

SAVING
LIVES
CHANGING
LIVES

Timor-Leste | Semana 28/29 2020 (6 Julju -19 Julju)

SUMARIU/HIGHLIGHTS

- Programa Alimentasaun Mundial (WFP), kolabora ho Ministériu Agrikultura no Peskas hodi foti dados ne'e ba semana 28/29. Monitorizasaun ne'e halao hodi foti presu ai-han sira husi retallu 70 no mos estasaun petroliu 33 iha munisipius sanulu resin ida (Aileu, Ainaro, Baucau, Bobonaro, Covalima, Dili, Ermera, Liquica, Manatuto, Manufahi ho Lautem).
- **Ai-han sereal sira (fós importa, fós lokal, batar, terigu uut):** Presu fós importa nafatin ho mediu entre 0.51 US\$/KG - 0.55 US\$/KG. Maibé, Rejiaun Oecusse hatudu presu sae tamba menus orariu viajen ró no mos presu ró aas durante periodu monitorizasaun ne'e. Presu fós lokal no terigu uut hatudu fluktuasaun mínimu. No presu batar tuun kompara ho semana kotuk.
- **Ai-han laos sereal:** Jerálmente, presu sira sei nafatin estavel no sae ho presu mínimu kuandu kompara ho semana 26/27. Presu koto, tomate, masin no masin midar folin sae maibe fehuk midar, lis no naan manu presu tuun.
- Entre 123 respondentes husi retallu sira, 91% responde katak sira fa'an ai-han prinsipál 5 nia presu iha loja ho presu nafatin. Kona-ba presu ai-han 127 husi 136 reponde katak presu nafatin. Merkadu sira gradualmente rekopera hosi estadu emergjénsia, nu'udar klientes, númeru presu merkadu foti bazeia husi sukat. Governu Timor-Leste fornese subsídiu no ho restrisaun kiik sobre ai-han importa husi Indonesia mos disponivel iha merkadu.

Tendénsia presu fós retallu importa (30 Marsu - 19 Jullu)*

Jerálmente presu mediu ba fós importa matein estavel entre 0.50 US\$/KG-0.55 US\$/KG. Maibé, tendénsia husi Marsu-Jullu hatudu katak kurva sae ho 5%. Iha semana 28/29, presu mediu nafatin ho (0.52 US\$/KG) kompara ho semana kotuk maibé iha Manufahi ho Lautem relata katak presu sae ho marjinal kiik. Fós importasaun husi seitor privadu aproxima 70,000 toneladas iha primeiru no segundu trimestral 2020, ne'ebé espera bele sustenta nasaun nia estabilidade forneseментu fós (figure 1).

Tendénsia presu retallu ai-han sereal

Fós importa, terigu uut, no fós lokal nia presu nafatin no laiha mudansa boot kompara ho semana rua-liu ba. Presu fós importa 1%, no terigu uut (6%) sae maibé fós lokal (-9%), no batar (-11% tuun. (figura 2).

Tendénsia presu retallu laos ai-han sereal

Kompara ho semana rua liu-ba, iha semana 28/29, Koto (7%), Tomate (7%), Fehuk ropa (6%), Manutolun (2%), Masin (9%), no Masin-midar (8%), observa kata marjinalmente sae uitoan. Jeralmenete, presu mediu estavel ho marjinal fluktuasaun. Retallu sira relata katak laiha presu partikular ne'ebé iha mudansa tamba laiha presu sae iha Dili. Baucau relata katak klientes menus iha merkadu, no iha Ainara relata katak presu fehuk ropa sae no mos koto (figura 3).

Tendénsia presu retallu petroliu-Dili

Presu petroliu observa marjinalmente sae iha inisiu estadu emerjénsia. Presu gradualmente rekopera menus husi 1 US\$/litru durante fulan tolu liu-ba. Iha semana 28/29, presu gazolina tuun hosi 2% ho 0.90 US\$/litru, no presu gazoel ho 0.89US\$/litru (figura 4)

Merkadu tradisional -Manatuto

Merkadu tradisional -Dili

Merkadu tradisional -Lautem

Merkadu tradisional -Aileu

Monitoriza impaktu husi COVID-19 ba presu merkadu, presu mediu ai-han sereal sira no laos ai-han sereal esensial rai-laran nia merkadu sira iha nivel kapital muninsipi nebe ekipa foti dadus no analiza

Presu fós importa bazeia ba maioria konsumidores tuir marka kada retallu.

Iha semana 28/29, presu aihan husi Oecusse la-kolekta tamba razoens internu. Maibé, sei refleta iha semana 30/31.

Atu hatene informasaun liu-tan kona-ba WFP Timor-Leste favor vizita <https://www.wfp.org/countries/timor-leste>