

Referénsia lais ba aplikasaun tékniku xave sira iha manual tékniku CB-NRM

Prepara hosi

**Projetu Jestaun Rekursu Naturál Sustentável Bazeia ba Komunidade
República Democrática Timor-Leste**

LIA MAKLOKEK

Degradasaun floresta no deforestasaun mak asuntu importante ida-ne'ebé Governu Timor-Leste (GoTL) presiza rezolve hodi atinje dezenvolvimentu sósiú-ekonómiku sustentável iha rai laran. Estudu ne'ebé hala'o iha tinan 2013 hatudu katak pelumenus 184.000 ha hosi floresta lakon ona entre tinan 2003 no 2012 no maizumenus 170.000 ha hosi floresta ho densidade nakonu hetan ona degradasaun sai floresta ho densidade uitoan iha perídu hanesan.

Jestaun Rekursu Naturál Bazeia ba Komunidade (CB-NRM) mak aprosimasaun ba konservasaun natureza ho rekoñese komunidade lokál sira-nia direitu atu benefisia sira hosi jestaun rekursu naturál sustentável (floresta, rai, bee, no biodiversidade) iha área ne'ebé termina ona. Ida-ne'e mak alternativu aprosimasaun reguladór hosi leten mai kraik, ne'ebé seidauk efetivu iha nasaun barak, liuliu bainhira regulamentu sira labele hatán hotu mudansa sosiál, kultura no kontestu ekonómiku iha rai laran.

Projetu Jestaun Rekursu Naturál Sustentável Bazeia ba Komunidade (Projetu CB-NRM) ne'ebé implementa hamutuk hosi Japan International Cooperation Agency (JICA) no Ministériu Agrikultura e Peska (MAP), partikulármente Diresaun Nasional Floresta no Jestaun Bacias Hidrograficas (DNFGBH), dezenvolve tiha ona mekanizmu ne'ebé la'o daudaun ba CB-NRM iha Timor-Leste. Projetu ne'e mós hasai manuál tuirmai iha kursu projetu, atu ajuda MAP hodi habelar mekanizmu ne'ebé hanesan, iha mota prinsipál sira iha rai laran.

- ◆ Manuál Operasaun ba Estabelesimentu Mekanizmu CB-NRM iha nível Suku
- ◆ Manuál Tékniku CB-NRM
 - Vol. 1: Produsaun Ai-oan no Promosaun Kuda ai
 - Vol. 2: Promosaun Toos Rai-lolon Sustentável
 - Vol. 3: Hasa'e Rendimentu/Dezenvolvimentu Vida-moris
- ◆ Manuál ba Formasaun Konsellu Jestaun Bacias Hidrograficas

Manuál Tékniku CB-NRM sira introdús tékniku/abilidade xave ne'ebé relevante ba jestaun rai no floresta sustentável no mós desenvolvimentu vida-moris ho prosedimentu detallu ba provizaun treinamentu práтика diretamente. Hirak-ne'e bazeia ba aprendizajen hosi esperiênsia iha terrenu; Tanba ne'e, ami, hanesan reprezentativu MAP, rekomenda tebes katak, praticante terrenu, la'ós de'it MAP, maibé mós organizasaun seluk ne'ebé servisu iha setór floresta no agrikultura, tenke uza manuál ne'e, hanesan instrumentu matadalán ba provizaun servisu estensaun agrikultura no floresta ba komunidade lokál sira.

Manuel Mendes
Diretor Nasional

Diresaun Nasional Floresta no
Gestaun Bacias Hidrograficas
(DNFGBH), MAP

Outubru 2015
Raimundo Mau
Diretor Geral Floresta, MAP

Kona-ba Manuál CB-NRM

Manuál CB-NRM sira-ne'edezenvolve no pública hosi Projetu Konjunta JICA no MAP hanaran Jestaun Rekursu Naturál Sustentável Bazeia ba Komunidade, atu fornese ekipamentu prátku ne'ebé útil ba planeadór no pratikante sira iha setór floresta iha Timor-Leste, hodi fasilita sira atu proteje no maneja rekursu natural sira ho maneira ne'ebé kolaborativu no sustentável. Materiál sira-ne'e kompostu hosi tipu manuál tolu (3), hanesan hatudu iha kraik ne'e.

- i) Manuál Operasional ba Estabelesimentu Mekanizmu CB-NRM iha Nivel Suku
- ii) Manuál Tékniku CB-NRM

Vol. 1: Produsaun Ai-oan no Kuda Ai

Vol. 2: Promosaun To'os Rai-lolon Sustentável

Vol. 3: Hasa'e Rendimentu/Dezenvolvimentu Vida-moris

- iii) Manuál ba Formasaun Konsellu Jestaun Bacias Hidrograficas

Manuál Operasional ne'e mak komponente prinsipál ne'ebé espesifika prosedimentu Operasaun padraun ba introdusaun no estabelesimentu mekanizmu CB-NRM iha nivel suku. Manuál operasional ida-ne'e dezena atu planeadór, pratikante, no servisu hanesan peskizadór/estudante sira iha setór floresta iha Timor-Lestebele uza, liuliu sira-ne'ebé envolve iha protesaun floresta, konservasaun bacias hidrograficas, no floresta komunitária iha Diresaun Nasional Floresta no gestaun Bacias Hidrograficas (DNFGBH).

Manuál Tékniku CB-NRM sira suplementa Manuál Operasional, introduz tékniku noabilidade relevante sira-ne'ebé bele ajuda komunidade rurál, hodi bele uza no maneja rekursu naturál sira, liuliu rai no floresta, ho maneira ne'ebé produtivu maibé mós sustentável. Manuál sira-ne'e tenke uza, prinsipalmente hosi servisu estensaun terrenu sira, hanesan funzionáriu MAP munisípiu (ezemplu, funzionáriu munisípiu, extensionista, no guarda floresta sira) no mós funzionáriu ONG sira, hanesan referénsia tékniku ba sira-nia servisu iha terrenu.

Manuál ba formasaun Konsellu Jestaun Bacias Hidrograficas, introduz prosesu dezenvolvimentu kolaborasaun plataforma/kuadru servisu ba jestaun rekursu naturál sustentável iha nivel postu-administrativu ka sub-bacias hidrograficas, ne'ebé bele mós hanesan servisu baze ba espansaun mekanizmu CB-NRM iha eskala bacias hidrograficas. Tanba manuál ida-ne'emak aprosimasaun esensiál ida, hodi hadi'a governasaun ambiente iha nivel bacias hidrograficas, liu hosi hametin koordenasaun no rede servisu entre organizasaun relevante okál sira. Manuál ida-ne'e bele uza hodi ajuda sira-ne'ebé envolve iha jestaun bacias hidrograficas.

Ne'e referensia lais ida hosi Manuál Tékniku hodi Ajuda uzadór sira ho fasil halo tuir prosedimentu sira ne'ebé introduz xave tékniku CB-NRM iha terrenu.

Tanba ne'e espera katak referensia lais ida ne'e sei uza hosi organizasaun relevante oi-oin, liu-liu sira ne'ebé envolve iha servisu estensaun iha setór Agrikultura no florestál, hanesan referensia téknika práтика hamutuk ho Manuál Tékniku CB-NRM.

**Xave Tekniku ba
Produsaun Ai-oan no Kuda Ai**

Produsaun Ai-oan no Kuda Ai

Lista hosi Tékniku kona-ba Produsaun Ai-oan no Kuda Ai

Tékniku	Fulan Aplikasaun	Referensia Lais No.
 Estabelesimentu Viveru	March	1-1
 Preparasaun Fini no Kari'i	Marsu-Setembru, Maiu-Juñu	1-2
 Preparasaun Pot Ai-oan	Maiu - Juñu	1-3
 Manutensaun no Hato'os Ai-oan	Maiu - Outobru	1-4
 Halo Kompos no Manutensaun	Maiu - Outobru	2-1
 Deliñasaun Lina Ma'leuk	Setembru- Outobru	2-2
 Dezeñu plantasaun	Setembru- Outobru	1-5
 Kuda	Novembru- Dezembru	1-5
 Atendementu	Janeiru, Abril-Maiu	1-5

1-1. Estabelesimentu Viveiru

(1) Dezeña Modelu Viveiru nian

- Hili espésie ai, konsidera kondisaun fatin ne'ebé favoravel no interese komunidade nian.
- Determina número ai-oan tarjetu ne'ebé sei prodús, konsidera potensiál mortalidade (maizumenus 20%) no komunidade nia kapasidade.
- Dezeña modelu viveiru ho nia fasilidade sira (Ezemplu, tanke bee, kanteiru fini/ai-oan, no dalan ki'ik iha viveiru) bazeia ba kondisaun tuirmai: i) ba vazu ai-oan 100 presiza área 1 m^2 , ii) dalan ki'ik ho luan 50 cm sei halo entre kanteiru ai-oan sira, no iii) fatin kari fini ho luan metru 1 sei harii iha viveiru laran. Dezeñu padraun ba maizumenus ai-oan 5.000 mak hanesan hatudu iha leten.

Padraun Dezeñu hosi viveru ida

(2) Hili fatin viveiru

- Hili fatin ida hodi harii viveiru, konsidera asesibilidade ba bee-matan no membru sira-nia uma no kondisaun rai iha viveiru ne'ebé sei harii.
- Konsulta ho rai-na'in no bee-na'in hodi halo konkordánsia atu bele uza rai no bee ne'e.

(3) Instalasaun sistema bee

- Liga bee-matan ba fatin viveiru uza au/mangeira.
- Tau bidón 200 litru iha viveiru hodi rega ai-oan sira.

(4) Harii viveiru

- Hamoos no halo tetuk rai.
- Kolleita materiál lokál sira hanesan au, ai, du'ut *nalo/tali-tahan*, pregu no arame.
- Halo lutu hale'u viveiru no taká uma kakuluk ho du'ut *nalo/tali tahan*.

- ▶ Uma kakuluk nia mahar tenke ajusta tuir intensidade manas iha fatin refere.
- ▶ Didin netik viveiru uza du'ut/ai-tahan se karik iha fatin viveiru ne'e iha anin maka'as.

1-2. Preparasaun Fini no Kari Fini

(1) Kolleita fini

- Hili fini ne'ebé saudavel no ai-inan ne'ebé moris boot no ho ai-tahan no sanak di'ak ba espésie ai-indústria ka iha fuan ne'ebé di'ak ba eespésie ai-fuan.
- Kolleita fini hosi ai-inan iha respetiva tempu kolleita.

Períodu Koileta Fini

Espésie	Jan	Fev	Mar	Abr	Maiu	Juñu	Jullu	Aug	Set	Out	Nov	Dez
Ai-kameli	-	-	X	X	-	-	-	-	X	X	-	-
Cengkeh	-	-	X	X	-	-	-	-	-	-	-	-
Derok	-	-	-	-	X	X	X	-	-	-	-	-
Rambutan	-	-	X	X	X	-	-	-	-	-	-	-
Kelengkeng	-	-	-	-	-	-	X	X	X	-	-	-
Ai-teka	-	-	-	-	-	-	X	X	-	-	-	-
Ai-mahoni	-	-	-	-	-	-	X	X	-	-	-	-

Nota. X: Tempu kolleita

- Karik mak laiha ai-inan. Buka fini hosi fonte ne'ebé kredivel iha ita-nia rain.

(2) Pre-tratamentu fini

- Pre-tratamentu fini ba respetiva espésie haktuir métodu sira tuirmai ne'e hodi hetan jerminasaun ne'ebé aas.

Metodu pré-tratamentu fini

Espésie	Metodu pré-tratamentu fini
Ai-kameli	1) Hoban fini iha bee malirin durante oras 12 to'o 24
Cengkeh	1) Hasai tiha kulit li'ur 2) Hoban iha bee durante oras 1-2
Derok/sabrika	1) Kahur fini ho ahi-kadesan
Rambutan	La presiza
Kelengkeng	La presiza
Ai-teka	1) Tau fini iha saku foos nia no hoban iha bee malirin durante oras 72. 2) Depois hoban foti sai saku ne'e hosi bee laran, tau iha balde metan ka kontentór metan ida. 3) Habai fini sira-ne'e iha loro-matan pelumenus durante loron 2 hodi hamaran fini sira-ne'e
Ai-mahoni	1) Habai fini durante oras 48

(3) Halo kanteiru fini

- Halo kuadru kanteiru nian ho aas-1.2~1.5 m.
- Enxe rai ne'ebé kahur ona (rai-leton: rai-henek: kompos = 2:1:1) iha kantadeiru fini.

(4) Kari'i no mantein fini

- Rega kanteiru loron ida molok kari'i fini.
- Kari'i fini iha fatin kari'i fini no taká fini fatin ho du'ut maran depois de kari'i fini hodi mantein konteúdo umidade no temperature.
- Rega fatin kari'i fini dala rua loron ida ho kuidadu atu fini ne'ebé kari'i ona labele haksoit sai.
- Observa jerminasaun fini iha fatin kari'i fini bebeik.

- Balde badak ida ho hena mamar ida tau iha okos bele uza hanesan fatin kari fini ba fini ai-kameli se númeru ai-oan uitoan de'it.
- Ba jerminasaun fini ai-teka, fatin kari fini tenke taka ho plástiku metan no labele rega durante oras 48.

1-3. Preparasaun vazu (pot) ai-oan

(1) Kolleita rai no material sira seluk

- Kolleita rai-leten/rai-metan iha floresta ho densidade nakonu ka plantasaun kafé, rai-okos besik viveiru, no rai-henek hosi mota.
- Prokura kompos no material ne'ebé bele hadi'a rai (Ezemplu, hare-kulit no ai-rahun).

(2) Kahur rai ho material seluk

- Pineira rai, rai-henek no kompos uza pineira dai-matan 5mm.
- Kahur rai-leten, rai-henek no kompos ho proporsaun 3:1:2 ba espésie ai-indústria/ai-fuan no 1:2:1 ba ai-kameli.

(3) Enxe rai ne'ebé kahur ona ba polybag

- Enxe rai ne'ebé kahur ona to'o 1/3 hosi polybag nia altura no doko polybag ne'e atu enxe rai ho uniforme.
- Enxe poly bag to'o nakonu ho rai ne'ebé kahur ona.
- Repete fali a, b. hodi prepara vazu ba ai-oan sira.
- Rai vazu ai-oan 100 ba kada kanteiru.

Ai-inan ba ai-kameli

(4) Transplanta fini-oan ba vazu

- Rega vazu loron ida antes transplanta.
- Kolleita ai-inan (*Alternanthera ficoidea*) bainhira kuda fini-oan ai-kameli.
- Foti fini-oan hosi fatin kari fini kaer iha tutun no hoban iha basia badak ne'ebé tau ona bee.
- Halo kuak ki'ik iha vazu uza ai-sanak.
- Tau fini-oan iha kuak, labele halo kle'uk ninia abut.
- Taka rai-kuak no hanehan baze ai-oan neineik, atu labele husik anin hale'u fini-oan nia sistema abut.
- Repete fali d. to'o f., to'o fini-oan hotu kuda.
- Rega vazu ai-oan, rai iha fatin nakukun ba loron balu no muda ai-oan ba fatin ne'ebé hetan naroman uitoan bainhira tahan foun mosu ona.
- Tau marka ho informasaun kona-ba ai-oan ne'e iha kada kanteiru.

► *Transplanta ai-oan tenke hala'o iha fatin mahon no tenke remata transplanta iha minutu 15 depois fokit fini-oan.*

1-4. Kuidadu ai-oan no hatoos ai-oan

(1) Rega ai-oan

- a. Rega vazu ai-oan neineik ho regadór to'o bee tama vazu ai-oan nia okos iha dadeer saan ka loro-kraik.

(2) Hamoos du'ut no muda vazu ai-oan hodi mantein espasu ne'ebé suficiente

- a. Hamoos du'ut iha vazu ai-oan ho liman regulármente.
- b. Mantein espasu ne'ebé suficiente entre vazu ai-oan sira.

(3) Aplika adubu-been no tesi sai ai-oan nia abut

- a. Aplika adubu-been bainhira haree sintoma moras nutrisaun. Métodu atu halo adubu-been hatudu iha Vol.2 hosi manuál tékniku.
- b. Tesi sai abut sira-ne'ebé sai ona hosi vazu ai-oan.

(4) Kontrola peste no moras

Sympтом	Kauza	Sasukat
Ai-tahan nakdulas no troka kór	<i>Citrus leaf miner</i> 	<u>Aplikasaun</u> Rega bee ne'ebé kahur ona ho tabaku, hosi ai-tahan nia kotuk, semana ida dala ida ba semana 2-3. <u>Preparasaun</u> Kahur tabaku-tahan 2 (ka sigarru lolon 8) ho bee litru 1 no kahur to'o 50% ba aplikasaun. <u>Espésie ne'ebé hetan atake:</u> Saburaka
Metan-metan iha ai-tahan	Labadain 	<u>Aplikasaun</u> Rega tua-sin been ka kafé ne'ebé fermenta ona, hosi ai-tahan nia kotuk. <u>Preparasaun</u> Kahur tua-sin ho proporsaun tua-sin:bee = 1:20 <u>Espésie ne'ebé hetan atake:</u> ai-teka
Ai-tahan kuak	Lala'ek (Grasshopper/ Leaf roller) 	<u>Aplikasaun</u> Rega insetu ho been hosi hudi-kulit matak da'an. <u>Preparasaun</u> Da'an bee litru 1 no aumenta hudi-kulit matak liman isin ida. Da'an ba minutu 30. Ta'es sai tiha hudi kulit bainhira atu uza. <u>Espésie ne'ebé hetan atake:</u> Ai-Mahoni, Saburaka
Ai-tahan kór-mutin	Kulat (<i>Fungus</i>) Laiha imajen	<u>Aplikasaun</u> Aplika ahi-kadesan ka rega ho tua-sin ne'ebé kahur ho bee dala 20-30. <u>Espésie ne'ebé hetan atake:</u> Saburaka

► Bainhira haree sintoma peste/moras iha ai-oan, imediatamente izola ai-oan ne'ebé afeta ona hosi ai-oan sira seluk, hodi prevene peste/moras hada'et ba ai-oan sira seluk.

(5) Hatoos ai-oan

- a. Redús frekuénsia rega semana balu molok atu kuda, atu nune'e ai-oan bele adapta ho ambiente li'ur.
- b. Hapara aplika adubu-been semana balu molok atu kuda.
- c. Hapara tesi ai-oan nia abut fulan ida antes atu kuda.
- d. Hasai tiha mahon iha viveiru, atu nune'e bele hetan/kona loro-matan fulan ida molok atu kuda.

1-5. Kuda no Kuidadu

(1) Dezeñu plantasaun

- Dezeña modelu plantasaun tuir matadalan sira hanesan tuirmai ne'e.

Objetivu	Produsaun espésie ai-fuan/ai-indústria	Produsaun espésie ba ai-kabelak
Fatin tarjetu	To'os uma-hun/to'os uma-kotuk	Área to'os muda ba mai
Espésie ai	Espésie ai-fuan, legume, ai-kameli	Espésie ba ai-kabelak (ezemplu, ai-teka no ai-mahoni)
Espasu entre ai-oan	Espésie ai-fuan: 4-7 m, ai-inan: 1-2 m, Ai-fore: 3-4 m	Espésie ai-kabelak: 3 m
Imajen hosi plantasaun	<p>The diagram illustrates different tree species and their growth stages. It shows three shade trees at the top, followed by a coconut tree, a fruit tree, and a banana plant. Below these are several small green plants labeled 'Newly planted banana', 'Newly planted tree (Fast growing leguminous trees)', and 'Newly planted tree'.</p>	
	<p>Contour line delineated using "A-frame"</p> <p>★ Teak ◆ Mahogany</p> <p>Slope</p>	

(2) Ke'e rai-kuak sai fatin kuda

- Ke'e rai-kuak tuir kuantidade ai-oan ne'ebé sei kuda iha to'os. Rai-kuak tenke ho kle'an 40 cm no diámetru 40-60 cm.
- Tau rai-leten separadu ho rai okos iha rai-kuak nia sorin.

(3) Enxe filafali rai-kuak ho rai no kompos

- Enxe filafali rai-kuak ho rai-okos ne'ebé kahur ho kompos, no taká ho rai-leten.

(4) Kuda ai-oan

- Hili ai-oan ne'ebé aas liu hosi 20-25 cm no lori ba to'os ne'ebé atu kuda ba.
- Ke'e rai-kuak ho boot hanesan vazu ai-oan.
- Hasai plástiku vazu ai-oan no kuda ai-oan iha rai-kuak.
- Halo drenagen mikro modelu-U iha parte leten hosi kada ai-oan.

(5) Kuidadu ai-oan ba tinan balu depois kuda

- Hamoos du'ut ho raiu 50 cm hosi ai-oan sira kada fulan rua durante tempu udan.
- Taka ai-oan sira-nia hun ho du'ut ne'ebé hamoos/fokit.
- Halo mahon uza materiál lokál (Ezemplu, nuu tahan), karik nesesáriu.

**Xave Tékniku ba
To`os Foho Lolon Sustentável**

Lista hosi Tékniku kona-ba To'os Foho Lolon Sustentável

Tékniku	Fulan Aplikasaun	Referensia Lais No.
	Halo Kompos no Manutensaun Maiu - Agostu	2-1
	Deliñasaun Lina Ma'leuk Jullu - Agostu	2-2
	Aplikasaun Teras Kontur Kompos Agostu no Novembru	2-3
	Fila Rai ho Aplikasaun Kompos Agostu- Outobru	2-4
	Selesaun Fini/Material atu Kuda Outobru	Refere ba manuál sira versaun tomak
	Halo no Aplikasaun Adubu Been Novembru - Febreiru	2-5
	Hamos Du'ut no Tau Mulsa Dezembru - Febreiru	Refere ba manuál sira versaun tomak
	Pos-Koilleta no Rai Fini Abril - Maiu	Refere ba manuál sira versaun tomak

2-1. Halo Adubu Orgánika (*kompos*)

(1) Hili fatin atu halo *kompos* no ke'e rai-kuak

- Deside fatin atu halo *kompos*, ne'ebé besik ba bee-matan no to'os ne'ebé *kompos* ne'e sei aplika ba.
- Ke'e rai-kuak ho naruk 2 m, luan 1.5 m, no kle'an 1 m ba *kompos* ton 3 .
- Ke'e rai-kuak seluk besik ida primeiru ne'e, se posivel.

- ▶ Volume *kompos* ne'ebé sei halo tenke determina tuir to'os nia tamañu. **Pelumenus kompos tonelada 2-4, presiza ba to'os ektare ida (1).**
- ▶ Rai-kuak segundu nia tamañu tenke hanesan ho rai-kuak primeiru.

(2) Kolleita no prepara materiál sira

- Kolleita materiál hanesan tuirmai.
 - Materiál vejetativu (ezemplu du'ut, batar/hudi-kain, *caliandra-tahan/sesbania/gamal*, kafé-kulit)
 - Animál-fo'er (ezemplu, karau-teen, bibi-teen, manu-teen)
 - Rai-metan/leton no ahi-kadesan.
 - EM (karik posivel) ka tua-mutin/ai-dila tasak
- Tetak materiál vejetativu sira sai ki'ik.

- ▶ Atu mistura materiál vejetativu ho animál-fo'er tenke ho proporsaun 2:1.
- ▶ Ita-boot tenke uza EM ka tua-mutin/ai-dila tasak atu fasilita prosesu fermentasaun no prodús *kompos* ho kualidade di'ak.

(3) Butuk materiál sira

- Halo dalas ba materiál ida-idak ho mahar 5-10 cm ba kada dalas.
- Primeiru tau uluk batar-kain no hudi-kain ka materiál seluk ne'ebé susar atu dodok, depois tau du'ut no animál-fo'er nian.
- Taka animál-fo'er ho rai no ahi-kadesan, no rega bee ne'ebé suficiente depois tau dalas rai no ahi-kadesan.
- Repete no b no c troka-malu to'o rai-kuak nakonu.
- Bainhira halo dalas, tau au iha rai-kuak nia sentru ba ventilasaun.
- Rega tan bee ne'ebé suficiente ba dalas leten.
- Taka dalas nia leten ho hudi-tahan ka plástiku.
- Harii mahon iha kuak leten atu proteje *kompos* hosi loro-manas.

(4) Manutensaun *Kompos*

- Husik *kompos* ba semana 3-4 tanba sei sai manas loos durante prosesu fermentasaun, maibé rega *kompos* regulármente atu mantein ninia konteúdo umidade.
- Bainhira malirin, i) muda *kompos* ba rai-kuak seluk, muda parte leten ba kraik (se karik halo rai-kuak rua) ka ii) foti sai *kompos*, kahur didi'ak, no enxe filafali ba rai-kuak (se karik halo rai-kuak ida de'it).
- Rega bee ne'ebé suficiente bainhira enxe rai-kuak ho *kompos*
- Tanba *kompos* sei manas filafali, husik *kompos* ne'e to'o semana 3-4.
- Bainhira *kompos* nia temperature malirin, hala'o atividade b to'o d.

- ▶ *Kompos tenke kahur didi'ak bainhira muda ka enxe filafali atu materiál hotu-hotu dodok ho di'ak.*
- ▶ *Ita-boot tenke hahú prodús kompos iha fulan-maiu/juňu, atu nune'e ita-boot bele kolleita du'ut matak iha lokalidade.*
- ▶ *Ita-boot tenke mantein kompos nia umidade, atu fasilita prosesu dekompozisaun.*

2-2. Delineasaun Liña Kontur (liña-maleuk)¹

(1) Kolleita materál hanesan tuirmai no halo kuadru A²

- Ai/au naruk: lolon 2 x 2 m no lolon 1 x 1 m
- Fatuk natoon: 1
- Fiu/tali: 2 m
- Pregu/arame/tali ki'ik
- Ekipamentu: martelu/katana/tudik
- Halo kuadru A hanesan hatudu iha figura liman lo'os

(2) Halo liña kontur uza kuadru A

- a. Tidin ai-riin dahuluk iha to`os ninin parte klaran no tau Kuadru-A nia ain-karuk iha ai-riin dahuluk.
- b. Ajusta parte ain-loos hodi halo fiu liuhosi parte klaran hosi ai-klaran no tidin ai-riin ida seluk iha ain-loos.
- c. Muda Kuadru-A ba parte liman-loos liuhosi tau ain parte karuk iha ai-riin ne'ebé tidin ona iha parte loos ne'ebé tidin antes.
- d. Ajusta tan ai-riin karuk to'o fiu liuhosi parte klaran, no tidin tan ai-riin ida iha parte ain-loos.
- e. Tuir prosesu ne'e to'o iha to`os ninin seluk.
- f. Foti pontu seluk metru 1 ba kraik iha diresaun vertikál uza ai-sanak ho naruk 1 m. Halo atividade hosi a to'o e.
- g. Repete atividade hosi a to'o liña kontur hotu delineia iha to`os.

- Ita-boot tenke hasai du'ut iha to`os molok uza kuadru A, selae ita-boot labele halo liña kontur ho loloos.
- Ita-boot tenke uza ai-sanak ho naruk 1 m atu sukat distánsia vertikál intervalu entre liña kontur

¹ Liña kontur mak liña ne'ebé nível hanesan iha rai lolon.

² Kuadru A mak ekipamentu nebe uja atu marka fatin iha nível hanesan iha foho lolon.

Liña kontur ne'ebé la marka ho loloos tanba liña sira-ne'e marka bainhira seidauk hamoos área ne'e.

2-3. Aplikasaun Terrasu Kontur ho Kompos

Depois delineasaun liña *kontur*, terrasu *kontur* ho *kompos* tenke introdus iha parte hotu-hotu to`os nian.

(1) Halo kanál no tau du'ut

- Ke`e kanál maizumenus ho luan 50 cm no kle'an 30 cm tuir liña *kontur*.
- Halo kabubun liña kontur iha parte kraik ninin hosi kada kanál nia uza rai ne'ebé ke'e ona.
- Ke'e kanál nia dalan-sees hosi to'os ninin hodi soe tiha bee ne'ebé sulin makas liu.
- Tau du'ut iha kanál.

(2) Kuda du'ut/ai-legume hanesan mahon

- Kuda du'ut-elefante tuir liña *kontur* hanesan mahon no legume (*gamal/caliandra*) iha liña *kontur* oin atu hametin estabilidade liña *kontur* nia kabubun.

Dezeñu padraun hosi to'os ho terrasu *kontur* *kompos* mak hatudu iha sorin-loos ne'e.

- ▶ Karik kabubun liña *kontur* ne'e rahuk, ita-boot tenke aplika lutu atu suporta kabubun nee.
- ▶ Karik to'os ne'e fatuk, ita-boot tenke uza fatuk sira-ne'e hanesan baze ba kabubun.

Fatuk tenke uza hanesan baze ba kabubun.

Lutu tenke aplika bainhira rai-ne'e rahuk atu halo kabubun.

2-4. Kultivasaun, Aplikasaun *Kompos*, no kuda

(1) Kultivasaun to'os

- Hamooz du'ut iha kanteiru iha fulan-agostu.
- Fila rai ho karau-dikur no hatama du'ut ba rai-laran iha fulan-setembru/outubru.

(2) Aplika *kompos* ba to'os

Liña aplikasaun

- Ke'e rai-kuak (ho luan 10 cm no kle'an 20 cm) tuir liña ne'ebé batar ka ai-han seluk sei kuda ba.
- Tau *kompos* iha rai-kuak ne'e (*kompos* 50 kg ka saku 2, rekomenda ba rai-kuak iha liña ho naruk 50 m.)
- Taka *kompos* ho rai.

Aplikasaun ba rai-kuak

- Ke'e rai-kuak ki'ik (ho diámetru 10-20 cm no kle'an 20 cm) ne'ebé batar sei kuda ba.
- Tau *kompos* 100-200 g ba kada rai-kuak.
- Taka *kompos* ho rai.

- ▶ *Kompos* tenke aplika pelumenus semana 2 antes kuda, atu asegura ninia efetividade.
- ▶ *Kompos* tenke inkorpora ba rai (iha okos) atu nune'e sistema ai-han nia abut (hanesan batar) bele absorve nutriente ho efetivu.

(3) Kuda fini/ai-oan

Ai-han tenke kuda ho maneira semi-intensivu hanesan tuirmai.

Kombinasaun	Espasu
1. Batar no koto	Batar: 1 m x 0,5 m Koto (koto-mean: 1 m x 0,3 m)
2. Ai-farina no koto	Ai-farina: 1 m x 1 m Koto-mean (nani): 1 m x 0,3 m
3. Fore-rai	0,3 m x 0,3 m
4. Batar no fehuk-midar	Batar: 1 m x 0,5 m Fehuk-midar/lakeru: 1 m x 0,5 m
5. Ai-farina no lakeru	Ai-farina: 1 m x 1 m Lakeru: 1 m x 0,5 m

2-5. Halo no Aplikasaun Adubu-been

(1) Kolleita no prepara materiál

- Prokura fatin ne'ebé boot, hanesan balde ka bidón, no hamoos.
- Kolleita ingrediente ba adubu: karu-teen/animál-fo'er seluk 5-10 kg, du'ut no legume tahan 30-40 kg, tua mutin/*tempe*/EM, no bee litru 200.

- ▶ Uza animál-fo'er ne'ebé sei fresku, animál-fo'er fresku ne'e nutriente barak liu.
- ▶ Se posivel, kahur animál-fo'er oioin. Manu-teen kontén nutrisaun barak liu.
- ▶ Aumenta ahi-kadesan kanuru rai ida (1) hodi aumenta minerál sira ba adubu-been.

(2) Halo adubu-been liuhosi kahur materiál sira

- Tau animál-fo'er iha saku no tau ba balde laran.
- Tau ai-han restu/du'ut no ai-tahan ne'ebé tetak ona, no tua mutin /*tempe*/EM ba balde laran.
- Rega bee to'o balde ne'e nakonu.
- Taka balde atu proteje adubu-been nia konteúdo hosi kontaminasaun/hamihis.
- Kedok adubu-been ne'e ho ai-sanak ba minutu 5-10 loron-loron durante semana 2-3.
- Adubu-been ne'e bele uza depois semana 2-3 .

(3) Aplika adubu-been ho hamoos du'ut no tau *mulsa* (ai-tahan rahun)

- Hamoos du'ut iha toos, semana 3 depois kuda batar (hamoos primeiru).
- Kuru adubu-been hosi balde no kahur ho bee dala 20 ninia volume.
- Aplika adubu-been ne'ebé kahur ona ho bee ba batar depois hamoos primeiru.
- Taka rai-leten besik ai-horis ho du'ut (tau *mulsa*).
- Repete item a. to'o d. fulan 1 depois hamoos primeiru (hamoos segundu) no ida seluk tan, fulan ida depois hamoos segundu.

- ▶ *Mulsa* ne'e efetivu atu kontrola du'ut no mantein konteúdo umidade iha rai-laran.
- ▶ Uza legume-tahan hanesan materiál ba mulsa, karik disponivel.

**Xave Tékniku ba
Hasa'e Rendimentu no
Dezenvolvimentu Vida Moris**

Lista hosi Tékniku kona-ba
Hasa'e Rendimento/Dezenvolvimentu Vida Moris (IG/LD)

Tékniku	Fulan Aplikasaun	Referensia Lais iha No.
 Identifikasiasaun hosi Atividade IG/LD Potensial	Abril	3-1
 Métodu Habai: Produsaun Xá Herbal	Maiu - Juňu	3-2
 Métodu Habai: Produsaun Fehuk Midar Maran	Jullu	Refere ba manuál sira versaun tomak
 Métodu Hoban: Produsaun Modo Masin	Maiu no Agostu	3-3
 Métodu Hoban: Produsaun Modo-Budu	Juňu	Refere ba manuál sira versaun tomak
 Métodu Sona: Produsaun Kripik Aifarina	Outobru	3-4
 Opsaun Manufatura iha uma nian: Suku	Dezembru - Febreiru	3-5
 Jestaun hosi Atividade IG/LD	Abril - Maiu	3-6

Hasa'e Rendimentu no Dezenvolvimentu Vida-moris

3-1. Identifikasi saun Atividade (IG/LD) ne'ebé potensiál

Priór ba treinamentu práтика diretamente, sei identifika no hili atividade IG/LD ne'ebé potensiál liuhosi rekursu inventáriu.

(1) Avalia rekursu potensiál sira

- Halo “mapa rekursu” no “observasaun terrenu” hodi avalia rai ne'ebé uza no rekursu prinsipál iha suku ho maneira ne'ebé parsipativu.
- Halo ”Kalendáriu estasaun” hodi konfirma tempu hosi estasaun produtu prinsipál sira iha suku.

Production Schedule		Month											
Name of Crop	Time	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.
Cassava (Ai farina)	Sowing												
	Harvesting												
Cassavachips	Production												
	Sales												

- Diskute possibilidade utiliza rekursu ne'ebé identifika ba produsaun.
- Avalia volume hosi rekursu ne'ebé disponivel.
- Identifika atividade IG/LD ne'ebé potensiál.

(2) Hili opsaun IG/LD ne'ebé potensiál

- Halo lista rekursu ho atividade IG/LD ne'ebé potensiál (produtu prosesamentu).
- Avalia atividade IG/LD ne'ebé potensiál iha termu kritériu avaliasaun tuirmai.

Kritériu	Pontu diskusaun
Aplikabilidade	Posibilidade hosi aplikasaun tékniku ne'ebé uza ba opsaun IG/LD ne'ebé potensiál.
Impaktu	Estima número uma-kain ne'ebé sei hetan benefísiu hosi opsaun ne'e.
Sustentabilidade	Volume no asesibilidade ba rekursu sira-ne'ebé uza ba produsaun.
Marketing	Posibilidade <i>marketing</i> hosi produtu prosesa ne'e.
kustu ne'ebé selu	Kustu estimadu hodi komesa no operasaun opsaun IG/LD ne'ebé potensiál.

- Prioriza atividade IG/LD ne'ebé potensiál bazeia ba rezultadu avaliasaun, no hili atividade prioridade 3-5.

3-2. Métodu Habai: Produsaun Xá Herbal

(1) Kolesaun ai-tahan ne'ebé Saudavel

- Kolleita ai-tahan saudavel hosi ai-horis medisinál/herbal.
- Hasai fo'er, hetan estraga hosi insetu, moras no modelu ladi'ak hosi ai-tahan sira.

► Labele kolleita ai-tahan hosi área sira-ne'ebé la ijiéniku, hanesan, dapur, hariis-fatin no animál luhan hodi prevene kontaminasaun baktéria.

2) Hamoos no hili ne'ebé di'ak hosi ai-tahan ne'ebé kolleita

- Fase ai-tahan sira ho di'ak hodi hasai fo'er sira hanesan, tahu, rai-henek, ular oan, no insetu sira-nia tolun.
- Hasai tiha ai-tahan fo'er ka sira-ne'ebé la di'ak.
- Hamaran didi'ak ai-tahan sira.
- Ko'a ai-tahan hodi halo uniforme sira-nia tamañu.

Kualidade padraun

(3) Hamaran ai-tahan

- Nahe lekar ai-tahan sira iha bandeja.
- Taka bandeja ho hena metan hodi proteje ai-tahan sira hosi kona loro-matan maka'as diretamente. Rai bandeja iha fatin mahon durante tempu kalan no bainhira udan.
- Hamaran ai-tahan ba semana 1 to'o ai-tahan sira-ne'e fasil rahun bainhira kaer.

(4) Hili sai ai-tahan diak no tau ba embalajen

- Tau ai-tahan maran sira ba surat-tahan mutin ida no observa sira nia kór no maran, hodi hili sira-ne'ebé tuir kualidade padraun.
- Empakota ai-tahan sira-ne'ebé kualidade di'ak ba embalajen.
- Tau marka iha embalajen.
- Rai pakote xá *herbal* sira iha fatin moos ho jél *silica* maran.

► Labele prodús xá *herbal* bainhira ita-boot moras, hodi prevene kontaminasaun.
 ► Konteúdu umidade ai-tahan maran tenke menus hosi 10%.
 ► Pelumenus treinamentu dala haat presiza hala'o hodi transfere tékniku/abilidade sira-ne'e.

3-3. Métodu Hoban: Produsaun Modo-masin

(1) Fase no hamaran modo

- Hili modo tahan ne'ebé fresku.
- Ko'a sai modo nia abut no parte sira-ne'ebé fo'er no fase modo didi'ak.
- Habai modo loron sorin to'o loron 1.

(2) Tau masin no budu modo

- Tau modo tahan ne'ebé maran natoon ba plástiku laran no hatama iha balde boot ida.
- Tau masin iha modo-tahan nia let sira no fui bee ba plástiku laran.
- Taka no kesi plástiku nia tutun no hanehan plástiku ne'e ho ain to'o modo ne'e sai menus fleksivel.
- Loke plástiku ne'e no aumenta ai-manas rahun uitoan no kinur rahun kanuru isin ida ba plástiku laran.
- Kesi plástiku tutun, falsu de'it, no tau fatuk todan ida iha plástiku leten no taka rede insetu nian.
- Rai balde ne'e iha fatin malirin no nakukun ba fulan balu.
- Observa modo nia kondisaun kada semana no hasai tiha modo been ne'ebé resin bainhira nesesáriu.

(3) Empakota no tau marka ba marketing

- Empakota kada modo ne'ebé tetu ona 200g ba plástiku laran.
- Tau marka ba pakote.
- Rai iha fatin malirin no nakukun to'o fa'an ba merkadu.

- ▶ *Tau rede insetu nian hodi prevene ataka ular-oan.*
- ▶ *Kualkér modo tahan bele uza halo modo masin.*
- ▶ *Aplika masin barak karik hakarak aumenta/hanaruk produtu nia prazu.*

3-4. Métodu Sona: Produsaun Batatiñas Ai-farina

(1) Fase, loke kulit, no ko'a ai-farina

- a. Fase no loke ai-farina kulit, no hasai tiha parte sira-ne'ebé fo'er.
- b. Fase ai-farina ne'ebé loke ona kulit didi'ak.
- c. Ko'a ai-farina sira-ne'e ho mihis 1 mm uza *slicer* ida.
- d. Hasai ai-farina ne'ebé mahar liu ka rahun.

(2) Pre-tratamentu, Fase no habai ai-farina ne'ebé ko'a ona

- a. Hoban ai-farina ne'ebé ko'a ona (3 kg) iha bee (litru 5) ne'ebé kahur ona ho masin (kanuru 1) no ahu (kanuru ½) ba minutu 10.
- b. Fase ai-farina ne'ebé ko'a ona ne'e dala 5 no tau ba *drainer* hodi hasuli sai bee
- c. Nahe ai-farina ne'ebé ko'a ona ne'e iha bandeja boot no habai iha loro-matan ba minutu 10.

(3) Preparasaun temperu no *topping*

<Sabór derok no ai-manas >

- a. Hasai ai-manas musan no tetak ba rohan-rohan ki'ik.
- b. De'ut derok-tahan no kahur ho ai-manas rohan sira-ne'ebé ko'a ona no masin.

<Sabór liis-mutin no pimenta>

- a. De'ut pimenta-musan ho masin iha fatuk tuku.
- b. Sona liis-mutin iha mina ho manas 170-185°C to'o liis sira-ne'e muda kór sai kinur di'ak.

(4) Sona ai-farina no tau temperu

- a. Sona ai-farina ne'ebé ko'a ona iha mina litru 2 ho manas 170-185°C to'o fehuk sira-ne'e sai kinur di'ak.
- b. Hamaran mina no nahe batatiñas sira-ne'e iha surat-tahan hodi halo malirin batatiñas sira-ne'e.
- c. Rega temperu rahun ba batatiñas uza makta'es xá nian antes batatiñas sai malirin
- d. Aumenta *topping* ba batatiñas sira-ne'ebé kahur ona ho temperu.

(5) Embalajen batatiñas no tau marka

- a. Tetu batatiñas no tau ba embalajen molok sira absorve umidade.
- b. Tau marka ba embalajen produtu.

3-5. Opsaun Manufatura iha Uma: Suku roupa

Hadi'a no halo roupa uza mákina suku mak opsaun ida seluk ba feto sira atu hetan osan sein dependénsia ba rekursu naturál sira.

(1) Halo dezeñu padraun roupa nian no tesi hena

- Halo dezeñu padraun roupa.
- Riska dezeñu ne'e iha hena leten ho jís.
- Tesi hena tuir liña ne'ebé dezeña ona ho tezoura no halo parte hosi roupa.
(husik parte balu atu suku nian bainhira tesi hena)
- Tutan parte sira ba malu ho daun marka nian.

(2) Aliñava no prova roupa

- Aliñava parte ne'ebé atu suku.
- Prova/ajusta roupa ne'ebé aliñava ona ho na'in.

(3) Suku roupa

- Suku parte sira hamutuk.
- Hasai kabas aliñava no daun marka sira.
- Estrika roupa ne'ebé suku.
- Hasai kabas restu no hamoos kabas rahun hosi mákina suku, no tau mina mákina ba parte sira-ne'ebé halo movimentu.

- ▶ Pelumenus tenke hala'o treinamentu pakote rua (2), atu nune'e feto sira bele aprende tékniku/abilidade suku roupa.
- ▶ Observa kondisaun mákina suku no mós observa karik iha daun rumá hela depois uza mákina ne'e.

Contact Information:
Rua Caicoli, Edefisiu Floresta, Dili, Timor-Leste
Tel: +670 33 100 52
Email: forestrytl@outlook.com