

**Ko-jestaun ka
jestau hamutuk**
mak dalan ida ba
ema hotu atu
partisipa iha prosesu
foti desizaun kona-ba
halo nusa mak ita
bele taun matan ba
ita nia rikusoin tasi.

Atu hetan informasaun tan
kontaktu ita boot nia Ofisiál
peska iha Distritu.

USAID
HUSI POVO AMERICANO

Publikasaun ida ne'e husi Coral Triangle Initiative on Corals, Fisheries and Food Security (CTI-CFF). Fundus hodi halo dokumentu ida ne'e hetan husi projetu USAID - Coral Triangle Support Partnership (CTSP). CTSP hanesan parseria entre World Wildlife Fund, The Nature Conservancy no Conservation International ho fundus husi United States Agency for International Development iha Timor-Leste.

Atu hetan informasaun tan favor buka tuir iha:
www.thecoraltriangleinitiative.org

Hamutuk Ita Bele!

Rikusoin tasi nian ita hotu nian. Rikusoin peskeiru importante tebetebes ba ita hotu nia moris. Nune'e mós Governu loke dalan ba komunidade atu jere rikusoin ne'e ho di'ak liu husi programa **Jestaun Hamutuk** ka ko-jestaun.

**CORAL TRIANGLE
INITIATIVE**
ON CORAL REEFS, FISHERIES AND FOOD SECURITY

Atu partisipa ativamente iha prosesu ne'e, fasil liu se komunidade halibur malu iha grupu no informa ba lideransa lokal katak, iha grupu ida ho interese atu diskute kona-ba rikusoin tasi laran.

Grupu ne'e tenke iha ema ne'ebé peskadór, feto, ferik no katuas ne'ebé meti, ema ne'ebé fan ikan, lider lokál ida, lider tradisionál ida no ema seluk iha komunidade ne'ebé iha interese ba tasi.

Liu tiha formasaun grupu no rekoñesimentu iha nivel lokál ba grupu nia mandatu, Grupu ne'e bele husu tulun ba Governu, liu husi Diresaun Nasional Peska no Akikultura kona-ba matadalan atu haburas ikan iha tasi laran no proteje meiu-ambiente.

Co-management
is one of the ways
we have to ensure
that everybody is
involved in the
decision making
process on how to
manage marine and
coastal resources.

Atu hetan informasaun tan
kontaktu ita boot nia Ofisiál
peska iha Distritu.

USAID
FROM THE AMERICAN PEOPLE

This is a publication of the Coral Triangle Initiative on Corals, Fisheries and Food Security (CTI-CFF). Funding for the preparation of this document was provided by the USAID-funded Coral Triangle Support Partnership (CTSP). CTSP is a consortium led by the World Wildlife Fund, The Nature Conservancy and Conservation International with funding support from the United States Agency for International Development Timor-Leste.

For more information, please visit:
www.thecoraltriangleinitiative.org

Together we can!

Marine resources belong to everybody.
Fisheries resources are important to our livelihoods.
Government has started a Co-management program to ensure that everybody is involved in looking after these important resources.

**CORAL TRIANGLE
INITIATIVE**
ON CORAL REEFS, FISHERIES AND FOOD SECURITY

If you would like to get involved in the process talk to friends that are interested and talk to your local leaders and let them know that you and some friend are interested in actively engaging in discussions on how to manage marine resources.

In order to set up a group, you need to have fishermen, men and women involved in coral gleaning and intertidal fishing, local leader, traditional leaders and anybody else in your community that is interested in managing marine resources.

Once you have managed to get together with your informal group and decide that you want to do ahead and help with management, ensure

that your community leaders recognize your group and endorse what you would like to do (get involved in managing marine resources), your group can request management guidelines and guidance from Government, National Directorate for Fisheries and Aquaculture to ensure that you have a management system that increases your fish stock and protects the environment.