

A FOME PODE SER ELIMINADA DAS NOSSAS VIDAS

Timor-Leste

Organizasaun ba Aihan no Agrikultura Nasoens Unidas nian ka *Food and Agriculture Organization of the United Nations* (UNFAO) mak fo supporta ba preparasaun no imprimi dokumentu ida ne'e

Inisiativa Fome Zero

Planu Asaun Nasional ba Hakotu Hamlaḥa no Malnutrisaun iha Timor-Leste

**Konsellu Nasionál ba Seguransa, Soberania no
Nutrisaun iha Timor-Leste (KONSSANTIL)
Díli, 2014**

LIA MAKLOKEK

Dezenvolvimentu Planu Asaun Nasional - Hakotu Hamlaha no Malnutrisaun iha Timor-Leste (PAN–HAM–TIL) marka okaziaun espesiál ida iha dezenvolvimentu sosiál ekonómiku nasaun Timor-Leste nian. PAN–HAM–TIL ne’e knaar koletivu ida husi povu no Governu Timor-Leste, hamutuk ho parseiru dezenvolvimentu sira, atu luta hasoru no halakon hamlaha no malnutrisaun iha ita nia nasaun. Bazeia ba vizaun global no vizaun nasional ne’ebé klaru maka konsidera ona katak posivel atu hakotu hamlaha no malnutrisaun iha tempu tinan sanulu nia laran. Instrumentu boot atu halo ida ne’e mak liu husi esforsu integradu ba programa ben-orkestrada ne’ebé iha orientasaun klaru no ho komprimisu dotasau rekursu hodi lori nasaun no mundu ne’e ba realiza vizaun ida ne’e.

Asinatura Deklarasaun Comoro iha fulan-Outubru 2010 husi Ministru sira ne’ebé servisu iha Kuadru Konsellu Nasionál ba Seguransa no Soberania Aihan no Nutrisaun iha Timor-Leste (KONSSANTIL) mak pasu signifikante ida atu hametin kometimentu nacionál ba vizaun Timor-Leste ida ne’ebé livre husi Hamlaha no Malnutrisaun. Iha tinan 2012, Sekretariu Jerál Organizasaun Nasoens Unidas (ONU) lansa Inisiativa Globál Fome Zero. Ida ne’e tuir kedas iha tinan 2013 ho lansamentu Inisiativa Fome Zero Rejiaun Ázia-Pasífiwu nian no dezenvolvimentu Kuadru Orientadór Inisiativa Fome Zero ne’ebé formula husi Grupu Servisu Temátiku Rejionál kona-ba Pobreza no Hamlaha iha Ázia no Pasífiwu iha Mekanizmu Koordenasaun Rejionál ONU nian (RCM). Ho koordenasaun maka’as entre Prezidente no Vise-Prezidente KONSSANTIL nomós Koordenadór Rezidente ONU nian (UNRC) iha Timor-Leste ho assistensia téknika husi Organizasaun Nasoens Unidas nian ba Aihan no Agrikultura ONU nian ka *Food and Agriculture Organization* (FAO), ida ne’e hafoin tradus ba asaun nível nasaun nian ha hau nia lideransa konjunta ho Asesór Espesiál Sekretariu Jerál ONU nian Ba Timor-Leste. Bazeia ba kometimentu nacionál, rejionál no globál ne’ebé firmi atu halakon hamlaha no malnutrisaun, preparasaun PAN–HAM–TIL hahú iha fulan-Janeiru 2014, lakleur deit hafoin ha’u lansa tiha Inisiativa Fome Zero iha Parlamentu Nasionál, ho KONSSANTIL nia apoiu.

PAN–HAM–TIL dezenvolve ona liuhosi involvimentu totál husi komunidade parte interesadu nacionál, rejionál no internasionál iha faze hotu-hotu, uza diskusaun grupu foku no aberta, ezersísiu workshop revizaun no planeamentu lubuk ida no plataforma formal no informal sira seluk. Informasaun no kuñesimentu husi interasaun hirak ne’e suporta ona ho peskiza jeral, atu garante katak asaun sira ne’ebé propoin responde ba nesesidade no kontestu nacionál. Servisu ida ne’e harii ona iha komprensaun sólidu ida nia leten kona-ba kondisaun ezistente, problema atuál no possibilidade sira iha ita nia kontestu nacionál. Tan ne’e, bele ona atu garante katak komunidade parte interesadu husi seitor oioin komprende kona-ba forsa no

problema lokál sira ne'ebé uza tiha ona atu sai matadalan ba vizaun, objektivu, rezultadu no area asaun sira ne'ebé propoin iha PAN-HAM-TIL. Ha'u iha konfiansa metin katak PAN-HAM-TIL refleta interese Timor-oan sira nian no sira nia parseiru dezenvolvimentu sira no katak iha espektru sensibilidade ne'ebé luan kona-ba meta sira husi Planu ne'e.

Dokumentu PAN-HAM-TIL kompostu husi Seksau 1 fornese vizaun globál, rejionál no nasional husi dezafiu hamlaha no malnutrisaun no resposta respetiva sira ba dezafiu ne'e. Seksau 2 apresenta Elementu xave sira husi Planu Asaun ne'e. Seksau 3 propoin kona-ba PAN-HAM-TIL ninia koordenasaun, organizasaun, mobilizasaun no alokasaun rekursu, kuadru no mekanizmu implementasaun nomós monitorizasaun no avaliaun sira.

Implementasaun efikás no efetivu husi PAN – HAM- TIL reprezenta dezafiu boot ida ba tempu oin ba parte interesadu sira. Tan ne'e, ha'u nu'udar Xefe ba Komité Konsultivu Nivel Altu Inisiativa Fome Zero nian enkoraja ema hotu atu harii sinerjia no kolaborasaun metin liután atu bele atinji pilár, objektivu no rezultadu sira. Ha'u fiar katak koordenasaun ne'ebé aumenta ba beibeik ida ne'e mákina movimentu importante tebetebes ida atu atinji seguransa aihan no nutrisaun Timor-Leste nian. Hodí Governu no povu Timor-Leste nia naran, ha'u hakarak espresa ha'u nia gratidaun ba Sistema ONU, espesialmente Asesór Espesial Sekretariu Jerál ONU nian ba Timor-Leste, UNRC, membru sira Ekipa ONU nian iha Timor-Leste, no FAO Rejionál ba Ázia no Pasífiku ba sira nia suporta no parseria forte durante formulasaun PAN-HAM-TIL

Ha'u hakarak dala ida tan repete ami nia kometimentu atu lori ba oin aprosimasaun no asaun imediata, urjente, desisivu no integradu ne'ebé presiza atu hakotu kondisaun aat ezistente relasiona ho hamlaha no malnutrisaun iha nasaun ne'e partikularmente no mos iha Rejiaun Ázia-Pasífiku no mundu enjerál.

Kay Rala Xanana Gusmão
Primeiro Ministro
República Democrática de Timor-Leste
Loron 20 Jullu, 2014

MENSAJEN

Husi Parlamentu Nasionál Repúblíca Democrática de Timor-Leste

Importante tebetebes atu halakon hamlaha no pobreza estrema. Dezenvolvimentu ne'ebé sustentavel no aumentu inkluzividade labele resulta ema ruma sei kabun mamuk.

Partidu CNRT

Povu nia lian importante tebetebes ba dezenvolvimentu ekonómiku, sosiál no política nasaun nian, tan ne'e presiza iha kanál ida ba lian ida ne'e.

Partidu Frenti Mudansa

Esperiensia Tailândia kona-ba halakon hamlaha, malnutrisaun no ki'ak sai hanesan exemplu no inspirasaun ida mai ita atu tau esforsu tomak ne'ebé presiza atu sai sosiedade dezenvolvidu ida iha tempu modernu.

Partido Democrático

Iha dezafiu barak, maibe ita nia ajenda prinsipál mak atu halakon ki'ak, malnutrisaun no hamlaha. Ami sei suporta programa IFZ, atu servisu hamutuk ho governu no instituisaun sira seluk.

Partidu Fretilin

Husi KONSSANTIL

Seguransa aihan no nutrisaun ne'e fundamentál ba dezenvolvimentu di'ak liután nasaun ne'e nian. Ita tenke ezerse ita nia esforsu atu aumenta ita nia kolaborasaun liuhosi KONSSANTIL atu hasa'e disponibilidade aihan iha uma-kain, asesu ba aihan, estabilidade aihan no hasa'e utilizasaun aihan nutritivu. Ita tenke tau atensaun maka'as ba labarik sira, feto no familia sira ne'ebé moris iha ki'ak nu'udar alvu prinsipál husi ita nia intervensaun aihan no nutrisaun sira.

S.E. Engr. Mariano Assanami Sabino
Ministro da Agricultura e Pescas/Prezidente of KONSSANTIL

Programa "Fome Zero" ne'e importante tebetebes ba Ministériu de Saude, hodi fornese kondisaun favoravel ida hodi kombate malnutrisaun no aleviasaun pobreza tanba ninia dimensaun multi-setór ne'ebé asosiadu ho sosio-ekonómiku determinante ba saude Timor-oan nian. Iha servisu barak iha oin no sertamente, ho esforsu no dedikasaun ema hotu nian sei kontribui atu hadiá ben-estár fíziku, sosiál no saude mentál jerasaun foun!

S.E. Dr. Sergio Lobo
Ministro da Saude /Vise Prezidente KONSSANTIL

Husi Organizasaun Nasoens Unidas

Hamlaha ne'e fallansu dezenvolvimentu ida ne'ebé imperduável. Hamlaha mak obstakúlu boot liu hotu ba kriasaun futuru ida inkluzivu, sustentavel no reziliente ne'ebé ita hakarak ba povu hotu iha Ázia no Pasífiku. Ha'u kontente katak Timor-Leste lidera dadaun prosesu atu halo hamlaha sai istoria deit iha ita nia rejaun.

Dr. Noeleen Heyzer

Asesór Espesial Sekretariu Jerál Organizasaun Nasoens Unidas nian ba Timor-Leste

Ami orgullu ho Timor-Leste nu'udar NASAUN dahuluk iha Ázia no Pasífiku ne'ebé lansa Inisiativa Fome Zero no hakat ba oin ho pasu konkretu. Persistensia insecuransa aihan no malnutrisaun iha Timor-Leste ne'e la aseitavel tan iha potensia natón atu atinji seguransa aihan ba ema hotu. Ita tenke sai jerasaun dahuluk iha istoria atu hakotu hamlaha.

Sr. Hiroyuki Konuma

Asistente Diretor Jerál/Representante Rejionál, FAO Rejionál Ázia no Pasífiku

Sistema ONU iha Timor-Leste rekuñese nesesidade urgente ne'ebé situasaun seguransa aihan no nutrisaun iha NASAUN ne'e aprezenta. Sistema ONU mós rekuñese progresu ne'ebé Governu Timor-Leste atinji ona atu kombate ki'ak no malnutrisaun, no halo votu atu suporta esforsu kontinua Governu no KONSSANTIL nian iha sira nia kometimentu atu garante katak mane, feto no labarik hotu-hotu goza sira nia direitu ba seguransa aihan no nutrisaun adekuadu liuhosi Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste. Sistema ONU hein atu servisu hamutuk iha koordenasaun ho Governu no parseiru dezenvolvimentu sira atu implementa intervensaun no política sira, ne'ebé trata konaba kauza imediata no fundamentál husi insecuransa aihan no malnurtisaun, espesialmente ba feto sira, labarik sira no komunidade Timor-oan sira ne'ebé ki'ak liu.

Ekipa Organizasaun Nasoens Unidas iha Timor-leste no Sr. Knut Otsby, Koordenadór Rezidente ONU iha Timor-Leste

Husi Parseiru Dezenvolvimentu sira no Komunidade Internasional

Governu Australia komenda Governu Timor-Leste ba ninia Inisiativa Fome Zero. Planu Asaun ida ne'e reprezenta aprosimasaun koordenadu ida atu haree ba problema nutrisaun iha Timor-Leste. Ami sei kontinua servisu hamutuk ho Timor-Leste atu atinji ita nia alvu komún sira iha planu asaun ne'e.

Governu Australia

Governu Brazil kongratula República Democrática de Timor-Leste ba ninia Inisiativa Fome Zero no hein atu bele fahe esperiensiā ami nia NASAUN nian kona-ba promosaun Direitus Umanus ba Aihan Adekuadu ho Governu no povu Timor-Leste.

Governu Brazil

Delegasaun Uniaun Europeia (UE), Fransa, Alemaña no Portugal hakarak atu komenda Governu tanba fó prioridade aas ba seguransa aihan no nutrisaun iha kontestu Planu Estratéjiku Dezenvolvimentu Timor-Leste no Inisiativa Fome Zero. UE no ninia Estadu Membru sira hein atu haree kometimentu política hirak ne'e akompaña ho alokasaun orsamentu Governu ne'ebé aumenta ba setór sira ne'e, nomós hametin Kuadru setór estratéjiku sira, monitorizasaun no avaliasaun, nomós koordenasaun ho parseiru dezenvolvimentu sira. Ami hakarak rekuñese papél krusiál husi ofisiál Governu sira iha nível distrítal iha implementasaun Planu ida ne'e. Buat barak mak konsege atinji ona iha area rurál sira atu hadi'a seguransa aihan no kombate malnutrisaun no povu Timor-Leste bele konta suporta kontiniu husi UE no ninia Estadu Membru sira iha setór hirak ne'e.

Delegasaun Uniaun Europeia, Fransa, Alemaña no Portugal

Misaun USAID/Timor-Leste espresa ninia gratidaun ba S.E Mariano Assanami Sabino, Ministro da Agricultura e Pescas (MAP) no S.E. Ministro de Saude, Sr. Dr. Sergio Lama Lobo,, ba oportunidade atu partisipa iha dezenvolvimentu Planu Asaun ba Inisiativa Fome Zero. USAID iha kometimentu atu hakotu hamlaha no pobreza grave no hein atu servisu liuhosi parseria ho MAP atu atinji meta hirak ne'e.

Misaun USAID Timor-Leste

Husi Sosiedade Sivíl

*Lori membru rede Hasatil (*Hametin Agrikultura Sustentavel Timor Lorosa'e*) sira hotu nia naran hato'o ami nia orgulu boot, ba esforsu hotu-hotu KONSSANTIL nian. Nune'e ikus mai konsege hamosu ona Planu Asaun Nasional Fome Zero iha Timor-Leste. Ho esperansa boot tebes ba esforsu ne'ebé hala'o ona, sei haforsa liután koordenasaun no kooperasaun di'ak husi komponente hotu-hotu hodi nune'e bele kontribui ba halakon hamlaha iha ita nia rain doben ne'e. Ho nune'e, sei orienta ita hotu ba asegura liu tan soberania no seguransa aihan no nutrisaun ho responsabilidade ne'ebé boot ba futuru ita nia rain. Viva Agrikultór Timor-Leste!*

Hametin Agrikultura Sustentavel Timor Lorosa'e

KONTEÚDU

LIA MAKLOKEK	i
MENSAJEN.....	iii
KONTEÚDU.....	vi
AKRÓNIMU NO ABREVIASAUN SIRA	vii
SEKSAUN 1 VIZAUN GLOBÁL SEGURANSA AIHAN NO NUTRISAUN, HAMLAHA NO MALNUTRISAUN	1
1.1 DEZAFIU INSEGURANSA AIHAN, HAMLAHA NO MALNUTRISAUN – PERSPETIVA GLOBÁL NO REJIONÁL.	1
1.2 DEZAFIU INSEGURANSA AIHAN, HAMLAHA NO MALNUTRISAUN – PERSPETIVA NASIONÁL.....	2
1.3 LANSAMENTU INSIATIVA FOME ZERO HUSI ORGANIZASAUN NASOENS UNIDAS IHA NIVEL GLOBÁL NO REJIONÁL.....	3
1.4 RESPOSTA GOVERNU TIMOR-LESTE – SA'IDA MAK PRESIZA HALO	4
1.5 PROSESU NO MEKANIZMU INSTITUSIONÁL BA FORMULASAUN PLANU ASAUN NASIONÁL	5
SEKSAUN 2 ELEMENTU XAVE SIRA SIRA HUSI PLANU ASAUN NE'E	8
2.1 META JERÁL HUSI PLANU ASAUN NE'E	8
2.2 AREA PRIORIDADE SIRA HUSI PLANU ASAUN NASIONÁL - PILÁR LIMA.....	9
3.1 ESTRUTURA ORGANIZACIONÁL SIRA.....	21
3.2 REKURSU SIRA.....	24
3.3 PERIODU IMPLEMENTASAUN	26
3.4 PROSESU HALO RELATÓRIU, MONITORIZASAUN NO AVALIASAUN	31
ANEKSU 1 - MATRÍZ REZULTADU, PRODUSAUN no KUADRU LÓJIKU ATIVIDADE SIRA	33
ANEKSU 2 - LISTA INSTITUISAUN / AJENSIA SIRA NE'EBÉ INVOLVE IHA FORMULASAUN PAN-HAM-TIL.....	47

AKRÓNIMU NO ABREVIASAUN SIRA

ABC	Agencia Brazileira da Cooperação
ACDI-VOCA	Agricultural Cooperative Development International and Volunteers in Overseas Cooperative Assistance
ACIAR	Australian Centre for International Agricultural Research
ADB	Asian Development Bank
ALGIS	Agriculture and Land Use Geographic Information System
ASEAN	Association of Southeast Asian Nations
AusAID	Australian Agency for International Development
BESIK	Bee, Saneamento no Igiene iha Komunidade
BF	Fó susu oan (Sigla Ingleza ba <i>Breast Feeding</i>)
BFHI	Inisiativa Ospital Amigável ba Bebe (sigla Ingleza ba <i>Baby Friendly Hospital Inisiative</i>)
BMS	Susu been formula (sigla Ingleza ba <i>Breast Milk Substitute</i>)
BNCTL	Banco Nacional de Comercio Timor-Leste
CBO	Community-Based Organisation
CDCA	Centro Dezenvolvimento Comunidade Agrícola
CE	Komisaun Europeia
CED	defisiensia enerjia króniku (Sigla Ingleza ba <i>Chronic Energy Deficiency</i>)
CEDAW	Convention on the Elimination of Discrimination Against Women
CI	Conservation International
CNRT	Congresso Nacional de Reconstrucão de Timor-Leste
CPLP	Comunidade de Paises de Lingua Portuguesa
CRC	Convention on the Rights of the Child (Konvensaun kona-ba Direitu Labarik)
CRS	Catholic Relief Services
CU5	Labarik tinan 5 mai kraik (sigla Ingleza ba <i>Children Under 5</i>)
CVTL	Cruz Vermelha Timor-Leste
DAI	Development Alternatives, Inc.
DFAT	Department of Foreign Affairs and Trade
DHS	Estudu Demográfiku Saúde (sigla Ingleza <i>Demographic Health Survey</i>)
DNCQA	Direcção Nacional de Controle e Qualidade da Água
DNJD	Diresaun Nasional ba Jestaun Dezastre
DNMG	Direcciao Nacional Meteorologia e Geofisica
DNPC	Directorate National Procurement Commission
DNSB	Direcção Nacional Saneamento Básico
DWCP	Decent Work Country Program
ENN	Estratejia Nutrisaun Nasional
EPANB	Estratejia no Planu Asaun Nasional ba Biodiversidade
EPANJSP	Estratejia no Planu Asaun Nasional ba Jeneru no Seitor Privadu
EPI	Extensaun Programa Imunizasaun (sigla Ingleza <i>Expanded Program on Immunisation</i>)
FAO	Food and Agriculture Organisation of the United Nations
FCS	Klasifikasisaun Konsumu Aihan (Sigla Ingleza ba <i>Food Consumption Score</i>)
FEFV	Fundus ba Empregu no Formasaun Vokasionál
FGD	Focus Group Discussions
FIR	Feto ho Idade Reprodutivu
GEF	Global Environment Facility

GIZ	Deutsche Gesellschaft für Internationale Zusammenarbeit
GoTL	Governu Timor-Leste
HASATIL	Hametin Agrikultura Sustentavel Timor Lorosa'e
HAZ	Height-for-Age Z scores
HDR	Human Development Report
HIAM	Hamutuk Ita Ajuda Malu
HIV	Human Immunodeficiency Virus
HIVOS	International Humanist Institute for Cooperation with Developing Countries
IAHO	International Animal Health Organisation
ICESCR	International Covenant on Economic, Social and Cultural Rights
IDA	Iron Deficiency Anaemia
IFAD	International Fund for Agricultural Development
IFG	Índise Fome Globál
IFZ	Inisiativa Fome Zero
IIRFSO	Inan Isin Rua no Fo-Susu Oan
ILO	International Labour Organisation
IMC	Índice Massa Corporal
IMVF	Instituto Marqês de Valle Flôr
INAI	Intervensaun Nutrisaun Alta Impaktu
INS	Instituto Nacional de Saude
IPC	International Policy Centre
IPPC	International Plant Protection Convention
ITN	Moskiteiru tratadu ho Insektisida (sigla Ingleza ba <i>Insecticide Treated Mosquitonets</i>)
IYCF	Alimentasaun ba bebe ne'ebe sei susu no labarik sira (sigla Ingleza ba <i>Infant and Young Child Feeding</i>)
JICA	Japan International Cooperation Agency
JIML	Jestaun Integradu ba Moras Infantil nian
JKK	Jestaun Kazu Komunitária
JMABK	Jestaun Malnutrisaun Agudu bazeada ba Komunidade
KFA	Kadeia Fornesementu Aihan
KONSSANTIL	Konsellu Nasional ba Seguransa, Soberania Aihan no Nutrisauniha Timor-Leste
KSI	Kadalak Sulimutuk Institute
LECS	Sistema Komputador ba Evaluasaun Rai (sigla Ingleza ba <i>Land Evaluation Computer System</i>)
M&E	Monitorizaun no Evaluasaun
MAE	Ministériu Administrasaun Estatal
MAG	Malnutrisaun-Agudu-Grave
MAM	Malnutrisaun-Agudu-Moderadu
MAP	Ministériu Agrikultura no Peskas
MCIA	Ministériu Comercio, Industria e Ambiente
MDBA	Matadalan Dietétika baseada ba Aihan (Sigla Ingleza <i>Food Based Dietary Guidelines</i>)
MDG	Millennium Development Goals
ME	Ministériu Edukasaun
MF	Ministériu Finansas
MJ	Ministériu Justisa
MMR	Taxa Mortalidade Inan nian (sigla Ingleza ba <i>Maternal Mortality Rate</i>)
MOP	Ministériu Óbras Públika
MS	Ministériu Saude

MSS	Ministériu Solidariedade Sosial
MT	Ministériu Turízmu
MTC	Ministériu Transporte no Komunikasaun
MUAC	Sirkunferênsia muskular brasu/liman kabun nian (sigla Ingleza ba <i>Mid Upper Arm Circumference</i>)
NAPA	Planu Asaun Nasional ba Adaptasaun Mudansa Klimátika (sigla Ingleza ba <i>National Adaptation Program of Action on Climate Change</i>)
NCBA	National Cooperative Business Association's
NDOC	Sentru Nasional ba Operasaun Dezastre (sigla Ingleza ba <i>National Disaster Operation Centers</i>)
NIWA	New Zealand's National Institute of Water & Atmospheric Research
NU	Nasoins Unidas
NZAid	New Zealand Aid
ODF	La Soe Fo'er Boot Arbiru (sigla Ingleza ba <i>Open Defecation Free</i>)
ONG	Organizasaun Naun Governmental
ORS	Masin rehidrasaun oral (sigla Ingleza ba <i>Oral Rehydrated Salt</i>)
OSS	Organizasaun Sosiedade Sivil
PAD	Práтика Agrícola Sira ne'ebé Diak
PAN	Planu Asaun Nasional
PANEJ	Planu Asaun Nasional ba Empregu no Juventude
PAN-HAM-TIL	Planu Asaun Nasional-Hakotu Hamlaha no Malnutrisaun iha Timor-Leste
PARCIC	PARC Inter-Peoples Cooperation
PDD	Programa Dezenvolvimentu Desentralizadu
PDN	Planu Dezenvolvimentu Nasional
PEDP	Política no Estratejia ba Dezenvolvimentu Peskas
PEDTL	Planu Estratéjiku ba Dezenvolvimentu Timor-Leste
PEMAP	Planu Estratéjiku Ministériu Agrikultura no Peskas
PEMSEA	Partnership in Environmental Management for the Seas of East Asia
PERMATIL	Permaculture Timor-Leste
PFN	Política Floresta Nasional
PIB	Produtu Internu Bruto
PJRD	Política ba Jestaun Risku Dezastre
PME	Progrma Merenda Eskolar
PMTCT	Prevensaun ba Hada'et HIV husi Inan ba Oan (Sigla Ingleza ba <i>Prevention of Mother-to-Child Transmission of HIV</i>)
PNDS	Programa Nasionál Dezenvolvimentu Suco
PNSAN	Política Nasional Seguransa Aihan Nutrisaun
PNTL	Polisia Nasional Timor-Leste
PRD	Programa Dezenvolvimentu Rural
PSF	Promosaun Saude Familiár
PSF	Promotor Saude Familia
RCM	Mekanismu koordensaun regional Nasoens Unidas nian (sigla Ingleza ba <i>United Nations Regional Coordination Mechanism</i>)
RDTL	Repúblika Demokrática Timor-Leste
RRD	Redusaun Risku Dezastre
RSSP	Projetu apoiu ba seitor estrada (sigla Ingleza ba <i>Road Sector Support Porject</i>)
RTTL	Radio Televisaun Timor Leste
SBD	Se ba Determina
SEAPRI	Sekretaria Estadu ba Promosaun Seitor Privadu

SEMA	Sekretaria Estadu ba Meiu Ambienti
SEPFOPE	Sekretaria Estadu ba Politika Formasaun Profissional no Empregu
SEPI	Secretaria Estadu ba Promosaun Igualidade
SES	Sekretaria Estadu ba Seguransa
SFC	Interveniente sira iha Kadeia Fornesementu Aihan (sigla Ingleza ba <i>Stakeholders in Food Supply Chains</i>)
SGA	Aprosimasaun Kuidadu no Kuda (sigla Ingleza ba <i>Save and Good Approach</i>)
SIDA	Síndrome de Imunodeficiênci Adquirida
SIJS	Sistema Informasaun Jestaun Saude
SINAA	Sistema Informasaun Nasional ba Avizu Antesipada
SISCA	Servisu Integraru Communitaria (Integrated Community Health Services)
SOL	Seed of Life
SRMNI	Saúde Reprodutiva, Materna, Neo-natal e Infantil
SSBS	Sekretaria Estadu ba Bee no Saneamentu
SSK	Sentru Saude Komunitaria
SUCOFINDO	Superintending Company of Indonesia
TAN	Tratamentu Ante Natál (Antes Partu)
TICA	Thailand International Development Cooperation Agency
TIK	Teknolojia informasaun no Komunikasaun
TLTL	Timor-Leste Telcom Liberalisation
TMI	Taxa mortalidade infantil
ToT	Training of Trainers
TPN	Tratamentu Pós Natal (Partu hotu tiha)
UNCT	Systema Nasoins Unidas (sigla Ingleza ba <i>United Nations Country Team</i>)
UNDAF	Kuadro Apoiu ba Desenvolvimentu Sistema ONU nian (sigla Ingleza ba <i>United Nations Development Assistance Framework</i>)
UNDP	Programa Dezenvolvimentu ONU nian (sigla Ingleza ba <i>United Nations Development Programme</i>)
UNESCAP	Komisaun Ekonómica e Social ONU ba Ásia no Pasífiku (sigla Ingleza ba <i>United Nations Economic and Social Commission for Asia and the Pacific</i>)
UNESCO	Organizasaun NU ba Edukasaun,Siência no Kultura (sigla Ingleza ba <i>United Nations Educational, Scientific and Cultural Organization</i>)
UNFPA	Fundus NU ba Populasaun (sigla Ingleza ba <i>United Nations Fund for Population Activities</i>)
UNICEF	Fundus NU ba Labarik (sigla Ingleza ba <i>United Nations Children's Fund</i>)
UNRC	Koordenador Residente NU (sigla Ingleza ba United Nations Resident Coordinator)
UNTL	Universidade Nasional Timor Lorosa'e
USAID	United States Agency for International Development
USC Canada	Unitarian Service Committee of Canada
WAZ	Weight-for-Age Z scores
WB	Banku Mundial (sigla Ingleza ba <i>World Bank</i>)
WFP	Programa Alimentar Mundial (sigla Ingleza ba <i>World Food Programme</i>)
WHO	Organizasaun Saude Mundial (sigla Ingleza ba <i>World Health Organisation</i>)

SEKSAUN 1 VIZAUN GLOBÁL SEGURANSA AIHAN NO NUTRISAUN, HAMLAHA NO MALNUTRISAUN

1.1 DEZAFIU INSEGURANSA AIHAN, HAMLAHA NO MALNUTRISAUN – PERSPETIVA GLOBÁL NO REJIONÁL

Bazeia ba Deklarasaun Simeira Aihan Mundiál tinan 1996, seguransa aihan no nutrisaun bele defini katak akontese “bainhira ema hotu iha tempu hotu-hotu iha asesu ba aihan nutritivu ne’ebé suficiente, seguru atu mantein moris ida ne’ebé saudavel no ativu.” Simeira Aihan Mundiál iha tinan 1996 tau alvu atu hatún ba metade número ema ne’ebé hetan malnutrisaun to’o tinan 2015, bazeia ba número rejistradu iha tinan 1992. Iha ema besik millaun 827 iha nasaun sub-dezenvolvidu sira mak la hakonu kriteriu ida ne’e, barak liu. Iha tinan 2011 – 2013, kuaze 552 (ka dois tersu husi número totál) millaun husi ema sira ne’ebé hamlaha no sofre malnutrisaun ne’e moris iha rejiaun Ázia Pasífiku. Iha Ázia labarik idade tinan lima mai kraik kuaze 100 millaun mak ra’es. Hamlaha (falta kuantidade aihan ne’ebé suficiente) no malnutrisaun (kondisaun ne’ebé mosu wainhira ema ida nia isin la hetan kuantidade lolos husi kalori, vitamina, mineral no mikronutirente sira seluk atu mantein téridu ne’ebé saudável no atu orgaun sira bele funsiona ho diak) mak sai kauza boot ba mortalidade tokon ba tokon kada tinan iha mundu tomak no iha rejiaun ne’e. Labarik nurak no feto isin-rua no fó-susu bebé mak grupu sira ne’ebé vulneravel liu no posivel liu atu afeitadu. Desnutrisaun mak kauza boot liu ba mortalidade labarik besik millaun 3.5 no baluk tolu/*um-tersu* husi moras iha labarik. Falta asesu ba aihan ho nutrisaun adekuadu no atendementu saude estraga potensia dezenvolvimentu nasaun nian no fó amesa ba saude no seguransa públiku. Tan ne’e, maske número ema ne’ebé hamlaha / sofre malnutrisaun tuun ona durante dekada hirak ikus ne’e, jerálmente mundu tomak la halo progresu suficiente atu atinji meta ne’ebé intende atu iha mundu ida ne’ebé livre husi hamlaha no malnutrisaun.

Direitu ba aihan ne’e Direitu ida ne’ebé rekuñese internasionalmente. Direitu ida ne’e konsagra ona iha Deklarasaun Universál ba Direitus Umanus tinan 1948. Direitu ida ne’e mos konsagra iha Konvensaun Internasional kona-ba Direitu Ekonómiku, Sosiál no Kulturál (ICESCR). Deklarasaun no konvensaun internasional lubuk-ida kona-ba Nutrisaun, Simeira Aihan Mundiál no Simeira Aihan

Mundiál +5 rekuñese ona nesesidade ba NASAUN SIRA ATU RESPEITA NO TANE DIREITU INDIVIDUAL EMA IDA-IDAK NIAN BA AIHAN, NUTRISAUN NO SAUDE ADEKUADU. Nomós, Konvensaun KONA-BA DIREITU LABARIK (CRC) NO KONVENTSAUN KONA-BA ELIMINISAUN FORMA DISKRIMINASAUN HOTU HASORU FETO (CEDAW) TRATA DIREITU PARTÍKULAR HUSI GRUPU SIRA NE'EBÉ VULNERAVEL LIU KOMPOSTU HUSI LABARIK NO FETO SIRA. Iha tinan 2004, Konsellu Diretivu FAO nian ho unanimidade adopta Matadalan Voluntariu sira atu suporta realizasaun progresivu husi Direitu ba aihan adekuadu iha kontestu seguransa aihan nasional.

1.2 DEZAFIU INSEGURANSA AIHAN, HAMLAHA NO MALNUTRISAUN – PERSPECTIVA NASIONAL

Governu Timor-Leste (GoTL) ne'e signatáriu ida ba deklarasaun internasional sira iha leten no promete ona atu kontribui ba redusaun progresivu ba inseguransa aihan, hamlaha no malnutrisaun no sira nia efeitu aat sira. Timor-Leste sai Estadu membru ba Deklarasaun Internasional kona-va Direitus Umanus no mos ICESCR. Artigu 11.1 husi ICESCR garantia "DIREITU BA AIHAN ADEKUADU" no espesifikamente buka ona atu garante 'DIREITU BA PADRAUN MORIS IDA ADEKUADU'. Konstituisaun Timor-Leste la temi espesifikamente Direitu ba aihan. Maske nune'e, Konstituisaun garante ba sidadaun hotu-hotu iha Timor-Leste Direitu ba seguransa sosiál no asistensia no rede sosiál sira, inklui asistensia aihan.

Liután, GoTL iha kometimentu boot ba Meta sira Dezenvolvimentu Miléniu ka MDG, no foti ona medidas importante atu atinji MDG dezde adopsaun Deklarasaun Miléniu iha tinan 2000. Maske nune'e, ida ne'e la akontese ba MDG 1, meta 3 (Hatún ba metade, entre tinan 1990 no tinan 2015, proporsaun povu ne'ebé sofre husi hamlaha).

Dezde tinan 1999, GoTL estabelese ona política no iniciativa lubuk-ida ho objetivu atu promove Direitu ba Aihan. Política Nasional Seguransa Aihan no Estratégia Nasional da Nutrisaun (ENN), respetivamente, komplementariu ba Política no Kuadru Estratégico Ministério da Agricultura e Pescas (MAP) no planu dezenvolvimentu setór saude husi Ministério de Saúde (MS). Hirak ne'e mós foka ba susesu Meta sira Dezenvolvimentu Miléniu nia. Sira nia objetivu mak atu sai matadalan ba Governu nia esforsu atu halakon hamlaha no malnutrisaun iha forma hotu-hotu. Ho

nune'e, sira mós sei kontribui ba redusaun ki'ak iha tinan 2020, nu'udar objetivu ida husi Planu Estratéjiku Dezenvolvimentu Nasional Timor-Leste (PEDN-TL) tinan 2011 – 2030.

Kometimentu atu hakotu hamlaha no malnutrisaun iha Timor-Leste esplisitamente deklara ona iha tinan 2010 husi liña ministeriu relevante KONSSANTIL (Konsellu Nasional ba Seguransa, Soberania Aihan no Nutrisaun iha Timor-Leste) nian, ne'e mak Ministériu da Agricultura e Pescas, Saude, Finanças, Turismo, Comercio, Indutria no Ambiente, Educação no Solidariedade Sosiál. Liña ministériu sira ne'e agora daudaun servisu iha estrutura Konsellu Nasional ba Seguransa, Soberania Aihan no Nutrisaun iha Timor-Leste (KONSSANTIL). Membru sira seluk husi KONSSANTIL mak Sekretáriu Estadu sira ba Formasaun Profisionál no Empregu, Promosaun Igualdade, Apoiu no Promosaun Setór Privadu, hamutuk ho Prezidensia da República Democrática de Timor-Leste, Provedoria ba Direitos Humanos no Justiça no reprezentante ida husi Sosiedade Sivil (HASATIL).

Liuhosi esforsu sira ne'e nomós esforsu seluk, iha ona progresu iha redusaun hamlaha no malnutrisaun iha Timor-Leste. Maske nune'e, taxa hamlaha grave no malnutrisaun króniku nomós insidensia ra'es no menus nutrisaun sei aas tebetebes iha labarik sira. Menus aihan grave kontinua akontese iha Timor-Leste, espesialmente durante époka udan husi Novembru to'o Fevereiru. Porsentu ne'en nulu resin rua husi agrikultór sira iha esperiensia kuran aihan pelumenus fulan ida (laiha disponibilidade aihan ne'ebé sira kuda rasik ba konsumu) kada tinan. Levantamento Aihan no Nutrisaun Timor-Leste iha tinan 2013 revela 50% ra'es, 11% kreka, no 37.7% todan menus.

1.3 LANSAMENTU INSIATIVA FOME ZERO HUSI ORGANIZASAUN NASOENS UNIDAS IHA NIVEL GLOBÁL NO REJIONÁL

Nu'udar resposta ba problema globál hamlaha no malnutrisaun, Sekretariu Jerál Organizasaun Nasoens Unidas Ban Ki-moon lansa Inisiativa Fome Zero (IFZ) iha Konferensia Rio+20 kona-ba Dezenvolvimentu Sustentavel iha fulan-Juñu 2012 iha ne'ebé nia anunsia nia vizaun ba futuru – mundu ida ne'ebé livre husi hamlaha no malnutrisaun. Vizaun ida ne'e tau hamutuk iha Pilár 5 husi IFZ, mak hanaran: 100% asesu ba aihan adekuadu durante tinan tomak; laiha labarik idade tinan rua mai kraik mak ra'es; sistema aihan hotu sustentavel; 100% aumentu iha agrikultor kiik

sira ninia produtividade no rendimento; no Laiha aihan lakon ka estraga. Prinsípiu fundamental husi IFZ mak katak simplesmente inaseitavel atu ema millaun atus ba atus tenke sofre hamlaha iha mundu ida abundánsia ne'e. Iha fulan-Abril 2013 mensajen ida ne'e reforsa liu tan iha Konsultasaun Nivel Altu kona-ba Hamlaha no Nutrisaun iha Madríd, España. Konferensia ne'e halo xamada ba komunidade internasioál atu halo kompromisu ba eliminasaun hamlaha, inseuransa aihan no malnutrisaun to'o tinan 2025 iha maneira ida ne'ebé sustentavel, enkuantu enfatiza nesesidade atu prioritiza dezenvolvimentu ekuitavel, espesialmente empoderamentu ba feto.

Iha nivel Rejionál, IFZ lansa iha loron 29 Abril 2013 husi Adjuntu Sekretariu Jerál ONU nian, ho partisipasaun husi Primeiru Ministru no ofisiál senior sira husi Estadu Membru ONU sira iha rejaun ne'e inklui Primeiru Ministru Timor-Leste Kay Rala Xanana Gusmão .

Tuir fali mai, Adjuntu Sekretariu Jerál no Asesór Espesiál Sekretariu Jerál ONU ba Timor-Leste aseita no suporta idea atu tradus IZF ba asaun konkretu, ho praju determindau hodi atinji Ázia-Pasífiku ida ne'ebé livre husi hamlaha iha tinan 2025. Nu'udar pasu dahuluk, Grupu Servisu Temátiku Rejionál ONU nian kona-ba Pobreza no Hamlaha iha Bankoke prepara "Kuadru Referensia Rejionál atu Atinji Fome Zero iha Ázia no Pasífiku" ho objetivu atu sai matadalan ba Estadu Membru ONU sira iha rejaun ne'e ba formulasaun no implementasaun atividade sira atu hakotu hamlaha liuhosi konsultasaun no koordenasaun multi-parte interesadu iha nível nasaun. Kuadru Orientadór ne'e hafoin apresenta ba ofisiál senior husi Nasaun Membru sira iha Konferensia Ministeriál kona-ba Kooperasaun no Integrashaun Ekonómiku Rejionál iha Ázia no Pasífiku ne'ebé konvoka husi ESCAP fulan-Dezembru 2013 ne'ebé, iha ninia deklarasaun Bankoke, rekuñese importansia IFZ ba kooperasaun rejionál atu tulun nasaun sira ne'ebé iha nesesidade espesiál, pur exemplu nasaun sira ne'ebé sub-dezenvolvidu, nasaun sira iha-vias dezenvolvimentu ne'ebé iha rai seluk nia klaran (laiha asesu ba tasi), no paíz kiik sira iha vias-dezenvolvimentu.

1.4 RESPOSTA GOVERNU TIMOR-LESTE – SA'IDA MAK PRESIZA HALO

Rekoiñese Insiativa Fome Zero Globál no rejionál sira no nu'udar resposta ba situasaun hamlaha no malnutrisaun krítiku ida ne'e mak GoTL, ho kolaborasaun ho parseiru dezenvolvimentu sira

inklui ajensia ONU no Organizasaun Sosiedade Sivíl (OSS) sira, lansa inisiativa Hakotu Hamlaha no Malnutrisaun iha Timor-Leste ka HAM-TIL iha fulan-Janeiru 2014. Iha Ioron 9 Janeiru 2014, formalizasaun Hakotu Hamlaha no Malnutrisaun iha Timor-Leste tau ba mosaun iha Parlamentu Nasional husi Primeiru Ministru Kay Rala Xanana Gusmão ho prezensa HRH Maha Chakri Sirindhron (Prinseza Reál Tailandia nian) no Asesora Espesiál Sekretariu Jerál ONU nian ba Timor-Leste. Inisiativa HAM-TIL simu suporta entuziástiku husi bankada hotu iha Uma Fukun Parlamentu Nasional, mak hanesan Congresso Nacional de Reconstrucão de Timor-Leste, Frenti Mudansa, Partidu Demokrátku nomós Partidu Fretelin nudar Partidu Oposizaun. GoTL determina tiha ona katak presiza foti medidas deliberada intensifikasi lubuk-ida ho objetivu atu lori nasau ne'e ba situasaun ida ne'ebé laiha hamlaha/fome-zero no laiha malnutrisaun iha tinan 2025.

Liuhosi PAN-HAM-TIL, GoTL no ninia parseiru sira sei servisu atu hadi'a seguransa aihan no halakon hamlaha no malnutrisaun atu bele garante katak ema hotu goza sira nia Direitu ba aihan. Entre buat sira seluk, prosesu ida ne'e sei hamosu transformasaun setór agrikultura Timor-Leste husi agrikultura subsisténsia ba aumenta produsaun masa no hasa'e rendimentu agrikultura sira nian, hamenus lakon no estragra, no aumenta persentajen traballadór asalariadu (hetan selu) iha setór agrikultura. GoTL no ninia parseiru sira sei rezolve malnutrisaun ho programa sira ne'ebé habelar liutan jestaun malnutrisaun agudu, hadi'a inzestaun mikro-nutriente sira, hadi'a asesu ba servisu saúde, hadi'a utilizasaun aihan nutritivu liu husi muda hahalok no práтика nutrisaun no hadia ijiene no saneamento. Inisiativa hirak ne'e sei reforsa ho programa sira ba hametin kondisaun política, kuadru legal, regulatóriu no protesaun sosiál. Adisionalmente, sei fó atensaun liu atu garante katak inisiativa hotu no meta sira no alvu sira ne'ebé atinji ne'e sei sustentavel.

1.5 PROSESU NO MEKANIZMU INSTITUSIONÁL BA FORMULASAUN PLANU ASAUN NASIONÁL

Determinasaun GoTL iha ninia kompromisu ba Inisiativa Fome Zero mak hamosu konzeptualizasaun no preparasaun Planu Asaun Nasional Hakotu Hamlaha no Malnutrisaun iha Timor-Leste (PAN-HAM-TIL). PAN-HAM-TIL harii bazeia ba no ho objetivu atu iha koerensia ho política no planu ezistente sira governu nian hanesan Planu Estratéjiku Dezenvolvimentu Nasional (PEDN), Polítika Nasional Seguransa Aihan no Nutrisaun (PNSAN), Estratégia Nasional ba Nutrisaun

(ENN), Polítika Nasionál Jestaun Risku Dezastre, Estratégia no Planu Asaun Nasionál ba Biodiversidade, no planu dezenvolvimentu estratéjiku setór ministériu membru KONSSANTIL sira nian.

Atividade konsultasaun intensivu no interativu lubuk-ida hala'o tiha ona ho parte interesadu oioin atu bele elabora Planu Asaun Nasionál ne'e. Uluk nanain, revee dokumentu dezenvolvimentu estratéjiku sira hanesan mensiona iha leten no política, estratégia no planu ezistente sira seluk, hafoin tuir ho Diskusaun Grupu Foku (DGF) ho ministériu membru KONSSANTIL ida-idak, Sekretaria Estdau sira, Sosiedade Sívil, no parseiru dezenvolvimentu sira inklui ajensia ONU sira. Entrevista individuál ho Diretor Nasional Tékniku sira husi ministériu oioin no diskusaun iha nível Konsellu Ministru sira mós sai ona parte husi prosesu ne'e.

Adisionalmente, hala'o mos konsultasaun rejionál sira ne'ebé lidera husi Administradór Distritu sira ho partisipasaun husi unidade tékniku oioin, lider komunitaria sira, sosiedade sívil, setór privadu, joventude no organizasaun feto sira. Workshop Temátiku no Workshop Nasional mós hala'o nu'udar parte esensiál ida atu finaliza planu asaun ne'e. Liuhosi konsultasaun inkluzivu no interativu sira ne'e mak bele iha diskusaun estensivu kona-ba asuntu no problema sira nomós solusaun posivel ba insecuransa aihan, hamlaha no malnutrisaun iha Timor-Leste.

KONSSANTIL, ho ko-prezidensia husi Koordenadór Rezidente Organizasaun Nasoens Unidas nian (UNRC), mak responsabiliza prinsipalmente ba formulasaun PAN-HAM-TIL. FAO mak fo apoiu tékniku ba prosesu formulasaun ne'e. Konsellu hetan suporta husi Sekretariadu Tékniku Permanente ne'ebé kompostu husi ofisiál governu nível senior ne'ebe relevante ho seguransa aihan no nutrisaun, reprezentante ajensia dezenvolvimentu multilateral no bilateral sira, Grupu Servisu Seguransa Aihan no Nutrisaun Inter-Ministeriál no Pontu Fokál husi MAP ba IFZ, no OSS inklui grupu religiozu sira. Diagrama 1.1 hatudu konaba prosesu no durasaun formulasaun PLanu Asaun Nasional ne'e nian.

Diagrama 1.1 – Prosesu no Durasaun Formulasau Planu Asaun Nasional Hakotu Hamlaha no Malnutrisaun iha Timor-Leste (PAN-HAM-TIL)

**Reeve Dokumentu
& Koordenasaun
(17 Fevereiru to' o 7
Abril)**

- Identifika no rekolla Polítika no programa ezistente sira relasiona ba objektivu IFZ
- Aprova saun Roadmap
- Hato'o relatorio aktualizaun ba Primeiru Ministru/ Conselho dos Ministros

**Konsultasaun sira
(Marsu-May 2014)**

- Enkontru individuál ho membru KONSSANTIL sira no parte interesadu xave sira seluk
- Konsultasaun ho Doadór sira
- Konsultasaun iha nível Rejionál
- Konsultasaun Temátiku (Pilár 2, Pilár 1,3 ,4 no 5)
- Briefing ba Parseiru Dezenvolvimentu sira

**Formulasaun
Planu Asaun
Nasionál (Abril-
inisiu Jullu 2014)**

- Prepara esbosu PAN
- Workshop Planeamentu Nasional

**Submisaun Planu
Asaun Nasionál
(Inisiu – meadus
Jullu 2014)**

- Submisaun esbosu PAN ba governu hodi hetan komentáriu
- Finalizasaun PAN IFZ
- Submisaun PAN finál ba governu
- Tradusaun PAN IFZ ba Portugués

SEKSAUN 2 ELEMENTU XAVE SIRA SIRA HUSI PLANU ASAUN NE'E

2.1 META JERÁL HUSI PLANU ASAUN NE'E

Susesu husi seguransa aihan no nutrisaun lolos sei realiza iha Timor-Leste bainhira hamlaha no malnutrisaun hatún ona ba estadu permanente insignifikansia ida. Iha nesesidade atu dezenvolve indikadór lubuk-ida hodi avalia progresu jerál ba iniciativa atu realiza Timor-Leste ne'ebé livre husi hamlaha no malnutrisaun iha tinan 2025. Tabela 2.1 kontein indikadór tentativa lubuk-ida husi progresu jerál ne'ebé sujere durante dokumentasaun PAN–HAM–TIL. Desizaun final konaba indicador hirak ne'e sei halo durante preparasaun planu implementasaun PAN–HAM–TIL ne'ebé sei lidera husi KONSSANTIL

Tabela 2.1 – Indikadór Meta Jerál sira ne'ebé Sujere

Indikadór	2013 Linha de base	Alvu 2017	Alvu 2020	Alvu 2025
Prevalensia husi problema menus aihan no hamlaha				
▪ Índice Fome Globál (IFG) (Instituto Peskiza Polítika Aihan Internasional no Relatório HD UNDP)	29.6 (Alarmante)	19.0 (Grave)	9 (Moderado)	5 (Baixu)
▪ Uma-kain ne'ebé kuran aihan durante fulan ida ka liu	62%	52%	32%	<5%
• Klasifikasi Konsumo Aihan (FCS): Uma-kain sira ho konsumo aihan aseitavel	61,3%	75%	90%	100%
Taxa prevalensia malnutrisaun (%)				
▪ Taxa ra'es entre CU5 (HAZ <-2.00 SD)	50.2%	42%	27%	<10%
▪ Taxa todan-menus entre Labarik CU5 (WAZ < -2SD)	37.7%	30%	25%	<20%
▪ Taxa krekas entre menus husi CU5 (BIMZ < -2SD)	11.0%	3%	2%	<2%
▪ Taxa anemia entre CU5 (Hemoglobin <Hb < 110 g/L)	62.5%	29%	7%	<3%
▪ Defisiencia vitamina A entre CU5 (serum retinol <0.7 µmol/L)	46%	18%	5%	<5%
▪ Defisiencia Iodine iha labarik idade eskola (urinary iodine excretion <100µg/L)	26.6%	21%	18%	<10%
▪ Taxa isn-krekas iha feto ho idade reprodutivu (FIR) (IMC<18.5kgm ⁻²)	24.8%	20.9%	18%	<10%
▪ Taxa anemia iha feto ho idade reprodutivu (Hemoglobin <120 g/L)	38.9%	26%	16%	<10%
Saude				
▪ Taxa mortalidade infantil (TMI)	45/1000 partu	35/1000 partu	20/1000 partu	<10/1000 partu
▪ Taxa mortalidade labarik tinan 2 ba kraik/tinan 5 (CUS2/CU5 MR)	64/1000 partu	51/1000 partu	33/1000 partu	<10/1000 partu
▪ Taxa mortalidade matérnal (MMR)	6/1000 partu vivo (TLDS, 2010)	4/1000 partu	2/1000 partu	<2/1000 partu
▪ Espetativa Vida	Tinan 65.5 (WHO, 2012)	Tinan 69	Tinan 73	Tinan 77
Pobreza				
▪ Populasaun moris iha liña pobreza ninia okos	41%	31%	21%	10%

2.2 AREA PRIORIDADE SIRA HUSI PLANU ASAUN NASIONÁL - PILÁR LIMA

Planu Asaun Hakotu Hamlaha no Malnutrisaun iha Timor-Leste (PAN-HAM-TIL) harii iha pilár estratéjiku lima husi Insiativa Fome Zero (Diagrama 2.1). Pilar ida-idak iha Rezultadu lubuk-ida, no Rezultadu Estratéjiku ida-idak asosiadu ho Produtu (*outpout*) respetiva sira. Ikusmai, Produtu ida-idak iha intervensaun prioridade respetiva lubuk-ida. Intervensaun hirak ne'e reprezenta Atividade sira ne'ebé presiza hala'o hodi bele atinji meta sira estabelesida iha Planu Asaun ne'e.

Diagrama 2.1 Elementu Estratíjiku sira husi Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste

PILÁR 1 – 100% ASESU EKUITATIVU BA AIHAN ADEKUADU, NUTRITIVU NO ASESIVEL DURANTE TINAN TOMAK

Pilár ida ne'e haree ba meius sira oin sabele kria ambiente ne'ebé viável ne'ebé sei fasilita ema, espesialmente vulneravel sira atu asesu no goza sira nia Direitu ba aihan. Pilár ne'e akresenta importansia opsaun no instrumentu política favoravel sira iha area hanesan informasaun presu no merkadu, sensibilizaun, oportunidade ba kriasaun meius subsistensia no empregu desente, estabiliza merkadu, rezerva aihan ba tempu emergensia, protesaun no redi seguransa sosial. Objetivu rua identifikadu atu sai matadalan ba opsaun Rezultadu no Atividade sira ba pilár ida ne'e.

Objetivu 1.1 – Povu ki'ak no marginalizadu goja ona sira nia Direitu ba aihan variedade oioin no aihan ne'ebe seguru

Importante atu foti medidas hodi garante katak programa dezenvolvimentu sira sensivel ba nesesidade ema vulneravel, espesialmente sira ne'ebé ki'ak, feto, labarik no povu sira iha area rurál . Ida ne'e bele halo liuhosi medidas hanesan asegura atu ema hotu hatene kona-ba sira nia Direitu, katak formula no implementa política no lei sira ne'ebé garante ema nia Direitu , no promove no uza materiál no kuñesimentu kahorik/indijéniu sira. Ba Objetivu ida ne'e, Rezultadu 5 mak identifika ona:

- Ambiente viável atu ema bele goza sira nia Direitu ba aihan
- Sistema agrikultura no aihan ne'ebé sustentavel, inklui merkadoria
- Asesu ba empregu desente no produtivu metin ona, espesialmente ba joven no feto ki'ak sira iha area rurál
- Protesaun sosiál, servisu sosiál no rede seguransa sosial ho alvu loloos promovidu
- Produsaun aihan doméstiku aumenta ona iha maneira ida ne'ebé sustentavel

Objetivu 1.2 – Impaktu husi volatilidade exsesiva folin aihan redus ona liuhosi merkadu aberta, justu no mos funzionamentu di'ak no política komérsiu sira iha nível lokál, rejionál no internasional

Ema ki'ak no vulneravel sira mak dala barak sofre maka'as liu husi mudansa frekuente no irregular iha tantu fornesimentu no folin aihan. Atu bele kontra flutuasaun negativu iha fornesimentu aihan, presiza iha melloramentu iha jestaun rezerva aihan emergensia sira, importasaun no

esportasaun aihan, política no monitorizasaun sasan folin, no asaun atu promove integrasaun merkadu. Importante mós atu iha sasilik/movimentu no asesu konfiável ba informasaun kona-ba aspetu hotu husi setór rurál, agrikultura no aihan. Informasaun fasilita merkadu aberta, justu no funcionamentu di'ak nomós política komérsiu sira iha nível lokál, rejonal no internasional.

Objetivu ida ne'e iha Rezultadu 4 hodi fo dalan selesaun Atividade sira ne'e:

- Informasaun merkadu no folin ne'ebé apropiadu no adekuadu no sistema monitorizasaun estabelesidu no promovidu
- Konfiabilidade estatística no informasaun agrikultura no rurál metin liu tan
- Rezerva aihan emerjensia sira estabelesidu
- Kooperasaun rejonal no sub-rejonal atu hametin seguransa aihan no prevensaun volatilidade esesivu iha folin aihan ne'ebé metin liutan.

PILÁR 2 - LAIHA TAN LABARIK IDADE TINAN RUA MAI KRAIK MAK RA'ES¹

Pilár ida ne'e loke dalan ba esforsu atu halakon malnutrisaun. Pilár ne'e trata maneira sira iha ne'ebé inestaun dietariu bele hadi'a nomós oinsa aihan, bee, no moras sira ne'ebé transmite husi vektor nune'e-mós moras infeksioza sira bele kontrola no halakon tiha atu garante katak iha utilizasaun biolójiku óptimu ba aihan. Pilár ida ne'e iha Rezultadu 5.

Objetivu 2.1 – Hadi'a Inestaun Nutriente (nutriente makro no mikro sira) ba inan, labarik idade tinan lima mai kraik no labarik feto adolesente sira

Inestaun inadekuadu ba kaloria, proteina no bokur mak dala barak rezulta ra'es (malnutrisaun króniku), krekas (malnutrisaun agudu), no todan-menus (malnutrisaun króniku/agudu) entre CU5, nune'e-mós nível naun-aseitavel husi defisiensia enerjia króniku (DEC) iha feto ho idade reprodutivu (FIR). Defisiensia seriu liu liga ba inestaun menus ba feru, folát, Vitamina A no B, iodine no zinku, ne'e espesialmente problema saude públiku signifikante ba labarik sira no FIR.

Falta signifikante ida husi diversidade dietariu mós rezulta defisiensia mikronutriente. Objetivu Objetivu ida ne'e espesialmente tarjeta iha CU5 no FIR. Iha Rezultadu 4 iha Objetivu ne'e, ne'ebé

¹ Ajustamentu nesesariu sei halo ba Pilár ida ne'e bainhira Planu Asaun Nasional reevee tiha ona iha faze tuir mai husi implementasaun

sai matadalan ba selesaun atividade atu promove injestaun nutriente makro no mikro ne'ebé adekuadu no apropiadu ba rezultadu nutrisionál ne'ebé di'ak liu:

- Práтика fó-han Maternu, Bebé no Labarik nurak (CF) melloradu
- Kobertura suplementasaun nutriente mikro rutina melloradu
- Utilizasaun no konsumu masin iodadu no aihan fortifikadu sira alarga liu tan
- Rezultadu tratamentu (taxa kura) maternál no malnutrisaun iha labarik melloradu

Objetivu 2.2 – Hadi's asesu ba servisu saude maternal, bebé foin moris no labarik

Asesu ba servisu saude sira sempre sai ona dezafiu ida espesialmente ba sira ne'ebé hela iha area remota, rurál sira iha Timor-Leste. Promove asesu melloradu ba no hadia kualidade servisu tratamentu saude ne'e tantu fonte tratamentu importante ida ba povu rurál sira, nomós bele tulun iha dezenvolvimentu fornesimentu adekuadu ida ba servisu bazeia-ba komunidade sira inklui disponibilidade número profisionál saude ne'ebé adekuadu iha nível operasional hotu-hotu. Fatin sira seluk ba prestasaun servisu saude hanesan eskola mós sei melloradu. Parseria privadu-públiku mós sei forma parte husi estratégia ida ne'e. Iha Rezultadu 6 mak asosiadu ho Objetivu ida ne'e:

- Utilizasaun servisu saude maternal 24/7 ne'ebé aumenta
- Proporsaun bebé idade fulan 0 – 24 ne'ebé hetan imunizasaun kompletu aumenta
- Proporsaun labaraik tinan lima mai kraik livre husi lumriga aumenta
- Labarik tinan lima mai kraik ne'ebé moras hetan tratamentu tuir protokolu Jestaun Integradu ba Moras Infânsia (JIMI)
- Inan sira, bebé foin moris no labarik sira ne'ebé pozitivu HIV, simu ona tratamentu no suporta (tuir padraun nasional sira ne'ebé defini ona)

Objetivu 2.3 – Hadi'a utilizasaun aihan nutritivu iha nível uma kain, komunidade no nasional

Iha nesesidade atu kuda no hametin iha nasaun ne'e, iha nível hotu-hotu, importansia ábitu han ne'ebé saudavel no diversidade dietética. Atividade sira iha Objetivu ida ne'e prioritiza ona ho Rezultadu ida:

- Aumentu konsumu aihan oioin ne'ebé riku ho proteina (aihan husi animal no koto sira) ba feto adolesente, inan no labarik nurak sira.

Objetivu 2.4 – Hadiá asesu ba bee no fasilidade saneamentu no intervensaun ijiene sira.

Falta ka asesu inadekuadu ba bee moos kompromete ema nia kapasidade atu utiliza aihan ne’ebé iha ona ka sira bele hetan asesu. Fasilidade saneamentu sira, hamutuk ho hahalok ne’ebé la ijiéniku (hanesan la fase liman ho di’ak) aumenta suseptibilidade ba moras oioin. Tan ne’e, promosaun ba asesu kuantidade bee-moos ne’ebé suficiente no fasilidade saneamentu adekuadu, no introdusaun ba hahalok ijiene di’ak iha uma-laran, komunidade nia leet no fatin públiku sira mak importante liu atu hamenus moras no kompromisiu nutrisionál sira ne’ebé resulta husi fatór risku hirak ne’e. Iha Rezultadu ida ne’ebé sei sai matadalan ba Atividade lubuk-ida ne’ebé sei implementa:

- Familia, espesialmente labarik, inan no feto adolesente sira, uza ona fasilidade saneamentu ne’ebé di’ak liu no uza sabaun hodi fase liman

Objetivu 2.5 – Hadi'a hahalok no Prátika Nutrisional Familia sira nian

Prátika nutrisional sira ne’ebé la adekuadu no la apropiadu, partikularmente relasiona ho kuidadu ba inan no oan (M&C) bele prejudika utilizasaun ba aihan ne’ebé propriu mezmu aihan ne’e disponivel no mos asesivel. Iha Timor-Leste, iha práтика jeneralida hodi luli aihan balun no restrisaun aihan hafoin partus no ba labarik sira, ida ne’ebé afeta sira nia estadu nutrisaun. Nune’e mós, iha problema falta kuñesimentu natón kona-ba práтика nutrisional no saude ne’ebé mak di’ak liu. Tan ne’e, Objetivu ida ne’e realsa nesesidade atu eduka inan sira kona-ba bainhira mak tenke buka tratamentu propriu no atu identifika solusaun sedu ba sira nia problema saude no nutrisaun. Intervensaun sira ne’ebé sujere enfatiza nesesidade boot atu fahe kuñesimentu no atu enkoraja asaun práтика apropiadu liuhosi edukasaun saude no nutrisaun, nomós liuhosi influensia práтика kulturál no seluk tan. Atensaun espesiál fó ba nesesidade bebe-nurak no labarik kiik’oan sira, feto isin-rua, inan fó-susu bebé, adolesente no labarik eskola sira. Iha Rezultadu 6 mak asosiadu ho Objetivu ida ne’e:

- Estratégia no planu komunikasaun nasional multi-setoral ba nutrisaun implementa ona.
- Aldeia sira iha grupu komunidade ne’ebé promove hahalok no práтика sira relasiona ho saude nutrisaun, no mos influensia pratika kultural no pratika sira seluk. Fo atensaun liu ba bebe-nurak no labarik kiik’oan sira, feto isin-rua, inan fó-susu bebé, adolesente no labarik eskola sira nia nesesidade.

- Feto ho idade reprodutivu no feto adolescente sira hala'o práтика viavel sira ne'ebé defini ona nasionalmente atu hadiá injestaun nutriente.
- Labarik feto adolescente sira ne'ebé sei eskola sira nia nia koñesementu melloradu relasiona ho protesaun kresimentu fetál, oan nurak no labarik otas kiik.
- Kapasidade nutrisional husi ajensia implementadór no koordenasau sira hametin ona.
- Disponibilidade evidencia ba prosesu halo desizaun melloradu.

PILÁR 3 - SISTEMA AIHAN HOTU-HOTU SUSTENTAVEL

Pilár 3 suporta nesesidade atu garante katak iha sistema agrikultura no seguransa aihan ne'ebé sustentavel iha nível global, rejionál, nasional, lokál, komunidade no uma-kain. Fenómenu diversu barak fo impaktu ba integridade husi sistema agrikultura no aihan sustentavel. Ne'e inklui: na'in ba rai; fertilidade rai; kualidade bee-midar no rekursu marina sira; sobre-utilizasaun biodiversidade; no impaktu mudansa klimática, azar no dezastre sira. Iha mós preokupasaun kona-ba disponibilidade ema ne'ebé servisu iha to'os no ben-estár agrikultór sira, , no disponibilidade fornesimentu insumu agrícola sira ne'ebé adekuadamente suficiente no asesivel atu aumenta produsaun no produtividate; no asesibilidade aihan nutritivu iha merkadu. Iha evidencia lokál ne'ebé aumenta ba bebeik kona-ba ameasa ba sustentabilidade sistema agrícola no aihan iha Timor-Leste tanba preokupasaun hirak ne'e. Insusesu familia rurál sira barak nian atu bele hetan buat ne'ebé sira presiza obriga sira atu muda ba area urbana sira hodi buka oportunidade, ne'ebé resulta iregularidade produsaun agrícola no aihan ne'ebé menus. Pilár ida ne'e iha Objetivu prioritáriu tolu atu sai matadalan ba Rezultadu no Atividade sira:

Objetivu 3.1 – Estabelese padraun ba sustentabilidade ba agrikultór hotu-hotu (inklui pastoralista no peskadór sira), agro-komérsiu, kooperativa, governu, sindikatu agrikultór no sosiedade sivil

Objetivu ida ne'e rekuñese katak iha nesesidade ida atu estebelese prinsípiu ida ba padraun sustentabilidade ne'ebé esperada entre parte interesadu hotu no ba pontu hotu kadeia valor agrikultura no aihan nian. Ho ida ne'e sei asegura Timor-Leste ninia kultura no sistema aihan no

nutrisaun. Objektivu ida ne'e foka ba rekezitu mínimu ba sistema agrikultura no aihan sustentavel ida iha Timor-Leste ne'ebe sei tulun parte interesadu sira iha sira nia inisiativa sustentabilidade agrikola. Area konsentrasaun rua mak selesionadu, ne'ebé inklui foka ba harii padraun sustentavel sira iha práтика produsaun primaria, no iha estabelesimentu padraun ba aihan kualidade no aihan seguru:

- Padraun Nasionál kona-ba produsaun aihan sutentavel estabelesidu no praktika ona husi agrikultór, pastoralista no peskadór sira.
- Padraun nacionál kona-baaihan kualidade no aihan seguru estabelesidu no promove ona ba implementasaun efetivu husi parte involvidu hotu iha sistema aihan.

Objetivu 3.2 — Práтика agrikultura sustentavel no reziliente ba klima.

Iha nesesidade atu garante katak práтика produsaun agrícola no aihan hotu estabelese ekilibriu entre estadu nutrisionál no seguransa aihan nasaun ne'e nian ho sustentabilidade ambiental no rekursu naturais. Tanba mudansa klimática, iha variabilidade aas iha nível globál nomós nível lokál iha produsaun ne'ebé kauza husi variabilidade tempu ne'ebe . Ho tempu ba tempu, fenómenu ida ne'e sai boot no aat liu tan. Tan ne'e, atu bele garante seguransa aihan no nutrisaun, importante atu komprende, adapta no dezenvolve mekanismu adaptasaun atu lida ho variabilidade klimática. Amentu mitigasaun no jestaun ba risku, dezastre no emergensia mak preokupasaun boot ida iha intervensaun sira iha Rezultadu ida ne'e. Rezultadu tolu mak identifika tiha ona:

- Programa peskiza no estensaun ne'ebé metin liutan ba implementasaun práтика sira ne'ebé sustentavel.
- Agrikultór eskala kiik inklui pastoralista no peskadór sira adopta práтика halo to'os no kaer ikan ne'ebé teste no prova tiha ona katak reziliente ba klima.
- Redusaun risku dezastre no jestaun kapasidade metin liutan ona iha tantu nível nacionál no sub-nacionál.

Objetivu 3.3 – Buka koerensia política intersetoriál (envolve *inter-alia* seguransa aihan, industria, política komérsiu, turizmu, enerjia, uzu ba rai, bee no mudansa klimática)

Rekezitu importante liu ida ba sustentabilidade iha abordajen ba asuntu aihan no nutrisaun mak katak, presiza koerensia iha setór no instituisaun oioin iha asuntu sira hanesan política programa

no implementasaun asaun oioinne'ebé mak harmonizadu. Timor-Leste ninia política agrikultura, aihan no nutrisaun to'o agora iha tendensia oportunista, ho koordenasaun menus entre ministériu sira ho parseiru dezenvolvimentu sira. Foku ba futuro inklui liga agrikultura ho política aihan no nutrisaun sira ho area sira hanesan política dezenvolvimentu rurál, komérsiu, turizmu, dezenvolvimentu setor privadu ba empreza kiik no mediu, no dezenvolvimentu marítima no ninia rekursu sira. Dalan oioin atu hametin koerensia política intersetoriál presiza esplora liutan no implementa. Rezultadu hirak tuir mai mak prioritáriu ne'ebe presija hala'o urjentemente:

- Aprosimasaun integradu ba jestaun rekursu natural implementa ona.
- Jestaun integradu partisipativa ba rekursu natural kosteru promove ona.

PILÁR 4 - 100% AUMENTU IHA PRODUSAUN NO PRODUTIVIDADE AGRIKULTOR KIIC SIRA NIAN

Timor-Leste mak nasaun ida ne'ebé iha agrikultór kiik deit. Sira ne'e mak iha sentru ba esforsu dezenvolvimentu nasaun ne'e nian. Sira mak atór prinsipal ba prosesu realizasaun meta Timor-Leste nian atu livre husi hamlaha no malnutrisaun partikularmente, no redusaun pobreza no aspirasaun dezenvolvimentu nacionál enjerál. Pilár ida ne'e haree ba maneira sira iha ne'ebé kuantidade suficiente aihan ne'ebé nutrisionalmente adekuadu bele disponivel no asesivel iha fatin sira ne'ebé loos, iha tempu ne'ebé loos no iha forma ne'ebé loos iha nasaun laran tomak, liuhosi aumenta produsaun , produtividade no rendimento agrikultór kiik sira nian. Objetivu rua mak formula tiha ona atu sai matadalan ba Rezultadu selesionadu no intervensaun sira:

Objetivu 4.1 – Aumenta produtividade produtu agrikóla oioin husi agrikultór kiik sira inklui agrikultór joven no feto

Produsaun no produtividade agrícola, espesialmente ida ne'ebe ralasiona ba aihan, sei aumenta no intensifika liutan. Programa sira sei promove kultivasaun ne'ebé estensivu no intensivu liután husi sereál (batar no foos) no aihan báziku sira seluk (fehuk, aifarina, talas, nst) no aifuan nomós modo. PAN-HAM-TIL mos prioritiza promosaun produsaun animal no ikan (marina no akikultura). Sei tarjeta produtor kiik sira hodi transfere teknolojia, no mos fahe informasaun oioin no materia komunikasaun sira seluk kona-ba agrikultura. Pareseria entre setor publiku no setor privadu sei

promove liu tan ba agrikultor sira atu aumenta sira nia asesu ba insumu agrícola hanesan fini, fertilizante, pestisida no matéria kultivasaun seluk, manu, animal no ikan oan. Sei fo atensaun ba utilizasaun sustentavel no efikas ba rekursu produtivu sira, inklui melloramentu teknolojia produsaun liuhosi peskiza, estensaun no servisu dezenvolvimentu sira seluk. Utilizasaun variedade aihoris no pekuaria sira ne'ebé bele adapta ba peste, bai-loron no inundasaun sei promove liu tan. Utilizasaun eficiente liután husi irigasaun no fonte bee sira sei promove mós. Sei hala'o mós, dezenvolvimentu no promosaun ba utilizasaun mákina no instrumentu sira ne'ebé di'ak-liu. Rezultadu hitu mak identifika ona nu'udar baze ba selesaun no implementasaun husi intervensaun sira atu atinji alvu sira Objetivu ne'e nian:

- Produtividade aihoris sira aumenta ona hodi responde demanda aihan.
- Produsaun animal ne'ebé apropriadu, reprodusaun no práтика animal sira ne'ebé di'ak-liu aplika ona husi agrikultór sira atu hasa'e produtividate.
- Jestaun no produsaun peskas ne'ebé apropriadu aplika ona husi agrikultór no peskadór sira atu hasa'e produtividate.
- Organizasaun no grupu agrikultór, peskadór,sira, inklui grupu feto no joventude sira ne'ebé hetan ona suporta, hametin no empodera ona.
- Governasaun responsavel ba rai, peskas no floresta implementa ona atu prevene hadau-malu rai no rekursu natural sira seluk, akizisaun obrigatoriu ba rai no rekursu seluk ka dezlokamentu.
- Inovasaun agrícola promove liuhosi Teknolojia Informasaun no Komunikasaun (TIK).
- Jestaun integradu ba basia-idrográfiku hodi ba hadi'a seguransa aihan promovidu.

Objetivu 4.2 – Aumenta rendimentu agrikultór kiik sira, pastoralista, peskadór inklui feto no joven liuhosi asesu ba servisu finanseru, industria kiik no eko/agro-turizmu.

Atu bele hadi'a asesu ekónomiku ba aihan, fundamental atu foti medidas direita atu hadi'a rendimentu operadór aihoris, animal nomós peskas no akikultura iha nasaun ne'e. Ba ida ne'e, kriasaun empreza kiik no mediu no oportunidade empregu sei hetan suporta, ho enfatizasaun ba area rurál ne'ebé número ki'ak no inseguransa aihan no nutrisaun sei aas. Nune'e mós, melloramentu asesu ba kréditu no rai ba ema ki'ak sira mos sei hetan suporta. Ida ne'e sei tulun sira responde ba problema menus aihan agudu no prevene malnutrisaun ba longu-prazu. Atensaun espesiál sei fó ba kriasaun oportunidade ekonómiku ba feto no hasa'e sira nia asesu ba

rekursu sira, espesialmente rai no kréditu. Promosaun no emprendimentu ventura no empreza adisaun valór sei sai meius importante ida atu aumenta rendimentu agrikultor kiik sira nian. Rezultadu haat identifika ona atu sai matadalan ba atividade intervensaun ba Objetivu ida ne'e:

- Asesu ba servisu finanseiru sira hanesan rai osan, kréditu, seguru (*insurance*) no seluk tan ba agrikultór kiik sira, pastoralista, peskadór inklui feto no joven hametin ona.
- Asesu agrikultor kiik, peskadór, patorialista inklui feto no joven ba merkadu no konsumidór sira hametin ona.
- Industria kiik promovidu liuhosi agro-prosesamentu no adisaun válor ba produtu agrícola lokál sira uza instrumentu no sasan ne'ebé hamenus servisu espesialmente ba feto.
- Eko/agro-turizmu promovidu, ho objetivu atu diversifikasi rendimentu no kria empregu, espesialmente ba feto no joven sira

PILÁR 5 - ZERO ESTRAGUS KA ESTRAGA HAHÁN

Pilár ida ne'e suporta preokupasaun makaas ba aihan lakon ka estragus ho kuantidade boot tebetebes ne'ebé akontese iha nivel globál, rejionál, nasional, lokál, komunidade no uma-kain. Loos duni iha parte ida, demanda ba aihan aumenta enkuantu populasaun no rendimentu aumenta maibe iha parte seluk aihan lakon no estragus mos halo difisil disponibilidade, asesu no utilizasaun. Aihan lakon no estragus in Timor-Leste seidauk estuda didi'ak no dokumenta. Maske nune'e, analize resente balun indika katak estragus molok-kolleta husi aihan prinsipal sira besik to'o 30%, barak liu tanba estragus batar/hare ne'ebé tasak sedu, tanba agrikultór sira uza rasik sira nia fini dejeneradu no variedade mistura (SDP, 11-2030). Aihan lakon sira seluk, hanesan lakon iha pos-kolleta, iha estimasaun besik 20% ba hare no batar.

Objetivu 5.1 –Minimiza Aihan lakon no estraga durante kolleta, armajenamentu, transporta, prosesamenturetallu no konsumu

Objetivu ida ne'e foka ba nesesidade atu minimiza aihan lakon no estraga iha elementu hotu korente hahán nian iha Timor-Leste , husi fornesimentu insumu sira, ba jestau no tratamentu pos-kolleta, prosesamentu no esportasaun. Lakon hirak ne'e la'os deit hamenus disponibilidade aihan iha nasaun ne'e; maibe mós minimiza rendimentu agrikultór kiik sira nian (FAO, 2010). Problema sira ne'eb'e presiza atu tau matan ba inklui falta kuñesimentu baze kona-ba pos-

kolleta, jestaun ba aihan kualidade no aihan seguru, asesu limitadu ba teknolojia pos-kolleta no facilidade atu halo teste, falta infra-estrutura báziku ba pos-kolleta, setór privadu ne'ebé relativamente sei fraku, koordenasau limitadu entre parte interesadu korente fornesimentu aihan sira, no falta avaliaasaun kona-ba impaktu nomós sistema monitorizasaun no avaliaasaun.

Atividade sira identifika ona tuir Rezultadu tolu tuir mai ne'e:

- Parte interesadu sira iha korenti fornesimentu aihan (KFA) ekipadu ona ho kuñesimentu noabilidade tékniku sira atu hamenus aihan lakon no estraga.
- Investimentu iha pos-kolleta, transporte no facilidade armajenamentu hanesan bee, eletrisidade, TIK, uma embalajen no facilidades atu hamaran, haforsa liu tan ona.
- Polítika no programa insentivu dezenvolvidu no haforsa ona kona-ba redusaun aihan lakon no estraga.

2.3 ATIVIDADE, RESPONSABILIDADE, NO KUSTU IMPLEMENTASAUN

Seksaun ida ne'e inklui komponente núkleu husi Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste. Tabela 2.2 apresenta vizaun global pájina ida kona-ba númeru no kustu husi intervensaun sira ne'ebé propoin tuir Pilár ida-idak no tuir Objetivu respetiva 13 idaidak husi Planu Asaun Nasional ne'e. Rezumu husi valor orsamentu tentativa ba kada rezultadu apresenta ona tuir periodu tempu tolu: kurtu prazu (2016 – 2017), médiu prazu (2017 – 2019) no longu prazu (2020 – 2025). Detallu husi atividade planeada sira bele hare iha matríz implementasaun detalladu iha Aneksu 1. Matríz ida ne'e kompostu husi kuadru lójiku 13, ida ba Rezultadu idaidak. Kuadru lójiku idaidak oferese vizaun detalladu husi Objetivu programadu sira no Rezultadu respetiva kada Objetivu. Rezultadu idaidak tuir kendas ho Atividade no Intervensaun respetiva programada. Parte sira ne'ebé koordena no responsabiliza ba atividade idaidak nomós kustu relevante, identifika ona iha koluna appropriadu sira. Matríz ne'e hahú uluk ho esplikasaun deskritivu ida kona-ba elementu sira husi koluna 12, idaidak husi matríz kuadru lójiku.

TABELA 2.2 VIZAUN GLOBÁL INTERVENSAUN HUSI PLANU ASAUN HAKOTU HAMLAHA NO MALNUTRISAUN IHA TIMOR-LESTE

Númeru Pilár sira	5				
Númeru Rezultadu sira	13				
Númeru Produsaun Estratétku sira	48				
Númeru Atividade / Intervensaun sira	170				
Númeru aktividae sira ne'ebé sei kompleta iha tinan 2017	42				
Númeru aktividae sira ne'ebé sei kompleta iha tinan 2020	42				
Númeru aktividae sira ne'ebé sei kompleta iha tinan 2025	86				
Pilár no rezultadu	ATIVIDADE (Número)	ORSAMENTU (US \$)			
		2015-2016	2017 - 2020	2020-2025	TOTÁL
Rezultadu sira ba Pilár 1 - 100 PORSENTU ASESU AKUITATIVU BA BA AIHAN NUTRITIVU NO ASESIVEL NE'EBÉ ADEKUADU DURANTE TINAN TOMAK		220,440,000	330,660,000	551,100,000	1,102,200,000
Rezultadu 1.1 – Povu kiak no marjinalidau goja sira nia direitu ba aihan mais diversifikadu no seguru	27	218,320,000	327,480,000	545,800,000	1,091,600,000
Rezultadu 1.2 – Impaktu volatilidade presu hahán esesivu hamenus liuhosi merkadu ne'eb'e nakloke, justu no funsiona ho di'ak no política komérsiu sira ba nível lokál, rejionál no internasional.	10	2,120,000	3,180,000	5,300,000	10,600,000
Rezultadu sira ba Pilár 2 - LAIHA LABARIK IDADE TINAN RUA MAI KRAIK MAK RA'ES		79,200,000	118,800,000	198,000,000	396,000,000
Rezultadu 2.1 –Injestaun Nutriente Melloradu (nutrient makro no mikro sira) ba inan sira, labarik idade tinan lima mai kraik no labarik feto adolescente sira.	13	25,000,000	37,500,000	62,500,000	125,000,000
Rezultadu 2.2 –Asesu melloradu ba servisu saude maternál, bebé foin moris no labarik.	17	20,000,000	30,000,000	50,000,000	100,000,000
Rezultadu 2.3 – Utilizasaun aihan nutritivu melloradu iha Nivel Uma-kain, Komunidade, no Nasional.	2	3,000,000	4,500,000	7,500,000	15,000,000
Rezultadu 2.4 – Asesu melloradu ba facilidade bee no saneamento n intervensaun ijene sira.	4	24,000,000	36,000,000	60,000,000	120,000,000
Rezultadu 2.5 – Atitudi Nutrisaun Familia nian no Práktika sira melloradu	15	7,200,000	10,800,000	18,000,000	36,000,000
Rezultadu sira ba Pilár 3 – SISTEMA AIHAN HOTU SUSTENTAVEL		7,063,000	10,594,500	17,657,500	35,315,000
Rezultadu3.1 – Padraun sustentabilidade estabelesidu ba agrikultór hotu (inklui pastoralista no peskadór sira) agro-komersiu, kooperativa, governu, sindikatu agrikultór no sosiedade sivil	12	2,143,000	3,214,500	5,357,500	10,715,000
Rezultadu 3.2 – Agrikultura sustentavel no reziliente ba klima práktika.	9	1,480,000	2,220,000	3,700,000	7,400,000
Rezultadu 3.3 – Buka koerensia política intersectorial (envolve <i>inter-alia</i> seguransa aihan, industria, política komérsiu, turizmu, enerjia, uzu ba rai, bee no mudansa klimática).	7	3,440,000	5,160,000	8,600,000	17,200,000
Rezultadu sira ba Pilár 4 - 100 % AUMENTU IHA PRODUTIVIDADE NO RENDIMENTU Agrikultor KIIK SIRA		38,720,000	58,080,000	96,800,000	193,600,000
Rezultadu4.1 – Aumentu produtividade produtu agrícola oioin husi agrikultór kiik inklui joven no feto.	26	25,970,000	38,955,000	64,925,000	129,850,000
Rezultadu 4.2 – Rendimentu agrikultór proprietáriu kiik sira, pastoralista, peskadór inklui feto no joven aumenta liuhosi asesu ba servisu fenantseiru sira, industria kiik no eko/agro- turizmu	14	12,750,000	19,125,000	31,875,000	63,750,000
Rezultadu sira ba Pilár 5 - ZERO ESTRAGUS NO ESTRAGA HAHÁN		7,050,000	10,575,000	17,625,000	35,250,000
Rezultadu 5.1 – Estragus aihan no estraga durante kolleta, armajenamentu, transportasaun, prosesamentu, fa'an rahun no konsumu ba aihan minimiza.	14	7,050,000	10,575,000	17,625,000	35,250,000
Totál	170	352,473,000	528,709,500	881,182,500	1,762,365,000

SEKSAUN 3 MEKANIZMU KOORDENASAUN NO IMPLEMENTASAUN

3.1 ESTRUTURA ORGANIZACIONÁL SIRA

Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste iha kometimentu boot tebetebes atu estabelese estrutura governasaun no organizacionál ida ne'eb'e efikáz no efetivu. Diagrama 3.1 apresenta estrutura organizacionál ne'ebé hamosu ona durante formulasaun PAN – HAM - TIL.

Diagrama 3.1 Koordenasaun Nasional no Mekanizmu Organizacionál ba Planu Asaun Nasional Hakotu Hamlaha no Malnutrisaun iha Timor-Leste

Estrutura servisu no governasaun sira ba implementasaun Planu Asaun Nasional ne'e bazeia ba PNSAN, tui matadalan husi Planu Dezenvolvimentu Nasional, Estratéjia Nasional ba Nutrisaun, Polítika Nasional Jestaun ba Dezastre, política no planu sira seluk GoTL nian, no estrutura seguransa aihan Comunidade dos Países de Língua Portuguesa (CPLP) nian. Tanta konsiderasaun kuantu posivel, fó ba estrutura ezistente iha GoTL. KONSSANTIL sei hetan suporta husi parseiru dezenvolvimentu sira atu hadiakninia kapasidade operasional. Objetivu husi ida ne'e mak atu permiti KONSSANTIL atu dezenvolve husi buat ida hanesan ajensia koordenasaun interinu to'o sai sentru forsa nasional ida ba esforsu atu elimina hamlaha no malnutrisaun iha Timor-Leste.

Tarrefa dahuluk ida KONSSANTIL nian hafoin lansamentu Planu Asaun Nasional ne'e mak atu fo orientasaun ba Sekretariadu Tékniku Permanente no Grupu Servisu Tékniku atu elabora mekanizmu organizasional ba koordenasaun, planeamentu, orsamentasaun no implementasaun Planu Asaun Nasional ne'e hahú iha tinan 2015. Proposta final ne'ebé propoin ba koordenasaun, planeamentu, orsamentasaun no implementasaun sei aprezenata ba KONSSANTIL molok fulan-Outubru 2014. Prevee hela katak proposta final sei aprova iha Konsellu Ministru sira.

a) Papél no responsabiliddae sira

Nu'udar ajensia Inter-Ministeriál ida, KONSSANTIL sei funsiona nu'udar orgaun nivel-altu ba prosesu halo relatório no foti desizaun. Ninia papél xave mak atu halo política no desizaun estratéjiku boot sira, no atu garante kometimentu absoluta husi parte interesadu relevante hotu. KONSSANTIL sei koordena, konsolida no kria sinerjia entre papél no funsaun ninia membru sira nian, inklui halo desizaun konjunta bazeia ba evidencia, kona-ba investimentu no aliña rekursu sira husi membru KONSSANTIL idaidak ba seguransa aihan, soberania no nutrisaun iha Timor-Leste. KONSSANTIL sei la'o iha papél lideransa política ida ne'ebé ben-koordenadu, promove partisipasaun inkluzivu partikularmente bainhira avansa prosesu halo desizaun no implementa asaun nivel lokál no enkoraja partisipasaun grupu oioin, inklui grupu sira ne'ebé sosialmente marjinalizadu, feto, labarik sira, noagrikultór kiik no kbiit-laek sira. KONSSANTIL sei fasilita mós koordenasaun no enkoraja partisipasaun husi setór privadu, akadémiku no organizasaun religioza sira, nomós organizasaun naun-governamental/sosiedade sivil ne'ebé servisu iha setór seguransa aihan no nutrisaun.

b) Komisaun Konsultivu Altu Nivel

Atu bele garante efikásia, mekanizmu institusionál KONSSANTIL nian presiza inklui nível aas liu lideransa husi parseiru nasional no parseiru dezenvolvimentu sira iha nasaun ne'e. Nune'e, Primeiru Ministru nu'udar Presidente Konsellu Ministru sira nian sei sai mos Presidente ba Komissaun Konsultivu Altu Nivel ba implementasaun Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun. Primeiru Ministru sei hetan suporta iha papél ida ne'e husi Asesór Espesial Sekretariu Jerál Organizasaun Nasoens Unidas nian ba Timor-Leste ne'ebé sei tur nu'udar Ko-Prezidente. Komisun Konsultivu Altu Nivel funsiona nu'udar plataforma ida ba Governu no parseiru dezenvolvimentu sira iha nível aas liu atu simu no fahe informasaun jerál kona-ba progresu implementasaun PAN-HAM-TIL no estensaun to'o iha ne'ebé meta jerál sira realiza ona. Komisaun ne'e depois bele fó konsellu no apoiu ba KONSSANTIL bainhira sira konsidera presiza no apropiadu. Komisaun sei hasoru malu pelumenus dala rua tinan ida, iha fulan-Janeiru no Agostu, iha reuniaun

KONSSANTIL nian rohan. Maske nune'e, Prezident no Ko-Prezidente bele konvoka reuniaun iha kualker tempu seluk ruma, depende ba nesesidade ne'ebé iha. Iha tinan 2015, durante periodu inisiasioun PAN-HAM-TIL, karik nesesáriu atu hala'o reuniaun datoluk iha fulan-Dezembru. KONSSANTIL sei fornese Servisu Sekretariadu sira ba Komité Konsultivu Nivel Altu. Kompozisaun Komité ne'e sei desidi husi Xefe no Ko-Xefe no komunika ba KONSSANTIL.

c) Memburu no Lideransa Konsellu

KONSSANTIL ne'e orgaun koordenasaun ida, ne'ebé kompostu husi reprezentante ida husi kada ministériu sanulu ne'ebé kobre husi KONSSANTIL, sekretaria estadu haat, reprezentante husi Gabinete Presidente da República, Provedor dos Direitos Humanos e Justiça, sosiedade sívil no parseiru dezenvolvimentu sira ne'ebé iha interesse ba seguransa aihan no nutrisaun iha Timor-Leste. Memburu nasional sira sei akompanha ho reprezentante sira husi ajensia sira Organizasaun Nasoens Unidas nian. Ministro da Agricultura e Pescas sai nu'udar Prezidente Konsellu, ho Ministro de Saude nu'udar Vise-Presidente. Sira na'in rua sei forma liña prinsipál ligasaun entre Konsellu no ninia entidade oioin sira.

d) Sekretariadu Tékniku Permanente

Iha nivel Inter-Ministerial/inter-ajensia ne'ebé tékniku liután, Sekretariadu Tékniku Permanente (STP) KONSSANTIL sei responsabiliza ba koordenasaun husi aspeitu tékniku sira hahu husi implementasaun planeamentu ne'ebé mak la'o hela dadaun, implementasaun nomós monitorizasaun no avaliaun ba Planu Asaun Nasional ne'e. STP ne'e inklui funzionáriu tékniku husi ministeriu membru sira no instituisaun parte interesadu relevante sira seluk. Ninia objetivu mak atu monitoriza implementasaunn no progresu no koordena ho forma ida efikaz asuntu transversal hotu relasiona ho nutrisaun no seguransa aihan, no relata ba orgaun lideransa altu-nivel.

e) Grupu Servisu Seguransa Aihan no Nutrisaun Inter-Ministerial

Grupu Servisu Inter-Ministerial ida ne'e sei forma liu husi Sekretariadu Tékniku Permanente. Grupu ne'e sei koordena husi Sekretariadu Ezekutivu ba Seguransa Aihan no Kooperasaun MAP nian. Grupu ne'e sei suporta funzionamentu Sekretariadu. Partikularmente, nia sei hala'o papél vijilansia ida liuhosi identifikasioun no realsa problema krítiku sira iha implementasaun PAN-HAM-TIL ne'ebé presiza atensaun espesiál no hato'o problema hirak ne'e ba Sekretariadu no mos ba Konsellu.

f) Koordenasaun Nivel Ministériu / Ajensia

Kada Ministériu/ajensia ne’ebé involve iha implementasaun Planu Asaun Nasional ba Timor-Leste ida ne’ebé Livre husi Hamlaha no Malnutrisaun sei halo planu ba programasaun no implementasaun husi ninia intervensaun espesífiku ba sira nia setór no ba koordenasaun atividade ho atór sira iha sira nia organizasaun laran ne’ebé partisipa iha promosaun seguransa aihan no nutrisional no iha Timor-Leste. Kada ministériu/ajensia ne’ebé involve iha implementasaun Planu Asaun Nasional ne’e, sei hato’o relatório regularmente ba Grupu Servisu Seguransa Aihan no Nutrisaun Inter-Ministerial.

g) Komisaun Distritál ba Jestaun Dezastre, Seguransa Aihan & Nutrisaun

Komité ida ne’e sei lidera koordenasaun iha nível distritu. Nia sei harii sinerjia no promove koordenasaun metin liután entre setór no atór sira inklui sosiedade sivil sira husi nível aldeais to’o nível distritu ne’ebé servisu ba susesu seguransa aihan no nutrisaun iha Tmor-Leste. Administradór Distritu sei sai nu’udar koordenadór hamutuk ho Diretor Servisu Agrikultura Distritu nian nu’udar Vise-Koordenadór. Membru sira sei kompostu husi insituisaun governu hotu ne’eb’e iha distritu, nomós ONG, Setór Privadu, Igreja, no Sosiedade Sivil. Bainhira apresenta tiha ona ba KONSSANTIL no aprova husi husi GoTL, estrutura governasaun no implementasaun finál sei komunika ba orgaun político no entidade implementadór sira.

3.2 REKURSU SIRA

Atu implementa PAN–HAM–TIL, sei presiza besik \$ 1,762 milaun durante periodu tinan 10 nia laran hahu husi tinan 2015 to’o ba 2025. Ne’e signifika despeza média anuál besik \$176 milaun durante tinan sanulu ne’e. Montante ida ne’e realsa lakuna boot tebetebes ida entre alokasaun rekursu ohin loron nian ho montante ida boot liután ne’ebé presiza atu bele implementa PAN–HAM–TIL. Kuaze \$352 milaun sei presiza durante periodu imediata/kurtu-prazu husi tinan rua dahuluk (2015 – 2016), ho kuaze metade husi montante ne’ebé gasta iha tinan dahuluk (2015). Ba periodu médiu-praju tuir mai (2017 – 2019) no periodu longo prazu (2020 – 2025) rekezitu ne’e kuaze \$ 529 milaun no \$ 881 milaun, respetivamente.

GoTL iha kometimentu totál atu responde ba dezafiu finansiamentu boot ida ne’e. Enkuantu posivel, GoTL sei halo disponivel ninia fundus rasik, no sei laiha diminuisaun iha ninia

invesimentu iha programa dezenvolvimentu iha area seguransa aihan no nutrisaun. Maske nune'e, Povu Timor-Leste sei presiza suporta makaas liur atu realiza meta sira husi Planu Asaun Nasionál ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste. Medidas oioin promove doadór sira nia suporta no sei garante katak rekursu internu ka esternu sa'ida deit sei uza iha maneira ne'ebé efetivu no efikáz liu. Ne'e inklui:

- **KometimentuKompromisu totál husi GoTL no ninia Aliñamentu estretu entre Governu no Doadór nia Interese**

GoTL sei hatudu ninia foku atual ba dezenvolvimentu sustentavel liu husi kometimentukompromisu kontínuo ba Objektivu sira Dezenvolvimentu Milénio nian (ODM) (espesialmente fó atensaun ba importansia husi nutrisaun adekuadu no seguransa aihan ne'e prerekezitu nesesariu la'os deit atu atnji ODM1 maibe mós ODG sira seluk); kometimentu ba Kampaña Fome Zero Globál; no kolaborasaun besik ho parseiru dezenvolvimentu sira liuhosi instrument sira hanesan UNDAF no Programa Rai-laran husi parseiru oioin. Parseiru dezenvolvimentu sira mos iha kometimentu boot ba ODM sira. Lansamentu Insiativa Fome Zero atu iha nível globál (tinan 2012)ka nível rejionál (tinan 2013) reprezenta renovasaun forte ida husi kometimentu ida ne'e no vontade atu ho laran luak suporta no partisipa iha Planu Asaun Nasionál ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste.

- **Approvasaun no Prioritizaun kle'an liu ba programa no atividade**

Ministériu relevante hotu nomós parseiru dezenvolvimentu xave sira aprova ona Planu Asaun Nasional ida ne'e no konvensidu katak ninia implementasaun sei lori ba dinámika foun ida iha movimentu atu realiza seguransa aihan no halakon hamlaha no malnutrisaun iha Timor-Leste. Hafoin lansamentu Planu Asaun Nasional ba Timor-Leste ida ne'ebé Livre husi Hamlaha no Malnutrisaun, GoTL sei servisu hamutuk ho parseiru dezenvolvimentu sira atu prioritiza kle'an liu tan intervensaun sira no atu halo planu servisu detalladu. Prioritizaun sei sei orienta ho realizasaun imperativu husi rasio benefisiu/kustu ne'ebé aas liu no atu benefisia grupu sira ne'ebé presiza liu.

▪ Koordenasaun Asaun Sensibilizasaun no Halibur-fundus

La’os deit planeamentu, implementasaun, monitorizasaun no avaliaasaun maibe mós sensibilizasaun no halibur-fundus sei hala’o iha maneira ida koordenadu. Ida ne’e importante tebetebes tanba laiha setór ida no laiha ajensia ida mak bele resolve problema malnutrisaun no inseguransa aihan mesmesak iha Timor-Leste. Tanba montante rekursu orsamentu ne’ebé boot tebetebes ne’ebé Planu Asaun Nasional ne’e presiza atu distribui durante periudu tinan sanulu, GoTL hakarak atu diskuti idea kona-ba estabelesimentu “Fundus Fidusiáriu ba hakotu Hamlaha no Malnutrisaun”. Fundus ne’e sei fasilita angariasau fundus koletivu determinadu atu prense lakuna jerál ne’ebé iha. Fundus ne’e mos sei sai mekanizmu eficiente ida ba alokasaun rekursus ba programa no projeto sira ne’ebé hatudu transparensia no kontabiliadade kombinada ho rasio benefisiu/kustu ne’ebé aas.

3.3 PERIODU IMPLEMENTASAUN

Jerál

Hafoin lansamentu Planu Asaun Nasional ne’e, planu implementasaun ida ne’ebé detalladu liután sei prepara tuir orientasaun husi KONSSANTIL. Seksau ida ne’e apresenta orientasaun jerál sira ba prosesu ida ne’e. Sesaun ne’e mós pretende atu informa no orienta planeamentu detalladu no implementasaun atividade sira ne’ebé akontese bazeia ba programa país doadór sira, síku projeto no ezersisu planeamentu no orsamentasaun anuál sira.

KONSSANTIL no parte interesadu sira sei prepara matadalan implementasaun ida ne’ebé sei apresenta prioridade no sekuensia sekuênsia atividade no finansiamentu bazeia ba periodu tempu tolu:

- **Kurtu-prazu:** Implementasaun atividade sira durante tinan 2 oin mai (2015 – 2016)
- **Médiu-prazu:** Implementasaun durante tinan 5 oin mai (2015 – 2019)
- **Longu-prazu:** Implementasaun durante tinan 10 oin mai (2015 – 2025)

Meta ba ida ne’e mak atu difini enjerál no distribui finansiamentu no responde ba nesesidade ne’ebé urjente no imediata liu durante tinan dahuluk (2015) no tinan daruak(2016). Kategoria nesesidade urjente tuir mai sei responde durante tinan tolu tuir fali (2017 – 2019). Nesesidade sira seluk sei ba responde durante tinan lima tuir mai (2020 – 2025). Aprosimasaun ida ne’e tulun atu garante katak Planu Asaun Nasional ne’e la karregadu liu ho dezejtu atu halo buat hotu-hotu ne’ebé presiza halo iha

tempu hanesan deit. Tentativa ruma atu halo ida ne'e sei hetan impedementu makaas husi lojístiku, rekursu umanu no rekursu finanseiru ne'ebé mak foin ba dezenvolve enkuantu Planu Asaun ne'e lansa ona.

Planu Servisu ba restu husi tinan 2014 no 2015

Diagrama 3.2 reprezenta Planu Servisu tinan 1.5 inisiu, kobre priodu fulan-Jullu – Dezembru 2014 no tinan 2015 tomak. Planu Servisu ne'e inklui desizaun prinsipal no atividade sira hahu husi periodu krítiku lansamentu PAN-HAM-TIL to'o tinan dahuluk implementasaun. Planu ne'e realsa eventu importante no mementu desizivu sira hanesan tempu ba reuniaun sira PAN-HAM-TIL nian iha nível implementasaun oioin, prosesu hakerek no submisaun relatório kona-ba atividade sira, no Reuniaun Konjunta ba Revizaun Anuál Planu Asaun nian.

Diagrama 3.2 – Planu Servisu KONSSANTIL ba Jullu - Dez 2014 no 2015

	2014						2015											
	Jul	Ags	Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ags	Set	Out	Nov	Dez
Apoiu ba PAN-HAM-TIL husi Gabinete (G) no Parlamentu (P)	G			P														
Mobilizaun Rekursu																		
▪ Lansamentu PAN-GOTL – aprosimasaun doadór																		
▪ Apresentasaun iha meja rodunda PAN-HAM-TIL																		
▪ Dez'o planu mobilizaun rekursu inklui lansamentu Juntos Contra a Fome																		
▪ Mobilizaun doadór kontinuo																		
▪ Preparasaun (P) no Approvasaun (A) Proposta "Fundu Fedusiáriu"				P						A								
▪ Orsamentu Estadu Ministériu sira nian ba tinan 2015 no 2016 aprova ona				2015												2016		
Aumenta estrutura Institutionál sira																		
▪ KriaGrupu Konsultivu Altu Nivel																		
▪ Hametin baze legal KONSSANTIL																		
▪ Hametin koordenasaun KONSSANTIL																		
▪ Hametin Sekretariadu Tékniku Permanente & Grupu Servisu Tékniku, Komisaun Distritál sira																		
▪ Re-estabelesementu & operasaun Suporta Tékniku Espesiál Ministerial/Setoral																		

	2014						2015											
	Jul	Ags	Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Asg	Set	Out	Nov	Dez
Planu Implementasaun PAN-HAM-TIL																		
▪ Planu Implementasaun ba tinan 2015 – 2017 preparadu																		
▪ Preparasaun & aprovasaun Orsamentu Konsolidadu ba Atividade PAN-GoTL tinan 2015																		
▪ Aprovasaun ba atividade sira tinan 2015 husi KONSSANTIL																		
▪ Preparasaun Orsamentu Konsolidadu 2016 ba tinan 2016																		
Reuniaun Polítika/Implementasaun																		
▪ Reuniaun Komité Konsultivu Altu Nivel																		
▪ Reuniaun KONSSANTIL																		
▪ Reuniaun Grupu Servisu Inter-Ministerial																		
▪ Reuniaun Sekretariadu Tékniku Permanente																		
▪ Reuniaun nivel ministériu (grupu suporta tékniku)																		
▪ Reuniaun Komisaun Distritál																		
Relatório, Revizaun no M&A																		
▪ Relatório Atividade Ministériu sira nian																		
▪ Relatório Atividade Distritu sira																		
▪ Relatório Atividade KONSSANTIL/PAN-HAM-TIL																		
▪ Revisaun konjunta – Enkontru Anuál Nasional kona-ba PAN-GoTL																		

	2014						2015												Orsamentu 2015 (\$)
	Jul	Ags	Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	Mai	Jun	Jul	Ags	Set	Out	Nov	Dez	
Implementasaun atividade sira iha																			
PAN-HAM-TIL																			
▪ Pilár 1 -																			110.2
▪ Pilár 2 -																			39.5
▪ Pilár 3 -																			3.5
▪ Pilár 4 -																			19.3
▪ Pilár 5 -																			3.5

3.4 PROSESU HALO RELATÓRIU, MONITORIZASAUN NO AVALIASAUN

Sistema apresentasaun relatório ba PAN-HAM-TIL sei simplifika atu garante avaliasaun no relatório atividade ida ne'ebé adekuadu. Instituisaun/grupu oioin husi KONSSANTIL presiza apresenta relatório hanesan tuir mai ne'e:

- Sekretariadu Tékniku Permanente KONSSANTIL – liuhosi kolaborasaun ho Grupu Servisu Inter-Ministeriál, hatama relatório trimestral kona-ba implementasaun no progresu jerál, tenke ba Komisaun Konsultivu no Konsellu Ministru sira; relatório anuál tenke apresenta ba Reuniaun Anuál Nasional PAN-HAM-TIL (Revizaun Konjunta).
- Grupu tékniku nível ministériu sira – tenke hatama relatório aktividades bimensal ba KONSSANTIL.
- Komisaun Distritál sira –hatama relatório trimestral sira ba KONSSANTIL.

Monitorizasaun no Avaliasaun (M&A) husi Planu Asaun ne'e sei akontese iha nível governasaun no estrutura implementasaun oioin no ba pilár lima hotu Planu Asaun ne'e nian. KONSSANTIL sei responsabiliza ba koordenaun kona-ba dezenvolvimentu no implementasaun husi sistema intersetorial, multi-nível ba Planu Asaun ne'e.

Importante atu garante katak sistema M&A ne'ebé dezenvolve ne'e partisipativu iha sentidu katak parte interesadu hotu involve iha prosesu M&A neé. Tanba ne'e, parte interesadu sira presiza involve iha identifikasiun metas, rezultadu (*outcome*), produtu (*output*), atividade sira ne'ebé tenke monitoriza no sira nia indikadór respektivu, nune'e mós iha implementasaun atividade M&A atual. Ba ida ne'e, presiza iha medida devolusaun husi prosesu M&A iha nível institucionál nomós jeográfiku/fatin. Tan ne'e, sei estabelese mekanizmu ba diálogo político no implementasaun entre parte interesadu oioiniha nível lokál, distritál no nasional kona-ba produsaun aprovizionamentu no konsumu aihan sustentavel, no ba verifikasiun kona-ba normas no sustentabilidade. Sei hala'o Enkontru no diálogo político regular no sei involve produtor, konsumidor, setor privadu, kooperativa no asosiasiun agrikultór sira ho partisipasaun OSS sira.

Entermu prosesu M&A ne'e rasik, atensaun sei fó ba M&A ba impaktu Planu Asaun ne'e nia iha realizasaun meta jerál "Timor-Leste ida ne'ebé Livre husi Hamlaha no Malnutrisaun", nomós ba M&A atual husi indikadór oioin husi rezultadu, produtu, no atividade no nível insumu ne'ebé identifikadu no ne'ebé iha ona iha planu servisu anuál no planu servisu seluk nia laran, tuir pilár

idaidak. Liután, sei importante mos atu garante katak iha resposta ida ba rezultadu sira prosesu M&A nian ba implementasaun atividade sira ne'e nian iha futuru nomós ba desizaun sira KONSSANTIL nian no entidade GoTL sira seluk ne'ebé halo desizaun .

Planu Asaun ne'e identifika ona indikadór husi -base referensia lubuk ida relasiona ho indikadór meta jerál sira no indikadór atividade sira. Hafoin, karik sei presiza atu halo liña-base ida hodi estabelese valór indikadór rumá ne'ebé labele aserta husi dadus ezistente. Durante prosesu ida ne'e, sei determina mos tipu, número no frekuensia levantamentu regular foun atu prense lakuna parametru sira ne'ebé levantamentu ezistente sira labele fornese no fonte sira seluk. Tan ne'e, objetivu mak, karik wainhira posivel, sei dezenvolve ida ne'e bazeia ba levantamentu, estudu, sistema instituisaun no informasaun ezistente sira. Ne'e sei inklui integrasaun parametru sa'ida deit mak sei falta iha levantamentu, estudu, nst ne'ebé ezisti ona.

Aas liu husi sistema M&A, KONSSANTIL sei organiza enkontru annual multi-parté interesadu nacionál ida kona-ba Planu Asaun Nasional ba Timor-Leste ida ne'ebé Livre husi Hamlaha no Malnutrisaun . Foku husi enkontru ne'e mak:

- a) Avalia realizaun meta jerál sira ne'ebé espesífika ona iha Tabela 2.1 – Indikadór Meta jerál sira, nomós Rezultadu no Produtu husi pilár idaidak.
- b) Avalia implementasaun Planu Asaun Nasional, inklui ninia kontribuisaun ba realizaun programa no estratéjia nacionál no sub-nacionál nomós dezenvolvimentu setoral sira.
- c) Halo rekomendasau sira relasiona ho mudansa ba no melloramentu iha planeamentu no implementasaun atividade oioin atu hametin liután realizaun meta, rezultadu no produtu sira ne'ebé esperadu..

ANEKSU 1 - MATRÍZ REZULTADU, PRODUSAUN NO KUADRU LÓJIKU ATIVIDADE SIRA

Esplikasaun kona-ba Elementu sira iha Kuadru Lójiku

Planu Asaun ne'e kompostu husi kuadru lójiku 13, ida ba Objetivu idaidak. Kada kuadru lójiku fornese vizaun globál detalladu ida kona-ba atividade ka intervensaun planeada sira. Tuir mai ne'e esplikasaun kona-ba elementu sira iha kuadru lójiku hanesan identidika ona tuir koluna idaidak. Tuir fali ida ne'e mak kuadru lójiku 13.

Diagrama A.1 – Identifikasi saun Koluna Kuadru Lójiku Atividade sira

PILAR 1 100 PURSENTU ASESU BA AI-HAN ADEKUADU, NUTRITIVU NO BARATU DURANTE TINAN TOMAK (= Pilar Governu nian konaba Hakutu Hamilha)											
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Asaun		Instituisau Responsavel	Instituisau Kolaboradores	Parseirus Dezelenvolvimentu (Doador, Ajensa ONU, Sociedade CSvill)	Monitorizasau & Evaluasaun				Liga ba Strategia/Politika	Orsamentu Indikativu (US\$)	Obzervasoin
Elefutu 1.1	Povu kiak no marjinalizadu sira goja ona sira nia direitus ba aihan mais diversa no mais segura				% populasaun liulu sira ne'ebe moris kiak goja ona sira nia direitu ba aihan ne'ebe mais diversas no nutritivu; % media kresmentu PIB annuul iha agricultura	NA; 4.5%	100%; 5% PIB agrikultura annual				
Produstu 1.1.1	Iha ona kondisun favorvel ba ema hotu atu goza sira nia direitus ba ai-han.	EC, World Bank, Australian DFAT, USAID			# politika, lejelasauun ne'ebe dezenvolvove no aprova ona; % populasaun (feto, labarik, manu) goja sira nia direitu ba aihan		Pelu menu politika, lejelasauun 2, aprovadu; 100% populasaun			3,700,000	
Aktividate 1.1.1A	Halo avaliasaun perodicamente ba implemtasaun Planu Estratéjiku Dezelenvolvimentu Nasional no b rekomenadasan mutabasas hodi assegura kabut planu ne'e pro-kiak no servisiv ba jeneru ho ekolohesementu ba feb agrikultur sira.	Genete Primeiro Ministro	Ministerius membrus KONSANTL	PNUD	% husi totel populasaun feb no ema krik asessu ba programa dezelenvolvimentu onon;	NA	100% feb no ema kiak sira hetan benefitu;	2016	(1) Planu Estratéjiku Dezelenvolvimentu Nasional PEDN (2011-2030); (2) Estrateja no Planu Asun Nasional ba Jeneru no Setor Privadu EPANUSP (2014-2017),	200,000	Implementasaun hahu 2015

KOLUNA 1 – ÍNDISE: Marka numériku ba Rezultadu, Produtu no Atividade sira

KOLUNA 2 – ATIVIDADE PLANEADA SIRA: Lista atividade prinsipal sira husi Planu Asaun ne'e, hanesan identifika ona tuir Objetivu idaidak no ninia Rezultadu respetiva sira. Atividade sira ne'e mak intervensaun lójiku ne'ebé presiza atu realiza impaktu jerál husi Planu Asaun. Objetivu no Rezultadu sira ne'e mak deklarasaun kona-ba objetivu estratéjiku no rezultadu sira ne'ebé defini atividade intervensaun lubuk-ida ka asaun sira ne'ebé presiza.

KOLUNA 3 – AJENSIA GOVERN SIRA NE'EBÉ RESPONSABILIZA: Ida ne'e lista ajensia governu sira ne'ebé iha responsabilidade jerál ba atividade sentral. Ajensia hirak ne'e iha papél atu inisia atividade ne'ebé alista iha Koluna 2, defini filafali, no desidi metodolojí ho mekanizmu ne'ebé sei aplika ba asaun sentral ne'ebé indika ona.

KOLUNA 4 – AJENSIA GOVERN SIRA NE'EBÉ KOORDENA: Hirak ne'e mak instituisau dezignadu sira atu garante katak planeamentu, orsamentasaun, prosesu halo relatóriu no monitorizasaun no avaliasaun hala'o tuir diretrizes GoTL no parseiru dezelenvolvimentu sira nian.

KOLUNA 5 – PARSEIRU DEZENVOLVIMENTU SIRA: Ida ne'e ajensia no instituisau sira ne'ebé sei servisu hamutuk no tulun GoTL no servisu atu finanseiramente no teknikamente suporta implementasaun

atividade/intervensaun sira ne'ebé indika tiha ona. Parseiru sira bele involve direita no indireita iha implementasaun atividade foku sira ne'ebé indika tiha ona. Parseiru sira ne'ebé inklindu iha Planu Asaun ida ne'e jeralmente kategoriza ba: ajensia Sistema Organizasaun Nasoens Unidas, ajensia kooperasaun bilateral, Organizasaun Sosiedade Sívil, Setór Privadu no Akadémiku sira.

KOLUNA 6 – MONITORIZASAUN NO AVALIASAUN (INDIKADÓR SIRA): Hirak ne'e konstitui deklarasaun kuñesimentu ne'ebé baibain defini, iha número (Nos. / #) no proporsaun (pur exemplu, porcentu/%, pur 1,000, nst). Indikadór espesifikadu sira ápar ho asaun ezistente sira no karik reprezentativu ba impaktu jerál husi intervensaun ne'ebé indika ona.

KOLUNA 7 – MONITORIZASAUN NO AVALIASAUN (BAZE-REFERENSIA): Hirak ne'e konstitui deklarasaun valór atuál verifikável no/ka valór pre-operasaun sira husi indikadór ne'eb'e espesífika ona.

KOLUNA 8 MONITORIZASAUN NO AVALIASAUN (ALVU): Ne'e konstitui nível espesífiku, planeada no esperadu husi valór indikadór ne'ebé identifika ona. Valór hirak ne'e reprezenta rezultadu ne'ebé presiza atinji iha prazu ne'ebé idetifika ona nia laran. Susesu ka la-susesu ba alvu espesifikadu sei informa no tulun atu orienta ajensia sira ne'ebé alista iha (koluna 3, 4 no 5) kona-ba realizasaun objetivu programa nian.

KOLUNA 9 – TINAN ALVU: Ida ne'e mak tinan ba rohan/remata ne'ebé antisipa ba finansiamentu no implementasaun atividade. Ne'e mak tinan durante periodu Planu Asaun (2015 – 2025) iha ne'ebe hatudu katak alvu esperadu ne'e tenke realiza ona.

KOLUNA 10 – LIGASAUN BA ESTRATEJIA/POLÍTIKA: Ida ne'e identifika política, estratéjia, matadalan, manuál nasional ka setóral ezistente, no dokumentu sira ne'ebé apoia ka hetan suporta, husi atividade/intervensaun relevante.

KOLUNA 11 – ORSAMENTU INDIKATIVU: Ida ne'e refleta montante orsamentu totál ne'ebé presiza ba implementasaun atividade/intervensaun ne'ebé identifika ona. Durante planeamentu detalladu, montante totál ida ne'e bele fahe ba perspetiva despeza kurtu prazu (tinan 2 – 3), médiu prazu (tinan 4 – 5) no longu prazu (tinqn 6 – 10).

KOLUNA 12 - OBSERVASAUN: Koluna ida ne'e indika prazu husi atividade ida. Ne'e hahú ho tinan inisiasiacaun intervensaun sa'ida deit no termina ho tinan finansiamentu remata no atividade sira seluk tuir Planu Asaun ne'e.

ANEKSU 2 - LISTA INSTITUISAUN / AJENSIA SIRA NE'EBÉ INVOLVE IHA FORMULASAUN PAN-HAM-TIL

Governu Timor-Leste	Doadór no parseiru dezenvolvimentu sira seluk																																						
<ul style="list-style-type: none"> ▪ Parlamentu Nasional ▪ Gabinete Primero Ministro ▪ KONSSANTIL ▪ Ministériu Agricultura no Peskas, ▪ Ministériu Saude ▪ Ministériu Solidariedade Sosial ▪ Ministériu Comercio, Industria no Ambiente ▪ Ministériu Edukasaun ▪ Ministériu Justica ▪ Ministériu Obras Publicas ▪ Ministériu Administrasaun Estatal ▪ Ministériu das Transportes e Telecomunikasaun, ▪ Ministériu Turizmu ▪ Sekretaria Estadu ba Apoiu no Promosaun Setor Privadu ▪ Sekretaria Estadu ba Promosaun no Igualdade ▪ Sekretaria Estadu ba Politika Formasaun Profisional no Empregu ▪ Sekretaria Estadu ba Terras no Propriedades ▪ Sekretaria Estadu ba Dezenvolvimentu Locál ▪ Sekretaria Estadu ba Meiu Ambiente ▪ Sekretaria Estadu ba Industria no Kooperativa ▪ Sekretaria Estadu ba Bee no Sanemanetu ▪ Reprezentasaun Governu Lokál sira. 	<p style="text-align: center;"><u>Doadór Internasional</u></p> <p>Food and Agricultural Organization (FAO) International Labor Organization (ILO) UN Education Social and Cultural Organization (UNESCO) World Health Organization (WHO) World Food Program Asia Development Bank (ADB) International Fund for Agricultural Development (IFAD) United Nations Development Programme (UNDP) United Nations Population Programme (UNFPA) United Nations Children's Fund (UNICEF) Banku Mundiál</p> <p style="text-align: center;"><u>Parte interesadu prominente seluk</u></p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%;">ACDI-VOCA</td> <td style="width: 50%;">Embaixada Portugal</td> </tr> <tr> <td>Alola Foundation</td> <td>Moris Rasik</td> </tr> <tr> <td>Australian DFAT</td> <td>NCBA</td> </tr> <tr> <td>Brazil Embassy Cardno</td> <td>New Zealand Aid</td> </tr> <tr> <td>Care</td> <td>NIWA/Embaixada Noruega</td> </tr> <tr> <td>China Aid</td> <td>Oxfam</td> </tr> <tr> <td>CI</td> <td>Oxfam</td> </tr> <tr> <td>CRS</td> <td>PARCIC</td> </tr> <tr> <td>DAI</td> <td>PEMSEA</td> </tr> <tr> <td>GIZ</td> <td>Raibia</td> </tr> <tr> <td>Globál Fund,</td> <td>Rede ba Rai</td> </tr> <tr> <td>HIAM Health</td> <td>SOL</td> </tr> <tr> <td>Hivos</td> <td>TICA/Embaixada Tailândia</td> </tr> <tr> <td>IMVF</td> <td>Tuba Rai Metin</td> </tr> <tr> <td>Instituto Camões</td> <td>USAID</td> </tr> <tr> <td>JICA</td> <td>USC Canada</td> </tr> <tr> <td>Komisaun Europeia</td> <td>World Fish</td> </tr> <tr> <td>Mercy Corps</td> <td>World Vision</td> </tr> <tr> <td>Embaixada Indonesia</td> <td></td> </tr> </table>	ACDI-VOCA	Embaixada Portugal	Alola Foundation	Moris Rasik	Australian DFAT	NCBA	Brazil Embassy Cardno	New Zealand Aid	Care	NIWA/Embaixada Noruega	China Aid	Oxfam	CI	Oxfam	CRS	PARCIC	DAI	PEMSEA	GIZ	Raibia	Globál Fund,	Rede ba Rai	HIAM Health	SOL	Hivos	TICA/Embaixada Tailândia	IMVF	Tuba Rai Metin	Instituto Camões	USAID	JICA	USC Canada	Komisaun Europeia	World Fish	Mercy Corps	World Vision	Embaixada Indonesia	
ACDI-VOCA	Embaixada Portugal																																						
Alola Foundation	Moris Rasik																																						
Australian DFAT	NCBA																																						
Brazil Embassy Cardno	New Zealand Aid																																						
Care	NIWA/Embaixada Noruega																																						
China Aid	Oxfam																																						
CI	Oxfam																																						
CRS	PARCIC																																						
DAI	PEMSEA																																						
GIZ	Raibia																																						
Globál Fund,	Rede ba Rai																																						
HIAM Health	SOL																																						
Hivos	TICA/Embaixada Tailândia																																						
IMVF	Tuba Rai Metin																																						
Instituto Camões	USAID																																						
JICA	USC Canada																																						
Komisaun Europeia	World Fish																																						
Mercy Corps	World Vision																																						
Embaixada Indonesia																																							

Agradesimentu

KONSSANTIL rekuñese kontribuisaun ofisiál sira hotu husi instituisaun no ajensia nasional no parseiru dezenvolvimentu sira iha leten ba dezenvolvimentu Planu Asaun Nasional ba Hakotu Hamlaha no Malnutrisaun iha Timor-Leste.

