

SAVING
LIVES
CHANGING
LIVES

Tinan 20 Operasaun WFP iha Timor-Leste

Septembru 2019

Publikasaun ida ne'e nudar produhu hosi Programa Alimentar Mundial/World Food Programme (PAM/WFP) iha Timor-Leste. Konteudu hosi livru ne'e la nesesariu refleta pozisaun WFP, Diretor Ezekutivu WFP no WFP nia Konsellu Ezekutivu nune'e mos nia parseiru sira.

Direitu no Lisensa sira

Direitu hotu-hotu rezervadu. Autoriza reproduhaun no diseminasaun materia hosi publikasaun ida ne'e ba edukasaun ka atividade seluk ne'ebe laos komersial, la presija karta autorizasaun hosi parte ida ne'ebe iha direitu tamba fonte hosi konteudu ida ne'e rekunese tiha ona. Proibidu ba reproduhaun publikasaun ida ne'e hodi faan ka ba atividade komersial la liu hosi karta kuñesementu ruma ba parte ne'ebe iha direitu.

Photo credits

All photos ©WFP/Photolibrary

Contents

Prefasiu	4
Dr. José Ramos-Horta	4
David Kaatrud.....	5
Timeline	6
Istoria Koperasaun WFP no Governu Timor-Leste	6
Orsamentu no Benefisiariu	8
Lista Projetu Operasaun WFP Timor-Leste.....	8
Rezultadu Xave sira	10
Selebra Tinan 20 Operasaun Programa Alimentar Mundial iha Timor-Leste ...	10
1999 - 2002	13
Asistênsia Emerjênsia Aihan ba vítima konflítu sivil iha Timor-Leste	13
2003	17
Asistensia Emerjensia Aihan ba Populasaun Timor-Leste ne'ebe afeita hosi Bailoron-naruk no Inundasaun no Estabelese fila-fali WFP nia prezensa iha Timor-Leste.....	17
2004 - 2007	19
Programa Investe ba Futuru Povu & Asistensia Emerjensia Aihan ba Dezlokadu sira.....	19
2008 - 2011	21
Asistensia ba Populasaun Vulneravel iha Timor-Leste, fornese asistensia lojistika no mos kapasitasaun ba Governu Timor-Leste	21
2012 - 2014	24
Country Programme Timor-Leste.....	24
2015 - 2017	26
Dezenvolvimentu Kapasidade kona-ba Saude no Nutrisaun no mos Intervensaun Malnutrisaun Aguda Moderadu iha area sira ne'ebe afeita hosi Bailoron naruk	26
2018 - 2019	29
Planu Estratejiku (CSP 2018 – 2020).....	29

Prefasiu

Dr. José Ramos-Horta

Timor-Leste iha kompromisu hodi halakon tipu hamlaha no malnutrisaun hotu-hotu. Tamba ida ne'e nudar imperativu etika no mos razaun ba politika, ekonomia no sosial.

Investe ba nutrisaun sei hadia moris Timoroan no ekonomia nasaun liu hosi hasae produtividade no kresimentu ekonomiku, hamenus kustu saude no mos rejultadu edukasaun diak liu, kapasidade intelektual no dezvoltamentu sosial.

Pesoalmente, hau la haree buat ida ne'ebe importante liu hosi garante seguransa ai-han no nutrisaun ba sidadaun timoroan sira hotu. Maske retorika politika barak kona-ba topiku ida ne'e no progresu balun ne'ebe atinji ona, Timor-Leste sei tama iha kategoria prevalensia malnutrisaun aas liu iha mundu. Labarik tinan lima mai kraik barak maka sei sofre malnutrisaun no iha familia balun maka sei susar atu asesu ba aihan nutritivu ida ne'ebe sira presiza ba sira nia dieta iha tinan tomak hodi hetan moris saudavel.

Istoria Timor-Leste durante tinan 20, ita halo ona progresu dezvoltamentu lubuk ida iha setor barak maibe ita seidak atinji seguransa aihan no nutrisaun ida nebe konsiente. Ida ne'e signifika katak buka solusaun ba Objektivu Dezvoltamentu Sustentavel 2 hodi halakon hamlaha sai nudar asuntu importante liu.

Ajensia ONU nian inklui WFP hala'o knaar importante hodi fo assistensia ai-han emerjensia ba dezlokadu atus ba atus iha momentu kritiku sira ne'ebe ita hasoru; maibe, ita to'o ona iha faze estabilidade politika iha ne'ebe presiza mundasa hosi assistensia aihan ba solusaun hamlaha sustentavel no lokal. Suporta estratejiku hosi WFP agora suporta governu hodi dezvoltave estratejia no programa sira hodi hadia seguransa ai-han iha Timor-Leste. Ida ne'e ita fo valor aas tamba ida ne'e aliña ho vizaun governu Timor-Leste hodi harii nasaun ida prosperu no forte.

Dr. José Ramos-Horta

Laureado Nobel da Paz, 1996

Eis Presidente & Primeiru-Ministru Timor-Leste

“Ajensia ONU nian inklui WFP hala'o knaar importante hodi fo assistensia ai-han emerjensia ba dezlokadu atus ba atus iha momentu kritiku sira ne'ebe ita hasoru iha ita nia istoria.”

Prefasiu

David Kaatrud

Manulete nudar suku ida iha area foho lolon ho km 70 hosi capital Dili, iha ne'ebe postu saude sai nudar fatin ida ne'ebe sempre nakonu hosi comunidade. Loro-loron iha lalatak foho Ramelau nia okos, inanaman no labarik sira halao sira nia atividade loro-loron. Inan isin-rua no inan fo-susu konsulta no tetu oan sira nia todan, Altura no mos liman kabun hodi haree karik iha sinal balun katak sira hetan malnutrisaun.

Maske fatin ne'ebe simples, maibe postu saude kiik ida ne'e no postu saude sira seluk importante tebes ba familia no comunidade sira iha Timor-Leste. Liu hosi fasilidade hirak ne'e, governu ho suporta hosi WFP no parseiru sira seluk, bele too ba comunidade sira hodi fo assistensia saude no nutrisaun inklui tratamentu ba malnutrisaun ba labarik sira. Tinan sanolu resin-hitu hafoin restaura nia independensia, nasaun foun ida ne'e iha ona progresu diak tebes hodi fornese servisu ida ne'ebe kualidade, balansu no ekilibriu ba nia emar nune'e mos redus pobreza no hamlaha. WFP ho previlejiu hodi bele partisipa no haree progresu hirak ne'e hahu hosi nia operasaun dahuluk iha tinan 1999.

Iha tinan 2008, Ministeriu Saude, Ministeriu Turismo no WFP asina Memorandu de Entendimentu kona-ba fortifikasaun aihan. Iha 2012, governu foti responsabilidade tomak ba programa merenda eskolar hosi WFP. Iha fin do tinan 2019, Ministeriu Saude sei toma responsabilidade tomak ba Tarjetu Programa Suplementu Aihan ba jestaun malnutrisaun – nudar sasin katak governu fo importansia ba seguransa aihan no fo assistensia nutrisaun diak ba Timoroan.

Tinan barak mai tan WFP sei kontinua fo suporta ba governu Timor-Leste hodi bele atinji zero hamlaha. Hau fiar katak labarik sira Manulete no iha nasaun tomak sei iha future ne'ebe furak tebes.

David Kaatrud

Diretor Rejional, 2014 - 2019

WFP Azia no Pacifiku

“In the coming years, WFP will continue its support to Timor-Leste's quest towards zero hunger.”

Timeline

Istoria Koperasaun World Food Programme (WFP) no Governu Timor-Leste

1999 - 2002

Asistensia Emerjensia Aihan

- Hahu Operasaun
- Fornese asistensia aihan emerjensia ba Dezlokadu sira
- WFP taka operasaun iha 2002 tamba iha analiza ida hatudu katak laiha evidensia ba inseguransa aihan

2003

Asistensia Emerjensia Aihan ba Populasaun ne'ebe afeita hosi bailoron-naruk no inundasaun & Reestabelese prezensa WFP iha Timor-Leste

- Governu TL husu apoiu urjenti hosi komidade international hodi fornese aihan ba komidade sira ne'ebe hetan afeita hosi bailoron-naruk no inundasaun
- Estabelese fila-fali prezensa WFP iha TL iha Setembru 2003

2004 - 2007

Investe ba Futuru Povo & Asistensia Emerjensia Aihan ba Dezlokadu sira

- Lansa Projeitu ba Futuru Povu, foka liu iha area tolu (1) merenda eskolar (2) Saude Inan no Oan (3) Preparasaun no Responde ba Emerjensia
- Fornese asistensia aihan ba Dezlokadu sira

2008 - 2011

Asistensia ba Populasaun Vulneravel iha Timor-Leste & Fornese asistensia lojistika no mos kapasitasaun ba governu Timor-Leste

- Asina MoU ho MdS no Ministeriu Turismo ba fortifikasaun aihan lokal
- Asina LoU ho Governo TL hodi fo asistensia ba populasaun vulneravel
- Suporta establesimentu inisial produsaun Timor Vita

2012 - 2014

Country Programme Timor-Leste

- Entrega responsabilidade tomak Programa Merenda Eskolar ba Governu TL
- WFP muda area foka hosi asistensia aihan ba dezvoltamentu kapasidade
- Fornese asistensia teknika konaba kadoras fornesimentu

2015 - 2017

Dezenvolvimentu Kapasidade ba Saude no Nutrisaun & Intervensaun MAM iha area sira ne'ebe afeita hosi bailoron-naruk

- Programa Tarjetu Aihan Suplementu iha munisipiu 6
- Fornese aihan suplementu ba populasaun ne'ebe afeita hosi El-Nino iha 2016 iha munisipiu 3 iha parte leste.
- Lansa Revizaun Nasional Stratejiku Zero Hamlaha

2018 - 2019

Planu Estratejiku 2018-2020

- Hahu implementasaun Planu Estratejiku hodi prioritija atividade haat
- Suporta governu Timor-Leste hodi atinji Objetivu Dezenvolvimentu Sustentavel (ODS), liu-liu ODS2 – Halakon hamlaha no malnutrisaun

Orsamentu no Benefisiariu

Lista Projetu Operasaun WFP Timor-Leste

Titlu Projetu	Data Projetu	Orsamentu Planeadu USD	Orsamentu Lolos USD	Benefisiariu Planeadu	Beneficiariu Lolos
Asistensia Emerjensia Aihan ba Dezlokadu sira iha Timor-Leste	Sept 1999 – Nov 1999	8,945,438	5,175,785	550,000	150,000
Asistensia Aihan ba vitima konfliktu sivil	Oct 1999 – June 2002	26,476,939	22,387,95	594,000	354,297
Asistensia Emerjensia Aihan ba Dezlokadu sira no Populasaun iha area rural	Oct 1999 – Dec 2000	17,063,705	13,368,853		
Asistensia ba Populasaun ne'ebe afeita hosi Bailoron-naruk	Sept 2003 – Aug 2004	2,719,531	1,131,098	110,000	6,391
Programa Investe ba Futuru Povu	Dec 2004 – Aug 2008	24,974,185	18,210,569	400,550	304,461
Asistensia ba populasaun vulneravel iha Timor-Leste	Jul 2008 – Aug 2011	50,937,484	22,539,452	377,400	307,556
Asistensia Lojistika no Kapasitasaun ba Governu Timor-Leste	Dec 2009 – Aug 2011	1,986,322	1,125,485	N/A	N/A
Country Programme Timor Leste	Jun 2011 – Dec 2011	25,707,726	15,616,210	75,000	48,542
	Jan 2012 – Dec 2012			87,000	55,860
	Jan 2013 – Dec 2013			100,000	38,788
	Jan 2014 – Dec 2014			12,508	15,548
Dezenvolvimentu Kapasidade kona-ba Nutrisaun no Saude	Jan 2015 – Dec 2017	13,783,739	8,387,079	27,790	28,213
Intervensaun Malnutrisaun Aguda Moderadu ne'ebe afeita hosi Bailoron-naruk	Aug 2016 – Mar 2017	847,040	494,147	20,681	29,580
Planu Estratejiku	Feb 2018 – Dec 2020	16,972,701	1,616,508	72,000	13,673
Total Orsamentu USD		190,414,810	110,053,136		

Rezultadu Xave sira

Selebra Tinan 20 Operasaun Programa Alimentar Mundial iha Timor-Leste

- Hahu hosi 1999 WFP suporta ona esforsu hosi comunidade nasional no internasional hodi implementa intervensaun asistensia aihan hodi halakon inseguransa aihan no kombate malnutrisaun iha Timor-Leste. Asistensia inisial maka fornese asistensia aihan emerjensia depois de konflitu sivil ida ne'ebe rezulta Timor-oan barak enfrenta inseguransa aihan. Asistensia aihan hosi WFP iha momentu ne'eba importante teb-tebes hodi bele salva moris, mantein no hadia saude no nutrisaun ho atensaun spesial ba feto no grupu sira seluk ne'ebe iha risku boot no mos hodi prevene imigrasaun boot. Asistensia hosi WFP kontribui ba esforsu konsolidasaun estabilidade, koezaun sosial no paz.
- Asistensia aihan ba tempu badak tranzisia hodi suporta prioridade governu hodi estabesele sistema nasional no programa sira hodi promove solusaun lokal no sustentavel ba halakon hamlaha.
- WFP suporta governu ba dezvoltamentu politika liu hosi asistensia ba estabesimentu Programa Merenda Eskolar ida ne'ebe entrega ba governu iha 2012. Inisiativa ida ne'e kontribui ba aumentu numeru asesu edukasaun, aumenta numeru estudante ne'ebe tuir aula, no hadia komportamentu estudante sira iha eskola primaria, hamenus hamlaha ba kurtu prazu no hadia labarik sira nia dieta.
- WFP parsaria hamutuk ho UNICEF hodi haforsa esforsu governu hodi prevene no halaotratamentu ba malnutrisaun moderadu ba inan isin-rua, inan fo-susu no labarik tinanlima mai kraik. Iha tinan 2011, fornese asistensia ba governu hodi estabesele fasilidade ba fortifikasaun aihan lokal liu hosi parsaria ho setor privadu nolinhas ministeriais relevantesira. Estabesele mos sistemamonitorizasaun seguransa aihan multisetoral hodi monitorizasiuasaun seguransa aihan lokal no inisia asoens no mitigasaun hodi responde.
- WFP fornese asistensia hodi haforsa kapasidade nasional iha area jestaun kadoras forneselementu no preparasaun emerjensia liu hosi estabesimentu armazenba aimoruk no aihan ihamunisipiu no halao kapasitasaunba institusoens no pesoal sira.
- Iha fulan Outobru tinan 2016, WFP suporta aprovasaun Rezolusaun Parlamentu Nasional hodi rekuñese katak asuntumalnutrisaun importante hodifo impaktu ba dezvoltamentu Timor-Leste nune'e prezidhasae alokasaun fundus ba programa nutrisaun. Rezolusaunne'e mos inklui planu asaunida ne'ebe promete hodi redus malnutrisaun (krekas maran, raes badak no anemia) liu hosi hasae fundus hodi bele haforsaseguransa aihan no nutrisaun.

- WFP suporta prosesu Revizaun Stratejiku Nasional kona-ba Objektivu Dezenvolvimentu Sustentavel 2 (ODS2) ne'ebehalao hosi Universidade John Hopkins no Centro Estudu ba Paz no Dezenvolvimentu (CEPAD), prosesu ne'e lidera hosi Laureado Nobel da Paz, Dr. José Ramos Horta no Bispo Dom Virgilio do Carmo da Silva, revizaun ne'epoin asoens prioridade norekomendasoens nudar dalanba Timor-Leste atu atinji ODS2.
- WFP hamutuk ho Ajensia ONU sira seluk foo ona asistensiatekniku ba Konsellu Nasional Soberania Aihan no Nutrisaun Timor-Leste (KONSSANTIL) hodi suporta sira nia esforsu hodi implementa roadmap ODS ba Zero Hamlaha 2030.

- Hahu hosi 2018, WFP nia papel hahu muda hosi programa asistensia aihan direita ba papel haforsa empodera foka liu ba politika no estratejia, asistensiatekniku no kapasitasaun iha area prioridade 4 inklui; atu hadianutrisaun ba labarik tinan limamai kraik, adolescente sira, inan isin-rua no inan fo-susu liu hosi distribuisaun aihan suplementu nutritivu, Komunikaun Mudansa Hahalok no Sosial (SBCC) hodi promove dietasaudavel, fortifikasaun foosno mos haforsa evidensia. Asistensia ne'e mos haluan hodi haforsa tarjetu, monitorizasaun, evaluasaun no analize programaba programa merenda eskolar no protesasaun sosial. Atividade ikus foka liu ba haforsa kapasidade institusoens iha area jestaun kadoras forneselementu.

Helikoptru ONU nian hodi aihan atu halo distribuisaun.

1999 - 2002:

Asistênsia Emerjênsia Aihan ba vítima konflítu sivíl iha Timor-Leste

Depois kolonizasaun Portugues, iha 1975 funu sivil akontese wainhira Indonesia haruka militar mai Timor-Leste. Komesa hosi ne'e, funu kontinua akontese entre Indonesia no Timor-oan ne'ebe kontra sira.

Konsellu Seguransa Nasoens Unidas liu hosi Rezolusaun 1246 (1999) iha loron 11 fulan Junu 1999, estabelese Missaun Nasoens Unidas iha Timor-Leste (UNAMET) hodi organiza no halao konsulta popular. Indonesia no Portugal asina akordu iha loron 5 fulan Maiu 1999 hodi husu ba Nasoens Unidas hodi bele asegura periodu votasaun no antes. Situasaun seguransa komesa namanas waihira besik loron Konsulta Popular 30 Agustu. Maibe iha loron votasaun situasaun hakmatek, wainhira 98 porsentu hosi votantes ne'ebe elijivel ezerse sira nia direitu votu. Sekretariu Jeral ONU, anunsiu rezultadu votasaun iha Jakarta no Nova Yorke katak 78.5 porsentu husi populasau hili independensia husi Indonesia.

Konflitu civil ne'ebe mak boot no disturbui (liu-liu hosi grupu milisia anti-independensia) depois de votasaun no partikularmente wainhira anunsia rezultadu votasaun ne'ebe hatudu maioria prefere independensia. Violensia ne'ebe akontese depois de loron Konsulta Popular 30 Agustu obriga Timoroan barak halai sai hosi sira nia uma nune'e halo sira infrenta inseguransa aihan. Infrastrutura publiku and privadu barak hetan estragus liu-liu iha parte oeste. Atividade ekonomia no agrikultura hotu-hotu paradu.

Iha loron 27 Outobru 1999, WFP lansa operasaun emerjênsia ho kustu \$26.4 millaun atu habelar tan ninia distribuisaun aihan emerjênsia hodi tulun populasau Timoroan dezlokadu no sira ne'ebe foin fila hosi Timor Ocidental. Operasaun idane'e dezeńada atu fornese asistênsia ai-han tonelada 25,804 ba benefisiáriu liu na'in 400.000 durante período fulan neen nia laran.

Proporsau ai-han kompletu ba individúu to'o na'in 225.000 ne'ebé laiha rekursu suficiente atu prodús ka sosa ai-han, no metade hosi porsaun aihan ne'e distribui ba ema na'in 188.000 ne'ebé iha asesu ruma ba fonte ai-han alternativu ruma.

Númeru benefisiáriu aumenta bainhira refujiadu sira filafali mai hosi Timor-Ocidental. Organizasaun balun observa katak malnutrisaun iha relasaun ho moras infesiozu ne'ebé mosu iha akampamentu hirak iha Timor-Oeste. Konsekuentemente,

Crize politika iha Dili, 2006.

WFP, no ONG hirak-seluk ho foku ba saúde no nutrisaun estabelese tiha programa ai-han suplementár iha área hirak-ne'ebá.

Total estimasaun numeru benefisiariu ne'ebe hetan apoiu hosi WFP durante fulan neen hamutuk ema na'in 344.000 kada fulan, kompostu hosi ema na'in 200.000 simu pakote aihan kompletu no ema na'in 144.000 ne'ebé simu pakote metade de'it.

Hasai aihan hosi WFP ne'ebe foin too ho ro. 2000.

Iha inisiu tinan 2000, WFP hahu muda hosi distribuisaun ai-han jeral ba distribuisaun ai-han alvu, hodi fornese pakote ai-han fulan-fulan hanesan foos ka batar, koto no mina ba populasaun vulneravel sira. Fo-han ba Grupu Vulneravel (FGV) lansa iha inisiu tinan 2000. Durante tinan 2000 nia laran, WFP distribui ai-han tonelada 15.000 iha teritoriu Timor laran tomak inklui Enclave Oecusse-Ambeno.

WFP servisu hamutuk ho ajénsia ai-han hirak-seluk hanesan International committee of Red Cross no CARE Internasionál no foti knaar prinsipál ba koordinasaun distribuisaun no lojística ai-han nian. Nune'e mós, projetu ne'e fasilita retornu no reinsersaun sosiál ba ema dezlokadu ho atensaun espesiál ba uma-kain xefia hosi fetu.

Ai-han hirak ne'e importa liu hosi ró no aviaun mai Dili no Baucau, hafoin WFP ka ninia parseiru implementador sira tula ho karreta no fahe ba populasaun iha rai-laran (parseiru hirak ne'e inklui CARE, CARITAS, World Vision, no Catholic Relief Service). Kooperasaun no koordinasaun ho organizasaun sívil lokál momentu ne'eba importante teb-tebes. Nune'e mos iha 1999 misaun hosi Nasoens Unidas – INTERFET hari'i hodi tau matan ba situasaun umanitaria no seguransa iha Timor-Leste.

Iha fulan Abril tinan 2001, análize ida kona-ba situasaun seguransa ai-han hatudu katak laiha ona evidénsia hosi inseguransa ai-han ne'ebé mosu tanba problema ho disponibilidade ka asesu ba ai-han, exepu iha nivel area rurais.

WFP, ofisiál Governu no parseiru balun konkorda hamutuk katak intervensaun asisténsia ai-han la'ós resposta apropriadu ba futuru Timor-Leste. Ho konsiderasaun ba konkluzau ida-ne'e, WFP foti desizaun atu hapara neineik

Asistensia aihan hosi WFP transfere ba aero hodi halo distribuisaun.

nia operasaun tomak iha Timor-Leste, ho data partida final projeta ba loron 30 Juñu, 2002, kondisionál ba auzénsia inseguransa ai-han jeral, no mós auzénsia instabilidade sosiál no polítiku.

WFP halo revizaun ba ninia estratejia, iha nivel jeográfiku no individuál, atu foka nia atividade ba ema vulneravel liu. Liután, programa ne'e hamenus tiha ninia prezensa iha terrenu liuhosi taka nia sentru operasaun sub-nasionál 5 hodi mantein fatin ida de'it iha Dili.

Iha tinan 2002, WFP hamenus ninia operasaun no atividade hirak iha Timor-Leste. Hahu hamenus ona ai-han no sasan lojística progresivamente liu hosi transferénsia ba Governu Timor-Leste no armazen rejionál WFP nian. Pesoál sira iha Governu Timor-Leste simu formasaun kona-ba jestaun asisténsia ai-han emergjénsia nian, no enserramentu operasaun WFP nian iha Dili.

“Ami servisu makaas durante Projetu Emerjensia. Ami ba hein ro iha portu nune'e wainhira too mai ami sei sobu no muda ba iha armazen depois transfere liu hosi trek ba comunidade sira ne'ebe presija.”

Rita de Fatima Leite

Ofisial Supply Chain no Emerjensia WFP: 1999-2018

Pesoal WFP hamutuk ho labarik Timor-oan. 2000.

Veikulu WFP nian ne'ebe monu no metin iha tahu laran wainhira halao distribuisaun aihan ba comunidade.

2003:

Asistencia Emerjensia Aihan ba Populasaun Timor-Leste ne'ebe afeita hosi Bailoron-naruk no Inundasaun no Estabelese fila-fali WFP nia prezensa iha Timor-Leste

Iha Agostu 2003, Governu Timor- Leste apela formalmente ba comunidade internasionál atu fo asistencia ai-han urjente ba ema sira ne'ebé hetan impaktu negative husi kondisaun bai-loron naruk no inundasaun, ho rekoñesimentu katak sira falta kapasidade lokál no rekursu balun atu responde lalais ba comunidade vulneravel sira-nia nesidade.

WFP hamutuk ho FAO no doador balun hala'o avalliasaun kona-ba nesidade emerjensia iha fulan Agostu no bazeia ba avalliasaun ne'e, fornese assistensia ai-han emerjensia ba ema afeitadu sira durante fulan hitu nia laran hosi fulan Outobru 2003 to'o Abril tinan 2004. Hafoin hetan tiha aprovasaun ba ninia operasaun, WFP estabelese filafali nia prezensa iha Timor-Leste iha fulan Setembru 2003. WFP no Repúblika Demokrátika Timor-Leste (RDTL) asina Memorandu Entendimentu iha Novembru, estabelese kedas Unidade Jestaun Assistensia Ai-han (FAMU) dedikada, ne'ebé inklui ministériu xave Governu nian, WFP, no parseiru hosi ONU no ONG sira atu koordena no implementa programme ne'e

“Investe ba nutrisaun sei hadia moris Timoroan no ekonomia nasaun liu hosi hasae produtividade no kresimentu ekonomiku, hamenus kustu saude, rejultadu edukasaun diak liu, kapasidade intelektual no dezvoltamentu sosial.”

Dr. José Ramos-Horta

Laureado Nobel da Paz, 1996

Eis Presidente & Primeiru-Ministru Timor-Leste

“Momentu ne'ebe ami parseiru hosi ONG la suficiente hodi halo distribuisaun hahan, nune'e ami halo aprosimasaun ba ONG Timor Aid. Sira halao distribuisaun aihan ba ilha Atauro. Ami ajuda liu hosi elikoptru no suporta hosi militar ONU nian. Joven sira ne'ebe servisu iha Timor Aid momentu ne'eba kontenti hodi bele iha esperensia sae elikoptru.”

David Bulman

WFP Timor-Leste Programme Officer: 1999

2004 - 2007:

Programa Investe ba Futuru Povu & Asistensia Emerjensia Aihan ba Dezlokadu sira

Iha fulan Novembru 2004, programa PRRO 10388.0 "Investe ba Futuru Povu nian" no Asistensia Aihan Emerjensia ba Dezlokadu (IDPs). Iha Novembru 2004, programa "Investe ba Futuru Povu Nian" inisia ho espetativa durasaun tinan rua (2004-2006). Programa ne'e kompostu hosi atividade tolu: merenda escolar, saude inan no oan (MCH) no preparasaun no resposta emergjensia nian.

Ninia objetivu jerál mak atu kontribui ba redusaun malnutrisaun entre grupu vulneravel sira, ba edukasaun primária universál no mós atu reforsa preparasaun no resposta ba situasaun emergjensia hosi governu.

Implementasaun programa hahu iha iha Novembru 2005 no inklui atividades programa redeseguransa ba saude inan no oan ida ne'ebe implementa hosi Ministeriu Saúde; Programa Merenda Eskolar implementa hosi Ministeriu Edukasaun no Kultura; no Programa Preparasaun no Responde Emerjensia koordena hosi Ministerio Interior. Governu rekuñese importansia hosi atividades ne'e ba dezvoltimentu nasaun no adopta nudar komponente fundamental iha Planu Dezvoltimentu Nasional.

Iha tinan 2005, WFP no Ministeriu Interiór asina Memorandu Entendimentu ba projetu "Investe ba Futuru Povu nian", ne'ebé fó apoiu atu reforsa kapasidade governu nian relaciona ho Preparasaun Emerjensia no Asistensia Ai-han Emerjensia ba ema ne'ebé afeitadu hosi dezastre naturál.

"Eskola dook hosi uma no loro-loron ami tenki lao. Simu merenda eskolar halo ami kontenti hodi tuir aula tamba ami la hamlaha."

Graziela Augusta Freitas

Eis-benefisiariu Programa Merenda Eskolar hosi WFP

2006: FORNESE AIHAN BA DEZLOKADU SIRA

WFP fornese ai-han ba dezlokadu sira (IDP) iha período distúrbio sivil no instabilidade polítiku iha tinan 2006. Violensia akontese nudar rezultadu hosi petisaun no protesta militar no depois sai konfrontus armas. Oras balu de'it hafoin mosu tiha krize inisiál, populasaun barak halai hosi sira-nia uma no buka fatin seguru iha Dili laran no mós ho família sira iha distritu seluk. Númeru ema ne'ebé halai aumenta hosi na'in 100.000 to'o besik na'in 150.000 iha loron ida-rua de'it nia laran.

Governu Timor-Leste antisipa katak merkadu sei la funsiona, aumentu ba kustu transporte, estrada ne'ebé taka no uma ne'ebé lakon tanba vandalizmu no sunu, bele rezulta ho susar atu hetan ai-han, nune'e sira husu urjente ba WFP atu fó assisténsia ai-han iha loron hirak hafoin krize hahú. Hosi loron 29 Abril 2006, WFP mak hahú avansa distribuisaun hosi estoke ai-han iha rai-laran hosi armazem estratéjiku iha fatin oiain. Distribuisaun inisiál hosi biskoitu enerjia, hafoin kontinua ho pakote ai-han kompletu liu tan. Rezerva estratéjiku no pré-pozisionamentu estoke ai-han nian mak fó tulun atu prevene krize polítiku/sivil ne'e atu sai problema umanitariu boot liu.

WFP mós kontinua implementa Programa Fó-Han iha Eskola no Programa Saúde Inan no Oan. Iha tinan ida-ne'e, WFP no Governu Timor-Leste liuhosi Ministériu Negósiu Estranjeiru no Kooperasaun mak asina akordu báziku kona-ba WFP nia operasaun iha Timor-Leste.

Iha tinan 2007, WFP kontinua ninia assisténsia ba ema iha akampamentu hirak iha Dili laran ne'ebé halai hosi sira-nia hela-fatin durante krize polítiku 2006 nian no introdús tiha programa Ai-Han ba Servisu atu hamenus tensaun entre IDP sira no populasaun ne'ebé hela besik fatin IDP nian. Investigasaun iha tempu ne'ebá hatudu katak la'ós de'it 50% hosi populasaun IDP mak hasoru inseguransa ai-han iha auzénsia assisténsia ai-han, maibé 50% hosi populasaun la'ós-IDP iha Dili laran mós bele sofre inseguransa aihan. Durante período ida-ne'e nia laran, WFP mós kontinua implementa programa Saúde Inan no Oan no Programa Merenda Escolar no kontinua atu fornese kapasitasaun ba Ministériu Saúde. Adisionalmente, WFP no UNMIT asina MoU atu reabilita no harii fasilidade armazenajen iha sentru saúde sira iha distritu Covalima, Ainaro no Bobonaro.

Tropa Militar durante krize iha tinan 2006.

“Durante tempu krize iha Timor-Leste ami hasoru negosiasaun ida ne'ebe susar tebes hodi fornese rasaun aihan. Ami semo ho elikoptru iha akampamentu nia leten hodi konta tenda wainhira ami labele halo rejistrasaun, tenki hasoru protesta ne'ebe akontese iha armazem rua no iha portu. Momentu ne'eba sai hanesan hau nia responsabilidade hodi defende armazem ne'e hosi ema sira hakarak foti hahan hirak ne'e.”

Mark Warne Smith

Ofisial Seguransa WFP: 2006-2008

2008 - 2011:

Asistensia ba Populasaun Vulneravel iha Timor-Leste, fornese assistensia lojstika no mos kapasitasaun ba Governu Timor-Leste

Iha tinan 2008, WFP asina MoU hamutuk ho Ministériu Saúde, Ministériu Turizmu, Komérsiu no Indústrija kona-ba prosesamentu no fortifikasaun ai-han lokál, ho objetivu atu aumenta disponibilidade aihan nutritivu sustentavel ba longuprazu. Estabelese ona fasilidade atu prodús ai-han lokál fortifikadu liuhosi kolaborasaun entre governu, setór privadu no doador sira.

Kontinua halao distribuisaun pakote reinsersaun sosiál ba dezlokadu sirane'ebé filafali ba sira-nia comunidade. WFP mós hahú estabelelese sistema multi-ajénsia nian ba avaliensaun seguransa ai-han rotina ho objetivu atu hasa'e kapasidade instituisaun governu nian relaciona ho preparasaun no resposta ba dezastre.

Tanba limitasaun orsamentu iha tinan 2008 nia rohan, governu labele sosa foos ba eskola sira iha distritu hotuhotu. Nune'e, governu husu WFP atu apoia fornese ai-han báziku ba eskola 231 iha distritu tolu tan.

WFP no Governu Timor-Leste asina tan Nota de Entendimentu (LoU) iha fulan Marsu tinan 2009 ba projetu nu'udar resposta ba pedidu hosi Governu atu fó assisténsia iha distritu vulneravel hirak iha rai-laran liuhosi subvensaun finanseiru no assisténsia seluk. Objetivu hosi WFP nia assisténsia mak atu kontribui ba seguransa ai-han no nutrisaun di'ak liu ba ema vulneravel sira ba kurtu-prazu liuhosi atividade hodi fornese assisténsia ai-han; no iha longu-prazu liuhosi apoiu atu estabelelese sistema no programa nasional. Operasaun ne'e komesa implementa iha loron 1 Setembru 2008 – loron 31 Agostu 2010.

Liu hosi karta ida iha loron 24 Juñu 2010, ne'ebé hato'o ba Adjuntu Diretór Rejionál WFP nian, Sr. Peter French, Vise Primeiru Ministru, José Luis Guterres, husu atu governu Timor-Leste asume responsabilidade tomak ba Merenda Eskolar maibe husu nafatin WFP atu kontinua suporta programa Saude no Nutrisaun Inan no Oan.

Tuir fali mai, iha fulan Dezembru 2010, WFP asina kontratu hamutuk ho Irish Aid ba projetu Aumenta Nutrisaun Nasionál, MCHN ho fundu total 295.000 Euro ba projetu ho durasaun fulan 9. Atividade projetu WFP nian inklui atividade sira ne'ebe hatuur ona iha Hadia Nutrisaun Nasionál, Saude no Nutrisaun Inan no Oan iha Timor-Leste. WFP mos halo monitorizasaun ba atividade projetu nian.

WFP fornese treinamentu ba governu atu hadi'ak implementasaun ba atividade ai-han no la'ós ai-han nian liuhosi assisténsia ba planeamentu no jestaun lojstika ho objetivu atu hadi'ak nia prestasaun servisu no inisia no lidera sistema monitorizasaun multi-ajénsia nian kona-ba seguransa ai-han. WFP inisia no fó suporta atu estabelelese fasilidade produsaun ai-han lokál fortifikadu liu hosi parseria ho setór privadu no ministériu relevante.

WFP hadi'ak fasilidade te'in nian iha eskola liuhosi konstrusaun dapur eskolar no instalasaun fornu eficiente no biogas ba programa merenda eskolar.

WFP servisu besik malu ho ajénsia ONU sira-seluk hodi implementa programa liu hosi Enkuadramentu Apoiu Dezenvolvimentu Nasoins Unidas nian (UNDAF 2009-2013) hodi suporta saúde, edukasaun, halakon pobreza, no adaptasaun no mitigasaun hasoru mudansa klimatika. Koordenaun ho governu, ajénsia ONU no ONG sira, WFP lidera parte Seguransa Ai-han, Lojstika no Telekomunikasaun Emerjénsia.

“Ami suporta tebes programa produsaun Timor Vita nudar parte hosi ami nia CSR hodi kombate malnutrisaun ba inan isin-rua, inan fo-susu no labarik.”

Bobby Lay
Diretor Timor Global

Pesoal WFP. 2010.

“Servisu ho WFP ami bele too iha area remotas, area hirak ne’ebe susar tebes atu asesu. Ami bele asesu ba kuaze eskola hotu-hotu iha Timor-Leste.”

Madalena Hanjam
Asistente Programa Saude no Nutrisaun Inan no Oan - WFP: 2007
Eis-Vice Ministra Saude: 2007 - 2012

2012 - 2014:

Country Programme Timor-Leste

Iha tinan 2012, WFP entrega responsabilidade tomak Programa Merenda Eskolár ba governu Timor- Leste.

Iha tinan 2013, WFP muda nia foku hosi asistênsia ai-han ba kapasitasaun, aliñadu ho nia programa atu entrega responsabilidade relasiona ho atividade MCHN ba Ministériu Saúde. WFP konkorda ho Ministériu Saúde atu prioriza fali nia asistênsia liuhosi redusaun ba kobertura jeográfiku hosi munisípiu 13 (fasilidade saúde 193) ba munisípiu prioridade 5 (fasilidade saúde 93). Hodi foka liu ba programa, WFP fornese treinamentu no kapasitasaun ba pesoal governu hodi implementa atividade distribuissau aihan no laos aihan.

WFP inísia no apoia estabelesimentu fasilidade produsaun ai-han lokál fortifikadu ba Timor Vita (ai-han Super Sereál ne'ebé prodús hela iha rai-laran). Liután, WFP hala'o mos

treinamentu barak ba pesoál Ministériu Saúde kona-ba oinsá atu hato'o mensajen xave nutrisaun nian ba benefisiáriu sira, hamutuk ho demonstrasaun te'in ne'ebé kobre prátika ijiene dí'ak, oinsá atu prepara hahaan ho balansu no suficiente, no oinsá atu prepara no distribui Timor-Vita. Informasaun hirak ne'e sei hatutan tan ba inan sira iha fatin distribuissau.

Atu bele entrega responsabilidade programa MCHN ba Governu, iha tinan 2013 nia rohan, WFP muda nia foku ba asistênsia téknika no kapasitasaun ba Ministériu Saúde, liuliu iha área xave hirak hanesan nutrisaun, monitorizasaun no avaliasaun no jestaun sekuênsia forneseimentu. Iha fulan Marsu 2014, bazeia ba pedidu hosi governu ba WFP atu kontinua nia suporta ba programa MCHN ne'ebé hahú uluk iha tinan 2010, WFP foti desizaun atu prolonga ninia prezensa iha Timor-Leste.

“Hau senti orgullu hodi hola parte iha UN WFP tamba ami bele kontribui no suporta governu Timor-Leste no Timoroan sira hodi prevene no minimiza hamlaha no malnutrisaun iha Timor-Leste.”

Olga Theresia Corbafo

Asistente Administrasaun WFP: 2012-2013

2015 - 2017:

Dezenvolvimentu Kapasidade kona-ba Saude no Nutrisaun no mos Intervensaun Malnutrisaun Aguda Moderadu iha area sira ne'ebe afeita hosi Bailoron naruk

Iha tinan 2015, Tarjetu Programa Suplementu Hahan (TPSH) implementa iha munisípiu neen hosi munisípiu 13 iha Timor-Leste: Bobonaro, Covalima, Oé-Cusse, Ermera, Dili no Ainaro. Programa TPSH fornese ai-han nutritivu espesializadu iha munisípiu hirak ne'e ba labarik ho idade fulan 6-59 ne'ebé sofre malnutrisaun aguda moderadu (MAM), no iha munisípiu haat hosi neen ba inan isin-rua no inan fo-susu ne'ebé sofre malnutrisaun. Área prinsipál hosi suporta ne'e inklui kapasitasaun ba Departamentu Nutrisaun hodi dezeña no implementa programa nutrisaun, no mós dezenvolve kapasidade Ministériu Saúde ba sistema monitorizasaun no avaliasaun no jestaun sekuênsia forneseimentu. Parte ida hosi projetu ne'e inklui akordu ho kompañia lokal ida, Timor Global, atu prodús ai-han

fortifikadu, hodi redús dependênsia ba importasaun, no atu suporta agrikultór no ekonomia lokal.

Responde ba El Niño ka bailoronnaruk ne'ebé aumenta inseguransa ai-han no fo impaktu negativu ba ekonomia lokal no asesu ba beemoos ba maizumenus ema na'in 400.000 ho ema na'in 120.000 ne'ebé hasoru risku grave, maioria iha área tasi-sorin iha Covalima, Lautem, Viqueque, Baucau no Oé-Cusse.

Hosi fulan Outobru 2016 to'o Marsu 2017 WFP fornese ai-han nutritivu espesializadu ba labarik sira idade tinan lima mai kraik no inan isinrua no inan fó-susu iha munisípiu tolu iha parte lorosa'e ne'ebé hetan impaktu boot hosi El Niño. Iha tempu hanesan, projetu kapasitasaun ho ministériu relevante la'o nafatin.

Iha fulan Outobru 2016, WFP servisu hamutuk hamutuk ho Parlamentu Nasionál no Ministériu Saúde hodi halo advokasia atu aumenta alokasaun fundus ba programa nutrisaun, liuliu iha orsamentu ne'ebe aloka ba Ministériu Saúde.

Parlamentu Nasionál unanimamente aprova planu asaun ida ne'ebé promete atu redús frekuênsia kondisaun isin-krekas, ra'es-badak no raan-menus, iha parte ida liuhosi aumentu ba fundus ne'ebé aloka ba programa hirak ne'ebé reforsa seguransa ai-han no hadi'ak nutrisaun. Tuir pedidu hosi Ministru Saúde, asistênsia téknika ne'ebé fornese ba SAMES sei kontinua, liuliu hodi suporta sistema jestaun sekuênsia forneseimentu no sistema online mSupply.

Iha 2017, WFP lansa Revizaun Estratéjiku Nasionál kona-ba Halakon Hamlaha no propoin asaun no rekomendasaun prioridade lubuk ne'ebe bele tulun Timor-Leste hosi realiza progresu aliñadu ho Objektivu Dezenvolvimentu Sustentavel 2 – Halakon Hamlaha no Malnutrisaun.

Konvokadór Lider sira mak Sua Exelénsia Dr. Ramos Horta no Sua Exelénsia Bispu Dom Virgílio do Carmo da Silva. WFP asina Memorandu Entendimentu hamutuk ho Servisu Autonomu ba Medikamentu no Ekipamentu Saúde (SAMES) iha Marsu 2017, hodi kontinua utiliza software jestaun estoke mSupply dezeñadu ba sasán médiku. Iha tinan 2016, lansa projetu pilotu hodi utiliza Sistema mSupply iha postu saude hotu-hotu iha Munisípiu Dili. Nudar kontinuaun hosi projetu pilotu ne'e, WFP suporta SAMES hodi habelar utilizaun mSupply iha teritóriu tomak.

“Durante hau nia tempu nudar diretor, ami konsege fasilita Revizaun Estratejiku ba ODS 2 – liu hosi kolaborasaun ho parte interesada sira no lori grupu lider sira hodi bele haforsa iniciativa ida ne'e.”

Stephen Kearney

Reprezentante no Diretor WFP iha Timor-Leste: 2016 - 2018

2018 - 2019: Planu Estratejiku (CSP 2018 – 2020)

Iha fulan Feveiru tinan 2018, Planu Estratéjiku País nian ba 2018-2020 (CSP) apresenta hosi Sua Exelénsia Dr. José Ramos-Horta no Diretór no Representante WFP iha Timor-Leste Sr. Stephen Kearney.

Planu Estratéjiku País (CSP) foka ba atividade prinsipál 4:

1. Hadia nutrisaun labarik tinan lima mai kraik, adolescente no inan isin-rua no fó-susu, liuhosi ai-han suplementu no Komunikaun ba Mudansa Hahalok Sosiál.
2. Suporta governu no parseiru sira seluk liu hosi assistensia tekniku no evidensia hodi haforsa programa nasional no protesau sosial.
3. Suporta governu no parseiru sira seluk liu hosi assistensia tekniku atu hadi'ak monitorizasaun no avaliaun no análise programa.
4. Suporta governu relasiona ho jestaun kadoras fornimentu inklui armazen no lojística.

WFP nudar parseiru governu ne'ebe komprometidu atu eradika tipu malnutrisaun hotu-hotu, suporta governu atu garante katak ema hotu nia asesu ba aihan nutritivu iha situasaun hotu-hotu, nune'e ema bele konsume saida 2018-Now maka sira persija hodi hetan moris saudavel no produtivu. Nutrisaun Timoroan sira-nian presiza hatán ba sira-nia nesidade atu iha moris produtivu no saudavel no ikus liu atu realiza Objetivu Dezenvolvimentu Sustentavel.

“Tinan 20 halao operasaun iha Timor-Leste, WFP muda nia foka hosi assistensia umanitaria ba haforsa no dezenvolve kapasidade governu ho hanoin katak atu atinji seguransa aihan no nutrisaun diak ba ema hotu.”

Dageng Liu
Representante no Diretor WFP Iha Timor-Leste: 2018 - Agora

“Ho prezensa WFP iha Ermera, ita bele redus no kombate numeru malnutrisaun no fo ita nia suporta ba labarik sira hodi hetan future ne'ebe diak liu.”

Angelo Martins
Kordenador WFP Munisipiu Ermera: 2015-Agora

DONORS:

Funded by
European Union
Humanitarian Aid

From
the People of Japan

GRAND-DUCHÉ DE LUXEMBOURG
Ministère des Affaires étrangères

Ministry of Foreign Affairs of the
Netherlands

PRIVATE DONORS

World Food Programme

UN House Caicoli Street
Dili Timor-Leste

wfpinfo@wfp.org
www.wfp.org