

DÉLÉGATION PERMANENTE DU PORTUGAL
AUPRÈS DE L'UNESCO

1 RUE MIOLLIS- 75732 PARIS CEDEX 15
TEL : 01 45 68 30 55/FAX : 01 45 68 30 54
E-MAIL : dl.portugal@unesco.org

Portugal

Debate de Política Geral da 39ª Sessão da Conferência Geral da UNESCO

Intervenção do Senhor Ministro da Educação, Tiago Brandão Rodrigues

(1 de novembro de 2017- de tarde)

**Senhora Presidente da Conferência Geral,
Senhora Directora Geral,
Senhor Presidente do Conselho Executivo,**

Quero felicitar a Senhora Presidente da Conferência Geral pela sua eleição e formular votos de sucesso na condução dos nossos trabalhos. Enquanto país com fortes ligações ao Mediterrâneo e a África, é com especial satisfação que Portugal vê esta Conferência Geral ser presidida por uma digníssima representante desse país tão próximo para nós que é Marrocos.

Expresso, igualmente, o nosso apreço pelo trabalho que a senhora Directora Geral desenvolveu ao longo destes dois mandatos que agora terminam. Foram tempos difíceis, num contexto de grandes adversidades, e não apenas financeiras, que não foram infelizmente ainda ultrapassadas. A sua convicção e determinação foram indispensáveis nesses momentos difíceis.

Gostaria de igualmente garantir à futura Directora-Geral o apoio leal e empenhado de Portugal para que a UNESCO permaneça um pilar incontornável do sistema das Nações Unidas.

DÉLÉGATION PERMANENTE DU PORTUGAL
AUPRÈS DE L'UNESCO

1 RUE MIOLLIS- 75732 PARIS CEDEX 15
TEL : 01 45 68 30 55/FAX : 01 45 68 30 54
E-MAIL : dl.portugal@unesco.org

Senhora Presidente,

É nosso dever defender os princípios e os valores da Carta das Nações Unidas e os da Constituição da UNESCO. Só assim seremos capazes de garantir a paz e a estabilidade e promover a prosperidade para todos, através do diálogo, da inclusão, do respeito mútuo e da solidariedade.

A Agenda 2030 para o Desenvolvimento Sustentável é o nosso instrumento para combater a desigualdade e a pobreza, para promover o desenvolvimento económico, social e humano e para melhor preservar e valorizar os recursos naturais, incluindo a exploração sustentável dos Oceanos. Continuaremos a ser guiados por esta nova parceria global para um mundo mais justo e mais digno, em que a educação e a ciência são veículos indispensáveis para uma abordagem integrada do desenvolvimento sustentável.

Neste sentido, a CPLP, que reúne cerca de 250 milhões de falantes de português, e cujos representantes aqui saúdo, continuará a ser um parceiro indispensável da UNESCO também neste desígnio.

Deveremos prosseguir, muito em especial, os esforços na defesa e promoção do acesso sem obstáculos a uma educação de qualidade para todos, de que ninguém deve ser excluído. Neste âmbito, permitam-me destacar duas iniciativas recentes:

- o Mecanismo de Resposta Rápida para o Ensino Superior, uma iniciativa do antigo Presidente de Portugal Jorge Sampaio que teve como percursora a Plataforma Global de Apoio aos Estudantes Sírios.

- a valorização da Educação e, em particular, da Educação para a Cidadania, que temos vindo a promover enquanto resposta aos fenómenos da radicalização, tanto na ONU como noutros espaços de cooperação internacional.

Cabrá aqui sublinhar o papel decisivo que a UNESCO desempenhou e deverá continuar a desempenhar na afirmação da educação para todos e ao longo da

DÉLÉGATION PERMANENTE DU PORTUGAL
AUPRÈS DE L'UNESCO

1 RUE MIOLLIS- 75732 PARIS CEDEX 15
TEL : 01 45 68 30 55/FAX : 01 45 68 30 54
E-MAIL : dl.portugal@unesco.org

vida, enquanto direito fundamental do cidadão, um objectivo que permanece central para Portugal, e que importa consolidar e alargar.

Senhora Presidente,

Senhor Presidente do Conselho Executivo,

Adoptaremos nesta sessão da Conferência Geral um novo quadro programático para os próximos quatro anos. Na preparação desse documento, foi por vezes difícil coincidirmos sobre quais devem ser as prioridades da UNESCO. Mas todos concordamos que queremos atribuir à nossa organização uma nova centralidade neste mundo em constante mudança, convictos que estamos que o papel e a relevância da UNESCO no sistema das Nações Unidas são hoje tão válidos como em 1946.

Nesse caminho, continuaremos empenhados na reforma da nossa organização para que seja mais responsável, transparente e eficiente. Trabalhámos afincadamente nestes últimos dois anos com o objectivo de melhorarmos a governação da UNESCO e gostaria aqui de saudar os esforços levados a cabo pelo anterior Presidente da Conferência Geral.

Uma gestão eficaz passa, igualmente, pela repartição equilibrada dos recursos disponíveis pelas principais áreas programáticas da UNESCO de uma forma que beneficie os que deles mais necessitam. Penso, em particular, nos países menos desenvolvidos e nos pequenos Estados insulares, confrontados muito em especial com os desafios do aquecimento global.

Todos estes esforços não deixam, aliás, de se inserir nas prioridades definidas pelo Secretário-Geral das Nações Unidas e no programa de reforma que concebeu para o conjunto do Sistema das Nações Unidas.

Senhora Presidente,

DÉLÉGATION PERMANENTE DU PORTUGAL
AUPRÈS DE L'UNESCO

1 RUE MIOLLIS- 75732 PARIS CEDEX 15
TEL : 01 45 68 30 55/FAX : 01 45 68 30 54
E-MAIL : dl.portugal@unesco.org

Senhoras e Senhores,

Portugal terminará por estes dias o seu mandato no Comité do Património Mundial. Como firme defensor do papel da UNESCO no mundo, foi para nós uma oportunidade única para também nesse quadro promovermos os valores da tolerância, do diálogo e do consenso a bem da protecção e conservação do Património Mundial e da diversidade cultural como factores essenciais do desenvolvimento humano.

É neste trabalho de parceria e na capacidade do meu país em construir pontes e fomentar a compreensão entre países, pessoas e culturas de diversas regiões do mundo, uma experiência e um saber que adquirimos ao longo de séculos, que sempre moldámos a nossa actuação no plano internacional e nas organizações multilaterais.

É com a convicção de cumprir sempre os seus compromissos internacionais de forma séria, responsável, transparente e inclusiva, em constante diálogo e guiados pelos princípios do respeito mútuo e da solidariedade entre as Nações, que Portugal é candidato ao Conselho Executivo da UNESCO.

Esperamos poder contar com o vosso valioso apoio nas eleições da próxima semana.

Senhora Presidente,

Concluo a minha intervenção renovando na UNESCO o continuado e firme compromisso de Portugal para com uma diplomacia para paz e com os valores e princípios que estão no coração do sistema multilateral.

A paz, a estabilidade, a segurança, o combate à pobreza, o desenvolvimento sustentável e o fortalecimento da educação, do conhecimento científico e da

DÉLÉGATION PERMANENTE DU PORTUGAL
AUPRÈS DE L'UNESCO

1 RUE MIOLLIS- 75732 PARIS CEDEX 15
TEL : 01 45 68 30 55/FAX : 01 45 68 30 54
E-MAIL : dl.portugal@unesco.org

diversidade cultural enquanto elementos indispensáveis desse desenvolvimento, mas ainda a justiça, a igualdade do género e a defesa intransigente dos direitos humanos, são tantos compromissos que nos devem continuar a orientar nesta nossa caminhada conjunta.

Muito obrigado.