

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Fevereiru 2011

Relatóriu

Índise

Antesedénsia.....	2
Komentáriu Abertura	
ASRSG/RC Finn Reske-Nielsen.....	3
Ex. ^{mo} Sr. João Gonçalves, Ministru Ekonomia no Dezenvolvimentu.....	4
Aprezentasaun rezultadu Revizaun Anuál UNDAF nian ba kada <i>Outcome</i>	
Realizasaun.....	5
Dezafiu.....	6
Sumáriu husi grupu diskusaun ba kada <i>Outcome</i>	
<i>Outcome</i> 1: Demokratizasaun & Maklibur sosiál.....	7
<i>Outcome</i> 2: Redusaun Pobreza & Moris Sustentável.....	9
<i>Outcome</i> 3: Servisu Sosiál Báziku.....	11
Plenária no Lia-Menon Enserramentu.....	14

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveireiru 2011

Antesedénsia

Enkuadramentu Asisténsia Dezenvolvimentu Nasoins Unidas (UNDAF) nu'udar rezultadu husi prosesu konsultivu ida-ne'ebé la'o hela ho intensaun atu analiza oinsá Nasoins Unidas bele responde ho efikás ba Timor-Leste nia prioridade nasional no nesidade iha kontestu pós-konflitu. Ne'e gia husi objetivu no alvu husi Deklarasaun Miléniu, ne'ebé aprova tiha ona husi Governu, hanesan mós Programa husi IV Governu Konstitusionál ba tinan 2007-2012, *International Compact for Timor-Leste*, Estratéjia Rekuperasaun Nasionál 2007 no dokumentu sira seluk ne'ebé relevante. UNDAF tradús buat hirak ne'e nu'udar enkuadramentu operasionál komún ba atividade dezenvolvimentu sira entre organizaun Nasoins Unidas ne'ebé sei formula sira-nia asaun ba períodu tinan 2009-2013.

Konsolidasaun pás no estabilidade representa fundasaun prinsipál ba UNDAF; iha objetivu globál ida-ne'e nia okos, área kooperasaun interrelasionada tolu mosu nu'udar krítiku importante ba apoiu Nasoins Unidas ba povu no Governu Timor-Leste durante períodu tinan lima nia laran: (1) Demokratizasaun no Maklibur Sosiál, inklui haklé'an prosesu Harii Estadu, seguransa no justisa; (2) Redusaun Pobreza no Moris Sustentavel, ho atensaun partikulár ba grupu vulneravel sira, inklui juventude, feto, ema dezlokadu no comunidade sira-ne'ebé vulneravel ba dezastre; no (3) Servisu Sosiál Báziku, envolve edukasaun, saúde, nutrisaun, bee no saneamentu, prosperidade no protesau sosiál.

UNDAF la'ós de'it fornese enkuadramentu ba kolaborasaun, maibé mós reflète, prosesu estratéjia konsultiva, abranjente no dinámika ne'ebé estabelese prioridade ho parte interesadu lubun ida. Inklui membru governu, instituisaun nasional, parseiru doador, no organizaun naun-governmentál internasionál no nasional. UNDAF nia prosesu elaborasaun estabelese iha kolaborasaun hamutuk ho Instituisaun Finanseira Internasionál (ADB, IMF no WB) iha Timor-Leste, ne'ebé ninia serbisu komplementa Nasoins Unidas nia serbisu iha Timor-Leste.

Tanba ONU fahe assisténsia dezenvolvimentu, iha kompromisu atu uza abordajen direitus umanus bazeia ba responsabilizasaun ba benefisiáriu no doador sira nu'udar prinsípiu fundamentál. Ho nune'e, monitorizasaun no avaliasaun regulár ba UNDAF, , nu'udar elementu sentrá ba ninia implementasaun iha governu nia lideransa okos. Sorumutu revizaun anuál dezeña atu ajuda ajénsia ONU iha Timor-Leste, hamutuk ho Governu no parte interesada nasional sira seluk, hodi reeve realizasaun no dezafiu iha sira-nia programa.

Objetivu husi revizaun anuál mak atu:

- Haree to'o iha ne'ebé realizasaun durante 2010 hodi atinje objetivu no prioridade relevante ne'ebé estabelese iha UNDAF, liuhosi konsulta ho Governu, parseiru implementasaun, doador, sociedade sivil, no parte interesada sira seluk;
- Identifika obstákulu no solusaun potenciál hodi avansa realizasaun ba UNDAF nia rezultadu ho apoiu husi prioridade Governu iha tinan tuirmai; no
- Promove tan maklibur entre autór ONU no parte interesada esterna iha kestaun sira-ne'ebé relevante.

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Fevereiru 2011

Abertura

Liu husi representante hamutuk 140 husi Governu, comunidade doadór, sosiedade sivil, Programa no Fundu Ajénsia ONU, partisipa ho ativu iha sorumutu loron ida. Ida-ne'e replete parseria abranjente no konstrutivu ne'ebé estabesele ona iha Timor-Leste.

Komentáriu abertura

ASRSG/RC Finn Reske-Nielsen

ASRSG/RC Finn Reske-Nielsen loke Sorumutu Revizaun Anuál ba Tinan Daruak ho revizaun ba realizaun balu ba fulan 12 liubá no sira-nia impaktu pozitivu iha terrenu. Sira ne'e inklui Adosaun Planu Estratéjiku Setór Justisa ba tinan 2011-2030; adosaun no implementasaun inisiál ba Lei Violénsia Doméstika; taka abrigo tranzitóriu, ho nune'e marka akontesimentu importante iha istória dezlokamentu Timor-Leste; prosesu rejistu votante 2010; ezbosu Planu Asaun Nasionál atu kombate tráfikku umanu; ezbosu lei kona-ba tráfikku umanu hanesan mós ezbosu lei kona-ba imigrasaun no azilu; no Sensu Populasaun no Uma Kain 2010 hanesan mós halakon moras-lepra.

Maski hetan ona susesu signifikativu ne'e, iha mós rekoñesimentu katak UNDAF nia implementasaun inklui dezafiu. Ida-ne'e inklui sira-ne'ebé relasiona ho disponibilidade ne'ebé limitadu no kapasidade husi rekursu umanu hanesan mós Governu ko'a orsamentu iha área prinsipál hanesan agrikultura.

Maibé, limitasaun boot ne'ebé ASRSG/RC foka liu mak mobilizaun ba fundu. Ba tinan-2011 de'it, total osan USD millaun 38 mak tenke buka atu bele implementa projetu sira-ne'ebé UNDAF planeia tiha ona. Ba UNDAF nia períodu ne'ebé sei hela, 2011-2013, husi gastu ne'ebé planeia tiha ona maizumenus osan total USD millaun 216 liu, ne'e antesipa tiha ona katak kuaze USD millaun 137 sei presiza atu prienxe lakuna ba UNDAF nia tinan tolu ikus liu. Enkuantu *Outcome 1* kona-ba governasaun demokrátika hein lakuna ne'ebé atu hanesan ho montante USD millaun 20 liu ba períodu entre 2011 no 2013 husi total USD millaun 40, mak kálkulu ba períodu ida-ne'e aat liu kompara ho *outcome* rua seluk. Tuir loloos, lakuna ne'e to'o USD millaun 40 liu husi USD millaun 81 ba *Outcome 2* kona-ba redusaun pobreza, no USD millaun 76 husi USD millaun 95 ba *Outcome 3* kona-ba servisu sosiál báziku.

Lakuna rekursu hirak-ne'e namkari iha setór hotu-hotu, hanesan Edukasaun, Justisa, Bee no Saneamentu, no Seguransa Ai-han no vida-moris bazeia ba Agrikultura, liuliu ba foin-sa'e sira. Enkuantu projetu ruma iha risku katak sei la alkansa tomak, projetu balu iha *sub-outcome* husi UNDAF labele hahú tanba limitasaun finanseira, hanesan balun ne'ebé relasiona ho seguransa ai-han, serbisu ba juventude, servisu saúde, liuliu ba saúde inan no labarik, nutrisaun no protesaun sosiál.

Relasiona ho ne'e, sei Programa, Fundu no Ajénsia ONU la hetan dalan atu mobiliza rekursu adisionál, sira-nia apoiu ba Governu infelizmente tenke avalia fila fali no ajusta. Fonte finansiamentu foun sei buka, hanesan PBF no doadór foun.

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveiru 2011

Aleinde ne'e, iha dezafiu espesial tuirmai ho planeamentu atu remata misaun manutensaun pas iha Timor-Leste, ne'ebé agora daudaun hein atu sai iha fulan Dezembru 2012. Ho nune'e, Programa no Fundu Ajensia ONU, hein hela atu toma konta ba funsaun balun ne'ebé atualmente implementa husi UNMIT. Idealmente, bainhira manutensaun pas remata atividade, desenvolvimentu sei aumenta. Maibe, Programa, Fundu no Ajensia ONU, la hanesan manutensaun pas, jeralmente depende ba programa voluntariu hodi finansia sira-nia atividade. Tanba ne'e, importante atu mobiliza fundu, liuhosi doador ka Governu Timor-Leste. Se rekursu adisional la komesa la'o, programa barak ne'ebé aseita ona sei nunka realiza.

ASRSG/RC Finn Reske-Nielsen konklui ho lia-menon katak Timor-Leste iha tiha ona kompromisu atu kumpre Objektivu Desenvolvimentu Mileniu (ODM) no maski progresu ODM ualu hala'o tiha ona durante tinan balun, rezultadu mos hatudu katak alvu balun la tuir dalan. Sei iha buat barak ne'ebé presiza atu kompleta hodi aselera progresu ODM iha tinan oin mai, no Programa, Fundu no Ajensia ONU bele implementa papel fundamental hodi ajuda pais iha prosesu ne'e. Relasiona ho ida-ne'e, Governu konkorda atu kaer metin Enkuadramentu Aselerasaun ODM (MAF), nu'udar enkuadramentu ida ne'ebé fornese maneira sistematika ida atu identifika obstakulu no hodi ajuda atu hetan solusaun ho impaktu boot ne'ebé posivel, hodi lori ba asaun konkreta ida ba papel sira-ne'ebé koordinada iha governu no parseiru desenvolvimentu hotu-hotu atu alkansa prioridade ODM iha nasaun. Maibe, iha-ne'e mos, se la iha fundu atu apoia iniciativa ne'e hodi permite Governu no organizasaun ONU sira atu serbisu hamutuk halo parseria hodi atinje alvu hirak-ne'e, ODM nia realizaun mak sei sai risku boot.

Ex.^{mo} Sr. João Gonçalves, Ministru Ekonomia no Desenvolvimentu

Ba tinan daruak, Ministru Ekonomia no Desenvolvimentu prezide iha sorumutu Revizaun Anual UNDAF nian. Nia espresa ninia satisfasaun atu kontinua serbisu hamutuk ho ONU nia sistema iha Timor-Leste hodi revee UNDAF no nota katak diskusaun aspira atu lori desenvolvimentu liutan ba Timor-Leste, liuliu ba distritu remota sira. Ministru fornese detalhe kona-ba Governu nia fundu boot rua no garante katak Governu kompromete atu promove ODM. Nia mos mensiona Governu nia iniciativa atu dezenvolve setor privadu.

Ministru rekoñese katak maski estabelesimentu Fundu Petroliferu Governu tau ona iha pozisaun ne'ebé di'ak liu hodi finansia projetu desenvolvimentu, apoia ne'ebé kontinuu husi parseiru desenvolvimentu Governu nian, tantu iha rekursu umanu no finanseiru, nafatin esensial.

Ministru espresa gratidaun ba apoiu ne'ebé fornese ona husi comunidade internasionál durante dekada pasadu no subliña katak abilidade no kapasidade desenvolvimentu kontinua ho Governu sai hanesan importansia boot ida hodi alkansa pas no estabilidade.

Aprezentasaun rezultadu Revizaun Anuál UNDAF nian ba kada *Outcome*

Realizasaun

Realizasaun husi *Outcome* 1 (Demokratizasaun no Maklibur Sosiál), ne'ebé Sr. Farhan Sabih (PNUD) apresenta, inklui: adosaun husi Planu Estratéjika Setór Justisa nian ba tinan 2011-2030; número oficial justisa sa'e; ratifikasaun, implementasaun no sosializasaun ba Lei Violénsia Doméstika no Lejizlasaun ba Igualdade Jéneru; dezvoltimentu ba Senu Uma-kain no Populasaun iha tinan 2010; konsolidasaun ba prosesu reintegrasaun ema dezlokadu; fahe projetu infraestrutura comunidade nian hamutuk 12, hodi fó benefisiáriu ba comunidade ne'ebé vulneravel ba konfliktu; inaugurasan ba Departamentu Harii Dame no Maklibur Sosiál nu'udar estratéjia remata nian ba projetu reintegrasaun sosiál no órgaun permanente ida husi governu hodi promove harii dame no maklibur sosiál; inaugurasan ba Institutu Defeza Nasionál ba peskiza no formasaun kona-ba kestaun defeza no seguransa; no progresu iha dezvoltimentu institusionál iha órgaun jestaun eleitorál.

Tuirmai, Sra. Cao Lin (PNUD) apresenta realizasaun prinsipál husi *Outcome* 2 (Redusaun ba Pobreza no Moris Sustentavel). Ne'e inkorpora: akordu ba Deklarasaun kontra Hamlaha no Deznutrisaun; dezvoltimentu ba enkuadramentu legál ba mikro-finansas liuhusi apoiu banku Sentráal iha BPA TL; despeza husi osan ho montante USD 280,000 husi Instituisaun Mikro finansas; hetan ajuda kuaze USD 560,000; inaugurasan ba Departamentu Harii Dame no Maklibur Sosiál MSS (estratéjia remata ba projetu reintegrasaun sosiál no órgaun permanente ida husi governu hodi promove harii dame no maklibur sosiál); ema na'in-26,280 (ne'ebé kompostu husi feto na'in-13,851 no na'in-1,214 husi eis-dezlokadu) hodi hetan benefisiáriu husi projetu infraestrutura kí'ikoan sira-ne'ebé hala'o iha comunidade 12 hafoin prosesu planeamentu partisipasaun inkluzivu ida; ezbosu ba dokumentu NAPA nian ne'ebé apresenta ba UNFCCC; revizaun progresu NDMD husi Timor-Leste nia implementasaun ba HIFA no hato'o relatóriu progresu nasaun nian kona-ba esforsu atu redús risku dezastre ba UNISDR; Website Informasaun Tsunami ne'ebé tradús ona ba Tetun; no kriaun oportunidade formasaun ne'ebé anuncia ona liuhusi CEOP.

Aprezentasaun dadeer nian inklui ho prezentasaun ida husi Sr. Jun Kukita (UNICEF), kona-ba realizasaun prinsipál sira husi *Outcome* 3 (Servisu Sosiál Báziku). Programa hirak-ne'e lista nu'udar: modelajen ba Eskola Amigavel ba Labarik (CFS) hodi halo abordajen ba eskola 39 hodi fó benefisiáriu ba labarik 14,000 ne'ebé oras-ne'e eskola ne'ebé hadi'ak ona ho ambiente seguru ho protesaun adekuada; formasaun ba profesór 417 kona-ba asuntu kurríkulu hodi reforsa profesionalizmu no pedagogia ne'ebé foka ba labarik; konkluzan ba siklu kurríkulu datoluk (Klase 7-9) no entrega ba Ministériu Edukasaun; Livru tinan Estatístiku Edukasionál dahuluk (2010); implementasaun programa merenda skolár ba eskola primária 1,035, hodi kobre liu husi labarik feto no mane na'in-230,000; estabilizasaun klase alfabetizasaun komunitáriu hamutuk 260; hodi kobre maizumenu ema 5,200 husi ema adolexente no foin-sa'e sira ne'ebé la tuir eskola; Realizasaun ba alvu UNDAF ba detesaun kazu malária no taxa susesu sira ba tratamentu TB; vasinasaun tan ba feto 27,700 husi tinan 12-45 ne'ebé iha TT iha distritu 3 ne'ebé ladún hetan koberatura; reestruturasaun no revitalizasaun husi Komisaun Nasionál Seguransa Alimentár; asina akordu Deklarasaun kontra Hamlaha no Deznutrisaun; Lei kona-ba Masin dezenvolve no aprova

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveiru 2011

ona husi ministériu relevante (Ministériu Saúde, Ministériu Turizmu, Komérsiu no Indústria, Ministériu Ekonomia no Dezenvolvimentu); 100% husi parteira no médiku sira hetan formasaun kona-ba EmOC; realizasaun ba Peskiza Saúde Demográfiku no produsaun tan ba dadus dezagregadus kona-ba jéneru no jeográfia nian ba dezenvolvimentu saúde; ema na'in-16,500 iha aldeia 40 hetan ona asesu ba fonte fornesimentu bee nian ne'ebé hadi'ak tiha ona no fiavel; asesu ba facilidade saneamentu ne'ebé hadi'ak tiha ona ba ema 15,209 iha aldeia 37, no aldeia 4 deklara nu'udar fatin ne'ebé ema uza sintina ne'ebé apropriadu; no aprovasaun ba Lei Kontra Violénsia Doméstika (LADV).

Dezafiu

Dezafiu baibain ne'ebé hasoru iha *Outcome* hotu-hotu mak kapasidade limitada ba planeamentu no implementasaun ba programa dezenvolvimentu sira entre governu no parseiru sosiedade sivil. Limitasaun seluk relasiona ho orsamentu limitadu, inklui auzénsia ba orsamentu sensível ida ba jéneru, no atrazu ba aprovasaun lejislasaun, programa UNDAF nian balun mak entrega kleur la tuir tempu. Kualidade la suficiente husi dadus lokál ne'ebé mós entende nu'udar impedimentu. Aleinde ne'e, iha okaziaun barak mak sujere katak espetativa husi parseiru sira-ne'ebé ambíguu, hodi kontribui ba delimitasaun klaru ida husi papél no mandatu instituisaun prinsipál sira, liuliu relasiona ho responsabilizasaun no seguransa. Fatór seluk ne'ebé impede implementasaun programa sira mak dezafiu atu serbisu iha ambiente la estavel, relasiona ho kondisaun klimátika la di'ak iha 2010 no pás fraku iha comunidade sira.

Situasaun finanseira mós diskute kle'an liu, no konfirma katak despeza ba tinan 2009 no 2010 mak USD millaun 49 no liu ona husi USD millaun 58 ba ida-idak, maski despeza kolektivu ne'ebé planeia ba tinan 2011 to'o 2013 sei liu husi USD millaun 216. Maibé, atu reflète preokupasaun sira husi ASRSG/RG Finn Reske-Nielsen, tuir espetativa sei iha lakuna finansiamentu ho USD millaun 137 durante períodu ne'e, ne'ebé sei fó impaktu ba setór no organizasaun lubuk ida.

Tuir dezafiu sira-ne'ebé hasoru to'o agora iha implementasaun UNDAF, implikasaun poténsial no obstáculu adisionál sira-ne'ebé bele influencia prestasaun efikás nian ba tinan 2011 maka: seguransa alimentár ne'ebé tun tanba impaktu husi tempu La Niña iha tinan 2010; eleisaun nasional tinan 2012; progresu neineik tanba iha nafatin falta rekursu, liuliu ho finansiamentu programa ONU nian no alokasaun orsamentu ne'ebé la suficiente husi Governu; no implementasaun atividade ne'ebé sempre hetan atrazu tanba limitasaun abilidade no kapasidade parseiru sira.

Rekizitu seluk ba fornesimentu programa adekuaudu maka inklui: rekrutamentu husi ofisiál parseiru governu iha tempu adekuaudu; hametin setór justisa no sosializasaun ba lei; akordu ho Governu kona-ba pedidu apoiu ONU nian iha setór seguransa; halo monitorizasaun ba situasaun finansiamentu no avaliasaun hikas ba progresu; avaliasaun hikas ba mekanizmu prestasaun no abordajen sira, ho konsiderasaun ba governu nia planu sira, no mós mekanizmu foun ba finansiamentu hanesan Fundu Suku MDG; no hasa'e apoiu ba mekanizmu koordenasaun sira iha DRM, Seguransa Ai-han, Meiu-ambiente & Jestaun Rekursu Naturál; no aliñamentu ba ajénsia sira-ne'ebé serbisu iha setór sira hodi asegura katak planu estratéjika nasional no sektorál implementa didi'ak no husu kontribuisaun estratéjika.

Sumáriu husi grupu diskusaun ba kada *outcome*

Outcome 1: Demokratizasaun & Maklibur Sosiál

Grupu diskusaun hahú ho introdusaun prinsipál sira husi Xefe Defensór Públiku kona-ba importánsia husi governasaun dí'ak, nesidade hodi hametin no implementa estratéjia inter-relasionadu entre instituisaun governamentál no parseiru sira (parseiru no ajénsia internasionál) no importánsia husi planu sosializasaun no programa sira ho comunidade lokál.

Xefe Defensór Públiku mós fó atensaun liu ba Planu Estratéjiku Setór Justisa hodi reforsa Estadu Direitu no efikásia husi setór justisa. Ne'e planu abranjente ida ho intervensaun ba tempu badak, médiu no naruk ne'ebé sei la'ós hametin de'it sistema justisa maibé mós atu hametin governasaun ne'ebé dí'ak no demokrátika. Prioridade Nasionál sira mós aliña ona ho implementasaun Planu Estratéjiku Setór Justisa (JSSP). Planu ne'e mós aliña ona no sei kontribui ba objetivu husi planu dezvoltamentu Governu.

Partisipante sira aseita kona-ba no fó validasaun liu ba konkluziun Relatóriu Anuál UNDAF nian iha tinan 2010. Aleinde ne'e, representante sira husi instituisaun estadu hato'o proposta konkluziun adisionál ne'ebé prinsipál no observasaun sira ne'ebé relasiona ho dezafiu prinsipál sira.

Submisaun ezbosu lei orgánika PDHJ nian ba Konsellu Ministru

Provedór Direitus Umanus no Justisa (PDHJ) deklara katak nia hato'o ona ezbosu lei orgánika ba Konsellu Ministru. Lei ida-ne'e estabese estrutura foun ida ba departamentu no direisaun sira. Liuliu, mandatu kona-ba governasaun dí'ak no luta kontra korrupsaun ne'ebé modifika ona tanba estabesimentu Komisaun Anti-Korrupsaun, ne'ebé troka Divizaun Anti-Korrupsaun ne'ebé halo serbisu ne'e iha PDHJ.

Eskritóriu rejionál PDHJ mak estabese ona hodi permite comunidade atu hetan asesu ba serbisu. Iha tinan 2010 programa sira iha distritu mós implementa ona no agora comunidade sira bele iha asesu ba serbisu PDHJ liuhosi klínika movel sira. Orsamentu estadu ba tinan 2011 permite rekrutamentu ba investigadór foun ba distritu sira no ba Dili nian. PDHJ realiza atividade significativa sira hodi socializa lei relevante sira, no iha sujestaun katak Ministériu Justisa mós tenke socializa lei, liuliu husi Direisaun Nasionál ba Rai no Propriedade. Tenke iha kooperasaun dí'ak ho Fakultade Direitu hodi halo sosializasaun lei, liuliu iha área rurál sira.

Serbisu prevensaun konfliktu iha Sekretaria Estadu ba Seguransa

Serbisu prevensaun konfliktu iha Sekretaria Estadu ba Seguransa la mensiona ona entre realizasaun prinsipál no rezultadu sira iha tinan 2010 iha Revizaun Anuál UNDAF nian no Ministériu Defeza no Sekretáriu Estadu Seguransa tenke tuir Outcome 1.

Representante Ministériu Estatál no Administrasaun Ordenamentu Territóriu (MAEOT) deklara katak planu desentralizasaun no polítika mak prioridade Governu nian ne'ebé la'o hela, tanba MAEOT iha kompromisu atu apoia governasaun lokál no desentralizasaun ba poder iha nivel sentrá. Programa ne'e mensiona mós katak projetu Programa Apoiu Governasaun Lokál kontribui ba objetivu hirak-ne'e no

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Fevereiru 2011

kriasaun ba munisípiu mak la'ó daudaun, maski adia hela. MAEOT implementa hela projetu kí'ikoan ne'ebé apoia husi ajénsia internasionál no iha kooperasaun di'ak ho sira maibé kestaun balun presiza atu hadi'ak no diskute tan ho UNCDF.

Iha tinan 2009 ajénsia ONU no UNDAF apoia kapasitasaun ba xefe suku sira maibé presiza tan assisténsia. Apoiu UNDAF/UNCDF kapás loos hodi hametin prosesu desentralizasaun. Maioria husi orsamentu tinan 2011 aloka ba infraestruturá maibé só dedika montante kí'ik hodi kapasita dezvoltamentu rekursu umanu. Presiza mós assisténsia ba eleisaun oinmai.

Formasaun advogadu privadu iha Sentru Formasaun Jurídiku

Reprezentante Ministériu Justisa valida rezultadu relatóriu UNDAF nian maibé komplementa no aumenta tan númeru autór justisa nian. Programa formasaun ba autór justisa sira dupla ona no oras-ne'e fornese formasaun ba advogadu privadu sira aleinde majistradu no defensora públiku sira. Lei sira presiza atu fahe ba comunidade no planu Ministériu Justisa iha tinan 2011-2012 ho objetivu atu hasa'e estratéjia ba sensibilizasaun públiku iha comunidade.

Diretór ba Diresaun Nasionál Direitus Umanus no Sidadaun deklara katak asesu ba kestaun justisa la'ós de'it ba rekursu umanu maibé mós ba infraestruturá. Ministériu Justisa iha programa no atividade sira ba socializasaun lei no iha tinan 2010, iha estratéjia informasaun komprensivu ida ba asesu justisa média no públiku ne'ebé tau-matan ba distritu no sub-distritu sira liuhusi programa televizaun no rádiu. Estratéjia ba tinan 2011 sei foka ba sub-distritu 5 ne'ebé konsidera nu'udar área prioridade, ne'ebé fasil ba konflitu. Asesu ba kampaña sensibilizasaun justisa bele kontribui ba konsolidasaun pás no estabilidade.

Estabilizasaun Komisaun Nasionál ba Direitu Labarik

Iha fulan Setembru tinan 2009 Komisaun Nasionál kona-ba Labarik nia Direitu (KNDL) estabesele ona ho ninia mandatu atu promove, defende no monitoriza labarik sira-nia goza ba sira-nia direitu hanesan rekomenda husi Komisaun CRC iha ninia observasaun finál. Lejizlasaun Justisa Juvenil no Kódigu ba Labarik mak sei iha faze finalizasaun no iha espetativa katak lei sira-ne'e bele finaliza iha tinan 2011.

UNICEF fó komentáriu kona-ba intervensaun husi Komisáriu KNDL, hodi afirma katak proporsauun juvenil sira iha konflitu ho lei la aas ida, maibé sei iha presiza atu iha lei ida hodi regula kestaun ne'e. UNICEF fó apoiu ba prosesu ezbosu no prosesu konsulta ho autór estadu no naun-estadu. Hodi alkansa objetivu ne'e, Ministériu Justisa presiza tebe-tebes kompromisu ne'ebé klaru.

Reprezentante Sekretáriu Estadu ba Juventude no Desportu (SSJD) salienta katak 62% husi populasaun Timor-Leste mak kompostu husi foin-sa'e. Sekretáriu Estadu oras-ne'e dezenvolve hela investigasaun sira husi apoia foin-sa'e, nu'udar realizasaun ba Parlamentu Foin-sa'e nian iha tinan 2010, ne'ebé haree partisipasaun husi membru 130, hodi representa distritu 13, maioria kompostu husi feto foin-sa'e sira. Ministériu iha motivasaun hodi kontinua ho atividade ne'e no hein atu harii eskritóriu independente relasionadu ida iha tinan 2011.

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Fevereiru 2011

Xefe Defensór Públika hatutan tan katak relasiona ho kestaun atu hetan asesu ba justisa, halo ona ezbosu no dezenvolve tiha ona rekursu umanu iha planu estratéjiku ida kona-ba oinsá atu lori programa justisa nian ba to'o iha comunidade sira-ne'ebé hela iha área rurál. Nia salienta katak iha nesiedade atu hametin inter-ligasaun entre ministériu sira atu nune'e bele dezenvolve planu estratéjiku ida no mós nesiedade atu aumenta tan número autór sira justisa nian. Apoiu UNDP hetan konfiansa hodi fó formasaun no bolsu estudu ba autór sira justisa nian, liuliu ba majistradu sira. Kampaña koñesimentu nian relasiona ho asesu ba justisa liuhosi rádiu comunidade sira presiza hadi'ak liuhosi haboot liután área kobertura husi rádiu hirak-ne'ebé eziste ona, atu nune'e bele hato'o iha área sira mak remota liu. Nia mós deklarata katak dezenvolvimentu infraestruturá nian sai hanesan kestaun ida-ne'ebé kritikku tebes, nune'e mós tanba falta ekipamentu no rekursu umanu. Apoiu ajénsia internasionál nian mós presiza iha prosesu rekrutamentu ba autór sira justisa nian no rekomenda mós katak UNDAF mak sei buka dalan hodi halo koordenasáun ho parseiru sira instituisáun Governu nian hodi rezolve problema refere nune'e mós bele estabelese Konsellu Superior ida. Xefe Defensór Públika ne'e repete tan katak nesiedade ba dezenvolve planu estratéjiku integrada ida mak atu fahe ho ministériu ida-idak no hetan apoiu husi ajénsia internasionál sira.

Reprezentante SEJD realisa katak sira kria tiha ona Órgaun Reguladór ida ba Grupu Arte Marsiál (GAM) sira atu nune'e bele regula atividade hirak-ne'e. GAM tenke ba rejistu iha Ministériu Justisa atu nune'e bele kontrola sira-nia prátika, maibé husu apoiu barakliu ba Ajénsia ONU nian hodi sosializa lei ba GAM sira. Instituisáun sira estadu nian presiza habelar informasaun ne'ebé iha relasaun ho asuntu ne'ebá comunidade hotu-hotu atu nune'e bele minimiza sira-nia atividade. Presiza hamosu rede ida-ne'ebé forte no halo esforsu ruma hodi hasa'e sira-nia rekursu umanu.

Membru husi Unidade Direitus Umanus no Justisa Tranzisionál nian mós salienta katak presiza iha responsabilizasaun ba violasaun direitus umanus sai hanesan kestaun preokupasaun ida, liuliu relasiona ho respeito ba suspeitu no vítima sira-nia direitu. UNICEF mós halo reportajen kona-ba ninia kooperasaun di'ak ho Ministériu Justisa, Ministériu Solidariedade Sosiál no PNTL relasiona ho estabelesimentu Sala Entrevista Amigavel ba Labarik nian maski sei presiza tan apoiu finanseiru.

Dezafiu no oportunidade prinsipál sira iha tinan 2011 nian identifika ona iha *Outcome* 1 mak: planu descentralizasaun ida no polítika ne'ebé la'o hela aliña ho prioridade sira governu nian; responsabilizasaun iha estadu laran, autór naun-estadu sira, Ajénsia ONU no doadór sira; estratéjiku abordajen tempu naruk nian ba dezenvolvimentu kapasidade; falta koñesimentu husi comunidade sira kona-ba polítika no diretu; rezultadu hirak-ne'e fó benefísiu ba sidadaun sira (n.e. feto, foin-sa'e); obstákulu iha mobilizasaun rekursu nian.

Mitigasaun no estratéjia atu rezolve dezafiu no oportunidade sira inklui: mekanizmu koordenasáun no planeamentu integradu ida entre ONU ho instituisáun nasional sira; rezultadu sira iha baze; sosializa lei ba entendimentu sidadaun nian; estratéjia nasional ba dezenvolvimentu rekursu umanu ne'ebé klaru; adapta no personaliza intervensaun sira tuir nesiedade grupu vulneravel nian (nu'udar ezemplu feto no labarik sira); aliña ho kapasidade ONU nian relasiona ho nesiedade nasional hirak-ne'ebé mosu; no halo abordajen husi kraik ba leten ne'ebé inklui envolvimentu ida signifíkativu ho sosiedade sivil.

Outcome 2: Redusaun Pobreza & Moris Sustentavel

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveireu 2011

Grupu ne'e halo validasaun ba susesu fundamentál husi Rezultadu no UNMIT fó ajuda ba validasaun ne'e, hodi rekomenda katak susesu ne'e presiza iha kuantidade barak liután liuliu ho referénsia relasiona ho demográfika benefisiáriu nian, sujere katak ida ne'e sei dí'ak liu ba doadór sira.

Lakuna Fundu nian

Ho lakuna fundu nian 50% iha *Outcome 2*, partisipante sira sujere katak rekursu hirak-ne'e bele mobiliza liuhosi maneira oioin, hanesan Fundu Harii Pás (NY), Rekursu sira Governu nian, organizaun filantrópiku no mós setór privadu (hanesan organizaun sosiál).

Uza rekursu limitadu sira ho maneira oioin ne'e signifika katak iha inovasaun no foku liu, hetan valór boot liu husi osan ne'ebé gasta, iha abilidade atu explora oportunidade lokál ba parseiru servisu sira, abordajen kle'an kona-ba *ONU ida de'it*, no hahú hamenus relatóriu no estudu ne'ebé bele duplika rekursu ne'ebé iha.

Hasa'e Kapasidade

Uza asisténsia tékniku no konselleiru sira ne'ebé envolve konselleiru internasionál sira; halo avaliasaun ba efikásia husi transfere kapasidade; rekoñese no haboot kapasidade nasional ne'ebé iha; no halo fila fali avaliasaun ba métodu interasaun nian no mós fó apoiu ba funsióriu nasional atu nune'e bele hasa'e sira-nia nivel konfidensiál no empoderamentu.

Foka ba harii kapasidade institusionál nian enkoraja atu bele uza instituisaun lokál sira (Governu no setór privadu), ne'ebé sei envolve dí'ak liu iha implementasaun direta ho Ajénsia sira ONU nian ne'ebé hala'ó knaar hanesan supervizór. Tuirmai, programa ONU nian presiza aliña ho prosesu Governu nian hodi harii kapasidade ne'ebé la kria konfuzau no sistema paralelu. Aumenta sustentabilidade harii kapasidade nian mós nesesáriu tanba funsióriu barak mak troka malu iha ministériu nia laran.

Programa Sustentabilidade

Envezde aumenta ba iha número serbisu nian, sujere mós katak dí'ak liu fó apoiu ba programa no prioridade nasional sira ne'ebé presiza, no formulaun programa nian tenke hanoin mós kapasidade ne'ebé eziste no hetan rezultadu ne'ebé realístiku. Diskusaun relasiona ho ko-parseiru ne'ebé realístiku ho Governu tenke hala'ó inklui mós espetativa husi parte rua ne'e, no hasai estratéjia ruma ne'ebé inklui entrega podér Governu nian tenke konsidera kapasidade no abilidade lojístika husi Ministériu relevante.

Ajénsia sira ONU nian presiza alkansa entendimentu dí'ak ba Prioridade Nasional nian, inklui asegura katak programa hirak-ne'e tuir duni programa sira governu nian ne'ebé eziste. Presiza nota mós katak ida-ne'e bele fó benefisiu ba possibilidade peskiza nian ba serbisu ho parseiru sira-ne'ebé la'ós Governu no utilizaun vantajen komparativu ONU nian hodi prenxe lakuna sira iha programa Governu nian.

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveiru 2011

Rekoñese mós katak ONU mós iha presaan nia laran atu alkansa alvu ODM nian no, tanba ne'e, nia dudu data limite ba Governu atu nune'e bele fó hanoin nafatin katak ninia durasaun tempu tenke konsistente no avalia fila fali.

Sustentabilidade programa nian sei hasoru dezafiu bainhira alokasaun orsamentu estadu nian ba setór ida-idak la reflète alokasaun orsamentu ONU nian, no investimentu ONU nian iha área lakuna hirak-ne'e sei lakon bainhira Governu la investe mós iha área ba área hirak-ne'e iha futuru. Área remota sira sei sai problemátiku liuliu bainhira opsaun transporte ONU nian labele disponivel ona iha futuru. Tanba ONU tau liu alvu ba iha populasaun sira-ne'ebé vulneravel liu no to'o iha comunidade remota sira, iha preokupasaun katak eskala ba rekursu sira ONU nian tun, signifika katak comunidade hirak-ne'e sei la hetan ona asisténsia.

Enkuadramentu Legál

Adiamentu programa desentralizasaun nian la'ós de'it atu afeta ba asisténsia no harii kapasidade iha Distritu sira bele la'o neineik, maibé mós bele afeta ba lakuna relasiona ho enkuadramentu no klarifikasaun kona-ba delegasaun poder iha nivel Distritu.

Aprovasaun ba Lei Rai nian sai hanesan oportunidade atu bele klarifika direitu ba rai, atraí investór sira no fó biban ba povu atu bele uza rai nu'udar garantia ba crédito. Mezmu hanesan ne'e, ita presiza tau iha hanoin katak ida-ne'e mós bele provoca konflitu potenciál hanesan rezultadu husi fa'an rai.

Dezenvolvimentu Ekonómiku

Oras ne'e daudaun iha potencialidade ba programa sira ONU nian atu "muda husi mitigasaun pobreza ba redusaun pobreza". Kestaun ida-ne'e foti ho hanoin katak mitigasaun pobreza signifika katak estabeselese esforsu ruma hodi fornese servisu nesesáriu, maibé redusaun pobreza no dezenvolvimentu ekonómiku nian hola parte estratéjiku tempu naruk. Sujere katak programa sira ONU nian presiza muda liután ba iha dezenvolvimentu ekonómiku iha nivel Suku relasiona ho negósiu, asesu ba merkadu, no estabeselese kompañia ne'ebé mak bele fó marku-referénsia ba pratika dí'ak liu.

Kriasaun zona ekonómiku espesiál ba agro-alimentár sei fó biban ba buat hirak-ne'ebé sei husik hela atu aloka fila fali hodi prosesa fasilidade, fasilita parseiru públiku-privadu sira, iha impaktu pozitivu ba foin-sa'e no empregu rurál no mós fornese oportunidade hodi kontrola impaktu husi ambiente. Iha mós diskusaun tuirmai relasiona ho zona hirak-ne'e ba vizita akadémiku nian, nune'e mós atraí kompañia privadu sira liuhosi rejime lisensa autónomu.

Outcome 3: Servisu Sosiál Báziku

Jeralmente, halo tiha ona validasaun ba susesu no rezultadu prinsipál sira tinan 2010 nian, mezmu nune'e sujere katak dados ne'e tuirmai sei konfirma fila fali ho administrasaun foun oiain no referénsia estatística sira. Hatutan tan, klarifika indikadór balu, hanesan "stockout" bele hadi'ak dokumentu ne'e,

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveireiru 2011

relasiona ho halo revizaun ba indikadór UNDAF nian ba konsisténsia, asegura produsaun hirak-ne'ebé iha relasaun ho rezultadu finál.

Ida husi dezafiu prinsipál sira ba tinan 2011 subliña tiha ona iha *Outcome 2* mak falta koordenaun no jestaun inisiativa ne'ebé forte entre parseiru diferente sira (n.e. habelar Lei Violénsia Doméstika nian, merenda eskolár no nutrisaun, Bolsa da mae/subsídiu ba ferik-katuas, no mós bee no saneamentu iha eskola no comunidade sira). Saida tan, tanba maioria husi orsamentu estadu nian aloka ba infraestrutura no rekursu umanu no alokasaun ne'ebé limitadu tebes ba programasun no intervensaun, lakuna fundu nian ba *Outcome 3*, tenke foti asaun ruma no ONU tenke kontinua sira-nia esforsu iha kontribuisaun orsamentu nian. Ida-ne'e, sei afeta ba iha disponibilidade rekursu no limita asesu ba nesesidade transporte nian atu bele fasilita to'o iha comunidade sira-ne'ebé hela iha área remota. Ida-ne'e mós esensial atu rezolve kobertura ne'ebé limitadu ba servisu báziku sira (n.e. merenda eskolár no ai-han suplementár iha sentru saúde sira). Ne'e sei afeta disponibilidade rekursu sira no limita asesu ba transporte ne'ebé nesesáriu atu fasilita divulgasaun ba comunidade iha área remota sira. Nune'e mós importante atu enfrenta kobertura ba servisu báziku sira (n.e. merenda eskolár, alimentasaun komplementár iha sentru saúde sira).

Relasiona ho rekursu umanu sira, nesesidade atu koordena no avalia ba oinsá servisu ba prestasaun bele hetan apoiu ho efikás, hamutuk preokupasaun kona-ba número pesoál treinadu ne'ebé troka serbisu (n.e. VPU no Komandante Polísia sira).

Mudansa ba koñesimentu no hahalok presiza atu konsetualiza, nu'udar ezemplu ba prátika sira saneamentu no nutrisaun ne'ebé di'ak liu, no asegura diseminasaun ba Lei Violénsia Doméstika toma konta iha tradisaun no kostume sira.

Hadi'ak-hasa'e lojística no jestaun, infraestrutura no qualidade servisu (n.e. koordenaun husi médiku estaziadu-Kubanu sira) sai nu'udar mós dezafiu xave sira-ne'ebé hamosu iha diskusaun.

Edukasaun – Progresu iha Eskola Amigável ba Labarik sira

Agora daudaun iha eskola hamutuk 39, ho hadi'ak-hasa'e mestre sira-nia abilidade ba ensinu-aprendizajen, ne'ebé hala'o iha ambiente seguru no protetór (ho facilidade WASH nian). Maski nune'e ita nota katak facilidade infraestrutura sira eskola nian presiza hadi'ak-hasa'e, liuliu tanba figura sira-ne'ebé la hanesan (n.e. total estudante sira iha susesu importante sira – "labarik oan mane no fetu hamutuk 240.000 resin").

Iha programa formasaun nia laran, lian sai nu'udar tékniku tebetebes no iha rekomendasaun atu hala'o estudu detalladu liután. Polítika formasaun ba mestre sira sei iha ezbosu hela embora la klaru iha-ne'ebé atu bele hetan asesu ba ezbosu ida-ne'e.

Espresa mós katak provizaun ba aula alfabetizasaun ba ema sira-ne'ebé la eskola ona sai nu'udar área ida-ne'ebé dezafia maski nune'e importante atu hala'o aula alfabetizasaun sira-ne'e iha suku sira molok eskola hahú, liuliu tanba iha labarik oan no joven sira ne'ebé la eskola ona.

UNDAF NIA REVIZAUN ANUÁL BA TINAN DARUAK

15 Feveiru 2011

Saúde – Susesu iha Moras Mear-raan no Lepra, vasinasaun, no treinamentu ba daia no médiku sira kona-ba Kuidadu Obstétriku Emerjénsia.

Ema balun dehan katak, bazeia ba sira-nia vizita, la korretu atu hatete katak la iha *stockout*. Iha kestaun kona-ba *stockout* iha nivel facilidade saúde nian (relasiona ho antikonsesional) no iha de'it postu saúde hamutuk 78 ho daia sira-ne'ebé responsavel ba *stockout*. Iha sujestaun katak presiza reformulaonseitu no mós hadi'ak-hasa'e jestaun. Iha kontestu ida-ne'e, relatóriu presiza klarifikasaun liu atu esklarese susesu no dezafiu sira.

Tanba ai moruk sira-ne'e iha duni, maka problema haree fali iha lojstika relasiona ho jestaun fornimentu no distribuisaun, no iha rekomendasaun atu funsionáriu sira Governu nian tenke konsistente ho buat ne'e. Nune'e presiza duni modifikasaun sira relasiona ho treinamentu kona-ba Kuidadu Obstétriku Emerjénsia no Jestaun Integrada ba Moras Labarik, no susesu CHC iha Matrís Rezultadu la tuir indikadór sira produsaun no rezultadu kona-ba UNDAF, ne'e duni ida-ne'e mós presiza revee.

Iha konfirmasaun katak 80% total feto sira hetan kobertura husi TT maibé iha pontu 3.2 iha pájina 20 husi Matrís Rezultadu, deklarasaun ne'e la spesifika populasaun alvu iha nivel distritu sira. Iha konkordánsia atu di'ak liu hateten "50% husi populasaun alvu husi distritu 3 hetan ona vasinasaun" no spesifika kobertura, deklarasaun feto na'in hira mak seidak hetan vasinasaun.

Nutrisaun: Deznutrisaun no lejlzasaun kona-ba lodizasaun Universál ba Masin

Iha pontu hirak iha 3.3 ne'ebé presiza emenda no/ka adisaun, hahú husi nesesidade atu atualiza figura sira iha pontu dahuluk husi 3.3, iha fulan Dezembru tinan- 2010. Iha mós konfirmasaun katak iha período ne'e 82%, la'ós 46%, husi labarik sira ho otas fulan 6-59 simu Vitamina A. Iha tinan ne'e-nia rohan iha ona antepasaun katak porsentu labarik sira ho otas hanesan ne'ebé simu tiha ona ai-moruk lombriga nian sei sa'e husi 39% to'o 70%.

Iha ona klarifikasaun katak susesu sira-ne'ebé diskute tiha ona mak tenke inklui nu'udar susesu ba Tinan da-2 maibé balun mensiona katak iha difikuldade iha ida-ne'e tanba ne'e devia kumulativu, hodi refleto Tinan da-1 no da-2 hamutuk, maibé ida-ne'e depende ba indikadór sira no dadus ne'ebé iha. Iha mós konfirmasaun katak suku hamutuk 13 iha Baukau (la'ós 5) hetan ona treinamentu kona-ba prosesamentu ai-han (haree ba pontu final husi 3.3 iha Matrís Rezultadu).

Bee moos & Saneamentu

Iha ona konkordánsia katak pontu pozitivu tebes husi seksaun ne'e mak deklarasaun katak ema hotu uza sintina ne'ebé apropiadu iha aldeia haat iha Suku Tulataki, sub-distritu Remexiu, iha distritu Aileu. Inisiativa sira kona-ba Bee moos no Saneamentu implementa tiha ona ho kolaborasaun ho UNICEF no ONG sira seluk no WASH nu'udar komponente edukasaun ne'ebé relevante tebetebes, maski nune'e sei iha problema barabarak. Nu'udar ezemplu, la'ós eskola barak maka iha bee moos di'ak no labarik oan sira tenke lori bee husi uma, ne'ebé inevitavel afeta programa eskola nian. Ne'e duni nesesáriu atu identifika eskola sira-ne'ebé maka iha bee moos no saneamentu tanba ne'e área ida-ne'ebé importante.

15 Feveiru 2011

Indikadór sira ba WASH Eskola nian la inklui iha relatóriu maibé relatóriu ne'e la inklui iha comunidade nia indikadór sira ba WASH. Indikadór sira ba WASH no susesu sira iha relatóriu ne'e mak iha parte Edukasaun nia okos maibé iha sujestaun katak sira-ne'e mós devia liga ba sesaun Edukasaun no Saúde.

Iha área hamutuk 40 maka iha WASH, inkluzivu eskola sira. Tanba bee moos no sintina sira agora ne'e nu'udar pakote ida, mosu dezafiu sira tanba labarik sira sei tenke presiza atu uza sintina, maski iha fatin ne'ebá la iha bee moos. Maski nune'e, foka katak iha sistema bee moos ketak ba eskola sira, karik eskola sira-ne'e izoladu husi comunidade.

Protesaun Sosiál

Iha ona konkordánsia katak rezultadu sira- ne'ebé foka ba kestaun sira violénsia doméstika hasoru labarik no feto sira ne'e nu'udar área ida-ne'ebé hetan susesu boot. Disseminasaun ba materiál sira no asaun tuirmai sei kontinua importante. Rede sira kona-ba Protesaun Labarik sira iha ona iha nivel distritu no lei violénsia doméstika sosializa tiha ona iha tinan-2010. Suku alvu sira identifika tiha ona hodi dezenvolve liután sira-nia koñesimentu kona-ba violénsia doméstika no agora iha nesesidade atu hetan asesu ba informasaun barak liután. Iha kontestu ida-ne'e, maka hili tiha ona pontu fokál iha tinan-2010 ne'ebé serbisu atu identifika kestaun no problema sira husi distritu sira no atu promove servisu sira apoiu nian. Providénsia tiha ona fundu sira husi Parlamentu Nasionál hodi apoia polítika sira-ne'e no karreta sira iha distritu mós aloka tiha ona ba programa ida-ne'e, inkluzivu empoderamentu ba jéneru no feto sira. Kooperasaun husi ONG barak sai importante tebetebes ba ida-ne'e nia susesu no apresiasaun ne'e fahe entre sira iha grupu.

Ministériu Solidariedade Sosiál (MSS) serbisu hamutuk ho labarik sira iha distritu sira atu ajuda ho kestaun sira kona-ba violénsia doméstika no treinamentu kona-ba animadór sira relasiona ho protesaun ba labarik sira ne'ebé halo tiha ona hodi asegura protesaun sosiál iha nivel distritu.

Iha ona konfirmasaun katak programa Bolsa da Mãe, ne'ebé barak hetan susesu ona, sei kontinua to'ó tinan-2013. Relasiona ho ida-ne'e, iha sujestaun katak indikadór sira podia simplifika tanba iha kestaun sira téknika iha distritu sira, nu'udar ezemplu relasiona ho fó naran ba dokumentu sira. Ho tan, iha problema sira finanseira, no identifikasaun ba benefisiáriu sira kontensiozu. MSS mensiona katak sira simu tiha ona informasaun barak husi Ministériu Edukasaun (ME) no importante ba sira atu serbisu hamutuk. Nu'udar resposta, Bolsa da Mãe espresa sira-nia esforsu kolaborasaun ne'ebé eziste tiha ona ho ME no mós UNICEF, embora dados iha sira-nia sistema ne'e hatama manualmente, hadi'ak-hasa'e sistema ne'e nesesáriu ho objetivu atu simplifika dokumentu sira. Parte interesada sira serbisu daudaun hamutuk ho xefe suku sira atu implementa polítika ne'e no mós ho Banku Mundiál atu dezenvolve sistema impresaun dijital. Relasiona ho kestaun téknika ne'ebé barak tebe-tebes, maka desizaun sira kona-ba buat hira-ne'e sei la hetan imediatamente.

Importante atu kontinua serbisu ho Parlamentu Nasionál kona-ba dados no programa sira, no Ministériu Finansas (MF) tenke harii kritériu ida-ne'ebé apropriadu hodi fasilita explorasaun ba solusaun sira potensíal ba problema sira-ne'e. Ne'e duni importante katak MSS, MF no suku sira serbisu hamutuk liuhosi semináriu partisipatóriu sira ho objetivu atu koordena ho efikás programa sira-ne'e no hadi'ak-hasa'e sira-nia iniciativa sira.

15 Feveiru 2011

Konferénsia Nasionál kona-ba Saúde Reprodutiva mós hetan foku nu'udar susesu ida iha tópiku violénsia doméstika nia okos.

Plenária no Lia-menon Enserramentu

Hafoin apresentasaun kona-ba rezultadu sira diskusaun husi sesaun grupu rezultadu ida-idak, oportunidade ne'e loke ba sujestaun no komentáriu. Entre pontu sira-ne'ebé halo ona, representante husi PNTL ne'ebé serbisu ho Unidade Ema Vulneravel (VPU) subliña advokasia nia importánsia relasiona ho autópsia Representante ida husi OHCHR/HRTJS foka kona-ba nesesidade atu inklui ema aleijadu sira iha konsiderasaun ba jéneru no konvida sociedade sivíl atu involve liután iha kestaun ne'e. Nesesidade ba edukasaun sívika mós dala barak hetan esplikasaun, no mós ligasaun klaru entre seguransa no dezvoltamentu. Kestaun kona-ba uzu lian-inan no polítika kona-ba lian mós temi hotu. Representante balun husi Ministériu liña sira foka no husu nesesidade kona-ba koordenasaun inter-Ministerial. Representante balun husi Governu hatudu esperansa aas ba comunidade internasionál. Nesesidade atu hasa'e eskala atividade kapasitasaun sira entre instituisaun hotu-hotu Estadu nian mós hetan foku hanesan mós nesesidade atu rezolve kestaun sira kona-ba asesu no transporte sira iha área remota.

ARESJ/RC Finn Reske-Nielsen toma nota dí'ak ba pontu hotu-hotu ne'ebé halo tiha ona no aumenta nesesidade ba socializasaun ida-ne'ebé dí'ak liu kona-ba lei sira. Nia mós repete importánsia hodi trata kestaun nutrisaun no merenda eskolár no insiste kona-ba importánsia lideransa no patrimóniu Governu nian. Kestaun ekuidade iha dezvoltamentu mós krítiku. Prosesu dezvoltamentu tuir loloos tenke to'o iha Timoroan hotu-hotu. ARESJ/RC mós friza kestaun sira kona-ba rai mós nesesidade atu desenvolve setór privadu.

ARESJ/RC Finn Reske-Nielsen fó hanoin ba partisipante sira katak iha buat barak mak hetan ona susesu iha tinan 10 ikus no katak kapasitasaun iha tiha ona. Iha tinan- 2010, maizumenus osan hamutuk millaun USD 60 mak UNCT hasai tiha ona, ne'ebé representa 29% ODA, média ida-ne'ebé entre sira seluk aas liu iha mundu.

Atu konklui, ARESJ/RC Finn Reske-Nielsen hato'o ninia hadomi no laran-kmanek boot tanba ema barak tuir sesaun abertura no enserramentu (partisipante hamutuk na'in 140 resin). Tuirfalimai, partisipante hamutuk na'in 50 resin husi Ministériu liña sira, ONU nia Ajénsia, Programa no Fundu sira ho ativu partisipa iha kada diskusaun grupu nian. Kuaze parte interesada nasional hotu-hotu hato'o sira-nia lia-menon, fahe sira-nia vizaun no fó komentáriu ne'ebé konstrutivu tebes. Governu nia representante sira, liuliu, kontribui barak tebes iha diskusaun sira-ne'e.

Globalmente, diskusaun sira durante loron tomak pozitivu no konstrutivu tebes, no rezultadu sira-ne'ebé emenda tiha ona ne'ebé inklui iha matrís hetan validasaun.
