

USAID | TIMOR-LESTE

HUSI POVO AMERICANO

Estratéjia Kooperasaun Dezenvolvimentu Nasaun (EKDN)

2013 – 2018

Table of Contents

ABREVIATURAS NO SIGLAS	3
1 Kontekstu Dezenvolvimentu, Dezafius, no Oportunidades	4
1.1 Planu Estratéjiku Governu Timor-Leste	7
1.2 Koordenasaun Parseirus Dezenvolvimentu no Efikásia husi Ajudu nian	8
2 Enkuadramentu Rezultadu nian	9
2.1 Meta: Timor-Leste ida ne'ebé Prósperu, Saudável no Demokrátiku Liután.....	10
2.2 Objetivu Dezenvolvimentu: Haforsa Kapasidade Institusionál no Umana ba Dezenvolvimentu hodi Hadi'ak Sidadaun Timor-Leste sira-nia Moris	11
2.3 Rezultadu Intermediáriu (RI) 1: Kreximentu Ekonómiku Inkluzivu Aseleradu iha Sektor Agríkola	11
2.4 Rezultadu Intermediáriu 2: Aumentu iha Kapasidade hodi Presta Servisus Responsivu iha Nível sira Nasionál no Sub-Nasionál nian.....	15
3 Monitorizasaun no Avaliasaun.....	19

ABREVIATURAS NO SIGLAS

ADB	Banku Dezenvolvimentu Aziátiku
AusAID	Ajénsia Australianu ba Dezenvolvimentu Internasionál
PSB	Pakote Servisu Báziku
CCT	Kooperativa Kafé Timor
CSO	Organizasaun Sossiedade Sivil
CVA	Avaliasaun ba Vulnerabilidade Konflitu
RRD	Redusaun Risku Dezastre
DHS	Levantamentu Demográfiku no Saúde
DNTPSC	Diresaun Nasionál Rai no Propriedade
DDD	Departamentu de Defeza
BESID	Servisu Bee, Saneamentu no Ijiene Distritál
EC	Komisaun Europeia
EITI	Inisiativa Transparénsia ba Indústrias Estrativas
F-FDTL	Forsas Defeza Timor-Leste
FTF	Alimenta Futuru
VBJ	Violénsia Bazeia ba Jéneru
A-MKG	Adaptasaun Mudansa Klimárika Globál
GHI	Inisiativa Saúde Globál
GTL	Governu Timor-Leste
IFC	Korporasaun Finansa Internasionál
ILO	Organizasaun Internasionál ba Traballadór
PDL	Programa Dezenvolvimentu Lokál
MAF	Ministériu Agrikultura no Peskas
MCC	Korporasaun Dezafiu Miléniu
MDS	Ministériu de Saúde
ODM	Meta Dezenvolvimentu Miléniu
MJ	Ministériu Justisa
MSME	Emprezas Mikro, Ki'ik no Média
MTI	Ministériu Komérsiu, Indústria no Ambiente
NCBA	National Cooperative Business Association
ONG	Organizasaun Naun-Governmentál
NZAID	Programa Ajudu Nova Zelândia
GDP	Gabinete Defensoria Públiku
PDHJ	Provedoria Direitus Umanus no Justisa
PNTL	Polísia Nasionál Timor-Leste
RDTL	Repúblika Demokrátika Timor-Leste
PED	Planu Estratéjiku Dezenvolvimentu 2011-2030
SISCa	Sistema Integrada de Saúde Comunitaria
TCN/PSC	Third Country National /Personal Services Contractor
TLDPM	Reuniaun Parseiru Dezenvolvimentu nian ba Timor-Leste
ONU	Nasoens Unidas
UNCDF	Fundu Nasoens Unidas nian ba Dezenvolvimentu Kapital
UNDP	Programa Nasoens Unidas nian ba Dezenvolvimentu
UNFPA	Fundu Nasoens Unidas nian ba Populasaun
UNICEF	Fundu Nasoens Unidas nian ba Labarik
UNMIT	Misaun Integradu Nasoens Unidas nian iha Timor-Leste
UNPOL	Polísia Nasoens Unidas
UNWomen	Nasoens Unidas nia FUndu Dezenvolvimentu ba Feto sira
USAID	Estadus Unidos nia Ajénsia ba Dezenvolvimentu Internasionál
GEU	Governu Estadus Unidos
WHO	Organizasaun Mundiál Saúde

1 Kontestu Dezenvolvimentu, Dezafius, no Oportunidades

Timor-Leste nu'udár nasaun foun ida iha mundu. Durante sékulu dahaat resin, nia sai nu'udár kolónia Portugés. Portugal nia revolusaun iha tinan 1974 mak sai katalizadór badekolonizasaun ida apresadu ne'ebé kulminadu iha funu sivil badak ida entre faksauun polítika rivál sira iha ne'ebé mak parte ida pró-independénsia nian mak sai vitoriozu. Vitória ne'e iha durasaun badak de'it, entantu, tanba Indonézia invade iha fulan Dezembru 1975, aneksa nasaun ne'e hanesan ninia província ba da-27. Observadór sira halo estimativa katak okupasaun Indonézia durante 24 nia laran ne'e kauza ema mate hamutuk 200,000 resin, únkuartu husi populasaun. Iha tinan 1999, Nasoins Unidas (ONU) administra referendu ida hodi hatur Timoroan sira-nia independénsia ba votasaun ida. Maioria Timoroan sira vota ba independénsia. Violaasaun no destruisaun masa iha domíniu husi retirada forsas Indonézia no ninia milísias afiliadus akompaña kedas ba anúnsiu rezultadus nian. Komunidade internasionál mobiliza operasaun manutensaun pás nian ida no Timor-Leste hetan ninia independénsia iha loron 20 Maiu 2002, depoiz de administrasaun ONU nian durante tinan rua resin.

Instituisaun polítikas ne'ebé subdezenvolvidu no mós divizaun sira ne'ebé seidauk rezolvidu iha lideransa polítika nasionál nia laran gradualmente dezestabiliza nasaun ne'ebé frájl, hodi rezulta fallansu ida iha seguransa estadu nian iha tinan 2006. Governu Timor-Leste (GTL) husu ba forsa manutensaun pás nian atu fila hikas. Ho apoiu ONU nian, Timor-Leste hala'o eleisaun prezidensiál no parlamentár nian iha tinan 2007. Liu porsentu 80 husi votantes ne'ebé rejistu ona mak ba tuir eleisaun jerál no pasífiku ronda datoluk nian. Embora rezultadus finál nian hetan lailais kedas, laiha partidu ida mak hetan maioria absoluta iha eleisaun parlamentár nian, no dezentendimentu ne'ebé mosu tuirmai kona-ba direitu atu assume lideransa hamosu fali laloran violensia foun ida iha Dili no parte lorosa'e husi nasaun nian. Iha loron 11 Feveiru 2008, grupu ida husi eis membru forsas armadas nian, koñesidu ho naran 'petisionáriu,' koko atu oho Prezidente no Primeiru Ministru. Prezidente sofre kanek todan tebes. Hafoin

Governu negosia akordu ida ho petisionáriu, no bainhira estabilidade restaura ona, redobra esforsu hodi integra ema nain 100,000 resin ne'ebé sei nafatin sai dezlokadu dezde tinan 2006.

Dezde tinan 2006, rekonstrusaun ba forsa polisia ida ne'ebé profesionál, dixiplinadu no responsivu, ne'ebé bele garante seguransa públiku, prezerva integridade demokrasia nian no defende estadu de direitu sai ona nu'udár prioridade nasionál ida. Iha fulan Marsu 2011, Polisia Nasionál Timor-Leste (PNTL) toma hikas responsabilidade ezekevitu polisiamentu nian husi ONU. Iha tinan 2012, nasaun ne'e hala'o eleisaun parlamentár no prezidensiál ne'ebé internasionalmente anunsia katak justu no livre tebes. Forsas militar internasionál nian retira, no ONU nia mandatu ramata iha fulan Dezembru 2012 nia rohan.

Timor-Leste halo ona progresu importante balun iha governasaun no ninia kapasidade responsivu ba atende sidadaun sira. Nasaun ne'e halo ona akordu ho Austrália atu fahe lukrus husi rezerva mina no gás iha Tasi Timor nian, estabelese meius importante ida hodi hadi'ak nasaun ne'e nia indikadór sósiu-ekonómiku nian. Produsaun mina tasi-laran nian ne'e hamosu ona reseitas signifkativu; Governu TL depozita reseitas hirak-ne'e ba iha fundu petrolíferu ida ho valór biliaun \$11.8 iha tinan 2012 nia rohan. Retiradas husi fundu ne'e mak hodi finansia parte boot husi orsamentu nasionál nian.

Iha faze ida-ne'e, dezafiu ba Timor-Leste mak atu uza rikusoin mina ne'ebé limitadu hodi kria baze sustentável ida ba kreximentu ekonómiku nian. Governu nia meta mak atu gasta ninia rekursus iha forma ne'ebé efikás no efisiente hodi responde ba dezafiu ne'ebé krítiku ba dezvoltimentu nasaun nian. Governu nia gastu ne'e destinadu hodi hadi'ak no moderniza infraestrutur bázika, kapasita instituisaun sira hodi nune'e sira bele oferese servisus públiku nian, no dezvoltolve rekursus umanus. Despeza estadu nian ne'ebé aas seidak fô benefisiu ne'ebé ekuitativu ba sidadaun hotu, dala ruma razaun balun mak tanba kapasidade estadu nian atu kobre nia sidadaun sira iha area rural sei limitadu. Maski nasaun ne'e independente tinan 10 ona, maibé ninia populasaun sei rekoñese mukit nafatin iha mundu. Iha ONU nian Índise Dezvoltimentu Umana tinan 2013 klasifikadu iha pozisaun 134 husi nasaun 187. Infraestrutur ne'ebé subdeztolvidu, dezempregu ne'ebé aas, emerjénsia resente husi konflitu no poténsia ba inseguransa renovadu reprezenta dezafius boot ba dezvoltimentu nian iha nasaun ne'e ninia tranzisaun husi rekuperasaun pós-konflitu nian ba dezvoltimentu ekonómiku no polítika ba prazu naruk nian.

Apezarde Timor rai ki'ik ida, nia diversu tebes iha lingua, ema, no jeografia. Nasaun ne'e iha lian 20 resin, inklui Tetun no Portugés (lian ofisiál sira), Indonézia no Inglés (lian serbisu nian) no lian indijena liu 15. Ninia terrenu ne'e rai-foho ho rai-aas iha parte sentráal husi illa ne'e no buras liu, maibé kosta súl ladún populadu. Iha tempu rua: tempu udan ne'ebé karakterizadu ho udan ne'ebé tau makaas tebes no tempu bailoron ne'ebé lori udan-been uitoan de'it wainhira bailoron naruk.

Estimativa ba total populasaun hamutuk ema millaun 1.2.¹ Timor-Leste iha taxa fertilidade ida ne'ebé aas tebes ho estimativa labarik 5.7 kada fetu.² Sistema saúde nian halo ona progresu durante tinan 10 nia laran hodi estebelese servisus báziku, maibé sei hakaas aan nafatin hodi presta servisus saúde ne'ebé vitál ba inan no labarik sira, familiar planeada, kobertura imunizasaun no tratamentu emerjénsia iha áreas remotas tebes no foho iha ne'ebé mak maioria populasaun hela ba. Taxas mortalidade inan no labarik nian ne'e tun daudaun maibé aas nafatin. Estimasaun ba taxa mortalidade labarik sira ho idade tinan lima ba kraik mak 64 kada 1,000 ne'ebé horik ho kondisaun moris.³ Kuaze porsentu 60 husi labarik sira idade tinan 5 ba kraik mak bo'ot labele (Kerdil/stunted) no porsentu 45 mak ho todan menus.⁴

¹ UNDP, Relatóriu Dezvoltimentu Umana 2013

² Diresaun Nasionál Estatística (DNE) Ministériu Finansa, Timor-Leste, no ICF Macro. 2010. Timor-Leste nia Levantamentu Demográfiku no Saúde tinan 2009-2010; Dili, Timor-Leste.

³ Ibid

⁴ Ibid

Timor-Leste hanesan sosiedade patriarkál ida ho normas sosiál forte ne'ebé dita knaar jéneru no práttikas kulturál sira ne'ebé dala barak rezulta iha dezigualdade jéneru. Uza medida ba igualdade jéneru nian ne'ebé dezenvolve husi ONU ba Relatóriu Dezenvolvimentu Umana nian, Timor-Leste ba daudaun ne'e okupa nível ida aas liu (indika dezigualdade jéneru ne'ebé aas) iha 111 husi nasaun 187. Índise Dezigualdade Jéneru [Gender Inequality Index] (GII) ONU nian ne'e kalkula husi akumulasaun dadus kona-ba saúde reprodutiva, partisipasaun polítika, nível edukasaun no partisipasaun iha forsa traballu nian. Timór nia GII aas tanba taxa mortalidade inan nian ne'ebé aas no diferensa entre partisipasaun forsa traballu mane no fetu nian. Klasifikasaun husi representasaun fetu nian iha Parlamentu ne'ebé relativamente aas (pursentu 38 husi deputadus mak fetu) maka mantein nafatin Timor-Leste husi klasifikasaun ne'ebé aas liután iha índise ne'e. Taxa ne'ebé aas husi representasaun nian ida-ne'e nudar rezultadu ida husi rekerementu legal ne'ebé ezije katak kada kandidatu tolu iha partidu nia lista eleitorál tenki iha fetu nain ida.

Práttikas produsaun agríkola ne'ebé ladi'ak ho rezultadu produsaun ki'ik no falta rendimentu hodi komplementa produsus lokal kontribui ona ba inseguransa alimentár no nutrisaun inadekuada iha Timor-Leste nia laran tomak. Populasaun besik porsentu 80 mak envolve aan iha agrikultura, peskas ka florestas. Tuir Índise Hamhlak Globál [Global Hunger Index] (GHI) tinan 2012 nian, prevalessénsia todan menus husi labarik sira idade tinan 5 ba kraik aas tebes iha Timor-Leste, hodi kontribui ba ninia klasifikasaun iha 73 husi nasaun 79 ho rendimentu ki'ik no médiu ne'ebé inkluidu iha índise ne'e. Taxa ne'e sa'e ona ba pursentu 45 husi pursentu 40 iha tinan 2001. Proporsaan husi ema sira ho todan menus iha populasaun laran aumenta ona husi pursentu 28 ba pursentu 31 entre GHI tinan 2001 no GHI tinan 2012. Tuir DHS tinan 2009-10 nian, Timor-Leste mós iha prevalessénsia ne'ebé aas liu datoluk iha mundu (58%) ba labarik sira ne'ebé bo'ot labele (kerdil/stunted). Tuir estimasaun katak kondisaun krekas nian iha pursentu 19 husi labarik sira idade tinan 5 ba kraik. Dadus DHS nian konfirma katak entre tinan 2003 no 2009 iha aumentu ida iha taxas bo'ot labele (kerdil/stunted), krekas, no todan menus nian.

Pobreza ne'e korrelasionadu ho lakunas signifikativu iha infraestrutúra, distinge husi rede rodoviaru nasionál ne'ebé ladi'ak; telekomunikasaun ne'ebé limitadu tebes (menus husi pursentu ida husi uma-kain sira mak iha asesu ba internet); portu úniku ida ne'ebé kontinuadaamente nakonu liu resik; no mós rede eletrisidade nian ida ne'ebé melloradu iha produsaun bruto iha fulan hirak foin lailais ne'e maibé fornese de'it eletrisidade ba ún-tersu husi uma-kain sira iha nasaun ne'e.⁵ Situasaun ida-ne'e agravadu ho faktu katak kapasidade umana nian afeta ona husi interrupsaun kontínua ba Timor-Leste nia sistema edukasaun. Apezarde melloria balun ne'ebé mak akontese daudaun iha sektór eduaksaun nian, pursentu 37 husi fetu sira no pursentu 30 husi mane sira mak nunca frekuenta eskola. Pursentu 70 resin husi populasaun mak funsinalmente analfabetu.⁶ Nasaun ne'e foin mak iha faze inisiál ba harii nasaun no dezenvolvimentu. Apezarde Timoroan sira-nia korajen no persisténsia atu kria instituisaun sira ne'ebé demokrátiku, dezafiu prinsipál dezenvolvimentu pelumenus ba tinan 5 tuirmai nian mak kapasidade umana no institusionál nian ne'ebé limitadu hodi dirije dezenvolvimentu.⁷

Falta iha kapasidade umana no institusionál nian kontribui ona ba maneira oinsá USAID/Timor-Leste aproxima Estratejia Kooperasaun Dezenvolve Nasaun (EKDN) nian ida-ne'e. Ida-ne'e subliña iha USAID/Timor-Leste nia Avaliasaun ba Demokrasia, Direitus Umanus no Governasaun:⁸ “Dezafius fundamental ba demokrasia no governasaun nian ne'e mak taxa pobreza nian ne'ebé aas nafatin no lakunas igualdade nian ne'ebé persistente. Benefisius husi aumenta iha despeza estadu nian, ne'ebé foti husi Fundu Petrolíferu, seidauk fo benefisiu ba sidadaun hotu ho maneira ida ne'ebé ekitativu, pelumenus

⁵ Governu dezenvolve daudaun sistema enerjia elétrika nasionál ida ho intensaun atu fornese asesu ba nasaun tomak. Governu atualmente subsidia servisus elétrikus.

⁶ Timor-Leste Nia Levantamentu Demográfiku no Saúde tinan 2009-2010; Dili, Timor-Leste.

⁷ USAID/Timor-Leste nia Kuadru Avaliasaun ba Risku Jestaun Finanseira Públiku: Faze 1 Avaliasaun Rápida, Novembru 7-18, 2011.

⁸ USAID/Timor-Leste nia Avaliasaun ba Demokrasia, Direitus Umanus no Governasaun, 30 Maiu 2012.

balun tanba kapasidade estadu nian atu alkansa ninia sidadaun sira tenki denzenvolve ba nafatin.”Timor-Leste nu’udár nasaun demokrátiku nurak ida ho ninia lideransa ida ne’ebé hatudu ona vontade política ba reforma—justamente nu’udár tipu parseiru ne’ebé mak Estados Unidos (EU) hakarak atu apoia. Investimentus EU nian inklui Inisiativas Prezidensiál tolu: Inisiativa Saúde Globál (Global Health Initiative/GHI), Futuru Alimentar (Feed the Future/FTF), no Mudansa Klimátika Globál (Global Climate Change/GCC). EKDN ida-ne’e enfatiza desenvolvimento kapasidade nu’udár tema integradu ba portofóliu hotu-hotu. Sem responde limitasaun fundamental husi kapasidade umanu no institucional, nasaun ne’e la bele halo progresu ne’ebé sustentavel hodi atinji ninia objetivu desenvolvimento.

1.1 Planu Estratéjiku Governu Timor-Leste

Liuhosi ninia Planu Estratéjiku Desenvolvimento tinan 2011-2030 (PED),⁹ Governu TL apresenta “vizaun ida ba tinan ruanulu nian ne’ebé refléta aspirasaun sira husi povu Timoroan nian atu kria nasaun ida ne’ebé prósperu no forte.” Nia aborda áreas prinsipál tolu: kapitál sosiál, desenvolvimento ekonómiku, no infraestrutura. Desenvolvimento kapitál sosiál nian inklui políticas atu hadi’ak edukasaun, saúde, inkluziun sosiál, ambiente, no mós kultura no patrimóniu. Desenvolvimento infraestrutura nian engloba konstrusaun, reparasaun no manutensaun ba estradas, pontes, instalasaun bee no saneamentu nian, portu, no hadi’ak telekomunikaun no eletrisidade. Iha relasaun ba desenvolvimento ekonómiku nian, partikularmente Governu TL buka atu hasa’e desenvolvimento rurál, liuhosi apoiu ba agrikultura, indústriá petróleu nian, turizmu, no investimentu sektór privadu. Fundamentu ba áreas prioritáriu hirak-ne’e nian mak kestaun transversal sira hanesan seguransa, jestaun finanseira públiku no governasaun di’ak. (boa governasaun). Alende ne’e, PED ezije atu halo investimentu boot iha tempu badak nia laran ba iha áreas rua ne’ebé konsideradu katak fundamentál liu ba nasaun ne’e nia desenvolvimento—infraestrutura no kapitál umana.

Estrutura Planu Estratéjiku Desenvolvimento Governu TL nian ba tinan 2011 - 2013

PED deskreve tranzisaun husi nasaun ne’e nia estrutura distritál atuál nian ba sistema munisípiu nian ida ne’ebé descentralizadu, ho implantasaun ba programa pilotu ida fazeada ne’ebé previstu ba tinan 2015. Iha preparasaun ba tranzisaun ida-ne’e, Governu TL lanxa tiha inisiativa barak atu denzenvolve kapasidade téknika iha nível lokál nian. Inisiativas hirak-ne’e inklui atividade atu kapasita administrasaun distritál nian ho knaar ida ne’ebé boot liu iha atividades desenvolvimento nian; nuentantu, rekursus finanseria no umanus lokál nian iha distritus hirak-ne’e nia laran sei limitadu nafatin. Nasaun ne’e nia konsellus suku 442 ne’e nu’udár órgaun eleitu nível komunitária nian sira ne’ebé fasilita servisus públiku lokál nian, mantein infraestrutura sosiál, no fasilita rezolusaun ba disputa. Sira la’os parte husi estrutura formál

⁹ Timor-Leste nia Planu Estratéjiku Desenvolvimento tinan 2011-2030.

governu nian; nuentantu, Governu TL prevee ona katak konsellus suco sei hala'o knaar boot ida iha prestasaun ba servisu governu lokál nian liu husi artikulasaun no representasaun ba preokupasaun komidade nian no transmite aspirasaun ne'ebé imporante ba administrasaun nian nune'e mós ba liñas ministeriál sira nia edifisius representante ne'ebé bazeia iha distritus. Iha adisaun ba estratéjia abranjente ida-ne'e, Governu TL nia liñas ministeriál barabarak mós dezenvolve ona planus tinan lima nian. USAID/Timor-Leste konsulta ona ho ministérius relevantes, ne'ebé sai alvo ba EKDN nian.

1.2 Koordenasaun Parseirus Dezenvolvimentu no Efikásia husi Ajudas nian

Timor-Leste xefia g7+ ne'ebé nu'udár forum globál ida ne'ebé representa estadus sira ne'ebé internasionalmente frájil no afetadu husi konfliktu. Lidera husi Governu TL nia Ministra Finansas, g7+ fornese plataforma ida ne'ebé nasaun ne'e mak sai na'in no dirije rasik hodi bolu atensaun ba dezafius úniku ne'ebé enfrenta husi estadus frájil no afeta husi konfliktu. Governu TL sai uma-na'in ba konferénsia internasionál ida kona-ba Ajenda Dezenvolvimentu Pós-2015 ne'ebé hala'o iha Dili iha fulan FEVEREIRU 2013. Rezultadus husi eventu ne'e integrada ba iha relatóriu husi ONU nia Painél Nivel Aas ba Sekretáriu Jerál ONU nian iha ajenda dezenvolvimentu globál nian liu tiha tinan 2015 – data alvu orijinál ba realizasaun Objetivus Dezenvolvimentu Miléniu (ODM). Doadór bilateral no multilaterál barak mak serbisu iha Timor-Leste. USAID atualmente implementa programas konjunta balun ho doadór sira seluk no sei ativamente buka atu hetan kolaborasaun iha aban-bainrua.

Parseria sektór privadu nian mós ezerse papel krexente iha USAID nia estratéjia dezenvolvimentu nian. Parseria ho ConocoPhillips iha Tinan Fiskál 2012 no 2013, posibilita estensaun atividade ortikultura nian ba komidade agrikultór barak liu tan. Relasionadu ho parseria ida-ne'e mak parseria ho grosistas no distribuidór lokál sira ne'ebé fasilita agrikultór sira-nia asesu ba forneseimentu inputs konfiavel ne'ebé difisil ba sira atu hetan, no fornese ligasaun direta ba merkadu lokál ba produsus ne'ebé iha valór aas. USAID sei habelar esforsu inisiál hirak-ne'e hodi estabelese relasaun no dada fundus husi Timor-Leste nia kompañias privadu nian.

USAID/Timor-Leste koordena ho ajensia sira seluk governu EU nian ne'ebé serbisu iha rai-laran, inklui Departamentu Estadu, Justisa, no Defeza. Ba futuru pervisivel, ró Navál EU nian sei vizita Timor-Leste tinan-tinan. USAID sei buka atu maksimiza benefisius husi rekursus ne'ebé ró ne'e nia pesoál médiku sira sei oferese, no garante katak rekursus hirak-ne'e aliñadu ho Ministériu Saúde (MdS) nia objetivus, hanesan haktuir ona iha Planu Estratéjiku Nasionál Sektór Saúde ba tinan 2011-2030. Iha parseria ho governu EU nia Ajénsia sira seluk permite fleksibilidade hodi responde ba pedidu ba assisténsia hirak ne'ebé la inklui iha area prinsipal no kbi'it financeiru USAID nian.

2 Enkuadramentu Rezultadu nian

Meta: Timor-Leste ida ne'ebé Prósperu, Saudável no Demokrátiku Liután

Ipóteze Dezenvolvimentu

Meta:

USAID/Timor-Leste nia meta ba períodu estratejia nian mak Timor-Leste ida ne'ebé prósperu, saudável no demokrátiku liután. Hasa'e Timor-Leste nia kapasidade ba dezenvolvimentu sei hasa'e nasaun ne'e nia kapasidade atu alkansa ninia objetivus dezenvolvimentu nian, inklui tempu naruk, hadia rendementu substantiva, rezultadus saúde nian, no práttikas demokrátiku. Realizasaun ba kapasidade dezenvolvimentu ne'ebé melloradu sei komprovalu husi ezekusaun melloradu ba orsamentu, perda reduzidu husi finansiamentu públiku nian ba korrupsaun, nivel aas husi koñesimentu iha áreas administrativu no area tékniku prinsipál, no prestasaun servisu públiku ne'ebé melloradu. Aprosimasaun ida-ne'e halo-tuir Deklarasaun Paris kona-ba Efikásia ba Ajudu nian,, "kapasidade atu planeia, jere, implementa, no konsidera rezultadus husi polítika no programa, mak fundamentál tebes hodi alkansa objetivu dezenvolvimentu nian."Wainhira nasaun ida iha kapasidade ba dezenvolvimentu, nia iha duni rekursu sufisiente ne'ebé disponível no bele koloka rekursus hirak-ne'e iha forma ida ne'ebé efikás no eficiente, no mós iha forma ida ne'ebé sustentável, hodi alkansa objetivu dezenvolvimentu nian.

Rezultadu Intermediáriu 1 (RI 1) ba Objetivu Dezenvolvimentu (Kreximentu Ekonómiku):

Kuandu USAID hadi'ak abilidade sidadaun Timor-Leste nian hodi envolve iha sektór privadu no hasa'e produtividade husi valór korrentes agrikultura nian, entaun ami sei tulun hodi aselera kreximentu ekonómiku inkluzivu. Kreximentu ekonómiku inkluzivu, konsekutivamente, hasa'e retornus ba atividade ekonómika iha forma ne'ebé sustentável no mós disponibilidade husi rekursus ba dezenvolvimentu. Sekuandu rekurus hirak-ne'e uza ho maneira ne'ebé prudente, nasaun ne'e bele reforsa ninia kapasidade umana no institucional nian ba dezenvolvimentu.

Rezultadu Intermediáriu 2 (RI 2) ba Objetivu Dezenvolvimentu (Saúde no Governasaun):

Haforsa kapasidade institusionál iha nível sentrá nian no desentralizasaun ba formasaun iha nível distritál, kombinadu ho supervizaun ho apoiu no akompañamentu, sei hasa'e pesoál saúde nia kumprimentu ba matadalan materna, neonatál, no familiar planeada nian. Melloramentus iha kapasidade individuál husi pesoál sistema saúde nian. kombinadu ho implementasaun melloradu ba prosedimentu operasionál padraun no protokolus, no melloria iha partisipasaun comunidade nian atende ba servisu saúde nian sei hametin liután MdS nia kapasidade atu presta servisu ne'ebé responsivu. Fortalese monitoramentu ba dadus xave MdS nian iha nível distritál sei tulun ekipa saúde iha nivel ida ne'e hodi atende comunidade sira-nia nesiedade ba tratamentu saúde no kapasita sira hodi planeia atividades bazeia ba nesiedade, lori ba uzu rekursu orsamental ne'ebé efisiene liután.

Asisténsia téknika ba instituisaun governu Timor-Leste nian iha nível nasional no distritál nian--atu desenvolve planeamentu estandardizadu no prosedimentus operasionál no mós mekanizmus supervizaun nian --sei permite Governu TL hodi bele implementa reformas polítika prinsipál sira ho efikás liután. Dezenvolvimentu kapasidade ba organizaun lokal sira, inklui konsellu suku, ONGs lokal no partidu polítiku sira sei hametin sira-nia kapasidade hodi atende ba sidadaun sira-nia nesiedades no mós hodi apoia sira-nia interasaun ho Governu TL nia instituisaun sira. Haberan kapasidade tantu instituisaun governamentál no naun-governamentál nian hodi envolve sosiedade sivil sei hadiak partisipasaun comunidade nian, prestasaun servisu, no akontabilidade iha nível lokal no nasional nian.

2.1 Meta: Timor-Leste ida ne'ebé Prósperu, Saudavel no Demokrátiku Liután

Atu USAID nia investmentus bele iha impaktu ida ba meta jerál husi Timor-Leste ida ne'ebé próspere, saudável no demokrátiku liután, fundamentál tebes katak Governu TL no doadór sira seluk komprometidu nafatin ba nasaun ne'e nia dezenvolvimentu. Realizasaun husi progresu hodi to ba meta nian, ezije katak Timor-Leste nia polisia no militar iha duni kapasidade atu mantein seguransa no estabilidade iha rai-laran tomak. Alende ne'e, Governu TL tenke halo progresu ne'ebé substansiál hodi hadi'ak infraestrutura báziku, inklui estrada, eletrisidade, bee, no komunikaun. Doadór sira seluk sei presiza atu kontinua hodi apoia nafatin Governu TL iha áreas xave, inklui haforsa kapasidade ministérius nasional sira, melloria ba edukasaun primária, reforma setór justisa, no hadi'ak planeamentu no jestaun orsamentu nian.

USAID sei fó apoiu ba pilár rua husi pilár tolu dezenvolvimentu nian ne'ebé Governu TL fiar katak tenki aborda duni hodi alkansa aspirasaun nasaun nian sira ba dezenvolvimentu. Pilár datoluk, dezenvolvimentu infraestrutura, ne'ebé nudar parte bo'ot liu aborda daudaun husi Governu TL no doadór sira seluk. USAID laiha rekursus iha Timor-Leste atu fo impaktu signifikativu ba pilár datoluk ne'e; maske nune, ami sei kontinua koordena ho projetus enjeñiria ne'ebé finansiadu husi Departamentu Defeza (DdD) EU nian iha áreas komunalidade nian hanesan renovasaun ba facilidades saúde no sentru komunitária sira.

2.2 **Objetivu Dezenvolvimentu: Haforsa Kapasidade Institusionál no Umana ba Dezenvolvimentu hodi Hadi'ak Sidadaun Timor-Leste sira-nia Moris**

Kestaun dezenvolvimentu nian ne'ebé premente liu iha Timor-Leste agora daudaun no mós tinan lima oin-mai mak atu alkansa kapasidade nesesáriu hodi implementa PED no presta servisu públiku nian iha forma ne'ebé efikás no efisiente. Vontade polítika nian eziste duni iha Governu TL nia laran hodi realiza objetivus dezenvolvimentu nian no hadi'ak governasaun. Avaliasaun ida husi Banku Mundiál nia envolvimentu iha Timor-Leste husi tinan 2000-2010 realsa neseidade atu harii Timor-Leste nia kapasidade ba dezenvolvimentu, hodi sita “kapasidade institusionál ne'ebé laiha balansu no fraku, nune'e mós eskaséz iha kompeténsias iha rai-laran.”¹⁰ Iha fulan Janeiru 2012, ekipa ekonomista USAID nian hala'o estudu diagnóstika ida ba kreximentu nian¹¹ ne'ebé esplora strangimento sira ba kreximentu iha Timor-Leste no identifika impedimentus prinsipál ba kreximentu ekonómiku iha setór hotu-hotu. Estudu ne'e identifika kapitál umana nu'udár konstranjimentu ida ne'ebé kesi metin ho kreximentu iha Timor-Leste, lori ekipa ne'e atu esplora kestaun balun ne'ebé afeta direktamente forsa traballu no kapasidade populasaun Timoroan sira-nia atu masimiza sira-nia dezenvolvimentu. Estudu ne'e konklui katak malnutrisaun, no jeralmente liu, problema saúde nian, sei sai nafatin nudar impedimentu boot ida ba realizasaun edukasionál no produtividade traballu nian.

USAID sei fô apoiu ba Governu TL atu haberan ninia kapasidade ba dezenvolvimentu. Ida-ne'e signifika katak USAID sei la buka atu haberan kapasidade ba ninia an rasik maibé ho propóritu deklaradu atu tulun Governu TL hodi alkansa ninia objetivus dezenvolvimentu nian. USAID sei foka ba dezenvolvimentu kapasidade nu'udár prosesu ida hodi kapasita ajentes lokál sira hodi muda karákte sira ne'ebé restrinjente, ka aumenta hirak ne'ebé favorável, hodi avansa ho reformas no objetivus dezenvolvimentu nian. Intervensaun sira ba dezenvolvimentu kapasidade nian sei dirije ba aumentu iha rekursus ne'ebé disponível ba dezenvolvimentu, hanesan finansas, rekursus umanus, teknolojia, no infraestrutúra. Konsektivamente, aumentu iha disponibilidade no utilizaun di'ak ba rekursus hirak-ne'e sei hasa'e kualidade moris ba Timoroan sira.¹²

2.3 **Rezultadu Intermediáriu (RI) 1: Kreximentu Ekonómiku Inkluzivu Aseleradu iha Sektór Agríkola**

IR1 *Kreximentu Ekonómiku Inkluzivu Aseleradu iha Sektór Agríkola* sei foka ba atu hamenus pobreza iha forma ne'ebé sustentável no fahe benefisius ne'ebé mai husi kreximentu ekonómiku atraves divizaun jéneru, no urbana-rurál nian. RI ida-ne'e inklui sub-RI rua: kapasidade sidadaun Timor-Leste nian melloradu hodi envolve an iha setór privadu (Sub-RI 1.1), no aumentu iha produtividade ba korrentes valór agríkola ne'ebé selesionadu (Sub-RI 1.2). Rezultadus ba RI 1 sei alkansa liu husi hasa'e kapasidade Timoroan sira-niaatu envolve iha sektór privadu no liu husi hasa'e produtividade iha korrentes valór (*value chain*) ne'ebé selesionadu. To'o ohin loraun, USAID nia investimentus sektór privadu nian kuaze foka eskuzivamente ona ba iha sektór agrikultura—setór ne'ebé mak ema barak haree nu'udár xave hodi hamenus hamlhak no kiak iha rai-laran. USAID nia envolvimentu hodi apoia agrikultór sira atu abastese

¹⁰ IEG (Grupu Avaliasaun Independente). 2011. Avaliasaun ba Programa Rejionál Timor-Leste, 2000-2010. Washington, DC: Grupu Avaliasaun Independente, Banku Mundiál Group.

¹¹ USAID/Timor-Leste Diagnóstiku ba Kreximentu: Avaliasaun Ida ba Restrisaun sira Ligadu ba Kreximentu, 2012.

¹² Kuadru Rezultadus Dezenvolvimentu Kapasidade: Abordajen ba aprendizajen nian ida ne'ebé estrátjiku no orientadu ba rezultadus ba Dezenvolvimentu kapasidade nian, Banku Mundiál, Juñu 2009.

merkadu doméstika nian ho modo ne'ebé fresku provadu ona nu'udár modelu ida ne'ebé hetan duni susesu, no dadus hatudu katak iha ezijénsia boot ne'ebé la atendida.¹³

Nasaun ne'e predominantemente nu'udár ekonomia ida ne'ebé bazeia ba agrikultura --ho maizumenus porsentu 77 husi populasaun moris no serbisu iha sektór ida-ne'e. Agrikultura sei kompostu básikamente ba agrikultura subsisténsia ho asesu limitadu ba inputs, koñesimentu téknika, no ligasaun merkadu nian. Iha dependénsia ne'ebé bo'ot tebes ba iha práttikas agrikultura tradisionál nian hanesan lere no sunu rai hodi halo to'os (liuliu batar), kuda hare iha rai-tetuk (tantu hein ba udan-been no mós ho irrigasaun), to'os doméstika nian, produsus ai-laran nian ne'ebé kollidu (inklui sukaer, kamii, no ai-sunu) no produsaun pekuária. Rendimentus husi produsus prinsipál sira ne'e sempre ki'ik nafatin tuir normas internasionál nian, no Timor-Leste ba daudaun ne'e enfrenta défise signifikativu ida iha ia-han nian ne'ebé projetadu atu dura to'o tinan 2020, iha mínimu.¹⁴

Ekipa ekonomista USAID nian foin lailais ne'e identifika agrikultura nu'udár área transversal ida ho poténsia prazu badak nian hodi alkansa kreximentu ekonómiku baze alargada iha Timor-Leste,¹⁵ no Governu TL nia Ministériu Agrikultura no Peskas (MAP) identifika agrikultura nu'udár setór prioritáriu ida hanesan artikuladu liuhosi PED.¹⁶ Alende ne'e, Misaun ne'e kompleta ona avaliasaun ida interajénsia no kruza sektoriál iha fulan Abril 2013¹⁷ atu serbí nu'udár baze ba dezeñu projetu ida ne'ebé sei buka atu integra investmentus Futuru Alimentar (FTF), Adaptasaun Mudansa Klimárika Globál (A-MKG) no Redusaun Risku Dezastre (RRD) nian ho objetivu atu suporta subsisténsia sustentável no reziliente. Ekipa avaliasaun nian esplora opsaun sira ba programasaun nia iha sektór agrikultura, turizmu, jestaun rekursus naturais no ambiente. Análize ne'e rezulta iha rekomendasaun katak ortikultura nu'udár área ne'ebé di'ak liu ba programasaun aban-bainrua nian no fornese opsaun ne'ebé promisoro liu hodi alkansa kreximentu ekonómiku inkluzivu iha tempu badak nia laran. Reálsá konkluzau sira husi avaliasaun ba USAID nia Projetu Konsolida Rekuperasaun Kooperativa no Agro-negósiu (COCAR),¹⁸ ekipa avaliasaun nian konklui katak USAID nia serbisu durante dékada rua ikus ne'e iha sektór kafé nian hetan ona susesu, no lukrus apoia modelu negósiu ida sustentável.

Sei sukat ninia impaktu iha nível nasional nian, hodi tau iha konta esforsus kombinadus husi parserius barabarak, importante liu hotu mak Governu TL rasik. Investmentus iha A-MKG (GCC-A) nian mós sei apoia kreximentu ekonómiku sustentável. Implementasaun ba respostas adaptasaun práttika ba ameasas ambientál nian ne'e nu'udár elementu importante ida ba mitigasaun risku, hodi garante subsisténsia no saúde husi populasaun alvu sira no mós sustentabilidade husi investmentus dezenvolvimentu nian sira iha pasadu, atuál no aban-bainrua nian. “Alende ne'e, integrasaun ba intervensaun sira mudansa klimátika no agrikultura nian bele poupa agrikultór sira-nia kustus ba irrigasaun no fertilizante, redús lere rai, no hadi'ak produtividade no efisiénsia liu hosi enerjia produsaun iha to'os.”¹⁹

Ho matan ida haree ba estabelese meus subsisténsia ne'ebé reziliente, USAID/Timor-Leste sei integra programasaun A-MKG no RRD nian hodi apoia agrikultura ne'ebé intelijente ba klima no sensível ba nutrisaun. Atividades inkluidu iha RI 1 ne'e bele inklui mekanizmu aguenta nian (coping) ne'ebé diak liu hodi bele rekupera husi xokes. Hanesan kontornu ona iha matadalan FTF nian, aumentu iha

¹³ Avaliasaun Ida kona-ba Komunitades Dezenvolvimentu liuhosi Agrikultura Intensivu (DOCIA)/Projetu Dezenvolve Agricultura Comunitaria (DAC), USAID, Juñu 2012

¹⁴ USAID/Timor-Leste Diagnóstiku ba Kreximentu: Avaliasaun Ida ba Restrisaun sira Ligadu ba Kreximentu, 2012.

¹⁵ Ibid

¹⁶ Timor-Leste nia Planu Estratéjiku Dezenvolvimentu tinan 2011-2030.

¹⁷ Asepera Kreximentu Ekonómiku Inkluzivu iha Timor-Leste: Avaliasaun Ida ba Oportunidades ba Kreximentu Ekonómiku Inkluzivu iha Timor-Leste, USAID, Abril 2013.

¹⁸ Avaliasaun Dezempeñu Médiu-Prazu husi USAID/Timor-Leste Projetu Konsolida Rekuperasaun Kooperativa no Agrinegósiu (COCAR), Mendez England and Associates, USAID, Marsu 2013.

¹⁹ USAID Nia Estratéjia Mudansa Klimátika no Dezenvolvimentu, Janeiru 2012.

produtividade nian ne'e bele dirije husi aumentu iha asesu ba produsus agríkola no koñesimentu téknika, apoia uzu efikás ba rai, hadi'ak jestaun ba rekursu Naturais, no dezenvolve produsus no teknolojias ne'ebé adaptadu ba kondisaun lokál sira. Alende ne'e, intervensaun sira ne'ebé buka atu hametin direitos propriedade ba rai nian no rikusoin produtivu sira seluk sei tulun hodi promove investimentu no utilizaun sustentável ba rekursu. Sistema rai nian ne'ebé garante direitos ne'ebé forte no klaru kria insentivus hodi hasa'e produtividade no jere di'ak liután rikusoin natureza nian hodi otimiza oportunidades ekonómiku.

Hodi konsidera opsaun sira ba programasaun nian, Misaun ne'e rekoñese importánsia atu utiliza fontes finansiametu nian iha forma ne'ebé efikás hodi alkansa objetivu komún ida. Iha sektór tolu ne'e nia laran, iha áreas significativas ba sobrepozisaun nian. Abordajen integradu ida ba programasaun ne'e sei maximiza impaktu husi fontes finansiametu hirak-ne'e no aborda preokupasaun xave sira ba sustentabilidade nian. Tanba Misaun ne'e nia énfaze ba A-MKG no RRD, abordajen atu dezeña no implementa atividades agrikultura nian sei uza modalidade ida ba basia hidrográfika ka paizajen nian. Desizaun kona-ba asaun sira ne'ebé mak tenki ezejuta no kolokasaun ba intervensaun projetu nian tenki refleta impaktus husi asaun hirak-ne'e nian iha basia hidrográfiku ida determinada. Ideálmente, desizaun hirak-ne'e tenke halo iha ámbitu ba estrutura desizaun komunitária nian ida. Komunitade lokál sira tenki envolvidu iha mapeamentu ba risku no poténsia ba degradasaun ambientál iha atividades projetu nian. Formasaun ba grupus uzuáriu komunitária nian ba prátika di'ak ba jestaun rai no bee nian sei proteje rekursus hirak-ne'e no kontribui ba estratejia integradu ida ba jestaun basia hidrográfiku nian. Perspetiva ida ba basia hidrográfiku nian bele sai hanesan tema dominante ida iha kualkér programasaun EG nian. Jestaun adekua ba basia hidrográfiku nian bele fó reziliénsia ba mudansa klimatika, hasa'e produtividade agríkola, no mós proteje no conserva rekursus naturais.

Se bainhira oportunidades hirak-ne'e identifikadu iha sektór ekonómiku seluk iha ne'ebé mak USAID iha vantajen komparativu ida, no mós disponibilidade fundus nian, Misaun ne'e sei prontu nafatin atu responde, hodi tau iha konsiderasaun katak nesiedade ba programasaun ne'e atu demonstra poténsia hodi hasa'e kapasidade ba dezenvolvimentu liu husi hasa'e rendimentus no hadi'ak kondisaun nutrisional nian. Programasaun iha ámbitu ba RI 1 nian ne'e sei abranje ba agrikultura, A-MKG (GCC-A), no atividades kompetitividade setór privadu nian. Esforsus hirak-ne'e sei aproveita oportunidades hodi responde ba subnutrisaun no inseguransa alimentár nian, ne'ebé mak sai nu'udár dezafius boot ba dezenvolvimentu no kontinua hodi impede progresu iha sentidu atu hadi'ak dezenvolvimentu ekonómiku. Lisaun sira ne'ebé aprende ona husi atividade ortikultura iha pasadu no agora demonstra ona katak produsaun modo ne'ebé alargadu aumenta rendimentu no fo asesu ba uma kain sira atu sosa ai-han. Produsaun bo'ot ba modo moos aumenta disponibilidade ai-han ne'ebé nutritivu. Treinamentu nutrisaun ba pesoál saúde sira no treinamentu habilidades moris nian konaba edukasaun nutrisaun, preparasaun ba ai-han, fase liman, no depózi no purifikasaun bee ne'ebé própriu bele tulun saúde ne'ebé di'ak no utilizaun ba ai-han, no foku ida ba iha reziliénsia nian ne'e promove estabilidade. Iha mós oportunidades hodi maximiza benefisius husi programasaun A-MKG (GCC-A) ne'e --USAID/Timor-Leste nia esforsus bele refleta ba OFDA nia esforsus iha konservasau agrikultura, armazenamentu ba fini, no mós jestaun risku dezastre bazeadu iha comunidade.

Feto sira sei sai hanesan forsa prinsipal ida ba realizaun aumentu iha kreximentu ekonómiku ne'ebé dezejadu. Hakbiit fetu sira atu sai ekonómikamente ativu liután iha sira-nia comunidades sei sai foku ida husi estratejia ida-ne'e. USAID nia avaliasaun iha tinan 2013 kona-ba oportunidades kreximentu ekonómiku nian²⁰ deskobre katak fetu sira nu'udár kontribuyente significativu ba tomada desizaun iha nível uma-kain no sira nu'udár partisipantes ativu iha grupus comunidade nian, inklui asosiasaun poupança, grupus saúde, no kooperativas ba artesanatu no agrikultura nian. Feto sira iha tendénsia atu influencia ka mezmú kontrola jestaun finanseira uma-laran nian, no iha possibilidades ba fetu sira iha

²⁰Aselera Kreximentu Ekonómiku Inkluzivu iha Timor-Leste: Avaliasaun ba Oportunidades ba Kreximentu Ekonómiku Inkluzivu iha Timor-Leste, USAID, Abril 2013.

merkadas emerjente nia laran. Alende ne'e, mikro-empresas barak mak lidera husi feto sira. Diskusaun grupu foku durante avaliasaun ne'e konsistentemente hatudu katak feto sira administra finansas uma-laran nian ho maioria husi desizaun finanseira uma-laran nian ne'e halo tuir konsensu.²¹

Hanesan nota ona iha avaliasaun resente ba kreximentu ekonómiku, “feto sira enfrenta duni dezafius barak hodi partisipa iha kreximentu ekonómiku, inklui rendimentu ki'ik no oportunidades empregu nian ne'ebé uitoan liu kompara ho mane sira, menus partisipasaun iha prosesu planeamentu komunitária, violénsia bazeia ba jéneru, taxa natalidade nian ida ne'ebé aas, no falta iha asesu ba edukasaun.”²² Misaun ne'e sei aborda maioria husi barreiras hirak-ne'e liu husi ninia serbisu komplementár RI 2 ne'ebé foka ba iha atividades saúde no governasaun. Estudus hatudu katak bainhira rendimentu ne'ebé manán ne'e mak kontroladu husi feto sira, entaun provavelmente osan ne'e sei gasta ba hahán no labarik sira-nia nesesidades, fo benefisiu ba uma-laran tomak. USAID nia avaliasaun resente kona-ba Projetu COCAR nian deskobre katak 71% husi feto sira no 59% husi mane sira hatudu katak se bainhira sira bele hetan rendimentu adisionál, sira-nia prioridade primeiru mak atu uza osan ne'e hodi selu oan sira-nia propinas eskolár nian. Hasa'e feto sira-nia partisipasaun iha atividades ekonómika ne'e iha esperansa katak sei hakbi'it feto sira, nune'e mós kontribui ba saúde uma-laran no kondisaun nutrisiónál.

Foku Jeográfiku:

Antesipa katak USAID nia serbisu tuir RI 1 sei konsentra ba to'o distritu lima husi distritu 13 iha Timor-Leste, forma zona influénsia ida iha ne'ebé mak atividades sei konsentradu atu hasa'e impaktu. Abordajen ida ho tipu-korredór nian sei permite sasán no prestadór servisu sira atu bele muda fasilmente ba no husi merkadu sira durante faze sira produsaun no konsumu husi korrente valór agríkola nian. Kritériu hodi selesiona zona influénsia nian ne'e inklui sustentabilidade ba produsaun ortikultura, asesu sustentável ba bee, densidade populasaun, nível deznutrisaun, no medidas pobreza no vulnerabilidade nian sira seluk.

Sub-Rezultadu Intermediáriu 1.1: Kapasidade Melloradu husi Sidadaun Timor-Leste nian hodi Envolve iha Sektór Privadu

Ema ida-idak nia abilidade ne'e determinadu husi podér ka kapasidade atu atua --fizikamente, mentálmente, legalmente, no finanseiramente. Iha sub-RI ida-ne'e nia okos, USAID sei buka atu hadi'ak kondisaun individuál no ambientál sira ne'ebé satan-netik Timoroan sira-nia envolvimentu iha setór privadu. Abilidade sidadaun Timor-Leste nian atu envolve iha setór privadu sei melloradu liu husi habelar asesu ba informasaun merkaduria, haberan kompeténsia iha áreas crítica, kria ambiente política ida ne'ebé favorável ba kreximentu setór privadu nian, no apoia kondisaun saúde melloradu liu husi hametin ligasaun entre rezultadus agrikultura no nutrisaun nian. Ho foku ida ba estabese meus subsisténsia ne'ebé reziliente, USAID sei buka atu integra A-MKG (GCC-A) no RRD (DRR) programasaun ne'e hodi apoia agrikultura ne'ebé intelijente ba klima no sensível ba nutrisaun.

USAID sei esplora poténsia hodi habelar formasaun téknika, finanseira, komersializasaun no jestaun nian ba uma-kain no comunidade sira liu husi atividades ne'ebé dezeña atu apoia partisipasaun iha korrentes valór (value-chain) ne'ebé kompetetivu. Alende ne'e, intervensaun sira sei esforsa atu kontinua apoiu hodi hametin direitos propriedade ba rai liu husi serbisu hamutuk ho Ministériu Justisa hodi haberan kapasidade institucionál husi Diresaun Nasionál ba Rai, Propriedade no Servisus Kadastrais (DNTPSC).

Sub-RI ida-ne'e responde ba konstranjimentu sira ba asesu no partisipasaun iha sektór privadu nian iha nível individuál no uma-kain nian. Ho abordajen agrikultura ida sensível ba nutrisaun ne'ebé inklui

²¹ Avaliasaun Dezempeñu Médiu-Prazu husi USAID/Timor-Leste Projetu Konsolida Rekuperasaun Kooperativa no Agrinegósio (COCAR), Mendez England and Associates, USAID, Marsu 2013.

²² Aselera Kreximentu Ekonómiku Inkluzivu iha Timor-Leste: Avaliasaun ba Oportunidades ba Kreximentu Ekonómiku Inkluzivu iha Timor-Leste, USAID, Abril 2013.

edukasaun ba nutrisaun, programasaun ne'e sei tulun hodi responde ba preokupasaun saude sira relacionadu ho jenêru ba mortalidade inan nian hanesan anemia. Prevalensia anemia nian ne'e aas tebes tantu iha labarik no mós fetu sira iha Timor-Leste -- pursentu 28 husi fetu sira ne'ebé ho isin-rua no pursentu 38 husi labarik sira idade tinan 5 ba kraik mak iha moras anemia.²³

Sub-Rezultadu Intermediáriu 1.2: Aumentu iha Produtividade ba Korrentes Valór Agríkola ne'ebé Selesionadu

Intervensaun sira iha Sub-RI ida-ne'e nia okos sei buka atu hadi'ak asesu ba produsos agríkola no koñesimentu téknika, apoia uzu efikas ba rai, hadi'ak jestaun ba rekursus naturais, no dezenvolve produsos no teknolojias ne'ebé adaptadu ba kondisaun lokál sira. Iha ámbitu ba estratejia anteriór nian, USAID hahú investe ba iha inisiativa ortikultura ida hodi kompete ho produsos ne'ebé importadu husi Singapura no nasaun sira seluk. Produsos ne'ebé kuda lokalmente ne'e fa'an iha Dili, liu-liu ba restaurantes no supermerkadu sira. Inisiativa ne'e envolve korrente valór nian tomak, no dadus projetu nian hatudu katak atividades rezulta ona iha aumentu significativu ida ba rendementu finanseiru produtór sira nian. Konxiensia nasional kona-ba susesu ida-ne'e enkoraja investimentu setór privadu nian. Parseria ne'e ajuda asigura sustentabilidade liu husi ligasaun agrikultor sira hodi assesu ba inputs ne'ebé presiza no ezijensia ne'ebé estavel.

USAID antesipa atu apoia esforsus iha produsaun kompetitivu ba produsos ne'ebé mak fo oportunidades atu hasa'e rendimentu no hadi'ak kondisaun nutrisaun nian. Sub-RI2 sei foka ba disponibilidade no qualidade husi servisu ne'ebé nesesáriu hodi liga no suporta atividades korrente valór (value chain) nian ne'ebé produtivu husi nível produtór primária nian ba to'o iha uzuáriu ikus nian.

2.4 Rezultadu Intermediáriu 2: Aumentu iha Kapasidade hodi Presta Servisu Responsivu iha Nivel sira Nasionál no Sub-Nasionál nian

RI 2 *Aumentu iha Kapasidade hodi Presta Servisu Responsivu iha Nivel Nasionál no Sub-Nasionál nian* sei foka ba hasa'e kapasidade husi insituisaun lokál sira xave nian hodi presta servisu sira ho efikas hodi responde ba sidadaun sira-nia nesesidades. RI ida-ne'e inklui sub-RI tolu: implementasaun melloradu ba governu nia política no programa sira (Sub-RI 2.1), instituisaun sira fortalesidu (Sub-RI 2.2), no aumentu iha partisipasaun comunidade no sidadaun sira nian (Sub-RI 2.3). Kapasidade melloradu ba organizaun xave sira iha nível sira nasional no sub-nasionál nian, hanesan Ministeriu da Saúde (MdS), Ministeriu Justisa (MJ), Ministeriu Agrikultura no Peska (MAP), Ministeriu Komérsiu, Indústria no Ambiente (MKI), facilidades saude lokál, no konsellus suku (instituisaun sira governu lokál nian) sei kontribui ba realizasaun Objetivu Dezenvolvimentu, *Kapasidade Institusionál no Umana ba Dezenvolvimentu nian sai Metin hodi Hadi'ak Sidadaun Timor-Leste sira-nia Moris*.

USAID sei fó apoia ba Governu TL nia PED, foka ba iha desentralizasaun prestasaun servisu nian ba instituisaun sira nível lokál nian. USAID nia Avaliasaun kona-ba Demokrasia, Direitus Umanus no Governasaun iha tinan 2012 deskobre katak nível kapasidade husi instituisaun governu nian ne'e nu'udár restrisaun prinsipál ida ba implementasaun efetiva ba governu lokál ne'ebé desentralizadu. "kestaun xave ida mak katak dezenvolve kapasidade suficiente iha nível munisípiu ne'ebé propoin ona hodi bele halao governasaun lokál ho efikas."USAID sei fó apoia ba Governu TL nia esforsus hodi kapasita liñas ministeriál no ajénsia administrativas hodi hala'o sira-nia mandatus públiku hodi fornese servisu bázikus balun, inklui prestasaun ba tratamentu saude, mantein estadu de direitu, no garante nain ba rai. Iha sektor saude nian, USAID sei oferece intervensaun sira hanesan hafó apoia tékniku ba MdS kona-ba implementasaun ba Planu Estratéjiku Nasionál Saude nian ba tinan 2011 - 2030. Apoia ida-ne'e bele foka ba fortalesimentu ba sistema saude inan, neonatal no labarik nian, ho énfaze partikulár ida atu ajuda

²³Timor-Leste Nia Levantamentu Demográfiku no Saude tinan 2009-10.

komité saúde nível distritál sira atu prepara ba, no suporta descentralizasaun ba servisu saúde nian. USAID mós sei preparadu atu apoia MJ nia institucionalizasaun reformas nain ba rai nian.

Iha nível distritu, sub-distritu no suku nian, USAID sei fó apoiu ba desenvolvimentu kapasidade ba prestadór servisu sira husi governu lokál no naun-governamentál nian iha áreas kona-ba saúde, estadu de direitu, no governasaun lokál. USAID nia projetus sei la fornese prestasaun servisu direta, maibé sei fasilita instituisaun lokál sira ho enkuadramentu ne'ebé melloradu, rekursus umanus, no kapasidade téknika iha área sira ne'ebé nesesáriu hodi implementa Governu TL nia PED ho efetivu. Atividades relasionadu ho saúde no governasaun nian iha âmbito ba RI 2 nian ne'e sei implementa iha aliñamentu ho Ajénsia nia inisiativas no prioridades, inklui Inisiativa Saúde Globál, Hakotu Mortalidade Labarik no Inan nian ne'ebé Evitável, no Planu Asaun Nasionál kona-ba Feto, Pás, no Seguransa. Atividades relasionadu ho Feto, Pás, no Seguransa sei foka ba haberan kapasidade líder feto sira atu partisipa iha governasaun demokrátiku.

Violénsia Bazeia ba Jéneru (VBJ) mós sei sai nafatin Timor-Leste nia dezafius ida ne'ebé presionante liu hotu. Sondazem Demografika Saúde (DHS) tinan 2009-2010 nian hetan katak 38% husi feto Timoroan hotu-hotu sofre ona violénsia fiziku dezde idade tinan 15.²⁴ Estudu resente ida hatudu katak pursentu 75 husi líder komunitária sira husi suco rua iha Dili sita violénsia iha uma laran aas nu'udár forma violénsia ne'ebé komún liu hotu iha sira-nia comunidades, maibé katak sensibilidade kona-ba, no asesu ba Servisu relasionadu ho VBJ nian limitadu teb-tebes entre membrus comunidade nian.²⁵ Atividades pasadu ne'ebé finansiadu husi USAID ajuda ona hodi hasa'e sensibilidade kona-ba VBJ nu'udár problema ida no hasa'e koñesimentu kona-ba servisu ne'ebé disponível ba vítimas VBJ nian. USAID planeia atu kontinua hodi responde ba VBJ liu husi hasae kbiit Governu TL no organizasaun naun-governamentál nian ne'ebé presta servisu ba vítimas, no hasa'e sensibilidade kona-ba Asuntu sira relasionadu ho VJB. USAID sei kontinua koordena ho DOJ nia Rezidente Asesor Legál hodi masimiza EU nia kontribuisaun iha área ida-ne'e.

Foku Jeográfiku:

USAID nia serbisu iha âmbito ba RI 2 ne'e sei enfatiza koordenasaun entre programas saúde no governasaun nian, partikularmente hirak ne'ebé relasionadu ho fortalecimento konsellu suku nian. Atividades saúde no governasaun nian ne'e sei buka atu foka ba distritu enklave Oecusse, ne'ebé hamutuk ho distritu seluk ne'ebé ho indikator desenvolvimentu k'ik liu²⁶ no jeográficamente izoladu husi restante nasaun ne'e. Atividades demokrasia no governasaun nian ne'e sei sai konsentra iha áreas tolu ne'ebé mak ihaona Tribunál Distritál (Baucau, Oecusse no Covalima), no, potencialmente, distritus adisionál rua ne'ebé sei determinadu. Distritus adisionál hirak-ne'e provavelmente sei koinside ho áreas foku ba USAID nia projetu saúde ne'ebé iha andamentu, ne'ebé selesionadu bazeia ba konsultasaun ho MdS.

Sub-Rezultadu Intermediáriu 2.1: Melloria iha Implementasaun ba Governu TL nia Polítikas no Programas hodi Oferece Servisu Públiku ne'ebé Prinsipál

Iha tinan hirak ikus ne'e Governu TL halo ona progresu hodi rezolve ba dezafius ne'ebé envolvidu iha operacionalizasaun efikás ba prestasaun servisu públiku nian, inklui obstáculus iha rekursus umanus no finanseira nian. USAID nia asisténsia tuir Sub-RI 2.1 *Melloria iha Implementasaun ba Governu TL nia Polítikas no Programas hodi Oferece Servisu Públiku ne'ebé Prinsipál* sei aumenta efikásia no efisiénsia globál husi instituisaun governu nian sira ne'ebé responsável ba servisu hirak-ne'e.

²⁴ Diresaun Nasionál Estatística (DNE) Ministériu Finansa, Timor-Leste, no ICF Macro. 2010. Timor-Leste Nia Levantamentu Demográfiku no Saúde tinan 2009-10. Dili, Timor-Leste.

²⁵ Rekomendasaun Polítika Ba Futuru/For the Future, Vol. 1, FEVEREIRU 2013

²⁶ Diresaun Nasionál Estatística, Ministériu Finansa. Abstratu Final, Timor-Leste Nia Levantamentu ba Padraun Moris tinan 2007; JULLU 2008.

Instituisaun destinadu sei inklui MdS, MJ, Provedoria Direitus Umanus no Justisa (PDHJ), no Tribunál Distritál sira.

USAID nia apoiu ba reformas institusionál sei buka atu fasilita liñas ministeriál, ajénsias governu no órgaun administrasaun lokál sira ho polítika, sistemas prosesuál no protokolu melloradu ne'ebé nesesáriu hodi implementa didi'ak governasaun descentralizadu no prestasaun servisu saúde nian. Espera katak nesesidades hirak-ne'e sei aumenta, partikularmente entre prestadór servisu sira iha nível lokál nian wainhira Governu TL hahú implementasaun ba ninia *Programa atu Acelera Dezenvolvimentu Suku* nian iha tinan 2013 nia rohan. Programa governu nian ida-ne'e sei buka atu fornese subsídiu diretamente ba konsellus suku ne'ebé hafoin sei uza fundus ne'e hodi implementa projetus dezenvolvimentu komunitária nian. Apoiu USAID nian sei haforsa kapasidade institusionál no téknika nian hodi presta servisu ba konstituante prinsipal sira iha nível nasionál, distritu no suku nian. Purezemplu, USAID bele fó apoiu ba descentralizasaun prestasaun servisu saúde liu husi fortalesimentu ba grupu traballu tékniku saúde distritál nian, ajuda hodi hadi'ak sira-nia ligasaun ho saúde komunitária no konsellus suku no mós hakbi'it sira-nia kapasidade atu halibur no analiza dados. Kapasitasaun iha áreas hirak-ne'e sei tulun grupu traballu distritál sira atu halo desizaun sira ne'ebé bazeia ba evidénsia iha segmentasaun ba servisu saúde nian, inklui alokasaun ba pesoál, hodi nune'e hasa'e sira-nia kapasidade atu atende ba comunidade lokál sira-nia nesesidades ba kuidadus saúde.

Sub-Rezultadu Intermediáriu 2.2: Instituisaun sira Sub-Nasionál nian Fortalesidu hodi Responde ba Prioridades Sidadaun nian

Governu TL nia PED deskreve tranzisaun husi nasaun ne'e nia estrutura distritál atuál nian ba iha sistema munisípius descentralizadu, ho plantasaun ba programa pilotu ida fazeadu ne'ebé previstu ba tinan 2015. Iha preparasaun ba tranzisaun ida-ne'e, Governu TL halo ona lansamentu ba inisiativas bar-barak hodi dezenvolve kapasidade téknikas iha nivel lokál nian. Inisiativas hirak-ne'e inklui kriaun no implementasaun ba Planus Dezenvolvimentu Lokál no Pakote Referendu ida ne'ebé dezeńha atu kapasidade comunidade sira ho knaar ida boot liu ba iha atividades dezenvolvimentu nian. Planus Dezenvolvimentu Lokál nian ne'e sei implementa husi konsellus suku, ne'ebé nu'udár órgaun governasaun lokál kuaze-governamentál nian ne'ebé lá'os parte husi sistema governu formál nian. Iha setór sira saúde, demokrasia no governasaun nian, asisténsia USAID nian sei reforsa knaar konsellus suku hirak-ne'e nian iha distritu 5 husi distritu 13 iha Timor-Leste, hodi nune'e sira bele representa di'ak liután sidadaun sira nia interese no bele koordena prestasaun ba servisu sira iha forma ne'ebé efikás liu ho gabinetes ministeriál lokál nian sira. Avaliasaun finál ba USAID nia projetu Apoiu ba Governasaun Lokál, Eleisaun no Sosiedade Sivil nian ba tinan 2008 – 2011 deskobre katak apoiu ba dezenvolvimentu konsellu suku nian ne'e nu'udár nesesidade ida ne'ebé konstante, liu-liu tanba Timor-Leste hakat daudaun ba governu descentralizadu.²⁷Husi tinan 2013 to'o 2018, descentralizasaun boot sei transforma relasaun entre konsellus suku, liñas ministeriál no sidadaun sira no kria relasaun foun.

USAID mós planeia atu hametin organizasaun asisténsia legál nian sira ne'ebé presta servisu ba comunidades barak ne'ebé depende ba servisu asisténsia legál nian hodi preenxe lakunas iha auzénsia husi sistema formál ida ne'ebé luan liután. Ho número tribunál distritál ne'ebé iha haat de'it no mós tribunál ambulante okasionál hodi atende ba sidadaun tokon ida resin, comunidade lokál sira sei kontinua hodi depende nafatin ba asisténsia legál to'o bainhira sistema tribunál distritál nian sai kompletamente dezenvolidu liután. Avaliasaun finál ba USAID nia projetu Asesu ba Justisa nian rekomenda katak USAID “kontinua fó apoiu ba sistema asisténsia legál ne'ebé íbridu bazeia ba nesesidade hodi garante asesu ba justisa iha primeira instánsia to'o bainhira Gabinete Defensoria Públiku nian oferese kobertura boot no kondisaun sira ne'ebé di'ak liu, no mós atu oferese eskolla ba kliente sira iha segunda instánsia

²⁷ de Sagun, Napoleon E. “Avaliasaun Esterna: Projetu Apoiu ba Governasaun Lokál, Eleisaun no Sosiedade Sivil iha Timor Leste”, Apresenta husi Silas Everett, Representante Rejionál, The Asia Foundation; Setembre 2011

especialmente ba disputas hanesan rai nian.²⁸ USAID nia apoiu sei permite organizasaun sira assisténsia legál nian atu ultrapasa limitasaun sira kona-ba kapasidade institusionál nian no mós atu dezenvolve sistemas jestaun finanseira no kontrolu interna nian durante tinan balun tuirmai nia laran.

Sub-Resultadu Intermediáriu 2.3: Aumentu iha Partisipasaun Komunitade no Sidadaun nian ho Governu no Instituisaun Lokál sira

Prestadór servisu públiku nian sira ne'ebé responsivu nesesita informasaun husi sidadaun sira hodi garante katak servisus rezultantes ne'e iha fornecimentu ne'ebé adequadu no apropriadu hodi responde ba nesesidades husi comunidades oioin. USAID nia assisténsia tuir Sub-RI 2.3: *Aumentu iha Partisipasaun Komunitade no Sidadaun nian ho Governu no Instituisaun Lokál sira* sei facilita aspirasaun sidadaun nian ne'ebé robustu liután iha governasaun lokál no mós prestasaun ba servisus saúde nian. Aumentu iha partisipasaun sidadaun nian ne'e sei apoia realizasaun ba RI 2 no facilita prestadór servisu lokál nian sira hodi dezenvolve mecanismos paresér públiku nian hodi avalia dezempeñu atuál nian no sai konxiente kona-ba nesesidades emergente.

Embora Governu TL implementa ninia planu programa descentralizasaun nian, autoridade hodi determina oinsá mak servisu hirak-ne'e prestadu ba nasaun ne'e nia sidadaun sira sei gradualmente devolve ba entidade sira iha nivel lokal governasaun nian. USAID nia assisténsia ne'e intendidu ba hasa'e partisipasaun sidadaun nian iha governasaun lokál hodi dezenvolve mecanismos foun ba komunikaun entre sidadaun no entidades governu lokál nian. Komunikaun melloradu entre governu nia instituisaun sira ho sidadaun sei permite funsionáriu públiku no ofisiál lokál sira atu identifika no responde ba problemas molok sira manifesta ba krize. Atu hakle'an komprensaun kona-ba sistema legál, no atu hamosu ezijénsia ba servisu nian, USAID sei haka'as-an atu fó apoiu ba organizasaun sira assisténsia legál nian hodi divulga informasaun legal nian iha forma ne'ebé sustentável ho foku espesial ba feto sira. Levantamentu kona-ba lei no justisa nian iha tinan 2008 ne'ebé finansiadu husi USAID²⁹ hetan katak iha falta koñesimentu nian ne'ebé persistente kona-ba sistema justisa formál nian. Koñesimentu báziku kona-ba ezisténsia sistema formál nian sei ki'ik nafatin, no liu-liu ba feto sira. Hasa'e koñesimentu kona-ba sistema legál, inklui disponibilidade husi assisténsia legál liu husi organizasaun sira naun-governamentál nian, no mós knaar PDHJ nian, iha esperansa katak sei haboot ezijénsia ba servisus legál nian.

Ezijénsia comunidade nian ba servisus saúde no envolvimentu pró-ativu iha asuntos atendimentu saúde nian ne'e mós prezisa atu hametin iha Timor-Leste. MdS hadi'ak esforsus atu presta informasaun saúde nian ne'ebé adequadu no apropriadu iha nível comunidade nian, liu husi utilizaun ba instrumentus planeamentu mikro nian no apoiu ba programa baze (outreach) MdS nian hanesan SISCa(Servisu Integradu Saúde Comunitaria). Maski nune sei iha dezafius barak dé motiva comunidade sira hodi participa ativa iha inisiativas hirak-ne'e. MdS nia programa SISCa ne'e dezeña atu hasa'e ezijénsia no koñesimentu comunidade nian kona-ba asuntos prinsipál saúde nian no mós partisipasaun iha servisu saúde no haburas partisipasaun comunidade nian iha programasaun no atividade saúde nian, liu husi prestasaun ba servisu estensaun mensál nian ba comunidade sira ne'ebé dook husi kapitál distritu no sub-distritu nian. Enkuantu MdS bele modifika servisu estensaun nian iha aban-bainrua, atividades iha Sub-RI 2.3 nia okos ne'e sei fó apoiu ba MdS hodi implementa servisus saúde komunitária nian, no sei facilita dezenvolvimentu ba planeamentu mikro distritu nian hodi habelar asesu ba servisu prinsipál sira ba saúde inan no labarik nian, no mós planeamentu familiár ba áreas hirak ne'ebé susar atu kobre. USAID hakarak atu apoiu MdS ho formasaun ba konsellu saúde suku nian, estensaun ida husi komité governu lokál nian ba konsellu suku. USAID mós sei elabora oportunidades hodi hametin interkâmbiu informasaun entre MdS no comunidade sira, hodi kaptura "lisaun sira ne'ebé aprende ona" hodi fomenta ba oportunidades

²⁸ Coughlan, Matthew and Selma Hayati "Final evaluation of Component One of the Access to Justice Program" September 2012

²⁹ Everett, Silas. "Lei no Justisa iha Timor-Leste: Levantamentu ida kona-ba Sensibilidade no Atitudes Sidadaun nian Relasionadu ho Lei no Justisa" The Asia Foundation, USAID, AusAID, GTL , 2008.

melloradu ba Governu TL liu husi ninia esforsus desentralizasaun nian. USAID sei elabora oportunidades hodi hari'i husi susesu ne'ebé mai husi inovasaun pilotu nian sira, partikularmente intervensaun komunitária nian sira ne'ebé implementa liu husi fortalamentu ba ekipa saúde no serbisu hamutuk ho sira ne'ebé mak halo desizaun sira iha konsellu suku nia laran no rede knar voluntáriu sira. Peskiza operasaun nian sei foka ba hadiak kompreensaun kona-ba morbidade inan no labarik nian iha comunidade sira no mós barreiras ba asesu ba servisus saúde nian.

3 Monitorizasaun no Avaliasaun

USAID buka atu kria siklu ida kontínuu husi koleta dados, análise, reflesaun, no adaptasaun estratéjika bainhira nia implementa EKDN. Ida-ne'e inklui koleta no revizaun regulár ba dados husi USAID nia projetus no fontes sira seluk hasoru alvus ne'ebé estabesidu no ajustamentus ba estratejias no implementasaun projetu bazeia ba ida ne'ebé mak abordajen sira sai efetivu ona no ida ne'ebé prezisa melloramentu. Iha enkuadramentu ida-ne'e nia laran, iha fulan haat nia laran depoizde aprovasaun ba EKDN nian, USAID/Timor-Leste sei estabelese sistema Monitorizasaun no Avaliasaun (M&A) nian ida ne'ebé kompreensivu liután, inklui Planu Jestaun ba Dezempeñu (PJD) nian iha Misaun tomak. Sistema M&A sei inklui sasukat (indikadór) sira iha nível ida-idak husi Kuadru Rezultadus nian no sei refléta kontribuisaun atividade ida-idak nian hodi alkansa rezultadus ne'ebé hakerek ona iha Kuadru Rezultadus nian.

Kompreende no inkorpora jéneru ba iha siklu programa nian ne'e sai hanesan aspetu importante ida husi USAID/Timor-Leste nia abordajen. Indikadór sira sensível ba jéneru ne'ebé sukat igualdade jéneru nian sei inkluidu iha Misaun ne'e nia PMP. USAID sei buka atu komprende didi'ak kona-ba impaktu ne'ebé iha relasaun jéneru ba atividades nian, nune'e mós oinsá USAID nia atividades fó impaktu ba relasionamentu jéneru nian.

Dados avaliasaun no rekomendasaun sira mós sei serbí nu'udár faktór prinsipál husi adaptasaun nível projetu nian. Informalmente, korreksaun kursu ki'ik ba atividades, projetus no USAID nia estratejia jerál sei diskuti no implementa tuir nesiedade.