

Timor-Leste

Buletin Seguransa Ai-han

Edisaun no. 19 Jullu - Sep 2020

Pagina 1

Municipality	Month					
	Jan	Feb	Mar	Apr	May	Jun
Aileu						
Ainaro						
Baucau						
Bobonaro						
Covalima						
Dili						
Ermera						
Lautem						
Liquica						
Manatuto						
Manufahi						
Oecussi						
Viqueque						
Municipality	Jul	Aug	Sept	Oct	Nov	Dec
Aileu						
Ainaro						
Baucau						
Bobonaro						
Covalima						
Dili						
Ermera						
Lautem						
Liquica						
Manatuto						
Manufahi						
Oecussi						
Viqueque						

Source: MAF-Seed of Life

Maize first season [planting]	Rice first season [planting]
Harvest first season	Harvest first season
Maize second season [planting]	Rice second season [planting]
Harvest second season	Harvest second season
Vegetative Phase	

Supervisor : Sr. Jacinto Paijo-CLN
Sr. Justino dos Santos Silva-MAP
Sr. Cristino Gusmão, DGE-MOF
Sr. Gil Rangel da Cruz-MAP

Chefe Produsaun : Sr. Rofino S. Gusmão
DNSAC-MAP

Editór sira : Sr. Benjamin Flomo, WFP
Sr. Amaro Ximenes, WFP
Sr. Vasco dos S. Soares, MAP

Kontributór sira :
Sra. Julieta E. Gusmão, Alfandega-MdF
Sr. Tito da Costa, CLN-MTCI
Sra. Ermelinda Pires, DNGRD-MI
Sr. Jemi Natalino do Rosario, DGE-MdF
Sr. Mário Morreira, MdS
Sr. Dinis da Silva, MSSSI
Sra. Ivone da C. Lopes-DNSAC-MAP
Sra. Adelaide da C. Nunes-DNSAC-MAP
Sra. Rita da Costa Soares, DNPEIG-MAP
Sr. Augusto da Silva, DNQB-MAP
Sra. Fernanda M. Fátima, DNAHE-MAP
Sra. Rosantina D. C. Sarmiento, DGE-MdF

Informasaun Prinsipál

- Produsaun batar nasional akumuladu tinan 2020 mak 77,606 toneladas, enkuantu total produsaun foos akumuladu ho total hamutuk 49,983 toneladas.
- Baseia ba kalkulasaun balansu cereal iha tabela 3 hatudu disponibilidade aihan basiku foos no batar iha rai laran hatudu surplus durante periodu ne, e signifika total foos no batar iha rai laran suficiente ba konsumu populasaun maibe iha tendencias fos no batar tun ho implementasaun programa cesta básica nebe governu sosa fos no batar hodi halo distribuisaun ba comunidade.
- Maske presu aihan mantein estavel tuir relatorio monitorizasaun presu merkadu, indise presu consumidores hatudu katak Presu importadu sa'e makaas iha trimestre datoluk (Jullu-Setembru 2020) afeita mos husi presu global (July-Setembru 2020).
- Importasaun foos husi setor privadu no governu mai Timor-Leste hosi Jullu - Setembru 2020 ho 25,010 tonelada kompara ba trimestre Abril-Junho ho 44,849 tonelada ho total numeru importasaun tun ho 19,839 toneladas.
- Centro Logística Nacional (CLN) no MSSSI iha total foos iha armazén sira durante periodu Jullu too Setembru ho total 30,000 toneladas (foos importadu), 541 toneladas (foos local) total 30,541 toneladas.

Bulletin Seguransa Aihan Timor-Leste (BSA-TL) hanesan produdu KONSSANTIL nebe lidera husi Ministériu Agrikultura no Pescas (MAP) ho supporta husi WFP no FAO hodi estabese informasaun nacional nebe sustentavel no sistema alerta inisiu ba seguransa aihan iha Timor Leste. Objektivu husi BSA-TL mak oinsa fo informasaun iha nivel nasional no uma kain konaba situasaun seguransa aihan kada trimestre. Ida ne, e hanesan inovasaun nebe ho objektivu atu fo informasaun ba gestor hodi foti decizaun no ba parceiru sira hotu konaba situasaun seguransa aihan nasional nebe sai hanesan alerta inisiu atu bele mitiga impaktu seriu ba aihan menus no hamlaha. Dadus satellite konaba udan ben husi WFP, DNMG no ALGIS. dadus estatistika konaba presu aihan iha merkadu husi Diresaun Geral Estatistika, dadus importasaun aihan husi Autoridade Aduanerio husi Ministerio Finansa (MF), dadus dispobilidade aihan husi MAP no Centru Logistika Nacional (CLN) no dadus distribuisaun aihan husi Ministerio Solidaridade Social no Inklusaun (MSSI) no Proteksaun Civil iha Ministerio Interior (MI).


Atu hetan copias ba bulletin ne, e favour
kontakto : Diresaun Nasional Seguransa Aihan
no Koperasaun. Kontakto : +67077187885

Analiza suplai aihan no demanda nasional 2020

Analiza suplai/fo no demanda aihan hatudu katak durante trimestre terseiru (Jullu-Setembru,2020) disponibilidade aihan surplus : batar 3,556 toneladas no foos 34,113 toneladas. Detailhus deskrisaun bele hare iha tabela 1 kraik.

Tabela 1 : Kalkulasaun Balansu Sereal

Deskrisaun	Foos-MT	Batar-MT
Total Disponibilidade 1/	181,909	77,606
Importasaun(Janeiro-Setembru 2020)	95,357	
Previsaun importasaun (Out-Dez 2020)	36,569	
Produsaun	49,983	77,606
Total Utilization 2/	147,796	74,050
Utilizasaun aihan	137,800	72,800
Aihan fo ba animal		1,250
Lakon kolleita	9,996	806
Deficit/Surplus	34,113	3,556
Antisipasaun importasaun komersial	0	
Anticipasaun importasaun husi Governu	0	

Kalkulasaun utilizasaun foos no batar ba fulan 9 nian(Janeiro-Setembru 2020).(formula ho esplikasaun)

1/ Produsaun final ba batar no foos iha 2020

2/ Konsume annual: foos-106 kg no batar 56 kg kada tinan ba kada ema ida ho total populasaun 1.3 milloes.

Fontes : MAP-DNAHE,2020

Produsaun Aihan Nasional

Produsaun Foos no Batar

Foos: produsaun foos relata iha trimestre datoluk (Jullu-Setembru) ba tinan 2020, total produsaun foos iha rai laran hamutuk 49,983 toneladas. Jeralmente, Baucau, Viqueque, Bobonaro no Covalima hanesan munisipiu nebe produsaun foos aas durante tinan 2020. Detaillu produsaun foos bele hare direita iha tabela 2 kraik:

Batar: Total produsaun batar iha tinan 2020 atinji 77,606 toneladas tanba kondisaun klima ne'ebé favorável haktuir MAP.

Baucau hanesan munisipiu nebe produz batar barak liu duke munisipiu sira seluk ho total produsaun 15,175 no produsaun batar menus liu mak husi Munisipiu Dili, Manatuto, Liquica no RAEOA. (hare iha tabela 2 kraik.

Table 2: Produsaun foos no batar tuir Munisipiu


No.	Munisipiu	Produsaun Fos	Produsaun Batar
1	Aileu	644	4,205
2	Ainaro	1,294	5,030
3	Baucau	13,167	15,175
4	Bobonaro	6,245	11,396
5	Covalima	5,041	9,623
6	Dili	27	547
7	Ermera	1,457	4,724
8	Lautem	854	5,304
9	Liquica	234	5,481
10	Manatuto	2,970	2,614
11	Manufahi	1,389	5,134
12	Oecussi (RAEOA)	3,830	3,377
13	Viqueque	12,831	4,997
TOTAL PRODUSAUN ANNUAL		49,983	77,606

Fontes: DNAHE-MAP, 2020

Sumario impaktu klimátika ba produsaun aihan

Kondisaun udan-been.

Mapa 1 : Distribuissau udan kada municipio durante semester primeiru (Abril- Setembru) 2020.


Fontes : WFP-VAM

Iha fulan 6 ikus, husi Abril to’o Setembru 2020, Jeralmente Timor Leste experincia udan nebe menus husi normal iha fatin balun maka hanesan Liquica, Dili, Bobonaro, Covalima parte norte no Aileu parte leste. Maibe area balun iha Atauro no Bobonaro experincia udan been makaas husi 11 to’o 20 Abril 2020.

Kuaze area sira iha parte leste experincia udan ben nebe tun husi husi normal (husi 60-90%) no entanto iha areas balun hanesan Quelicai, Baguia no Laga distritu Baucau experincia volume udan ben menus tebes (husi 40 to’o 60%) husi kondisaun normal. Detailhus bele hare iha mapa 1.

Previsaun seasonal husi Outobru -Dezemburu 2020

Map 2 : previsaun seasonal udan ben husi Outobru -Dezemburu 2020


Outobru 2020, Durante iha fulan Outobru 2020, udan beem varia husi baixa ba moderado maioria iha Ilha Timor-Leste nian ho nia intensidade 50-100 mm/mês. Iha areas balun hanesan iha Municipiu Viqueque, Ainaro, Covalima no Ermera apresnta udan beem ho intensidade varia husi 100-150 mm/mês. Parte Oecusse, Norte Manatuto Sudoeste Liquisa no Norte Bobonaro apresenta Udand beem kiik husi 20 mm/mês.

Novembro 2020, Iha fulan Novembro 2020, variasaun udan beem significate tebes kompara ho fulan Outobru. Iha parte central Ainaro no Aileu sei frequenta udan beem ho intensidade 200-300 mm/mês. Iha Minicipius sira seluk sei apresenta udan beem ho nia intensidade Moderado (100-200 mm/mês) exepcto ba parte Norte, central no Sul husi Municipiu Viqueque, no areas balun iha parte Norte Municipiu Manatutu Oecusse no Covalima no parte Sul Bobonaro nian udan beem varia husi 20-100 mm/mês. Além ida ne iha areas balun iha parte Norte Oecusee nian kontinua apresenta udan beem ho nia intensidade kiik husi 20 mm/mês.

Buletin Seguransa Ai-haan iha Timor Leste - Edisaun no. 19 Jullu - Sep 2020


Dezembriu 2020, iha fulan dezembriu 2020, nota katak udan beem aumenta kompara ho fulan Novembriu no Outubro. Observa mos katak durante iha fulan dezembriu maioria iha Timor-Leste sei apresenta udan beem ho intensidade variado nebe mak varia husi 100-300 mm/mês. Exepto ba Oecusse no area balun iha parte sul Municipiu Manufahi nian sei ftrquenta udan beem ho nia intensidade baixa nebe varia husi 20-100 mm/mês.


Source: DNGM-Ministerio Infrastrutura

Kondisaun Vegetasaun

Jeralmente, Indise husi vejetasaun buras iha Timor-Leste (mapa 3), indika nivel vejetasaun husi 0.55 to,0 0.85 iha kuase iha teritorio tomak iha Timor Leste except vejetasaun menus mak iha Oecussi no parte norte.

ih fulan Jullu, área norte entre 0.15 to'0 0.55 (kor mean to'o Laranja) hanesan municipiu Dili, Manatuto, area balun Maubara, Baucau Vila, Aileu, Maliana, Atabae, Lospalos, Tutuala no Oecusse. Parte sul Fatuberlihu, Natarbora Viqueque, Uatulari, Uatucarbau, Ilomar, Lore I no Muapitine. Parte foho indise Vejetasaun buras entre 0.65 to'o 0.85 (kor matak) indika iha Ermera, Ainaro, Covalima, Manufahi, Laclubar, Quelicai, Ossu no parte balun Luro no Lautem. Jeralmente fulan Agustu indise vejetasaun buras aumenta kuaze iha parte foho no parte sul entre 0.65 to'o 0.85 (kor matak) no liu 0,85 (kor matak nakukun), no parte norte hanesan temin iha leten mak kontinua menus entre 0.15 to'o 0.55 (kor mean to'o Laranja) liu-liu iha parte Oecusse.(hare iha mapa 3 kraik)

Mapa 3 : Indesu vejetasaun husi Jullu-Setembru 2020


Fontes : ALGIS, MAP 2020

Importasaun no Exportasaun Aihan Nasional 2020

Importasaun

Foos : Dadus importasaun husi Alfandega hatudu katak iha periodu Jullu to'o Agostu 2020 total foos nebe importadu hamutuk 25,010 toneladas. Numeru foos importa iha periodu Jullu -Setembru tun kompara ho periodu Abril-Junho 2020 nebe ho total 44,849 toneladas ho numeru foos importadu tun 19,839 toneladas. Detailhus importasaun foos bele hare iha tabela 3 kraik.

Tabela 3: Importasaun foos iha Timor-Leste husi Janeiru 2019 – Juñu 2020 (tonelada).

Tinan	Janeiru	Fevereiru	Marsu	Abril	Maiu	Juñu	Jullu	Agostu	Setembru	Total
2019	18,431	18,181	17,424	9,042	7,445	1,951	13,776	12,777	9,756	108,783
2020	11,484	4,431	9,583	4,728	21,494	18,627	9,580	11,640	3,790	95,357

Fonte: Autoridade Aduaneiro


Hahan seluk : Durante trimestre Jullu to'o Setembru 2020, iha mos aihan seluk nebe importadu hanesan trigo, mina tein, manu tolun, na'an manu, na'an fahi, na'an karau no ikan nebe importa hanesan iha tabela 4 no figura 1 tuir mai.

Tabela 4 : Total importasaun aihan seluk. (Unidade: toneladas)

Aihan	Jullu	Aug	Set	Total
Wheat flour	2,101	1,349	1,784	2,101
Mina tein(litrus)	1,545	1,721	593	1,545
Manu tolun	137	69	205	137
Naan Manu	1,272	1,286	1,397	1,272
Naan Fahi	13	28	27	13
Na'an Karau	3	0	1	3
Ikan	454	301	257	454

Fontes: Autoridade Aduaneiro

Figura 1: Tipu Aihan Seluk


Fontes: Autoridade Aduaneiro, 2020


Exportasaun

Iha trimestre terseiru(Jullu-Set 2020), Timor-Leste kontinua exporta produsus sira ho kuantidades 2,860 ton. produutu ne'ebe esporta barak liu maka kafe arabika 1,526 ton, kami'i 436 ton, nu'u maran 390 ton, maek porang 366 ton, kafe robusta 127 ton, clove/cengke 10 ton, kaizu 5 ton. Iha trimestre ne'e mos esporta produsus balun ho kuantidades ki'ik hodi uza ba nesidades privadu mak hanesan fehuk midar 0 ton, mengkudu 0 ton.(tabela 5). Maioria exportasaun produsus destinadu ba nasaun sira hanesan figura 2.

Tabela 5: Total Exportasaun Jullu-Set 2020

Produtu exporta	Quantidade(tones)	Persentagens
Kafe arabica	1,526	53%
Kami'i	436	15%
Nu'u maran	390	14%
Maek Porang	366	13%
Kafe robusta	127	4%
Clove/Cengke	10	0%
Kaizu	5	0%
Fehuk midar	0	0%
Mengkudu	0	0%
TOTAL	2,860	100%

Figura 2: Persentagens exportasaun Produtu ba kada nasaun 2020


Fontes:DNQB-MAP 2020

Disponibilidade no distribuisaun foos nasional 2020

Centru Logistika Nasional(CLN)

Centru Logistika Nacional hanesan Instituisaun nebe jere no distribui foos iha Timor Leste.

Relatorio CLN husi Janeiru to'o Junhu 2020 hatudu katak CLN halao ona prosesu sosa foos local hamutuk 541 toneladas no importa foos hamutuk 30,000 ton. Husi total foos nebe existe, CLN halo ona distribuisaun ba Ministerio relevantes hodi halo intervensaun merkadu no apoiu humanitaria hanesan iha tabela 6 kraik ne,e.

Tabela 6 : Akumulasaun distribuisaun foos durante Janeiro- Setembru 2020.

No	Tipo Intervensaun	Quantidade/Sacas	Toneladas/Kg
1	Apoio ba proteksaun Civil	5,829	145,725
2	Apoio Humanitaria MSSJ	7,670	191,750
3	Apoio Humanitaria Edukasaun	200	5000
4	Apoio Humanitaria ba Komunitade kbi'it laek	189	4,725
5	Apoio ba Policia-UPF-Maliana	366	9,159
6	Apoio humanitaria ba comunidade kbi'it laek RAEOA/DILI	1,200	30,000
7	Ajuda Humanitaria ba grupu kbi'it laek-Kendara Ana/Atauro	50	1,250
TOTAL INTERVENSAUN		15,504	387,609

Fontes : Centro Logistika Nasional (CLN), 2020

Ministerio Solidaridade Social no Inklusaun(MSSJ)

MSSJ liu husi Diresaun Nasional Assistencia Social (DNAS) mak responsavel fo apoio foos ba grupu vulnerabeis sira iha Timor Leste. Jeralmente, distribuisaun foos kuase barak liu ba vitimas dezastre, familia vulnerabel no Ospital sira. Iha trimestre terceiro(Jullu-Set 2020), apoio foos ba vulneraveis hamutuk 36.5 toneladas, numeru tun kompara ho trimestre segundu ho total 50.2 toneladas hanesan hatudu iha tabela 7 kraik.

Table 7: Rice Distribution to Vulnerable Families and Groups(July-September 2020)

Categoria Grupu	Total (Tones)	Total (Sacas)
Vulnerable groups	4.15	166
CSSI Municipality	28	1,100
Religious institutions	1.10	44
Other needs	3.75	150
Total	37	1,460

Fontes: -DNASMSSJ, 2020

Ministerio Interior , Sekretario Estadu Proteksaun Sivil


Ministerio Interior liu husi Sekretaria Estadu ba Proteksaun Sivil mak responsavel ba apoio aihan ba vitimas dezastre iha teritorio Timor laran tomak. Figura 4 kraik hatudu katak durante tinan 2020, apoio fooss ba vitima dezastres hamutuk total 41.87 toneladas husi total foos 145 toneladas nebe simu husi CLN. Dadus distribuisaun foos husi proteksaun civil hatudu katak Municipio Viqueque mak hetan apoio foos barak liu ho porcentu 26%, Manufahi, Manatuto, Covalima hetan distribuisaun foos ho percentagens 17% no 16%(figura 3). Munisipiu nebe ho apoio foos menus liu mak Liquica no Baucau no Lautem. Fatin nebe hetan apoio aihan makaas liu mak Municpiu Dili nebe afeita makaas husi dezastre hanesan hatudu iha tabela 8.

Table 8 : Distribuisaun fos ba área afeitadu husi Dezastre kada Munisipiu 2020.

Munisipiu	Viqueque	Lautem	Covalima	Manufahi	Baucau	Manatuto	Liquica	Total
Sacas	450	150	275	100	100	300	80	1,555
toneladas	11.45	3.82	7.00	2.54	2.54	7.63	2.04	39.57

Fontes: Ministerio Interior – Secretario estadu proteksaun civil

Figura 3: Distribuisaun food ítem ba áreas afeitadu husi Dezstre naturais(janeiru-Setembru 2020


Fontes: Ministerio Interior – Secretaria proteksaun civil

PRECO AIHAN MUNDIAL

Baseia ba dadus FAO, indesu presu aihan ba categoria aihan 5 (naan,susu ben, hahan cereal, Mina no Masin Midar) sa’e makaas tebes husi indesu 90 to,o 100 husi Junu to,o Setembru 2020 kompara ho presu husi Janeiru to,o Maio 2020 nebe tun signifkadu tebes husi indesu 100 to,o 90(figura 4).

Figura 5 haudu Presu cereals iha fulan Jullu to,o Agostu sa,e fluktuativa no iha setembru ba oin iha tendecias sa,e makaas. Presu aihan ba kategoria seluk sa,e maibe presu naan tun uituan husi Julu to,o setembru 2020

Figura 4: Presu aihan mundial


Figura 5 : Presu Aihan mundial tuir 5 kategoria aihan


Source : <http://www.fao.org/worldfoodsituation/foodpricesindex/en/#:~:text=The%20FAO%20Food%20Price%20Index,the%20groups%20over%202014%2D2016> : FAO

INDISE PRESU CONSUMIDOR (IPC)

Jeralmente, iha trimestre datoluk(Jullu-Setembru 2020), presu na foos local no importadu sa'e signifikante no presu batar mantein kompara ho trimestre daruak kotuk. Nivel indise presu ba foos importa sa'e (100.5) iha trismestral datolu 2020, kompara ba trimestral daruak 2020 (97.5). Presu foos importa normalmente fluktuativu depende ba fator externu. Indise presu foos lokal sa'e (108.2) iha trimestral datolu 2020, kompara ba trimestral primeiru sa'e mos (105.8). Indise presu batar (99.6) laiha mudansa iha trimestral datolu 2020 se kompara ba trimestral daruak.(figura 6).

Mudansa persentajen presu foos importa iha trimestral datolu 2020 sa'e (+3.0%) kompara ba trimestral daruak 2020 sa'e mos (+2.0%). Valorizasaun ida ne'e afeta husi presu foos merkadu internasional no programa cesta basica husi governu nebe implementa dadaun iha Timor Leste. Persentasen presu foos lokal iha trimestral datolu 2020 sa'e (+2.3%), kompara ba trimestral daruak 2020 sa'e mos (+0.2%). Presu foos lokal normalmente lao tuir tempu produsaun no Presu foos lokal iha tendencias sa'e makaas iha trimestre ne,e tamba necesidades sosa foos local ba programa cesta basica. Presu batar iha trimestral datolu laiha mudansa (0.0%), kompara ba trimestral daruak 2020 sa'e (+0.1%). Bele hare detailhu iha figura 7 kraik.

Figure 6: Rice and maize price index


Figure 7: Rice and Maize percentanges price change


fontes : DGE-Statistica

Monitorizasaun presu aihan

Timor Leste depende ba importasaun fos hodi sustenta nesidades komsumu. restrisaun importasaun foos tamba Covid-19 fo risku ba suplai aihan iha Timor Leste. maske indesu presu konsumidores hatudu katak presu foos local no foos importasaun sa,e ba indesu 2.5 durante trimestre ida ne,e(Julu-Setembru 2020) maibe monitorizasaun presu merkadu hatudu katak presu foos local no foos importasaun kontinua mantaein estavel hanesan hatudu iha figura 8..

Figure 8: Presu retalhu ba aihan cereals (11 Maio to 22 Nov, 2020)


Source: WFP-VAM

Survey aihan no nutrisaun 2020

Ho progressu nebe lao hela, Timor Leste hanesan nasaun nebe ho numeru malnutrisaun aas iha mundu. Rezultadu preliminaru ba suvey FNG(TLFNS 2020) hatudu katak 47.1% labarik(idade 0-59 fulan) sofre ha malnutrisaun kronikus(stunting), 8,6% sofre husi malnutrisaun aguda(wasting) no 32.1(krekas). Prevalencia ba malnutrisaun stunting konsidera aas tuir klasifikasaun saude publiku husi Organizaun Saude Mundial(WHO) no prevalencia ba todan menus(underweight) kontinua konsistente hanesan problema saude publiku “grave”(hare iha figura 9). Nune,e survey FNG 2019 fo rekomendasaun ba prioridades intervensaun hanesan hatudu iha tabela 8.

Figura 9: Valor prevalencia malnutrisaun


Fontes : TFNS 2020

Tabela 8 : rekomendasaun prioridades intervensaun husi peskisa FNG 2019

Setor	Prioridades Intervensaun-rekomenda husi Analize FNG
SAUDE	Multiplika suplementasaun mikro-nutrientes ba inan isin-rua,labarik no feto adolcentes Tarjetu suplementariu ba inan isin rua no labarik feto.
PROTEKSAUN SOCIAL	- Voucher aihan nutritivus ba familia vulnerabies - Hasa'e osan subsidiu ba Bolsa da Mae - Tarjetu nutrisaun ba mudancas attitude komunikasaun ho transferencia
EDUKASAUN	-Hasa'e orcamentu ba merenda escolar husi 0.25\$ ba 0.50 kada labarik
AGRIKULTURA	Supporta diversu produsaun rai laran
KMERSIU NO INDUSTRIA	Halao fortifikasaun ba aihan basiku

Fontes : FNG 2019 survey

Global Hunger Index (GHI)

Baseia ba relatorio husi Global Hunger Index(GHI) kategoriza Timor Leste hanesan nasaun hamlaha iha mundu husi numeru 106 husi total nasaun 107 nebe analizadu baseia ba indikadores 4 (figura 10 hanesan menus nutrisaun husi populasau tomak(30.9%) , Wasting 14% no stunting(51%) ,no numeru mortalidade husi labarik ho idade menus tinan 5 (44.2 mortalidade por 1,000 nebe moris).Global hunger Index(GHI) pesquisa hatudu katak Timor Leste iha situasaun hamlaha nebe alarme no persija intervensaun immediate(figura 11).

Figura 10: Valor indicadores


Figure : Figura 11 Valor GHI ba Timor Leste


Fontes: GHI website

Statuto nutrisaun ba labarik idade tinan 5 mai karik asesu sentru saude husi Jullu to,o setembru 2020.

Jeralmente, numeru labarik nebe asesu sentru saude hodi sukat todan hatudu katak 95% ho todan normal, 4% mak ho todan menus moderadu no 1% mak todam menus grave (figura 12). Iha Dili, numeru labarik nebe asesu sentru saude barak liu nmeru labarik nebe simu livru LISIO nune,e percentagens sa,e liu ba %140. Numeru labarik nebe asesu ba sentru saude kiik liu mak iha Oecussi no Manufahi (figura 13).

Numeru Labarik ho idade 0-59 nebe ho todan menus aas liu mak iha Ermera no Oecussi no menus liu mak iha Covalima, Liquica no Manufahi(figura 14). Iha parte seluk, percentagens labarik ho todan menus grave barak liu iha mos Oecussi no Munisipiu nebe laiha labarik todan menus grave mak iha Viqueque, Manufahi Liquica,Covalima no Aileu (figura 15). Ikus liu, Labarik ho percentagens krekas aas hetan iha Munisipiu Dili ho porcentu 28% (figura 16).

Figura 12. Status nutrisain husi labarik tinan 5 mai kraik


Figura 13. Persentagens mediu labarik nebe asesu ba sentru saude kada Munisipiu durante Julu-Set 2020)


Figura 14. Presentagens(%) labarik idade fulan 0-59 Mezes ho todan menus


Figura 15. Presentagens(%) labarik idade fulan 0-59 Mezes ho todan menus grave


Figura 16. Presentagens(%) wasting(krekas) ba labarik tinan entre 6-59 messes nebe asesu sentru Saude durante Julu-Set 2020 husi kada Munisipius)


Fontes : NIES-MdS


Food and Agriculture Organization of the United Nations