

Rezumu Aprendizajen

DEPUTADAS SUPORTA DEPUTADAS

Projetu Apoia ba Membru Parlamentu iha
Timor-Leste

Bazeia ba Avaliasaun Programa husi Maya Cordero no Santina Soares
Novembru 2020

Content

Introdusaun	1
Aproximasaun Mentorria	1
Kontestu Projetu	3
Projetu nia Objektivu sira no selesaun MP	4
Atividade Xave no Eventu sira	5
Rezultadu husi Projetu	6
Rezultadu Igualdade Jéneru	8
Fatór habele nian no dezafiu sira	9
Lisaun sira-ne'ebé aprende ona	11

Timor-Leste and Australian MP Project participants

Introdusaun

Dezde tinan 2017, Ajénsia Internasionál Feto Nian (IWDA), hamutuk ho Akhaya Women iha Myanmar no Fundasaun Caucus iha Timor-Leste, implementa ona projetu balu atu fó-treinu polítiku ba feto sira. Projetu sira-ne'e responde ba evidénsia ne'ebé aumentu ba daudauk, ne'ebé bolu ita atu fornese apoiu espesífiku ba feto sira bainhira sira to'o ona pozisaun eleitu ida, atu asegura katak ema sei rona sira-nia lian, no hasa'e sira-nia influénsia.¹ Projetu sira-ne'e atu liga feto sira-ne'ebé Membru Parlamentu (MPs) ne'ebé hatudu kometimentu ba igualdade jéneru, ho feto Australiana sira-ne'ebé mós Membru Parlamentu atuál ka uluk, ne'ebé kaer kometimentu hanesan. Projetu apoiu ba MP kontribui ba IWDA nia estratéjia ba promove feto sira-nia lideransa no partisipasaun polítiku iha rejiaun Ásia-Pasífiku.²

Timor-Leste nia projetu 'Deputadas Suporta Deputadas' (Projetu Apoia ba Membru Parlamentu iha Timor-Leste), dezeña tiha depois de konvite ida husi Embaixada Australia iha Dili no implementa ho osan husi DFAT (Australia nia Departamentu de Asuntu sira Tasi Balu no Komérsiu nian). Projetu ida-ne'e implementa ho parseiru Caucus Foundation (Caucus), organizaun ba direitu feto nian, ne'ebé bazeia iha Dili, ne'ebé iha esperiéncia ho apoiu ba partisipasaun feto iha vida polítiku. MP Feto na'in neen husi Timor-Leste sai parseiru ho MP Feto Australiana na'in neen. Implementasaun projetu hahú ho estudu 'scoping' (estudu ida atu explora literatura ne'ebé iha kona-ba tópicu ida, identifika conseitu xave sira, teoria sira, fonte evidénsia sira, no área ne'ebé sei falta peskiza) iha fulan Setembru, tinan 2018 no konklui iha fulan Marsu, tinan 2020. Pelumenus na'in 2 husi parseiru MP kolaboradóra sira sei mantein kontaktu ba malu.

Rezumu Aprendizajen ida-ne'e bazeia ba konkluzan sira husi avaliaun independente husi Projetu Apoia MPs iha Myanmar no Timor-Leste, ne'ebé konklui iha Novembru 2020; no tau hamutuk rezultadu no konkluzan sira-ne'ebé relevante ba Projetu Timor-Leste nian. Avaliaun uza besik entrevista 30 ho MPs Timor no Australia nian, NGO no INGO sira, representante husi partidu polítiku sira, funsionáriu sira DFAT nian no ema seluk tan ne'ebé interese (stakeholders).

Aproximasaun Mentoría

Aproximasaun mentoría nian bazeia ba prinsipiu sira husi kometimentu hanesan no aprende-hamutuk, no iha foku ba igualdade jéneru. Maneira aproximasaun ida-ne'e dezenvolve no liu tiha prosesu pilotajen iha Myanmar, hafoin adapta fali atu serve iha Timor-Leste nia kontektu polítiku no igualdade jéneru nian.

Prosesu mentoría hahú ho vizita ida hodi koñese malu no kria ligasaun parseria entre MP feto sira husi Australia no nasaun sira seluk. Entaun, sira bele komunika ba malu fulan-fulan, ho parseiru lokál sira pruntu atu ajuda ho apoiu tékniku no durubasa kuandu presiza. Livru matadalan ne'ebé ho detalle barak sei uza atu apoiu ba parseria sira. Assessor polítiku sira mós hetan serbisu liuhusi rekrutamentu, atu observa no enkoraja komunikasaun entre MP sira. Liutiha tinan ida ho parseria ho estrutura kmaan ne'e, espera katak MP sira sei kontinua kontaktu malu.

¹ Overseas Development Institute, 2015, Women's voice and leadership in decision-making: Assessing the evidence.

² Haree ba IWDA nia WAVE Women's Political Leadership Strategy. https://iwda.org.au/assets/files/WAVE_WPLStrategy.pdf

PRINSÍPIU SIRA

- **Hasa'e matenek hamutuk:** atu fó-apoiu ba parseiru mentoria ne'ebé envolve respeita-malu no troka-malu matenek, ita tenke sensitivu ba dinámika podér nian iha relasaun laran. Mentór no nia parseiru kontribui abilidade no esperiénsia ne'ebé diferente ba parseria ne'e.
- **Kometimentu ba igualdade jéneru ne'ebé hanesan:** halo rekrutamentu ba mentór no nia parseiru sira ne'ebé iha kometimentu forte ba igualdade jéneru sei habarak rezultadu pozitivu ba fetu sira, aleinde programa ne'e, iha fatin-fatin iha sistema nia laran.
- **La favorese partidu ida:** Asegura representasaun luan husi partidu polítiku oioin sei fasilita tan kolaborasaun entre partidu sira iha parlamentu laran.
- **Hasoru malu oin ba oin, no hili parseiru:** Ligasaun MP ba MP halo oin ba oin. Tuir loos, parseiru tenke hili mentór ne'ebé nia prefere. Se relasaun ida la'o ladún di'ak, bele troka lalais ba ema seluk.
- **Formál:** Asina akordu ne'ebé identifika objetivu sira no 'regra báziku sira' ba parseria sei halo fundasaun ida ne'ebé klaru no di'ak.
- **Konfidensiál:** importante atu kria sentidu fiar-malu.
- **Komunikasaun ne'ebé kontinua:** Importante atu komunika bá-mai beibeik (pelumenus dala ida kada fulan). Bele liuhusi telemovel, email, no média sosiál.
- **Durubasa:** Atu asegura komunikasaun di'ak no desenvolvimentu di'ak ba relasaun foun ne'e, sei importante atu fasilita komunikasaun liuhusi ema durubasa ne'ebé ho abilidade aas no esperiénsia barak.
- **Iha Apoiu:** Importante tebes atu fornese apoiu husi li'ur. Sei iha kontaktu, tuir oráriu regulár ida, husi assessor polítiku sira ho esperiénsia, no pesoál Caucus no IWDA no MPs Timor-Leste no Australia sira.

Avaliasaun deskobre katak iha trasu distintu tolu ne'ebé halo programa ida-ne'e diferente, no ketak husi iniciativa mentoria sira seluk:

- Enfoke ba igualdade jéneru iha aspetu hotu husi projetu, hahú ho selesaun partisipante, to'o konesaun ho organizasaun lokál ba direitu fetu nian.
- Maneira fleksivel no sensitivu ba presiza sira-ne'ebé mosu hela.
- Fokalizaun ne'e lokál, no utiliza matenek no esperiénsia husi assessor polítiku sira no organizasaun parseiru lokál sira.

Ne'e la'ós de'it enkontru dala ida ho fetu seluk ida, maibé ita tama to'o problema nia hun, ba saida mak halo partisipasaun polítiku difisil ba ema fetu. Ha'ú aprende barak hela husi X, hanesan ho buat ne'ebé ha'ú fahe ba nia hodi responde ba ninia pergunta sobre dominasaun husi mane sira."

— MP Australianu ida dehan

Kontestu Projetu

Kona-ba proporsaun husi membru parlamentu ne'ebé feto, Timor-Leste besik aas liu hotu entre nasaun hotu iha mundu, ho persentajen feto liu porsentu 30 durante governu haat ikus mai. Nivel aas ne'e tanba lei ne'ebé rekere partidu polítiku atu nomea feto ida ba kada ema na'in tolu iha sira-nia lista ba eleisaun. Konsege hetan sistema kuota ne'e tanba presaan husi advokasia igualdade jéneru inklui Caucus. Iha governu ikus mai, feto ida (Armanda Berta Dos Santos) hetan selesaun atu sai vise primeira ministra, pozisaun aas liu ne'ebé feto ida konsege okupa iha Timor-Leste. Iha mós grupu ida ba feto MP sira (Grupo das Mulheres Parlamentares de Timor-Leste, GMPTL) ne'ebé inklui feto sira husi partidu hotu, ne'ebé sai pontu de kontaktu ba sosiedade sivil kona-ba direitu feto nian no advokasia no halo lobi.

Maski nune'e, influénsia husi MP feto sira ba atividade parlamentu sei uitoan. Porezemplu, sira-nia parte ba papél halo desizaun nian iha nivel aas - nu'udar Ministru, Vice-Ministru, no Sekretáriu de Estadu - sa'e uitoan de'it iha tinan ikus mai sira-ne'e, no sei ki'ik kompara ho mane nian. No mós feto sira kuaze nunca envolve iha lideransa partidu polítiku nian no MP feto balu relata katak sira-nia partisipasaun no influénsia iha parlamentu dalaruma limita husi dinámika parlamentu no partidu polítiku sira-nian.

Molok projetu ne'e hahú, IWDA hala'o estudu kle'an ida atu komprende di'ak liután kontestu parlamentu nian no determina oinsá modelu mentoria Myanmar nian bele adapta.³ Konkluzaan xave ida maka modelu ne'e presiza atu tau énfaze ba aprendizajen-hamutuk, tanba MP feto Timor-Leste sira iha nivel esperiénsia ne'ebé hanesan ho sira-nia maluk sira-ne'ebé ho pozisaun no idade kuaze hanesan (peers) husi Australia. Hodi rekoñese ida-ne'e, projetu ne'e bolu fali Deputadas Suporta Deputadas. Ekipa estudu utiliza vizita ne'e atu kria konesaun sira ho GMPTL, representante husi partidu polítiku sira no parseiru potenciál sira husi sosiedade sivil. Iha tempu ne'ebá, hetan parseiru potenciál rua, entaun projetu implementa duni hamutuk ho Caucus. Caucus iha ona esperiénsia kle'an ho fó-apoia ba lideransa polítiku husi feto sira – sira hanesan lider ba organizasaun sira seluk iha kampaña '100% Ha'u pruntu' ne'ebé hetan susesu boot tanba iha 2016 número feto lokál sira-ne'ebé mak eleitu ba pozisaun lideransa sa'e dala rua.

Projetu Deputadas Suporta Deputadas mosu iha tempu no kontestu spesífiku tebes, ne'ebé influencia ba implementasaun projetu no ninia rezultadu sira. Timor-Leste no Australia foin asina akordu kona-ba Tratadu Fronteira Marítimu, nune'e relasaun entre nasaun rua ne'e tama ona faze foun. Eleisaun sira-ne'ebé besik ona iha Australia, no impase polítiku iha Timor-Leste, hasusar MP sira-nia abilidade atu fó atensaun ba projetu ne'e. Ikus liu, pandemia COVID-19 mosu no prevene MP sira husi Australia husi vizita Timor-Leste tuir planu.

³ Morgan, L, & Ride, G, 2018, Program Scoping Report: Women members of Parliament Mentoring Report Timor-Leste, September 2018, IWDA, Melbourne.

Projetu nia Objektivu sira no selesaun MP

Objetivu sira husi projetu Deputadas Suporta Deputadas maka:

1. haforsa tan kapasidade no influénsia husi MP feto sira atu avansa diretu feto;
2. hametin konesaun entre movimentu feto Timor-Leste no MP feto sira; no
3. hakle'an tan ligasaun polítiku entre Australia no Timor-Leste

Bazeia ba projetu nia objetivu sira, kritéria ba selesaun participante koko atu rekruta MP sira ne'ebé iha ona kometimentu ba igualdade jéneru, no ho representasaun husi partidu polítiku sira. GMPTL asume responsabilidade atu nomea MP Timor-Leste sira. Husi partidu hitu iha parlamentu, neen inklui MP feto. Kada partidu husi partidu neen sira-ne'e ho membru MPs feto, nomea MP ida atu partisipa iha projetu ne'e. MP feto sira mai husi partidu prinsipál tolu. Na'in rua husi MP Australia sira-ne'ebé partisipa iha Timor-Leste partisipa uluk ona iha projetu ne'e iha Myanmar.

Timor-Leste MPs in the Australian Parliament

Atividade Xave no Eventu sira

Interasaun oin ba oin:

Projetu Deputadas Suporta Deputadas hahú loloos ho vizita ba Australia husi MP feto husi Timor-Leste iha fulan Fevreiru, 2019. Vizita ne'e nia objetivu mak atu halo fundasaun ba troka-malu MP ne'ebé sei kontinua; no vizita ida husi MP Australianu sira ba Dili planu ona. Maibé vizita ne'e la akontese tanba mamosuk COVID-19 ho limitasaun ba viajen internasionál sira. Par ida konsege mai no gasta tempu hamutuk durante MP Australianu ida nia vizita 'alto nivel' iha Timor iha fulan Setembru, 2019.

Vizita Espozisaun:

MP Timor sira nia vizita ba Australia inklui oportunidade sira atu observa parlamentu, vizita serbisu-fatin membru parlamentu nian no hasoru malu ho ofisiál senior sira iha Canberra no Melbourne. Itineráriu inklui enkontru ho komité parlamentu nia oioin, ho Embaixadór Timor-Leste nian ba Australia, no ema Timoroan sira-ne'ebé espalla iha Melbourne. MP sira mós halo vizita ba Bendigo, sidade munisipál ne'ebé koñesidu.

Aumenta Abilidade Sira:

Sesaun treinu formál balu integra tiha ba itineráriu vizita nian, no MP sira fahe ba malu abilidade sira no dezenvolvimentu profisionál mós akontese liuhusi komunikasaun entre MP sira. Sesaun formál sira iha kona-ba debate parlamentár sira, halo apresentasaun no oinsá atu uza média sosiál iha kampaña laran.

Akordu sira Parseria nian:

Durante enkontru primeiru sira, MP sira fahe informasaun sobre sira-nia vida serbisu, no sira determina MP ida-ne'ebé mak sei serve nu'udar par ba MP ida-ne'ebé, bazeia ba MP Timor nia hakarak, no objetivu formál no kometimentu hakerek tiha ba parseria ida-idak.

Komunikasaun ne'ebé Kontinua:

MP hotu aseita atu komunika ba malu fulan-fulan uza hela plataforma sira hanesan WhatsApp no Messenger, ho foku ba meta sira no kometimentu sira ne'ebé dezenvolve ona ba kada parseria. Maski regularidade iha komunikasaun iha variasaun kazu ba kazu, iha duni troka-malu ideia sira no apoiu entre MP sira.

Rezultadu husi Projetu

Maski projetu Deputadas Suporta Deputadas limita husi faktu ida katak so realiza vizita formál no “oin-ba-oin” ida entre maiorparte husi MP sira, projetu ne'e iha duni benefísiu imediatu ba MP sira-ne'ebé partisipa.

Abilidade Polítiku Prátiku:

Projetu Deputadas Suporta Deputadas ajuda MP sira-ne'ebé partisipa ho abilidade polítiku prátiku, liuhusi treinu formál ne'ebé sira simu, no liuhusi komunikaun la formál entre MP sira. Ida-ne'e inklui abilidade atu hasa'e sira-nia partisipasaun iha debate parlamentár, abilidade fó apresentasaun, no abilidade ho média sosiál iha kampaña laran. Maski partisipante MP sira iha ona esperiéncia barak iha parlamentu, iha entrevista avaliaun nian, sira espresa sira-nia apresiasaun ba komponente projetu nian, formál no la formál, kona-ba hasa'e tan abilidade sira. Feto Australiana sira relata katak sira manán tan abilidade prátiku, hanesan abilidade iha komunikaun ho ema ho kultura diferente. Sira konta katak sira uza abilidade ne'e atu serbisu ho sériu liután iha área dezvoltamentu internasionál no/ka aplika aprendizajen ne'e ba sira-nia interasaun ho comunidade emigrante sira, iha sira-nia povu nia leet.

Komprensaun Igualdade Jéneru:

Iha evidénsia katak partisipante MP sira aumenta tan sira-nia matenek kona-ba igualdade jéneru no lei ne'ebé apoia fetu sira atu hasa'e tan podér. MP balu iha antes ona komprensaun boot ida ba asuntu sira relasiona ho igualdade jéneru, maibé seluk balu iha esperiéncia uitoan de'it antes projetu ne'e. Entrevista avaliaun sira sujere katak MP Timor sira hotu sente vizita ba Australia, no buat ne'ebé aprende kona-ba política igualdade jéneru iha ne'ebá, interesante no util. Importánsia husi kuota jéneru no mekanizmu inter-parlamentár mós mensiona iha avaliaun hanesan troka-malu matenek ne'ebé util entre MP sira, liuhusi projetu ne'e.

Espozisaun ba kontestu parlamentár no nasional ne'ebé diferente: Aspetu seluk husi projetu ne'e ne'ebé hetan apresiasaun husi MP sira husi Timor-Leste maka espozisaun ba kontestu parlamentár oin seluk ida. MP sira mós komenta ba valór husi hasoru malu ho ema Timoroan sira-ne'ebé espalla hela iha Australia, no mós aprendizajen sira-ne'ebé mai husi kontaktu ho organizasaun Australia nian ne'ebé la'ós husi governu (ONGs).

Halo rede ho DFAT, Caucus, no organizasaun lokál ba direitu fetu nian seluk tan:

Iha tempo badak, MP sira husi Timor-Leste habelar sira-nia rede sira ho DFAT Post, Caucus no IWDA nia parseiru sira seluk iha Timor-Leste. Ida-ne'e maka delegasaun alto nivel primeiru husi MP Timor-Leste ba Australia depois de asina akordu ba fronteira marítimu. Dezde vizita ba Australia, partisipante fetu MP sira aumenta kontaktu ho pesoál diplomátika no asisténsia nian husi Australia iha Dili. Porezemplu, MP sira-ne'ebé partisipa hetan konvite ba uma Embaixadór Australia nian, Sr. Peter Roberts OAM, ba merenda lokraik nian. Sira mós aumenta kontaktu ho Caucus no organizasaun direitu fetu nian seluk tan, no organizasaun ne'ebé representa ema ho orientasaun seksuál no identidade jéneru ne'ebé oioin. Porezemplu, MP sira kontaktu ona ba Caucus atu husu informasaun kona-ba situasaun fetu nian no asuntu jéneru iha nivel suku.

Komunikaun MP-MP no solidariedade:

Ikus liu, iha kurtu prazu mós, projetu ne'e nia rezultadu maka ligasaun ne'ebé hakat fronteira no haforsa konesaun entre MP Australianu no Timor-Leste balu. Sein esepasaun, MP Timór sira-ne'ebé hatán iha entrevista dehan katak iha benefísiu duni bainhira fetu sira apoia malu. Solidariedade mai husi komprensaun ne'ebé hanesan ba dezafiu spesífiku ne'ebé MP fetu sira hasoru iha parlamentu no iha partidu laran,

ne'ebé domina husi mane sira, no dezafiu atu hetan balansu iha moris pesoál no profesionál. MP Timór sira mós hatudu solidariedade ba MP Australianu sira, manda hela mensajen sira de apoiu bainhira ahi han ai-laran (bushfires), no pandemia. MP sira husi Australia no Timor-Leste espresa katak sira hakarak mantein kontaktu ba malu. Rezultadu di'ak primeiru sira-ne'e prepara dalan atu hametin tan relasaun polítiku entre Australia no Timor-Leste.

“

“So MP ida bele komprende saida maka MP seluk enfrenta.”

— MP ida husi Australia dehan

Ho hanoin hanesan, MP ida husi Timor dehan katak projetu ne'e sai plataforma ida ba MP sira atu fahe esperiênsia ba malu no aprende katak MP fetu sira iha dezafiu sira-ne'ebé hanesan.

Hon Olinda Guterres and Senator Janet Rice

Rezultadu Igualdade Jéneru

Avaliasaun deskobre katak IWDA no Caucusonsege, pasu ba pasu, atu dezenvolve no implementa fokalizasaun mentoría ne'ebé ajuda duni atu hetan rezultadu di'ak iha área igualdade jéneru.

Advokasia ba jéneru husi MP feto sira agora forte liután:

MP rua ne'ebé partisipa iha projetu laran hanesan ativista ba igualdade jéneru kleur ona. Avaliasaun sujere katak MP rua ne'e uza matenek foun ne'e no esperiénsia ne'ebé manán tan iha projetu Deputadas Suporta Deputadas atu kontinua advokasia ba asuntu jéneru iha parlamentu laran. MP rua seluk indika katak hafoin sira partisipa iha projetu laran, sira aumenta tan relasaun ho feto sira liuhusi atividade sira hanesan estabese kooperativu feto nian iha nivel knua.

Promosaun ba lei kona-ba igualdade jéneru:

maski ida-ne'e la'ós objetivu formál husi projetu Deputadas Suporta Deputadas, organizaun lokál ba direitu feto nian iha Timor-Leste hakarak liga ho partisipante MP sira relasiona ho sira-nia advokasia ba polítika. Porezemplu, ALFeLa (Organizaun Timor nian kona-ba assisténsia legal, ne'ebé hahú ho ajuda husi DFAT no IWDA), liga ho MP sira liuhusi média sosiál, no enkoraja sira atu halo advokasia atu halo krime incestu sai nu'udar krime spesífiku iha kódigu penal. Depois, pesoál ALFeLa hetan konvite atu apresenta iha parlamentu, no asuntu ida-ne'e sai tópiku iha debate parlamentár ne'ebé hahú ho MP feto ida-ne'ebé partisipa iha projetu ne'e.

Liga feto MP sira no GMPTL ba movimentu jerál feto nian iha nivel nasionál:

Iha evidénsia katak MP sira liga hela ho organizaun sira ba direitu feto nian, no projetu ne'e nia influénsia to'o mós organizaun sira seluk husi sociedade sivil, ne'ebé aplika iha sira-nia serbisu fokalizasaun ba prog ramasaun ne'ebé atu hanesan. Caucus maka organiza treinu ba lider feto poténsiál sira husi partidu polítiku diferente sira, no konvida MP ida husi projetu Deputadas Suporta Deputadas atu konta ninia dalan ba lideransa ba sira. Dezde projetu no kontaktu ho MP feto sira, IWDA no DFAT nia parseiru Fundasaun Alola organiza ona diálogu rua (eventu sira) entre GMPTL no feto sira-ne'ebé maka bele sai kandidatu ba eleisaun munispál, uza hela prinsipiu 'feto atu apoia ba feto sira' hanesan projetu Deputadas Suporta Deputadas uza. Eventu ne'e sai televizaun nasionál. GMPTL husu Alola atu apresenta konkluziun sira husi peskiza Públiku nia Haree ba Lideransa Polítiku Feto nian iha Timor-Leste 4 (hala'o husi Alola no IWDA) ba GMPTL maka sai evidénsia tan katak relasaun ne'e dezenvolve hela hodi promove liután objetivu igualdade jéneru nian.

Haforsa tan konesaun entre MP feto sira no movimentu feto nian sei ajuda hasa'e tan poder ba MP feto sira no sira-nia influénsia iha estrutura partidu nia laran no bele ajuda atu kria agenda polítiku ne'ebé progresivu liután.

4 Alola and IWDA, 2020, Públiku nia Haree ba Lideransa Polítiku Feto nian iha Timor-Leste. <https://iwda.org.au/resource/public-perceptions-of-women-political-leadership-in-timor-leste>

Fatór habele nian no dezafiu sira

FATÓR SIRA-NE'EBÉ INFLUENSIA BA REZULTADU IHA KURTU PRAZU

Prosesu selesaun partisipante:

dadus sira husi avaliasaun hatudu katak selesaun partisipante maka xave atubele aseguira katak projetu mentoría sira sei relevante no efektivu. Iha parte fraku no parte forte iha konvite ne'ebé nakloke ba MP feto sira bazeia ba kritéria ba selesaun ne'ebé sira konkorda antes ona, kompara ho kritéria selesaun ne'ebé determina husi parlamentu. Konvite nakloke ba 'espresaun katak interese' (expression of interest) bazeia ba kritéria ne'ebé ema aseita antes ona ne'ebé inklui kometimentu ba igualdade jéneru ne'ebé hatudu tiha ona (ne'ebé akontese iha projetu pilotu Myanmar nian), iha benefísiu tanba atraí MP feto sira-ne'ebé apár ho kritéria selesaun nian ne'ebé determina husi IWDA hamutuk ho organizasaun lokál sira ba diretu feto nian, maibé dalaruma seidauk kaer pozisaun ho podér iha sira-nia partidu laran. Maski prosesu selesaun parlamentár (ne'ebé akontese iha kazu grupu daruak iha Myanmar, no Projetu Apoia ba MP iha Timor-Leste) bele aseguira apoiu parlamentár no estabilidade ba oin, bele redús fali foku ba kometimentu atu halo tuir kritéria selesaun inklui kometimentu ba igualdade jéneru ne'ebé hatudu ona.

Vizita ba Australia:

Aspetu "Efektivu tuir kustu" (cost effectiveness) husi implementasaun projetu Apoia ba MP sira hetan impaktu tanba karun liu ba MP sira atu vizita ba Australia. Vale atu investe osan ba vizita ne'e tanba fó espozisaun ba MP feto sira husi fatin seluk no kria kondisaun di'ak ba relasaun kle'an no ne'ebé sei kontinua entre MP sira maski dook malu iha nasaun seluk, no mós ho organizasaun lokál sira ba direitu feto nian. Maski nune'e, se ema haree projetu ne'e hanesan oportunidade de'it para atu bele vizita Australia, lahó halo kometimentu ba relasaun ida-ne'ebé tuir loos atu kontinua no sai di'ak liután, ka advokasia ba igualdade jéneru, entaun benefísiu sira husi investimentu ne'e sei redús barak.

Interasaun oin-ba-oin no interasaun la formál entre MP sira:

Avaliasaun sujere katak interasaun oin-ba-oin no la formál ne'ebé adekuaudu, iha kedas projetu nia parte dahuluk, kontribui ba dezvoltimentu ba relasaun entre MP sira no sei motiva interasaun no komunikasaun ne'ebé sei kontinua, no fahe informasaun no oferese apoiu. Tuir loos, interasaun oin-ba-oin ne'e tenke akontese iha primeiru oportunidade ne'ebé mosu bainhira projetu hahú ona, atu aseguira katak projetu nia objetivu sira sei fresku hela iha partisipante sira-nia hanoin. Maibé, tempu suficiente ba preparasaun mós esensiál atu garante katak itineráriu ba vizita dahuluk aliña di'ak ho interese no kapasidade sira husi MP partisipante sira, no katak partisipante hotu hetan orientasaun kle'an kona-ba kontestu kultura no polítiku sira hotu ne'ebé relevante ho kada nasaun ne'ebé envolve iha laran. Fatór sira ne'e sai dezafiu iha projetu Deputadas Suporta Deputadas.

Assessor polítiku ne'ebé iha esperiénsia barak:

Assessor feto sira nia matenek mós fatór kítiku ida. Lahó esepasaun, partisipante MP Australiana sira rekoñese serbisu ne'ebé assessor Australiana Leonie Morgan AM halo. Uza hela nia esperiénsia tinan 20 nian iha área mentoría ba polítiku na'in ne'ebé feto ho EMILY's List Australia, Leonie iha papél importante ho dezeñu programa no mós badinas atu enkoraja komunikasaun regulár entre MP sira iha Australia no iha Timor-Leste. Ida fali mós hanesan, iha komentáriu pozitivu kona-ba assessor Timor-Leste Sabina Fernandes Seac, ne'ebé ninia konesaun no nia komprensaun ba vida polítiku iha valór boot.

Lingua:

Projetu ne'e inklui estratéjia atu resolve bareira ho lingua. Matadalan mentoría tradús tiha, no iha apoiu ba durubasa husi inísiu. Maibé, maski esforsu ne'ebé durubasa sira halo hetan apresiasaun, MP Australiana sira dehan katak difisil atu komprende no tradús aspetu balu husi lala'ok parlamentu Australia nian ba MP Timoroan sira.

FATÓR SIRA-NE'EBÉ HALO INFLUÉNSIA BA REZULTADU IHA PRAZU NARUK

Kapasidade atu hamaus figura polítiku xave sira:

Partisipasaun ativu no espetativa oioin husi entidade parlamentár oioin no personajen polítiku, DFAT, IWDA no Caucus, maka dalaruma sai dezafiu no halo oráriu la'ó tarde no kria falta iha efisiénsia ba implementasaun projetu. Maski IWDA no Caucus koko duni atu komunika ho klaru kona-ba projetu nia objetivu no espetativa sira, parese katak sira-nia preparasaun la to'o atu responde ba influénsia polítiku ne'ebé sira la espera. Maski nune'e, dezafiu sira-ne'e la bele evita karik iha programa mentoría polítiku, no signifika katak investimentu boot liután tenke iha, atu estuda kontestu polítiku, no hametin relasaun sira.

Identifikasaun ba interese komún sira:

Parseiru MP sira ne'ebé konsege dezenvolve relasaun besik malu no signifikante inklui sira-ne'ebé bele identifika área sira-ne'ebé parte hotu interese ba, sedu iha projetu nia siklu. Pár ida iha relasaun ne'ebé eziste antes ona, no hafoin vizita ba Australia sira hasoru malu oin-ba-oin fali tan, no iha intensaun atu kontinua nune'e.

Interese ba mentoría:

IWDA no Caucus agora iha lista ne'ebé aumenta ba beibeik husi mentór sira iha Australia no Timor-Leste ne'ebé interese ba no iha kometimentu ba konseitu no prátika husi observaun ho efikás ba MP feto sira seluk (ka feto potenciál sira). Ida-ne'e hanesan sinál di'ak ida ba partisipasaun polítiku feto nian no igualdade jéneru iha prazu naruk.

Senator Linda Reynolds and Hon. Elvina Sousa Carvalho

Lisaun sira-ne'ebé aprende ona

SAIDA MAK SAI DI'AK TUIR PLANU?

- Modelu aprendizajen hamutuk, tanba MP sira hotu husi Timór no Australia iha ona esperiênsia barak.
- Partisipasaun MP sira husi partidu diferente sira.
- Orientasaun polítiku no dokumentasaun programa nian iha lingua rua ne'ebé fahe ba MP sira.
- Dezeñu no implementasaun projetu halo husi pesoál programa no assessor polítiku peritu sira, inklui Leonie Morgan AM no Sabina Fernandes Seac, ho sira-nia komprensaun polítiku ne'ebé sai kítiku atubele kria no sustenta relasaun entre MP sira.
- Ajenda vizita ho atividade oioin, inklui MPs vizita ba comunidade Timoroan sira-ne'ebé espalla iha-ne'ebá.

SAIDA MAK BELE HALO DI'AK LIUTÁN?

- Foku ba igualdade jéneru bele integra ba selesaun partisipante.
- Hametin relasaun sira ho entidade parlamentár, partidu polítiku sira, no personajen polítiku importante seluk sira (inklui DFAT) molok kualkér projetu iha futuru.
- Hili tempu no sekuênsia vizita nian - porezemplu, signifika katak primeiru, MP Australiana sira vizita Timór, no katak iha tempu suficiente entre inísiu projetu, selesaun partisipante, no vizita dahuluk.
- Aumenta atensaun ba relasaun sira ho tipu diferente, no iha nivel barak, ne'ebé presiza kria atu haforsa fetu sira-nia partisipasaun polítiku. Porezemplu, iha komité parlamentár sira-nia laran, ho lideransa partidu polítiku, no MP fetu sira-ne'ebé iha esperiênsia barak.
- Hasa'e investimentu ba monitorizasaun be kontestu polítiku iha Australia no Timor-Leste hotu, ne'ebé bele halo impaktu ba susesu projetu nian, no nia abilidade atu sustenta an.

HUSI IHA-NE'E ATU BÁ NE'EBÉ?

Resposta sira, iha jerál, pozitivu kona-ba projetu Deputadas Suporta Deputadas, IWDA no Fundasaun Caucus. Parseiru lokál sira no MP Australiana sira aproveita ona lisaun sira-ne'ebé aprende iha esperiênsia ida-ne'e hodi halo knaar iha serbisu internasionál seluk. Faktu ida, katak relasaun balu kontinua aleinde siklu projetu formál, said kréditu ba projetu ne'e. Rekomendasaun jerál husi avaliasaun maka IWDA tenke kontinua apoia partisipasaun polítiku husi fetu sira iha Timor-Leste, liuhusi:

- Mantein relasaun ho MP Timor-Leste sira ne'ebé halo advokasia forte ba igualdade jéneru, ho Caucus no parseiru lokál seluk tan sira.
- Explora oportunidade sira atu lokaliza iniciativa mentoría nian, ne'ebé liga fetu MP sira (ka eis-MP) iha nivel nasionál ho lider sira ne'ebé seidak koñesidu, iha iha nivel lokál/ munisipál.
- Kontinua fó apoiu ho rekursu sira, troka-malu matenek no lisaun, parseiru lokál sira hanesan fundasaun Alola, ne'ebé investe iha lideransa fetu nian iha nivel lokál/ munisipál.

IWDA INTERNATIONAL
WOMEN'S
DEVELOPMENT
AGENCY

Level 1, 250 Queen Street
Melbourne VIC 3000
1300 661 812
iwda@iwda.org.au
www.iwda.org.au