

Sexu no Jeneru

Sexu	Jeneru
Kondisaun Biolojia	Kondisaun Sosial
Diferensia sex hosi tempu ba tempu no hosi sosiedade ba sosiedade hanesan	Konstrusaun Sosial
	Sistema fahe servisu (familia, sosiedade, Relasaun Poder
	Relasaun ida ne'e muda hosi tempu ba tempu

Jeneru Hanesan Perspetiva

- Hare relasaun poder entre grupu sosiedade
- Sistema distribuisaun servisu (Labour division)
- Sistema distribuisaun riku-soi
- Hanesan instrumentu atu halo aproximasaun no estratejia atu tau matan ba outcomes, output, actividades no inputs.

La'os de'it kona ba mane no feto, maibe mos kona ba grupu vulneravel sira seluk

Kondisaun Populasaun

Distribuisaun Populasaun bazeia ba Sexu

Populasaun Tuir Idade

Distribuisaun populasaun bazeia ba grupu idade

Bazeia ba sensus populasaun no uma kain 2010 nian

Grupus oi-oin iha Timor-Leste

- Feto kompostu ba 49% populasaun Timor-Leste
- Labarik kontribui (0-14) kontribui 53%
- 80% moris iha Agrikultura
- Grupus allejadu
- Ideozu
- Kiak no Riku

Fundasaun Legal

- Hamoris, promove no garante biban no leet ne'ebé hanesan ba ema feto no mane (Art.6)
- Art. 16-21 (Konstituisaun RDTL)
- Konvensaun Internasional: DUDH, Direitu Sivil no Politiku, Direitu Sosial no Ekonomia, CEDAW

Situasaun Feto iha TL

- Inan mate wainhira hahoris mak 450/100,000
- TLNHDR (Too many births, too short interval between births, too long to be taken to clinics, too late to be taken to clinics)
- Imunizasaun ba labarik ho idade fulan 12-23; 23% ba feto kompara ho 29% ba mane iha rural
- Iha area urban: 26% ba feto no 40% ba mane
- 43% feto ho idade 18 ba leten makbele le no hakerek kompara ho 59% mane
- 28% hosi mane ho idade 45% atende eskola sira nia moris kompara ho 8% feto
- Iha nivel EP, feto nia presensa to'ó 82.2% no mane nian mak 84.2%. Mas iha EPS no ES, feto nia presensa as liu kompara ho mane

Kont.....

- Violensia bazeia ba Jeneru (Familia, sociedade, estadu)
- Divizaun traballador: Feto barak halo servisu iha nivel domestik, no labele sura ho dollar
- Diferensia salariu entre feto no mane
- Seitor bisnis emprega de'it 30% feto hosi (46, 700)
- Feto ne'ebe servisu iha seitor publiku????
- Feto iha prosesu foti desizaun (32% iha Parlemtu, 22 iha mundu)

Labarik

- 53% hosi populasau
- Futuru TL nian
- Mal nutrisaun (TLNHDR, 45% underweight)
- Infant Mortality (44/1000)
- Kualidade edukasaun
- Servisu iha seitor informal
- Deve no nia impaktu ba labarik sira

Orsamentu Jeral do Estadu

- Orsamentu hanesan planu asaun annual Governu nian
- Orsamentu hanesan meius atu fahe riku-soi
- Orsamentu hanesan implementasaun Politika
- Instrumentu governu nian atu implementa politika

OJE iha Perspetiva Jeneru

- Atu aseguara katak nesesiade kada grupu hetan atenssaun iha OJE
- Jeneru hanesan Instrumentu
- Jeneru hanesan Oklu
- Aproximasaun
- Hare oinsa OJE impaktu ba feto (inklui sira nia papel hahoris no tau matan ba oan)
- Oinsa OJE impaktu ba labarik
- Oinsa OJE impaktu ba grupu oi-oin iha sociedade laran

OJE iha perspetiva Jeneru

- Haforsa grupu ida ne'ebe?
- Aumenta no intensifika sistema fahe traballu ne'ebe la justu?
- Aumenta diskriminasaun ba fetu?
- La tau fetu nia papel uniku (Reproductive and child care) ba atensaun?
- Fetu ida ne'ebe mak hetan atensaun liu?
- Labarik nia nesetidade hetan konsiderasaun ka lae?

Seitor

Saude

- Orsamentu hira mak aloka?
- Grupu sosiedade ida ne'ebe mak sei hetan benefisiu liu?

Edukasaun

- Alokasaun osan hira?
- Persentajem hira?
- Se mak sei hetan benefisiu liu?
- Impaktu ba nasaun saida?

Industria Mina

- Se mak sei hetan servisu barak liu?
- Haforsa papel tradisional fetu nian iha uma?
- Se estraga meu ambiente, se mak sei sofre?
- Fetu nia asesu ba rai
- Se kria moras, se mak sei sofre?
- Prostituisaun, Trafficking.....
- Violensia.....
- Estraga meu ambiente no nia impaktu ba labarik
- Rai nia signifikansia