

CENTRO NACIONAL DE INVESTIGAÇÃO CIENTÍFICA (CNIC)
NATIONAL RESEARCH CENTRE
UNIVERSIDADE NACIONAL TIMOR LOROSAE

Lori Aspirasaun Povu Nian

Reportajen ida ba diskusaun foku grupu iha Timor Lorosae

Fevereiro 2002

Institut Nasional Demokratica (NDI)
no
Fakuldade Sosial e Politiku
Universidade Nasional Timor Lorosae (UNTIL)

TABELA KONTEUDU

LORI ASPIRASAUN POVU NIAN	1
TABELA KONTEUDU	2
AGRADECIMENTO.....	3
MAPA.....	4
TERMOS NEBE USA IHA RELATORIO	5
RELANCE IDA KONA BA FOKUS GRUPU	6
REJIONAL NO LINGUA.....	7
SUMARIU EKSEKUTIVU.....	8
INTRODUSAUN.....	11
VERIDITU PRINSIPAL.....	13
SITUASAUN NASIONAL	13
ASSEMBLEIA CONSTITUINTE NO PARLAMENTO FUTURU	13
ELESAU PASSADU NO FUTURU	15
PARTIDU-PARTIDU POLITIK	17
SEGURANSA NO TRANJISIONAL	18
GOVERNLU LOKAL	19
FETO HO POLITICO	20
IMPLIKASAUN NO OBSERVASAUN BA DISKOVERTA FOUN FOKUS GRUPU	21
IMPLIKASAUN BA REPREJENTATES NEBE'E KE EMA HILI	21
IMPLIKASAUN BA EDUKASAUN SIVIKA	21
IMPLIKASAUN BA ELEISAUN	22
IMPLIKASAUN BA PARTIDU POLITIKU	22
IMPLIKASAUN BA KANDIDATU PREJIDENTE	23
IMPLIKASAUN BA FUTURU GOVERNLU TIMOR LOROSAE	23
IMPLIKASAUN BA UNTAET	23
APPENDIX A – METODOLOJIA NEBE'E QUE ITA UJA	24
LIAFUAN RUMA HOSI FOKUS GRUPU	24
GUIA DISKUSSAUN.....	25
FOKUS GRUPU.....	25
FASILITADOR	26
APPENDIX B – GUIA FACILITADOR	27
APPENDIX C – KONA BA NDI	31

AGRADECIMENTO

NDI hakarak agradese ba individu no organijasaun nebe'e ke involve iha projetu ida ne'e nia laran. Rahun kmanek ba Senor Valentim Ximenes, dekanu, fakuldade sosial ho Politiku, UNTIL ho ema predesessor Vicente Soares Faria, nebe'e forma inisialmente konjuge/par ho NDI para hala'o investigasaun ida ne'e, no mos hau nia agradesementu ba koordinador projetu UNTIL Alarico da Costa Ximenes, professor fakuldade, hanesan mos ema nebe'e autor ba reportajen.

Reportajen ida ne'e sai hanesan ne'e tanba servisu maka'as hosi Fasilitadors nebe'e hotu-hotu finalista (universitarius iha ultima semester) iha fakuldade siensia politika UNTIL. Tuir mai naran studentes sira nebe'e ajuda projektu ida ne'e ho alfabetiku. Naran sira ne'e hanesan Santiago Freitas Belo, Deolindo Borges, Carolina Do Ceu Brito Margarida Fernandes, Palmira Guterres, Manuel da Silva Guterres, Marcelina Liu, Carmensita R. Machado, Antonio Cristanto Mota, Maria Lindalva Parada, Adao Pires, Cesaltina Ligia Reis Do Rosario, Angelmo Soares, Cesaltino B. Ximenes ho Juliana Do Rego Ximenes.

Investigasaun ida ne'e la sei produktivu se karik Timor oan sira nebe'e ke hola parte iha fokus grupu la dauk pronto hatu fo'o no sakrafisu sira nia tempu okupadu para diskuti buat barak maka sei konsedera sensitivu.

Jim Della-Giacoma, NDI's Reprejentativu Rejidensial iha Timor Lorosae no Alarico da Costa Ximenes, hakerek reportagen ida ne'e. Mas, hanesan deit esforcu, ida ne'e hanesan rejultadu servisu ema barak iha senario nia kotuk. Konsultan hosi Bandung Bambang Harri, Danukusumo ajuda fo treinamenu ba Fasilitador no ba membru staff NDI Timor Lorosae nian Jacinto Caldas Belo, Elsty Davidz Morato and Fransisco Si Ting nebe'e suporta projektu iha Dili no mos iha area/kampu. Hanesan beibeik, reportajen fo diak hosi konselus suporta logistika hosi NDI's barak iha eskritoriu Jakarta, inklui Diretur NDI's Asia Peter Manikas, Diretur, Civil Society Office Program, Keith Jennings, no assisten administrative Francisca Lambe, iha Washington, suporta hosi Jennifer Ganem no Raissa Tatad nebe'e ke ami sempre simu.

Ba dala ikus, NDI mos hakarak agradese USAID, nebe'e selu NDI nia prejensia iha Timor Lorosae liu hosi programa suporta elesaun, inklui investigasaun fokus grupu ida ne'e.

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

Map No. 4117 Rev.2 UNITED NATIONS
January 2000

Department of Public Information
Cartographic Section

TERMOS NEBE USA IHA RELATORIO

Aldeia	Desa
APODETI	Associação Popular Democrática Timor Independente
BRTT	Linha povu Timor
Bunak	Diacletu lokal nebe koalia iha fronteira
CEP	Projetu reforsa komunidade
CIVPOL	Polisi sivil
CNRT	Concelho Nacional da Resistencia Timorense
CPD-RDTL	Comisaun Defesa Popular-RDTL
ETTA	Administrasaun tranjisaun Timor Lorosae
ETPA	Administrasaun provisional Timor Lorosae
FALINTIL	Forcas Armada de Liberacao Nacional de Timor Leste
FDTL	Forca Defesa Timor Lorosae
FRETILIN	Frente Revolucionaria de Timor Leste Independente
GOLKAR	Golongan Karya
IEC	Comisaun Electoral Independen
INTERFET	Forsa Internasional
Kemak	Dialectu local nebe koalia iha fronteira ocidental
Makasae	Dialectu local nebe koalia iha sentru leste (Baucau ho Viqueque)
Mambae	Dialectu local nebe koalia iha sentru soul Timor Lorosae
MPR	Majelis Permusyawaratan Rakyat
NC	National Council
NCC	National Consultative Council
Noeti	Dialectu local iha Viqueque
PKF	Forca da Paz
PNT	Partido Nasional de Timor
PSD	Partido Social Democrática
PST	Partido Socialista de Timor
Suco	Desa
Tetum	Dialectu maioria koalia iha Timor tomak
TLPS	Timor Lorosae Police Service
TNI	Tentara Nasional Indonesia
UDT	União Democrática Timorense
UNAMET	Misaun Estadus Unidus iha Timor
UNTAET	Administrasaun Transitorio Estadus Unidus iha Timor

RELANCE IDA KONA BA FOKUS GRUPU

REJIONAL NO LINGUA

<u>Distritu</u>	<u>Sub-Distritu</u>	<u>Profil</u>	<u>Lingua Primaria</u>	<u>Lingua Sekundaria</u>
Dili	<i>Dili</i>	Estudante Universidade	<i>Tetum</i>	Indonesian
Dili	<i>Dili</i>	Estudante Universidade	<i>Tetum</i>	Indonesian
Dili	<i>Dili</i>	Guru escola	<i>Tetum</i>	Indonesian
Bobonaro	<i>Cailaco</i>	Agrikultor	<i>Tetum</i>	Kemak
Bobonaro	<i>Bobonaro</i>	Grupu Feto	<i>Tetum</i>	Bunak
Ainaro	<i>Maubisse</i>	Mudika	<i>Tetum</i>	Mambae
Viqueque	<i>Uato Lari</i>	Lideres Komunidade	<i>Tetum</i>	Makasae/Noeti
Viqueque	<i>Uato Lari</i>	Estudante	<i>Tetum</i>	Makasae/Noeti
Baucau	<i>Quelicai</i>	Refugiado	<i>Tetum</i>	Makasae
Baucau	<i>Baucau</i>	Ex- Fungcionario Civil	<i>Tetum</i>	Makasae
Baucau	<i>Venilale</i>	Agrikultor	<i>Tetum</i>	Makasae

SUMARIU EKSEKUTIVU

Falta uitoan deit hatu tinan rua, Timor Lorosae passa tranformasaun politiku completu, embora maioria sidadaun tomak nunka moris iha sosiedade domokratiku, sidadauns no liders politiku servisu hamutuk ona desde estoria referendum tinan 1999 para defini no implementa tranjisaun demokratiku ida ke bele sustenta a'an rasik. Ne'e hanesan ba dala uluk Timor Lorosae partisipa prossesu demokratiku sin amiasa violensia bo'ot, terror, destruisaun hosi dalam nebe'e ke ita la hatene. Tinan kotuk hanesan periode particular tamba rapidu no mudansa intensu politiku nebe'e ke hotu/fo rejultadu elestaun ho dame-ho 91% votante hola parte—partidu 16 maka tuir kontestu ida ne'e hodi tu'ur iha assembleia konstituinte ho servisu halo reskuno konstituasaun Timor Lorosae nian.

Iha fulan Dezembru 2001 NDI organiza Fokus Grupus 11 iha distritu 5 iha Timor Lorosae. Fokus Grupus ida ne'e ho objectivu para bele konseve hanesan dalam ida loke ita nia hare'e no perspektiva ba ema sira nebe'e politikus sira no debate publika ba futuru politiku Timor Lorosae nian. Ami sujera katak investigasaun ida ne'e bele informa esforsu futuru lori kria instituisaun demokratika no governu Timor Lorosae ho konesementu, attetudis, no opiniauns bo't liu kona ba sosiedade Timor Lorosae.

Reportajen ida ne'e fo'o pontu vista ba hanoin e kolia kona ba povu Timor Lorosae iha periode imediatamente tuir kendas situasaun vigoroju aktividade politiku-inklui kampane edukasaun sivika, konsultasaun kontitusional no eleisaun ba assembleia konstituiente. Individu nebe'e ke hola parte iha eksperiencia investigasaun ida ne'e, durante periode ida iha fulan sanulu nia laran, mudansa politiku nebe'e iha nasau domokratika barak ke talves la eksperiensi iha sira nia vida moris. Valo rbarak kona ba reportajen ida ne'e hanesan niaabilidade hatu fo'o lian ba pontu vista no opiniauns hosi Timor Lorosae oan sira. Reportajen ida ne'e la'os intende para bele sai hanesan estudu komprehesivu ida ba opiniaun publiku ou prosessu politiku Timor Lorosae. Ida ne'e halao/nomear hatu utiliza hamutuk ho rekursu informasoiens no surveis.

Participante iha reportagen ida ne'e voluntariamente hola parte iha projectu investigasaun ida ne'e ho sira nia conesementu katak sira nia ideias, hanoins, ta'auk, esperansa sei transmite ba sira nebe'e ke iha responsabilidade para manda no deriji nasau destruidu ida ne'e. Reportajen ida ne'e parte hosi programa lonu-praju hanesan konsultasaun planeamentu/planu NDI lori suporta no kontribui ba publiku hanesan tranjisaun Timor Lorosae nian nebe'e foin lao dadaun hela.

Rejultadu hosi grupu focus ida ne'e klaramente katak Timor Lorosae oan sira entujias gosta/hakarak demokrasia. Participante sira iha hakarak ba politiku ida diak no ekonomia futuru no sira hateke ba sira nia liders para bele konsidera buat hirak ne'e. Mas, participantes sira ekspresse la-iha liders politiku ida ke la iha liu fiar—e depois de traumatic tinan 24, iha okupasaun Indonesia no rejistensia, Timor Lorosae oan sira sai alentu no hakarak duni distritu eleitoral/eleitoradu. Participante hosi Fokus Grupus ida ne'e hatene katak sira iha esperansa bo'ot liu ba sira nia liders no sira hakarak sira nia interesse hato liu hosi sira nia reprejentante nebe'e sira hili.

Etape/ronde investigasaun grupu fakus ba dala ida ne'e sei indika katak, kuandu husu, Timor Lorosae oan sira pronto ona hatu fo'o sira nia opiniaun no hakarak hola parte se karik fo'o oportunidade. Save para resposta nian maka hanesan tuir mai ne'e:

- Partisipante sira sente seguru, salvadu no optimistic kona ba futuru, inklui redusaun prejensia UNTAET no transfer poder/sovernidade ba lider nasional sira. Confidensia ida ne'e baseia ba parte fiar ida nebe'e sei forma instituisauns Timor Lorosae nian hanesan assembleia konstituente, gabinete tranjitoriu, forsa defeja Timor Lorosae nian no polisia.
- Iha nivel frustrasaun a'as ida kona ba reprejentante nebe'e ke hili tiha ona. Partisipante sira sente sira la hetan informasoins ho diak kona ba lei inan nebe'e ke membru Assembleia sira hakerek tiha ona. Jeralmente, sira sei duvida kona ba kapasitas/abilidade representante nian nebe'e sira hili tiha ona para hatu reflete povu nia aspirasoins/interese.
- Timor Lorosae oan sei kontinua tauk ema elit sira nebe'e kaer prosessu politiku. Sira fiar katak liders politiku sira no sira nia deputadu tenki ser responsavel ba sira nia lia-menon.
- Partisipante hatene katak NASAUN ida ne'e ba dala uluk sei vota direitamente lori hili prejidente e depois sei enthusiastic lori halao'o ida ne'e. Ida ne'e hanesan direitu essensiais ida iha prosessu/maneira ba independensia.
- Embora depois de kampane elesaun dame no la-ihā violensia ida no tauk ba violensia. Duke ita hare hikas ba legadu 1975 funu civil, nebe'e ke hetan suporta hosi sistema ida multi-partidu perjiste no kategoria hanesan parte importante ida nebe'e hanaran "check and balance" hosi demokarasia.
- Promessa nebe'e ke la realistic no resposta kausa partidu sira durante kampahe eleva/lori sinikismu hasoru partidu politiku en jeral iha eleitoral. Amiaca no liafuan a'at entre partidus durante periode kampane serve hodi semea/dijjaminir iha komunidade no chamada urgenti ba unidade nasional.
- Timor Lorosae oan konfirma/ihā serteja atraves de forsa militar no polisia Timor Lorosae oan rasik no halao dadaun redusaun ba forsa mantein dame no paj nian (PKF) no polisia (CIVPOL) sira nia prejensia. Mas nune, sentidu partisipante kontra eksperimentu para bele fila ba ho rejim seguransa stilu-Indonesia nian katak konvida/obriga forsa armada para halao papel ida ke aktivu iha assuntu politikus
- Responsabilidade governu local sei la klaru no partisipante hakarak organizasaun ida ke diak liu no regulamentu hosi lei inan iha level local.

- Partisipasaun no profil a'as in elesaun mai ne'e iha mos kandidatu feto atraves de hili tiha ona numeru feto sira nebe'e tuur iha Assembleia Constituinte halo feto Timor Lorosae kontente ba sira nia interesse, representa iha governu nia politiku.

Informasaun nebe'e halibur durante diskussaun grupu foku fo 'o iha surmmariu reportajen ida ne'e. Esperansa ida hosi NDI katak reportajen ida ne'e sei fo korajen para halao debate entre Deputados Timor Lorosae oan sira, guverna offisiais, partidu politiku, NGOs, instituisaun eduakasaun nian, edukasaun sivika, no organizasaun sosiais seluk ta'an lori hasoru dejenvolvimentu NASAUN nian iha fulan hirak mai ne'e.

INTRODUSAUN

Desde febreiru 2001, kwandu NDI ba dala uluk sukat opinion publiku Timor oan sira nian liu hosi investigasaun Fokus Grupus, lalais deit Timor Lorosae hakat tiha ona fase politiku marku-miliariu. Talves loron bo'ot ou marka ida ke importante teb-tebes maka elesaun dia 30 de Agostu para hili Assembleia Constituinte, membro/kommite nebe'e maka sei denseno no formula premeiru konstituisaun NASAUN nian. Partidu 16 rejistru lori tuir elesaun, lori hili kandidatu no ho dame no pas kompete ba 88 kadeiras- membru assembleia. Periode kampane no loron eleisaun kategoria hanesan “ uniku” (nunka akontese be-beik) mas ida ne'e rasih hanesan estoricu. Iha NASAUN ida ke nakonu ho violensia, disturbiu, ho memoria destrusaun depois de referendum 1999 hodi hetan outo-determinasaun, nebe'e ita sei sente moras to'o agora, hodi hateten hikas mai ita katak buat ida essensial teb-tebes maka sei la-ihha tan violensia no la-ihha ema ruma maka lakon nia vida iha kampane elesaun and lorong hili ba governu demokratika.

Ho hili tiha Assembleia Constituente hatudu ho klaru katak, se fo'o oportunidade, ema Timor oan hotu-hotu sei partisipa iha aspektu oin-oin kona ba prosessu politiku rai laran nian. La-os deit partidu 16 ne'e maka kompete no fo ida-ida nia kandidatu iha elesaun, no mos, 91 % votante kellas maka partisipa iha elesaun ida ne'e. no mos, iha 1.100 observador elesaun domestika no liu tiha 500 observador internasional maka namakari iha distritu 13. Grupu nasional no internasional ne'e fo 'o evaluasaun ba elesaun, kommissaun eleitoral independente hosi UN nian nebe'e ke ho livre no onestu. Ami nia investigasaun Fokus Grupus hatudu katak ema Timor Lorosae hakarak/aseita ho resultado ida ne'e.

Walu nulu resin walu representante hosi 12 partidu politiku la-hanesan no ema independente ida nebe'e ke ema hili ba Assembleia Constituente hili tuir partidu nasional nebe'e ke iha lista. FRETILIN, manna ho numeru 54 hosi 88 kadeiras, inklui kadeiras 12 distritu hosi distritu 13. Lalais deit depois de elesaun ida ne'e UNTAET hili tiha 25 membro ba Guvernu Transitoriu Timor Lorosae, hodi hamutuk ho UNTAET lori manda/deriji Timor Lorosa's to'o hetan nia independensia iha tinan 2002.

Iha fulan setembru 2001, Assembleia Konstituente komesa publiku intensional iha konstituisaun iha edefissiu nebe'e ke foin renova in Dili Central. Iha Utubru, Assembleia passa a mosaun ida para bele husu ba Seguransa UN nia para bele transfer sovernidade ba governu Timor Lorosae iha dia 20 Maio 2002. UN aseita rekejita ida ne'e. Fulan hirak tuir depois de rekejita governu Timor Lorosae, Assembleia Konstituente husu ba UN hatu prepara elesaun ba prejidente iha fulan Abril 2002. Iha Janeiru 2002, iha kommitte especial ida hosi Assembleia ida ne'e aprova tiha regulamentu (artiklu) ida hodi hili prejidente primeiru ba Republika Demokratika Timor Lorosae. Elesaun ida ne'e sei halao iha fulan Abril loron 14, 2002.

Iha tempu hakerek reportajen ida ne'e, Assembleia kuaji hatu hotu ona sira nia servisu kompleta tiha reskuno konstituisaun primeiru nebe'e liu artiklu 150. Adopsaun konstituisaun ida ne'e sujeira loron 9 fulan Marsu 2002.

Iha fulan Dezembru 2001 NDI organiza Fokus Grupus 11 iha distritu 5 iha Timor Lorosae. Fokus Grupus ida ne'e ho objectivu para bele konseve hanesan dalan ida loke ita nia hare'e no perspektiva ba ema sira nebe'e politikus sira no debate publika ba futuru politiku Timor Lorosae nian. Ami sujera katak investigasaun ida ne'e bele informa esforsu futuru lori kria instituisaun demokratika no governu Timor Lorosae ho konesementu, attetudis, no opiniauns bo't liu kona ba sosiedade Timor Lorosae.

VERIDITU PRINSIPAL

SITUASAUN NASIONAL

Ema Timor Lorosae oan tomak hakarak hela tiha tempu uluk no iha esperansa hatu hasoru fali tempu futuru nebe'e ke diak liu.

“Ita husu bo’ot ita hotu bele haluha tempu uluk nebe'e ke nakonu ho vingansa, laran-moras no buat sira ne’e,” *studante universidade feto, tinan 18, distritu Dili.*

Hare ba eleisaun Assembleia konstituente hanesan aertura ida (loke fali) kapitulu foun iha vida NASAUN NIAN NEBE'E ema bolu Timor Lorosae. Timor oan sira halo kreditu dame no estabilidade pais nian hosi UN. Au mejmu tempu, iha perguntas lo’os kona ba distinu no distribuisaun ajuda internasional, iha nebe'e-nebe'e deit iha impresaun katak esperiencia nebe'e partisipante sira fo'o kona ba UN nian sempre positivu. Sira hatene kata UNTAET aseita Timor oan sira nia pedidu no sei transfer poder ba governu Timor iha Maiu 2002. Sira simu ida ne'e mas lakohi para komunidade Internasional haluha Timor-Lorosae. Partisipantes sira sujeira no hakarak kontinua assitensia, partikularmente seguransa iha kampu.

“UN fo'o ajuda barak tiha ona no agora sira hatu fila hikas ba sira rain. Ita tenki agradese sira ba sira nia ajuda. Ita tenki simu ita nia independensia ho kontente no la-haluha ba malu. Sira fila hikas para bele ajuda NASAUN NEBE'E KE PRESIJA SIRA,” *agrikultor feto ida, 30, distritu Bobonaru.*

Ema Timor Lorosae oan toma optimistic, loron-ba-loron la-haluha tauk kona ba servisu, edukasaun, saude, no be. Mas, ita hare katak, ema hotu-hotu pronto hodi simu etaje ultima hosi trajisaun ba independensia, hasoru no simu ho konfiansa a'an.

“Ita tenki agradese UN ba sira nia assitensia, depois UN fila hikas, ita tenki dejenvolve ita nia rain rasik,” *mestra, 30, distritu Dili.*

ASSEMBLEIA CONSTITUINTE NO PARLAMENTO FUTURU

Partisipantes sira kulia ho fiar a'an katak sira agora hela iha NASAUN DEOMOKRATIKA, hili tiha ona membro/orgaun reprenestativu nebe'e fo'o garantia. Sira sei uja oportunidade diak iha fula Agostu liu ba lori hili 88 membru assembleia konstituente desde fulan Setembru 2001, ho badinas sira hakerek konstituisaun ba NASAUN DESTRUIDU. Mas, sira kulia ho lian ida deit – hosi leste to osidental, nurak, katus hosi sidade to ba fovasaun/suku – kwandu sira hato'o sira nia frustasaun iha tempu elesaun para demokratikamente hili sira nia reprejentante nebe'e ke sira la sempre nunka sente sira nia interesse hato ba ema bo'ot sira. Hosi parte rua ekuasaun, Timor Lorosae esforsa a'an hatu luta para dejenvolve konstituisaun. Quaje partisipantes sira be-beik hasai nota presija no opinioun ba sira nebe'e ke hili sira.

Iha grupu agrikultor iha parte leste, sentimentu ida ne'e representa primeiu hanoin nebe'e maka hato'o iha grupu focus:” ita nia leiders sira tenki rona ami nebe'e maka hosi nivel sosiedade okos.” Liafan hanesan ne'e fo'o sai mos iha grupu ida iha

osidental 150 km: “ Labele haluha aspirasaun communidade, sira imi tenki konsidera hotu iha artiklu (konstituasaun) e labele egnora.” Iha Dili estudante universidade mos komplika problema nebe hanesan iha liafuan labele hanesan.

Liu hosi definisaun, ho konstituisaun nebe’e sei la-dauk hotu, makinaria hdi reprejenta interesse povu nian nebe’e sei la kompletu. Konstituisaun foun sei kontornu prinsipais basiku nebe’e maka hanaran eksekutif, legislative judisiariu. Kada parte hosi governu sei presija membru nebe’e ke signifikante kona ba lei no regulasaun hodi halao nebe’e ke sidauk hakerek. Agora dadaun, konvensauns foun, praktics no kultura politiku sei persija para bele dejenvolve. Timor Lorosae official sei presija hodi gana presija liu tan esperiensias hodi governu. Prosessu da ne’e leva lono praju.

Timor Lorosae oan barak iha esperiensia hosi hili hikas representatives nuda’ar buat negativu ida. To agora, so uniku modelo governu representativu no praktek parlamentu mai hosi periode regulamentu. Kwandu membru sira mai, tu’ur, la hateten buat ida, hetan osan, fila ba uma. Entre votante sira nunka hare ema nebe’e ke sira hili (representative) duke hili deputadu ba governu ho nia nivel: Nasional, provinsial no district. Desde elestaun Assembleia Constituente, iha tiha ona sentimentu frustao iha prosessu dejenvolve estrutura politiku. Ida ne’e tenksi hasae attensaun katak semtimentu “la konsidera” ema seluk bele kria prosessu elit. Ou selai apparese dala ida – ne’e bele halo a’at legitimasaun konstituisaun.

Iha tempu investigasaun Fokus Grupus, Assembleia Konstituente komesa halao ona servisu iha fulan 4, mas partisipante Fokus Grupus la informa kona ba intesional. Iha diskussaun Fokus Grupus, partisipante sempre hetan information hosi fasilitador. They ejizi katak sira nia representante sira fila fali ba povu lori konsulta no fo’o informasoins kona ba prosess. Estrategia para konserta I nformasoins publika ho rekursu nato’on no tempu nebe’e ke persija.

Embora la-os parte hosi grupu investigasaun, membru Assembleia Konstituente publikamente hateten sira okupadu tebtebes para bele fila fali ba distritu iha nebe’e ke ema hili sira para bele lori informasoins basiku kona ba buat hotu in Assembleia Konstituente nia laran. Ein particular, depois de hatu klaru tiha hosi grupu kommunidade sivil, reprejentante distritu no balun tauk/moe atu koalia iha publiku. Iha seluk ta’an sira bele hakat liu or koalia la tuir buat nebe’e partidu hakarak, balu prefere liu para nonok hela deit iha Kapital ou evita telefone hosi ema seluk iha distritu Institusionalmente, laiha esforsa ruma para bele estabelese dialogue ema para bele kulia atraves de media mess kada semana. Kovertura hosi media masa se witoan deit hatudu katak atraves de usa meida mess hatudu katak maneira/forma the rekursus para bele hatene kona ba elesau offisiais. To ohin ne’e, Assembleia so koko deit iha artiklu regulamentu no prosedurs prepara ba semana ida “kosultasaun” depois de halo tiha draf kona ba konstituisaun raskunu. Iha tempu halao investigasaun ida ne’e, la-ihha data, tempu nebe’e ke determina para fo’o sai ba publika kona ba bainhira konsultasaun ne’e akontese. Fo’o deit tempu witoan, barak maka sei duvida karik konsultasaun sei liu hosi dalan rua au mesmo tempu membru deputadus sei rona lian povu nian no konsidera ou so liu hosi dalan ida deit maka hanesan kampane ou sosailizasaun kona ba konstituisaun.

Talves rekursu hosi paisaun kona ba Assembleia Konstituente hanesan reflesaun kona ba sentimentu katak ita nian rasik nebe’e Timor Lorosae oan iha kona

ba instituisaun. Korpu (organizasaun) hateten bebaik ho kontente hanesan ilustrasaun halo nusa maka buat seluk troka (iha mudansa) hosi loron terror no itimidasaun iha rejim Indonesia nia. Timor Lorosae halo dadaun lei inan ba Timor Lorosae nuda'ar sentimento ida ke bebeik hela deit. Lao hamutuk ho sentimentu kontenti, Timor Lorosae fiar iha reprejentante nebe'e sira sili lori hetan standar moris nebe'e ke A'as. Sujera para bele hetan edukasaun diak, iha moral forte, servisu diak, etika, goja ho sira nia promessa, no livre hosi korrupsaun. Povu hakarak representa povu sira nia interesse mas la-os partidu nebe'e ke menan maioria. Kritika sira hanesan ne'e iha nanis kendas ho nivel deputadus (reprejentante povu) iha tempu Indonesia.

“So surin balu hosi (membru Assembleia Konstituente) deit maka lori e hato'o povu nia aspirasaun, restu so mai, tu'ur, nonok depois ba uma no promessa barak maka la responde ba povu,”
universitaria, 25, distritu Dili.

Sira nebe'e maka bele akompana dejenvolvimentu iha Assembleia Konstituente nia laran hare ba la comfortable ho buat balu ke sira testabuna ou rona iha premeiru tempu, mesmu hanesan ne'e ema praktik nain sira barak maka lao tuir standar iha demokrasia vigorouju. Numru hosi partisipante ita hare ladun comfortable ho vota tuir lina partidu no partidu nebe'e ke manan kadeira barak liu. Dalaruma problema ida ne'e tamba grupu hotu-hotu maka hakarak ba unidadi nasional nian no reflete aversao hodi praktica hamosu divijao. Debate hatun malu iha Assembleia mos hare ba halo ema sente la-komfortabel, hanesan sira uja lia fuan insulta malu nian, kritiku iha tempu kampane, durante elestaun Assembleia Konstituente. Dalaruma membru Assembleia, iha kampane nia laran, no persija futuru legislativu hatu fo'o dejerteja ba comunidade kona ba papel legislativu hanesan forum ida iha nebe'e ema sei la asita malu in sosiedade nia laran nebe'e ke sei rejolve liu hosi diskussao, debate diretamente, liafun nebe ke nakonu ho poder, lei final.

“ Sira nebe'e tu'ur iha neba maka halo lei, sira tenki halo lei tuir aspirasao povu nian, laos tuir povu nia hakarak. Partidu nebe'e ke maioria labele domina tiha buat hotu-hotu,” *es-fonsenariu, 32, distritu Baucau.*

Bele iha hotu buat ida ke ita bele levanta iha kommentariu ida ne'e. Dalaruma Kommunidade Timor Lorosae hare prosessu hakerek konstituisaun treino (execiso) hanesan opporunidade iha hari pais no konstrusao konsensus nasao duke tempu kontestu politiku iha bainhira/iha nebe deit partidu manan.

ELESAU PASSADU NO FUTURU

Iha lamenta witoan kona ba organijasaun ou halao elestaun assembleia Konstituente dia 30 Agostu 2002. Mas iha liders partidu balu lamenta kona ba sira divijao vota no numeru vota nia ba sira tu'un liu la-hanesan buat nebe'e ke sira hakarak, la-iha partisipante ida iha fokus grupu pergunta kona ba rejultadu. Mas, iha distritu loromonu nian, partisipantes balu sira ho ema seluk ta'an la sente livre para vota tamba partidu nebe'e ke sira tuir ba hetan intimidasao hosi liders FRETILIN durante kampane iha distritus sira neba'a. Iha tempu kampane nian, ema publikamente kritika FRETILIN tamba uja nia metafora depois de elestaun “dasa”. Ema Timor Lorosae oan barak maka interpreta palavra ida ba buat oin-oin deit, tuir esperiensias

durante okupasaun Militar Indonesia nian, kerejer fase sira nia oponente duke sentido literalmente hanesan liders FRETILIN sira hateten. Iha inisial NDI reportaen Fokus Grupus Febreiru kotuk liu ba, partisipantes sira ho makas kontra kadas tactics Indonesia hosi partidu nebe'e lakon GOLKAR in nia modelu uja intimidasaun and amiaca para manipula votantes.

En geral, fakta fo'o serteja ba votantes no garantia sira lori hateten katak elesau Comissaun Elesaun Independente (CIE) ida maka celebra, orgaun hosi UNTAET. Nota ida ke fo'o sina katak observador sira hosi domestik no internasional iha fatin votasaun, inklui agencia partidu ida-ida, lori ajuda. Sa ida maka halo IEC (independente Election Commission) ulun fatuk moras lista naran no fatin para estasion vota nian, partisipante/votante sira nunka hatene fatin nebe'e ke sira tenki ba vota.

Partisipante hotu-hotu ho a tinan para vota nian no quasi ema hotu-hotu halao votasaun be-beik ona. Ba sira nebe'e ke la vota sira nebe'e ema nebe'e ke ajuda Kommitte Defeja Popular Demokratika Republik de Timor Lorosae, nuda'ar ita hatene hosi acronym CPD-RDTL. CPD-RDTL boikott registrasaun, kampane fatin vota nian ho grupu pojisaun politiku nian la bele hatene lejitimasaun prejensia UN iha Timor Lorosae.

On the whole, participants are enthusiastic about the forthcoming presidential election and are ready to vote as soon as they know when and how. There were no strong sentiments expressed by CPD-RDTL supporters for a boycott of the forthcoming presidential poll; however, if members of this movement boycotted the civil registration process they will not hold a registration card and be illegible to vote. Hotu-hotu, partisipante sira entusiastiku kona ba president mai ne'e.

Kontrade ho febreiru 2001 Fokus Grupus, nebe'e ke partisipante hotu-hotu hosi grupu varidade no distritus inclui investigasaun hatene katak elesau ne'e nuda'ar elesaun hili prejidente nian. Hanesan, investigasau fulan 10 antes, naran nebe'e ke ema hateten be-beik, hanesan kandidatu presidente maka ex-lider Muvementu gerila FALINTIL no sumrinha grupu registensia CNRT, Xanana Gusmao.

Iha parte ida, partisipante kreditu ba Pakta Unidade Nasional ho serteja quaji lao ho dame iha elesaun ba Assemleia Konstituinte. Pakta ne'e asina iha fulan Julio hosi maioria partidus nebe'e ke hatu ba kontestu iha elesaun, iha kalan ida tempu kampane nian. Hakarak para unidade ida ne'e tema iha Fokus Grupus katak partidu politiku no kandidatu prejidente futuru tenki konsidera publikamente, reafirma sira nia kompromissu ba pakta ou dokumentu foun hanesan kode ida ba voluntariu lori organiza kandidatu prejidente no campane.

Fokus Grupus mos hatudu katak partisipante balu dubidu kona ba kandidatu ba elesaun pasadu, nebe'e ke nuda'ar ema fo'o iha lista partidu sira nian, ho sira nebe'e ke ema hili lori ba tu'ur iha assembleia. Depois de elesaun kampane informasoin publiqua lori fo'o serteja katak rejultadu nebe'e ema kompirende propriamente labele akontese ta'an iha planu elesaun futuru.

PARTIDU-PARTIDU POLITIK

Hanoin nebe'e sei iha ita nia neon kona ba funu civil iha tinan 1975, komesa ho konflitu partidu bo'ot, tama FRETILIN no UDT hadau poder, --- sei iha hela ita nia neon. Kampane eleisaun ho dame iha fulan Juli – Agustu 2001 sidauk bele hamos hosi ita nia neon (sei hanoin hela deit) mas ida hatu uja para lori sai hanesan refleksaun ba ida-ida iha Timor Lorosae. Tauk ba violensia nebe'e bele akontese mai hosi aktividade politiku sei sai hanesan buat ida bain-bain (normal) kuandu ita diskuti ona problema politik – bele mos ba sidadaun nebe'e sei dauk moris iha tempu neba. Laran sei moras no tauk tama konsequensia hosi konflitu ne'e, se karik sai membru hosi qualker partidu sira sala, ida ne'e hanesan deit eksekusaun badak, ida ne'e ita haburas hosi dalas ba dalas no dalaruma ita bele krea no halo eleisaun ida ke nakonu ho dame no pas para bele haluha no hamis tauk no violensia.

Partisipante sira ho di-diak fo'o emphasi persija “ unidade” entre partidu politik, no fo'o ekspressaun lamenta katak partidus sira soe lia tolok ba malu “soe tahu” durante kampane. Partidus no lider politik liu-liu sai hanesan sentru no ekspressaun lolos para gana unidade no prevene violencia no terus no sofrimentu ba Timor Lorosae.

“Iha periode tranjisaun ami iha 16 partidu plotik, ami, sidadaun sujera para lider partidu sira tu'ur hamutuk lori diskuti buat ida ke iha valor kona dejenvolvimentu,” *agrikultor, distritu Baucau.*

Mesmu ho problemas hirak ne'e, partisipantes sira la rejeita sistema multi-partidu nebe'e agora halao operasaun in Timor Lorosae. So individu oan hirak deit hanaran hanesan partidu-partidu ho numeru oitoan. Ema barak hare sistema multi-partidu hanesan buat ida importante liu hodi cek no kontrola utiliza poder la lo'os. Liafuan seluk, partisipante hare katak grupu nebe'e ke fo'o konselu ba partidu politiku, grupu ne'e maka partidu politiku sira seluk. Iha suporta witoan deit hosi restrisaun iha aktividade partidu politiku, mesmu, ida ne'e bolu konduta / regulamentu ba partidu ou liders sira nia a'an.

Papel partidu politik hanesan reprejentante grupu sidadaun, mosu mai hanesan ema la dun komprende bo diak. Talves, ida ne'e hanesan lalenok aktividades partidu, so witoan deit maka sanak hosi no mos suporta hosi membru. Desde kampane eleisaun, so iha witoan hosi partisipante sira maka hasoru malu tiha ona ho reprejentantepartidu politiku.

Promessa barak maka partidus sira promete iha tempu kampane, no de faktu promessa hirak ne'e sei dauk realiza no mos hirak ne'e labele sai hosi ema seluk nia hanoin. Eleisaun ida uluk lori hili Assembleia Constituente mas la'os para hatu halao estado (governu). Partidus tenki ser hatene katak sira la iha poder, nomos se karik hili sira karik, lori halao no realija promessas sira hanesan edukasaun livre (la selu) la-selu empostu. Sorti, promessas sira ne'e maioria hosi populasaun la dun fier ne'e duni hapara lalais deit.

“La dun diak, iha partidu-partidu maka promete ba sidadau katak sira menan, eskola-eskolah tenki gratis no sira sei loke ponte hosi Lospalos ba Oecusse,” *mestra 28, distritu Dili.*

“Tuir hau nia hanoin, aspektu negatif liu hosi kampane ida ne’e maka iha partidu balu nebe iha kampane sira dehan katak sira sei kria banku rua balun ba povu no balun ba liurai sira,” *Mestre Escola, Distritu Dili.*

Promessas nebe’e ke la realistas, aumenta tan ho laiha vice reprejenta, sempre influencia ba kommunidade Timor Lorosae nebe’e ke tuir ona eleksau desde Indonesia nia tempu. Partidus sira nebe’e ke sei ba tuir kontestu hatu hili prijidente ou eleisaun tiur mai para hili orgao legislativu sei infentra problema hanesan.

SEGURANSA NO TRANJISIONAL

Servisu premeiru maka fo’o ba UNTAET hosi resolusaun knoselus seguransa 1272 ne’e “para krea seguranca no hakiak lei no regra iha kualker area in Timor Lorosae”. Sosiedade nebe’e maka involve iha investigasaun ne’e sente livre. Kada partisipante fo’o sira nia imaginasaun ho sira nia problema pribadu—sente livre para halao serivu sosiais iha kommunidade nia let sim hetan amiaca. Sentimentu seguru ne’e diskti/kateten iha diskussaun Fokus Grupu 3 bulan liu ba. Desde prejensia forsa UN (interfet) iha fulan setembru 1999, nebe’e maka truka naran forsa hakiak dame nian-UN (PKF) iha fulan febreiru 2002, kada sidadaun Timor Lorosae oan sei la hasoru ta’an amiasa hosi laran no mos hosi liur. Partisipante sira hateten katak sira sente seguru, kastigu, terror no intimidasaun nebe’e ke hetan supporta hosi NASAUN. Sira hato’o premiu ba viktoria pribada hosi PKF no Polisi Sivil Internasional (CIVPOL). Mas nune’e, sira bele hare sira nia a’an rasih no sidadaun, sefi suku, lider tradisional, joven nebe’e ke iha papel no dever importante teb-tebes lori kria situasaun diak iha rai laran. Iha parte seluk, partisipante konfessa katak seguransa railaran quaje hanesan suksessu boot ida hetan hosi 8.000 liu forca internasional nebe’e ke marka prejensa durante tempu tranjisau.

Hanesan deit sidadaun seluk, sira persija liu polisia no sistema justisa. Sei iha problema ki’ik oan iha kommunidade nia laran. Pur exemplu, iha prosessu diskusao ne’e, partisipante hosi distritu Babonaro no Baucau tauk ho konfliktu entre supporta FRETILIN no ema nebe’e maka halao dadauk manifestasaun hodi hasae sira nia bendera aliansa hanesan CPD-RDTL. Iha Viqueque, sala ida nebe’e iha entre ema Makasae ho ema Noeti, parte hosi moris la-seguru dame iha kommunidade nia laran. Problema kiik oan sira ne’e mosu maioria tamba problema rai, no kompetesaun entre suku. Iha sidade Baucau, kota baru ho kota lama tenki ser fahe enerjia eletrisidade, kalan ida lakan iha kota baru no kalan ida lakan iha kota lama. Sidadaun sira moris ho tauk no koidadu wainhira eletrisidade mate iha sira nia bairu tamba tauk nauk ten tama. Iha distritu hotu-hotu feto sira hateten katak sei iha kontinuasaun halo violensia domestika no estupru.

Ba seguransa eksternal, prinsipais ba sira nebe’e ke hela besik fronteira, prejensia PKF importante teb-tebes no hetan suporta hosi ema seluk mesmu witoan deit. Mejmu imemburu PKF balu dada a’an dadauk ona, Timor oan sira hare ida ne’e lori hari no esforsa liu hosi formatura Forca Seguransa Timor Lorosae (FDTL) no Polisia Timor Lorosae (TLPS).

“Se iha PKF no CIVPOL oit oan liu, hau hanoin sei laiha konsequensia a’at ruma tamba agora iha FDTL no Polisia Timor Lorosae,” *membru grupu Feto nian, tinan 28, distritu Bobonaro.*

Partisipante sira fo’o descreve FDTL hanesan “moru nasaun nian” ou “forsa fronteira nian”. Numeru bo’ot liu hosi partisipante fo’o emphasi katak seguransa internal hanesan responsabilidade Polisia Timor Lorosae (TLPS), memu ke ema ruma hare ida ne’e hanesan responsabilidade hamutuk entre forsa no polisia. Laiha ema ida ke hakarak fila ba sistema seguransa Indonesia, militer (TNI) involve iha politiku no governu.

“ Servisu FDTL maka fo’o seguransa ba fronteira, hosi rai laran, tasi no loron, no mos ami hakarak prevene/ivita “dwi fungsi” militer hanesan Indonesia,” *agrikultor mane, tinan 30, distritu Bobonaro.*

GOVERNNU LOKAL

Fatin-fatin servisu administrative UNTAET iha sidade-inan sidade inan distritu limitado. Iha eskritorios sub-distritu iha mos CIVPOL no TLPS iha nivel fatin sira ne’e. Mas nune’e: iha nivel distritu nia okos, kria seguransa ida ou istado ida ba sidadaun nebe’e ke fo’o responsabilidade mikstura entre lideransa tradisionais no sidadau lokais, ex-lider CNRT, hanesan chefe Zona, (sub-distritu), Chefe de Suku, Chefe de Aldeia. Se karik iha komfliktu, lider hosi igreja mos involve. Kaju ruma serius sei lori ba CIVPOL ou TLPS. Kondisoins hanesan ne’e, guverna hosi suku ida ba suku ida iha tiha nia nivel mesak, la-dauk halo ema ida satisfektu.

“Konforme hau hatene, ami nia chefe suku la aktiv ona ho rajaun katak nia pojisaun ne’e la vale ona tamba CNRT la-vale ona (lakon),” *es-refugiadu, tinan 35, distritu Baucau.*

Dentro partisipante sira ne’e balu, hamosu hanoin and kondisoins nebe’e ke diak liu ta’an tuir regulamentu iha.

“Amiacas, terror, intimidasaun no diskriminasaun sei mosu se lei (regulamentu) la-sosialija no fo’o emphasi,” *es-refugiadu mane, tinan 45, distritu Baucau.*

Iha assuntu dejenvolvimentu, Conselho de Suku ou Conselho de Postu nebe’e Banco Mundial maka forma atraves program intensifikasiasaun rekursu sidadaun. Partisipantes sira ne’e hare ba kritis teb-tebes tamba programa ne’e la involve sira no to’o ba sira entau hanesan konsequensia partisipantes sente kritis ba conselho-sonselho hirak ne’e. Fahe projectu ho ajuda, prinsipais, nebe’e maka hetan ajuda hosi doadoris nasau stranjeira, la-hatene ida ne’e hanesan humaniora ou dejenvolvimentu, partisipante sira hare ida ne’e hanesan buat ida arbitru deit. Sidadaun sira sei sente la-diak sekarak suku ida liu tiha deit (la-hetan ajuda hanesan suku seluk) sei iha laran-moras, frustrasaun, tamba la hetan ajuda. Iha tiha ona attensau para bele iha transparansi hosi istadu antes de sira ne’e iha. Existensia ETTA/ETPA iha nivel sub-distritu la-permanente.

” Iha ami nia sub-distritu, aktividades nebe’e ke halao iha ami nia rain sempre segredu no ema nunka hateten buat ruma kona aktividade ruma maka sei akontese iha tempu mai. Sira nunka iha reniaun nakloke ho sidadau,” *ex-refugiado, tinan 45, distritu Baucau.*

Iha planu konstituisaun, hateten katak regulamentu sei estabelese sistema guvernu distrital. Quandu ema sira be halo regulamentu ne’e lo-lo’os labele haluha guverna distritu nian. Sira tenki halao ne’e ho naklohe, responsabilidade lori serve povu sira.

FETO HO POLITICO

Feto Timor Lorosae oan nebe’e hola parte iha diskussau Fokus Grupu nian jeralmente hanoin katak se feto iha membru assembleia konstituinte, ne’e kerejer iha ema seluk maka lori ona sira nia aspirasaun (necessity) feto nian.

“Feto sira mos iha direito hanesan mane nian. Hau kontente tebes tamba ita nia feto maluk tu’ur iha assembleia para defende dereitu feto nian.” *Fonsinario Sivil, tinan 40, distritu Baucau.*

Iha feto hirak maka tuir ho serius aktividades nebe’e ke halao iha assembleia, talves sira sei husu hanoin, mas iha Dili nia liur partisipante feto hanoin feto sira nebe’e tu’ur iha Assembleia ho numeru ida barak ne’e hanesan prestasi ida diak tebes. Realidade hatudu katak partidu politik nebe’e mane maka sei domina no implikasaun ba problemas politik feto sedauk lo-lo’os tama iha laran (rasio mane ho feto sei do’ok nafatin). Iha dia 30 de Agutu, 24 hosi 88 membru assembleia ne’e feto.

Partisipante grupu feto foku so feto deit bele hateten representante nebe’e ke ema hili tiha ona, mesmu iha kasu ida ne’e feto hosi distritu selul-seluk failha atu halo diferensa entre candidato deputadas ho reprejentates nebe’e ke ema hili tiha ona. Partikularment, feto nain rua maka famoju lo’os, Maria Domingas Fernandes no Olandina Caeiro, nebe’e la hetan kadera iha nasional hanesan kandidatu independen, bebeik ema hateten sira ne’e membru Assembleia lo’os. Ida ne’e iha implikasaun be kanmpane informasaun publika no edukasaun sivika. Dalaruma ida ne’e hanesan instruksau katak iha membru nebe maka famoju, votantes sira ne’e la konhese maioria membru Assembleia Constituiente.

IMPLIKASAUN NO OBSERVASAUN BA DISKOVERTA FOUN FOKUS GRUPU

Diskoverta Fokus Grupu iha implikasau significant ba institusaun and aktor individu iha tranjisau nia laran lori ba guverna difinitivu. Tuir mai ne'e summariu hosi implikasaun no observasaun:

Implikasaun ba reprejentates nebe'e ke ema hili

- Mesmu ke iha simpatia a'as teb-tebes ba maneira de serviso Assembleia Konstituente, total informasoins nebe'e ke koreta semple limitadu ba publik. Hatu hili fali reprejentante foun mai, labele uja deit media mess mai be tenki ser ho buat seluk.
- Iha opinion ida katak reprejentante nebe'e ke ema hili tiha ona tenki ser iha dialogue/tun ba kuliah ho ema sira iha suku/sub-distritu kona ba sira nia servisu iha Assembleia no simu povu nia nessesidade no opinion. Ne'e kerejer legeslativu ba aban bairua nian tenki ser reserva hela tempo no rekursu humanu para bele iha konsultasaun entre povu ho reprejentante/parlamen
- Esperansa katak reprejentante distritu, prinsipais, sei visita ba sidadaun hotu-hotu. Parlamen mai ne'e sei fahe todan servisu ba distritu 13 maibe laos ba komponente minoria.
- Esperansa partisipante iha involve a'an hatu halo lei, la'os halo sosialijasaun, maibe halo konsultasi aktivu. Parlamen mai ne'e tenki ser iha biru ida para konsultasaun entre sidadau kiik laos ema elit ho nivel edukasaun a'as nebe'e ke hela deit iha sidade.
- Tuir buat nebe'e iha tempu pasadu nakonu ho trauma no fahe malu, povu Timor Lorosae hakarak los unidade. Ho sira nia lamenta/koitado kona maneira/dalan debate iha Assembleia Konstituente, partikularmente, ekspresaun makas nebe'e ke la hanesan. Kada kampane informasaun publiku hosi parlamen ou membru parlamen tenki ser esplika mos papel parlamen iha NASAUN DEMOKRASIA ho hare liu ba hanesan fatin ida para bele tau hamutuk ide, opinion la-hanesan.
- En jeral, povu Timor Lorosae iha esperansa a'as ba sira nia reprejentante nebe'e ke sira hili tiha ona, obriga para sira aktif, qualker iha salah laran ou iha sala liur assembleia ian, moral iha, no livre hosi korupsaun. Ijiji mos, para servisu la-bele hare ba partidu mai be servisu ba ema hotu-hotu

Implikasaun ba Edukasaun Sivika

- Mesmu agora iha fatin hotu-hotu iha Timor laran bele hetan ona radio, aksesu ba instrumen ida ne'e sei iha nafatin limite tamba sira nia servisu loron-loron iha campu deit. Aksesu limite ba radio no oras, eletrisidade

ho limite. Tamba ne'e, labele depende maka'as liu ba instrumen electronic para edukasaun Sivika.

- Sidadaun sira hela iha sidade inan liur ho klaru hateten sira gosta informasaun ba hato direitamente, ho oral. Investigasaun ida ne'e ba hare fila fali data hanesan ho program Civic Forum NDI iha Timor Lorosae.
- Tetum, dialectu ida mairia ema uja, mesmu iha parte balu ke sei uja Bahasa ou sira nia dialectu. Tamba ida ne'e maka, informasoins tenki fo'o direitamente/ho oral be sidadaun no organizasaun kiik oan sira tenki ser involve iha laran.

Implikasaun ba eleisaun

- Cidadaun Timor Lorosae hare ba, la lamenta ho demokrasia reprejentativa no fatin nebe'e ke sira sei hili direitamente sira nia prejidente. Realidade hatudu katak iha tempu tranjisau ida ne'e, ema la presija taan kampane “hasoru deit lian”, maile so kampane informasaun publik halo nusa povu bele uja nia direitu lori hili.
- Partisipante sira hakarak suporta se karik forma organizasaun independente ida para bele selebra eleisaun ba presidente.
- Tuir ema hirak nia opinion fo'o sai iha diskussaun Fokus Grupu ida ne'e, sei iha fiar maka'as ba eleksanun se organizasauns domestiku ou internasional hamutuk ho membru partidu politik sira hare likus ba eleisaun ne'e.
- Ita hare katak difisil witoan hatu distingue membru assembleia no ema nebe's fo'o sira nia a'an ba candidatu maibe ema la-hili.

Implikasaun ba partidu Politiku

- Mesmu kampane eleisaun iha fulan Juli – Agustu 2001 lao ho dame, mas povu sei fo'o relasoins entre partidu politik and violensia lori hamonu funu sivil iha tinan 1975. Partisipante sira ijiji para krea dame no pas entre partidu no tenki iha mekanismu ida hatu krea fiar, hanesan pakta unidade nasional ou kode etiku partidu nian nebe'e ema hotu-hotu sei asseita kona ba ida ne'e.
- En jeral, partisipante sira aseita sistema multi-partidu tamba sira sente ida ne'e parte diak ida ba NASAUN DEMOKRASIA. partisipante maioria suporta sistema multi partido tamba sira hare katak nee hanesan parte ida importante husi cek no balancia iha sistema demokrasia. Iha mos suporta kiik ba restriksaun naran deit kona ba aktividade partido politico.
- Iha hanoin jeral ida katak forma partidu politik para serve sira nia a'an (hare ba sira nia presija) la-os ba povu.

- Iha buat ruma ke ema la-fiar tamba sira promete buat oin-oin iha tempu kampane maibe sira la rializa depois sira sae ba assembleia.

Implikasaun ba kandidatu prejidente

Ita exame no halo evaluasaun ba Pakta Unidade Nasional tamba nia fo'o garantia iha tempu kampane ho dame lori hili ita nia membru Assembleia Konstituiente. Ne'e duni, ba kandidatu prejidente nebe'e sei halao eleisaun iha fula Abril mai tenki ser fo'o hanoin fali kona ba pakta ida ne'e.

Implikasaun ba futuru governu Timor Lorosae

- Mesmu povu Timor Lorosae durante ne'e bele aguenta sustenta sira nia a'an lori moris iha estadu local, partisipante sira sente la-kontente tamba struktura lei fundamentais ida laiha iha nivel distritu.
- Povu Timor Lorosae la-kohi fila fali ba “Dwi Fungsi” forsa armada nebe'e ke sira esperiensia ona ho governu Indonesia. Partisipante sira sente siguru depois de forma tiha polisia no forsa Timor Lorosae nian.

Implikasaun ba UNTAET

- Povu Timor Lorosae kontente no gava UN tamba sira lori dame no pas mai iha ita rain, lori stabilidade mai ita nia vida durante tinan rua. Ema barak maka kontente tebes ho tranjisau, transfer poder ho halao redusaun ba staff UNTAET. Mas, balu sei dubidu ho prosessu halao buat sira ne'e no PKF dada a'an hosi Timor Lorosae.
- UNTAET no nia missaun nebe'e troka nia lolos tenki ser halao tan sirvisu dobradu, partikular iha sidadae nia liur, isplika di-diak kona ba tranjisau ba sidadaun, hatu nune'e bele fo'o validade ba nasauns internasionais para bele kontinua ajuda Timor Lorosae.

APPENDIX A – METODOLOJIA NEBE’E QUE ITA UJA

Fokus Grupu ne’e ami organiza para bele fo’o konesementu kona ba povu Timor Lorosae, sim dominasaun hosi organizasau nebe’e deit. Hosi tarjet 10 grups, en jeral 11 discussaun Fokus Grupu halao ho partisipante 3 sesi foti hosi centru sidade Dili no grupu ba dala 4 hosi area distritu seluk, sidade segundu Baucau, restu ami foti hosi suku-suku iha distritu 4 nebe’e ke lahanesan hosi leste to ba osidental. Objectivu para fo’o garantia katak povu hotu-hotu, hosi ema elitu nebe’e maka hetan edukasaun diak iha Dili, iha laporan ne’emestri ho mestra sira maka reprejenta no universitario, to’o ba sira nebe’e maka hetan deit edukasaun formal, eskola primaria maibe hela iha povu kiik sira nia leet. Mesmu, lokasaun ne’e ami maka hili, maibe jeralmente ami foti hosi dusun kiik sira. Ema nebe maka ani foti, ema sira ne’e mai hosi fatin ida ke kiik teb-tebes. Ida ami halo para involve hotu povu kiik ke dala ruma ita haluha no la iha attensau tradisionalmente. Waihira ami foti hosi siedade Dili, ami sempre husu para sira bele konta deit buat ruma uluk sei iha foho ou iha fatin la-os sidadae. Sample ida ami foti ne’e claramente mai hosi area kiik nebe’e k lahanesan ho impressao dala uluk.

Mesmu tabela antes iha laporan ne’e klasifika tiha ona partisipante para fo’o komprensaun diak no luan ba ema nebe’e maka hola parte iha invertigasaun ne’e, ita tenki hanoin katak ema sira ne’e ho “identitas la hanesan” sira nebe’e ke agrikultor mos membru igreja, partidu politiku, hola parte mos iha prosessu konsultasaun kona ba elestaun Assembleia Konstituiente tinan liu ba. Ita ne’e mos akontese ba feto balu ke luta ita movimentu rejistensia mas agora sai nuda’ar membru partidu politiku. Iha balu refugiadu nebe’e ke foin fila fulan 3 antes de intervista. Sira ne ex-militar Indonesia, milisia nebe’e ke inventa deit, mas tamba sira buka hahan neduni sira tenki fila hikas mai sira rai lori sirvisu buka aihan. Professor sira mos quado ami kombida mai Dili, sira sempre konta deit buat ruma kona ba area kiik (suku kiik).

Populasaun Timor Lorosae nian maioria populasaun nurak (joven) neduni ami esforsa a’an hatua realiza fakta ne’e wainhira ami hili ema mai hola parte iha investigasaun ne’e. ema sira ne’e ami involve iha assuntu ida ne’e mesmu tinan nebe ami husu, ne’e so hakarak halo klaru deit. Iha tempu hakerek reportajen ne’e, iha debate oan ida kontinua kona kualidade no matenek. Ami nia objektivu hakarak iha representante hanesan entre mane ho feto. De faktu balancia entre mane ho feto nebe’e hola parte iha discussaun Fokus Grupu ne’e 53:47, ho mudansa witoan deit bele sai kontrade tiha.

Liafuan ruma hosi Fokus Grupu

Fokus Grupu hanesan diskussaun ida ho semi-struktura kona ba topikus balu nebe’e sei iha ema moderador ida maka gaid (ajuda/kommanda), grupu ne’e mai hosi ema 6 to 15. Diskussau normalmente lao iha oras 2 nia laran. Majumenus, investigasaun ne’e halao oras tolu nia laran. Halao rekrutamentu ba partisipante sira tamba sira iha karakteristika oin-oin. Karakteristika sira ne’e talves maka faktoris sidadau, hanesan tinan, sex, servisu, sira ne’e ema hili talves tamba rajau sira ne’e uniku hanesan exemplu refugiadu.

Fokus Grupu hanesan instrumen ida para bele hetan opiniao publiku kona ba isu-isu balu. Fokus Grupu ida ne’e la-os survey ou vota. La-hanesan ho resultado

survei kuantitatif, estatistikamente reprejenta populasi sample, Fokus Grupu laos medida (measuremet) ba karakteristik povu nian tamba medida (measurement) kiik. Fokus Grupu ne'e diak liu ita kategoria hanesan investigasaun kualitativu. Aijuda ita komprende liu tan buat ruma kona karakteristika povu no forma karakteristika. Fokus Grupu ne'e bele fo'o sai esperiensias, valores fundametais, prosessu hanoin, intensitas, emosi, no reasaun ba informasau balu nebe'e ke iha. Iha fula maio 2001 Asia Foundation (TAF) halao investigasaun kona ba eleisaun no resultadu., so fo'o emphasis ba investigasaun ba dala uluk nebe'e ke NDI halao. TAF maka suporta survei ida ne'e. nia agora lao dadaun hela momentu ida ne'e, reportajen sei hakerek no rejultado ne'e se mai iha fulan hirak mai ne'e.

Guia Diskussaun

Para aijuda fasilitador grupu focu, NDI halo guia oan ida para uja lori halao diskussaun. Guia ne'e, ou questioner kona ba isus maka iha depois fasilitador ne'e maka dejenvolve afoin komesa dirije ona diskussaun ne'e. Tuir NDI nia hatene, Fokus Grupu ida ne'e ba dala rua ona maka halao iha Timor Lorosae. Primeiru diskussaun Fokus Grupu ne'e halao hosi NDI no Grupu Servisu Edukasaun votante (GSEV) Forum LSM Timor Lorosae iha fulan Febreiru 2001. Perguntas sira ne'e kria para hare motivasaun partisipante sira nian. Materias sira nebe'e maka fo'o ne'e fasilitadors sira labele le palavra por palavra maibe, sira tenki ser dejenvolve no hakas a'an para muda hosi Bahasa Indonesia ba lingua/dialectu nebe'e iha rai laran.

Kona ba standar prosedur focus grupu, moderador Timor oan sei hetan instrusaun para tu halo pergunta ho livre. Fasilitador tenki hakaas-an atu fo espiritu ba partisipante sira atu fo sira nia idea doque fo analisa ba situasaun Timor. Mesmo dala ruma iha difikuldade atu halo estimulasaun kona ba dialogo nebe'e diak entre partisipante fokus grupu. Dala ida tan la iha susar atu fo espiritu ba Timor oan atu koalia. Partisipante sei fo sira nian hanoin nebe iha publiko la ho atribusaun. Sira mos hetan informasaun katak relatorio ida ne'e sei hato'o ba lideres politiku no membrus sira nebe hili tiha ona iha assembleia constituinte. No ida ne'e hanesan opurtunidade diak ida ba sira atu koalia diretamente kona ba lideres ba futuru ba NASAUN nian. Hanesan esperencia ho investigasaun focus grupu uluk nian, partisipante hato'o facto emergensia nebe NASAUN hetan ba lideres sira iha kapital atu rona sira nia lian. Dala ida tan fasilitador dala barak hetan difikuldade atu hapara ema nebe koalia. Maske numeru partisipante nebe ideal no oras rua nia laran dala ruma bele to'o oras tolu. La iha problema balun nebe konsidera hanesan sensitivo liu atu ba halo diskussaun, maske diskussaun kona ba sira nia representantes sira no partidu politiku dala barak ema koalia liu iha diskussaun nia laran doque topiku seluk.

Fokus Grupu

Desde ema duni Timor oan sira sai hosi Timor Lorosae iha violensia depois de referendum iha fulan Setembru 1999, ida ne'e hanesan data ida ke unique tamba hasai hosi data nebe'e ke hotu-hotu iha obrigatorio para ba rejistru, mesmu iha buat ruma maka sala, hanesan hatama data, funsau data lori halo lista kona eleisaun nia. Portantu, laiha data ruma ke akurat liu iha rain laran. Iha boikot rempu rejistru. Populasaun Timor Lorosae nian maju menu iha 750.000. populasaun Timor Lorosae maioria joven tamba ne'e maka iha investigasaun ida ne'e ami hola hosi joven hotu deit. Hanesan mos data

fo’o sai iha 1996, Indonesia nia tempu. Iha investigasaun ida ne’e ami konsentra deit ba Fokus Grupu iha tinan 17 ba leten no tinan 40 mai kraik.

Mesmu ke ami hare tiha ona faktor hirk ne’e lori hili Fokus Grupu, ami mos esforca para bele hare liu hosi faktor lingua Timor Lorosae, nebe’e hateten iha 17 dialektu. Ema nebe’e usa Tetum barak liu. Ejemplu: hosi distritu Bobonaro, Covalima no Oe-Cusse ne’e duni tenki ser fo’o iha lingua nebe ke sira bele komprende. Tamba ne’e maka, waihira ami labele rekruta fasilitador ema hosi distritu Lautem ou Oe-cusse, ami labele koko para halao diskussaun foku iha neba.

NDI halao tiha planeamentu 11 diskussaun Fokus Grupu durante ronde to’o prontuu para bele simu difikuldade operasional nebe’e sei mosu iha tempu udang, depois fo’o garantia ba 10 diskussaun Fokus Grupu bele halao iha semana rua nia laran. Ba dala ikus, grupu-grupu ne’e la consege halao. Fokus Grupu foin bele halao iha dia 7-17 de Desemburu 2001, la-hatene los, hakfodak, selebrasaun natal no tinan foun halo hakerek reportajen ne’e tarde tiha.

Fasilitador

NDI servisu hamutuk ho finalista fakuldade Sosial no Politiku, Universidade Nacional Timor Lorosae ba projecto ne’e. Fasilitador hetan kursus hanesan treinamento durante loron haat kursus ida ne’e hosi fasilitador professional ida. Reprejentante hosi NDI no UNTIL hola parte iha ne’e grupu 9 hosi grupu 11.

Diskussaun hotu-hotu Fokus Grupu nian halao iha lingua oin-oin hanesan rai ida ke riku lingua barak, lingua ne’e maka Timr nia Lian. Lingua ida nebe ke uja iha diskussau Fokus Grupu ne’e maka Bahasa Indonesia maske iha diskussau barak liu uja Tetum. Diskussaun hotu-hotu ami rekam tiha iha kaset audio no transkrip nebe’e ke prepara iha Bahasa Indonesia hosi fasilitador. Reportajen ida ne’e orijinal ne’e hakerek iha Lingua Ingles depois autor responsavel tradusaun transkrip hosi Bahasa Indonesia ke Lingua Ingles. Fasilitador sira hanesan ema voluntario nebe’e ke simu osan so para taka fali osan sira nebe’ sira gasta durante halao aktividade investigasaun ne’e.

APPENDIX B – GUIA FACILITADOR

NDI TIMOR LOROSAE-FISIPOL UNTIL

Pedoman - Focus Group Diskusi

Desember 2001

Waktu: 120 Menit

Fasilitador - Harus Memastikan

Persiapkan diri untuk focus group diskusi – baca peraturan diskusi sebagai berikut:

Untuk memperkenalkan diri dan penelitian ini yaitu kerjasama diantara FISIPOL/UNTIL dan NDI

Memastikan bahwa ruang/tempat diatur sesuai untuk diskusi yang partisipatif

Peserta juga memperkenalkan diri

Untuk memberitahukan agenda secara lisan/verbal serta alokasi waktunya

Untuk menentukan tujuan-tujuannya bahwa ini penelitian, bukan pendidikan

Untuk mengklarifikasi peran Anda sebagai Fasilitador

1. Perkenalan

(10 menit)

Sambut semua peserta, perkenalkan diri anda dan biarkan peserta memperkenalkan diri mereka.

Terangkan tujuan penelitian dibawah:

Ini riset kerjasama di antara FISIPOL/UNTIL dan NDI. Melalui focus group diskusi ini, penelitian ini dirancang untuk mengumpulkan pikiran dan aspirasi rakyat Timor Lorosae mengenai masalah pemilu, konstitusi, politik dan pemerintahan lokal dari beberapa lokasi dan lapisan masyarakat. Informasi ini akan dikumpulkan dan dianalisis dalam satu laporan yang diharapkan bisa membawa dampak dan mempengaruhi kebijaksanaan pemerintahan dan juga membantu organisasi lokal dan internasional yang selama masa transisi aktif di bidang pendidikan kewarganegaraan.

c. Tanyakan kepada peserta apakah mereka telah memahami tujuan program secara jelas. Jika belum, terangkan lagi sampai jelas.

Menjelaskan format kelompok diskusi, termasuk kenapa diskusinya harus direkam untuk memastikan suara mereka dicatat dengan baik dengan transkripsi saja. Mengarispawahai bahwa semua pendapat mereka rahasia dan nama-namanya tidak dipakai dalam laporan atau dokumen lain yang dicetak.

Mengingatkan peserta yang hadir bahwa tidak ada jawaban yang benar dan salah. Bahwa peserta-peserta yang hadir mewakili individu dari masyarakat. Harap mereka

jadi santai saja, benar-benar, ini mungkin sedikit diluar kebiasaan tapi akan menjadi pengalaman yang sangat menarik.

Dimulai dengan diri sendiri dan dengan semua anggota kelompok – bertanya mengenai keadaan/pekerjaan – pakai nama pertama – mungkin nama panggilan – dimana tempat tinggal, keluarga, kerja/melakukan apa? Tujuan latihan ini untuk memperkenalkan diri ke anggota lain dan mendorong percakapan yang baik

2. Suasana hati

(Kira-kira 15 menit)

Adakan diskusi mengenai keadaan di Timor Lorosae pada saat ini. Tarik respon dari semua peserta tentang situasi sekarang apakah menjadi lebih baik atau lebih buruk. Mengapa dan siapa yang bertangungjawab?

Apa yang bisa dilakukan oleh peserta sendiri untuk memperbaiki keadaan?

Kapan Timor Lorosae menjadi Negara yang merdeka? Apa artinya? Bertanyalah kepada mereka tentang apa harapan mereka untuk 1 tahun mendatang mulai dari hari ini? Apakah hidup akan menjadi lebih baik atau buruk ? Mengapa ?

Apa artinya penyerahan kekuasaan bagi peserta? Apa artinya masa peninggalan UN bagi mereka? Mengapa?

3. Pemilu & Konstitusi

(Kira-kira 30 menit)

Adakan diskusi mengenai pengalaman peserta dengan pemilu Majelis Konstituante.

Apa pengalaman mereka tentang Kampanye? Positif atau negatif? Kenapa? Bagaimana menurut mereka tentang hasilnya? Apakah mereka sudah merasa diwakili dengan baik? Perserta rasa perilaku waklinya seperti biasa?

Apa yang sudah mereka dengar sejak Majelis Konstituante melakukan pertimbangan-pertimbangan yang penting? Bagaimana anda menerima informasi tentang Majelis Konstituante? Apa penilaian mereka tentang hasil kerja dari Majelis Konstituante dan wakilnya? Apakah mereka sudah bertemu atau mendengar dari wakil mereka sejak mereka dipilih?

Pernahkah peserta mendengar lebih detail tentang isi Konstitusi? Bertanyalah kepada mereka apa yang mereka pikir tentang yang mereka dengar? Menurut mereka apakah ini Konstitusi yang baik? Apakah menurut mereka kepentingan mereka akan diwakili oleh Konstitusi baru tersebut?

Adakanlah diskusi tentang pemilu yang mendatang di Timor Lorosae. Kapan akan diadakan? Pemilu ini menganai apa? Apakah mereka akan ikut? Mengapa? Bagaimana pemikiran mereka tentang calon presiden yang mungkin?

Bagaimana bisa dipastikan bahwa pemilu yang akan datang jujur/bersih? Apakah peran untuk lembaga atau organisasi Timor Lorosae sendiri untuk memastikan pemilu berlangsung bersih/jujur?

4. Kelompok politik dan Pemimpin-nya

(Kira-kira 15 menit)

Adakan diskusi mengenai pengalaman mereka dengan partai politik di Timor Lorosae.

Mintalah kepada mereka untuk menggambarkan kegiatan partai-partai politik di wilayah mereka, sebelum dan sesudah Pemilu Majelis Konstituante. Apa peran partai politik dalam masyarakat Timor Lorosae? Kalau ada yang anggota partai-partai politik yang turut hadir, bertanya lebih jauh mengenai kegiatan- kegiatan mereka dan motivasi. Kalau tidak ada anggota partai politik adakanlah diskusi mengenai citra partai politik dan kalau peserta mau siap untuk ikut.

Adakanlah diskusi mengenai arti sistem “multi-partai”

Bagaimana tingkah partai-partai politik selama masa Kampanye? Apakah positif atau negatif? Untuk kepentingan siapa partai-partai politik akan mewakili?

5. Kekuasaan lokal dan pemerintahan

(Kira-kira 15 menit)

Apa tugas pemerintahan lokal di daerah anda? Siapa yang mengambil keputusan tentang pembangunan di desa anda? Apa yang anda ketahui tentang kerja dari Conselho Suco dan Conselho Posto? Bagaimana kerja mereka di desa anda ? Apakah anda pernah mengambil bagian dalam salah satu proyek atau aktifitas yang diorganisir oleh badan ini? Pernah terlibat dengan project CEP? Apa pikiran Anda mengenai hasilnya?

Adakanlah diskusi mengenai tokoh-tokoh masyarakat di wilayah ini. Siapa orang yang penting untuk menyelesaikan masalah-masalah dan dengan cara apa masalah-masalah di masyarakat diselesaikan.

Peran apa NGO atau LSM lokal ada di masyarakat Anda?

6. Keamanan

(kira-kira 15 menit)

Apakah peserta merasa aman? Jika ya, mengapa? Jika tidak, mengapa tidak? Siapa yang bertanggungjawab atas keamanan di kampung/desa anda? Siapa yang bertanggungjawab atas keamanan di Seluruh Timor Lorosae? PKF dan CIVPOL akan dikurangi jumlahnya sejalan dengan penyerahan kedaulatan, apakah anda aman dengan Transisi? Apa ancaman paling besar untuk keamanan untuk Anda? Untuk negara?

Tugas apa yang dilakukan oleh CIVPOL dan Polisi Timor Lorosae untuk menjaga keamanan di desa anda atau kampung anda? Apa penilaian anda

tentang performa Polisi Timor Lorosae sampai saat ini? Dimasa depan apa tugas Polisi Timor Lorosae?

Apa tugas FDTL di Timor Lorosae?

Apa perbedaan peran Polisi Timor Lorosae dan FDTL?

7. Hanya untuk perempuan

(kira-kira 10 menit)

Adakan diskusi mengenai siapa yang mewakili kepentingan perempuan di Timor Lorosae dan hak perempuan.

Apakah partai politik mewakili kepentingan perempuan? Dapatkah mereka menyebutkan nama wanita perwakilan mereka di Conselho de Suco atau Posto?

Dapatkah mereka menyebutkan nama wanita yang mewakili mereka di Dewan Konstituante? Bagaimana wanita-wanita yang sudah dipilih dapat mewakili kepentingan kaumnya di Majelis Konstituante? Lebih dari seperempat anggota majelis adalah wanita, apakah mereka sudah merasa positif tentang isu akan pentingnya partisipasi wanita?

8. Penutup

Mengungkapkan obrigado barak.

Menjelaskan kontribusi peserta rahasia

Buat komitmen untuk kembali dengan laporan setelah riset selesai.

APPENDIX C – KONA BA NDI

National Democratic Institute for International Affairs (NDI) hanesan organizasi nirlaba nebe'e ke luta esforsa no dejenvolve demokrasia iha mundu tomak. Liu hosi kannel voluntaria nebe ke NDI iha, fo'o aijuda praktikamente ba lider povu, siensai kona ba politiku e dejenvolve valor, no kompania demokrasia. NDI servisu hamutuk ho ema sira nebe'e ke democrat iha mundu rai klaran lori forma organizasaun sosiais, politik, transparency no kredibilitas iha governu nia laran.

Iha nasaun barak, ema nebe'e suporta demokrasia nunka iha instituisaun no esperiensias para suporta demokrasia. Sira husu aijuda ba NDI para buka dalan sai para rejolve problemas kona formasaun estructura demokrasia. Ida ne'e kona ba: legislative, governu, stadu distrital, partidu politiku, komissau electoral transparency, honestu, e organizasaun no govermentail nebe'e ke bele observa no hasae valor demokrasi no partisipasau sidadau.

Mesmu ke NDI esforsa tiha ona lori halao dejenvolvimentu laro esforsa nasauns demokrasia foun, mas iha fatin seluk, rejim politik ho otokratis sei aguenta nafatin. No mos nasaun-nasaun seluk nivle moris iha demokrasia nia laran komesa tu'un ona tamba ne'e maka NDI servisu ho organizasaun nebe'e ke pro-aktivu no defende demokrasia no halao modansa iha rain laran no dame.

NDI nia eskitorio iha Washington D. C. ho ninai sanak iha kontinente 4. NDI halao tiha ona prosessu demokrasia iha nasau sira terseiru mundial no mos halau tiha ona iha nasaun 40 agora ne'e eskitorio boot liu iha Washington maka Jakarta. NDI servisu hamutuk ho partidu politiku, organizasaun sosiedade, membru Assembleia Konstituiente, akademisi no jornalista sira.

Iha Timor Lorosae, NDI halo Edukasaun Civika ba longo praju programa ba advogado iha nivel basicu iha distritu hotu-hotu, iha 13 distritu Timor Lorosae, Civik Forum komesa iha fulan Junho 2001 no tempu ida ne'e USAID maka selu to fulan Agustu 2002. Civil Forum durante praju longe servisu hamutuk ho grupu nebe'e ke iha tiha antes. NDI mos fo'o informasoins ruma kona ba tranjisoins, dejenvolve ema ida-ida nia skill, suporta valor partisipasi demokratikamente no mos fo'o kursus basicu kona ba advogadu nianl komesa fulan Desembru 2001, Civil Forum involve 201 grupu no liu tiha 3.200 partisipante kada fulan

Tempu eleisaun ba Assembleia Konstituente iha fulan Agustu 2001, NDI mos servisu ho partidus politik exame no analisa nesesitas ba kodeku etika no hamutuk ho Civil Forum selebra debate hirak kadidatu Distritu. NDI Timor Lorosae la-oras witoan deit hatu exame, iha konteks elesaun president 2002. La-hatene NDI bele aijuda parte ida ne'e ba fulan hirak mai ne'e.