee efisiente no efikas. Ida nee mak sei prioridade aas ba nia alien-de funsaun seluk nudar asesor senior ba Primeiro Ministro no Ministra Finansas nomos nudar Asesor Senior ba Reseitas no Taxas ba Ministra Finansas.

**| Kordenador Interino ba
Unidade Sistema
Informasaun**

**Felipe Nery
Bernardo**

**| Coordenador Interino
ba Unidade
Administrasaun Fundu**

Filipe Nery Bernardo mak sei kordenador ba Unidade Administrasaun Fundu Petroleu.

Nery kompleta nia Mestradu iha area Buisness Administration husi Universidade Monash, Australia iha 2009. Nery iha eisperiensiia profesional durante tinan 4 iha area jestaun rekursus naturais no liu tinan 6 iha area finansas publikas.

Enkuantu posisaun nee sei vagu, Nery se assume responsabilidade atu kordena Unidade Administrasaun Fundu Petroleu hodi asegura nia funsionamentu diariu nebee efikas. Ida nee mak sei sai nia prioridade aas alein-de servisu seluk nudar Konsultant ba Fundu Petroleu nebee inklui kalkulasaun ba ESI ou Rendimentu Sustentavel Estimadu (RSE) nomos Rikuso Minarai, no en-jeral jere Fundu Petroleu no estratejia investimentu. Nia mos representa Ministra Finansas iha Grupu Trabalho Multi-Stakeholder iha TL-EITI no iha Sekretariadu ba Konsehu Konsultivu ba Fundu Petroliferu.

**Cândia de Jesus
Oliveira**

**| Xefe Unidade ba Jestaun
Parseria ba Desenvolvimentu**

Cândia de Jesus Oliveira mak Xefe Foun Unidade ba Parseria ba Desenvolvimentu. Nia mak sei responsavel atu asegura efikasias jestaun ba assistensia eisterna nebee fornese husi Parseirus Desenvolvimentu, benkomu kordenasaun, hamutuk ho Ministeriu Negosius Estranjeirus, ba assistensia desenvolvimentu nebee kanaliza husi Timor Leste ba países seluk.

Cândia de Jesus Oliveira moris iha Laclubar, Manatuto, iha 13 Maiu 1958. Iha 2001 nia hasai kursu ida iha area Ingles husi Universidade Widjaya Kusuma, Surabaya, Indonesia.

Cândia de Jesus Oliveira iha eisperinsia professional durante tinan 31 iha sector publiku, no hahu nia karreira nudar kontrolador alfandegas iha Aeroportu Dili iha 1981. Husi 1999 too 2000 nia mak Timoroan kontrapartida ida involve iha restruturasaun no estabesimentu ba Servisu Fronteira iha Timor Leste. Husi 2009 too 2012 nia ezerse kargu nudar Diretor Jeral ba Reseitas no Alfandegas iha Ministeriu Finansas.

Felix Piedade

**| Kordenador Interino ba
Sentru Treinamentu ba
Jestaun Finansas Publikas
(PFM), MDGs, no New Deal**

Felix Piedade mak kordenador Interino ba Sentru Treinamentu ba Jestaun Finansas Publikas (PFM).

Felix hasai Mestradu iha area Politika Publika no Jestaun husi Universidade Monash, Victoria, Australia iha 2003.

Felix iha eisperiensiia durante tinan 10 iha area lubuk ida inklui rekursus humanus, asuntus politikus, planeamentu no politika publika. Enkuantu posisaun sei iha faze konsolidasaun, Felix hetan ona fiar atu assume responsabilidade atu estabese Sentru Treinamentu ba PFM. Alein-de nee Felix sei kontinua sai responsavel ba monitorizasaun ba indicadores ba MDGs, Implementasaun New Deal iha Timor Leste. Felix sei kontinua representa Timor Leste iha eventu internasional relasiona ho servisu g7+ no indicadores.

**Helder da
Costa**

**| Kordenador ba
Sekretariadu g7+**

Dr. Helder da Costa mak Kordenador ba Sekretariadu g7+ nebee fo nia apoiu /servi ba 18 estadus frajeis no afektadu husi konflitu.

Dr. Helder hasai nia Ph.D (doutoramentu) iha area Politika Komersiu (Trade Policy) husi Universidade Adelaide, Australia Sul iha 2001. Dr. Helder iha eisperiensi servisu durante tinan 27 iha area desenvolvimentu ekonomia, agrikultura no efikasias ajuda no jestaun iha Asia Sudeste, Australia no Nova Zelandia.

Durante nee Dr. Helder hetan fiar atu assume responsabilidade hodi kordena Sekretariadu g7+ atu asegura nia funsionamentu diariu nebee efikas. Alein-de nee, Dr. Helder sei kontinua fornese asesoria ba Ministra Finanzas konaba Efikasias Ajuda no Implementasaun New Deal (Akordu Foun) iha pais no iha nivel global.

Jose Abel mak Kordenador ba Sekretariadu Grandes Projektus.

**Jose dos Reis
Abel**

**| Kordenador ba
Sekretariadu Grandes
Projektus**

Jose hasai Mestradu iha Siensias Ambientais no Desenvolvimentu husi Universidade East Anglia, Norwich, Reinu Unidu, iha 2004. Nia mos hasai Mestradu iha area Ekonomia Regional husi Universidade Gadjah Mada, Indonesia iha 1998.

Jose iha eisperiensi profesional durante tinan 23 iha area desenvolvimentu no programa lubuk ida, liu-liu iha area desenvolvimentu sosial no ekonomiku iha Timor Leste, en particular iha area Planeamentu no Desenvolvimentu. Ida nee inklui tinan 10 durante Indonesia nia tempu, tinan 13 iha Sistema Nasoens Unidas nian no tinan 5 iha Governu Timor Leste too ohin loron.

Enkuantu posisaun nee sei vagu, Jose sei assume responsabilidade atu kordena Unidade PPP inklui nia funsionamentu. Responsabilidade ida nee sei sai nudar prioridade aas alein-de servisu seluk nebee enkarrega ba nia relasiona ho Sekretariadu ba Grandes Projektus no Fundu Infrastrutura.

Ramon Oliveros mak Kordenador Interino Gabinete Ministra nian. Nia sei supervisona operasoens diarias Ezekutivu nian inklui desempenhu funsionariu nebee enkarregadu ba gabinete nee.

Ramon hasai lisensiatura iha Siensias Edukasaun nian, nebee nia kompleta husi Universidade husi Sistema Filipina nian iha 1983. Ramon iha eisperiensi durante tinan 30 iha area planeamentu desenvolvimentu, no servisu desenvolvimentu organizasional inklui administrasaun sektor publiku no jestaun.

Enkuantu pozisaun nee sei vagu, Ramon sei assume responsabilidade atu kordena gabinete Ministra atu asegura nia funsionamentu diariu nebee efisiente/efikas. Ida nee mak sei prioridade aas ba nia alien-de servisu seluk nudar Asesor ezekutivu ba Ministra.

Ramon Oliveros

**| Kordenador Interino ba
Gabinete Ministra**

Balbina Soares

| Xefe Gabinete Vice-
Ministra Finanças

Balbina Soares mak Xefe Foun ba Gabinete Vice-Ministra Finanças.

Balbina moris iha Díli, iha 25 Junhu 1975. Agora, nia frekuenta hela 2.º semestre ba kursu Ekonomia husi UNPAZ, Díli.

Balbina hahu nia karreira professional iha Jornal Timor Timur iha 1997, nudar asistente administrativu. Hafoin simu formasaun iha Ingles no administrasaun husi ETDA, nia tama iha Ministeriu Finansas iha 2002 hodi foo apoiu administrativu ba Diresaun Nasional ba Planeamentu. Husi 2007 nia ezerse funsaun nudar asistente ezekeutivu Ministra Finansas.

