

Partisipasaun Feto Timor-Leste no Juventude iha Dezenvolvimentu Rurál Liu Hosi Kooperativa, Empreza Mikro no Médiu

Sentru Konvensaun, Díli, 6 Fevereiru 2012

Iha rai bárák, feto sira servisu maka'as ho oras ne'ebé bárák liu kompara ho mane sira; iha uma laran ida, sira servisu hodi hetan osan no mós la simu osan), maibé dala bárák mós sira simu osan uituan liu no iha possibilidade bo'ot liu mós katak sira moris hela iha ki'ak nian laran, maske sira kaer papel ne'ebé importante tebes atu asegura oan no membru família seluk iha uma laran hetan saúde di'ak.

Iha ekonomía subsistente, feto sira halao servisu durante loron tomak hanesan haré uma laran, kuru bé no hili ai bá tein. Maske nune'e atividade hirak ne'e la tama iha dadus nasional hodi nune'e mak hamósu liu-tan *gap* ne'ebé bo'ot entre feto no mane. Entaun, aprosimasaun-aprosimasaun atu halao atividade relasiona ho asunto jéneru la alkansa objetívu no polítika makroekonomia ne'ebé halao la efisiente kona-bá jéneru tanbá dadus la klaru.

Iha Timor-Leste kuaze metade hosi atividade mikro empreza hotu pertense bá feto sira, iha Díli no mós iha área rurál; bárák mak involve a'an iha atividade hanesan fa'an sira nian produktu iha merkadu no loke keos. Estudu ida ne'ebé mak realiza iha Bángladesh hatudu mai ita katak iha susesu bo'ot ho feto liu hosi atividade mikrokréditu no tuir dadus 75% feto, iha mundu tomak, sai nudar benefisiáriu bá mikrokréditu ne'e. Instituisaun mikrokréditu bárák estabele polítika ida atu fó deit kréditu bá feto sira nudar instrumentu bá bálansu Sosiál no desizaun ida ne'e foti tanbá feto sira iha persentajen atu selu fali osan emprestimu bo'ot tebes no sira normalmente empresta osan ho montante ki'ik, se ita kompara ho mane. Nune'e dunik ekonomikamente di'ak liu se emprestimu hirak ne'e presiza iha polítika atu foka liu empréstimu bá feto sira.

Ita mós presiza haré relasiona ho impaktu ne'ebé mak empreza mikro sira enfrenta iha Timor-Leste tanba atividade produsaun subsisténsia (prodúz atu konsumu deit, laos atu fa'an) no mós obstakulu seluk ne'ebé mak feto sira enfrenta wainhira sira hakarak atu transforma sira nian atividade mikro empreza bá atividade médiu empreza. Iha rai bárák iha Ázia ne'ebé hetan kresimentu ekonómiku maka'as, empreza ki'ik no médiu sira halao papel importante iha kresimentu no dezenvolvimentu iha rai hirak ne'e ninian ekonomía. Hodi nune'e mak tenke iha polítika di'ak atu suporta empreza ki'ik no médiu hodi bele kria servisu (campo de traballu) no mós fasilita teknolojia foun tama iha Timor-Leste hodi bele suporta kresimentu ekonómiku.

Iha Timor-Leste feto sira nian papel tenke inklui iha diskusaun ne'ebé mak atu koalía kona-bá prosesu reforma signifikativu iha setór privadu. Difikuldade seluk bá feto sira mak oinsa bele hetan asesu bá justísa formál no direitu hetan rai, mezmú iha ona reforma tuir lei. Liu hosi fornimentu informasaun no edukasaun ne'ebé klean, ita bele hakbi'it sira hodi bele hatene sira nian poténsia nudar *business women*, kontribui bá hamenus kiak iha comunidade no kresimentu ekonómiku iha Timor laran tomak.

Mikrokréditu sei lori implikasaun pozitivu bá iha dezenvolvimentu rurál iha Timor-Leste, ho foku bá liu feto sira, maibé presiza mós papel hosi governu. Governu iha responsabilidade atu monta polítika hodi bele regula ekonomía rai laran atu nune'e kestaun hirak ne'ebé mak kria fali problema bele koriji tiha, hanesan dezigualdade hasoru feto sira ne'ebé mak iha.

Hau bele fó ezemplu hanesan buat ne'ebé mak akontese iha Bangladesh. Emprestitu hosi mikorkréditu ne'ebé mak feto sira hetan, laen sira mak uza tiha fali, maibé risku atu selu fali kréditu ne'e monu bá feto sira nafatin. Iha kazu balun, feto sira hasoru violénsia doméstika hosi laen tanba sira la konsege hetan emprestitu no mós tanbá tempu atu hetan emprestitu kleur tebes. Ezemplu hirak ne'e hatudu mai ita katak servisu mikorkréditu iha Timor-Leste tenke regula didi'ak ho perspektiva jéneru atu bele prevene buat hirak ne'e akontese fali iha Timor-Leste.

Métodu seluk atu bele dezenvolve ekonomía rurál mak inisiativa entre comunidade rurál sira atu organiza a'an iha kooperativa. SEPI apresia inisiativa hosi Ministériu Ekonomía no Dezenvolvimentu no subliña katak tenke iha monitorizasaun kontinua bá iha partisipasaun feto nian no mós iha nível tomada desizaun.

Bá 2012, SEPI kria Prosesu Hakbi'it Ekonomía bá Feto, foku liu bá iha área rurál haktuir liña orientasaun hosi governu. Mudansa significativu ne'ebé iha mak kontinua fó assisténsia téknika bá grupu feto sira, espesiálmente assisténsia bá grupu ne'ebé mak hetan ona susesu hodi bele transforma sira hosi empreza ki'ik bá mediu. Área ida ne'e presiza apoiu hosi parseiru dezenvolvimentu sira. Programa ne'e komesa iha 2008 ho total orsamentu hasai ona to'o 2012 mak USD\$358.588 no fahe bá 169 grupu feto, iha 13 distritu, 49 sub-distritu no 91 suku. Kada grupu feto sira por volta USD\$2.122. Bárak liu mak fó bá iha área rurál. Hosi **grant** ida ne'e, 33% mak fahe iha Díli.

Grupu feto ne'ebé mak hetan assisténsia inklui iha 17 setór no 35 atividade oin-oin. Área tolu mak Textiles, Kios ki'ik no Produitu ne'ebé halo ho liman (inklui produsaun tais). 57% hosi **grant** mak aloka bá iha atividade tolu ne'e. Iha 2011, setór foun hanesan Hortikultur no Printing hetan suporta hosi programa refere.

Bazéia deit bá lukru hosi 84 grupu ne'ebé mak ami monitoriza ona, 76% hosi 84 grupu ne'e hetan susesu. Atividade ne'ebé mak hetan susesu hanesan suku ropa, haki'ak no fa'an aifunan, hakiak aniamal, produsaun jus no jelu fatuk, treinamentu no loke resturante ki'ik (warung).

Difikuldade balun grupu hirak ne'e enfrenta mak relaciona ho zona komersiál no infrastrutura transporte ne'ebé adekuaudu atu bele fasilita grupu hirak ne'e hetan kanal distribuisaun bá sira nian produitu.

Hau hakarak atu konklui hau nian lia menon ohin hodi fó agradesimentu bá Señor Ministru Ekonomía & Dezenvolvimentu no UNDP bá organiza atividade ida ne'e no mós bá importánsia ne'ebé mak sira fó bá tópicu kona-bá Kresimentu Inkluzívu.

Obrigada.