

REPÚBLIKA DEMOKRÁTICA DE TIMOR-LESTE

Sekretáriu de Estadu ba Koordenasaun Ambiental, Ordenamentu
du Territóriu no Dezenvolvimentu Fíziku

Diresaun Nasional ba Servisu Meiu Ambiente

Auto Avaliasaun de Kapasidade Nasional

NCSA

RELATÓRIU FINAL

Global Environment
Facility

United Nations
Development Programme

Dili
Abril
2007

Prepara ba:
Fundo Global du Meiu Ambiente

Konteúdu

<i>Konteúdu</i>	<i>i</i>
<i>Lista de Tabelas</i>	<i>ii</i>
<i>Lista de Aneksus</i>	<i>ii</i>
<i>Abreviaturas</i>	<i>iii</i>
<i>Prefásiu</i>	<i>v</i>
<i>Agradesimentus</i>	<i>viii</i>
<i>Sumáriu Ezekutivu</i>	<i>ix</i>
Seksaun 1: Introdusaun	1
1.1 Antesedentes	1
1.2 Fokus Avaliasaun nian	1
1.3 NCSA nia prosesus no prinsipius	2
1.4 Parseirus Prinsipais	7
1.5 GEF ho UNDP nia Papel	7
Seksaun 2: Metodolojia	8
2.1 Identifikasaun Inisiativas pasadu no aktuais nebé relasiona ho NCSA	8
2.2 Análize ba kapasidade atu responde ba konvensoins nia rekerimentus	8
2.3 Identifikasaun de Asoins	9
Seksaun 3: Rezultadus de Avaliasaun	10
3.1 Prefil Temátikus	10
3.1.1 Biodiversidade.....	10
3.1.2 Mudansa Klimátika.....	17
3.1.3 Degradasaun du Solu	27
3.2 Asuntus Transversais i Oportunidades ba Kapasitasaun	35
3.2.1 Polítikas Nasional	35
3.2.2 Estruktura Legal no Regulatóriu.....	35
3.2.3 Finansiamentu Nasional ho Internasional	36
3.2.4 Edukasaun no Sensibilizasaun Públiku.....	37
3.2.5 Peskiza no Jestaun de Dadus	37
3.2.6 Transfere Teknolojia.....	38
Seksaun 4: Planu Asaun ba Dezenvolvimentu da Kapasidade	39
4.1 Antesedentes	39
4.2 Objektivus	39
4.3 Finalidades	39
4.4 Asoins atu Implementa	40
4.4.1 Kuríkula Nasional ba Edukasaun Meiu Ambiente.....	40
4.4.2 Programa Nasional ba Sensibilizasaun Públiku.....	42
4.4.3 Konferénsia Internasional kona ba Problemas, Jestaun no Polítika Meiu Ambiente iha Timor-Leste ..	44
4.4.4 Asesu ba Orsamentu no Treinamentu kona ba Jestaun de Finanseirus i Projektus.....	46
4.4.5 Konstroe Kapasidade ba Peskiza, Monitorizasaun i Evaluasaun.....	46
4.5 Mekanizmu Monitorizasaun	49
Lista da Referensia	50
Aneksus	51

Lista de Tabelas

Tabela 1.1 Kompozisaun Grupu Traballu Temátiku ida-idak	3
Tabela 3.1 Estrutura lejislasaun ba jestaun biodiversidade	10
Tabela 3.2 Instituisoins no sira nia papeis posiveis iha implementasaun UNCBD.....	12
Tabela 3.3 Asuntus prioritáriu temátiku biodiversidade.....	13
Tabela 3.4 Limitasoins de kapasidade nudar obstákulu atu kumpri obrigasaun ba UNCBD	13
Tabela 3.5 Nesesidades de kapasidade atu responde ba asuntus prioritáriu	15
Tabela 3.6 Instituisoins ho sira nia papeis posiveis ba implementasaun UNFCCC	19
Tabela 3.7 Lista asuntus relasiona ho implementasaun UNFCCC	21
Tabela 3.8 Matríz de limitasoins kapasidade ba asuntus prioritizadu.	23
Tabela 3.9 Polítika no estruktura legais relasionadus ho degradasaun du solu	28
Tabela 3.10 Papel no responsabilidades instituisoins relevantes ba implementasaun UNCCD.....	30

Lista de Anexos

Aneksu 1. Estratejia Implementasaun NCSA.....	51
Aneksu 2. Termus das of Referênsias	52
Aneksu 3. Planus Servisu du Projektu Revistu	66
Aneksu 4. Konseitus de Projektus nebé La Inklui iha Planu de Asaun	70
Aneksu 5 Termus da Referensia de Komisaun Supervizaun ba Planu Asaun NCSA.	73

Abreviaturas

AIA	Avaliasaun Impaktu Ambiental
ALGIS	Sistema Informasaun Jeográfika ba Agrikultura i Utilizasaun Rai
AMCAP	Programa Aktivasaun ba Komunitades Ainaru ho Manatutu
ARP	Projektu Rehabilitasaun Agrikultural
AUSAID	Ajência Australiana ba Dezenvolvimentu Internasional
CDCU	Unidade ba Koordenasaun Dezenvolvimentu da Kapasidade
CDM	Mekanismu de Dezenvolvimentu Limpu
CFET	Fundu Konsolidadu ba Timor-Leste
CHM	Mekanismus “clearing house”
CO2	Karbonu Dióksidu
COPs	Konferénsia das Partes
CRIC	Komisaun de Revizaun da Implementasaun da Konvensaun
DNAS	Diresaun Nasional das Águas i Saneamentu
DNCF	Diresaun Nasional de Café i Florestas
DNMJ	Diresaun Nasional da Meteorolojia i Jeolojia
DNSMA	Diresaun Nasional ba Servisu Meiu Ambiente
DS	Degradasaun du Solu
EGSP	Programa de Apoiu ba Governasaun Ambiental
FAO	Programa ba Agrikultura i Alimentasaun
GEF	Fundo Global ba Ambiente
GHG	Gazes ho Efeito Estufa
GIS	Sistema Informasaun Jeográfika
GTIM	Grupu de Traballu Inter-Ministériu
GTL	Governu Timor-Leste
GTS	Grupu de Traballu Sinérjiu
GTT	Grupu de Traballu Temátiku
KI	Konsultor Internasional
KN	Konsultor Nasional
KP	Kyoto Protocol
KSPA	Komisaun Supervizaun ba Planu de Asaun
LDCF	Fundu ba Países Menus Dezenvolidus
LPG	Gás de Petróleu Likefeito
MAFP	Ministériu Agrikultura, Florestas i Peskas
MDGs	Objetivu/Meta de Dezenvolvimentu du Miléniu
MEA	Akordus Multilateral kona ba Ambiente
MJ	Ministériu da Justisa
MK	Mudansa Klimátika
MNEC	Ministériu dus Negósius Estranzeirus i Kooperasaun
MOP	Ministériu das Obras Públikas
MRNMPE	Ministériu dus Rekursus Naturais, Minerais i Polítika Enerjética
MS	Ministériu da Saúde
MSP	Projektu da Dimensaun Média
MTK	Ministériu das Transportes i Komunikasaun
NAP	Programa de Asaun Nasional
NCSA	Auto-Avaliasaun da Kapasidade nasional

DNAP	Diresaun Nasional de Agrikultura e Pekuária
NDMO	Gabineti ba Jestaun Dezastre Nasional
NDRMC	Komisaun Nasional ba Jestaun dus Riskus
NDRMP	Planu Nasional ba Jestaun de Riskus
NPC	Koordenador Nasional du Projektu
NPD	Direktur Nasional du Projektu
NSSD	Estratezia Nasional ba Dezenvolvimentu Sustentavel
OCAP	Programa Aktivasaun ba Komunitade Oecusse
ONG	Organizasaun Non Governamentais
PDN	Planu Dezenvolvimentu Nasional
PFN	Pontu Fokal Nasional
PSC	Komisaun de Orientasaun du Projektu
RDTL	Repúblika Demokrátika de Timor-Leste
RESPECT	Programa de Rekuperasaun, Empregu e Estabilidade ba Ex-Kombatentes i Komunitades iha Timor-Leste
RTTL	Radiu no Televizaun de Timor Leste
SEA	Sudeste Aziátiku
SEKAOTDF	Sekretáriu de Estadu ba Koordenasau Ambienta, Ordenamentu Territóriu no Dezenvolvimentu Fíziku
SIDS	Illas Estadu Kiik ein Dezenvolvimentu
SLM	Zestaun Sustentavel du Solu
SWOT	Pontus Fortes, Frakus, Oportunidades i Riskus
TL	Timor Leste
TOR	Termus da Referensia
UE	Uniaun Europeia
UNCBD	Konvensaun Nasoins Unidas ba Diversidade Biolójiku
UNCCD	Konvensaun Nasoins Unidas ba Kombate Dezertifikasaun
UNDP	Programa Nasoins Unidas ba Dezenvolvimentu
UNFCCC	Konvensaun Kuadru Nasoins Unidas ba Mudansa Klimátika
UNTAET	Administrasaun Tranzitóriu Nasoins Unidas iha Timor-Leste
UNTL	Universidade Nasional de Timor Leste
WMO	Organizasaun Mundial ba Meteorolojia

Prefásiu

The United Nations Development Programme

Integridade meu ambiente mak salva-vida Timor-Leste nian, nasaun soberanu foun liu iha mundu ne'e. Kuaze 76% husi populaun Timorenses hela iha áreas rurais, ida nebe agrikultura sai hanesan fonte prinsipal ba sira nia vida moris nian no kuaze 90% Timorenses, mais ou menus, depedente direitamente ba rekursu naturais. Ida ne'e hatudu katak, ligasaun entre pobreza ho meu ambiente, purtantu krusial/importante teb-tebes ba Timor-Leste.

Governu nia esforsu, atu garante jerensia sustentavel ba ninia rekursu naturais, bele dehan laudavel mesmu ho difikuldades oi-oin. Konstituisaun Nasional nasaun ne'e nian, deklarata katak estadu nia objektivu prinsipal ida mak atu promove konservaun meu ambiente ba dezvoltimentu sustentavel. Timor-Leste nia Planu Dezvoltimentu Nasional (PDN) ba 2003 – 2007, nebe fo planu ka guia ida ba dezvoltimentu nasaun nian durante tinan lima laran iha perspektiva tinan rua-nulu laran, konfirma katak objektivu ida nebe refere ho vizaun nebe dehan katak, *“Timor-Leste sei jere no utiliza ninia rekursu sira iha maneira sustentavel nebe fo konsiderasaun ba nesidades meu ambiente atu suporta kresimentu ekonomia no hadiak bein-star komunitáriu”*. Nasaun ne'e mos adopta ona Millennium Development Goals (MDGs) nebe representa azenda ida atu reduz taxa pobreza to'o metada no garante sustentabilidade ambiental ate tinan 2015.

Alein de ne'e, iha Janeiro 2007, Timor-Leste adere ona ba Konvensoins tolu Rio nian – konvensaun ba kombate dezertifikasaun/United Nations Convention to Combat Desertification (UNCCD), konvensaun kuadru ba mudansa klimatika/United Nations Framework Convention on Climate Change (UNFCCC) no konvensaun ba bioridiversidade/United Nations Convention on Biodiversity (UNCBD) atu kontribui ba esforsus proteksaun ambiental global. Konvensoins hirak haraik benefisius signifikante lubun ida, inklui aksesu ba fundus husi Global Environmental Facility (GEF), no reprezenta mekanismu poderozu ida hodi halo ligasaun entre Governu Timor-Leste ho comunidade internasional mais larga iha esforsu ba konserva meu ambiente no asegura dezvoltimentu sustentavel. Maibe, iha tempu agora ne'e implementasaun konvensoins hirak ne'e nian sei hetan difikuldades tan faktore oi-oin.

Projektu Auto-Avaliasaun da Kapasidade Nasional (NCSA), nebe hala'o ona durante fulan 18 liu ba no implementa husi UNDP hodi governu nia naran ho fundus husi GEF, iha objektivu atu identifika faktore hirak refere iha leten. Intensaun prinpal projektu nian mak atu identifika gap/faltas de kapasidade ba Timor-Leste atu implementa akordus multilateral ambiental (MEA) ho maneira nasaun nian rasik. Rezultadu mak Estratejia no Planu de Asaun ba dezvoltimentu kapasidade ba implementasaun MEA.

UNDP, koñesidu hanesan lider iha dezvoltimentu da kapasidade no dezvoltimentu sustentavel. UNDP nia knar iha kampu hirak ne'e komplementa Sekretariadu GEF nia vontade diak atu fo atensaun espesifiku ba aumenta kapasidade nasoins ein-dezvoltimentu sira nian, atu trata asuntus meu ambiente

global. UNDP Timor-Leste, suporta ona, ho aktivamente, Governu Timor-Leste iha sektor meu ambiente mesmu antes independênsia. Iha Juñu 2000, iha Konferénsia Doadores nian iha Lisboa, UNDP dezinadu hanesan ajénsia lider ba desenvolvimentu de kapasidade iha sektor públiku ho sektor privadu (formal no informal) no sosiedade sivil iha Timor-Leste. To'o oras ne'e, UNDP hala'o ona knar importante hodi dezenvolve kapasidade iha áreas peinsipais, inklui planeamentu, jestaun assistênsia eksternal no governasaun. Pontu estratéjiku rua ne'e, mak tau hamutuk ona iha **Programa Jeral Nasional UNDP nian ba Timor-Leste (2003-2007)** no ninia *Estrutura Rezultadus no Rekursus*, nebé identifika “pulítka nasional, estrutura legal ho regulatóriu ba desenvolvimentu sustentavel meu ambiente”, nudar ninia área estratéjiku ida ba suporta, ho “**estrategia nasional ba desenvolvimentu sustentavel (NSSD)**” nebé konsidera ona hanesan resultadu nebé intendidu husi intervensaun ne'e. Ami iha UNDP komete tebes atu suporta governu hodi alkansa resultadu hirak ne'e.

Akbar Usmani
Country Director
UNDP Timor-Leste

Prefácio

Sekretáriu du Estadu Para a Koordinasau Ambienta, Ordenamentu Territóriu no Dezenvolvimentu Físiku

Desde tinan 1999 no Referendum ba Independênsia, Timor-Leste komesa rekupera husi ninia istória pasadu no rekonstroe nasaun ne'e tuir ninia distinu.

Maske ein termus de medida, ami la'os nasaun ida ke boot, ami iha kualidade ambiental no kultural ho folin boot teb-tebes nebé ami hakarak proteje atu favorese ami nia zerasoins futuras.

Oras ne'e, Governu Timor-Leste iha koñesimentu boot ba komitmentus nasional no internasional, ba nasaun nia nesesidade atu halo redusaun pobreza maibe mos nesesidades atu proteje ninia rekursu naturais nebé valiozus.

Kuaze tinan rua resin ona desde Governu Timor-Leste aprova Programa Suporta ba Governasau Meiu Ambiente/*Environmental Governance Support Programme* (EGSP) no tuir mai projektu Auto Avaliasau da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) husi UNDP/GEF.

Hahu tempu neba kedas, UNDP/GEF iha ona papel fundamental hodi suporta ita nia integrasau iha espasu internasional. Konvensoins Rio tolu adoptada ba iha lezislaoins nasional iha 2006, ho aprovasau parlamentária no adezaun subsekuente ba sekretariadus respetivus. Ami sai ona parte ida iha estruktura ambinetal multilateral ba suporta tékniku no polítika nian, nebé permiti ami atu hasa'e ami nia kapasidade sistémiku, institusional no individual, atu hadiak status ambiental futuras país nian iha maneira global integrada, no purtantu prepara planu ida ba nesesidades no estrukturas de kapasidade ba proteksau no jestaun meiu ambiente ami nia rain nian.

Agora, tempu to'o ona atu responde ba guia ida ne'e no konstroe nasaun ida ke ambientalmente forte no sustentavel liu.

Halo riku ami nia emar sira, ho koñesimentu valiozu no troka experiensias no teknolojias nivel altu ho ami nia parseirus internacionais sira sei ajuda nasaun ne'e alkansa ninia objektivus ambientais sira ba benefisiu zerasoins tuir mai.

João B. F. Alves
Sekretáriu du Estadu ba
Koordinasau Ambienta,
Ordenamentu Territóriu no
Dezenvolvimentu Físiku

Agradesimentos

NCSA (Auto-Avaliação da Capacidade Nacional) mak programa GEF nian ida nebé asisti nasaun sira atu avalia sira nia capacidade ba atinzi objektivos de jestaun ambiental global, liu-liu atu kumpri komitmentus nasional ba Konvensoins Rio (UNCBD, UNCCD no UNFCCC). NCSA Timor-Leste exekuta husi Diresaun Nasional ba Servisus Meiu Ambiente (DNSMA) ho suporta husi UNDP nudar Ajénsia Implementadora GEF nian iha rai laran. NCSA nia objektivu mak atu identifika limitasoins de capacidade no determina asoins atu remova tiha limitasoins sira ne'e. Prosesu ba atinzi objektivu ne'e sai posivel liu husi parseirus bar-barak nia partisipasaun no suporta.

Relasiona ho ida ne'e ami hakarak ekspresa ami gratitude ba Sr. José Teixeira, Ministru Rekursu Naturais, Minerais i Política Enerjética, ba ninia disponibilidade hodi aprova implementasaun projektu ne'e husi inísiu; Sr. João B. Alves, Secretáriu du Estado ba Koordinasaun Ambiental, Ordenamentu Territóriu, no Desenvolvimentu Físiku, ho Sr. Carlos Ximenes, Diretor Nacional du Projektu, nebé kaer mos kargu hanesan Diretor DNSMA, ba sira nia suporta política ba projektu ne'e.

Ami hato'o obrigadu ba Sra. Clara M. Landeiro ba ninia assistência profesional durante faze preparativu no insepsaun projectu nian. Ami agradece Dr. Lincoln Wee ho Dr. Balakrisna Pisupati ba sira nia suporta ho konsellu profesional hodi fo orientasaun ba prosesu NCSA. Agradesimentos mos fo ba sr. Adão S. Barbosa, Sr. Gerson A. Alves, ho Sr. Manuel Mendes ba sira nia dedikasaun de servisu in preparasaun relatório temátikus no sira kontribuisaun substantivu durante preparasaun Planu Asaun Nasional.

Obrigadu mos ba sira hotu husi UNDP portaolio Meiu Ambiente, Sr. Hernani da Silva, Sr. Thomas Thinguri, Sr. Filipe Mesquita, no Sr. Cornelio Barros ba suporta administrativu nebé folin boot teb-tebes ba suksesu projektu ne'e nian.

Ami mos hakarak extende ami nia gratitude ba kolaboradores hotu-hotu, husi instituisoins governamentais, ONGs ho akadimia, ba sira nia suporta profesional iha prosesu preparasaun Planu de Asaun. Obrigadu liu-liu ba Sr. Mario Nunes (DNCF), Sr. Licinio Branco (MFAC), Sr. Narciso de Carvalho (DNPA), Sr. Rui Belo (MEd.), Sr. Fausto M. Gama (CDCU), Sr. Deometrio de Carvalho (Haburas), Sr. Eduardu Serrão (UNTL), Sr. Flaminio Xavier (PFN – UNCBD), Sr. Carlos Conceição (PFN – UNFCCC), Sr. Manuel da Silva (PFN – UNCCD) no ba sira hotu nebé mak fo ona kontribuisaun substantivu iha prosesu avaliasaun tomak liu husi sira nia partisipasaun iha workshops, hata'an ba survey sira no atende entrevistas nebé projektu hala'o.

*Koordenador du Projektu EGSP/NCSA: Abilio da Fonseca
Vice Coordenadora du Projektu ba NCSA: Paula Lopes da Cruz
Assistente du Projektu: Orlando S. Xavier*

Sumáriu Ezekutivu

National Capacity Self Assessment (NCSA) mak programa GEF nian atu asisti nasaun sira avalia sira nia kapasidade relasiona ho jestaun meu ambiente global ho fokus spesífiku ba implementasaun Konvensoins Rio. Tuir prinsípiu báziku nebé GEF fo sai, prosesu NCSA tenki harí iha actividades de kapasitasaun pasadu, liu-liu actividades hakbiit (Enabling Activity) GEF nian no relaóriu nasional ba sekretariadu konvensaun. Maibe, tamba nein aktividade ka relatóriu hirak ne'e ida mak ezisti wainhira governu diside asina projektu NCSA iha Marsu 2005, projektu ne'e konsentra ona ba deit prosesu atu identifika estadu de kapasidade nasaun nian ein termus de ninia preparasaun ba implementa rekerimentus Konvensoins Rio (UNCBD, UNCCD, UNFCCC). Alein de ne'e, tan kuaze laiha liu esforsu ruma nebé hala'o ona iha rai laran relasiona servisu atu implementa obrigasaun ba konvensaun ida-idak, laiha opsaun seluk ba NCSA maibe so bele fo ênfaze liu ba identifika asuntus transversais no senerzia entre área tolu ne'e.

Prosesu NCSA implementa liu husi estabelesimentu Grupu Traballu Temátiku (GTT) tolu; ida ba área temátiku Biodiversidade, ida ba Degradasaun du Solu no ida ba Mudansa Kimátika. Enkontru barak mak hala'o tiha ona husi GTT ida-idak atu halo avaliasaun da kapasidade hodi utiliza métodu oin-oin hanesan desk review, entrevistas ho enkontrus iha fokus grupu. NCSA envolve estázius susesivu nebé kada estáziu envolve koleksaun no análise de informasaun. Avaliasaun da kapasidade Timor-Leste hala'o ona bazeia ba aprosimsaun sinku (5) pasus GEF nian – Insepsaun, Inventariasun, Avaliasaim Temátiku, Análize Transversais, no Planu Asaun/Relatóriu NCSA.

Prosesu ne'e mos halo tuir prinsípius importantes NCSA hodi: Garante pose no lideransa nasional, no utiliza péritus nasional ho rejioanal; Utiliza mekanismus koordenasun aktual ka nebé iha nanis ona; Fo atensaun diak ba Rio Konvensoins nia provizoins ho desizoins; Garante partisipasaun, konsultasaun no prosesu toma desizaun nebé multi – stakeholder; Bazeia ba servisu pasadu no aktual relasiona ho NCSA; Adopta aprosimsaun holístiku ba programas kapasitasaun iha nivel sistémiku, institucional ho individu; Adopta aprosimsaun longu-praju ba kapasitasaun nudar parte husi iniciativa dezvoltamentu sustentavel.

Avaliasaun da kapasidade hala'o liu husi análise SWOT atu determina forsas, frakezas, oportuidades no ameasas en termus de abilidade individu, instituisaun, no sistema atu hala'o funsaun iha garantia Timor-Leste atu implementa ninia obrigasoins ba Konvensoins Rio ho efektivu no efisiente. Prosesu ne'e hala'o hodi sujeita kada obrigasaun prioritária ba análise SWOT. *Forsas* enfatiza kapasidade nebé iha ona atu responde ba obrigasoins, enkuantu *frakezas* fas parte ba limitasoins iha nivel tolu no representa baze atu determina asuntus prioridades nebé sei aproxima ho dezvoltamentu de kapasidade. *Oportuidades* indika possibilidade ba problema balu atu bele rezolve, pelu kontrariu *ameasas* representa perigus ka konsekuensas se karik problema la rezolve.

Análize profundu hala'o ba asuntus nebé identifika husi análise SWOT atu determina limitasoins de kapasidade iha nivel individu, instituisaun, ho sistémiku, ho Matriz Limitasoins de Kapasidade. Iha nivel individu, análise profundu ne'e halo atu avalia kapasidade iha área hanesan konseitualizasaun no formulaun das polítikas, projektus no programas; implementasaun das polítikas, estratejias i leis; envolve no harí konsensus entre parseirus hotu; mobilizasaun infromasaun i koñesimentus; mobilizasaun rekursus ba implementa programas no projektus; ho monitorizasaun, evaluasun, halo relatóriu i aprende. Iha nivel insituisaun, análise ne'e atu determina klareza mandatus, estruturas, i disponibilidade rekursus ba suporta servisu individu nian iha instituisoins relevantes inklui governu, ONGs no

akademia. Iha nivel sistémiku atu determina efikásia de sistemas iha nebé instituisoins ho individu sira hala'o sira nia knar ba.

Prosesu hotu iha leten hala'o iha área temátiku ida-idak iha Biodiversidade, Mudansa Klimátika no Degradasaun du Solu. Ninia resultadu maka hanesan realsa iha sub-tópikus tuir mai ne'e.

Limitasaoins de Kapasidade

Resultadu avaliasaun nia hatudu katak komitmentu ba proteksaun ambiental no utilizaun sustentavel de rekursu naturais hatudu claramente ona iha Konstituisaun Nasional. Komitmentu ne'e implementa duni ona liu husi estabesimentu de polítika i regulamentus sektoral balun nebé kobre aspektu balu Konvensoins Rio nian. Maibe, laiha ida mak direitamente trata kona ba asuntos Biodiversidade, Mudansa Klimátika, no Degradasaun du Solu. Implementasaun polítika no regulamanetus sira ne'e mos sei la efektivu tan problemas hanesan koñesimentu públiku mínimu no vontade polítika mos mínimu atu finansia programas ekstensaun ba edukasaun públiku. Mínimu koordensaun entre instituisoins sira mos sai hanesan obstákulu ba esforsus atu halo planu no implementa programas mais integradus ba kumprimentus de leis hodi nune'e bele utiliza rekursus – umanus i finanseirus – mais effektivamente.

Apezar de buat hirak iha leten, relatórius avaliasaun mos hatudu katak iha potensiu de konflitu entre ajénsias iha implementasaun Konvensoins Rio nian. Pur ezemplu , responsabilidades ba implementasaun UNCBD agora dadaun partilla entre DNSMA, DNCF, DNA no DNPA; UNFCCC partilla entre NDMO, DNSMA ho DNMJ, no UNCCD partilla entre DNCF, DNSMA ho DNA.

Rezultadus avaliasaun nian mos hatudu katak falta de rekursu umana ho abilidade adakuadu mak sai hanesan obstákulu ida mais siginifikante iha TL.

Asoins Rekomendadas

Atu bele responde didiak ba asuntos ambientais atravez de implementasaun Konvensoins Rio – UNCBD, UNFCCC no UNCCD- asoins tuir mai nebé mak rekomenda ona iha relatórius de avaliasaun temátiku iha prosesu NCSA.

Nivel Individu

- Trainu Pontu Fokal Nasional ba konvensaun ida-idak atu hasa'e sira nia abilidade de língua, baze de dados, operasaun análise computador no kapasidade iha área sira seluk relevante ba sira nia papel no responsabilidade atu hala'o koordensaun no administrasaun ba implementasaun konvensaun no atu relata/komunika sirkumstansia nasional kona ba implementasaun konvensoins nian ba iha COPs no mos sekretariadu konvensaun ida-idak;
- Treinu staf ida-idak husi ajénsia relevantes hotu, nebé sira nia servisu relasiona ba implementasaun Konvensoins Rio, atu hasa'e sira nia kapasidade kona ba aspektus hotu konvensoins nian;
- Enkoraja programas peskiza no treinu peskizadores sira husi instituisoins akademia no peskiza atu hala'o peskiza kona ba áreas relasiona ho konvensoins;
- Promove dezentovimentu de abilidade nasional iha área revista/formulasaun leis no polítika ambientais, taxonomia, ekolozia, avaliasaun biodiversidade florestal, formulasaun no jestaun de projektu, i área relevantes sira seluk;

- Nesesáriu atu dezenvolve programas longu-praju no permanente ba treinamentu no formasaun atu hadiak kapasidade tékniku staf governu, ONGs no instituisoins akademia sira nian.

Nivel instituisaun

- Estabelese Korpu da Koordenasaun Nasional ida (ex. Sekretariadu MEA ida) ba implementasaun Konvensoins Rio;
- Fortifika koordenasaun entre instituisoins governemantais, ONGs ho akademia sira, inklui mos koordenasaun entre várius projektus i doadores, atu bele evita duplikasaun de esforsus no favorese utilizasaun de rekursus ho eficiente no efektivu;
- Kria sistema baze de dados meu ambiente ida atu habiban armazenajen no troka de dados modernu i konfiável relasiona ho meu ambiente entre insituisoins relevantes no mos ba aksesu públiku;
- Estabelese sistema ida ba alarme antesipada no previzaun de klima atu monitoriza mudansa de klima no atu orienta iha planeamentu no implementasaun de programas ba mitigasaun no adaptasaun;
- Revista sistema finansiamentu nasional aktual atu hamamar uituan birokrasia nebé maka'as atu bele favorese aksesu ba fundus nebé lalais no oportunu ba ajénsia relevantes hotu hodi implementa programas no actividades, relasiona ho meu ambiente, iha baze;
- Desakonsella utilizasaun ai-sunu iha actividades doméstikus atravez de provisionamentu meus da vida alternativas no utilizasaun enerzia alternativas ba uma kain sira.

Nivel Sistémiku

- Dezenvolve baze legal ba dezinasaun Pontus Fokal Nasional no difini didiak sira nia termus da referencia ho papel no responsabilidade nebé klaru atu fo poder ba sira hodi halo koordenasaun ba implementasaun konvensoins sira;
- Dezenvolve estrukturas legal no regulatóriu foun nebe spesifikamente trata asuntus biodiversidade, mudansa klimátika no degradasaun du solu; no atu habiban implementasaun konvensoins sira ne'e;
- Integra asuntus biodiversidade, mudansa klimátika no degradasaun du solu ba iha planus, programas no projektus dezenvolvimentu sektoral no nasional;
- Fortifika kumprimentus ba polítika no regulamentus nasional no sektoral aktual liu hodi aumenta kampañe koñesimentu ba meu ambiente;
- Fo prioridade atu dezenvolve leis no regulamentus kona ba rai inklui avaliasaun kona ba pose ba rai, deireitus ba rai no propriedade;
- Dezenvolve estruktura legal atu habiban transfere teknolojia, informasaun no fundus nebé disponivel husi konvensaun ida-idak;
- Enkoraja programas peskiza no edukasaun iha áreas relasiona ho asuntus biodiversidade, mudansa klimátika no degradasaun du solu.

Bazeia ba rekerimentus konvensaun ida-idak nian, áreas de kapasidade 6 mak identifikadu ona atu TL hala'o hodi bele kumpri ninia obrigasaun. Área hirak refere mak hanesan: kapasidade ba prepara relatóriu nasional ba sekretariadu konvensaun ida-idak; kapasidade atu formula polítika no estruktura legal atu habiban implmentasaun UNCBD, UNFCCC, ho UNCCD ho efektivu; kapasidade atu aksesu ba rekursus finanseirus nasional ho internasional hodi implementa programas ho projektus iha perante konvensaun ida-idak nia; kapasidade atu implementa programas hasa'e koñesimentu públiku; kapasidade atu hala'o perkiza no monitorizasaun; no mos kapasidade atu rekolla no fahe informasaun no adopta teknolojia foun no moos/la hafo'er meu ambiente.

Planu de Asaun

Atu responde diak liu tan ba rekerimentus hirak iha leten, opsoins ba dezenvolve kapasidade identifika ona iha workshop nasional iha Janeiro 2007. Opsoins nebé refere hafoin formula ba iha konseitu de projektu walu/8 (iha inisiu), nebé ikus mai habadak tiha ba konseitu de projektu lima/5 nebé apresenta iha Planu de Asaun. Ajénsia lider ho ninia team ba implementasaun konseitu de projektu ida-idak mos identifikadu liu husi enkontru du grupu fokus. Konseitu du projektus ho ajénsia implementadoras sira mak hanesan tuir mai ne'e:

1. Dezenvolve no halo revizaun ba kurikulum edukasaun meu ambiente nasional atu inkopera asuntus ambientais ho Konvensoins Rio;
Diresaun Nasional da Kurikulum, Ministériu Edukasaun mak sai hanesan ajénsia lider. Diretoria ne'e sei hetan assistensia no kolaborasaun husi DNSMA, NDMO, ONGs, Ministériu Dezenvolvimentu/Sub Divizaun Industria, Pontu Fokal Nasional ba konvensoins, UNDP, no CDCU.
2. Hadiak no haforsa programa sensibilizasaun públiku;
DNSMA – Unidade Edukasaun Públiku mak sei lidera grupu the traballu, nebé sei kompostu husi ofisiais sira husi MAFP, MI/NDMO, CDCU, Ministériu das Obras Públicas, UNDP no mos ONGs balun.
3. Organiza Konferénsia Anual Internasional ida kona ba asuntus, jestaun no polítikas ambientais iha Timor-Leste;
Ajénsia lider – Universidade Nasional de Timor-Leste (UNTL) ho suporta sekretariadu husi DNSMA/Sekretariadu MEA. Ajénsias xave seluk mak MNEC, MD/Turismo, UNDP ho ONGs, ho suporta no kontribuisaun husi ministérius aliñadus hanesan MAFP ho MI/NDMO.
4. Aksesu ba finansiamentu no treinamentu ba jestaun finanseiru no jestaun de projektu;
5. Dezenvolve kapasidade ba peskiza, monitorizasaun no evaluasaun;
 - Atu estabelese estruktura institucional ida no plan atu haraik treinamentu no hasa'e abilidade ofisiais sira iha várias ajénsias hodi nune'e sira bele hetan kbiit atu prepara esbosu de propostas, tau matan ba implementasaun projektus sira nian no jere efektivamente orsamentu no finansiamentu husi proposta sira.
 - Atu dezenvolve no haforsa kapasidade ba hala'o peskiza no halo monitorizasaun no evaluasaun ba konvensoins tolu hotu.

DNSMA ho CDCU sei forma grupu fokus kiik ida nebé sei hasoru malu dala rua tinan-tinan, iha Maiu no Novembru nia laran atu servisu halo planu ba treinamentu no koordena ho ministérius sira hodi implementa planu treinamentu hirak ne'e.

Montorizasaun ho Evaluasaun

Atu garante prosesu monitorizasaun no evaluasaun ba implementasaun Planu de Asaun ne'e, Komisaun Supervizaun ida harí tiha ona. Komisaun Supervizaun ne'e kompostu husi Sekretáriu du Estadu hanesan Chairman, ho membru na'in rua, idak mai husi UNDP, no ida seluk mak membru ida husi Komisaun Parlamentar ba Asuntu Agrikultura ho Meu Ambiente husi Palamentu Nasional. Komisaun Supervizaun ne'e sei responsabiliza halo monitorizasaun ba planu ne'e durante tinan ida nia laran ka fulan 12 nia laran. Espera mos katak Pontu Fokal Nasional ba konvensoins sira sei halo mos knar importante ida iha prosesu monitorizasaun no implementasaun Planu Asaun nian no mos Sekretariadu MEA sei relata regularmente informasaun actual ba GTIM.

Seksaun 1: Introdusaun

1.1 Antesedentes

Nudar nasaun ida kiik, TL sei depende teb-tebes ba ninia rekursu naturais nia integridade, ein termus de potensiu ekonomia tantu servisu ekologíkus. Mesmu nune'e dezenvolvimentu nasaun foun ne'e oras ne'e infrenta dadaun obstákulu tan problemas ambiental lubun ida hanesan deflorestasaun, práktikas agrikultura insustentavel, peskas insustentavel, destrusaun de habitat parapa, jestaun de zona kosteiru nebé inkontroladu i sein regulamentu no mos jestaun de lixu nebé limitadu.

GTL iha koñesimentu diak kona ba problemas hirak ne'e ho sira nia impaktus a'at tomak ba esforsu dezenvolvimentu, tan ne'e mak governu halo ona komitmentu global hodi adere ba Konvensoins Rio. Esforsu lubun ida mos halo ona iha nivel nasional atu jere diak liu tan meu ambiente. Maibe, limitasoins de kapasidade mak sai nudar impedimentu boot liu ba governu atu atinzi ninia objektivu no finalidade ba meu ambiente nune'e mos atu partisipa lolos iha implementasaun konvensoins sira.

Tan razaun hirak iha leten, ho UNDP no GEF nia tulun, GTL aprova projektu Nasional Capacity Self Assessment/NCSA (Auto-Avaliasaun da Kapasidade Nasional) iha 28 de Marsu 2005. Objektivu fundamental NCSA nian mak atu identifika limitasoins de kapasidade no tuir fali determina asaun atu remova tiha limitasoins nebé iha hodi nune'e TL bele kumpri didiak rekerimentus ba jestaun ambiental global. Maske iha tempu inaugurasan projektu NCSA – iha Setembru 2005, TL seidauk adere ba Konvensaun rua seluk – UNCBD ho UNFCCC, maibe iha tempu neba aprova katak avaliasaun ne'e sei kobre Konvensoins tolu hotu, no sei fo ênfaze partikular ba identifika asuntus transversais no sinérjiu entre konvensoins tolu. Prosesu NCSA mos intende atu kria sistema no prosesu institusional ida nebé sustentavel atu kontinua halo avaliasaun no melloramentu ba kapasidade nasional ba jestaun meu ambiente nebé sustentavel.

1.2 Fokus Avaliasaun nian

Tuir orientasaun GEF, prosesu NCSA tenki harí iha actividades kapasitasaun pasadu nia leten, liu-liu bazeia ba GEF nia projektus sira seluk nebé hanaran *Enabling Activities/actividades habilitadoras* no *relatóriu nasional* ba sekretariadu konvensoins sira (nebé nasaun membru submete hanesan obrigasaun). Maibe, Timor-Leste nia NCSA implementa ona iha tempu ida nebé laiha buat hirak ne'e ida mak implementa ona iha rai laran. Purtantu, prosesu ne'e foka deit ba identifikaun estadu de kapasidade nebé nasaun ne'e iha ein termus de ninia preparasaun atu implementa konvensoins sira nia rekerimentus. Alein de ne'e, tan kuaze laiha esforsu ruma mak halo ona atu kumpri nasaun nia obrigasaun ba konvensaun ida-idak, laiha opsaun seluk ba NCSA mais atu fo ênfaze liu hodi identifika asuntus transversais no sinérjiu entre área temátiku tolu.

1.3 NCSA nia prosesus no prinsipius

NCSA Timor-Leste implementa ona bazeia ba aprosimasaun Sinku (5) pasus GEF nian – Insepsaun/Preparativu, Inventariasau, Avaliasau Temátiku, Análize Transversais no Planu de Asaun/Relatóriu NCSA.

Insepsaun

NCSA hahu hala'o iha Timor-Leste iha Marsu 2005¹ ho intensaun atu remata durante fulan 18 nia laran. Iha Abril 2005, Coordenador Nasional du Projektu (KNP), hahu servisu ba projekt u hodi estabese eskritóriu projekt u iha Palásiu du Governu. Maibe so to'o iha Augustu/Setembru 2005 mak projekt u foin hala'o atividades prinsipais relasiona ho faze insepsaun nia nebé remata ho workshop inagurasaun projekt u nian iha 15 de Setembru 2005. Worksho ne'e hala'o atu apresenta projekt u NCSA ba parseirus hot-hotu no atu diskuti kona ba estratejia implementasaun no asuntus sel-seluk relasiona ho jestaun de projekt u NCSA.

Presiza mos atu fo sai iha ne'e katak faze planeamentu inísiu/insepsaun hola tempu naruk liu tiha tempu nebé antisipada – fulan hitu resin (April to'o Setembru) duke fulan tolu tuir planu lolos. Ida ne'e akontese tan razaun lubun ida, hanesan nesesidade atu estabese eskritóriu (inklui aranja ekipamentus no mobillas), prosesu rekrutamentu Asesora Insepsaun/IA (Sra. Clara Landeiro)², Vice Coordenadora du Projekt u (Sra. Paula Lopes da Cruz)³ no Asistente du Projekt u (Sr. Orlando de Sousa Xavier)⁴ nebé hola tempu naruk tebes.

Bazeia ba rekomendasaoins husi workshop inagurasaun, IA hamutuk ho membrus du projekt u finaliza Estratejia Implementasaun NCSA (iha Aneksu 1), termus da referensias ba konsultores nasional ho internasional (Aneksu 2), no programa du servisu projekt u nian (Aneksu 3a).

Inventariasau

Faze ida ne'e hahu iha Outubru 2005 atravez de estabesimentu de Grupus de Traballu Temátiku (GTT) tolu; ida ba kada konvensau – UNCBD, UNCCD no UNFCCC. GTT ida-idak kompostu husi membrus nain lima to'o nain hitu (hare tabela 1.1) nebé nomeadus nudar ofisiais governu, membru ONG ka ofisiais instituisoins akadémiku. Atu garante sira nia partisipasaun másimu iha prosesu ne'e, ekipa du projekt u husu ba sira nia instituisau ida-idak atu halo deznasau oficial mai duni husi sira nia superioris sira. Atividades inventariasau la hahu daun to'o fulan Dezembru 2005 tan hein rekrutamentu ba konsultores sira nebé hola tempu kuaze

¹ DEX approval hetan iha Marsu 2005, Dokumentu du Projekt u asina husi Secretariu du Estadu ba Turismo, Meiu Ambiente ho Investimentu iha 28/3/05 no husi UNDP iha 8/4/05.

² The IA selesiona iha Juñu 2005. Mesmu nune'e Sra. Clara Landeiro, so disponivel atu mai iha Augustu 2005 maibe nia konkorda hala'o dadaun kolaborasaun ruma ho Kordenador tu Projekt u husi rai liur. TORs IA nian bele hare iha aneksu 2.

³ Rekruta iha inísiu September 2005.

⁴ Rekruta iha meadus de September 2005.

fulan rua (2) tan númeru péritu lokal nebé limitidu no tan difisil atu atrai péritus internasionál⁵ ba servisu kurtu praju.

Konsultores nasional sira finalmente rekruta iha 13 de Dezembru 2005 no komesa kedas ho atividades inventáriu la ho orientasaun ruma husi konsultor internasionál hanesan planu tiha ona. Atividades sira ne'e remata iha mais ou menus fulan ida nia laran. Iha faze ne'e, NCSA TL konsege identifika polítika nasional, regulamentus no dokumentus legal kona ba meu ambiente no desenvolvimentu sustentavel ein jeral, no mos iniciativa nasional relasiona ho jestaun meu ambiente no mos áreas relevantes sira seluk.

Tabela 1.1 Kompozisaun Grupu Traballu Temátiku ida-idak

GTT ba UNCBD	GTT ba UNCCD	GTT ba UNFCCC
1. Sr. Flaminio Xavier Pontu Fokal UNCBD, DNSMA	1. Sr.. Manuel da Silva Pontu Fokal UNCCD	1. Sr. Carlos Conceicao Pontu Fokal UNFCCC, DNSMA
2. Sr. Fernando Santana Staf DNCF, MAFP	2. Sr.. Eduardo A. Serrão Dosente, UNTL	2. Sr.. Antonio da Costa Chefe Sub-Division Turismo, MD
3. Sr. Celestino Staf DNPA, MAFP	3. Sr. Januario da Costa Direktur Obras Públikas, MOP	3. Sra. Tomasia de Sousa Chefe Departamentu Saude Ambiental, MS
4. Sr. Demetrio da Carvalho Direktur Fundasaun Haburas	4. Sr. Jaime da C. F. Mesquita Staf MRNMPE	4. Sr. João Antalmo Chefe Produsaun Floresta, MAFP
5. Sr. Gerson Alves Konsultor Nasional UNDP	5. Sr. Manuel Mendes Konsultor Nasional UNDP	5. Sr. Terencio F. Moniz Direktur Meteorolojia, MTK
	6. Sr. Mario Godinho Chefe Agrofloresta, DNCF	6. Sr. Antonio Delimas Staf Fundasaun Haburas
		7. Sr. Adao Soares Barbosa Konsultor Nasional UNDP

Avaliasaun de Kapasidade Temátiku no Transversais

Prosesu auto-avaliasaun ne'e hahu hala'o ho enkontru lubun ida iha GTT ida-idak laran atu estabeselese objektivus, âmbito, no metodolojia avaliasaun nian. Iha faze ne'e, péritu internasionál ida rekruta atu asisti projektu hodi dezenvolve mata-dalan/direktrizes no fo treinamentu ba homólogo lokais kona ba utilizasaun mata-dalan nebé prepara ona iha halo avaliasaun ba kapasidade nasional.

Avalasaun ne'e envolve revista de dokumentus, survey atu halo inventariasaun kona ba situasaun kapasidade aktual, no enkontrus de konsultasaun barak no mos workshop atu aseguara puntos de vista oi-oin kona ba problemas no nesidades de kapasidade no mos halo entrevistas ho parseirus prinsipais atu hetan informasaun mais porfundo no atu halo klarifikasaun ba informasaun nebé rekolla antes. Draft relatórius temátikus remata iha meadus de Abril de 2006 no haruka ba konsultor internasionál atu halo revizaun maibe nunca hetan resposta tan komunikasaun la diak.⁶

⁵ Primeiru KI, Dr. Balakrisna Pisuapti, rekruta iha FEVEREIRU 2006.

⁶ Draft AT la konsege finaliza to'o tim projektu hetan no rekruta fali KI foun ida, nebé foin bele realiza iha fulan Janeiru 2007 tamba krizi nasional no mos tamba prosesus rekrutamentu nebé naruk tebes

Entre Abril no Jullu 2006, implementasaun prosesu NCSA kuaze paradu total tan situasaun rai laran nebé ladiak tan krizi polítika iha tempu neba. Iha periodu ne'e nia laran, pesoais projektu ho konsultor nasional sira laiha kbiit atu ba servisu fatin hodi kontinua atividades projektu nian. Desde tempu ne'e mai oin (to'o projektu ne'e remata) situasaun rai laran sedauk fila lolos ba normal. Ninia konsekuénsia mak prosesu konsultasaun ba avaliasaun de kapasidade transversais afektadu teb-tebes, tan parseirus prinsipais sira nia partisipasaun iha enkontrus projektu nian sai mínimu liu. Mesmu nune'e konsultor nasional sira konsege kompleta duni avaliasaun transversais iha fulan Dezembru 2006.

Atrasas iha faze inísiu, situasaun seguransa, no prosesu recrutamentu konsultor sira nebé kleur no difisil halo projektu imposivel atu remata tuir data markadu (Outubru 2006). Tan ne'e mak projektu halo pedidu no hetan extensaun fulan ne'en/6 (Novembru 2006 – April 2007). Planu de Servisu revizaun ba periodu extensaun ne'e bele hare iha aneksu 3b.

Iha Janeiro 2007, Konsultor Internacional (KI) foun ida tama iha projektu hodi asisti halo revizaun no finalizasaun ba relatórius temátikus no mos asisti iha preparasaun Planu de Asaun ba NCSA.

Planeamentu de Asaun

Dezenvolvimentu no preparasaun Planu de Asaun hala'o ona ho estratejia tuir mai ne'e:

NCSA identifika tiha nesesidade de kapasidade iha área temátiku tolu, tuir fali prioritiza nesesidade sira ne'e no depois klasifika ba iha áreas de kapasidade. Hafoin, klasifika liu tan ba iha áreas prinsipais de kapasidade atu fasilita diskusaun kona ba solusoins. Nesesidade de kapasidade no áreas prinsipais de kapasidade nian hafoin apresenta ba parseirus sira iha workshop nasional iha loron 24 no 25 fula Janeiro 2007. Iha workshop ne'e parseirus sira hetan konvite atu diskuti hodi buka solusoins ba limitasoins de kapasidades no propoin oportuniadade ba kapasitasaun nebé depois intepreta ba Planu de Asaun ida ke realístiku.

Iha workshop ne'e, konseitu de projektu walu mak parseirus sira identifika no diskuti. Depois de workshop remata, hala'o fali diskusaun ho parseirus prinsipais sira husi ajéncias nebé asosiadu ho tema no kontestu projektu ida-idak atu identifika ajénsia nebé mak bele responsabiliza ba implementasaun de kada projektu no ajéncias nebé deit mak bele assiste no partisipa iha implementasaun ne'e. Enkontru hirak ne'e mos intende atu parseirus prinsipais sira hamutuk dezenvolve diak liu konseitu de projektu ida-idak hodi nune'e bele sai planus nebé sira rasik bele realiza duni. Depois de enkontru ida-idak, refina liu tan konseitu sira no sirkula ba parseirus sira atu fo komentáriu no halo revizaun liu husi email.

Iha tempu hanesan, diskusaun simultániu mos hala'o ho Sekretáriu du Estadu, UNDP ho Direktor DNSMA kona ba mekanizmu monitorizasaun no evaluasaun (M&E) ba implementasaun Planu de Asaun ne'e. Komisaun Supervizaun ida estabese iha tempu neba ho responsabilidade prinsipal atu tau matan no monitoriza implementasaun Planu nebé refere.

Prosesu avaliasaun ne'e mos hala'o ona tuir prinsipius fundamentais NCSA nian sira hanesan tuir mai ne'e:

1. Asegura pose no lideransa nasional, no utiliza péritus nasional ho rejioanal;
2. Utiliza estrukturas no mekanismus koordinasaun aktual/nebé iha nanis ona;
3. Fo atensaun didiak ba Konvensoins Rio nia provizoins ho desizaun hotu;
4. Asegura partisipasaun, konsultasaun no prosesu toma desizaun nebé multi – stakeholder;
5. Harí iha servisu (nebé iha relasaun ho NCSA) pasadu no aktual nia leten;
6. Adopta aprosimasaun holístiku ba programas kapasaitasaun nebé responde ba nesesidades iha nivel sistémiku, institucional ho individu i au mesmu tempu integra kapasitasaun ne'e ba iha esforsus boot liu tan hanesan dezenvolvimentu sustentavel;
7. Adopta aprosimasaun longu-praju ba kapasitasaun nudar parte ba iha iniciativa dezenvolvimentu sustentavel.

Projektu NCSA hahu hala'o hanesan komponente ida husi programa boot liu ida hanaran Environmental Governance Support Program (EGSP) nudar programa apoiu ba governasaun ambiental ba governu Timor-Leste husi UNDP. NCSA konsidera importante teb-tebes ba suksesu komponentes seluk programa ne'e nian. Iha estruktura jestaun EGSP nia okos, Project Steering Committee/PSC nudar orgaun supervizaun másimu projektu nian, nebé lidera husi Sekretáriu du Estadu ba Koordinasaun Ambiental, Ordenamentu Territóriu no Dezenvolvimentu Fíziku

(SEKAOTDF). Membrus ba PSC inklui ema ida husi ministérius aliñadus ida-idak - SEKAOTDF, MAFP, MD, MTK, MOP, MNEC no membru ema ida husi UNDP. PSC mos iha membrus non permanente husi MPF, MS no Parlamentu Nasional. PSC responsavel ba supervizaun prosesu hotu-hotu EGSP no NCSA nian no servisu ona atu garante suporta no kooperasaun másimu husi parseirus governamentais hotu iha prosesu hirak ne'e. Estruktura koordenaun EGSP ho NCSA nian mak hanesan hatudu iha diagram ne'e.

Direktur DNSMA mak sai nudar Direktur Nasional ba Programa (DNP) no hala'o knar hanesan representante prinsipal governu nian iha nivel programa no mos projektu. DNP, Sr. Carlos Ximenes, ninia responsabilidade fundamental mak atu supervizona implementasaun prosesu NCSA no programa EGSP, inklui halo koordenaun ba relatórius husi program/projektu no mos halo monitorizasaun no evaluaun ba actividades hot-hotu projektu rua ne'e nian.

Grupu de Traballu Temátiku tolu nebé iha, ida-idak kompostu husi analistas de kapasidade nain 3 – 5 nomeadus husi ajénsia relevantes governu nian, ONG ka instituisaun akadémika ho lider du grupu ida nebé mak Pontu Fokal Nasional (PFN) konvensaun nian. Grupu ida-idak hetan assistensia husi konsultor nasional (KN) ida nebé mak péritu iha área temátiku ida-idak no iha faze balu prosesu NCSA nia, GTT sira hetan mos assistensia husi pesoal internacional ida nebé mak péritu iha área kapasidade.

1.4 Parseirus Prinsipais

Nudar fo sai ona iha leten katak NCSA tenki organiza didiak atu aseguira prosesu partisipasaun, konsultasaun no halo desizaun ida nebé multi-parseria, ekipa du projektu husi fofoun kedas konduta ona análize parseirus/stakeholder analysis atu identifika ajénsia governu, instituisaun akadémika, ONG no ajénsia internasional seluk hotu, nebé sira nia servisu direita ka indireitamente relasiona ho meu ambiente. Análize ne'e envolve mos identifikaun ba meus ka maneira de partisipasaun parseiru pessoal ida-idak nian iha prosesu avaliasaun ne'e. Tuir mai, halo esforsu atu atrai sira hodi envolve iha prosesu sira hanesan PSC, grupus du servisu tékniku, enkontrus konsultasaun nebé extensivu, workshop regional ka nasional, entrevistas no prence kestionáriu no revista relatóriu. Informasaun detallu kona ba análize dus parseirus ba área temátiku ida-idak bele ba hare iha aneksu 4.

1.5 GEF ho UNDP nia Papel

Global Environment Facility (GEF) mak organizasaun finanseiru indenpendente ida nebé estabeselese iha 1991 atu assiste nasoins ein dezenvolvimentus sira liu husi finansiamentu ba projektus no programas nebé proteje meu ambiente no mos promove sustentabilidade vida moris nian ba populasau lokal. NCSA ne'e mos nudar projektu ida husi GEF nia inisiativas dezenvolvimentu de kapasidade/capacity development initiatives (CDI) sira, atu responde ba nesidades komunidad global nian atu hakbiit an atu bele implementa diak liu Konvensoins Rio.

GEF mos estabeselese ona programa suporta global (Global Support Programme/GSP) iha tinan 2004 atu serve hanesan mekanismu aprendijazen ba inisiativas avaliasaun no dezenvolvimentu de kapasidade. GSP ne'e fo suporta adisional ba nasoins hotu nebé implementa hela NCSA atravez de fasilita redi aprendijazen ida atu nasoins sira analiza no partilla sira nia rezultadu NCSA liu husi meus oin-oin hanesan workshops, e-forum, direktriz/guidelines, livru rekursus no treinamentu.

Iha sorin seluk, Programa Nasoins Unidas ba Dezenvolvimentu (United Nations Development Programme/UNDP) mak GEF nia ajénsia implementadora prinsipal ida. Atravez de ajénsia sira ne'e, GEF nia rekursus finanseirus bele serve rapidamente nasoins dezenvolidus no nasoins ein dezenvolvimentu sira hotu atu bele kumpri objektivus konvensoins meu ambiente global. Nudar ajénsia implementadora ida, UNDP hala'o papeis importantes in provizionamentu suporta jerensia no administrativu ba implementasaun projektus husi GEF inklui NCSA. Iha implementasaun NCSA Timor-Leste, UNDP halo supervizaun atravez de estabesimentu unidade ba implementasaun projektu (Project Implementation Entity/PIE), rekrutamentu staf projektu no konsultor sira, prokuramentu ba ekipamentus projektu, jestaun orsamentu du projektu no suporta tékniku seluk wainhira presiza. UNDP Timor-Leste mos serve hanesan pontu ligasaun/liaison entre PIE, UNDP rejional ho GEF ba submisaun relatóriu du projektu ka asuntos relevantes seluk.

Seksaun 2: Metodolojia

Prosesu NCSA implementa ona atravez de estabelesimentu GTT tolu; ida-idak ba UNCBD, UNFCCC no UNCCD hahu iha Dezembru 2005. Hafoin de ne'e enkontrus lubun ida hahu hala'o iha grupu ida-idak utiliza métodu oin-oin inklui desk review/estudu da meja, entrevistas no enkontrus grupu fokus. Avaliasaun de kapasidade envolve faze susesivu, katak hafoin faze ida remata mak bele hahu fali faze tuir mai. Iha faze ida-idak avaliasaun de kapasidade envolve atividades rekolla no análise informasaun. NCSA Timor-Leste kobre faze lima hanesan refere ona iha Seksaun Introdusaun, maibe bele habadak ba faze tolu hanesan apresenta kronolójikamente tuir mai ne'e.

2.1 Identifikasaun Inisiativas pasadu no atuais nebé relasiona ho NCSA

Primeira pasu – inventariaisaun – envolve liu-liu koleksaun no sínteze de informasaun. Faze ne'e inklui rekolla dokumentus relevantes hanesan relatórius ho prosedimentus nebé sei ajuda iha prosesu avaliasaun. Informasaun hirak ne'e hafoin kategoriza iha grupu ha'at hanesan (i) dokumentus relasiona ho dezvoltamentu de kapasidade, (ii) documents relasiona ho obrigasoins nasional ba konvensoins, (iii) lejislasaun, polítika, planus, estratejia, programas no projektus nasional relasiona ho konvensaun, no (iv) planus no estratejias nasional rezulta husi inisiativas dezvoltamentu sustentavel no meu ambiente internacional.

Hafoin de halo revizaun ba dokumentus hirak ne'e, projektu mos halo entrevista no mos enkontrus grupu fokus atu hetan informasaun barak liu tan no halo klarifikasaun liu-liu kona ba projektus atuais. Rezultadu inklui anotasaun bibliografia ba dokumentus nebé rekolla, deskrisaun ba papel no responsabilidades parseirus relevantes sira, deskrisaun kona ba programas no projektus de dezvoltamentu i avaliasaun da kapasidade no sumáiu ba asuntos importantes, prioridades no lisoins aprendidas husi atividades pasadu. Sumáriu kona resultadus husi faze ida ne'e bele ba hare iha Website NCSA TL nian iha: www.envtil.gov.tl/nlsa.

2.2 Análize ba kapasidade atu responde ba konvensoins nia rekerimentus

Faze hahu hodi halo revizaun ba dokumentus konvensoins atu identifika provisoins no rekerimentus konvensaun ida-idak nian nebé relevante liu ba Timor-Leste no nebé ita tenki kumpri lolos. Obrigasoins hirak nebé identifikadu depois prioriza bazeia ba kritériu nebé disidi antes, hanesan eskala de problema, nivel konsiderasaun no abilidade nasional atu rezolve. Obrigasoins nebé prioriza ona sai hanesan baze ba avaliasaun de kapasidade ka bele dehan katak avaliasaun kapasidade Timos-Leste nian halo ona bazeia ba konvensoins sira nia rekerimentus.

Avaliasaun de kapasidade hala'o atravez de análise SWOT hodi determina *forsas*, *frakezas*, *oportunidades* ho *ameasas*, en termus de abilidade individual, instituisaun ho sistemas atu dezempeña funsoins hodi asegura implemetasaun ida efektivu no efisiente Timor-Leste nia obrigasoins iha Konvensoins Rio. Prosesu ne'e hala'o hodi

sujeita obrigasoins ba análise SWOT. **Forsas** ênfatiza kapasidade nebé ezisti ona atu responde ba obrigasoins; **Frakezas** fali representa limitasoins hotu iha nivel tolu no representa mos basis atu identifika asuntus prioritarius atu aprosima ho dezenvolvimentu de kapasidade. **Oportunidades** indika possibilidades ba problemas sira atu bele rezolve; pur a kazu **Ameasas** hatudu riskus ka konsekuências se la rezolve problemas nebé iha.

2.3 Identifikasaun de Asoins

Análize ida profundu halo ona ba asuntus hirak identifika husi SWOT atu determina limitasoins de kapasidade iha nivel individu, instituisaun no sistámiku, utiliza Matríz Limitasoins Kapasidade/*Capacity Constraints Matrix*.

Iha nivel individu, análise profundu ne'e halo atu avalia kapasidade iha área de: konseptualizasaun no formulasaun políticas, projektus ho programas; implementasaun de políticas, estratejias no leis; kolaborasaun no promosaun konsensu entre parseirus hotu; mobilizasaun informasaun no koñesimentu ba implementasaun programas ho projektus; no mos monitorizasaun, evaluasaun, apresentasaun de relatóriu, no buka hatene/aprende. Iha nivel instituisaun, análise ne'e intende atu determina klaridade de mandatus, estruturas no disponibilidade de rekursus atu suporta servisu individu sira nian iha instituisoins relevantes hotu inklui governu, ONGs no instituisoins akadémika. Iha nivel sistémiku, análise purfundu ne'e atu determina efikásia de sistemas nebé instituisoins no individu sira hala'o sira nia funsaun ba.

Bazeia ba rezultadus hirak ne'e, NCSA hato'o rekomendasoins hodi foka ba nesidades de dezenvolvimentu de kapasidade iha nivel tolu.

Seksaun 3: Rezultadus de Avaliasaun

Seksaun ida ne'e relata sumáriu resultadu avaliasaun husi área temátiku ida-idak nebé iha importansia ba projektu NCSA. Área temátiku nebé refere mak hanesan biodiversidade, mudansa klimátika, no degradasaun du solu. Seksaun ne'e mos kobre resultadu avaliasaun ba kapasidade nebé transversa iha área temátiku tolu.

3.1 Prefil Temátikus

3.1.1 Biodiversidade

Timor-Leste agora dadaun sei iha staziu inisiu ba implementasaun konvensaun ONU ba biodiversidade ka UNCBD. Adezaun ba konvensaun ne'e foin mak halo iha Outubru 2006. Purtantu, maski governu halo komitmentu atu hola parte iha konvensaun, uituan liu mak nasaun halo ona iha nivel nasional atu implementa konvensaun ne'e.

Objektivu prinsipal husi avaliasaun temátiku iha área UNCBD mak atu identifika asuntus prioritáriu, limitasaoins de kapasidade ba asuntus prioritáriu sira ne'e iha nivel sistémiku, institucional no individu. Ninia objektivu mos atu identifika oportunidade ba dezemvolve kapasidade hodi remova tiha limitasaoins sira atu bele kumpri obrigasaun ba konvensaun ne'e. Relatóriu avaliasaun temátiku (AT) biodiversidade nian fo informasaun kona ba estadu biodiversidade ho ninia jestaun iha Timor-Leste; estratejia no estruktura polítika iha área ne'e; no mos asuntus prioritáriu UNCBD, limitasaoins de kapasidade, no oportunidades ba kapasitasaun iha área ne'e. Buat hirak ne'e hotu mak hanesan rezumi iha tabelas tuir mai ne'e.

Estruktura Polítika no Lejislasoins

Aktualmente, Timor-Leste seidak iha ninia lei rasik kona ba konsersaun biodiversidade. Leis no regulamentus vigora dadaun iha rai laran mak lejislasoins husi leis Indoneziu ho UNTAET ou regulamentus sektor spesífiku balu (hare iha tabela 3.1). Leis Indoneziu no UNTAET sira sei vigora nafatin to'o Timor-Leste pruntu atu halo rasik ninian.

Tabela 3.1 Estruktura lejislasaun ba jestaun biodiversidade

Leis no Reglamentu	Ajénsia Responsavel	Limitasaun/Vantajen
Lei No. 5, 1990 kona ba Konservasaun rekursu biolójiku ho ninian ekosistema	MAFP/DNCF	Ein vigor, maibe fraku iha nia implementasaun tamba esforsu mínimu, dala ruma la kondiz ona ho kondisaun aktual.
Lei No. 5, 1994 Kona ba Biodiversidade	DNSMA	Ein vigor, maibe frakeja iha nia implementasaun tamba esforsu mínimu, dala ruma la la kondiz ona ho kondisaun aktual.
Reglamentu Governu No. 28, 1985 konaba proteksaun floresta	MAFP/DNCF	Ein vigor, maibe implementasaun fraku tamba esforsu mínimu, dala ruma la kondiz ona ho kondisaun aktual. Iha potensiu konflitu entre DNSMA ho DNCF.

Leis no Regulamentu	Ajénsia Responsavel	Limitasaun/Vantajen
Regulamentu Governu No. 51, 1993 kona ba análise impaktu ambiental (AMDAL)	DNSMA	Ein vigor, dejafiu iha implementasaun ho staf tékniku inadeguadu no la iha esforsu.
Regulamentu UNTAET No. 2000/17 kona ba bandu tesi ai no eksportasaun produutu ai	MAFP/DNCF	Ein vigor, dejafiu iha implementasaun ho ho staf tékniku inadeguadu no la iha esforsu nomos la iha kooperasaun sektoral
Regulamentu UNTAET No. 2000/19 kona ba áreas protejidas	MAFP/DNCF & DNSMA	Hanesan baze legal ba formalijasaun parke nasional. Presiza revizaun atu determina detallus kona ba komponentes biodiversidade sa deit maka iha áreas protejidas sira. Mudansa iha numeru populasaun parese afekta ona área protejidas balun no parese la serve ona sai hanesan área protejidas.
Lei kona ba Lisensa ba peskas	DNPA	Vigora ona hodi fo kbiit ba governu atu fo lisensa no halo monitorizasaun ba kompañia rai liu sira nia operasaun iha Timor nia tasi au mesmu tempu tau matan mos ba atividades peskadores lokal nian.
Dekretu Lei kona ba Krimi ba peskas	MAFP/DNPA	Vigora ona atu fo kbiit ba governu hodi jere rekursu peskas ho sustentavel, maibe ninia implementasaun sedauk efektivu tan prosesu monitorizasaun no evaluasaun nebé mínimu.
Dekretu lei kona ba proibidui ba kasa & fa'an manu fuik no baladas fuik.	DNSMA	Vigora ona, maibe maibe ninia implementasaun sedauk efektivu tan prosesu monitorizasaun no evaluasaun nebé mínimu.
Decretu lei kona ba Parke nasional Tasi Tolu	DNSMA	Vigora ona

Alein de leis ho regulamentus sira iha leten, iha mos esbosu leis no regulamentus lubun ida, nebé ho relevansia ba rekursu naturais i meu ambiente, mak iha hela prosesu formulasaun ka hein hela aprovasaun husi governu. Esbosu de leis sira ne'e mak hanesan.

- Esbosu Leis kona ba Avaliasaun Impaktu Ambiental/AIA (atu apresenta ba Konsellu de Ministrus)
- Esbosu Leis kona ba kontrola polusaun no foer nebé iha risku (atu apresenta ba Konsellu de Ministrus)
- Esbosu Lei kona ba Karantina (iha prosesu formulasaun)
- Dekretu lei kona ba Áreas protejidas (posibiliidades sei deskuti hela)

Estruktura Institucional

Tan oras ne'e seidauk iha instituisaun ida mak toma responsabilidade tomak ba jestaun de rekursus biodiversidade iha rai laran, instituisoins lubun ida mak identifikadu importante atu envolve iha implementasaun konvensaun UNCBD. Prosesu identifikasaun ne'e hala'o bazeia ba sira nia mandatus no responsabilidades

institucional nebé iha relevansia ba esforsus konservasaun biodiversidade iha nivel nasional. Informasaun detallu kona ba instituisaun sira ne'e apresenta iha table tuir mai.

Tabela 3.2 Instituisoins no sira nia papeis posiveis iha implementasaun UNCBD

Instituisaun	Razaun ba Inkluzsaun	Papeis posiveis
MAFP/DNPA	Promove no dezenvolve rekursus aquátiku nasaun tuir maneira sustentabilidade	Jere, monitoriza no kontrola rekursus marina valiozu nebé iha iha ita tasi laran
MAFP/DNCF	Promove no dezenvolve konservasaun biodiversidade no proteksaun rekursus floresta	Proteje no dezenvolve konservasaun biodiversidade ho basias hidrolózikas; Konserva ai'kameli no mos rekursus zenetika florestais seluk; konservasaun In-Situ; no estabelese redi de servisu bazeia ba comunidade.
MAFP/Division Karantina	Asume nasaun nia obrigasaun ein relasaun ho proteksaun hasoru spesies foun invazivu no konservasaun biodiversidade tuir UNCBD nia hakarak.	Monitoriza no kontrola aihoris, hahan, ka sasan seluk nebé bele lori pesti, mai husi rai liur; implementa Potokol Cartagena Protocol kona ba Biosafety; kontrola spesies foun nebé invazivu;
MAFP/Divizaun Pesquisa	Derivasaun ho diseminasaun informasaun tékniku, jestaun ho mos informasaun seluk.	Hala'o extensaun, peskiza no desenvolvimentu; promove edukasaun no sensibilizasaun públiku; koordena ho SBSTTA kona ba implementasaun konvensaun.
DNSMA	DNSMA iha papel importante iha servisu koordenasaun ho responsabiliza ba proteksaun ho koservasaun biodiversidade, no mos jestaun ambiental iha rai laran.	Implementasaun Konvensaun BD ho (MEA sira seluk); sai hanesan Pontu fokal Nasional (PFN) ba Konvensaun BD no mudansa klimatika.
CDCU	Organizasaun sentral GoTL ninian nebé hala'o koordenasaun, monitorijasaun no evaluasaun konaba actividades kapasitasaun.	Fo orientasaun polítika ba parseirus desenvolvimentu sira kona ba kapasitasaun
UNTL	Nudar Instituisaun sciéntifiku, Universidade ne'e mos importante ba implementasaun UNCBD, particularmente ein terminus de pesquisa ho treinamentu, estudus sciéntifiku ho koleksaun de dados	Fakuldade Agrikultura partikularmente Escola Agronómia mos halo peskiza balu atu identifika variedades lokal no promove konservasaun rai.
Foundasaun Haburas	Organizasaun Non governamental, nebé konsentra sira nia aktividade ba asuntos ambientais.	Promove no enkoraza koñesimentu konaba importánsia Biodiversidade nian.

Asuntus Prioritáriu no Limitasoins de Kapadasidade

Liu husi NCSA, TL identifika ona asuntus prioridades relaciona ho konservasaun biodiversidade bazeia ba área temátikus lima iha konvensaun UNCBD. Rezultadu husi prosesu ne'e mak hato'o iha tabela tuir mai.

Tabela 3.3 Asuntus prioritáriu temátiku biodiversidade

Área Temátiku	Asuntus Prioridade
Biodiversidade agrikultura	Presiza informasaun sientífiku atu orienta agrikultura ba dalan nebé sustentavel no koinesimentu kona ba impaktu husi diferensia polítika kona ba pratika agrikultura, teknolojia ba biodiversidade agrikultura.
Biodiversidade florestal	Presiza hatene problemas nebé kausa lakon biodiversidade florestal, nomos medidas atu halo mitigasaun inklui mos sistema jestaun florestal hanesan esfosu halo leis ba floresta.
Biodiversidade Akuátikus Interior	Presiza polítika nebé klaru, estruktura instituisaun ba jestaun ekosistema rai maran, no mos adopsaun aprosimasaun integradu ba ekosistema rai maran nian.
Biodiversidade zona marina	Presiza aprosimasaun integradu ba ekosistema atu bele utiliza rekursu marina ho sustentavel, hadia área marina protejidu, no envolve comunidade iha jestaun peskas, inklui dados kona ba taksonomia, status spesies ikan no nia habitat.
Biodiversidade montania	Presiza polítika nebé adekudu kona ba balada fuik no aumenta kapasidade staff iha área gestau balada fuik no área protejidu. Presiza dados kona ba statute no kondisaun baladas fuik no nia habitat, presiza envolvment aktivu husi comunidade iha jestaun ba área protejidus.

Apezar de asuntus hirak neba, Timor-Leste mos identifika ona obrigasoins prioritáriu 6 atu kumpri iha tempu badak nia laran hodi implementa UNCBD efektivamente. Obrigasoins nebé refere mak hanesan, Planeamentu Efektivu Biodiversidade Nasional; Konservasaun Biodiversidade In-Situ; Identifikasaun no Monitorizasaun Konponentes Biodiversidade; Mekanismu Finanseiru; Investigasaun Sientífiku i Treinamentu Tékniku; no Edukasaun i Sensibilizasaun Públiku. Asuntu hirak ne'e ida-idak sujeita ona ba análise SWOT atu determina limitasoins de kapasidade. Rezultadu mak hanesan iha tabela 3.4.

Tabela 3.4 Limitasoins de kapasidade nudar obstákulu atu kumpri obrigasaun ba UNCBD

Obrigasoins Prioritáriu	Limitasoins de Kapasidade
Planeamentu biodiversidade nasional	Sedauk iha konsiderasaun kona ba biodiversidade iha polítika no regulamentu sektoral; sedauk iha polítika no baze legal nebé komprehensivu kona ba biodiversidade; Estruktura kooperasaun iha asuntus biodiversidade sei fraku;
Konservasaun in-situ	Sedauk iha rekursu umanu ho kapasidade kona ba biodiversidade; Kapasidade ONGs no Governu sei fraku iha área konservasaun no utilizasaun sustentavel ba konponentes biodiversidade;
Identifikasaun no monitorizasaun ba konponentes	Sedauk iha kapasidade atu halo avaliasaun, identifikasaun, monitorijasaun ba konponentes biodiversidade; La iha baze de dados komprehensivu, kriteria no indekador; Sedauk iha programa avaliasaun no sistema monitorijasaun ba

Obrigasoins Prioritáriu	Limitasoins de Kapasidade
biodiversidade	biodiversidade; Sedauk iha matenek nain kona ba karakterijasaun no teksonomia;
Mekanismu Finanseiru	Sedauk iha estratejia, politikas no programa kona ba medidas insentivas ba konservasaun biodiversidade; Sedauk iha programa insentivas ho medidas insentivas ba dezenvolventu kapasidade
Investigasaun sientifiku no treinamentu tékniku	Seaduk iha estruktura dadus kona ba funsaun ekosistema no mos kapasidade iha planu politika kona ba akatividades sosial ekonomia relevante ho meu ambiente;
Edukasaun no sensibilizasaun públiku	Sedauk iha esforsu kona ba leis especialmente kona ba baladas fuik; sedauk iha koiñesimentu nebé diak kona ba konservasaun biodiversidade; inadekuadu edukasaun no hanorin kona ba biodiversidade iha eskola sira.

Asoins Rekomendadas

Ho konsiderasaun ba obstáculus atu implementa konvensaun ne'e hanesan identifika iha leten, GTT ba Biodiversidade halo hikas revizaun ba lista de prioridades nebé iha hodi formula objektivus ba dezenvolventu kapasidade iha áreas komun limitasoins de kapasidade nian. Produdu final husi ezersísiu iha leten mak matríz ida ho áreas limitasoins da kapasidade lima (5), nebé konsideradu asuntus no nesesidades ba dezenvolventu da kapasidade prioritáriu iha nivel tolu (bele hare iha tabela 3.5).

Tabela 3.5 Nesesidades de kapasidade atu responde ba asuntos prioritáriu

Asuntus Prioritáriu	Kapasidade nesesa atu responde ba asuntos prioritáriu iha área biodiversidade		
	Individu	Instituisaun	Sistémiku
BIODIVERSIDADE FLORESTAL			
Presiza buka hatene lolos kauza nebé halakon biodiversidade florestal,	Treinamentu ba staff iha área avaliasaun no monitorijasaun ba biodiversidade Treinamentu ba comunidade kona ba actividades florestal	Kria instituisaun apropriadu ho rekursus suficiente atu responde ba kestaun biodiversidade floresta	Hamoris fila fali uzu kustume tradisional “tara bandu” atu kontrola biodiversidade florestal.
Presiza koñesimentu adekuaду kona ba aprosimsaun ekosistema/ecosystem approach ba jestaun florestal	Promove aprosimsaun ekosistema iha projektus biodiversidade florestal. Envolve comunidade no ONG sira iha projektu biodiversidade florestal	Kria no haforte instituisaun sira atu promove aprosimsaun ekosistema iha jestaun florestal liu husi projektu pilotu.	Adopta manual/guidelines kona ba aprosimsaun ekosistema ne'e ba jestaun biodiversidade florestal.
BIODIVERSIDADE MARINA NO ÁREA KOSTEIRU			
Presiza aprosimsaun integradu ba utilizasaun biodiversidade marina ho área kostal ho maneira sustentavel,	Treinamentu ba pesoais iha áreas relevantes; Transfere skill no hasa'e sensibilidade públiku;	Dezenvolve relasaun inter-ajénsia atu troka ka fahe informasaun suporta ho sistema institucional ida ho fundus adekuaду.	Dezenvolve manual nasional ida ba aprosimsaun ekosistema iha jestaun biodiversidade marina no kostal atu implementa jestaun kostal integradu.
BIODIVERSIDADE MONTAÑA			
Presiza kapasidade ba jestaun balada fuik	Treinamentu kona ba abilidade de jestaun no abilidade hanorin	Estabelese estrutura treinamentu nebé bele favorese transfere skills	Haraik rekursus no muda polítika atu enkoraja ema atu hanorin skills ba malu
Fo proteksaun adekuaду ba spesies, habitat no patrimóniu hirak nebé iha kondisaun kritical.	Abilidade rekursu umana iha área ekolójia no taxonómia no mos skills atu halo survey ekolójika	Promove reprezentsaun multi-sektoral iha komitivas de jestaun	Implementa lejislasaun ba spesies ho habitas kritical sira no hasa'e kapasidade proteksaun nian
Presiza polítika ida klaru no estrutura institusional ida forte ba jestaun balada fuik.	Treinamentu kona ba revizaun i formula saun polítika; Treinamentu kona ba formasaun institucional atu defini mandatus.	Estabelese polítika atu garante konsiderasaun ba regulamentu no leis kona ba balada fuik iha planus no polítikas sektorais.	Promove ambiente ida favoral ba integrasan de pulitika no lejislasaun kona ba balada fuik, iha estrutura no planu dezenvolvimentu nasional.

Asuntus Prioritáriu	Kapacidade nesesa atu responde ba asuntus prioritáriu iha área biodiversidade		
	Individu	Instituisaun	Sistému
Presiza dadus kona ba kondisaun no tendensias baladas fuik no sira nia habitat	Treinamentu ba skill atu halo investigasaun sientifika iha área ekolojia no taxonomia no mos skill kona ba téknikus survey	Haforsa ligasaun no kolaborasaun ho organizasoin peskiza husi rai liur.	Kria ambiente nebé bele favorese no atrai péritus husi rai seluk atu halo peskiza ka servisu sientífiku iha Timor-Leste
BIODIVERSIDADE AGRIKULTURAL			
Hadiak práttikas agrikultura nebé bele conserva biodiversidade iha áreas agrikultura.	Envolve parseirus sira iha práttikas agrikultural nebé sustentavel atu haburas no hadiak produktividade rai, no atu conserva biodiversidade iha áreas agrikulturais sira	Haforte MAFP, ONGs, no comunidade sira nia kbiit ho rekursus, ekipamentus, no materiais atu implementa agrikultura sustentavel.	Estabelese polítika apropriadu, leis no programas inklui insentivas atu promove práttikas agrikultura nebé diak no sustentavel.
Prátika agrikulturas nebé ladiak bele halakon biodiversidade iha áreas agrikulturas	Fahe informaun no aumenta sensibilizasaun públika Treinamentu ba extensionistas liu husi TOT. Treinamentu kona ba práttikas jestaun no oin sa utiliza adubu.	Haforte Divizaun ba Peskiza Agrikultura, atu hala'o knar diak liu tan iha halo extensaun ba ONG no comunidade sira	Introduz lejislasaun no polítika inklui insentivas ba práttikas nebé bele promove proteksaun biodiversidade agrikultura.
Presiza informasaun sientífiku atu orienta agrikultura nasional tur padraun produsaun sustentavel	Treinamentu ba pesoais sira iha koleksaun de dadus no análise inklui métodu investigasaun ba ai hahan/ livestock ka gadu. Envolve populasaun iha demonstrasaun plot atu aumenta sira nia matenek no práttikas.	Haforsa no haraik meus ba armazenajen fini, investigasaun agrikultura ho rekursus nesésarias.	Estabelese meus polítika, lejislasaun no meus administrativas atu konsolida facilidades atuais.
BIODIVERSIDADE AKUÁTIKUS INTERIORES (INLAND WATERS)			
Infomasaun no dadus kona ba estatutu ka kondisaun ekosistemas áreas rai bokon, mínimu liu.	Treinamentu ba pesoais sira kona ba koleksaun de dadus, rai dadus, no deseminasaun de informasaun. Hasa'e koñesimentu comunidade atu kontrola no monitoriza ameasas.	Haforsa estrutura aktual ka estabelese estrutura foun (se laiha) ho rekursus adekudus atu rekolla no disemina informasaun ka dadus kona ba ekosistema rai bokon.	Estabelese polítika no regulamentu atu haforte instituisoins nasional nebé responsabiliza ba áreas rai bokon hodi tau matan ba biodiversidade iha área ne'e.

3.1.2 Mudansa Klimátika

Prosesu NCSA ba área temátiku mudansa klimátika buka atu identifika limitasoins da kapasidade no difini áreas prioritárias ba asaun atu fasilita implementasaun mellor UNFCCC nia iha nasaun nia maneira rasik. Objektivu avaliasaun temátiku ba mudansa klimátika mak atu identifika asuntus prioritárias nasional relasiona ho mudansa klimátika; limitasoins de kapasidade ba asuntus sira ne'e iha nivel sistémiku, instituisaun no individu; no mos atu identifika asoins ba kapasitasaun atu bele remove tiha limitasoins sira.

Avaliasaun ne'e kobre análise da informasaun kona ba situasaun kapasidade nasional iha:

- Nivel sistémiku inklui Lejislasoins, polítikas, planus, estratejias nasional, no programas i projektus sektorais relasiona ho jestaun meu ambiente atu buka hatene oinsa konsiderasaun ba kestaun mudansa klimátika.
- Nivel instituisaun inklui mandatus, estruturas no rekursus (umanus, finanseirus, no téknikus) husi ajénsias governu, ONGs no mos instituisaun sira seluk nebé servisu relasiona ba kestaun mudansa klimátika.
- Nivel individu inklui skill pesoal, motivasaun servisu, formasaun, relasoins i kooperasoins entre posoais.

Avaliasaun temátiku (AT) iha área mudansa klimátika inisia hodi identifika TL nia obrigasoins ba UNFCCC, hirak nebé sai hanesan baze ba avaliasaun ba kapasidade nasional hodi determina limitasoins no nesesidades kapasitasaun atu bele implementa konvensaun ne'e. GTT UNFCCC identifika pontus tuir mai ne'e hanesan obrigasoins nebé TL tenki kumpri:

1. Submete komunikasaun/relatóriu nasional kona ba asuntus mudansa klimátika tuir Artigu 4.1 (a) ho (j), no Artigu 12.
2. Formula política no lejislasaun ba mudansa klimátika tuir Artigu 4.1 (b), (c), (d), (e) no (f).
3. Promove programa peskiza no monitorizasaun tuir Artigu 4.1 (g) nebé deskreve detalladamente iha Artigu 5.
4. Promove no hala'o edukasaun, treinamentu, hasa'e koñesimentu públiku no partilla informasaun tuir Artigu 4.1 (i) no (h) ho Artigu 6.
5. Estabelese mekanismu finanseiru sustentavel tuir Artigu 7, 11 ho 12.
6. Adopta transfere teknolojia atu mitiga efeitos mudansa klimátika hodi utiliza enerzia alternativa no sistema agrikultura sustentavel tuir Artigu 4.1 (g) ho (h)

Hafoin identifika tiha nasaun nia obrigaun ba konvensaun ne'e, GTT mos halo análise ba estrutura legais no regulamentus nasional atuais; formasaun institucional ho sira nia papeis i responsabilidades; no mos kapasidade umana nebé mak suporta funksionamentu instituisaun sira iha Timor-Leste. Sumáriu husi avaliasaun ne'e mak hanesan apresenta iha seksaun sira tuir mai.

Estruktura Polítika no Instrumentus legais

Rezultadu hatudu katak to'o oras ne'e seidak iha lei ka regulamentu governu ida nebé formula one spesífikamente atu trata kestaun mudansa klimátika i sedauk iha esbosu lei ruma mak formula ona ka hetan aprovasaun husi GTL ba asuntu ne'e. Leis no regulamentus sira nebé iha, trata deit asuntus ambientais ein jeral nebé inklui deit aspektu balu mudansa klimátika nian. Maske nune'e, regulamentu UNTAET no. 1/1999 autoriza atu leis indoneziu ho UNTAET nian sira bele utiliza atu trata problemas ambientais iha rai laran, wainhira TL formula dadaun ninia leis no regulamentus rasik. Ho nune'e, aktualmente TL sei adopta no utiliza hela regulamentu governu Indoneziu no. 6/1994 ba implementasaun konvensaun UNFCCC.

Mesmu nune'e, Konstituisaun Nasional de Timor-Leste rekoñese ona kona ba importánsia de jestaun meu ambiente no rekursu naturais sustentavel. Artigu 61 Konstituisaun nia deklara katak:

1. *Emá hotu-hotu iha direitu atu moris iha ambiente emá moris nian nebé moos, nabelun-di'ak hó natureza, no iha obrigasaun atu proteje no halo di'ak ba jersaun laron ikus nian.*
2. *Estadu rekoñese katak iha nesesidade atu tau matan didi'ak no fó valór ba itania rain nia riku-soin.*
3. *Estadu tenki fó-sai buat nebé mak sei halo atu defende natureza maibé sei hodi hala'o mós nia ekonomia.*

Alein ida ne'e, Artigu 139 (3) mos estabelese katak, "*Aproveitamentu rekursu naturál sira tenke haree didi'ak mós ba ekilíbriu ekolójiku no sees husi destruisaun ba ekosistema sira*".

Entretantu, análise ba dokumentus polítika nasional ho sektoral, hanesan planus no programas dezvoltamentu, relasiona ho asuntus mudansa klimátika ka meu ambiente ein jeral, hatudu mos katak seidak iha políticas, programas ka planus maka fo ona konsiderasaun ba implementasaun konvensaun ne'e nian iha TL. Maibe, iha duni programas ho planus balu mak kobre aspektus balu konvensaun mudansa klimátika nian. Pur exemplu, Planus de Jestaun Dezastre Nasional nebé NDMO formula inklui ona avaliasaun de vulnerabilidade no sistema alarme antesipada nebé rekere iha konvensaun ne'e. Esbosu de polítika dezvoltamentu DNSMA kobre ona AIA no sistema ba kontrolu polusaun. Alein de ne'e, polítika no estratejia MAFP no polítika ba redusaun de emisaun viékulu iha PDN bele mos konsidera hanesan instrumentu polítika ba implementasaun konvensaun ne'e.

Estruktura Institucional

Análize ba mandatus no responsabilidades institucional ajéncias relevantes sira nian hatudu katak servisu ba implementasaun UNFCCC iha TL partilla entre várius ministérius. Responsabilidades ajéncias relevantes sira nian ein relasaun ho nasaun nian obrigasoins mak hanesan deskreve iha Tabela 3.6 tuir mai ne'e.

Tabela 3.6 Instituisoins ho sira nia papeis posiveis ba implementasaun UNFCCC

Instituisoins	Mandatu Institucional	Papeis Posiveis
Ministériu Transporte ho Komunikaun (MTK) Direasaun Nsional Meteorolojia i Zeofizika (DNMG)	Responsabliza ba utilizaun meus transportes, regulaun kona importaun kareta, no monitoriza sistema klima; Responsabliza ba informaun ho siénsia da klima	Kontrola no monitoriza emisaun husi transporte públiku; Halo monitorizaun klima, sukat, halo jestaun ba sistema baze de dados de klima; Provizona sistema alarma antesipada kona ba dizastre nasional nebé rezulta husi mudansa klimátika
Ministériu Rekursu Naturais, Minerais ho Polítika Enerjética (MRNMPE)	Responsabliza ba utilizaun enerzia ho mos kontrola possibilidades atu adopta enerzia renovavel (renewable energy); Responsabliza ba fornimentu bee moos ba comunidades no servisu saneamentu i jestaun de lixu.	<ul style="list-style-type: none"> • Formula lei/regulamentu/planus kona ba enerzia alternativa atu responde ba objektivos adaptaun no mitigaun de efeitus mudansa klimátika • Promove no implementa utilizaun enerzia renovavel • Jere fornimentu bee moos atu responde ba bai-loron naruk, inundasaun no saneamentu ou jestaun de lixu atu reduz impaktu aat mudansa klimátika nian
Departamentu Industria - Ministériu Dezenvolvimentu	Responsabliza ba regulamentus industria relasiona ho emisaun no polusaun	Fo informaun industrial hanesan lei, regulamentu, planus i programas industria
Direasaun Nasional ba Servisu Meiu Ambiente (DNSMA)	<ul style="list-style-type: none"> • Responsabliza ba jestaun sustentavel de meiu ambiente i rekursu naturais • Responsabliza ba efikásia de koordenaun ho ministérios aliñadus atu jere meiu ambiente i rekursu naturais iha maneira sustentavel, inklui jestaun ba asuntus mudansa klimátika. • Responsabliza atu formula no implementa lei/polítika meiu ambiente, no implementasaun MEAs inklui UNFCCC 	<ul style="list-style-type: none"> • Formula no implementa lei/regulamentu/polítika meiu ambiente • Implementa programas kona ba adaptaun no mitigaun mudansa klimaika, sst. • Sai hanesan oragun nasional ba koordenaun MEAs inklui UNFCCC • Formula lei ba kontrolu polusaun no polítika ba jestaun de basias hidrolózikas no zonas kosteiru. • Pontu Fokal Nasional UNFCCC atu koordena no administra implementasun iha nivel nasional. • Edukasaun no sensibilizaun púbilku kona ba meiu ambiente • Lobi suporta ba jestaun ambiental inklui programas mudansa klimátika ih rai laran.
Ministériu Agrikultura, Floresta i Peskas (MAFP) Direasaun Peskiza ho Extensaun	Responsabiliza ba polítika dezenvolvimentu agrikultura, floresta e peskas, monitorizaun dados agro-klimátika, reforestasaun, no utilizaun rai no sistema jestaun agrikultura. Responsabiliza ba peskiza ho extensaun agrikultura nebé kobre mos teste ekolojia agro-klima ba variedade fini oi-oin, medisaun de dados ho mos monitorizaun ba sistema baze de dados iha área	Desizaun polítika kona ba seguransa alimentar inklui investigaun kona ba variedade foun no adaptivu liu, mantein baze de dados kona ba produsaun agrikola no dados agro-klimátika Peskiza no medida ba tempu/klima no ninia sistema baze de dados no mos investiga variedade foun no adaptivu ba kondisaun klima lokal.

Instituisoins	Mandatu Institucional	Papeis Posiveis
	agro-klimátika.	
<p>ALGIS (Agriculture and Land use geographic Information System)</p> <p>Diresaun Nasional Café ho Floresta (DNCF)</p> <p>Divizaun Produsaun Alimentar</p> <p>Fini ba Moris iha Diresaun Peskiza nia okos- MAFP</p> <p>Diresaun Planu -MAFP</p>	<p>Responsabliza ba monitorizasaun agro-klimátika no sistema ba de dadus</p> <p>Responsabiliza ba jestaun florestal, proteksaun ho konservasaun agrofloresta iha Timor-Leste</p> <p>Responsabiliza ba sustentabilidade produsaun aihan</p> <p>Responsabiliza halo selesaun fini ai-han adaptivu ba mudansa klimátika no buka dalan hodi aplika sistema agrikultura organiku</p> <p>Responsabliza kona ba planu agrikultura</p>	<p>Monitoriza dadus klima no jere sistema baze de dadus</p> <p>Halo no implementa programa kona ba reflorestasaun, rehabilitasaun no proteksaun florestal nebé bele ajuda absorvasaun karbon tuir UNFCCC ninian rekerimentu. Lidera konservasaun ai laran tuan/ai horis hodi asegura sustentabilidade florestal</p> <p>Planu ho halo estratejia ba hasa'e produsaun agrikultura/alimentar liu husi jere irigasaun apropriadu ho halo sistema selesaun ba fini hodi adapta ba mudansas klimátikas.</p> <p>Fo informasaun kona ba varidade nebé iha adaptasaun diak ba klima lokal, ho mos reduz sistema lere-no-sunu nebé bele ajuda hatun emisaun karbon dioksida</p> <p>Fo informasaun kona ba planu ho estratejia agrikultura ho ninian sustentabilidade nebé bele reduz emisaun.</p>
Gabineti Jestaun Dezastre Nasional (NDMO) - Ministériu Interior	Responsabiliza ba aksaun proaktivu ba prevene ou reduz dezastre naturais nebé estraga ema nia vida, estraga rekursu naturais ho azar ekonomia.	Halo monitorizasaun no jestaun ba risku dezastre nasional ho mos análise vulnerabilidade ba MK; Halo avaliasaun vulnerabilidade no riskus mudansa klimátika.
Fakuldade Agrikultura, UNTL	Responsabiliza ba peskiza iha área klima agrikultura ho mos possibilidade hola adaptasaun ba klima agrikultura	Peskiza kona ba fini /aihan nebé bele adapta ba klima lokal hodi responde impaktus husi mudansa klimátika iha rai laran.
Unidade Koordinasasun ba Dezenvolvimentu Kapasidade (CDCU) – Gabinete Primeiru Ministru	Responsabiliza ba kapasitasaun nasional	Lobi ho doadores hodi suporta orsamentu ba aumenta kapasidade individual iha ministériu/ departementu relevantes
Divizaun Dezenvolvimentu Kurikula), Ministériu Edukasaun	Responsabiliza ba dezenvolvimentu kurikula ba eskola primária i sekundaria	Dezenvolve kurikula nebé kobre mos asuntus mudansa klimátika

Limitasoins da Kapasidade

Análize SWOT hala'o ona bazeia ba konsolidasaun no interpretasaun ba revizaun rezultadus inventariasasun nian no rezultadus konsultasun ho parseirus sira, atu identifika fallas, hodi hare ba pontos fortes, no frakezas iha estruturas atuais, políticas no aprosimasoins ein relasaun ho rekerimentus konvensaun ne'e. Bazeia ba rezultadu SWOT, asuntus mudansa klimátika no kestaun kapasidade lubun ida mak identifika iha neba, hanesan rezumi iha Tabela tuir mai ne'e.

Tabela 3.7 Lista asuntus relasiona ho implementasaun UNFCCC

Rekerimentu	Asuntus sentral	Limitasoins da kapasidade	Nesesidades iha área espesífiku
Komunikasaun/ Relatóriu Nasional ba Sekretariadu Konvensaun	Hala'o atividades komunikasaun nasional ho efektivu	<ul style="list-style-type: none"> • Sei dauk iha orgaun ida atu koordena mudansa klimátika iha nivel nasional • Kapasidade Pontu Fokal sei limitadu no mos sei dauk iha baze legal hodi regula ninian papel no responsabilidade 	<ol style="list-style-type: none"> 1. kapasitasaun institucional - hari sekretariadu nasional ba mudansa klimátika, no mos formula baze legal ba ninian servisu 2. Hametin Pontu Fokal ninian kapasidade no mos formula baze legal hodi regula nia papel no responsabilidade
Formula lei, regulamentus, polítika estratejia no programa nasional ba mudansa klimátika	<ol style="list-style-type: none"> a. Hakerek lei, regulamentu, polítika, planu no mos programa nebé efektivu ba mundasa klimátika b. Prepara estratejia ba vulnerabilidade ho adaptasaun ba impaktus mudansa klimátika no mos estratejia kona ba opsau mitigasaun 	<ul style="list-style-type: none"> • Sei dauk iha lei, regulamentu ho sira nia mata dalan operacional espesífiku ba mudansa klimátika • Implementasaun lei no regulamentu relevantes nebé ezisti seidak efektivu • Implementasaun ho monitorizasaun ba programa, planu ho estratejia husi ajénsia relevantes nebé kobre mudansa klimátika sei fraku • Sei dauk iha estratejia, planu ho polítika nebé espesífiku ba mudansa klimátika 	<ol style="list-style-type: none"> 1. Kria lei, regulamentu ho mata dalan operacional ba mudansa klimátika 2. Haforsa implementasaun lei ho regulamentus relevantes, no mos dezenvolve programa ba mudansa klimátika husi instituisoins sira (hasa'e koñesimentu ba ema sira hola desizaun) 3. formula planu adaptasaun 4. formula planu no programa integradu kona ba opsau mitigasaun 5. halo estratejia ba vulnerabilidade no adaptasaun ba impaktus mudansa klimátika
Edukasaun i sensibilizasaun públiku ho troka informasaun	Diseminaun informasaun ho hasa'e koñesimentu publika kona ba asuntus relevantes ba mudansa klimátika, troka informasaun nebé efektivu	Sei dauk iha diseminaun informasoins ba mudansa klimátika no sei dauk iha edukasaun públiku kona ba mudansa klimátika, troka informasoins ho koordinasaun mos sei fraku tamba rekursu umanu limitadu ho mos mudansa klimátika la'os prioridade ba governu, inklui kurikula eskola ninian	<ol style="list-style-type: none"> 1. Diseminaun informasoins hodi hala'o edukasaun públiku kona ba asuntus relevantes ba mudansa klimátika 2. Troka infomasoins kona ba asuntus relevantes ba mudansa klimátika 3. Hala'o edukasaun ho trinentu kona ba asuntus mudansa klimátika 4. Inklui asuntus mudansa klimátikas iha kurikulum nasional
Peskiza no monitorizasaun	Peskiza no estabese sistema baze de dadus kona mudansa klimátika,	Peskiza seidak efektivu, ou sei dauk hala'o peskiza ho monitorizasaun ba	<ol style="list-style-type: none"> 1. Avaliasaun vulnerabilidade kona ba rai maran, inundasaun, no halo jestaun ba área tasi

Rekerimentu	Asuntus sentral	Limitasoins da kapasidade	Nesesidades iha área espesífiku
	inklui avaliasaun vulnerabilidade ho mos opsaun adaptasaun no mitigasaun	asuntus mudansa klimátika,	ibun 2. Avaliasaun ho monitorizasaun ba opsaun adaptasaun ho mitigasaun 3. Estabese Sistema baze de dadus ba mudansa klimátika
Transfere teknolojia	Mekanismu espesífiku ba stimulasau transfere teknolojia	Sei dauk iha mekanismu espesífiku ida ba transfere teknolojia no mos seidak iha polítika kona ba utilizasaun teknolojia nebé la hafo'er meu ambiente	1. Mekanismu espesífiku ba stimulasau transfere tekonojia ho mos utiliza tekonojia moos 2. Formula planu ho programa kona ba utiliza enerzia renovavel 3. Teknolojia sustentavel ba agrikultura
Mekanismu finanseiru sustentavel	Asistencia finansiametu sustentavel husi membru nasoins dezvoltidu sira, ho mos orsamentu husi governu Timor-Leste rasik	La iha mekanismu atu garante finansiametu sustentavel ba programa mudansa klimátika.	1. Halo esforsu hodi hetan asistencia finansiametu sustentavel husi membru nasoins dezvoltidus ho mos husi GEF iha UNFCCC hodi implementa programa mudansa klimátika, treinamentu ba staf sira, ho mos orsamentu ba sosa ekipamentu meteorolojia no orsamentu ba transfere teknolojia 2. Asistencia orsamentu nasional aloka husi governu Timor-Leste
Kooperasaun ba troka informasoins	Kooperasaun sustentavel ba monitorizasaun klima no avaliasaun klima no vulnerabilidade iha nivel nasional, rejional ho internacional	Koordenasaun ho kooperasaun iha nivel nasional, rejional no internacional sei fraku	1. Hametin/estabelese koordenasaun ho kooperasaun ba troka informasoins kona ba asuntus relevantes ba mudansa klimátika iha nivel rejional ho internacional 2. Hametin koordenasaun ho kooperasaun entre ministérius relevantes, departementus, ONGs ho mos universidade/akademia

Asuntus sentrais sira ne'e depois prioritiza fali no halo análise profundo atu determina tipu de kapasidades rekezita iha nivel sistémiku, instituisaun, no individu atu TL bele implementa UNFCCC efektivu liu. Ninia rezultadu mak hanesan iha tabela 3.8.

Tabela 3.8 Matriz de limitasoins kapasidade ba asuntus prioritáriu.

Obrigasoins	Asuntus Prioritáriu	Limitasoins de Kapasidade		
		Individual	Instituisaun	Sistémiku
Komunikadu ba COPs	Prepara relatoriu nasional ho efektivu: Hari'i sekretariadu nasional ba mudansa klimátika, no formula baze legal ba ninia servisu Hametin kapasidade Pontu Fokal no formula baze legal hodi regula nia papel no responsabilidade	Presiza Dezenvolve liu tan Pontu Fokal ho staf husi instituisoins relevantes sira nia komprensaun ho koñesimentu. Presiza péritu ba mudansa klimátika no pesoal kualifikadu ba halo inventariaisaun no halo relatóriu, inklui abilidade lingua ho mos experiensia ba hakerek relatóriu.	Laiha orgaun no sekretariadu ba mudansa klimátika Falta de orsamentu ba ekipamentus meteorolojia hodi rekolla ho monitoriza dadus kona ba mudansa klimátika	Sei dauk iha Estruktura ba kompiladadus, sei dauk iha rekerimentu mandatoriu no planu estratéjiku ba sistema monitorizasaun mudansa klimátika no mos sei dauk iha baze legal hodi regula PFN nia servisu .
Formula lei, regulamentus, política estratejia no programa	Formula lei, regulamentu, política, planu no mos programa nebé efektivu no espesífiku ba mundasa klimátika. Kria lei, regulamentu ho mata dalan operasional ba mudansa klimátika. Haforsa implementasaun lei ho regulamentus relevantes aktual. Formula planu adaptasaun. Formula planu no programa integradu ba opsau no mitigasaun, no estratejia ba avaliasaun vulnerabilidade no adaptasaun ba impaktus mudansa klimátika.	Sai dauk iha ema experiensiadu ba mudansa klimátika iha DNSMA, DNMJ no instituisoins relevantes seluk, limitasaun de kapasidade Pontu Fokal nian atu formula dokumentu legais. Falta koñesimentu husi ema sira be halo desizaun atu formula provizaun operasional ba mudansa klimátika. Sei dauk iha péritu ba avaliasaun vulnerabilidade. Falta monitorizasaun ba rehabilitasaun ai parapa, rehabilitasaun floresta nebé hala'o husi MAFP. Número staf iha DNMJ la suficiente atu halo monitorizasaun no akltualizasaun sistema baze de dadus ba mudansa klimátika.	La iha komitiva no sekretariadu ida ba koordenasau no mudansa klimátika in Timor-Leste. Limitasoins kapasidade instituisoins relevantes hodi formula lei, regulamentu no mos planu/política ba mudansa klimátika.	Política no lezislasoins nebé ezisti sei dauk kobre mudansa klimátika direktamente. Sei dauk iha provizaun lei, regulamentu, política, planu no programa ba mudansa klimátika tamba falta rekursu umanu ho rekursu finanseiru. Sei dauk iha estruktura legal ba meius adaptasaun ho mos mitigasaun, ho mos avaliasaun vulnerabilidade ba mudansa klimátika.
Edukasaun, sensibilizasaun públiku ho mos troka informasaun	Diseminaisaun informasaun no edukasaun públiku kona ba asuntus mudansa klimátika Troka informasaun	Sei dauk iha pesoal experiensiadu iha área mudansa klimátika husi DNSMA, NDMO ho DNMJ ho instituisoins relevantes seluk.	Sei dauk iha orgaun ba mudansa klimátika. Asuntus mudansa klimátika sei dauk hatama ba iha	Sei dauk iha Estruktura legal hodi hatama mudansa klimátika ba iha kurikula ba nivel edukasaun hot-hotu.

Obrigasoins	Asuntus Prioritáriu	Limitasoins de Kapasidade		
		Individual	Instituisaun	Sistémiku
	kona ba asuntus mudansa klimátika. Edukasaun ho treinamentu kona ba asuntus mudansa. Koordenasaun ho kooperasaun ba troka informasaun.	Barreira Inglês ba staf iha ajénsia relevantes hodi troka informasoins husi rai liur. Falta de experiencia no koñesimentu staf no nai ulun atu koordena asuntus relevantes ba mudansa klimátika.	kurikula eskola sekondaria ho mos eskola nivel as. Kapasidade instituisoins relevantes sei limitadu hodi kria mekanismu legal ba koordenasaun asuntus mudansa klimátika	La iha política ou Estrutura legal ba Divizaun Edukasaun Koñesimentu públiku iha DNSMA atu responde ba asuntus relevantes. Koordenasaun entre instituisoins relevantes sei mínimu tamba laiha mekanismu legal
Peskiza no Monitorizasaun	Peskiza, monitorizasaun no mos sistema baze de dados ba asuntus mudansa klimátika; Avaliasaun vulnerabilidade kona ba rai maran, inundasaun, no jestaun ba área tasi ibun; Avaliasaun no monitorizasaun ba opsaun adaptasaun ho mitigasaun;	Sei dauk iha koñesimentu diak nai ulun sira nia hodi formula estrutura legal ba peskiza no monitorizasaun ba asuntus mudansa klimátika. Falta péritu ba avaliasaun vulnerabilidade; Sei dauk iha monitorizasaun diak ba rehabilitasaun ai parapa ho mos rehabilitasaun floresta nebé hala'o husi MAFP; Staf DNMJ sei menus atu halo monitorizasaun ho mos intreptasaun dados klima ba aksesu públiku.	Koordenasaun entre NDMO, NDMJ ho NDES sei fraku; NDMJ sei dauk hala'o ninian papel ho responsabilidade ho diak tuir PDN hodi formula política no estrutura legal ba avaliasaun vulnerabilidade, adaptasaun ou mitigasaun ba mudansa klimátika; Ekipamentus servisu fatin ba NDMJ sei limitadu atu responde ba ninia mandatu ho responsabilidade; Iha sobrepostu (Overlapping) entre papel NDMJ ho NDMO.	Sei dauk iha política ho Estrutura legal ba peskiza no monitorizasaun ba asuntus mudansa klimátika; Planu Jestaun Risku de Dezastre Nasional husi NDMO sei dauk implementa ho efektivu no akademia sira mos sei dauk envolve iha neba; Avaliasaun vulnerabilidade sei dauk inklui iha kurikulu nasional; Fundus ba avaliasaun no ekipamentus meteorolojia sei limitadu; Sei dauk iha estrutura legal ba adaptasaun ho mitigasaun

Obrigasoins	Asuntus Prioritárius	Limitasoins de Kapasidade		
		Individual	Instituisaun	Sistémiku
Mekanismu finanseiru sustentavel	Aksesu ba assistensia finansamentu husi membru nasoins dezvoltadas no husi GEF tuir UNFCCC atu implementa programa mudansa klimátika, treinamentu ba staf sira, no sosa ekipamentu meteorolojia no transfere teknolojia; Assistensia fundus husi doadores ho mos husi governu Timor-Leste.	Falta de koñesimentu ho sensibilidade staf ho ema sira halo desizaun hodi formula polítika, planu no programa kona ba mudansa klimátika nebé mak bele atrai assistensia finanseiru; Sei dauk iha péritu ba formula polítika no programa ba mudansa klimátika no mos ninian implementasaun.	PIS DNSMA, DNMG no instituisoins seluk seidaun komprehensivamente trata asuntu finansamentu sustentavel ba problemas mudansa klimátika; Kapasidade instituisoins relevantes sei limitadu atu formulasaun polítika no programa mudansa klimátika, nebé mak bele atrai assistensia orsamentu ba área ne'e.	Sei dauk iha polítika ho estruktura legal ba mekanismu finanseiru iha área mudansa klimátika; Programa mudansa klimátika hetan prioridade ki'ik liu iha nivel nasional.
Transfere teknolojia	Mekanismu espesífiku ba stimulasau transfere no utiliza teknolojia nebé ke moos; Formula planu ho programa kona ba utiliza saun enerzia renovavel; Teknolojia sustentavel ba agrikultura;	Falta koñesimentu pesoal husi staf no ema sira halo desizaun atu formula estruktura legal ba transfere teknolojia ho ninia monitorizasaun	Falta konnesimentu ho matenek na'in iha instituisoins relevantes atu formula polítika ho Estruktura legal ba transfere teknolojia	Sei dauk iha polítika ho estruktura legal ba transfere teknolojia iha áreas relevantes

Asoins Rekomendadas

Nivel Instituisaun

- Estabelese korpu koordenasaun ka sekretariadu ida ba mudansa klimátika ho formula ninia baze legal atu suporta PFN nia servisu atu tau matan ba UNFCCC nia implementasaun;
- Haforsa kapasidade DNMMJ, ein termus de provisionamentu ekipamentus meteorolojia no hadiak ninia koordenasaun ho ajénsias aliñadus sira;
- Haforsa koordenasaun ho Meteorolojia Indonesia ho mos Australia hodi rekolla dadus kona ba klima hodi utiliza ba kompleta sistema database no ninian análise tomak nebé importante ba iha komunika saun nasional/relatóriu nasional;
- Haforsa koordenasaun entre ajénsias relevantes hanesan NDMO, DNMMJ, Divizaun Kontrolu Polusaun, no ALGIS iha área monitorizasaun no avaliasaun

vulnerabilidade ba mudansa de klima. Haforsa mos koordenasaun nivel rejional ho internasional atu trata asuntos relasionado ho mudansa klimátika, inklui informasaun kona ba opsaun adaptasaun no mitigasaun;

- Integra/mainstream konsiderasaun mudansa klimátika ba iha polítika dezvoltamentu nasional no polítika sektorais husi instituisoins relevantes;
- Inkopera asuntos mudansa klimátika iha kampaña públiku atravez de média no mos socializasaun direita atravez de staf DNSMA ho instituisaun relevantes sira;
- Promove partisipasaun sektor privadu, instituisoins non-govermentais, ho mos organizaun komunitaria sira iha prosesu foti desizaun ho objektivu fo responsabilidade ba sira atu proteje ai laran/floresta, nebé sai hanesan prinsipiu fundamental ba adaptasaun no mitigasaun efeitos mudansa klimátika. Prosesu ne'e tenki inklui rekoñesimentu lei tradisional "Tarabandu";
- Treinamentu ba instituisoins relevantes hanesan Divizaun Kontrolu Polusaun/DNSMA, ALGIS, NDMJ, NDMO, no mos instituisoins relevantes seluk hodi halo avaliasaun ho análise dados ba mudansa klimátika ho ninian sistema baze de dados, avaliasaun vulnerabilidade, dezeña sistema kona ba análise mudansa klimátika hodi suporta inventariaun dados nebé prezisa hodi kompleta komunikaun nasional/relatório nacional;
- Formula programa ho planu kona ba mudansa klimatia nebé inklui fundus ba hari sekretariadu ho ninian componentes tomak, ekipamentus ba sekretariadu; no
- Envolve instituisoins akademia ho instituisoins peskiza sira iha prosesu avaliasaun impaktus mudansa klimátika.

Nivel sistémiku

- Formula lei no regulamentu mudansa klimátika ho ninian socializasaun atu regula kona ba asuntos relasionadus;
- Hadiak programas socializasaun leis no regulamentus relasiona ho mudansa klimátika atu hasa'e koñesimentu ho sensibilidade públiku;
- Formula estrutura legal ba transfere teknolojia, mekanismu finanseiru, adaptasaun ho mitigasaun, peskiza no monitorizasaun ba asuntos mudansa klimátika, ho mos formula baze legal ba designasaun Pontu Fokal Nasional;
- Enkoraja programas peskiza no edukasaun iha área mudansa klimátika.

Nivel Individual

- Treinamentu ba Pontu Fokal Nasional atu hasa'e ninia abilidade ein termus de língua, sistema baze de dados, operasaun análise computador, ho mos kapasidade seluk relevante ho Pontu Fokal nia knar ho responsabilidade;
- Treinamentu ba staf idak-idak husi instituisoins relevantes, atu hasa'e sira nia kapasidade kona ba aspektus hotu-hotu mudansa klimátika nian;
- Treinamentu ba peskizadores sira husi instituisoins akadémika no invenstigasaun sientífika kona ba abilidade/skills rekezita iha koleksaun no análise de dados ho metodolojia apropriadu; no
- Treinamentu staf sira husi instituisoins relevantes hotu hodi hasa'e sira nia kapasidade hodi formula estrutura legais, polítika, ho regulamentus kona ba implementasaun UNFCCC.

3.1.3 Degradasaun du Solu

TL oficialmente adere ba UNCCD iha Augustu 2003, sai nasaun membru ba 190. Komitmentu ne'e governu halo atu partilla responsabilidade balu hodi kontribui ba asoins global atu kombate degradasaun du solu no mitiga efeitos bailoron naruk nebé afeta nasaun barak iha mundu rai klaran.

Nasaun nia Obrigasoins

Hanesan parte, TL asume responsabilidade atu implementa obrigasoins ba konvensaun ne'e hanesan tuir mai:

1. Fo prioridade lolos ba kombate degradasaun du solu no mitiga efeitos bailoron naruk, no koloka rekursus adekuaudu tuir sirkumstáncias ho kapabilidades nasional;
2. Estabelese estratejias no prioridades, iha estruktura planus i/ou políticas dezvoltimentu sustentavel nia laran, atu kombate degradasaun du solu no mitiga efeitos bailoron naruk;
3. Resolve kauza fundamentais degradasaun du solu no fo atensaun espesialmente ba faktore sosio-ekonómiku nebé kontribui ba prosesu degradasaun du solu;
4. Promove koñesimentu no facilita partisipasaun públiku, partikularmente feto no joventude, ho suporta NGO sira nian, iha esforsus atu kombate degradasaun du solu no mitiga efeitos bailoron naruk; no
5. Haraik kondisaun favoravel hodi haforsa lejislasaun nebé iha ona, no karik sedauk iha, halo lei foun no estabelese políticas no programas longo-praju.
6. Atu halo tuir pontus hirak iha leten, TL presiza prepara, publika no implementa programas de asaun nasional atu kombate dezertifikasaun no mitigasaun de efeitos rai maran nian.
7. Enkoraja orgauns, fundus, no programas husi sistema Nasoins Unidas ho organizasoins intergovernamental relevantes, instituisoins akadémikus, comunidade sientífiku ho organizasoins non-governamentais sira atu koopera, tuir sira nia mandatus no kapabilidades, atu suporta elaborasaun, implementasaun no follow-up ba programas de asaun.

Estruktura Política no Instrumentus legais

Konstituisaun RDTL garante no institucionaliza proteksaun meu ambiente nian iha Artigu 6 (f) nebé konfirma katak objektivu nasaun nian ida mak “proteje didi'ak meu ambiente no boli nafatin riku-soin rai nian;”. Artigu 61 (paragrafus 1, 2 ho 3) kona ba relasaun ema ho meu ambiente no riku soi rai laran, no artigu 139 (paragrafus 1, 2 ho 3) kona ba utilizasaun sustentavel rekursu naturais, mos konfirma kona ba objektivu proteksaun ambiental ne'e.

Estratejia dezvoltimentu rekursu naturais no meu ambiente koloka iha PDN sai nudar orientasaun prinsipal ba jestaun ambiental i rekursu naturais no dezvoltimentu ambiental estratéjiku.⁷ Estratejia propoin iha PDN ne'e rekoñese

⁷ PDN, Estratejia dezvoltimentu rekursu naturais ho meu ambiente, pg 11

importansia de dezvoltamentu kapabilidade domestiku ida sustentavel nebé bele optimiza utilizaun rekursus i au mesmu tempu proteje natureza.

Mesmu seidak iha lei ka regulamentu ruma nebé espesíficamente trata asuntu degradasaun du solu, iniciativa balun halo ona atu kontribui ba kombate degradasaun du solu atravez de formulaun polítikas, leislasoins, planus no programas nasional no sektorais (hare Tabela iha kraik).

Tabela 3.9 Política no estrutura legais relasionadus ho degradasaun du solu

Política/estrategia	Deskrisaun	Agénsia responsavel	Estatutu
Estrutura política ho estrategia MAFP (2004)	Política ho estrategia ne'e mak primeiru estrutura legal ba agrikultura no rekursu naturais iha TL. Dokumentu ne'e trata asuntus prioridades 3 kona ba sektor floresta, nebé mos iha relevansia ba konvensaun ne'e, mak: degradasaun florestal no deflorestasaun, falta de politka floresta, lei ho regulamentu florestal no mos kapasidade umana ho institucional nebé limitadu ho falta de dadus konfiável	MAFP	Vigora ona
Política, objektivus ho estrategia florestal, Departamentu Floresta (2005)	Tuir política ne'e objektivu Florestal nia mak: jestaun sustentavel rekursu florestal no basias hidrológikas nian atu fo benefisiu ambiental, sosial no ekonómiku ba ema Timor oan. Obejktivu ne'e fasilita objektivus espesífiku neen: Proteksaun florestal, partisipasaun komidade, konsersasaun de basias hidrolózikas, aflorestasaun no restaurasaun du solu, dezvoltamentu sektor privadu, asuntus meu ambiente, dezvoltamentu institucional iha sektor Florestal.	DNCF/MAFP	Hein hela aprovasaun husi governu
Regulamentu No.19/2000 kona ba áreas protejidas (2000)	Regulamentu ne'e refleta prinsipus bázikus UNCBD nia tuir nia objektivu atu proteje no promove sustentabilidade ba utilizaun biodiversidade.	UNTAET	Vigora ona
Regulamentu No.17/2000 kona ba prohibisaun operasoins das kortas no exportasaun ai husi TL (2000)	Regulamentu ne'e refleta prinsipus bázikus UNCBD no ho objektivu atu estabelese rekursu florestal sustentavel iha TL.	UNTAET	Vigora ona
Lei kona ba Avaliasaun Impaktu Ambiental (2006)	Rekere deklarasaun impaktu ambiental ho planu ba jestaun ambiental husi individu ka kompañia hanesan estudu komprehensivu ida relaciona ho impaktu posiveis husi sira nia actividades ho planu monitorizasaun ka evaluaun antes implementa actividades nebé refere.	DNSMA	Hein aprovasaun husi governu
Lei ba Kontrolu de Polusaun (2006)	Estabelese rezime jurídku ba prevensaun, kontrolu e minimizasaun de polusaun da água, aar i solu, iha rai maran ka iha tasi laran, ba utilizaun mais eficiente rekursus Timor-Leste nian.	DNSMA	Hein aprovasaun husi governu
National Disaster Risk Management	Planu ne'e atu avansa no haforsa kapabilidade de reasaun nasional ba dezastre in TL. Planu ne'e intende atu mellora	MI	Vigora ona

Política/estrategia	Deskrisaun	Agénsia responsavel	Estatutu
Plan 2005	preparasaun ba no responde ba dezastre naturais no teknologia no mos emerzencias hamosu husi ema nia hal-halok.		
Estrategia Kapasitasaun Médiu-Praju, Parte 1 ho 2 (2005)	Identifika nesidades da formasaun funsionarius ba ministériu ida-idak no dezenvolve estratejias atu trata nesidades hirak ne'e. Estrategia ne'e iha objektivu tolu: - Dezenvolve estrategia ba formasaun atu hasae kapasidade; - Kria programa ida ba actividades formasoins nebé propoin ba tinan tolu tuir mai; no - Haraik planu finansimentu ida ba programa trainamentu nebé propoin.	CDCU/ Gabineti du Primeiru Ministru	Vigora ona
Dekretu de Lei das Servisus das Águas (2004)	Jestaun de distribuissauun bee moos, identifikaun áreas ba abastesimentu no distribuissauun hodi introduz taxa de servisus ba utilizadores sira.	DNAS	Vigora ona
Dekretu de Lei de Jestaun Saneamentu	Jestaun de servisus saneamentu, identifikaun áreas abastesimentu, estabelesimentu sistema jestaun ba fosa sintina, sistema tratamentu bee fo'er, no provizaun ba introdusaun taxa ba konsumedores nebé utiliza servisu saneamentu nian.	DNAS	Iha prosesu formulasaun
Dekretu de Lei RDTL no. 4/2004 kona ba jestaun utilizaun bee	Providensia jestaun rekursu bee ba antisipasaun bai loron naruk nebé rezulta husi mudansas klimatikas ho objektivu asegura sustentabilidade provizionamentu bee ba comunidade. DNAS aplika ona lei ne'e atu regula utilizaun bee mo'os iha área ubanas.	DNAS	Vigora ona
Dekretu de Lei ba Jestaun rekursu bee mo'os	Introdusaun de kontrolu báziku ba jestaun de kualidade i kuantidade rekursus bee/hídriku (alein de regula asuntos ba irigasaun agrikola).	DNAS	Iha prosesu formulasaun
Planu Invenstimentu Sektoral (PIS) MAFP (2005)	PIS ne'e formula atu suporta implementasaun Estrutura Política no Estrategia MAFP foun.	MAFP	Vigora ona
PIS Rekursu Naturais ho Meiu Ambiente	PIS ne'e trata, iha sumáriu: estatutu dezvoltimentu TL nian depende liu ba rekursu naturais ho rai, floresta, no zonas kostais fornese meius da vida ba pelu menus ¾ de total populasaun; Minerais ho petróliu tuir estimasaun bele fornese fontes rendimentus no proventu exterior ba tinan barak; No ikus liu, TL nia rekursus barak maka merese hetan proteksaun tan iha patrimóniu global.	DNSMA	Vigora ona
MDGs	Objektivu hitu MDGs nian atu garante sustentabilidade ambiental, ho target atu halo integrasaun de prinsípios dezvoltimentu sustentavel iha políticas ho programas nasaun nian, reversa perdas de rekursus ambiental, no reduz to'o metade, proporsaun ema nebé laiha aksesu ba bee hemu ke seguru no saneamentu báziku, iha tinan 2015. ⁸	DNSMA, MAFP, DNAS	Vigora ona

⁸ Relatóriu ODM TL, objektivu hitu, 2004

Estruktura Institusional

Diresaun Nasional ba Café i Floresta mak agora dadaun hala'o hela knar importante atu koordena no administra implementasaun UNCCD nian iha TL. Maibe, análise ba instituisoins relevantes sira nia mandatus no responsabilidade hatudu katak servisu ba implementasaun konvensaun ne'e nian sei partilla entre várius ministérius. Responsabilidades instituisoins relevantes sira nian ein relasaun ho nasaun nia obrigasoins ba konvensaun ne'e mak hanesan deskreve iha tabela tuir mai.

Tabela 3.10 Papel no responsabilidades instituisoins relevantes ba implementasaun UNCCD

Instituisaun	Razaun ba inkluzaan	Papel Posivel / Aktual
Dirresaun Nasional ba Café ho Florestas (DNCF/MAFP)	Importánsia floresta nian no jestaun florestal ba jestaun de basias hidrológiku etc.	FPN, dezenvolve no implementa PAN Asegura jestaun sustentabilidade de rekursus florestal TL Dezenvolve política, lejislasaun ho estratejia de jestaun nudar baze ba formulasaaun no implementasaun planus de jestaun florestal atu fasilita sustentabilidade jestaun de rekursus florestal iha TL.
Dirresaun Nasional ba Servisus Meiu Ambiente (DNSMA)	Importánsia unidade meiu ambiente nudar sentru ba dezenvolvimentu ambiental iha TL.	Monitorizasaun no evaluasaun ba implementasaun PAN Proteje no mellora natureza ambiental iha TL, hasae koñesimentu públiku kona ba importánsia proteksaun ambiental no komporta iha maneira nebé suporta proteksaun ne'e, Hasae koñesimentu kona asusntus ambientais iha comunidade no ajénsia governamentais sira le'et atraves de publikasoins, kampaña no kuríkula ambiental, ho polusaun ar, be no rai sei jere didiak, liu-liu iha áreas urbanas.
Dirresaun Nasional ba Zeolojia no Minerais Operanais (DNZMO)	Importánsia indústria eskala minor hotu-hotu hanesan bani wen ho rota iha área floresta	Suporta implementasaun PAN Promove solar/loro matan, anin no bee hanesan enerjia alaternativa ba comunidades
Dirresaun Nasional ba Agrikultura (DNA/MAFP)	Importánsia sustentabilidade jestaun du solu iha área agrikultura ba kombat degradasaun du solu	Suporta implementasaun PAN Hasa'e ênfaze ba hadia produktividade sistemas agrikultura iha rai aas ka foho leten no iha áreas rai maran
Dirresaun Nasional ba Água ho Saniamentu (DNAS)	Responsabilidade ba jestaun no kontolu rekursus bee iha rai laran	Dezenvolve & halo koordenasaun ba planu jestaun rai maran/bailoron naruk Garante atu comunidade hotu iha TL iha aksesu ba provizionamentu bee mos no saniamentu nebé konsidera hanesan indispensavel ba saúde públiku, proteksaun meiu ambiente, no mos ba promosaun kresimentu ekonómiku
Departamentu ba Peskiza (MAFP)	Importánsia de peskiza iha áreas degradasaun du solu	Fo suporta iha derivasaun no diseminasaun de tékniku, jestaun no informasoins importante.

Instituisaun	Razaun ba inkluzaan	Papel Posivel / Aktual
		<p>Fo informasaun importantes kona ba agrikultura no transfere koñesimentus ho abildades ba agrikultor sira.</p> <p>Hadia umakain no seguransa alimentar ba familia agrikultor sira atraves de haraik servisu diagnóstiku laboratoriu ba qualidade du solu, pesti no moras sira.</p>
Sistema Informasaun Importánsia Jeográfiku ba Agrikultura no Utilizasaun das Terras (ALGIS/MAFP)	Importánsia data base ba suporta implementasaun das atividades perante de konvensaun	<p>Utilizasaun Database & GIS iha jestaun rai maran/bailoron naruk no atividades seluk relasionadu ba UNCCD.</p> <p>Suporta MAFP iha planeamentu no distribuusaun informasaun jeográfiku no mapas ho qualidade diak kona ba utilizasaun das terras aktual, utilizasaun das terras potenciais, produsaun agrikultura no tendéncias de produsaun, ho informasaun sosio-ekonómiku hanesan baze ba jestaun rekursus naturais no prosesu halo desizaun</p>
National Disaster Management Office (NDMO)	Importánsia ba mitigasaun efeitus de seka/bailoron naruk	<p>Dezenvolve sistema alarma antesipada ba jestaun bailoron naruk (husi membru komisaun ba monitorizasaun de seka/team sistema alarma antesipada), formulaun PAN ho avaliasaun ba degradasaun du solu</p> <p>Halo koordinasaun ba jestaun dus riskus de dezastres no fo suporta tékniku ba governu no komidade iha TL</p>
Capacity Development Coordination Unit (CDCU)	Importante hanesan koordenador ba nesidades de formaun	<p>Halo planu ba kapasitasaun iha área jestaun de seka</p> <p>Jere no halo koordinasaun ba inisiativas ba kapasitasaun atu evita duplikasaun de esforsus, desgastas de rekursus no halo aprosimasaun ad hoc ba asuntus kapasitasaun</p>
Fundasaun Haburas	Importánsia ba advokasia ambiental no treinamentu atu hasae agrikultores nia kapasidade iha áreas sub-sistênsia/meius moris alternativas no dezenvolve leis tradicionais ba proteksaun ambiental	Assiste iha formulaun no implementasaun PAN
Universidade Nasional de Timor-Leste	Importánsia ba investigasaun no dezenvolvimentu ho mos edukasaun públiku ba atinzi konvensaun nia rekerimentus	Assiste iha formulaun no implementasaun PAN

Limitasoins de Kapasidade

Avaliasaun temátiku, kona ba implementasaun UNCCD iha Timor-Leste, identifika ona limitasoins tuir mai ne'e hanesan obstákulus atu kumpri lolos rekerimentus konvensaun nian:

Nivel Sistémiku

- Lei kona ba sistema utilizasaun/okupasaun rai nebé ladauk klaru;
- Faltas de estruktura legais ho regulatóriu relasiona ho asuntos degradasaun du solu;
- Programas ho estratejias husi instituisoins relevantes atu luta hasoru DS sei limitadu teb-tebes inklusivu suporta finanseirus ba konvensaun nia implementasaun;
- Sobrepostus entre ministériu relevantes sira nia mandatus ho responsabilidades mos sai hanesan obstákulus atu dezenvolve programas ho asoins integradus atu kumpri obrigasaun ba konvensaun ne'e;
- Maske asuntu atu kombate dezertifikasaun ho degradasaun du solu mais ou menus refleta ona iha estratejia dezenvolvimentu sosio-ekonómiku ein jeral ou sektorais, asuntu ne'e seidauk reprezenta prioridade nasional ida. Nasaun nia prioridade liu-liu mak redusaun pobreza ho seguransa alimentar;
- Prioridades longu praju ba kombate DS seidauk sai parte ida ke klaru iha PDN ho política no estratejia sektorais. Mesmu nune'e GTL prepara Sector Expenditure Program (SEP) ho PIS nebé kobre mos sektore sanulu ho deskrisaun nebé detallu tuir PDN to'o tinan 2007;
- TL seidauk buka dalan atu halo aksesu ba mekanismu finansiamentu konvensaun nian.

Nivel Instituisaun

- Laiha korpu koordenasaun nasional ida atu responsabliza ba konvensaun nia implementasaun.
- Koordenasaun entre instituisoins governamentais, ONGs ho instituisoins akademika sira, no entre autoridades sentral ho lokais nebé sei fraku, sai hanesan obstákulu atu halo esforsu koordenadu hodi trata kestaun DS.
- To'o agora seidauk iha dadus nebé modernu no konfiavel, no mos seidauk iha instituisoins da peskiza atu trata asuntu DS ho atu dezenvolve programas ho asoins integradus. Alein de ne'e, programas peskizas nebé hala'o ona sei obskuru teb-tebes tan instituisoins barak liu mak sei infrenta problemas faltas de ekipamentus, hanesan computadores, meius transportes ho ekipamentus laboratóriu atu suporta sira nia actividades.
- Sosializasaun konvensaun nia iha rai laran sei mínimu no instituisaun hirak responsavel ba konvensaun ne'e seidauk familiar ho UNCCD. Iha parte seluk, instituisoins barak mak hasoru obstákulus no limitasoins oin-oin tan definisaun estruktura organizasaun iha nivel baixu ministériu nian nebé ladu'un klaru.
- Jeralmente, iha treinamentu ho formasaun ba funcionárius públiku kona ba meu ambiente, maibe, treimentu ba trata asuntu DS seidauk iha.

- Koñesimentu no edukasaun públiku kona ba konvensaun to oras ne'e sei la eziste tan sei laiha programas ho estratejias longu praju nebé envolve insituisoins governamentais, ONGs ho instituisoins akadémika hotu atu responde ba kestaun ne'e.

Individual Level

- Rekursus umanus mak rekursu nebé sei relativamente fraku iha TL, inkluzivu tempu, péritu ho númeru fungsionárius governu nian nebé bele hala'o servisu ba asuntu degradasaun du solu.
- Fungsionárius públiku barak mak hasoru frustasaun partikularmente iha relasaun ho atividades iha báze tan birokrasia nebé dala barak difisil iha prosesu finansiamentu no faltas de meius hanesan transportes ho computadores.
- Treinamentu kurtu prajus ba fungsionárius públikus la efektivu atu aumenta ofisiais sira nia kapasidade hodi responde ba skills nesesita iha áreas relevantes; no
- Treinamentu ba sira nebé afeta direktamente husi problema degradasaun du solu hanesan feto ho joven sira to'o oras ne'e sei laiha.

Asoins Rekomendadas

Atu remova tiha limitasoins no obstáculus sira hanesan identifika iha leten, asoins hirak tuir mai mak rekomenda ona iha relatóriu avaliasaun temátiku UNCCD nian.

Nivel Sitémiku

- Estabelese estruktura legal ho regulatóriu foun ida espesifikamente ba asuntos degradasaun du solu hodi suporta efikásia implementasaun UNCCD nian;
- Haforsa divulgasaun leis no regulamentus aktuais atravez de programas extensaun efektivu atu promove sensibilizasaun públiku;
- Haforsa implementasaun UNCCD nian hodi buka kompromisu no komitmentu polítiku atu asegura solusaun ida suksesu ba asuntos degradasaun du solu. Ida ne'e sei prezisa programas ba hasa'e koñesimentu nebé foka liliu ba ofisiais superior iha instituisoins governamentais sira.
- Fo prioridade ba formulasaun leis ka regulamentus kona ba rai, inkluzivamente, , direitus ba utilizasaun das terras ho dereitus das terras i propriedades.

Nivel Instituisaun

- Hametin funsaun grupus aktuais nian, inkluidu GTIM, hodi formula no solisita ninia termus das referensias.
- Hametin liu tan koordinasaun entre instituisoins relevantes hotu, inkluzivamente koordinasaun entre várius projektus ho doadores, atu evita repetisaun no mos atu provizona utilizasaun rekursus efisientemente no efektivamente.
- Kria sistema foun ba informasaun das terras atu resolve problema faltas de baze de dados, no atu hari'i servisu monitorizasaun no kria sistema informasaun uniforme, ho mos mekanismu ba troka informasaun iha insituisoins peskiza, nebé bele nakloke ba konsumedores hotu-hotu.

- Presiza dezenvolve tan planus ho estratejias longu praju hodi hasa'e koñesimentu no edukasaun públiku relasiona ho konvensaun ne'e, no ba hirak nebé mak iha one, presiza haforsa liu tan.
- Presiza buka meius atu halakon tiha difilkudades birokrasia iha prosesu finansiamentu ho sistema jestaun finanseirus nebé la efektivu.
- Promove kooperasaun entre instituisoins relevantes hotu hodi mitiga efeitos husi bailoron naruk ho mos estabelese sistema alarma antesipada no sistema previzaun tempu ho identifikasaun kauzas fundamentais – sosial, ekonómiku ho kultura tesi aisunu ho mos práttikas sektor florestais seluk nebé kontribui ba degradasaun du solu.

Nivel Individu

- Aumenta kapasidade PFN ho difinisaun mandatus no responsabilidades nebé lolos.
- Hametin liu tan kapasitasaun ba ofisiais sira, inkluzivu, kapasidade tékniku ho administrativu ba funksionáriu públiku sira, membrus ONGs ho funksionáriu instituisoins akadémiku sira.
- Rekruta funksionáriu foun ho nivel edukasaun a'as liu no abilidade tékniku inkluidu kapasidade ba análise baze de dados.
- Péritus oin-oin nesesita atu asisti ofisiais governamentais sira relasiona ho peskiza no dezenvolve baze de dados ba asuntus degradasaun du solu.
- Iha mos nesesidade ida atu dezenvolve programas treinamentu ho kursus longu praju no permanente ba inklusivu estudu komparativu atu aumenta kapasidade tékniku ofisiais governamentais sira nian.
- Prosesu troka informasoins entre individuais iha insituisoins sira nia laran, entre instituisoins sira iha nivel estadu nebé inefektivu bele reduz liu husi estabelese redi servisus no asosiasoins, hanesan grupus hirak nebé estabelese ho interes espesífiku.

3.2 Asuntus Transversais i Oportunidades ba Kapasitasaun

Objektivu avaliasaun transversais mak atu identifika no halo análise ba nesesidades, obstákulus ho oportunidades nebé konsidera komun ba konvensoins tolu (UNCCD, UNCBD, UNFCCC). Ida ne'e halo hodi identifika no avalia asuntus nebé transversa ba konvensoins tolu ne'e ho obstákulus ba trata asuntus sira ne'e, no mos ikus liu atu identifika possibilidades ba kapasitasaun nebé karik sei fo impaktu ba, la'os deit ba konvensoins tolu ne'e maibe mos ba jestaun ambiental no estruktura dezenvolvimentu sustentavel en jeral.

Áreas kapasidade transversais ne'en (6) maka identifika husi avaliasaun ne'e. Áreas hirak ne'e mak hanesan: Política Nacional; Estruktura Legal ho Regulatório; Finansiamentu Nasional ho internacional; Koñesimentu ho Edukasaun Públiku; Peskiza no jestaun de dadus; Transfere Tecnología. Sira reprezenta sinérjiu entre Konvensoins Rio nebé fo oportunidade ba koordinasaun no kolaborasaun entre sektore oi-oin no mos ba aprosimasaun integradu ida hodi trata asuntus jestaun ambiental no responde ba nesesidades de dezenvolvimentu da kapasidade komprehensivu liu tan.

3.2.1 Políticas Nasional

Konvensoins tolu ne'e hotu, rekezita nasoins parte sira atu integra/mainstream prinsípius dezenvolvimentu no jestaun ambiental sustentavel iha sira prioridades no programas dezenvolvimentu nasional. NCSA TL deskobre katak prinsípiu ida ne'e seidauk kobre iha planus, programas dezenvolvimentu nasional no políticas i estratejias sektorais aktual. Integrasaun no dezenvolvimentu política no planus meu ambiente nasional ba área temátiku tolu ne'e bele alkansa liu husi koordinasaun diak liu tan entre ajénsia relevantes iha asosiasaun ho rekursu umanu nebé adekuadu. Presiza mos estratejia nasional no política ida ba jestaun ambiente hanesan rekerimentu jeral ho referencia espesífiku ba áreas temátikus tolu.

Atu responde diak liu tan ba nesesidade iha leten, TL presiza aumenta ninia líderes sira nia kapasidade iha planeamentu estratéjiku, halo prioritizasaun no promove finansiamentu ambiental, no mos atu lobi efektivamente ba implementasaun políticas nasaun nian. Iha mos nesesidade jeral atu hasa'e koñesimentu lider política sira nian ba prinsípius Konvensoins Rio kona ba asuntus espesífiku no asuntus zerais meu ambiente nian. Dezenvolve kapasidade analistas política sira nian iha evaluasaun opsoins alternativas ho sira nia konsekuénsias ba dezenvolvimentu sustentavel tuir PDN. Importante mos atu prepara no dezenvolve kapasidade staf sira nian iha área péritus ambientais atu responde ba formulasaun, planeamentu, no implementasaun política, inkui mos sistema monitorizasaun.

3.2.2 Estruktura Legal no Regulatóriu

Konvensoins tolu hotu, rekezita parte sira atu dekreta lejislasoins hodi implementa sira nia obrigasaun atu alkansa objektivus konvensoins nian. Análize de kondisaun

aktual TL nian hatudu katak implementasaun mínimu no falta de koordenasaun i harmonizasaun iha leis no regulasoins aktual maka sai hanesan pontu fraku liu prosesu jestaun ambiental nasional. Purtantu, presiza fo atensaun maka'as atu haforsa implementasaun no kumprimentus de leis no regulasoins nasional meu ambiente nebé iha ona. Au mesmo tempu, halo mos esforsus atu aumenta kapasidade iha área leis ambientais.

Dezenvolvimentu de kapasidade iha área lejislasaun iha nivel individu mak péritus. TL falta teb-tebes péritus legal no péritus tékniku iha área relevante. Kapasidade nebé presiza mos iha nivel ne'e mak minístrus no líderes altu nivel sira seluk dala barak iha hatene insuficiente kona ba sektor sira hala'o dadaun. Kapasidade rekezita mais imediatu iha nivel sistémiku maka atu halo harmonizasaun no integrasaun de leis no regulamentus sektorais hodi akomoda proteksaun ambiental no utilizaun sustentavel ba rekursu naturais, no mos atu rezolve tiha difikuldades birokrátiku iha ministérius sira nebé rezulta tan laiha interese polítika ou tan konfliktu sektoral. Iha nivel instituisaun, presiza hadiak koordenasaun entre ajénsias aliñadus sira atu responde ba harmonizasaun no integrasaun de leis no regulamentus sektorais hodi akomoda proteksaun ambiental no utilizaun sustentavel ba rekursu naturais.

NCSA rekomenda katak governu tenki halo esforsu ba dezenvolvimentu kapasidade atu individu sira hetan perísia no matenek nato'on kona ba aspektus legal no aspektu tékniku ambiental. Kapasidade rekezita mais imediatu iha nivel sistémiku mak atu hakbi'it sistema judiasiáriu atu fo atensaun ba violasaun leis ambientais. Iha nivel institucional, presiza dezenvolve no promove koordenasaun no harmonizasaun ba servisus sektores oin-oin inklui mos Judisaria nasional.

3.2.3 Finansiamentu Nasional ho Internasional

Disponibilidade de fundus rekoñese hanesan obstákulu bo'ot liu ba kestaun kona ba esforsus kapasitasaun iha áreas tolu hotu. Estratejia, polítika ho planus nebé fraku liu kona ba medidas insentivas ba konsersasaun ambiental resulta tan laiha mekanismu finansiamentu nebé adekua, sai hanesan faktor kontributu signifikadu liu ba prevene implementasaun no realizasaun objektivus konvensoins sira nian. Alokasaun orsamentu governu ka sektor privadu ba jestaun ambiental to'o oras ne'e sei limitadu teb-tebes no konsidera insuficiente. Obstákulu signifikadu seluk mak meu ambiente seidak sai hanesan prioridade nasional ida. Tan ne'e, NCSA rekomenda ona atu polítika no estratejia orsamentu nasional bele aumenta fundus ba proteksaun no ulitilizaun sustentavel rekursus naturais iha rai laran partikularmente ba esforsus dezenvolvimentu de kapasidade.

Governu presiza hadi'a sistema finansiamentu nasional atu finansia implementasaun Konvensoins Rio no presiza hakbi'it an atu aksesu ba mekanismus fundus konvensoins nian. Kapasidade nebé nesesita iha nivel sistémiku mak atu hadi'a polítika orsamentu nebé oras ne'e restriktivu liu nebé suporta deit áreas ho prioridade a'as liu. Iha nivel individu, presiza hasa'e koñesimentu nai ulun sira nia iha nivel oin-oin; hahu'u kedas husi líderes polítikus to'o direktores iha nivel minor atu sira bele hatene kona ba nesesidades fundus ba konsersasaun biodiversidade, mitigasaun no

adaptasaun ba mudansas klimátikas no atu kombat degradasaun du solu. Buat hirak ne'e hotu sei rezulta estruktura institucional ida forte nebé sei fasilita aksesu ba finansiamentu ambiental no bele koloka ba ajénsias relevantes

3.2.4 Edukasaun no Sensibilizasaun Públiku

Avaliasaun de kapasidade iha áreas temátikus tolu hatudu katak kontinuasaun degradasaun meu ambiente rezulta tan públiku nia koñesimentu kona ba problemas ambientais no mos importansia de konsevasaun i proteksaun ambiental sei mínimu liu. Análize SWOT ba asuntu ida ne'e hatudu faktore lubun ida nebé kontribui ba falta de koñesimentu públiku kona ba meu ambiente. Faktore sira ne'e inklui falta de kobertura meu ambiente (lalika tan teme Konvensoins Rio) iha kurikulum nasional, kampaña media nebé mínimu, falta de rekursu umanu atu hasa'e koñesimentu públiku, fo edukasaun no fahe informasaun kona ba meu ambiente, fundus limitadu ba kampaña edukasaun ambiental, no koordenasau mínima entre instituisoins relevantes.

Purtantu NCSA rekomenda katak presiza dezenvolve kapasidade iha nivel hotu atravez de hadiak sistemas, haforte instituisoins, no treinu individu atu rezolve problemas ambientais liu husi implementasaun Konvensoins Rio.

Iha nivel sistémiku, tenki halo esforsus atu integra kestaun meu ambiente ein jeral no Konvensoins Rio ein spesífiku iha kurikulum nasional atu bele hasa'e koñesimentu iha eskola sira. Iha nivel instituisaun, presiza promosaun ba koordenasau diak liu tan entre kompañia media nasional sira ho sektore relevantes hotu atu habiban edukasaun ambiental bele to'o ba ema hotu iha nasaun laran tomak. Iha nivel individu, presiza halo esforsu atu hasa'e koñesimentu no kompriensaun líderes sira nian kona ba komitmentu nasional nudar parte ba Konvensoins Rio, no ninia implikasoins ba programas dezenvolvimentu nasional. Nesesidade importante liu ba kapasidade iha nivel ne'e mak atu aumenta skills analistas polítiku sira nian, kona ba tékniku valorizasaun ekonómiku no ambiental, no mos kona ba oin sa hala'o análise política komprehensivu ba asuntus ambientais no dezenvolvimentu de kapasidade, no mos partilla informasaun.

3.2.5 Peskiza no Jestaun de Dadus

Peskiza no monitorizasaun mak rekoñese iha konvensoins tolu hotu hanesan kompenente importante iha prosesu toma desizaun relasiona ho jestaun ambiental. Haforte kapabilidades peskiza, kooperasaun sientífika no atividades relasiona ho peskiza, identifikadu iha prioridade a'as ba Timor-Leste atu bele kontribui ba alkansa metas meu ambiente global nebé fo sai iha Konvensoins Rio. Aktividade peskiza nivel altu/high-ranking sira mak inklui halo avaliasaun impaktu ambiental ho konsiderasaun ba impaktus atividades dezenvolvimentu ba konservasaun biodiversidade, no halo avaliasaun vulnerabilidade no adaptasaun ba mudansa de klima no prepara inventáriu nasional ida ba Gazes de Estufa (Green House Gases/GHGs).

Buat hirak ne'e hotu rekezita, iha nivel sistémiku, kriasaun de potensiu sientífiku, tékniku no mos potensiu jerensial iha nivel lokal; haforsa baze lejislativu no koordinasaun i partilla informasoins kona ba actividades peskiza nian; no mos hadiak kurikulum edukasaun nivel altu atu akomoda diak liu tan asuntos relasionadus ho Konvensoins Rio iha sira nia programa peskiza.

Presiza mos programa kapasitasaun iha nivel instituisaun atu habiban melloramentu de utilizaun rekursu naturais nebé iha. Haforsa relasaun no kolaborasaun ho instituisoins peskiza internasionais (ex. atraves de programas troka visitantes, parseria ho instituisoins rai liur, hala'o projektus peskiza conjunta).

Individus iha instituisoins sira presiza kapasitada atu bele negocia no aksesu fundus ba programas peskiza. Presiza mos aumenta skill/abilidades sientistas atu halo networking/estabelese redi de servisu no kooperasaun, no aumenta skills jerensial enkarregadu instituisoins peskiza sira nian. Haraik ba sientistas sira kompriensaun no informasaun kona ba teknolojia no disciplinas sientiífika modernu. Hasa'e koñesimentu líder polítika sira kona ba siénsia investigasaun ambiental.

3.2.6 Transfere Teknolojia

Asuntu transfere teknolojia no kooperasaun tékniku iha kontestu ida ne'e sai hanesan asuntos ho kategoria a'as liu ba área temátiku rua – mudansa klimátika ho degradasaun du solu. Maibe konvensoins tolu ne'e hotu obriga atu partes hotu envolve iha transfere teknolojia husi nasoins dezenvolidus be nasoins ein dezenvolvimentu. Sinérjiu iha implementasaun transfere teknolojia bele realiza ho dalan, fo autorizasaun ba ajénsia ida ho papel, halo koordinasaun ba prosesu transfere teknolojia ba área temátiku tolu hotu. Purtantu dezenvolvimentu da kapasidade importante atu Timor-Leste bele prepara diak liu tan, ba aksesu teknolojia nebé atu transfere husi rai liur.

NCSA deskobre katak kapasidade prinsipal rekezita iha nivel sistémiku mak atu formula estruktura lejislativa apropriadu atu kria ambiente ida favoravel ba TL atu transfere teknolojia, nebé mo'os no la estraga meu ambiente, mai rai laran.

Kapasidade nesesita iha nivel instituisaun mak atu estabelese mekanismu foun ka haforte tan mekanismu institucional aktual, se karik iha ona, atu habiban avaliasaun, selesaun no jestaun apropriada de teknolojia foun nebé atu transfere mai TL. Presiza mos atu aumenta kapasidade instituisaun sira nian, liu husi provisionamentu meius komunikasaun efektivu, atu aksesu informasaun kona ba teknolojia nebé disponivel prontamente husi rai liur.

Asuntus importantes kona ba kapasidade rekezita iha nivel individu inklui, nesesidade atu aumenta skill profesionais polítika no profesionais legal sira nian kona ba meu ambiente no transfere teknolojia; hasa'e koñesimentu líderes polítika, emprezárius, no comunidade lokal kona ba, benefísius várius teknolojia ho sira nia aplikasaun (atu zera demanda). Haraik ba sira kompriensaun kona ba conseitu foun pertinente ba dezenvolvimentu sustentavel no teknolojia nebé disponivel.

Seksaun 4: Planu Asaun ba Dezenvolvimentu da Kapasidade

4.1 Antecedentes

NCSA, depois de identifika tiha nesesidades de kapasidade iha área temátiku tolu, halo prioritizasaun ba nesesidades hirak ne'e no halo agrupamentu ba iha áreas de kapasidade. Áreas sira ne'e hafoin kruza-referensia fali entre avaliasaun temátiku tolu.

Limitasoins de kapasidade nebé identifikadu, hafoin agrupa fali ba iha áreas xaves de kapasidade atu fasilita diskusaun ba solusaun. Nesesidades de kapasidade no áreas xaves sira ne'e hafoin apresenta ba partes interesadas sira iha workshop stakeholder iha loron 24 ho 25 Janeiro 2007. Partisipantes sira konvida atu diskuti kona ba solusoins ba limitasoins de kapasidade no atu sujere oportunidades ba hasa'e kapasidade nebé bele traduz ba planu de asaun ida nebé prátiku i bele realiza duni. Sira mos identifika no diskuti kona ba ajénsia sira nia partisipasaun iha asaun ida-idak.

4.2 Objektivus

Objektivu jeral Planu de Asaun NCSA nian mak atu hasa'e no haforsa kapasidade nasional iha nivel sistémiku, instituisaun no individu atu mellora jestaun ambiental no atu implementa Konvensoins Rio ho efektivu.

4.3 Finalidades

Planu de Asaun ne'e mos formuladu ona ho espektativas atu produz finalidades hanesan tuir mai ne'e:

- Atu konstroe kapasidade nasional hodi fo konsiderasaun ka inkopera asuntus pertinente ba konvensoins tolu ne'e iha planus dezenvolvimentu nasional no programas investmentus sektorais;
- Estabelese solusoins sistémiku no institucionais atu koordena no harmoniza sobrepozisaun de leis, projektus no mandatus entre konvensoins tolu ne'e no ajénsias ho tarrefa atu implementa aspektus husi objektivus no obrigasoins ba konvensoins sira, ho meta primordial asegura implementasaun mandatu nasional efektivu ida atu promove utilizasaun sustentavel de rekursu naturais;
- Hametin liu tan konsiénsia no kompriensaun doméstiku ein jeral, iha nivel hotu-hotu, kona ba konvensoins tolu ne'e no sira nia inter-relasaun; no
- Hametin liu tan diálogu, fahe/troka informasaun no kooperasaun entre partes interesadas relevantes sira, inklui mos governu, ONGs, academia no sektor privadu.

4.4 Asoins atu Implementa

Tuir mata-dalan/guideline ba Planeamentu Asaun ba Kapasidade NCSA nian (GEF – UNDP – UNEP Global Support Programme), konseitu du projektus 5, husi konseitu orijinal 8, mak ikus mai selesiona, atu hatama iha planu de asaun ne'e. Projektu 5 ne'e, hafoin de halo diskusaun no konsultasaun balu, ikus mai habadak tan tiha ba 4 deit. Projektu 4 ne'e mak konsidera implementavel, no partes interesadas prinsipais sira mos pruntu duni atu simu responsabilidade hodi implementa. Projektu sira ne'e kompostu husi asoins rápidu no fasil ba implementasaun, no ein jeral, rekezita legalmente duni tuir termus da referensia no mandatus konstitusional ajéncias líderes no partes interesadas sira nian, no klaramente fo mos benefísiu transversais. Projektu hirak ne'e mak hanesan apresenta iha sub-tópikus tuir mai.

Projektu tolu nebé la konsege, rua mak sei inkopera iha planus atu dezenvolve Programa Asaun de Adaptasaun Nasional ba mudansas klimáticas/UNFCCC, jestaun estratéjiku degradasaun du ba UNCCD no Estratejia no Planu de Asaun Nasional ba Biodeversidade ba UNCBD tan ne'e mak la hatama iha planu de asaun ne'e. Konseitu ida fali diside ona atu husik hela ba faze seluk iha estratejia desenvolvimentu kapasidade nebé Komisaun Supervisaun mak sei tau matan durante iha ninia workshop anual. Konseitu projektu tolu ne'e bele hare iha Aneksu 5, nudar informasaun.

4.4.1 Kuríkula Nasional ba Edukasaun Meiu Ambiente

Introdusaun

Iha workshop NCSA nebé hala'o iha Janeiru 2007, grupu fokus ida nebé diskuti kona desenvolvimentu kapasidade ba sensibilizasaun públiku, hetan katak kontekstu meiu ambiente, mesmu tópicu espesífiku ou jeral, sei mínimu liu iha kuríkula edukasaun nasional.

Iha referensia ona ba problemas ambientais iha kuríkula edukasaun nasional. Iha nivel primária, Ministériu Edukasaun dezenvolve ona silabus no ba nivel sekundária, kuríkula adopta husi Indonesia. Mesmu nune'e, matérias ba silabus sei limitadu no matérias ba formasaun profesores hodi hanorin kona ba meiu ambiente mos sei falta. Iha ona programas treinamentu ba profesores, maibe matérias inkopera aprendizajen kona ba problemas ambientais ba iha programas treinamentu sira ne'e sei mínimu.

Seksaun iha Programa Edukasaun ensinu primária kobre deit "hau ho ambiente", nebé koalía deit kona ba meiu ambiente fisikal.

Eduka labarik sira husi ensinu pre-sekundária to sekundária ne'e importante ba estratejia jeral atu proteza meiu ambiente.

Objektivu no Tarefas

Atu harí Komisaun Operasional ida hodi tau matan ba implementasaun planu de asaun ida ne'e no ho tarefa hanesan tuir mai:

- a. Dezenvolve manual ida ba ensinu primária ba estudantes no profesores;
- b. Dezenvolve matérias suporta ba estudantes no profesores sira;
- c. Dezenvolve manual treinamentu no matérias ba profesores iha ensinu primária;
- d. Halo revizaun ba kurikulum no silabus aktual iha ensinu pre-sekundária no sekundária.
- e. Deseña moduls no konteúdu ba ensinu sekundária;
- f. Dezenvolve manual treinamentu no matérias ba profesores iha ensinu sekundária;
- g. Asisti hodi buka ka provisiona orsamentu ba servisu hirak iha leten; no
- h. Dezenvolve matérias ba edukasaun non formal.

Estratejia Implementasaun

Komisaun Operasional ne'e sei estabelese iha Ministériu de Edukasaun i Kultura nia okos no sei xefia husi Direktur Kuríkulu Nasional ministériu ne'e nian. Komisaun ne'e sei hato'o relatóriu konaba ninia servisu ba Komisaun Supervisaun ba Planu de Asaun NCSA.

Oráriu ba revizaun no desenvolvimentu matérias sei koinsidi ho planu servisu anual Diresaun Kuríkulu Nasional nian no ho inísiu treinamentu dus profesores no iha tinan foun akadémiku nian.

Komisaun Operasional sei buka suporta husi Sekretariadu MEAs tuir nesesidades no bainhira deit prezisa no mos relata sira nia progresu servisu no hato'o relatóriu progresu ba Komisaun Supervisaun Planu de Asaun NCSA (nebé iha responsabliza atu monitoriza no avalia implementasaun Planu de Asaun ne'e no mos fo relatóriu ba GTIM (Grupu de Traballu Inter-Ministériu). Diagrama estruktura organizasaun mak hanesan tuir mai.

Direktur Nasional Kuríkulu sei inklui/inkopera servisu Komisaun Operasional nian iha oráriu no programa asaun Diresaun nian. Oráriu enkontrus nian sei koerente/konsisten ho programas ba revizaun no dezenvolvimentu matérias no kuríkulu ba ensinu primária, pre-sekundária no sekundária.

Diresaun Kuríkulu Nasional sei inklui/inkopera servisu Komisaun Operasional iha orsamentu nasional ministériu nian no espesifikamente iha orsamentu anual Diresaun ne'e nian.

Ajénsias Responsavel

Ministériu Edukasaun, Diresaun Kuríkulu Nasional mak sei sai hanesan ajénsia lider. Diresaun ne'e sei buka apoiu no kolaborasaun husi Diresaun Nasional be Servisu Meiu Ambiente, Ministériu Interior/Gabineti jestaun Desastre Nasional ou NDMO, ONGs, Unidade Industria - Ministériu Dezenvolvimentu, Pontu Fokais Nasional Konvensoins tolu, UNDP no Unidade Koordenasaun Dezenvolvimentu Kapasidade/CDCU.

4.4.2 Programa Nasional ba Sensibilizasaun Públiku

Introdusaun

Resultadu NCSA nian hatudu katak koordenasaun entre instituisaun governmentais atu dezenvolve aprosimasaun ida nebé integradu hodi hamentin konsiénsia públiku sei menus tebes.

Avaliasaun ne'e mos deskobre katak televizaun no jornais lokal ladauk proaktivu iha halo reportajen kona ba asuntos meiu ambiente nebé comunidade infrenta.

Aktualmente iha ona atividades kona ba sensibilizasaun públiku nebé sektor spesífiku. Pur ezemplu, Floresta iha parseria ho Boy Scouts/grupu eskuteirus atu hasa'e koñesimentu públiku kona ba konservasaun florestal no kestaun floresta seluk. Ofisiais Floresta Distrital sira mos halo programa treinamentu regular ba populasan iha aldeias sira kona ba asuntos oin-oin hanesan métodos halo to'os no seluk-seluk tan.

Maibe, divulgasaun/deseminasaun informasaun sei sektor spesífiku no iha possibilidade ba kampaña ruma atu duplika fali iha atividades sektor seluk nian. Mesmu iha ona rekoñesimentu katak sei iha benefisiu atu halo kampaña rua (jeral ka spesífiku) ne'e hotu, maibe iha mos oportunidade sinerjístiku barak ba kampaña publisidade integradu no kolaborativu.

Objektivu

Atu forma Grupu Servisu Nasional ida atu supervisiona implementasaun planu asaun ne'e ho tarefa hanesan tuir mai ne'e:

- a. Halo integrasaun kampaña publisidade kolaborativu atu aumenta koñesimentu públiku kona ba prinsipus no objektivus husi konvensoins Rio.
- b. Atu halo ligasaun, wainhira posivel, aspetu hotu-hotu kampaña publisidade nian.
- c. Identifika audensia target no produz aprosimasaun komprehensivu ida, pur ezemplu, atu trata kazu tesi ai-kameli ilegalmente, atu eduka ema sira nebé tesi ai ilegalmente, ema sira nebé sosa ai-kameli ilegal ne'e, pintór sira nebé servisu ho ai-kameli ilegal no mos konsumedoris sira nebé sosa dezeiñus husi pintór sira ne'e.
- d. Dezenvolve mata-dalan/*Tool Kit* meu ambiente ida hodi identifika no define papel/knár parte interesada ida-idak ho target ba ajénsia governu nian ida-idak, nebé sira servisu iha relasaun ho meu ambiente.
- e. Dezeña no prepara matérias no meius hodi halo kampaña, pur ezemplu, radiu, telivizaun, jornal, brosur, exhibisaun, arte, etc.
- f. Tau matan ba publisidade sira nebé la'o hela;
- g. Estabelese prosesu monitorizasaun no evaluasaun apropriadu ida na kampaña publisidade ne'e; no
- h. Asiste buka orsamentu ba kampaña publisidade ne'e;

Grupu servisu ne'e mos sei tau matan ba implementasaun programa Treinu Treinadores sira/train the trainers atu integra treinamentu ba ofisiais sira husi ajénsia, ministériu no ONG oi-oin kona ba objektivus no prinsipus Konvensoins Rio, nebé mak sei hala'o bainhira ofisiais no voluntáriu sira ne'e hato'o programa treinamentu iha nivel aldeias.

Estratejia Implementasaun no Ajénsias Responsavel

Unidade Edukasaun Públiku, DNSMA mak xefia Grupu Servisu ne'e, nebé sei kompostu husi ofisiais sira husi MAPF, MI/NDMO, CDCU, MOP no ONGs.

Grupu Servisu ne'e sei komesa sira ninian sorumutu/enkontru iha fulan Marsu 2007 no sei hasoru malu fulan tolu dala ida atu prepara planus ba sira ida-idak nia ministériu ka diresaun ka unidade relasiona ho aktividade ba sensibilizasaun públiku, oportunidades treinamentu ka kampaña publisidade planeadu.

Proposta Termus da Referensia ba Grupu Servisu ne'e, nebé la ho intensaun atu hatodan resin, mak hanesan tuir mai ne'e:

- (a) Servisu hanesan pontu fokal no pontu koordenaun ba programa sensibilizasaun públiku, kampaña publisidade, komunikadus imprensa, ligasaun ho media no organizasoins komunitária ba membrus Grupu Servisu sira hotu iha relasiona ho kestaun meu ambiente, partikulamente hirak nebé iha relasaun ho MEAs.
- (b) Servisu hanesan orgaun koordenaun inter-sektoral atu dezenvolve kruza-treinamentu ba ofisiais ministériu sira nian atu hato'o informasaun kona ba konsiénsia públiku hodi ministériu sira seluk naran, nebé iha

- relasaun ho kestaun ambiental, espesialmente relasaun ho MEAs.
- (c) Hatudu dalan no halo koordinasaun ba jestaun kampaña publisidade no kampaña sensibilizasaun públiku iha área meu ambiente no rekursus naturais, partikularmente iha relasaun ho MEAs.
 - (d) Hala'ó revizaun ba planu servisu anual ka planu asoins membrus Grupu Servisu sira atu identifika no buka alkansa sinerjia iha distribuisaun treinamentu, sensibilizasaun públiku no kampaña publisidade.
 - (e) Halo revizaun no estabelese polítika no mata dalan atu buka identifika sinerjia ba kooperasaun no koordinasaun entre ministérius iha hala'ó treinamentu, sensibilizasaun públiku no kampaña publisidade relasiona ho meu ambiente.
 - (f) Asegura koordinasaun eficiente entre várius institusoins no ministérius no iha konsistensia de aplikasaun polítikas relasiona ho proteksaun no jestaun meu ambiente.
 - (g) Servisu hanesan pontu fokal atu dezenvolve orsamentu nasional ba programa sensibilizasaun públiku no termus da referencia atu ONGs, Eskolas no Akademia sira bele hetan aksesu ba orsamentu ne'e.
 - (h) Fo orientasaun no koordinasaun ba sensibilizasaun públiku no publisidade kona ba asuntus relasiona ho promosaun de proteksaun no jestaun meu ambiente.

Iha ne'e la hare katak Grupu Servisu ne'e sei presiza orsamentu separadu ida ba ninian actividades, tan ninia funsaun prinsipal mak atu koordena actividades nebé propoin ona no atu buka atrai eskala de ekonomia (buka atu hetan benefísiu ekonomia) ba projektus no oportunitades treinamentu nebé planeadu ona.

Unidade Edukasaun Públiku ne'e sei presiza hare hikas fali no atu aumenta ninia orsamentu mais ou menus \$1,000 tinan-tinan ba enkontrus du Grupu Servisu, ba kustus komunikasoins no kustus seluk nebé envolve iha organizasaun enkontrus regular.

4.4.3 Konferénsia Internasional kona ba Problemas, Jestaun no Polítika Meu Ambiente iha Timor-Leste

Introdusaun

Aktualmente, laiha konferénsia anual kona ba meu ambiente iha Timor Leste. Timor Leste iha lokalijasaun jeográfiku ida úniku no nudar fatin preserva ba habitat naturais prósperu barak nebé ekolójikamente importante. Ho ninian lokalijasaun úniku ne'e no intensaun maka'as tebes atu aumenta programa peskiza no dezenvolve oportunitades ba peskiza, hodi atrai peskizadores internacional, halo Timor Leste sai hanesan destinasau ideal ida atu selebra konferénsia internacional kona ba problemas, jestaun no polítikas meu ambiente.

Konferénsia anual ida mos bele kontribui ba hasa'e koñesimentu iha nivel polítika, bainhira delegadus nebé partisipa iha konferénsia ne'e bele inklui mos sientistas no akademikus afamadu internacional sira no mos dignitárius/figura públiku rai liur (VIP) no ofisiais senior husi ajénsias internacional sira.

Ho konsiderasaun hanesan, Timor Leste tenki buka mos atu sai uma na'in ba konferénsia diplomatiku ba diskusaun no desizoins kona ba konvensaun meu ambiente foun no protokolu foun husi konvensoins Rio nian ida.

Objektivu

Atu halo planu no organiza konferénsia anual meu ambiente iha Timor Leste.

Atu lobi ba Timor Leste hodi sai uma na'in/selebrante ba konferénsia diplomátika internasional ba konvensaun internasional ida nian ka protokolu ruma, por ezemplu protokolu foun atu troka protokolu Kyoto husi UNFCCC.

Objektivu husi konferénsia internasional anual ne'e mak:

- a. Atu aumenta Timor-Leste nian aksesu ba peskizadores internasional no instituisoins peskiza no akademia.
- b. Atu kria konsiénsia kona áreas nebé iha potensiu ba peskiza iha Timor Leste partikulamente nebé envolve Timor Leste ninian sirkumstásias úniku meu ambiente no kondisoins iha rai liur.
- c. Atu fasilita koñesimentu luan liu tan kona ba asuntos meu ambiente iha rai laran no informa kondisaun meu ambiente iha Timor Leste ba comunidade internasional.
- d. Atu estabelese fatin ba akademiku, líderes politikus, diplomatas, organizasoins internasional, ONG sira no ajénsias governamentais sira atu bele hasoru malu tinan tinan hodi troka no fahe informasaun.
- e. Atu haraik forum ida hodi dezenvolve interese peskiza lokal iha UNTL, MAPF no DNSMA, no atu halo ligasaun ba suporta peskizadores no instituisoins peskiza husi nasaun seluk.
- f. Atu estabelese rekoinesimentu internasional ba konferénsia anual no kria benefisiu barak liu tan.

Organizador ba konferénsia anual sei toma konta ba tarefas sira tuir mai ne'e:

- a. Konvida no koordena partisipantes importantes rai laran no internasional.
- b. Konvida oradores prinsipais ho reputasaun internasional nian no Primeiru Ministru/Presidente atu halo abertura ba konferénsia ne'e;
- c. Halo planu no koordena konferénsia ne'e hamutuk ho instituisoins akademika iha rai laran no mos husi rai liur inklui mos ajénsias internasional balu hanesan UNEP ho Banku Mundial, no mos ONGs hirak nebé globalizadu teb-tebes ona hanesan ICUN, WWF no Greenpeace;
- d. Konvida Embaixadore rezidente no Embaixadores non-rezidente sira;
- e. Asegura publisidade ba prosedimentus no dokumentus konferénsia nian iha *journal* ida ho reputasaun internasional (pur ezemplu ida nebé iha ligasaun ho universidade ida ho reputasaun diak nebé organiza hamutuk konferénsia ne'e ka fo sponsor ba konferénsia ne'e);
- f. Buka sponsorship ba konferénsia; no
- g. Lobi atu hetan suporta domestiku no internasional atu selebra konferénsia diplomatiku internasional ba akurdus ambiental.

Estratejia implementasaun no Ajénsias Responsavel

Xefe ka ajénsia responsavel ka komite nian mak husi Universidade Nasional de Timor-Leste (UNTL). UNTL sei simu suporta sekretariadu husi DNSMA/sekretariadu MEA. Ajénsia prinsipal sira mak hanesan DNSMA, MNEC, Tourismu, UNDP no ONGs, ho suporta no kontribuisaun husi Ministérius aliñadus hanesan MAPF no MI/NDMO.

Papeis no responsabilidades husi membru ida-idak komite nian, sei ba elabora no konfirma durante enkontru inísiu/insepsaun. Enkontru inísiu mos sei konfirma kona ba orsamentu, fontes orsamentu, tema konferénsia nian, partisipantes no anúnsiu hodi konvida ema hatama sira nia dokumentus/papers.

Intende mos iha ne'e katak, komponente prinsipal follow-up no monitorizasaun i evaluasaun nian, mak sei halo publisidade ba dokumentus sira, atividades peskiza no diskusaun sira seluk husi konferénsia ne'e.

4.4.4 Aksesu ba Orsamentu no Treinamentu kona ba Jestaun de Finanseirus i Projektus

4.4.5 Konstroe Kapasidade ba Peskiza, Monitorizasaun i Evaluasaun

Introdusaun

NCSA hetan katak Timor-Leste sofre limitasaun de kapasidade umana atu aksesu orsamentu husi Konvensoins Rio. TL mos laiha prosesu rasionalizadu ida atu aloka orsamentu ba projektus no iha tiha ona prosesu birokrátiku lubun ida, nebé mak inefisiente no difisil ba planeamentu no aksesu orsamentu nasional ba proteksaun ambiental.

Rezultadu NCSA nian mos hatudu katak maski iha ona peskiza no unidades peskiza nian (exemplu hanesan iha MAPF), ein jeral, Timor-Leste sei kuran liu kapasidade ba peskiza, monitorizasaun no evaluasaun. Alein de ne'e, peskiza integradu entre peskizadores internasional no lokal sei fraku liu, no sistema ba peskiza, monitorizasaun no evaluasaun no mos jestaun de dadus (ka jestaun de koñesimentu) mos seidauk dezenvolidu.

Atravez de hola parte iha Konvensoins Rio, UNFCCC, UNCBD no UNCCD, Timor-Leste, nudar nasaun kiik no kiak/LDC ida, hetan aksesu ba orsamentu nebé posivel husi fontes oi-oin, inklui GEF, husi rai sira seluk, kompañia privadu sira no husi ONGs. Pur exemplu, Timor-Leste bele husu atu sai membru ba programa orsamentu kiik/*small grant programme* husi UNFCCC no UNCBD nebé GEF administra, hodi enkoraja projektus komunitária nebé konsistente ho objektivus i prinsipiis konvensaun rua ne'e nian. Timor-Leste mos bele hetan aksesu ba peskizadores no fasilidade peskiza nian husi membru rai sira seluk.

Maibe, TL sei falta skill/abilidade atu halo planu no implementa efektivamente, inklui halo monitorizasaun no evaluasaun, ba programas hirak nebé bele atrai fundus sira hanesan refere iha leten.

Presiza mos atu aumenta kapabilidades peskiza nian no zerênsia de koñesimentu/*pengetahuan* ou troka koñesimentu.

CDCU iha duni ona sistema ida hodi liga/hatutan Ministérius sira ho oportunidades treinamentu, ka atu identifika nesesidades ba treinamentu husi Ministérius sira hafoin buka oportunidade treinamentu atu responde ba nesesidades sira ne'e. CDCU mos buka tulun orsamentus ba treinamentu sira ne'e husi nasaun no ajénsia doadores oi-oin.

DNSMA ho Ministériu dus Negósius Estranjeirus no Kooperasaun iha informasaun kona ba oportunnides da kooperasaun tekniku no oportunidades treinamentu ka kapasitasaun husi MEAs, GEF no ajénsias internasional relevantes seluk.

Alein de ne'e, DNSMA mos iha aksesu ba oportunidades de treinamentu no programa kapasitasaun nebé iha relasaun ho MEA.

Objektivu

Atu estabelese estrutura institucional no planu ida atu hatu'o treinamentu no hadiak skill/abilidade ba ofisiais iha ajénsias aliñadus sira, atu nune'e sira iha kbiit hodi prepara propozal ba projektus, supervizona implementasaun projektu sira ne'e no jere efektivamente orsamentu no finansiamentu projektus sira ne'e nian.

Atu dezenvolve no hametin liu tan kapasidade atu konduz/hala'o peskiza, monitorizasaun no evaluasaun ba Konvensaun tolu ne'e hotu.

Atu estabelese aprosimsaun institucional ida hodi monitoriza no avalia projektus sira.

Estratejia implementasaun

DNSMA no CDCU sei forma grupu fokus ki'ik ida nebé sei hala'o enkontru tinan ida dala rua, iha Maiu no iha Novembru atu halo planus treinamentu no koordena ho Ministériu sira atu implementa planus hirak ne'e.

Oportunidades ba hametin kapasidade ne'e bele inklui, haruka ofisiais sira atu atende enkontrus no negosiasoins, transfere ofisiais sira temporáriamente ba ajénsias internacional ka sekretariadu MEAs nian, no mos atende workshops no seminárius treinamentu.

Alein de DNSMA ho CDCU, karik ka wainhira presiza, unidade ONG iha Ministériu du Planu no Finansas mos bele hetan konvite atu atende hodi fo oportunidades ba ONG sira para partisipa iha oportunidades kapasitasaun hirak ne'e. Ministériu dos Negósius Estrangeirus e Kooperasaun mos sei hetan konvite atu for sira nia input, tamba iha okaziaun barak nebé oportunidade ba kooperasaun téknika barak mak destina direktamente ba Ministériu ne'e.

Objektivu husi grupu servisu ne'e maka atu estabese sistema ida ba enkontru regular atu halo planu ba dezvoltamentu kapasidade Ministérius aliñadus hotu nebé iha interese iha jestaun ka proteksaun ba meu ambiente, no mos atu alkansa sira nia objektivus.

Áreas estratéjikus nebé mak atu hadiak inklui skill/abilidade iha inventóriu, monitorizasaun no avaliasaun, no falta de sistema de jerênsia du koñesimentu.

Entretantu, grupu servisu ne'e sei konsentra liu iha ba áreas prioritárias tuir mai ne'e:

- Uma série de kursu treinamentus kurtu-praju, nebé sei organiza iha rai laran ba grupus target oi-oin kona ba monitorizasaun no evaluasaun.
- Uma série de kursu treinamentus kurtu-praju ba peskizadores atu sira bele sai hanesan jerentes de peskiza/*research managers* ka analistas de peskiza/*research analysts*.
- Treinamentu spesializadu longu-praju iha taxonomia, botánika, ekolojia no biolojia marina, klimatolojia, agronómia, no GIS.
- Treinamentu ba Pesoadus dos Animais Selvazein/ *Wildlife Personnel* husi institusoins relevantes, ONGs no Akademia.
- Hala'o kursu treinamentu kurtu-praju kona ba jestaun de dadus no informasaun, komunikasaun de política (treinamentu ba zerênsia de koñesimentu i instalasaun infraestruturá).
- Networking no kompartilla/fahe informasaun atravez de atendimentu iha enkontrus ou transferénsias temporárias.
- Konferénsia nasional no internacional, seminarius no workshops (hare proposta kona ba konferénsia internacional nian).

La prever/hare iha ne'e katak, fokus grupu ki'ik ne'e sei halo despeza/gasta liu fali kuantidade nebé presiza be organiza enkontrus regular. Mesmu nune'e, grupu fokus ne'e presiza identifika oportunidades treinamentu no submete planu de orsamentu ida, ba ministérius aliñandus sira atu tau keta hodi aloka ba treinamentu ba sira nia ofisiais.

4.5 Mekanizmu Monitorizasaun

Monitorizasaun no evaluasaun ba implementasaun planu de asaun nasional ne'e mak parte ida nebé importante tebes iha prosesu NCSA. Iha ne'e sei envolve kontinuasaun de revistas hodi hare progresu iha implementasaun atividades kompara ba rezultadu no orário nebé projekta tiha ona.

Atu garante katak iha duni monitorizasaun no evaluasaun apropriadu ba implementasaun planu de asaun ne'e, maka Komisaun Supervizaun ida estabese ona. Ninia estruktura responsabilidade maka hanesan iha diagram tuir mai.

Estruktura Institusional de Komisaun Supervizaun

Komisaun supervizaun ne'e xefia husi Sekretáriu de Estadu ho membru nain rua, hanesan Xefi Unidade Meiu Ambiente no Rekursus Naturais UNDP nian no membru ida husi Komisaun Parlamentar ba Asuntus Agrikultura no Meiu Ambiente iha Parlamentu Nasional.

Komisaun Supervizaun maka sei responsabiliza halo monitorizasaun ba planu ne'e durante fulan 12 nia laran. Espera mos katak Pontus Fokais Nasional sira ba konvensoins tolu bele halo mos knar importante iha prosesu monitorizasaun no prosesu implementasaun i espera mos katak Sekretariadu MEA sei halo relatóriu regular ba GTIM.

Termus da Referensia Komisaun Supervizaun no sira nia planu de asaun bele hare iha Aneksu 6.

Lista da Referensia

- Adão S. Barbosa no Grupu du Servisu Temátiku ba Mudansa Klimátika, *Relatóriu de Avaliasaun Temátiku UNFCCC-NCSA*, Governu Timor-Leste, Dili, 2007
- Asian Development Bank, *Technical Assistance to East Timor for Environmental Assessment Capacity Improvement*, Dili, Timor Leste, 2000.
- Barnett, J., Dessai, S., Jones, R., *Climate Change in Timor-Leste: Science, Impacts, Policy and Planning, Briefing to Government, Civil Society, and Donors*, Republica Democrática de Timor-Leste, The University of Melbourne and CSIRO, 2003.
- CARE International Timor-Leste, *Community-Based Natural Resource Management for Carbon Sequestration in East Timor (CBNRM-ET), Socio-Economic Survey: Baseline Results*, 2004.
- Asembleia Konstituante, *Konstituissau de Republika Demokrátika de Timor-Leste*. Dili, 2002.
- Directorate of Environment, *Natural resources and Environment: Priorities and Proposed Sector Investment Program*. RDTL, Dili, 2005.
- Gerson de Asis Alves no Grupu du Servisu Temátiku ba Mudansa Klimátika, *Relatóriu de Avaliasaun Temátiku UNCBD - NCSA*, Governu Timor-Leste, Dili, 2007
- Global Support Programme, *National Capacity Self-Assessment, Resources Kit*, UNDP/GEF, New York, 2005.
- Government of Timor Leste, *Draft Public Sector Capacity Development Program Design Framework*. Dili, (2005).
- Manuel Mendes and Thematic Working Group for Land Degradation, *NCSA Thematic Assessment Report on UNCCD*, Government of Timor-Leste, 2007.
- Ministry of Agriculture Forestry and Fishery and Oxfam, *Study on Lessons Learned in Implementing Community Level Agriculture and Natural Resource Management Projects in Timor-Leste, Final Report*, 2004.
- Ministry of Agriculture, Forestry and Fisheries, *Policy and Strategy Framework*, MAFP, Dili, 2004.
- Ministry of Agriculture, Forestry and Fisheries, *Priorities and proposed Sector Investment Program*, MAFP, Dili, 2005.
- Ministry of Agriculture, Forestry and Fisheries. *Priorities and proposed Sectoral Investment program*, MAFP, 2005. Dili, Timor Leste.
- Ministry of Education, *Estudo Do Meiu*, Government of Timor-Leste, 2005.
- Ministry of Transport and Communication and Public Works, *Transport, Priorities and Proposed Sector Investment Program*, UNDP, Dili, 2005.
- Komisaun Planeamentu, *Planu Dezenvolvimentu Nional de Timor-Leste*, Dili, 2002.
- The Government of Timor-Leste, *Millennium Development Goals, Where We Are Now*, 2005.
- The National Directorate for Environmental Services, *National Capacity Development Action Plan*, Dili, 2007.
- Synergic Working Group, *NCSA Cross-Cutting Assessment Report*, Government of Timor-Leste, 2007.

Aneksu 1. Estratejia Implementasaun NCSA

Aneksu 2. Termus das of Referênsias

Títulu Vaga: Konsultor ba Insepsaun/Preparasaun du Porjektu

Durasaun: Loron 14

Servisu Fatin: Dili

Data Hahu: Maiu 2005

Projektu: National Capacity Self Assessment (PIMS 2509 NC)

A. Antecedentes:

Auto-Avaliasaun da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) hanesan inisiativa konjunta entre Governu Timor Leste ho Programa Nasoins Unidas ba Dezenvolvimentu/*United National Development Programme* (UNDP) ho suporta husi *Global Environmental Facility* (GEF), atu avalia nasaun ne'e nia kapasidade no identifika bareiras iha implementasaun Akordus Ambiental Multi-Lateral/*Multi-lateral Environmental Agreements* (MEAs) tuir maneira nasaun nian. Projektu nee sei konsentra iha área temátiku tolu (3) – dezertifikasaun/degradasaun du solu , biodiversidade ho mudansa klimátika, no sei fo ênfaze liu-liu ba identifikaun asuntus kros-sektoral no sinerjias. Projektu ne'e mos intende atu kria sistema ho presesu instituisional ida susténtavel, hodi kontinuamente halo avaliasaun no mos melloramentu da kapasidade nasional ba jestaun ambiental nebé susténtavel.

B. Knar ho Responsabilidade :

Ho koordenasau hamutuk ho Unidade Meiu Ambiente i Rekursus Naturais iha UNDP Country Office no ho Divizaun Meiu Ambiente (GTL), Assessora Insepsaun sei toma responsabilidade atu asegura katak kapasidade nasional aumenta nudar parte integradu projektu ne'e nian. Assessora Insepsaun du Projektu ne'e sei responsabiliza atu asisti no fo orientasaun ba Coordenador du Projektu/*National Project Coordinator* (NPC) ho nia tim antes hala'o actividades hanesan tuir mai ne'e:

1. Orienta NPC hodi halo revizaun ba dokumentu du projektu no fo inputs ba ajustamentus;
2. Orienta NPC hodi dezeña exersisu insepsaun projektu nian;
3. Orienta NPC atu dezenvolve Planu du Servisu Anual detalladus no kalendáriu implementasaun projektu;
4. Orienta NPC atu dezenvolve estratejia ba implementasaun du projektu;
5. Orienta NPC hodi dezenvolve Termus da Referensia (TR) konaba líderes Grupu Servisu Temátiku (GTT), analistas da kapasidade sektoral GTT nian no konsultores kurtu-praju inkluidu estratejia no tempu rekrutamentu nian;
6. Suporta NPC estabeselese entidade implementasaun projektu/*Project Implementation Entity* (PIE) no halo ninia planu servisu anual;
7. Suporta NPC atu deseña formuláriu ho prosedura ba jestaun du projektu no PIE;
8. Suporta NPC atu dezenvolve planu gastus i kustu projektu no PIE nian;
9. Suporta NPC atu deseña estratejias no kalendáriu ba monitorizasaun, evaluasaun ho relatóriu submisaun dus relatórius;
10. Partisipa iha prosesu rekrutamentu ba konsultores nasional ho internacional sira, karik presiza.

C. Kualifikasaun ho Experiéncia Profesional:

- Formadu husi Universitáriu nivel alta iha área siénsia ambientais ho/ou sosiais;
- Iha experiéncia barak kona ba desenvolvimento téknikus no konseitu jestaun du projektu;
- Iha koñesimentu diak kona ba asuntos meu ambiente no desenvolvimento global ho nasional;
- Iha habilidade interpersonal no apresentasaun nebé diak;
- Iha experiéncia kona ba hanorin no fo treinamentu;
- Familiaridade ho ambiente servisu Nasoins Unidas nian;
- Mínimu experiéncia servisu tinan 5 iha área konaba planeamentu ho implementasaun projektu;
- Familiaridade ho problemas desenvolvimento iha nasoins ein-desenvolvimento nomos nasoins seidak desenvolve;
- Ho lideransa nebé forti, habilidade jerensia nebé efektivu, habilidade diak hodi halo koordinasaun no espíritu servisu iha tim nebé mos diak;
- Profisiénsia iha lian Inglês, hatene Tetum uituan, hatene Portugues ho Bahasa Indonesia mak mais preferida.

Títulu Vaga: Konsultor Nasional ba Degradasaun du Solu**Durasaun:** Fulan 3 (bele prolonga)**Servisu Fatin:** Dili, Timor Leste**Data Komesa:** Outubru 2005**Projektu:** National Capacity Self Assessment (PIMS 2509 NC)**A. Antecedentes:**

Timor-Leste adere ona Konvensaun Nasoins Unidas ba Kombate Dezertifikasaun/*United Nations Convention to Combat Desertification* (UNCCD), no oras ne'e halo hela prosesu atu adere ba Konvensaun Nasoins Unidas konaba Biodiversidade/*United Nations Convention on Biological Diversity* (UNCBD) ho Konvensaun Kuadru Nasoins Unidas ba Mudansa Klimátika/*United Nations Framework Convention on Climate Change* (UNFCCC).

Auto-Avaliasaun da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) hanesan iniciativa konjunta entre Governu Timor Leste ho Programa Nasoins Unidas ba Dezenvolvimentu/*United National Development Programme* (UNDP) ho suporta husi *Global Environmental Facility* (GEF), atu avalia nasaun ne'e nia kapasidade no identifika bareiras iha implementasaun Akordus Ambiental Multi-Lateral/*Multi-lateral Environmental Agreements* (MEAs) tuir maneira nasaun nian.

Projektu nee sei konsentra iha área temátiku tolu (3) – dezertifikasaun/degradasaun du solu , biodiversidade ho mudansa klimátika, no sei fo ênfaze liu-liu ba identifikaun asuntos kros-sektoral no sinerjias. Projektu ne'e mos intende atu kria sistema ho presesu institucional ida susténtavel, hodi kontinualemente halo avaliasaun no mos melloramentu da kapasidade nasional ba jestaun ambiental susténtavel.

Unidade NCSA estabelecidu ona no kompostu husi Grupu Traballu Temátiku (GTT) tolu nebé atu analiza limitasoins da kapasidade ho oportunidades relasiona ho implementasaun obrigasoin ba Konvensoins tolu nebé refere. GTT ida-idak sei koordena husi Tim Lider ida (Pontu Fokal Nasional/PFN Konvensaun ida-idak nian), no asiste husi Konsultor Nasional ida nudar péritu iha área relevante, i staf tékniku governu nian sira nebé sei servisu hanesan Analistas de Kapasidade Sektoral. Hamutuk, sira sei dezenvolve Perfil Kapasidade Temátiku (avaliasaun báziku) no mos kolabora hodi halo análize sinérjias no asuntos kros-sektoralis nebé sei resulta iha avaliasaun jeral ida ba dezenvolvimentu da kapasidade ba jestaun ambiental iha Timor-Leste.

B. Knar ho Responsabilidades:

Konsultor Nasional ba Degradasaun du Solu sei servisu hamutuk ho Coordenador Nasional du Projektu/*National Project Coordinator* (NPC) NCSA, Pontu fokal Nasional UNCCD no mos Direktor Nasional du Projektu/*National Project Director* (NPD), no sei servisu direktamente ho Analistas Kapasidade sira nebé designadu iha GTT ba Degradasaun du Solu. Ho orientasaun husi Tim Lider GTT (Pontu Fokal Nasional ba UNCCD), no mos ho konsellu husi Konsultor Internasional ba NCSA, Konsultor Nasional ba degradasaun du solu sei koordena GTT-Degradasaun du Solu nia servisu no sei partisipa mos iha Grupu Traballu Sinérjias (GTS), nudar grupu servisu konjunta ida, nebé kompostu husi membrus selesionadus husi GTT tolu (3) atu hala'o análize ba asuntos kros-sektoralis no sinérjias).

Konsultor ne'e sei toma responsabilidade atu asegura katak Avaliasaun Kapasidade Temátiku sei remata tuir tempu nebé determina, no mos fo input analítiku kona ba asuntos kros-sektoralis no identifikaun sinérjias hodi bele identifika oportunidades ba harí kapasidade nebé transversa iha

área focal tolu ne'e. Konsultor ne'e sei responsabiliza ba preparasaun relatórius provisóriu no relatóriu final avaliasaun temátiku NCSA nian hotu, tau hamutuk komentárius husi Project Steering Committee (PSC nebé konsideradu komisaun Nivel-Altu Inter-Ministerial), NPD ho partes interesadas hotu, no mos asiste NPC atu kompleta Relatóriu Final NCSA nian no mos relatórius relevantes seluk-seluk nebé rekezita (ex. relatórius du progresu/*progress reports*).

Konsultor Nasional ba Degradasaun du Solu sei hala'o funsoins ho responsabilidades hanesan tuir mai ne'e:

1. Hamutuk ho membru GTT sira seluk (péritus iha áreas oi-oin relasiona ba degradasaun du solu), ho orientasaun husi GTT tim lider no ho suporta Konsultor Internasional nian, halo Avaliasaun da Kapasidade iha área temátiku Degradasaun du Solu, inklui mos halo koordinasaun ba GTT Degradasaun du Solu nian esforsus hotu hodi rekolla no análise informasaun.
2. Produz relatórius interinus no relaorius final Avaliasaun Temátiku Degradasaun du Solu nian.
3. Kolabora iha análise de sinérrjias i asuntos kros-sektorais entre áreas temátiku tolu hodi identifika limitasoins da kapasidade i oportunidades ba harí kapasidade integradu. Ida ne'e sei rezulta iha desenvolvimentu de avaliasaun jeral de Desenvolvimentu da Kapasidade ba jestaun ambiental iha Timor -Leste.
4. Asiste NPC ho tim lider GTT hodi halo análise ba partes interesadas sira ho iha prosesu konsultatsaun hot-hotu, no mos fo suporta tékniku inklui hato'o instruksoins/*briefings* i halo apresentasaun iha workshops, konferéncias ho enkontrus ho partes interesadas sira, no halo fasilitasaun iha enkontrus se karik apropiadu.
5. Fo input direita ba Relatóriu NCSA, bazeia ba orientasoins operacional GEF nian ba NCSA, nebé tenki inklui formulaun de estratejia ba konstroe kapasidade iha áreas temátikus ida-idak no mos iha áreas transversais.
6. Hato'o informasaun punktual no dokumentus nebé presiza tuir rekerimentus relatóriu NCSA nian.
7. Halo jestaun total ba GTT Degradasaun du Solu, inklui preparasaun programas ho hola minutes iha enkontrus GTT nian i halo koordinasaun, fo konsellus no suporta ba Analistas Kapasidade Sektoral GTT nian.
8. Hola parte iha enkontrus PIE wainhira presiza ho halu ligasaun ho NPC ho mos konsultores nasional husi GTT rua seluk, fo nafatin informasaun ba NPC kona ba progresu GTT nian.
9. Inkopera komentárius husi prosesu konsultasoins ho partes interesadas sira ka revizaun i rekomendasoins husi PSC, NPD ho NPC ba iha relatórius final sira.
10. Halo dokumentasaun kona ba prosesu no resultadus hotu GTT degradasaun du Solu nian (por exemplu metodolojia avaliasaun nian nebé utiliza ona no mos lisoinsaprendijazen).
11. Mantein kontaktu regular ho MAFF liu-lilu Departementu Floresta no mos Xefe Unidade Meiu Ambiente ho Jestaun Rekursus Naturais UNDP nian.
12. Konvoka diálogu ho péritus nasionais, ajénsia governamentais, akademiku, ONG sira, comunidade lokal, hasa'e koñesimentu kona ba komitmentus i obrigasoin ba UNCCD hodi kombat dezertifikasaun no degradasaun du solu iha Timor-Leste.

Konsultor Nasional sei responsabiliza ba produsaun relatórius GTT Degradasaun du solu no asiste iha produsaun relatórius GTS nian:

- Dokumentasaun (ho informasaun foun/*updated*) kona ba análise das partes interesadas iha área temátiku degradasaun du solu (matríz de análise das partes interesadas nebé inklui

identifikasaun partes interesadas prinsipais, sira nia papel no responsabilidade iha konsiderasaun ba prosesu NCSA no implementasaun UNCCD nian)

- Relatóriu Inventáriu ba área temátiku Degradasaun du Solu (inklui identifikasaun asuntus prioritárias relasiona ho obrigasoin ba UNCCD)
- Relatóriu Avaliasaun Temátiku kona ba Degradasaun du Solu
- Dokumentu kona ba análise asuntus kros-sektoais i identifikasaun sinérrjias (kontribuisaun parsial)
- Relatóriu Final NCSA (kontribuisaun parsial)
- Dokumentu kona ba lisoins aprendijazen no prosesu nebé GTT Degradasaun du Solu halu tuir ona.
- Relatórius du progresu (kontribuisaun parsial nudar parte husi relatóriu periódiku)

C. Kualifikasaun ho Experiénsia Profesional:

- Formadu de Universidade/*university degree* ka formadu de universidade avansadu/*advanced university degree* iha área meu ambiente ou siénsia naturais, i iha mos koñesimentu kona ba asuntus relasiona ho dezertifikasaun/degradasaun du solu;
- Mínimu experiénsia servisu tinan tolu (3) iha áreas relevantes ba degradasaun du solu;
- Iha koñesimentu diak kona ba asuntus dezvoltimentu meu ambiente global ho nasional (inklui asuntus relasiona ho UNFCCC, UNCBD ho UNCCD) ho koñesimentu klean liu kona ba dezertifikasaun asuntus degradasaun du solu iha Timor Leste;
- Iha abilidade atu organiza, analiza no sintesiza informasaun ho tipu oi-oin ho maneira sistemátiku;
- Iha experiénsia fasilita prosesus partisipatórius, prefere liu iha sektor ambiental;
- Iha skill jerensia nebé efektivu, iha abilidade diak ba koordenaun no iha spiritu servisu iha tim;
- Iha skill interpersonal no apresentasaun diak, no mos iha abilidade exelente iha hakerek relatórius;
- Presiza profisiénsia iha lian Inglês, (fluensia iha lian Portugues, Tetum, no Bahasa Indonesia sei diak liu tan);
- Experiensia de servisu ho organizasoin Internasional no ho ambiente servisu ONU ein partikular sei sai vantajen ida;

Títulu Vaga: Konsultor Nasional ba Mudansa Klimátika
Durasaun: Fulan 3 (bele prolonga)
Servisu Fatin: Dili, Timor Leste
Loron Komesa: Outubru 2005
Projektu: National Capacity Self Assessment (PIMS 2509 NC)

A. Antecedentes:

Timor-Leste adere ona Konvensaun Nasoins Unidas ba Kombate Dezertifikasaun/*United Nations Convention to Combat Desertification* (UNCCD), no oras ne'e halo hela prosesu atu adere ba Konvensaun Nasoins Unidas konaba Biodiversidade/*United Nations Convention on Biological Diversity* (UNCBD) ho Konvensaun Kuadru Nasoins Unidas ba Mudansa Klimátika/*United Nations Framework Convention on Climate Change* (UNFCCC).

Auto-Avaliasaun da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) hanesan inisiativa konjunta entre Governu Timor Leste ho Programa Nasoins Unidas ba Dezenvolvimentu/*United National Development Programme* (UNDP) ho suporta husi *Global Environmental Facility* (GEF), atu avalia nasaun ne'e nia kapasidade no identifika bareiras iha implementasaun Akordus Ambiental Multi-Lateral/*Multi-lateral Environmental Agreements* (MEAs) tuir maneira nasaun nian.

Projektu nee sei konsentra iha área temátiku tolu (3) – dezertifikasaun/degradasaun du solu , biodiversidade ho mudansa klimátika, no sei fo ênfaze liu-liu ba identifikaun asuntos kros-sektoral no sinerjias. Projektu ne'e mos intende atu kria sistema ho presesu institucional ida susténtavel, hodi continuamente halo avaliasaun no mos melloramentu da kapasidade nasional ba jestaun ambiental susténtavel.

Unidade NCSA estabele sidu ona no kompostu husi Grupu de Traballu Temátiku (GTT) tolu nebé atu analiza limitasoins da kapasidade ho oportunidades relaciona ho implementasaun obrigasoin ba Konvensoin tolu nebé refere. GTT ida-idak sei koordena husi Tim Lider ida (Pontu Fokal Nasional/PFN Konvensaun ida-idak nian), no asiste husi Konsultor Nasional ida nudar péritu iha área relevante, i staf tékniku governu nian sira nebé sei servisu hanesan Analistas de Kapasidade Sektoral. Hamutuk, sira sei dezenvolve Perfil Kapasidade Temátiku (avaliasaun báziku) no mos kolabora hodi halo análise sinérjias no asuntos kros-sektorais nebé sei resulta iha avaliasaun jeral ida ba dezenvolvimentu da kapasidade ba jestaun ambiental iha Timor-Leste.

B. Knar ho Responsabilidades:

Konsultor Nasional ba Mudansa Klimátika sei servisu hamutuk ho Coordenador Nasional du Projektu/*National Project Coordinator* (NPC) NCSA, Pontu Fokal Nasional UNFCCC no mos Direktor Nasional du Projektu/*National Project Director* (NPD), no sei servisu direktamente ho Analistas Kapasidade sira nebé de signadu iha GTT ba Mudansa Klimátika. Ho orientasaun husi Tim Lider GTT (Pontu Fokal Nasional ba UNFCCC), no mos ho konsellu husi Konsultor Internasional ba NCSA, Konsultor Nasional ba Mudansa Klimátika sei koordena GTT-Mudansa Klimátika nia servisu no sei partisipa mos iha Grupu de Traballu Sinérjias (GTS), nudar grupu servisu konjunta ida, nebé kompostu husi membrus selesionadus husi GTT tolu (3) atu hala'o análise ba asuntos kros-sektorais no sinérjias).

Konsultor ne'e sei toma responsabilidade atu asegura katak Avaliasaun Kapasidade Temátiku sei remata tuir tempu nebé determina, no mos fo input analítiku kona ba asuntos kros-sektorais no

identifikasaun sinérijias hodi bele identifika oportunidades ba harí kapasidade nebé transversa iha área focal tolu ne'e. Konsultor ne'e sei responsabiliza ba preparasaun relatórius provisórius no relatóriu final avaliasaun temátiku NCSA nian hotu, tau hamutuk komentárius husi Project Steering Committee (PSC nebé konsideradu komisaun Nivel-Altu Inter-Ministerial), NPD ho partes interesadas hotu, no mos asiste NPC atu kompleta Relatóriu Final NCSA nian no mos relatórius relevantes seluk-seluk nebé rekezita (ex. relatórius du progresu/*progress reports*).

Konsultor Nasional ba Mudansa Klimátikasei hala'o funsoins ho responsabilidades hanesan tuir mai ne'e:

1. Hamutuk ho membru GTT sira seluk (péritus iha áreas oi-oin relasiona ba Mudansa Klimátika), ho orientasaun husi GTT tim lider no ho suporta Konsultor Internasional nian, halo Avaliasaun da Kapasidade iha área temátiku Mudansa Klimátika, inklui mos halo koordenasaun ba GTT Mudansa Klimátika nia esforsus hotu hodi rekolla no análise informasaun.
2. Produz relatórius interinus no relaorius final Avaliasaun Temátiku Mudansa Klimátika nian.
3. Kolabora iha análise de sinérijias i asuntos kros-sektorais entre áreas temátiku tolu hodi identifika limitasoins da kapasidade i oportunidades ba harí kapasidade integradu. Ida ne'e sei rezulta ba desenvolvimentu konjunta de Avaliasaun jeral du Desenvolvimentu da Kapasidade ba jestaun ambiental iha Timor -Leste.
4. Asiste NPC ho tim lider GTT hodi halo análise ba partes interesadas sira no iha prosesu konsultatsaun hot-hotu, no mos fo suporta tékniku inklui hato'o instruksoins/*briefings* i halo apresentasaun iha workshops, konferéncias ho enkontrus ho partes interesadas sira, no halo fasilitasaun iha enkontrus se karik apropiadu.
5. Fo input direita ba Relatóriu NCSA, bazeia ba orientasoins operacional GEF nian ba NCSA, nebé tenki inklui formulasaun de estratejia ba konstroe kapasidade iha áreas temátikus ida-idak no mos iha áreas transversais.
6. Hato'o informasaun punktual no dokumentus nebé presiza tuir rekerimentus relatóriu NCSA nian.
7. Halo jestaun total ba GTT Mudansa Klimátika, inklui preparasaun programas ho hola minutes iha enkontrus GTT nian i halo koordenasaun, fo konsellus no fo suporta ba Analistas Kapasidade Sektoral GTT nian.
8. Hola parte iha enkontrus PIE wainhira presiza ho halu ligasaun ho NPC ho mos konsultores nasional husi GTT rua seluk, fo nafatin informasaun ba NPC kona ba progresu GTT nian.
9. Inkopera komentárius husi prosesu konsultasoins ho partes interesadas sira ka revizaun i rekomendasoins husi PSC, NPD ho NPC ba iha relatórius final sira.
10. Halo dokumentasaun kona ba prosesu no resultadus hotu GTT Mudansa Klimátika nian (por exemplu metodolojia avaliasaun nian nebé utiliza ona no mos lisoins aprendijazen).
11. Mantein kontaktu regular ho DNSMA, MAFF liu-lilu Departementu Floresta no mos Xefe Unidade Meiu Ambiente ho Jestaun Rekursus Naturais UNDP nian.
12. Konvoka diálogo ho péritus nacionais, ajénsia governamentais, akademiku, ONG sira, comunidade lokal, hasa'e koñesimentu kona ba komitmentus i obrigasoins ba UNFCCC hodi halo mitigasaun no adaptasaun ba Mudansa Klimátika iha Timor-Leste.

Konsultor Nasional sei responsabiliza ba produsaun relatóriu GTT Mudansa Klimátika no asiste iha produsaun relatóriu GTS nian:

- Dokumentasaun (ho informasaun foun/*updated*) kona ba análise das partes interesadas iha área temátiku Mudansa Klimátika (matríz de análise das partes interesadas nebé inklui identifikasaun partes interesadas prinsipais, sira nia papel no responsabilidade iha konsiderasaun ba prosesu NCSA no implementasaun UNFCCC nian)
- Relatóriu Inventáriu ba área temátiku mudansa klimátika (inklui identifikasaun asuntos prioritárias relasiona ho obrigasoin ba UNFCCC)
- Relatóriu Avaliasaun Temátiku kona ba mudansa klimátika
- Dokumentu kona ba análise asuntos kros-sektoais i identifikasaun sinérgias (kontribuisaun parsial)
- Relatóriu Final NCSA (kontribuisaun parsial)
- Dokumentu kona ba lisoins aprendijazen no prosesu nebé GTT Mudansa Klimátika halu tuir ona.
- Relatóriu du progresu (kontribuisaun parsial nudar parte husi relatóriu periódiku)

C. Kualifikasaun ho Experiénsia Profesional:

- Formadu de Universidade/*university degree* ka formadu de universidade avansadu/*advanced university degree* iha área meu ambiente ou siénsia naturais, i iha mos koñesimentu kona ba asuntos relasiona ho mudansa klimátika;
- Mínimu experiénsia servisu tinan tolu (3) iha áreas relevantes ba mudansa klimátika;
- Iha koñesimentu diak kona ba asuntos desenvolvimentu meu ambiente global ho nasional (inklui asuntos relasiona ho UNFCCC, UNCBD ho UNCCD) ho koñesimentu klean liu kona ba asuntos Mudansa Klimátika iha Timor Leste;
- Iha abilidade atu organiza, analiza no sintesiza informasaun ho tipu oi-oin ho maneira sistemátiku;
- Iha experiénsia fasilita prosesus partisipatóriu, prefere liu iha sektor ambiental;
- Iha skill jerensia nebé efektivu, iha abilidade diak ba koordenasaun no iha spiritu servisu iha tim;
- Iha skill interpersonal no apresentasaun diak, no mos iha abilidade exelente iha hakerek relatóriu;
- Presiza profisiénsia iha lian Inglês, (fluensia iha lian Portugues, Tetum, no Bahasa Indonesia sei diak liu tan);
- Experiensia de servisu ho organizasoin Internasional no ho ambiente servisu ONU ein partikular sei sai vantajen ida;

Títulu Vaga: Konsultor Nasional ba Biodiversidade**Durasaun:** Fulan 3 (bele prolonga tan)**Servisu Fatin:** Dili, Timor Leste**Loron Komesa:** Outobru 2005**Projektu:** National Capacity Self Assessment (PIMS 2509 NC)**A. Antecedentes:**

Timor-Leste adere ona Konvensaun Nasoins Unidas ba Kombate Dezertifikasaun/*United Nations Convention to Combat Desertification* (UNCCD), no oras ne'e halo hela prosesu atu adere ba Konvensaun Nasoins Unidas konaba Biodiversidade/*United Nations Convention on Biological Diversity* (UNCBD) ho Konvensaun Kuadru Nasoins Unidas ba Mudansa Klimátika/*United Nations Framework Convention on Climate Change* (UNFCCC).

Auto-Avaliasaun da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) hanesan inisiativa konjunta entre Governu Timor Leste ho Programa Nasoins Unidas ba Dezenvolvimentu/*United National Development Programme* (UNDP) ho suporta husi *Global Environmental Facility* (GEF), atu avalia nasaun ne'e nia kapasidade no identifika bareiras iha implementasaun Akordus Ambiental Multi-Lateral/*Multi-lateral Environmental Agreements* (MEAs) tuir maneira nasaun nian.

Projektu nee sei konsentra iha área temátiku tolu (3) – dezertifikasaun/degradasaun du solu, biodiversidade ho mudansa klimátika, no sei fo ênfaze liu-liu ba identifikaun asuntos kros-sektoral no sinerjias. Projektu ne'e mos intende atu kria sistema ho presesu institucional ida susténtavel, hodi kontinualemente halo avaliasaun no mos melloramentu da kapasidade nasional ba jestaun ambiental susténtavel.

Unidade NCSA estabelecidu ona no kompostu husi Grupu Traballu Temátiku (GTT) tolu nebé atu analiza limitasoins da kapasidade ho oportunidades relasiona ho implementasaun obrigasoin ba Konvensoin tolu nebé refere. GTT ida-idak sei koordena husi Tim Lider ida (Pontu Fokal Nasional/PFN Konvensaun ida-idak nian), no asiste husi Konsultor Nasional ida nudar péritu iha área relevante, i staf tékniku governu nian sira nebé sei servisu hanesan Analistas de Kapasidade Sektoral. Hamutuk, sira sei dezenvolve Profil Kapasidade Temátiku (avaliasaun báziku) no mos kolabora hodi halo análise sinérjias no asuntos kros-sektorais nebé sei resulta iha avaliasaun jeral ida ba dezenvolvimentu da kapasidade ba jestaun ambiental iha Timor-Leste.

B. Knar ho Responsabilidades:

Konsultor Nasional ba Biodiversidade sei servisu hamutuk ho Coordenador Nasional du Projektu/*National Project Coordinator* (NPC) NCSA, Pontu fokal Nasional UNCBD no mos Direktor Nasional du Projektu/*National Project Director* (NPD), no sei servisu direktamente ho Analistas Kapasidade sira nebé designadu iha GTT ba Biodiversidade. Ho orientasaun husi Tim Lider GTT (Pontu Fokal Nasional ba UNCBD), no mos ho konsellu husi Konsultor Internasional ba NCSA, Konsultor Nasional ba Biodiversidade sei koordena GTT- Biodiversidade nia servisu no sei partisipa mos iha Grupu Traballu Sinérjias (GTS), nudar grupu servisu konjunta ida, nebé kompostu husi membrus selesionadus husi GTT tolu (3) atu hala'o análise ba asuntos kros-sektorais no sinérjias).

Konsultor ne'e sei toma responsabilidade atu asegura katak Avaliasaun Kapasidade Temátiku sei remata tuir tempu nebé determina, no mos fo input analítiku kona ba asuntos kros-sektorais no

identifikasaun sinérijias hodi bele identifika oportunidades ba harí kapasidade nebé transversa iha área fokal tolu ne'e. Konsultor ne'e sei responsabiliza ba preparasaun relatórius provisóriu no relatóriu final avaliasaun temátiku NCSA nian hotu, tau hamutuk komentárius husi Project Steering Committee (PSC nebé konsideradu komisaun Nivel-Altu Inter-Ministerial), NPD ho partes interesadas hotu, no mos asiste NPC atu kompleta Relatóriu Final NCSA nian no mos relatórius relevantes seluk-seluk nebé rekezita (ex. relatórius du progresu/*progress reports*).

Konsultor Nasional ba Biodiversidade sei hala'o funsoins ho responsabilidades hanesan tuir mai ne'e:

1. Hamutuk ho membru GTT sira seluk (péritus iha áreas oi-oin relasiona ba Biodiversidade), ho orientasaun husi GTT tim lider no ho suporta Konsultor Internasional nian, halo Avaliasaun da Kapasidade iha área temátiku Biodiversidade, inklui mos halo koordenasaun ba GTT Biodiversidade nian esforsus hotu hodi rekolla no análise informasaun.
2. Produz relatórius interinus no relatórius final Avaliasaun Temátiku Biodiversidade nian.
3. Kolabora iha análise de sinérijias i asuntos kros-sektorais entre áreas temátiku tolu hodi identifika limitasoins da kapasidade i oportunidades ba harí kapasidade integradu. Ida ne'e sei rezulta ba desenvolvimentu konjunta de Avaliasaun jeral de Desenvolvimentu da Kapasidade ba jestaun ambiental iha Timor -Leste.
4. Asiste NPC ho tim lider GTT hodi halo análise ba partes interesadas sira ho iha prosesu konsultatsaun hot-hotu, no mos fo suporta tékniku inklui hato'o instruksoins/*briefings* i halo apresentasaun iha workshops, konferéncias ho enkontrus ho partes interesadas sira, no halo fasilitasaun iha enkontrus se karik apropiadu.
5. Fo input direita ba Relatóriu NCSA, bazeia ba orientasoins operacional GEF nian ba NCSA, nebé tenki inklui formulasaun de estratejia ba konstroe kapasidade iha áreas temátikus ida-idak no mos iha áreas transversais.
6. Hato'o informasaun punktual no dokumentus nebé presiza tuir rekerimentus relatóriu NCSA nian.
7. Halo jestaun total ba GTT Biodiversidade, inklui preparasaun programas ho hola minutes iha enkontrus GTT nian i halo koordenasaun, fo konsellus no suporta ba Analistas Kapasidade Sektoral GTT nian.
8. Hola parte iha enkontrus PIE wainhira presiza no halu ligasaun ho NPC ho mos konsultores nasional husi GTT rua seluk, kontinua fo informasaun ba NPC kona ba progresu GTT nian.
9. Inkopera komentárius husi prosesu konsultasoins ho partes interesadas sira ka revizaun i rekomendasoins husi PSC, NPD ho NPC ba iha relatórius final sira.
10. Halo dokumentasaun kona ba prosesu no resultados hotu GTT Biodiversidade nian (por exemplu metodolojia avaliasaun nian nebé utiliza ona no mos lisoin saprendijazen).
11. Mantein kontaktu regular ho DNSMA, MAFF liu-lilu Departementu Floresta no mos Xefe Unidade Meiu Ambiente ho Jestaun Rekursus Naturais UNDP nian.
12. Konvoka diálogo ho péritus nacionais, ajénsia governamentais, akademiku, ONG sira, comunidade lokal, hasa'e koñesimentu kona ba komitmentus i obrigasoins ba UNCBD hodi conserva biodiversidade iha Timor-Leste.

Konsultor Nasional sei responsabiliza ba produsaun relatóriu GTT Biodiversidade no asiste iha produsaun relatóriu GTS nian hanesan tuir mai ne'e:

- Dokumentasaun (ho informasaun foun/*updated*) kona ba análise das partes interesadas iha área temátiku Biodiversidade (matríz de análise das partes interesadas nebé inklui identifikasaun partes interesadas prinsipais, sira nia papel no responsabilidade iha konsiderasaun ba prosesu NCSA no implementasaun UNCBD nian)
- Relatóriu Inventáriu ba área temátiku Degradasaun du Solu (inklui identifikasaun asuntus prioritárias relasiona ho obrigasoins ba UNCBD)
- Relatóriu Avaliasaun Temátiku kona ba Biodiversidade
- Dokumentu kona ba análise asuntus kros-sektorais i identifikasaun sinérgias (kontribuisaun parsial)
- Relatóriu Final NCSA (kontribuisaun parsial)
- Dokumentu kona ba lisoins aprendijazen no prosesu nebé GTT Biodiversidade halu tuir ona.
- Relatórius du progresu (kontribuisaun parsial nudar parte husi relatóriu periódiku)

C. Kualifikasaun ho Experiénsia Profesional:

- Formadu de Universidade/*university degree* ka formadu de universidade avansadu/*advanced university degree* iha área meu ambiente ou siénsia naturais, i iha mos koñesimentu kona ba asuntus relasiona ho Biodiversidade;
- Mínimu experiénsia servisu tinan tolu (3) iha áreas relevantes ba Biodiversidade;
- Iha koñesimentu diak kona ba asuntus desenvolvimentu meu ambiente global ho nasional (inklui asuntus relasiona ho UNFCCC, UNCBD ho UNCCD) ho koñesimentu klean liu kona ba asuntus Biodiversidade iha Timor Leste;
- Iha abilidade atu organiza, analiza no sintesiza informasaun ho tipu oi-oin ho maneira sistemátiku;
- Iha experiénsia fasilita prosesus partisipatórius, prefere liu iha sektor ambiental;
- Iha skill jerensia nebé efektivu, iha abilidade diak ba koordenasan no iha spiritu servisu iha tim;
- Iha skill interpersonal no apresentasaun diak, no mos iha abilidade exelente iha hakerek relatóriu;
- Presiza profisiénsia iha lian Inglês, (fluensia iha lian Portugues, Tetum, no Bahasa Indonesia sei diak liu tan);
- Experiensia de servisu ho organizasoins Internasional no ho ambiente servisu ONU ein partikular sei sai vantajen ida;

Títulu Vaga: Konsultor Internasional ba NCSA

Durasaun: Fulan 2 ho Loron 12

Servisu Fatin: Home-based no iha Timor Leste

Loron Komesa: Outubru 2006

Projektu: National Capacity Self Assessment

A. Antecedentes:

Auto-Avaliasaun da Kapasidade Nasional/*National Capacity Self Assessment* (NCSA) hanesan inisiativa konjunta entre Governu Timor Leste ho Programa Nasoins Unidas ba Dezenvolvimentu/*United National Development Programme* (UNDP) ho suporta husi *Global Environmental Facility* (GEF), atu avalia nasaun ne'e nia kapasidade no identifika bareiras iha implementasaun Akordus Ambiental Multi-Lateral/*Multi-lateral Environmental Agreements* (MEAs) tuir maneira nasaun nian.

Projektu nee sei konsentra iha área temátiku tolu (3) – dezertifikasaun/degradasaun du solu, biodiversidade ho mudansa klimátika, no sei fo ênfaze liu-liu ba identifikaun asuntus kros-sektoral no sinerjias. Projektu ne'e mos intende atu kria sistema ho presesu instituisional ida susténtavel, hodi kontinualemente halo avaliasaun no mos melloramentu da kapasidade nasional ba jestaun ambiental susténtavel.

Projektu estabesele ona Grupu Traballu Temátiku (GTT) tolu nebé sei analiza limitasoins da kapasidade ho oportunidades relasiona ho implementasaun obrigasoins ba Konvensoins Rio tolu nebé refere. Sira sei dezenvolve Perfil Kapasidade Temátikus (avaliasaun báziku) no mos kolabora hodi halo análise sinérjias no asuntus kros-sektoralis nebé sei resulta iha avaliasaun jeral ida ba dezenvolvimentu da kapasidade ba jestaun ambiental iha Timor-Leste.

B. Objektivus:

- Tulun tim projektu ho konsultores nasional sira atu koordena ho parseirus husi governu durante preparasaun relatórius Avaliasaun Temátikus, relatóriu análise kros-sektoral no mos preparasaun Estratejia no Planu Asaun Nasional ba Harí Kapasidade hodi implementa Konvensoins.
- Fo suporta tékniku ba prosesus konsultativus ho partes interesadas sira, nebé bele inklui for instruksoins no apresentasaun iha workshops.
- Halo revizaun no fo feedback/reasaun ba relatórius tékniku intermediárius nebé produzidu husi GTT sira no mos GTS.
- Halu revizaun ho edit/hadia esbosus relatórius Avaliasaun Temátikus, relatóriu análise kros-sektoralis no mos iha preparasaun Estratejia no Planu de Asaun Nasional ba harí kapasidade antes submete ba NPD i PSC hodi hetan konsiderasaun liu tan.
- Fasilita workshop final NCSA nian atu ajuda disemina projektu nia intendimentus no rezultadus ba ajénsia governu sira, academia, ONGs ho organizasaun internasionais sira.

C. Knar ho Responsabilidade:

Ho supervizaun direita husi Koordinator du Projektu no iha koordinasaun ho Diresaun Meiu Ambiente (GTL) Konsultor Internasional sei toma responsabilidade ba actividades hanesan tuir mai:

Parte I:

- Halo revizaun no fo komentariu ba matérias bázikus nebé konsultores nasional sira kompila no prepara ona iha Timor Leste.
- Halu revizaun no fo feedback konaba Relatórius Avaliasaun Temátikus kona ba Degradasaun du Solu, Mudansa Klimátika ho Biodiversidade nebé konsultores nasional sira prepara ona.
- Halu komunikasaun regular ho Koordinator du Projektu no ho konsultores nasional sira atu diskuti ho hare hikas/review konseitu de esbosu finais da Relatórius Avaliasaun Temátikus no asegura finalizasaun apropradu hodi produz relatórius ho standar.

Parte II:

- Halo revizaun, fo komentariu ba relatórius sira no finaliza draft/esbosu relatórius ba inventariasaun,
- Finaliza Relatórius Avaliasaun Temátikus
- Asisti no fo orientasaun direita ba PIE, membrus GTS ho parseirus governu sira iha prosesus konsultativus de partes interesadas kona ba análise kros-sektorais
- Fasilita workshop ba preparasaun estratejia ba harí kapasidade integradu.
- Akonsella no asiste tim projektu ho konsultores nasional sira iha finalizasaun de relatóriu ba análise kros-sektorais;

Parte III:

- Treinu tim projektu, konsultores nasional ho membrus GTS kona ba preparasaun Estratejia no Planu Asaun Nasional ba Dezenvolvimentu da Kapasidade;
- Asisti tim projektu ho konsultor nasional sira iha preparasaun relatóriu NCSA;
- Akonsella no asiste partes interesadas governu sira, tim projektu no mos konsultores nasional sira iha preparasaun Estratejia i Planu Asaun Nasional ba Dezenvolvimentu da Kapasidade hodi Implementa Konvensoins;
- Fasilita workshop final ida ba NCSA atu ajuda fahe/disemina intensoins no rezultadus projektu nian ba ajénsia governu sira, academia, ONGs ho organizasaun internacionais sira.
- Akonsella no asiste tim projektu ho konsultores nasional sira hodi finaliza Estratejia i Planu Asaun Nasional ba Dezenvolvimentu da Kapasidade i Relatóriu NCSA.

D. Resultadu/Output

- Relatórius Inventariaisaun ba Degradasaun du solu, Mudansa Klimátika, ho Biodiversidade remata ho kualidade diak no submetidu ba Tim Projektu, UNDP ho GTL
- Relatórius Avaliasaun Temátikus ba Degradasaun du solu , Mudansa Klimátika, ho Biodiversidade remata ho kualidade diak no submetidu ba Tim Projektu, UNDP ho GTL
- Relatórius Análize Kros-Sektorais remata no submetidu ba Tim Projektu, UNDP ho GTL
- Relatóriu NCSA no Estratejia i Planu Asaun Nasional ba Dezenvolvimentu da Kapasidade remata submetidu ba GTL, UNDP ho PIE.

E. Kualifikasaun ho Experiénsia Profesional:

- Mestradu/Master da Siénsia ka formadu husi universidade ho nivel aas liu, iha áreas relevante ba dezvoltamentu da kapasidade, no iha koñesimentu kona ba áreas relevante ba implementasaun UNCCD, UNCBD ho UNFCCC.
- Experiénsia de servisu tinan hitu ka liu, kona ba asuntos dezvoltamentu da kapasidade, experiénsia mos iha prosesus NCSA no preparasaun dus relatórius ho fundus husi GEF (prefere liu experiénsia ho prosesus NCSA iha regiaun Asia ho Pacifiku)
- Familiaridade ho ambiente dus servisu iha LDC (nasaun kiak sira) ho SIDS (países kiikoan) , preferidu liu.
- Experiénsia iha prosesus ba suporta hametin kapasidade.
- Iha koñesimentu diak kona ba meu ambiente global ho nasional no mos asuntos dezvoltamentu iha Timor-Leste.
- Profisiénsia iha lian Inglês, hatene Tetum uituan, hatene Portugues ho Bahasa Indonesia mak mais preferida.

Aneksu 3. Planus du Servisu Revistu

B. Planus Servisu du Projektu ba Setembru 2005 – Outubru 2006

Aktividades	2005					2006										Indikadores
		Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	May	Jun	Jul	Aug	Set	Out	
	...	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Koordenasaun i Insepsaun du Projektu																
Estabelesimentu PSC NCSA																Mapa de organizaun ho knar no responsabilidades nebé klaru
Estabelesimentu PIE NCSA																
Identifikasaun inisiu no análise ba partisipasaun partes interesadas																
Dezeña & preparasaun matérias ba workshop insepsaun																Workshop aktual ida realizadu
Workshop insepsaun nasional – eventu insepsaun hala'o iha Dili																
Kompilasaun & integrasaun da rezultadus de Workshop																Minutas/relatóriu preparadu
Finalizasaun /adopsaun de komponentes & programa de servisu NCSA iha PSC																Programa de servisu hadiak
Preparasaun TORs ba Konsultores nasional no internasional ba GTT																ToRs Kompleta
Diskuti/diside ba preparasaun TORs konsultor internasional ba prosesu konsultativu (prepara tuir disizaun NPD nian)																
Avaliasaun preliminaría no análise de situaun																
Dezeña estratejia ba konsultasaun ho partes interesadas																
Diskuti no hetan input kona ba estratejia konsultasaun nia iha workshop																
Konsultasaun ho partes interesadas no hasa'e koñesimentu																
Estabelesimentu GTT sira husi Pontu Fokal ida-idak ba avaliasaun de kapasidade																GTT sira estabesididu
Enkontrus konsultasoin ho partes interesadas koordena husi PF ida-idak Konvensaun sira nian hodi planu ba hala'o avaliasaun																Avaliasaun hala'o
Halo prioritizasaun/estabelese prioridade																
Seleksaun de konsultores																

Atividades	2005					2006										Indikadores
		Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	May	Jun	Jul	Aug	Set	Out	
	...	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Dezenvolve guidelines (ba avaliadaan temátikus, estratejia & planu de asaun); Esbosu manual/guidelines husi konsultor internasiona iha koordinasaan ho tim lider GTT (ba elaborasaan avaliadaan temátikus, estabesele prioridade, estratejia no planu de asaun)																Guidelines Prontu
Evaluasaan de manual/guidelines; enkontru GTT sira (ho konsultor intern.) atu klarifika/teste/no finaliza manual/guidelines (metodolojia aprendijazen kona ba avaliadaan de dezvoltimentu da kapasidade)																Guidelines refini didiak
Avaliadaan de kapasidade temátiku																
1. Análize de dokumentus i obrigasoins de konvensoins																Lista de obrigasoins
2. Inventáriu (saida mak halo ona ein relasaan ho implementasaan das obrigasoins)																Lista de atividades pasadus no atuais
3. Identifikasaan da prioridades ba área temátiku ida-idak (Sujestaun: utiliza enkontru alargada ida ho GTT sira)																Lista de prioridades
4. Análize de kapasidade aktual – identifika limitasoins de kapasidade nebé boot liu ba asuntus prioridades (no asuntus nebé transversa iha áreas sira ne'e) iha área temátiku ida-idak [la elaboradu liu "análize profundo"]																Tabela limitasoins de kapasidade
5. Enkontrus konsultasoins (nasiona i rejonala) kona ba resultados avaliadaan temátikus no prioridades identifikadu [nota: nesidade ba atividade ne'e depende ba estratejia diálogu alargada GTT sira nian]																Enkontru/workshop alargada hola fatin
6. Draft relatóriu no matérias de apresentasaan ba PSC																Draft relatóriu
7. PSC halo revizaun																Draft revistu
8. Finaliza Draft relatóriu avaliadaan temátiku (depois de inkopera komentáriu PSC nian)																Draft Final
Análize profundo ba dezvoltimentu da kapasidade																
Seleksaun de konsultores (so kuanu prezisa)																
Dezenvolve manual/guidelines (ba análise kros-sektoara). Esbosu manual/guidelines husi konsultor intern. iha koordinasion ho Coordenador du Projektu ho GTS																Draft guidelines preparadu
Estabelesimentu de grupu avaliadaan; Designasaan membrus GTT ba grupu servisu konjunta ida ba análise kros-sektoara no sinérjia (GTS, kompostu husi analistas de kapasidade selesionadu husi GTT sira no tim lider i Pontu Fokal nian)																GTS estabesidulu

Atividades	2005					2006										Indicadores	
		Set	Out	Nov	Dez	Jan	Fev	Mar	Abr	May	Jun	Jul	Aug	Set	Out		
	...	1	2	3	4	5	6	7	8	9	10	11	12	13	14		
tolu)																	
Análize de asuntos kros-sektoais no identifikaun sinérjias																	
1. Revista avaliasaun temátikus & identifika asuntos & limitasoin komun da kapasidade																	Tabela de asunustus komun no limitasoin de kapasidade
2. identifika asuntos prioritáriu ba análise profundu																	Lista asuntos prioritáriu
3. Análize profundu liu tan ba asuntos & limitasoin de kapasidade kros-sektoais prioritáriu & avaliasaun ba limitasoin de kapasidade i oportuidade ba dezinvolvimentu da kapasidade integradu																	
4. Enkontrus konsultasoin (nasiona i rejiona) kona ba rezultadus análise kros-sektoais & identifika sinérjias (nebé tenki orienta ba difinisaun Estratejia/Planu de Asaun]																	Enkontru/Workshop hola fatin
5. Draft relatóriu sinérjias apresenta ba PSC																	Draft dokumentu
6. PSC halo revizaun																	Draft revistu
7. Finaliza Draft relatóriu sinérjias (depois de inkopera komentáriu PSC nian)																	Dokumentu final
8. Preparasaun draft estratejia/planu de asaun ba diskusaun dezinvolvimentu de kapasidade iha área temátiku ida-idak no atravez áreas temátiku sira																	Draft estratejia/planu de asaun
Formulasaun no adopsaun avaliasaun nesetidades																	
Revizaun no konsolidasaun de avaliasaun temátikus, estratejia i planu de asaun ba iha dokumentu Singular NCSA nian.																	Draft relatóriu NCSA
Enkontru konsultasaun ho partes interesadas hodi apresenta avaliasaun nian no solisita komentáriu – ho ênfaze ba diskusaun/elaborasaun Planu de Asaun nian.																	Enkontru/Workshop hola fatin
Revizaun Dok. NCSA bazeia ba feedback/reasaun husi enkontru no publikasaun de dokumentu iha website atu hetan komentáriu adisiona																	Dokumentu NCSA revisadu no publikadu
Aprovasaun de Dokumentu NCSA husi PSC																	Relatóriu NCSA hetan aprovasaun

B. Programa de Servisu NCSA ba periudu extensaun nian

Aktividade	2006								2007																			
	Nov				Dez				Jan				Fev				Mar				Abr							
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4				
Konsultasoin ho partes interesadas hirak nivel rejional																												
1. Vizita ba Rejaun I	■																											
2. Vizita ba Rejaun II		■																										
3. Vizita ba Rejaun III			■																									
5. Vizita ba Oe-Cusse					■																							
Revizaun relatóriu inventariausaun																												
1. Inkopera informasaun foun (husi vizita hirak iha leten) ba iha relatóriu inventariausaun + relatóriu avaliasaun temátikus					■	■																						
2. Finaliza relatóriu hirak iha pontu 1							■	■	■	■																		
Halo tradusaun ba relatóriu sira											■	■	■															
Análize kros-sektoral	■	■	■	■	■	■																						
Workshop kona ba análise kros-sektoral & identifikasaun de asoins posiveisba dezvoltamentu de kapasidade											■																	
Finalize CC Report											■	■																
Tradusaun ba relatóriu análise kros-sektoral												■	■	■														
Distribui relatóriu hotu ba membrus PSC atu hetan aprovasaun													■	■														
Dezenvolve planu de asaun ba dezvoltamentu da kapasidade integradu												■	■	■	■													
Finaliza Planu de Asaun + Relatóriu NCSA															■	■												
Tradusaun ba dokumentu Planu de Asaun + Relatóriu NCSA																■												
Distribui Planu de Asaun ba membrus PSC atu hetan aprovasaun																	■	■	■									
Aprezentaun de Planu de Asaun ba Konsellus de Ministrus husi Sekretáriu du Estadu ba KAOTDF																					■							
Diseminaun de rezultadus NCSA																						■	■	■	■			

Aneksu 4. Konseitus de Projektus nebé La Inklui iha Planu de Asaun

6. Formulasaun Polítika no Planu Asaun Nasional ba implementasaun UNFCCC, UNCBD no UNCCD

7. Konseitu projektu hodi hasa'e kapasidade ba transfere teknolojia

Introdusaun

NCSA identifika ona limitasoins ka frakezas de kapasidade ho faktus katak aktualmente seidak iha polítika nasional ba implementasaun konvensoins Rio. Laiha lejislasaun espesífiku ida nebé fo rezultadu ba objektivus no prinsipius Konvensoins sira nian, maske iha ona lejislasaun balun nebé trata problemas oi-oin nebé iha relasaun forte ho Konvensoins sira ne'e. Iha extensaun ida ke boot, leis relevantes hirak ne'e implementa ona tantu husi Administrasaun Indonezia ka UNTAET, rua ne'e hotu inkopera/hanoin ona konvensoins Rio wanhira formula leis sira ne'e.

NCSA nia rekomendasoins no rezultadus husi worksshop nasional, atu diskuti kona ba aktividade nebé posivel hodi responde ba problemas de kapasidade, realsa katak buat hirak tuir mai ne'e mak nesesitadu urjentemente.

- a) Dezenvolve estratejia nasional ba meu ambiente;
- b) Dezenvolve estratejia nasional ba konservasaun biodiversidade;
- c) Dezenvolve estratejia nasional ba adaptasaun no mitigasaun mudansas klimáticas; No
- d) Dezenvolve estratejia nasional hodi kombate degradasaun du solu.

Maski estratejia nasional ida ba polítika jestaun du solu, agora dadaun hein deit atu aprova, estratejia polítika sira seluk presiza konsiderasaun nafatin.

Alein de ne'e, NCSA identifika mos ona katak, ambiente ida, atu favorese transferénsia de teknolojia iha Timor maka sei inadeguadu. Kauza ba problema de kapasidade ida ne'e, barak tebes no mos multi-disiplinária, nebé inklui falte de polítika nasional ba implementasaun konvensoins tolu, laiha estruktura/baze legal ba proteksaun direitus de propriedade intelektual no laiha estruktura ida ba proteksaun de dadus no troka informasaun.

Objektivus

Atu formula estratejia nasional ba mudansas klimáticas no ba konservasaun biodiversidade.

Atu konduta estudu báziku (inventariasaun ba mudansas klimáticas no mapping/trasa planu ba biodiversidade) antes hahu prosesu formulasaun estratejia nasional ne'e ho planu asaun ka pasu preliminaríu ba prosesu formulasaun estratejia nasional no planu asaun ne'e.

Atu identifika teknolojia nebé apropiadu no kria ambiente favoravel ba transferénsia de teknolojia atravez konvensoins tolu ne'e, no mos atu kumpri prátika mellores internasional. Identifika treinamentu nebé presiza atu responde ba área kresimentu ne'e (favour, haree iha konseitu projektu kapasitasaun ba peskiza, monitorizasaun no evaluasaun).

Atu dezenvolve estruktura legais (inklui polítika, lejislasaun no implementasaun/*enforcement*) hodi estabese ambiente ida kondusivu ba transferénsia teknolojia, inklui mos, rejime propriedade intelektual, ligasaun ho lei investimentu (no inkopera hamutuk ho Planu Dezenvolvimentu Nasional no programa investimentu sektoral nebé sei mai).

Estratejia Implementasaun no Ajénsias Responsavel

Áreas estratéjiku nebé mak atu tau matan inklui identifikasaun de teknolojia apropriadu nebé mak presiza, kapasidade de rekursus umanus nebé inadekuada iha kriausaun de ambiente favovel ba transferénsia de teknolojia.

Iha tempu hanesan ho identifikasaun de teknolojia, etc, presiza dezenvolve estruktura legal hodi fasilita, regula no proteje transferénsia de teknolojia.

Ba DNSMA atu estabese ba sub-komite ida iha GTIM nia laran, atu halo revizaun no supervizona/tau matan ba implementasaun objetivus hirak ne'e. Sub-komite ne'e tenki hato'o relatóriu regular ba GTIM, inklui pasus no rekomendasoins ba estratejia ida atu implementa dezenvolvimentu da kapasidade hodi fasilita transferénsia de teknolojia.

Áreas prioritárias nebé sub-komite bele review no buka implementa mak hanesan:

- Kursu treinamentu kurtu-praju, nebé organiza iha rai laran atu identifika teknolojia apropriada nebé mak Timor-Leste presiza iha implementasaun konvensoins tolu..
- Kursu treinamentu longu-praju iha sistema legal ba transfere teknolojia hanesan lei no regulamentu, mekanismu merkadoria ba transferénsia de teknolojia nian, etc.
- Treinamentu kurtu-praju iha formulasaun estratejia no planu asaun hodi adopta teknolojia nebé apropriadu no kompartilla informasaun ex. CHM.
- Treinamentu kurtu-praju atu dezenvolve kapasidade instituisaun relevantes atu formula estruktura legal no regulatóriu imediatu ba adopsaun no transfere teknolojia atravez konvensoins tolu ne'e.
- Estabese rede servisu/network internasional no rejional atu kompartilla prátikas mellores, informasaun no mos transfere teknolojia.

Objektivu konseitu projektu ida ne'e nian tenki supervizona husi Grupu Servisu Inter-Ministerial (GTIM) no implementa tuir planu de servisu no termus da referencia GTIM nian ho assisténsia husi sekretaridu MEA.

Konkluzoan

Konseitu de projektu ne'e la implelmenta iha Planu de Asaun ne'e ho razaun: konsiderasaun ba projektu ne'e sei fo durante preparasaun projektu NAPA ba UNFCCC, SLM ba UNCCD no NBSAP ba UNCBD.

8. Promove no Hametin liu tan Efikásia de Implementasaun Lei Ambiental Aktual

Introdusaun

NCSA determina ona katak maske iha ona leis nebé proteje meu ambiente, maibe leis sira ne'e seidak implementa adekuadamente. Iha lei balu ke nunka implementa. Difikuldade prinsipal ida mak ofisiais husi ajénsia aliñadus sira seidak atende treinamentu legal ruma no seidak iha kbiit atu prepara akuzasaun/prosekusaun hodi hato'o ba Minístériu Públiku. Atu halo akuzasaun ba sira nebé viola lei/kriminal, polisia nasional tenki investiga no submete ninia investigasoins ba Minístériu Públiku. Prosesu hirak ne'e dala barak presiza tempu naruk no rekursus.

Objektivus

Objektivus nebé konseitu de projektu ne'e buka atu alkansa mak fahe ba parte tolu.

- a. Iha relasaun ho formulasaun leis no polítikas:
 - i. Atu haree fila fali leis aktuais no atu konsidera halo konsolidasaun no rasionalizasaun de leis atu fo efeito komprehensivu ba implemantasaun de konvensoins Rio;
 - ii. Atu haree fila fali no haforsa liu tan prosesu koasaun/*enforcement*, pur exemplu kbi'it/poderes atu rekolla evidénsia no halo deklarasaun, kbi'it atu kaer i prende no mos kbi'it atu halo akuazasaun;
 - iii. Atu formula estratejias no polítikas nasional no mos planu asaun ida ba mitigasaun no adaptasaun ba mudansas klimátikas no konservasaun biodiversidade; no
 - iv. Atu promove no garantia partisipasaun komidade iha dezenvolvimentu de estratejias no polítikas.
- b. Iha relasaun ho koasaun/*enforcement* ba lei:
 - i. Atu hametin no hadiak programa sosializasaun no sensibilizasaun hodi promove submisaun ba lei nebé iha;
 - ii. Atu haforsa liu tan koordenaun kros-sektoral nian iha prosesu koasaun ba lei;
 - iii. Atu haree fila fali programas treinamentu sira, ho objektivu atu hasae/dezenvolve programa treinamentu própriu ba ofisiais hotu husi sektor relevantes; no
 - iv. Atu haraik programa bolsu du estudu ba ofisiais husi departementu aliñandus iha área lei no polítika ambiental, inklui mos hametin treinamentu prosekusaun/halo akuzasaun nian.
- c. Iha relasaun atu aumenta publisidade:
 - i. Atu tau hamutuk esforsus ho Grupu Servisu Nasional ba Sensibilizasaun Públiku para garante katak komponente ida hodi realsa kona ba kastigu, multa ka koasaun sira seluk, mos inklui iha kampaña. no
 - ii. Atu hasae koñesimentu públiku kona ba polítika ambiental.

Konkluzaan

Projektu ida ne'e presiza konsidera fila fali iha faze ikus mai husi Komisaun Supervizaun.

Aneksu 5 Termus da Referensia de Komisaun Supervizaun ba Planu Asaun NCSA

Antesedentes

Timor-Leste adere ona ba Konvensaun Nasoins Unidas ba Mudansas Klimátikas (UNFCCC), Konvensaun Nasoins Unidas ba Kombate Degradasaun du Solu (UNCCD) no Konvensaun Nasoins Unidas ba Diversidade Biológika (UNCBD). Rezultadu husi adezaun ne'e, Timor-Leste hahu implementa ona Projektu Auto Avaliasaun da Kapasidade Nasional (National Capacity Self Assessment/NCSA) iha fulan Setembru tinan 2005.

Objektivu NCSA nian mak atu hala'o examinaun komprehensivu ida ba nasaun nia kapasidade atu implementa obrigasoins ba konvensoins sira ne'e, atu analiza/identifika kbiit no limitasoins de kapasidade no atu rekomenda oportunidades ba dezenvolve kapasidade. NCSA mos buka atu identifika possibilidade de sinérjiu no problemas transversais iha nesesidades da kapasidade iha áreas sinérjius sira ne'e, hodi tuir mai prioritiza nesesidades nebé iha.

NCSA identifika ona nesesidades da kapasidade iha avaliasaun temátiku tolu, prioritiza tiha nesesidades sira ne'e no agropa ba áreas de nesesidades da kapasidade. Áreas hirak ne'e hafoin cross-referens entre avaliasaun temátiku tolu.

Limitasoins de kapasidade nebé identifikadu, tuir fali agrupa ba iha áreas kapasidade prinsipais atu fasilita diskusaun ba solusaun. Nesesidades de kapasidade no áreas kapasidade prinsipais sira ne'e apresenta ona ba partes interesadas sira iha workshop, nebé halo iha loron 24 no 25 fulan Janeiru tinan 2007. Partes interesadas sira hetan konvite atu diskuti no buka solusaun atu responde ba limitasoins de kapasidade nebé TL iha no fo sujestaun kona oportunidades, nebé mak bele intepreta ba planu asaun ida ke prátika i implementavel. Partisipantes mos identifika no diskuti kona ba ajéncias oi-oin nebé bele partisipa iha projektu ida-idak..

Solusoins nebé rekomenda iha workshop ne'e, hafoin dezenvolve sai konseitu dus projektus no tuir kedan ho enkontrus ho nia diskusoins, iha fulan Feveireiru 2007, hodi dezenvolve konseitu hirak ne'e sai planu asaun nasional nian.

Planu de Asaun ne'e halo ona ho intensaun atu hetan rezultadus hanesan tuir mai ne:

- Dezenvolve kapasidade nasional atu konsidera no inkopera asuntos relevantes ba konvensoins tolu iha planu dezenvolvimentu nasional (PDN) no programas investimentu sektorais;
- Estabelese solusoins polítika no instituisaunal hodi koordena no harmoniza leis, projektus no mandatus entre konvensoins tolu no ajéncias hirak nebé hetan fiar ba implementasaun aspektu balu husi objektivus no obrigasoins konvensoins sira nian, nebé sobrepostas/overlapping, ho objektivu prinsipal atu asegura implementasaun mandatu nasional ida efektivu atu promove utilizaun sustentavel rekursus naturais.

- Hametin liu tan konsiênsia no kompriensaun doméstiku ein jeral, iha nivel hotu-hotu, kona ba konvensoins tolu ne'e no sira nia inter-relasaun; no
- Hametin liu tan diálogu, fahe/troka informasaun no kooperasaun entre partes interesadas relevantes sira, inklui mos governu, ONGs, Akademia no sektor privadu.

Aspetu importante ida husi prosesu NCSA mak halo monitorizasaun no evaluasaun ba progresu implementasaun Planu de Asaun nian. Tan ne'e presiza harí Komite Supervizaun, garante iha monitorizasaun no evaluasaun ba progresu implementasaun Planu de Asaun nian.

Komite Supervizaun ne'e nia mandatu sei hanesan tuir mai ne'e:

- Atu supervizona implementasaun Planu de Asaun,
- Atu monitoriza no avalia implementasaun Planu de Asaun,
- Atu asisti, se karik nesesáriu, rezolve problemas nebé mak mosu ein relasaun ho implementasaun Planu de Asaun,
- Atu sbmete relatóriu periódikamente, kona ba progresu implementasaun Planu de Asaun nian, ba Grupu Servisu Inter- Ministerial (GTIM) ba koordenaun meu ambiente, jestaun de rekursu naturais no MEAs.

Kna'ar no Responsabilidades

Haree husi kontestu nebé luan, Komite Supervizaun ne'e sei halo kna'ar no responsabilidades tuir mai ne'e, nebé la intende atu hatodan liu:

- (a) Serve nudar entidade prinsipal atu tau matan ba progresu implementasaun, evaluasaun ba implementasaun projektu oi-oin nebé iha Planu de Asaun laran;
- (b) Fo orientasaun jeral no koordenaun ba evaluasaun de projektus implementa iha Planu de Asaun ne'e;
- (c) Supervizona organizasaun de revizaun periódiku ba projektu sira Planu de Asaun nian, ho primeira revizaun atu komesa iha fulan neen nia laran depois de implementasaun, no halo workshop nasional ida atu apresenta progresu implementasaun, no revizaun periódiku tuir fali sei hala'o iha fulan sanulu resin rua nia laran depois de implementasaun Planu de Asaun;
- (d) Tau matan ba revizaun saida deit mak halo ba Planu de Asaun;
- (e) Tau matan ba evaluasaun ba futuru projektus tuir asaun ida nebé halo ona revizaun;
- (f) Hato'o relatóriu periodikamente ba GTIM kona ba progresu, evaluasoins, no indikadores principais (karik iha) relaciona ho projektu sira; no
- (g) Asiste tim/grupu projektu sira, bainhira deit presiza, hodi fo orientasaun kona ba scope/área/espasu revizaun, monitorizasaun no evaluasaun ba projektus sira nian.

Termus de Konstituisaun

Komisaun Supervizaun sei hetan suporta husi Sekretaridu ida ba GTIM, ida nebé sei estabelese direktamente iha Sekretariadu do Estadu ba Koordenasaun Ambiental, Ordenamentu Teritóriu no Dezenvolvimentu Fíziku nia okos.

Komite Supervizaun ne'e sei lidera husi Sekretáriu du Estadu, no kompostu husi membru nain rua, membru ida husi Komisaun Parlamentar ba Asuntu Agrikultura ho Meiu Ambiente, Parlamentu Nasional nian, no membru ida seluk mak xefe Unidade Meiu Ambiente no Rekursu Naturais, UNDP nian.

Komisaun ida ne'e bele mos hili (se Komisaun presiza), ema seluk ruma atu sai hanesan membru ad-hoc atu inklui iha Komisaun ne'e.

Orsamentu Anual

Komisaun Supervisaun (Oversight Committee) sei presiza atu halo enkontru la liu husi dala tolu tinan ida. Enkontru primeiru atu halo revizaun ba progresu projektus sira nian no prepara ajenda no oráriu be primeiru revizaun periódiku nian. Segundu enkontru sei hare atu hala'o revizaun kona ba resultadu husi premeriu revizaun periódiku nian, no atu prepara ajenda no oráriu ba primeriu workshop anual. Enkontru ba dala ikus, atu halo revizaun ba resultadu husi primeriu workshop anual.

Orsamentu tentative ba Komisaun Supervisaun mak hanesan **US\$ 10,000** kada tinan ida atu kobre despezas ba enkontrus komisaun nian, organiza workshop anual no despezas seluk relasiona ho enkontrus no workshop sira ne'e.