

**Intervensaun husi Provedór ba Direitus Umanus no Justisa
Eventu Loron Direitus Umanus – Dezenovovimentu Inkluzivu nu’udar Ferramenta ida atu
asegura Gozu Iguál ba Direitus Umanus
Dili, loron-4 fulan-Dezembru tinan-2013**

Exelénsia, Prezidente Parlamentu Nasional

Exelénsia, Prezidente Tribunál Rekursu

Exelénsia, Ministru Justisa

Exelénsia, Membru Parlamentu Nasional, Judisiária, no Membru Governu sira

Exelénsia, Embaixadór no Membru sira seluk husi Komunidade Internasional

Distintu Representante sira husi Sosiedade Civil, Mídia no Estudante sira

Representante sira Nasioins Unidas nian iha Timor-Leste

Señora no Señor sira,

Iha biban ida-ne'e, uluknanain, ho laran ksolok, ha'u hakarak hato'o ha'u-nia benvindu no agradesimentu wa'in ba Ita-Boot sira hotu, ne'ebé ho laran luak marka ona prezensa iha fatin ida-ne'e hodi ita hamutuk selebra eventu Loron Direitus Umanus iha loron ida-ne'e.

Inisiativa ohin ne'e, ne'ebé hatama forsa hamutuk atu organiza eventu ne'e hanesan Governu, Institusaun Nasional Direitus Umanus nian no mós Nasioins Unidas, lori duni autór tolu ne'ebé iha knaar fundamental ba iha área direitus umanus. Governu nu'udar ezekutivo sai nu'udar instrumentu Estadu nian atu implementa direitus umanus, atu estabelese no implementa política hodi garante atu ema hotu-hotu bele goza duni sira-nia direitu. Provedoria iha knaar atu monitora implementasaun direitus umanus no ajuda Governu atu bele hametin mekanizmu implementasaun politika sira, liu-liu sira ho natureza sosiál no ekonomika. Ikus liu, Nasioins Unidas sai hanesan autór prinsipál, liuhosi ninia órgaun sira no partisipasaun husi Nasaun hotu iha mundu tomak ne'e, Nasioins Unidas dezenvolve padraun internasional direitus umanus, inklui Deklarasaun Universál Direitus Umanus no tratadu direitu labarik, ema ho defisiénsia no sira seluk. Partisipasaun husi Parlamentu Nasional no mós sosiedade civil garante katak perspetiva ba kestaun direitus umanus ne'ebé ita hotu sei reflete ohin kompletu liután ho órgaun ho knaar lejizlativu no sosiedade civil sira.

Tinan kotuk liubá, ha'u lee artigu ida-ne'ebé fó-sai katak, iha tinan-2015 oinmai, Timor-Leste sei posui médiку ho número aas liuhotu kompara ho populasaun iha kualkér nasaun iha Sudeste Aziátiku, liu Malázia no até Singapura¹. Iha estatística tuir fali mai ne'ebé ha'u lee,

¹ <http://www.theguardian.com/global-development/2012/jun/25/cuba-lifeblood-timor-leste-health-service>

hatudu fali katak ita-nia labarik-oan sira iha Timor-Leste enfrenra malnutrisaun ho númeru aas tebes dezde tinan-2002 to'o 2010². Ema barak lamenta situasaun ida-ne'e la'ós tanba ita falta ai-hán, maibé falta variedade ba tipu ai-hán ne'ebé ita-nia agrikultór sira kuda no ita-nia ema sira konsume hela. Asinke ha'u haree ba estatística sira seluk, ha'u hetan katak tantu mortalidade maternál no mós mortalidade infantil tun 100% iha tinan sanulu nia laran³. Maski nune'e, kiak/pobreza, ne'ebé nu'udar kauza prinsipál ba aumentu taxa mortalidade, abranje populasaun ho númeru liu 40% ⁴. Asesu ba edukasaun durante ne'e sa'e ba 30%, no analfabetizmu iha ita-nia ema adultu no labarik-oan sira tun⁵.

Ha'u fiar katak la'ós ha'u mesak mak konfuzu bainhira koko atu komprende estatística sira-ne'e nia sentidu. Ha'u uza hela daudaun estatística sira-ne'e hodi fó-hanoin ba ita hotu kona-ba oinsá kompleksidade atu 'dezenvolve' nasaun ida. Ita labele foka hela de'it ba média husi nasaun nia rendimentu ka númeru médiku sira hodi hatudu Timor-Leste nia progresu dezenvolvimentu. Konserteza, ita presiza atu foti abordajen olística ida hodi hatene progresu ne'e sobre ona sé, seráke eziste grupu ruma ne'ebé hetan esklui hosi progresu ida-ne'e no sá mekanizmu distribuisaun pública, porezemplu programa transferénsia ka *beins* público, sai nesesáriu atu garante asesu no oportunidade ne'ebé ekuitativu (justu ba ema hotu).

Ha'u fiar katak ha'u la'ós ema úniku iha ita nia soru-mutu daudaun ne'e, ne'ebé "fera ulun" atu bele koko komprende signifikadu husi estatística sira-ne'e.

Dezenvolvimentu Inkluzivu la'ós de'it kona-ba igualdade oportunidade hosi perspetiva ekonómika, maibé mós inklui perspetiva direitus umanus ne'ebé inkorpora igualdade iha provizaun no asesu ba *beins* público. Estadu ida-ne'e tenke halo esforzu hodi asegura atu

² Haree, porezemplu, Sekretariadu ba Objetivu Dezenvolvimentu Miléniu, *Relatório Avaliasaun Médiu-Termu* husi *Timor-Leste*, (fulan-Novembru tinan- 2011)p2: "Malnutrisaun no subnutrisaun nia nível aas nafatin no sai obstáculo ba kreiximentu ekonómiku potensiál iha Timor-Leste. Porsentu limanulu-resin-ualu husi labarik sira ho otas menuzde tinan 5 sai rakítiku (n.e. badak liu kompara ho sira-nia otas) inklui 33% ne'ebé sai rakítiku (isin la sa'e) tebes, tanba falta nutrisaun adekuada durante período naruk no moras beibeik ka moras króniku. Labarik sira ho porsentu sanulu-resin-sia ho otas menuzde tinan 5 deznutridu tebes (isin fraku ka krekas haree ba sira-nia altura) inklui 7% ne'ebé ho isin fraku tebetebes. Prevalénsia husi labarik isin krekas (todan ki'ik liu kompara labarik nia otas) nafatin aas tebes ho 45 totál % ne'ebé signifika aumentu ida kompara ho tinan-2003 bainhira nia totál 42%. Satán, 15% husi labarik sira hatudu krekas tebetebes. Dadus sira-ne'e hatudu labarik-oan sira-nia kondisaun ne'ebé todan tebes no malnutrisaun nível aas iha indikadór tolu ne'e hotu."

³ Haree Objetivu Dezenvolvimentu Miléniu nia indikadór sira - <http://mdgs.un.org/unsd/mdg/data.aspx> (mortalidade maternál hamutuk 610 kada 100.000 naximentu iha tinan-2000, 300 kada 100.000 iha tinan-2010, mortalidade infantil ho otas menuzde tinan 1/0 – 87,3 kada 1.000 iha tinan-1999, 47,8 iha tinan-2012)

⁴ Ministériu Finansas nia Avaliasaun (tinan-2009) – 41% - <https://www.mof.gov.tl/about-the-ministry/statistics-indicators/millennium-development-goals-indicators>, Banku Mundial nia Dadus (tinan-2007) 49.9% - <http://data.worldbank.org/country/timor-leste>,

⁵ Haree Banku Mundial nia Estatística - <http://data.worldbank.org/country/timor-leste> – Matrícula iha Eskola Primária sa'e hosi 67% iha tinan-2005 to'o 90% iha tinan-2012. Totál literasia baema sira ho otas tinan 15 no ba leten iha tinan-2001 -38,6%, iha tinan-2011– 58,3%. Literasia entre joven sira ho otas tinan 15-24 agora daudaun iha 80%

ema hotu-hotu iha Timor-Leste hetan estandarte báziku ba moris nian. Ida-ne'e la signifika katak ema hotu-hotu tenke posui asesu ne'ebé loloos hanesan ba *beins* no *servisus* hotu-hotu; ne'e signifika katak ema hotu bele hetan estandarte báziku ba saúde, edukasaun, alojamentu, nutrisaun, subsisténsia (manán-moris). Nu'udar parte ida ba tratadu internasionál sira no liuhosi direistus ne'ebé espresa iha ninia Konstituisaun, Estadu Timor-Leste posui knaar atu fó direitu sira-ne'e ba ema hotu-hotu. Hanesan ita hotu hatene, parte difisil ba Governu hotu-hotu iha nasaun hotu-hotu maka asegura atu ida-ne'e akontese duni.

Parte husi dezenvolvimentu inkluzivu ida-ne'e mak provizaun kona-ba direitus pozitivu ba grupu vulneravel sira no liuliu grupu alvu. Iha iniciativa potensiál lubuk ida ne'ebé posui dezenvolvimentu inkluzivu hanesan ninia objetivu ida. Oras ne'e daudaun, Timor-Leste prepara programa asisténsia sosiál lubuk ida ba grupu vulneravel sira, inklui pensaun ba ferik-katuas (terseira idade) sira, ema sira ho defisiénsia, subsídu ba foto-raan (adolexente) sira-ne'ebé hetan kous ka sai inan hodi possilita sira atu kontinua sira-nia estudu, program alojamentu ODM nian, subsídu edukasaun ba ema sira-ne'ebé ekonomikamente vulneravel, inklui faluk husi martir Timoroan no mós subsídu ba inan (*bolsa da mãe*). Timor-Leste iha política hodi fornese ensinu primáriu no sekundáriu gratuito ba ema hotu. Asesu ba edukasaun tersiária mós hetan hadi'a-hasa'e, inklui provizaun ba subsídu atu frekuenta Universidade.

Aspetu ida seluk husi dezenvolvimentu inkluzivu maka hadia-hasa'e igualdade jéneru no Timor-Leste durante ne'e estabelese ona política barabarak kona-ba inkluzau jéneru ne'ebé tau-matan ba ida-ne'e. Política hirak-ne'e durante ne'e resulta proporsaun makaas husi foto sira kompara ho mane sira iha eskola primária, membru parlamentár foto ho número aas liuhotu iha Sudeste-Aziátiku no foto sira ho proporsaun aas iha Forças Armadas no Polisia. Buat hirak ne'e, dala ida tan, sai proporsaun ida-ne'ebé aas liuhotu entre sira seluk iha mundu.

Dezde independénsia, ita halo ona esforsu makaas hodi tau-matan ba dezigualdade sira seluk jéneru nian liuhosi reforma política, lejizlasaun, mekanizmu institusionál, no kampaña sensibilizasaun pública. Maski prekonseitu jéneru tradisionál ida-ne'e afeta Timoroan nia moris iha aspetu hotu-hotu, hanesan Ita-Boot sira bele haree hosi analfabetizmu ne'ebé sei aas no taxa mortalidade ba foto sira. Governu Timor-Leste ho livre rekoñese katak problema sira-ne'e iha duni no iha ona programa iha kuaze área hotu-hotu hodi koko no rezolve violasaun hirak hasoru direitus ekonómiku, sosiál no kulturál.

Timor-Leste mós konsidera ho sériu rekomendasaun sira-ne'ebé mai hosi *UPR* no *Treaty Body Committees*. Iha revizaun ikusliu husi Komité CEDAW, iha nia rekomendasaun balu relasiona ho edukasaun, liliu asesu iguál ba edukasaun ba foto-raan sira iha nível hotu-hotu. Depoizde rekomendasaun ne'e fó-sai Governu implementa kellas programa Subsídu Eskolár ne'ebé ho objetivu atu fó asesu iguál ba foto sira hodi frekuenta ensinu nível aas ba nível Graduadu no Mestradu.

Ita-Boot sira mós dala rumá hatene, katak governu mós implementa tiha política ida-ne’ebé bele posibilita feto-raan sira isin-rua hodi kontinua sira-nia eskola até depoizde sira tuur-ahi ba nia oan. Ida-ne’e mós hatudu hakat loos ida hodi implementa CEDAW nia rekomendasau ida. Programa ida-ne’e mós interesante tanba fó biban ba feto-raan isin-rua sira-ne’ebé frekuenta hela eskola iha tinan ikus hodi adia sira-nia ezame finál ba tinan ida depoizde sira tuur-ahi.

Política sira hanesan ne’e sai nu’udar esénsia husi saida mak ha’u bolu abordajen direitus manus ba dezenvolvimentu no husi saida mak Nasoins Unidas hanoin hanesan dezenvolvimentu inkluzivu. Dezenvolvimentu inkluzivu ida-ne’e nia objetivu mak hodi asegura atu ema labele hetan esklui hosi benefísiu sira dezenvolvimentu nian tanba nia idade, jéneru, defisiénsia, etnia, kiak, hela-fatin ka orientasaun seksuál. Dezenvolvimentu inkluzivu mós funsiona hodi asegura atu política sira Governu nian la’ós de’it ho ojetivu ba kreximentu ekonómiku ne’ebé benefisia ema riku sira iha Timor-Leste.

Karik benefísiu sira hosi kreximentu ekonómiku bou-hamutuk de’it iha ema sira-ne’ebé riku tiha ona no ho podér, ka atu halo ema balu de’it atu sai riku liután, enkuantu ema ho maioria boot mak kiak nafatin, mak Timor-Leste sei kontinua sofre hasoru “dependénsia” oioin, hanesan **Amartya Sen** hatete. Abordajen ida-ne’ebé ho baze ba direitus manus ba dezenvolvimentu tenke tau-matan ba estratéjia sira-ne’ebé favoravel ba kiak sira, ne’ebé garante atu satan kiak no dezigualdade ba rendimentu, inklui tau-matan ba sira-nia sintoma hanesan dezempregu, analfabetizmu, dezigualdade jéneru no saúde fraku. Iha realidade, sistema hanesan ne’e boot liu loos duke sistema benefísiu sosiál. Sistema dezenvolvimentu inkluzivu tenke foka ba Estadu nia estratéjia sira ne’ebé fó resposta ba importânsia husi igualdade no justisa sosiál liuhosi apoiu kreximentu ekonómiku, volume empregu, inkluziun sosiál, satisfasaun husi ema nia nesesidade bázika no provizaun husi direitus sósiu-ekonomiku ba populasaun maioria. Seráke ne’e esperansa mamuk ida? Dala rumá, maibé ha’u hanoin ita-nia Primeiru Ministru nia diskursu iha konferénsia ida foin lalaís ne’e, ne’ebé organiza husi IMF (Fundu Monetáriu Internasional), hatete katak Timor-Leste presiza hetan nia solusaun rasik ba ninia problema sira, enkuantu aprende hela hosi istória dezenvolvimentu husi nasaun sira seluk iha Ázia. Ha’u fiar katak nu’udar Timoroan, ita hotu hakarak tebes hodi asegura atu ema hotu bele benefisia ho hanesan husi ita-nia dezenvolvimentu nia progresu. Hanesan **Knut** mensiona tiha ona, Timor-Leste nia Planu Estratéjiku ba Dezenvolvimentu hatuur ona ba tempu-naruk, sustentável, dezenvolvimentu inkluzivu ba nasaun ne’e. Objetivu tempu badak, médiu no naruk inklui ona no objetivu sira-ne’e posui indikadór sira-ne’ebé bele hatudu mai ita seráke dalan ne’ebé ita liu ne’e loos ona ka lae.

Timor-Leste mós bele uza ferramenta avaliaun internasional oioin hodi monitoriza progresu husi dezenvolvimentu inkluzivu. Ha’u fiar katak ema hotu hatene kona-ba Índise Dezenvolvimentu Umanu. Progresu ida husi Índise Dezenvolvimentu Umanu la’ós dependente ba aumentu PIB, maibé mós hatudu aumentu iha área hirak seluk, inklui

padraun edukasionál, porezemplu nível edukasaun no matrícula no mós estandarte saúde hanesan taxa mortalidade.

Objetivu Dezenvolvimentu Milénio (ODM) sai nu'udar ferramenta ida importante hodi avalia progresu kona-ba direitus umanus. Tuir ha'u-nia opiniaun rasik, ODM ne'e di'ak atu avalia progresu dezenvolvimentu durante temporada rua. Primeiru mak ODM haree ba progresu husi perspetiva naun-rendimentu no ekonómiku. Tan de'it NASAUN ida-nia PIB (Produtu Internu Brutu) aumenta hela, la signifika katak ema ho média sente ona progresu iha sira-nia *bein-estár*. Segundu, razaun tanba sá ODM ne'e importante tebetebes ba Istituisaun Nasionál Direitus Umanus; ne'e tanba interelasaun husi ODM ida-idak, tantu entre ida ba seluk no mós iha maneira ne'ebé ODM sira-ne'e halo ita atu kumpre indivizibilidade husi itania direitus sivil, kulturál, ekonómiku, político no sosiál. Seráke labarik ida hamlaha bele benefisia buat ruma ho adekuadu durante nia eskola loron tomak ida? Seráke labarik ida-ne'ebé moris iha ambiente foer ida sein bee-moos goza duni moris saudável ida, ka atu uza barak liu fasilitade avansada ba kuidadu saúde? ODM sira sai nu'udar meiu ne'ebé kestaun sira-ne'e hetan konsiderasaun iha nível globál ida. Ha'u só bele espera atu Timor-Leste nia progresu iha área sira hanesan diminuisaun iha mortalidade maternál akompanha ho despeza pública atu asegura progresu iha área sira hanesan diminuisaun iha nível kiak (pobreza) hodi nune'e Timoroan hotu-hotu bele ho máximu aproveita benefísiu sira-ne'ebé alkanse ba ODM ne'e sei fó-mai.

Señora no Señor sira,

PDHJ reprezenta ponte ida entre instituisaun pública sira no komunidade, inklui organizasaun sosiedade sivil sira. Defaktu PDHJ sai nu'udar instituisaun pública importante ida ne'ebé bele apoia dezenvolvimentu inkluzivu, liuhosi simu reklamasaun husi ema indivíduu sira no depois koko hodi asegura atu komunidade luan mós partisipa iha dezenvolvimentu NASAUN ne'e-nian. Ami-nia odamatán nakloke hela nafatin ba ema indivíduu no grupu sosiedade sivil sira-ne'ebé hanoin ami bele ajuda sira atu asegura katak instituisaun pública sira sei kumpre sira-nia obrigasaun. PDHJ nafatin iha vontade atu aprende hosi ita-nia maluk sira iha sosiedade sivil. PDHJ, nu'udar Instituisaun Nasionál ba Direitus Umanus, presiza halo ekilíbriu entre estratéjia advokasia pública no "naun-pública" ho instituisaun pública sira. Dala balu ami presiza atu foti medida sira ne'ebé iha liur husi aspetu público ho intensaun atu apoia mudansa sira iha Governu nia política no estratéjia sira.

Señora no Señor sira,

Dezenvolvimentu só bele inkluzivu bainhira grupu hotu-hotu partisipa iha tomada desizaun no sira-nia lian reflete iha dezenvolvimentu ba política no estratéjia pública sira. Realidade hatudu katak partisipasaun pública iha fatin-fatin sai nu'udar dalan definitivu ida hodi asegura atu benefísiu sira husi política pública ne'e bele fahe ho justu. Abordajen sira bazeia ba direitus umanus ne'ebé abranje partisipasaun, responsabilizaun no naun-

diskriminasaun posui papél boot ida atu dezempeña ho intensaun hodi asegura atu grupu vulneravel sira-nia lian bele rona husi ema sira-ne'ebé foti desizaun.

Timor-Leste nu'udar sosiedade ida ne'ebé bazeia ba valór komunidade ne'ebé makaas tebetebes. Maski nune'e ha'u fiar katak ita bele hakaas an atu sai sosiedade ida-ne'ebé igualitáriu liu. Ami dala barak la uza publikamente liafuan hanesan "diskriminasaun", maibé tuir realidade katak ema barak iha Timor-Leste, tanba sira-nia nível edukasaun, sira-nia helafatin, sira-nia estadu sivil, sira-nia kapasidade fízika, kondisaun saúde, entre sira seluk, hetan diskriminasaun no la ho másimu goza sira-nia direitus umanus hanesan sira selukseluk goza. Timor-Leste presiza hodi asegura atu igualdade sai duni sentru ba ita-nia política, lei no estratéjia sira, no katak ema hetan tratamentu ho iguál (hanesan) no justu husi instituisaun pública sira, husi ita-nia kolega no viziňu sira.

Molok atu remata, ha'u hakarak atu fó-hanoin, dala ida tan, ba Ita-Boot sira kona-ba papél importante ne'ebé abordajen inkluziva kaer relasiona ho política pública no estratéjia dezenvolvimentu. Violasaun sira hasoru direitus umanus, hosi pobreza (kiak) ba to'o analfabetizmu no diskriminasaun la'ós de'it eziste iha NASAUN maioria iha mundu daudaun ne'e; maibé violasaun sira-ne'e bele la para no mosu fali iha NASAUN sira-ne'e tanba abordajen sira ho baze kreiximentu ekonómiku ne'ebé Kloot ba dezenvolvimentu. Abordajen sira-ne'e hamosu dezigualdade estruturál no institusionál ne'ebé depois mantein nafatin dezigualdade ekonómika, política no sosiál.

Hodi haree efeitu tempu-naruk husi ida-ne'e, ita presiza haree de'it ba revolta ne'ebé foin lalais ne'e akontese iha NASAUN sira iha Médiu-Oriente. Importante atu ita hotu ne'ebé halibur iha eventu ida-ne'e inkorpora abordajen inkluziva ho baze direitus umanus ba dezenvolvimentu iha ita-nia política no estratéjia sira. Só liuhosi abordajen ida-ne'e mak ita bele harii sosiedade iguál ida, ne'ebé la'ós de'it prevene privasaun, maibé dala ruma mós sei permite ita-nia bei-oan sira hotu, karik la'ós ita-nia oan sira, hodi goza sira-nia igualdade direitus umanus no konkretiza ho másimu sira-nia potensiál humana.