

Título
Perfil Distritu

Editor
Boaventura Soares da Silva
Sebastiao J. S. L. Pereira
Augusto Filipe Gama
Clementino P. Barbosa

Direksaun Nacional Administrasaun Local
Rua de Belarmino Lobo,
Dili, Timor-Leste

Director DNAL
Abilio Jose Caetano

Design e Composisaun
Silvino Lopes
Boaventura Soares da Silva

Direksaun Nacional Administrasaun Local

Edifisio Ministerio Administrasaun Estatal

Fig. 1. Edifisio Central Ministerio Administrasaun Estatal

www.estatal.gov.tl

Indice

Titlu.....	i
Edifisio Miniaterio Administrasaun Estatal	ii
Indice.....	iii
Lian Mak Loke.....	iv
Mapa Timor-Leste.....	v
Kapitulo I. Introdusaun	
1.1. Antecedensia.....	1
1.2. Objectivo e Alvo	1
1.3. Sistematika Elaborasaun.....	2
Kapitulo II. Historia, Simbolo, no Mapa Distrito	
2.1. Historia	3
2.1.1. Etimologi e Origim do Distritu.....	6
2.1.3. Simbolu Distritu Bobonaro.....	6
2.1.4. Mapa do Distritu Bobonaro	7
Kapitulo III. Situasaun Geral	
3.1. Lokalisasaun e Fronteira.....	9
3.1.1. Lokalisasaun Geografika	9
3.1.2. Froteniras.....	10
3.2. Situasaun Mudansa Klimatika.....	10
3.3. Divisaun Administrativa no Estrutura Organika Distrital.....	11
3.3.1. Divisaun Administrativo	11
3.3.2. Estrutura Organika Distrital	12
3.4. Demografia.....	12
3.4.1. Populasaun tuir sexo, sexo ratio, area, densidade, nu uma kain	12
3.5. Kapital Sosial	14
3.5.1. Lian.....	14
3.5.2. Reliziaun.....	15
Kapitulo IV. Sektor Sosial e Kultura	
4.1. Kapital Sosial	18
4.1.1. Be'e Mos no Saneamentu	18

4.2. Saude	22
4.2.1. Servisu kuidadu Saude Primaria.....	23
4.2.2. Ospital Distritu	23
4.2.3. Fasilita ho Rekursu Saude iha Distritu Bobonaro.....	24
4.2.4. Servisu Saude seluk iha ospital	24
4.2.5. Physiotherapy.....	25
4.3. Sektor Edukasaun	27
4.3.1. Profila Literasia.....	27
4.3.2. Edukasaun Formal.....	28
4.3.3. Estudante iha Distritu	28
4.3.4. Profesor.....	29
4.3.5. Kursus Equivalensia.....	33
4.3.6. Lingua ho Etnikos.....	34
4.3.7. Reliziaun	34
4.3. Kultura no Eransa Tradisaun	35
4.3.2. Kultura.....	35
4.4. Seguransa Sosial Alimentasaun, Terceira idade, Veteranos, Antigo Comb	37
4.4.1. Protesaun ba Ferik no Katuas Sira.....	37

Kapitulo V. Sektor Ekonomia

5.1. Dezenvolvimentu Ekonomia.....	41
5.1.1. Dezenvolvimentu Seitor Kooperativa.....	41
5.2. Industria.....	44

Kapitulo VI. Dezenvolvimentu Infraestrutura

6.1. Habitasaun	45
6.2. Turismu	46
6.3. Estrada no Electricidade	48
6.3.1. Electricidade	49
6.4. Telekomunikasaun	50

Kapitulo VII. Rekursu Naturais

7.1. Agricultura.....	52
-----------------------	----

Kapitulo VIII. Sektor Judiciario e Defesa/Seguransa

8.1. Justica.....	55
8.2. Defesa.....	57
8.3. Seguransa	58

Lian mak loke

V Governo Konstitusional, liu hsi Ministério Administrasaun Estatal, desde I to'o V Governo Konstitusional implementa programa PDL,PDD I, PDD II iha distritos, sub-distritos to'o nível sucos. Para alem de programa hirak ne'ebé MAE implementa iha mos programa barak ne'ebé implementa husi liñas sektorais/ministerios, NGO's lokal no Internasional iha 13 distritos. Proseso hirak ne'e hotu realiza tuir kondisaun distrito, rekursus no potensia distritos. Nune'e mos to'o agora seidauk identifika no halo levantamento lo-los kona ba ekonomiko social, edukasaun, saude, rekursus naturais, rekursus humanos no seluk tan atu sai pakote informasaun ba público hanesan referensia ba Governo, Sociedade Civil, no Sektor Privado atu hatene potensia no progresso desenvolvimento distritos.

Hó referencia ba pontos hirak ne'e, iha Planu Assaun Anual (PAA) tinan fiskal 2012, Direksaun Nasional da Administrasaun Lokal (DNAL) koloka elaborasaun perfil 13 distritos hanesan panorama atividade importante ba Direksaun no Ministério rasik.

Perfil distrito hanesan panorama jeral konaba karakteristika distrito ida-idak ho nia kontiudu kontempla informasaun no dados kona-ba situsaun jeral, rekursus naturais, infraestrutura, edukasaun, saude no setor relevantes seluk.

Fontes de dados no informasaun hirak ne'e mai husi Census populaun 2010 no dados balu rekollā husi distrito ho aktualizado depende ba tipo de informasaun husi base.

Informasaun no dados iha perfil ne'e elaborado no emitido iha forma elektronika no sei lansa atraves Website Ministério da Administrasaun Estatal atu ema hotu bele asesu no sei aktualiza kada fulan ne'en depende ba tipo dados ne'e resik.

Parabens ba direksaun Nasional Administrasaun Lokal (DNAL). Administrasaun 13 Distritos, Ministério relevantes no partes hotu ne'ebé fó apoio ba biban ne'e atu bele diak liu tan ita nia nasaun, konteudo perfil ida ne'e rasik ladauk reflecte situsaun real distrito no seidauk responde estrategia desenvolvimento lokal iha distrito, maibe hau espera katak panorama ida ne'e bele hadia no hein sugestoes, ideias husi parte hotu atu hadia iha futuro.

Susessu no hakuak bot, ksolok wain,

Ministro do MAE

Dr. Jorge Da Conceição Teme

Perfil Distritu Bobonaro, 2012

Perfil Distrito Bobonaro

04

Fig. 3. Dansa tradisional Simu bainaka Distritu Maliana

Kapitulo I

Introdusaun

1.1. Antecedensia

Plano estrategico Desenvolvimento Nasional Timor Leste nu'udar visaun 20 anos nebe reflecte aspirasaun povo timor leste tomak no PEDN ne'e sai hanesan base nebe inspira no motiva ema hotu para hadia moris no halakon kiak no mukit iha timor laran para nasaun ne'e bele forte no prospero.

Distritos, subdistritos no sucos sai mos hanesan alvo de Desenvolvimento konforme politica nebe difini iha Plano Estrategico Desenvolvimento Nacional. Embora Plano Desenvolvimento Nacioal fo prioridade ba Distrito, maibe processo sira ne'e hotu hala'o ka realisa iha distrito tuir kondisaun, rekusos no potencia nebe kada distrito iha;

Programa barak maka implementa iha distrito maibe to'o agora seidauk iha informasaun ka dados nebe reflecte kondisaun ekonomiko social, edukasaun, saude , rekursos naturais, recursos humanos iha distritos 13 .

Ha referencia ba ponto hirak iha leten, Ministerio liu husi DNAL sei providensia informasaun ka dados sai hanesan pakote de informasaun nebe bele sai referencia ba sociedade civil, Governo, NGO ka agencia internacional ka distrito ne'e rasik .;

Informasaun ka dados ne sei hatama ka insere iha Sistema de Informasaun Perfil Distrito (SIPD-On-Line) no emitido em forma de Livro Profil 13 Distritos, nune'e mos distrito Bobonaro .

Profil Distrito, em geral, descreve ka apresenta situasaun geral kona ba karakteristika distrito hotu inklui distrito Bobonaro - no nia conteudo kontempla informações no dados sobre situasaun geral,monografia, rekursos naturais, infraestrutura, edukasaun no sektor relevantes hotu-hotu;

1.2. Objectivo e alvo

Objectivo husi elaborasaun Perfil distrito para atu providencia data/informasaun ba Distrito ne rasik ka Governo em termo de planeamento e desenvolvimento;

Enquanto nia alvo para :

- a. atu produs dados no informasaun nebe mai husi Census populaun 2010 no dados primarios/basicos husi 13 Distritos no sektores relevantes no sei providencia em forma de Sistema Informasaun Perfil Distrito (SIPD-On-Line) no em forma de Livro ba Governo no Distrito em termos de Planeamento e desenvolvimento;
- b. Sai mos hanesan referencia de promosaun distrito ba comunidade internacioanal, qualquer ema nebe hakarak investe no envolve iha planeamneto no

1.3. Sistematika elaborasaun

Perfil de Distrito sei elabora tuir nia sistematika hanesan iha kraik :

Kapitulo I : Introdusaun

- Antecedensia
- Objectivo no Alvo/target
- Sistematika elaborasaun

Kapitulo II : Historia no simbolo Distrito

- Origem no estabelecimento
- Simbolo no Mapa Distrito

Kapitulo III : Situasaun geral

- Lokalisasaun no limites
- Situasaun geografika (klima, temperatura, estasaun tempo, tipo no funsaun solo, topografia, relevos)
- Divisaun Administrativa
- Demografia

Kapitulo IV : Sektor kapital

- Saude
- Edukasau
- Seguransa Social Alimentasaun, terceira idade, veetranos no antigos combatentes)

Kapitulo V : Sektor ekonomia

- Industria
- Comercio e coperativa
- Instituisaun empresarias/firmas
- Instituisaun publicas/empresas publicas

Kapitulo VI : Desenvolvimento Infraestrutura

- Habitasau
- Turismo
- Trasporte e estradas

Kapitulo VII : Rekursus Naturais

- Agrikultura
- Florestas
- Agropecuario
- Terras e propriedades
- Rekursus minerais
- Potencias a explorar no futuro

Kapitulo VIII : Sektor Politica, Judiciario e Seguransan/defesa

- Organisasaun politica
- Seguransa interna
- Sistema judiciario

Kapitulo II

Historia, no Simbolo Distrito

2.1. Historia

Movimentu resistensia timoroan nian forti tebes hasoru Portugal iha tinan 1720 -1913 iha Balibo, Marobo, Caliaco no parte seluk husi Distrito laran.

Liurai Dom Aleixo ho Xefi Lacu-Mal husi Cailaco halo rezitensia ho revolta kona ba kontra Portugeza.

Revolta boot Iha Cailaco iha Octubru be Dezembru tinan 1726.

Depois Atabae mos iha istoria importante iha tempu pasadu iha fatuk buikari tamba funu nain Portugal nian ida maimate iha fatuk-buikari ne'bee oho husi **Kapir bia Banashusi** Atabaeiha tinan atus ida resin liu ba. Husi ida ne'e, *Atabae* naran boot no konesidu ho lia fuan "arbiru mate arlolo", besik Foho Gagap Laun.

Populasaun husi Same uluk lidera husi ema ida ho naran **Dom Boa Ventura** funu hasorubratalidade forsa colonial portugues nian. Baku

No mos durante sigunda guerra mundial Timoroan hamutuk ho sira nia kolega no tropa Australia kontra invasaun Japones, neebe sai nudar problema boot ba ema no Rai Timor.

Situasaun iha tempo neba importante tebes ba military Australianebe hari nia baseiha Lepo Sub-Distrito Bobonaro, Muk Luhanno Mot Poo iha Tapo Sub-Distrito Maliana, Lepo sub District Bobonaro.

Depois durante tempo Indonesia, Distiritu Bobonaro sofre todan hahu aat liu husi tinan 1975 to'o 1999 durante okupasaun Indonesian no familia barak distrito ne'e nian afecta iha parte istoria nee.

Antes forsa Indonezia mai invade Dili iha tinan 1975 sira halo invazaun iha Batugade, Balibo no Maliana iha Octbru no Novemburu depois Atabae.

Iha tinan 1975 forsa indonesia oho Jornalista International nain lima iha **Balibo**, agora daun fatin ida ne'e sai konecidu iha mundu tomak. **Sr. Guido dos Santos**, agora hela iha Maliana, nebe iha tempo neba hanesan pessoal medico ba Cruz Vermelho no mos hanesan mos membro forsa resistencia sai testemunha ba acontesimentu importante ida ne'e. Ema barak nebe hare acontecimentu ida ne'e nunca haluha ema aat sira ne'e nia aksaun.[3]

Primeriu milatar Indonesia ataka suco, depois fohu no ai-laran depois mai fali suco. Hanesan Militar Indonezia ne'ebe okupa tiha Distiritu Bobonaro tomak, **FALINTILResistensia** sira konsiste mane sira iha lokal hetan suporta husi fetu no foin saela'o nafatin hanesan iha Foho Tapo, Loelako no Saburai. Iha area Sub-Distrito Lolotoe iha Suco Lebos iha loron 18 - 10 - 1975 forcas Indonesia halo asaltu no fo canhoadas, bazucadas no morteiras ba Companha 2º linha iha Alto Lebos hodi destroi total no falintil barak mak mate.

Maria Zinha Horta (Jose Manuel Ramos Horta nia feton) forcas Indonesia oho iha area Sub-Distrito Lolotoe (Anon) Iha tinan 1978 nia mate tamba estelhaco bomba marca kona nia iha Escola Lolotoe hanorin hela labarik sira iha escolar laran iha tinan 1976 mestra sira seluk ho estudante mate durante tempo neba .Sr. Presidente da Republica Ramos Horta Construie escolar Anon konaba Memorial ninia Bin sira Maria Zinha.

Ema local ida **Sr. Jose Pereira** uluk forma Komanto Falinitil ne'ebe Komandant ne'ebe hela iha Foho ai laran campo nian mia organiza Muk Luhan oan sira durante tinan 17 husi 1975 to'o 1992, komunidide sira baku iha nia defeza, to'os Foras Indonezia militar kaptura Sr. Jose. Ema sira hanesan Sr. Jose iha Distrito nia asuwain.

Figura 4: Memoria 1975 -1999 iha Sub Distirtu

no Tapo. Resistensia FALINTIL iha base segredru iha parte ida husi Foho Loelaku. Fain ne'e naran Aitutuo, Suco Atudara, Sub-Distrito Cailaco no falintil hela metin iha besik tinan tolunulu nia laran. No mos base segredru acampanamento Falintil iha Tapo (Muk Luhan) Mot Poo no Wepo iha Suco Suburai, iha sub District Maliana.

Husi fatin sira ne'e mak Falintil organiza-an hodi funu hasoru militar Indoensia. Iha parte seluk Feto Timor hamutuk ho juventude sira mos hala'o sira nia knaar ne importante hodi suporta resistencia liliu konaba aihan no aimoruk.

Iha mos Feto Timor oan ida **"Regina"** husi **Aituto** nebe konesidu iha parte guerrilha nian tanba nia oho ema forsa indonesia nia ain liman hodi rama. **Maria Tapo** mos baku malu uza nia liman ho Trupa Indonezia.

Durante Tempo neba, juventude barak militar Indonesia kaer iha Foho Loilaco hodi ba hatama iha kadeia. Militar Indonesia estraga kompletamente moral ema nian.

Durate okupasaun Indonezia ema barak mate iha Bobonaro iha periode ida neba, por exemplo:

12 de Avril 1999 militar Indonezia ataka Estasaun **Policia Cailaco** , oho mate ema nain hitu.Depois iha Setembro 8-10 1999, ema nain 47 mak militar indonesia oho iha **Estasaun Policia Maliana** no mos acontecimento hanesan mos mosu iha distrito seluk.

Relatiou barak seluk nee hanesan Lolotoe ho Maliana iha area seluk iha Distrito. Maski Indonezia ataka povo, ema Bobonaro no Resistancia forte loos. Forsa sira tama iha Foho Loelaco

Iha Tempo ida neba joven sira hamutuk ho sira nia familia la sente hakmatek no mori iha sentimentu tauk nia laran. Sira foin sente hakmatek wainhira forsa Australia nebe mai ho misaun ONU nian nebe hanaran INTERFET tun ho helicopter Black Hawke iha dia 23 to 26 de Setembro 1999.

Fig. 5 : Protestu civil, Merkadu nian Maliana sira halo protesto kona ba, 1999

Mos iha durante nee tempo iha protestu civil, **Merkadu nian Maliana** sira halo protesto kona ba

ema Indonezia kontrola Merkadu Maliana. Merkadu nian husi Maliana uza mekadu ba supporta sira nia familia ho faan sira nia produtu maibee sira la bele tama merkadu tanba sa Milatar Indonezia.

Durante okupusaun Indonezia husi fulan Oktobru 1996 Rezistensia sira, ema Timor iha Dis-

trito Bobonaro importante tebes tu'u ba indenpendensia TL, husi Atabae ba Balibo ba Cailaco ba Maliana ba Bobonaro ba Lolotoe rezistensia fort !

Povu timoroan barak maka sei iha hanoin ida katak sira ia orijen husi liur, neebe hateten katak bei'ala siro uluk mai ho ro husi fatin seluk. Estuda arkeolijiku no linguistiku sira mos konfima katak ema sira ne'ebe mai hela iha illa sira ne'e mai husi migrasaun barak hahu kedas husi tinan 40,000 liu ba.

Aleinde ai knanoik ne'ebe ita rona beibeik husi bei'ala sira vestiji ba ema nia prezensa iha Timor hatudu pelumenus tinan 40,000 liu be kotuk. Prensa human ne'ebe bele posivelmente mai husi migrasaun dahuluk ema melanezia nian, ne'ebe iha karakteristika hanesan ho populasaun husi Papua Nova Gine ho Aborigine Australia nian. Uluk vizita sira ne'e barak seluk lori tama tasi ibunTimor husu ema sira Malaka, depois Taiwan, ema sira Xina ema sira Java no ema sira Aziatiku seluk kontratu iha tempo sedu. Sira hakarak Timor nia rekursus. Ema Olanda, ema Portugeza no ema Ingles esplorasaun haree rekursus kona ba tinan 1500s. Tinan tinan ema Timor sira hela iha uma traditional iha familia, dezenvolve akrikutura fohohaleu iha suco kiik. Ema Timor sira nia dezenvolve kultura uniku no moris komudade, sira nia komunidade moris kasa animal mos peska no halibur no kuda modo aifuan importante tinan barak. Ema Xina halo influensia ba ema Timor husi tempo narak ho Timor oan moris iha prosesu kompleksu ida atu harii estadu no nasaun hafoin tinan 400 iha autotiadade kolonizasaun Portugal nian no tinan tolu okupasaun Japaun nian durante Segunda Guerra Mundial no okupusaun tinan 24 Indonezia nian no luta ba independensia.

Timor oan sira luta atu mantein dame no estabilidade hodi harii instituisau estadu nian mos husi kraik (buat hotu nebe rahun/estraga hotu).

Ema Bobonaro iha istoria nebe naruk kona ba resistensia hasoru estranjeiru nia okupasaun no halo protesaun ba sira nia liberdade no liberta NASAUN barak, no agora oportunidade ba Timor leste atu hadia NASAUN foun ida nee.

2.1.1. Etimologia e Origem do Distrito

Naran “Bobonaro” huun tempo kolonia Portugeza mak tau naran Bobonaro. Molok Portugeza tama iha Timor hanaran Bobonaro usa lingua Bunak and Kemak, domina rua ligua iha Distirtu Bobonaro.

Liafuan sira Bunak: “Ho” no “Nalu”

Bunak -> Tetun

Ho -> Raan

Nalu->Taan(Taha)

Dehan: Fatin ba raan taan (moris).

Liafuan sira Kemak: “Bobo” no “Naru”

Kemak -> Tetun

Bobo -> Subar

Naru -> Naruk

Dehan: Subar naruk - Fatin seguru ba subar tempu naruk.

2.2. Simbolu Distritu Bobonaro

Fig. 6 : Kuda Ulun

Agora ema barak hanoin Bobonaro simbolu iha **Kuda Ulun**. Kuda Ulun importante los ba razaun barak.

Bobonaro iha tempo uluk, Timor tomak bolu Bobonaro **“Kuda Ulun”**. Lia fuan “kuda ulun” ema barak mak interpreta katak ema Bobonaro ne’e haan kuda naan.

Maibee iha istoria balu dehan (tempo Portugeza) Kompanha Bobonaro hanaran Esquadrao Cavalaria No.5 tamba tropa Bobonaro tun ba Dili halao resfile ho kuda e kuda Bobonaro matenek, haruka haksoit nia haksoit.

Razaun seluk mapa Distrito Bobonaro modelu hanesan ho kuda ulun.

2.3. Mapa do Distrito Bobonaro

Fig. 7 : Mapa Distritu

Atabae – north/ loro monu

Balibo – loro monu

Bobonaro – loro monu

Cailaco – north / loro monu

Lolotoe – south

Maliana – sentro

Vila Maliana ne'ee principal iha Districtu Bobonaro, sul-loromonu no 152 km husi Dili, inklui sucos lima, populasaun hamutuk ema 15,800.

Distrito Bobonaro iha geografia barak inklui rai tetuk badak, foho planaltos badak, foho boot no tasi ibun ho *Batugade Sub-Distrito Balibo ba Aidabaeten, Sub-Distrito Atabae*.

Bobonaro no inklui rai tetuk badak iha norte loromonu (weste), foho planaltos badak iha lorosae (este) ho sentru no planta tos a'as 1.000 – 1.5m. iha sentru no sul

Distrito Bobonaro area fahe ba tulo hanesan:

1. Rai Tetuk

Hetan iha parte weste hetan rai hene, rai mean no rai natar fatin komesa husi marobo no rai maran too Mota Nunura.

2. Rai Tetuk no Foho

Hetan iha parte weste norte 1000m husi tasi.

3. Foho Sira

Distrito Bobonaro nia Altitude 0 – 1.934m husi tasi no rai tetuk husitasi ibun to'o Foho nebe aas liu. Foho a'as liu iha Bobonaro mak:

Foho Tapo nia aas 1.934m.

Foho Loilaco nia aas 1.911m

Foho *Saburai* nia 1713

Foho Leber nia aas 1.403m)

4. Mota Sira

Distrito Bobonaro fontes bee husi mota:

Maliana - Nunura, Bebai ,Sosa

Atabae- Loes

Bobonaro - Buipira, Morobo

Kapitulo III

Situasaun Geral

3.1. Lokalisasaun e Fronteiras

3.1.1. Lokalisasaun geografika

Distrito Bobonara istoria barak iha dezede tempo antigu to'o atualidade. Oeste Leste ho Leste Timor nian. Indonezia nia tempo Distrito Bobonaro sai hanesan rejiaun ba quartu Timor-Leste. To ohin loron Maliana sira villa boot iha Timor Leste uluk aldeia kiik.

Uluk ema Timor husi Distrito Bobonaro hela uma tradisional iha grupa lingua no familia hatutan. Sira moris subsistensia importante, dezenvolve agrikultura fohó haleu iha succo kiik nebee atualidade importante. Ema Bobonaro kasa animal, kuda modo no aifuan inklui aifarina, akar, talas, nu no hudi seluk-seluk tan.

Batar no hare tradisaun iha rejiaun Bobonaro nian importante. Karik ema Europa hodi fe-huk ba Timor-Leste importante ba haan. Halo toos no rezultado husi toos nain, besik tinan atus haat laran. Too agora dudan buat oi-oin neeve boot troka ho kuantidade ho tipu aihann nirian. Haan importante seluk ikan ba Distrito, inklui ikan hosi tasi no ikan hosi mota ho bee fresco. Peska iha importante ba haan ema barak sira hosi Atabae ba Batugade ho importante kontratu.

Fig. 8: Uma Lisan Iha Distritu Bobonaro

Cérémonie à Marobo dans les années 1960

Introdusaun ba varias oi-oin hanesan batar no hare dial tiu-tiu sistema irigasaun diak be Distrito Bobonaro no Distrito seluk hanesan Baucau neeve durante Indonesia nia tempu kendas neeve fo impaktu boot uituan ba agrikultura ba posti itia tempu Indonesia.

Kuda kiik importante ba tranportasaun iha fohó. Familia hotu iha kuda lima ba adjuda ho transportasaun ba moda, haan seluk hanesan batar, haree and bee.

Foto sira husi suco Marobo aldeia Ilat Laun Sub-Distrito Bobonaro hatudu mos dansa, no seremonia sagradu no uma lulik (uma adat) neeve uluk fo sai iha

tempu antigu ka tinan atus liu ba nudar riku soin ho istoria no mos kultura no arte tradisional timor nian. Area Marobo iha grupu etnikos lingua "kemak" nia fatin importante ba Distrito Bobonaro iha tempo Portuges no Antigua.

Ema barak hela iha Ilat Laun, Atu-aben no Soilesu, sentru ba kultura no agrikultura foho. Area Marobo exemplu ida ba moris iha Distrito Bobonara ho istoria no kultura kopaas. Uluk ocupasaun kolonializmu husi Portuges, Javanes no Indonesia, populasaun Distirtu Bobonaro agora serviso para haii future ba sira nianan no sira nia oan mos harii fundasaun importante ba future sustenta ba dezenvolvimentu.

3.1.2. Fronteiras

Distrito Bobonaro Iha Sub-Distrito neen, inklui Atabae, Balibo, Bobonaro, Cailaco, Lolotoe ho Maliana.

Bobonaro baliza hamutuk ho :

Weste baliza ho Indonesia Atambua

Norte baliza ho Distrito Liquisa

Sul baliza ho Distrito Covalima

Este baliza ho Distrito Ermera no Distrito Ainaro.

3.2. Situasaun Mudansa Klimatika

Tempo Udan: Novembru ba Abril

Tempo Bailoro: Durante Maiu ba Septembru, Udan la iha ka udan uitoan diet.

Tempratura loro loron ho 30 ba 35⁰ C, kalan 18⁰-20⁰ C.

Foho fatin nebe ni klima la hanesann no nia Altitude 1000m nia suhu tun to'o 15⁰ C malirin loos.

Oktubru: Anin-manas, manas loos.

Troka klima ba malirin ka manas udan ka anin nee signifikante katak troka Klima global ne'ebe fo impaktu iha Distrito Bobonaro kondisaun malirin ka manas udan ka anin.

"Ai-oan Moris" antisipa los atu akontese udan, rai bokon tempu naruk no anin fresco bele akontese sai komum liu no sei impaktu protrasaun no agrikultura sira persija halo alustamentu ba sira nia pratika fiar katak sira bele adapta ba halo promasaun evita ba troka tempu manas ka malirin, udan ka anin.

Klimatika: Tempu Agora

Ita hatene ona katak iha ita nia rain iha tempu udan no tempu bailoron. Distrito Bobonaro hetan udan ben barak iha foho. Iha parte besik tasi ibun no besik mota Loes hetan udan ben menus liu. Besik parte tasi ibun mos rai manas ho umidade ne'ebe a'as, maibe iha parte fohorai malirin no maran.

Mudansa Klimatika: Iha Futuru

Scientista barak fo predikasaun ba mudansa klimatika iha future. Liu tinan 40 mai oin, udan ben 10% no temperatura ne'ebe sae sei sae tan 1.5⁰ C.

Temperatura sae sei fo impaktu la diak ba ai-horis atu moris diak. MAP halo ona testu ba ai-horis foun ne'ebe bele adapta ba mudansa ne'e. Ita precisa atu prepara ba tempu ne'ebe udan ben mai makas no tempu udan la mai.

3.3. Divisaun Administrativa no Estrutura Organika Distrital

3.3.1 Divisaun Admnistrativa

Iha Timor Leste, Divisaun administrativo, sei halo tuir sistema divisaun admnistrativa portuguesa nian tamba iha momento neba timor leste sei hanesan provincia ultramariinha portuguesa nebe nia divisaun administrativa to'o iha tinan 1974 fahe ba Camara Municipal 1, Administrasaun Concelhos 13, Posto Administrativo 64, 408 Sucos no 1772 povoações, nune'e mos quando iha tempo okupasaun Indonesia, la halo mudansa ba divisuan administrativo nebe iha ne'e maibe Governo Indonesia adopta divisaun admnistrativo portuguesa nian sem halo alterasaun signifikativo tamba Timor leste sai hanesan vigesima setima (27º) provincia Indonesia nian ho nia divisaun administrative to'o iha tinan 1999 fahe ba "Kotamadia 1, 13 kabupaten, 62 Kecamtan no 442 Desa". Depois quando Timor leste restaura independencia iha 20 de Maio de 2002, lahalo alterasaun ba divisaun administrativo anterior maibe Timor Leste mos adopta ka mantem "Status quo" ba divisaun administrative existente ne'e tamba lei kona ba poder local, lei eleição municipal no lei divisaun administrative sei iha processo nia laran . Tamba ne'e por enquanto divisaun administrativo to'o presente data fahe ba 13 Distritsos, 65 subdistritos , 442 sucos no 2225 Aldeias hodi hein pakote de lei nebe regula sobre Governo/Poder lokal aprova ona iha Parlamento maka sei halo reajustamento ba divisaun admnistrativo ne'e konforme kondisaun no kriterio nebe estabelece iha lei ba divisaun Admnistrativo;

Tuir decreto do Governo nebe regula kona ba estatuto organiko Ministerio nian, Distrito sai hanesan parte ida husi Ministerio da Administrasaun Estatal , nebe em termos de estrutura e administrativamente suboordina ba DNAL ho nia estrutura fahe ba Distrito, Subdistrito no Sucos konforme diploma ministerial no.24/2011 nebe regula kona ba Administrasaun Distrito, Enquanto Sucos la faz parte iha estrutura administrasaun distrito tamba Suco regula tuir Lei no. 3/2009 nebe no tuir lei ne'e Suco ho nia estrutura konsidera hanesan lideransa komunitario nebe eleito directamente husi comunidade;

Hare ba divisaun admnistrativa em geral iha Timor Leste maka iha Distrito Bobonaro administrativamente fahe ka composto husi Subdistrito 4, Sucos 221 no Aldeia 131 hanesan iha tabela tuir mai :Tabela tuir mai hatudu deskrisaun konaba dadus administrativu báziku iha Distrito Bobonaro.

Tabela 1 : Dadus administrative baziku

No.	Naran Sub-Distrito	Total Sucos	Total Aldeia
1	Atabae	4	8
2	Bobonaro	18	63
3	Balibo	6	27
4	Cailaco	8	84
5	Lolotoe	7	20
6	Maliana	7	39
TOTAL		50	193

3.3.2. Estrutura Organika Distrital

Baseia ba Diploma Ministerial no. 24/2011/MAEOT nebe regula kona organika Administrasaun Distrito difini katak Admnistrasaun distrito hanesan servisu deskonsentrado Governo nian iha nivel distrito nebe responsavel ba execusaun politica estabelecido no halo koordensaun no apoio aktividades ba servisus nebe existe iha distrito no em particular ba liu politika desenvolvimento local em termos de politica de descentralisasaun nebe tuir lei difini; Tuir decreto-lei no 27/2008 nebe regula kona ba cargos de direksaun e chefia, cargo hanesan Admnistrador Distrito la menciona no klasifikasi iha lei ne'e ho nune'e Ministerio da Administrasaun Estatal hasai diploma Ministerial para halo equiparaasaun salarial ba cargo Administardor distrito; Ho nune'e integra iha estrutura organika distrito Bobonaro no equiparaasaun salarial maka hanesan tabela tuir mai :

Tabela 2 : Estrutura organika Distrito Bobonaro

No.	Designasaun/Cargo	Equiparaasaun salarial Hanesan	Observasaun
1.	Admnistrador Distrito	Direktor Nacional	
2.	Secretario Distrital	Director Distrital	
3.	Departamento de Finanças	Chefe de Departamento	
4.	Departamento de Assuntos Sociais	Chefe de Departamento	
5.	Dep.Planeamneto e Desenv.	Chefe de Departamento	
6	Dep. de Limpeza e Saneamento	Chefe de Departamento	
7.	Admnistrador subdistrito	Chefe de Departamento	

3.4. Demografi

3.4.1. Populasaun tuir sexo, sexo ratio, area, densidade no uma kain

Tuir sensus populasaun 2010, Distrito Bobonaro iha total populasaun hamutuk 92,049 habitantes. Husi total populasaun ne'e feto barak liu duke mane, ho total 45,915 habitantes no feto ho total 46,134 habitantes, ho total uma kain hamutuk Dadus populasaun no sensus uma kain 2010 hatudu katak total uma kain Distrito Bobonaro hamutuk 16,883.

Tabela 3 : Populasaun iha Sub-Distrito tuir seksu, densidade no Rasio bazeia Sensus 2010.

Sub-Distrito	Mane	Feto	Total	Area iha Km. Sq.	Sex Ratio	Densidade Ema ba km2
Atabae	5,634	5,390	11,024	252.8	104.5	43.71
Balibo	7,502	7,349	14,851	297.08	102.1	49.99
Bobonaro	11,651	12,203	23,854	217.12	95.5	109.87
Cailaco	4,894	5,063	9,957	205.17	96.7	48.53
Lolotoe	3,456	3,673	7,129	169.31	94.1	42.11
Maliana	12,778	12,456	25,234	239.35	102.6	105.43
TOTAL	45,915	46,134	92,049	1380.83	99.5	66.66

Iha Distrito Bobonaro iha populasaun joventude ho numero medio 41% idade kik liu tinan 15. Klosan foin sa'e barak hela iha Distrito Bobonaro juventude barak. Iha Bobonaro, ema 38,493 idade kik liu tinan 15. Informasaun projeksaun sira ba leve Distrito, populusaun ema iha Distrito Bobonaro 237,694 iha tinan 2050. Distrito densidade media populasaun 67 kilometros quadrados ba ema ida. Sub Distrito sira Bobonaro ho Maliana densidade aas liu.

Tabela tuir mai fo defeni populasaun tuir grupu idade iha Distrito Bobonaro tuir Subdistrito nebe iha :

Tabela 4. Populasaun grupu idade tuir subdistrito bazea ba Sensu Populasaun no Umakain 2010 iha Distrito Bobonaro

SUBDISTRITO	Total	GRUPU DE IDADE					
		0-4	5-9	10-14	15-19	20-64	65+
MALIANA	25,234	3,405	3,488	2,937	3,385	10,996	1,023
CAILACO	9,957	1,509	1,449	1,315	1,017	4,053	614
BALIBO	14,851	2,286	2,202	1,665	1,307	6,510	881
ATABAE	11,024	1,839	1,845	1,291	1,057	4,429	563
LOLOTOE	7,129	1,014	1,054	857	568	3,161	475
BOBONARO	23,854	3,572	3,652	3,113	2,195	9,291	2,031
TOTAL	92,049	13,625	13,690	11,178	9,529	38,440	5,587

Ho nune Distrito Bobonaro kontinua sai hanesan Distrito rural ida ho nia populasaun 82% (75,361 habitantes) maka hela iha area rural, enkuantu suku Lahomea, Ritabou, Odomau no Holsa husi Sub-Distrito Bobonaro ho populasaun hamutuk 18% (16,688 habitantes) maka rejistru hanesan suku urbanu (Sensu Populasaun 2010). Wainhira halo deskrisaun detallus konaba grupu populasaun, dadus husi sensus populasaun no uma kain 2010 haktuir katak grupu idade populasaun iha Distrito Bobonaro maka hanesan Tabela tuir mai ne'e:

Tabela 5. Populasaun grupu idade tinan lima tuir seksu bazea ba Sensu Populasaun no Umakain 2010 iha Distrito Bobonaro

Grupu Idade	Total	Seksu		Populasaun	
		Male	Female	Urban	Rural
Total	92,049	45,915	46,134	16,688	75,361
0 - 4	13,625	6,989	6,636	2,172	11,453
5-9	13,690	7,034	6,656	2,224	11,466
10-14	11,178	5,772	5,406	1,917	9,261
15 - 19	9,529	4,725	4,804	2,538	6,991
20 - 24	6,947	3,282	3,665	1,712	5,235
25 - 29	6,135	2,823	3,312	1,229	4,906
30 - 34	4,233	2,031	2,202	914	3,319
35 - 39	4,495	2,212	2,283	848	3,647
40 - 44	4,201	2,107	2,094	747	3,454
45 - 49	3,803	1,969	1,834	602	3,201
50 - 54	2,839	1,393	1,446	451	2,388
55 - 59	2,146	1,019	1,127	326	1,820
60 - 64	3,641	1,750	1,891	405	3,236
65 - 69	2,403	1,196	1,207	292	2,111
70 - 74	1,489	767	722	136	1,353
75+	1,695	846	849	175	1,520

Husi dadus nebe iha, identifika mos indikador konaba grupu populasaun produktivus no grupu dependentes. Tuir klasifikasiun Timor-Leste hatudu katak grupu idade husi tinan 0 to'o 14 klasifika ba grupu dependentes inklui mos grupu ho idade 60+. Ho baze ida ne'e maka grupu populasaun dependentes iha Distrito Bobonaro hamutuk ema 47,721 no klasifikasiun nedar grupu produktivus maka hamutuk ema 44,328.

Populasaun Distrito Bobonaro klasifika tuir sexu no grupu idade maka hanesan apresenta liu husi tabela tuir mai ne'e:

Tabela 6 : Populasaun tuir sexo no grupu idade iha Distrito Bobonaro

Seksu	Total	GRUPU DE IDADE					
		0-4	5-9	10-14	15-19	20-64	65+
Mane	45,915	6,989	7,034	5,772	4,725	18,586	2,809
Feto	46,134	6,636	6,656	5,406	4,804	19,854	2,778
Total	92,049	13,625	13,690	11,178	9,529	38,440	5,587

Fonte: Sensus Populasaun no Uma Kain 2010

Distribuisaun populasaun tuir Subdistrito iha Distrito Bobonaro konforme dadus populasaun no uma kain 2010 hatudu diferente husi porsentajen (%) nebe makas entre subdistrito ida ba subdistrito seluk.

Tuir dadus nebe konsege justifika hatudu katak Sub-Distrito Maliana iha porsentazen 27% populasaun nebe as liu, Subdistrito Bobonaro okupa 26%, Subdistrito Balibo okupa 16% Subdistrito Atabae okupa 12% no kiik liu iha Subdistrito Lolotoe okupa 8% husu total populasaun iha Distrito Bobonaro. Dadus detallus konaba porsentajen ba distribuisaun populasaun tuir suku iha Distrito Bobonaro apresenta iha Grafiku tuir mai.

Grafiku 1 : Distribuisaun Populasaun tuir Sub-Distrito iha Distrito Bobonaro

Aleinde Distribuisaun populasaun tuir porsentajen, hanesan apresenta iha figura ne'e, grafika tuir mai hatudu mos komparasaun distribuisaun populasaun entre feto no mane. Husi grafika ida ne'e hatudu mai ita katak numeru populasaun feto barak liu kompara ho numeru populasaun mane. Kondisaun ida ne'e akontese kuaze iha suku barak iha Distrito Bobonaro, diskrisaun populasaun tuir

suco iha distrito Bobonaro hanesan tabela tuir mai ne'e :

Tabela 7 : Total Populasaun tuir Suco no Sexu iha Distrito Bobonaro tinan 2010

Subdistrito & Suco	Total	Seksu		Subdistrito & Suco	Total	Seksu	
		Mane	Feto			Mane	Feto
MALIANA	25,234	12,778	12,456	LOLOTOE	7,129	3,456	3,673
Lahomea	3,086	1,535	1,551	Opa	1,364	627	737
Raifun	2,011	1,009	1,002	Lupel	1,274	626	648
Ritabou	5,441	2,859	2,582	Guda	958	462	496
Odormau	3,831	2,011	1,820	Deudet	811	408	408
Holsa	5,520	2,689	2,831	Lebos	916	450	466
Tapo/Memo	4,238	2,147	2,091	Lontas	608	288	320
Saburai	1,107	528	579	Gidapil	1,198	600	598
CAILACO	9,957	4,894	5,063	BOBONARO	23,854	11,651	12,203
Raiheu	744	376	368	Ai-Assa	1,651	817	834
Goulblo	682	345	337	Atu-Aben	827	408	418
Meligo	2,620	1,281	1,339	Bobonaro	1,532	746	786
Atudara	1,370	674	696	Carabeu	2,620	1,261	1,359
Purugoa	2,176	1,102	1,074	Colimau	1,357	705	651
Dau Udo	374	187	187	Cotabot	571	289	282
Guenu Lai	348	166	182	Lourba	1,759	898	861
Manapa	1,643	763	880	Lour1	975	483	492
BALIBO	14,851	7,502	7,349	Leber	1,454	684	770
Balibo Vila	3,892	1,875	2,017	Malilait	1,419	685	734
Leohitu	3,288	1,669	1,619	Molop	1,545	736	809
Cowa	1,570	793	777	Male-Ubu	2,063	1,028	1,085
Leodima 1	1,791	897	894	Oe-Leu	947	421	526
Sanirin	1,931	996	935	Salesu	1,322	656	666
Batugade	2,379	1,272	1,107	Sibuni	980	468	511
ATABAE	11,024	5,634	5,390	Tapo	610	274	336
Aidabaeten	5,809	3,009	2,800	Tebebui	1,029	522	507
Atabae	1,675	877	798	Mat-laun	1,198	567	626
Rairobo	1,588	792	796				
Hataz	1,952	956	996				

Fontes : Sensu Populasaun no Umakain Timor-Leste 2010

Area nia luan iha Distrito Bobonaro hamutuk 1,380.83 Km² hatudu diferensia entre Suku ida ba Suku seluk, Sub-Distrito ida ba Sub-Distrito seluk. Desparisaun populasaun iha Sub-Distrito Atabae ho total area 252.8 Km² densidade populasaun hamutuk 43.71 per km² no tuir mai Sub-Distrito Balibo ho nia total area 297.08 Km² densidade populasaun hamutuk 49.99 per Km², Sub-Distrito Bobonaro ho total area 215.17 Km² nia densidade populasaun hamutuk 109.87. per Km², Sub-Distrito Cailaco ho total area 205.17 Km² nia densidade populasaun hamutuk 48.53. per Km² , Sub-Distrito Lolotoe ho total area 169.31 Km² nia densidade populasaun hamutuk 42.11 per Km² no Sub-Distrito Maliana ho total area 105.43 Km² nia densidade populasaun hamutuk 105.43 per Km² .

Mapa 1 : Densidade populaun por kada kilometru kuadrado tuir suco iha Distrito Bobonaro

Husi mapa ne'e hatu mai ita katak suco sira nebe ho kor mean hatudu mai ita siknifika densidade populasaun iha suco sira ne'e 174.84 Km² ba leten hanesan iha suco Holsa, Male-Ubu, Tebabui, Odomau, Lahomea, Lourba, Ilat-Laun, Atu-Aben, Raifun, Soilesu no Carabau.

Fontes: Sensus Populasaun no sensus Uma Kain TLs, 2010

1. Baliza (Rai Ketan) Sub-Distrito Maliana

Área (kilometre kuadradu (Sq.km)
Sub-Distrito Maliana 239.35 km²
ho total populasaun 25,234. Sub-
Distrito ne'e baliza ho Sub-Distrito
Cailaco.

2. Baliza (Rai Ketan) Sub-Distrito Cailaco

Área (kilometre kuadradu (Sq.km)
Sub-Distrito Cailaco 205-17 km² ho
total populasau 9,957. Sub-
Distrito ne'e baliza ho Sub-Distrito
Bobonaro, Hatulia, Atsabe Distrito
Ermera

3. Baliza (Rai Ketan) Sub-Distrito Balibo

Área (kilometre kuadradu (Sq.km) Sub-Distrito Balibo 297.07 km² ho total populasau 14,851. Sub-Distrito ne'e baliza ho Sub-Distrito Atsabe, Hatulia Distrito Ermera..

4. Baliza (Rai Ketan) Sub-Distrito Atabae

Área (kilometre kuadradu (Sq.km) Sub-Distrito Atabae 252.79 km² ho total populasau 11,024. Sub-Distrito ne'e baliza ho Sub-Distrito Cailaco, Sub-Distrito Maubara Distrito Liquica.

5. Baliza (Rai Ketan) Sub-Distrito Lolotoe

Área (kilometre kuadradu (Sq.km) Sub-Distrito Lolotoe 169.30 km² ho total populasau 7,129. Sub-Distrito ne'e baliza ho Sub-Distrito Fatululic Distrito Covalima.

6. Baliza (Rai Ketan) Sub-Distrito Bobonaro

Área (kilometre kuadradu (Sq.km) Sub-Distrito Bobonaro 218.12 km² ho total populasau 23,854. Sub-Distrito ne'e baliza ho Sub-Distrito Zumalai Distrito Covalima.

KAPITULO IV

SEKTOR KAPITAL

4.1. KAPITAL SOSIAL

Governu liu husi Planu Estratejiku Dezenvolvimentu Nasional rekoñese katak NASAUN ida nia rikusoin lolós, mak kbit povu nian. Save infortante atu hadia capital social dezenvolvimento mak hanesan iha setores hanesan saúde, edukasaun ho mós kualidade moris timoroan tomak nian, esensial tebtebes ba konstrusaun sosiedade ida ke justa no progresiva.

Iha planu estratejia dezenvolvimentu nasional klasifika katak setores nebe konsidera pertensi ba pilhar kapital sosial maka hanesan; edukasaun no treinamentu, saude, inkluzau social, meiu ambiente, kultura no eransas tradisionais. Tuir lalaok nebe define konaba prosesu elaborasaun Planu strategia nasional nebe governu planeado tiha ona.

4.1.1. BE'E MOS NO SANEAMENTU

Iha tinan lima mai né, sei instala, pelo menos, sistemas bé 400 ba famílias rurais 25.000. Nuné mós, Governo sei harí latrinas komunitárias, sei fo apoiu kona-ba konhesimentus técnikus espesializadus no sei monta sistema ba supervizaun, iha comunidades sira, liu-husi rekruta fasilitadores 88 ba bé no saneamentu, iha nível subdistritos, ba sukus sira, tuir Programa Rural de Abastesimentu de Água e Saneamentu.

Infra-estruturas água ho saneamento, iha ita nia sentrus urbanos, hetan estragu ka destruisaun, iha 1999, inklui estasoens bombajem, kanos transmisaun, válvulas no tanques. Iha tinan lima mai né, Governo sei reabilita neineik infra-estruturas sira né hotu, hodi garante abastesimentu nebé seguro ba água kanalizada, ba uma sira iha centros distritos hotuhotu, liuliu iha areas sira nebé, situasaun krítica duni (*ka at liu ona*), nomeadamente Baukau, Manatuto, Los Palos no Suai.

Sei konsegue buat sira né, ho:

- Dezenvolve Plano jeral ida, ba Sentrus de Distrito, ho objectivu atu estuda solusoens no hatúr prioridades
- Halo reparasaun ba furos, reabilitasaun ba kanus nebé at ona, no harí sistema atu ligasoens hotuhotu tenki legais ona
- Lokaliza no aproveita 'novas fontes de água' (*ka bé-matan foun*)
- Konstrói rezervatórius bé nian no instalasoens ba tratamento
Liga bé ba uma hotuhotu, husi fornesimentu kanalizadu

Saneamento nebé ladi'ak, sei sai mós problema ida ba áreas urbanas iha distritos, tamba la iha instalasoens (*ka fatin*) atu bele simu no halo tratamento ba 'água residuais' (*ka bé-fó'er*). Governo sei estuda solusoens ba problema esgotus nian, hanesan parte ba Planus Jerais ba Sentrus de Distrito.

Solusoens sira né, sei inklui harí sistemas ba rekolla esgotus no harí instalasoens ba tratamento (hahú ho bé-lihun ba ema 5.000), hodi liga 'tanques sépticos' husi fatin-fatin komersiais ho residenciais, no husi uma sira nebé uza ona autoklismos, no insentiva daudauk ema atu instala autoklismos iha sira-nia uma, ho mós,

iha kazus seluk, konstrói cazas-de-banho ba komunidades sira atu jere rasik, hodi bele benefisia ona grupos de famílias. Iha tinan lima mai né, no liu-husi iniciativas sira né, Governo hakarak fó asesu ba sistemas saneamento, nebé apropriadus, ba 60% áreas urbanas nian, iha distritos sira.

Nuné mós, to'o 2020, liu-husi programa Água para as Eskolas, Governo sei esforsa atu fornese água kanalizada, nebé permanente, ba eskolas governamentais hotuhotu. Programa ida né, to'o 2014, sei fó kedas prioridade atu fornese bé kanalizada, ba eskolas sira nebé dok metros 500, husi fatin fornesimentu nebé iha, karik tanque karik bé-matan. (<http://timor-leste.gov.tl/?cat=39&lang=tp#toc334202771>)

Ba Distrito Bobonaro nia futuru, vital tebes atu iha rezervas água potável (ka bé-mós ba hemu), saneamento higiéniku efisientes, tampa be'e no saneamento sai nudar ejizensia importante nebe permite ba saúde pública nebé di'ak. Dezenvolvimentu infra-estrutura mos sei fo kontribuisaun makas ba kriasaun kampu trabalu, sei enkoraja dezenvolvimentu lokal no fasilita manutensaun no sustentasaun rekursus 'hídricos' (ka bé nian), nebé importante tebes ho mós infra-estruturas seluk.

Bazeia ba dadus Sensus Populasaun no Umakain 2010 hatudu katak total uma kain Distrito Bobonaro hamutuk 13.515. Maibe husi total uma kain refere (16,883 Uma Kain), iha de'it uma Kain 12,538 maka hetan ona asesu be'e mos, serake total Uma Kain 4,345, seidauk iha asesu ba be'e mos. Husi kuantidade nebe iha indika katak iha ona 74,3% maka hetan asesu ba be'e mos no 34,7% seidauk hetan.

Tabela 8 : Dadus be'e mos nebe umakain asesu iha Distrito Bobonaro

Subdistrito	Total	Uma Kain Asesu	
		Uma kain ne'ebe asesu ba be'e	Uma kain ne'ebe sidauk asesu ba be'e
TOTAL	16,883	12,538	4,345
MALIANA	4,320	4,030	290
CAILACO	2,015	1,324	691
BALIBO	2,784	1,659	1,125
ATABAE	1,826	1,037	789
LOLOTOE	1,434	1,233	201
BOBONARO	4,504	3,255	1,249

Fontes: Sensu Populasaun no Umakain 2010

Mapa 2 : Proporsaun uma kain privadu asesu ba bee-mos mai husi fonte ne'ebe'e di'ak

Husi Mapa ne'e ita hare katak suku hotu iha Distrito Bobonaro bajeia ba sensus popula-saun no uma kain 2010 iha uma kain privadu nebe atinji ona 80% ba leten (koor matak) ne'ebe hetan asesu ba be'e mos ki'ik liu (ho koor mean) iha Suco Batugade, Ilat-Laun, Goulolo, Puruga, Hataz, Leolima no Sanirin Suco sira seluk uma kain privadu foin atinji menus husi 40%.

Fontes: DNE, Sensus Populasaun no Sensus uma kain TLS, 2010

Saneamentu

Sistema saneamentu iha Distrito Bobonaro bele dehan katak seidauk atinje masimu, tamba maioria uma kain barak mak seidauk iha sintina. Iha area rurais, komunidade sira soe foer ou ba sintina iha deit ailaran e foer hirak ne'e animal sira mak aproveita (fahi no asu). Husi dadus ne'ebe iha hatudu katak total uma kain ne'ebe mak hetan ona asesu ba sintina hamutuk 5,507 (32,6%) no total uma kain hamutuk mak seidauk hetan asesu ba sintina 11,376 (67,4%). Total uma kain ne'ebe mak asesu kualidade saneamentu, barak liu iha Sub-Distrito Maliana ho total uma kain hamutuk 2,912 (67,4%) duke iha Sub-Distrito seluk. Uma kain nebe hetan asesu ba saneamentu menus husi 20% maka iha Iha Sub-Distrito Cailaco nebe foin atinji 16,8%.

Tabela 9 : Dadus saneamentu tuir Sub-Distrito

SUBDISTRITO	Total	Uma kain ne'ebe iha Sintina	Uma kain ne'ebe seidauk iha sintina
TOTAL	16,883	5,507	11,376
MALIANA	4,320	2,912	1,408
CAILACO	2,015	339	1,676
BALIBO	2,784	613	2,171
ATABAE	1,826	433	1,393
LOLOTOE	1,434	331	1,103
BOBONARO	4,504	879	3,625

Fontes: Sensu Populasaun no Umakain tinan 2010

Aleinde dadus saneamentu nebe klasifika tuir Sub-Distrito , iha mapa tuir mai, apresenta mos dadus saneamentu Sub-Distrito klasifikasi tuir Suku. Dadus saneamentu tuir suku nebe kolecta husi Sensu Populasaun no Umakain 2010 Distrito Bobonaro hanesan esplika iha mapa tuir mai:

Mapa 3 : Proporsaun hosi Umakain privadu ne'ebe uza sintina fatin (Persentajen)

Fontes: DNE, Sensus Populasaun no Sensus uma kain TLS, 2010

Dadus konaba proporsaun uma kain nebe uza saneamentu nebe diak mos apropiadu atu apreste liu husi Mapa. Tuir sensus populasaun no sensu uma kain 2010. Uma kain nebe uza saneamentu iha suku 60% ba leten maka iha suco Odomau, Holsa, Lahomea, Raifun, Saburai no Suco nebe menus husi 60% iha suco Tapo no Malilait no suco sira seluk menus husi 20% (ho koor mean nebe hatudu iha mapa

4.2. Saude

Saúde di'ak, esensial ba kualidade moris. Governo sei garante katak timoroan hotu bele hetan asesu ba kuidadus saúde, alimentus nutritivus, bé mós no saneamento nebé di'ak.

Husi maior parte famílias Timor, kontaktu dahuluk ho sistema saúde, liu-husi servisus ba kuidadus saúde primárius nebé, estrutura iha Centros Saúde Distritais fornese hela ba populauna, inklui husi Klínikas Móveis, Postos Saúde ho Sentrus Saúde Komunitárius. Actividades ho baze iha komunidades, hanesan Servisus Integrados ba Saúde Komunitária (SISCa), sei bá to'o aldeias, no mós servisus móveis nebé hala'o iha fatin seluk-tán, hanesan eskolas, merkadus no áreas remotas.

Iha tinan lima oin mai, Governo sei garante katak sukus ho populasaun husi ema 1.500 to'o 2.000, nebé hela iha áreas remotas liu, sei hetan atendimento husi Postos Saúde no, atu atende populaoen hirak né, sira sei lori pakote servisus bot ida nebé inklui servisus kurativus bázikus, programas vasinasaun, kuidadus saúde materna no infantil, programas nutrisaun, akompanhamentu ba tuberkuloze, kuidadus saúde mental, promosaun ba saúde no edukasaun kona-ba saúde.

Ami sei hahú kumpre kompromissu ida né, atu garante katak, iha aldeias nebé ema la'o lori oras ida resin atu to'o iha Posto Saúde, sei iha parteira formada ida husi Ministério Saúde. Parteiras sira né sei simu estojus saúde, meios transporte ho insentivus no, tuir kontratu, sira tenki hela iha aldeias, durante pelo menos tinan tolu.

Tuir Planu Estratéjiku Sector Saúde nian, ba 2011-2030, iha médio ho longo prazo, sei buka dezenvolve rekursus humanus nebé presiza, atu nuné Sukus sira, ho 2.000 habitantes ba leten, bele hetan ona médiку ida, enfermeiros rua, parteiras rua, tékniku laboratório ida ho tékniku Farmásia ida. Enkuantu seidauk konsegue hetan númerus mínimus nesesárius, hanesan temi né, sei implementa, ho regularidade, programa SISCa iha Sukus hotu-hotu.

Suku sira ho populasaun entre 1,500 ho 2,000 ne'ebé lokaliza iha area remota sira sei hetan servisu saude husi postu saude sira ne'ebé sei presta pakote serbisu ne'ebé komprehensivel.

Populasaun Timor Leste saudavel maka NASAUN Timor Leste mos sei saudavel. Saúde nu'u-dar setor importante ida ba ema nia moris. Tamba nee Governu nia politika liu husi Ministro de Saúde esforsu atu estabelese programa saude oi-oin atu bele antesipa, minimiza mortalidade husi moras oi-oin nebe mak povu ida nee enfrenta iha sira nia moris lor-loron. Oras ne'e distrito Bobonaro estabelese ona facilidade saude oi-oin atu bele proteje povu ida nee hodi bele moris iha saudavel no prosperu.

Atu bele garante objetivu misaun ida nee, Ministerio de Saúde hala'o deskonsentrasaun funsaun liu husi nível servisu distrital, sub-distrital no komunitaria liu-liu ba ***servisu kuidadu saude primaria***.

4.2.1. Servisu Kuidadu saude primaria

Meta operasional ba Prestasaun Servisu de Saude maka atu fornese kuidadu saude ho kualidade ba komunidade Timor Leste. Servisu kuidadus saude primaria no nia fasilidade implementa iha komunidade hahu husi SISCA iha suku sira, postu saude iha suku no sentru saude iha Sub-Distrito sira. Iha nivel Distrito sei iha poliklinika ka ospital Distrito no mos ospital regional (ne'ebe harii iha Ermera, Maubessi/ Ainaro no Natarbora/ Manatutu). Ospital nacional ne'ebe konsentra iha kapital Dili sei sai hanesan ospital kuidadus tersiariu.

4.2.2. Ospital Distrito Bobonaro

Ospital Maliana ba Distrito Bobonaro hotu deit. Sentru saude hatudu dezempenu importante ida ba komunidade sira iha nivel subdistrito. Iha sentru saude neen ne'ebe fornese atendimento ba populasaun iha subdistrito ne'en iha Distrito Bobonaro. Maibee, ema barak problema asesu fornesedor saúde ne'ebé kualifikadu.

"Sentru saude Partus ne'ebé hetan asiténsia profisionál saúde nian. Tinan 2010, prosentase ba partu nebe hetan asisténsia hosi fornesedor saúde ne'ebé kualifikadu iha tinan lima nia laran: Distrito Bobonaro 23.4% range iha 4.7% iha Suco Ilat Laun ba 56% iha Suco La-homea".

Bazeia ba relatorioi husi servisu saude distrital Bobonaro katak komunidade husi maioria suku iha Distrito Bobonaro mak la asesu ba fasilidade saude, tama kondisaun Estrada ne'ebe at (kotu iha tempo udan) no razaun seluk tamba distansia ne'ebe dook husi sira nia hela fatin maizumenos 5-20 kilometrus.

Konforme ba "**Peskiza Demografiku no Saude, Tinan 2009 – 2010**", Distrito Bobonaro iha nebee aas liu persentajen ba labarik menus tinan 5 ne'ebe klasifika malnutrisaun tuir indise antropometriku tolu ba estadu nutrisional aas-ba-tinan iha Timor Leste.

Timor Leste hotu hotu 58%

Distrito Bobonaro 73%.

Klasifika malnutrisaun la iha improva tinan walu kotuk no problema ba malnutrisaun iha aumenta.

Uluk problema boot kona bah lo augementa tuberculosis iha Timor Leste no Distrito Bobonaro. Agora problema ba tuberculosis hamenus tanba sa augementa informasaun saude jeral. Ospital Maliana relatorioi katak agora saude problema boot tolu iha Distrito Bobonaro inklui:

1. Respiratori infesaun leten no kondisaun.
e.g. pneumonia and bronchitis.
2. Maternal no Labarik Saude
3. Estomagu/kabun dulas

4.2.3. Fasilita ho Rekursus Saude iha Distritu Bobonaro

Tabela 10 : Fasilita ho Rekursus Saude iha Distritu Bobonaro

FASILITA HO REKURUS	Distrito Bobonaro	Informasaun
Ospital	1	Maliana Central - 24 beds Mos Matan ho Nehan Saude, Sub-Distrito ida-idak
Sentru Saude Komunidade	6	
Saude Poste	19	Atabae 3 Balibo 4 Bobonaro 4 Cailaco 4 Lolotoe 2 Maliana 2
Klinika halo vinjen	3 (2 aat – la halo opertaun)	
Doutor/a	19	Ospital Specialists 6 Ema Timor 4 Ema Cuba 4 Sub-Distrito Ema Timor 5
Siscas (Nursing Sisters)	50	
Patera ba isin rua attende	26	
Ambulansia	2 Maliana Hospital 6 Multi use Vehicles in Sub-Distrito	

4.2.4. Servisu Saude Seluk iha Ospital Maliana

1. Klinika Matan

Ospital Klinika Matan Maliana foo hatene 40% ema Bobonaro iha problema matan la diak no precisa oklu. Problema boot ba ema iha tinan haat-nulu ba leten. Mos saude matan problema ho cataract ba ema katuas no ferik .

2. Doutor Nehan

Doutor Nehan limitadu ho ekipamentu no rekursus operasaun husi ospital.

Doutor Nehan ida lori ba Sub-Distrito ho Siccias. OGN Habitat-Saude no Madre Carmalitas sira mos adjuda. Mama-door problema boot kona ba nehan. Haan tan introdusaun ba processu produtu masimidar iha hahan ular fo impaktu ba problema nehan.

4.2.5. Physiotherapy

Ospital Maliana iha Servico Physiotherapy kiik ho qualifisaun, maibee ema lokal la hatene seidauk kona ba physiotherapy benefisu.

1. Moris

Iha parte urbanu labarik ho persentu 53% moris iha fasilitade saude, entrega varias fasilitade saude husi parte rural persentu 12% ho fasilitade saude iha Dili nu'ne mos sei barak liu tan iha Distrito seluk (persentu 63%).

Persentu 30% neebe moris entrega mos fornesmentu qualifisaun (doctor, enfermeiru/a, infermeira partera) ho infereiru ka parteira maka comum fornesementu kapasidade.

1. Kuaze atenale ema nain ida-lima maka fo atensaun liu husi atentementi moris tradisional sira, (persentu 18).
2. Feto ho maka hetan ajudasaun husi relatiu ka ema seluk ba ida ka rua ne'ebe fo moris persentu 49.
3. Persentu 3 la iha asistensia.

Tabela 11 : Data mortalidade labarik

Distrito	Labarik idade -5	Labarik idade 0 – 1	Labarik idade 1 – 4
Viqueque	77	54	24
Dili	60	39	22
Ainaro	97	77	22
Liquiçá	101	68	35
Oecussi	92	66	27
Manatuto	69	50	20
Covalima	95	76	21
Lautem	98	69	31
Baucau	42	30	12
Bobonaro	85	50	36
Aileu	76	56	21
Manufahi	86	62	25
Ermera	102	70	34

Fontes : Peskiza Demográfiku no Saúde 2009-10

Grafiku 3 : Grafika Mostalidade

Bazea dadus Survey Saude Demografia Timor-Leste tinan 2009-10 hatudu variasaun iha mortalidade labarik tinan 5 mai kraik katak Baucau maka kiik (42 mate husi 1,000 labrik nebe moris) labarik menus tinan 5 mai kraik nebe mortalidade as iha distrito Ermera (102 mate husi 1000 labrik nebe moris no distrito Liquica) mostalidade labarik tinan 5 mai kraik iha Distrito Bobonaro (85 mate husi 1,000 nebe moris).

Husi parte seluk ita hare husi fertilidade nebe iha hatudu katak iha distrito Bobonaro hatudu katak total fertilidade nebe tuir survei saude demografia iha Distrito Bobonaro ho total fertilidade 6.0 nebe as liu iha Distrito sira seluk mos .

Grafiku 4 : Total Fertilidade tuir Distrito Tinan 2010-10

4.3. Sektor Edukasaun

4.3.1. Profila Literasia

Iha distrito Bobonaro numero feto mak laiha instrusaun mak iha numero liu iha nasaun ne'e no mos numero feto mak kompleta edukasaun makkik liu. Proporsaun feto no mane laiha edukasaun tun ho idade, ne sugere katak iha melhoramento edukasaun tinan balu liu ne'e. Percecentajem ema ho instrusaun mos badak liu nivel medio nacional mane 46.65 no Feto 40.3%

1. Literasi Joven

Proporsaun alfabetizasaun joven sira nian 15 to 24, hatene lee no hakerek

Distrito Bobonaro 69.52%

Timor Leste 79.09%

2. Literasia iha Urbana/Rural

Proporsaun alfabetizasaun adultu sira nian iha area urbane barak loos compara area rural.

Ezemplu iha Odomau 88.83% alfabetizasaun adultu sira nian compara iha Raiobo, Sub-Distrito Atabae iha nebee 55.29% alfabetizasaun adultu sira nian

Kompara iha 2008 35.9% populasaun literate.

Mapa 4 : Taxa Literacy ba populasaun tinan 15-24

4.4. Edukasaun Formal

Edukasaun nu'udar save ba dezenvolvimentu. Atu dezenvolvimentu bele la'o ho diak depende ba matenek na'in sira ka rekursu umanu. Distrito Bobonaro existe ona eskola husi nivel Pre-eskolar, Eskola Basika, Eskola Sekundariu kompleta ho nia infrastrutura no profesores ne'ebe estabelese iha Sub-Distrito 6 (Atabaem Balibo, Bobonaro, Cailaco, Lolotoe no Maliana). Aleinde eskola publiku, iha mos eskola privadas ne'ebe harii husi parte Igreja Katolika no organizasaun seluk.

Total eskola iha Distrito Bobonaro ne'e 179, inklui pre-eskola, primariu/pre-secundaria, secundarias no universiadade.

Pre-eskolar : Publiku 21 no Privadu 7, **Eskolas Ensino Basiku:** Publiku 132 no Privadu 6,

Eskolas Ensino Sekundarias: Publiku 3 e Privadu 3, **Eskolas Ensino Tekniku Sekundaria:** Publiku 3 no Privadu 1

4.4.1. Estudante iha Distritu

Estudante total iha Distrito Bobonaro maisou menos **24,603** inklui Jardin infantile, primariu, pre secundaria no secundariu

Grafiku 5 : Numeru Estudante tuir Subdistrito iha Distrito Bobonaro

4.4.2. Profesor

Tabela 12 : Numeru profesores iha Distrito Bobonaro

DIRASAUN	FETO	MANE	TOTAL
Mestri/a EP	184	518	702
Mestri/a Ensino Secundaria	34	115	149
Ensino Suprior (University)	28	92	120

La inklui voluntariu. Eskola barak preciza maestra/i voluntariu. Maisoumenos atus ida no limanulu voluntariu mestri/a hanorin Distrito nee.

Fig. 9: Eskola Bazico iha Subdistritu Lolotoe

Faktor Importante

1. Estudante area rural la iha transporta, problema ba access eskola secundarias, inklui Lolotoe, *Cailaco no parte ba Balibo*. Uma Encouragementu, Maliana ajuda estudante atus ida resin rua-nulu husi Lolotoe ba secundariu eskola.

2. Rekurus human no edu-

kasaun kiik ne'e

Ministerio Edukasaun hatete rasiu Maestri/a ba estudante iha 1: 33, maibee estudante klase media hosi 30 iha area fohoo too 60 iha vila boot .

3. Eskola barak preciza mestra/i voluntariu. Relatorio maisou menos atus ida no limanulu voluntariu mestri/a hanorin iha Distrito.
4. Eskola barak la iha sentina, hariis fatin ho baa moos! Eskola ho sentina relatoriu katak sira la iha osan ba moos no hadia.
5. Ministerio Edukasaun, supporta UN World Food Program fundu merenda haan ba eskola maibee fundu la iha cusina.
6. Lingua barak - Eskolas problema ho lingua barak, Tetum, Portuguese, Bahasa ho Inglaiz.
7. Distrito Bobonaro iha fasilitade treinmentu ida diet, teinmentu Carpentaria iha Odomau. Distrito la iha edukasaun facilitadade ka Sentru Treinmentu Joventude ho registrasaun ba technic local, konstrusaun, electricidade, enjenyeiru/a bee, meckanica ba hadia kareta,

Eskola Basiku

Governu sei kontinua harí sistema ensinu báziku ida ke forte, nebé fó asesu universal no ho garantia katak labarik sira bele konklue (*ka remata*) ensinu báziku ida ho kualidade. Iha tinan 5 oin mai, Governu sei buka garante:

- Matrícula iha 1.^º ano ensinu báziku, tuir idade nebé lós, ba labarik sira hotu
- Hamenus abandonu eskolar, nebé actualmente besik 70%, no remata ensinu báziku, tuir tempu nebé previstu, né katak, labarik sira sei hetan hotu graduasaun ho tinan 9 eskolaridade - (ohin loron, labarik sira presiza, em média, tinan 11.2, atu remata sexto ano eskolaridade)
- Introduz rekomendasoens kona-ba 'Política Ensinu Multilingue, nebé bazeia ba Línguas Maternas iha Timor-Leste', atu bele hetan kompetênsias mínimas kona-ba literasia no numerasia, iha kazus nebé lian sai hanesan barreira ida, ba aprendizajem no ba susesu eskolar, hodi nuné dezenvolve partisipasaun aktiva husi alunos, enkuantu sira hala'o tranzisaun sistemática ba aprendizajem lian ofisiais.
- Melhoria radikal, iha kualidade sistema ensinu, inklui hadi'a formasaun ba professores no rekursus humanus seluk
- Provizaun edifísius no instalasoens eskolares, nebé nesesários, no infraestruturas sira né tenki proporcionais ba krescimento populacional labarik sira-nian ho idade eskolar
- Dezenvolve no implementa curríkulu eskolar, nebé modernu no iha area pedagogia tenki adekuadu ho ita nia realidade
- Fornese, ba professores no alunos sira, materiais ho kualidade, kona-ba ensinu no aprendizajem
- Dezenvolve sistema foun no descentralizadu ida, ba jestaun eskolar, nebé bele garante atu fó ka hato'o edukasaun ho kualidade, ke eficiente, asesível no sustentável. Abordajem foun ida ne'e, sei inklui: aspektus administrativus, finanseiros, akadémikus, lojístikus ho rekursus humanus, nuné mos fó dalan ba professores, inan-aman ho alunos bele mós envolvidu iha sistema né.

Distrito Bobonaro mos existe Eskola Baziku/ EB (9 anos) no professores ho mos nia infra-estruturas tomak iha Sub-Distrito 6. Total alunu husi primeiru anu (1 anu) to'o nonu anu (9^º anu) hamutuk 24,603 nebe kompostu husi feto 12,269 no mane 12,335. Total professores eskola EB hamutuk 702 nebe feto 184 no mane 518. (*Educasaun Distrito Bobonaro tinan 2013*)

Haree husi dadus infrastrutura ne'ebe iha, maka total eskola Ensinu Baziku (EB) iha Distrito Bobonaro hamutuk 138 eskolas, EB publiku hamutuk 132 eskolas, privada hamutuk 6 eskolas.

Kondisaun no fasilidades iha eskola refere kompletu maibe presija hadia. Fasilidade hanesan biblioteka no Laboratoriu mak sidauk iha.

Grafiku 6 : Total Estudante tuir distrito tinan 2012

Fontes : MINISTÉRIO DA EDUCAÇÃO, Departamento SIGE/EMIS

4.4.3. Ensinu Sekundariu

Governuo sei garante katak, alunus sira-hotu nebé konklue ensinu báziku, iha asesu ba ensinu sekundáriu. Ba ida né, presiza aumenta asesu ba ensinu sekundáriu, presiza prepara tan infra-estruturas adequadas, presiza professores kualifikadus iha escolas sekundárias, presiza curríkulus adekuadus, hodi responde ba nesesidades dezenvolvimentu país nian. Ho nuné, mak bele garante, ba sira, asesu fásil ona ba merkadu-de-trabalhu no mós bele motiva sira, atu kontinua estudus superiores.

Ensinu sekundáriu, iha Timor-Leste, fahe ba eskolas sekundárias jerais no eskolas sekundárias técnikas. Ensinu sekundáriu jeral, mak prepara alunos sira atu kontinua ba ensinu superior, enkuantu ke ensinu sekundáriu tékniku sei prepara alunos sira, atu tama iha merkadu-de-trabalho, maibé permite mós asesu ba ensinu superior tékniku ho ensinu universitáriu mós.

Atu alkansa metas hirak ne, Governo sei:

- Aumenta maka'as kapasidade eskolas sekundárias, atu absorve (ka simu) número alunos nebé sei boot liu, nebé mai husi sira nebé konklui ona ensinu báziku, no mós sei alarga actual sistema ensinu sekundáriu iha país tomak, liu-liu iha áreas remotas no rejonais

- Implementa programa infra-estruturas nian, atu konstrói eskolas modernas, nebé bele simu no hanorin número barak liu, husi alunos nebé atu tama ba ensinu sekundáriu. No mós atu hahú, iha rejioens balun, programa kona-ba Centros Técnicos de Excelência, iha árees ekonomia, agrikultura no enjenharia, nuné mós ba kursus, nebé relacionadus ho sectores servisus, turismo no hotelaria
- Dezenvolve curríkulu foun ida ba ensinu sekundáriu, nebé bele fó kualifikasoens no kon-hesimentus, atu responde ba nesesidades alunus sira nian no ba nesesidades merkado-de-trabalho, hodi haré mós ba sá-ida mak ita presiza atu dezenvolve ita nia nação, inklui promosaun ba kualifikasoens kriativas, kbit ba komunikasaun no pensamento (*ka hanoin*) nebé krítiku
- Dezenvolve curríkulu foun ida ba ensinu sekundáriu técniku, hodi atende ba nesesidades merkado-de-trabalho, ho focus iha árees agrikultura, indústria, mekânika, electrónica no servisus seluk, nebé orientados ba jestaun emprezarial no turismo
Hadi'a kualidade de ensino, ho rekisitus nebé abranjentes, kona ba formasaun no kualifikasiakaun dosentes sira nian.

Iha Distrito Bobonaro iha eskola Sekundariu publika no eskola Secundaria Privada ida ne'be konsentra iha kapital Maliana no Subdistrito. Total estudante husi eskola refere Anu Letivu 2012, hamutuk 2,662 ho deskrisaun katak feto 1,362 no mane 1,300. Total professores hamutuk 149 (mane 115, feto 34). Fontes : MINISTÉRIO DA EDUCAÇÃO, Departamento SIGE/EMIS

Grafiku 7 : Total Profesores iha Eskola Sekundaria tuir Distrito tinan 2012

Fontes : MINISTÉRIO DA EDUCAÇÃO, Departamento SIGE/EMIS) (La inklui preofesores eskola pribada)

Numeru Eskola nebe eziste iha distrito Bobonaro mak hanesan tabela tuir mai neé :
Tabela 13 : Numeru Eskola tuir distrito tinan 2012

Distrito	Eskola Baziku			Edukasaun Secundaria		Total
	EP	EPS	EBC	General	Tekniku	
Aileu	67	1	11	6	1	86
Ainaro	66	3	17	4	0	90
Baucau	138	17	17	9	3	184
Bobonaro	120	2	23	4	0	149
Covalima	74	1	20	4	1	100
Dili	68	14	14	21	4	121
Ermera	105	2	22	4	2	135
Lautem	67	2	15	2	1	87
Liquica	52	4	7	3	1	67
Manatuto	54	2	16	4	0	76
Manufahi	62	3	13	6	2	86
Oecusse	57	2	9	3	1	72
Viqueque	80	3	18	8	1	110
Total	1,010	56	202	78	17	1,363

Fontes : MINISTÉRIO DA EDUCAÇÃO, Departamento SIGE/EMIS

4.4.4. Kursu Equivalensia

Governu konsidera katak abut husi esforsu tomak ba eradikasaun pobreza maka analfabetizaun. Dadus sensu populasaun no uma kain 2010 hatudu katak numeru ema nebe la hatene lee no hakerek iha Distrito Bobonaro aas. Numeru analfabetus no alfabetizadus iha Distrito Bobonaro hanesan tuir; analfabetus total ema 33,419 (43,07%) husi populasaun tinan 5 ba leten no numeru alfabetizadus total ema 44,175 (56.93%) husi populasaun tinan 5 ba leten. Informasaun klaru bele hare tabela tuir mai ne'e :

Tabela 14 : Populasaun tinan 5 ba leten tuir sexo nebe Alfabetizadus no Analfabetizadus iha Distrito Bobonaro

Distrito no Subdistrito	Total			Male			Female		
	Total	Alfabeti-zadus	Analfa-betus	Total	Alfabeti-zadus	Analfa-betus	Total	Alfabeti-zadus	Analfa-betus
TOTAL	77,594	44,175	33,419	38,363	23,282	15,081	39,231	20,893	18,338
MALIANA	21,228	14,293	6,935	10,606	7,573	3,033	10,622	6,720	3,902
CAILACO	8,448	3,836	4,612	4,147	2,054	2,093	4,301	1,782	2,519
BALIBO	12,491	6,504	5,987	6,322	3,521	2,801	6,169	2,983	3,186
ATABAE	9,135	5,570	3,565	4,638	2,977	1,661	4,497	2,593	1,904
LOLOTOE	6,115	4,611	1,504	2,931	2,310	621	3,184	2,301	883
BOBONARO	20,177	9,361	10,816	9,719	4,847	4,872	10,458	4,514	5,944

4.5. Lingua ho Etnikos

Iha grupa lingua/etnikos rua iha Distrito ne'e: Kemak no Bunak, no uituan grupa Bekais ho Tetun Terik.

Lingua principal (lia mak importante liu) iha Distrito Bobonaro nee Tetun Prasa ka Tetun Dili. Iha Distrito Bobonaro ema koalia moos lingua tolu seluk : Kemak, Bumak, Bekais (Haree Tabula 3).

Lingua mak ema koalia Sub-Distrito Bobonaroseluk: Bahasa, Portugeza ho Ingles.

Lingua / dialeto ne'bee uza Distrito Bobonaro maka hanesan tuir mai:

Lingua /dialetu BUNAK :	20 suco
Lingua /dialetu KEMAK :	32 suco
Lingua /dialetu BEKAIS :	2 suco
Lingua /dialetu TETUN TERIK:	1 suco

Maioria populasaun Distrito Bobonaro koalia lian Tetum (nudar lian nasional), lian Kemak, Bunak, Bekais no Tetun terik hanesan lian lokal. Portugues mos uza iha Bobonaro hanesan lian ofisial maibe so husi lideransa sira ho idosu sira nebe eskola iha tempu Portugues nia ukun. Tuir Sensu 2010 populasaun tinan 15 ba leten nebe koalia, hakerek no komprende iha lian Portuguese 8.80%, koalia, hakerek no kompriende iha lian tetum 31.40%, koalia, hakerek no komprende lian Indonezia 19.20% no koalia, hakerek no komprende iha lian Ingles 1.80% husi dadus ne'e ita bele hare katak populasaun iha Distrito Bobonaro maioria sei uza lingua Indonezia ba aktividade lor-loron Informasaun kompeletu hare tabela tuir mai ne'e :

Tabela 15 : Poporsaun populasaun adultus tinan 15 ba leten nebe hatene Hakerek koalia no kompriende

Indicator	Total	Male	Female
Lingua Ingles	1.80	2.70	1.00
Lingua Portugues	8.80	11.90	5.60
Lingua Bahasa Indonesia	19.20	23.80	15.20
Lingua Tetun	31.40	36.90	26.50

Fontes : Sensus Populasaun no Uma Kain Timor-Leste 2010

4.6. Relijiaun

Dadus konaba relijiaun hatudu katak maioria populasaun iha Distrito Bobonaro nudar ema katolika. Husi Sensu 2010 hatudu katak populasaun Distrito Bobonaro 99.6% Katolika, Maske nune faktus hatudu mos katak iha Bobonaro existe mos relijiaun seluk maka hanesan nebe menus husi 1%. Informasaun kompletu bele hare iha tabela tuir mai ne'e :

Table 16. Religiao tuir sexo iha Distrito Bobonaro

Religion	Total	Sex	
		Male	Female
Total	91,200	45,334	45,866
Catholic	90,816	45,129	45,687
Protestant/Evangelical	200	102	98
Islam	65	40	25
Buddist	16	6	10
Hindu	9	9	0
Traditional	94	48	46

Fontes : Sensu Populasaun no Uma Kain Timor-Leste 2010

4.7. Kultura no Eransa Tradisaun

Governu sei apoia atu alarga setor turismu komersial, iha Timor-Leste. Ita nia kultura tradisional, ita nia komunidades rurais nia história viva (*ka moris loro-loron nian*), ita nia artezsenatu, múzika ho dansa, sei proporsiona (*ka sei oferese*) ba vizitantes sira, experiências nebé sira sei la haluha. Governu sei apoia alojamentos iha aldeias, iha país tomak nia laran, hodi promove turismu kultural.

4.7.1. Kultura

Ita nia kultura, mak uluk fó forsa mai ita atu reziste, hodi alkansa independênsia no, agora, sei ajuda ita, atu kaer metin ita nia futuru. Governo sei proteje ita nia identidade nasional, lori enkoraja prezervasaun, modernizasaun no divulgasaun ba ita nia kultura, no sei fó apoio

atu promove artes kriativas, iha ita nia dezenvolvimentu ekonómiku.

Iha duni prátkas oioin, nebé halo parte ba ita-nia ekonomia kriativa, hanesan soru-tais, eskultura (*ka halo estátuas*), dezenho no pintura, design, múzika, reprezentasaun ho aspektus seluk hanesan teatro, dansa, sinema, produsaun de rádio no televizaun, eskrita (*ka husi hakerek*), publikasaun no publicidade. Prátkas sira né hotu, envolve uza kriatividade no konhesimentu culturais, atu bele gera (*ka haki'ak*) rendimentus no rikeza.

Fig. 10: Dansa tradisional Simu bainaka

Hahalok, toman no vida moris lor-loron nian iha komunidade nebe buras no konserva husi jerasaun ba jerasaun konsidera hanesan kultura iha vida moris komunidade Distrito Bobonaro.

Figura 11. Dansa tradisional simu bainaka iha subdistrito Maliana

Figura tuir mai hatudu hahalok komunidade iha Distrito Bobonaro liu - liu iha areas rurais wainhira simu bainaka. Liu husi hahalok hanesan ida ne'e hakarak hatudu katak ema (bainaka) nebe sira simu importante tebes ba sira ho esperansa katak ba oin mai no liu - liu durante bainaka iha sira nia let, sai hanesan sira maluk.

Fig. 12. Uma Lulik” , Uma Lulik, Foho Raifun

Uma Traditional, besik Tonero, Ilat Laun, Distrito Bobonaro, 2012 (foto Peter Sibly)

Lisan no lulik nudar kustume ida ne'ebe uza regularmente iha Timor-Leste. Lisan refere ba iha lei no ordem tradisional lokal, no lulik refere ba buat sira ne'ebe mak sagradu. Lisan nu'udar hahalok ka kustume nebe husik hela husi jerasaun ida ba jerasaun seluk ka husi bei ala sira nebe tenke halo tuir. Jeralmente Lisan konsidera hanesan lei nebe presiza halo tuir tamba lisan iha impaktu positivu no negativu ba moris ema nian.

Fig. 13. Hatais tempo beiala sira

Impaktu positivu katak wainhira ema halo tuir sei hetan isin diak, vida/ moris naruk no hetan susesu iha vida individual no vida kolektivu. Impaktu negativu katak wanhira la halo tuir, ema nebe indika ba individual ka kolektivu sei hetan horok, mate no insusesu iha nia/ sira nia vida tomak.

Lulik ligadu ba fatin ka sasan nebe bei ala sira husik hela. Wainhira ema individual ka kolektivu tau konsiderasaun ba fatin hira ne'e ka sasan sira ne'e, ema sei hetan matak malirin no dame. Komunidade konsidera fatin lulik maka hanesan uma lulik, be'e matan lulik sira, foho nebe defini ona, fatuk no ai horis sira nebe uza ba fatin serimonia adat nian no seluk tan. Serake sasan lulik maka hanesan surik, kohe mama viz avo sira nian no seluk tan.

Iha Distrito Bobonaro ita bele hetan terminolojia nebe apropiadu ba uma maka hanesan uma knua, uma-lisan no uma-lulik. Uma-knua mak hanesan hela fatin ne'ebe uluk beiala sira helaba hanesan fatin eransa ba nia jerasaun sira. Uma-Lisan mak hanesan hahalok ka kustume husi jerasaun ida ba jerasaun seluk nakonu ho valor sosial no espiritual ne'ebe tenke tane no habelar nu'udar lisan moris nian. Uma-Lulik, nuudar fatin ida ne'ebe sagrada hodi konserva eransa kulturais mak beiala sira husik hela.

4.4. Seguransa Social Alimentasaun, terceira idade, veetranos no antigos combatentes)

Protesaun ba ferik-ho Katua sira

Kestaun kona-ba protesaun ba ema idade sira, ne'e preokupasaun boot ida hosi Governu, ho hanoin katak ferik ho katuas sira, tanba buat sira ne'ebé sira halo iha tempu uluk, sira maka hanesan guardioens patrimóniu istóriku no kulturál Nasaun nian, sira mós sidaduns ho direitus no responsabili-dades, direitu ba integrasaun, atu hetan rekoñesimentu, respeitu no protesaun. Bazeia ba prinsípius hirak ne'e maka Governu propoen atu:

1. Reforsa no estimula solidariedade no insertivus ba famílias, ho espasus privilejiadus ba insersaun, relasaun no protesaun ba ferik no katuas sira;
2. Reforsa no apoia organizasoens hirak ne'ebé promove no dezenvolve atividades ba idozus sira nia di'ak;
3. Dezenvolve iniciativas komunitárias ba atendimento ba ema idade ona liu hosi Sentrus Komunitárius ne'ebé sei harii iha sukus;
4. Promove edukasaun sívikas no morál, atu muda ou prevene hahalok ladi'ak ne'ebé iha sosiedade ema hatudu ba ferik-katuas sira;
5. Dezenvolve no alarga programas informasaun no komunikasaun kona-ba direitus ema idozus sira nian no papél valiozu sosiedade, ba kamadas jovens sira;
6. Halo di'ak liu sistema previdênsia no seguransa sosiál ba idozus sira, no kria mekanizmus asistênsia sosiál direta no formas seluk tan atu apoia idozus sira, hanesan fó pensoens.

Dezenvolvimentu Feto no sira nia papél iha dezenvolvimentu armoniozu iha sosiedade timorense Governu ne'e nia inten-saun maka atu loke konsiênsia sosiedade ida ne'e nian kona-ba feto sira nia direitus, ne'ebé hakarak tau iha prática medidas atu:

1. Reforsa introdusaun perspetiva jêneru iha konsepsaun no análise kona-ba políticas i estratéjias ba dezenvolvimentu nasional;
2. Reforsa partisipasaun Feto nian iha órgauns ne'ebé bele foti desizaun, iha níveis hotuhotu, partikulár liu iha domínios hanesan vida política, ekonómika, sosiál, kulturál, hodi garante ba nia igualdade hetan oportunidades, hodi rekorre ba deskriminasaun pozitiva karik presiza;
3. Dezenvolve no alarga programas informasaun, komunika-saun no edukasaun kona-ba direitus Feto nian, uza línguas nacionais no métodus ne'ebé bele aplika (arte no téknikas audiovizuais), ho envolve mós órgauns komunikasaun sosiál, sensibiliza no kapasita sira kona-ba tratamentu kazus violênsia.
4. Adopta políticas vigorozas (forti) atu combate violênsia doméstica ne'ebé feto sira deit maka sai vítimas;
5. Apoia feto ne'ebé hanesan xefi família ho kapasidade ekonómika fraku, liu hosi projectus ne'ebé bele fó rendimento no autu-empregu;
6. Reforsa kapasidade intervensaun organizmus no organizaçaoens ne'ebé defende direitu feto nian, partikularmente ONGs, fó ba sira rekursus atu dezenvolve sira nia atividade hodi ajuda Feto sira: atu luta kontra kiak; kontra violênsia ho diskriminasaun; hetan asesu ba krédito, formasun profisionál no empregu, ba edukasaun no saúde i dezenvolvimentu atividades ne'ebé bele fó rendimento;
7. Hadi'a artikulasaun no koordenasaun entre intervenientes barak, atu optimiza rekurus no fó impaktu hosi respostas ne'ebé hetan.

Bazea ba publikasaun Timor-Leste Em Números tinan 2011 hatudu katak numeru de idosos no numeru combatentes da libertasaun aumenta husi tinan ba tinan hanesan dadus Estatistica hatudu iha grafiku no tabela tuir mai neé :

Grafiku 8 : Número de combatentes da libertação nacional e beneficiários dos mártires nebe simu pensão

Tabela 17 : Número de combatentes da libertação nacional e beneficiários dos mártires nebe simu pensão

Distrito	Tinan		
	2009	2010	2011
Ainaro	420	753	1,045
Aileu	255	589	763
Baucau	467	971	1,357
Bobonaro	282	731	983
Covalima	216	493	665
Dili	234	1,002	496
Ermera	309	893	1,059
Liquiça	275	788	1,006
Lautem	567	965	1,207
Manufahi	229	494	671
Manatuto	268	548	677
Oecussi	64	104	116
Viqueque	452	760	1,047
Total	4,038	9,091	11,092

Fonte/Source: Publikasaun Timor-Leste em Númerus 2011

Grafiku 9 : Número de idosos (≥ 60 anos) e pessoas inválidas nebe simu subsídio

Tabela 18 : Número de idosos (≥ 60 anos) e pessoas inválidas nebe simu subsídio

Distritos	2010			2011			Total
	Idosos	Inválidos	Total	Idosos	Inválidos	Total	
Ainaro	5,435	228	5,663	5,512	276	5,788	
Aileu	2,904	73	2,977	2,833	90	2,923	
Baucau	12,175	1,094	13,269	11,745	1,699	13,444	
Bobonaro	8,895	232	9,127	8,842	323	9,165	
Covalima	5,816	161	5,977	3,072	158	3,230	
Dili	6,984	559	7,543	7,051	741	7,792	
Ermera	7,171	297	7,468	7,273	431	7,704	
Liquica	5,427	204	5,631	5,299	337	5,636	
Lautem	5,562	140	5,702	5,594	173	5,767	
Manufahi	4,358	234	4,592	4,594	271	4,865	
Manatuto	4,573	272	4,845	2,624	293	2,917	
Oecusse	4,290	68	4,358	4,851	105	4,956	
Viqueque	9,284	544	9,828	8,984	609	9,593	
Total	82,874	4,106	86,980	78,274	5,506	83,780	

Fontes : Publikasaun Timor-Leste em Númerus 2011

Perfil Distritu Bobonaro, 2012

KAPITULO V

SEKTOR EKONOMIA

5.1. DEZENVOLVIMENTU EKONOMIA

Planu Estratéjiku Dezenvolvimentu Nasional ba dezenvolvimentu ekonomia fo sai katak: Pilár sentral ida husi Planu Estratéjiku Dezenvolvimentu Nasional maka harii no halo manutensaun ba infra-estrutura sira ne'ebé importante no produtivu ba implementasaun husi planu ida ne'e, ita nia vizaun ba 2030 katak Timor-Leste sei iha ekonomia modernu ida ne'ebé diversifikadu, ho kualidade infra-estrutura ne'ebé aas inklui estrada, eletrisidade, portu sira no telekomunikasaun. Agrikultura ne'ebé subsistensia sei troka ho agrikultura komersiu no diak liu. Timor-Leste sei iha hahan rasik ne'ebé suficiente no sei produz produtu agrikultura ba merkadu internasional inklui, hahan, animal, ai-fuan no modo sira no plantasaun sira seluk, inklui mos produtu sira husi parte floresta no peskas nian. Ho nune oras ne'e dadauk no ba future, dezenvolvimentu ekonomia Timor-Leste sei harii bazeia ba industria importante tolu: agrikultura, turismu no petróleu.

Husi pilar sentral ba dezenvolvimentu ekonomia hanesan deskreve iha Planu Estratejiku Nasional (PEDN) hamosu analize ba Força, Frakeza, Oportunidade, no Ameasa

5.1.1. Dezenvolvimentu Setor Koperativa

Governu liu husi Sekretariu Estadu ba Asuntus Koperativa halo esfosu hodi kria politika atu dezenvolve setor koperativas. Governu sei kontinua fo apoiu atu konstitue (ka estabelese) koperativas, hodi enkoraja kresmentu setor privadu, iha áreas rurais, liu-husi finansiamentu inisial ida ho konsesoens ba formasaun, kapasitasaun no akompanhamentu ba koperativas sira ne'e, inklui sosa no distribui ekipamento ba grupu sira.

Aliña ho programa governu refere, Distrito Bobonaro servisu hamutuk sosiedade civil hanesan NGO no agensia dezenvolvimentu sira nebe existe iha Bobonaro hodi organiza grupu sira estabelese koperativas. Involvimento sosiedade civil ba dezenvolvimentu koperativa iha Bobonaro fokus liu ba kapasitasaun rekursus humanus no fo assistensia teknika.

Agrikultura importante loos tebes ba Distrito Bobonaro ho nia economia . Maizoumenos 70% ema Bobonaro depende ba agrikultura ba manan moris no rendimentu. Agrikultura metodu uluk tradisional sistema ba toos nian maibee sei iha area barak iha Distrito .

Uma kain barak envolve iha agrikultura: 12,212 Iha 16,883 total uma kain produtu hahan iha Distrito Bobonaro.

Proporsaun uma kain nee envolve agrikultura produtu hahaan: 72% (Timor Leste - 63.1%)

**Fig. 14. Koa Haree iha Maliana 1, 2012
(Katherina husi Memo)**

Proposaun uma kain envolve produtu animal : 88.5% (Timor Leste – 80%). (hun Timor Leste Senses 2010) Bobonaro Distrito produtivu loos iha Timor Leste ba agrikultura, produtu animal no buka ikan. Hadiak metodu agrikultura ho reabilitasaun sistema irrigasaun balu iha Distrito resultadu produtividade hasae no lukrativu ba balu kommunitade sector. Distrito iha besik 3,600 ektare rai simu irrigasaun habele toos nian kuda ba produtu hahan no fini durante tempu maran.

Distrito iha bee barak nee potensial aumenta produtivu signifikativu maski nunee sei ersentajen toos nian iha Distrito bele kuda toos fuan deit durante tempo udan. Impaktu nee saude ema tamba kuda la hahan uluk tempo udan ho estraga hosi pesti no insekta la diak armazenajen metodo.

Prinsipal hahan toos fuan kiuda iha Distrito iha liuliu hare no batar ho signifikaitvu toos fuan iha ai farina, koto mean, fore mungu no fore rai.

Produтивu iha hare no batar aas Sub-Distrito Maliana, Atabae no Cailaco. Modo barak no ai funan barak kuda iha tomak area exemplu fore naruk, tomate, brinjela, alfalse, liis mean, ai manas, repollu, liis, hudi, sitrinus, papaya no nuu.

Kualidade diak cafe iha kuda iha Sub-Distrito Lolotoe no Bobonaro ho uitaun deit iha Cailaco no Maliana. Distrito Bobonaro iha 2011 sei produtu saran aas batar no hare maski impaktu aas udan mono durante tempu udan nee seluk Distrito resultadu saran kiak.

Agrikultura depende sei servisu manual tamba ekipamentu agrikultura karun loos ho maioria iha toos nain la bele sosa no manutensaun mos rai fohol a serve mekaniku kuda-rai. Agrikultura modernu tekniku ho metodu neineik adaptasaun hosi toos nain sira hakarak liu uza tradisional tesu no ahi praktika agrikultura. Halo efeitu husi pratika agrikultura iha impaktu loos rai erosaun, rai hatun no rai la bokur iha Distrito .

Fig. 15. Agricultor Dulas hare Subdistrito Bobonaro

Tabela 19. Produsaun Hahan

Produz	Distrito Bobonaro	Timor Leste	Persentajen Timor Leste
Hare	5,219	45,672	8.75%
Batar	11,176	102,346	9.16%
A-farina	9,680	94,833	9.80%
Modo no seluk-seluk	7,782	78,605	10.10%
Ai-fuan -temporariu	8,802	88,245	10.03%
Ai-fuan-permanente	8,700	86,526	9.95%
Kafe	4,785	51,358	10.73%
Nuu	9,326	76,833	8.24%
Aihan temporariu	8,032	83,923	10.45%
Aihan – permanente	8,700	85,354	9.81%

Tabela 20. Uma Kain iha Hahan Produsaun

% Uma Kain envolve iha produtu hahan	Bobonaro	TL Total
Batar	66.2	55.4
Hare	30.9	24.7
Modo	46.1	42.6
Café	28.3	27.8
Aifuan Temporaio	52.1	47.8
Permanente	54.0	46.9

Fig. 16. Café Timor Arabika, Produtu Organica Lokal nia Lolotoe, Julyu 2012

5.2. Industria

Distrito Bobonaro sector industria ho fabrika kiik diet
Konstrusaun Civil

Iha tempo agora, Industria Konstrusaun Civil iha industria diet iha Distrito , halo uma, halo loja, uma kiik no dalan kiik. Iha Tinan 2012, Sonstrusaun Civil empreiteiru sira total iha Distrito Bobonaro atus ida haat nulu resin lima (145).

Distrito Bobonaro area primaru iha Timor Leste ba Karau vaka 29,235 no secundriu ba Karau-Vaka ho 7559 Karau Timor.

Bobonaro hanesan Distrito ho kondisaun diak liu pecuaria iha Timor Leste.

Lokalizasaun estrategica Bobonaro nia, halu fronteria ho Indonezia, fasilitia exportasaun karau vaca moris mos merkadu lokal.

Atabae no Batugade lokasaun diak liu ba dezenvolvimentu industria ikan

Fig. 17 Karau Vaka, besik Tapo, Sub District Bobonaro.

Tabela 21. Numeru animal ne'ebé hakiak

	Manu	Fahi	Bibi Malae	Bibi	Kuda	Karau Vaka	Karau Timor
Bobonaro	76,602	40,565	2,060	18,010	3,345	29,235	7,559
Timor Leste	702,474	330,435	41,854	152,360	57,819	161,654	96,484

Fontes: Sensus 2010.

Fabrika

- Mobiliarios / Carpentaria
- Halo Fatuk / Fatuk tijolu
- Halo Produktu Besi
- Halo Masin – Atabae
- Alfaiate halo ropa
- Ofisina
- Halo Ceramika ho Sementi Vazu
- Orgasnizasaun Governu Nasional ba exempliu “Servicos de Extensao do Ministerio de Agricultura e Pescas” , Ministerio Justika no Rai no Property.
- Vila Maliana ne'ee principal iha Distrito Bobonaro, sul-loromonu no 152 km husi Dili
- . Merkado boot loke loro-loron. Sabdu Merkado boot liu.
- . Sentru Loja barak
- . Restaurante sira
- . Akomodasaunbarak
- . Banko – Banco Nacional de Comercio de Timor Leste, Lanamona Uniaun Credit,
- . IADE – Centros de Dezenvolvimentu Empresarial (CDE) ho Moris Rasik ONG Microfinancias

KAPITULUO VI

DESENVOLVIMENTO INFRAESTRUTURA

Planu Estratéjiku Dezenvolvimentu Nasional fo sai katak: "*Pilar sentral husi Planu Estratéjiku Dezenvolvimentu Nasional maka harii no halo menutensaun ba infra-estrutura sira ne'ebé prinsipal no produtivu*". Ida né hatudu katak atu atinji objetivu husi pilar infra – estrutura hanesan mensiona iha PEDN né maka politika V governu konstitucional define katak atu dezenvolve ita nia nasaun, atu harí ekonomia nebé moderna no produtiva, no atu kria empregu, ita presiza konstrói infra-estruturas bázikas no produtivas. Haré ba ita nia nesesidades, eskala (*ka dimensaun*) infra-estruturas nian no nia kustus sei boot tebetebes, tamba né maka, ita tenki planeia, ho di'ak, programa ida né atu bele implementa, ho hanoin no sukat nebé realístiku. Implementasaun planu ne'e la'os buka atu haforsa deit konaba dezenvolvimentu nasaun nian, maibe mos hasa'e produtividade, kria kampu de traballu hodi fo oportunidade servisu ba ema hotu, liu-liu iha area rural sira, no apoia dezenvolvimentu setor privadu sira." Pilar infra-estrutura nebe mensiona iha PEDN ne'e inklui estrada no ponte sira, portu ho aero-portu sira, no mos abastesimentu bee – mos ho eletrisidade. Analiza ba Força, Frakeza, Oportunidade no Ameasa ne'ebé Distrito hasoru hodi atinji vizaun husi PEDN nian maka hanesan tuir mai.

6.1. HABITASAUN

Fig. 18 Uma Populasaun nebe uja Kakuluk Kalen

Husi resultado sensu 2010 apresenta katak uma iha Distrito Bobonaro liu-liu material ba konstruksaun ba uma kakuluk maioria husi kalen. Iha Subdistrito Lolotoe ho 90.70%, Subdistrito Maliana 88.75% Subdistrito Bobonaro 81.82% , Subdistrito Balibo 49.68%, Subdistrito Cailaco 42.43% no Subdistrito Atabae 41.73%

Grafiku 10 : Proporsaun uma kain privadu ho material uma kakuluk husi kalen

Fig. 19. Uma populasaun nebe uja kakuluk tali Tahan

Husi tabela neé mos hatudu mai ita katak se ita hare husi parte seluk material konstrusaun uma kakuluk sei iha porsentu nebe boot nebe sei uza tali tahan/ai tahan/duut sei atinji porsente nebe boot iha subdistrito Atabae 57.78%, no Subdistrito Cailaco 56.58%, Subdistrito Balibo 49.75% no kiik iha subdistrito Lolotoe ho 8.65%, no subdistritu Maliana 10.51%

Tabela 22 : Proporsaun husi Uma kain tuir tipu materiál konstrusaun ba uma Persentajen - 2010

Subgroup	Atabae	Balibo	Bobonaro	Cailaco	Lolotoe	Maliana
1. Tali tahan/Ai tahan/duut	57.78	49.75	16.05	56.58	8.65	10.51
2. Kalen	41.62	49.32	81.33	42.33	90.52	88.56
3. Azulezu/keramik	0.11	0.36	0.49	0.10	0.28	0.19
4. Asbestos	0.16	0.18	0.64	0.30	0.21	0.30
5. Fui/beton	0.11	0.07	1.00	0.15	0.14	0.21
6. Au/Bambu	0.16	0.25	0.42	0.55	0.21	0.19
7. materiál uma kakuluk seluk	0.05	0.07	0.07	0.00	0.00	0.05

Fontes : Sensu Populasaun no Umakain Timor-Leste 2010

6.2. TURISMU

Distrito Bobonaro pertense barak Zona Turizmu no fatin barak kapaas vizita. Maliana iha Distrito Bobonaro involve hadi'a dalan (149km) husi Dili to'o fronteira Indonézia iha Mota Ain ne'ebé sei foligasaun ba komérsiu, fo asesu ba turista sira no fornese asesu ba servisu edukasaun no saúde. Distrito Bobonara istoria barak iha tempo antigua ba atualidade. Fotos nian Seremonia, dansa no Uma lulik iha Marobo (Soco Ilat Laun, Atuaben no Soelisu) hosi tinan 1920 haree Distrito Bobonaro iha istoria no kultura tradisional riku. Morobo exemplu ba moris iha Distrito Bobonara husi tempo uluk. AreaMorobo nia fatin lulik importante ba Distitu Bobonaro. Iha tempo Portugeza Marobo importunate mos tanba sa Ilat Laun Bee Manas ho Boruliiha fohó kapass liu. Bee manas hosi rai thermal. Morobo iha pasina rua, bee matan no uma Portugeza Antigua.Foho Loelaco, besik Maliana, konhesidu ba paizajen espetacular no situa iha fohó nia sorin its bele hetan uma sira karateristiku ho kakuluk modelo uniku ho duut, didin blokus ho taho. Ita bele hetan mos fatu kuak ida uluk guerrilheiros resistensia uza subar ba tinan barak. Fatin ida seluk ho interese mak Forte Portugues iha Balibo. Balibo mos konhecido hanesa fatin ida journalista nian lima, halu reportajen invazuan Indonesia mate 1975.

FASILIDADE BA TOURISTA

Fasilitade ba Tourista iha Sub-Distrito neen inklui:

Sub-Distrito Maliana

Pousada : 1

Otel : 1

Uma Bainaka : 3

Restaurante : 4

Wurung 3

Sub-Distrito Atabae

Uma Bainaka : 1

Sub-Distrito Lolotoe

Uma Bainaka : 1

Fig. 20. Bee Manas, Marobo, (Hot Springs)

Fig. 21. Tasi Ubun, Atabe

Fig. 22. Ai Laran Lukil, Balibo

Fig. 23. Loelako Foho

6.3. Estrada no Eletricidade

Governu Timor Leste komprometidu atu planea no atua/ implementa programas konaba konstrusaun no rehabilitasaun estradas no ponte sira iha territóiru laran tomak. Atu realize promesa ne'e governu sei halo investimentu ida nebe boot tebes, atu aktualiza no mellora ita nia sistema dezenvolvimentu konaba estradas nacionais, rejionais ka distritais no rurais. Sistema ne'e sei hahu hodi halo manutensaun nebe diak ba rede estradas no ponte sira hodi fasilita transportasaun sasan ho presu ida nebe razoável ba povu, promove agrikultura hodi insertiva (*ka dudu*) kresmentu setor privadu nian no mos permite ba presta servisus governamentais bele la'o ho di'ak.

Estrada sira iha Timor leste define hodi klasifika ba tipu 3 maka hanesan estrada nascional, estrada regionais ka distritais no Estradas rurais. Klasifikasaun nudar estrada nascional aplika ba estrada sira nebe liga Distrito ba capital Dili no mos estrada sira nebe halo ligasaun husi Distrito ida ba Distrito seluk. Estrada distritais adjudika ba estrada sira nebe liga Distrito ba sentru Sub-Distrito sira no tipu estrada ikus liu maka estrada rural. Klasifikasaun estrada ho tipu estrada rural aplika ba estradas sira nebe liga suku ba Sub-Distrito .

Estrada alkatrasaun nee iha dalan la hadia hosi Atabae liu hosi Batagade ba Balibo, Maliana no Bobonaro. Estrada ba Cailaco no Lolotoe iha fatuk raihun, raihenek no rai. Dalan to'o suko sira fatuk raihun, raihenek no rai.

Estrada hotu iha Distrito Bobonaro la diak hotu, prezisa hadia ho qualidade. Liu husi Programa Dezenvolvimentu Distrito (PDD) and Programa Dezenvolvimentu Lokal (PDL) halo prosesu Estrada identifika ona prioriadade aas duni ba Sucos barak. Estrada prioridade ne-bee aas liu ba dezenvolvimentu lokal no populasaun bele asesu diak liu tan iha saude, edukasaun no servisu komunitade.

Figura 16 : Tipu estradas existe iha Distrito Bobonaro

Fig. 24. Estrada Maliana ba Lolotoe Julu 2012

Fig. 25. Estrada Maliana ba Bobonaro Junu 2012

Durante tempu udan Estrada inklui dalam **Balibo ba Maliana** ho **Maliana ba Bobonaro** aas duni regula assuntu sira rai monu too sai la hadia.

Areas seluk hanesan **SubDistrito Lolotoe** dalam hotu atu hatutan persista tempo rai monu, la bele ba Maliana. Nee impaktu ho kontratu no servisu, trabalyador atu atesaun no ema lokal asesu ba edukasaun no servisu saude. Iha Tempu Udan Sub-Distrito Cailaco problema bee sae no mota boot, nee duni ema la bele uza dalam hotu. **Suco Daudu** iha foho la kontaktu ho suco seluk ba tempo naruk. Nee resulta iha la bele asesu haan so haan lokal. Sensus Dadus hatudu iha Timor Leste, Suco Daudu pobreza nebee aas liu, nee parta tanba la asesu ba dalan. Banku mundial halo ona fundu komitmentu ho kualidade nebee maka aas sia husi Maliana ba Loes to'o Dili durante 2012 to'o 2014. Maliana ba Lolotoe iha kilometru 37, maibee tempo ba lori kareta oras tulo resin.

ELETRICIDADE

Electrisidade mak pedra bazilar (ka aliserse) ba kresimentu ekonómiku, nuné elektrifikasi-saun rural sei lori benefísius barak ba ita nia povo. Ho nune governu garante katak popula-saun tomak, sei hetan asesu nebé di'ak ba electrisidade, 24 horas loron ida. Ho hanoin ida ne'e, Distrito Bobonaro oras ne'e dadauk sai mos targetu ida ba implementasaun mega pro-grama/ projeto husi Governu nasional konaba expansaun rede elétrika hamutuk ho Distrito seluk iha territoriu Timor-Leste tomak. Klaru katak, oras ne'e dadauk Distrito Bobonaro mos hetan oportunidade inklui ba programa mega projeto governu konaba expansaun rede eletrika. Ho nune, maske governu Distrito Bobonaro sei dauk iha dadus kompletu (2012) konaba asesu populasaun ba rede eletrika maibe klaru katak liña eletrisidade estabelesidu ona iha fatin hot-hotu. Tamba ne'e maka iha dokumentu ne'e sei indika nafatin dadus husi dadus sensus populasaun no sensus uma kain 2010. Dadus apropiriadu tuir sensus popula-saun no sensus uma kain 2010 konaba asesu eletrisidade populasaun iha Distrito Bobon-aro nebe notifika tuir Sub-Distrito .

Grafiku 11 : Proporsau uma kain privadu ne'ebé'e uza eletricidade ba fo naroman

TELEKOMUNIKASAUN

Telekomunikasoens, nebé di'ak, sei hakbesik ema ba malu no apoia krescimentu emprezas, no mós ajuda prestasaun servisus nebé di'ak husi Governu. Telekomunikasoens bele liga aldeia ida ba sira seluk, no liga vilas ba cidades, hanesan mós liga ba mundo. Né duni, Telekomunikasoens esensiais tebes ba dezenvolvimentu futuru Timor-Leste nian, inklui kria emprego, haburas emprezas no ajuda prestasaun servisus nebé vitais hanesan saúde, edukasaun ho seguransa.

Mundo tama ona iha era (*ka tempu*) foun, bain-hira ita koalia kona-ba teknolojias komunikaun nian, ho aparelhos foun no, liuliu, ho kusto baratu tebes liu, kompara ho uluk. Era foun ne'e, nebé ekonomias emerjentes mós halo parte daudauk, transforma ema nia hahalok, oinsá ema negoseia (*ka halo negósius*) no oinsá ema liga ba malu no liga ba mundo. Governo determinado duni atu garante katak, ita halo mós parte ba mudansa estrutural, nebé akontese iha nível relasoens globais, sosiais no ekonómikas.

Plano Estratéjiku Dezenvolvimentu nia Vizaun mak, to'o 2015, ita sei iha rede moderna telekomunikasoens, nebé sei liga ema ida ho ema seluk, iha Timor-Leste laran tomak, no timoroan sira ba mundo, hodi permite ita atu aproveita, ho máximu (ka to'o nebé ita bele), avansus nebé iha, a nível telekomunikasoens globais.

Merkadu telekomunikasoens liberalizadu tiha ona, ho introdusaun konkorrênsia ho ona competidores foun. Ne'e, sei melhora servisus, aumenta kobertura, alarga asesu internet banda larga nian no sei hatún presu. Reformas, nebé boot sira né, sei oferece asesu ba servisus telekomunikasoens nebé baratus, fiáveis no modernus. Etapa tuir mai, husi reforma ne'e, mak atu liga Timor-Leste ba fibra óptika, terrestre ho subaquática, katak liu-husi tasi-ókos, ba rede nasional ho rede internasional.

Timor-Leste labele depende beibeik ba ligasoens ba internet liu-husi satélite, tamba la satisfaz ona ezijênsias sistema modernu telekomunikasoens. Ne'e duni, atu bele benefisia husi rede global telekomunikasoens, ita presiza iha asesu ba kabu subaquátiku ida.

Governo sei garante, iha tinan lima mai né, asesu ba kabu fibra óptika subaquátiku, husi Indonésia, Austrália ou nasaun seluk, atu garante, iha etapa tuir mai, progresu ita-nia Nação kona-ba telekomunikasoens. Ne'e sei halo diferença boot tebes ida, ba kualidade no velosidade servisus banda larga nian no sei permite ba ita-nia povo, liuliu ba jovens no labarik sira, bele halo parte ba mundo dijital. Sei serve mós atu transforma ita-nia ekonomia no prestasaun servisus husi governo, inklui iha nível saúde, edukasaun no seguransa.

**Fig. 26. Vietnam Telkom
(Viettel)**

Fig. 27. Timor Telecom

Fig. 28. Telkomsel

Iha tempu modern agora, telekomunikasaun nu'udar fator importante, tamba ema bele hetan asesu ba mai liu husi liña telephone ou mos liu husi liña internet. Iha territoriu Timor-Leste tomak, númeru cliente ne'ebe hetan ona asesu ba rede móvel no internet hamutuk 632.500 no kobertura ba populasaun por volta husi 92% husi kobertura rede móvel no internet. Kobertura hirak ne'e, iha fatin 139 mak halo operasaun ho 2G no fatin 64 mak halo operasaun ho 3G. Kobertura ne'ebe ho 2G, hetan deit asesu ba rede móvel maibe lahetan asesu ba liña internet, mas kobertura ne'ebe ho 3G, bele hetan asesu ba rede móvel no mos ba liña internet

Iha Distrito Bobonaro, hetan ona kobertura ba fatin 6, iha fatin 3 mak hetan ho 2G no iha fatin 3 maka hetan ho 3G. Kobertura ba rede telephone no rede internet iha Distrito Bobonaro liu husi TimorTelecom

KAPITULO VII

REKURSUS NATURAIS

7.1 AGRIKULTURA

Governo sei enkoraja sector agrícola atu sai forte liu tan, hodi nuné bele reduz pobreza, garante seguransa alimentar no promove krescimento ekonómiku, hodi mós aumenta emprego iha áreas rurais no iha Nação tomak. Sector agrícola ida ke buras ho di'ak, maka sei estimula (*ka insentiva*) dezenvolvimentu rural.

Primeira etapa, iha ita nia planu, maka atu konsegue seguransa alimentar. Tuir mai, maka sei halo promosaun ba produsaun ai-hán (*ka alimentos*) ba merkadus doméstikus (*ka iha rai-laran*), hodi substitui tiha importasoens. Etapa final (*ka ikus nian*) maka, atu fokus ona ba exportasaun husi ita nia produsaun agrícola. Plano ida ne'e sei inklui servisu atu hadi'a praktikas agrícolas, hodi aumenta produsaun fós no batar, nuné bele hametin seguransa alimentar, no loke oportunidades ba moris di'ak iha zonas rurais, no mós atu hamenus 'défices comerciais' (*katak osan sai barak-liu ba li'ur, tamba sosa ai-hán husi rai seluk*). Sei kontinua promove aumento produsaun kafé, baunilha ho kamí. Governo sei asegura mós hatama bé ba agrikultura, hodi investe iha infra-estruturas irrigasaun no barrajens, no mós apoia actividades akuakultura, atu bele haburas sector peskas. (<http://timor-leste.gov.tl/?cat=39&lang=tp#toc334202782>)

Planu Estrategiku Dezenvolvimentu Nasional defini vizaun ida nebe klaru konaba oinsa dezenvolvimentu setor agrikultura. Agrikultura ne'ebé subsistensia sei troka ho agrikultura komersiu no diak liu. Timor-Leste sei iha hahan rasik ne'ebé suficiente no sei produz produtu agrikultura ba merkadu internasional inklui, ai-hahan, animal, ai-fuan no modo sira no plantasaun sira seluk, inklui mos produtu husi floresta no peskas nian.

Tabela 23 : Proporsaun hosi uma-kain privadu ne'ebé involve iha produsaun Ai-han

Subgroup	Atabae	Balibo	Bobonaro	Cailaco	Lolotoe	Maliana
01. Hare	36.80	11.82	10.04	80.65	5.44	47.75
02. Batar	52.52	69.79	70.69	86.10	84.94	49.47
03. Aifarina	37.84	46.91	69.36	80.84	84.45	39.79
04. Modo	23.71	33.05	56.26	71.12	79.50	30.60
05. Aifuan (temporáriu)	32.26	42.03	61.72	80.74	77.34	35.35
06. Aifuan (permanente)	41.29	44	63.23	81.24	79.92	35.02
07. Kafe	4.16	7.11	45.45	46.65	76.29	9.95
08. Nuu	40.74	52.51	60.92	83.13	69.67	39.40
09. Ai-han temporáriu seluk	26.67	39.62	57.68	82.13	63.81	29.49
10. Ai-han permanente seluk	37.02	45.33	61.10	82.58	67.78	31.81

Produku prinsipal ba agrikultores iha Distrito Bobonaro maka hanesan; hare, batar, aifarina, modo, kafe no nuu. Dadus husi sensus populaun no uma kain 2010 hatudu katak uma kain kuaze 66.20% maka produz batar, 57.34% maka produz aifarina, 46.09% maka produz modo, 28.34% maka produz kafe no 55.24% maka produz nuu. Porsentazen uma kain husi agrikultores iha Distrito Bobonaro hanesan iha grafika tuij mai ne'e.

Grafika 12 : Porsentazen uma kain husi agrikultores Distrito Bobonaro

Esforsu individu no kolektivu nebe lidera husi Ministeriu Agrikultura no Peskas (MAP), Ajensia Dezenvolvimentu Internasional no ONG sira implementa ona atividade balun hodi hasae prdutivididade setor hotu-hotu agrikultura nian. Iha rezultadu balun nebe diak atinji ona durante ne'e, maske rekoñese katak rezultadu nebe iha seidauk maximu no seidauk at-inji objetivu prinsipal.

Iha parte seluk mos uma kain nebe hakiak animal hanesan tabelu tui mai ne'e :

Tabela 24 : Proporsaun husi uma kain privadu ne'ebé involve hakiak animal
Persentajen – 2010

Subgroup	Atabae	Balibo	Bobonaro	Cailaco	Lolotoe	Maliana
1. Manu	86.25	85.06	68.89	92.56	84.24	67.52
2. Fahí	85.76	80.89	74.96	87.74	84.66	68.59
3. Bibi malae	0.55	0.97	4.02	1.54	0.84	1.46
4. Bibi timor	55.64	30.53	20.87	61.59	14.92	26.48
5. Kuda	8.00	2.37	21.45	6.55	32.98	3.24
6. Karau vaka	22.02	3.41	8.64	27.59	1.12	8.94
7. Karau timor	59.80	52.98	35.30	59.70	55.37	26.83

Grafiku 13 : Proporsaun husi uma kain privadu ne'ebé involve hakiak animal

KAPITULO VIII

SEKTOR JUDICIARIO E DEFESA/ SIGURANCA

8.1. Justisa

Iha tinan lima mai né, Governo sei kontinua aposto iha fortalecimento sector justisa nian, hodi bele konsolida estabilidade, paz no Estado-de-direito.

Husi esforsu inisial nebé ita liu tiha ona, hodi konsegue halo inversaun (*katak, mudansa total*) ba sector justisa nia défise estrutural iha ninia kuadru legal, no iha kriasaun sistema ida, ke iha kbit atu assegura observânsia ba direitus no liberdades fundamentais, maka Governo hakarak agora atu kontinua dezenvolve sektor

justisa, ho baze (*ka hatúr*) iha nia prinsípius no iha valores konstitusionais, hodi hakbesik-an no promove nia mekanismus ba to'o sidadauns sira.

Tamba mós infraestruturas no servisus bazikus justisa nian kria tiha ona, Governo tenki prepara oinsá aproxima (*ka hakbesik*) sistema justisa ba sidadauns, hodi hato'o, ba sira, konhésimentu kona-ba sira-nia direitus no kona-ba meios nebé sira bele hetan, atu defende sira, liu-liu ba sidadauns sosialmente vulneráveis, nebé la iha kondisoens ekonómikas no sosiais, atu benefisia husi sistema justisa.

Governo sei esforsa nafatin, atu garante rekonesimentu ba supremacia Konstituisaun no lei, hodi kontribui atu harí sosiedade ida nebé livre liu, justa liu no igualitária liu. Tan né, sei kontinua empenhadu atu reforsa independênsia Majistraturas Judiciais sira-nian, autonomia Ministériu Públiku nian no ezersísiu plenu husi profisoens jurídikas. Sei garante tutela judicial, nebé efektiva, ba intereses lejítimus sidadauns sira-nian, em partikular ba komponentes frájeis liu, iha sosiedade nia laran, hodi kria, ba ida né, kondisoens atu bele hetan plenu exercisiu ba sira-nia direitus, liberdades no garantias, hodi estabelese mekanismus asesu, nebé adekuadus, ba sira-nia direitu no ba tribunais.

Governo sei kontinua nia tarefa prinsipal, atu harí kuadru legal no normativu ida, atu garante harmonizasaun, ho unidade iha ordenamentu jurídiku, ho kaer, nudar baze, kontextu espesífiku no real Timor nian. Iha planu lejislativu, Governo sei esforsa atu adopta regras no parâmetrus simplisidade linguajem (*katak, uza lia-fuan nebé simples*) bain-hira hakerek leis, no sei kontinua promove diálogu ho sosiedade sivil, no hala'o konsulta pública kona-ba leis nebé hanoin atu halo. Ita sei presta atensaun iha kapasitasaun no espesializasaun ba ita-nia quadrus técnikus sira, hodi nuné bele reduz, neineik no daudauk, dependênsia ba asesorias internacionais, hodi nuné realiza substituisaun gradual, husi timoroan sira.

Governo sei esforsa, atu reforsa diseminasaun no disponibilizasaun servisus justisa, iha distritos, husi instituisoens judisiais, liu-husi halo distribuisaun no koloka tan majistradus, procuradores no defensores públikus, iha território nasional tomak, no mós liu-husi disponibili-zasaun servisus públikus, kona-ba rejistru de notariadu, kona-ba promosaun no divulgasaun ba direitos no ba leis, liu-husi mós regulasaun no promosaun, kona-ba meius de rezolusaun alternativa ba litíjus, hanesan mediasaun, arbitrajem ou konsiliaсаun, liuliu, iha matéria laboral, familiar ou disputas kona-ba rai.

Governo sei reforsa papel (*ka knar*) institusional Defensoria Pública, hodi fó autonomi-zasaun (*ka haketak-an tiha*) husi tutela Ministériu Justisa. Nudar instituisaun fundamental justisa nian, sei permite katak sai duni servisu público ida, nebé vokasionadu atu garante asesu ba direito, liu-husi asistênsia jurídika, integral no gratuita, judisial no extrajudisial, nebé sei fó ba sidauna sira nebé, kbit la iha atu selu kustus justisa nian. Advogados sira mós bele konta nafatin ho apoio husi Governo, tamba hatene katak sistema justisa presiza hetan advogadus kualifikadus, ho kbit, tékniku no deontolójiku, preparadus atu asegura reprezentasaun legal ba sidauna sira.

Governu sei kontinua asume kompromisu importante, iha matéria direitu labarik no menores nian, liu-husi promosaun kona-ba garantia no monitorizasaun ba sira-nia direitus, hodi asegura katak, governo tomak no autoridades públikas sira nia assaun, tane duni interese superior labarik sira-nian, hanesan preokupasaun fundamental ida.

Governo sei esforsa atu kria sistema justisa ida ba menores, liu-husi adopta modelu tutelar edukativu, iha nebé, kona-ba atu aplika medidas (*ka penas, ka kastigu*) sei haré liu ba nesesidade atu eduka sira, kona-ba sira-nia direitu no kona-ba sira-nia moris di'ak, hodi kontribui atu mantein paz no ordem, iha sosiedade laran.

Governo sei asegura, mekanismus nebé adekuadus, atu harí sistema prizional ida, nebé humanu, justu no seguru, hodi orienta liu ba reinsersaun sosial, liu-husi medidas privativas (*ka halakon*) ho não-privativas (*ka la halakon*) liberdade, ho atensaun nebé especial ba jovens-adultus sira.

Governo sei kontinua promove seguransa jurídika no justisa kriminal, liu-husi kapasitasuna téknika ho humana, iha áreas investigasaun criminal nian, medisina legal no siênsias foren-ses, hodi reforsa sira-nia kapasidade no téknikas investigasaun, estratéjias no planeamentu, rekolla no análise indísios, ho mós téknikas investigasaun ba krimes nebé komplexus, hane-san krime organizadu, krime korrupsaun no brankeamentu capitais, no mós krimes ho natureza doméstika no natureza sexual. Nuné mós, Governo sei empenhadu, iha fortale-simentu ba bases demokráticas kona-ba controlo, fiskalizasaun no transparênsia, liu-husi prepara kondisoens ba Kâmara de Kontas. Governo sei kontinua fó atensaun especial, ba prosesu regularizasaun ba propriedade de terra, hodi promove registru titularidade ba pro-priedade privada, no hodi assegura mekanismus jestau nebé efikazes, kona-ba bens domíniu público no privadu nian.

Sistema justisa, maka Pilar ba Estado-de-Direito, no mós ezerse funsaun soberania ida, nebé fundamental, iha Estadu. Nuné, Governo, liu-husi Ministériu Justisa, sei kontinua kontribui ba kualifikasiacaun no dezenvolvimento sustentável Estado-de-Direito, atu reafirma valor universal . kona-ba direitos fundamentais, hodi reforsa sidadania, no hodi promove sosiedade ida, asente iha prinsipiis no valores demokrátikus, étikus no justisa nian.

8.2 Defeza

Governo sei garante katak, F-FDTL hetan kapasidade atu defende ita-nia Nação, hodi mós apoia ita-nia seguransa interna, no bele fó sira-nia kontributu ba esforsus, atu hasoru ameasas ba paz no estabilidade, rejionais no globais. Governo sei kontinua halo avaliaasaun,

Fig. 30. Consolida Paz ho Estabilidade Nacional

monitorizasaun no abordajem k o n a - b a a m e a s a s 'transnasionais' (*katak, envolve no afekta nasoens barak*), hanesan krime organizadu, tráfiku ba droga, terrorismu, degradasaun ambiental, alterasoens klimátikas no dezastres naturais, tamba buat sira né hotu, bele tau em risku ita-nia sidadauns sira-nia vida. Iha tinan lima mai né, ita sei orienta ita nia forças armadas, atu sai forsa de defeza profisional konvensional, iha kontrolu demokrátiku nia ókos. Ita sei restrutura

no reorganiza F-FDTL, atu bele garante kapasidades iha rekursus humanus, hodi bele permite nível ás ida, kona-ba prontidaun operasional, iha misoens bara-barak nebé sira atu kumpre. Ita sei establese Sistema ba Jestaun Rekursus Humanos ba Defeza, ho objectivu atu dezenvolve ita-nia soldados sira, ho insidênsia ba áreas lideransa, motivasaun, dezempenhu, koezaun no kbit atu toma desizoens. Governo sei buka aumenta nível koordenasaun no kooperasaun, entre F-FDTL ho PNTL, hodi define, klaru liu, knar no responsabilidades instituisaun ida-idak nian. Governo sei fortalese Intititu de Defeza Nasional, atu kumpre didi'ak knar nebé nia hetan. Governo kompromete atu apoia veteranus sira, hodi hetan sira-nia reforma, ho dignidade nebé sira merese. Governo mós sei kontinua konsidera, atu feto sira bele simu knar, nebé boot tan, iha defeza nasional. Governo sei desenvolve no capacita Companhia de Engenharia ba F-FDTL para participa aktivamente iha dezenvolvimentu nacional. Governo sei halo esforsus hotuhotu, atu F-FDTL bele partisipa iha operasoens ba manuten-saun de paz, iha Nasoens Unidas nia ókos.

To'o 2015, ita mós sei aumenta kapasidade, iha ita-nia sistemas, kona-ba Komandu, Kontrolu, Komunikasoens, Komputadores no Informasoens (K4-I). Ita mós sei konsidera possibilidades, atu aumenta ita-nia partisipasaun, iha exersísius militares rejionais no internacionais.

8.3 Seguransa

O Governo sei implementa planu estratéjiku abranjente ida, ba longu prazu, atu garante dezempenhu nebé di'ak liu, husi ita-nia sector seguransa, iha nia responsabilidades kona-ba hametin paz, seguransa no estabilidade ba povo tomak.

Fig. 31 Garante Paz no Estabilidade

Ba área seguransa interna, ita sei servisu ho baze iha Planu Estratéjiku Dezenvolvimentu ba 2030. Iha mandatu ida ne'e, Governo sei konsentra nia esforsus iha Fortalesimento no Konsolidasaun ba Bazes Seguransa nian, hodi aktua iha pilares rua, nebé distintos (*katak, ketak-ketak*) : kontinuasaun ba 'Reforma no Dezenvolvimentu Instituisoens Seguransa' nian, no ba konsolidasaun 'Ordem no Seguransa Pública'. Tan né, iha tinan lima mai, sei kontinua dezenvolve esforsus, atu aperfeisoa kapasidade operasional efektiva, iha prevensaun no ivetigasaun krime, iha konsolidasaun seguransa pública no kontrolu fronteirisu. Sei mós enkoraja nafatin modelu polisiamentu komunitáriu, hodi nuné, estabilidade no seguransa pública maka, sei sai nafatin responsabilidades fundamentais ba PNTL. O Governo sei establese planu de rekursus humanus no profisionalizasaun iha instituisoens seguransa nian, hodi orienta rekrutamentu ho formasaun atu, nuné, bele fó resposta ba nesesidades, aktuais no futuras. Iha tinan lima né nia laran, ita sei establese rejime de karreira, nebé klaru liu ba PNTL, atu bele permite absorve (*ka simu tan*) rekursus foun, nebé vokasionadus (*ka iha vontade ho neon di'ak*) duni, atu servi instituisaun ida né, hodi bele ona liberta sira nebé, ladun vokasionadus ou sira nebé ultrapassa tiha ona idade reforma. Nuné, Governo sei la tolera, iha PNTL nia laran, membrus afiliadus ba Artes Marsiais, ho mós membrus nebé iha aktividade ka ligasaun ho partidus politikus. Iha tinan lima mai né, sei establese Sentru Nasional Operasoens nian, atu bele tau-matan diak liu ba Seguransa Rodoviária, no sei dezenvolve rekursus humanus ba área ida né, atu bele hatán ba dezafius, nebé boot no barak tan, kona ba trâncitu iha Timor-Leste. Governo sei konklui mós programa de apoio, iha ekipamentu no iha nesesidades profissionais, ba Proteksaun Sivil, liu-liu ba Bombeiros sira, ho hanoin atu aumenta tan, ba Distritos tomak. Ita sei fortalese mós Diresaun Nasional de Prevensaun de Konflitus Komunitárius, atu bele konsolida konfiansa, no hametin lei no ordem, iha ita-nia komunidades sira-nia let. (<http://timor-leste.gov.tl/?cat=39&lang=tp#toc334202827>)