

Timor-Leste

Programa Apoiu bá Programa Nasional Dezenvolvimentu Suku (PNDSSP)

Rezumu Dezeñu Investimentu

Programa nia Naran:	PNDSSP
Data Komesu: Janeiru 2014	Data Terminasaun: Dezembru 2021, ho períodu para-ba iha Juñu 2017
Nota Konseitu nian aprova ona hosi:	Komité Programamentu Estratéjiku, Maiu 2012
Pasu sira atu Garante Kualidade:	Avaliasaun Independente no Revizaun Kolegiál iha Faze Dezeñu, Setembru 2013

Índice

Índice	1
Abreviasaun no Akrónimu	3
Rezumu Ezekutivu	4
Informasaun jerál kona-bá Dokumentu ne'e	7
Parte A: Kontestu no Estabelesimentu Estratéjiku	8
1. Oinsá Timor-Leste sei alkansa ninian objetivu dezvoltimentu nian, no sa'ida mak dezafiu sira ne'ebé permanese nafatin?	8
1.1 Kontestu.....	8
1.2 Sa'ida mak GoTL halo dadaun atu lida ho asuntu hirak ne'e?.....	10
1.3 Abordájen Foun Ida bá Dezvoltimentu Lokál iha Timor-Leste.....	16
2. Tansá Austrália sei kontinua apoia PNDS?	19
2.1 PNDS responde bá nesesidade dezvoltimentu importante no CDD mak meu ida apropiadu atu atende nesesidade hirak ne'e.....	19
2.2 Austrália bele apoia GoTL atu presta PNDS iha forma ida efikás liu	20
2.3 Suporta ne'e aliña ho prioridade estratéjiku Austrália nia iha Timor-Leste	21
Parte B: Programa nia Idéia Jerál	23
3. Sa'ida mak Austrália espera atu atinji?.....	23
3.1 Objetivu hosi Programa Apoiu PNDS	28
3.2 Rezultadu Programa Finál nian hosi Programa Apoiu PNDS	28
4. Sa'ida mak Austrália Sei Apoia?	29
4.1 Jestaun Finanséira	29
4.2 Jestaun rekursu umanu	30
4.3 Planeamentu, Koordinasaun no Komunikasaun	31
4.4 Jestaun informasaun no monitoramentu no avaliaun.....	32
4.5 Programa Formasaun PNDS nian	33
4.6 Ekipa Apoiu Kampu PNDS nian	33
4.7 Sistema Jestaun <i>Feedback</i> nian.....	34
5. Oinsá ami sei serbisu? Prinsípiu sira bá Implementasaun	34
5.1 Fornese asisténsia téknika iha forma ida ne'ebé harii kapasidade.....	35
5.2 Harii relasaun forte no mantein apoiu nível altu.....	35
5.3 Adapta bá ambiente ne'ebé muda nafatin	36
5.4 Mantein foku iha comunidade sira	37
6. Métdodu atendentu no planu governansa	38
6.1 Ekipa PNDS.....	38
6.2 Papel hosi Governu Timor-Leste	39
6.3 Papél hosi Austrália	40
6.4 Papél hosi Kontratante Jerente.....	41
6.5 Papél hosi parseiru sira seluk.....	42
6.6 Planu Implementasaun	42
7. Rekursu sira	43
7.1 Orsamentu.....	43
7.2 Pesoál	43
7.3 Planu Aprovizionamentu	43

8.	Oinsá atu sukat rezultadu hirak ne'e?	44
8.1	Audiénsia.....	44
8.2	Objetivu.....	44
8.3	Funsaun, ámbitu no tempu.....	45
8.4	Abordájen no métodu.....	45
8.5	Rekursu sira.....	46
Parte C: Risku no kestaun sira tranzversál.....		48
9.	Risku.....	48
9.1	Risku sira Kontekstuál.....	48
9.2	Risku sira Operasionál.....	49
10.	Kestaun sira Tranzversál no Signifikativu.....	50
10.1	Konflitu.....	50
10.2	Partisipasaun no Kaptura Elite.....	52
10.3	Governansa no kapasidade iha nível comunidade.....	53
10.4	Igualdade jéneru.....	53
10.5	Juventude, Defisiénsia no Inkluzau Sosial.....	55
10.6	Protesaun bá Labarik.....	57
10.7	Rai no dezlokamentu.....	57
10.8	Ambiente, alterasaun klimátika no redusaun risku dezastre.....	58
10.9	Sustentabilidade.....	59
10.10	Jestaun Finanséira Públika no Administrasaun.....	61
10.11	Desentralizasaun.....	62

Abreviasaun no Akrónimu

BESIK	Bee, Saneamentu no Ijene iha Komunidade
BNCTL	Banku Nasionál Komérsiál Timor-Leste
CAP	<i>Community Action Planning</i> - Planu Asaun Komunidade
CDD	<i>Community Driven Development</i> - Dezenvolvimentu ne'ebé Komunidade mak Diriji
CEP	<i>Community Empowerment Programme</i> - Programam Haberan Komunidade
CHS	<i>Community Feedback System</i> – Sistema <i>Feedback</i> Komunidade
CSC	<i>Civil Service Commission</i> - Komisaun Funsau Públika
CSO	<i>Civil Society Organization</i> - Organizasaun Sosiedade Sivíl
DWG	<i>Disability Working Group</i> - Grupu Traballu Deficiente
FST	<i>Field Support Team</i> - Ekipa Suporte iha Kampu
g7+	Grupu 7+ hosi Estadu sira ne'ebé konflitu afeta no frajíl
GfD	<i>Governance for Development</i> - Governasaun bá Dezenvolvimentu
GoTL	<i>Government of Timor-Leste</i> - Governu Timor-Leste
HRM	<i>Human Resource Management</i> - Jestaun Rekursu Umanu
IMC	<i>Inter-Ministerial Committee</i> - Komité Inter-Ministeriál
KDP	<i>Kecamatan Development Programme</i> - Programa Dezenvolvimentu <i>Kecamatan</i>
LDP	<i>Local Development Programme</i> - Programa Dezenvolvimentu Lokál
M&E	<i>Monitoring and Evaluation</i> - Monitoramentu no Avaliasaun
MAE	<i>Ministério da Administração Estatal</i> - Ministériu Administrasaun Estatal)
MC	<i>Managing Contractor</i> - Kontratór Jerente
MEP	<i>Monitoring and Evaluation Plan</i> (Planu Monitoramentu no Avaliasaun)
MIS	<i>Management Information System</i> (Sistema Jestaun Informasaun)
MoF	<i>Ministry of Finance</i> - Ministériu Finansa
NGO	<i>Non-Government Organisation</i> - Organizasaun La'os-Governu
NSP	<i>National Solidarity Program (Afghanistaun)</i> - Programa Solidariedade Nasionál
O&M	<i>Operations and Maintenance</i> - Operasaun no Manutensaun
OECD-	<i>Organisation for Economic Cooperation and Development-Development Assistance Committee</i>
DAC	Organizasaun bá Kooperasaun Ekonómika no Dezenvolvimentu - Komité Asisténsia Dezenvolvimentu
PDD	Programa Dezenvolvimentu Desentralizadu
PDID	Planeamentu Dezenvolvimentu Integradu Distritál
PEFA	<i>Public Expenditure and Financial Accountability</i> – Despeza Públika no Responsabilizasaun Finanséira
PFM	<i>Public Financial Management</i> – Jestaun Finanséira Públika
PNDS	Programa Nasionál Dezenvolvimentu Suku
PNPM	<i>Program Nasional Pemberdayaan Masyarakat</i> – Programa Nasionál Empoderamentu Komunidade
POM	<i>Program Operations Manual</i> – Manuál Operasaun Programa
QA	<i>Quality Assurance</i> – Garantia Kualidade
SDP	<i>Strategic Development Plan</i> – Planu Dezenvolvimentu Estratéjiku
SPAD	<i>Strategic Partnership Agreement for Development</i> – Akordu Parseria Estratéjiku bá Dezenvolvimentu
SPC	<i>Strategic Programming Committee</i> – Komité Programasaun Estratéjika
TA	<i>Technical Assistance</i> – Asisténsia Téknika
TWG	<i>Technical Working Group</i> – Grupu Traballu Téknika
UNDP	<i>United Nations Development Programme</i> – Programa Nasoens Unidas bá Dezenvolvimentu
WASH	<i>Water, Sanitation and Hygiene</i> – Bee, Saneamentu no Ijiene

Rezumu Ezekutivu

Programa Nasionál Dezenvolvimentu Suku (PNDS), ka *National Program for Village Development*, mak programa dezenvolvimentu komunitáriu ida ne'ebé foun, abranje nasaun tomak hosi Governu Timor-Leste (GoTL). PNDS ne'e lanxa iha Janeiru 2012 nuudár promessa eleitorál ida hosi Presidente Timor-Leste Taur Matan Ruak no Primeiru Ministru Xanana Gusmão. Subsekuétemente programa ne'e mós inklui iha Programa Governu Konstitusionál Dalimak (2012-17) no Lei Orgánika hosi Ministériu Administrasaun Estatál. Programa ne'e hetan aprovasaun finánsia hosi Parlamentu Nasionál iha Orsamentu 2013 no Konsellu Ministru aprova Dekretu Lei ida hodi fó kbiit jurídika bá eskopu, estrutura no prinsípiu sira operasionál nian iha Juñu 2013.

PNDS ne'e parte sentrál ida hosi estratéjia governu nia atu hasa'e dezenvolvimentu iha área sira rurál. PNDS sei kontribui bá dezenvolvimentu rurál hodi finansia 'ligasaun ne'ebé lakon' (*missing link*) bá atendimentu públiku no redusaun pobreza – infra-estrutura bázika suku nian – nune'e mós fornese empregu no formasaun. Komunidade-sira sei simu subvensaun anuál entre montante US\$50.000 (média) diretamente hosi Governu atu planeia, konstrói no jere rasik sira-nia projetu infra-estrutura ne'ebe eskala-ki'ik. Depende bá prioridade suku nian, projetu ida-ne'e bele inklui kanal irigasaun foun, ponte lokál, motór nia dalan, basar fatin, no hadi'ak-hikas sistema bee nian ne'ebé eziste ona, eskola no facilidade saúde. Komunidade suku sei hetan apoiu atu planea no implementa projetu husi fasilitadór sira ne'ebe formadu inklui fasilitadór tékniku, fasilitador jestaun finánsia no fasilitadór sosiál nian..

PNDS nudar progama dezenvolvimentu ida ne'ebé comunidade mak lidera (*community driven development - CDD*). CDD fó responde bá pobreza liu-hosi ninian empenhamentu primáriu iha nível comunidade. CDD difini hanesan aproximasaun ida ne'ebé fó bá comunidade-sira ka órgaun eleitu lokál atu kontrola prosesu halo desizaun no jestaun fundu dezenvolvimentu nian, ho meta longu termu nian atu reduz pobreza. Ema normálmente uza CDD iha kontestu ne'ebe kapasidade governasaun menus, instabilidade no inseguransa. CDD prioriza qualidade partisipasaun fetu nian iha prosesu hothotu.

PNDS ne'e Governu Timor-Leste mak sai-na'in, jere, no largamente finansia PNDS. GoTL estabelese ona estrutura sira institusionál nian atu jere PNDS, inklui Komité Inter-Ministeriál ida no Grupu Traballu Téknika ida ne'ebé ninian membru mai hosi ministériu xave sira governu nian. Ministériu Administrasaun Estatál - MAE mak jerálmente sei asumi responsabilidade ba finánsia, rekursu umanu no jestaun programa ne'e, maibé sei serbisu besik liu ho Ministériu das Finansas (MoF), Komisaun Funsau Públika (KFP) no ministériu-sira seluk. Sekretariadu Nasionál ida bá PNDS estabelese ona iha MAE nia laran atu jere implementasaun no operasaun programa ne'e husi loran ba loran.

Governu planea atu implementa PNDS iha suku 442 hotu durante 2014. Dezeñu hosi programa ne'e, iha forma Manuál Operasaun Programa no Dekretu Lei ida, finaliza ona iha semestre dahuluk iha 2013. Iha semestre daruak iha 2013, teste terenu ka pilotu bá programa ne'e hala'o ona iha suku sira hamutuk 30 iha distritu lima: Díli, Aileu, Manatuto, Ermera no Liquiçá. Iha 2013, MAE, Finansa no Komisaun Funsau Públika sei finaliza rekursu umanu nesesáriu, finansa no sistema lojística ne'ebé nesesita atu jere programa ne'e iha eskala ida nasional.

Austrália sai ona instrumentál iha inísio no dezentvolvimentu PNDS nian. Durante 2011, GoA hahú diskusaun oioin ho parte sira involvida xave oioin iha GoTL nia laran kona-bá prinsípiu oioin hosi CDD hanesan modelu ida hosi fornese infra-estrutura bázika, servisu sira no oportunidade ekonómika iha área-sira rurál. Iha 2011, Austrália apoia ofisiál sira hosi GoTL hodi halo viájen ba Kambodia no Indonézia atu ezamina modelu sira diferente hosi dezentvolvimentu ne'ebé comunidade diriji. Durante 2012 no 2013, Austrália fó ona pesoál internasionál no nasional nune'e mós apóiu lojístiku bá dezeñu no preparasaun PNDS GoTL nian. Ida-ne'e inklui asisti preparasaun bá política no lei-sira ne'ebé kobre PNDS, assiste dezentvolvimentu sistema finánsia; fó formasaun bá tékniku, fasilitadór finánsiu no sosiál hamutuk na'in 400 atu apoia comunidade sira hodi jere sira-nia projetu PNDS; no apoia socializasaun sub-nasionál hosi programa ne'e. Austrália dadaun ne'e serbisu besik liu ho GoTL iha nível bilaterál ida, hodi fornese apóiu liu-hosi servisu kontratór-gerente¹ ida nó facilita hela mós kontribuisaun hosi parseiru dezentvolvimentu sira-seluk bá PNDS. Valór hosi apóiu Austrália nian iha tinan fiskál 2012-13 no 2013-14 mak aproximadamente millaun \$14,5.

Iha razaun ida forte bá Austrália atu fó apóiu tempu naruk-liu bá PNDS. Nu'udar aproximasaun ida hosi CDD nian, PNDS ne'e pertinente ho nesidade oioin hosi comunidade sira iha Timor;Leste no iha poténsia atu halo diferença ba comunidade nia sasukat moris nian iha períodu ida ne'ebé relativamente badak. Hanesan akontese ona iha rai seluk, CDD bele evita konstranjimentu governu nian ne'ebé mosu iha setór sistema atendentu públiku hodi fo kbiit bá comunidade atu planea, finansia, konstrói, funsiona no tau-matan bá sira-nia infra-estrutura bázika rasik. Nu'udar doador bilaterál ne'ebé boot-liu hothotu, ho relasaun ne'ebé forte, Austrália iha pozisaun ida di'ak atu apoia GoTL atu fornese sira-nia objetivu dezentvolvimentu nian iha maneira ida efikáz tebes liu-hosi PNDS. Nune'e mós, apóiu bá PNDS aliña ho prioridade sira estratéjiku Austrália nian no Austrália nia kompromisu nu'udar doador xefe atu apoia Akordu Foun (*New Deal*) iha Timor-Leste: nia apoia objetivu oioin harii dame nian atu hadi'ak méiu subsisténsia nian; nia apoia programa ida ne'ebé GoTL rasik mak sai na'in no lidera; no programa ne'e sei fó liu-hosi sistema nasional Timor-Leste nia rasik. Empeñu ne'e harii iha Austrália nia pozisaun hanesan parseiru dezentvolvimentu ne'ebé konfiadu no influensial – no ho kredibilidade ne'ebé mai hosi oportunidade barak-liu atu influencia Timor-Leste nia reforma ekonómika no agenda dezentvolvimentu iha maneira sira konstrutiva.

Nu'udar parseiru ida ne'ebé apoia programa ida ne'ebé GoTL mak lidera, Austrália sei apoia GoTL nia objetivu “*Hadi'ak kondisaun sósiu-ekonómiku no governasaun lokal bá ema-mane no feto-sira iha suco iha Timor-Leste liu-hosi infra-estrutura ne'ebé comunidade mak jere.*”² Evidénsia internasionál hatudu katak programa CDD mak efikáz tebes atu atinji benefísiu ekonómiku ne'ebé hetook boot iha nível comunidade. CDD indika ona atu fó rezultadu sira lalais liu bainhira governu no doador sira iha ferramenta ne'ebé oitoan atu to'o bá ema ki'ak direktamente, partikulármente iha rai-hirak ne'ebé mak konfliktu afeta. Nu'udar mekanizmu ida fleksível, objetivu sira bele evolve hosi tempu ba tempu no tan-ne'e iha ámbitu bá programa ne'e atu evolve, atu hakat liu infra-estrutura iha tinan hirak ne'ebé sei-mai.

Objetivu abranjente hosi apóiu Austrália bá PNDS mak atu identifika área hirak krítika iha-ne'ebé asisténsia adisionál bele hadi'ak Timor-Leste nia kapasidade atu fornese programa ida ne'ebé efikáz. Austrália sei buka atu apoia prosesu halo desizaun ne'ebé estatéjiku, bazea bá evidénsia bá PNDS. Ami sei fornese apóiu tekniku hodi suporta planeamentu operasionál no jestaun PNDS nian iha baze lorloron atu asegura qualidade implementasaun no alkansa rezultadu imediatu programa nian.

¹ Servisu hirak ne'e Cardno Emerging Markets mak prepara, tuir kontratu Governasaun Interinu bá Dezentvolvimentu.

² Austrália nia Lójiku Programa nian deskreve meta ida-ne'e iha maneira ida diferente oitoan bazea bá Austrália nia teoria mudansa – haree Seksau 3 Sa'ida mak Ami Espera atu Atinji? Bá detallu tan.

Apóiu ne'e dezeña bazea bá lisaun hirak ne'ebé aprende ona iha implementasaun programa dezvoltmentu lokál iha Timor-Leste no internasionálmente. Nia foka atu hadi'ak: sistema jestaun finánsia; jestaun rekursu umanu; jestaun informasaun no monitorizasaun no avaliaun; no planeamentu, koordinasaun, no komunikasaun iha inter-ajénsia no Sekretariadu. Nia mós sei hasa'e kapasidade GoTL nian atu empenha iha maneira ida efikás ho comunidade; no desenvolve sistema *feedback* hosi comunidade.

Austrália aprende barak ona hosi ninian esperiéncia pasadu iha Timor-Leste no sei uza lisaun hirak ne'e atu gia ami-nia apoio bá PNDS. Ami sei fornese asisténsia téknika iha maneira ida ne'ebé harii kapasidade, ho intensaun atu iha longu prazu GoTL bele asumi responsabilidade barak-liu tan, presiza suporta ne'ebé menus, no karik apropiadu kontrata rasik ninian suporta esterna envezde Austrália. Ami sei prioriza atu harii relasaun ne'ebé efikás, bazea bá konfiansa. Ami sei serbisu atu kompriende no responde bá ambiente operasionál ne'ebé muda nafatin atu garante PNDS kontinua kompleta duké minimiza esforsu oioin hosi GoTL iha servisu atendentu públiku. Ami mós sei serbisu besik liu tan ho GoTL atu garante comunidade sira sai nafatin sentru iha prosesu planeamentu no halo desizaun bá PNDS.

Programa Apóiu PNDS sei uza atendentu parseria mistura ida – inklui empenhu bilaterál, asisténsia téknika liu-hosi kontratante-gerente ida no parseria ho atór dezvoltmentu sira, inklui Banku Mundiál no Fundasaun Ázia. Aproximasaun ne'e sei uza barak-liu hosi mekanizmu sira ne'ebé eziste hosi parte Austrália nian, enkuantu garante katak parseiru dezvoltmentu barak mak tulun hela programa GoTL nian. Austrália simu nesiedade bá grau fleksibilidade ida hodi hili métodu atendentu ne'ebé própriu liu hothhotu bá Programa Apóiu PNDS no sei serbisu besik tan ho GoTL tuir baze bilaterál nian atu avalia iha duni nesiedade bá métodu suporte foun ka ne'ebé hetan emenda ne'e presiza duni iha hosi tempu bá tempu.

Períodu ne'ebé propoen bá Austrália nia Programa Apóiu PNDS ne'e prevee bá tinan ualu, hahú hosi inísiu tinan 2014. Iha tinan datoluk hosi ninian implementasaun, Austrália sei hala'o revizaun ida bá ninian apóiu, iha parseria ho GoTL atu avalia karik faze dahuluk ne'e demonstra rezultadu sira adekudu atu justifika investimentu iha faze daruak. Atividade oioin hosi Programa Apóiu PNDS sei haktuir iha planu implementasaun fulan neen nian. Planu implementasaun ne'e sei detalla tempu no rekursu oioin ne'ebé nesiesita bá atividade ididak, planu implementasaun no risku jestaun. Planu ne'e sei prepara hamutuk husi Diretór Programa Ajuda Austrálianu hamutuk ho Sekretariadu PNDS, ho asisténsia hosi kontratór gerente no hanoin (input) ruma husi parseiru dezvoltmentu sira.

PNDS iha poténsia atu fornese benefísiu sira tanjível bá comunidade sira no atu apoia atendentu servisu hosi GoTL iha maneira ida efikás liu, maibé programa ho eskala no ámbitu hanesan ne'e, iha risku inerente – partikulármente bainhira implementa programa ne'e iha ambiente ida pós-konflitu no ho kapasidade- ne'ebe menus. Hodi serbisu besik ho GoTL bá iha objetivu sira ne'ebe hanesan, nu'udar parte ida husi ami-nia kompromisu ba Akordu Foun nian, Austrália sei hola parte iha risku operasionál no reputasionál ne'ebé mosu durante implementasaun PNDS. Maibé, tan la- iha fundu hosi Austrália mak sei fó bá subvensaun PNDS nian, Austrália la iha risku fidusiáriu diretu ne'ebé asosia ho fundu subvensaun PNDS nian. Austrália avalia ona katak ekilibradu ho *pay-off*-sira poténsial, involvmentu iha PNDS ne'e iha duni valór aas tebes.

Austrália sei presiza atu kompriende fatór sira ne'ebé influensia mudansa polítika no ambiente polítika nian, nune'e mós mobilizasaun no koezaun comunidade, durante implementasaun PNDS. Koordinasaun efikáz entre ami-nia programa setorál, ne'ebé mak apoia hela liña ministeriál diferente

oioin ne'ebé serbisu iha nível nasionál no distritál sei involve iha ka PNDS sei afeta, sei sai kóritiku. PNDS tenke dezenpeña papél komplementár ida no la'os atu minimiza sistema setorál ka dezvia fundu no esforsu-sira hosi objetivu setorál sira importante no mekanizmu atendentu servisu. Austrália sei serbisu atu identifika sedu problema sira, no rezolve problema hirak ne'e iha maneira ida pontuál no efikas ho lisaun hirak ne'ebé injeita iha atividade dezeñu programa.

Informasaun jerál kona-bá Dokumentu ne'e

Rezumu dezeñu investimentu ida-ne'e sei akompaña ho **Governu Timor-Leste nia Manuál Operasaun Programa ne'ebé mak dokumentu xave GoTL nian ne'ebé governa dezeñu no implementasaun hosi PNDS**. Detalla hothotu kona-bá implementasaun PNDS tenke buka primeiru no prinsipálmamente hosi Manuál Operasaun Programa. Manuál ida-ne'e, hamutuk ho dokumentu rezumu ho pájina tolu, bele hetan iha [Aneksu 1](#).

Dezeñu ida-ne'e haktuir oinsá Austrália sei apoia programa ne'ebé Governu lidera hanesan deskreve ona iha Manuál Operasaun Programa. Dezeñu ne'e inklui Austrália nia razaun hodi apoia implementasaun PNDS no atividade hirak ne'ebé Austrália sei apoia, no fó análise kona-bá oinsá apóiu Austrálianu sei kumpri padraun kualidade dezeñu Governu Austrália nian, inklui oinsá Austrália sei jere risku, dezenpeñu no asuntu partisipasaun governu nian.

Parte A: Kontestu Estratéjiku no Razaun bá Apóiu Governu Austrália nian:

Seksaun 1: sumariza kontestu dezenvolvimentu iha Timor-Leste, planu estratéjiku governu nian no dezafiu sira principal bainhira atu alkansa ninian objetivu dezenvolvimentu nian; no estabese governu nia razaun bá Dezenvolvimentu ne'ebé Komunitade mak Diriji (CDD) iha kontestu ida-ne'e; Seksaun 2: diskuti sa'ida mak Austrália bele lori bá setór ida-ne'e no razaun ba ninian apóiu.

Parte B: Programa ne'e sei sai oinsá:

Seksaun 3: estabese objetivu no finalidade hosi rezultadu sira imediatu hosi programa PNDS; Seksaun 4: haktuir sa'ida mak Austrália sei finansia; Seksaun 5: haktuir oinsá ami sei fornese ami-nia apóiu; Seksaun 6 detalla planu implementasaun oioin ne'ebé ami sei aplika; Seksaun 7 hatu'o rekursu hirak ne'ebé nesesáriu atu implementa programa ne'e; no Seksaun 8: deskreve oinsá ami sei sukat rezultadu sira.

Parte C: Asuntu sira Signifikativu no Risku sira

Parte C haktuir risku sira xave bá implementasaun PNDS no oinsá Austrália sei jere risku hirak ne'e asuntu interligadu sira.

Parte A: Kontestu no Estabelesimentu Estratéjiku

1. Oinsá Timor-Leste sei alkansa ninian objetivu dezentvolvimentu nian, no sa'ida mak dezafiu sira ne'ebé permanese nafatin?

1.1 Kontestu

Timor-Leste halo ona progresu substansiál iha ninian tinan sanolu hosi independénsia. Timor-Leste estabesele ona demokrasia ida vibrante no harii modelu estrutura ida hodi jere ninian rikeza rekursu oioin nian. Foku inisiál hosi governu nian atu hametin estabilidade fó ona dalan hodi prioritiza dezentvolvimentu ekonómiku no sosiál no manán ona dezentvolvimentu hirak ne'ebé importante. Tuir Relatóriu Dezentvolvimentu Umanu 2013, entre 2000 no 2012 Timor-Leste nia Índise Dezentvolvimentu Umanu (*Human Development Index – HDI*) aumenta to'o 38 pur sentu³, ho melloramentu iha taxa matríkula eskolár, alfabetizasaun no esperansa moris nian.

Maibé, dezafiu barak mak sei permanese. Maske Timor-Leste klasifikadu ona hanesan ekonomia ho rendementu médiu, aproximadamente kuartu kintu⁴ hosi paíz ne'e nia Produitu Domestiku mai hosi estrasaun óleu no gas, hodi halo nia sai ekonomia ida ne'ebé dependente tebtebes bá bá rekursu iha mundu ne'e. Setór públiku, ne'be diriji husi reseita hosi óleu, domina ekonomia; investimentu governu nian, despeza rekorrente, no empregu públiku no programa oioin mak motór dominante ba kreximentu.

Nune'e mós, benefísiu hosi dezentvolvimentu nian sei dauk fahe iha maneira ida iguál iha populasaun nia leet. Bainhira ajusta Timor-Leste nia Indise Dezentvolvimentu Umanu hodi konta dezigualdade iha populasaun nia leet, Indise Dezentvolvimentu ne'e sei tuun to'o 33 pur sentu. Númeru hosi ema sira ne'ebé previstu moris iha pobreza extrema mak kuaze 40 pur sentu, no kuaze 70 pur sentu mak moris ho menus hosi US\$2 lorloron⁵. Hodi uza Índise Pobreza Multi-Dimensionál (*Multi-Dimensional Poverty Index - MPI*)⁶, UNDP prevee katak 68,1 pur sentu hosi populasaun iha Timor-Leste esperimenta deprivasaun múltipulu iha edukasaun, saúde no padraun moris nian, no 18,2 pur sentu mak vulnerável bá deprivasaun.

- **Oportunidade no padraun moris nian partikulármente tun iha área sira rurál no remota.** Tuir Sensus 2010, 57 pur sentu de'it hosi ema sira iha área rurál mak hetan asesu bá bee hemu nian hosi posu ne'ebé hadi'ak ona, 25 pur sentu iha asesu bá saneamentu báziku no 19 pur sentu bá eletrisidade. Tuir Peskiza kona-bá Gastu Rendimentu Uma-ka'in 2011 (*Household Income Expenditure Survey*), uma-ka'in rurál hetan metade hosi rendimentu, konsumu to'o metade hosi na'an no modo-tahan sira no haan *um quarto* hosi ikan no leiteria hosi sira-nia kontraparte iha área

³ 2013 Human Development Report

⁴ Peskiza kona-bá Gastu Rendimentu Uma-ka'in 2011 (*2011 Household Income Expenditure Survey*) haktuir katak 80,5 pur sentu hosi Timor-Leste nia PIB ne'e mai hosi estrasaun óleu no gas, enkuantu Timor-Leste National Accounts (2000-2011) sita númeru 77 pur sentu.

⁵ Maske iha informasaun ne'ebé di'ak kona-bá pobrez a iha Timor-Leste, oitoan tebes hosi estudu kona-bá pobreza ne'e mak repete hikas ka inklui peskiza kualitativa, ne'ebé katak iha informasaun ne'ebé limitadu kona-bá dinámika ka motór pobreza nian. Tuir medida pobreza rendimentu internasionál \$2 USD loron ida, 72,8 pur sentu hosi populasaun mak ki'ak. Multidimensional Poverty Index, ne'ebé mak haree tuir saúde, edukasaun no medida ativu sira no bazea bá dadus Timorénsen 2009-2010, kuaze 68,1 pur sentu hosi populasaun mak ki'ak no 18,2 pur sentu mak vulnerável bá pobreza. Multidimensional Poverty Index prevee katak 38,7 pur sentu hosi populasaun iha Timor-Leste mak iha pobreza extrema.

⁶ PNUD kalkula Índise Pobreza Multi-Dimensionál (*Multi-Dimensional Poverty Index -MPI*) bá paíz ididak, ne'ebé reprezenta persentájen hosi ema sira ne'ebé moris iha uma-ka'in sira katak pelu-menus ema ida deprivadu iha edukasaun, saúde ka nórma moris nian, hodi uza dadus hosi Peskiza Demográfika no Saúde 2009-2010.

urbana⁷. Estudu hosi ADB foin lalais ne'e ne'ebé avalia distribuissau konaba melloramentu iha indikadór sira iha suku nia leet⁸ deskobre katak suku hirak ne'ebé ho padraun moris nian aas liu hothotu ne'e predominantemente iha área sira urbana ka hirak ne'ebé besik bá sentru sira distritu nian, ho relativamente atividade agríkola ne'ebé oitoan⁹. Suku sira ho padraun moris nian ne'ebé tun liu hothotu mak suku sira ne'ebe ki'ik liu, remota liu, iha alfabetizasaun ne'ebé oituan no atividade agríkola ne'ebé aas¹⁰.

- **Feto sira provávelmenteesperimenta severidade ne'ebé boot liu no dimensaun pobreza ne'ebé boot liu.** Iha período sénsus 2010, alfabetizasaun feto sira adultu (iha Tétun) mak 50,9 pur sentu kompara ho alfabetizasaun mane adultu ne'ebé atinji 61,3 pur sentu. Partisipasaun feto adultu sira iha forsa traballu iha ekonomia formal mak 36,3 pur sentu, kompara ho taxa partisipasaun mane sira adultu iha forsa traballu nian ne'ebé atinji 72,8 pur sentu. Tuir Peskiza kona-bá Demográfika no Saúde Nasionál 2010 (*National Demographic and Health Survey - NDHS*), 38 pur sentu hosi feto sira ne'ebé participa iha peskiza ne'e relata katak sira esperimenta violénsia fízika dezde tinan sanolu-resin-lima, ho 74 pur sentu hosi kazu hirak ne'e involve sira-nia la'in ka parseiru dadaun ne'e.
- **Emasira ne'ebé ho defisiénsia mak provávelmente ki'ak liu.** Emasira ne'ebé difisiénte la duun hetan representasaun iha ensinu primáriu no no mós sekundáriu. Sira-nia asesu ne'e atitude sosiál mak afeta no falta akomodasaun razoável hosi nesesidade hirak espesífiku iha infraestrutura eskola nian no hosi profesór sira. Emasira defisiénte enfrenta kestaun asesu no mós qualidade atendentu. Maské Sénsus 2010 ne'e la duun hato'o relatóriu kona-bá emasira ho defisiénsia, hosi sira ne'ebé participa, 72 pur sentu nunka frekvente eskola no 49 pur sentu mak la-ativu ekonómikamente.

Timor-Leste nia rezultadu imediatu dezvoltimentu nian refleta impaktu hosi dékade sira hosi konfliktu no instabilidade iha kreximentu ekonómika no asesu bá servisu sira. Mezmu antes krize 1999, rezultadu imediatu dezvoltimentu nian ne'e baixa, ho de'it 47 pur sentu hosi populasaun hosi suku sira nian mak hetan asesu bá estrada ho alkatraun. Violénsia no destroisaun ne'ebé mosu imediatamente depois referendu 1999 afeta tebbebes Timor-Leste. Destroisaun masiva bá infraestrutura, kapasidade governu nian ne'ebé lakon no estragu bá rede servisu sosiál nian, hamosu **dezafiu oioin ne'ebé barak tebes, reforsa liu tan dezafius bá dezvoltimentu iha Timor-Leste:**

- Kondisaun **infraestrutura bázika ein jerál no ligasaun estrada ein partikulár** ne'ebé la-di'ak, sai nafatin limitasaun xave bá dezvoltimentu ekonómika (inklui agríkola) no sosiál. Kuaze 80 pur sentu hosi estrada rurál iha paíz ne'e iha kondisaun ne'ebé la-di'ak. Ida-ne'e apresenta dezafiu sira ne'ebé boot tebes bá atendentu servisu públiku sira, hanesan saúde no edukasaun, no obriga tempu tránzitu no kustu nian ne'ebé aumenta bá emasira iha área rurál ne'ebé sei izoladu hela hosi facilidade no servisu sira. Infraestrutura ne'ebé la-di'ak identifika ona sai hanesan obstákulu bá feto sira nia asesu bá merkadu no oportunidade oioin bá progresu ekonómika.
- **Frakeza institusionál no nível kapasidade umana ne'ebé jerálmente baixa** komplika tan dezafiu sira inerente bá atendentu servisu iha lokalidade hirak ne'ebé rurál no remota. GoTL halo ona progresu ne'ebé signifikativu hodi harii instituisaun oioin estadu nian no kompeténsia hirak ne'ebé

⁷ 2011 Household Income Expenditure Survey

⁸ Timor-Leste nia distritu 13 sei sub-divide tan bá sub-distritu 65 no suku hamutuk 442. Suku ida (mós hakerek ho *suco*) mak grupu hosi aldeia sira, ne'ebé hamutuk 2250.

⁹ ADB (2012) A pathway to inclusive opportunity in Timor-Leste (ezbosu)

¹⁰ Nota katak maské taxa pobreza entre distritu sira la-hanesan (ne Dfili la-duun ki'ak kompara ho distritu sira ne'ebé hale'u nia) no iha rejiaun ne'e nia laran, iha variasaun ne'ebé menus iha grau pobreza ne'ebé ema ki'ak sira esperimentu iha paíz ne'e tomak. Ema ki'ak ida iha Dfili hetan konstranjimentu ida signifikativu bá dezvoltimentu no oportunidade sira (Timor-Leste: Poverty in a Young Nation, p10)

nesesita atu presta servisu hirak ne'e bá ema sira depois dékade hirak konfliktu nian. Maibé prosesu ida-ne'e hahú hosi baze ne'ebé baixa. Iha setór hothotu, frakeza hirak ne'e inklui planeamentu, orsametu, dezembolsu finanséira, aprovizionamentu, lojístika no jestaun rekursu umanu.

- Agrikultura subsisténcia sei sai nafatin forma prinsipál meius subsisténcia nian hosi ema hirak ne'ebé la hela iha Díli, **maibé produtividade agríkola ne'e relativamente baixa**. Aumenta produtividade agríkola ne'e hetan konstranjimentu ou obstakulu hosi kualidade rai nian no dezafiu sira iha haloot no lori produktu hirak ne'e bá merkadu (bazea bá kondisaun estrada rurál no asesu bá merkadu ne'e la-di'ak).
- **Forsa traballu nian ne'ebé la-duun edukadu** mak sai konstranjimentu ou obstakulu ida bá produtividade no bá dezvoltimentu ekonómika longu termu nian. Ema sira jerálmente bele iha asesu bá facilidade edukasaun nian maibé kualidade hosi edukasaun ne'e baixa, no eskola sira falta funsióariu sira ne'ebé hetan formasaun ne'ebé apropiada, material aprendizájen nian ne'ebé sufisiente, ka sala hirak ne'ebé mak sufisiente, partikulármente iha área sira remota.
- Joven sira ne'ebé buka servisu, mezmú edukadu, dadaun ne'e oportunidade servisu la-ho governu ne'e limitadu ho **setór privadu ne'ebé limitadu** no **kriasaun empregu privadu formál ne'ebé limitadu**. Tuir *Household Income and Expenditure Survey 2011*, setór privadu emprega la-liu hosi 10 pur sentu hosi total populasaun Timor-Leste nian ne'ebé mak servisu¹¹. Progresu kontinua atu hasai konstranjimentu estruturál oioin bá kreximentu ne'e nesésariu atu espanda tan investimentu privadu.
- **Servisu saúde** ne'e dala-barak la to'ó bá ema sira ne'ebé ki'ak iha área rurál. Sistema saúde ne'e hetan konstranjimentu hosi número klínika saúde nian ne'ebé la-sufisiente, profisionál saúde kualifikadu ne'ebé la-sufisiente no falta forneseментu ekipamentu ne'ebé króniku.
- **Mudansa demográfika** sei kontinua fó impaktu bá dezvoltimentu. Timor-Leste iha taxa natalidade ne'ebé aas liu hothotu iha mundu, maioria populasaun Timoréense mak ho tinan 21 mai kraik, no migrasaun hosi foho sira mai Díli ne'e aas tebes.
- **Disparidade jéneru no violénsia hasoru feto** mós sai hanesan barreira bá dezvoltimentu no apresenta kustu ekonómika ne'ebé diretu no mós indiretu. Kustu hirak ne'e relasiona ho lakon lukru, lakon tempu, no lakon investimentu iha kapitál umana. Violénsia iha servisu fatin bele kontribui bá diminuisaun ida iha produtividade, saláriu ne'ebé ki'ik liu, auzénsia, no diminuisaun iha partisipasaun forsa traballu. Violénsia mós bele obriga feto sira hodi halo servisu hirak ne'ebé hetan pagamentu ki'ik liu, no bá iha traballu ne'ebé la-seguru ne'ebé mak aumenta sira-nia vulnerabilidade bá esplorasau no abuzu. Nia bele prevene feto sira bainhira sira servisu iha li'ur, tan violénsia doméstika ne'ebé limita sira, ka tanbá ameasa violénsia ka asédiu iha merkadu, kampu ka servisu fatin halo servisu hirak ne'ebé la seguru atu halo nune'e.

1.2 Sa'ida mak GoTL halo dadaun atu hatan ba asuntu hirak ne'e?

Governu Timor-Leste iha kompromisiu bot atu redus pobreza – liu-hosi reforma estruturál, formasaun institucionál no investimentu públiku ho eskala boot. Mezmú despeza públika depois independénsia atu inisiálmente diriji atu hadi'ak salvasaun no seguransa públika, foin lalais ne'e sei foka atu hadi'ak protesau sosiál, hodi resolve problema hirak ne'ebé hasoru foin-sa'e, responde bá dezempregu no hadi'ak atendentu servisu sosiál.

¹¹ Tuir 2011 Household Income Expenditure Survey, hosi total populasaun ne'ebé serbisu ne'ebé liu hosi 600.000, iha de'it 58.200 mak serbisu iha setór privadu.

Planu Dezenvolvimentu Estratéjiku

Planu Dezenvolvimentu Estratéjiku (PDE) Timor-Leste 2011 – 2030 (SDP) apresenta vizaun ida bá tinan rua-nolu ne'ebé refléta aspirasaun hosi ema Timoréense atu kria nasaun ida prósperu no forte. Planu ne'e estabese alvu sira ambisiozu atu promove kapitál sosiál, infraestruturá no dezenvolvimentu sosiál. Tuir PDE ne'e, iha 2015, suku ididak iha Timor-Leste sei bele atu hetan edifísiu eskola ne'ebé foun ka renovadu ho mestre sira kualifikadu, klínika ida ho enfermeiru sira no ai-moruk, bee hemu nian ne'ebé seguru, asesu bá estrada ne'ebé liga suku sira ho merkadu no hadi'ak meu subsisténsia. GoTL espera atu atinji ida-ne'e liu-hosi programa investimentu “big bang” ho tinan lima to'o sanolu. Iha 2013 orsamentu nasional ne'e aproximadamente \$1,3 billaun. Maioria hosi reseita adisionál ne'e gasta iha infraestruturá prinsipál ne'e destinada atu fornese servisu governu nian no dezenvolve ekonomia.

To'o Ema Ki'ak sira iha área Rural

PDE deskreve governu nia kompromisu atu redus pobreza iha Timor-Leste – espesialmente iha área sira rural. Hodi rekoñese kustu aas ne'ebé Timor-Leste tenke selu hodi hetan independénsia, Primeiru Ministru Gusmão refere bá transformasaun sosiál no ekonómika hosi suku ididak hanesan pasu finál iha rekonstrusaun nasaun no entrega dividente paz nian ida bá Timor oan sira ne'ebé luta bá independénsia¹².

Maibé, konstranjimentu oioin iha kapasidade institusionál no umana dezafia governu nia abilidade atu implementa PDE¹³. Hanesan deskreve ona iha-leten, falta oioin iha abilidade, konstranjimentu iha kapasidade, negativamente impakta administrasaun públika no sistema jestaun finanséira, setór privadu ne'ebé limitadu no falta infraestruturá posibilitária ne'ebé prevene Governu nia abilidade atu presta servisu bá ema sira rural:

- Partikulármente, **jestau finanséira no sistema administrasaun** sei sentralizada tebes, ne'ebé resulta impedimentu sira bá atendentu servisu iha área sira rural. Ho intensaun atu atende volume ki'ik hosi reseita governu nian, sistema hirak sentralizada ne'e sei dauk adapta didi'ak ho aumentu rápidu iha despeza governu nian, nune'e mós ho movimentu hosi atendentu servisu fora hosi Díli to'o iha distritu sira no área sira rural. Purezemplu, Tezoru iha Ministériu Finansa (MoF) nia laran mak sei sai nafatin autoridade únika atu dezembolsa fundu oioin hosi governu. Pedidu ida atu halo pagamentu ne'ebé akresenta iha distritu ida tenke lori to'o iha sidade kapitál, ho rezultadu cheque ka fundu tenke tula hikas fali bá fatin pagamentu nian.
- **Fasilidade bankaria ne'ebé limitadu** tebes fora Díli nian, la iha likidasaun interbankária online, no limita bá servisu bankária la'os-osan (hanesan kustu altu, atrazu significativu, opsau sira ne'ebé limitada bá cheques, no la iha bankária telemóvel ka telefona iha kurtu prazu).
- **Dispersaun populaun no kondisaun hosi infraestutura transporte nian** mós significativamente aumenta kustu no redus efikasía hosi atendentu servisu públika.

Governu halo hela investimentu atu hadi'ak dezempeñu hosi ninian ajénsia sentrál no liña ajénsia nian maibe prosesu ida-ne'e sei lori tempu. Ho investimentu ne'ebé aumenta, PDE kompromete governu atu hadi'ak sistema governasaun sentrál no fortifika planeamentu korporativu no estensaun orsamentál. Maibé, hadi'ak prosesu, sistema no kompeténsia sira mak estratéjia longu termu nian.

¹² Diskursu hosi Sua Ezelénsia Primeiru Ministru Kay Rala Xanana Gusmão Iha Okaziaun Konferénsia Internasionál kona-bá Desentralizasaun no Governu Lokál, Díli, 28 Maiu 2013

¹³ Diskursu hosi Sua Ezelénsia Primeiru Ministru Kay Rala Xanana Gusmão “State Building for the Next Decade: A Reflection on Timor-Leste’s Experiences and Expectations in State Building”. Sesaun Abertura hosi Enkontru Parseiru Dezenvolvimentu Timor-Leste 2013, Díli, Timor-Leste, 19 Juñu 2013

Governu deklara ona tinan 2008 hanesan tinan reforma administrativa, maibé frustrasaun dezenvolve nafatin tanbá reforma institusionál no estrutural fallá atu apresenta mudansa sira ne'ebé tanjível iha populusaun nia moris¹⁴. Enkuantu reforma lubuk ida tan mak mosu depois, atu halo servisu sira iha liña frente funsiona iha maneira ida efikás sai difísil nafatin iha setór hothotu.

Vital bá legitimidade Estado katak governu bele hahú hatudu sinál mudansa nian ne'ebé kredível dezde independénsia (dividendu páz nian) no harii relasaun ne'ebé forte ho ninian sidadaun sira.

Hodi fó lian ida ne'ebé boot liu bá populusaun iha sira-nia paíz nia futuru no kontrola ne'ebé boot liu sobre oinsá polítika governu nian afeta sira-nia moris sai ona parte dominante ida hosi Timor-Leste nia diskursu nasional no prioridade ida ne'ebé forte iha polítika iha período rezisténsia nian tomak no dezde independénsia¹⁵. Iha puxa ida ne'ebé maka'as bá dezvoltimentu solusaun Timorénse nian ne'ebé refleta realidade Timorénse – ninian kultura, istória no tradisaun (haree Kuadru 1 – Interpretasaun Lokál hosi Governasaun iha Timor-Leste). Prinsípiu hirak ne'e nudar fundamentu ba agenda dezvoltimentu Timor-Leste no reforma institusionál nian, inklui planu paíz nian atu desentraliza ka deskonsentra gastu governu nian no prosesu halo desizaun (haree Kuadru 1 – Desentralizasaun iha Timor-Leste).

Kuadru 1: Desentralizasaun iha Timor-Leste

Reforma desentralizasaun iha ona agenda bá Governu Timor-Leste dezde restaurasaun independénsia, ho prinsípiu governu ne'ebé desentralizadu hanesan konsagra iha Konstituisaun Timor-Leste. Desentralizasaun iha Timor-Leste ne'e enkuadradu hanesan dalan ida atu lori governu besik liu tan bá ninian populusaun, partikularmente iha área sira rural no remota – atu hasa'e partisipasaun hosi populusaun no mós halo funsaun governu nian sai orientadu liu no eficiente liu¹⁶. Prosesu konsulta nasional ida kona-bá desentralizasaun hahú iha Marsu 2013 nu'udar parte hosi prosesu ida atu identifika modelu desentralizasaun nian ne'ebé rekoñese Timor-Leste nia istória no esperiénsia, no estabele governu munisipál sub-nasional iha distritu 13 ne'e ididaks. Iha apoiu ne'ebé amplu no bipartidariu bá prinsípiu oioin desentralizasaun nian, maibé iha nafatin kestaun sira iha públiku kona-bá forma ne'ebé sei toma, tempu, rekursu no rekeztu oioin bá implementasaun (haree Parte C – Kestaun sira Signifikativu no Risku sira bá análise kle'an liu tan kona-bá desentralizasaun).

Governu teste ona inisiativa lubuk ida atu hasa'e partisipasaun, hodi ba to'o iha area sira ne'ebe nesidade no aselera gastu sub-nasionals. Inisiativa hirak ne'e hala'o ona independentemente no iha parseria ho ONG nasional sira, no ho parseiru sira internasionál no bilateral. Intervensaun hirak ne'e iha prioridade no objetivu hirak ne'ebé diferente no uza aproximasaun oioin ne'ebé la-hanesan – hosi implementasaun rápida hosi infraestrutura urjente bá kreximentu ekonóniku, to'o iha modelu teste oioin nian iha forma governansa ida ne'ebé desentralizada liu. Inisiativa balu buka ona atu evita birokrasia no konstranjimentu, mezmú inisiativa sira seluk buka atu ekilibra dezvoltimentu kapasidade iha tempu é naruk ho mellormentu iha prestasaun de servisu. Área sira xave iha evolusaun estratéjia bá dezvoltimentu lokal iha Timor-Leste mak hanesan deskreve iha-kraik ne'e¹⁷:

¹⁴ Diskursu hosi Sua Ezelénsia Primeiru Ministru Kay Rala Xanana Gusmão, Iha Okaziaun Enserramentu bá Enkontru Parseiru Dezvoltimentu Timor-Leste, 20 Juñu 2013, Díli

¹⁵ Haree purezemplu Santos, 2012; no Ingram, 2013

¹⁶ Diskursu hosi Sua Ezelénsia Primeiru Ministru Kay Rala Xanana Gusmão Iha Okaziaun Konferénsia Internasionál kona-bá Desentralizasaun no Governu Lokál, Díli, 28 Maiu 2013

¹⁷ ONG internasionál no nasional sira hala'o programa dezvoltimentu bazea bá comunidade barbarak iha área rural tomak iha Timor-Leste dezde 1999. Hirak ne'e la avalia iha-ne'e tan sira jerálmente ho eskala kí'ik no la liga bá planeamentu governu nian prosesu atendentu.

Community Empowerment Program (CEP) ne'e Banku Mundiál mak implementa hahú hosi 2000-2004, ho valór totál US \$8,4 millaun. CEP ne'e programa de desenvimentu ida ne'ebé komidade mak lidera ho objetivu atu fortifika kapitál sosiál iha nível lokál atu harii instituisaun hirak ne'ebé redus pobreza no suporta padraun kreximentu hirak ne'ebé inkluzivu. CEP distribui bloku subvensaun bá komidade sira atu jere rasik sira-nia projetu infraestrutura oioin iha eskala ki'ik. CEP mós forma Konsellu De desenvimentu Suku ne'ebé demokratikamente selesiona, sosiálmente inkluzivu no ho baze lokál atu administra projetu hirak ne'e.

Programa De desenvimentu Lokál (PDL), hahú iha 2004 nu'udar programa pilotu ida ne'ebé Ministériu Administrasaun Estatál no Ordenamentu Territoriál (MAEOT) no Fundu De desenvimentu Kapitál ONU nian administra atu demonstra infraestrutura descentralizada no atendimentu servisu hanesan maneira ida efikás hodi redus pobreza¹⁸. PDL estabese órgaun sira representativu iha nível distritu no sub-distritu atu prioriza no administra projetu de desenvimentu sira ho eskala ki'ik¹⁹. Modelu rua bá descentralizasaun nian consege pilotadu, ho modelu ida foka bá nível distritu no ida tan fali foka bá nível sub-distritu. Assembleia sira iha nível distritu no mós sub-distritu prinsipalmente kompostu hosi representante sira hosi suku, ho funsióariu públiku sira iha nível lokál hanesan membru sira ne'ebé la-vota²⁰. Bainhira estabese ona, Assembleia Distritál no Sub-Distritál hetan formasaun no apoiu atu hala'o prosesu planeamentu de desenvimentu lokál, hodi implementa no administra subvensaun ki'ik bá infraestrutura no atendimentu servisu liu-hosi prosesu priorizasaun no prosesu halo desizaun inkluzivu, tenderizasaun no aprovizionamentu. Hodi responde bá preocupasaun hosi Primeiru Ministru kona-bá de desenvimentu rurál ne'ebé la'o neineik, PDL ne'e espanda hosi progama pilotu ida hodi sai fali programa nasional ida iha 2010 ho orsamentu anuál \$2 millaun no ho aumentu média ho montante \$14.570. Programa ne'e taka iha 2012.

Pakote Referendu²¹ introdus iha 2009 depois konfliktu tempu naruk, atu rápidamente distribui infraestrutura no oportunidade ekonómika iha área sira rurál. Liu-hosi Pakote Referendu, Governu aloka \$70 millaun bá projetu infraestrutura ho eskala ki'ik hanesan estrada, ponte, eskola, bee no saneamentu. Fundu hirak ne'e aloka bá kontratór sira atu implementa iha paíz ne'e tomak atu kria empregu lokál iha distritu no sub-distritu sira, estimula ekonomia lokál no mobiliza kapasidade lokál no partisipasaun.

Iha 2010, introdus tan **Programa De desenvimentu Descentralizadu (PDD)** ho valór totál \$31,36 millaun atu troka Pakote Referendu hodi fortifika setór privadu Timor-Leste no estimula de desenvimentu iha área rurál. MAE mak jere, PDD fó projetu infraestrutura iha eskala ki'ik ho valór to'o \$250.000 atu valoriza kompañia lokál sira iha sub-distritu sira hodi kria empregu, estimula kreximentu ekonómika no hadi'ak infraestrutura bázika iha área rurál.

Iha 2011, programa ne'e hasa'e no espanda nu'udar **Programa De desenvimentu Descentralizadu I&II (PDD1&2)** ho \$44,3 millaun iha finansiametu foun. Agora hodi fahe tan bá korrente rua, fundu sira ne'e aloka atu identifika projetu infraestrutura sira iha nível aldeia (projetu ho valór to'o \$15.000), nível suku (to'o \$75.000) no nível sub-distritu (to'o \$150.000) bá PDD1 no nível Distritu (\$150.001-500.000) bá PDD2. Mezmu projetu hirak ne'e sei selesionadu iha nível nasional, Administradór Distritu hetan responsabilidade bá selesaun no jestaun kontratór

¹⁸ Local Development Programme Timor-Leste (LDP-TL) Annual Report, 2005. UNCDF Feveireu 2006

¹⁹ Asia Foundation no Irish Aid, "Community experiences of decentralised development in Timor-Leste", 2012, p4.

²⁰ Justice for the Poor, 'Articulations of local governance in Timor-Leste: lessons for local development under decentralisation', Nota Política, Jullu 2010

²¹ Komunikadu Imprensa hosi IV Governu Konstitusionál: Pakote Referendu atu harii área sira rurál, Sekretáriu Estadu bá Konsellu Ministru, Díli, 28 Outubru 2009

lokál. Iha 2012, \$52,5 millaun mak aloka bá PDD1 no PDD2 iha orsamentu nasional, hodi diminui \$6,4 millaun ne'ebé alokadu bá PDL.

Kuadru 2: Governansa no identidade iha Timor-Leste

Timor-Leste iha sistema ida ne'ebé relativamente estruturada hosi governu comunidade iha Timor-Leste, hori uluk kedas molok administrasaun Portugeza, bainhira Timor-Leste fahe bá reinu sira ne'ebé ki'ik. Liurai (xefe ida) mak ukun reinu ka suku ididak no suku ida kompostu hosi comunidade suku nian lubuk ida ho sira nian *adat* (termu ida ne'ebé refere bá kustume ka “tuir katuas sira”) rasik.

Durante administrasaun Portugeza, Timor-Leste fahe tan tiha bá munisipalidade oioin. Maibé, iha nível ida-ne'e nia okos, estrutura governansa nian prinsipalmente la hetan mudansa ruma, ne'ebé kompostu hosi suku no aldeia. Suku hirak ne'ebé partikulármente iha área sira remota, largamente permitidu atu tuir sira-nia regra no prinsípiu hosi sira-nia adat.

Ohin-loron, suku no aldeia sira sai nafatin unidade polítika no sosiál ne'ebé importante – hodi reprezenta forma governansa ne'ebé imediatu liu no pertinente iha populasaun sira nia moris. Mitu hosi bei-ala sira nian sei difini identidade sosiál hosi suku ne'e, no comunidade sira barak mak identifika fortemente ho sira-nia adat lokál duké ho sensu ida kona-bá identidade nasional no ninian valór sira.

Xefe suku mak xefia suku ididak no xefe suku mak responsável bá asuntu jerál comunidade nian inklui infraestruturá comunidade nian, protesauun bá ambiente, rezolusaun disputa no mós paz no seguransa. Xefe suku sira ne'e diretamente eleitu no hetan apoiu hosi konsellu suku ida ne'ebé ninian membru sira mai hosi xefe aldeia sira, tezoreiru ida, representante fetu, foin-sa'e no katuas-ferik lia-na'in sira²². Dezenvolvimentu no interasaun polítika iha nível comunidade depende bá estrutura hirak ne'e.

Aproximasaun oioin kona-bá dezenvolvimentu lokál iha Timor-Leste hetan ona susesu mistu, maibé kontinua harii iha lisaun sira aprende ona ninian leten. Programa sira ne'ebé deskreve ona iha-leten posibilita ona ema Timoréense barak atu partisipa iha alokasaun rekursu públiku, prinsipalmente tuir ninian prinsípiu sira. Maibé, proporsauun ida ne'ebé relativamente aas hosi projetu hirak ne'e hamosu preokupasaun oioin kona-bá rai, aprovizionamentu, traballadór ka dezempeñu hosi kontratante sira. Lisaun sira subliña ona nesiedade: bá atensaun ne'ebé deliberada liu liu tan bá konsulta lokál durante planeamentu, atu fortifika partisipasaun, inkluzivu bá fetu no foin-sa'e sira atu suporta kapasitasaun no formasaun; atu hadi'ak koordenaun inter-ministeriál, atu desenvolve sistema sira iha jestaun finanséira ne'ebé efikáz; atu desenvolve nórma téknika oioin ne'ebé apropriadu no komún; atu fasilita informasaun nian sulu bá comunidade sira; no hasa'e responsabilizasaun sosiál, inkluzivu liu-hosi mekanizmu reklamasauun no Monitoramentu no Avaliasauun (M&E) ne'ebé bazea bá comunidade. Sumáriu iha-kraik ne'e deskreve oinsá lisaun hirak ne'ebé mak inkorpora ona durante ne'e (Análiza detallada hosi programa dezenvolvimentu anteriór no sira-nia lisaun hirak ne'e bele haree iha [Aneksu 3](#)):

CEP – ho ezesaun lubuk ida (hanesan servisu estrada nian) programa enjeñaria sivíl ne'ebé implementa liu-hosi CEP ne'e julga katak iha dezeñu no implementasaun ne'ebé di'ak²³. Maibé, CEP sofre hosi aliñamentu polítika ne'ebé difísil entre atór sira Timoréense no Administrasaun Nasoens Unidas nian no falta klareza kona-bá desentralizasaun hosi autoridade polítika no

²² World Bank (2009) Community Based Development and Infrastructure in Timor-Leste: Past Experiences and Future Opportunities.

²³ World Bank (2005) Implementation Completion Report, Community Empowerment and Local Governance Project, p11,23

governasaun suku nian. Natoon ne'e la iha lei ruma kona-bá oinsá hili xefe suku sira no sira-nia papél sira, ne'ebé atu dehan katak xefe sira ne'e la mai hosi konsellu suku nian no papél ho konsellu hirak ne'e limitadu. Ida-ne'e minimiza relevánsia no sentimentu sai nu'udar na'in hosi populasaun lokál bá infraestruturá ne'ebé harii liu-hosi programa ne'e²⁴, tan falta familiaridade iha nível lokál kona-bá nóрма no prosedimentu sira.

Pakote Referendu²⁵ hetan krítika bá ninian prosesu halo desizaun hosi-leten-mai-kraik iha ninian projetu sira, ne'ebé ema haree hanesan hali'ur líder no comunidade sira lokál. Ho ezensaun ida hosi prosesu oiain aprovizionamentu nian ne'ebé normál, no ho períodu implementasaun nian ne'ebé badak tebtebes, Pakote Referendu ne'e mós hetan krítika bá presu sira ne'ebé inflasionadu, konstrusaun ho kualidade la-di'ak, la-duun iha relevánsia ho prioridade lokál no parsialidade iha selesaun kontratante sira²⁶. Maibé, Pakote Referendu ne'e injeta duni fundu ho montante significativu ba iha área sira rurál, no lisaun hirak ne'ebé aprende ona hosi ezersíziu ida-ne'e loke dalan bá evolusaun hosi Programa Dezenvolvimentu Lokál.

PDL – kontráriu ho CEP, PDL iha nível propriedade ne'ebé aas hosi ofisiál sira governu nian hosi nível nasionál to'o iha distritu. PDL produs relativamente infraestruturá sira ho kualidade aas ho kustu ne'ebé ki'ik, fortifika papél hosi konsellu suku nian nu'udar fasilidadór dezenvolvimentu nian no ajuda membru konsellu suku nian, administradór distritu no pesoál sira téknika atu harii kompeténsia iha advokasia, *lobby*, negosiasaun no fasilitasaun²⁷. Maibé, membru comunidade sira la-duun involve iha implementasaun, monitoramentu ka avaliasaun hosi sira-nia projetu sira (governu lokál normálmente mak tenderiza konstrusaun bá kontratante sira privadu) – ne'ebé mak loke dalan bá selesaun projetu ne'ebé la-apropriadu no falta sentimentu sai nu'udar na'in hosi comunidade – ne'ebé mak tuir mai afeta utilizasaun hosi infraestruturá ne'ebé harii ona. Nune'e mós, rekursu sira ne'ebé aloka tuir PDL ne'e konsidera la suficiente atu adekuadamente kobre nesiedade bá infraestruturá sira significativu hosi suku sira barak.

PDD – reflète dezeju ida ne'ebé forte atu kria oportunidade ekonómika oiain iha área rurál sira ne'ebé luta hela ho taxa pobreza ne'ebé aas. Orsamentu bá PDD ne'e konsidera aas liu fali orsamentu bá PDL, tuir número projetu ne'ebé finansia iha tinan ida nia laran de'it, no mós tamañu hosi projetu hirak ne'e²⁸. Atu apresa sira-nian atendentu, projetu hirak ne'e identifikadu iha nível nasionál, no rekezitu oiain bá tenderizasaun aprovizionamentu projetu nian redus significativamente. Peskiza kona-bá persepsaun inisiál comunidade nian kona-bá PDD indika katak comunidade sira la-duun senti sufisientemente konsultadu no involvidu iha prioritizasaun, konsulta no planeamentu hosi projetu hirak ne'e²⁹. MF mós espera preokupasaun kona-bá dezempeñamentu ne'e no jestaun finanséira hosi programa ne'e (haree diskusaun kle'an kona-bá melloria PDD iha Kuadru 2).

²⁴ B. Moxham, The World Bank in the Land of Kiosks: Community Driven Development in East Timor, asesá iha 14 FEVEREIRU 2013, <http://focusweb.org/index.php?q=node/519>

²⁵ Komunikadu Imprensa hosi IV Governu Konstitusionál: Pakote Referendu atu harii área sira rurál, Sekretáriu Estadu bá Konsellu Ministru, Díli, 28 Outubru 2009

²⁶ Butterworth, D, and Dale, P. (2011). Local Governance and Community Development Initiatives: Contributions for Community Development Programs in Timor-Leste http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2011/08/16/000333037_20110816005839/Rendered/PDF/638520WP0Timor00BOX361530B00PUBLIC0.pdf Haree mós: 2009 "Referendum Package lacks quality" Suara Timor Lorosae, 22.12.2009. Online iha: <http://www.etan.org/et2009/12december/31/22referendum.htm>

²⁷ Asia Foundation (2005) Community Experiences of Decentralized Development in Timor-Leste.

²⁸ Iha Orsamentu Jerál Estadu iha 2012, \$52,5 millaun alokadu bá programa PDD, kontráriu ho montante ki'ik liu hosi \$6,2 millaun bá PDL.

²⁹ Haree Asia Foundation no Irish Aid, "Community experiences of decentralised development in Timor-Leste", 2012, bá análise hosi planeamentu distritál no sub-distritál no prosesu halo dezizaun ne'ebé uza iha PDD, nune'e mós rezultadu balu iha nível comunidade.

Harii iha lisaun hirak ne'e nia leten, governu formaliza no regula estrutura no prosesu koordenasaun lubuk ida iha nível sub-nasionál (haree Kuadru 3: Evoluisaun Enkuadramentu Legál bá Governansa Sub-Nasionál iha Timor-Leste). Hodi responde bá partisipasaun ne'ebé la-suficiente iha nível suku liu-hosi PDD, iha Janeiru 2011, Primeiru Ministru Gusmão aviza katak durante 2011, MAE sei prepara planu asaun integrada ida hodi responde bá prioridade sira suku nian. Prosesu ida-ne'e rezulta aprovasaun hosi dekretu lei ida bá Planu Dezenvolvimentu Integradu Distritál (PDID) iha Feveireiru 2012. PDID aborda lisaun aprendida lubuk ida iha-leten hodi fó partisipasaun comunidade nian ne'ebé hetook forte, integrasaun hosi planeamentu *top-down* no *bottom-up* no hadi'ak koordenasaun iha Ministériu hothotu. Intensaun ne'ebé deklarasaun ona hosi dekretu lei kona-bá PDID mak atu harii sistema planeamentu no implementasaun ida hodi nune'e Orsamentu Jerál Estadu nian ne'e investre iha área hirak ne'ebé Distritu no Sub-Distritu sira difini hanesan prioridade.

Kuadru 3: Evoluisaun Enkuadramentu Legál bá Governansa Sub-Nasionál iha Timor-Leste

Konstituisaun 2003 – esforsu hirak ne'ebé aumenta atu responde bá insuficiencia iha planeamentu, orsamentu no implementasaun hosi infraestrutura no atendentu servisu nian hodi fóresponsabilidade ne'ebé boot liu bá nível lokál sira hanesan konsellu suku;

Lei 2004 kona-bá Eleisaun Konsellu Suku – rekonñese importánsia hodi harii demokrasia ida ne'ebé auténtika, sustentável iha nível lokál;

Dekretu Lei 2004 kona-bá Autoridade Komunitáriu – difini kategoria sira ne'ebé larga bá atividade konsellu suku nian atu posibilita alkansu devenzolvimentu no provizaun servisu báziku iha comunidade nia leet;

Lei 2009 kona-bá Autoridade Komunitáriu sira no sira-nia Eleisaun – ne'ebé formaliza papél hosi Xefe Suku no Konsellu Suku nian hanesan dalan ida atu rekoñese no lejitimiza líder komunitáriu sira; klarifika sira-nia relasaun ho autoridade governu nian; no fó lideransa ne'ebé rekoñesida molok tama bá esforsu oioin iha descentralizasaun polítika.

Lei 2009 kona-bá Divizaun Administrativa no Territoriál – ne'ebé estabese ona sistema konsellu munisipál nian tuir fronteira distritu nian ne'ebé eziste dadaun.

Dekretu Lei 2012 bá Planeamentu Dezenvolvimentu Integradu Distritál – ne'ebé estabese estrutura no prosesu oioin bá dezenvolvimentu, prioritizasaun no aprovasaun hosi Planu Integradu Distritu (DIP) nian, ne'ebé armoniza Plane Dezenvolvimentu Suku ho Planu Dezenvolvimentu Estratéjiku.

1.3 Abordájen Foun Ida bá Dezenvolvimentu Lokál iha Timor-Leste

Nu'udar parte ida hosi prosesu ne'ebé deskreve ona iha-leten, iha prinsípiu 2011, Governu Timor-Leste hahú envolve ho Governu Austrália kona-bá maneira oioin atu **melloria dezempeñu hosi ninian programa dezenvolvimentu lokál**. Partikulármente, MF natoon ne'e interesadu iha meu oioin atu hadi'ak velocidade no qualidade hosi gastu ne'ebé deskonsentradu iha programa infraestrutura iha distritu hothotu ne'ebé diferente. Reforma oioin iha mekanizmu atendentu finanséira no fundu nia suli ne'e dezeña atu liga MF ho agenda reforma finanséira públika ne'ebé larga liu, ho perspetiva ida bá programa sira ne'ebé ho prosedimentu sira operasionál ne'ebé klaru liu, ne'ebé mak transparente liu no responsável iha uzu hosi fundu públika, hodi rezulta benefísiu sira ne'ebé hetook boot bá populasaun sira iha área rural.

Iha Jullu 2011, GoA konvida ofisiál sira hosi MoF no MAE hodi halo vizita estudu bá Indonézia hodi observa **Indonézia nia programa nasionál dezenvolvimentu ne'ebé comunidade lidera (CDD) ne'ebé susesu tebes, Programa Nasionál bá Hakbi'it Komunitade (PNPM)**. Depois delegasaun

ne'e fila, ho assisténsia hosi GoA, MoF no MAE desenvolve proposta conjunta ida bá Konsellu Ministru hodi estabeselese programa CDD ida ne'ebé foun.

Iha Janeiru 2012 GoTL pasa rezolusaun ida atu **estabelese mekanizmu ida hodi aselera desenvolvimentu comunidade, ne'ebé agora ema barak hatene nu'udar Programa Nasionál Desenvolvimentu Suku (PNDS)**. Iha Juñu 2012 Prezidente no Primeiru Ministru lansa programa ne'e nu'udar promessa eleitorál nian ida, hodi anuncia katak sei aloka \$300 millaun iha períodu tinan walu nian laran. Subsekuentemente PNDS ne'e mós inklui iha Programa Governu Konstitusionál Dalimak (2012-17) nian no Lei Orgánika MAE nian. Programa ne'e formálmente komprometida iha Orsamentu 2013, ho Konsellu Ministru sira ne'ebé aprova Dekretu Lei ida iha Juñu 2013 hodi fó forsa jurídika bá ninian ámbitu, estrutura no prinsípiu operasionál nian.

PNDS sei sai programa ida ne'ebé comunidade mak lidera (CDD) (haree Kuadru 4). Programa ne'e sei kanaliza fundu diretamente hosi Governu bá comunidade sira ne'ebé sei planea, konstrói no jere projetu infraestrutura ho eskala ki'ik iha sira-nia suku sira. Populasaun iha suku sira sei hetan apoiu atu planea no implementa projetu hirak ne'e hosi fasilítador sira ne'ebé formadu inkluzivu fasilítador tékniku, fasilítador finanséiru no fasilítador sosiál sira. Espera katak suku ididak sei simu subvensaun ho montante média US\$50.000 bazea bá formula ida ne'ebé konkorda ona inkluzivu kritériu lubuk ida hanesan distánsia suku sira nian no sira-nia populasaun. Sistema oioin atu funsiona programa ne'e koloka ona iha fatin iha nível nasionál, distritál no sub-distritáls.

Box 4: Sa'ida mak Desenvolvimentu ne'ebé Komunitade mak Lidera?

CDD ne'e modelu partikulár ida atu kombate pobreza hodi konsentra ninian envolvimentu primária iha nível comunidade. CDD ne'e difini nu'udar abordájen ida ne'ebé fó kontrola bá comunidade sira ka líder sira ne'ebé lokálmente eleitu iha prosesu halo desizaun, jestaun no uzu hosi desenvolvimentu fundu sira, ho objetivu longu termu nian hodi redus pobreza. Karákteer hirak ne'ebé difini programa CDD ida mak hanesan tuir-mai ne'e:

- Foka ba iha comunidade sira no/ka grupu comunidade nian (la'os iha individuu);
- prosesu planeamentu partisipativu, inkluzivu konsulta ho membru oioin comunidade nian;
- rekursu sira kanaliza direktamentu bá comunidade;
- comunidade rasik mak direktamente involve iha implementasaun projetu, jerálmente hodi involve kriaun oportunidade empregu nian bá membru sira hosi comunidade; no
- comunidade rasik mak involve iha progresu monitorizasaun bá implementasaun, inklui kualidade no kustu hosi *inputs* no *outputs*, ho rekursu bá mekanizmu atendentu ba keixa nu'udar parte ida hosi dezeñu projetu CDD nian ne'ebé larga liu tan.

Doadór boot liu bá porgrama CDD internasionálmente, Banku Mundiál, argumenta katak relevánsia hosi CDD mak katak: *“esperiénsia hatudu ona katak ho regras no prosedimentu ne'ebé klaru, asesu bá informasaun no kapasidade ne'ebé apropiadu no apoiu finanséiru, ema ki'ak sira tantu mane no fetu bele efetivamente organiza atu identifika prioridades comunidade nian no responde bá problema lokál hodi serbisu iha pareseira ho governu lokál no instituisaun suportivu sira seluk”*³⁰.

Programa CDD prience lacuna iha atendentu servisu, partikulármente iha kontestu kapasidade governansa nebe menus, instabilidade no inseguransa, bainhira instituisaun sira lokál (governu ka merkadu) iha istória atendentu servisu ne'ebé la-di'ak.

³⁰ Wong, S., & Guggenheim, S. (2005). Community-Driven Development: Decentralization's Accountability Challenge. *East Asia Decentralizes: Making Local Government*

PNDS sei operacionaliza tuir liña jerál no matadalan hosi PDID. Proposta PDID mai uluk liu PNDS; maibé dezvoltimentu modelu PNDS lao lalais liu. Bainhira aprova dekretu lei kona-bá PDID, PNDS eziste de'it hanesan konseitu ida iha rezolusaun governu nian atu dezvoltolve programa aselera dezvoltimentu komunitáriu hanesan deskreve ona iha Seksaun 1.2. Tan-ne'e enkuadramentu PDID nian kria ona "espasu" ida bá programa ida iha futuru ne'ebé kontrata comunidade; maibé velocidade hosi modelu PNDS hatudu katak programa rua ne'e agora dezeña ona iha tempu ne'ebé hanesan, programa rua ne'e hotu detalla sira-nia konseitu no enkuadramentu ho rezolusaun subsidiária no diretriz ne'ebé detallada liu. Prevee katak PDID sei supervizona inisiativa planeamentu dezvoltimentu nível distritu inklui hirak ne'ebé finansia liu-hosi PNDS. Prosesu PDID nian mós inklui identifikasaun no prioritizasaun bá proposta oioin kona-bá infraestrutura suku nian hodi kontrata comunidade, ne'ebé mak depois sei responde liu-hosi PNDS.

Austrália fornese ona pesoál internasionál no nasionál no mós apoiu lojístiku atu tulun hodi prepara política no lei oioin ne'ebé kobre PNDS, dezvoltolve Manuál Operasaun Programa, formasaun bá pesoál programa nian, dezvoltolve sistema M&E no implementasaun programa pilotu iha suku hamutuk 30. Austrália dadaun ne'e serbisu besik liu ho GoTL iha nível bilaterál ida, hodi fornese apoiu liu-hosi servisu jerente kontratante ida³¹ no mós fasilita kontribuisaun hosi parseiru dezvoltimentu sira nian bá PNDS. Valór totál hosi apoiu Austrália nian durante 2012 no 2013 mak aproximadamente \$14,5 millaun (detalla seluk tan kona-bá apoiu Austrália nian durante faze preparative PNDS nian bele haree iha [Aneksu 2.](#))

Dezeñu hosi PNDS ne'e bazea bá lisaun sira xave ne'ebé aprende ona hosi programa

deztolvimentu komunitáriu iha Timor-Leste hanesan deskreve ona iha-leten no mós lisaun sira ne'ebé aprende bainhira implementa programa CDD ne'e internasionálmente. [Aneksu 3 no 4](#) ható'o sumáriu ida kona-bá oinsá dezeñu PNDS responde bá lisaun sira ne'ebé aprende ona hosi programa dezvoltimentu lokál anteriór ne'ebé implementa iha Timor-Leste no internasionálmente. Hodi rezuma, PNDS iha possibilidade boot atu hetan susesu³² tan programa ne'e:

- **hetan apoiu política ne'ebé forte** – PNDS mak parte sentrál hosi governu nia estratéjia atu hasae dezvoltimentu iha área rurál, no sei sai mekanizmu boot bá dezvoltimentu iha nível comunidade. Prezidente Taur Matan Ruak no Primeiru Ministru Gusmão lansa programa ne'e hanesan promesa eleitorál iha Novembru 2012. Programa ne'e mós inklui ona iha estrutura governu nian ne'ebé lejisla ona no hetan finansiamentu hosi Orsamentu Jerál Estadu 2013;
- **sei fó nivel finansiamentu ne'ebé adekuaudu liu kompara ho programa sira anteriór** (\$300 millaun durante tinan walu);
- **iha ona kooperasaun inter-ministeriál ne'ebé forte iha ninian dezeñu no preparasaun** – programa dezvoltimentu lokál anteriór sofre ona hosi koordinasaun inter-ministeriál ne'ebé la di'ak ka falta apoiu inter-ministeriál. MoF involve besik lliu tan hodi estabelese PNDS iha sistema Tezouru nia laran no esforsu substansiál sei hala'o dadaun atu estabelese rekursu umanu no rekursu korporativu seluk ne'ebé nesésáriu atu implementa PNDS;
- **benefisia ona hosi nível konsulta ne'ebé aas** – hala'o ona konsulta ho parseiru sira dezvoltimentu nian no organizasaun sosiedade sivíl lokál iha Díli no iha distritu 13 hotu iha Timor-Leste. ONG sira internasionál mós hetan konvite atu atende enkontru hirak ne'e. Governu Austrálianu mós apoia *The Asia Foundation* atu serbisu hamutuk ho Governu Timor-Leste atu

³¹ Servisu hirak ne'e Cardno Emerging Markets mak fornese, tuir kontratu Governansa bá Dezvoltimentu Interinu.

³² Risku sira bá implementasaun PNDS ne'e deskreve iha Parte C – Kestaun sira Signifikativu no Risku sira.

konsulta iha maneira ida detallada liu iha nível suku kona-bá prosesu programa PNDS. Konsulta hirak ne'e informa ona Governu Timor-Leste nia dezeñu PNDS no Austrália nia Programa Apoiu;

- **inklui dezeñu infraestrutura ne'ebé simples, padronizada;**
- **fó énfaze bá importánsia bá fasilidadór sira ne'ebé treinadu no sertifikadu** ho abilidade fasilitasaun sosiál atu posibilita partisipasaun plena hosi comunidade;
- **bazea papél fasilitasaun téknika sira xave iha área sira rurál** atu fó bá comunidade sira ho asesu bá kapasitasaun relasiona ho mobilizasaun comunidade, konstrusaun no jestaun finanséira; no
- **estabelese kanál sira ne'ebé klaru hodi tranzmite informasaun bá comunidade sira no mekanizmu ida kona-bá feedback hosi comunidade.**

Iha 2013, teste terenu ka pilotu ba programa ne'e hala'o dadaun iha suku 30 iha distritu lima - Díli, Aileu, Manatuto, Ermera no Liquiçá. Hili rejiaun hirak ne'e tan sira inklui área rurál maibe besik bá Díli atu hetan apoiu hosi ekipa nasionál PNDS nian mezmu rekursu bá sub-nasionál sei dezenvolve dadaun. Iha 2013, MAE, MoF no Komisaun Funsau Públika koloka ona iha fatin rekursu umanu ne'ebé nesesáriu, finansa no sistema lojística ne'ebé nesesita atu jere programa ne'e. Nasionálmente, programa ne'e implementa fazeada, ho suku hothotu hahú planeamentu PNDS iha fulan sanolu-resin-rua hosi Outubru 2013, maibé iha faze tolu separadu ne'ebé sei hahú iha Outubru 2013, Marsu 2014, no Setembru 2014.

2. Tansá Austrália sei kontinua apoia PNDS?

Ami avalia ona katak, ho apoiu hosi parseiru sira, GoTL estabelese dadaun programa ida ne'ebé iha poténsia forte atu hasa'e benefisiu sosiál no ekonómiku bá ema ki'ak sira iha área rurál. Ami fiar katak iha justifikasaun ida ne'ebé konvinse Austrália atu apoia PNDS durante tinan walu tuir-mai tanbá: 1) nu'udar abordájen CDD nian ida, PNDS ne'e pertinente ho nesesidade hosi komuidade oioin iha Timor-Leste no iha poténsia atu hadi'ak rezultadu imediatu hosi desenvolvimentu; 2) Austrália bele apoia GoTL sira-nia objetivu desenvolvimentu nian iha maneira ida efikáz liu-hosi PNDS; no 3) apoiu bá PNDS aliña ho prioridade estratéjiku Austrália nian iha Timor-Leste.

2.1 PNDS responde bá nesesidade desenvolvimentu importante no CDD mak meu ida apropriadu atu atende nesesidade hirak ne'e.

Hanesan diskuti ona iha Seksaun 1.1, pobreza iha Timor-Leste ne'e profunda no luan, ho dezafiu sira ne'ebé barak, refsorsadu atu melloria rezultadu imediatu hosi desenvolvimentu nian. **Austrália komprende GoTL nia sensu urjénsia atu hadi'ak atendentu báziku iha Timor-Leste tomak.** Liu-hosi ninian Governansa bá Dezenvolvimentu no programa setóral oioin, Austrália serbisu besik dadaun hela ho GoTL atu ajuda hadi'ak jestaun setór públiku ho vizaun ida atu posibilita kreximentu no melloria prestasaun servisu sira. Maibé, atu hadi'ak Timor-Leste nia sistema administrasaun públika sei lori tempu. Improvável katak gasta liu-hosi programa setóral governu nian sei fó benefísiu ne'ebé natoon lalais atu prienxe espetativa públika nian, prevene rendimentu sira ne'ebé dekrexente no prienxe nesesidade sira urjente. **Rezultadu imediatu ne'ebé la-di'ak hosi desenvolvimentu nian no obstakulu dadaun ne'e bá prestasaun servisu iha área rurál nesesita estratéjia komplementár interinu atu apoia nesesidade desenvolvimentu nian iha nível suku.**

CDD nia abordájen iha relevánsia hanesan esforsu desenvolvimentu komplementár ida ne'ebé bele hamosu diferensa bá kondisaun moris comunidade nian iha relativamente tempu ne'ebé badak. Programa CDD nian komprova ona atu presta rezultadu sira ne'ebé bainhira governu no doador

sira iha de'it ferramenta sira ne'ebé oitooan hodi la' o to' o bá ema sira ne'ebé ki'ak direktamente. Hanesan diskuti ona detalladamente iha *Aneksu 4 (Efikasias hosi CDD – Evidéncia Internasionál)*, iha evidéncia ida forte katak, bainhira implementa ho di'ak, programa sira CDD nian hasa'e kondisaun moris no prosperiedade hosi uma-ka'in³³ no bele kria empregu no distribui rikeza la'os de'it iha sentru sira urbanu³⁴. Nune'e mós, programa CDD hatudu ona hodi sai abordájen ida ho valór-ba-osan ne'ebé di'ak iha kontrusaun no manutensaun infraestruturá, ho kustu 13 to' o 40 pur sentu menus liu fali projetu ho eskala ki'ik simillante ne'ebé governu fornese³⁵. Programa Nasionál bá Hakbi'it Komunitáriu (PNPM) iha Indonézia atinji ona rezultadu hirak ne'ebé notável, ho 94 pur sentu hosi projetu infraestruturá funsiona kompletamente depois tina haat. Dezde 2008, liu 81.000 km estarda rurais, 7.000 ponte no 19.127 sistema irrigasaun mak harii ona. Anuálmente, kuaze ema ho número 34 milaun mak benefisia infraestruturá nível suku nian ne'ebé PNPM apoia, ho benefísiu sira fortemente orienta bá ema sira ne'ebé ki'ak.

PNDS iha poténsia atu atinji suku hothotu iha Timor-Leste tintinan no liga gastu governu nian direktamente ho nesidade comunidade nian. Nia bele mós kria baze infraestruturá eskala ki'ik ne'ebé forte liu ne'ebé, iha tempu naruk, comunidade no governu bele uza atu hadi'ak asesu bá servisu saúde, edukasaun, agríkola no ekonómika iha área sira rurál.

2.2 Austrália bele apoia GoTL atu presta PNDS iha forma ida efikás liu

GoTL, iha okaziaun lubuk ida, introdus lalais programa sira foun ne'ebé mak esperimenta dezafiu oiain iha dezeñu no implementasaun, no la atinji sira-nia objetivu ne'ebé deklara. Austrália nia modifikasaun no inovasaun anuál bá programa PDD demonstra Governu nia dezeju atu melloria atendentu programa infraestruturá iha nível sub-nasionál. Maibé reforma hirak hanesan ne'e hetan impedimentu tan falta informasaun no kapasidade. PNDS hetan momentu lalais iha Timor-Leste, ho líder polítiku ne'ebé promete sira-nia apoiu bá lansamentu nasional lalais programa ne'e. Austrália nia apoiu bele ajuda PNDS atu supera esforsu sira anteriór kona-bá desenvolvimentu lokal nu'udar iniciativa ida ne'ebé susesu ne'ebé fo impaktu pozitivu ba ema sira ne'ebé ki'ak.

Nu'udar Timor-Leste nia parseiru desenvolvimentu ida ne'ebé prinsipál, ami iha relasaun forte iha nível aas iha Governu, iha Ministériu sira xave no ho parseiru desenvolvimentu sira seluk. Austrália iha pozisaun di'ak atu aprende husi relasaun hirak ne'e, koñesementu kontekstuál no komprende kona-bá interese polítika ne'ebé iha hodi tulun hasa'e qualidade PNDS nian.

Ho portfóliu ida ne'ebe bot, multi-setorál iha Timor-Leste, Austrália bele aprende husi ninian esperiéncia konaba programasaun iha Timor-Leste hodi influénsia operasaun PNDS nian. Amnia influénsia konaba qualidade PNDS nian sei mai hosi, iha parte balu, ami-nia abilidade atu rekolla no komunika evidéncia kona-bá sa'ida mak funsiona. Purezmplu, liu-hosi programa bilaterál iha bee no saneamentu nian, *Bee, Saneamentu no Ijine iha Komunitade (BESIK)*, ne'ebé ami iha, hodi parseria ho GoTL, estabelese ona sistema sira bee rurál nian ne'ebé funsiona ona ne'ebé mak depende bá involvimentu comunidade nian iha planeamentu, konstrusaun, operasaun no manutensaun bá qualidade no sustentabilidade iha ninian atendentu servisu. Nune'e mós, liu-hosi Austrália nia Programa Governansa bá Desenvolvimentu, ami iha esperiéncia serbisu hamutuk ho GoTL atu dezenvolve jestaun finanséira ida ne'ebé efisiente no efikáz liu, jestaun rekursu umanu no sistema administrasaun governu nian. La'os de'it ami bele injeta esperiéncia hanesan ne'e iha PNDS, ami mós bele serbisu hodi apoia

³³ Wong (2012) What Have Been the Impacts of World Bank Community-Driven Development Programs? World Bank, p v-vi

³⁴ Iha Afeganistaun, purezemplu, National Solidarity Project atinji ona 70 pur sentu hosi suku sira iha Afeganistaun, hodi hadi'ak infraestruturá eskala ki'ik hanesan sistema bee no estrada.

³⁵ Wong (2012) What Have Been the Impacts of World Bank Community-Driven Development Programs? World Bank, 40

GoTL no Austrália nia investimentu atu estabese sistema atendentu servisu setoral ne'ebé di'ak liu ne'ebé benefisia hosi lansamentu PNDS.

Austrália mós iha pozisaun ida di'ak atu aprende husi esperiénsia implementasaun programa sira ne'eb'e comunidade mak diriji internasionálmente. Austrália fó assisténsia bá Governu Indonéziu nia programa PNPM, ne'ebé rekoñesida hanesan projetu dezvoltimentu ne'ebé comunidade mak diriji ne'ebé hetan susesu maka'as liu iha mundu. Vizita estudu ba Indonézia, ne'ebé GoA fasilita, hatudu valor ida ne'be diak tebes tanba bele kompartilla lisaun no esperiénsia CDD nian bá Timor-Leste.

2.3 Suporta ne'e aliña ho prioridade estratéjiku Austrália nia iha Timor-Leste

Suporta PNDS ne'e koresponde diak ho objetivu programa Austrália nia (redusaun pobreza) no mós aproximasaun atu presta assisténsia dezvoltimentu iha Timor-Leste. Tuir prinsípiu hosi Akordu Foun³⁶ nian, iha Novembru 2011, Governu Austrália no Timor-Leste komprometida atu serbisu hamutuk tuir Akordu Planementu Estratéjiku bá Dezvoltimentu (*Strategic Planning Agreement for Development - SPAD*) atu hadi'ak moris hosi sidadaun hothotu hosi Timor-Leste. SPAD hatuur katak parseria ne'e harii iha respeito malu, amizade no responsabilidade nia leten bá rezultadu imediatu sira dezvoltimentu nian ne'ebé hetook di'ak. Austrália dadaun ne'e signifkativamente reforma ninian programa atu kumpri kompromisu hirak ne'e. Ninian área sira ne'ebé sai prioridade bá investimentu sei inklui:

- promove kreximentu ekonómiku sustentável hodi hasa'e seguransa alimentár no produtividade agríkola, no hodi dezvoltive infraestrutura, partikularmente estrada rural no sistema bee no saneamentu;
- promove oportunidade bá ema hothotu hodi hasa'e asesu bá edukasaun ho qualidade;
- salva moris hoid hasa'e asesu bá servisu saúde ho qualidade, hasa'e asesu bá bee no saneamentu ne'ebé seguru no hakotu violénsia hasoru fetu no labarik fetu sira; no
- promove governansa ne'ebé efikáz hodi fortalese administrasaun no governasaun setór públka hodi nune'e setór públku iha kapasidade atu halo atendentu servisu públku ho qualidade bá ema Timorénse no implementa SDP iha maneira ida efikáz no responsável.

Austrália nia apoiu bá PNDS ne'e ezemplu práktiku ida hosi ami-nia kompromisu atu aliña ami-nia apoiu bá prioridade hosi ema Timoroan no partilla responsabilidade hodi hasa'e rezultadu sira imediatu dezvoltimentu nian. Nia mós hanesan resposta ida atu hasa'e qualidade moris hosi ema ki'ak sira ne'ebé marjinalidade iha área rural, hodi fó oportunidadde bá comunidade sira atu hasa'e sira-nia asesu bá servisu sira esensial no infraestrutura liu-hosi mekanizmu ne'ebé foka bá qualidade, efikásia no responsabilizasaun.

Suporta PNDS pozisiona Austrália nu'udar parseiru dezvoltimentu ida ne'ebé konfiável no efikáz. Austrália sai ona parseiru dezvoltimentu ida iha Timor-Leste dezde 2000 no ami kompriende katak atu sai parseiru ida efikáz, ami tenke prioriza harii relasaun ne'ebé forte ho parte sira involvida Timoroan, hodi suporta prioridade oioin hosi GoTL, mantein kompriensaun estratéjika ne'ebé mosu dadaun kona-bá dezvoltimentu polítika iha kontestu Timor-Leste, no garante katak programa sira Assisténsia Austráliana nia traballu iha maneira sira consistente no koerente. Supporta bá PNDS sei sai

36 Iha 2011 Grupu hosi Estadu sira Frájlil g7+ no sira-nia parseiru dezvoltimentu konkorda Akordu Foun bá Envolvimentu iha Estadu sira Frájlil (*New Deal for Engagement in Fragile States*). Akordu Foun ne'e estabese Objektivu lima Harii-dame no Harii-Estadu nian hanesan baze bá progresu aseleradu bá iha MDGs iha estadu sira frájlil no konfliktu afeta. Parte sira xave hosi Akordu Foun mak 1) foku ida bá Objektivu sira Harii-dame no Harii-estadu nian (*Peacebuilding and Statebuilding Goals -PSGs*): lejitimidade polítika, seguransa, justisa, baze ekonómiku no reseita no servisu sira; 2) apoiu bá lideransa no propiedade paíz nian (elementu FOKU); no 3) puxa ida bá rekursu internasionál no doméstika atu utiliza ho di'ak (elementu KONFIANSA). Austrália apoia Akordu Foun ne'e no sai doador xefe bá ninian pilotájen iha Timor-Leste.

primeira vez bá Austrália atu substansiálmente suporta pograma ida ne'ebé Governu inisia iha Timor-Leste³⁷. Involvement ne'e tau Austrália nu'udar parseiru dezvoltimentu ne'ebé konfiável no influensial bá GoTL – no ho kredibilidade sei mosu tan oportunidade atu tulun GoTL atu presta rezultadu imediatu sira ho qualidade.

PNDS bele mós ajuda programa setorál sira seluk Austrália nian iha Timor-Leste. **PNDS bele tulun programa setorál sira hodi dezvoltolve no demonstra maneira hirak ne'ebé efikáz atu lori fundu ba iha área rural.** Formasaun no Fasilitadór téknika ne'ebé mak destaka iha área rural sei ajuda atende konstranjimentu kapasidade ho relevánsia boot, hanesan literasia finanséira, no investimentu bot iha kapasidade rekursu umanu nasaun nian. Dadus ne'ebé sistema M&E hosi PNDS nian akapta sei iha relevánsia bá asuntu jerál dezvoltimentu rural nian, no sistema *feedback* comunidade nian kona-bá PNDS sei kria estrutura ida atu hasa'e comunidade sira nia partisipasaun iha fiskalizaun implementasaun nian. PNDS mós sei provável atu fó oportunidade barak bá konsultasaun, koordenaun no involvimentu – hodi fó pontu entrada nian ida bá suku sira hotu iha paíz ne'e, ne'ebé barak tebes mak Governu Australianu iha de'it kontaktu limitadu ka la iha kontaktu diretu to'o ohin-loron. Nia iha poténsia atu hasa'e ligasaun sira iha koordenaun nível distritál ho liña ministerial nian no fó bloku subvensaun oioin bá suku sira atu responde nesiedade setorál (ie hodi hasa'e infraestrutura bázika ne'ebé impede atendentu servisu iha saúde no edukasaun).

³⁷ Mezmu ami-nia serbisu iha programa bee no estrada iha GoTL nia polítika no prioridade sira no serbisu besik liu ho omólogo sira hosi governu

Parte B: Programa nia Idéia Jerál

PNDS ne'e Governu Timor-Leste mak sai na'in, jere no finansia barak liu. GoTL sei finansia kustu ba subsidiu hothotu bá comunidade tintinan. GoTL mós sei finansia kuaze saláriu no kustu operasionál hotu hosi PNDS.

Governu Timor-Leste nia Manuál Operasaun Programa³⁸ mak sai dokumentu prinsipál ne'ebé regula dezeñu no implementasaun PNDS. Detalla hothotu kona-bá dezeñu no implementasaun PNDS sei buka, primeiru no prinsipálmente hosi Manuál Operasaun Programa. Ida-ne'e dokumentu abranjete ida ne'ebé kobre asuntu lubuk ida inklui:

- 1) **Antesedénsia:** enkuadramentu regulatóriu; objetivu PNDS no indikadór xave dezempeñu nian; jéneru no inkluziun sosiál; prinsipiu orientadór; kódigu konduta nian.
- 2) **Finansiamentu no Jestaun Subsidiu Komunitade:** dotasaun orsamentu nasional; i tipu atividade sira ne'ebé permite no la-permite; kondisuan ba dezembolsu subsidiu subsidiu ba suku; jestaun konta bankária suku nian; regras aprovizionamentu no prosesu sira; prosedimentu jestaun teouraria; rekezitu ba relatóriu nian; monitorizasaun no atividade auditoria nian
- 3) **Estrutura no Autór Jestaun Programa:** estrutra jestaun programa nian no papel no responsabilidade autor sira iha nasional, distritál, sub-distritál, no suku.
- 4) **Siklu Programa:** kapasitasaun; etapa ou siklu implementasaun programa; konstrusaun no kestaun sira téknika.
- 5) **Enkuadramentu Monitorizasaun no Avaliasaun:** monitorizasaun komunitáriu no responsabilizasaun; monitorizasaun no fiskalizasaun hosi Governu; relatóriu no sistema jestaun informasaun; enkuadramentu avaliasaun nian; sistema *feedback* hosi comunidade.

Iha versaun atuál hosi Manuál Operasaun Programa, meta PNDS nian mak:

Hadiak kondisaun sósio-ekonómiku no governasa lokal bá ema mane no fetu sira iha suku hothotu iha Timor-Leste liu-hosi infraestrutura ne'ebé comunidade mak jere.

Iha versaun atuál hosi Manuál Operasaun Programa, rezultadu sira esperadu hosi PNDS mak:

1. sistema GoTL ne'ebé di'ak ona atu aselera atendentu direta hosi PNDS bá comunidade sira
2. partisipasaun comunidade nian ne'ebé hetook di'ak no kapasidade atu planea no jere infraestrutura lokal
3. infraestrutura ho kualidade ne'ebé comunidade sira mak harii no tau-matan.

3. Sa'ida mak Austrália espera atu atinji?

Nu'udar parseiru ida ne'ebé suporta programa ida ne'ebé GoTL-lidera, Austrália sei suporta GoTL nia meta *Hadiak kondisaun sósio-ekonómiku no governasa lokal bá ema mane no fetu sira iha suku hothotu iha Timor-Leste liu-hosi infraestrutura ne'ebé comunidade mak jere*³⁹.

Hodi suporta meta ida-ne'e, ami desenvolve ona lójiku programa nian ida atu determina iha-ne'ebé no oinsá ami pozisiona ho di'ak-liu hodi fó apoiu. Meta ne'ebé lójiku programa ne'e haktuir, katak *memburu*

³⁸ Manuál Operasaun Programa dadaun ne'e koko hela iha kampu iha Suku hamutuk 30 no espera atu aktualiza molok lansamentu nasional depois lisaun sira aprende ona durante teste iha kampu.

³⁹ Durante faze preparatóriu bá PNDS, Austrália asisti ona koordinasaun governu Timoroan hotu no desenvolvimentu hosi Manuál Operasaun Programa, inkluzivu desenvolvimentu objetivu, rezultadu no lójiku programa bá programa ne'e. Ida-ne'e sei sai nafatin matéria diskusaun kontinuada ida. Ami desenvolve ona lójiku programa ida-ne'e atu permite Austrália atu determina iha-ne'ebé no oinsá ami iha pozisionamentu ne'ebé di'ak atu apoiu. Depois teste iha kampu, GoTL, ho apoiu hosi ninian parseiru sira sei reeve POM ne'e no dala-ruma bele adapta ninian objetivu no lójiku programa nian. Ami la espera atu modelu ne'e altera substansialmente, maibé karik iha duni alterasaun ruma ne'ebé afeta lójiku ka baze apoiu Austália nian, Austrália sei reavalua hikas lójiku ida-ne'e.

sira comunidade nian hetan benefísiu sosiál no ekonómikak ne'ebé di'ak diferente hosi GoTL nia deklarasaun meta atuál tanba *kapasidade governansa lokál* haktuir ona iha ami-nia deskrisaun *benefísiu sosiál* sira nian. PNDS, ho ninian foku ne'ebé forte hodi harii sistema halo desizaun iha comunidade, hodi fó oportunidade bá membru comunidade atu artikula sira-nia opiniaun, preokupasaun no keixa sira, no ninian énfaze kona-bá uzu transparente hosi rekursu sira ne'e pozisiona ho di'ak atu hasa'e tan kapasidade governansa lokál iha comunidade sira leet. M&E longu termu nian sei haree keta mudansa hirak ne'e mosu (ka keta sira ne'e mensurável no atribuível bá PNDS) no tulun programa ne'e adapta iha tempu naruk bá lisaun sira ne'ebé aprende ona.

Kuadru 1: Ierárkia objetivu oioin bá PNDS

GoTL no GoA iha razaun lubuk ida atu apoia PNDS no razaun hirak ne'e informa ona programa nia desenvolvimentu. Objetivu hirak ne'e mak inklui fó kbiit bá comunidade sira hodi fó bá sira kontrolu bá sira-nia projetu oioin, hasa'e inkluzividade no partisipasaun iha prosesu halo desizaun iha nível comunidade no hasa'e iguallade jéneru, fó formasaun no empregu. Nune'e mós, hodi fó kbiit bá sidadaun sira no hodi estabelese mekanizmu bá dezembolsu finansiametu hodi implementa comunidade sira-nia planu desenvolvimentu rasik, PNDS ne'e intende atu tulun harii kapitál sosiál no fortalese ligasaun entre Governu no sidadaun sira no harii eziyénsia ida bá governansa ne'ebé di'ak-liu iha comunidade sira leet. Programa ne'e mós intende atu ajuda hasa'e desenvolvimentu polítika GoTL nian, implementasaun no koordenasau programa, hodi estabelese sistema korporativa sira ne'ebé efikáz bá PNDS ne'ebé mak jerálmente bele simu iha Governu nia laran.

Hanesan diskuti ona iha *Aneksu 3 (Efikásia hosi CDD – Evidéncia Internasionál)*, esperiénsia hatudu katak susar atu difinitivamente sukat no atribui benefísiu sosiál oioin hosi CDD, enkuantu evidéncia kona-bá benefísiu sira ekonómiku hosi infraestrutura ne'ebé implementa ho CDD ne'e jerálmente di'ak. Importante atu iha espetativa hirak ne'ebé realístiku bá PNDS nia abilidade atu atinji ka kontribui bá objetivu sira desenvolvimentu nian ne'ebé mais amplu. Dezeñu PNDS nian inkorpora rekursu no mekanizmu oioin bá mudansa efeitu nian relasiona ho objetivu amplu liu hosi PNDS. M&E longu termu nian sei haree keta mudansa hirak ne'e mosu (ka keta sira ne'e mensurável no atribuível bá PNDS) no tulun programa ne'e adapta iha tempu naruk bá lisaun sira ne'ebé aprende ona. Nu'udar mekanizmu ida fleksível, objetivu sira bele evolve iha tempu naruk no tan-ne'e iha ámbitu bá programa ne'e atu evolve, purezemplu, atu hakat liu fali infraestrutura iha tinan hirak ne'ebé sei mai.

Lójiku programa nian iha Figura 1 iha-kraik enkuadra estabesimentu, implementasaun no monitorizasaun ne'ebé apropriadu bá sistema operasionál GoTL nian, nune'e mós dezembolsu hosi subvensaun sira no akompañamentu bá fasilidadór sira nu'udar *outputs* hosi “ekipa PNDS” nian ida (inkluzivu pesoál sira ne'ebé GoA finansia no mós GoTL finansia). Iha tempu naruk, bainhira sistema PNDS ne'e difini no operasionaliza ona ho klaru, sei posível liu tan atu trasa liña ida entre funsaun oioin hosi pesoál sira ne'ebé GoA finansia (i.e. *outputs* hosi apoiu ne'ebé GoA-finansia) no funsaun sira ne'ebé funsionáriu públiku sira GoTL nian ka kontratante sira espera atu hala'o independentemente bainhira programa ne'e akaba (i.e. *outcomes* hosi apoiu ne'ebé GoA-finansia). Ida-ne'e sei permite artikulasaun gradual hodi lójiku programa nian ida bá Programa Apoiu PNDS, distritu sira hosi PNDS ne'e rasik.

Atu apoia tranzisaun ida-ne'e, pesoál xefe TA nian bá sistema PNDS ididak (bainhira adekuadamente difini no resolve ona) sei serbisu hamutuk ho sira-nia kontraparte GoTL nian atu konkorda kona-bá estratéjia oioin desenvolvimentu kapasidade nian. Sira sei presiza atu regulármente revee rezultadu esperadu sira ne'ebé konkorda ona (difini tuir espansaun esperada iha dezempeñamentu kontraparte nian) atu avalia adekuasaun progresu hosi desenvolvimentu kapasidade.

Figura 1: Lógiku Programa PNDS nian:

Figure 1

Ekipa PNDS GoTL

PNDS NIA OUTPUT

- **Konsesaun sira dezembolsa ona, komité sira comunidade nian orientadu & akompañadu, padraun social & téknika avalia ona**
- **Estabelese, implementa, no minotora ona sistema operasionál GoTL nian ne'ebé apropiadu no konsistente** (HRM, PFM no bankária, garantia kualidade, M&E no atendimentu bá keixa, planeamentu inter-ajénsia)

Fatór risku esternu:

- Lideransa ka intervensaun polítika GoTL nian ne'ebé inadekuada
- Alokasaun orsamentu GoTL nian ne'ebé inadekuada
- Envolvimentu liña ministeriál ne'ebé inadekuadu
- Atividade doador nian ne'ebé la-koordinadu
- Kapasidade absoritivu GoTL nian ne'ebé inadekuadu

Komité comunidade**Fatór risku esternu:**

- **Obstákulu sosiál/kulturál bá feto sira nia partisipasaun iha prosesu oioin PNDS nian**
- **Kapasidade no vontade hosi líder komunitáriu no membru comunidade nian atu envolve iha planeamentu, konstrusaun, no O&M bá infraestrutura, atendimentu bá keixa sira**
- **Komunidade nia asesu pontuál bá materiál no rekursu sira**
- **Disputa rai nian (mezmu prosesu mitigatóriu PNDS nian)**

PNDS NIA REZULTADU FINÁL

Komité sira comunidade nian planea implementa no mantein infraestrutura eskala ki'ik ho partisipasaun boot hosi comunidade

Membru comunidade**Fatór risku esternu:**

- **Providénsia hosi liña ministerial ne'ebé inadekuadu relasiona ho servisu sira**
- **Obstákulu sosiál/kulturál bá feto sira ne'ebé benefisia hosi infraestrutura PNDS**
- **Konflitu komunitáriu**

PNDS NIA OBJETIVU**Membru comunidade sira hetan benefísiu sosiál no ekonómika ne'ebé aumenta****GoA nia apoiu***Apoia Ekipa PNDS GoTL fós...*

- **Programa Apoiu PNDS:** TA bá TWG, MAE, banku sira nst; fornese formasaun bá pesoál PNDS nian; M&E.
- **Programa G4D:** Apoia ajénsia sira sentráal atu fasilita providénsia PNDS nian n.e. MoF, CSC, MAE
- **Programa Setorál:** Apoia liña ministeriál sira atu envolve iha Komité Inter-Ministeriál iha nível hothotu

*Apoia liña ministeriál ne'ebé envolve ho komité comunidade bá PNDS...***Programa Setorál:** Apoia ofisiál sira liña ministeriál nian iha distritu, espesiálmente in WASH no estrada rural, fó apoiu tékniku bá komité comunidade sira*Apoia GoTL hasa'e atendentu servisu públiku ne'ebé boot liu.....*

- **Programa Setorál:** Fortalesementu atendentu servisu públiku iha liña ministeriál nian
- **G4D:** Apoia ajénsia sira sentráal atu fasilita atendentu servisu públiku ne'ebé boot liu

3.1 Objektivu hosi Programa Apoiu PNDS

Objektivu hosi Programa Apoiu PNDS mak katak **membru comunidade sira hetan benefísiu sosiál ekonómika ne'ebé hetook sa'e**. Ida-ne'e kapta benefísiu sira ne'ebé espera membru comunidade sira ne'ebé simu finansiamentu hosi PNDS akumula. Ne'e nesesariamente boot tanba tipu infraestruturá ne'ebé posívelmente atu hetan apoiu hosi programa ida-ne'e.

Membru comunidade refere bá fetu, mane, labarik fetu no labarik mane sira hothotu iha suku laran ne'ebé hetan fundu hosi PNDS, intende atu suku hothotu iha Timor-Leste ho baze anuál. Ida-ne'e konsistente ho GoTL nia vizaun atu fó rekursu bá projetu sira ne'ebé hamosu benefísiu sira réal bá ema hothotu iha nível comunidade⁴⁰.

Benefísiu sosiál sira ne'e difini hanesan oportunidade no/ka manan materiál ne'ebé rezulta hosi prosesu ne'ebé PNDS uza hodi implementa no hodi investimentu ne'ebé hala'o infraestruturá comunidade nian. Sira inklui: asesu ne'ebé aumenta bá servisu sosiál sira (n.e. eskola, fasilidade saúde, fasilidade sira comunidade nian, abastamentu bee); kapasidade governansa lokál ne'ebé aumenta; seguransa ne'ebé aumenta (n.e. fatin la'o nian, naroman); no kapitál sosiál ne'ebé aumenta (n.e. aumentu ida iha influénsia hosi fetu sira iha prosesu halo desizaun iha comunidade, membru comunidade sira ne'ebé hetan asesu ne'ebé aumenta bá abilidade finanséira no téknika, no ligasaun ne'ebé forte liu entre suku sira, administrasaun sub-distritál no distritál).

Benefísiu ekonómiku bele inklui empregu iha projetu PNDS nian, ka jersaun renda nian ne'ebé aumenta no oportunidade empregu ne'ebé mosu projetu sira ne'ebé kompleta ona (n.e. asesu ne'ebé hetook di'ak bá merkadu, plantasaun sira ne'ebé hetan irrigasaun di'ak-liu, asesu ne'ebé fásil liu bá transporte públika). Injesaun fundu sira hosi PNDS nian ba iha suku ididak mós sei espera atu fó estímulo ne'ebé ki'ik bá ekonomia rurál.

Programa Apoiu PNDS sei tulun GoTL influénsia objektivu ida-ne'e hodi asisti nia atu presta rezultadu no atinji rezultadu finál hosi programa ne'e (haree Seksaun 3.2). Apoiu hirak ne'e balu sei presta liu-hosi esforsu sira spesífiku PNDS nian. Ami mós sei kontribui bá objektivu ida-ne'e liu-hosi esforsu sira hosi ninian programa iha rai laran ne'ebé larga liu. GoA serbisu hela liu-hosi ninian **programa setorál sira** iha Timor-Leste atu hadi'ak edukasaun, saúde, estrada rurál no atendentu servisu WASH nian. Austrália nia **Programa Dezenvolvimentu bá Governansa** sei serbisu ho ajénsia sentrál sira iha sub-sistema sira ne'ebé posibilita ka impede atendentu servisu, planeamentu, jestaun, servisu finanséiru no sistema korporativu atu redus pobreza. Kooperasaun di'ak entre Programa Apoiu PNDS no Programa Asisténsia Austrália nian sira seluk no apoiu bá kooperasaun intersetorál ne'ebé boot liu hosi GoTL sei prestra benefísiu ne'ebé boot liu bá membru comunidade sira.

3.2 Rezultadu Programa Finál nian hosi Programa Apoiu PNDS

Rezultadu ne'ebé espera iha tinan walu dahuluk nia rohan hosi PNDS nian mak katak komité sira comunidade nian planea, implementa no mantein infraestruturá eskala ki'ik ho partisipasaun ne'ebé boot hosi comunidade.

Ida-ne'e mudansa iha komportamentu ne'ebé espera iha loron ikus hosi programa ne'e. Efikásia hosi PNDS hosi tinan ida ba tinan seluk sei sukat hosi ninian adekuasaun hosi ninian progresu ba iha

⁴⁰ Austrália rekoñese katak jerálmente la-duun provável katak sira ne'ebé vulnerável liu iha comunidade ida sei benefisia n.e. ema ida defisiénte la-duun provável atu hetan saláriu hosi konstrusaun estrada nian no agrikultór rai-laek ida la-dun provável atu hetan produsaun surplus hodi lori bá merkadu tuir estrada ida ne'ebé di'ak. Iha tinan hirak inisiál implementasaun PNDS espera sei fó benefísiu jerál bá suku sira ne'ebé ki'ak. Fortalese PNDS atu kobre sira ne'ebé marjinalizadu liu iha comunidade ne'e provável atu sai foku ida ne'ebé forte liu bá programa ne'e bainhira sistema no prosesu sira estabesele ona, hanesan diskuti ona iha Parte C: Kestaun sira Signifikativu no Riksu sira.

rezultadu ida-ne'e. Austrália nia Programa Apoiu inisiálmente sei funsiona iha tinan haat, ho revizaun mediu termu nian hodi determina karik konsidera opsaun ida bá tinan haat adisionál.

Komisaun komunitáriu refere bá estrutura representativu ne'ebé mak sei estabese iha suku ididak. Komisaun hirak ne'e mak lidera planeamentu, implementasaun no manutensaun bá projetu infraestrutur eskala ki'ik ne'ebé PNDS finansia. Efikásia hosi komisaun hirak ne'e sei depende bá kondisaun katak sira sai representativu loloos hosi, no responsável bá, sira-nia eleitór sira.

Infraestrutur eskala ki'ik ne'e difini iha 'menu' projetu nian ne'ebé mak PNDS aprova no apoia ona⁴¹. Susesu hosi projetu PNDS sei depende parsialmente bá comunidade sira ne'ebé iha abilidade ne'ebe nesesariu no kapasidade atu implementa projetu sira, no mós kompromete bá operasaun kontinuada no manutensaun hosi infraestrutur ne'e.

Partisipasaun ne'ebé boot hosi comunidade subliña prinsipi sira kona-bá inkluziun no partisipasaun. Prosesu sira kona-bá envolvimentu comunidade nian sei proativamente buka envolvimentu hosi fetu no ema sira marjinalizadu, hodi garante perspetiva nudar artikula husi prioridade dezvoltamentu oiain suku nian. Estabelementu sistema feedback comunidade nian ne'ebé klaru no asesível sei sai krítiku atu permite partisipasaun adekuada hosi ema hothotu.

4. Sa'ida mak Austrália Sei Apoia?

Austrália nia apoiu sei foka bá dezvoltamentu no fortalementu sistema no kapasidade GoTL ne'ebé PNDS ne'ebe presiza atu funsiona. Ami hili tiha ona atu foka bá parte hirak ne'e bazea bá pedidu spesífiku hosi GoTL, Austrália nia esperiénsia iha implementasaun programa sira CDD nian (hanesan deskreve ona iha-leten iha Lisaun sira Aprende ona – Parte A, 1.2.1 no Aneksu 3) no Austrália nia koñesementu kona-bá kapasidade setór públiku iha Timor-Leste (hanesan sumariza ona iha Parte A, 1.1). Estratéjia jestaun risku bá PNDS mós identifika ona área sira xave ne'ebé nesesita apoiu hosi Austrália (haree Parte C; no Aneksu 10 – Matriz Risku atu hetan detallu liu).

Eskala, kompleksidade no velocidade hosi lansamentu programa nasional sei dezafia GoTL nia kapasidade jestaun no sei nesesita apoiu kontinuada hosi Austrália. GoTL nia planu no jestaun bá PNDS sei kontinua mosu durante 2013 no 2014, partikularmente depois PNDS ne'e teste ona iha kampu. **Austrália sei presiza fleksibilidade atu responde no adapta ninian apoiu.** GoA, GoTL no jerente kontratante sei desenvolve planu serbisu konjunta fulan neen nian bá sistema neen ne'ebé identifika ona atu hetan apoiu hosi Austrália.

4.1 Jestaun Finanséira

Sistema sira ne'ebé efikáz no transparente atu dezembolsa no jere fundu PNDS nian sei sai vital bá PNDS nia susesu. Hanesan diskuti tiha ona iha Kontestu (Siksaun A; 1.1 no iha Parte C Kestaun sira Signifikativa no Risku), Timor-Leste nia sistema Jestaun Finanséira Públika (PFM) no setór finanséira sei desenvolve hela nian. Timor-Leste nia sistema bankária ne'e sei dauk dezvoltavida no iha obstakulu institusional signifikativu atu espanda ida-ne'e.

⁴¹ Haree Manuál Operasaun Programa PNDS p21.

Austrália nia apoiu bá sistema jestaun finanséira iha programa PNDS sei foka bá estabelesementu sistema finanséira hirak ne'ebé bele apoia dezembolsu *osan* hosi subsidiu PNDS nian iha maneira ida étiku, pontuál no konsistente tuir Manuál Operasaun Programa. Ida-ne'e inklui:

- desenvolve sistema ida bá dezembolsu fundu PNDS nian hosi MoF no MAE bá comunidade sira, ho kontrolu ne'ebé adekuaду kona-bá jestaun transparente no étiku, uzu no relatóriu;
- apoia MAE no mós MoF iha sira-nia papél atu desenvolve no jere orsamentu anuál PNDS nian no implementa prosesu jestaun finanséira ne'ebé konkorda ona bá PNDS;
- desenvolve no presta formasaun ho qualidade aas iha prosesu finanséiru bá fasilidadór PNDS iha nível sub-distritál no distritál, inkluzivu programa formasaun bá formadór sira atu apoia fasilidadór sira iha sira-nia papél hodi desenvove kapasidade comunidade nian;
- apoia MAE atu sai parseiru ida efikáz ho BNCTL atu estabelese operasaun bankária PNDS nian no permite dezembolvu pontuál tuir rekezitu oioin hosi POM;
- apoia MAE no MoF atu monitora dezembolsu finanséira liu-hosi prosesu oioin programa auditoria nian – interna no independente, monitoramentu iha kampu; no mekanizmu *feedback* hosi comunidade;

Tanba Jestaun Financeira Publiku (JFP) ne'e kestaun ida sentrál bá GoTL ho implikasaun oioin ne'ebé boot, Austrália sei apoia reforma sistema (JFP) ne'ebé boot liu iha GoTL laran tomak liu-hosi ninian inisiativa GfD duké liu-hosi ami-nia apoiu bá PNDS. Programa Apoiu PNDS sei foka bá estabelesementu no melloramentu sistema finanséira ne'ebé diretamente relaciona ho atendementu hosi PNDS, tuir sistema jestaun finanséira sentrál ne'ebé eziste dadaun. Apoiu sentrál bá GoTL nia reforma bá jestaun finanséira pública xave ne'ebé fo hosi inisiativa GfD mak atu responde bá engarramentu sira ne'ebé atraza pagamentu finanséiru no atendementu servisu iha setór hothotu. Programa Apoiu PNDS no GfD sei koordena besik liu iha área sinerjia nian hanesan:

- inisiativa oioin atu fortifika Tezouru atu melloria efisiénsia iha aprovasaun pagamentu nian, nune'e mós espansaun Tezouru Distritiál ne'ebé planea ona atu permite pagamentu Governu nian bele hala'o iha Distritu sira duke iha de'it sidade kapitál;
- melloria continuidade Sistema Informasaun Jestaun Financeira atu bele planea di'ak-liu no monitoriza prosesu finanséiru iha nível distritál;
- asisti MoF iha dezeñu no atendementu formasaun no matadalan, atu permite delegasaun no deskonsentrasaun prosesu finanséira bá ezekusaun orsamentu bá Liña Ministeriál sira;
- inisiativa atu fortifika funsaun auditoria no kapasidade auditoria hosi MAE.

4.2 Jestaun rekursu umanu

Jestaun rekursu umanu (*human resource management - HRM*) sai dezafiu ida prinsipál iha Timor-Leste. Partikulármente, governu iha istória ne'ebé la-di'ak kona-bá jestaun dezempeñu funsionáriu públiku nian; partikulármente funsionáriu sira ne'ebé hala'o sira-nia knaar iha distritu. Ida-ne'e inklui garante atendementu báziku no jestaun planu lojístiku atu permite funsionáriu públiku sira dezempeña sira-nia papél. Jestaun bá funsionáriu públiku sira ne'eebé la hala'o sira-nia knaar, inklui sira ne'ebé involve iha kazu sira ne'ebé alegadu fraude, ne'e partikulármete la-di'ak.

Konsiderasaun xave ida bá PNDS mak faktu katak fasilidadór sira bá PNDS sei involve hanesan funsionáriu públiku. Ida-ne'e muda estrutura insentivu hosi programa ne'e iha nível ida fundamentál. MAE sei presiza assisténsia maka'as atu jere no apoia aumentu maka'as iha pesoál sira,

partikulármente atu aserta selesaun apropriadu ne'ebé tuir méritu no jestaun dezempeñu, partikulármente iha área rurál sira ne'ebé difísil liu atu monitoriza no apoia pesoál sira.

Austrália nia apoia bá HRM sei enkoraja selesaun ne'ebé bazea bá méritu bá fasilidadór sira PNDS nian ne'ebé mak sufisiénte formadu no motivadu. Austrália sei koloka asesór internasionál ida iha MAE atu ajuda prosesu ne'e no Komisaun Funsau Públika atu apoia Jestaun jerál Rekursu Umanu, inklui prosesu selesaun, rekrutamentu, destakasaun, formasaun no jestaun dezempeñu bá pesoál PNDS nian, nune'e mós planeamentu longu termu kona-bá traballadór sira.

Tan HRM ne'e kestaun ida sentrál bá GoTL ho implikasaun sira ne'ebé boot, **Austrália sei ajuda sistema reforma HRM iha GoTL laran tomak liu-hosi iniciativa GfD duké liu-hosi ami-nia apoia bá PNDS.** Programa PNDS no GfD nian sei koordena besik liu hodi presta apoia bá HRM iha MAE partikulármente atu nune'e sistema PNDS ne'e tuir duni polítika ne'ebé boot liu no estrutura institusionál GoTL.

4.3 Planeamentu, Koordenasau no Komunikaun

Tuir Austrália nia revizaun ba programa '*East Timor Public Sector Capacity Development Program (PSCDP)*', kapasidade atu operacionaliza polítika mak frakeza prinsipál iha GoTL nia laran tomak, ho planeamentu operasionál ne'ebé jerálmente fraku, sistema imprezariál no komunikaun ne'ebé fraku, koordenasau intra- no inter-ajénsia no jerálmente ligasaun ho distritu sira ne'ebé fraku tebes.⁴² PNDS benefisia ona hosi kooperasaun inter-ministeriál ne'ebé forte iha ninian dezeñu no preparasaun maibé implementasaun programa ne'ebé efikáz inklui planeamentu, orsamentu no komunikaun sai nafatin dezafiu xave bá GoTL.

GoTL nesesita apoia atu koordena efetivamente ho liña ministeriál sira atu garante katak PNDS kompleta esforsu atendentu servisu boot liu GoTL nian. Ligasaun sira ne'ebé forte ho liña ministeriál sei sai esensiál atu garante katak projetu sira ne'ebé implementa ona liu-hosi apoia PNDS nian no ne'ebé hetan apoia hosi prioridade investimentu setoral ne'ebé boot liu. Purezemplu, infraestutura ne'ebé harii liu-hosi PNDS sei útil de'it bainhira ministériu sira fó servisu hirak ne'ebé relasiona, hanesan pesoál sira ne'ebé kualifikadu, ekipamentu ne'ebé adekua, regulamentu hirak ne'ebé klaru nst. Nune'e mós, GoTL sei prezisa informasaun ne'ebé loos kona-bá tipu infraestutura ne'ebé harii liu-hosi PNDS atu evita duplikasaun no sobrepozisaun (*overlap*).

Austrália sei tulun GoTL hodi garanti katak PNDS ne'e efikáz, integradu nafatin ho prioridade GoTL nian no hametin nafatin apoia polítika nível altu nian hodi:

- **Apoia koordenasau no komunikaun iha nível nasional no sub-nasional, inklui:**
 - apoia koordenasau inter-Ministeriál iha nível nasional;
 - apoia Ministériu sira atu tulun sira-nia pesoál no nasional no sub-nasional sira no mós parte sira involvida atu serbisu efetivamente ho PNDS.
- **Apoia Sekretariadu PNDS nian planeamentu, orsamentu no relatóriu inklui:**
 - desenvolve planu serbisu bá PNDS;
 - desenvolve no mantein planu orsamentu ne'ebé prezisa bá PNDS no fó relatóriu finanséiru ida ne'ebé pontuál no prezisa bá MoF;
 - fó relatóriu ne'ebé prezisa no pertinente bá ministériu sira seluk bainhira nesesáriu.

⁴² East Timor Public Sector Capacity Development Program (PSCDP) Review

- **Apoia Sekretariadu PNDS atu komunika no advokasia bá programa ne'e inklui:**
 - serbisu proativamente ho parte involvida xave (iha Governu nia laran no atór sira la'os governu nian) atu garante katak sira kompriende programa ne'e. Fó dalan bá sira-nia *input* atu hadi'ak programa ne'e.
 - fornese serbisu tradusaun karik nesesáriu (bá comunidade sira no parseiru sira);
 - tulun atividade komunikaun PNDS nian, inklui desenvolve estratéjia no material komunikaun nian.

Nune'e mós, liu-hosi envolvimentu bilaterál no ami-nia programa setorál sira seluk iha WASH, saúde, edukasaun no estrada rurál, Austrália sei harii konxiénsia iha liña ministeriál nia laran kona-bá prioridade kestaun koordinasaun PNDS nian, atu permite sira atu partisipa efetivamente liu tan iha Grupu Traballu Téknika no Komité Inter-Ministeriál⁴³. Ami mós sei tulun MAE no ministériu sira seluk atu liga rekezitu sira téknika nian koordena implementasaun iha nível komunitáriu no distritál.

4.4 Jestaun informasaun no monitorizasaun no avaliasaun

Levantamentu dadus, relatóriu no monitorizasaun no avaliasaun (M&E) fraku iha programa barak governu nian, partikulármente programa hirak ne'ebé implementa iha área rurál. Tan natureza kompleksu no fluidu hosi ambiente opeasionál iha Timor-Leste, jestaun informasaun no M&E sei sai perfíl xave ida hosi PNDS. Sistema M&E ho kualidade aas bele dezempeña papél ida esensial iha karreira dezempeñu nian, hodi permite programa ne'e atu adapta bá lisaun sira ne'ebé aprende ona, no hanesan fonte ida hosi dadus sira oportunu no relevante kona-bá área sira remota no rurál ne'ebé mak prezisa apoiu adisionál. Sistema M&E ne'ebé forte ne'e kítiku hodi permite programa CDD nian atu aprende, adapta ho kontestu lokál, evolve ho polítika Governu nian, fó responsabilidade no bele modifika iha tempu naruk.

Austrália sei:

- **Apoia implementasaun Sistema Jestaun Informasaun (MIS) PNDS** nian liu-hosi Kontratante Jerente no liu-hosi envolvimentu bilaterál. Ida-ne'e sei inklui asisti MAE atu rekolla, analiza, divulga no uza informasaun atu halo jestaun no desizaun polítika. Levatamentu dadus nian prezisa atu hala'o iha nível ida apropiadu bá kapasidade suku nian rekolla dadus ne'e no governu no abilidade atu uza no analiza dadus hirak ne'e.
- **Finansia atividade espesífika sira M&E nian liu-hosi parseiru desenvolvimentu multilaterál no lokál**, inklui Banku Mundiál no The Asia Foundation. Atividade hirak ne'e sei inklui:
 - Peskiza Liñabaze kualitativu no kuantitativu no Follow Up Surevy – atu rekolla dadus kona-bá rendimentu, konsumu, na'in bá propriedade, alfabetizasaun no eskolaridade, atividade sosiál, rede-serbisu sosiál no kapitál sosiál, no persesaun hosi governu lokál no sentrál no instituisaun sira seluk.
 - monitorizasaun prosesu kualitativu – atu identifika aspetu sira espesífiku hosi PNDS ne'ebé limita impaktu ka distorse impaktu iha suku laran ka entre suku sira. Monitorizasaun prosesu ne'e posívelmente parseiru peskiza internasionál ka lokál mak sei implementa.
 - variaun iha avaliasaun no dezeñu – buka atu hadi'ak efikásia desenvolvimentu nian hodi kompara impaktu hosi variaun oioin iha dezeñu programa nian no hodi identifika modalidade hirak ne'ebé efikáz tebtetes (hanesan métodu diferente bá selesaun projetu, monitorizasaun).
- **Serbisu ho GoTL atu estabelese kapasidade atu halo monitoramentu iha kampu** (liu-hosi Ekipa Apoiu Kampu – deskreve iha-kraik).

⁴³ Austrália nia TWG no IMC ne'e dekreve iha Seksaun 6 – Métodu Atendementu no Arranju Governansa nian.

4.5 Programa Formasaun PNDS nian

Knaar hosi fasilitadór sira ne'ebé formadu, motivadu sei sai esensial bá susesu PNDS nian. Fasilitadór sira ne'ebé forte – ho koñesementu téknika apropiadu (fasilitasaun sosial, jestaun finansiera no dezeñu téknika) no koñesementu téknika interpesoál nian (komunikasaun ne'ebé forte, relasionamentu no harii konsénsu no kompeténsia iha rezolusaun disputa) mak komponente xave ida hosi Austrália nia estratéjia jestaun risku bá PNDS (haree Parte C; no Aneksu 10 – Matriz Risku).

Austrália sei presta formasaun intensivu, bazea bá kompeténsia atu permite pesoál sira PNDS nian iha nível sub-distritu no distritu atu dezempeña sira-nia papél efetivamente. Apoiu sei inklui:

- periódikamente revee fasilitadór PNDS nian material formasaun no métodu⁴⁴ atu inkorpora esperiénsia hosi implementasaun no rekezitu téknika ne'ebé atualizadu hosi liña ministerial. Métodu hothotu sei sai práttiku no bazea bá kompeténsia;
- hodi kolabora ho fornecedor formasaun lokal, fó (refresher training) formasaun resiklájén nasonal no/ka ho baze distritál bá fasilitadór hothotu iha nível sub-distritu no distritu dala rua iha tinan ida. Formasaun resiklájén sei foka bá nesidade hirak ne'ebé identifika ona no koñesementu téknika sira foun;
- fó formasaun pre-servisu bá pesoál 90 ne'ebé foin rekrutadu tintinan atu prienxe vaga hirak ne'ebe' prevee ona. Fornesementu formasaun sei benefisia grupu fasilitasaun tolu (téknika, finansiera no sosial) nune'e mós atu integra oportunidade aprendizájén sira baibain entre grupu sira;
- hala'o enkontru koordinasaun distritál fulan ida dala ida ka fulan rua dala ida bá pesoál sira iha nível sub-distritu no distritu, ho objetivu atu mantein rede-servisu apoiu nian ida bá pesoál sira ne'ebé destaka ona iha área sira remota, verifika progresu implementasaun programa no partilla informasaun;
- fornese akompañamentu individual iha servisu-fatin, ida-ho-ida bá fasilitadór sira iha sub-distritu no distritu pelu-menus dala rua iha tinan ida no explora oportunidade sira kreativa bá apoiu kontinuada hanesan apoiu telefónica nian. Akompañamentu ne'e iha finalidade atu assiste fasilitadór sira implementa sira-nia obrigasaun sira ho qualidade ida aas no atu ultrapasa dezafiu oioin ne'ebé mosu; no
- dezeña material no métodu formasaun nian bá pesoál sira ne'ebé jere PNDS nia Sistema Jestaun Informasaun (MIS). Ami sei finansia pozisaun Asesor Internasionál ida bá MIS nian no ofisial apoiu MIS nasonal to'o ema na'in rua. Ami sei fó formasaun indusaun inisial bá pesoál sira MIS nian (GoTL no GoA mak finansia), formasaun resiklájén no formasaun pre-servisu bá rekrutadu foun sira MIS nian atu prienxe vaga hirak ne'ebé prevee ona.

4.6 Ekpa Apoiu Kampu PNDS nian

Bazea bá lisaun sira aprende ona hodi implementa CDD iha paiz sira seluk, klaru katak unidade jestaun programa ida hanesan Sekretariadu PNDS bele karregadu liu hosi serbisu administrasaun nian no jestaun lorloron nian, no tan ne'e bele lakon perspetiva kona-bá populasaun sira iha suku, sira-nia luga no susesu oioin.

Austrália sei tulun estabese Ekpa Apoiu Kampu (FST) PNDS nian atu fornese programa Sekretariadu nian ho mekanizmu ida atu kompriende sa'ida mak akontese iha kampu, dokumenta

⁴⁴ Jogu kompletu ida hosi matéria formasaun nian desenvolve ona iha 2012 no 2013 bá faze inisial formasaun bá fasilitadór sira. Matéria hirak ne'e presiza atu avalia no revee bazea bá esperiénsia Teste iha Kampu iha 2013.

susesu sira, **identifika problema sira prinsipál, no kanaliza lian lokál sira**. FST ne'e, ne'ebé ninian membru sira mai hosi péritu iha área finansa no dezenvolvimentu sosiál sei hala'o vizita bá kampu ne'ebé estensiva no kontinuada atu monitora progresu no akompaña pesoál PNDS iha nível Distritu atu tulun sira dezempeña sira-nia papél efetivamente. FST ne'e sei relata hikas bá ekipa jestaun konaba kestaun importante ne'ebe sira hetan – pozitivu no negativu – atu permite ekipa jestaun halo desizaun no responde bá kestaun sira ne'ebé urgente, no atu bele utiliza istória hirak ne'ebé pozitivu hodi mobiliza apoiu tan ba programa ne'e. FST mós sei toma konta bá avaliaun nesesidade kona-bá formasaun nian, noo levanta kestaun hirak ne'ebé relasiona ho jestaun dezempeñu.

4.7 Sistema Jestaun *Feedback* nian

PNDS ne'e programa nasionál ida ne'ebé sei dezembolsa osan barak no serbisu hamutuk ho parte sira involve iha nível nasionál, distritál, sub-distritál no komunitáriu. Iha poténsia inerente oioin bá parte sira involvida atu esperimenta manán no lakon, bele tuir natureza finanséira, konfiansa, seguransa ka oportunidade. Sei lori tinan balu atu atinji proses prinsipál hosi PNDS atu funsiona ho di'ak, tan ámbitu hosi lansamentu ne'e rasik, kapasidade diferente hosi parte sira involvida no nesesidade bá parte sira involvida atu aprende regra oioin liu-hosi siklu programa sira ne'ebé repete. Nune'e mós, PNDS ne'e implementa dadaun iha paíz pós-konfliktu ida ne'ebé comunidade no governu sempre la iha ferramentu atu prevene ka responde efetivamente bá problema oioin relasionadu ho programa.

Austrália sei apoia estabelementu Sistema Jestaun *Feedback* (*Feedback Management System - FMS*) nian ida atu hadi'ak governasaun no fó kanál ida bá comunidade nia feedback atu bele rona no responde bá. Ida-ne'e sei komposta Sistema *Feedback* Komunitade (***Community Feedback System - CFS***) nian atu responde bá problema hirak ne'ebé mosu iha nível hothotu hosi programa ne'e hodi nune'e bele ajuda garante katak esperiéncia hosi membru comunidade nian no sira-nia nesesidade sira hetan duni rekoñesementu no katak nesesidade hirak ne'e hetan duni atendementu; no **Sistema Jestaun Frauda (*Fraud Management System - FMS*)** atu atende ho aktu dezonestu intensionál ka deliberadu atu depriva PNDS hosi rekursu oioin ka propriedade ka osan liu-hosi lohi, bosok, ka méius sira la-justu seluk. FMS, sei iha kazu balu, sei implementa liu-hosi CFS no sistema feedback distritál/nasionál, maibé nia mós bele iha prosesu ketak ida bá kestaun fraude oioin ne'ebé boot.

Austrália sei:

- tulun MAE atu dezenvolve no jere Sistema Jestaun Feedback PNDS nian iha nível nasionál no distritál/sub-distritál;
- apoia socializasaun ba sistema jestaun feedback no halo formasaun kona-bá funsaun no responsabilidade oioin bá atór xave hothotu; no
- bazea bá servisu hosi parseiru dezenvolvimentu sira seluk (hanesan ONG sira lokál) atu tulun iha implementasaun no monitorizsaun sistema *feedback* comunidade.

CFS ne'e, hodi kombina ho Sistema Jestaun Informasaun (Management Information System - MIS), mós sei kria informasaun ne'ebé sei útil bá Ministru Administrasaun Estatál no Ministra Finansa. Nia sei ajuda sira kompriende dezempeñu hosi PNDS nian no harii sira-nia konfiansa katak problema hothotu sei resolve iha maneira ida apropriadu. Ida-ne'e kriticu atu hetan nafatin apoiu polítiku longu termu nian.

5. Oinsá ami sei serbisu? Prinsípiu sira bá Implementasaun

Austrália aprende ona buat barak hosi ninian esperiéncia uluk nian bainhira implementa programa oioin iha Timor-Leste. Iha ona avaliaun no estudu lubuk ida hosi apoiu anteriór ne'ebé kapta ona lisaun hirak ne'e, kestaun sentrák mak atu kompriende oinsá mudansa sira mosu no oinsá

doadór sira bele envolve iha prosesu ne'e nia laran iha forma ida efikáz liu. Avalisaun no estudu hirak ne'e indika bá lisaun haat xave tuir-mai ne'e ne'ebé tradus ona ba iha prinsípiu implementasaun PNDS nian.

5.1 Fornese assisténsia téknika iha forma ida ne'ebé harii kapasidade

Avaliasaun lubuk ida⁴⁵ indika ona katak parseiru dezentvolvimentu sira iha Timor-Leste iha tendénsia atu atu sadere bá abordájen oioin iha dezentvolvimentu kapasidade ne'ebé tradisionál, nakonu ho asesór. Relatóriu hosi Timor-Leste kona-bá Estudu Konjuntu kona-bá Uzu Asesór sira iha Programa Assisténsia (*Joint Review of the Use of Advisers in the Aid Program*)⁴⁶ konta katak:

- Austrália no GoTL presiza atu klaru liu tan difini no konkorda kona-bá propósta ba pozisaun asesór sira nian;
- rezultadu sira esperada ne'e dala-barak mak la-duun difini ho klaru no presupostu kona-bá oinsá mudansa esperada mosu ne'e falla;
- sensu nu'dar na'in hosi paíz parseiru nian iha prosesu jestaun asesór ne'e krusiál atu kuda sentimentu sai na'in ne'ebé forte no efikásia hosi inputs asesór nian; no
- alternativa oioin bá pozisaun asesór sira tenke esplora tan iha forma ida signifkativa liu.

Austrália sei fornese assisténsia téknika bá GoTL iha forma ida ne'ebé harii kapasidade, ho intensaun longu termu bá GoTL atu asumi responsabilidade ne'ebé barak liu, nesesa apoiu ne'ebé menus, no karik apropriadu kontrata ninian apoiu esternu rasik envezde Austrália. Purezemplu, assisténsia téknika iha área finansas no HRM ne'e intende atu tulun harii sistema rua ne'e atu tulun ho hirak ne'ebé ho risku aas/área prinsipál atendentu nian, maibé bele fazeadamente hamenus bainhira sistema hirak ne'e monta ona iha fatin no ema kompriende ona. Apoiu ne'e sei gia ho versaun pilotu hosi Assisténsia Austrália nia Enkuadramentu 2012 bá Dezentvolvimentu Kapasidade Organizasionál (*Australian Aid's Organisational Capacity Building Framework 2012*)⁴⁷– ne'ebé rekomenda abordájen fazeada ida atu avalia, planea no monitoriza dezentvolvimentu kapasidade hosi organizaun sira.

Austrália sei involve péritu dezentvolvimentu kapasidade nian ida iha etapa inisiál implementasaun nian atu avalia nível dezentvolvimentu kapasidade ne'ebé nesésáriu iha funsaun oioin MAE nia atu halo PNDS bele funsiona efetivamente. GoTL nia dezentvolvimentu kapasidade no nesésidade kontinuada sei revee kada fulan neen nu'udar parte ida hosi prosesu planeamentu implementasaun PNDS fulan neen nian. Responsabilidade bá desizaun hirak ne'e últimamente sei kabe bá Diretór Programa Apoiu PNDS.

5.2 Harii relasaun forte no mantein apoiu nível altu

Programa Apoiu PNDS sei presiza relasaun ne'ebé forte no efikáz ho parseiru sira xave hosi programa ne'e atu hetan susesu. Influénsia, lejitimidade no informasaun hotu sei suli hosi relasaun konfiansa nian. Relatóriu ida kona-bá kultura funsionáriu públiku nian nota katak parseiru sira ne'ebé iha relasaun konfiansa nian sei manán respeito, lealdade no asesu bá informasaun⁴⁸. Relatóriu Kompletasaun Independente kona-bá Programa Dezentvolvimentu Kapasidade Setór Públika (*The Independent Completion Report for the Public Sector Capacity Development Program - PSCDP*) halo observaun

⁴⁵ Purezemplu, Independent Completion Reports of Public Sector Capacity Development Program and Infrastructure Technical Assistance, 2012.

⁴⁶ Austrália, 2010.

⁴⁷ Disponível tuir pedidu.

⁴⁸ Butterworth, D, no Dale, P. (2011). Local Governance and Community Development Initiatives: Contributions for Community Development Programs in Timor-Leste, , p15

balu kona-bá importánsia atu lori tempu (dala-balu período hirak ne'ebé substansiál tebes) atu dezenvolve relasaun konfiansa nian no nota katak konfiansa bele halo governu hakarak atu fahe informasaun hirak ne'ebé konfidensiál.⁴⁹

Programa Apoiu PNDS sei prioritiza entendementu kona-bá parte sira interesada prinsipál atu envolve ho sira efetivamente. Programa Apoiu PNDS sei konta ho relasaun no entendementu hosi programa lubuk ida Asisténsia Austrália nian atu entende pozisionamentu PNDS nian iha kontestu nasionál nia laran. Austrália sei dezenvolve Estratéjia Involvementu bá Parte sira Interesada ne'ebé deskreve oinsá Austrália sei iha interasaun ho parte interesada prinsipál sira iha PNDS inklui GoTL, organizasaun sira la'os-governu, comunidade sira no doador sira seluk. Ami sei fornese informasaun spesífko konaba PNDS ba partes interesada xave no buka komprende asuntu emerjente no iniciativa oioin iha ajénsia sira Governu nian no revee ka ho nune'e adapta PNDS.

Programa Apoiu PNDS sei fó énfaze bá pesoál Timoroan iha esforsu harii relasaun. Pesoál sira nasionál iha kompeténsia linguística no iha entendementu ne'ebé kle'an liu kona-bá kontestu kulturál no política ne'ebé mak PNDS ne'e funsiona ba. Sira mós iha pozisaun di'ak atu harii relasaun tempu naruk nian (tan pesoál sira Austrálianu nian iha limitasaun hosi siklu destakasaun nian durante tinan tolu, enkuantu pesoál Timoroan sira bele involve atu serbisu iha programa ne'e durante período ne'ebé kleur liu). Ho hanoin ida-ne'e, responsabilidade barak atu harii relasaun efikás ho kontraparte Timoroan sira kabe bá pesoál Timoroan sira ne'ebé serbisu iha, ho apoiu sufisiénte hosi Austrália no pesoál internasionál.

5.3 Adapta bá ambiente ne'ebé muda nafatin

Timor-Leste, hanesan sosiedade pós-konflitu barak, iha ambiente institusionál dinámika ida. Estabelese ona PNDS ho apoiu política inisiál ne'ebé substansiál. Maibé, PNDS ne'e dezenvolve dadaun no implementa iha kontestu política ida fluidu. Debate kona-bá alokasaun rekursu nasionál, efikásia mekanizmu atendentu públiku hosi governu no alokasaun responsabilidade governansa nian ne'e forte no sei kontinua evolui durante tinan hirak implementasaun PNDS nian.

Austrália sei presiza atu entende no responde bá ambiente polítiku no política durante implementasaun PNDS. Ida hosi motor sira xave mudansa nian mak governu nia ajenda bá desentralizasaun ka deskonsentrasaun. Hanesan dekreve ona iha-kraik iha *Parte C – Kestaun sira Signifikativu no Risku oioin*, rezolusaun bá kestaun hirak ne'e inevitávelmente sei muda Timor-Leste nia modelu governansa atuál no atendentu servisu. Austrália nia Apoiu bá PNDS, ho ninian foku ne'ebé forte iha desenvolvimentu kapasidade, sistema sira governansa nian ne'ebé robusta, énfaze bá uzu transparente hosi rekursu sira, responsabilizasaun comunidade nian no koordenaun ho Liña Ministeriál sira importante, ne'e pozisiona ho di'ak atu responde efetivamente bá prosesu ida-ne'e. Austrália sei monitoriza desenvolvimentu ho kuidadu no serbisu ho kontraparte GoTL atu garante PNDS kontinua apoia no kompleta governansa ne'ebé boot liu no esforsu oioin iha atendentu servisu.

Austrália sei mantein lideransa bilaterál ne'ebé forte iha kestaun koordenaun setorál atu garante katak PNDS kompleta duké enfrakesa esforsu atendentu servisu boot liu hosi GoTL. Programa Apoiu PNDS sei bele de'it atu responde bá ambiente operasionál ne'ebé muda nafatin iha Timor-Leste bainhira nia mantein nafatin koordenaun no konsulta ho servisu oioin hosi governu. Austrália sei apoia mekanizmu koordenaun naxente hosi GoTL no facilita partisipasaun hosi liña ministeriál GoTL iha implementasaun PNDS nian liu-hosi grupu traballu téknika. Ami sei enkoraja

⁴⁹ Independent Completion Reports of Public Sector Capacity Development Program and Infrastructure Technical Assistance, 2012 p34.

partisipasaun tan hosi pesoál sira iha liña ministeriál nian iha koordenasaun distritál no sub-distritál hodi nune'e infraestruturá PNDS nian ne'e integra duni iha sira-nia planu bá atendentu servisu kontinuada no la iha duplikasaun iha esforsu ne'e.

Programa Apoiu PNDS mós sei foka atu mantein relasaun ne'ebé forte ho programa setorál Austrália nian iha saúde, edukasaun, bee no saneamentu, estrada, agrikultura, dezvoltimentu rurál no eliminasaun violénsia hasoru fetu sira, buat hotu ne'ebé mak iha prosesu atu dezvoltolve relasaun ne'ebé besik ho liña ministeriál oiain. Liu-hosi koordenasaun hosi programa GfD no programa setorál sira seluk, Austrália sei serbisu atu garante katak ninia apoiu atu dezvoltolve ka adapta sistema korporativa ne'ebé nesésaria bá PNDS sei konsistente ho sistema no regulamentu korporativu oiain hosi GoTL nian ne'ebé boot liu.

Austrália sei aproveita oportunidade barak hodi sai fleksível no responde nafatin. Ambiente sira operasionál ne'ebé fluidu apresenta oportunidade no mós risku oiain. Purezemplu Timor-Leste nia sistema jestaun finanséira públika ne'e sei dauk prienxe kritériu (hanesan diskuti ona iha análise kontestu iha-leten no mós iha Parte C Kestaun sira Signifikativu no Risku oiain). Mezmu tenke jere ida-ne'e ho kuidadu atu PNDS funsiona efetivamente, buat ne'e mós fó oportunidade lubuk ida bá Austrália no GoTL. PNDS sei direktamente responde bá limitasaun hirak ne'ebé identifkadu ona iha literasia finanséira hodi harii grupu fasilidór kualifikadu sira ne'ebé sei apoia no forma membru comunidade sira iha suku ididak. Nune'e mós, apoiu bá auditoria no monitorizasaun no avaliaun sei hasa'e responsabilizasaun no identifika nesésidade sira bá apoiu/formasaun kontinuada. Tan-ne'e, PNDS sei apoia rede atendentu servisu direktamente no tulun atu demonstra ninian uzu efikáz bá Liña Ministeriál oiain.

Austrália presiza fó apoiu téknika no finanséira longu termu nian ne'ebé preveezível no konsistente, hanesan haktuir ona iha SPAD. Ida-ne'e kritiku atu harii relasaun ne'ebé konfiável no efikáz. Karik haree bá la iha sentidu sai-na'in loloos bá organizasaun ida polítika, iha períodu tempu lubuk ida, entaun Austrália presiza informa parte sira interesada relevante iha governu, no sei sai transparente iha ninian razaun sira atu retira apoiu ne'e.

5.4 Mantein foku iha comunidade sira

Austrália nia apoiu bá PNDS ne'e primáriamente foka atu hasa'e kapasidade no sistema hosi GoTL atu presta programa ida efikáz. Maibé, sei sai vitál katak GoTL no Austrália halo comunidade sira sentru bá planeamentu no prosesu halo desizaun. Ezijénsia imediata bá Sekretariadu PNDS nian atu responde bá liña ministeriál sira, MoF no sira seluk mak posívelmente sei redúz sira-nia abilidade atu foka bá atividade sira hosi pesoál sira PNDS nian iha nível sub-nasionál, no importante liu mak, bá populaun sira iha suku ididak.

Austrália komprometida atu apoia comunidade sira kompriende no hala'o prosesu PNDS nian. Hala'o prosesu hirak ne'e la'o loos iha nível comunidade sei presiza esforsu substansiál. Mezmu esforsu dezvoltimentu kapasidade ne'ebé doadór sira xefia apoia tebes ona governu nasional Timor-Leste dezde independénsia, suku sira barak liu mak hela ho sira-nia rekursu sira rasik, ho kapasidade administrativa ne'ebé jerálmente menus tebes hosi xefe sira iha suku no aldeia sira. Austrália foti kestaun falta kapasidade atu hala'o governansa ida modernu no prosesu administrativa oiain iha nível comunidade ne'e ho sériu no tan-ne'e dezeña ona Programa Apoiu PNDS, inklui apoiu bá:

- formasaun kontinuada no akompañamentu bá fasilidór comunidade sira ho qualidade ne'ebé sei fó apoiu sosiál, téknika no finanséiru bá comunidade sira;

- estabesele Ekipa Apoiu Kampu (*Field Support Team*) ida atu identifika no dokumenta susesu, frakasu no falla, reklamasaun no problema sira, no hodi responde bá hirak ne'e, apoia no akompaña pesoáll sub-nasionál sira atu ultrapasa kestaun hirak ne'e, no halo sujestaun bá administrasaun bá revizaun oioin iha dezeñu;
- Sistema *Feedback* Komunitade ida hodi responde bá problema hirak ne'ebé mosu iha nível distritál no nasionál sei tulun garante katak esperiénsia oioin hosi membru comunidade nian no sira-nia nesiedade sira hetan duni rekoñesementu no hetan duni atendentu; no
- enkuradamentu ida forte bá monitorizsaun no avaliaun atu permite ami examina haree oinsá PNDS impakta comunidade sira (inklui kestaun hirak kona-bá inkluziun sosiál, konflitu no restrisaun kapasidade). Hodi uza informasaun ida-ne'e ami bele determina sa'ida mak presiza atu modifika atu redús impaktu negativu hosi PNDS ka halo oportunidade oioin hosi PNDS nian prezente duni.

Austrália mós rekoñese poténsia bá konflitu komunitáriu no serbisu dadaun atu hamenus risku ida-ne'e. Austrália inklui ona koñesementu tékniku iha mitigasaun konflitu no mediasaun iha formasaun hothotu bá Fasilitadór Sosiál sira, no sei kontinua avansa ho abilidadade hirak ne'e iha formasaun resiklájén iha tinan hirak ne'ebé sei mai. Austrália sei adopta abordájén prinsípiu sira 'La Halo Aat' (*Do No Harm*) atu analiza impaktu oioin hosi PNDS bá comunidade sira no oinsá impaktu hirak ne'e pozitivamente ka negativamente bele influénsia forsa sira ne'ebé mak harii kapitál sosiál ka potenciálmente kria ka hasae tensaun oioin ne'ebé eziste. Liu-hosi peskiza *The Asia Foundation* nian ami avalia motor sira potenciál balu hosi konflitu no ami-nia supozisaun ne'e kona-bá sa'ida mak ne'e (haree Seksaun 10.1) sei teste no análiza tan and aprendizájén hirak ne'ebé hala'o tan programa implementasaun kontinua. Ami rekoñese katak fleksibilidadade iha dezeñu dala-ruma bele presiza iha nível comunidade, iha programa GoTL nian no Austrália nia programa apoiu, tan risku hirak ne'e no posívelmente konsekuénsia sira inesperada hosi implementasaun PNDS. Informasaun seluk tan kona-bá Austrália nia abordájén bá risku konflitu bele hetan iha *Seksaun 10 – Kestaun sira Signifikativu no Risku oioin*.

6. Métopu atendentu no planu governansa

Programa Apoiu PNDS sei uza atendentu parseria mistura. Abordájén ne'e sei uza Austrália nia mekanizmu lubuk ida ne'ebé eziste, mezmú involve parseiru dezentvolvimentu lubuk ida atu tulun programa GoTL. Austrália simu nesiedade bá **grau fleksibilidadade ida** hodi eskolla métopu atendentu ne'ebé própriu liu bá Programa Apoiu PNDS no sei serbisu besik liu ho GoTL ho baze bilaterál atu avalia karik métopu apoiu nian foun ka emenda sei presiza iha tempu naruk. Abordájén atendentu nian bá Programa Apoiu PNDS ne'e diskuti ona no iha ona konkordánsia ho Ministru sira relevante no ofisiál seniór oioin governu nian, inklui Sekretariadu PNDS no Grupu Traballu Téknika (*Technical Working Group*). *Favór haree Aneksu 7: Governansa PNDS no Estrutura Administrasaun kona-bá deskrisaun hosi funsaun no responsabilidadade oioin iha implementasaun no governansa PNDS nian.*

6.1 Ekipa PNDS

'**Ekipa PNDS**' mak koligasaun boot hosi parseiru sira ne'ebé inklui ajénsia balu hosi GoTL, GoA, kontratante sira, fornecedor formasaun, parseiru multilaterál no organizasaun sosiedade sivíl sira. Prevee ona katak depois tinan walú atór sira ne'e ididak sei bele atu ezerse sira-nia funsaun hosi presta PNDS.

Jestaun ne'ebé propoen no planu governasaun nian bá Austrália nia apoiu bá PNDS sei konfirma GoTL nu'udar líder iha implementasaun PNDS, ho parseria ida ho Austrália atu apoia qualidade implementasaun hosi programa ne'e. Ida-ne'e konsistente ho Akordu Foun no SPAD, hanesan deskreve ona. Estrutura governansa ne'ebé propoen bá Programa Apoiu PNDS involve kolaborasaun iha nível estratéjiku no operasionál.

6.2 Funksaun hosi Governu Timor-Leste

GoTL mak fó finansiamentu boot bá PNDS (subvensaun bá comunidade, saláriu bá pesoál sira no kustu apoiu nian) liu-hosi orsamentu nasionál enkuantu Austrália sei finansia assisténsia téknika, formasaun, M&E no posívelmente kustu parte operasionál nian balu. Kontribuisaun hosi orsamentu nasionál Timor-Leste bá PNDS mak \$300 millaun iha tinan walu nian ne'ebé sei kobre subvensaun bá comunidade sira, aumenta tan ho saláriu no kustu operasionál bá funsionáriu públiku sira ne'ebé serbisu iha programa ne'e (inkluzivu fasilitadór hothotu).

GoTL estabesele ona estrutura sira atu jere PNDS. Dezeñu hosi programa ne'e dudu hosi Komisaun Inter-Ministeriál (*Inter-Ministerial Committee - IMC*) ida no Grupu Traballu Téknika (*Technical Working Group - TWG*) ida ne'ebé ninian membru sira mai hosi ministériu sira xave ho atendentu servisu ka interese polítika iha infraestrutur sub-nasionál⁵⁰. Funksaun sira ne'ebé espera durante implementasaun mak hanesan tuir-mai ne'e:

Komisaun Inter-Ministeriál: Ministru bá Administrasaun Estatál no Ministra Finansa mak xefia, Komisaun ne'e nia funsaun mak atu superviza alokasaun rekursu sira ne'ebé própriu no implementasaun PNDS nian tuir ninian objetivu sira. Komisaun ne'e sei fo orientasaun polítika no estratéjika jerál bá programa ne'e, revee progresu no halo rekomendasaun sira estratéjika. Komisaun ne'e sei relata bá Primeiru Ministru no Konsellu Ministru.

Grupu Traballu Tékniku: Grupu ne'e sei kontinua ninian papél ne'ebé muda hosi dezeñu no dezvoltamentu inisiál bá apoiu implementasaun PNDS. Grupu ne'e mós sei fó koordinasaun inter-setorál iha liña ministeriál hothotu, orientasaun kona-bá polítika no kestaun sira operasionál, revee progresu implementasaun, supervizona aderénsia bá prinsipiu sira programa nian no kestaun sira tranzversál hanesan jéneru no inkluziun sosiál, no resolve problema boot sira ne'ebé mosu relasiona ho kestaun implementasaun hosi programa ne'e. Grupu ne'e sei relata bá IMC.

Ministériu Administrasaun Estatál: MAE mak ministériu prinsipál ne'ebé responsável bá implementasaun no operasaun lorloron PNDS nian. Iha Ministériu ne'e nia laran, Sekretariadu PNDS nian ida estabesele ona atu fó rekursu bá papél ida-ne'e no Diretór Jerál bá Dezenvolvimentu Lokál mak sai nu'udar jerente jerál PNDS. Sekretariadu serbisu hamutuk ho parte seluk iha MAE (n.e. rekursu umanu, finansa no orsamentu) hodi jere no koordena knaar hosi pesoál sira MAE nian ne'ebé foun no eziste dadaun iha Nível Distritál no sub-Distritál. Sekretariadu PNDS relata bá Komisaun Inter-Ministerial no Grupu Trabalho Tekniku. Responsabilidade hirak ne'e inklui:

- supervizaa planeamentu, orsamentu no implementasaun PNDS;
- garante katak kumpru objetivu sira no tuir duni prinsipiu no polítika sira;
- koordinasaun PNDS nian iha enkuadramentu PDID nia laran, inkluzivu ninian mekanizmu implementasaun nian hanesan Programa Dezenvolvimentu Desentralizadu (PDD);
- jestaun rekursu umanu hosi pesoál sira PNDS nian;

⁵⁰ Hanesan haktuir ona iha Aneksu 2; membru hosi PNDS IMC no TWG inklui representante sira hosi Ministériu Saúde, Edukasaun, Obras Públikas, Transporte no Telekomunikasaun, Agrikultura no Peska; no Ajénsia Dezenvolvimentu Nasionál.

- jestaun finanséira (kustu operasaun nian, prosesa subvensaun no pagamentu sira seluk liu-hosi MoF, aprovizionamentu, auditoria);
- monitorizaun no Avaliasaun, inklui operasaun no pesoál hosi Sistema Informasaun Jestaun nian (*Management Information System - MIS*);
- jere sistema *feedback* hosi komidade;
- jestaun konjunta apoiu Austrálianu nian bá PNDS; no
- koordenaun no ligasaun ho parte sira interesada esterna inklui ministériu sira seluk, organizaun sosiedade sivíl no parseiru dezenvolvimentu sira.

Ministériu Finanzas (MOF): MOF sei responsável bá dezembolsu finansiametu ne'ebé MAE husu no responsabilizasaun jerál finanséira nian tuir regulamentu Orsamentu no Jestaun Finanséira. Ida-ne'e sei inklui atu garante katak orsamentu adekuaadu (hamutuk ho apoiu hosi Austrália no doadór sira seluk nian) ne'e alokadu duni tintinan iha forma ida pontuál bá implementasaun.

6.3 Papél hosi Austrália

Austrália sei diretamentu jere implementasaun Programa Apoiu PNDS, hodi forma ekipa implementadora úniku ida ho Kontratante no parseiru implementadór programa sira seluk. Hanesan deskreve ona iha *Parte 5: Oinsá Ami Sei Serbisu? Prinsípiu sira bá Implementasaun*, involvimentu bilaterál ne'ebé forte no harii relasaun sei sai vitál atu mantein apoiu ne'ebé forte bá PNDS no jere risku. Austrália sei apoiu prosesu halo polítika ne'ebé estratéjiku, bazea bá evidénsia kona-bá PNDS.

Xefe Asisténsia Austrálianu: Xefe Asisténsia Austrálianu iha Timor-Leste sei fó supervizaun nível altu nian bá Austrália nia apoiu bá PNDS; akonsella iha kestaun sira estratéjiku inkluzivu jestaun risku; no involve iha diálogu nível altu ho parseiru sira kona-bá apoiu kontinua iha GoTL nia laran, no Governu Austrálianu jerálmente.

Diretór Programa Apoiu PNDS: Austrália nia Diretór Programa mak representante prinsipál hosi ninian apoiu bá PNDS. Posívelmente Governu Austrálianu mak sei finansia no rekruta diretamentu pozisaun bá Austrálianu ne'e. Ida-ne'e sei permite GoA atu involve besik liu iha diálogu polítika no forma parseria serbisu nian ida ne'ebé efikáz liu ho governu kona-bá PNDS. Diretór Programa sei jere Austrália nia apoiu bá PNDS hodi halo parseria ho Diretór Jerál Dezenvolvimentu Lokál nu'udar xefe Sekretariadu PNDS. Responsabilidade sira xave bá Diretór Programa mak:

- jere Programa Apoiu PNDS hodi halo parseria ho Diretór Jerál bá Dezenvolvimentu Lokál nu'udar xefe Sekretariadu PNDS;
- lidera Austrália nia diálogu polítika kona-bá PNDS ho ajénsia sira GoTL nian no parseiru sira dezenvolvimentu nian;
- prepara no supervizona planu anuál bá Programa Apoiu PNDS (ne'ebé TWG mak sei aprova no dezenvolve hamutuk ho Xefe Sekretariadu PNDS)
- fó tarefa no jere dezempeñamentu hosi Jerente Kontratante, inklui supervizaun bá Koordinadór Senior Programa nian (bazeadu iha Sekretariadu PNDS) no Jerente Operasaun nian;
- supervizona input hosi parseiru dezenvolvimentu nian ne'ebé Austrália-finansia bá PNDS;
- koordena apoiu bá PNDS no kolabora ho programa setorál Austrálianu nian iha Timor-Leste (espesiálmente programa *WASH, Road for Development, Governance for Development, Health and Education*);
- responsável bá dezempeñu no kualidade Programa Apoiu PNDS inklui atu responde bá kestaun sira tranzversál (jéneru, inkluzauun sosiál, ambiente no kestaun sira kona-bá rai), jestaun risku, no relatóriu ho kualidade;

- planea no enkarrega misaun Grupu Revizaun Monitorizsaun (*Monitoring Review Group – MRG*) hamutuk ho Xefe Sekretariadu PNDS;
- koordena ho programa hosi parseiru dezenvolvimentu sira seluk iha Timor-Leste; no
- garante programa no polítika adere bá Austrália nia involvimentu ho MAE no MoF.

Pesoál Austrálian nian sei fó apoiu korporativu no polítika bá Diretór Programa, enkuantu Jerente Kontratante sei relata bá Diretór Programa kona-bá kestaun sira operasionál nian.

Ofisiál Asisténsia Austrálian nian ne'ebé destaka iha Sekretariadu PNDS: Austrália sei destaka ninian Ofisiál Seniór ida bá iha Sekretariadu PNDS atu apoia relasaun estratéjiku, koordenaun hosi apoiu Austrálianu nian, no garantia qualidade, ho foku partikulár iha finansa, jestaun rekursu umanu, no melloria kontinua bá implementasaun programa. Destakante bá Sekretariadu PNDS nian sei iha relasaun forte kona-bá kestaun sira operasionál nian ho Ministériu Finansa, Komisaun Funsau Públiku no Ministériu Administrasaun Estatál.

Grupu Monitorizsaun no Revizaun (*Monitoring and Review Group - MRG*): Austrália sei envolve MRG ida atu apoia aprendizájen bazea bá evidénsia no desizaun sira atu informa Austrália nia apoiu bá PNDS.⁵¹

6.4 Papél hosi Kontratante Jerente

Austrália sei emprega Kontratante Jerente ida atu fó assisténsia téknika, apoiu lojístika no presta programa formasaun bá PNDS. Austrália nia Kontratante Jerente (KJ) sei la responsável bá direasaun estratéjika ka iha papél representasaun ida hodi Austrália nia laran. Ida-ne'e sei sai responsabilidade hosi Diretór Programa Asisténsia Austrálian.

KJ ne'e sei fó assisténsia téknika, apoiu lojístika no operasionál bá implementasaun programa ne'e tuir planu serbisu rolandu fulan neen nian ne'ebé konkorda ona ho GoTL. KJ sei xefia hosi Jerente Operasaun nian ida ne'ebé sei hetan apoiu hosi pesoál sira, inkluzivu jestaun rekursu umanu, aprovizionamentu, jestaun finanséira, no ekipa administrativa ida. KJ sei bazea ninian knaar iha eskritóriu programa nian ida no sei relata bá Deretór Programa PNDS. Responsabilidade sira hosi KJ mak:

- asisti Diretór Programa ho preparasaun no implementasaun hosi planu fulan neen nian no kustu sira relasiona bá Programa Apoiu PNDS
- jestaun operasionál hosi Programa Apoiu PNDS nian liu-hosi pesoál administrative no atividade korporativu sira (finanséiru, rekursu umanu, aprovizionamentu bá veíkulu sira, utilidade sira no lojístiku sira seluk)
- rekrutamentu no mobilizasaun hosi pesoál sira bá Programa Apoiu PNDS (inklui asesór tékniku nasional no internasionál longu termu no kurtu termu nian) bá papél / *outputs* sira ne'ebé estabelese ona iha Lójiku Programa nian
- jestaun sub-kontratu nian, n.e. ho fatin formasaun nian, forneseidór lojístiku no dezenvolvimentu MIS nian.

Iha Timor-Leste, Austrália nia esperiénsia hodi uza kontratatante jerente ida atu serbisu ho pesoál governu nian hodi fasilita involvimentu comunidade nian no atendentu infraestruturá sai ona buat ida pozitivu. Iha 2009 Programa Bee, Saneamentu no Ijiene iha Komunitade (BESIK) finanséiramente no téknikamente apoia GoTL hodi emprega 88 pesoál governu nian iha nível sub-distritál atu tulun

⁵¹ Haree Seksaun 8.4 atu hetan informasaun tan kona-bá MRG.

komunidade sira ho dezeñu, konstrusaun, funcionamentu no manutensaun bá sistema bee iha área rurál. Iha parseria ho GoTL, Austrália rekruta, forma no akompaña pesoál sira ne'e. Abordájen ne'e prova ona hetan susesu hodi motiva pesoál governu nian no tulun hasa'e atendentu servisu no kualidade infraestruturá bee iha área rurál. Revizaun Kompletasaun Independente ida kona-bá programa ne'e konsa katak abordájen ida-ne'e lori ninian risku sira inerente maibé aparentemente programa ne'e hetan susesu boot atu dramátikamente melloria atendentu servisu lokál, iha ninian kobertura no mós kualidade.⁵²

6.5 Papél hosi parseiru sira seluk

Parseiru dezvoltimentu sira seluk ne'ebé finansiadu diretamente hosi Austrália, hanesan Banku Mundiál no The Asia Foundation, sei presta atividade lubuk ida ne'ebé konkorda hamutuk ona. Koordinasaun konaba atividade parseiru dezvoltimentu nian nu'udar parte ida hosi Programa Apoiu PNDS nian sei diskute hamutuk ho TWG. Bainhira programa dezvoltive, oportunidade oioin bele mosu atu bele serbisu tan ho parseira sira seluk tan, hanesan ONG local sira. Mezmu Austrália sei dauk estabese prosesu sira formál ka estrutura operasionál nian bá parseiru sira potenciál alien de Banku Mundiál no The Asia Foundation, Programa Apoiu PNDS sei avalia opsaun oioin hodi aproveita oportunidade ruma ne'ebé mosu.

Parseiru dezvoltimentu multilaterál no lokál mak sei halo apoiu monitorizasaun no avaliaun liu-hosi akordu subvensaun ho Austrália.

- **Banku Mundiál** sei involve atu fó monitorizasaun no avaliaun esterna liu-hosi Austrália nia Fundu Konfiansa bá Timor-Leste ho Banku Mundiál
- **The Asia Foundation (TAF)** dadaun ne'e hala'o hela revizaun ida bá teste PNDS iha kampu no sei bele dezempeña papél ruma iha apoiu iha kampu, análiza no avaliaun bá prosesu involvement komunidade iha PNDS no ninian rezultadu sira imediatu. TAF ne'e involve liu-hosi Akordu Parseria TAF-Austrália Timor-Leste.
- **ONG sira lokál** iha papél importante tebes atu apoia planeamentu, monitorizasaun no avaliaun komunitáriu, partikulármente relasiona ho kestaun sira konflitu nian, prosesu partisipasaun komunidade no rezultadu hosi komunidade nian. Austrália mak sei determina papél loloos ka mekanizmu atu involve ONG lokál sira.

6.6 Planu Implementasaun

Atividade sira hosi Programa Apoiu PNDS nian sei haktuir iha planu implementasaun fulan neen nian. Planu implementasaun ne'e sei deskreve tempu no rekursu sira ne'ebé nesesáriu bá atividade ididak, estrutura implementasaun no jestaun risku. Diretór Programa PNDS mak sei prepara planu ne'e hamutuk ho Diretór Jerál Dezvoltimentu Lokál nu'udar Xefe Sekretariadu PNDS, ho asisténsia hosi kontratanete jerente no *input* hosi parseiru sira dezvoltimentu nian. TWG mak sei aprova Planu Implementasaun ne'e. Sei prepara ezbosu Planu Implementasaun ida fulan tolu molok hala'o serbisu. Ida-ne'e sei fasilita GoTL/Austrália nia mobilizasaun rekursu kompartilladu bá PNDS. *Ezbosu planu implementasaun ne'e bele haree iha Aneksu 9.*

⁵² Independent Completion Review Rural Water Supply and Sanitation Program 2012

7. Rekursu sira

7.1 Orsamentu

Totál orsamentu ne'ebé GoTL prevee bá PNDS mak \$300 millaun bá período tinan 8, ho alokasaun anuál bá implementaun aproximadamente \$22 millaun ne'ebé alokadu bá subsidiu suku nian ho fundu adisionál bá kustu operasionál. Tan implementasaun nasional iha suku sira ne'e sei hala'o iha etapa, orsamentu bá 2014 sei ki'ik liu fali orsamentu bá tinan hirak tuir-mai.

Apoiu totál Austrália nian bá implementasaun durante tinan finanséira haat (2014-2017) mak posívelmente to'o \$39 millaun. Ida-ne'e inklui servisu hirak ne'ebé fornese liu-hosi kontratante jerente, servisu hirak ne'ebé fornese liu-hosi parseiru sira multilaterál no ONG, no pesoál sira Austrálica, kustu jestaun no monitorizasaun. Ami-nia investimentu iha PNDS sei forma kuaze hosi 10 to'o 15 pur sentu hosi totál orsamentu Austrália nian bá programa iha paíz ne'e. Austrália sei halo desizaun karik atu finansia faze daruak tinan haat nian depois konkluzau Revizaun Médiu Termu ida iha 2016-17.

Orsamentu bá Programa Apoju PNDS determina ona bazea bá Austrália nia esperiéncia iha apoia dezeñu no dezenvolvimentu PNDS nian durante 2012-13 no 2013-14. Austrália serbisu besik ona ho Kontratante Jerente interinu, The Asia Foundation, no Banku Mundiál atu dezenvolve orsamentu programa nian no uza ona ida-ne'e atu informa alokasaun fundu iha futuro. Austrália mós emprega Especialista Dezenvolvimentu Orsamentu (*Budget Development Specialist*) atu ajuda preparasaun orsamentu PNDS nian. Rekezitu oioin kona-bá téknika antesipada hosi futuro programa ne'ebé uza atu informa orsamentu ida-ne'e bele hetan iha *Aneksu 8*.

7.2 Pesoál

Perfíl pesoál Austrálicanu nian bá PNDS sei apropiadu bá natureza no âmbito investimentu no bele komparável ho Austrália nia programa sira seluk iha Timor-Leste. Rekursu pesoál nian provávelmente mak sei:

- Diretór Programa PNDS ida, destakada iha Dili (la'os empregadu APS – papél dekreve iha Seksaun 6.3)
- Diretór Asistente ho Baze A, destakadu iha Díli (EL1) – atu xefia jestaun programa PNDS nian iha Austrália nia laran
- Koordinadór Programa Seniór ida ho Baze O ne'ebé destaka iha Sekretariadu PNDS, hanesan deskreve ona iha Seksaun 6.3
- Nível 4 ho Baze O, destaka iha Díli atu apoia administrasaun no jestaun programa relasiona ho PNDS
- Empregadu ida ho Baze APS6/EL1 destaka iha Canberra ne'ebé sei uza 40 pur sentu hosi ninian tempu bá PNDS atu fó apoju kona-bá kontratu, dezempeñu no kualidade, no relatóriu
- Diretór Austrália Timor-Leste Director (EL2) ida, destaka iha Canberra, atu dezempeña funsaun sira spesífka APS nian bá PNDS (inkluzivu relatóriu no dezempeñamentu no kualidade) ne'ebé uza de'it proporsau oituan hosi ninian tempu (10-20 pur sentu) bá PNDS.

7.3 Planu Aprovizionamentu

Kontratante Jerente PNDS nian sei sesiona liu-hosi tenderizasaun internasionál ida ne'ebé nakloke. Kontratu ida ho durasaun aproximadamente tinan tolu sei fó opsaun ida atu estende tan bá to'o tinan haat

konforme deskobrimentu hosi Revizaun Médiu Termu nian no dezempeñu kontratante nian. Austrália sei buka aprovasaun finansiamentu nian bá període opsaun ne'e iha 2016-17 karik faze daruak ida ne'e konsidera apropriadu.

8. Oinsá atu sukat rezultadu hirak ne'e?

PNDS ne'e programa ida boot no kompleksu, investe ho espetativa ne'ebé aas hosi Governu Timor-Leste. Jestaun ne'ebé di'ak no prosesu halo desizaun ne'ebé bazea bá evidénsia sei sai esensiál bá GoTL atu alkansa objetivu hirak ne'e liu-hosi PNDS. PNDS sei iha sistema ida bá monitorizsaun no avaliasaun (M&E) nian ne'ebé mak Austrália no Banku Mundiál sei apoia GoTL atu finaliza durante 2013. Nia sei integra progresivamente iha sistema GoTL nian durante implementasaun. Nia mós sei avalia qualidade hosi apoiu ne'ebé Austrália finansia bá PNDS. Ezsbosu operasionál ida hosi Planu M&E Plan ne'e aneksa iha Aneksu 5.

8.1 Audiénsia

Audiénsia primária bá relatóriu nian ne'ebé sistema M&E ne'e kria mak mak Komisaun Inter-Ministeriál PNDS nian (ne'ebé relata bá Primeiru Ministru no Konsellu Ministru), Grupu Traballu Tékniku, Austrália nia ekipa implementasaun nian (Xefe Asisténsia nian, Diretór Programa, pesoál sira hosi Asisténsia Austráliana no pesoál sira ne'ebé programa ne'e kontrata), programa setoral sira seluk iha Timor-Leste. **Audiénsia sekundária** mak sidadaun Austráliana sira ne'ebé selu taxa no comunidade boot liu ne'ebé halo desizaun polítika, pratikante no akadémiku interesadu iha dezvoltimentu ne'ebé comunidade mak lidera no atendimentu servisu iha área rural, inkluzivu sira ne'ebé involve iha dezvoltimentu lokal iha Timor-Leste.

8.2 Objetivu

Iha **objetivu primáriu rua** bá M&E iha PNDS:

- primeiru mak **melloria programa**. Informasaun hirak ne'ebé halibur liu-hosi sistema M&E audiénsia primária sei uza atu avalia karik progresu ne'ebé atinji ona atu hetan rezultadu final ne'e adekua no tansá ka tansá lae. Sei uza informasaun ne'e atu halo dezisaun hamutuk kona-bá oinsá atu hadi'ak implementasaun programa ne'e, inklui apoiu ne'ebé Austrália finansia bá programa ne'e;
- segundu mak **responsabilizasaun**. GoTL no mós Austrália desenvolve ona prioridade no kompromisu oioin, ne'ebé haktuir mós Timor-Leste nia PED (*Strategic Development Plan*) no Austrália nia política *Effective Aid* (Asisténsia Efikáz) no *Comprehensive Aid Policy Framework* (Enkuadramentu Polítika Asisténsia Abranjente). Akordu bilateral kona-bá Planu Estratéjiku bá Dezvoltimentu ne'e anuálmente atualizada no rejista Governu rua ne'e nia kompromisu mutuu bá dezvoltimentu iha Timor-Leste. Informasaun ne'ebé halibur sei uza atu avalia efikásia PNDS nian. GoTL sei uza informasaun ne'e atu halo desizaun kona-bá, no relata kona-bá, ninian orsamentu no implementasaun hosi ninian programa. Austrália mós sei bele uza informasaun ne'e hodi halo desizaun kona-bá ninian orsamentu, atu kumpri dezempeñu ajénsia no rekezitu qualidade nian (n.e. relatóriu anuál ho qualidade) no atu jere risku.

Objetivu sekundáriu bá Austrália nia apoiu bá M&E PNDS nian mak atu kria aprendizájen kona-bá dezvoltimentu ne'ebé orienta bá comunidade ne'ebé mak pertinente bá GoTL nia objetivu boot liu atu redusaun pobreza no atendimentu servisu (n.e. operasaun hosi aprovizionamentu ne'ebé efikáz no prosesu finanséiru oioin). Nia mós sei informa Austrália nia programa iha Timor-Leste no paíz sira

seluk (n.e. oinsá ligasaun ida forte liu entre governu no comunidade sira bele fasilita atendentu servisu ne'ebé di'ak liu) no audiénsia boot liu ne'ebé interesadu iha CDD (n.e. komparasaun entre paíz oioin kona-bá susesu no dezafiu iha CDD).

8.3 Funksaun, ámbitu no tempu

Planu M&E PNDS nian ne'e hetan **orientasaun hosi Governu Austrália nia padraun M&E bá Asisténsia Austrália**. Padraun hirak ne'e refleto padraun OECD-DAC nian bá M&E dezvoltimentu internasionál nian ne'ebé disponível iha: <http://www.jcsee.org/program-evaluation-standards/program-evaluation-standards-statements>.

Espesialista M&E nian ida ne'ebé kualifikadu no esperiensiadu mak dezvoltolve hela planu ne'e, kontratante jerente interinu mak rekruta ona espesialista ne'e tan nia mak responsável atu garante katak Sistema M&E nian prienxe objetivu ne'ebé deskreve ona iha-leten. Espesialista ne'e sei hetan apoiu *input* oioin hosi pesoál sira adisionál M&E nian liu-hosi Kontratante Jerente no Austrália nia Fundu Konfiansa bá Timor-Leste ho Banku Mundiál. Deskrisaun indikativa ida hodi Sistema M&E Austrália nian ne'e aneksa iha Aneksu 5.

Durante trimesterál datoluk iha 2013, **Austrália sei serbisu ho Banku Mundiál atu estabese liña baze ida bá planu M&E PNDS nian**. Liu-hosi Banku Mundiál, Austrália sei hala'o revizaun ida kona-bá informasaun aktuál ne'ebé iha liu-hosi peskiza sira ne'ebé eziste iha Timor-Leste no determina estensaun hosi peskiza foun ne'ebé nesesária. Espesialista M&E kualitativa no kuantitativa sei envolve atu dezvoltolve liña baze final ida, ne'ebé atu kompleta iha kuartu trismestre iha 2013.

8.4 Abordájen no métodu

Planu M&E PNDS nian sei kompostu hosi abordájen no métodu ida ne'ebe mistura. Abordájen no métodu hirak ne'e sei hetan konkordánsia hosi GoTL ho apoiu hosi Austrália no Banku Mundiál no rejista ona iha Planu M&E nian no iha akordu parseria nian. Idéa sira inisiál hosi abordájen hirak ne'e bá nível lójiku programa ididak sei haktuir iha-kraik. Austrália sei finansia estratéjia M&E ne'ebé eskolla ona no GoTL sei implementa sira ho apoiu hosi Banku Mundiál no potenciálmente hosi parseiru la'os-governu nian sira seluk.

Iha nível **objetivu PNDS** nian, Banku Mundiál sei emprega métodu avaliasaun impaktu atu avalia to'o pontu ne'ebé membru comunidade sira esperimenta benefísiu sosiál ekonómiku, fatór sira ne'ebé posibilita/impede, no implikasaun oioin bá abordájen PNDS nian. Nune'e mós, sei rekolla dados liu-hosi Sistema Informasaun Jestaun (MIS)PNDS nian. GoTL no Austrália bele uza dados ida-ne'e atu relata kona-bá tendénsia anuál. Austrália no Banku Mundiál sei serbisu hamutuk ho GoTL atu estabese indikadór sira detallada liu no pergunta oioin bá avaliasaun. Avaliasaun sei sukat impaktu dezvoltimentu hosi projetu PNDS nian no mós efikásia jestaun operasionál hosi GoTL no Austrália.

Iha nível **rezultadu final hosi programa PNDS**, sei emprega metodu kuantitativu no kualitativu atu avalia progresu bá rezultadu final hosi programa ne'e iha fatin hothotu. Hirak ne'e sei kobre kestaun sira hanesan: to'o pontu ne'ebé kestaun sira jéneru no inkluzoun sosiál ne'e lida iha programa, oinsá komisaun comunidade nian reprezenta no funsiona; no to'o pontu ne'ebé infraestruturá ne'e utilizadu no hetan manutensaun; oinsá rekursu sira aloka ho di'ak no uza; no oinsá sistema *feedback* comunidade ne'e funsiona ho di'ak.

Iha nível **rezultadu imediatu PNDS** nian, sei foka bá uzu hosi MIS nian (ne'ebé atu dezenvolve iha 2013), suplementa ho monitorizasaun kualitativu regulár no estudu sira periódiku. Hirak ne'e sei uza atu rekolla dados dizagregadu seksu nian no informasaun kona-bá rezultadu imediatu hanesan qualidade fasilitasaun no formasaun, integridade sistema finanséira, qualidade konstrusaun no integridade hosi prosesu planeamentu komunitáriu.

Iha nível **atividade PNDS** nian, Planu M&E sei dezenvolve métodu hirak ne'ebé kmaan atu avalia karik qualidade no kobertura hosi apoiu bá PNDS ne'ebé Austrália finansia ne'e responde duni bá espetativa sira. Espetativa sira ne'e balu mak katak formasaun adopta métodu aprendizájen ema adulto nian; orientasaun/akompañamentu ne'e bazea bá planu aprendizájen ne'ebé konkorda ona; no katak akonsellamentu estratéjiku ne'e adapta bá kontestu lokál.

Métodu oioin atu esplora objetivu grau segundu, hanesan governansa ne'ebé melloria, ka rezultadu sira la-intendida, hanesan konfliktu ne'ebé aumenta no koezaun sosiál, mós bele emprega. Rekursu sira M&E intensive sei presiza atu apoiu pilotájen hosi PNDS kona-bá abordájen ruma ne'ebé foun ka revizada atu hadi'ak parte partikulár ruma hosi programa ne'e. hirak ne'e bele inklui métodu oioin bá fetu sira atu partisipa ka apoiu hosi organizasaun sosiedade sivíl oioin bá planeamentu comunidade. Parseiru atendentu nian bá serbisu ne'e sei diskuti ho GoTL tuir baze kontinuada ida no bele inklui apoiu hosi kontratante jerente no parseiru sira hanesan The Asia Foundation ka ONG sira lokál.

Iha nível hirak iha-leten ne'e ididak, sistema M&E PNDS mós sei monitora to'o pontu ne'ebé risku sira esperadu ne'e kontinua influensia programa, no keta fatór sira emerjente iha kontestu ne'e apresenta tan risku sira adisionál.

Pesoál Austrália sira sei hala'o monitoramentu regulár bá implementasaun PNDS. Diretór Programa PNDS no pesoál sira sei involve iha nível polítika/diplomátika ho GoTL durante implementasaun PNDS, hala'o vizita monitoramentu conjunta periódika bá kampu ho GoTL no kompleta rekeztu relatóriu interna (hanesan Relatóriu Qualidade Implementasaun anuál).

Grupu Monitorizasaun no Revizaun anuál ida, ne'ebé Governu Austrálianu mak kontrata, ho partisipasaun hosi GoTL, sei avalia qualidade hosi apoiu ne'ebé Austrália finansia tintinan no identifika no rekomenda resposta bá dezafiu sira estratéjiku no operasionál nian. Avaliasaun ne'e mós sei kobre Austrália nia involvimentu bilaterál no mós atividade hirak ne'ebé Kontratante Jerente no parseiru dezenvolvimentu sira oferese.

Iha Tinan 3, **revizaun médiu termu independente ida bá PNDS** sei avalia progresu rezultadu final programa nian, efikásia hosi jestaun no operasaun programa, adekuasaun hosi monitoramentu no planu avaliasaun nian, no programa nia sustentabilidade kontinuada no relevánsia. Nia sei hato'o rekomendasau oioin kona-bá oinsá atu hadi'ak operasaun no rezultadu sira iha período restante hosi programa ne'e. Nia mós sei konsidera karik Austrália tenke fornese tan fundu to'o tinan haat durante restante programa orijinál GoTL nian.

8.5 Rekursu sira

Hodi konsidera buat hotu ne'ebé haktuir iha-leten, Austrália sei aloka rekursu hirak tuir-mai ne'e bá M&E:

- Espesialista Seniór M&E nian atu supervizona Planu M&E PNDS nian, ne'ebé Kontratante Jerente mak sei kontrata;

- Asesor bá Teknolojia Informasaun no Komunikaun (*Information Technology and Communications - ITC*) no ofisiál sira ITC nian atu apoia GoTL desenvolve no operasionaliza sistema MIS ;
- parseria ho Banku Mundiál atu halo avaliasaun bá nível objetivu no rezultadu finál programa nian;
- parseria ho The Asia Foundation atu halo estudu kualitativa kona-bá rezultadu no kontestu;
- involvimentu poténsial ho ONG sira lokál atu monitora prosesu no kestaun sira iha nível comunidade nian, inkluzivu monitoramentu bá konflitu; no
- input hosi grupu especialista M&E nian atu hala'o input sira spesífika kurtu prazu nian hanesan estudu sira espeíal, dezeñu MIS no/ka apoiu asesoria bá GoTL kona-bá implementasaun hosi MIS.

Parte C: Risku no kestaun sira tranzversál

Seksaun ida-ne'e deskreve risku sira prinsipál bá implementasaun efikáz hosi PNDS no fó análiza hosi salvaguarda xave no kestaun sira tranzversál.

9. Risku

PNDS iha potensíal atu oferese benefísiu sira tanjível bá comunidade iha Timor-Leste no atu apoia atendentu públiku ne'ebé efikáz liu hosi parte GoTL. Maibé, iha risku sira inerente iha programa ida ho medida no âmbito hanesan ne'e, espesialmente iha ambiente pós-konflitu, kapasidade baixa ne'ebé iha laran implementa programa ida-ne'e. Hodi serbisu besik ho GoTL atu avansa bá objetivu sira komún, hanesan parte ida hosi ami-nia kompromisu Akordu Foun nian, **Austrália sei simu risku sira operasionál no reputasionál balu ne'ebé mosu durante implementasaun PNDS.** Risku sira reputasionál simillante mosu iha ami-nia investimentu setoral hothotu iha Timor-Leste no risku hirak ne'e hanesan parte ida aseitável hosi serbisu iha estadu ida jóven no frajl.

Matríz risku nian ida ne'ebé aneksa iha *Aneksu 10* haktuir risku sira ne'ebé asosiadu ho PNDS no mós Programa Apoiu PNDS. Matríz ne'e detalla estratéjia jestaun nian ne'ebé Austrália sei aplika durante kursu implementasaun ami-nia apoiu bá PNDS atu minimiza risku. Maské nune'e sei iha nafatin risku reziduál ne'ebé moderamente aas bá programa ida-ne'e. Governu Austrálianu, ninian kontratante jerente no parseiru sira seluk sei responsável atu reeve akontesementu hosi risku ne'e, sira-nia resposta no minimizasaun iha baze regulár ida durante implementasaun Programa Apoiu PNDS tomak. Seksaun ida-ne'e diskuti brevemente risku polítiku primáriu no operasionál balu ne'ebé involve iha PNDS, nu'udar introdusaun ida bá matríz risku nian. Atu evita repetisaun, diskusaun detallada kona-bá risku sira espesífiku (hanesan konflitu comunidade) ne'e haktuir iha *Seksaun 10 Kestaun sira Tranzversál*.

9.1 Risku sira Kontekstuál

Estabelese ona PNDS ho apoiu polítika inisiál ne'ebé substansiál. Maibé, PNDS ne'e dezenvolve no implementa iha kontestu polítiku ida fluidu. Debate kona-bá alokasaun rekursu nasional, kompeténsia hosi governu nia mekanizmu atendentu públiku no alokasaun responsabilidade governansa nian ne'e forte no sei kontinua atu evolui durante tinan sira implementasaun PNDS nian. Propóziú no âmbito hosi agenda descentralizasaun ne'e sei la-kalru no dala-ruma bele muda tuir perspetiva no jestaun PNDS nian. Sistema GoTL nian bá prosesu halo desizaun ne'e hetan motivasaun hosi jogu influénsia informal ida no relasionamentu, no desizór sira sentráal lubuk ida⁵³. Atendentu públiku ne'e hetan impedimentu hosi administrasaun ne'ebé la-di'ak, komunikasaun no kooperasaun entre ministériu sira ne'ebé la-di'ak no dezembolsu finanséiru no ezekusaun ne'ebé fraku⁵⁴. Ho kapitál polítika katak PNDS dala-ruma bele konstrói GoTL, prosesu polítiku atu dezembolsa fundu sira liu-hosi PNDS sei sai imensu. GoTL nia parseiru sira sei prezisa atu fó apoiu ne'ebé forte bá sistema ne'ebé sei permite jestaun diligente hosi programa ne'e.

Governu Austrálianu rekoñese realidade politizada tebes hosi ambiente operasionál iha Timor-Leste. Austrália sei prezisa atu kompriende fatór sira ne'ebé influencia ambiente polítiku no polítika ne'ebé muda nafatin durante implementasaun PNDS nian. Mezmu Austrália nia apoiu bá PNDS ne'e dezeña atu ultrapasa konstranjimentu hirak ne'e balu, sei sei afeta nafatin implementasaun hosi programa ne'e. Hanesan diskuti ona iha *Seksaun 5 – Prinsípiu sira bá Implementasaun*, involvimentu bilaterál ativa sei

⁵³ AusAID, 'Governance for Development Policy Enabling Delivery Strategy' (dokumentu internu) pp16-18

⁵⁴ AusAID, 'Governance for Development Policy Enabling Delivery Strategy' (dokumentu internu) p4

sai esensiál bá efikásia PNDS nian. Ida-ne'e inklui abilidade hosi parte Austrália nian atu komunika momoos no monitoriza rekezitu kualidade nian oioin bá Austrália nia apoiu kontinuu bá programa ne'e (hanesan sistema finanséira ida ne'ebé funksionál ka atu garante katak fasilitadór sira formadu sei uza duni iha program ne'e nia laran). Koordenasaun efikáz entre Austrália nia programa setorál iha Timor-Leste sei sai krítiku atu permite PNDS dezempeña papél komplementár ida no la'os atu prejudika sistema setorál ka dezvia fali fundu no esforsu hosi objetivu setorál importante sira seluk no mekanizmu oioin bá atendentu públiku.

9.2 Risku sira Operasionál

Timor-Leste ne'e paíz pós-konfliktu ida, ho taxa pobreza ne'ebé aas tebes, nível edukasaun ne'ebé baixa no oportunidade empregu nian ne'ebé la-di'ak. Identidade komunitária no kutlura sira diferente iha no entre sub-distritu no estrutura podér lokál no tradisionál sei kompleksu. Programa ida hanesan PNDS introduz risku oioin bá ambiente ida-ne'e, enkuantu ambiente ne'e rasik mós bele apresenta risku sira konsiderável bá PNDS nia susesu iha nível lokál. Risku hirak ne'e – inkluzivu fraude, kaptura elite nian, no konfliktu – sei deskreve detallamente iha *Seksaun 10 – Kestaun sira Tranzversál* no iha Matríz Risku nian ne'ebé aneksa iha *Aneksu 10*.

Jere risku sira operasionál sei nesesitya esforsu substansiál. Projetu sira sei presiza atu sesiona ho partisipasaun tomak hosi comunidade, responde nesesitya dezenvolvimentu nian no atu jere iha forma ida transparente; fasilitadór sira tenke formadu ho di'ak no konxientiza populusaun lokál atu hatene sira-nia direitu sira; sistema *feedback* comunidade nian tenke funksiona efetivamente; no benefísiu sira tenke to'o bá membru barak iha comunidade sira.⁵⁵ Austrália nia abordájen boot atu mitiga risku sira operasionál nian ne'e harii iha abordájen no atividade hirak tuir-mai ne'e, ne'ebé mak fundamenta mós ami-nia esforsu atu adopta abordájen *Do No Harm* ida iha implementasaun (ne'ebé sei deskreve detallamente iha *Seksaun 10 – Kestaun sira Tranzversál*).

- **Prosesu partisipatóriu** – Manuál Operasaun Programa PNDS estabelese mekanizmu oioin atu apoia partisipasaun ne'ebé karik bele boot liu ho baze iha comunidade sira iha prosesu halo desizaun, inklui feto sira, ema sira ne'ebé defisiénte no grupu marjinalizadu sira seluk. Hanesan diskuti ona iha Análiza bá Lisaun sira Aprende ona ne'ebé aneksa iha *Aneksu 3*, ho partisipasaun comunidade ne'ebé boot, infraestrutura ne'e provável liu atu sai pertinente, uza no hetan manutensaun hosi comunidade sira. Nia mós bele redús kaptura elite nian no persesaun kona-bá dezigualdade.
- **Prosesu sira atu jere keixa no disputa sira** – hanesan haktuir ona iha *Seksaun 4 – Sa'ida mak Austrália sei Finansia* (p39), Austrália apoia dadaun sistema *feedback* comunidade nian ne'ebé sei apoia monitorizasaun no permite membru comunidade nian atu relata kona-bá problema no susesu oioin. Sistema *feedback* comunidade nian ida ne'ebé efikáz ne'e krítiku atu harii konfiansa, fortalese governansa no jere risku.
- **Apoi u ba Terenu no monitorizasaun**
 - *Fasilitadór sira PNDS* nian ne'e espera atu tama iha estrada durante aproximadamente trez kuartu hosi sira-nia tempu. Hanesan deskreve ona, iha *Seksaun 4- Sa'ida mak Austrália sei Finansia* (p28) no *Análiza bá Lisaun sira Aprende ona* iha *Aneksu 3*, susesu hosi programa CDD nian ne'e depende maka'as bá fasilitadór sira ne'ebé kompetente no efikás atu apoia partisipasaun, planeamentu, prosesu halo desizaun no implementasaun.

⁵⁵ Ministériu Administrasaun Estatal & Australia Asia Foundation, *A Pre-Design Study for the National Program on Suku Development–Suku Consultations & Focus Group Discussion Results*, Setembru 2012, pp6-8.

- *Ekpa Apoiu kampu* sei hala' o vizita bá kampu ne'ebé estensiva no kontinuada no relata hikas bá administrasaun kona-bá deskobrimentu sira xave – pozitivu ka negativu. Ida-ne'e sei permite administrasaun atu halo desizaun no responde bá kestaun sira ne'ebé mosu. Ekpa apoiu kampu ne'e sei verifika dados iha relatóriu, dokumenta susesu sira, identifika problema sira ne'ebé boot, no kanaliza aspirasaun lokál, permite input lokál iha jestaun programa no solusaun problema. Sira sei fó verifikasaun esterna ida atu mitiga risku sira hanesan fraude, degradasaun ambientál no kaptura bá elite.
- **Dezenvolvimentu kapasidade iha kompeténsia sira xave bá atndementu operasionál PNDS nian** – dezeñu no atndementu formasaun kontekstualizada ida bá papél fasilidadór sira nian iha prinsípiu konstrusaun bázika, Jestaun Finanséira Públika, dezenvolvimentu/fasilitasaun komunidadade. Sei aktualiza no reinforça nafatin programa formasaun ne'e bazea bá lisaun sira aprende ona hosi M&E no Ekpa Apoiu Kampu. Programa ne'e sei inklui komponente ida bá formasaun bá formadór sira atu permite transferénsia kontinuada hosi koñesementu téknika oioin hosi fasilidadór sira bá membru komunidadade.
- **Avaliasaun no auditoria**
 - Manuál Operasaun Programa hatuur mekanizmu ida bá responsabilizasaun no avaliasaun atividade anuál.
 - MIS, ne'ebé Austrália ajuda dadaun atu dezeña, sei hatuur aliserse bá jestaun risku fidusiáriu ne'ebé di'ak, baze evidénsia ida konfiável bá avaliasaun impaktu no estória susesu nian ne'ebé bele haktuir bá parte seluk.
 - Planu monitorizasaun no avaliasaun, ne'ebé mak Austrália ajuda dadaun atu dezeña, ne'e sei inklui avaliasaun liña-baze no asesementu, nune'e mós estudu sira espesífiku.
 - Apoiu prosesu finanséiru iha MAE nia laran, nune'e mós fasilidadór sei sei hadi'ak relatóriu no dokumentasaun iha nível hothotu.

10. Kestaun sira Tranzversál no Signifikativu

Hodi harii iha enkuadramentu responsabilizasaun nian ne'ebé deskreve ona Seksaun 9 iha-leten, seksaun ida-ne'e sei haktuir oinsá GoTL responde ona bá kestaun sira tranzversál iha ninian Manuál Operasaun Programa no oinsá GoA sei serbisu atu jere ka responde bá kestaun sira tranzversál ne'e durante tempu tomak implementasaun PNDS nian.

10.1 Konflitu

Ho forsa manutensaun paz Nasoens Unidas ne'ebé retira hosi Timor-Leste iha Dezembru 2012 no ho eleisaun rua ne'e la'o ho susesu hatudu katak Timor-Leste atinji ona nível estabilidade ida notável bá nasaun jóven ida. Maibé, situasaun sei frájil nafatin. Disputa no konflitu sira lokalizada kona-bá poder polítika, rai no rekursu sira marka ona Timor-Leste nia istória dezde antes kolonizasaun Portugeza no “sei lian nafatin iha Timor-Leste ohin-loron nia laran⁵⁶. Kauza sira prinsipál hosi konflitu komunidadade nian ohin-loron inklui diferensa komunál ne'ebé kleur ona eziste ne'ebé dala-barak mak bazea bá interese ekonómia, boatus no falta asesu bá informasaun loloos. Estadu direitu ne'e sei kontensioza no sosializasaun hosi lei iha komunidadade sei la-di'ak, ne'ebé mak kria konfuzaun kona-bá lei ne'e rasik no oinsá aplika lei ne'e⁵⁷.

⁵⁶ International Crisis Group (2013) Timor-Leste: Stability at What Cost?

⁵⁷ Belun 2009: <http://belun.tl/wp-content/uploads/2012/06/Timor-Leste-Violence-IB3-ENGLISH11.pdf>

Hetan apoiu hosi Austrália, The Asia Foundation (TAF) hala'o konsulta suku no grupu diskusaun fokalizadu atu informa dezvoltimentu no dezeñu PNDS. TAF konsa katak fonte pinsipál disputa sira iha suku mak kona-bá dezvoltimentu projetu nian ne'ebé mak mosu durante faze implementasaun. Disputa sira iha tendénsia atu mosu tan falta involvimentu hosi autoridade tradisionál no/ka membru comunidade sira seluk ne'ebé afetadu kona-bá uzu hosi rekursu natural ne'e, konfliktu kona-bá sé mak tenke hetan benefísiu primériu hosi projetu ne'e (no sé mak sei la hetan), no konfliktu kona-bá sé mak tenké hetan pagamentu durante projetu ne'e⁵⁸. Estudu hosi TAF ne'e mós sujere katak introdusaun estrutura programa PNDS nian iha suku sira ne'e provávelmente hamosu tensaun. Fonte sira seluk ne'ebé posívelmente hamosu konfliktu mak inklui laran moras ka suspeita kona-bá sé mak iha podér atu halo desizaun no potenciál abuzu podér, kaptura rekursu bá benefísiu privadu, maljestaun finanséira ka korrupsaun.

Hanesan deskreve ona iha-leten, POM kontein mekanizmu lubuk ida atu preve konfliktu no mitiga eskalasaun konfliktu ne'ebé hasai hosi lisaun sira aprende ona kona-bá uzu hosi estratéjia oioin iha CDD (haree *Aneksu 3 – Lisaun sira Aprende ona* atu hetan tan detalla). Ida-ne'e inklui prosesu oioin bá prosesu halo desizaun ne'ebé ho baze ema barak, institucionaliza inkluziun bá grupu sira ne'ebé marjinalizadu; prosesu *cross-check* esterna no verifikasan; sistema feedback comunidade nian ida ne'ebé permite membru comunidade sira atu relata problema sira; no verifikasaun lubuk ida kona-bá transparénsia (haree Seksaun 9.2 kona-bá jeree risku operasionál bá detalla tan). Ida-ne'e mós inklui komponente oioin kona-bá mitigasaun konfliktu no mediasaun iha formasaun fasilitasaun no formasaun resiklájén.

Ami avalia katak risku bá konfliktu aumentada nu'udar rezultadu ida hosi PNDS nian aas nafatin. Iha evidénsia balu katak programa CDD nian bele ultrapasa konfliktu no hadi'ak koezaun comunidade inkluzivu liu-hosi mekanizmu fortalesementu bá mediasaun konfliktu. Análiza foin lalais ne'e hosi Banku Mundiál ne'ebé kompara programa infraestrutura sub-nasionál iha Timor-Leste purezemplu, konklui katak partisipasaun comunidade ne'ebé hetook di'ak iha planementu, implementasaun no supervizaun asosiadu ho Programa Dezvoltimentu Lokál redús probabilidade disputa oioin no konfliktu⁵⁹. Maibé, tan falta oportunidade ekonómika seluk iha área sira ne'ebé remota liu, iha risku aas katak injesaun hosi fundu PNDS nian kria ka ezaserba konfliktu iha comunidade sira. Rekursu sira dala-balu sai fonte konfliktu ida iha Timor-Leste, partikulármente tan halo desizaun kona-bá uzu hosi rekursu sira ne'e dala-barak mak eksklusiónáriu no falta responsabilizasaun no transparénsia.

Sa'ida mak ami sei halo atu responde? Austrália sei fó apoiu atu redús konfliktu hanesan rezultadu hosi PNDS nian iha maneira lubuk ida:

- Austrália nia formasaun bá fasilitadór PNDS nian inklui ona módu intensivu sira kona-bá identifikaun risku konfliktu, estratéjia mediasaun no mitigasaun atu ajuda fasilitadór sira ne'ebé serbisu iha comunidade atu preve ne no minimiza risku konfliktu;
- monitorizasaun konfliktu sei sai komponente xave ida hosi enkuadramentu M&E PNDS nian ne'ebé hetan apoiu hosi Austrália. Sei sai importante atu hetan entendementu ida forte kona-bá oinsá PNDS impakta comunidade sira no tansá. Informasaun ida-ne'e sei uza atu informa dezeñu melloria nian durante prosesu implementasaun;

⁵⁸ The Asia Foundation (2012) A Pre-Design Study for the National Program on Suku Development (PNDS), Suku Consultations & Focus Group Discussion Results

⁵⁹ Banku Mundiál (2009). Timor Leste Review of Sub National Development Spending. Study Team Report Working Draft, p87

- risku konfliktu no insidénsia sei monitora hosi besik nu'udar parte ida hosi sistema feedback komunidadade nian no monitorizasaun iha kampu liu-hosi Ekipa Apoiou Kampu; no
- Austrália mós esplora dadaun possibilidade oioin bá parseria ho ONG sira lokál iha futuru atu tulun monitoriza risku konfliktu. ONG sira lokál iha papél importante ida atu apoia planeamentu no monitorizasaun komunidadade, partikulármemente relasiona ho kestaun sira konfliktu nian tan sira iha relassaun ne'ebé besik ho suku.

10.2 Partisipasaun no Kaptura Elite

Xefe suku no membru suku sira ne'ebé prominente bele fó lideransa ida importante iha CDD, inklui enkorraja partisipasaun hosi komunidadade tomak (tebes, ekskluzauun bá autoridade sira ne'ebé eziste dadaun ka autoridade tradisional bele redús partisipasaun komunitária no afeta responsabilizasaun negativamente). Maibé, iha mós risku katak elite ezerse influénsia ne'ebé esesiva no prejudika prosesu halo desizaun.

Hanesan diskuti ona iha *Aneksu 3 – Lisaun sira Aprende ona*, infraestrutura ne'ebé selesiona no implementa ho partisipasaun boot hosi komunidadade iha possibilidade boot atu sai relevante, uza no hetan manutensaun hosi komunidadade sira. Ne'e mós bele redús kaptura elite no persesaun kona-bá dezigualdade. Análiza ida foin lalais ne'e bá *sample* ida hosi projetu PDL nian konklui katak iha evidénsia ne'ebé limitadu bá kaptura elite nian, ho maoria hosi projetu sira ne'ebé prodús infraestrutura ho benefísiu bá públiku barak no iha benefísiu diretu bá ema sira ne'ebé ki'ak⁶⁰. Análiza ne'ebé luan liu bá lisaun sira aprende ona hosi programa dezvoltimentu lokál iha Timor-Leste (haree *Aneksu 3 – Lisaun sira Aprende ona* atu hetan tan detalla) hatudu katak partisipasaun komunitária iha programa dezvoltimentu ne'ebé komunidadade lidera iha Timor-Leste sai variada liu, depende bá koñesementu tékniku hosi fasilidadór sira no podér hosi xefe suku⁶¹.

Hanesan deskreve ona iha Seksaun 9.2 iha-leten, POM kontén mekanizmu lubuk ida atu promove inkluzauun no responsabilizasaun. Hirak ne'e mak medida sira simillante atu prevene risku konfliktu iha Seksaun 10.1 iha-leten.

Ami avalia katak kaptura eleite balu ne'e inevitável maibé espera atu haree mudansa iha tempu naruk basá komunidadade sira sei hetan konfiansa barak liu atu halo desizór sira atu responsábiliza ba sira nia servisu.

Sa'ida mak ami sei halo atu responde? Knaar hosi fasilidadór sira sub-distritu nian ne'ebé formadu, motivadu sei sai komponente esensiál ida iha susesu programa ne'e. Esperiénsia hosi programa CDD nian hotu hatudu katak fasilidadór sira ne'ebé ho dezempeñu aas influénsia nível susesu no apoio (*buy-in*) bá programa ne'e. Porsaun ida signifíkativa hosi Austrália nia investimentu sei diriji bá formasaun no apoio kontinuu bá fasilidadór sira. Ekipa Apoiou Kampu PNDS nian sei halo monitorizasaun iha kampu no kontinua fo apoio.

GoTL no GoA prezisa atu konpriende sa'ida mak mosu dadaun iha komunidadade liu-hosi PNDS no adapta programa ne'e iha tempu naruk atu nune'e nia la halo aat. Pergunta sira xave bá peskiza nian atu orienta M&E durante longu termu nian mak atu investiga (1) karik prosesu sira PNDS nian iha efeitu sira

⁶⁰ Haree Aneksu 3, no World Bank (2009). Timor Leste Review of Sub National Development Spending. Study Team Report Working Draft, p81

⁶¹ World Bank (2009) Community Based Development and Infrastructure in Timor-Leste: Past Experiences and Future Opportunities, p21

negativu kona-bá kaptura, eksluzaun no korrupsaun no (2) impaktu pozitu sa'ida mak PNDS bele iha hodi hadi'ak inkluzividade no igualdade iha komidade balu no oinsá bele replika ida-ne'e iha fatin seluk. Austrália nia investimentu iha M&E, hanesan deskreve ona iha Seksaun 4, sei inklui konsiderasaun bá dadus no análise bá pergunta hirak ne'e.

10.3 Governansa no kapasidade iha nível komidade

Enkuantu esforsu dezvoltimentu kapasidade ne'ebé doador sira xefia fo ona apoia barak ba governu Timor Leste dezde indpendénsia, suku sira barak liu mak depende bá sira-nia rekursu rasik relasioa ho governansa. Iha probabilidade katak sei iha variasaun barak iha aplikasaun prosesu PNDS nian iha nível suku tan estrutura suku nian depende tebes bá líder komunitáriu individuál. Kapasidade administrativa hosi líder sira iha nível suku no aldeia jerálmente menus tebes no barak liu mak halo tuir de'it funsaun sira ne'ebé uzu kustume no lisan haktuir no hosi sira-nia líder tradisionál. La-ho monitorizasaun substansiál no fortalesementu institusionál iha nível komidade, líder suku nian no komisaun sira iha possibilidade atu 'halo sa'ida mak sira hanoin tuir uzu kustume' duké kumpri matadalan ne'ebe iha.

Ami avalia katak interasaun entre governu nasional no komidade mak konstitui risku xave ida bá programa ne'e. Esperiéncia internasionál iha programa CDD nasional hatudu katak unidade administrasaun programa nasional iha tendénsia atu karregadu lalais ho asuntu administrasaun nian no tan-ne'e lakon kontaktu ho populasaun sira rural ho sira-nia luta no susesu oioin. Ezijénsia imediata hosi parte Sekretariadu nasional atu responde bá liña ministeriál sira, MoF, doador sira, no sira seluk dalarama fó hela de'it espasu oitoan ka la-ia espasu ruma ne'ebé foka bá atividade hosi pesoál sub-nasional PNDS nian, no importante liu, populasaun sira.

Sa'ida mak ami sei halo atu responde? Austrália ho sériu haree falta kapasidade atu hala'o governansa moderna no prosesu administrativa oioin iha nível komidade. Austrália komprometida atu apoia komidade sira kompriende no hala'o prosesu hirak ne'ebé deskreve ona iha Manuál Operasaun nian – no ida-ne'e aplika bá etapa hothotu iha prosesu ne'e. hanesan deskreve ona iha-leten iha *Seksaun 5 Oinsá Ami Sei Serbisu? Prinsipiu sira bá Implementasaun*, Austrália sei primáriamente apoia komidade sira liu-hosi:

- formasaun kontinuu no akompañamentu bá qualidade hosi fasilitador komidade nian ne'ebé sei fó apoia sosiál, tékniku, no finanséiru bá komidade sira;
- estabelese Ekipa Apoiu Kampu ida atu identifika no rejista susesu, frakasu, keixa no problema sira, no atu responde bá buat hirak ne'e, apoia no akompaña pesoál sira sub-nasional nian atu lida ho kestaun hirak ne'e, no halo sujestaun oioin bá administrasaun bá revizaun iha dezeñu; no
- enkuadramentu monitorizasaun no avaliasaun ida forte sei permite ami atu ezamina oinsá PNDS dadaun ne'e fo impaktu ba komidade sira. Hosi uza informasaun ida-ne'e, ami bele determina sa'ida mak prezisa atu modifika atu redús impaktu negativu hosi PNDS no aproveita oportunidade barak liu tan ne'ebé PNDS apresenta.

10.4 Igualdade jéneru

Hanesan deskreve ona iha *Sektion 1.1 - Kontestu*, fetu no labarik fetu sira iha Timor-Leste iha possibilidade atu esperimenta todan barak liu no dimensaun pobreza ne'ebé boot. Iha nível nasional, ho asisténsia hosi sistema kuota, Timor-Leste hetan persentájen ida aas liu hothotu kona-bá representante fetu iha parlamentu nasional iha rejiaun Ázia Pasífika. Maibé, iha nível sira iha-kraik, partisipasaun formalizada fetu sira nian iha estrutura lideransa ne'e fraku, no iha de'it pur sentu rua hosi suku hamutuk 442 mak iha xefe suku fetu.

Tradisionálmente, mane sira mak xefe hosi família ida ne'ebé difini boot, ne'ebé dala-barak abranje bá parente sira primeiru grau nian hanesan primu, tia no tiu sira. Komunitade Timorénsa iha papél ida forte atu enforsa, no potenciálmente muda, nórma sosiál oioin. Maské fetu sira iha oportunidade limitada atu liga ho kestaun no ema hirak iha li'ur. Fetu sira iha papél primária atu kumpri funsaun uma-kain nian maibé dala-barak iha influénsia oituan iha prosesu halo desizaun iha uma-kain no komunitade nia laran. *The Independent Completion Report* bá Austrália nia programa bee no saneamentu observa katak maské fetu sira iha papél primária atu kuru bee, “fetu sira ezerse de'it influénsia ne'ebé ki'ik iha projetu sistema bee no lokalizasaun⁶²”.

Violénsia hasoru fetu iha Timor-Leste sei barak nafatin, prevene dezvoltimentu no limita fetu-sira nia partisipasaun iha vida política, sosiál no ekonómika. Komité kona-bá Eliminasau Diskriminasaun hasoru Fetu sira espresa ona sira-nia preokupasaun kona-bá prevalénsia ideolojia patriarkál ho estereótipu ne'ebé forte no mós persisténsia no nórma kulturál adversa no tradisaun ne'ebé ho abut metin.⁶³

Austrália assiste ona Governu Timor-Leste atu desenvolve ‘Estratéjia Jéneru no Inkluzau Sosiál’ ida bá PNDS. Ida-ne'e dezeña atu fetu no mane sira hosi oríjen la-hanesan bele: kontribui bá desizaun sira iha nível komunitade; dezempeña papél ida ativa hodi jere konsesaun bá komunitade; benefisia hosi infraestrutura PNDS nian; no asesá oportunidade empregu nian ne'ebé programa ne'e kria. Partisipasaun iguál hosi fetu sira iha PNDS nesésita katak, iha suku sira, fetu sira iha representasaun ne'ebé hanesan iha:

- Komisaun Planeamentu no Akontabilidade komunitáriu, ne'ebé responsável atu garante aderénsia bá prosesu no prinsípiu PNDS nian hanesan transparénsia no inkluzau;
- Ekipa Implementasaun Projetu komunitáriu, ne'ebé responsável atu dezeña, orsamentu no implementa projetu sira;
- Ekipa Operasionál no Manutensaun komunitáriu, ne'ebé responsável bá planeamentu no orsamentu bá kustu operasionál no manutensaun bá infraestrutura hosi projetu hirak ne'ebé sei la' o hela dadaun.

Nune'e mós, prioridade oioin bá projetu suku nian sei hetan avaliaun hosi Komisaun Fetu sira nian bá Planeamentu no Akontabilidade (*Women's Planning and Accountability Commission*) ida separadu. Destina ona katak 40 pur sentu hosi fasilidór sira ne'ebé sei tulun komunitade sira implemeneta PNDS mak fetu.

Ami avalia: katak iha possibilidade katak partisipasaun fetu sira nian sei sa'e, maibé la'os universál, no katak tuir Austrália nia vizaun, komisaun akontabilidade fetu sira nian ketak ida sei hasa'e profundidade no forma hosi involvimentu fetu sira. Programa dezvoltimentu komunitade barak liu mak hatudu pelu-menus evidénsia anedótika hosi oportunidade hirak ne'ebé aumenta bá fetu sira enkuantu evidénsia seluk hatudu momoos melloria iha persesaun ou hanoin komunitade nian kona-bá líder fetu sira⁶⁴. Iha Timor-Leste, Austrália nia esperiénsia hodi serbisu iha nível komunitade nian atu fó atendentu infraestrutura bee no saneamentu nian hatudu ona katak posível bá fetu sira atu hetan mós benefísiu sira importante. Maské programa BESIK nian hatudu katak atu asegura partisipasaun fetu sira nian iha

⁶² Crawford & Willetts, 10 Outubru 2012, p12

⁶³ Komité kona-bá Eliminasau Diskriminasaun hasoru Fetu sira, sesaun Haat-nolu-resin-haat 20 Julu – 7 Agostu 2009, Concluding observations of the Committee on the Elimination of Discrimination against Women, CEDAW/C/TLS/CO/1, 7 Agostu 2009, parágrafu 27

⁶⁴ Haree purezemplu, Chattopadhyay no Duflo (2003) Australia Impact of Reservation in the Panchayati Raj: Evidence from a Nationwide Randomized Experiment.

formasaun no iha grupu utilizadór bee nian fofoun susar, uza estratéjia hirak ne'ebé espesífika bele hasa'e fetu sira nia partisipasaun iha tempu naruk⁶⁵.

Sa'ida mak ami sei halo atu responde? Liu-hosi ninian apoiu kontinuu bá dezeñu no sistema PNDS, formasaun no M&E, Austrália sei apoiu esforsu sira atu hadi'ak jéneru no inkluziun sosiál iha PNDS. Esforsu hirak ne'e sei adapta iha maneira ida apropiada tuir GoTL nia kapasidade atu integra sira iha tinan sira inisiál hosi programa ne'e, ho hanoin atu intensifika abordájen hirak direcionada ne'e iha tinan hirak sei mai.

- Iha etapa sira inisiál implementasaun nian Programa Apoiu PNDS sei primáriamente foka atu hatuur sistema no funsiona prosesu sira bázika. Austrália sei apoiu esepesialísta jéneru no inkluziun sosiál nian ida ne'ebé sei destaka iha Sekretariadu PNDS. Austrália mós sei apoiu programa formasaun abranjente ida bá fasilidádór sira ne'ebé sei tulun sira atu promove partisipasaun ativa fetu sira nian, ema sira ho defisiénsia, jóven no grupu marjinalizadu sira seluk, duké atu atende de'it. Enkuadramentu monitorizasaun no avaliasaun ida ne'ebé forte sei permite ekipa ne'e atu ezamina oinsá PNDS fo impaktu dadaun ba igualdade jéneru no kestaun sira seluk kona-bá inkluziun sosiál nian. Informasaun ida-ne'e sei uza atu determina sa'ida mak prezisa atu modifika atu redús potensíal ekskluziun bá grupu sira ne'ebé marjinalizadu tebes ka atu aproveita didi'ak oportunidade hirak ne'ebé iha atu hadi'ak inkluziun sosiál, hanesan mekanizmu apoiu adisionál ka formasaun.
- Austrália nia apoiu bá PNDS mós iha potensíal atu loke odamatan bá inisiativa sira Hakotu Violénsia Hasoru Fetu sira (*Ending Violence Against Women - EVAW*) iha igualdade jéneru jerálmente no enkuadramentu responsabilizasaun comunidade. Oportunidade atu involve iha EVAW via PNDS ne'e diskuti dadaun hela entre ekipa sira no sei reeve fali iha tempu naruk. Área hirak ne'ebé identifika ona bá kolaborasaun posível inklui (i) serbisu konjuntu ka sertifikadu nasional ida iha edukasaun comunidade; (ii) fasilidádór sosiál PNDS nian hetan formasaun iha konxientizasaun EVAW nian no prosesu referál, no (iii) OSS sira EVAW nian ne'ebé hola parte iha fasilidádór diskusaun PNDS nian ho comunidade sira kona-bá prioritizasaun nesidade hosi comunidade.

10.5 Juventude, Defisiénsia no Inkluziun Sosiál

Ema sira ho defisiénsia mak entre sira ne'ebé ki'ak liu. Sensus 2010 la relata loloos número ho ema Timoroan sira ne'ebé hetan defisiénsia. Hosi sira ne'ebé sai respondent bá peskiza ida, 72 pur sentu la frekuente eskola no 49 pur sentu la-ativu ekonómikamente. Iha mós relatóriu kona-bá estereótipu sira negativu no ema sira ho '*defisiénsia intelektuál ka psikososiál ema kesi metin ka sulan metin iha período tempu naruk*'⁶⁶. Maské GoTL sei dauk asina Konvensaun kona-bá Direitu hosi Ema sira ho Defisiénsia, iha apoiu ne'ebé forte bá GoTL atu defende direitu oioin hosi ema sira defisiénte. Polika Nasionál Defisiénsia (National Disability Policy) nian ida hetan aprovasaun iha Konsellu Ministru iha 2012 no Grupu Traballu bá Defisiénsia (*Disability Working Group - DWG*) ne'e mekanizmu koordinasaun ida forte ne'ebé sosiedade sivíl lidera atu koordena ho representante sira governu nian.

Timor-Leste iha populasaun ida jóven barak liu no dezempregu entre jóven sira ne'e aas tebes. Kuaze 75 pur sentu hosi populasaun Timoréne mak ho tinan 30 mai-kraik no metade hosi populasaun ne'e sei

⁶⁵ Mudansa sira ne'ebé sukat mak: Número estimativu ida ho 40.000 hosi fetu sira mak agora diretamente benefisia hosi tempu ne'ebé poupa konsiderável tan asesu ne'eb'e fásil liu bá bee ne'ebé seguru; 72% hosi grupu utilizadór bee no líder komunitáriu sira relata katak fetu no mane sira halo desizaun hamutuk kompara ho de'it 37% antes projetu ne'e; representante fetu sira nian iha grupu utilizadór bee nian mós hetook sa'e: grupu hirak ne'ebé forma dezde 2010 hatudu: 53% iha pelu-menus iha 30% número fetu; 97% iha fetu sira iha pozisaun téknika ka administrasaun nian no 14% mak dirijente sira ne'ebé fetu, hodi hatudu aseitasaun ida aumentada bá beto sira iha papél lideransa nian; 24% hosi fasilidádór sub-distritu nian ne'ebé atu rekruta ne'e fetu sira.

⁶⁶ McCoy, Novembru 2011, ne'ebé sita Governu Timor-Leste, EZBOSU Polítika Nasionál kona-bá Defisiénsia bá Timor-Leste "Towards a disability inclusive Timor-Leste" Versaun: 1.02, Maiu 2011

dauk to'o tinan 15. Ho oportunidade bá edukasaun, formasaun no serbisu ne'ebé ho kompeténsia ne'ebé limitadu, jóven sira dala-barak mak luta atu hetan empregu, identidade no maneira ida atu kontribui bá sira-nia comunidade.

Hanesan deskreve ona iha Seksaun 10.4 kona-bá igualdade jéneru, Austrália tulun ona Governu Timor-Leste atu dezenvolve 'Estratéjia Jéneru no Inkluzauun Sosiál' ida bá PNDS ne'ebé inklui pasu hirak ne'ebé permite infraestrutura oioin ne'ebé harii iha PNDS bele fo asesu bá ema sira difisiénte. Fasilitadór sira téknika nian sei verifika dezeñu molok hala'o konstrusaun no "verifikasaun iha fatin" sei hala'o iha suku sira atu verika katak konstrusaun kumpri rekezitu ne'e. POM nota iha ninian diresaun oinsá atu rekruta *mão-de-obra* comunidade nian katak esforsu espesiál mós tenke halo atu inklui ema sira ho difisiénsia atu partisipa no serbisu iha projetu hirak ne'e.

Oinsá ami sei apoia inkluzauun sosiál? Liu-hosi ninian apoio kontinuu bá dezeñu no sistema PNDS, formasaun no M&E, Austrália sei apoia esforsu sira atu hadi'ak jéneru no inkluzauun sosiál iha PNDS. Esforsu hirak ne'e sei adapta iha forma ida apropriada tuir GoTL nia kapasidade atu integra sira iha tinan hirak inisiál hosi programa ne'e, ho vizaun ida atu intensifika abordájen sira direcionada ne'e iha tinan hirak sei mai.

- Hanesan deskreve ona iha-leten iha seksaun kona-bá Igualdade Jéneru, iha faze sira inisiál implementasaun nian Programa Apoio PNDS sei primáriamente foka atu hatuur sistema no funsiona prosesu sira bázika, inklui sistema representasaun kuota nian bá organizaun comunidade PNDS nian, fasilitadór sira PNDS nian, no ekipa nasional no sub-nasional sira seluk:
 - Austrália sei apoia espesialista jéneru no inkluzauun sosiál nian ida ne'ebé sei destaca iha Sekretariadu PNDS. Austrália mós sei apoia programa formasaun abranjete ida bá fasilitadór sira ne'ebé sei tulun sira atu promove partisipasaun ativa feto sira nian, ema sira ho defisiénsia, jóven no grupu marjinalizadu sira seluk, duké meramente atu atende de'it;
 - Governu Australianu mós serbisu hamutuk ona Komisaun Funsauun Públika atu dezenvolve estratéjia rekrutamentu ida bá fasilitadór sira hamutuk 350 ne'ebé mak enkorraja ona igulidade jéneru iha ekipa ne'e nia laran, no ema sira ho defisiénsia atu aplika bá pozisaun hirak ne'e. Grupu Traballu Difisiénsia (*Disability Working Group - DWG*) mós divulga hela dadaun informaun liu-hosi ninian rede-servisu.
 - Sensibilizasaun inkluzauun defisiénsia nian ida estabese ona iha programa formasaun bá fasilitadór sira ne'ebé hetan apoio hosi Austrália. Kurríkulu bá formasaun fasilitadór ne'e bazea bá matéria formasaun inkluzauun defisiénsia hosi DWG no BESIK. DWG haree ona matéria formasaun ne'e iha forma ida kolejiál no fornese mós formasaun ne'e, ho partisipasaun posível hosi ofisiál Distritu sira nian hosi Ministériu Solidariedade Sosiál, ministériu ida hosi GoTL ne'ebé responsável bá asuntu defisiénsia, ka Timor-Leste nia organizaun nasional hosi ema sira defisiénte (*Ra'es Hadomi Timor Oan - RHTO*) ne'e esplora dadaun hela. Austrália enkorraja at uza Mata-dalan bá Dezeñu Asesível (*Accessible Design Guide*) hodi dezeñu infraestrutura ne'ebé asesível.
- Enkuadramentu monitorizasaun no avaliasaun ida ne'ebé forte sei permite ekipa ne'e atu ezamina oinsá PNDS fo impaktu dadaun ba igualdade jéneru no kestaun sira seluk kona-bá inkluzauun sosiál nian. Informasaun ida-ne'e sei uza atu determina sa'ida mak presiza atu modifika atu redús potenciál ekskluzauun bá grupu sira ne'ebé marjinalizadu tebes ka atu aproveita didi'ak oportunidade hirak ne'ebé iha atu hadi'ak inkluzauun sosiál, hanesan mekanizmu apoio adisionál ka formasaun.
 - Austrália sei konsidera atu pilota formasaun espesífika defisiénsia bá kuaze fasilitadór sosiál bá sub-distritu no distritu hamutuk na'in 350 molok kompromete bá formasaun boot liu ne'ebé

posívelmente bele istika fali rekursu ne'ebe mihis ona ne'e (espesiálmente rekursu DWG nian ne'ebé limitadu). Formasaun bá grupu fasilidadór ida ki'ik liu iha sensibilizasaun defisiénsia nian mós sei tulun ami kompriende oinsá fasilidadór sira formadu bele fo impatu ba partisipasaun hosi ema sira defisiénte iha PNDS iha nível suku;

- Austrália sei kontinua serbisu hamutuk ho GoTL atu identifika no implementa oportunidade oioin atu hasa'e partisipasaun juventude nian iha PNDS, hanesan formasaun adisionál, semináriu reflesaun nian no involvimentu liu-hosi ONG sira lokál.

10.6 Protesaun bá Labarik

Mezmu pesoál programa ne'e nian la iha possibilidade atu iha kontatu diretu ho labarik sira, Austrália sei garante katak iha atensaun atu kumpri Austrália nia polítika kona-bá protesaun bá labarik. Ajénsia implementadora PNDS sira hotu prezisa atu kumpri Austrália nia abordájen toleránsia zero bá explorasaun no abuzu infantíl no padraun konformidade protesaun labarik nian ne'ebé deskreve ona iha Austrália nia polítika protesaun labarik:

- **Toleránsia zero bá explorasaun no abuzu ba labrik** - Austrália serbisu atu redús risku sira kona-bá explorasaun no abuzu bá labarik sira ne'ebé asosiadu ho atendentu atividade assisténsia oioin no forma ninian pesoál sira kona-bá sira-nia obrigasaun. Austrália sei la envolve konxientemente – direta ka indireta – ema ruma ne'ebé apresenta risku inaseitável bá labarik sira. Austrália sei la finansia individuál ka organizasaun ruma ne'ebé la kumpri Austrália nia padraun konformidade protesaun bá labarik iha sira-nia operasaun no atividade oioin.
- **Rekoñese interesse di'ak liu hothotu labarik nian** - Austrália mak signatóriu ida hosi Konvensaun Nasoens Unidas kona-bá Direitu Labarik, no Austrália komprometidu atu defende direitu no obrigasaun oioin tuir konvensaun ida-ne'e. Austrália rekoñese katak labarik sira balu, hanesan sira ne'ebé ho defisiénsia no sira ne'ebé moris iha área sira ne'ebé dezastre impakta, ne'e partikulármente vulnerável.
- **Fahe responsabilidade bá protesaun labarik nian** – atu efetivamente jere risku oioin bá labarik sira, Austrália nesesita kompromisu, apoiu no kooperasaun hosi kontratante no organizasaun sociedade sivíl sira. Sira tenke kumpri termu sira hodi polítika ida-ne'e no sei responsabiliza, liu-hosi kontratu, auditoria no verifikasaun iha terrenu, atu haree konformidade bá polítika ne'e.
- **Abordájen jestaun risku** – mezmu imposível atu eliminá risku hothotu hosi explorasaun no abuzu ba labarik, jestaun ne'ebé ho kuidadu bele redús risku bá labarik sira ne'ebé mak asosia ho sira-nia atividade sira. Hirak ne'e identifikadu durante avaliasaun risku inisiál no sei jere durante atividade ne'e.
- **Ekidade prosesuál** - Austrália uza prosedementu ne'ebé justu no própriu bainhira halo desizaun hirak ne'ebé afeta ema ida nia diretu ka interesse sira. Ami-nia parseiru sira espera atu adere bá prinsípiu ida-ne'e bainhira responde bá preokupasaun ka alegasaun explorasaun no abuzu infantíl nian.

10.7 Rai no dezlokamentu

Propriedade bá rai nian no konfliktu sobre kestaun relasionadu ho rai mak dezafiu ida significativu iha Timor-Leste. Iha konfliktu sistema sai na'in bá rai hosi tempu Portugés, Idonéziu no pós-independénsia, nune'e mós estrutura tradisionál no konsetudionária. Lei definitivu ida kona-bá rai sei dauk pasa no instituisaun hirak ne'ebé responsável bá administrasaun rai iha Timor-Leste falta kapasidade. Disputa rai comunidade nian dala-barak mak hetan solusaun hosi líder komunitáriu no tradisionál. PNDS involve konstrusaun, reabilitasaun no manutensaun bá infraestrutura lokál. Mezmu projetu barak liu mak espera

atu dezenvolve iha rai hirak ne'ebé ninian título ne'e seguru (n.e. postu saúde hirak ne'ebé eziste, edifísiu eskola), projetu foun balu dala-balu bele viável de'it bainhira comunidade sira konkorda atu fó rai foun (n.e. dalan foun no ain-fatin, estensaun bá sistema bee).

POM nesesa katak comunidade sira konkorda katak iha rai bá projetu ne'e no membru ruma hosi comunidade nian sei la kontesta iha futuro. Nia mós rekere katak prioritizasaun no verifikasau porjetu ne'e iha nível hothotu inklui avaliasaun "karik comunidade bele harii no mantein" (hodi konsidera nafatin kestaun sira relasionadu ho rai, ambiente, nst.). Nune'e mós, orientasaun detallada hosi kestaun sira téknika relasiona ho verifikasaun, peskiza, dezeñu, orsamentu, konstrusaun, supervizaun bá konstrusaun no operasaun no manutensaun sei prevee iha Matadalan Téknika, tuir nórna ambientál.

Ami avalia katak kestaun rai no dezlokamentu bele apresenta dezafiu bá implementasaun PNDS. Iha instánsia balu kestaun ida-ne'e mós involve comunidade barak, purezemplu bainhira estrada ida liu-hosi comunidade sira diferente. Sei presiza atu iha prosesu sira hodi rezolve disputa sira potenciál.

Sa'ida mak ami sei halo atu responde? Austrália sei, liu-hosi ninian jestaun, formasaun no apoiu M&E, ajuda GoTL identifika no jere disputa sira posível kona-bá rai nian. Esperiência BESIK nian demonstra katak infraestrutura ne'ebé planea no konstrói ho prosesu planeamentu komunitáriu inkluzivu ida iha tendénsia atu sai sustentável liu. Austrália sei monitoriza desenvolvimentu hosi lei foun no política rai nian. Programa Apoiu PNDS sei serbisu ho kontraparte governu nian hotu atu halo alterasaun ruma ne'ebé nesésaria bá política PNDS nune'e mós planu operasionál nian bazea bá lei no política sira ne'ebé foun kona-bá rai. Ekpa Apoiu Kampu PNDS nian sei fó monitorizasaun continuada no apoiu.

10.8 Ambiente, alterasaun klimátika no redusaun risku dezastre

Timor-Leste vulnerável tebes bá impaktu alterasaun klimátika no sujeitu ona bá dezastre naturál hirak ne'ebé localizada, frequente (hanesan inundasaun, anin boot no ahi). Ema nia meius subsisténsia no infraestrutura sai vulnerável tebes bá eventu hirak hanesan ne'e. Governu Austrálianu nia Programa Siénsia Alterasaun Klimátika iha Pasífika (*Pacific Climate Change Science Program – PCCSP*) konsta ona ho grau konfiansa ida aas tebes katak, durante sékulu 21 iha Timor-Leste, nível tasi nian sei sae, intensidade no frekuénsia hosi loron hirak ne'ebé manas tebes sei aumenta, no udan ne'ebé monu rai jerálmente sei hetook menus. Eventu udan tuun maka'as provávelmente atu sai menus maib'e instensu liu. Komunitade no sira-nia infraestrutura iha risku ne'ebé boot liu hosi impaktu klimátiku inkluzivu estradu infraestrutura nian ne'ebé aumenta tan inundasaun ne'ebé aumenta, bee iha rai-leten ne'ebé nalihun bebeik, estragu bá estrada leten durante manas estrema no aumentu ida iha akontesementu rai-halai. Impaktu hosi alterasaun klimátika ne'ebé prevee ona ne'e sei fó presaun bá abastesimentu bee iha rai-laran ne'ebé mak sei afeta sustentabilidade no impaktu hosi rekursu bee hosi sistema abastesimentu bee comunidade nian.

Mudansa klimátika apresenta risku sira significativu bá kuaze setór desenvolvimentu hotu, maibé partikulármente bá infraestrutura tan impaktu klimátika futuro nian halo desenvolvimentu infraestrutura sai redundante ka inutilizadu antes ninian vida funksionamentu nian ne'e bele realiza. Ho foku hosi programa nian ne'ebé bá iha 'infraestrutura bázika suku nian', sei sai importante bá Austrália no GoTL atu planea investimentu iha nível comunidade nian atu sai resiliente iha klima ida ne'ebé altera bebeik.

Programa Apoiu PNDS sei harii infraestrutura eskala ki'ik iha nível suku. Impaktu ambientál bele mosu tan: a) konsekuésa direta ida hosi serbisu konstrusaun nian (n.e. erozaun); no b) impaktu médiu-longu

termu nian ida nu'udar konsekuénsia hosi uza demais hosi ativu sira (n.e. karik modelu tránzitu nian muda, ka dezvia tiha bee nia dalan). Esperiénsia hosi programa CDD nian seluk hatudu katak iha potenciál bá impaktu ambientál ne'ebé atu akumula iha tempu naruk.

POM kontén medida lubuk ida atu prevene impaktu ambientál negativu liu-hois projetu comunidade. Atividade sira ne'ebé estraga ambiente ne'e tama iha lista investimentu la-permitidu no prioritizasaun projetu nian no mós verifikasaun iha nível hothotu ne'ebé inklui avaliasaun bá karik comunidade bele harii no mantein" (hodi konsidera nafatin kestaun sira relasionadu ho rai, ambiente, nst.). Orientasaun sira detallada kona-bá asuntu sira tékniku nian relasiona ho verifikasaun, peskiza, dezeñu, orsamentu, konstrusaun, supervizaun konstrusaun no operasaun no mós manutensaun sei dekreve iha Orientasaun Téknika, konforme nórma ambientál. Iha Timor-Leste protesaun ambientál ne'e *Dekretu Lei Nú. 5/2011* kona-bá Lisenseamentu Ambientál mak kobre. Dekretu Lei ne'e kategoriza projetu sira tuir impaktu potenciál no deskreve rekezitu oioin bá avaliasaun impaktu ambientál no planu jestaun ambientál ruma. La espera katak serbisu infraestruturá ruma ne'ebé hala'o iha programa PNDS sei provoka rekezitu hirak ne'e ruma.

Ami avalia katak impaktu ambientál hosi infraestruturá PNDS nian tenke hetan monitorizasaun. Ami avalia katak projetu hirak ne'ebé PNDS finansia provávelmente sei apresenta risku ambientál ne'ebé ki'ik duké boot. Tan programa ne'e la iha impaktu ambientál negativu ne'ebé significativu nia la presiza referál tuir Lei Governu Austrália nian kona-bá Protesaun Ambientál no Konservasaun Biodiversidade (*The Commonwealth of The Environment Protection and Biodiversity Conservation Act* [1999]). PNDS bele fó oportunidade atu implementa atividade hirak ne'ebé proteje comunidade hasoru dizastre naturál ka risku alterasaun klimátika nian. Ezemplu sira inklui infraestruturá atu kontrole inundasaun no integra jestaun kaptasaun ne'ebé melloria atu dezenvolve sistema abastesimentu bee.

Sa'ida mak ami sei halo atu responde? Liu-hosi Programa Apoiu PNDS iha 2013 no hosi 2014 Austrália sei fó asisténsia tékniku kurtu prazu nian atu monitoriza kestaun sira ambientál nian ne'ebé asosiadu ho implementasaun PNDS no dezenvolve estratéjia oioin atu minimiza impaktu hirak ne'e. Konsiderasaun oioin iha redusaun risku dezastre no ambientál inkorpora ona iha matéria formasaun bá fasilidádór tékniku sira, no sei dezenvolve ferramentu hirak ne'ebé simples atu uza iha nível comunidade. Protesaun ambientál sei integradu iha PNDS no Planu M&E hosi Programa Apoiu PNDS nian, no hodi halo parseria ho organizasaun sosiedade sivíl nian bele inklui monitorizasaun bá kestaun sira relasiona ho rai no ambientá. Programa Apoiu PNDS sei envolve pontu fokál Asisténsia Austráliana nian bá *Disaster Risk, Environment and Climate Change (DEC)* iha Timor-Leste atu apoia integrasaun hosi konsiderasaun no prinsípiu oioin hosi DEC nian bá atividade sira. Ekipa Apoiu Kampu PNDS nian sei fó monitorizasaun kontinuada iha kampu no apoiu.

10.9 Sustentabilidade

Sustentabilidade iha kontestu PNDS nian ne'e haree hosi ángulu rua:

- 1) rezisténsia benefísiu nian hosi projetu PNDS ididak; no
- 2) rezisténsia hosi sistema/prosesu sira ne'ebé sustenta PNDS.

Sustentabilidade hosi sistema PNDS

Sustentabilidade hosi prosesu no sistema PNDS bá atendentu servisu no oportunidade sira iha Timor-Leste: Hanoin katak apoiu polítika bá PNDS aas nafatin no katak jestaun finanséira ne'e sólidu, programa ne'e sei iha orsamentu anuál ida ne'ebe previzível . Austrália sei apoia MAE no MoF sobre

alokasaun no ezekusaun orsamentu bá PNDS. Sei iha insentivu ida bá GoTL atu mantein orsamentu ne'e karik comunidade sira hetan benefísiu ekonómika réal hosi programa ne'e.

Alien de sistema governu nian, sustentabilidade mós depende bá sistema comunidade nian ne'ebé forte. Lisaun ida hosi programa CDD nian iha pasadu mak katak prosesu oioin programa nian tenke integra ho estrutura comunidade ne'ebé eziste no liña autoridade duké hakat-liu sira. Hodi serbisu ho no hamutuk ho sistema hirak ne'e duké subverte sira, iha xanse boot liu ida hosi benefísiu sira sustentável depois akabamentu programa ne'e.

Ami avalia: Sustentabilidade hosi sistema PNDS nian depende bá apoiu polítku bá programa ne'e, jestaun finanséira ne'ebé di'ak no koordenasaun inter-ministeriál. Austrália iha pozisaun di'ak atu apoia GoTL iha tinan haat dahuluk, maibé sei prezisa atu kontinua envolve iha diálogu polítika ho GoTL sobre sustentabilidade longu termu nian.

Sa'ida mak ami sei halo atu responde? Hodi asumi katak planu ne'ebé furak bá operasaun no manutensaun (O&M) atu hala'o duni (haree iha-kraik). Austrália konfiante katak funsaun bázika hosi PNDS sei sai finanséiramente sustentável bá GoTL no comunidade sira. Durante tinan haat dahuluk hosi PNDS, Austrália sei finansia atividade sira estra ka etapa hirak ne'ebé nesesária atu apoia programa ida ho kualidade aas. Austrália sei prezisa atu diskuti ho GoTL oinsá ka karik bele atu hasai kustu balu hosi kustu sira rekorrente (hanesan kustru bá formasaun no M&E) iha tempu ida oportunu durante tinan haat dahuluk. Programa seluk Austrália nian iha Timor-Leste planea ona bá tranzisaun iha forma ida ne'e no bele partilla lisaun sira ho Programa Apoiu PNDS.

Sustentabilidade hosi infraestrutura PNDS

Sustentabilidade hosi infraestrutura ne'ebé konstrói liu-hosi PNDS: O&M ne'e kestaun ida prinsipál iha Timor-Leste. Prosesu orsamentu Timor-Leste la-duun fó prioridade suficiente bá dotasaun orsamentál bá liña ministeriál iha setór hothotu bá kustu korrente, operasaun no manutensaun. Espetativa kona-bá responsabilidade divizaun O&M nian entre comunidade sira no Governu (liña ministeriál) tenke klaru, no responsabilidade bá kustu sira rekorrente tenke dezipna antes ninian prazu.

POM estabelese matadalan oioin bá O&M konaba infraestrutura PNDS, no rekere katak proposta infraestrutura nian tenke dezenvolve hamutuk ho liña ministeriál sira ne'ebé mak ezije kustu sira rekorrente. O&M hosi infraestrutura ne'ebé ki'ik liu dala-barak comunidade mak sei finansia tomak, no fasilidadór sira sei prezisa atu komunika espetativa hirak ne'e bainhira suku sira hili sira-nia prioridade. Programa sira anteriór ne'ebé bazeada iha comunidade sofre ona deteriorasaun infraestrutura tan falta klareza kona-bá propriedade no responsabilidade bá patrimóniu comunidade nian ne'ebé konstrói ona. Planeamentu orsamentu GoTL nian tenke konsidera implikasaun orsamentál bá programa CDD nian, inklui kustu rekorrente bá manutensaun patrimóniu, maibé mós bá pesoál sira krusiál hanesan enfermeiru bá klínika no profesór sira bá eskola⁶⁷.

Ami avalia: O&M sei sai kestaun xave ida bá GoTL nia jestaun PNDS. Iha risku moderadu ida ne'ebé liña ministeriál sei puxa halo luan tan responsabilidade O&M nian bá comunidade sira hodi hakbi'it komunitáriu nia naran, ka katak comunidade no governu sei disputa kona-bá planu O&M nian.

Sa'ida mak ami sei halo atu responde? Ida-ne'e sei sai kestaun xave ida bá diálogu polítika ho GoTL. O&M ne'e preokupasaun ida bá ami-nia ekipa setorál ididak. Sira inkorpora hela advokasia no diálogu iha sira-nia dezeñu kona-bá kestaun ida-ne'e. Iha oportunidade lubuk ida bá apoiu programa setorál no

⁶⁷ Nota katak Manuál Operasaun Programa la permite konstrusaun edifísiu eskola foun, klínika foun ka fasilidade médika nian, ne'ebé nesesita providénsia pesoál no ekipamentu hosi governu nasiunál.

fahe lisaun sira kona-bá O&M entre PNDS no programa infraestrutura sira seluk Austrália nian hanesan Estrada bá Dezenvolvimentu (*Roads for Development*) no BESIK. Formasaun bá fasilitadór sira ne'e fó énfaze bá importánsia hosi O&M iha siklu projetu, no matadalan projetu nian nesesita katak membru Ekipa Operasaun Manutensaun Suku nian hala'ó pelu-menus formasaun kona-bá sesaun O&M durante loron rua atu orienta sira iha kestaun sira prinsipál.

10.10 Jestaun Finanséira Públika no Administrasaun

Dezembolsu finanséiru iha Timor-Leste sentralizadu tebes, ho rezultadu engarrafamentu bá atendentu servisu iha área sira rurál. Mezmu prosesu aprovizionamentu delega ona bá liña ministeriál, Tezouru iha MoF nia laran sai nafatin autoridade únika atu dezembolsa fundu hosi governu. Pedidu atu halo pagamentu ida ne'ebé levanta iha distritu sei lori to'ó sidade kapitál. *Cheque* ka fundu sira rezultante ne'e depois manuálmente transportadu bá fatin pagamentu nian. Timor-Leste implementa dadaun programa abranjente ida kona-bá reforma finanséira públika ne'ebé Austrália sai hanesan parseiru ida. Ida-ne'e sei konsidera enkuadramentu lejislativu koezivu, regulatóriu no prosesuál nesesáriu atu deskonsentra dezembolvu finanséiru.

Setór bankária ne'ebé limitadu no asesu bá servisu finanséiru oioin agrava kestaun hirak ne'e. **Auzénsia hosi sistema bankária ida ne'ebé dezenvolve loloos iha área sira rurál signifika osan mak sai forma predominante ida bá interkámbiu finanséiru.** Valór ne'ebé ki'ik hosi tranzasaun osan nian iha área rurál, komplika tan ho kustu hirak ne'ebé aas no difikuldade oioin hosi operasaun remota prevene ona banku sira hodi halo investimentu iha servisu finanséiru iha Distritu sira. Nu'udar parte ida hosi ninian prioridade reforma dezenvolvimentu ekonómika hosi Planu Dezenvolvimentu Estratéjiku, Governu transforma ona Institutu Mikrofinansa bá Timor-Leste bá iha Categoria B banku komersiál ki'ik, BNCTL, atu aumenta asesu bá servisu bankária nian no kréditu iha distritu sira. Governu halo ona parseria ho BNCTL atu habelar tan ninian kobertura hodi uza karreta bankária telemóvel nian atu halo pagamentu (osan) pensaun nian iha área rurál. Governu toma ona pasu ida boot hodi espanda tan uzu hosi sistema bankária hodi husu funsionáriu públiku nasionalmente (maoria hosi empregadu sira salariadu iha paíz ne'e) atu loke konta bankária atu simu sira-nia pagamentu salariál.

Uzu hosi konta bankária Suku nia atu jere no ezekuta konsesaun hosi PNDS nian sei habelar tan uzu hosi sistema bankária ne'e, hodi kria tan aproximadamente konta foun hamutuk 1.000 (konta 2 bá Suku ididak, mais konta bá fasilitadór sira ne'ebé governu emprega). Ezijénsia ne'ebé aumenta bá sasaan no materiál sira iha área rurál (hanesan materiál konstrusaun nian) no pagamentu bá traballadór lokál bele insentiva atividade emprezáriu lokál iha longu termu, no aumenta tan demanda bá, no uzu hosi servisu sira finanséiru.

Obstákulu balu bá transferénsia fásil fundu governu nian bá área rurál relaciona ho espansaun hosi sistema bankária konvensionál, ne'ebé mak karun atu uza. Kustu ne'ebé aas ba deskonta cheque ida iha Timor ne'e parsiálemente tan sistema likidasaun interbankária ne'ebé todan la-halimar (sistema bá banku ida atu troka cheque hosi banku ida seluk ho osan). Iha ekonomia moderna, maoria hosi tranzasaun sira ne'e hala'ó hodi uza mekanizmu la'os osan hanesan cheques, transferénsia direta no pontu elektróniku transferénsia venda nian (*electronic point of sale transfers -EFTPOS*). Timor iha sistema manuál likidasaun interbankária ida ne'ebé relativamente antikuada ne'ebé Banku Sentráil Timor-Leste mak jere. Tan sistema hirak ne'e la'os elektróniku, la iha métodu bá pagamentu elektróniku iha Timor.

Mekanizmu atendentu finanséira bá PNDS ne'e dezenvolve atu funsiona iha sistema finanséira atuál, no kria mekanizmu transferénsia ida ne'ebé efikáz no responsável ne'ebé bele minimiza risku hosi

engarraffamentu sira adisionál, atrazu ka fuga hosi fundu sira. Nune'e mós, nu'udar objetivu longu termu nian ida ne'ebé forte liu, mekanizmu finanséira PNDS nian ne'e konsistente ho GoTL nia objetivu ne'ebé larga liu, aumenta uzu hosi métodu la'os-osan hosi interkámbiu finanséira iha área sira rurál.

10.11 Desentralizasaun

'Reforma pre-dekonsentrasaun', dekonsentrasaun ka desentralizasaun iha ona agenda Governu Timor-Leste nian dezde restaurasaun independénsia, ho prinsípiu governu desentralizadu ka dekonsentradu konsagra iha Konstituisaun Timor-Leste⁶⁸.

Iha Timor-Leste, desentralizasaun ne'e enkuadra hanesan diretu demokrátiku ida; maneira ida atu lori governu besik liu tan ba populasaun, partikulármente sira ne'ebé hela iha área sira rurál no remota hodi hasa'e partisipasaun sidadaun sira nian no mós atu halo governu nia funsaun ne'e diresonadu no eficiente liu⁶⁹. Planu Dezenvolvimentu Estratéjiku difini desentralizasaun hanesan reforma dezenvolvimentu ekonómiku ida atu promove lejitimidade estadu nian, permite partisipasaun demokrátika lokál bá sidadaun hothotu no kontribui bá dezenvolvimentu ekonómika no sosiál liu-hosi atendentu servisu públiku ne'ebé efikáz, eficiente no ekitável liu.⁷⁰ Iha apoiu ne'e'ebé boot bá prinsípiu desentralizasaun nian, mezmú sei iha debate ruma kona-bá ninian forma, espasu lansamentu nian, no rekursu no rekeztu oioin bá ninian implementasaun.

MAE iha mandatu jurídika atu puxa agenda desentralizasaun. Lei kona-bá Divizaun Administrativa no Territoriál iha Desentralizasaun nia okos (*Law on Administrative and Territorial Divisions under Decentralization*) hetan aporvasaun iha Juñu 2009 ne'ebé estabelese fronteira munisipál sub-nasionál iha futuru bazea bá Distritu 13 ne'ebé eziste dadaun. Ante-projetu lei sira seluk kona-bá desentralizasaun kona-bá prosesu eleisaun munisipál no operacionalidade hosi governu lokál la hetan aprovasaun. Modelu ne'ebé iha provável liu atu uza bá desentralizasaun iha Timor-Leste mak munisípiu sira ne'ebé eleitu (bazea bá Distritu sira atuál) sei hola responsabilidade bá atendentu públiku iha sira-nia área jeográfika nia laran, enkuantu liña ministeriál sira dezempeña papél apoiu no monitorizasaun nian hosi sentru. Ida-ne'e sei muda modelu atendentu servisu públiku atuál ne'ebé iha laran liña ministeriál uza sira-eskritóriu dekonsentradu sub-nasionál rasik no unidade sira atu halo atendentu servisu públiku.

Primeiru Ministru fó ona énfaze bá nesesidade atu prioriza atendentu serbisu públiku ne'ebé efikáz bá populasaun, no bá munisípiu sira foun atu iha kapasidade atu dezempeña sira-nia papél futuru.⁷¹ Durante debate parlamentár kona-bá kestaun ne'e, mosu preokupasaun lubuk ida kona-bá devolusaun podér bá munisípiu sira – primáriamente tan risku hosi kapasidade ne'ebé limitada iha estrutura munisípiu foun ne'ebé afeta atendentu servisu públiku sira prinsipál bá comunidade. La iha akordu kona-bá servisu sa'ida mak atu devolve. Preokupasaun seluk tan ne'ebé levanta mak kona-bá koordenasaun entre governu nasionál no munisipál. Kestaun final ida tan ne'ebé levanta iha Parlamentu Nasionál mak papél hosi konsellu Suku nian ne'ebé la difini loloos iha ezbosu lei ne'e, ne'ebé loke perspetiva oioin kona-bá oinsá atu utiliza didi'ak papél formál no kulturál tradisionál. Depois eleisaun 2012, Primeiru Ministru reitera ninian apoiu bá polítika desentralizasaun.

⁶⁸ Konstituisaun Timor-Leste Artigu 5 no 71

⁶⁹ Intervensaun Hosi Sua Ezelénsia Primeiru Ministru Kay Rala Xanana Gusmão Iha Okaziaun Konferénsia Internasionál Kona-bá Desentralizasaun No Governu Lokál, Díli, 28 Máiu 2013

⁷⁰ Planu Dezenvolvimentu Estratéjiku, p114

Mós: Timor Leste 2008. "Decentralization and Local Government in Timor-Leste: Policy Orientation Guidelines for Decentralization and Local Government in Timor-Leste." MAE, Díli, Timor-Leste.

⁷¹ Programa Governu Konstitusionál Dalimak; 4.4.9

Desentralizasaun no PNDS

Iha ligasaun ne'ebé klaru iha prinsípiu sira xave iha Governu nia programa PNDS, no ninian polítika futuru desentralizasaun. Iha kzau rua ne'e hotu, iha foku ida forte atu garante katak estadu responde bá nesesidade hosi populasaun tomak, la haree bá sira-nia lokalidade. Iha mós foku kona-bá partisipasaun ne'ebé sa'e no mobilizasaun koñesementu no enerjia hosi comunidade sira ne'ebé kontribui bá dudu dezenvolvimentu nasional ne'e. Hanesan diskuti ona iha-leten, polítika rua ne'e hotu iha prinsípiu jerál ida atu fó lian ne'ebé boot liu bá comunidade sira iha sira-nia futuru, no kontrolu ne'ebé boot liu sobre oinsá polítika governu nian afeta sira-nia moris iha nível lokal.

Polítika PNDS no desentralizasaun nian sei hasoru risku oioin iha sira-nia implementasaun hosi limitasaun rekursu umanu iha área sira rural, ho falta kompeténsia téknika sira xave no infraestrutura ne'ebé permite. Rua ne'e hotu buka alternativa oioin bá sistema hirak ne'ebé sentralizada tebes. Rua ne'e hotu sei bazea bá koordenasau no konsulta ne'ebé di'ak iha servisu governu nian hothotu hodi nune'e implementasaun no operasaun ne'ebé iha susesu hosi sira-nia polítika atu halo diferença ida loloos iha comunidade sira-nia moris.

Modelu CDD nian bele apoia no hetan apoiu hosi desentralizasaun. CDD bele ajuda desentralizasaun ida efikáz hodi fortalese kapasidade lokal no harii hahalok no mekanizmu sidadaun nian ne'ebé responsabilizasaun mak diriji. Iha rai hirak ne'ebé mak polítika desentralizasaun ne'e sei dauk implementa hotu, prosesu atu dezenvolve kapasidade iha nível sub-nasional hodi uza prinsípiu sira CDD nian bele mitiga kapasidade institusionál ne'ebé fraku (pesoál, ekipamentu, prosedementu, prosesu, kredibilidade, nst.) liu-hosi implementasaun ida ne'ebé koordena no monitoriza ho di'ak⁷².

Desentralizasaun suporta CDD bainhira nia delega autoridade no rekursu institusionál atuál no fiskál bá comunidade lokal. Prosesu ne'ebé konsidera ne'e Primeiru Ministru mak deskreve, involvimentu hosi instituisaun sira xave hanesan MoF no Komisaun Funsau Públika, ho referénsia esplisita atu garante foku ida bá atendentu servisu ne'e indikasaun pozitivu bá dezenvolvimentu futuru hosi polítika desentralizasaun iha Timor-Leste.

Bazea bá prazu atuál, Governu nia programa PNDS sei implementa molok finalizasaun polítika desentralizasaun, no tinan balu molok implementa programa dahuluk pilotu Munisípiu nian. Governu aborda dadaun kestaun infraestrutura nível comunidade nian liu-hosi prosesu partisipativu atu liga planu Suku sira nian ho Planu Dezenvolvimentu Estratéjiku, hodi konsulta ho fornecedor servisu hothotu iha liña Ministeriál sira. Abordájen ida-ne'e konsistente tebes ho nesesidade sira prinsipál ne'ebé identifika ona bá dezeñu no futura implementasaun hosi governu ne'ebé desentralizadu. Austrália nia apoiu bá PNDS, ho foku ne'ebé forte iha dezenvolvimentu kapasidade, sistema governansa ne'ebé robusta, ho énfaze iha uzu transparente hosi rekursu sira, responsabilizasaun no koordenasau comunidade nian bá Liña Ministeriál sira xave, ne'e pozisiona ho di'ak atu identifika oportunidade oioin bá armonizasaun no sinerjia.

⁷² Wong, S., & Guggenheim, S. (2005). Community-Driven Development: Decentralization's Accountability Challenge. *East Asia Decentralizes: Making Local Government Work*, p259.