

OINSÁ POLÍTIKA RAI FÓ IMPAKTU BA MORIS SOSIÁL?

INES MARTINS
LA’O HAMUTUK,
BEBORA 18 MARSU 2014

KONTEXTU SOSIÁL TIMOR LESTE

Maoria populasaun Timor-Leste
moris ho sistema tradisionál:

1. Regulamentu informal—
verbal na'in ba rai la-ihā
sertifikadu (fatuk, ai-hun).
2. Sistema koletivu - fahe ba
malu, simu tutan rai ne'e
(juramentu).
3. Agrikultura domina ema
nia moris 70%.
4. Fiar sei forte-tinan-tinan
ihā serimónia ritual.

KONTINUA...

Moris sosiál iha ligasaun forte ho rai:

1. Nudár Identidade (naran, lisan/Klan no rai).
2. Rai iha ligasaun ho síkulu ema nia moris no ema nia mate (husar talin bobar malu-Koran, tara/haloot kaan, no fase rate/rate siu).
3. Parte unidade kosmiku fatin-bei-alá sira hamahan-an (sasán mak iha rai laran, okos no leten, sai nudár fatin espesífiku regulariza no marka ona husi bei-alá sira).
4. Rai nia valor no funsaun hanesan úniku riku soin ba sira nia moris.

SITUASAUN ATUÁL RAI

Situasaun atuál sai komplexu no sensitivu tanba:

1. Eransa husi kolonizasaun Portugal no okupasaun Indonesia ne'ebé introduz sistema injustisa.
2. Funu no políтика UNTAET lori fila refugiadu mai Timor-Leste iha 1999.
 - Ema maioria Timor-oan 75% la-iha sertifikadu ba rai.
 - 25% iha sertifikadu portugues no/ka Indonesia.
 - 30% sertifikadu Indonesia hetan liu husi dalam korrupsaun.
 - La klaru na'in ba rai.
 - Ema fa'an rai liu dala 2-3.
 - Ema barak hela iha rai Estadu.

PREOKUPASAUN KOMUNIDADE KONA BA RAI KONSULTASAUN HABURAS

Partisipante 1903, suku 34 husi distritu 7:

- Estadu Timor-Leste foti rai 74%.
- Ema hela rai estatutu la klaru 67%.
- Komunidade lakon asesu ba rai 56%.
- Ema uza podér atu foti rai 39%.

KAZU DISPUTA RAI REJISTA IHA REDE BA RAI

KONSEITU LEI BA RAI

Estabelese sistema na'in formal ba rai atu responde ba:

- **Nesidade Modernu (Timor Plaza, PTM).**
- **Setór urbanu (Brimob).**
- **Tranzasaun rai formal.**
- **Registrasaun.**

Iha teoria hakerek katak “respeita rai tradisionál no komunitária”.

PLANU ESTRATÉJIKU DEZENVOLVIMENTU NASIONÁL 2011-2030

- **“Sertifikadu Rai” bele garante ba kréditu atu dezenvolve ekonomia.**
- **Agrikultór hakarak atu hetan registrasaun ba rai, sira prontu atu selu bens servisu.**
- **Agrikultura atu hasa'e seguransa ai-han sei uza “Mekanizmu Revolusaun Verde”.**

**GOVERNUNA POLÍTIKA DEZENVOLVIMENTU
RAI SAI HANESAN MERKADORIA**

**Governu nia políтика dezenvolvimentu rai
nia uzu ba liu infrastrutura fíziku.**

OJE 2014:

- Kuaze 34% aloka ba infrastrutura fíziku: eletrisidade, estrada no ponte, no mós ba projeto tasi mane.
- Aloka ba edukasaun no saúde 16% (NASAUN SUBDEZENVIDU aloka 20% ba edukasaun no aloka ba saúde 12% tuir norma global).
- Agrikultura 2,4%.

Orsamentu Estadu 2014 (\$1,500 tokon dolar EUA)

IMPAKTU HUSI LEJIZLASAUN NO POLÍTIKA DEZENVOLVIMENTU

Kazu Expropriasaun:

- Sentrál Eletrika
 - Hera
 - Betanu- foti komunidade uma kain 21 nia rai 16 hectare. So uma kain 4 mak hetan kompensasaun husi kompañia US \$6.000 total; uma kain 17 la hetan buat ida.
- Estrada ba Portu Naval iha Hera

KONTINUA...

Projetu Tasi Mane:

- Suai Supply Base 1.113 hectare no Suai Nova 208 hectare.
- Refinaria no planta petrokemikal 230 hectare.
- Beasu 150 hectare.
- Auto Estrada nia naruk 152 km (sei la'o ka lae?)

MAPA PROJETO TASI MANE (PTM)

PARTISIPASAUN KOMUNIDADE IHA PROSESU FOTI DESIZAUN

Ezemplu Suai Supply Base:

- Iha Marsu 2013 reprezentante lia na'in sira entrega formalmente rai ba Governu.
- Asina akordu husi ema na'in 15 hodi entrega rai.
- La-iha partisipasaun feto iha asina akordu ne'e.
- Benefísiu 10% too agora la klaru ba komunidade, maioria komunidade seidauk kompriende projetu ne'e.

IMPAKTU HUSI POLÍTIKA NO DEZENVOLVIMENTU RAI

Impaktu Sosiál, Kultural no Ekonomia:

- Povu kiak no agrikultór sei lakon nia rai no produsaun sei menus.
- Agrikultór sei muda nia funsaun.
- Sistema kultural no koletivu sei lakon.
- Rai sei sai sasán ne'ebé sukat ho osan, valor espirituál sei lakon.
- Rai sei konsentra de'it iha ema mak iha osan no iha podér.
- Aumenta Eviksaun.
- Sei iha favelas (tempat-kumuh), ema la-iha uma no rai.
- Dependénsia ba importasaun sae.

LEJIZLASAUN RAI

Prosesu halo lejizlasaun rai

- Iha 2008 Ministériu Justisa servisu hamutuk ho Projetu Ita Nia Rai (USAID), hodi implementa registrasaun rai no hakerek ezbosu lei ba rai hanesan: Lei ba Rai no Lei Fundu Imobiliáriu, no Lei Expropriasaun dezenvolve husi Kompañia Miranda.
- Parlamentu Nasional aprova iha Fevereiru 2012.
- Prezidente Repúblika Jose Ramos Horta Veto Lei ba Rai tolu iha 20 Marsu 2012.
- Ministériu Justisa loke konsultasaun eskrita iha Novembru 2012- 15 Fevereiru 2013.
- Konsellu Ministru aprova Rejime Espesiál Definisaun Bein Imóvel no Fundu Imobiliáriu iha 25 Juñu no Lei Expropriasaun iha Jullu 2013.
- Haruka ba Parlamentu Nasional Iha Jullu 2013, hein atu debate.

WAINHIRA IHA DISPUTA RAI, LEI BA RAI SEI FÓ BENEFÍSIU LIU BA:

- Estadu RDTL.
- Ema mak hetan sertifikadu propriedade perfeita no hak milik (sertifikadu hetan husi tempu Portugues no Indonesia).
- Ema mak iha osan no podér.

LEI EXPROPRIASAUN

- Lei Expropriasaun políтика liu tanba desizaun mai husi Konsellu Ministru liu husi paresér Ministru Justisa.
- Justu atu halo negosiasaun ba folin de'it la'ós atu konsidera ema nia uzu no asesu ba rai.

LEI FUNDU IMOBILIÁRIU

Orsamentu Jerál Estadu.

- Orsamentu ba kompensasaun no indemnizasaun la bele sakrifika fali setór seluk hanesan edukasaun, saúde, bee mós nsst.

Ipoteka.

- Lori deve ba komunidade atu selu fali reembolsu.
- Ipoteka la bele halo povu sai vulneravel no kiak liu, liu-liu atu asesu ba nesidade bázika.

DEZENVOLVIMENTU TENKE BAZEIA BA:

- **Tenke resolve injustisa mak akontese iha pasadu.**
- **Preserva valor patrimóniu kultural.**
- **Tenke asegura ema nia moris ba uza no asesu ba rai liu-liu grupu kiak no vulneravel sira hanesan agrikultór, feto, labarik no katuas.**
- **La bele hare infrastrutura fíziku sai hanesan sasukat ba dezenvolvimentu.**
- **Rai nia valor la bele sukat ho osan.**
- **Tenke fó valor ba natureza orijinál.**

OBRIGADA