


USAID
FROM THE AMERICAN PEOPLE

WATER USE, IRRIGATION & INVESTMENT TRAINING MATERIALS FEBRUARY - MAY 2014

***DEZENVOLVE AGRICULTURA COMUNITÁRIA
(DAC) PROJECT***

CONTRACT NO: EDH-I-00-05-00004-00

June 06, 2014

This publication was produced for review by the United States Agency for International Development. It was prepared by DAI. The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Desenvolve Agricultura Comunitária


USAID
HUSI POVO AMERICANO

MATA DALAN BA TREINAMENTO IRIGASAUN TURU


Autor – Zulmira Alves dos Reis, Vital Barros, Danny Fyffe no Mark Notaras

Juniu 2014

Tabela

INTRODUSAUN BA KURSU	3
Objectivu husi kursu.....	3
Resultadu husi kursu.....	3
1. FUNGSAUN BE'E BA MODO	4
1.1 Tanba saida modo persija be'e?	4
1.2 Impaktu husi be'e la suficiente.....	4
1.3 Aspeitu importante ba kuda modo	5
1.4 Ejemplu produsaun modo nebe diak	5
1.5 Diskusaun konaba produsaun alfase oin-oin hodi halo komparasaun	6
1.6 Osan ita hetan husi aplikasaun be'e nebe diak ba modo	8
1.7 Osan lakon impaktu husi rega modo la diak	9
2. TANBA SA UJA IRIGASAUN TURU?	10
2.1 Benefisiu husi irigasaun turu.....	10
2.2 Bele rejolve ita nia problema be'e ho irigasaun turu?	10
3. PROSESU ATU HALO DESISAUN KONABA IRIGASAUN TURU.....	11
3.1 Be'e Matan ho kuantidade be'e suficiente (sukat be'e)	11
3.2 Fasilidade atu rai be'e.....	12
3.3 Modelu atu fornese be'e ba kantadero	12
3.4 Kuantidade be'e iha?	12
3.5 Bele rega kantadero metru hira iha tempu hanesan?	13
3.6 Tabela total kantadero nebe persija kuda baseia ba kuantidade be'e (uja irigasaun turu).....	13
4. SISTEMA IRIGASAUN TURU	14
4.1 Aspeitu no material irigasaun turu.....	14
4.2 Prosesu instala irigasaun turu	15
4.4 Uja irigasaun turu.....	16
4.5 Manutensaun ba sistema irigasaun turu	17
4.5.3 Horario atu halo mantensaun ba sistema irigasaun turu	18
4.5.4 Oinsa halot/rai mangera turu	18
5. OBSERVASAUN NO PROBLEMA GERAL HUSI IRIGASAUN TURU	19
6. OINSA HASA'E RENDEMENTO LIU HUSI UJA IRIGASAUN TURU	20
6.1 Aprosimsaun presu husi material irigasaun turu.....	20
6.2 Presu husi mangera turu	20
6.3 Investemento ba irigasaun turu (la uza Sanyo, kantadero 15m).....	21
6.4 Investmento ba irigasaun turu (uza Sanyo, kantadero 15m).....	21
6.5 Lukru.....	21
6.6 Rendemento husi alfase nebe uja irigasaun turu ba kada tinan (kantadero 10)	22
ANNEX 1 PONTO SAVI HUSI CURICULUM	23
ANNEX 2 PROSESU ATU HALO DESIZAUN KONABA IRIGASAUN TURU.....	24

INTRODUSAUN BA KURSU

Objectivu husi kursu

1. Atu aumenta konyecemento to'os nain nian kona ba oinsa uja be'e nebe diak no suficiente ba modo, atu bele hasae produsaun.

Resultadu husi kursu

1. To'os nain komprende tamba sa uja kuantidade be'e nebe diak importante liu ba hasa'e produsaun modo.
2. To'os nain aplica teknika uja be'e nebe diak liu husi irigasaun turu loron-loron.

1. FUNGSAUN BE'E BA MODO

Objektivu Parte 1

To'os nain komprende diak katak modo persija be'e suficiente atu moris no buras diak

1.1 Tanba saida modo persija be'e?

PERGUNTAS Tanba saida mak be'e importante ba modo?

(Fasilita diskusaun ho to'os nain sira)

RESPOSTA:

1. Tamba komposisaun be'e iha modo $\pm 90\%$ no modo persija tebes be'e hodi moris.
2. Hodi modo bele sai bo'ot.
3. Hodi modo bele buras
4. Hodi hetan kualidade diak
5. Hodi hetan kuantidade a'as
6. Hodi prevene modo la bele funan sedu

PONTO SAVI 1 **Modo persija be'e atu moris diak.**

1.2 Impaktu husi be'e la suficiente

PERGUNTAS Saida mak akontese wainhira be'e la suficiente?

(Fasilita diskusaun ho to'os nain sira)

RESPOSTA:

1. Modo la bele moris ho kondisaun nebe diak
2. Produsaun menus
3. Tarde koileta
4. To'os nain osan menus

1.3 Aspeitu importante ba kuda modo


Atu hetan kualidade modo nebe diak persija iha kombinasau husi:

1. Be'e
2. Rai no kompos
3. Mulsa
4. Fini no viveros nebe iha kualidade diak
5. Kontrola pesti no moras intensivu (IPM)
6. Rotasaun kuda
7. Servisu diak (ema)

PONTO SAVI 2 Be'e hanesan faktor nebe importante tebes ba kuda modo.

1.4 Ejemplu produsaun modo nebe diak

PERGUNTAS Tamba sa modo diak iha foto?
(Fasilita diskusaun ho to'os nain sira)

RESPOSTA LO'OS:

- Loron ida rega dala 2 ba leten
- Modo nunka stress

- Produsaun nebe a'as

1.5 Diskusaun konaba produsaun alfase oin-oin hodi halo komparasaun

Esplika konaba kualidade no produsaun alfase iha foto sira

(Fahe foto 4 no fasilita diskusaun ho to'os nain sira)

FOTO 1 Kualidade no produsaun alfase (la diak)

PERGUNTAS: Oinsa produsaun alfase iha foto 1?


RESPOSTA LO'OS:

- Be'e la suficiente
- La iha mulsa
- Uja vivieros nebe a'at

FOTO 2, 3 no 4 Kualidade no produsaun alfase (naton)

PERGUNTAS: Oinsa produsaun alfase iha foto 2, 3 no 4?


Desenvolve Agricultura Comunitária

RESPOSTA:

- Modo besik be'e matan moris buras diak liu no simu be'e suficiente

PERGUNTAS: Tanba sa forneseamento be'e ba modo iha kantadero la hanesan iha foto 3 no 4?

- Toos nain moras no kole
- Modo fatin do'ok husi be'e
- Ema prekupadu ho aktividade seluk
- Osan la suficiente atu sosa input
- Be'e la suficiente

FOTO 5 **Kualidade no produsaun alfase (diak liu)**

PERGUNTAS: Oinsa produsaun alfase iha foto?


- Aplikasaun be'e nebe diak liu
- Aplikasaun be'e nebe hanesan ba modo hotu
- Kualidade mulsa, kompos no rai diak

PONTO SAVI 3 Aplikasaun be'e nebe diak no hanesan ba modo hotu bele produs qualidade modo diak ho kuantidade nebe a'as.

1.6 Osan ita hetan husi aplikasaun be'e nebe diak ba modo

(Demonstra usa osan loos kalkulasaun rendimento husi aplikasaun be'e nebe diferente)

Asumsaun

- Folin ba alfase = 70 cent per kilo
- Kantadero = 15 m x 1
- Total modo oan = 135 (150)
- Todan kada hun = 250 gram

Kalkulasaun osan ba kantadero 1/periode kuda dala 1 tuir kualidade modo

Kualidade	Kantadero 1
La diak	\$ 5
Naton	\$ 10
Diak liu	\$ 20
Maximum	\$ 25

Kalkulasaun osan ba kantadero 1/periode kuda dala 6 tuir kualidade alfase

Kualidade	Kantadero 1	Periode Kuda 6 X
La diak	\$ 5	\$ 30
Naton	\$ 10	\$ 60
Diak liu	\$ 20	\$ 120
Maximum	\$ 25	\$ 150

Kalkulasaun osan ba kantadero 10/periode kuda dala 6 tuir kualidade alfase

Kualidade	Kantadero 1	Periode Kuda 6 X	Total kantadero (10)
La diak	\$ 5	\$ 30	\$ 300
Naton	\$ 10	\$ 60	\$ 600
Diak liu	\$ 20	\$ 120	\$ 1200
Maximum	\$ 25	\$ 150	\$ 1500

1.7 Osan lakon impaktu husi rega modo la diak

1.7.1 Osan lakon entre kualidade alfase 'diak liu' no 'naton'

Diferensia okan lakon entre kualidade alfase 'diak liu' no 'naton' ba kantadero 1/periode kuda dala 1

KUALIDADE	DIAK LIU	NATON	DIFERENSIA
OSAN	\$ 20	\$ 10	\$ 10

Diferensia okan lakon entre kualidade alfase 'diak liu' no 'naton' ba kantadero 1/periode kuda dala 6

KUALIDADE	DIAK LIU	NATON	DIFERENSIA	PERIOD KUDA 6 X
OSAN	\$ 20	\$ 10	\$ 10	\$ 60

Diferensia osan lakon entre kualidade alfase 'diak liu' no 'naton' ba kantadero 10/periode kuda dala 6

KUALIDADE	DIAK LIU	NATON	DIFERENSIA	PERIOD KUDA 6 X	KANTADERO 10
OSAN	\$ 20	\$ 10	\$ 10	\$ 60	\$ 600

1.7.2 Osan lakon entre kualidade alfase 'diak liu' no 'la diak'

Diferensia osan lakon entre kualidade alfase 'diak liu' no 'la diak' ba 'kantadero 1/periode kuda dala 1

KUALIDADE	DIAK LIU	LA DIAK	DIFERENSIA
OSAN	\$ 20	\$ 5	\$ 15

Diferensia osan lakon entre kualidade alfase 'diak liu' no 'la diak' ba 'kantadero 1/periode kuda dala 6

KUALIDADE	DIAK LIU	LA DIAK	DIFERENSIA	PERIOD KUDA 6 X
OSAN	\$ 20	\$ 5	\$ 15	\$ 90

Diferensia osan lakon entre kualidade alfase 'diak liu' no 'la diak' ba 'kantadero 10/periode kuda dala 6

KUALIDADE	DIAK LIU	LA DIAK	DIFERENSIA	PERIOD KUDA 6 X	KANTADERO 10
OSAN	\$ 20	\$ 5	\$ 15	\$ 90	\$ 900

PONTO SAVI 4 Toos nain hetan osan menus tanba rega modo la suficiente.

2. TANBA SA UJA IRIGASAUN TURU?

Objektivu parte 2

To'os nain bele identifika benefisiu husi irigasaun turu

2.1 Benefisiu husi irigasaun turu

1. Hasa'e produsaun modo
2. Bele halo kualidade modo nebe konsistente
3. Bele rega direktamente ba modo nia abut (demonstrasaun hasai modo)
4. Bele rega kantadero barak iha tempu nebe hanesan
5. Fasil atu uja no halo manutensaun
6. Fasil atu rega modo iha loron manas
7. Hamenus tempu no servisu (kompara rega uja balde no mangera)

2.2 Bele rejolve ita nia problema be'e ho irigasaun turu?

PERGUNTAS Identifika problem geral ba be'e

(Fasilita diskusaun ho to'os nain sira no uja flipchart atu prenze tabela mamuk)

PROBLEMA	IRIGASAUN TURU	BALDE	MANGERA
Rega la hanesan	SIN	LAE	SIN
Be'e do'ok	SIN	LAE	SIN
Emas kole ou moras	SIN	LAE	LAE
Emas lato'o atu rega	SIN	LAE	SIN
Oras barak atu rega	SIN	LAE	LAE
Be'e la suficiente	LAE	LAE	LAE

3. PROSESU ATU HALO DESISAUN KONABA IRIGASAUN TURU

Objektivu parte 3

To'os nain komprende katak kuantidade kantadero depende kuantidade be'e


3.1 Be'e Matan ho kuantidade be'e suficiente (sukat be'e)

Iha be'e durante tempu udan no bai leron?

- Be'e posu/Ground water (well)
- Be'e matan husi foho/ Spring water
- Be'e Mota /River
- Laguna /Lake

3.2 Fasilidade atu rai be'e

- Rai kuak
- Tanki
- Natar /Rice padi
- Mota

3.3 Modelu atu fornese be'e ba kantadero

- Balde / Bucket
- Mangera ho gravitasaun/ Hose (gravity fed)
- Mangera ho bomba Sanyo/solar / Hose (with pump)
- Irigasaun turu /Drip irrigation

3.4 Kuantidade be'e iha?

Fator ne'ebe fo impaktu ba kuantidade no presaun be'e inklui:

- Elevasaun
- Mangera nia luan
- Bomba
- Distansia (entre mangeira no be'e matan/fasilidade atu rai be'e)

PRAKTIKAL – Demonstra ho to'os nain sira diferensia entre mangera kiik (13mm) no bo'ot (19mm)

PRAKTIKAL – Demonstra ho to'os nain sira diferensia entre bomba Sanyo ho elevasaun oin-oin no bomba Solar

PONTU SAVI 5 **Mangera nebe bo'ot bele fornese be'e barak liu ba modo.**

BOMBA	APLIKASAUN
Sanyo	Supa husi rai kuak 8m Bele dudu 3m ba leten
Solar	Bele supa raik kuak 1m

3.5 Bele rega kantadero metru hira iha tempu hanesan?

Kuantidade kantadero nebe persija atu rega iha tempu hanesan = Litru per oras/10

<p><u>Litru/oras 1</u></p> <p>10 litru</p>
--

3.6 Tabela total kantadero nebe persija kuda baseia ba kuantidade be'e (uja irigasaun turu)

LITER/ MINUTU	LITER/ HORAS	TOTAL KANTADERO (15m)/TEMPU HANESAN (Maxiumum)	TOTAL KANTADERO (15m)/TEMPU HANESAN (Rekomendasaun)
30	1800	12	8-10
25	1500	10	6-8
20	1200	8	5-6
15	900	6	4-5
10	600	4	2-3

PONTO SAVI 6 **Atu monta irigasaun turu ba kantadero tenki baseia ba kuantidade be'e nebe iha.**

4. SISTEMA IRIGASAUN TURU

Objektivu parte 4

To'os nain komprende oinsa desenho, monta, uja no halo mantensaun ba sistema irigasaun turu

4.1 Aspeitu no material irigasaun turu

- Be'e matan
- Fasilidade atu rai be'e
- Bomba
- Mangera metan
- Pregu
- Mangera turu
- Take offs (connector)
- Mangera turu atu sulan nia rohan
- Filtru

PONTO SAVI 7 **Persija hatene no uja diak material husi irigasaun turu.**

PERGUNTAS Oinsa be'e sai husi mangera turu?

(Hatudu to'os nain uja mangera turu)

1. Be'e turu sai husi linha ajul nia leten
2. Be'e sai hanesan husi kada kuak ho distansia 20cm
3. Mangera turu iha sistema filtrasaun atu prevene foer labele tama (parte mean)

4.2 Proceso instala irigasaun turu


4.3.1 Tau Kompos (besik lina)

4.3.2 Monta mangera

1. Liga mangera metan (main Pipe) ba tanki ou bomba
2. Tau mangera metan besik ba kantadero rohan
3. Halo kuak mangera metan uja pregu
4. Tu'u konektor ba mangera metan nebe halo kuak tiha ona
5. Sukat mangera turu nia naruk liu 20 cm husi kantadero, depois tesi
6. Kontrola linha ajul tenki iha leten

4.3.3 Liga mangera turu ba konektor (demonstrasaun)

- 5 Loke konektor
- 6 Hatama ho kuidadu mangera turu
- 7 Aperta/taka konektor
- 8 Koko estika

4.3.4 Kompleta instalasaun

7. Tau estaka hodi tahan mangera metan (1-2)
8. Tau estaka hodi kesi mangera turu (2)
9. Kesi mangera metan nia rohan (uja tali)
10. Sulang mangera turu nia rohan (uja mangera turu nia rohan 10cm)

4.3.5 Koko irigasaun turu

11. Loke be'e ba irigasaun turu
12. Cek iha parte nebe mak be'e sai ou kuak

4.3.6 Tau mulsa du'ut ou plastic no rega kantadero

4.3.7 Kuda modo oan iha kantadero nebe bokon

4.4 Uja irigasaun turu

4.4.1 Kuantidade be'e ne'ebe persija tuir etapa moris husi modo

PERGUNTAS Bainhira uja irigasaun turu, kuantidade be'e ita uja atu rega modo loron-loron?

RESPOSTA: Modo persija kuantidade be'e nebe diferente, depende ba etapa moris husi modo.

- Modo oan nebe sei ki'ik persija kuantidade be'e uitoan ba loron-loron (3-5 litru/meter)
- Modo naton ou medium persija kuantidade be'e nebe naton (5-7 litru/meter)
- Modo nebe bo'ot ona persija kuantidade be'e nebe barak (7-10 litru/meter)

SEMANA	MEDIDA	KUANTIDADE BE'E/M2 (LITER)	KUANTIDADE BE'E BA KANTADERO 1 (15M) (LITER)
1-3	Ki'ik	3-5 L	45 - 75 L
4-7	Naton	5-7 L	75 - 105 L
7 +	Bo'ot	7-10 L	105 - 150 L

Desenvolve Agricultura Comunitária

4.4.2 Horariu rega modo uja sistema irigasaun turu (Presaun forti – 9-10L/m2/horas)

PERGUNTAS Minutu hira ita persija uja irigasaun turu hodi rega modo?

SEMANA	DADEER	LOKRAIK	TOTAL
1-3	10-15 minitu	-	15 minitu
4-7	20 minitu	20 minitu	40 minitu
7+	30 minitu	30 minitu	60 minitu

4.4.3 Horariu rega modo uja sistema irigasaun turu (Presaun la forti – 7-8L/m2/horas)

SEMANA	DADEER	MEIO-DIA	LOKRAIK	TOTAL
1-3	20 minitu		-	20 minitu
4-7	25 minitu		25 minitu	50 minitu
7+	25 minitu	25 minitu	25 minitu	75 minitu

PONTO SAVI 8 Persija rega antes modo oan stress

4.5 Manutensaun ba sistema irigasaun turu

4.5.1 Oinsa atu hadi'a kuak husi mangera turu

PRAKTIKAL Oinsa hadi'a kuak husi mangera turu?

(Hatudu uja mangera turu ne'e aat no mangera nia rohan)

4.5.2 Oinsa hamo'os mangera turu

PRAKTIKAL Oinsa hamo'os mangera turu?

(Hatudu uja tornera, be'e ho mangera turu)

RESPOSTA:

1. Liga mangera turu direktamente ba tornera depois loke be'e
2. Uja liman ho be'e atu dudu sai foer nebe iha mangera turu

4.5.3 Horário atu halo mantensaun ba sistema irigasaun turu

PERGUNTAS Bainhira ita persija halo mantensaun ba sistema irigasaun turu?
(Fasilita diskusaun ho to'os nain sira no uja flipchart atu prene tabela mamuk)

KADA LORON	KADA SEMANA	KADA FULAN	KADA PERIOD KUDA
Cek presaun	Hadia mangera nebe a'at	Hamos mangera turu	Hamos mangera turu
Cek kuak nebe be'e la sai	Hamos foer husi kuak		Rai iha fatin nebe malirin
Cek mangera nebe a'at	Cek konektor		
	Cek filtru		

4.5.4 Oinsa halot/rai mangera turu

PRAKTIKAL Oinsa halot/rai mangera turu?
(Hatudu uja mangera turu no saku)

RESPOSTA:

1. Hemos linha ida-ida
2. Rolu fila mangera turu
3. Tau iha fatin nebe malirin no seguru (pesti no animal)

PONTO SAVI 9 Se ita kuidadu mangera turu ho diak, ita bele uja durante tinan 3 nia laran.

5. OBSERVASAUN NO PROBLEMA GERAL HUSI IRIGASAUN TURU

Objektivu aprendisasaun 5

To'os nain komprende oinsa observa no resolve problem geral husi irigasaun turu

OBSERVASAUN	PROBLEMA	ASAUN BA TO'OS NAIN
Presaun be'e ki'ik	Rega kantadeiru barak	Halo kalkulasaun molok atu uja irigasaun turu
Presaun be'e ki'ik	Filtru intipidu	Hamo'os filtru/hamo'os tanki no be'e matan
Mangera turu sai	Mangera turu monta la metin	To'os nain aprende tu'u mangera turu ho diak
Be'e sai la hanesan husi kuak	Kuak balu foer taka tiha	Cek no hamos mangera turu nia kuak
Maske hamos foer nafatin iha	Uja kleur ona	Persija troka mangera turu
Iha parte balu rai bokon liu	Mangera turu a'at/kuak	Sulan kuak uja mangera turu nia rohan (10cm)
Rai bokon hotu	Presaun be'e maka'as liu	Kontrola rega tuir orario
Be'e barak durante tempu udan	Kontinua uja drip durante udan bo'ot	Redus uja irigasaun turu durante tempu udan no hasae kantadero halo a'as
Modo ruma la simu be'e suficiente	La kuda besi mangera turu	Tenki kuda besik mangera turu
Estraga be'e ba fatin mamuk	La problema tanba aihoris seluk nia abut bele foti be'e husi neba	To'os nain aprende katak ai horis bele foti be'e husi neba
Be'e estraga ba kantadero nebe mamuk	Konektor iha kantadero mamuk sedauk taka	Hanorin taka konektor uja mangera turu nia rohan
Rega be'e hanesan ba modo nebe diferente	La problema	Fo kuantidade be'e barak ba modo nebe bo'ot liu

PONTO SAVI 10 Ita bele rejolve problema irigasaun turu nebe mosu, bainhira ita uja irigasaun turu.

6. OINSA HASA'E RENDEMENTO LIU HUSI UJA IRIGISAUN TURU

Objektivu aprendisasaun 6

To'os nain komprende sira nia rendemento no lukru husi uja irigasaun turu

6.1 Aproximasaun presu husi material irigasaun turu

MATERIAL	PRESU (\$)
Bomba sanyo	80
Bomba solar (12V)	25
Solar panel	50
Bateria (Aki)	20
Fiu listrik	35/100m
Mangera bain-bain	1/m
Mangera metan	1/m
Konektor	60 cen
Mangera turu	22 cen/m
Filtru kiik	5
Filtru diak	30
Tornera	5

6.2 Presu husi mangera turu

PRESU MANGERA TURU/METER	PRESU/LINHA (15m)	PRESU/ KANTADERO 1 (LINHA 2)	PRESU/ KANTADERO 10
22 cent	\$ 3.30	\$ 6.60	\$ 66

6.3 Investimento ba irigasaun turu (la uza Sanyo, kantadero 15m)

KANTADEIRU HIRA?	MANGEIRA METAN (2m/kant.)	MANGEIRA TURU	KONEKTOR	FILTER	TOTAL (\$)
3	6.60	18	3	5	32.60
5	11	30	5	5	51
9	19.80	54	9	5	87.80
10	22	60	10	5	97
15	33	90	15	5	143
20	44	120	20	5	169

6.4 Investimento ba irigasaun turu (uza Sanyo, kantadero 15m)

KANTADEIRU HIRA?	MANGEIRA METAN (2m/kant)	MANGEIRA TURU	KONEKTOR	BOMBA NO FIU LISTRIK (100m rai kuak)	FILTRU	ELEKTRISIDADE	TOTAL (\$)
3	6.60	18	3	115	5	20	167.60
5	11	30	5	115	5	20	186
9	19.80	54	9	115	5	20	222.80
10	22	60	10	115	5	20	232
15	33	90	15	115	5	20	278
20	44	120	20	115	5	20	324

6.5 Lukru

PERGUNTAS	Saida mak lukru?
------------------	------------------

RESPOSTA: Lukru = rendimento – gastus (irigasaun turu no elektrisidade)

Matadalan Irigasaun Turu

Desenvolve Agricultura Comunitária

6.6 Rendemento husi alfase nebe uja irigasaun turu ba kada tinan (kantadero 10)

TINAN	1	2	3	4	5	6	7
Rendemento	\$ 1200	\$ 1200	\$ 1200	\$ 1200	\$ 1200	\$ 1200	\$ 1200
Gastus irigasaun turu	\$ 212	\$ 0	\$ 0	\$ 66	\$ 0	\$ 0	\$ 66
Gastus Elektrisidade (\$1.80/fulan)	\$20	\$20	\$20	\$20	\$20	\$20	\$20
Lukru	\$ 968	\$ 1180	\$ 1180	\$ 1114	\$ 1180	\$ 1180	\$ 1114

- Iha tinan primeiru (1), to'os nain hetan lukru \$968.
- Ida ne'e hanesan \$81 kada fulan.
- Se kuando produsaun alfase diak liu, iha fulan 3 nia laran osan (gastus) nebe sosa drip fila kompletu ona.

ANNEX 1 PONTO SAVI HUSI CURICULUM

PONTO SAVI #	PONTO SAVI	NARAN MODUL	NUMERU MODUL
1	Modo persija be'e atu moris diak.	Tanba saida modo persija be'e?	1.1
2	Be'e hanesan faktor nebe importante tebes ba kuda modo.	Aspeitu importante ba kuda modo	1.3
3	Aplikasaun be'e nebe diak no hanesan ba modo hotu bele produs qualidade modo diak ho kuantidade nebe a'as.	Diskusaun konaba produsaun alfase oin-oin hodi halo komparasaun	1.5
4	Toos nain hetan osan menus tanba rega modo la suficiente.	Osan lakon impaktu husi rega modo la diak	1.7
5	Mangera nebe bo'ot bele fornese be'e barak liu ba modo.	Opsaun atu fornese be'e	3.4
6	Atu monta irigasaun turu ba kantadero tenki baseia ba kuantidade be'e nebe iha.	Bele rega kantadero metru hira iha tempu hanesan?	3.5
7	Persija hatene no uja diak material husi irigasaun turu.	Aspeitu no material irigasaun turu	4.1
8	Persija rega antes modo oan stress.	Uja irigasaun turu	4.4
9	Se ita kuidadu mangera turu ho diak, ita bele uja durante tinan 3 nia laran.	Oinsa halot/rai mangera turu	4.5
10	Ita bele rejolve problema irigasaun turu nebe mosu, bainhira ita uja irigasaun turu	Observasaun no problem geral husi irigasaun turu	5

ANNEX 2 PROSESU ATU HALO DESIZAUN KONABA IRIGASAUN TURU

1. HAU NIA KUANTIDADE BE'E HUSI BE'E MATAN SUFICIENTE?

(Iha be'e durante bai loron mos? Depois sukat be'e)

Sin = continua Lae = La uza irigasaun turu

2. HAU IHA FASILIDADE ATU RAI BE'E?

Sin = continua Lae = harii fasilidade atu rai be'e + continua

(minimu 1000litru)

3. HAU IHA GRAVITASAUN?

Sin = continua Lae = Iha elektrisidade?

Sin = Sanyo + continua No = Solar (<1m) + **continua**

4. HAU NIA KUANTIDADE BE'E HIRA?

(depende ba mangera nia luan, elevasaun no kapasidade bomba)

= litru/horas 1

5. BELE REGA KANTADEIRU (METRU HIRA) IHA TEMPU HANESAN?

= litru/horas 1