

Feto iha New Deal

Apresentasaun husi Ines Martins, La'o Hamutuk ba Organizasaun Feto 1 Fevereiru 2013, iha UN WOMEN Kaikoli

New Deal iha Jerál

- New deal – kompromisu polítika la hare kona ba feto espesifiku
- Feto no labarik iha NASAUN konfilitu no post-konfilitu presiza atensaun espesifiku (trauma, destruisaun infraestrutura fiziku, kiac, violénsia doméstika, síkulu impuniadade, diferente interesse)
- Feto vulneravel liu iha sosiedade nia laran - sistema patriakal ne'ebé sai eransa, kolonizasaun okupasaun

Saida Mak New Deal

- New Deal- kompromisu estadu frajil sira, atu halo mudansa ba forma ajudu ne'ebé fó husi komunidade internasional, atu maneja ho efikásia ba dezenvolvimentu ne'ebé ba pás, inklusivu no sustentável.
- New Deal aprova iha Forum Nivel Alto iha Busan 2011.

Impaktu mai Timor-Leste

Konseitu sai na'in estadu ka komunidade nian?

- Sistema NASAUN ne'ebé viola Direitu Umanu no mós korupsaun, la-ihá transparénsia no akuntabilidade
- Politika Governu depende ba mína no gas ignorá setór agrícola ne'ebé feto barak iha área rural depende liu
- Alokaasaun OGE 2013 bot liu- eletricidade \$306; projeto tasi mané \$146. Maibe alokaasaun oituan delf edukaasaun \$142; saude \$69; bee-mós \$49; agricultura \$36. Ne'ebé feto barak iha área rural depende tebes
- Feto Asesu ba justisa sei susar- lingua portugues, advogadu limitadu prosesu ne'ebé naruk no komplexu
- Ekonomia- feto sei depende ba mané (liu-liu iha área rural), servisu públiku no privadu maioritá ema mané
- Reseita no asisténsia- servisu públiku kualidade ne'ebé sei menus tebes, saude, edukaasaun, bee-mós, estrada
- Partisipasaun feto iha nível político menuis tebes- Parlamentu Nasional Feto 38% no Mane 63,07%
- Feto tuur iha estrutura Governu ema na'in 10

New Deal

Bazeia ba elementu xave tolú:

- PSG-Meta ba konsolidasaun dame no dezenvolvimentu NASAUN (lejitimidade político, seguransa, justisa, baze ekonomia, reseita no asisténsia)
- Focus-nasaun mak lidera no mós sai nain- (Avaliasaun ba Fragilidade, Planu Estratéjiku Nasional)
- Fiar-rekursu no ajudu sira maneja efetivu liu, transparénsia no akuntavel.

Nasaun konfilitu no Post-konfilitu 18 sai hanesan membru ba New-Deal

Esperiénsia husi NASAUN Seluk New Deal

- Iha jerál NASAUN konfilitu no post konfilitu maioria hasoru problema hanesan kona ba asuntu jéneru.

Lejitimidade política

- >La-ihá politika no lei klaru kona-ba feto nia partisipasaun no sai lideransa
- >La-ihá vontade política atu garante 30 % quota iha estrutura governu nian
- >Menus concienlizasaun ba partisipasaun feto iha esfera publik (ruang publik)

Kontinua....

Seguransa

- Asau ne'ebé mak limitadu liu uainhira iha violénsia kontra feto no falta konsielizasaun ba implementa lei Violénsia Doméstika
- sesu ba servisu públiku- saúde, edukasaun, bee mós, estrada sei susar
- Sistema saúde ne'ebé fraku halakon vida labarik no feto uainhira tuur ahi

Justisa

- Impunidade ne'ebé sae maka'as
- Falta asesu ba justisa liu-liu feto iha area rural
- Sistema tradisionál ne'ebé mak diskriminatoriu
- Sistema Judisiál presiza hatama quota feto 30%

Kontinua...

g7+

Presiza iha Perítu ba jéneru

- Analiza jéneru hatama iha kuadru servisu no mós approximasau hodi implementa iha New Deal (exemplu revizaun ba fragilidade)
- Liga New Deal ho implementasaun rezolusaun UNSCR 1325
- Espesíku indikadór jéneru iha kada PSD
- Dezenvolve lei igualdade jéneru: partisipasaun, sistema adat ne'ebé mak sensitivu
- Orsamentu espesíku ba jéneru
- Sistema quota atu hasa'e feto nia partisipasaun iha kualitativu no kuantitativu
- Garante katak nível altu iha vontade política sensibiliza ba jéneru

Kontinua...

Baze Ekonomia

Feto iha area rural

- La-iha kapital atu desenvolve iha negósiu ki'ik
- Créditu ho funan bot halo feto susar atu asesu
- Feto ninia kapasidade menus halo maneja negósiu mak sustentável

Reseita no asisténsia

- Falta kualidade prestasaun servisu(service delivery)
- Desastre natural- inundasaun no bai-loro hamenus asesu ba facilidade eskola no saúde, bee mós
- Kontinua depende ba servisu tradisionál- medisina tradisionál tanba sentru saúde dook husi hela fatin

Sosiedade Sivíl

- Hare fila fali perspetiva jéneru iha New Deal
- Hola parte iha prosesu dezenvolve meius atu hasa'e asuntu jéneru iha prosesu New Deal
- Mobiliza partisipasaun publika no sosiedade sivíl hodi suporta no implementa sensibilidade ba jéneru iha akordu foun New Deal
- Liga no kolabora ba implementa rezolusaun UNSCR 1325

Rekomendasaun

IDPS

- Tau indikator espesíku jéneru kada PSGs
- Estabelese Grupo Trabalho / Task Force kona- ba generu
- Fo legitimidade ba avaliasaun fragilidade lensa de jéneru
- Inklue jéneru no ToR iha Grupu mak halo akonpanamentu servisu
- Involve CSO iha agenda jéneru

Rezolusaun kona ba Feto, Seguransa no Paz 1325

- Konselli Seguransa Nasoins Unidas adopta rezolusaun 1325, 31 Outubru 2000
- Rezolusaun ne'e afirma importante tebes feto nia papél iha prevene no rezolusaun konfilitu, negosiasaun ba pás, harii pás, no mós responde ba umanitaria no rekonstrusaun

Konkluzau

Kontextu kada país sai hanesan baze ba
operaun katak ajudu sira tenke bazeia ba
kontextu kada país nian