

FORUM ONG TIMOR LESTE THE TIMOR LESTE NGO FORUM

Kaikoli Street, Dili-East Timor/742 2821/236782/
dinorah.granadeiro@gmail.com/dinorah.granadeiro@yahoo.com

Deklarasaun husi ONG-sira

Enkontru Timor-Leste ho Parseiru Dezenvolvimentu-sira

7 Abril 2010

Ami agradese ba Ministériu das Finansas **ne'ebé** permiti ONG-sira-nia partisipasaun **iha enkontru ne'e** no iha formulasaun no monitorizasaun husi Prioridade Nasionál. Ami enkonraja Ita-Boot-sira atu le ami-nia estatamentu kompletu, iha folder **ne'ebé** fahe. Tanba la iha oportunidade atu iha **enkontru bilateral semana ida ne'e**, maka ami espera atu bele hasoru ho ajénsia, ministériu ho doador idaidak durante fulan oin. Ohin, hau atu le sumáriu husi ami-nia estatamentu.

Ami hein ba apresentasaun Planu Dezenvolvimentu Estratéjiku Governu nian – lori vizaun ba tempu naruk liu tan ba tempu depois krize iha Timor-Leste. Ami ezizi governu atu **asegura katak planu ne'e sai planu** nasionál ida, ho kontribusan husi ema no sektor oioin molok implementa. Ami espera katak oráriu ho planu ba prosesu konsultasaun, no aprovasaun husi parlamentu, bele fahe lalais mai ami hotu

Pakote Referendum. Ami espera katak esperiénsia husi Pakote Referendum 2009 bele uza hanesan aprendizasaun – katak projeitu kiik mak laiha planu, la tama orsamentu, la spesifiku no nia monitorizasaun la forte, la bele troka planu **ida ne'ebé identifika** prioridade nesesidade ho projeitu infraestrutura-sira no integra iha rekerementu nasionál.

Seguransa ai-han iha ligasaun ho nutrisaun. Seguransa ai-han tenke hetan liu husi atensaun makaas ba nutrisaun. **Ne'e la'os** automatikamente, dala ruma ema bele faan ai-han mak riku ho nutrisaun atu hetan osan hodi sosa ai-han mak menus nutrisaun hanesan **supermi, rabisadu, fos no produktu seluk ne'ebé la'os** ai-han. *Sei ita halo ligasaun entre programa nutrisaun ho programa seguransa ai-han, ita bele asegura katak labarik-sira han produktu lokal ho qualidade aas.*

Desenvolvimentu labarik tinan kiik mak isu kritikal liu. Barak liu husi pre-premariu konsentra iha cidade, ho labarik barak iha area rurais ladun iha aksesu. **Ida ne'e afeita** ba retensaun no repetisaun wainhira sira tama iha eskola primariu. *Ami insiste GoTL atu servisu proaktivu ho igreja no NGO atu haho assegura fó oportunidade*

diak liu ba labarik sira liu husi allokasaun rekursus humanos no financieru mak suficiente ba edukasaun pre-primaria.

Justisa ba violasaun direitu umanu pasadu. Ami iha preokupasaun makaas ba akontabilidade ba violasaun direitu umanu pasadu. Wainhira Timor-Leste rende iha tempu hetan pressaun husi Indonesia konaba kazu **Maternus Bere**, ne'e signifika katak Governu Timor-Leste aseita fó impunidade ba autor krime graves. Interferensia exekutiva iha kazu ne'ee fó impaktu atu estraga soberano nasional, separasaun poder husi konstitusaun no rule of law. *Ami ezizi katak parseirus desenvolvimentu, especialmente ba Estados Unidos atu implementa promessa konaba laiha impunidade ba krime kontra humanidade **ne'ebé** promote bebeik.*

Lei husi Asosiasaun no Fundasaun (5/2005) ONGs tenke hala'o nia servisu haktuir lei ida ne'e. Kuran husi ONGs 50, internasionál no nasional rejista tiha ona ONG lokal barak labele tuir criteria. **Ami rekomenda maka'as katak atu halo revizaun ba dekretu lei ida ne'e, konsidera realidade husi ambiente operasaun no natureza husi ONGs hala'o servisu iha baze iha Timor-Leste.**

Servisu Sosiál Ami apresia liu-liu inovasaun husi ekipa traballu hamutuk MdS no parseiru hodi apoia servisu saúde distritál hodi alkansa kompromisu sira Prioridade Nasionál nian.

Boa Governasaun depende ba partisipasaun no partisipasaun depende ba asesu sidadaun nian ba informasaun. Komunidade sira iha mundu, jeografia izoladu liu, haksolok baratu, asesu liu ba komunikasaun inter ativu liu fali ema Timor-Oan no ami espera katak liberalizasaun husi telekomunikasaun iha Timor-Leste hasae situasaun ne'e. Ami hamnasa wainhira ami haree informasaun boot taka iha dalan dalan konaba Governu nia website - menus husi 1% populasaun ne'ebé bele asesu ba web. **Ami insiste maka'as governu atu fó ba Timor-Oan asesu komunikasaun entre sira nia an rasik no ho sira nia Governu.**

Orsamentu Estadu Atu asegura akuntabilidade ho responsabilidade orsamentu ne'e, kritiku katak sosiedade civil iha involvimentu ba prosesu orsamentu ne'e, ne'ebé presisa informasaun iha lia Tetun no Indonesia ho tempu nato'on. *Ami rekomenda katak halo konsultasaun luan liutan iha prosesu halo esbolsu rektifikasaun orsamentu 2010 ho orsamentu estadu 2011, no atu fó korajen ba kolaborasaun entre organ soberano sira ho sosiedade civil.*

Prosesu halo lejislasaun Febreiru kotuk, Konseihu Ministru fó informasaun ajenda legislativo ne'ebé ambitiousu ho liu husi lei no dekretu lei atus atu prosesu antes iha fulan Julio nia laran. Tinan kotuk, Governu ho Parlimentu halo'o konsultasaun sira

ne'ebé efektivu no lei parlamentu konaba rai, desentralisaun no komisaun anti korupsaun. Ami enkoragen prosesu ne'ebé transparente, inklusivu, no kuidadu ba lei parlamentu no dekretu hotu hotu iha future, ho esposu fornese iha lia tetun no Indonesia no konsultasaun ne'ebé naruk no luan oituan.

Rendimentu Sustentavel no Fundus Petroleu 98% husi Timor-Leste nia rendimentu mai husi mina rai, ne'ebé prosesu usa la sustenavel no kuidadu hodi supporta desenvolvimentu tempu mediu no naruk, basea ba prinsipiu igualidade entre jersaun hanesan iha lei fundu petroleum. Ami la kontenti katak Governu gasta liu husi rendimentu sustentavel estimadu iha 2009, no ami apresia katak iha 2010 orsamentu estadu la liu husi ne'e. Ami espera katak rektifikasaun iha tinan klaran no orsamentu future bele mos respeita sustentabilidade, no katak prinsipiu ne'e mantein duni wainhira lei fundu petroleum sei amenda.

Edukasaun Sívika Atu segura partisipasaun iha atividade sira husi planu no implementasaun hotu iha leten tenke halo investimentu liu tan husi governu no doador sira tenki investe barak liutan iha edukasaun sívika ba functionariu publiko no sidadaun sira, fó informasaun iha comunidade no comunidade lokal atu fó kbit ba sira hodi kontrbui iha prosesu demokratiku. Susesu desentralisasaun depende ba partisipasaun aktivu husi populasaun inklui sociedade sivil. Ami ezizi parseirus desenvolvimentu sira atu aumenta edukasaun sívika no inklui sociedade sivil iha programa kapasitasaun Governu ba desentralisasaun iha municipiu sira.

Anti-Korupsaun Ami simu selesaun komisáriu KAK no adjuntu sira. Tenke permiti KAK **atu hala'o** sira nia investigasaun rasik husi kazu korupsaun alegadu sira. **KAK tenke iha kapasidade atu hala'o auditoria tranzasaun governu sira nian.** KAK no *agencia sira seluk tenki iha rekursu atu servisu iha comunidade, ho funsionariu sivil ho ema offisial sira atu define, preveni, no identifika korupsaun.*

Seguransa katak liberdade husi tauk – katak ema bele moris la ho preokupasaun konaba violensia, krime no disturbu publiku, represaun, hamlaha, moras, illiterasaun, pobreza no la iha servisu. Maski militariu no polisia bele ajuda, seguransa mak sustenavel la bele mai husi forzas sira ka ameasa ba prizaun, maibe husi hatene katak normas lei nian sei halo tuir, familia sira bele moris la ho dirupsaun boot iha sira nia vida, no katak nesiedade basiku sei responde. Kwandu ema barak kontinua mukit no la involve iha prosesu hola desizaun, wainhira ema balu hetan benefisiu husi rikeza ho poder, intimidasaun husi ne'ebé kaer kilat deit sei labele fornese seguransa.

Ami rekonhese papel importante ne'ebé polisia nasional halo, atu proteje nasaun ne'e wainhira nia **assume tan responsabilidade husi UNPOL.** Iha tempu pasadu, ema Timor sira simu represaun husi forzas seguransa estrangeru no modelu polisia ne'ebé milateristiku. Ami preokupa ba relatoriu violasaun direitus humanus husi PNTL, no utilisasaun kilat no taktika militer ne'ebé sai aas liu tan.

Konklusaun. Desenvolve ekonomia no demokrasi Timor-Leste nian knaar **ne'ebé tempu naruk, komplikadu no difisil.** Prosesu ne'e labele hetan husi projetu oin oin iha tempu badak maibe la liga ba malu. Ami espera katak planu nasional bele komesa muda aprosimasaun assistensia desenvolvimentu **ne'ebé** halao iha Timor laran no mondu tomak. Timor-Leste presisa planu desenvolvimentu **ne'ebé** integradu no inklusivu, tenki hatama mos kontribusaun husi ita nia povu hotu hotu inklui mos **sociedade sivil no sidadaun rurais.** Ami espera mos katak planu ne'e sei bele realiza liu husi parlamentu atu aseguara diskusaun no aseita husi ema hotu.

Ami hein resultadu husi diskusaun semana ida ne'e ho esperanza katak nia resultadu positive sei bele hatan ba ninia impaktu negativu ba mudansa klima global.