

Asembleia Jerál

*Distr.: Jerál
28 Dezembru 2016*

Orijinál: lia-inglês

Tradusaun ba Tetum la'os ofisiál

Konsellu Direitus Umanus

Sesaun Da-Tolunulu resin haat

27 Fevereiru-24 Marsu 2017

Item ajenda 6

Revizaun Periódika Universál

Relatóriu husi Grupu Serbisu kona-ba Revizaun Periódika Universál*

Timor-Leste

* Aneksu distribui la ho edita formal, no uza lingua submisaun deit.

Índice

	<i>Página</i>
Introdusaun	3
I Rezumu kona-ba prosedimentu revizaun	3
A. Apresentasaun husi Estadu ne'ebé hetan revizaun	3
B. Diálogo interativu no resposta sira husi Estadu ne'ebé hetan revizaun	5
II. Konkluziun no/ka rekomendasaun sira	11
Aneksu	
Kompozisaun delegasaun nian.....	22

Introdusaun

1. Grupu Serbisu ba Revizaun Periódika Universál, ne'ebé harii ona hodi halo-tuir Konsellu Direitus Umanus nia Rezolusaun 5/1, hala'o nia sesaun da-26 husi 31 Outubru to'o 11 Novembru 2016. Revizaun ba Timor-Leste hala'o iha enkontru da-8 iha 3 Novembru 2016. Delegasaun husi Timor-Leste xefia husi Ministru Justisa, Ivo Jorge Valente. Iha nia enkontru da-13 ne'ebé hala'o iha 8 Novembru 2016, Grupu Serbisu adota relatóriu kona-ba Timor-Leste.
2. Iha 12 Janeiru 2016, Konsellu Direitus Umanus hili grupu relatór sira (troika) tuir mai hodi fasilita revizaun ba Timor-Leste: Xina, Olanda, no Áfrika Súl.
3. Halo-tuir parágrafo 15 husi aneksu ba Konsellu Direitus Umanus nia Rezolusaun 5/1 no parágrafo 5 husi aneksu ba Konsellu nia Rezolusaun 16/21, dokumentu sira tuir mai fó-sai hodi halo revizaun ba Timor-Leste:
 - (a) Relatóriu nasionál entrega ona/aprezentasaun eskrita ne'ebé halo-tuir parágrafo 15 (a) (A/HRC/WG.6/26/TLS/1);
 - (b) Kompilasaun ne'ebé prepara husi Altu Komisariadu Nasoins Unidas nian ba Direitus Umanus (OHCHR) ne'ebé halo-tuir parágrafo 15 (b) (A/HRC/WG.6/26/TLS/2);
 - (c) Rezumu ida ne'ebé prepara husi OHCHR ne'ebé halo-tuir parágrafo 15 (c) (A/HRC/WG.6/26/TLS/3).
4. Lista pergunta ne'ebé Méxiku, España no Reinu Unidu Bretaña-Boot no Irlanda Norte prepara anteriórmente hato'o ba Timor-Leste liuhosi troika. Pergunta hirak-ne'e disponivel iha Revizaun Periódika Universál nia extranet.

I. Rezumu kona-ba prosedimentu revizaun

A. Aprezentasaun husi Estadu ne'ebé hetan revizaun

5. Xefe delegasaun husi Timor-Leste, Ivo Valente, hato'o agradesimentu boot tebes ba Nasoins Unidas tanba hala'o papél importante hodi promove direitus umanus iha Timor-Leste, no simu revizaun periódika universál nu'udar oportunidade ida atu halo diálogu nakloke no konstrutivu no hodi afirma fali Timor-Leste nia kompromisu hodi respeita, proteje no promove direitus umanus.
6. Depoizde istória turbulenta ne'ebé karakterizada husi destruisaun no dezkapitalizasaun absoluta ba sira-nia rekursu tékniku, umanu, no finanseiru, iha tinan sanulu resin de'it, Timor-Leste konsege halo transformasaun ba nasaun demokrátika, karakterizada husi eleisaun livre no justa, estrutura multipartidária, podér desentralizadu no polítika sira ne'ebé partisipativa hodi promove igualdade ba direitu sira, feto sira-nia representasaun boot liu iha prosesu foti desizaun, no liberdade espresaun, informasaun no reuniaun.
7. Maski Misaun Integradu Nasoins Unidas nian iha Timor-Leste dada an iha 2012, autoridade sira iha Timor-Leste kontinua hetan benefísiu husi kooperasaun ho órgaun sira Nasoins Unidas nian, liuliu dezde revizaun periódika dahuluk. Timor-Leste adota ona lei estruturál lubuk ida, inklui Kódigu Sivil, lei kona-ba indultu, lei kona-ba greve, Kodigu Traballu, no Lei Komunikasaun Sosiál, harii ona órgaun foun hanesan Polísia Sientífika ba Investigasaun Kriminál no *Câmara de Contas*, no aumenta esforsu sira hodi kombate korrupsaun liuhosi Komisaun Anti-Korrupsaun no Unidade Informasaun Finanseira ne'ebé harii foin daudaun ne'e.
8. Parlamentu Nasionál foin daudaun aprova lei ida hodi kombate no prevene tráfico umanu ne'ebé hatuur katak maioridade mak tinan 18, limite ne'ebé aplika ba dispozisaun sira iha Kódigu Penál kona-ba esplorasau, kazamentu forsadu, husu ezmola, no

envolvimentu iha konfliktu armadu ka insurreisaun sivil. Parlamentu Nasionál mós aprova lei hodi kombate tráfico ba droga.

9. Iha dezafiu balu hodi hetan sistema justisa ne'ebé independente, justu, no transparente, ne'ebé fó asesu ba sidadaun hotu-hotu, problema ida mak subliña hela bainhira juis barak sai iha 2014. Komisaun Reforma Lejizlativa no Setór Justisa ida ne'ebé foin harii renova diálogo ho parseiru sira, no adosaun Planu Estratéjiku ba Setór Justisa tulun hodi foka ba defisiénsia sira no promove sidadaun sira-nia asesu ba justisa, inklui sira ne'ebé hela iha área remota. Akordu kooperasaun ho *Comunidade de Países de Língua Portuguesa* (CPLP) nia membru seluk mak importante ba Timor-Leste, hanesan mós inisiativa ida ne'ebé foin aprova hodi kontrata majistradu estranjeiru no funcionáriu tékniku hodi apoia tribunal sira no Prokuradór Jerál, Ministériu Públiku, Defensoria Pública, no *Câmara de Contas*.

10. Hodi promove narrativa foun iha rai laran kona-ba rekonsiliaaun, dezentvolvimentu, no recuperasaun ekonómika, no hodi garante katak istória konfliktu labele repete, Timor-Leste foti ona inisiativa sira hodi prezerva memória kolektiva no fó onra ba vítima husi violénsia iha tempu pasadu liuhosi harii Instituisaun Memória ne'ebé halo-tuir rekomendasaun sira husi Komisaun Simu-Malu, Lia-loos no Rekonsiliaaun no Komisaun Lia-Loos no Amizade. Timor-Leste mós halo ona esforsu sira hodi ajuda ema lakon atu hasoru malu fali ho sira-nia família liuhosi programa reunifikasaun família ne'ebé estabelese husi Provedór ba Direitus Umanus no Justisa no Indonézia nia Komisaun Direitus Umanus.

11. Promosaun no protesauun ba fetu sira-nia direitu kontinua sai nu'udar prioridade, liuliu iha área edukasaun, ekonomia, no partisipasaun política. Aleinde número fetu sira ne'ebé serbisu iha Parlamentu aas tebes iha mundu, inisiativa sira hanesan "100 porsentu (%) Ha'u Prontu" hamosu aumentu signifikativu ba fetu sira-nia partisipasaun iha eleisaun lokál.

12. Esforsu sira halo ona hodi adota enkuadramentu legál ne'ebé abranjente hodi fó protesauun legál no sosiál boot liu ba labarik sira, inklui ba Projetu Lei Tutelar Edukativa ba Menór sira ne'ebé agora daudaun hetan revizaun finál, Lei kona-ba Edukasaun, Planu Estratéjiku Nasionál ba Edukasaun no Planu Asaun Anuál husi Ministériu Edukasaun ne'ebé promove asesu naun-diskriminatóriu, inkluzivu, no universál ba edukasaun ne'ebé obrigatoriu no gratuitu ba labarik hotu-hotu, sein exesaun.

13. Planu Estratéjiku ba Dezentvolvimentu (PED 2011-2030) hatuur objetivu sira ba dezentvolvimentu nasional, inklui planu sira hodi halo tranzisaun ba nasaun ho rendimentu médiu to'o rendimentu aas to'o 2030 liuhosi harii infraestrutura esensial, diversifikasaun ekonómika, no aumenta investmentu. Maski nune'e, Timor-Leste rekoñese nesesidade hodi kontinua esforsu sira hodi garante nia sidadaun sira-nia direitu ekonómiku, sosiál, no kulturál liuhosi inisiativa spesífika hodi hadi'ak kondisaun saúde no moris, hasae' asesu ba ai-han, bee, saneamentu, eletrisidade, no hamenus mortalidade infantíl.

14. Relasaun ho relasaun esterna no kooperasaun internasionál, Timor-Leste mak nu'udar doador ba Giné-Bisau no Saun Tomé no Prínsipe, no asumu prezidénsia CPLP husi 2014-2016 (tuir rotasaun). Timor-Leste halo adezaun iha faze inisial ba Objetivu Dezentvolvimentu Sustentável, no hala'o papél lideransa iha Grupu G7+ iha ninia esforsu hodi inklui Meta 16 iha Ajenda 2030 no implementasaun subsekuente.

15. Timor-Leste afirma fali nia kompromisu hodi garante tomak liberdade ba espresaun, informasaun, reuniaun no asosiasaun, no liberdade imprensa, ne'ebé hatudu husi formasaun ba jornalista sira ne'ebé Estadu suporta, finansiamentu ba organizaun komunikaun sosiál no mós inisiativa institusionál no lejizlativa. Ezemplu foin daudaun inklui estabelesimentu Ajénsia Notísias Timor-Leste no adosaun Lei Komunikaun Sosiál iha 2014, ne'ebé defende liberdade imprensa no garante asesu ba informasaun, no tuir tei ne'e, estabelesimentu Konsellu Imprensa hodi regula mídia.

16. Enkuantu rekoñese krítika ba operaun konjunta hosi Polisia Nasional Timor-Leste nian (PNTL) no Forsa Armada Timor-Leste (F-FDTL), delegasaun konfirma katak inisiativa ne'e hala'o tuir Konstituisaun no lei doméstika. Forsa seguransa simu ona

formasaun formál kona-ba direitus umanus, no operasaun ne'e nu'udar resposta nesesária ba ameaça ba seguransa nasionál hosi grupu armadu illegal, ne'ebé inklui atake resente ba polísia iha Baguia.

17. Xefe delegasaun lamenta katak Timor-Leste la fó resposta iha tempu adekuaudu ba pedidu sira, halo durante período ne'ebé hetan revizaun, husi Konsellu Direitus Umanus, órgaun tratadu sira, inklui Komité kona-ba Halakon Diskrimasaun ba Feto, no ema sira ne'ebé kaer mandatu prosedimentu espesiál, inklui relator/a aira espesial kona-ba independénsia juis no advogadu sira, kona-ba promosaun no protesauun direitu ba Liberdade opiniaun no espresaun, no kona-ba direitu ba liberdade asembleia ho pas no asosiasaun. Timor-Leste halo esforsu daudaun hodi hadi'ak kanál komunikasaun, no iha kompromisu ba sistema Nasoins Unidas no implementasaun instrumentu sira direitus umanus nian.

18. Timor-Leste mós iha kompromisu hodi ratifika instrumentu internasionál, ne'ebé Timor-Leste seidak simu; maibé, ratifikasaun mak prosesu gradualmente ho nune'e bele kria kondisaun nesesária ba implementasaun molok halo ratifikasaun. Maski seidak ratifika formalmente Konvensauun kona-ba Direitu ba Ema sira ne'ebé ho Defisiénsia, maibé Timor-Leste estabelese ona fundasaun sira hodi implementa obrigasaun sira tuir Konvensauun ne'e liuhosi adota Polítika Nasionál ba Inkluzauun no Promosaun ba Ema ho Defisiénsia sira-nia Direitu no mós prepara ona Estratéjia Nasionál ba Saúde Mental. Hanesan ne'e mós, Timor-Leste integra tiha ona idade mínima ba empregu no proibisaun ba traballu forsadu Timor-Leste maski seidak ratifika formalmente Organizasaun Internasionál Traballu (ILO) nia konvensauun sira ne'ebé relevante.

19. Iha ona esforsu sira hodi promove feto sira-nia direitu, estabelese igualdade jéneru no kombate violénsia bazeia ba jéneru, la'ós de'it liuhosi lejjizlasauun nasionál, maibé liuhosi abordajen integrada ba setór oioin. Projetu Lei Tutelar Edukativa ba Menór sira iha faze revizaun finál no foin daudaun diskute iha Konsellu Ministru. Asaun sira fotin ona hodi kombate violénsia kontra labarik, inklui implementasaun polítika “toleránsia zero” ba kastigu korporál iha eskola.

20. Timor-Leste iha planu ona ratifika Protokolu Fakultativu ba Konvensauun kontra Tortura no Tratamentu ka Kastigu Kruél Seluk, Dezumanu no Degradante. Esforsu sira halo ona hodi fahe informasaun kona-ba lejjizlasauun direitus umanus, inklui Lei kontra Violénsia Doméstika. Iha mekanizmu responsabilizasaun hodi responde ba situasaun iha ne'ebé forsa seguransa la kumpre ho obrigasaun direitus umanus. Mós hala'o hela inisiativa sira hodi garante asesu universál no gratuitu ba edukasaun bázika ba labarik hotu-hotu, no hodi adota polítika sira ne'ebé garante edukasaun inkluziva ba labarik-feto, ema ho defisiénsia no ema sira ne'ebé iha nesesidade espesiál.

21. Timor-Leste iha kompromisu inekívoku ba direitus umanus no iha prontidaun atu simu ho maneira nakloke no pozitiva komentáriu konstrutivu no rekomendasaun hotu-hotu husi delegasaun sira ne'ebé presente. Rezultadu husi revizaun ne'e sei hamosu, sein duvida, impaktu ne'ebé pozitivo tebetebes ho hametin Timor-Leste nia esforsu sira hodi promove direitus umanus.

B. Diálogo interativu no resposta sira husi Estadu ne'ebé hetan revizaun

22. Durante diálogo interativu, delegasaun 59 halo deklarasaun. Seksaun II husi relatóriu ne'e apresenta rekomendasaun sira ne'ebé halo durante diálogo.

23. Singapura nota katak Governu estabelese ona mekanizmu sira hodi hametin abordajen integrada ba jéneru. Singapura hahi'i esforsu sira hodi hasa'e empregu iha rai laran no sei iha kompromisu hodi apoia Timor-Leste liuhosi Programa Kooperasaun hodi ajuda Timor-Leste realiza nia objetivu dezenvolvimentu no dezenvolve nia kapasidade umana.

24. Eslovénia rekoñese Governu nia esforsu sira hodi garante igualdade jéneru, hasoru violénsia doméstika no haforsa asesu ba edukasaun ho kualidade di'ak. Eslovénia lamenta katak Timor-Leste la fó-sai konvite permanente ba prosedimentu espesiál sira. Eslovénia

hato'o preokupasaun kona-ba númeru labarik-feto ne'ebé husik eskola sekundáriu no entre nivel primáriu no sekundáriu.

25. España fó parabens ba Governu ba nia programa nutrisaun ne'ebé estabesele ona liuhosi parseria ho Fundu Nasoins Unidas ba Labarik (UNICEF) no Programa Alimentasaun Mundial (WFP), no hahi'i projetu foun "telenovela" nian ne'ebé iha objetivu hodi hasa'e konxiénsia kona-ba violénsia doméstika.

26. Suisa hahi'i kooperasaun entre Governu no sociedade sivil hodi prepara relatóriu nasionál. Suisa nota pasu sira ne'ebé adota ona hodi reforma sistema judisiáriu, maibé sei iha preokupasaun kona-ba falta esforsu hodi responsabiliza sira ne'ebé halo krime iha tempu pasadu no kontra impunidade.

27. Tailândia hahi'i Timor-Leste ba esforsu sira ne'ebé halo hodi proteje direitu labarik nian ho adota idade mínima ba empregu no hadi'ak labarik nia nutrisaun, inklui ho kooperasaun ho Projetu Inisiativa husi Liurai Boot Tailândia nian (*Thai Royal Initiated Projects*). Tailândia pruntu atu fó kooperasaun téknika ne'ebé metin liu ba promosaun direitus umanus no dezvoltamentu sustentável.

28. Turkia enkoraja Governu hodi hasa'e efikásia husi mekanizmu protesauun iha Lei kontra Violénsia Doméstika. Turkia apresia katak Governu estabesele ona sistema rejistu nasimentu ba bebé sira ne'ebé foin moris iha munisípiu hotu-hotu no prepara akordu ida ho ospital sira hodi rejista labarik ki'ik sira.

29. Uganda nota katak revizaun daruak ba Timor-Leste prepara ona ho apoiu husi servisu asesoria Nasoins Unidas nian. Uganda hahi'i Governu tanba prepara ona nia relatóriu inisiál no periódiku ba Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Feto, Konvensaun kona-ba Direitu Labarik sira-nian, Konvensaun Internasionál kona-ba Protesaun ba Direitus husi Traballadór Migrante Hotu-Hotu no sira-nia Família no Konvensaun Kontra Tortura. Uganda mós hahi'i vizita husi Prosedimentu Espesiál oioin.

30. Ukránia hahi'i Timor-Leste nia kompromisu hodi implementa rekomendasaun sira husi revizaun, liuliu kona-ba hametin sistema judisiáriu liuhosi kapasitasaun no meritokrasia no Provedoria ne'ebé funsiona didi'ak.

31. Reinu Unidu husu Timor-Leste garante atu garante katak ema individual sira ne'ebé hetan akuzasaun ba krime internasionál iha Painél Espesiál nia okos, ne'ebé hetan apoiu husi ONU no hala'o iha Tribunál Distritál Dili, sei hasoru justisa. Reinu Unidu fiar katak violénsia bazeia ba jéneru no igualdade jéneru tenke hetan atensaun nu'udar prioridade.

32. Estados Unidos América haree pozitivu katak Timor-Leste foti ona pasu hodi prosesa membru husi forsa seguransa ne'ebé uza forsa exesiva ka halo tratamentu la apropiadu ba dadur-na'in sira, maski konsidera katak impunidade kontinua sai problema. Estados Unidos Amerika sei preokupa kona-ba prevalénsia violénsia bazeia ba jéneru no ameasa ba liberdade imprensa.

33. Uruguai enkoraja Timor-Leste atu hasa'e esforsu sira hodi entrega nia relatóriu sira ne'ebé hada-hada hela ba órgaun tratadu sira no implementa sira-nia rekomendasaun. Uruguai hato'o nia preokupasaun katak laiha lejizlasaun ne'ebé iha objetivu hodi prevene diskriminasaun bazeia ba orientasaun seksuál no identidade jéneru, ne'ebé afeta ema lézbika, omoseksuál, biseksuál no transjéneru.

34. Repúblika Bolivariana Venezuela hahi'i inisiativa sira ne'ebé Timor-Leste foti hodi fó abitasaun adekuada ba ema vulneravel no sira-nia família no mós inisiativa sira hodi aplika Lei Kontra Violénsia Doméstika, inklui harii rede protesauun ba vítima sira.

35. Filipinas apresia esforsu sira hodi haree ba dezigualdade jéneru no violénsia doméstika, inklui aprovasaun lei balu no kampaña sensibilizasaun. Filipinas enkoraja Timor-Leste hodi nafatin iha kompromisu hodi konfronta sistema patriarkál nu'udar kontinua sai fatór ida ne'ebé nega feto sira atu hetan oportunidade, no halo sira enfrenta diskriminasaun no sai vítima violénsia doméstika iha sira-nia uma laran.

36. Afeganistaun valoriza esforsu sira husi Governu Timor-Leste atu institucionaliza direitus umanus liuhosi enkuadramentu legál, fiar katak ida-ne'e dalan di'ak liu hotu hodi realiza objetivu sira ne'ebé relasiona ho direitus umanus.
37. Arjélia hahi'i adosaun lei kontra violénsia no tratamentu aat, no mós promosaun igualdade jéneru. Arjélia rekoñese estabelesimentu tribunál movei sira no iniciativa sira hodi proteje labarik sira no halakon traballu infantíl.
38. Angola hahi'i Timor-Leste nia kompromisu hodi promove no proteje direitus umanus, no mós nia kooperasaun ho mekanizmu direitus umanus iha nível internasionál. Angola hahi'i implementasaun ba programa inkluziun sosiál ba ema ho defisiénsia no estabelesimentu pensaun defisiénsia.
39. Arjentina nota dezentvolvimentu planu oiain kona-ba direitus umanus, no espera katak Timor-Leste sei halo avansa ba sira-nia implementasaun. Arjentina nota medida sira ne'ebé halo ona hodi hasoru impunidade no dezafiu sira ne'ebé sei eziste kona-ba impunidade. Arjentina apresia katak serbisu ho sosiedade sivíl komesa ona hodi kombate diskriminasaun bazeia ba orientasaun seksuál.
40. Arménia hahi'i pasu sira ne'ebé foti ona hodi proteje ema ho defisiénsia no esforsu sira hodi hadi'ak edukasaun. Arménia preokupa kona-ba número menus labarik ne'ebé rejista an iha eskola primária no sekundária no enkoraja Governu atu aumenta esforsu sira hodi garante asesu ba edukasaun ba labarik sira husi grupu marjinalizadu.
41. Austrália hahi'i esforsu sira hodi haree ba violénsia bazeia ba jéneru no hodi realiza direitu ekonómiku no sosiál, maibé sei preokupa katak porsentu 42 husi populasaun moris iha liña pobreza nia okos. Austrália hahi'i Polítika Nasionál kona-ba Inkluziun no Promosaun Direitu Ema ho Defisiénsia maibé sei preokupa katak polítika ne'e seidak ezekuta.
42. Brazíl hahi'i esforsu sira ne'ebé kontinua hodi hadi'ak sistema saúde. Brazíl hato'o preokupasaun kona-ba diskriminasaun ne'ebé kontínuu bazeia ba seksu, orientasaun seksuál no identidade jéneru. Brazíl konvida Timor-Leste atu adota medida sira ho objetivu atu responsabiliza ema sira ne'ebé responsavel ba violénsia hasoru ema lézbika, omoseksuál, biseksuál, transjéneru, no interseksu.
43. Brunei Darussalam nota Polítika Nasionál hodi Inklui no Promove Ema ho Defisiénsia, sira-nia Direitu, no hahi'i aprovasaun Planu Asaun Nasionál ba Ema ho Defisiénsia ba 2014 – 2018. Brunei Darussalam mós nota melloramentu ba sistema kuidadu saúde durante tinan sanulu ikus mai.
44. Bulgária apresia estabelesimentu komisaun nasional ho objetivu hodi prepara planu asaun nasional ba direitus umanus no planu asaun nasional ba labarik sira. Bulgária hato'o preokupasaun kona-ba violénsia no diskriminasaun hasoru fetu sira, ne'ebé afeta sira-nia direitu sosiál, ekonómiku, kulturál no polítiku.
45. Kabuverde nota esforsu Timor-Leste nian hodi kumpre kompromisu sira ne'ebé deklara ona iha siklu RPU dahuluk, subliña Lei Kontra Violénsia Doméstika no estabelesimentu Provedoria.
46. Kanadá hato'o preokupasaun kona-ba violénsia doméstika ne'ebé aas iha Timor-Leste no problema ne'ebé vítima sira ne'ebé sofre violasaun seksuál no abuzu seksuál kontinua enfrenta atu hetan asesu ba justisa. Kanadá preokupa katak laiha lejizlasaun ne'ebé bandu diskriminasaun bazeia ba orientasaun seksuál, identidade jéneru no estatutu interseksu.
47. Xile nota iniciativa sira ne'ebé foti ona ho objetivu atu hametin kapasidade institusionál atu haree ba obrigasaun direitus umanus internasionál sira, inklui dezentvolvimentu Planu Estratéjiku ba Setór Justisa no adosaun Deklarasaun Dili ho objetivu atu garante oportunidade iguál ba fetu no labarik.
48. Xina apresia Timor-Leste nia kompromisu hodi promove dezentvolvimentu ekonómiku no sosiál no hodi proteje abitasaun, ai-han, saúde, edukasaun no empregu ba nia sidadaun sira. Xina subliña progresu ne'ebé hetan ona hodi halakon violénsia doméstika no

diskriminasaun hasoru fetu sira no mós hahi'i aprovasaun Planu Asaun Nasionál ba Ema ho Defisiénsia 2014 – 2018.

49. Kostarrika nota ho apresiasaun katak eleisaun prezidensiál hala'o ona iha 2012 no katak un tersu husi representante eleitu iha Parlamentu mak fetu.

50. Kuba subliña Timor-Leste nia susesu iha área edukasaun no saúde. Kuba subliña aprovasaun Lei kontra Violénsia Doméstika no Planu Asaun Nasionál Kontra Violénsia Bazeia ba Jéneru no kriaun Komisaun Nasionál hodi Kombate Traballu Infantíl.

51. Timor-Leste deklara katak iha planu olístiku hodi garante igualdade jéneru, bazeia ba Konsellu Seguransa nia Rezolusaun 1325 (2000) no Timor-Leste nia Planu Estratéjiku ba Dezenvolvimentu 2011-2030. Planu asaun ne'ebé abranjente adota ona hodi proteje fetu sira-nia direitu no prevensaun diskriminasaun hasoru fetu sira ne'ebé aliñadu ho Deklarasaun Dili kona-ba fetu, pás no seguransa, Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Fetu, no rekomendasaun sira husi Grupu Serbisu ba Revizaun Periódika Universál. Aleinde promove igualdade jéneru, planu ne'e iha objetivu hodi habiit fetu no labarik fetu sira hodi harii sosiedade moderna, ne'ebé ekonómikamente dezenvolvida. Aleinde Lei Kontra Violénsia Doméstika, iha Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru. Governu rekoñese importánsia hodi hasa'e konxiénsia kona-ba violénsia bazeia ba jéneru entre lider comunidade no ofisiál sira ne'ebé aplika lei, no kursu-formasaun kona-ba prevensaun violénsia doméstika fô tiha ona ba membru polísia, pontu fokál sira iha comunidade no xefe suku sira.

52. Timor-Leste rekoñese loloos impaktu husi isin-rua ba labarik-fetu sira-nia oportunidade edukasionál no kona-ba sira-nia direitu ba edukasaun. Agora daudaun, porsentu hitu husi labarik-fetu ho tinan 15-19 sai isin-rua ka iha ona oan. Iha esforsa ona hodi labarik-fetu bele tuir sira-nia ezame eskolár iha edifisiu Ministériu Edukasaun iha Dili, ho nune'e evita la liu ezame no la enfrenta konstranjimentu sosiál. Depoizde ida-ne'e, labarik-fetu sira bele tama fali sistema edukasaun ne'ebé normál liuhosi klase ba adultu.

53. Dezde 2010 Timor-Leste responsabiliza membru polísia, membru militar no membru servisu seguransa ne'ebé halo violasaun direitus umanus no sira simu formasaun kona-ba direitus umanus. Provedoria organiza kursu direitus umanus, hamutuk ho Nasoins Unidas. Ministériu Justisa prepara daudaun Planu Asaun Nasionál, ne'ebé sujeitu ba konsulta públika, ba monitorizasaun direitus umanus husi órgaun públiku, igreja sira no sosiedade sivil.

54. Dinamarca hahi'i Timor-Leste nia kompromisu durante revizaun dahuluk hodi ratifika Protokolu Fakultativu ba Konvensaun Hasoru Tortura no espera katak Governu sei foti pasu nesesáriu hodi ratifika Protokolu ne'e. Dinamarca husu kona-ba estatutu no perspetiva ba ratifikasaun finál ba instrumentu ne'e.

55. Fransa hahi'i delegasaun husi Timor-Leste no hato'o rekomendasaun balu.

56. Alemaña hahi'i progresu ne'ebé hetan ona relasiona ho ema ho defisiénsia sira-nia direitu. Alemaña lamenta katak Timor-Leste seidak ratifika Konvensaun kona-ba Direitu ba Ema sira ne'ebé ho Defisiénsia. Alemaña preokupa katak violénsia kontra fetu sei akontese iha fatin barabarak, no lei nasional sira seidak aliñadu didi'ak ho Konvensaun kona-ba Halakon Forma Hotu-Hotu Diskriminasaun Hasoru Fetu.

57. Guatemala nota progresu ne'ebé hetan ona hodi promove no proteje direitus umanus. Guatemala mós nota katak Provedoria laiha rekursu finanseiru no rekursu umanu ne'ebé suficiente, ne'ebé afeta Provedoria nia kapasidade atu kumpre nia mandatu.

58. Haití nota progresu ne'ebé hetan ona relasiona ho asesu ba justisa, servisu saúde báziku, no merkadu serbisu formál.

59. Indonézia deklara nia kompromisu totál ba relasaun bilaterál ho Timor-Leste ne'ebé foka ba futuro. Indonézia hahi'i Timor-Leste nia esforsa sira hodi implementa tan rekomendasaun sira husi Komisaun Lia-loos no Amizade entre nasaun rua ne'e. Indonézia hahi'i katak instituisaun nasional direitus umanus mantein nafatin nia estatutu A, no mós projetu lei foun kona-ba tráfik uumanu.

60. Irake hahi'i esforsu sira Timor-Leste nian hodi promove no proteje direitus umanus iha rai laran tomak no adosaun Deklarasaun Dili, ne'ebé rekomenda atu habiit feto sira no igualdade jéneru. Irake mós hahi'i dispozisaun konstitusionál ne'ebé iha objetivu atu proteje labarik sira hasoru diskriminasaun.
61. Itália hahi'i Deklarasaun Dili no mós Timor-Leste nia kompromisu hodi implementa planu asaun jéneru iha munisípiu hotu-hotu. Itália nota Planu Estratéjiku Ba Dezenvolvimentu 2011 – 2030 ne'ebé iha objetivu atu fó informasaun kona-ba impaktu negativu husi kazamentu sedu ba comunidade lokál sira.
62. Japaun hahi'i Timor-Leste tanba énfaze direitus umanus iha polítika nasionál sira no mós dispozisaun barak iha nia Konstituisaun kona-ba direitus umanus. Maski apresia adosaun Lei Kontra Violénsia Doméstika, Japaun kontinua iha preokupasaun kona-ba prevalénsia violénsia kontra feto no labarik feto, no katak númeru labarik-feto barak husik eskola mak aas iha Timor-Leste.
63. Repúblika Demokrátika Populár Laos nian hahi'i esforsu sira ne'ebé halo ona hodi kombat violénsia doméstika no dezigualdade jéneru no hodi foka ba tráfik uumanu liuhosi hametin sistema judisiál ho objetivu atu proteje grupu vulneravel sira-nia direitu, inklui feto no labarik. Laos enkoraja Timor-Leste atu ratifika Konvensaun Direitu Ema ho Defisiénsia.
64. Líbia hahi'i esforsu sira hodi implementa rekomendasaun barak ne'ebé simu ona durante siklu RPU dahuluk kona-ba promosaun ba respeitu ba direitus umanus no estadu-direitu.
65. Madagaskar hahi'i esforsu sira hodi respeita instrumentu direitus umanus iha nivel internasionál no adosaun Kódigu Traballu ne'ebé garante igualdade ba oportunidade sira no tratamentu iguál bainhira serbisu. Madagaskar hahi'i progresu ne'ebé hetan ona iha área direitu sosiál, ekonómiku no kulturál.
66. Malázia nota esforsu sira hodi hametin sistema judisiál, hodi halakon diskriminasaun no violénsia kontra feto, no hamenus dezempregu. Malázia mós nota rezultadu pozitivu husi estabesimentu tribunál movel sira.
67. Maldivas hahi'i ba rekomendasaun sira husi siklu revizaun anteriór, liuliu sira ne'ebé relaciona ho rejistu nasimentu, ne'ebé hadi'ak protesaun ba labarik no servisu sosiál sira. Maldivas deklara katak esensial hodi hametin Provedoria ba Direitus Umanus no Justisa hodi garante estadu-direitu.
68. Méxiku hahi'i estabesimentu programa nasionál hodi fó vasinasaun ba labarik sira entre 0 no tinan 9, no estabesimentu tribunál movel sira hodi fasilita asesu ba justisa ba setór hotu-hotu iha populasau.
69. Mongólia hahi'i esforsu sira hodi hametin Provedoria ba Direitus Umanus no Justisa nia kapasidade institusionál no independénsia finansiera. Mongólia mós hahi'i pasu sira ne'ebé foti ona hodi promove igualdade jéneru, hodi kombat violénsia doméstika, no hodi proteje labarik, foin-sa'e no ema ho defisiénsia sira-nia direitu.
70. Montenegro hahi'i esforsu sira hodi dezenvolve planu asaun nasionál ba direitus umanus, no hodi inklui dispozisaun spesífika iha Konstituisaun no lei sira seluk hodi proteje labarik sira hasoru diskriminasaun. Montenegro hato'o preokupasaun katak labarik sira husi grupu partikulár sei hetan diskriminasaun kona-ba sira-nia asesu ba edukasaun no servisu sira seluk.
71. Mosambike nota esforsu sira hodi halakon violénsia doméstika no violénsia bazeia ba jéneru. Mosambike hahi'i Deklarasaun Dili kona-ba investe ba feto no labarik sira. Mosambike apela ba comunidade internasionál hodi fó asisténsia téknika no apoiu kapasitasaun ba Timor-Leste.
72. Myanmar hahi'i Planu Asaun Nasionál ba Ema ho Defisiénsia, no introdusaun subsídiu ba ema ho defisiénsia hodi kria kondisaun favoravel ba ema ho defisiénsia. Myanmar mós hahi'i estabesimentu Komisaun Nasionál kona-ba Direitu Labarik nian.

73. Namíbia hahi'i estabesimentu komisaun nasional ne'ebé iha responsabilidade hodi prepara planu asaun nasional ba direitus umanus. Namíbia husu Timor-Leste fó informasaun kona-ba progresu ne'ebé hetan ona hodi implementa planu asaun nasional kona-ba violénsia bazeia ba jéneru no kona-ba zero hamlaha.
74. Nepál hahi'i Timor-Leste tanba entrega relatóriu sira ba órgaun tratadu sira, Planu Asaun Nasionál ba Ema ho Defisiénsia, no planu sira hodi dezentolve planu asaun nasional ba direitus umanus no planu asaun kona-ba direitu labarik nian. Nepál hahi'i esforsu sira hodi kombate diskriminasaun no violénsia kontra fetu no promove igualdade jéneru.
75. Olanda lamenta informasaun katak membru polísia no militar uza forsa exesiva, halo tratamentu aat no kapturasaun arbitraria, no laiha informasaun suficiente kona-ba investigasaun ba alegasaun hirak-ne'e no sira-nia rezultadu. Olanda hato'o preokupasaun kona-ba mortalidade inan ne'ebé aas, enkuantu hahi'i planu asaun ezbosu ba emerjénsia obstétrica no kuidadu ba bebé foin moris 2016-2019.
76. Nova Zelândia nota katak Timor-Leste kuaze realiza asesu ba edukasaun ba ema hotu-hotu. Nova Zelândia rekoñese violénsia kontra fetu no labarik sira ne'ebé iha taxa aas ne'ebé la aseitavel. Nova Zelândia hahi'i Polítika Nasionál ba Inkluziun no Promosaun ba Direitu Ema ho Defisiénsia.
77. Noruega rekoñese esforsu sira hodi hasa'e fetu sira-nia partisipasaun polítika iha Parlamentu Nasionál no iha eleisaun lokal no rejional. Noruega nota katak fetu sira kontinua sofre violénsia doméstika ho maneira la proporsional.
78. Pakistaun hahi'i estabesimentu komisaun nasional hodi dezentolve planu asaun nasional ba labarik sira. Pakistaun hahi'i dezentolvimentu planu asaun no lejlzlasaun oioun iha nivel nasional hanesan Lei kontra Violénsia Doméstika.
79. Panamá hahi'i esforsu hodi kombate tráfico, inklui lei kona-ba prevene, halakon no kastigu tráfico umanu, ne'ebé haree spesifikamente ba vítima labarik no testemuña sira.
80. Vietnam hahi'i estabesimentu lei, polítika no instituisaun sira ne'ebé foun, liuliu sira ne'ebé foka ba grupu vulneravel. Vietnam enkoraja Timor-Leste atu hasa'e nia integrasaun iha nivel rejional no internasionál relasiona ho ida-ne'e.
81. Portugal hahi'i progresu ne'ebé hetan ona hodi ratifika instrumentu direitus umanus iha nivel internasionál no vizita husi prosedimentu espesial sira ba Timor-Leste.
82. República Korea hahi'i Timor-Leste ba estabesimentu mekanizmu oioun kona-ba direitus umanus dezde independénsia. República Korea mós subliña katak fó ajuda ofisial ba dezentolvimentu ba Timor-Leste iha área saúde no edukasaun, no mós nia vontade atu fó kontribuisaun hodi hadi'ak liutan infraestruturaz bázika.
83. Senegal hahi'i medida sira hodi promove ema ho defisiénsia sira-nia direitu, no hodi kombate impunidade ne'ebé foka ba vítima sira.
84. Sudaun rekoñese Governu nia esforsu sira hodi promove no proteje sidadaun sira-nia direitus umanus. Sudaun mós hahi'i ratifikasaun konvensaun prinsipal ILO nian no katak Timor-Leste garante asesu ba edukasaun ba ema hotu-hotu.
85. Timor-Leste hahi'i rekoñesimentu hosi progresu ne'ebé Timor-Leste hetan ona relasaun ho respeito ba direitus umanus, no hosi dezafiu sira ne'ebé enfrenta ona. Timor-Leste apoia Konsellu Direitus Umanus nia rezolusaun dahuluk kona-ba direitu sira ema lézbika, omoseksual, bisexual transjeneru no interseksu, no Timor-Leste halo esforsu hodi hasoru kestaun sira ne'ebé relasiona ho asesu ba servisu sira no kolokasaun serbisu. Ministériu Justisa buka fundu adisionál ba Provedoria ba Direitus Umanus no Justisa ho nune'e bele kumpre nia mandatu ne'ebé halo-tuir lei no Konstituisaun. Agora daudaun, Provedoria simu USD millaun 1,4 tinatinan husi Orsamentu Jerál Estadu. Kona-ba protesaun ba labarik sira-nia direitu, iha instrumentu legal lubuk ida ne'ebé hein hela aprovasaun husi parlamentu, inklui lei kona-ba justisa juvenil no lei ida fali ne'ebé hatuur medida edukasionál spesifika hodi fó ba infrator juvenil ne'ebé dadur hela no mós foin-sa'e sira ne'ebé iha risku, no mós hatuur protesaun sosial ba labarik sira ne'ebé abandonadu no oan-ki'ak ne'ebé vulneravel. Timor-Leste adota ona planu asaun nasional kona-ba labarik

sira-nia direitu. Programa Prioritáriu Númeru 6 iha Planu Estratéjiku Nasionál ba Edukasaun foka ba inkluzoun sosiál no labarik-feto sira-nia asesu iguál ba edukasaun no formasaun atu hasa'e kompeténsia, ne'ebé esensíal iha Timor-Leste tanba sorin-balun husi populasaun seidauk to'o tinan 19.

86. Governu koko atu lori kuidadu saúde besik liu ba povu, liuhosi rede sentru kuidadu saúde primáriu iha nivel munisípiu no iha suku hotu-hotu, ne'ebé inklui mós apoiu husi klínika movel. Sentru sira fó tratamentu, imunizasaun no apoiu nutrisionál. Sentru sira mós hadi'ak feto sira-nia asesu ba kuidadu antenatal no enkoraja sira atu tuur-ahi iha instalasaun saúde ida. Maske inestu seidauk iha dispozisaun spesífika ida iha kódigu penál, maibé Kódigu Penál bandu formalmente abuzu seksuál ba menór no violasaun seksuál, no ma ne'ebé komete violasaun seksuál bele hetan pena prizaun tinan 5 to'o 20. Bainhira membru família halo krime sira refere iha leten, sei konsidera nu'udar fatór agravante. Kampaña informasaun hala'o tiha ona hodi sensibiliza públiku kona-ba kestaun hirak-ne'e.

87. Iha ona esforsu boot tebes hodi rejista nasimentu dezde 2011. Kódigu kona-ba Rejistu Nasimentu define prosedimentu legál hodi rejista bebé no fó autorizasaun ba xefe suku no parókia sira hodi fó-hatene eskritóriu rejistu nasimentu kona-ba bebé ne'ebé moris iha sira-nia distritu.

88. Timor-Leste sei iha vontade nafatin hodi koopera ho Konsellu Direitus Umanus no simu relatóriu sira kona-ba Timor-Leste nia kumprimentu ba instrumentu sira direitus umanus nian.

II. Konkluzoan no/ka rekomendasaun sira**

89. Timor-Leste sei ezamina rekomendasaun sira tuir mai no Timor-Leste sei fó resposta sira iha tempu adekua, maibé tarde liu mak sesaun da-34 husi Konsellu Direitus Umanus:

89.1 Kontinua prosesu ratifikasaun ba instrumentu importante sira kona-ba direitus umanus iha nivel internasionál (Itália);

89.2 Avansa ho ratifikasaun lailais ba tratadu internasionál importante kona-ba direitus umanus, liuliu Konvensaun kona-ba Direitu ba Ema ho Defisiénsia no Konvensaun Internasionál ba Ema hotu-hotu kontra Desaparesimentu Forsadu (Japaun);

89.3 Ratifika Protokolu Fakultativu ba Paktu Internasionál kona-ba Direitu Ekonómiku, Sosiál no Kulturál (Portugál); Ratifika Protokolu Fakultativu ba Paktu Internasionál kona-ba Direitu Ekonómiku, Sosiál no Kulturál no simu nia prosedimentu kona-ba investigasaun no komunikasaun entre Estadu sira (Uruguai);

89.4 Ratifika Protokolu Fakultativu Dahuluk ba Paktu Internasionál Kona-ba Direitu Sivíl no Polítiku (Portugál);

89.5 Implementa rekomendasaun sira ne'ebé halo iha 2015 husi ONU nia Komisaun kona-ba Halakon Diskriminasaun kontra Feto (Suisa);

89.6 Ratifika Konvensaun hasoru Tortura no Tratamentu ka Kastigu Seluk ne'ebé Kruél, Dezumanu no Degradante (Senegál);

89.7 Ratifika Protokolu Fakultativu ba Konvensaun hasoru Tortura no Tratamentu ka Kastigu Seluk ne'ebé Kruél, Dezumanu no Degradante (Kabuverde, Kostarrika, Dinamarca; Guatemala, Montenegro, Portugál, Ukránia);

** Konkluzoan no rekomendasaun sira la edita.

- 89.8. **Konsidera atu ratifika Konvensaun Internasionál kona-ba Protesaun ba Ema hotu-hotu kontra Desaparesimentu Forsadu no Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, ne'ebé sei ajuda hodi garante katak sira bele realiza sira-nia direitus umanus no liberdade fundamentál tomak iha aspetu hotu-hotu husi sira-nia moris (Panamá);**
- 89.9 **Ratifika Konvensaun Internasionál kona-ba Protesaun ba Ema hotu-hotu kontra Desaparesimentu Forsadu (Angola, Kabuverde, Kostarrika, Irake, Uruguai);**
- 89.10 **Hametin nia enkuadramentu legál liuhosi adezaun ba Konvensaun Internasionál kona-ba Protesaun ba Ema hotu-hotu kontra Desaparesimentu Forsadu, no Konvensaun kona-ba Direitu ba Ema ho Defisiénsia no garante katak lejlizlasaun nasional halo-tuir dispozisaun sira iha Estatutu Roma husi Tribunál Penál Internasionál (Fransa);**
- 89.11 **Konsidera atu ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia (Bulgária, Pakistaun);**
- 89.12 **Konsidera atu ratifika Konvensaun kona-ba Direitu Ema ho Defisiénsia no kontinua esforsu sira hodi implementa Planu Asaun Nasionál kona-ba Ema ho Defisiénsia 2014 -2018 (Sudaun);**
- 89.13 **Asina no ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia (Turkia);**
- 89.14 **Ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia (Arjélia, Angola, Kostarrika, Guatemala, Madagaskar, Mongólia, Ukránia, Uruguai);**
- 89.15. **Ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, hanesan rekomena tiha ona (Eslovénia); Ratifika Konvensaun kona-ba Direitu ba Ema sira ne'ebé ho Defisiénsia iha kedas momentu ne'ebé bele (Espania); Ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia sein atrazu adisionál (Alemaña); Ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia iha tempu apropiadu hodi hametin nia enkuadramentu implementasaun hodi kumpre Konvensaun (Tailândia);**
- 89.16. **Ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, bazeia ba Konsellu Direitus Umanus nia rekomendasun sira (Irake);**
- 89.17. **Implementa nia kompromisu tuir Revizaun Periódika Universál dahuluk hodi ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, garante atu respeita ema ho defisiénsia sira-nia direitu, no katak sira bele hato'o sira-nia lian hodi lidera prosesu ne'e (Austrália);**
- 89.18. **Ratifika kedas Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, no estabelese konsellu nasional ba ema ho defisiénsia ne'ebé planeadu daudaun, di'ak liu depoizde, la'ós molok, ratifika Konvensaun ne'e, hodi garante prosesu ratifikasaun ne'ebé lailais (Kanadá);**
- 89.19. **Ratifika Konvensaun Kona-ba Ema ho defisiénsia nia Direitu no nia Protokolu Fakultativu (Méxiku);**
- 89.20. **Finaliza nia ratifikasaun ba Konvensaun kona-ba Direitu ba Ema ho Defisiénsia, no haree ativamente nesesidade sira husi ema ho defisiénsia liuliu iha área remota sira iha rai laran (Nova Zelândia);**
- 89.21. **Foti pasu adisionál hodi konsidera adezaun ba Konvensaun kona-ba Direitu ba Ema ho Defisiénsia (Vietname);**
- 89.22. **Aselera prosesu hodi ratifika Konvensaun kona-ba Direitu ba Ema ho Defisiénsia hodi halo-tuir Timor-Leste nia Planu Asaun Nasionál ba ema ho defisiénsia 2014-2018 (Indonézia);**

- 89.23. Adere ba Konvensaun 1954 relasiona ho estatutu Ema ne'ebé la iha Nasionalidade no Konvensaun 1961 kona-ba Redusaun ba Kazu Apatrídía (Austrália);
- 89.24. Ratifika Konvensaun kona-ba Prevensaun no Punisaun ba Krime Jenosídiu (Arménia);
- 89.25. Ratifika Amandamentu Kampala nian ba Estatutu Roma (Suisa);
- 89.26. Sein rezerva ruma, ratifika Konvensaun kona-ba Impreskritibilidade Krime Funu no Krime Kontra Umanidade (Uruguai);
- 89.27. Modifika lejislasaun nasional hodi halo-tuir Estatutu Roma, ho inklui dispozisaun sira hodi koopera lailais no kompletamente ho Tribunál Penál Internasionál (Guatemala);
- 89.28. Ratifika Konvensaun kona-ba Impreskritibilidade Krime Funu no Krime Kontra Umanidade (Arménia);
- 89.29. Konsidera atu ratifika Konvensaun ILO 189 kona-ba Traballadór Doméstika sira, 2011 (Filipinas);
- 89.30. Garante katak dokumentu legál hotu-hotu, inklui lejislasaun no nia ezbosu lejislasaun sira, disponivel iha Lia-Tetun no Lia-Portugés (Ukrânia);
- 89.31. Hametin estadu-direitu ho garante katak lejislasaun nasional korresponde ho Estatutu Roma Tribunál Penál Internasionál no hametin mekanizmu responsabilizasaun no mós garante katak populasaun bele hetan asesu ba lejislasaun, lei no dokumentu legál sira seluk (Uruguai);
- 89.32. Revee Kódigu Penál no enkuadramentu lejislativu hodi halo-tuir Estatutu Roma husi Tribunál Penál Internasionál no Timor-Leste nia obrigasaun sira seluk iha nivel internasionál (Suisa);
- 89.33. Fó prioridade hodi aprova projetu lei kona-ba reparasaun (Reinu Unidu Bretaña-Boot no Irlanda Norte);
- 89.34. Kontinua atu revee lejislasaun ne'ebé iha konsekuénsia diskriminatória ba fetu sira (Itália);
- 89.35. Kompletu kódigu labarik no inklui dispozisaun espesífika kona-ba fó protesaun ba labarik hasoru diskriminasaun, abuzu, esplorasun, abandonu no violénsia (Portugál);
- 89.36. Promulga lejislasaun abranjente ne'ebé kontra tráfik hodi garante katak ema hotu-hotu, inklui sira ne'ebé seidaok to'o tinan 18, hetan protesaun ne'ebé halo-tuir Protokolu hodi Prevene, Halakon no Kastiga Tráfiku Umanu, liu-liu Hasoru Fetu no Labarik, suplementa ONU nia Konvensaun hasoru Krime Organizado Tranznasionál (Kanadá);
- 89.37. Implementa Lei Komunikasaun Sosiál hodi korresponde ho obrigasaun hotu-hotu husi lei direitus umanus nian iha nivel internasionál (Noruega);
- 89.38. Konsidera atu revee dispozisaun sira iha nia kódigu penál ne'ebé kontein medida punitiva hasoru fetu sira ne'ebé hetan abortu ilegal (Noruega);
- 89.39. Kontinua atu haka'as an hodi ajuda setór sira iha populasaun ne'ebé iha nesidade boot liu hotu, ho hametin polítika sosiál sira (República Bolivariana Venezuela);
- 89.40. Hametin formasaun ba polisia kona-ba norma no padraun direitus umanus, inklui prosedimentu ne'ebé sei uza bainhira hala'o operasaun seguransa (Xile);
- 89.41. Kontinua esforsu sira hodi hasa'e formasaun direitus umanus ba membru polisia no forsa defeza kona-ba direitus umanus (Líbia);

- 89.42. Intensifika esforsu sira ne'ebé iha ona no foti medida administrativa no lejizlativa ne'ebé adisionál no nesésáriu hodi garante rejistu nasimentu ba labarik hotu-hotu ne'ebé moris mai iha Timor-Leste, liuliu sira ne'ebé moris mai iha uma laran (Méxiku);
- 89.43. Kontinua atu adota medida sira hodi hasa'e número sertidaun-moris ne'ebé fó-sai, liuliu iha área rurál, enkuantu introdús medida espesífika hodi rejista labarik migrante sira iha momentu moris mai (Turkia);
- 89.44. Kontinua implementa Deklarasaun Dili, hanaran “Investe ba fetu no labarik sira – investe ba igualdade”, ne'ebé aprova husi Parlamentu Nasionál, Governu, Igreja no sociedade sivíl (Kuba);
- 89.45. Kontinua proteje grupu vulneravel sira, liuliu labarik no fetu (Senegál);
- 89.46. Fó finansiamentu no rekursu umanu adekuaudu ba nia instituisaun nasionál ne'ebé lida ho direitus umanus ho nune'e bele implementa loloos nia mandatu (Filipinas);
- 89.47. Hametin no fó finansiamentu adekuaudu ba Provedoria tuir prinsípiu relasaun ho estatutu instituisaun nasionál sira ba promosaun no protesauun direitus umanus (Prinsípiu París nian) (Kostarrika);
- 89.48. Fó independénsia finanseira ne'ebé suficiente ba Provedoria ba Direitus Umanus no Justisa hodi garantia nia konformidade tuir Prinsípiu París (Guatemala);
- 89.49. Fó continuidade hodi hametin instituisaun no mekanizmu nasionál sira iha área direitus umanus (Nepál);
- 89.50. Konsidera atu adota planu asaun nasionál ne'ebé integradu ba direitus umanus nu'udar orientasaun jerál no pontu referénsia ba planu asaun oioin iha nivel nasionál (Indonézia);
- 89.51. Dezenvolve planu asaun nasionál ba direitus umanus, no promove tan desenvolvimentu direitus umanus iha rai laran (Xina);
- 89.52. Implementa loloos planu asaun nasionál kona-ba direitus umanus hodi promove no proteje grupu sira ne'ebé vulneravel liu hotu, inklui fetu, labarik no ema ho defisiénsia (Repúblika Koreia);
- 89.53. Finaliza elaborasaun planu asaun nasionál kona-ba labarik sira no direitus umanus (Kuba);
- 89.54. Aloka rekursu suficiente no adota medida efetiva hodi estabese no implementa tan estratéjia nasionál sira kona-ba direitus umanus, inklui planu asaun nasionál kona-ba direitus umanus, planu asaun kona-ba labarik sira-nia direitu, Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru, no planu asaun nasionál hodi hakotu hamlaha (Vietname);
- 89.55. Implementa Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru no planu asaun nasionál hodi hakotu hamlaha (Sudaun);
- 89.56. Adota planu asaun nasionál ba labarik sira-nia direitu no fó rekursu nesésáriu ba Komisaun Nasionál ba Labarik sira-nia Direitu (Turkia);
- 89.57. Finaliza no implementa polítika bein-estár ba labarik no família (Turkia);
- 89.58. Adota planu asaun nasionál ba labarik sira-nia direitu (Arjélia);
- 89.59. Estabese planu implementasaun ba asaun nasionál, ho mandatu espesiál ida hodi garante katak labarik-fetu kontinua sira-nia eskola, liuliu iha área rurál, haree ba sira-nia nesésidade espesífika no ajuda sira iha ensinu sekundáriu (Haití);

- 89.60. Kontinua konsulta sira ho objetivu atu estabese konsellu nasonál ba ema ho defisiénsia no dezenvolve estratéjia klara no integrada kona-ba nesesidade rehabilitasaun nian (Xile);
- 89.61. Finaliza kriasaun konsellu nasonál ba ema ho defisiénsia no fasilita nia funsionamentu (Maldivas);
- 89.62. Kontinua esforsu hodi implementa loloos Planu Asaun Nasionál ba Ema ho Defisiénsia (Myanmar);
- 89.63. Kontinua esforsu sira hodi implementa rekomendasaun sira ne'ebé simu ona durante revizaun dahuluk (Uganda);
- 89.64. Entrega relatóriu hotu-hotu ne'ebé liu prazu ba órgaun tratadu sira iha kedas momentu ne'ebé bele (Ukránia);
- 89.65. Entrega relatóriu sira ba órgaun tratadu direitus umanus nian iha nivel internasionál (Irake);
- 89.66. Entrega relatóriu sira ne'ebé liu prazu ba órgaun tratadu respetiva (Portugál);
- 89.67. Halo esforsu liután hodi entrega relatóriu periódiku sira ba órgaun tratadu sira (Sudaun);
- 89.68. Fó-sai konvite permanente ba ema sira ne'ebé kaer mandatu Prosedimentu Espesiál (Bulgária); Fó konvite permanente ba ema sira ne'ebé kaer mandatu Prosedimentu Espesiál sira husi Konsellu Direitus Umanus (Turkia); Fó konvite permanente ba ema hotu-hotu husi Nasoins Unidas ne'ebé kaer mandatu ba Prosedimentu Espesiál (Guatemala; Portugál); Fó konvite permanente ba ema hotu-hotu ne'ebé kaer mandatu Prosedimentu Espesiál (Montenegro; Repúblika Koreaia);
- 89.69. Hodi korresponde ho rekomendasaun husi Komité kona-ba Halakon Diskriminasaun kontra Feto, konsidera atu introdús lejjlasaun, ne'ebé inklui definisaun kona-ba diskriminasaun hasoru feto sira ne'ebé halo-tuir Artigu 1 husi Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Feto (Namíbia);
- 89.70. Kontinua atu implementa polítika no programa oioin hodi promove igualdade jéneru no hodi fó oportunidade barak liu ba feto sira hodi hadi'ak sira-nia pozisaun sosiál, ekonómika no polítika iha sosiedade (Singapura);
- 89.71. Adota lejjlasaun spesifika kona-ba igualdade jéneru ne'ebé korresponde ho dispozisaun sira husi Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Feto, inklui definisaun kona-ba diskriminasaun hasoru feto sira ne'ebé halo-tuir Artigu 1 husi Konvensaun (Eslovénia);
- 89.72. Foti medida hodi halakon diskriminasaun hasoru feto, liuliu kona-ba kestaun violénsia, direitu ba rai, direitu ba serbisu, direitu ba edukasaun, no dezigualdade jéneru ho forma sira seluk (España);
- 89.73. Intensifika esforsu sira hodi rekoñese no subliña feto sira-nia kontribuisaun ba dezenvolvimentu nasonál ekonómiku, sosiál no polítiku, hasai feto sira husi kiak, no fó protesaun adekuada no asesu ba justisa ba vítima sira violénsia hasoru feto (Malázia);
- 89.74. Kontinua implementa polítika sira hodi proteje feto no labarik-feto sira-nia direitu, inklui asaun legál kontra violénsia no diskriminasaun (Pakistaun);
- 89.75. Garante katak Kódigu Sivíl korresponde didi'ak ho obrigasaun sira no kompromisu sira iha nivel internasionál, inklui Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Feto, hodi garante katak kazamentu sivíl no

kazamentu de facto, naun-tradisionál ka naun-Katóliku hetan rekoñesimentu iha Kódigu Sivil no katak fetu sira iha direitu ne'ebé hanesan ho mane sira relasiona ho eransa no sai na'in ba rai (Kanadá);

89.76. Hametin enkuadramentu legál hodi garante igualdade jéneru no hodi bandu diskriminasaun bazeia ba orientasaun seksuál no identidade jéneru (Xile);

89.77. Dezenvolve no adota medida legál no administrativa hodi investiga no kastiga aktu diskriminasaun, estigmatizasaun no violénsia kontra ema lézbika, omoseksuál, biseksuál no transjéneru no interseksu (Arjentina);

89.78. Implementa asaun sira hodi hadi'ak relasaun entre forsa seguransa sira, órgaun judisiál sira no sociedade sivil, liuliu kona-ba detensaun arbitrária, uzu forsa ne'ebé exesivu baihira halo kapturasaun, prosesu judisiál ne'ebé loloos, abuzu podér no tortura, no aloka rekursu nesesáriu hodi garante katak tenke responsabiliza sira ne'ebé halo abuzu refere (Espanña);

89.79. Rekoñese lejitimidade husi ema sira ne'ebé defende direitus umanus no fó protesau ba sira, no mós evita kapturasaun arbitrária no reprezálias, investiga ameasa ka atake hasoru sira no lori ba justisa ema sira ne'ebé responsavel (Uruguai);

89.80. Adota medida sira hodi prevene detensaun arbitrária no hodi evita uzu forsa exesiva husi forsa seguransa sira (Kostarrika);

89.81. Finaliza adosaun Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru (Turkia);

89.82. Finaliza Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru no aloka rekursu suficiente hodi garante nia implementasaun (Reinu Unidu Bretaña-Boot no Irlanda Norte);

89.83. Kontinua dezvoltamentu programa ba reintegrasaun vítima violénsia bazeia ba jéneru, fó apoiu pisku-sosiál, no hasa'e konxiénsia pública (Repúblika Bolivariana Venezuela);

89.84. Designa ajénsia sentrál iha nivel aas ne'ebé iha responsabilidade hodi implementa Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru no garante alokasaun orsamentu adekuaudu hodi foti medida adekuada hasoru abuzu ba labarik no violénsia kontra fetu ne'ebé namkari iha fatin barabarak no kontinua husi jersaun ba jersaun (Austrália);

89.85. Implementa Planu Asaun Nasionál kontra violénsia seksuál no violénsia bazeia ba jéneru, inklui hadi'ak asesu ba justisa ba vítima sira, fó formasaun fokalizada no kapasitasaun ba ofisiál sira ne'ebé aplika lei no ofisiál judisiál sira, no dedika rekursu suficiente hodi permite ministériu importante sira atu implementa Planu Asaun ne'e no hasa'e koordinasaun (Kanadá);

89.86. Kontinua esforsu sira hodi kontra violénsia kontra fetu no promove igualdade entre fetu no mane, inklui halo programa sensibilizasaun ba pública kona-ba tópiku ne'e (Fransa);

89.87. Aselera implementasaun planu asaun nasional kona-ba violénsia bazeia ba jéneru no mós planu asaun hodi favorese fetu sira no ema ho defisiénsia (Madagaskar);

89.88. Garante implementasaun faze segunda husi Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru no kontinua esforsu sira hodi hadi'ak asesu ba justisa no uma-mahon ba vítima abuzu (Noruega);

89.89. Serbisu ho sociedade sivil no autoridade lokál hodi tau matan ba violénsia doméstika no violénsia seksuál no fó rekursu suficiente ba polisia nasional nia Unidade Ema Vulneravel hodi mantein prezensa adekuada iha rai laran tomak (Estadus Unidos Amérika);

- 89.90. Hametin implementasaun polítika sira ne'ebé kombate violénsia doméstika (Angola);
- 89.91. Kontinua hametin medida sira hodi kontra violasaun direitus umanus hasoru feto no labarik feto, liuliu violénsia doméstika, no iha momentu hanesan hasa'e medida sira hodi promove partisipasaun sosiál husi feto no labarik feto (Japaun);
- 89.92. Haka'as an ho urjente hodi hamenus violénsia doméstika ho garante katak lei, polítika no prátika sira ne'ebé relasiona ho violénsia doméstika tenke aliñadu ho Timor-Leste nia obrigasaun sira tuir Konvensaun kona-ba Halakon Forma Hotu-Hotu Diskriminasaun nian kontra Feto, no garante katak ofisiál sira ne'ebé aplika lei simu formasaun no implementa lei hirak-ne'e (Nova Zelândia);
- 89.93. Implementa loloos lei sira kona-ba violénsia seksuál no violénsia bazeia ba jéneru ho fó rekursu umanu, finanseiru no institusionál ne'ebé nesésáriu no garante katak lei, polítika no prátika doméstika korresponde ho Konvensaun Halakon Forma Diskriminasaun Hotu-hotu Kontra Feto (Alemaña);
- 89.94. Hametin medida sira hodi fó protesau ba direitu sira labarik nian, no mós atu prevene prátika kazamentu sedu (Itália);
- 89.95. Finaliza adosaun Planu Asaun Nasionál kona-ba Violénsia Bazeia ba Jéneru no Tráfiku Umanu (Bulgária);
- 89.96. Garante asesu ba justisa ba populasaun tomak, liuliu ba vítima violénsia seksuál no violénsia bazeia ba jéneru (Uruguai);
- 89.97. Garante implementasaun ba konvensaun internasionál sira ne'ebé ratifika tiha ona iha área feto no labarik sira-nia direitu, inklui hirak-ne'ebé relasiona ho kombate violénsia hasoru feto no labarik (Ukrânia);
- 89.98. Hasa'e medida sira hodi kombate violénsia kontra labarik, espesifikamente liuhosi bandu kastigu korporál iha situasaun hotu-hotu, inklui iha família laran, iha fatin ne'ebé fó kuidadu alternativu no eskola, hanesan determina iha ezbosu kódigu ba labarik sira (Brazíl);
- 89.99. Kontinua esforsu sira ne'ebé halo ona hodi proteje labarik sira hasoru violénsia, abandonu no abuzu, inklui adota kódigu ba labarik sira, no garante katak estratéjia nasional kona-ba fó protesau ba labarik 2011-2030 sei implementa ho efikás (Fransa);
- 89.100. Kombate violénsia no esplorasau ho forma hotu-hotu hasoru labarik sira inklui inestu, tráfiku umanu no tráfiku órgaun umanu, garante sira-nia asesu ba justisa, no fó rehabilitasaun ba vítima sira iha sociedade (Malázia);
- 89.101. Hametin enkuadramentu ne'ebé proteje labarik sira-nia direitu, liuliu ho adota medida lejizlativa no programa sira hodi prevene no kastiga abuzu seksuál, esplorasau no violénsia hasoru labarik, no mós medida sira hodi fasilita asesu ba assisténsia legál, no apoiu médiku no psicolójiku ba vítima krime hirak-ne'e (Méxiku);
- 89.102. Hametin tan nia medida sira hodi proteje labarik no foin-sa'e sira husi violénsia ho forma hotu-hotu (Myanmar);
- 89.103. Hametin nia lei sira ne'ebé liga ho tráfiku umanu (Uganda);
- 89.104. Promove reforma judisiál no kontinua atu hamenus número kazu ne'ebé pendente tinatinan (Xina);

- 89.105. Foti pasu adisionál hodi implementa loloos Planu Estratéjiku ba Setór Justisa, inklui liuhosi intensifika rede tribunál iha munisípiu sira (Vietname);
- 89.106. Hametin sistema justisa ho estabese medida lejislativa no administrativa hodi proteje juis no advogadu sira-nia independénsia, no mós adota medida sira hodi garante no promove ema hotu-hotu nia asesu, liuliu feto iha fatin rural, ba justisa, assisténsia legál, apoiu psicolójiku no reparasaun (Méxiku);
- 89.107. Hametin tan instituisaun judisiál sira no haluan utilizaun ba tribunál movel sira (Mongólia);
- 89.108. Estabese tribunál permanente iha munisípiu 13 hotu-hotu, hodi hasa'e asesu ba justisa, liuliu iha área rural (Haití);
- 89.109. Avansa tan área reparasaun ba vítima violasaun direitus umanus, inklui hasa'e populaun nia konxiénsia kona-ba situaun ne'ebé ema hirak-ne'e enfrenta daudaun (Arjentina);
- 89.110. Hametin esforsu sira hodi responsabiliza membru sira husi setór seguransa iha kazu ne'ebé sira uza forsa exesiva ka fó tratamentu la apropiadu ba dadur-na'in sira (Estadus Unidus Amérika);
- 89.111. Garante katak violasaun ne'ebé komete husi membru forsa seguransa sira tenke sujeitu ba prosedimentu judisiál (Fransa);
- 89.112. Foti medida efetiva hodi prevene violasaun direitus umanus husi militar no forsa seguransa sira, hanesan formasaun adisionál no estabese mekanizmu sira ne'ebé transparente liu hodi investiga violasaun sira (Alemaña);
- 89.113. Konduta investigasaun imediata, imparsial no abranjente ba alegasaun hotu-hotu kona-ba uzu forsa exesiva, tratamentu aat no kapturasaun arbitraria husi ajénsia hotu-hotu ne'ebé aplika lei, no hametin mekanizmu responsabilizasaun (Olanda);
- 89.114. Konsidera fali desizaun hodi hasai juis, prokuradór no profesionál estranjeiru sira seluk ne'ebé fó tulun ba Timor-Leste nia reforma judisiál (Espanña);
- 89.115. Aselera prosesu atu prepara no ratifika lei kona-ba reparasaun ba vítima no mós estabesimentu instituisaun memória, tuir Parlamentu Nasionál nia planu asaun (Afganistaun);
- 89.116. Kontinua fó prioridade hodi implementa Komisaun Simu-Malu, Lia-loos no Rekonsiliaun iha Timor-Leste no Komisaun Lia-loos no Amizade nia rekomendasaun sira kona-ba vítima sira-nia direitu ba justisa, lia-loos no reparasaun (Nova Zelândia);
- 89.117. Prioriza no rezolve krime sira husi tempu pasadu, liuhosi aselera diskusaun no aprovasaun ba projetu lei sira kona-ba reparasaun no institutu memória (Noruega);
- 89.118. Kontinua atu hametin iniciativa sira hodi respeita direitu no responsabilidade husi labarik no adolexente sira ne'ebé iha konflitu ho lei (República Bolivariana Venezuela));
- 89.119. Implementa asaun sira ho abordajen abranjente no preventiva relaciona ho labarik sira ne'ebé iha konflitu ho lei liuhosi medida justisa alternativa duké privasaun liberdade, ho konsidera programa oioin ba labarik sira ne'ebé iha konflitu ho lei (Panamá);
- 89.120. Hasa'e idade mínima ba kazamentu ba tinan 18 ba labarik-mane no labarik-feto, ne'ebé tuir rekomendasaun jerál konjunta sira Nú. 31 husi Komité

kona-ba Halakon Diskriminasaun hasoru Feto/komentáriu jerál Nú. 38 hosi Komité kona-ba Direitu Labarik (2014) kona-ba pratika perigozu (Panamá);

89.121. Estabelese idade mínima ba kazamentu mak tinan 18 ba mane no feto iha lei no iha prátika, sein exesaun ruma, tradisionál ka seluk, no hasa'e konxiénsia públika kona-ba lei ida-ne'e (Haití);

89.122. Hasa'e apoiu ba programa no inisiativa sira ho hametin parseria ho parte interesadu sira ne'ebé relevante, Nasoins Unidas nia programa sira no sosiedade sivil hodi introdús planeamentu familiár iha área rural (Haití);

89.123. Tane aas nia obrigasaun sira kona-ba direitus umanus iha nivel internasionál no direitu sira ne'ebé hatuur ona iha Konstituisaun inklui liberdade espresaun, liberdade imprensa, ba ema hotu-hotu iha Timor-Leste (Estadus Unidus Amérika);

89.124. Hatuur dispozisaun polítika no legál ne'ebé nesesáriu hodi garante implementasaun Lei Komunikaun Sosiál 2014, liuliu rekerimentu hodi fó akreditaun ba jornalista sira no sira-nia obrigasaun hodi defende interese públiku no orden demokrátika, no labele sai nu'udar limitaun ba liberdade no imprensa (Kostarrika);

89.125. Garante katak Lei Komunikaun Sosiál ne'ebé foun tenke korresponde ho padraun internasionál, no liuliu garante katak lei ida-ne'e la prejudika jornalista sira-nia serbisu, liberdade espresaun no populasaun nia direitu ba informasaun (Fransa);

89.126. Foti medida adisionál hodi garante liberdade espresaun (Japaun);

89.127. Kontinua atu foti medida sira hodi garante liberdade imprensa no mídia (Namíbia);

89.128. Hasa'e feto sira-nia empoderamentu no sira-nia representasaun iha prosesu foti desizaun (Repúblika Demokrátika Populár Laos nian);

89.129. Kontinua atu investe ba feto sira-nia empoderamentu no promove sira-nia partisipasaun iha aspetu hotu-hotu husi aparelu Estadu (Nepál);

89.130. Kontinua atu investe no fó prioridade ba esforsu sira hodi fó edukasaun no formasaun relevante hodi hasa'e empregabilidade ba nia sidadaun sira, liuliu foin-sa'e no dezempregadu sira (Singapura);

89.131. Implementa programa sira hodi garante labarik sira-nia direitu relaciona ho saúde, edukasaun no protesaun hasoru violénsia, no dezenvolve planu nasionál ba sensibilizasaun hodi kombate labarik sira ne'ebé husik eskola (Espanña);

89.132. Fó atensaun partikulár no iha setór oioin ba situaun sósio-ekonómiku dezprivilejiadu iha área rural (Kabuverde);

89.133. Duplika esforsu sira hodi hadi'ak nivel moris ne'ebé báziku inklui sistema saúde no sistema edukasaun (Repúblika Koreia);

89.134. Konsidera atu introdús rendimentu báziku universál ba sidadaun hotu-hotu iha Timor-Leste ne'ebé tinan 18 ba leten, sein pre kondisaun, no halo pagamentu husi funan ne'ebé hetan ona husi investimentu sira husi *royalties* petróleu nian (Haití);

89.135. Kontinua atu implementa polítika sira ba povu nia dezenvolvimentu, inklui medida sira hodi halakon kiak no garante seguransa ai-han (Pakistaun);

89.136. Kontinua atu implementa programa hodi kombate malnutrisaun iha ospital sira no programa sensibilizasaun kona-ba nutrisaun ba populasaun (Repúblika Bolivariana Venezuela);

- 89.137. Kontinua esforsu sira hodi garante katak nia povu iha asesu ba servisu kuidadu saúde, liuliu iha área rural (Brunei Darussalam);
- 89.138. Kontinua atu avansa servisu saúde no fó garantia di'ak liu ba povu nia saúde (Xina);
- 89.139. Kontinua esforsu sira hodi hadi'ak asesu ba servisu sira kuidadu saúde (Maldivas);
- 89.140. Aumenta esforsu sira hodi fó instalasaun saúde ne'ebé adekuada no edukasaun abranjente ba ema hotu-hotu (Tailândia);
- 89.141. Hasa'e percentajen husi despeza globál governu nian ne'ebé dedikadu ba saúde no edukasaun (Austrália);
- 89.142. Hadi'ak kobertura no kualidade servisu saúde no estabesele planu asaun nasonál kona-ba ema ho defisiénsia (Madagaskar);
- 89.143. Hasa'e esforsu sira hodi hamenus mortalidade inan ho haluan kobertura no kualidade servisu saúde, sasán no instalasaun sira ne'ebé foka ba inan sira-nia kuidadu saúde (Olanda);
- 89.144. Konsolida asesu ba edukasaun, liuliu ba setór ne'ebé vulneravel liu hotu iha populusaun (Angola);
- 89.145. Garante direitu hodi hetan asesu ba edukasaun ho kualidade di'ak ba grupu vulneravel, inklui fetu no labarik sira (República Demokrátika Populár Laos nian);
- 89.146. Kontinua promove polítika no programa oioin hodi fó asesu ba edukasaun ba ema hotu-hotu, no mós kona-ba alfabetizasaun (Líbia);
- 89.147. Kontinua esforsu sira hodi hadi'ak kualidade no asesibilidade husi edukasaun, inklui hetan rekursu adekuadu ba formasaun no fiskalizasaun adekuada ba profesór sira (Noruega);
- 89.148. Hasa'e nia investimentu sira ba edukasaun ho nune'e jerasaun sira iha futuru bele envolve an di'ak liu tan iha Timor-Leste nia dezvoltamentu sosial no ekonómiku no foti tan pasu hodi halakon kastigu korporál iha eskola sira (Nova Zelândia);
- 89.149. Adota medida no programa konkretu hodi fó resposta efikás ba fatór sira ne'ebé kauza labarik-fetu atu husik eskola hanesan isin-rua sedu, violénsia bazeia ba jéneru no falta saneamentu adekuadu iha eskola no hodi garante sira-nia implementasaun, inklui fó finansiametu ne'ebé nesesáriu (Eslovénia);
- 89.150. Foti medida hotu-hotu ne'ebé nesesáriu hodi hasa'e efetividade husi nia polítika nasonál kona-ba ema ho defisiénsia sira-nia direitu (Brasil);
- 89.151. Kontinua atu implementa no hasa'e efetividade husi polítika nasonál sira kona-ba ema ho defisiénsia, inklui kona-ba asesu ba edukasaun, asesu ba servisu públiku sira, oportunidade serbisu, no mós formasaun adekuada no programa sensibilizasaun pública hodi halo abordajen ba ema ho defisiénsia sira-nia direitu (Malázia);
- 89.152. Foti pasu sira hodi garante grupu vulneravel sira, liuliu labarik ho defisiénsia, kontinua hetan asesu ba edukasaun gratuita iha ambiente aprendizajen ne'ebé inkluzivu (Brunei Darussalam);
- 89.153. Konsidera possibilidade atu garante implementasaun direitu ba sufrájiu ba traballadór migrante Timoroan ne'ebé hela iha rai li'ur (Ukránia);
- 89.154. Duplika investimentu sira ba agrikultura hodi proteje fonte bee, fó fini ba agrikultór sira, hadi'ak esportasaun, fó vasinasaun ba balada-hakiak no manu maus sira, no enkoraja dieta ne'ebé nutritivu liu ho diversidade (Haití).

90. Konkluziun no/ka rekomendasaun hotu-hotu ne'ebé kontein iha relatóriu ne'e refleto pozisaun husi Estadu sira ne'ebé entrega ona no/ka Estadu ne'ebé hetan revizaun. Labele interpreta katak Grupu Serbisu globalmente aprova konkluziun/rekomendasaun sira.

Aneksu

Kompozisaun husi delegasaun

Delegasaun Timor-Leste xefia husi S.E. Sr. Ivo Jorge Valente, Ministru Justisa, no kompostu husi membru sira tuir mai:

- S.E. Sr. Marciano Da Silva, Embaixadór no Representante Permanente Timor-Leste iha Jenebra;
 - Sr. Flaviano Moniz Leão, Diretór Nasionál ba Direitus Umanus;
 - Sr. Nelinho Vital, Diretór Nasionál;
 - Sra. Guilhermina Saldanha Ribeiro, Diretór-Jerál Ministériu Interiór;
 - Sr. Narcisio Fernandes, Diretór Nasionál ba Política no Kooperasaun husi Ministériu Saúde;
 - Sr. Jerónimo Freitas, Diretór Nasionál Planeamentu Estratéjiku Internasionál husi Ministériu Defeza;
 - Sr. Marino Vicente Da Costa, Representante husi Ministériu Edukasaun;
 - Sr. Egídio Martins Carion, Representante husi Ministériu Solidariedade Sosiál;
 - Sr. Francisco Xavier Soares, Xefe Departamentu;
 - Sra. Patrícia Coutinho, Asesora
 - Sra. Joana Santos, Asistente Ezekutivu;
 - Sr. Sidónio Trindade da Costa Freitas.
-