

DEZAFIU NO POTENSIA INDÚSTRIA KI'IK PROSESAMENTU PRODUTU AGRIKOLA IHA TIMOR-LESTE

Adilson da Costa, Mariano Ferreira,
Maxi Tahu no Pelagio Doutel

Konferénsia TLSA, Dili 27 Juñu 2019

La'o Hamutuk

Institutu Timor-Leste ba Monitor no Analiza Dezenvolvimentu

Rua D. Alberto Ricardo da Silva, Bebora, Dili, Timor-Leste

Tel: +670-3321040 or +670-77234330 (mobile) email: laohamutuk@gmail.com

Website: www.laohamutuk.org

Konteúdu

- Antecedente
- Importánsia
- Objetivu
- Metodolojia
- Rezultadu
- Konkluzau
- Rekomendasaun

Antesedente

- 2/3 Populasaun hela iha area rural maioria moris ho vida agrikultura sub-sistensia.
- Besik metade husi maioria populasaun iha Timor Leste iha liña kiak, 64% hasoru multi-dimensaun kiak.
- Dependénsia ba importasaun.
- Setór ekonomia maioria depende ba reseita husi petróleu no gas.
- Indústria manufatura iha setór produtivu sira seidauk hetan atensaun no dezenvolve ho di'ak.

Kontinua,..

Dependénsia ba Importasaun

Komérsiu Internasional Sasan iha Timor-Leste

Kontinua,..

PIB la'ós mina kontinua estagnadu

Importánsia

- Sei kria kampu servisu ba ema barak no sustentável, nudár fonte rendimentu foun ba toos na'in sira, motiva atu aumenta produsaun agríkola, hamenus dependénsia ba importasaun, hamenus kiak no problema mal-nutrisaun.
- Indústria prosesamentu produktu agríkola mak parte husi setór manufaturasaun ne'ebé iha efeitu boot ba dezvoltamentu ekonomia

Kontinua,..

- Haforsa setór ekonomia produtivu, atu bele ajuda ekonomia nasaun nian.
- Presiza hatene sira nia poténsia no dezafiu sira atu kria polítika públiku ne'ebé promove kreximentu indústría prosesamentu produktu agríkola.

Objetivu

- Komprende ho kle'an dezafiu no poténsia sira iha indústría ki'ik prosesamentu produktu agríkola iha Timor-Leste
- Komprende ho kle'an kona ba Timor-Leste nia poténsia iha setór agrikultura ne'ebé bele kontribui ba indústría ki'ik prosesamentu
- Komprende ho di'ak governu nia polítika no programa sira liga ho dezenvolvimentu setór produtivu no partikulármente indústría ki'ik sira.
- Oferese dados ne'ebé bele ajuda Governu halo polítika no programa komprensivu kona ba dezenvolvimentu indústría prosesamentu.

Metodolojia no alvu ba peskiza

- Entrevista, diskusaun grupu, observasaun, análise dokumentu
- Grupu prosesamentu, Kompañia, ONG, Indivíduu
- Munisipiu: Ainaro, Covalima, Baucau, Maliana
- Grupu 19, Kompañia 2, no ONG 5, Supermerkadu 3

Fatin produsaun no produktu husi respondente

Produtu sira husi respondente

Rezultadu, Dezafiu no Poténsia

Rezultadu

- Iha grupu barak eziste ona no prodús produktu oin-oin
- Maioria (95%) produktu sira ne'e prodús husi grupu feto sira
- Produsaun iha nivel eskalaun ki'ik
- Grupu sira ne'e fasilita husi ONG sira

Kontinua,..

- Iha poténsia no dezafiu oin-oin
- Governu seidauk iha polítika ne'ebé klaru atu dezenvolve no apoiu indústría ki'ik sira iha Timor-Leste.
- Seidauk iha orsamentu própriu atu apoiu no dezenvolve indústría eskalaun ki'ik iha nivel comunidade ho sustentável

Dezafiu

Faze hahú estabelese grupu

- Maioria la iha dezafiu tanba hetan suporta husi ONG sira
- Dezafiu mós menus tanba membru grupu sira tau kapitál hamutuk hodi hahú

Kontinua,..

Faze produsaun

- Disponibilidade matéria prima mak sai dezafiu boot liu bainhira grupu hahú prodús ona ba merkadu
- Iha mós dezafiu liga ba ekipamentu no facilidade hanesan bee

Kontinua,..

Faze hafoin produsaun

- Maioria laiha dezafiu tanba hetan suporta husi ONG sira ne'ebé fasilita sosa no fa'an sira nia produktu
- Oinsá se ONG's sira para?

Dezafiu seluk iha nivel polítika

- Laiha matadalan ka polítika nasional kona-ba indústría ki'ik, liu-liu indústría ki'ik prosesamentu produktu agríkola
- Seidauk iha liña koordinasaun formal entre autór relevante sira hanesan MAP (responsabiliza ba produsaun produktu primária), MCIÁ (Responsabiliza ba komérsiu no merkadu), ONG sira (servisu direta ho grupu) no mós Ministériu interligadu hanesan Ministériu Saúde (Kontrolu produktu nia 'safety') no Ministériu Edukasaun (E.g. Liga ba merenda escolar).

Poténsia

Komunidade sira iha motivasaun boot

- Grupu sira prantu atu halo produsaun barak no kompete maibé depende ba merkadu, matéria prima no ekipamentu.

Rekursu natural iha

- Rai buras, bele kuda fore-rai, modo, cha, nsst maibé kapasidade atu halo mak la too
- Iha produktu barak bele transforma ba produktu sekundáriu maibé prezisa treinamentu, kapitál no ekipamentu

Kontinua,..

Iha merkadu lokál no international

- Grupu balu nia produktu fa'an no hetan folin di'ak iha nivel Munisipiu
- Grupu balu nia produktu fa'an ona iha supermerkadu sira iha Timor
- Grupu balu nian fa'an to Japaun, Estados Unidos, inklui fa'an no promove iha aviaun sira

Polítika governu nian

Ami halo análize hela (seidauk finaliza) ba dokumentu hirak tuir mai ne'e:

- Planu Estratejiku Dezenvolvimentu Nasional 2011-2030
- Programa Governun nian 2012-2017
- Programa Governu nian 2018-2023
- Planu Asaun Ministeriu Komersiu no Industria 2012-2017
- Planu Asaun Ministeriu Komersiu no Industria 2019
- Planu Asaun Ministeriu Agrikultura no Peska 2012-2017
- Planu Asaun Ministeriu Agrikultura no Peska 2019

Kontinua,..

Konkluzan provizóriu (sei bele muda) kona-ba polítika governu nian.

- PEDN 2011–2030 rekoñese importánsia indústria ki'ik

“... there are many potential business opportunities for our people in areas such as cultural and craft products, tourism, agriculture and the petroleum industry. For many Timorese people and communities, the best way to secure their futures may lie in **establishing micro businesses in growing industry sectors such as tourism, small scale manufacturing and high value cash crops.**”

- Governu, liu-liu MAP no MCIA iha programa balu liga ba indústria prosesamentu (hasa'e produsaun, formasaun ba grupu prosesamentu, fasilita grupu sira partisipa iha feira, promosaun produktu lokál iha feira internasionál sira, nsst).

Konkluzan

- Indústría ki'ik prosesamentu produktu agríkola iha rai laran oras ne'e la'o hela
- Sei hasoru dezafiu barak liu-liu liga ba produktu primária no merkadu
- Iha dependénsia ba ONG sira nudár fasilitador no fornecedor ekipamentu no asesu ba merkadu
- Grupu sira iha motivaun boot atu kontinua halo produsaun
- Timor-Leste iha produktu barak ne'ebé bele prosesa ba produktu sekundária liu husi indústría ki'ik sira
- Iha poténsia merkadu local no mós internasionál

Kontinua,..

- PEDN 2011-2030 konsidera indústría ki'ik prosesamentu iha area agrikultura nudár investimentu importante
- Governu, liu-liu MAP no MCIA iha ona programa ne'ebé liga ba indústría ki'ik prosesamentu sira
- Maibé, seidauk iha polítika nasionál ne'ebé sai matadalan ba investimentu no dezenvolvimentu indústría ki'ik sira nee
- Seidauk iha ligasaun ka koordenaun di'ak entre autór sira ne'ebé iha ligasaun direta ho indústría ki'ik, hanesan MAP, MCIA, MS, ME, no autór no organizaun noun governmental sira

Obrigadu

