

Bayu-Undan kontinua hetan di'ak hosi Timoroan sira nia partisipasaun

Elementu xave ida ne'e be kontinua nafatin ba atividade Bayu-Undan sira involve entrega planus Kapasidade Lokál hodi fó empregu no formasaun profisionál ba Timoroan no rezidente permanente sira, ho objetivu atu hadi'ak koñesimentu no harii kapasidade ho nasaun.

ENJEÑEIRU TIMOROAN SIRA IHA DALAN SEMO MENON NARUK

Fornesedór servisu elikópteru CHC CONOCOPHILLIPS nian fó formasaun profisionál nafatin ba empregadu Timor-Leste sira.

Foin daudaun ne'e enjeñeiru nain tolu manutensaun aeronave tama iha kursu semana neen ida ne'e be foka manutensaun ba aviaun tipu AS332.

Konkluzau kursu ne'e hakat importante ida tan iha sira nia dalan atu sai enjeñeirus lisensiadus hosi Autoridade ba Seguransa Aviasaun Sivil(ASAS) iha maizumenus tinan rua.

HOSI karukt: Atoy (Antonio Jonando Vicente Souza), Elvis (Elves Tilman Da Cruz Soares) no Tito (Tito Manuel Exposto)

DISTRIBUIDÓR TIMOROAN SIRA ASISTE SESAUN INFORMASAUN HOSI BAYU-UNDAN

Sesaun informasaun no ofisina administrasaun balu tuir hosi distribuidór Timoroan sira tulun informa estudu ida hosi ConocoPhillips ho objetivu atu aumenta kapasidade lokál.

Ema liu 120 mak tuir sesaun no ofisina administrasaun sira ne'e hala'o iha Dili, ne'e be distribuidór lokál sira bele simu informasaun no diskute kapasidade indústria nian direktamente ho representante ConocoPhillips nian sira.

Distribuidór Timor-Leste sira halibur malu iha Dili atu rona direktamente kona-ba esforsu ConocoPhillips atu aumenta oportunidade kapasidade lokál

ConocoPhillips halo daudaun estudu forneseimentu iha Timor-Leste, ho apoiu hosi Worley Parsons. Estudu ne'e sei fó-hatene ba kompañia, hanesan Operadór, kapasidade ne'e ebe iha ona no potensial iha Timor-Leste atu apoia liuliu rekizitus Bayu-Undan nian ba material no servisu.

Sei friza mós dezafius importantes ne'e be distribuidór lokál sira hetan bainhira halo prosesus akizisaun ne'e be ConocoPhillips uza no fó hanoin kona-ba oportunidade atu harii kapasidade distibuidór nian.

Buat ida ne'e be atu entrega mak rejistu atualizadu distribuidór ida, ne'e be ami sei uza hanesan baze ba esforsu atu aumenta número distriuidór Timoroan sira.

TRIPULASAUN ESTAJIÁRIA KABINE NIAN ATU SEMO

Sidadaun Timor Carrol Carvalho no Martinho De Deus besik ona atu kumprimenta pasajeiru sira entre sira nia rain ho Filipinas.

Par ne'e hahu programa formasaun iha aviaun nia laran iha Fevereiro ho ConocoPhillips nia forneseidór Airnorth no hein katak sei rezulta ba oportunidade atu sai tripulasaun iha rota semana rurua nian ba Manila-Dili-Manila.

Sira nia viajen to'o ohin envolve formasaun extensa hahu hosi loran hili sira iha Septembru 2014 hanesan parte kampaña rekrutamentu ida hala'o iha Dili.

Hafoin sira kompleta kursu Empregadu Kabine iha sala aula nian no Konversaun ida ba aviaun ERJ170. Kursu rua ne'e halo hotu iha Darwin.

Carrol Carvalho no Martinho De Deus buka hela karreira asistente kabine nian.

Servisu Faze 3 Bayu-Undan nian ne'e ebe foin ramata fornese empregu oinoin no oportunidade formasaun iha área barak hosi perísia industria Minarai no Gas Artigu sira tuirmai ne'e foka área partisipasaun Timor oan sira nian.

SERVISU SUBMARINU UMBILIKÁL

Fornesedor JDR FAZE 3 umbilikál nian fó formasaun iha servisu ba Timoroan nain hat.

Formasaun ne'e hala'o iha Tailandia no Estados Unidos iha fulan neen ho balu nia laran. Trata kona-ba teste no atividade seluk tan relaciona ho umbilikál, tubu montante no tubu fleksivel, ho mós introdusaun ba engijeñaria tasi okos nian.

ESTAJIÁRIUS iha umbilikál bainhira halo teste ba sira nia habilidade

ÁRVORE NATÁL NO CABEÇAS DO POÇO

Ami nia distribuidór ba Faze 3 árvore Natál, cabeça do poço no sistemas kontrole kontinua ho susesu fó formasaun iha servisu ba Timor-Leste oan sira ne'e be servisu iha Malásia.

Estajiáriu nain lima ne'e servisu iha Baze Servisus Labuan FMC nian ne'e be sira puli fali ferramenta de renda tasi okos nian. Sira nia knar inklui fahe ferramenta sira, troka parte

nebee gastu ona harii no hamutuk fali.

Timóroan nain tolu halao formasaun liu ona tinan ida, enkuan-tu sira nain rua simu formasaun, respetivamente, iha fulan sia no neen nia laran.

FERDINAL Cardoso Timor-Leste ona ida ne'e be tuir formasaun iha servisu hodi pule fali ferramenta tasi okos nian.

INSTALASAUN TUBU

SERVISU HO SEGURANSA iha aas, ganxu no kordame mak abilidade fó hosi fornecedor Faze 3 I&J instalasaun tubu iha Dili.

Kursu prátiiku formasaun profisionál rua fó hodi fornecedor LBO nia naran ba sidadaun Timor-Leste nain walu iha loran 12 nia laran.

ONE of the successful tubing installation trainee groups.

OLEODUTU

PERTH, Austrália Loromonu mak fatin ba formasaun profisionál fó hosi fornecedor Faze 3 GE Wellstream iha produsaun iha tasi okos, sistema haborus no posu no tubu fleksivel. Sidadaun Timor-Leste tolu, Gaspar Ximenes, Afonso Tavares no Hugo Silveira, envolvidu hanesan internus simu ona formasaun iha servisu.

Aleinde buat sira leten ne'e, fó mós formasaun introdutória kona-ba sistema kontrole tasi okos ba Timoroan nain 8 iha Perth.

Grupu hosi Timor-Leste ne'e be simu formasaun profisionál introdutória kona ba sistema kontrole tasi okos, retratu hasai ho sira nia formadores.

LOJISTIKA

Fornesedor ba faze 3, Tasi okos 7, Enjeñeria, Akizisaun, Konstrusaun no Instalasaun (EAKI) fó formasaun profisionál no empregu ba sidadaun Timor-Leste nain neen.

Ho baze iha Singapura, nain tolu simu formasaun fulan 13, rua fulan 12 no ida fulan haat. Durante tempu ne'e, lima simu formasaun kona-ba armazenajen, kontrole provizaun no operasoens empilladeira no rua empregadu hanesan Apoiu Assistente Tasilaran durante fulan ida.

Sidadaun Timor-Leste seluk, enjiñeiru ida, simu formasaun Eskema Dezenvolvimentu Pos-Gradua-saun Enjiñeria iha Reinu Unidu iha fulan tolu nia laran no sei servisu iha Singapura.

Grupu formasaun BUP3 EPCI ne'e be bazeadu iha Singapura

BAYU-UNDAN APOIA GRADUADU FULLBRIGHT-SERN IHA ESTUDUS TASIBALU NIAN

Programa bolsa estudus Fulbright-SERN fó kbit ba estudante Timoroan talentozu atu kontinua sira nia estudus post graduasaun iha mina rai, gas ka disiplinas relaciona ho rekurusus naturais.

Parseria ne'e kolaborasaun ida entre ConocoPhillips, hanesan Operador Bayu-Undan, the Embaixada Estados Unidos iha Timor- Leste, Governu Timor-Leste no Autoridade Nasionál Minarai (ANP).

Graduadu nain lima foin fil aba Timor-Leste hosi sira nia estudus iha Estados Unidos:

- Cosme Belo Ximenes (Mestradu iha Jestaun Enjeñeria)
- Florentino Mateus Soares Ferreira (Enjeñaria Jeolójika)
- Augusto Manuel Pinto (Siénsia Meiu Ambiente)
- Odivio Candido Pereira Gusmao (Mestradu Direitu)
- Rafael Danilson Magno De Araujo (Jestaun Minarai)

Bolsa estudu fó kontribuisaun ba propinas estudus nian, aula partiklár liafuan Inglés, billete aviaun, ajudas de kustu bainhira iha ne'e bá no mós despeza seluk ligadu.

EMPRENDIMENTU KONJUNTU BAYU-UNDAN FÓ KONTRIBUISAUN BA HADIA FALI FORTE BALIBÓ

Forte Istóriku Balibó iha fali ona moris foun tanba esforsu boot restaurasaun hosi Fideikomisu Uma Balibó ho apoiu hosi Emprendimentu Konjuntu Bayu-Undan.

Forte ne'e iha signifkadu istóriku boot ba Austrália no Timor-Leste, liuliu ba povu Balibó nian durante invazaun indonézia ba Timor-Leste iha 1975.

Pprojetu ne'e inklui restaurasaun Forte nia estrutura no hadia kuartu walu bae ma hela no sentru kulturál no patrimóniu.

Fó mós edukasaun, formasaun profisionál no empregu bae ma rai nain sira no atividade ekonómika komplementar hanesan restaurantes, eskursoens, lavandaria no servisu internet.

Emprendimentu Konjuntu Bayu-Undan fó apoiu finanseiru ba Fideikomisu atu renova sentru kulturál no patrimoniu ne'e be

KAYLEEN Ewin (karuk), Xanana Gusmão no Isabel Ximenes.

sei uza atu iha fali material antigu sira ne'e be iha ligasaun ho istória Forte nian.

Sua Exelénsia Sr. Kay Rala Xanana Gusmão, Ministru Planeamentu ho Investimentu Estratéjiku mak assiste abertura ofisiál iha loron 20 fulan Marsu, akompaña hosi Isabel Ximenes, Sekretária Estado Artes no Kultrura, Ex-Primeiru Ministru Estado Victoria Australia nian, Rob Hodson, Prezidente Fundadór Fideikomisu Uma Balibó; no Paul Dubuisson no Kayleen Ewin hosi Conoco Phillips hanesan representante Emprendimentu Konjuntu Bayu-Undan.

Timor Heritage Hotel, kompañia local ho empregadu Timóroan 20 hosi área Balibó mak administra Forte.

Hosi karuk: Terry Bracks, Xanana Gusmão, Kayleen Ewin, Paul Dubuisson, Rob Hudson no Steve Bracks.

GRADUADU TIMOROAN SIRA HAMETIN CONOCOPHILLIPS NIA FORMASAUN PROFISIONÁL

Graduadu Timoroan nain lima atu hahu besik ona estájiu fulan 12 ho ConocoPhillips tuir Programa Formasaun Profisional ba Habilidades Prispais kompañia nian.

Sira nain lima ne'e mak ho estudante 11 ne'e be hotu ho susesu faze inisial fulan neen Programa ne'e be hala'o iha Dili no Darwin. Liutiha ne'e hili estudante lima ba faze daruak formasaun profisional.

"ConocoPhillips sente orgullu baa mi nia papél iha ajuda dezenvolve kapasidade graduadu Timoroan sira atu participa iha industria minarai no gás," dehan ConocoPhillips nia Prezidente Interinu Australia-Loromonu, Paul Dubuisson. "Ami fó parabens ba graduadu sira no agradece sira nia laran haksolok no kompromisu ba programa ezijente formasaun profisional ida ne'e."

Perth, Austrália Loromonu, sei simu Enjeñeira Meiu Ambiente Lourença Casimiro Gusmao Lemos iha departamentu Saúde, Seguransa & Meiu Ambiente; Enjeñeiru Minarai Eduardo De Sousa Guterres ho grupu Bayu-Undan Infill Wells Project; no Enejeñeiru Minarai Maciel Carvalho Dos Santos Moi iha departamentu Explorasaun & Dezenvolvimentu.

Grupú Enjeñaria Dili nian sei simu Enjeñeiru Kímiku sira Antonio Gomes no Orlando da Costa e Silva. Aleinde ne'e, estjiáriu sira hotu sei hala'o formasaun profisional funsaun multifunsonal no liafuan Inglés no envolve iha Academia Enjeñaria ConocoPhillips nian iha fin fin 2015. Grupú estajiáriu ne'e foi vizita Bayu-Undan nia instalasaun atu familiariza sira nia an rasik ho sasan tomak ne'e be sira sei fó apoiu ba.

Programa Formasaun Profisional Multifunsonal sei hala'o hoi ha kolaborasaun ho Autoridade Nasionál Minarai (ANP), ne'e be ajuda dezenvolve programa, no Universidade Charles Darwin.

Pete Burgers, Jerente Kampu nian Bayu-Undan, Kontra korrente, simu estajiáriu sira iha sia nia viajen resente ba instalasoens iha tasi

SELEBRA SUSESU SANTALUM IHA LORON NASIONÁL KUDA AI

Organizasaun komunidadade Timorenses Santalum no ConocoPhillips selabra sira parseria kontinua ho eventu ida hala'o iha Loron Nasionál kuda ai.

Liu ema 200 mak assiste eventu ne'e hodi inklui funsionáriu hosi governu, estudantes liseu no universidade, representantes ANP no Timor Gap, membrus komunidadade lokal no média.

ConocoPhillips servisu hamutuk ho Santalum, organizasaun la ho fins lukrativus ne'e be halao programas konservasaun natural, hosi tinan 2007. Hamutuk agora iha ai-hun liu 17,000 kuda iha fatin haat reflorestasaun.

Santalum nia objetivu mak atu hanetik erozaun raj, mudansa klima no atu proteje biodiversidade liuhosi projetus reflorestamentu. Iha parseria inisial Santalum kuda liu ai 2,000 iha foho leten Tacitolu, fatin ho atrasaun turistikuda ida sagradu ba Timortoan sira iha estatua Papa Joao Paulo II.

Servisu ne'e ajuda mós hadia beleza natural Parke Paz nian iha Tacitolu no fó empregu permanente bae ma 10 no ba tralladór kazuál 40 durante tempu kuda ai.

GLEN Gorton, Jerente Kadeia Fornesimentu ConocoPhillips hosi Austrália konvidadu ida ba eventu Santalum nian.