

Asembleia Jerál

Distr.: Jerál
26 Maiu 2012
Orijinal: Inglés

Konsellu Direitus Umanus**Sesaun ba dala ruanulu**

Item 3 ajenda nian

**Protesaun no promosaun ba direitus umanus,
sivil, polítiku, ekonómiku no kulturál hotu-hotu,
inklui direitu ba dezenvolvimentu**

**Relatóriu hosi Relatóra Espesiál kona-ba kiak estremu no
Direitus Umanus, Magdalena Sepúlveda Carmona**

Adenda**Misaun ba Timor-Leste[•] ^{**}***Rezumu*

Hatán ba konvite hosi Governu, Relatóra Espesiál kona-ba kiak estremu no direitus umanus, Magdalena Sepúlveda Carmona, hala'o misaun ida ba Timor-Leste entre 13 no 18 Novembru 2011. Relatóra Espesiál halibur informasaun diretamente kona-ba situasaun iha nivel direitus umanus hosi ema ne'ebé moris iha kiak estremu, no mós kona-ba política sira atu hamenus kiak, hodi alkansa dezenvolvimentu no protesaun sosiál no mós alokasaun rekursus ba área hirak ne'e hosi parte Governu Timor-Leste nian.

Relatóra Espesiál rekoñese knaar todan ne'ebé Timor-Leste enfrenta atu harii Estadu no halo dezenvolvimentu NASAUN ne'e nian iha de'it tinan sanulu nia laran hafoin hetan tiha independénsia. Biar nune'e, maski kreiximentu ekonómiku ne'ebé sa'e lalais iha tinan sira liubá, situasaun hosi setór sira ne'ebé kiak liu iha sosiedade kontinua grave nafatin no iha dezigualdade ne'e signifikativu no ne'ebé sai daudaun kona-ba rendimento, oportunidade no asesu ba servisu sira. Relatóra Espesiál subliña katak NASAUN ne'e nia obrigasaun direitus umanus, kona-ba realizasaun progresiva ba populasaun tomak nia direitu ekonómiku, sosiál no kulturál, sein diskriminasau, aplika nafatin maski períodu dezenvolvimentu no rekonstrusaun pós-krize nian.

[•] Rezumu ne'e fahe daudaun iha lian ofisiál hotu-hotu. Relatóriu, ne'ebé hato'o hamutuk ho rezumu ne'e, hakerek de'it iha lingua apresentasaun nian.

^{**} Apresentasaun tarde.

Iha relatóriu ida-ne'e, Relatóra Espesiál ezamina gozu direitu ekonómiku, sosiál no kulturál hosi individuál no grupu sira ne'ebé vulneravel liu. Relatóra Espesiál halo mós rekomendasau konkreta kona-ba oinsá atu implementa políтика sosiál no ekonómika hodi asegura kreiximentu no dezenvolvimentu ne'ebé inkluzivu no ekuitativu ba populasaun tomak.

Aneksu

Relatóriu hosi Relatóra Espesiál kona-ba Kiak estremu no Direitus Umanus kona-ba ninia misaun ba Timor-Leste (13-18 Novembru 2011)

Konteúdu

	<i>Númeru</i>	<i>Pájina</i>
I. Introdusaun.....	1-4	4
II. Kontestu jerál	5-11	4
III. Kuadru legál no institusionál.....	12-17	6
IV. Alíviu ekuitativu no sustentavel ba kiak: kreiximentu no dezenvolvimentu ho baze iha direitus umanus	18-26	7
V. Grupu sira ne'ebé espesialmente vulneravel ba kiak.....	27-46	9
A. Feto	28-31	9
B. Labarik no jovem	32-46	10
VI. Dezafiu ba realizasaun direitus umanus hosi ema ne'ebé moris iha kiak estremu	47-79	13
A. Asesu ba justisa.....	47-53	13
B. Direitu ba saúde	54-61	14
C. Direitu ba uma no asesu ba rai	62-68	16
D. Seguransa sosiál no protesaun sosiál	69-79	17
VII. Konkluzaun no rekomendasaun finál	80-84	20

I. Introdusaun

1. Iha relatóriou ida-ne'e, Relatóra Espesiál kona-ba kiak estremu no direitus umanus, Magdalena Sepúlveda Carmona, dokumenta rezultadu hosi misaun ne'ebé nia hala'o ba Timor-Leste entre 13 no 18 Novembru. Durante vizita ne'e, Relatóra Espesiál halibur informasaun "primeira mão" ne'ebé oferese vizaun jerál ida kona-ba situasaun direitus umanus hosi populasaun ne'ebé moris iha kiak estremu, hodi bele halo análise ho baze iha direitus umanus ba polítika pùblika prinsipál sira ne'ebé iha relasaun ho alfvu ba kiak, dezenvolvimentu no protesaun sosiál.

2. Relatóra Espesiál hasoru malu ho autoridade oin-oin hosi parte Governu nian, inklui Presidente iha altura ne'ebá, José Manuel Ramos-Horta; Vice Primeiro-Ministro, José Luis Guterres; Ministro da Economia e Desenvolvimento, João Gonçalves; Ministra da Justica, Lúcia Maria Brandão Freitas Lobato; Ministra da Solidariedade Social, Maria Domingas Alves; no Vice Ministro dos Negócios Estrangeiros, Alberto Carlos. Nia hasoru mós ho Policia Nacional de Timor-Leste nia Departamento Nacional de Investigação (Unidade Ema Vulneravel), Komisáriu Nasional ba Direitu Labarik nian, Secretário do Estado da Promoção de Igualdade, Secretário do Estado da Assistência Social, Diretor da Reinserção Sosial, Provedor dos Direitos Humanos e Justiça, Presidente da Comissão Anticorrupção no Presidente do Conselho Consultivo do Fundo Petrolífero.

3. Relatóra Espesiál halo mós reuniaun ho reprezentante hosi organizasaun internasional sira, ajénsia doador sira no organizasaun sira hosi sosiedade sivil. Nia vizita no hasoru malu ho rezidente sira iha komunidade Suai Loro, Galitas, Raimea no Zumalai iha Distritu Covalima; Maliana iha Distritu Bobonaro; no Dili.

4. Relatóra Espesiál manifesta gratidaun ba Governu Timor-Leste, ba kooperasaun ne'ebé nia simu durante ninia misaun. Nia hato'o mós obrigadu ba Misaun Integrada Nasoins Unidas nian iha Timor-Leste, liu-liu ba Seksau Direitus Umanus no Justisa Tranzitoria no Ekipa Nasoins Unidas nian iha Timor-Leste. Ikus liu, nia manifesta ninia gratidaun ba ema hotu-hotu ne'ebé hasoru malu ho nia, liu-liu sira ne'ebé fahe sira-nia esperiênsia pesoál kona-ba moris iha kiak estremu iha Timor-Leste.

II. Kontestu jerál

5. Liu dékada ida ona mak Timor-Leste sai hosi períodu konflitu no instabilidade, no hahú prosesu harii Estadu no dezenvolvimentu. Liu tiha restaurasaun independénsia iha Maiu 2002, Governu Timor-Leste enfrenta knaar atu hametin dame no seguransa, no harii ikas ninia NASAUN: restaura infra-estrutura fizika, ne'ebé 70% naksobu; harii arkitetura política no institusionál; no halo rekonsiliaun ba ninia povu. Timor-Leste halo ona esforsu signifikativu atu hetan objetivu hirak ne'e, ne'ebé presiza investimentu signifikativu hosi NASAUN ne'e nia rekursus finaneiru no umanu, ne'ebé kontinua limitadu.

6. Iha tinan sira liubá, Timor-Leste hetan kreiximentu ekonómiku lalais, liu-liu tanba ninia rezerva petrolífera no gas ne'ebé boot natoon; nu'udar rezultadu, nia hetan kategoria hanesan NASAUN ho rendimento médiu inferior. Biar avansu hirak ne'e, Timoroan barak liu mak kontinua moris iha kiak, privasaun no empregu ne'ebé la metin. Tinan sanulu ho número populasaun ne'ebé sa'e lalais, krize política no seguransa devastadu iha 2006 ne'ebé halo impaktu grave ba kondisaun ekonómika no sosiál, no distúrbio ekonómiku global foim daudaun ne'e, halo restrisaun ba progresu atu alkansa Objetivu Dezenvolvimentu Milénio, no Timor-Leste kontinua halo parte iha ekonomia sira ne'ebé menus dezenvolvidu iha rejaun ne'e, klasifikasi iha 147 hosi NASAUN 187 iha Índice Dezenvolvimentu Umanu Nasoins Unidas nian.¹ Transmisaun inter-jerasaun kiak nian

¹ Programa Nasoins Unidas ba Dezenvolvimentu (UNDP), *Relatóriou kona-ba Dezenvolvimentu Umanu 2011—Sustentabilidade no ekuidade: Futuru ida Di'ak Liu ba Ema Hotu*, "Nota esplikativa kona-ba Índice kompostu HDR hosi 2011: Timor-Leste", p. 2. Disponivel hosi <http://hdrstats.undp.org/images/explanations/TLS.pdf>.

kontinua; tuir Banku Mundiál nia projesaun iha 2009, pelumenus populasaun 41% moris iha liña kiak nia okos,² kuaze atu hanesan ho 2001.³

7. Kiak nia estensaun no ninia klean iha Timor-Leste grave liu duké estatística kona-ba rendimentu kiak nian hatudu. Tuir Índise Multidimensionál Kiak nian, ne’ebé identifika privasaun iha umakain sira kona-ba edukasaun, saúde no nível moris nian, 68% populasaun iha Timor-Leste hasoru privasaun oin-oin, no aleinde ne’e 18% vulneravel.⁴ Inseguransa ai-han afeta umakain 70% durante “tempu hamlaha” entre Dezembru no Fevereiru,⁵ situasaun ida-ne’e komplika liután feto nia kondisaun nutrisionál ne’ebé aat ona no, liu-liu labarik sira, ne’ebé 58% iha deznutrisaun krónika.⁶

8. Asesu ba facilidade bee no saneamento adekuadu kontinua aat nafatin, liu-liu iha área rurál, ne’ebé umakain kuaze 43% laiha asesu ba bee-moos no umakain 74% laiha asesu ba saneamento ne’ebé di’ak.⁷ Biar Governu fó hatene katak populasaun kuaze *dois terços* (2/3) iha asesu ba bee-moos.⁸ Relatória Espesiál simu informasaun katak kualidade aat bee nian implika katak Timoroan ho persentajen ki’ik oan ida de’it mak iha asesu ba bee ne’ebé seguru atu hemu, no barak tenke la’o distânsia naruk atu bele hetan bee. Falta asesu ba bee-moos no facilidade saneamento kontribui ba moras iha labarik sira, inklui kabun-moras, ne’ebé reprezenta kauza prinsipál ida ba labarik tinan lima mai kriak nia mate.⁹

9. Dezigualdade rendimentu sa’e signifikante. Dadus dezagregadu hatudu katak 75% populasaun Timor-Leste ne’ebé hela iha área rurál sofre desproporsionadementu hosi kiak no desvantajen. Dezigualdade entre ema ne’ebé hela iha Dili, ne’ebé 71% tama iha *quantil* (ka quintil) ne’ebé iha soin aas liu iha Timor-Leste, no ema ne’ebé hela iha área rurál, maka’as tebes: populasaun rurál iha nível rendimentu kiak króniku no inseguransa ai-han aas liu dook, no rendimentu saúde no edukasaun ki’ik liu dook. Insufisiénsia infraestrutura impede viajen, komunikasaun no asesu ba informasaun, no konsentrasaun prosesu foti desizaun nian iha Dili impede maka’as tebes prestasaun servisu báziku iha nível distritu, suco (vila) no aldeia (sub-vila). Populasaun barak liu ne’ebé hela iha área rurál hasoru sub-empregu no inseguransa empregu. Maski maioria bo’ot populasaun rurál depende ba agrikultura hodi manán-moris, investimentu iha setór agrikultura la’ós adekuadu. Política fiskál la alkansa ekonomia diversifikasiada, no krejimentu iha Timor-Leste depende liu-liu ba nasaun ne’e nia rezerva petrolíferu finitu. Ida-ne’e foti preokupasaun boot kona-ba sustentabilidade iha kuadru ekonómiku nasaun ne’e nian, ne’ebé atór Timoroan balu kritika maka’as, inklui organizasaun sira hosi sosiedade sivil.¹⁰

² Banku Mundiál, “Atualizasaun kona-ba insidénsia kiak nian iha Timor-Leste 2009, uza Metodu Imputasaun Peskiza ba Peskiza”. Nivel nasional kiak nian define iha 2007 hanesan per capita/loron ida US\$0.88.

³ Fundu Monetáriu Internasionál, “Repúblika Demokrática Timor-Leste: Estratéjia Redusaun Kiak – Planu Dezenvolvimentu Nasional, Road Map ba Implementasaun Planu Dezenvolvimentu Nasional, Vizaun-Jerál kona-ba Programa Setór Investimentu – Estratéjia no Prioridade ba Médiu Prazu” (2005), pájina 33.

⁴ UNDP, “Nota esplikativa” (nota 1 iha leten), pájina 4.

⁵ UNDP, *Relatório de Desenvolvimento Umano iha Timor-Leste 2011*, pájina 52; Timor-Leste Planu Dezenvolvimentu Estratéjiku 2011-2030, pájina 109; Programa Aimentar Mundial, “Timor-Leste: lida ho tempu ai-han menus”, 1 Abril 2010; Oxfam Australia, “Relatório kona-ba Peskiza Baze kona-ba Seguransa Ai-han iha Timor-Leste”, 2007, pájina 4-5.

⁶ Planu Dezenvolvimentu Estratéjiku, pájina 40; Direcção Nacional das Estatísticas, *Levantamento Demográfiku no Saúde nian iha Timor-Leste, 2009-10* (Dili, 2010), p. 150; UNDP, *Timor-Leste Relatório de Desenvolvimento Umano*, pájina 52. Estratejia sira ne’ebé komun liu atu lida ho ai-han menus ma khan ai-han ne’ebé ladun gosta ka baratu liu, no hamenus kuantidade kuantidade no numeru refeisaun nian (Oxfam Australia, “Peskiza Baze”, pájina. 34-35).

⁷ Rezultadu Prinsipál sira hosi Sensu 2010 iha Timor-Leste. Haree mós *Estudu Demográfiku no Saúde nian*, pájina xxxi.

⁸ Timor-Leste, panfletu kona-ba Objetivu Dezenvolvimentu Miléniu nian, 2010 (Dili, 2010), pájina 34.

⁹ *Estudu Demográfiku no Saúde nian*, pájina 139-140.

¹⁰ Haree Instituto Monitorizasaun no Análize ba Dezenvolvimentu iha Timor-Leste (La’o Hamutuk), www.laoahamutuk.org.

10. Biar dezafiu hirak ne'e, nasaun ne'e hetan ona rezultadu impresionante balu iha tinan sanulu liubá, halo progresu boot natoon iha nível estabilidade no seguransa no hetan kreximentu ekónomiku lalais. Governu Timor-Leste hasa'e daudaun ninia kapasidade atu halo prestasaun servisu sosiál báziku ba populasaun, hanesan kuidadu saúde primária no edukasaun. Iha Planu Dezenvolvimentu Estratéjiku 2011-2030, Governu afirma dala ida tan ninia kompromisu atu hamenus kiak extremu, harii kapasidade humana no halo servisu sosiál báziku sai asesível ba Timoroan hotu. Nasaun ne'e harii ona ho susesu Fundu Petrolíferu, no kuadru legál ida hodi akompaña produsaun mina-rai nian, impostu no jestaun ba reseita.

11. Iha asetu barak, Estadu enfrenta ho susesu dezafiu signifikativu ne'ebé nia hasoru atu harii nasaun ne'e, ne'ebé hatudu ninia dedikasaun maka'as ba demokrasia no determinasaun atu hadi'a Timoroan hotu-hotu nia moris no manán-moris. Relatóra Espesiál rekoñese katak Governu foti medidas hirak ne'e ho intensaun di'ak atu enfrenta knaar todan ida-ne'e. Obstáculo ne'ebé Timor-Leste hasoru bainhira haka'as an atu hetan dezenvolvimentu lalais enkuantu rezolve daudaun divizaun sosiál iha kontestu pós-konflitu, boot maibé la'ós insuperavel. Relatóra Espesiál hakarak fó parabéns ba Timor-Leste kona-ba avansu ne'ebé nia halo to'o ohin, no apela ba Governu atu haka'as an tan hodi hamenus kiak, alkansa dezenvolvimentu no kreximentu ida ne'ebé inkluzivu, no harii indústria sustentável no ekonomia ida ne'ebé forte hodi bele fó benefisiu ba ema sira ne'ebé kiak no vulneravel liu iha sosiedade Timor-Leste.

III. Kuadru legál no institusionál

12. Timor-Leste hatudu ona ninia kompromisu ba protesaun no promosaun direitus umanus, hanesan ita bele haree hosi medidas ne'ebé nia foti hodi ratifika maioria instrumentu internasionál prinsipál sira direitus umanus nian, hadi'a sira-nia implementasaun doméstika no envolve iha Nasoins Unidas nia mekanizmu direitus umanus oin-oin.¹¹ Relatóra Espesiál nota atitude positiva Governu nian kona-ba ratifikasiun instrumentu direitus umanus sira seluk, hanesan nia manifesta foim daudaun durante ezaminasaun ba Timor-Leste iha revizaun periódika universál (A/HRC/19/17, para. 77).

13. Konstituisaun Timor-Leste (2002) garante direitus lubuk ida, inklui direitu ba vida (artigu 29), liberdade, seguransa no integridade pesoál (artigu 30), liberdade espresaun no informasaun (artigu 40), liberdade konxiénsia, religiaun no kultu (artigu 45), igualdade sidadaun hotu-hotu iha lei nia oin (artigu 16, para.1) no não-diskriminasau (artigu 16, para 2). Konstituisaun proteje no promove direitu no devér ekónomiku, sosiál no kulturál (Parte II, Kapítulu III), inklui direitu ba empregu (artigu 50), seguransa no asisténsia sosiál (artigu 56), saúde (artigu 57), uma (artigu 58), edukasaun no kultura (artigu 59) no ambiente saudavel, umanu no ekologikamente balansadu (artigu 61). Konstituisaun reafirma ema hotu nia asesu ba tribunal (artigu 26) no independénsia judisiária (artigu 119).

14. Timor-Leste halo ona progresu bainhira adota lejislasaun prinsipál sira hodi proteje direitus umanus (inklui Lei hasoru Violénsia Doméstika, Lei kona-ba Protesaun ba Testemuña, Kódigu Prosesu Penál no Kódigu Penál) no harii ona mekanizmu oin-oin hodi halo monitorizasaun ba direitus umanus, hanesan Provedoria dos Direitos Humanos e Justiça, Comissão Nacional dos Direitos da Criança no Comissão Anticorrupção. Relatóra Espesiál simu ho laran-ksolok, liu-liu estabelesimentu iha distritu idaidak ajente protesaun ba labarik sira, ida-ne'e reprezenta hakat importante ida atu hadi'a protesaun no promosaun ba labarik no jovem sira-nia direitus umanus. Maibé, nia iha preokupasaun ida katak instituisaun hirak ne'e balu nia kapasidade no efikásia limitadu tanba laiha fundus no podér ezekusaun.

15. Biar Relatóra Espesiál louva Timor-Leste kona-ba adosaun ba kuadru lejislativu ida ne'ebé forte hodi proteje no promove direitus umanus, nia nota katak ida-ne'e la to'o atu asegura tomak ezersísiu direitus nian, liu-liu hosi setór kiak sira iha sosiedade nia laran.

¹¹ Haree relatório hosi Grupu Traballu kona-ba Revizaun Periódika Universál ba Timor-Leste (A/HRC/19/17), no relatório hosi Grupu Traballu kona-ba Dezaparesimentu Forsadu no Involuntáriu kona-ba ninia misaun iha Timor-Leste (A/HRC/19/58/Add.1).

Relatóra Espesiál simu informasaun katak Timoroan barak liu, inklui funzionáriu Estadu sira, dala barak la hatene lei no medida legál ne'ebé mak iha no disponivel ba sira. Nia haree katak ema sira ne'ebé responsavel atu implementa lei no programa hasoru difikuldade tanba laiha rekursus natoon, kapasidade la adekuadu, falta responsabilizaun, no prosesu foti desizaun nian konsentra iha Dili.

16. Parese iha mós falta komprensaun kona-ba direitus umanus hotu-hotu nia indivisibilidade no interdependénsia. Atu asegura katak grupu sira ne'ebé kiak liu iha sosiedade atu haforsa no goza direitus umanus, inklui direitu ekonómiku, sosiál no kulturál, grupu sira-ne'e tenke halo parte iha política pública sira-nia preparasaun, implementasaun no avaliaisaun. Tenke tau iha prática mekanizmu partisipasaun ne'ebé signifikativu no efikás, ema sira ne'ebé responsavel atu implementa política sosiál tenke responsabiliza totalmente kona-ba implementasaun ne'e, no prinsípiu igualdade no diskriminasau-laek tenke serve nu'udar baze ba políтика dezenvolvimentu hotu-hotu

17. Direitu sira-nia indivisibilidade signifika mós katak hapara impunidade nian reprezenta pré-rekizitu esensiál ida atu asegura estabilidade, pás no sustentabilidade. Relatório Espesiál enkoraja Estadu atu foti medidas hodi garante katak fó prioridade ba justisa no rekonsiliaisaun pós-konflitu no kria kuadru jurídiku ida atu garante katak ema sira ne'ebé responsavel kona-ba krime grave durante konflitu atu hatán ba sira-nia hahalok, no vítima hosi krime hirak ne'e bele hetan asesu ba reparasaun (haeee A/HRC/19/58/Add.1). Nia fó mós hanoin ba Governu Indonesia, Nasoins Unidas no komunidade internasional kona-ba papél ne'ebé sira iha atu garante katak ema ne'ebé komete krime durante okupasaun Indonesia sei lori ba justisa.

IV. Alíviu ekuitativu no sustentavel ba kiak: kreiximentu no dezenvolvimentu ho baze iha direitus umanus

18. Relatório Espesiál rekoñese katak Timor-Leste NASAUN jovem ida foin iha faze iniciál dezenvolvimentu nian. Maski nune'e, situaisaun kiak no privasaun iha NASAUN ne'e grave, no kreiximentu no dezenvolvimentu ekonómiku la reflete iha melhoria sustentada iha ema nia kondisaun moris ka kriasau empregu ba maioria bo'ot populasaun iha Timor-Leste. Dezenvolvimentu ne'e la hanesan no la ekuitativu, no ninia benefisiu la to'o ba setór sira ne'ebé kiak liu iha sosiedade, liu-liu populasaun sira iha área rurál.

19. Kuadru direitus umanus nian impoin obrigasaun ida ba Estadu sira atu garante katak sira tenke dedika to'o másimu rekursus ne'ebé iha ba realizasaun progresiva ba direitu ekonómiku, sosiál no kulturál. Iha kontestu ida-ne'e, Relatório Espesiál iha preokupasaun ida kona-ba prioridade despeza pública iha Timor-Leste. Nia nota katak biar orsamentu Estadu aumenta iha tinan sira liubá, iha redusaun gradual ida iha persentajen ne'ebé aloka ba servisu sosiál, inklui saúde no edukasaun no mós agrikultura.

20. Relatório Espesiál simu ho laran-ksolok aumentu iha alokasaun fundus ba área hirak ne'e iha orsamentu 2012, ne'ebé akontese tuir kedes ninia vizita. Maski nune'e, enkuantu 53% hosi orsamentu \$1.67 biliaun destina ba infraestrutura física, 7.1% de'it mak sei fahe ba edukasaun, 3.3% ba saúde no besik 1.5% ba agrikultura.¹² Biar nia rekoñese katak infraestrutura física importante atu asegura asesibilidade servisu sosiál nian, Relatório Espesiál apela ba Governu atu tetu hikas alokasaun rekursus nian hodi garante katak servisu sosiál hetan finansiamentu ne'ebé natoon atu fasilita direitu ekonómiku, sosiál no kulturál nia realizasaun progresiva ba Timoroan hotu-hotu, iha maneira sustentável.

21. Konseitu realizasaun progresiva rekoñese dezafiu ne'ebé NASAUN ki'ik oan sira, ne'ebé sei dezenvolve hela hanesan Timor-Leste, hasoru atu kumpre sira-nia obrigasaun ho relasaun ba direitu ekonómiku, sosiál no kulturál. Maibé nia mós ezije katak Estadu sira tenke kumpre obrigasaun mímina centrál atu asegura satisfasaun ba, pelumenus, nível mínimu esensiál ba ezersísiu direitu ekonómiku, sosiál no kulturál. Labele hasai obrigasaun

¹² Timor-Leste, Portal Transparénsia Orsamentál, disponível iha <http://budgettransparency.gov.tl/public/index?&lang=en>.

atu alkansa nível mínimo esensiál sira, maski iha limitasaun rekursus ka nasaun ida foin iha faze inisiál dezenvolvimentu nian.

22. Aleinde ne'e, kumprimentu ba rekizitu másimu rekursus disponivel implika obrigasaun atu asegura kriasaun rekursus suficiente. Relatóra Espesiál simu informasaun katak jestaun ba Fundu Petrolíferu la'o ho efisiénsia no transparénsia.¹³ Maibé, iha preokupasaun balu katak Governu hasai beibeik osan hosi Fundu ne'e liu nível rendimento sustentavel estimadu, no projesaun hosi planu despeza Governu nian hatudu katak Timor-Leste esgota daudaun ninia rekursus mina-rai to'o 2024, no Fundu Petrolíferu bele esgota sedu liután.¹⁴

23. Relatóra Espesiál fó hanoin ba Governu katak ninia opsaun fiskál sei iha ramifikasiasaun iha ninia kapasidade atu garante realizaun ba direitu ekonómiku, sosiál no kulturál ba populasaun. Hanesan Governu hatene, Timor-Leste labele alkansa dezenvolvimentu sustentavel no ekuitativu bazeia de'it ba reseita hosi ninia rekursus mina-rai no gas ne'ebé limitadu. Redusaun inkluzivu ba kiak no kriasaun empregu desente ezije medidas hodi hasa'e kapasidade iha setór ekonómiku sira ne'ebé la'ós petrolíferu, liu-liu agrikultura, hodi garante entrada reseita ho estabilidade ba tempu naruk. Relatóra Espesiál apela mós ba Governu Timor-Leste atu tetu hodi haree se presiza halo revizaun ba ninia taxa tributaria korporativa, ida entre sira ne'ebé ki'ik liu iha mundu, hodi bele hasa'e rekursus ne'ebé iha atu rezolve problema ema kiak nian no hamenus dezigualdade.

24. Dezenvolvimentu tenke sai hanesan prosesu ida “hosí kraik ba leten”, iha ne'ebé populasaun bele partisipa efetivamente hodi define prioridade nasional sira. Halo de'it konsulta la to'o; ema ne'ebé afetadu hosi política no programa Estadu nian tenke iha liafuan ruma iha desizaun ne'ebé afeta sira-nia moris. Kona-ba ne'e, Relatóra Espesiál louva prosesu konsulta ne'ebé Primeiru-Ministru lidera hanesan parte formulasaun Planu Dezenvolvimentu Estratégiku 2011-2030, maibé nia subliña katak tenke foti tan medidas ativa atu fó kbiit ba partisipasaun signifikativa hosi ema ne'ebé hela iha área rurál sira dook. Política presiza inklui mekanizmu atu asegura katak tenke halakon obstáculo sira ne'ebé satan ema nia partisipasaun, inklui obstáculo lian nian, ekonómiku ka jeográfiku.

25. Relatóra Espesiál simu mós ho laran-ksolok iniciativa Sensu fó Fila Fali, ne'ebé foin hala'o liubá, atu halekar rezultadu relevante sira hosi Sensu 2010 ba suco 442. Ne'e exemplu di'ak ida kona-ba oinsá atu fahe informasaun iha nível lokál iha maneira ida ne'ebé asesível, hodi komunidade no individual sira bele halo monitorizasaun no auditoria ba progresu hosi política Governu nian iha sira-nia komunidade laran.¹⁵

26. Governu Timor-Leste tenke foti medidas atu enfrenta divizaun ne'ebé aumenta daudaun entre área rurál no área urbana. Relatóra Espesiál simu ho laran-ksolok Governu nia compromisu, em prinsípiu, ba prosesu desentralizasaun,¹⁶ no intensifikasiasaun ne'ebé foin halo liubá ba programa dezenvolvimentu lokál iha nasaun ne'e nia distritu sanulu-resin-tolu.¹⁷ Relatóra Espesiál apela ba Governu atu hala'o nafatin prosesu desentralizasaun no fó fila podér desizaun lolos ba autoridade lokál sira no asegura katak prestasaun servisu bele adapta ba nesesidade lokál no hetan supervizaun hosi funzionáriu sira ne'ebé bazeia iha nível lokál.¹⁸ Governu presiza foti medidas nesesáriu hodi halo ramata no aprova lejislasaun subsidiária kona-ba desentralizasaun; asegura koerénsia entre lejislasaun subsidiária no lejislasaun governu lokál nasaun ne'e nian; hasa'e konxiénsia pública kona-

¹³ Haree Instituti Revenue Watch, “Timor-Leste: letratu transpareénsia nian”, diponível iha www.renewewatch.org/countries/asia-pacific/timor-leste/transparency-snapshot.

¹⁴ La'o Hamutuk, “Aprezentasaun ba Komisaun C: Ekonomia, Finansas no Anti-Korrupsaun, Parlamentu Nasional, Repúblika Demokrática Timor-Leste”, 21 Outubru 2011. Disponível iha www.laohamutuk.org/econ/OGE12/LHSubComCPNOJE2012En.pdf.

¹⁵ Timor-Leste, Ministério das Finanças, Sensu Fó Fila Fali, disponível iha www.mof.gov.tl/about-the-ministry/statistics-indicators/sensus-fo-fila-fali/.

¹⁶ Planu Dezenvolvimentu Estratégiku, p. 119.

¹⁷ Susanne Kuehn, “Nota informative kona-ba prosesu desentralizasaun iha Timor-Leste” (Programa Konjuntu UNDP-Nasoins Unidas kona-ba Apoiu ba Governasaun Fundu Kapasitasau nian), Abril 2011, segunda pájina.

¹⁸ UNDP, *Relatório kona-ba Dezenvolvimentu Umanu iha Timor-Leste*, pájina 73.

ba prosesu desentralizasaun; no fó kbiit no enkoraja partisipasaun iha reforma desentralizasaun nian lihosí kampaña edukasaun sívika, iha jerál. Relatóra Espesiál apela mós ba parseiru no ajénsia dezenvolvimentu sira atu fó asisténsia ba autoridade Timor-Leste sira iha prosesu kapasitasaun ba ninia funzionáriu públíku sira, liu-liu iha nível munisipál.

V. Grupu sira ne'ebé espesialmente vulneravel ba kiak

27. Maski iha Timor-Leste, iha kiak iha fatin barak, iha grupu barak mak vulneravel liu. Iha seksaun sira tuir mai ne'e, Relatóra Espesiál sei foka ba goza direitus umanus hosi grupu rua – feto, labarik no jovem.

A. Feto

28. Feto Timor-Leste hasoru diskriminasaun estruturál boot no estereotipu negativu kona-ba jéneru, ne'ebé impede dramatikamente sira-nia abilidade atu partisipa no hetan benefísiu hosi edukasaun, empregu, saúde no reprezentasaun polítika. Moris iha kiak no diskriminasaun konstitui realidade ida ba feto barak iha Timor-Leste, liu-liu feto sira ne'ebé hela iha foho; feto sira ne'ebé tuur hanesan xefe família; no feto-faluk no ferik sira.¹⁹ Biar Timor-Leste ratifica iha 2002 Konvensaun kona-ba Eliminasaun ba Forma Diskriminasaun Hotu-Hotu Hasoru Feto, no inkorpora garantia igualdade jéneru nian no diskriminasaun-laek iha ninia Konstituisaun,²⁰ mane kontinua iha liu possibilidate atu hetan edukasaun duké feto, iha nível edukasional hotu-hotu, exetu nível primáriu,²¹ no iha persentajen literasia aas liu.²² Feto hamutuk 45%, ho tinan 15 ba leten, laiha kualkér nível edukasaun.²³ Hanesan Governu rekoñese, analfabetizmu jeneralizadu feto nian konstitui obstáculo prinsipál ida atu alkansa igualdade substantiva, atu kombate violénsia doméstika no jéneru no atu hamenus mortalidade materna.

29. Iha ninia revizaun ba Timor-Leste iha 2009, Komité kona-ba Eliminasaun ba Diskriminasaun hasoru Feto manifesta preokupasaun kona-ba prevalênciā ideolojia patriarkál iha Timor-Leste, ho esterotipu no norma kulturál sira ne'ebé kontráriu no abut metin (CEDAW/C/TLS/CO/1, para. 27). Nia nota katak violénsia doméstika no jéneru sai problem grave ida ne'ebé NASAUN ne'e enfrenta, Relatóra Espesiál mós to'o iha konkluzau ida-ne'e durante ninia vizita no konsulta ne'ebé nia halo. Estudu sira hatudu katak kuaze metade feto Timoroan la sente seguru iha sira-nia relasaun ho sira-nia parseiru (ka partner)²⁴, no 38% hetan violénsia fizika, ne'ebé iha kada kazu haat ida la'en ka parseiru ida agora ne'e mak halo.²⁵ Biar prevalensia violénsia doméstika nian, vitima sira ta'uk atu hetan *stigma* ka hetan tan kastigu karik sira relata kona-ba violénsia; feto ne'ebé hetan violénsia la to'o *um quarto* (1/4) mak buka asisténsia (no feto ne'ebé moris iha kiak iha probabilidade menus atu halo ne'e). Husi número ne'e, ida de'it iha kada 20 mak bá polísia ka NGO sira hodi buka asisténsia, sira seluk ba sira-nia família, belun no viziñu sira.²⁶

30. Relatóra Espesiál louva servisu ne'ebé organizasaun não-governamental sira implementa daudaun hodi fó akonsellamentu, asesu ba alojamentu, apoiu jurídiku no

¹⁹ Observasaun finál sira hosi Komité kona-ba Eliminasaun ba Forma Diskriminasaun Hotu-Hotu Hasoru Feto (CEDAW/C/TLS/CO/1), número 41.

²⁰ Konstituisaun, artigu 17 no 50.

²¹ *Estudu Demográfiku no Saúde nian*, pájina 18.

²² Ibid., pájina 34 no 35.

²³ Timor-Leste, *Levantamentu kona-ba Mão-de-Obra iha Timor-Leste, 2010*, pájina 18.

²⁴ Michelle Hynes no sira seluk, “Determinasaun kona-ba prevalênciā violénsia ho baze iha jéneru entre populausaun ne'ebé afetadu hosi konflitu iha Timor-Leste”, *Desastre sira*, vol. 28, N.º 3 (2004), pájina 315.

²⁵ *Estudu Demográfiku no Saúde nian*, pájina 228 e 230.

²⁶ Ibid., pájina 245.

judisiál ba vítima sira violénsia doméstika no jéneru nian,²⁷ balu liuhosi parseria ho Governu. Maibé, labele haree ba servisu importante ne’ebé organizasaun sira-ne’e halo hanesan fali atu hamenus responsabilidade ne’ebé Governu iha atu oferece servisu hirak ne’e. Iha aspetu barak mak resposta ne’ebé Governu fó ba violénsia doméstika no jéneru la alkansa ninia objetivu, tanba ne’e Relatóra Espesiál apela ba Governu atu aloka tan rekursus ba inisiativa sira ne’ebé fó apoiu ba vítima violénsia doméstika no jéneru; enkoraja funzionáriu judisiál no polisiál relevante sira atu fó prioridade ba akuzasaun ba krime jéneru nian; asegura katak kazu hirak ne’e hetan tratamento eficiente; hasai obstáculo lian nian no obstáculo sira seluk ne’ebé satan vítima hosi krime jéneru nian atu hetan asesu ba sistema justisa formál; no fó garantia protesaun ba vítima sira. Tenke combate ativamente tratamento ba kazu violénsia doméstika liuhosi mekanizmu justisa tradisionál ka kustomari ne’ebé la tuir norma no padraun internasional sira direitus umanus nian.

31. Relatóra Espesiál rekoñese katak Timor-Leste foti ona medidas balu ne’ebé importante atu combate problema grave ida-ne’e, inklui finalmente adosaun Lei hasoru Violénsia Doméstica (2010), no dezignasaun violénsia doméstika hanesan krime públiku iha Kódigu Penál 2009. Biar nune’e, Relatóra Espesiál simu informasaun katak lei hirak ne’e sei dauk implementa iha fatin hotu-hotu. Nia apela ba Governu atu tau iha práтика medidas adekuada atu garante katak autoridade competente sira simu treinamentu kona-ba funzionamentu propriu lei nian no públiku hetan informasaun kona-ba lei sira-nia ezisténsia no importânsia. Presiza halo tan esforsu atu garante prestasaun servisu jurídiku, sosiál no servisu saúde ba vítima sira iha distritu, hanesan lei ezie.²⁸

B. Labarik no jovem

32. Tanba taxa mortalidade aas durante okupasaun Indonesia nian no taxa natalidade aas dezde independénsia to’o ohin,²⁹ populaun Timor-Leste barak liu mak jovem: 48% iha tinan 14 mai kraik,³⁰ no iha área rurál liu metade iha tinan 19 mai kraik. Nune’e, prosperidade futuru Timor-Leste nian sei depende liu-liu ba envestimentu ne’ebé nasaun ne’e halo atu dezenvolve kapitál umanu juventude nian. Ohin, número labarik iha umakain kiak mak liu metade hosi ne’ebé moris iha kiak iha Timor-Leste.³¹

33. Tanba labarik depende ba sira-nia família, komunidade no Estadu hodi bele moris no dezenvolve sira-nia an, sira hetan impaktu negativu bainhira laiha asesu ka iha asesu la adekuadu ba servisu báziku. Liu-liu, deznutrisaun reprezenta ameasa ba labarik Timoroan liu metade ho tinan lima mai kraik nia sobrevivénsia no dezenvolvimentu. Deznutrisaun krónika a’ós de’it rezultadu hosi falta ai-han, maibé hanesan mós rezultadu hosi asesu insuficiente ba facilidade kuidadu saúde nian, práтика alimentasaun ladi’ak no falta asesu ba bee-moos.

34. Metade labarik iha Timor-Leste la rejista formalmente,³² fatór ida-ne’e prejudika maka’as Estadu nia abilidade atu prepara no implementa política hodi responde ba nesesidade labarik nian. Relatóra Espesiál enkoraja Governu atu halo nafatin esforsu inovativu hodi hasa’e konxiénsia públika kona-ba kestaun ida-ne’e, hanesan Kampaña Nasional kona-ba Rejistru Moris 2011. Nia tenke mós hadi’ā kuadru lejislativu no institusionál ba rejistru moris nian, hodi kumpre ninia obrigasaun iha Konvensaun kona-ba Direitu Labarik nian nia okos (art. 7).

35. Tenke mós halo esforsu atu hadi’ā jovem Timoroan sira-nia situasaun. Kiak jeneralizadu, nível alfabetizmu ki’ik, oportunidade moris ki’ik no persentajen dezempregu

²⁷ Hanesan purezemplu Rekuperasaun no Dezenvolvimentu Psikosocial iha Timor-Leste (PRADET, <http://pradet.org/>) no Fórum Komunikasi Perempuan Timor Lorosa’e (FOKUPERS).

²⁸ Lei No. 7/1010, 7 Julu 2010, Kapítulu IV.

²⁹ *Estudu Demográfiku no Saúde nian*, pájina xxiii.

³⁰ Sensu 2010 (nota 7 iha leten).

³¹ Banku Mundiál no Direçao Nacional de Estatística, Timor-Leste, *Timor-Leste: Kiak iha Nasaun Foun ida*, 2008, pájina 11.

³² Sensu 2010 no *Estudu Demográfiku no Saúde nian*, pájina 28 no 29.

aas ne'ebé afeita sira resulta iha marjinalizaun no frustrasaun.³³ Maioria distúrbiu sosiál ne'ebé provoka krize 2006 hetan impulsu hosi jovem sira ne'ebé, tanba laiha dalan ida atu kanaliza sira-nia deskontentamento iha maneira konstrutiva, fila ba violénsia.

36. Instrumentu prinsipál ida atu rezolve frustrasaun hirak ne'e, hamenus kiak iha labarik sira-nia leet no hadi'a kondisaun labarik no jovem sira nian, mak edukasaun. Edukasaun ne'e direitu umanu ida no mos dalan ida ne'ebé nesesáriu atu realiza direitus umanus sira seluk.

37. Relatória Espesiál louva Timor-Leste tanba garante iha ninia Konstituisaun sidadaun hotu-hotu nia direitu ba edukasaun no prevee edukasaun gratuito no obrigatóriu ba klase 1 to'o 9. Polítika Nasionál Edukasaun nian 2007-2012 rekoñese ensinu pré-primáriu nia importânsia, no Governu kompromete ona atu garante katak to'o 2015 pelumenus metade labarik Timoroan rejista no simu ensinu pré-primáriu ho kualidade.³⁴ Iha 2008, Lei Orgánika Ministério da Educação nian hamutuk ho Polítika Edukasaun no Lei Baze ba Edukasaun fornese baze ida atu estabelese sistema foun kona-ba ensinu.

38. Maski kuadru legál forte ida-ne'e, no biar Governu nia kompromisu atu hasa'e matríkula no rezultadu edukasaun nian, Timor-Leste hasoru dezafiu boot atu desenvolve ninia sistema ensinu no edukasaun nia disponibilidade no kualidade ba labarik hotu-hotu. Maski iha tinan sira liubá rejista ona aumentu iha taxa líkidu matríkula nian iha edukasaun primária, menus duké 50% labarik ne'ebé to'o ona idade eskolar mak matrikula iha klase 1³⁵ no menus duké *um terço* (1/3) kontinua matrikula to'o klase 9.³⁶

39. Aleinde ne'e, avaliaun sira ne'ebé foin halo liubá hatudu katak rezultadu edukasaun iha Timor-Leste tomakaat tebes,³⁷ eskola sira nakonu liu no laiha kondisaun fizika, no laiha fornesimentu nesesáriu no material.³⁸ Falta facilidade saneamento adekuadu dezenkoraja labarik feto sira atu atende eskola,³⁹ no meius transporte limitadu ba eskola afeta labarik mane no labarik feto ne'ebé hela iha área rurál dook.⁴⁰ Labarik ho defisiénsia, ne'ebé reprezenta 1 iha kada 100 estudante hosi edukasaun primária, hasoru obstáculo boot liután atu hetan resposta ba sira-nia nesesidade eskolar.⁴¹

40. Eduksaun labarik nian hasoru mós difikuldade tanba sira-nia kondisaun saúde no nutrisaun ladi'ak.⁴² Iha umakain sira ne'ebé kiak no vulneravel liu, kustu oportunidade ba labarik ne'ebé atende eskola bele aas liu, liu-liu iha kontestu oportunidade empregu ne'ebé limitadu, edukasaun ne'ebé laiha kualidade no persesaun irrelevânsia kona-ba edukasaun.⁴³

³³ Richard Curtain no Brent Taylor, "Haree ba jovem sira hanesan ativu iha prosesu dezenvolvimentu nian: rezultadu prinsipál sira hosi peskiza nasionál ida iha Timor-Leste" (2005, UNICEF Timor-Leste); Lene Ostergaard "Mapeamento kona-ba Análise Sosiál Jovem sira nian no Avaliasaun Institusionál kona-ba Juventude iha Timor-Leste" (2005, Banku Mundial, Timor-Leste).

³⁴ Tuir Governu, agora ne'e labarik Timoroan, tinan3 to'o tinan 6, 11% de'it mak atende ensinu pré-primáriu. Kualidade ensinu pré-primáriu nian fraku, laiha kurríkulu padraun no iha variasaun iha nível ensinu nian (Planu Dezenvolvimentu Estratéjiku, pájina 18).

³⁵ Timor-Leste, Ministério da Educação, Anuário Estatístiku kona-ba Edukasaun 2008/2009, tabela 13 no 14.

³⁶ Timor-Leste, Ministério da Educação, Planu Estratégiku Nasional kona-ba Edukasaun, hosi 2011 to'o 2030 (2010), pájina 19.

³⁷ Haree purezemplu, Banku Mundial, "Timor-Leste: análise kona-ba akizasaun leitura nian iha tinan sira primeiru escolaridade nian", 2009.

³⁸ Timor-Leste no sistema Nasoins Unidas nian, *Objetivu Dezenvolvimentu Milénio nian, Timor-Leste* (2009), pájina 29.

³⁹ UNDP, *Relatório kona-ba Dezenvolvimentu Umanu iha Timor-Leste*, pájina 33.

⁴⁰ *Estudu Demográfiku no Saúde nian*, pájina 20.

⁴¹ Timor-Leste, Ministério da Educação, no ASSERT, *Ita Hotu Ba Eskola! Relatório kona-bao Primeiro Levantamento Nasional ba Dala Uluk kona-ba Defisiénsia iha Eskola Primária sira iha Timor-Leste*, 2008, pájina 6.

⁴² Iha relasaun forte entre situaunaun ekonómika família nian ho atendimentu iha eskola, dokumentadu iha nível ensinu primáriu no sekundáriu entre labarik-mane no labarik-feto sira. *Estudu Demográfiku Saúde nian*, pájina 20.

⁴³ UNDP, *Relatório kona-ba Dezenvolvimentu Umanu iha Timor-Leste*, pájina 46.

41. Durante ninia misaun no konsulta hotu-hotu ne’ebé nia halo, Relatóra Espesiál simu dala barak informasaun kona-ba problema grave ho relasaun ba lian, ne’ebé afeta sistema edukasaun nia impaktu no asesibilidade. Timor-Leste Estadu ida ne’ebé iha lian barak: Konstituisaun dezigna Tétum ho Portugés hanesan lian ofisiál, no rekoñese katak “Estadu tenke fó valor no dezenvolve lian nasional sira seluk” (artigu13, para.2). Inglés no Bahasa Indonesia konsidera hanesan lian servisu nian; aleinde ne’e, ko’alia mós lian dialetu barak, hanesan Fataluku no Baiqueno.

42. Biar Timor-Leste tenke iha orgullu kona-ba lian barak ne’ebé nia iha, maibé situasaun ida-ne’e kria dezafiu boot ba sistema edukasaun.⁴⁴ Maski menus duké metade populauna Timor-Leste ko’alia Portugés,⁴⁵ Portugés mak meiu ofisiál hodi hanorin iha eskola primária no sekundária hotu-hotu. Maibé livru didátku iha lian Portugés ladún iha, no professor barak mak la ko’alia didi’ak lian ne’e. Biar hanorin Tétum iha eskola primária, maibé mosu difikuldade tanba laiha material eskritu no tanba tenke lida ho dialetu oin-oin.

43. Tanba fatór hirak ne’e, ita la hakfodak bainhira rona katak Timor-Leste nia rezultadu edukasaun ladi’ak, no retensaun ki’ik no repetisaun aas.⁴⁶ Dadus empíriku hatudu katak iha faze formasaun nian no primeira infânsia, labarik sira aprende di’ak liu iha sira-nia lian-inan⁴⁷ no iha menus probabilidade atu atende eskola se sira la konsege komprende sira-nia professor ka sira-nia material eskolar. Atu respeita rikeza diversidade lian no kultura sira nian, prinsípiu internasional direitus umanus afirma katak, iha ne’ebé mak bele, política edukasaun tenke fó oportunidade ba labarik sira atu aprende iha sira-nia lian-inan.⁴⁸ Difikuldade lian iha sistema edukasaun, no liu-liu inkapasidade labarik nian atu hetan asesu ba edukasaun iha sira-nia lian-inan ka lian nativu, mós dala barak esklui labarik sira hosi informasaun no asesu ba servisu público (A/HRC/17/29 no Corr.1, para. 63).

44. Rekoñese dezafiu espesíku sira ne’ebé Timor-Leste hasoru, Relatóra Espesiál apela ba Governu atu enfrenta dezafiu lian no edukasaun nian. Relatóra Espesiál rekoñese investimentu ne’ebé Governu halo atu halakon analfabetizmu. Programa alfabetizasaun implementa ona iha distritu 13, maibé fó de’it benefisiu ba 10% populauna.⁴⁹ Nia observa katak halo daudaun konsiderasaun ba proposta kona-ba planu no programa pilotu Eduksaun Multilingual ho Baze iha Lian-Inan, no katak diferença opiniaun hato’o ona kona-ba asuntu ne’e.

45. Kestaun ida tan ne’ebé afeta maka’as jovem sira mak dezempregu. Fundu Monetáriu Internasional kalkula katak jovem besik 15,000 to’o 16,000 tama tinan-tinan iha merkadu empregu; kalkula katak, maski aumentu iha despeza pública no kreiximento ekónomicu, durante 2008 no 2009 kria de’it empregu 9,500.⁵⁰ Estudu sira hatudu katak jovem Timoroan nia tranzisaun hosi eskola ba empregu hasoru difikuldade boot tanba laiha ligasaun entre formasaun no sistema edukasaun nian no setór komersiál. Tanba laiha sistema seguransa sosiál ida integradu, jovem barak liu iha Timor-Leste laiha tan dalan seluk maibé tama iha ekonomia informál no agrikultura subsisténsia, ne’ebé rendimento ki’ik no la metin.⁵¹

⁴⁴ Ibid.

⁴⁵ Populauna ho tinan entre 15 no 24, 39,3% de’it mak ko’alia no hakerek Portugés enkuantu 77,8% ko’alia no hakerek Tetum. Kona-ba populauna ho tinan 15 ba leten, 25,2% ko’alia no hakerek Portuges no 56,1% ko’alia no hakerek Tetum. Haree Sensue 2010 (nota 7 iha leten).

⁴⁶ Estudu no Demográfiku no Saúde nian, pájina 20-22.

⁴⁷ Haree relatóriu hosi Relatóra Espesiál kona-ba direitu ba edukasaun (A/HRC/17/29 no Corr.1), número 63.

⁴⁸ Deklarasaun kona-ba Direitu Ema ne’ebé Pertense ba Minoría Nasional ka Étnika, Religioza no Linguística, artigu 4, número 3.

⁴⁹ Timor-Leste, Objetivu Dezenvolvimentu Miléniu nian (nota 8 iha leten), pájina 11 no 12; PNUD, Relatóriu kona-ba Dezenvolvimentu Umanu iha Timor-Leste, pájina 47.

⁵⁰ Banku Mundiál, Grupu Avaliasaun Independente (GEI), Avaliasaun Programa ba Timor-Leste, hosi 2000 ba 2010: Avaliasaun Programa Grupu Banku Mundiál ninian (Washington D.C., 2011), pájina 42 no 43.

⁵¹ Proposta Planu Asaun Nasional kona-ba Empregu Jovem sira nian iha Timor-Leste, 2009, pájina 4.

46. Iha tinan sira liubá, Governu hahú programa oin-oin atu atende ba jovem sira-nia preokupasaun, liu-liu dezempregu. Adota ona polítiка nasional kona-ba juventude no atu kria fundu nasional ida ba juventude atu fó finansiamentu ba grupu no asosiasaun jovem sira-nia iniciativa.⁵² Relatória Espesiál simu ho laran-ksolok polítiка hirak ne'e, no mós ba kompromisu ne'ebé Governu no Parlamentu Nasional fó ba jovem sira-nia formasaun no integrasaun iha merkadu empregu, hanesan prevee iha pakote Kompromisu Nasional ba Formasaun iha Timor-Leste ne'ebé foin hetan aprovasaun no atu hahú iha 2012.⁵³ Nia apela ba Estadu atu halo tan esforsu hodi diversifika ekonomia atu asegura katak ema sira ne'ebé buka empregu bele iha asesu ba empregu desente iha setór sira ne'ebé sustentavel, hanesan agrikultura, indústria ki'ik sira no turizmu.

VI. Dezafiu ba realizasaun direitus umanus hosi ema ne'ebé moris iha kiak estremu

A. Asesu ba justisa

47. Dezde independénsia mak Timor-Leste hasoru dezafiu barak atu harii estrutura judisiál no estabelese komunidade profisionál direitu nian. Ho asisténsia hosi komunidade internasional, halo ona progresu balu atu kria sistema lei sira nian, harii mekanizmu justisa, hasa'e número pesoál judisiál, hadi'a fasilitade sira justisa nian iha área rurál no harii sistema integradu ida ba jestaun kazu nian ne'ebé liga ba instituisaun jutisa hotu-hotu.

48. Biar nune'e, sei presiza halo nafatin progresu no reforma signifikativa ba kuadru legal, atu bele hasa'e sistema justisa formál nia kualidade no asesu ba sistema ne'e, liu-liu iha área rurál. Instituisaun balu ne'ebé prevee iha Konstituisaun, hanesan Supremo Tribunal de Justiça no Tribunal de Auditoria, sei dauk harii. Populasaun nia konxiénsia kona-ba kestaun legal, no mós alfabetizaun, sei ki'ik nafatin. Lei no regulamentu sira hakerek iha lian Portugés, no balu de'it mak tradús ba lian Tétum ka lian lokál sira seluk. Ida-ne'e impede proporsaun boot ida hosi populasaun Timor-Leste atu hatene no reklama sira-nia direitu.

49. Sentralizasaun sistema justisa Timor-Leste nian apresenta obstáculo boot ba ema sira ne'ebé moris kiak, liu-liu iha área rurál, atu hetan asesu ba justisa. Biar kria ona rejistru no eskritóriu rejonál hosi Direcção Nacional de Terras e Propriedades iha distritu sanulu-resin-tolu, maibé sei dauk harii eskritóriu judisiál ka tribunal iha distritu barak.⁵⁴ Relatória Espesiál simu ho laran-ksolok iniciativa Governu nian atu opera tribunal móvel iha rejaun Baucau no Suai no rekomenda atu haluan tribunal móvel ne'e ba distritu sira seluk, enkuantu hein atu harii tribunal distritu permanente, hodi bele hakbesik justisa ba populasaun, hasa'e konxiénsia kona-ba sistema justisa formál no halekar informasaun legal ba komunidade, liu-liu iha área izoladu sira. Nia konsidera positivu Governu nia rekoñesimentu katak parte lubuk boot ida iha populasaun nia leet mak sei dauk iha asesu ba sistema justisa, no husu ba Governu atu kumpre ninia kompromisu atu hametin sistema justisa formál nia kapasidade no asesu.⁵⁵

50. Práтика kulturál Timor-Leste nian dala barak hatudu preferénsia atu hakotu kestaun legal sira iha komunidade laran, no utilizasaun mekanizmu justisa tradisionál kontinua boot nafatin.⁵⁶ Dala ruma, mekanizmu hirak ne'e la satisfás norma no padraun internasional direitus umanus nian. Atu enkoraja ema hakotu disputa no reklamasaun liuhosi sistema justisa formál, Governu presiza konsentra ba kapasitasaun sistema ne'e nian hodi nia bele halo justisa lalais no ho efisiénsia iha nível distritu. Esensiál mós katak Timor-Leste adota kuadru regulador ida klaru hodi bele artikula sistema justisa formál no mekanizmu justisa tradisionál nia integrasaun metin no koordenadu.

⁵² Planu Dezenvolvimentu Estratéjiku, pájina 52.

⁵³ Ibid., pájina 30.

⁵⁴ Ibid., pájina 181.

⁵⁵ Ibid., pájina 179.

⁵⁶ Banku Mundiál, “Konfiansa, autoridade no tomada desizaun: rezultadu hosi Peskiza Luan kona-ba Nivel Moris nian iha Timor-Leste”, nota informativa kona-ba Justisa ba Kiak, Juñu 2010.

51. Atu hadi'a asesu ba sistema justisa formál, elementu esensiál ida mak asegura asesu ne'ebé bele selu ba ema atu hetan reprezentasaun legál kompetente, liu-liu ba ema sira ne'ebé moris iha kiak. Kona-ba ne'e, Relatóra Espesiál simu ho laran-ksolok progresu ne'ebé foin halo daudaun kona Lei Asesu ba Tribunal (2011), ne'ebé estipula atu fó assisténsia judisiária luan ba kestaun kriminál, sivil no administrativu nia faze hotu-hotu, inklui selu despeza ne'ebé iha relasaun ho ne'e. Relatóra Espesiál louva Governu tanba fasilita partisipasaun luan hosi organizasaun sira iha sosiedade sivil iha prosesu preparasaun nian, ne'ebé prodús ona lei ida ne'ebé reprezenta hakat signifikativu ida atu asegura asesu ba justisa ba ema ne'ebé moris iha kiak.

52. Biar nune'e, Relatóra Espesiál iha preokupasaun ida katak lejislasaun ne'ebé iha tiha ona bele sobu ka prejudika Lei ne'e nia impaktu pozitivu. Lei kona-ba Rejime Legál ne'ebé Kobre Profisaun Jurídica Privada no Formasaun Advogadu sira nian (Lei No. 11/2008, 30 Julu 2008) ezije katak to'o 2012, advogadu hotu-hotu tenke ramata ho susesu kursu formasaun "full time" durante fulan 15 iha Centro de Formação Jurídica, hafoin tenke tuir práтика ba fulan sia. Relatóra Espesiál iha preokupasaun ida katak karik lei ne'e mak vigora nafatin, Timor-Leste sei hasoru limitasaun boot ho número pesoál legál kualifikadu, no simu informasaun katak to'o Jullu 2012 advogadu la liu na'in hitu mak sei completa kursu formasaun ne'e hodi bele hala'o servisu advokasia iha Timor-Leste hamutuk ho defensor públiku na'in 16. Iha ona falta boot ida kona-ba advogadu no juis treinadu iha Timor-Leste, fatór ida-ne'e sai komplikadu liután ho akumulasaun hosi kazu sira ne'ebé atraza kleur ona no hamenus públiku nia konfiansa ba sistema judisiáriu.⁵⁷ Biar importante atu tau iha práтика medidas hodi hadi'a servisu judisiáriu nia kualidade iha Timor-Leste, maibé tenke balansa medidas hirak ne'e ho nesesidade urjente atu asegura katak iha advogadu ho número suficiente atu atende populauna nia nesesidade. Liu tiha ninia misaun, Relatór Espesiól simu informasaun katak Ministério da Justiça introdús alterasaun ida ba lejislasaun ne'e hodi hanaruk rejime tranzitóriu atu permite advogadu sira ne'ebé sei dauk ramata kursu formasaun atu hala'o advokasia ba tinan rua tan; proposta alterasaun ne'e apresenta ona ba Parlamentu Nasional. Nia apela ba Parlamentu Nasional atu konsidera favoravelemnete proposta ne'e.

53. Relatóra Espesiál apela mós ba Governu atu hadi'a asesu ba justisa ba labarik no jovem sira. Iha Timor-Leste laiha tribunal ketak ba labarik ka laiha juis ne'ebé iha formasaun espesífika ba labarik, no laiha protesaun lejislativa ba labarik nu'udar vítima, testemuña ka alegadu autor krime. Haree ba Estadu nia obrigasaun iha lei internasional direitus umanus nia okos atu fó prioridade ba labarik nia interesse aas liu iha prosesu sira-ne'e hotu, situasaun ne'e sei muda ho aprovauna ba projeto Lei Justisa Juvenil no projeto Lei kona-ba Prosesu Penál Espesiál (ba ema tinan 16 to'o tinan 21), ne'ebé halo ona debate iha tinan barak nia laran.⁵⁸ Relatóra Espesiál fó hanoin ba Governu katak estabelesimentu tribunal ba família no labarik, hanesan propoin iha projeto Lei Justisa Juvenil, tenke prevee estabelesimentu no regulamentu ba sentru detensaun ketak ba labarik no tenke atende ba labarik-feto no labarik defisiante sira-nia nesesidade espesífika.

B. Direitu ba saúde

54. Durante dékada ida liubá, Timor-Leste halo progresu notavel ho aumentu iha asesu ba servisu báziku saúde nian no melhoria iha servisu ne'e nia kualidade; evidénsia hosi susesu ne'e hatudu hosi melhoria dramática iha indikador saúde nian: imunizasaun ba labarik tinan 12 to'o fulan 23 sa'e kuaze dala tolu, hosi 18% iha 2003 ba 53% iha 2009,⁵⁹ labarik kuaze 80% simu tratamentu kona-ba moras báziku sira no inan 86% simu tratamentu balu molok atu tuur-ahi. Timor-Leste alkansa ona Objetivu Dezenvolvimentu Milénio 4, kona-ba redusaun *dois terços* (2/3) iha taxa mortalidade entre labarik ho tinan

⁵⁷ Banku Mundiál, GEI, *Programa ba Timor-Leste*, pájina 77.

⁵⁸ Komité kona-ba Direitu Labarik nian, comentáriu jerál No. 10 (2007) kona-ba direitu labarik nian, tuij lei juvenil; haree mós ba rezolusaun 2007/23 hosi Konsellu Ekonomiku no Sosiál.

⁵⁹ Estudu no Demográfiku no Saúde nian, pájina xxvi e 133.

lima mai kraik,⁶⁰ no progresu iha saúde inan nian rezulta ona redusaun iha nível fertilidade hosi 7.8 ba 5.7 ba feto idaidak ne'ebé tuur-ahi.⁶¹

55. Iha parte seluk, Timor-Leste nu'udar NASAUN ida entre sira seluk, ne'ebé kontinua enfrenta taxa dezenutrisaun infantil króniku aas liu iha mundu: labarik kuaze 60% ho tinan lima mai kraik ain badak liu, 33% ain badak maka'as tebes; no 45% iha pezu normál nia okos.⁶² Rezultadu hirak ne'e sai aat liután uitoan iha tinan sanulu liubá.⁶³ Dezenutrisaun iha feto sira-nia leet sai mós preokupasaun ida; *um terço* (1/3) feto Timoroan iha pezu normál nia okos.⁶⁴ Rezultadu ne'e labele atribui de'it ba kiak jeneralizadu, maibé ba mós inseguransa ai-han, vulnerabilidade ba folin ai-han ne'ebé foin aumenta maka'as no ba produtividade ki'ik hosi setór agrikultura iha Timor-Leste, ne'ebé hakdulas liu-liu iha agrikultura subsisténsia.

56. Enkuantu Relatóra Espesiál simu ho laran-ksolok Governu nia iniciativa atu implementa kampaña ida kona-ba nutrisaun, reforso ba medidas sira ne'ebé atu rezolve kestaun kompleksa nutrisaun nian tenke komplementa ho informasaun no edukasaun, inklui medidas atu hasa'e produsaun agrikultura, monitorizasaun ba inseguransa ai-han no apoio ba programa alimentar sira.

57. Biar Konstituisaun konsagra direitu ba saúde gratuitu no universál, maibé iha prática, ema ne'ebé moris iha kiak, liu-liu iha área rurál, hasoru difikuldade boot atu realiza direitu ida-ne'e. Obstáculo barak mak prevene nafatin ema nia asesu ba kuidadu saúde nian. Purezemplu, komunidade izoladu sira enfrenta distânsia no difikuldade no folin aas transporte nian atu hetan asesu ba facilidade saúde ne'ebé dala barak kuran ekipamento no pesoál.⁶⁵ Preokupasaun boot liu mak asesu ba saúde materna, ne'ebé iha jerál insuficiente iha NASAUN tomak, maibé liu-liu iha Dili nia li'ur.⁶⁶

58. Númeru mortalidade materna iha Timor-Leste sai hanesan ida entre sira ne'ebé aas liu iha mundu. Feto Timoroan liu 40% ne'ebé mate ho tinan entre 15 no 49, mate tanba komplikasaun kona-ba isin-rua.⁶⁷ Realidade ida-ne'e inaseitável no bele prevene, no hatudu katak iha nesesidade urgente atu Governu identifika mortalidade materna hanesan área prioritária ida ne'ebé presiza atensaun no rekursus. Númeru aas iha mortalidade materna hatudu katak la'ós de'it tanba fallansu iha sistema saúde nian no prestasaun servisu públíku sira seluk, maibé tanba mós diskriminasaun estrutural no falta vontade política atu fó prioridade ba direitu feto nian.⁶⁸

59. Relatóra Espesiál apela ba Governu atu hasa'e despeza no adota política ne'ebé bele hametin sistema saúde nian, hodi fó prioridade ba saúde materna.⁶⁹ Política hirak ne'e tenke akompaña ho asesu ba informasaun, inklui informasaun kona-ba saúde seksuál no reprodutiva, la haree ba estadu sivil ka tinan; asesu ba planeamento familiar voluntário no abortu ne'ebé legál no seguro; no medidas espesiál atu garante direitu ba edukasaun ba feto sira no combate forma oin-oin diskriminasaun nian.

⁶⁰ Timor-Leste, Indikadór kona-ba Objetivu Dezenvolvimentu Miléniu nian, disponivel iha www.mof.gov.tl/about-the-ministry/statistics-indicators/millennium-development-goalsindicators/?lang=en.

⁶¹ Planu Dezenvolvimentu Estratéjiku, pájina 33.

⁶² Estudu no Demográfiku no Saúde nian, pájina 150.

⁶³ Ibid., pájina xxvii, 150 no 151.

⁶⁴ Ibid., pájina 165.

⁶⁵ A. Zwi no sira seluk, *Prátika atu Buka Kuidadu Saúde nian iha Timor-Leste*, Universidade New South Weles (Sydney, 2009), pájina 8, 16, 26, 27 e 54.

⁶⁶ Purezemplu, feto 53% iha área urbana tuur-ahi iha facilidade saúde nian, kompara ho 12% de'it iha área rurál. *Estudu Demográfiku no Saúde nian*, pájina 119 no 120.

⁶⁷ Ibid., pájina xxvi no 112.

⁶⁸ Haree purezemplu relatório hosi Eskritóriu Alto Komisáriu Nasoins Unidas nia Direitus Umanus (Office of High Commissioner por Human Rights (OHCHR)) kona-ba mortalidade no moras materna ne'ebé bele evita, no direitus umanus (A/HRC/14/39).

⁶⁹ Haree relatório hosi Relatóra Espesiál kona-ba ema hotu nia direitu atu goza nível saúde fízika no mental aas liu, to'o ne'ebé bele (A/61/338), número 19.

60. Fó rekoñesimentu ba esforsu ne'ebé Governu halo atu garante kuidadu saúde nian sai asesível, mezmu ba komunidade sira ne'ebé dook liu, Relatóriu Espesiál simu ho laran-ksolok programa Serviço Integrado de Saúde Comunitária (SISCA) nia implementasaun iha nível lokál. Biar nune'e, nia nota katak SISCA presiza tan apoiu kona-ba pesoál, treinamentu no transporte, hodi bele hasa'e ninia efikásia, haluan ninia implantasaun no hasa'e ninia intervensaun nutrisionál. Tenke louva Governu nia kompromisu atu harii sentru ba kuidadu saúde primária iha Suco hotu-hotu, to'o 2015.

61. Relatóriu Espesiál apela ba Governu atu garante katak servisu kuidadu saúde nian tenke akomoda no responde lolos ba ema deficiente sira-nia nesesidade, ne'ebé konstitui kuaze 5% hosi populaçao totál.⁷⁰ Preokupasaun partikulár ida mak kazu dokumentadu sira kona-ba ema ne'ebé iha problema saúde mental, ne'ebé familia ka membru komunidade sira mantein iha restrisaun permanente ka ba tempu naruk tanba laiha facilidade Estadu nian atu tau matan ba ema ne'ebé iha moras mental ba tempu naruk nia laran.⁷¹ Biar Relatóriu Espesiál simu ho laran-ksolok aprovasaun ba Polítika Nasional kona-ba Saúde Mental no Estratégia Reabilitasaun iha Komunidade, Governu tenke garante rekursus umanus no finanseiru ba ninia implementasaun.

C. Direitu ba uma no asesu ba rai

62. Destruisaun no violénsia estensiva ne'ebé militár Indonesia no milisia pro-Indonesia sira halo hafoin referendu iha 1999, afeta seriamente uma no infraestrutura ne'ebé eziste iha nasaun ne'e.⁷² Bainhira simu podér iha altura independénsia nian iha 2002, Governu foun asume kompromisu atu fó prioridade ba medidas hodi hamenus falta boot uma nian. Planu Dezenvolvimentu Nasional, ne'ebé fó sai bainhira Governu foun hahú, inkorpora ho destake objetivu "uma adekuadu ba ema hotu".

63. Tinan sanulu liu ona, maibé uma adekuadu sei dook nafatin ba Timoroan barak. Iha estimativa ida katak komunidade 58% hela iha uma ho kondisaun la di'ak,⁷³ ne'ebé maioria laiha asesu ba bee-moos no saneamento. Biar nune'e, vontade política atu rezolve kestaun grave ida-ne'e parese sai menus liután. Purezemplu, iha Planu Dezenvolvimentu Estratégiku 2011-2030, laiha liafuan ida mak temi kona-ba direitu ba uma ka alojamento adekuadu.

64. Implementasaun ba Programa Suco Objetivu Dezenvolvimentu Milénio nian, ne'ebé Governu adota iha inísiu 2011, hetan progresu limitadu. Iha programa ne'e, Governu sei harii tinan-tinan uma lima iha aldeia 2,228 idaidak, ne'ebé sei resulta uma liu 55,000 to'o 2012.⁷⁴ Hosi perspetiva direitus umanus nian, projeto ne'e foti preokupasaun lubuk ida, inklui preokupasaun kona-ba falta kritériu klaru kona-ba kualifikasiun no mekanizmu keixa nian; falta partisipasaun efetiva no signifikativa hosi membru komunidade sira; adequação kulturál no sustentabilidade atu importa uma pré-fabrikadu; no dimensaun jéneru nian atu hetan asesu ba benefisiu ne'e.⁷⁵ Laiha kritériu hirak ne'e mak ema sei haree ba programa ne'e hanesan fali karidade, la'ós direitu beneficiáriu nian, no bele loke oda-matan ba abuzu no manipulasaun.

65. Obstáculo boot ida ne'ebé satan realizasaun direitu ba uma adekuadu iha Timor-Leste mak kompleksidade título rai nian. Violénsia ne'ebé akontese hafoin referendu 1999 fera no sobu rejistru no arkivu importante barak no sasan sira seluk, inklui título rai no propriedade nian. Reklamaçao ba rai sai komplikadu tanba konfiskasaun rai iha tempu liubá, deslokasaun populaçao nian no rejime legál oin-oin ne'ebé mosu, inklui rejime no

⁷⁰ Sensu Timor-Leste nian iha 2010, vol. 4, pájina xiv.

⁷¹ UNMIT no ACNUDH, *Konserteza ita bele: Relatório kona-ba Direitu Ema Deficiente nian iha Timor-Leste* (2011), pájina 24 to'o 27.

⁷² Relatório hosi Komisaun Internasional Inkérito kona-ba Timor-Leste (A/54/726-S/2000/59, aneksu), número 129 no 130.

⁷³ Rezumu hosi interveniente sira-nia apresentasaun kona-ba análise periódica universál (A/HRC/WG.6/12/TLS/3 e Corr.1), número 44.

⁷⁴ Planu Dezenvolvimentu Estratégiku, pájina 111.

⁷⁵ Haree iha kraik análise ba elementus hirak ne'e iha programa protesaun sosiál.

tranzasaun Portugés, Indonesia no lokál.⁷⁶ Relatório ida iha 2012 hosi Banku Mundiál no Korporasaun Finanseira Internasional klasifikasi Timor-Leste iha número 183 hosi nasaun 183 kona-ba facilidade atu rejista propriedade.⁷⁷ Hosi rai parcela 200,000 ne’ebé eziste iha Timor-Leste, menus duké 25% mak halo ona rejistru formalmente. Obras uitoan ne’ebé rejista iha rai hirak ne’e sei eziste, maioria hetan sobu durante violénsia 1999.⁷⁸ Família barak mak hela iha rai ne’ebé sira laiha título legál, ka ne’ebé iha reklamasaun hosi parte barak ka Estadu.

66. Durante ninia vizita, Relatóra Espesiál simu informasaun kona-ba prática despeju forsadu iha nasaun ne’e. Bainhira hasoru malu ho família sira ne’ebé hela temporariamente iha Aitarak Laran, hafoin hetan despeju husi sira-nia uma iha eis-Brimob, iha Bairo Pite, nia haree impaktu negativu hosi despeju ne’e. Iha kazu balu, família sira hela iha tinan barak nia laran iha rai sira-ne’e molok hetan despeju sein avizu adekuadu. Biar maioria família ne’ebé hetan despeju simu ona kompensasaun finanseira balu, maibé barak reclama katak osan ne’e la to’o atu sosa rai foun no harii fali uma foun. Sira-nia kondisaun moris ida agora ne’e la oferece alojamentu adekuadu atu proteje durante tempu udan, no laiha asesu ba facilidade saneamento adekuadu.

67. Biar Relatóra Espesiál laran-metin katak Governu iha konxiénsia kona-ba situasaun kompleksa propriedade rai nian iha Timor-Leste, prática despeju ida-ne’e konstitui violasaun klaru ba ninia obrigasaun kona-ba direitus umanus. Esforsu ne’ebé halo atu harii no dezenvolve nasaun ne’e labele sai fali hanesan justifikasi hodi hasai ema kiak no sobu sira-nia uma; sira iha direitu ba protesaun hasoru despeju forsadu no interferénsia arbitru iha sira-nia uma no privasidade. Bainhira bele justifica halo despeju rumu, iha sirkunstânsia ne’ebé esesionál liu, despeju ne’e tenke satisfás rekizitu rigorozu sira ne’ebé define ona iha prinsípiu no matadalan báziku kona-ba despeju no deslokamentu populauna iha kontestu dezenvolvimentu nian.⁷⁹

68. Halo ona debate luan no kleur iha Parlamentu Nasional lei tolu kona-ba rai, no hetan aprovasaun bainhira Relatóra Espesiál ramata tiha ninia vizita. Relatóra Espesiál simu ho laran-ksolok identifikasi saun ba reforma rejime rai nian hanesan prioridade ida no rekoñese katak tantu Governu no Parlamentu Nasional foti ona medidas atu define kuadru legál ida metin no klaru. Biar nune’e, revizaun preliminar ida ba lei hirak ne’ebé foin adota liubá foti preokupasaun kona-ba aspetu barak lei hirak ne’e ninia konformidade ho obrigasaun no padraun internasional direitus umanus nian, inklui kona-ba sosiedade sivil nia partisipasaun iha diskusaun sira. Haree ba preokupasaun sira-ne’e, Relatóra Espesiál konsidera pozitivu desizaun ne’ebé Prezidente foin foti hodi veta lei hirak ne’e no haruka fila ba Parlamentu Nasional atu halo avaliaasaun adisionál. Relatóra Espesiál apela mós ba Governu atu konvida nia hodi halo avaliaasaun ba proposta-lei sira no sira-nia implementasaun tuir mai.

D. Seguransa sosiál no protesaun sosiál

69. Governu Timor-Leste hatudu ona kompromisu ida klaru atu investe iha programa sira kona-ba protesaun sosiál. Maibé, programa protesaun individual nia lolon no *adequação* iha variasaun signifikativa: programa pagamentu ba veterano sira (Pensões para Combatentes e Mártires da Libertação Nacional) generoso liu hotu no reprezenta 69% hosi orsamentu total protesaun sosiál nian, enkuantu programa transferénsia kondisionál destina liu-liu ba umakain sira ne’ebé xefe família mak feto (Bolsa da Mãe) simu de’it 2% hosi orsamentu total no fahe benefísiu uitoan liu.

⁷⁶ Banku Mundiál, “Kestaun kona-ba rai: asesu ba rai no rezolusaun disputa nian iha Timor-Leste”, nota informativa kona-ba Justisa ba Kiak, Juñu 2010.

⁷⁷ Banku Mundiál no Korporasaun Finanseira Internasional, “Facilidade atu halo negósiu iha Timor-Leste”, disponivel iha www.doingbusiness.org/data/exploreconomies/timor_leste.

⁷⁸ Perfil Nasaun nian, Direitu Propriedade no Jestaun ba Rekursus, tuir USAID: Timor-Leste, 2011, pájina 7.

⁷⁹ A/HRC/4/18, aneksu I. Haree mós ba komentáriu jerál No. 7 (1997) hosi Komité kona-ba Direitu Ekonomiku, Sosiál no Kulturál ho relasaun ba direitu ba alojamentu adekuadu: despeju forsadu.

70. Relatória Espesiál louva Governu kona-ba esforsu ne'ebé nia halo atu hasa'e no implementa programa protesaun sosiál, no nota katak importante atu estabelese kuadru legal no institucionál ida forte hodi garante katak programa sira dura liu siklu polítku no labele manipula programa sira-ne'e ba fim polítku. Biar nune'e, nia iha preokupasaun balu kona-ba falta avaliaasaun ba impaktu direitus umanus hosi programa sira-nia komponente balu.

71. Hosi perspetiva direitus umanus nian, sistema protesaun sosiál universál konstitui maneira di'ak liu ba Estadu atu kumpre ninia obrigasaun direitus umanus hodi asegura katak laiha diskriminasau iha prosesu atu hili benefisiáriu sira. Kona-ba ne'e, Relatória Espesiál louva Governu kona-ba abordajen universál ne'ebé nia uza hodi fó pensaun ba katusa no ferik sira no pensaun ba defisiente sira.⁸⁰ Maibé, nia iha preokupasaun kona-ba erru eskuzaun ne'ebé akontese dala barak iha prestasaun protesaun sosiál. Peskiza ida iha 2011, purezemplu, hatudu katak ema 86% ne'ebé iha defisiénsia la simu pensaun.⁸¹ Programa protesaun sosiál tenke fó prioridade atendimento ba ema sira ne'ebé kiak liu kiak sira, molok atu avansa progressivamente ba populasau alvu; iha Timor-Leste, transferénsia sorin balu de'it mak ba ema kiak sira, enkuantu 25% ba umakain sira ne'ebé riku liu.⁸²

72. Iha programa barak liu mak família sira ne'ebé kualifikadu ba benefísiu, simu konvite hosi *Chefe do Suco* hodi ba simu sira-nia osan. Método selesaun ida-ne'e foti preokupasaun boot kona-ba direitus umanus, ne'ebé Ministerio da Solidariedade Sosiál tenke rezolve. Biar líder komunitáriu sira bele iha koñesimenu di'ak liu kona-ba sé mak moris kiak iha sira-nia komunidade, método selesaun ida-ne'e iha potensialidade atu reforsa estrutura podér nian, relasaun patraun-kliente no norma lokál kona-ba jéneru, kria nune'e tensaun no estigmatiza liután grupu balu iha komunidade. Bainhira inklui líder komunitáriu sira iha prosesu selesaun, bele kria mós oportunidade ba subornu no abuso de poder. Tanba feto iha menus kbiit atu halo influénsia ba prosesu desizaun nian, sira iha risku atu sai eskluidu.

73. Relatória Espesiál apela ba Governu atu asegura katak programa sosiál tenke evita tahan ba nafatin assimetria podér nian iha komunidade no buka ativamente hodi fó kbiit ba membru komunidade sira ne'ebé vantajen laek no eskluidu liu atu hetan benefísiu hosi programa ne'e. Tenke fó atensaun espesiál atu garante katak programa nia aspetu hotu-hotu tenke sensitivu ba jéneru. Atu halo ne'e, presiza partispasaun ativa hosi feto sira, no ema sira ne'ebé halo planu no programa tenke asegura katak prosesu partisipativu labele tahan ba nafatin estrutura ne'ebé iha kona-ba mane nia podér dominante.

74. Relatória Espesiál rekomenda ba Ministério da Solidariedade Sosial atu halo avaliaasaun hodi haree oinsá bele implementa selesaun kategórika ida hosi programas ne'ebé la'ós universál, ne'ebé fó uluk benefísiu ba ema ne'ebé kurau liu. Avalisaun ne'ebé halo hodi identifika komunidade ne'ebé mak kurau liu, tenke ser prosesu ida objetivu no independente. Governu tenke asegura katak selesaun atu hili benefisiáriu sira tenke halo ho baze iha kritériu ida ne'ebé razoavel no konkretu no ema tenke iha asesu ba mekanizmu ida kona-ba reklamasaun atu analiza esklusaun ruma ne'ebé bele la justu hosi programa ne'e. Mekanizmu ne'e tenke imparsíal no anónimu, no tenke iha kompeténsia atu oferese reparasaun efikás.

75. Relatória Espesiál iha mós preokupasaun kona-ba programa sira-nia asesibilidade jeográfika, adaptabilidade kulturál hosi método atu halekar informasaun no impozisaun rekizitu sira ne'ebé bele dezenkoraja kandidatura hosi benefisiáriu sira ne'ebé iha direitu. Populasaun ne'ebé kiak no marginalizadu liu hasoru dala barak difikuldade real atu satisfás rekizitu administrativu sira hosi programa protesaun sosiál. Peskiza ida hatudu katak

⁸⁰ Dekretu-Lei 19/2008.

⁸¹ “Asisténsia ba Timor-Leste ida ne'ebé muda daudaun: informasaun halibur hosi Peskiza ba Dala Uluk kona-ba Protesaun Sosiál iha Timor-Leste 2011”, apresentasaun hosi Banku Mundial iha konferénsia ho título “Liu tiha tinan 10: Kontribuisaun hosi Programa Sosiál ba Konstrusaun Estadu Sosiál iha Timor-Leste”, Dili, 16 Fevereiru 2012.

⁸² Ibid.

benefisiáriu liu 70% iha programa hotu-hotu hatete katak difikuldade boot liu ne’ebé sira hasoru iha sira-nia kandidatura mak dokumentasaun.⁸³

76. Iha Timor-Leste, populasaun ne’ebé presiza liu protesaun sosiál mak sira ne’ebé ema hasai hosi sentru urbanu. Tanba ne’e, tenke halo tan esforsu atu garante katak obastáku fíziku no prátku, hanesan distânsia naruk, kondisaun terrenu jeográfiku, folin aas transporte no oportunidade nian labele impede ema nia asesu ba programa sira. Kona-ba ne’e, Relatóra Espesiál iha preokupasaun liu-liu kona-ba implementasaun programa ba katuas no ferik sira: kuaze *um terço* (1/3) benefisiáriu tenke halo viajen minutu sianulu ka liu atu bele simu benefísiu.⁸⁴ Relatóra Espesiál enkoraja Ministério da Solidariedade Social atu halo nafatin avaliasaun kona-ba oinsá atu hato’o di’ak liu benefísiu sira, tau iha konsiderasaun efeitu diskriminatóriu potensial hosi métodu pagamentu balu.

77. Relatóra Espesiál iha preokupasaun espesífika kona-ba programa Bolsa da Mãe. Iha inísiu, bainhira prepara programa ne’e, mosu preokupasaun boot direitus umanus kona-ba kritériu nia rasionalidade, objetividade no transparénsia atu hetan kualifikasaun ba sistema ne’e. Relatóra Espesiál simu ho laran-ksolok fleksibilidade ne’ebé Ministério da Solidariedade Sosial hatudu hodi halo melhoria, ne’ebé inklui revizaun ba kritériu kualifikasaun nian. Liu tiha ninia misaun, Relatóra Espesiál simu informasaun kona-ba aprovasaun Dekretu-Lei ba Bolsa da Mãe, ne’ebé konsagra kuadru legál foun ne’e iha Lei. Relatóra Espesiál simu ho laran-ksolok mudansa ne’ebé reflete iha Lei foun ne’e, inklui estabelesimentu sistema monitorizasaun ida atu halo fiskalizasaun ba programa nia implementasaun. Importânsia boot mak Lei foun ne’e inklui dispozisaun sira ne’ebé asegura implementasaun no finansiamento kontínuu ba programa ne’e. Biar nune’e, Relatóra Espesiál iha preokupasaun boot tebetebes kona-ba impozisaun kondisaun iha programa ne’e.

78. Biar evidénsia hosi nasau balu hatudu katak programa transférensia kondisionál osan nian hetan susesu atu alkansa rezultadu saúde no edukasaun nian, iha kazu ida-ne’e políтика hosi kontestu oin-oin bele la reflete didi’ak iha Timor-Leste. Tanba vulnerabilidade espesífika ne’ebé ema be moris kiak iha Timor-Leste iha, inklui asesu limitadu ba edukasaun no infraestrutura deficiente, impozisaun kondisaun ne’e bele satan sira atu goza sira-nia direitus umanus. Aleinde ne’e, impozisaun ne’e envolve kustu adisionál ba monitorizasaun no administrasaun, no mós kustu privadu ba benefisiáriu sira atu satisfás kondisaun hirak ne’e. Talvés di’ak liu gasta rekursus ne’e hodi hassa’e programa nia âmbitu ka nível benefísiu nian envezde gasta ba kustu administrativu relasionadu ho monitorizasaun ba kondisaun sira ne’ebé impoin iha programa ne’e.

79. Relatóra Espesiál husu ba Governu atu hadi’ a nafatin programa Bolsa da Mãe nia kapasidade atu ikus mai bele alkansa prestasaun universál. Kona-ba ne’e, no haree ba rekursus ne’ebé la barak, Relatóra Espesiál sujere atu Timor-Leste halo fali avaliasaun hodi haree se rekursus ne’ebé gasta ba pensaun veteranu bele fahe di’ak liu. Fó apoiu ba veteranu, ne’e konstitui parte importante ida iha entidade kulturál nacionál no sosiál Timor-Leste nian, no NASAUN ne’e senti orgullu atu estabelese kuadru legál ida forte hodi atende ba ninia veteranu sira-nia nesesidade. Maibé, programa ne’e simu persentajen boot hosi orsamentu protesaun sosiál, maski nia fó de’it benefísiu ba setór ki’ik oan ida iha populasaun Timor-Leste. Aleinde ne’e, programa ne’e iha difikuldade atu identifika benefisiáriu sira, biar esforsu barak ne’ebé Governu halo atu verifka dadus no kualifikasaun benefisiáriu nian.⁸⁵ Relatóra Espesiál rekomenda ba Governu atu halo revizaun ida hodi haree ba programa ne’e nia efikásia no eskala.

⁸³ Ibid.

⁸⁴ Ibid.

⁸⁵ Banku Mundiál, “Definisaun heroí: lisaun prinsipál sira ne’ebé hasai hosi kriasaun políтика veteranus nian iha Timor-Leste”, 2008; Sentru Internasional ba Justisa Tranzitória, “Espetativa ne’ebé la realiza: vítima sira-nia persesaun kona-na justisa no reparasaun iha Timor-Leste”, 2010.

VII. Konkluzaun no rekomentasaun finál

80. Relatóra Espesiál rekoñese avansu ne'ebé Timor-Leste halo no dezafiu ne'ebé nia kontinua hasoru atu bele hametin dame no seguransa no alkansa dezenvolvimentu sustentavel. Maibé, nia iha preokupasaun ida katak kiak mantein maski esforsu boot no programa barak ne'ebé hala'o ona ho susesu, no katak kreximentu no dezenvolvimentu ekonómiku la fó benefisiu hanesan ba Timoroan hotu-hotu. Governu tenke konsentra ninia esforsu ba politika sosiál no ekonómiku ida ne'ebé garante kreximentu no dezenvolvimentu inkluzivu no ekuitativu ba populasaun tomak. Ba fim ida-ne'e, nia tenke haka'as an hodi diversifika ekonomia não-petrolífera, harri indústria sustentavel no asegura prezervasaun ba ninia rekursus naturais ba jerasaun aban bain rua.

81. Maski relatóriou ne'e inklui rekomentasaun ho detalle iha ninia seksaun idaidak, Relatóra Espesiál hakarak husu ba Timor-Leste atu foti medidas sira tuir mai ne'e, hanesan kestaun prioritária.

82. Kona-ba kuadru legál no institusionál:

(a) Ratifica Konvensaun kona-ba Direitu Ema Sira ho Defisiensia, Konvensaun Internasionál kona-ba Protesaun ba Ema Hotu Hasoru Dezaparesimento Forsadu, Protokolu Opcionál ba Paktu Internasionál Direitu Ekonómiku, Sosiál no Kulturál, no Protokolu Opcionál ba Konvensaun Direitu Labarik nian;

(b) Kompleta adosaun ba planu asaun nasionál kona-ba violénsia jóneru no tráfiku umanu, no dedika rekursus natoon ba Secretaria do Estado da Promoção e Igualdade, no ministériu prinsipál sira, atu sira bele implementa planu ne'e;

(c) Adota planu asaun nasionál ba direitu labarik nian no fó rekursus nesesáriu ba Komisaun Nasional Direitu Labarik nian atu nia bele hala'o ninia mandatu. Governu tenke konsidera mós atu haluan Komisaun ne'e nia mandatu atu simu keixa kona-ba violasaun hasoru direitu labarik nian, no halo intervensaun institusionál;

(d) Halo tan konsulta ho públiku no sosiedade civil atu bele kompleta projeto Lei Justisa Juvenil no projeto Lei kona-ba Prosesu Kriminal Espesiál tuir prinsípiu internasionál sira direitus umanus nian hatete, no kompleta adosaun ba Kódigu Labarik no lejislasaun kona-ba protesaun ba labarik, ne'ebé regula adosaun labarik nian, kuidadu adotivu (ka foster care) no kuidadu institusionál ba labarik;

(e) Fó resposta oportuna ba rekomentasaun sira hosi Provedoria dos Direitos Humanos e Justiça, hanesan ezije iha lei, no implementa ninia rekomentasaun. Tenke fó independénsia finanseira ho nível aas liu ba Provedoria atu bele asegura ninia konformidade ho prinsípiu sira ne'ebé iha relasaun ho instituisaun nasionál sira-nia estatutu hodi promove no proteje direitus umanus (Prinsípiu Paris);

(f) Halo lalais aprovasaun ba proposta Lei kona-ba Reparasaun no proposta Lei kona-ba Instituisaun Memoria, lei rua ne'e hotu oras-ne'e iha ona Parlamentu Nasional;

83. Kona-ba oinsá atu hadi'a asesu ba justisa, edukasaun, saúde no direitu ba rai:

(a) Halo tan esforsu hodi satan ho violénsia doméstika no jóneru, liuhos melhoria ba implementasaun Lei hasoru Violénsia Doméstika no Lei Protesaun ba Testemuña no aumentu rekursus ba Polisia Nasional nia Unidade ba Ema Vulneravel;

(b) Garante modelu ida luan kona-ba prestasaun asisténsia judisiária iha implementasaun Lei kona-ba Asesu ba Tribunal (2011), ne’ebé foin hetan aprovasaun, hodi asegura asisténsia judisiária iha distritu hotu-hotu;

(c) Altera dispozisaun tranzitória hosi Lei kona-ba Rejime Jurídiku ne’ebé Regula Formasaun ba Advogadu no Advokasia Privada atu bele hanaruk prazu atu completa kursu formasaun ba, pelumenus, tinan rua, no bele simu matríkula *part-time*;

(d) Asegura katak lejislasaun hotu-hotu, proposta-lei sira no dokumentu jurídiku sira seluk tenke hakerek iha, pelumenus lian Portugés no Tetum, no tenke iha servisu interpretasaun iha lian rua ne’e no mós lian rejionál sira seluk iha distritu hotu-hotu no iha Procuradoria da República no Defensoria Pública;

(e) Asegura katak bainhira la domina lian rua ne’e ida, labele sai impedimentu ba ema ida atu goza kualkér direitu umanu;

(f) Hasa’e servisu kuidadu saude nia kobertura no kualidade, bens no facilidade, foka ba oinsá atu rezolve diferença entre distritu sira no iha distritu sira-nia laran, fó kapasitasaun ba traballadór saúde nian no kuidadu saúde materna;

(g) Asegura katak Servisu Integradoo Saúde Komunitária iha pesoál profisionál treinadu no asegura alokasaun rekursus orsamentál, lojístiku no infraestrutura iha maneira oportuna;

(h) Tau rekursus natoon hodi implementa Polítika Nasionál Saúde Mental no Estratéjia Reabilitasaun iha Komunidade;

(i) Konsidera impaktu direitus umanus molok atu hahú projetu ruma ne’ebé mak bele resulta iha deslokasaun populasaun nian, ho objetivu atu prevene despeju forsadu no asegura respeitu total ba ema, grupu no komunidade ne’ebé bele hetan impaktu hosi projetu ne’e sira-nia direitus umanus;

(j) Asegura katak kuadru legál internasional direitus umanus nian, ne’ebé relevante ba despeju, tenke reflete iha lei foun sira kona-ba rai.

84. Kona-ba hametin sistema protesaun sosiál:

(a) Hasa’e koordenasaun entre iniciativa protesaun sosiál sira ne’ebé iha hodi garante kobertura nasional, transparénsia, responsabilizasaun no asesu sein diskriminasau;

(b) Haluan programa sira hodi bele ba to’o ema hotu-hotu ne’ebé kualifikadu atu simu benefisiu ne’e, liu-liu sira ne’ebé hela iha área rurál;

(c) Asegura katak métodu selesaun labele resulta iha diskriminasau no eskuzaun ka tahan ba nafatin estrutura podér assimétrico ne’ebé iha;

(d) Halo revizaun ba imposisaun kondisaun iha programa Bolsa da Mãe, haluan programa ne’e no harii mekanizmu keixa nian;

(e) Asegura, entretantu, katak programa protesaun sosiál sira ba to’o ema ne’ebé vulneravel liu, hanesan kestaun prioritária ida;

(f) Dezenvolve programa empregu nian hodi rezolve obstáculo estrutural ne’ebé prevene grupu espesíku sira (jovem, feto, deficiente no seluk) atu partisipaativamente iha merkadu traballu.