

UNIVERSIDADE DILI TIMOR-LESTE

FUTURO IDA KE SEGURU

Relatorio grupo fokus nian kona ba hahalok sira hotu nebe'e iha relasaun ba
Defesa no Seguransa Timor Leste nian.

hossi

Julio Tomas Pinto, MA
Centro Investigasaun Cientifika no Estudo Estrategiko
Av. Bispo de Medeiros Ex- Departamento Penerangan Dili Timor-Leste

Fevereiro 2003

Publika ho ajuda finanseira hossi Instituto Nasional Demokratiko.

KONTEUDO TABELA NIAN

TERMINOLOGIA NEBE'E USA IHA RELATORIO NE"E	3
PREFASIO	4
SUMARIO EZEKUTIVO	5
KONKLUZAUN PRINSIPAL	7
AMEASSA	8
RESPONSABILIDADE SEGURANSA LOKAL.....	10
RESPONSABILIDADE SEGURANSA DISTRITAL NO NASIONAL	11
FUNSAUN PNTL NO F-FDTL NIAN	15
ORSAMENTO MILITAR NO POLICIA NIAN	16
MILITAR, POLICIA NO POLITIKA	18
IMPLIKASAUN NO OBSERVAUN KONA BA KONKLUZAUN GRUPO FOKUS NIAN	19
Implikasaun ba Governo	19
Implikasaun ba Policia RDTL	19
Implikasaun ba F-FDTL.....	20
Implikasaun ba Representante Povo nian	20
Implikasaun ba Seguransa no Defesa.....	21
Implikasaun ba PKF no UNPol	21
ANEXO SIRA	22
Anexo A – Informasaun kona ba metodologia	22
Anexo B – Perfil partisipante nian	24

TERMINOLOGIA NEBE'E USA IHA RELATORIO NE"E

Chefe de Aldeia	Chefe Aldeia[POR]
Chefe de Suco	Chefe Suco [POR]
CNRT	Conselho Nasional Resistensia Timorense
CPD-RDTL	Comissaun Popular ba Defesa RDTL
FALINTIL	Forsa Armada Libertasaun Timor Leste [POR]
F-FDTL	FALINTIL-Forsa Defesa Timor Leste
FRETILIN	Frente Revolucionaria ba Libertasaun Timor Leste
PKF	Forsa Manutensaun Paz Nasoens Unidas nian
ONU	Organizasaun Nasoens Unidas nian
PNTL	Policia Nasional Timor Leste (ka TLPS)
RDTL	Republika Demokratika Timor Leste
Suco	Suko [POR]
TNI	Forsa Armada Nasional Indonesia nian
TROPAS	Militar Timor oan sira iha Portugues nian tempo
NU	Nasoens Unidas
UNAMET	Missaun Nasoens Unidas nian iha Timor Leste
UNDIL	Universidade Dili
UNMISSET	Missaun Suporta Nasoens Unidas nian iha Timor Leste
UNPOL	Policia Nasoens Unidas (uluk bolu naran CivPol)
UNTAET	Administrasaun Transitorio Nasoens Unidas nian iha Timor Leste

PREFASIO

Relatorio ne'e hassai hossi analizei Diskussaun Grupo Fokus nian peskisa nebe'e Instituto Nasional Demokratiko ba Assunto Internasional (NDI) hala'o hahu hussi fulan Maio to'o Junho 2002, nebe'e kompleta ho analize ida kona ba situasaun aktual seguransa no defesa nian iha Timor Leste. Konklusaun peskisa ne'e nian fo ba senhor Julio Tomas Pinto, MA, hossi Universidade Dili nian hodi ajuda aumenta liu tan matenek no debate publico iha area defesa no seguransa nian nebe'e kritiko ba bebeik maka Timor Leste hetan dadauk ne'e. Ida ne'e maka serbisu Sr. Pinto nian, ida nebe'e sei responsabiliza ba analize ne'e.

Lian hirak ne'e hanesan opiniaun Timor oan nian namlekar iha rai laran. NDI la iha kontrole editorial kona ba relatorio ida ne'e. Maibe, NDI maka fo dados rezultado peskiza ne'e ba autor no fo ajuda hodi halo tradusaun no mos publika dokumento ne'e.

Iha fulan 16 nian laran maka sei tuir mai ne'e Timor Leste sei liu hossi experiensia ida maka transisaun final ba ukun rasik an ka independensia ho responsabilidade ezekutivo no operasional ba defesa externa ho seguransa interna rai nian nebe'e sei transfere hussi Nasoens Unidas ba Republika Demokratika Timor Leste nian. Força Manutensaun Paz nian (PKF) sei entrega autoridade completo iha Junho 2004 no Policia ONU nian Iha Janeiro 2004. Maibe transisaun ne'e hala'o hela dadauk ona hodi entrega responsabilidade distrito lima ba PNTL, no ho F-FDTL assume responsabilidade iha Los Palos no Ermera durante akontesimento iha Atsabe. Ho evolusaun situasaun seguransa nian ke lalais tebes ezige atu transisaun ne'e hetan resepsaun diak liu iha debate nasional.

Ami hussu katak relatorio no peskiza ida ne'e maka ami uza hanesan baze sai hanessan kontribuisaun ida ke diak ba debate politika no fo koragem ba ulun bo'ot sira atu buka halo prosesso konsulta ida ke bo'ot iha fulan hira maka mai ne'e. La'os difinitivo, maibe hussu katak sei sai hanesan mudansa ida iha diskusaun no debate sira maka sei tuir mai.

Relatorio ne'e publika iha lian hat atu Timor oan hotu-hotu no mos komunidade internasional iha Timor Leste bele kompartilha konklusaun ida ne'e. Sira nebe'e ke partisipa iha peskiza ida ne'e halo ho boa vontade no hatene katak sei tatoli sira nian opiniaun ba ulun bo'ot Timor oan sira iha nivel hotu-hotu. Bele hare'e diskrisaun metodologia relatorio ida ne'e nian iha anexo.

CENTRO INVESTIGASAUN CIENTIFIKA NO ESTUDO ESTRATEGIKO HO
INSTITUTO NASIONAL DEMOKRATIKO TIMOR LESTE

SUMARIO EZEKUTIVO

Wainhira hetan tiha ona independensia Timor Leste nian iha loron 20 Maio 2002, Timor Leste sente katak importante tebes atu bele pronto simu transferensia nebe'e hala'o hela no seluk tan maka Nasoens Unidas sei fo ba Timor Leste. Area ida maka sei transfere ba Timor oan maka area defesa no seguransa. Hossi Interfet hahu tama iha Timor Leste tinan hat liu ba to'o loron 30 junho 2004, sistema defesa no seguransa Timor Leste nian sei envolve Nasoens Unidas (ONU) hodi fo garantia seguransa ba povo Timor Leste. Maibe tamba iha akordo barak maka assina entre Governo Timor Leste no Missaun Suporte ba Timor Leste Nasoens Unidas nian (UNMISET) maka tuir de fakto iha loron 30 Junho 2004 elemento hotu-hotu OUN nian sei hussik hela rai ida ne'e hanesan mos Policia Nasoens Unidas nian (UNPOL) hussik hela deit nivel ki'ik ida katak ema 100 nebe'e sei serbisu hanesan konselheiro iha fatin balu nebe'e maka presiza. Ho kondisaun ida ne'e signifika katak elemento hotu-hotu rai ida ne'e nian sei simu knar ida ke la'os kaman atu hari'i estabilidade seguransa nian iha rai ida ne'e.

Peskiza nebe'e halo ho metodologia grupo fokus sei hatudu liu tan katak wainhira hussu povo ninian opiniaun povo pronto atu fo sira nian opiniaun no hakarak atu tebes duni bele hari'i defesa no seguransa iha Timor Leste nian laran tomak.

- Sira nebe'e hatan iha peskiza Maio 2002 ne'e hateten katak sira sente seguro hela. La'os hanesan uluk nebe'e sente hela deit ameassa fisika no moral. Seguro ba sira katak bele la'o ba mai laiha terror no intimidasaun hossi grupo ka ema seluk.
- Sira nebe'e hatan iha peskiza ida ne'e mos dehan katak seguransa nebe'e sira sente ohin loron ne'e tamba deit sei iha prezensa instituisaun internasional seguransa nian. Tauk katak seguransa ne'e mos sei laiha tan wainhira instituisaun internasional seguransa nian sira ne'e husik Timor Leste.
- Sira nebe'e hatan iha peskiza ida ne'e sente katak futuro seguransa nasional nian iha F-FDTL no PNTL nian liman laran. Sira sente katak instituisaun rua ne'e bele garantia seguransa ida ne'e.
- Seguransa ida maka importante tebes tuir ema sira nebe'e hatan iha peskiza ida ne'e maka seguransa iha dalan baliza nian nune'e presiza assegura seguransa iha area sira nebe'e rabat ba baliza ho rai Indonesia. Tamba mos sei iha refugiados iha rai NTT sai hanesan ameassa ida ba seguransa Timor Leste nian.
- Iha geral povo hakarak atu hari'i seguransa iha distrito no mos nasional ho knar no sira mos hakarak atu bele fo autoridade ba chefe suco no instituisaun sira seluk iha suco atu bele resolve problemas seguransa

nian nebe'e akontese iha suco laran hodi hatudu katak sira mos bele resolve no lalika envolve policia.

- Sira nebe'e hatan iha peskiza ne'e dehan katak iha loron aban bainrua ameassa ida maka perigoso liu ba nassaun maka ameassa interna. Iha grupo barak hatais uniforme maka perturba estabilidadae rai laran nian. Kazu ex-Falintil nebe'e governo to'o oras ne'e seidauk resolve hanesan problema ida nebe'e sei perturba futuro Timor Leste nian iha tinan lima nian laran maka sei mai.
- Sira nebe'e hatan peskiza ida ne'e hare'e katak ameassa ida seluk maka sei perigo ba futuro nassaun ne'e nian maka lia naksalak malu iha elite politiko sira nian le'et. Elite politiko sira tenki hare'e didiak sira nian vizaun no missaun iha unidade no integridade atu hari'i nassaun ne'e.
- Povo mos hussu atu fo knar ida ke bo'ot liu ba PNTL no F-FDTL atu assegura nassaun RDTL maibe sira mos lakohi atu militar sira fo apoio ba partido balu no hussu atu militar sira sai neutral no independente.
- Sira nebe'e hatan peskiza fo solusaun atu bele resolve problems iha area nian maka tenki fo autoridade ba Chefe de Suco atu resolve kazu sira nebe'e akontese iha nivel instituisaun ninian nebe'e ke iha populasaun barak liu ka iha suco. Tamba to'o oras ida ne'e policia ninian numero limitado tebes susar atu ba to'o iha suco sira nebe'e ke isolado.
- Em geral sira nebe'e hatan peskiza ne'e hare'e katak importante tebes wainhira PNTL no F-FDTL labele envolve iha negosios ka bisnis no pratika politika. Karik sira envolve iha area nebe'e la'os sira nian knar no influensia sei halo sira haluha tiha sira nian knar prinsipal hanesan PNTL atu hari'i seguransa iha rai laran no FDTL atu defende nassaun hossi agressaun nebe'e mai hossi liur.

Informasaun sira nebe'e ke tau hamutuk iha relatorio ida ne'e hatudu katak Timor oan sira hotu hakarak atu hari'i sistema defesa no seguransa nian ida nebe'e bele hametin ezistensia nassaun RDTL nian. Ho relatorio ida ne'e, UNDIL hein katak parte hotu-hotu hanesan NGO, instituisaun edukasaun nian, partido politiko sira, no sosiedade civil bele fo kontribuisaun hodi halo debate prinsipalmente liu hossi instituisaun legislativa ka parlamento atu bele hetan solusaun nebe'e konstrutivo ba futuro defesa no seguransa nasional nian.

KONKLUZAUN PRINSIPAL

AMBIENTE NASIONAL

Desenvolvimento iha area seguransa Nassaun Republika Demokratika Timor Leste (RDTL) nian hahu hatudu fenomeno sira nebe'e diak tamba biar desenvolvimento ne'e sei iha nivel ida ke neneik maibe hari'i dadauk hela seguransa povo nian. Timor Oan sira hein katak iha sira ninian moris loron loron nian bele hamoris situasaun ida iha dame no hakmatek atu bele moris diak liu tan. Seguransa ida ke garantido la'os tamba deit ONU mai hala'o knar iha Timor Leste maibe mos bainhira ONU hussik rai ne'e.

"Ami povo Timor Lorosae oras ne'e sente seguro tamba ONU iha ne'e. iha PKF, CIVPOL serbisu hamutuk no F-FDTL no PNTL. Ami lahatene los oinsa wainhira aban bainrua forsa ONU nian hussik hela Timor Lorosae tamba oras ne'e iha fatin balu maka iha grupo ema nian nebe'e hala'o treino militar no hassa'e bandeira Timor Lorosae nian naran-naran deit no lahetan aprova hossi governo lokal" mestre, 40, Quelicai.

Hari'i estabilidade nasional hanesan faktor ida governo no elementos seguransa nian knar no kona ba nivel ameassa externa ne'e knar F-FDTL nian tuir mandato iha konstituisaun Timor Lorosae nian. Ajuda internasional nebe'e fo seguransa no defesa neneik-neneik hamenus ba dadauk no hahu fo oportunidade ba instituisaun F-FDTL nebe'e hahu hala'o knar iha Lospalos hodi ikus mai iha tinan 2004 sei ba ramata iha baliza Indonesia no Timor Lorosae. Estabilidade nebe'e ONU hari'i iha Timor Leste halo povo sai dependente ba ajuda internasional liu-liu CIVPOL no TLPS hodi nune'e povo hein katak sira bele hamoris dame ne'e.

"Ami sente seguro, la hanesan uluk ona, ohin loron ami sente seguro tamba iha CIVPOL no PNTL", povo, 38, Salele.

Konfiansa nebe'e povo iha ba UNPol no PNTL hanesan sentimento nebe'e sira iha no hatudu diretamente durante tempo ne'e nune'e maka tenki fo atensaun ba sira nian hakarak no mos aumenta serbisu seguransa nian iha populasaun. Povo tau nafatin esperansa ida ke todan ba unidade sira defesa no seguransa nian hodi ikus mai sei forma opiniaun no imagem ida ke diak ba instituisaun sira hanesan UNPol no PNTL. Populasaun hussu atu labele disturba sira nian aktividade hotu-hotu hanesan pressaun hossi seguransa interna ka externa atu sira bele hadia sira nian moris halo diak liu tan. Hussu atu instituisaun sira nebe'e iha relasaun ho faktor sira ne'e tenke garante bebeik seguransa atu sira bele moris iha seguransa.

"Signifikado seguransa ba hau katak hau livre atu ba nebe'e deit. Laiha tan terror, intimidasaun no seluk-seluk tan tamba hetan garantia hossi PKF, CIVPOL, FDTL no PNTL", Universitario, 21, Dili

Governo transisaun no governo Timor Leste maka halo serbisu maximo kona ba infrastrutura ba povo, maibe'e sei hetan frakeza barak iha prosesso rekonstrusaun nebe'e hanesan knar parte hotu-hotu nian atu hari'i no kompleta buat nebe'e falta no inklui mos sektor seguransa.

"Oras ne'e hau sente seguro ona, maibe iha geral sei buat barak maka falta iha povo nian moris loran-loran hanesan elektrisidade la lakan eh lakan semana ida dala rua deit no produto nebe'e hetan hossi rai nian hanesan hare, batar no ai-ferina la folin halo povo susar", agrikultor, 40, Bobonaro.

Maibe ba populasaun nebe'e tuir geografia moris iha baliza laran susar tebes tambo laiha garantia ba seguransa tambo iha aktividade hossi grupo milisia nian nebe'e tama sai livre hela rai Timor Lorosae no disturba sistema seguransa populasaun Timor Lorosae nian iha besik baliza.

"Ami seidauk sente seguro tambo refugiados sira oras ne'e tama sai rai Timor Lorosae livre hela, ne'e dune ami povo ki'ik nebe'e moris besik baliza toba ladiak no mos laiha seguransa atu ami bele hala'o ami ninian aktividades loran loran", agrikultor, 60, Bobonaro

AMEASSA

Hossi hanoin barak-barak kona ba ameassa ita bele hare'e ameassa iha oin barak. Wainhira iha hare'e didiak matenek hossi Rai Aristoteles nia dehan katak Nassau ida nian ezistensia hanesan ema moris. Nassau moris mai, desenvolve sai adulto hotu tiha Nassau ne'e sei katuas no ikus mai Nassau ne'e sei mate ka lakon hossi sirkulasaun. Koko tok tau hanoin ida ne'e tuir kontesto Timor Lorosae nian. Faktor ida nebe'e halo Nassau ne'e lakon wainhira Nassau enfrenta ameassa. Amessa ne'e oin-oin maibe tuir realidade ameassa ne'e bele internal ka external. Atu enfrenta ameassa interna maka tuir lolos halo asesso ekonomiko nebe'e sei lori moris diak ba ema hotu-hotu iha Nassau laran tuir objektivo hari'i Nassau ida ne'e.

"Ameassa interna hanesan grupo sira nebe'e naran isolado no juventude nebe'e laiha serbisu no amessa externa maka milisia sira pro-Jakarta", universitario, 23, Dili.

Povo barak maka hare'e katak laiha tan ona ameassa hossi parte externa por exemplo invasaun hossi nassaun vizinho sira hanesan Australia ka Indonesia. Maibe oras ne'e povo sira hare'e ho matan rasik grupo barak maka hala'o treino maibe la'os instituisaun militar ida nebe'e legal. Populasaun lokal presiza tebes ezistensia instituisaun legal hanesan instituisaun defesa nian F-FDTL no PNTL.

"Ameassa bo'ot liu maka ameassa interna, signifika katak konflito entre Timor oan sira duni nebe'e bele hetan intervensaun hossi ema liur", mestre, 28, Quelicai.

Nune'e mos oras ne'e liu tiha destruisaun total rai ne'e nian povo mos iha ona konsiensia hodi fo sira nian partisipasaun atu hametin seguransa iha nian uma sorin. Konsiensia kona ba oinsa importante tebes populasaun nian partisipasaun atu hari'i seguransa tamba povo hahu hare'e dadauk ona karik iha disturbio kona ba seguransa no mos tamba ki'ik tebes forsa militar maka konserteza susar tebes maka importante ba futuro nassaun nian tenki envolve povo.

"Ba ami seguransa interna ne'e sente ba diak hela wainhira iha buat rumo akontese iha ami nian Aldeia povo rasik ba kedes Chefe Aldeia. Sira ba rasik iha fatin sira ne'e hassoru malu ho ami no ami mos hare'e katak policia Timor Lorosae imediatamente hala'o sira nian knar", povo, 38, Salele.

Reseio katak konflito politiko, diskusaun nebe'e naruk entre ulun bo'ot politiko sira bele sai hanesan ameassa interna ida ba seguransa nasional. Povo nian tauk tamba experiensia iha Timor Lorosae tinan hira liu ba. Istoria prova katak iha tinan 1974 wainhira hari'i partido politiko sira maka tuir mai kedes ideias nebe'e latuir malu iha ulun bo'ot partido politiko sira nian klaran. Resultado hossi hanoris lahanesan ne'e maka funu mos nakafera entre maun-alin sira nebe'e apoia partido ida-ida. Experiensia ida ne'e halo povo alerta hela kona ba diskusaun naruk entre ulun bo'ot politiko sira oras ne'e. Funu entre maun-alin ida ne'e iha impakto ba ema sivil barak nebe'e laiha sala ida maibe sai vitima funu nian iha invasaun Indonesia. Ezistensia refugiado ne'e mos ba povo hanesan ameassa ida messak tamba sira iha rai ida nebe'e metin ho Timor Lorosae maibe estado Nassau nian maka lahanesan. Ezistensia refugiado nian hanesan ameassa ba rai Timor Lorosae. Maka responsabilidade governo nian atu hari'i posto militar nian iha baliza no hala'o rekonsiliaun entre Timor oan sira no mos ho povo Indonesia nian.

"Ameassa interna tamba seidauk iha unidade no integridade entre ulun bo'ot politiko sira iha Timor Lorosae, sira hadau malu fatin eh pozisaun no seluk-seluk tan halo Nassau ne'e laiha seguransa. No ameassa externa katak ameassa mai hussi rai liur tamba sei iha refugiados Timor Lorosae iha Timor Loromonu", agrikultor, 48, Lospalos.

Alem de ida ne'e ameassa interna sei perigoso ba ezistensia Nassau nian tamba iha konflito interesses entre ulun bo'ot politiko sira atu hadau malu poder. Timor Lorosae iha experiensia ketak ida wainhira iha konflito entre partido politiko sira iha tinan 1974. Aumenta liu tan konflito partido politiko ne'e tamba ladun iha kompreensaun hussi ulun bo'ot politiko sira hodi nune'e sira hare'e deit ba sira nian egoismo politiko no poder.

“Ameassa bo’ot liu ba seguransa bele mossu iha grupo interno karik ameassa ne’e bele mossu tamba diferença sosial no hadau malu kadeira atu sai bo’ot” agrikultor, 32, Ossu.

Ne’e responsabilidade governo nian atu fo garantia seguransa ba nia ema tomak. Ho garantia ba seguransa Timor oan sira bele hari’i fila fali sira nian moris fatin nebe’e hetan destruisaun total, ho garantia seguransa povo bele desenvolve demokrasia ba nian rai. Tenki hamate violensia nebe’e sai hanesan moris loron-loron nian iha tempo Indonesia atu bele hari’i kellas ona dame ba futuro ida ke diak liu. Futuro ida maka diak wainhira halakon tiha kiak no foti dignidade no valor humano povo nian iha nia totalidade.

“Ami povo oras ne’e sente kontente la’os hanesan iha tempo Indonesia nian nebe’e iha oho ema, abuso sexual no ami lakohi tan buat hirak ne’e atu mossu iha tempo independensia nian ne’e”, agrikultor, 56, Cailaco.

Hari’i seguransa iha baliza sai hanesan koalia loron-loron no hanoin povo nebe’e iha relasaun diretamente ho situasaun seguransa nian iha baliza. Situasaun geografiko ita nian rain rabat ba baliza ho Indonesia hanesan diresaun ida atu kria estabilidade iha area sira besik ba NTT hanesan Suai, Bobonaro ho sira seluk tan. Povo nian preokupasaun maka ho disturbio nebe’e TNI halo hodi uza membro Milisia ka ema sira nebe’e maka hatene lolo’os fatin sira ne’e hodi hamossu instabilidade ba populasaun. Ne’e maka responsabilidade governo nian atu hari’i situasaun ida ke seguro ba povo.

“Ita hatene katak ita nian baliza rai nian la fahe no tasi maibe fahe ho rai deit. Karik ita hakarak ba pasiar iha Indonesia lori deit oras 2 no mos karik inimigo tama iha ita nian rai laran lalori liu oras rua tamba ita nian rai rabat ba malu. Ne’e maka assunto ida nebe’e sai hanesan problema ida mai ami. Keta halo be sira hossi seguransa lahatene sira (inimigo) tama mai lori bomba ka kilat no ami maka sei sai vitima”, agrikultor, 40, Bobonaro.

RESPONSABILIDADE SEGURANSA LOKAL

Iha nassaun nebe’e deit bele hari’i seguransa ne’e hodi fo atensaun ba aspirasaun rai ne’e nian. Tuir konstituisaun Timor Loroasae nian katak seguransa interna knar policia nian maka atu kria sensasaun seguransa iha povo hanesan mos parte knar policia nian. Tamba ne’e, nudar instituisaun nebe’e responsabiliza ba seguransa iha rai laran policia tenki independente. Policia nebe’e independente maka hanesan policia ida nebe’e sei lahussik forsa externa manipula nia, policia nebe’e wainhira hala’o nian knar no responsabilidade la hola oin ba ida ne’e ka ida neba maibe ho objektivo atu hametin lei iha nia totalidade. Atu hala’o seguransa lokal iha fatin sira ne’e, policia tenki koloka nia elementos sira nebe’e serbisu atu koordena ho popupasaun hossi area sira ne’e. Atu supera seguransa lokal, Timor Leste

bele aplika modelo seguransa partisipativo nebe'e normalmente populasaun rasik maka partisipa hodi envolve instituisaun adat sira no governo atu bele hari'i seguransa. Dala ruma povo nian laran tarido kona ba governo no instituisaun iha suco sira nian kapasidade atu hametin seguransa iha suco laran.

"Wainhira iha violensia iha suco ami sei fo valor ba ami nian ulun bo'ot adat sira, karik labele resolve maka ami sei lori problema ne'e ba Chefe Aldeia. Karik bele resolve maka lalika tan lori ba policia, signifika katak ami mos sei bele resolve problema", povo, 38, Salele.

Partisipasaun aktivo atu hari'i seguransa iha suco sira iha Timor Leste nian laran maka ema hotu-hotu nian hakarak liu-liu iha fatin nebe'e governo nian estrutura seidauk efektivo maksimo. Kestaun partisipasaun aktivo ne'e hatene tiha ona iha Indonesia nian tempo no sei metin hela iha rai ne'e. Uluk ne'e ita bolu sistema defesa no seguransa popular nebe'e obriga populasaun atu participa diretamente. Maibe tuir tempo independensia ne'e Timor Leste laiha obrigasaun atu tuir modelo ne'e tomak, maibe tenki muda buat balu atu bele adapta ho mudansa tempo oras ne'e nian. Mudansa tenki hahu hossi kultura nebe'e Indonesia hanehan hodi sai kultura ida ke efektivo no besik ba ema moris no mos hari'i direitos humanos.

"Seguransa iha Suco ka aldeia nebe'e nia moris ba tenki fiar ba nian an rasik atu hametin seguransa ne'e biar iha policia no F-FDTL, no ita mos tenki partisipa iha grupo seguransa ne'e atu tau matan ba ita suco ka aldeia nebe'e ita hela atu wainhira iha amessa bele enfrenta mesak mesak la'os hanesan iha tempo Indonesia nian policia hela iha aldeia tamba barak liu hela iha distrito deit", enfermeiro, 30, Manufahi.

Povo Timor Lorosae tenki pronto ona atu simu transferensia seguransa nian hossi Policia ONU no PKF tamba mais ou menos iha tinan 2004 nian klaran ita sei simu responsabilidade kompleto seguransa nian atu defende ita nian an rasik hosi agressaun nebe'e mai hossi liur no mos problemas interno nian.

RESPONSABILIDADE SEGURANSA DISTRITAL NO NASIONAL

Karik hare'e didiak desenvolvimento seguransa nasional nian hanesan serbisu uma nian ba Governo no sosiedade civil iha Timor Leste. La'os deit seguransa nasional maibe seguransa iha distrito no mos sub-distrito sira. Governo tenki kria mekanismo ida kona ba seguransa nasional no iha distrito sira ne'e. Povo hahu iha konsiensia katak atu hari'i seguransa nasional iha Timor Lorosae hanesan responsabilidade ema hotu nian. Hanesan mos independensia nebe'e hetan hosi resultado luta kolektiva la'os grupo ida deit ka ema balu deit, maibe resultado hossi luta povo tomak nian. Maibe hanesan hakerek iha konstituisaun RDTL nian katak seguransa nasional knar policia nian no atu enfrenta agresaun hossi rai liur maka F-FDTL nian knar. Povo

seidauk hetan klarifikasi saun lolo'os kona ba difinisaun entre ataka nebe'e mai hossi rai liur no seguransa interna nebe'e hakerek iha konstituisaun. Lahalo sosializasaun diak kona ba konstituisaun tamba governo mos frako no ladung iha meios no fasilitades. Tamba ne'e maka dala ruma povo ladun hatene funsaun ka knar policia no F-FDTL nian. Ameassa hassoru seguransa iha Timor Leste nian laran oras ne'e kona liu ba ameassa interna nebe'e iha konflikto barak ho kilat hanesan akontese iha Atsabe-Ermera iha Iorong 4 Janeiro 2002 ho ema balu maka mate iha area neba. Hare'e ba akontesimento ida ne'e sei hanesan knar PNTL nian tamba tuir funsaun hala'o entrega knar hossi UNPol ba PNTL iha Iorong 1 Dezembro 2002 hodi aumenta forsa PNTL nian ba ema 150 ho UNPol ema ida deit. Tamba ne'e maka oras ona PNTL hadia an no pronto atu enfrenta disturbio kona ba seguransa iha rai laran tamba povo tau laran tebes ba instituisaun ida ne'e.

"Ida nebe'e maka knar PNTL atu seguransa iha distrito no nasional nian maka knar F-FDTL serbisu hamutuk ho PNTL", refugiado, ex-militar, 45, Quelecai.

Atu hari'i seguransa ida ke estavel policia tenki sai hanesan exemplo diak ba povo. Policia tenki iha konfiansa povo nian atu bele hetan autoridade ida ke positivo. Atu hari'i policia ida nebe'e povo fiar maka policia tenki mo'os hossi buat at (noda foer/metan) nebe'e akontese iha passado nebe'e perigoso tebes. Disturbio ba seguransa nebe'e oras ne'e mossu hanesan implikasaun hossi desizaun ida nebe'e sala iha passado hodi fo oportunidade ba "ema sira uluk" tama policia. Perigo ida kona ba seguransa iha rai laran maka konsekuensi hossi desizaun iha tempo CNRT nebe'e loke oportunidade ba ex-policia Indonesia nian. Alternativa ida maka sei diak liu halo rekrutamento policia ba ex-membros FALINTIL no klandestina hodi har'i policia ida nasionalista ba Nassau Republika Demokratika Timor Leste. Problema ne'e sei perigo bainhira implementa lei karik povo nian konfiansa ba policia menus ba dadauk tamba desizaun iha leten ne'e.

"Knar policia nian maka seguransa distrito maibe sei iha kontradisaun tamba policia oras ne'e mesak ex-policia Indonesia", agikultor, 35, Ossu.

Povo mos hato'o katak sira ladun laran metin ba seguransa iha rai laran, tamba hare'e katak instituisaun militar nebe'e legal bolu naran rua katak FALINTIL no FDTL. Wainhira sira hari'i FALINTIL hanesan ligasaun entre grupo forte rua katak TROPAS (Timor oran sira maka sai militar Portugues nian) no militante FRETILIN sira nian iha tinan 1975 wainhira Uniaun Demokratika Timor (UDT) halo golpe/kudeta. Forsa bo'ot rua ne'e hakarak independensia ba Timor Leste. Ho baze ba objektivo ida ne'e tau hamutuk forsa rua nebe'e ke diferente hodi ikus mai ita hatene katak bolu FALINTIL. Objektivo hamoris FALINTIL atu liberta Timor Leste hossi kolonialismo Indonesia nian hanesan buat nebe'e hakerek iha naran FALINTIL. Liafuan libertasaun nebe'e hakerek iha FALINTIL iha duni intensaun ida ne'e. Kestaun

ida nebe'e iha kontradisaun ho prinsipio professionalismo militar nian maka wainhira FALINTIL hanesan forsa armada ida iha FRETILIN nian komando no partido politiko ida nebe'e luta ba independensia. Wainhira funu luta ne'e naruk ba dadauk FALINTIL tuba rai metin liberta rai Timor Leste hossi kolonialismo. Iha mundo rai klaran no mos Indonesia halo bebeik interpretasaun barak kona ba signifikado naran militar. Hanesan Tentara Nasional Indonesia (TNI) iha signifikado ida ke klaro hodi oras ne'e hamoris Dwi Fungsi (funsaun dupla/rua) ABRI nian. Iha Timor Lorosae, oras ne'e instituisaun legal rai ne'e nian hari'i tiha ona fofoun bolu FDTL nebe'e signifika defesa no hamate oportunidade ba interferensia militar iha politika tumba tuir ninian sgnifikado ke klaro katak objektivo maka defesa. No wainhira konstituisaun sai legal iha loron 20 Maio 2002, naran FDTL aumenta tan FALINTIL, hodi instituisaun legal militar Timor Leste nian ne'e bolu katak FALINTIL-FDTL. Instituisaun ne'e nian knar atu defende nassaun Timor Leste hossi agressaun nebe'e mai hossi rai liur. PNTL no F-FDTL tenki serbisu hamutuk no instituisaun rua ne'e tenki halo relasaun koordenativo atu bele prevene lia naksala iha instituisaun rua ne'e nian laran. Baku malu nebe'e akontese entre PNTLno F-FDTL iha Merkado lama Dili iha loron 8 Novembro 2002 ne'e kontradisaun ida ba povo nian hakarak tomak.

“F-FDTL maka tenki kaer knar ba seguransa iha Timor Leste. F-FDTL sai komando iha Timor Leste no Falintil maka sai F-FDTL. Tuir informasaun ami rona katak sei iha nafatin Falintil, hanesan mos iha F-FDTL. FALINTIL la hanesan ho FDTL? Ne'e duni ami hussu atu tau naran ida deit ba militar iha rai ida ne'e. Ami lakohi Falintil ho FDTL atu sai inimigo”, agrikultor, 40, Bobonaro.

Povo iha konsiensia katak ameassa externa hanesan faktor ida ke tenki fo atensaun hodi bele kaer unidade rai nassaun Republika Demokratika Timor Leste. Bele iha programa desenvolvimento forsa defesa nian dehan katak FDTL lalika iha ema barak maibe hari forsa defesa ki'ik ida atu halo knar defesa nassaun hodi hein ajuda militar hossi komunidade internasional. Maibe povo hanesan hakarak tebes atu hari forsa defesa ida ke sai garantia iha instituisaun F-FDTL ne'e duni povo hakarak atu aumenta tan elementos F-FDTL nian.

“Hala'o tiha ona entrega soberania ba Timor Lorosae maka tuir lolo'os tenki aumenta liu tan forsa F-FDTL katak aumenta tan nian elementos atu assegura baliza Timor Lorosae no Indonesia”, refugiado, ex-militar, 45.

Militar ida ke professional maka militar nebe'e la envolve ho politika. Ema barak maka sei iha nafatin duvida iha sira nian laran kona ba independensia F-FDTL nian. Tamba iha F-FDTL nian laran oras ne'e iha ema barak maka uluk hanesan forsa nasional ka FALINTIL no sira uluk maka liman kroat Fretilin nian. Karik atitude F-FDTL nian maka la neutral bele iha konsekuensia ladun diak iha povo kona ba relasaun sivil militar iha Timor

Leste. Tamba ne'e maka importante tebes F-FDTL tenki independente atu bele kontinua desenvolve demokrasia iha Timor Leste. Independensia F-FDTL nian ne'e tenki kria liu hussi dissiplina militar nebe'e maka'as no profundo liu-liu membros F-FDTL nian tenki iha konhesimento kona ba sira nian ezistensia ultrapassa suku, rassa, religiaun no partido politiko. F-FDTL hanesan orgaun ida ke tuir konsistensia pratika professionalismo no laiha duni interesse atu pratika politika.

“Wainhira hala'o tiha entrega soberania iha loron 20 Maio maka mai ami sei hussu ba F-FDTL atu hametin ninian pozisaun nudar instituisaun independente. Labele iha afiliasaun ho organizasaun ka partido politiko. Tamba sei iha konflito iha ulun bo'ot politiko sira nian klaran. Karik F-FDTL la independente no pro-kontra oraganizasaun ka partido politiko rumo maka bele hamoris tan mate iha futuro Timor Leste nian”, mestre, 28, Quelecai.

FUNSAUN PNTL NO F-FDTL NIAN

Atu kria instituisaun defesa nian ida ke forte no respeita Direitos Humanos (HAM), governo tenki kria regulamento normativo atu protege no mos regula movimento F-FDTL nian hodi nune'e hahalok ho movimentos F-FDTL nian labele sai hanesan bumeran (buat ida ke soe ba leten nia fila fali mai ita) ba instituisaun ne'e. Povo nian tau laran ba F-FDTL ne'e bo'ot tebes maibe ekipamento ho facilidade limitado tebes halo konfiansa nebe'e povo tau ne'e liu tiha kapasidade F-FDTL nian. Regulamentos sira ne'e importante tebes atu bele protege knar F-FDTL no PNTL nian atu wainhira hala'o knar F-FDTL no Policia bele hetan protesaun no labele viola direitos Humanos (HAM).

Em geral Timor Oan sira hatene tiha ona kona ba funsaun no responsabilidade F-FDTL nian. Funsaun no responsabilidade sira ne'e la'os koalia deit maibe tenki hala'o tuir regulamento oin-oin nebe'e povo ho governo hakarak. Bazeia iha programa desenvolvimento F-FDTL nian nebe'e ema hotu-hotu hatene katak sei tau Kompanhia ida iha Lospalos ho komandante maka Tenente Koronel Falur Rate Laek, ida iha Baucau, Viqueque, Maliana, Suai (Zumalai). Ne'e hatudu katak F-FDTL sai hanessan protektor povo no integridade rai RDTL nian, biar iha ekipamento no facilidade nebe'e limitado tebes.

“Funsaun F-FDTL nian atu sai hanesan lutu/pagar rai Timor Leste nian”, mestre, 28, Quelecai.

Kona ba funsaun F-FDTL nian, sei iha konfusaun entre knar F-FDTL no Policia nian. Povo barak maka lakohi atu F-FDTL nian knar hanesan deit forsa defesa nassaun nian hassoru amessas nebe'e mai hossi liur, maibe hakarak atu F-FDTL fo mos garantia seguransa interna nebe'e tuir lolos Policia maka tenki hala'o knar ida ne'e. Dala rumo aspirasaun povo nian nebe'e controversial ho konstituisaun ida ne'e tamba sira seidauk hatene didiak mandato konstituisaun nian no mos tamba sei metin hela kultura militar Indonesia nian ida nebe'e assume knar hanesan estabilizator no mos dinamizador iha tempo nebe'e Indonesia koloniza Timor-Leste.

“Tuir hau nian hare'e knar prinsipal F-FDTL nian atu garantia seguransa povo nian hossi lorosae nian tutun to'o loran monu nian rohan, no ajuda povo wainhira povo iha difikuldade rumo. F-FDTL tenki responsabiliza ba defesa externa no mos interna. Defesa externa hanesan iha amessa hossi rai liur atu kria desordem iha estabilidade seguransa rai laran nian, no defesa interna katak tenki iha kuidado ho inimigo sira nebe'e iha povo nian le'et no mos tenki iha koordenasaun ho CIVPOL”, agrikultor, 40, Bobonaro.

Tuir norma prosesso atu hala'o knar F-FDTL nian tenki iha supervizaun hossi povo no instituisaun sira nebe'e iha responsabilidade kona ba nia. Iha

oin rua atu hala'o supervizaun ida ne'e katak supervizaun direkto hossi povo ka kria instituisaun ida iha militar nian laran atu superviziona nebe'e iha autoridade no bele iha koordenasaun ho governo nudar instituisaun legal governo sivil nian. Ho supervizaun ida ne'e, militar sira bele hala'o sira nian knar no funsaun tuir efektivo tuir baze no lei nebe'e maka iha.

"Presiza hari'i oraganizasaun inteligensia espesial ida ho origem hossi militar no iha kompetensia espesial atu superviziona hahalok F-FDTL nian. Tenki kria mos tribunal militar atu karik F-FDTL halo sala rumu hassoru lei maka tenki julga tuir lei nebe'e maka iha", refugiado ex-TNI, 45, Quelecai.

Organizasaun supervizional ne'e tenki responsabiliza ba F-FDTL deit no hare'e liu ba dissiplina interna F-FDTL nian. Dissiplina Militar iha karik forma tiha ona nebe'e ema bolu katak regulamento militar. Ho regulamento militar sira ne'e ulun bo'ot forsa defesa nian tenki sukat didiak membros F-FDTL nian viola lei oinsa. Importante tebes dissiplina ida ne'e tamba tuir istoria Timor Leste nian nebe'e hakerek iha relatorio Kings College Londres nian katak iha tinan 2000 ulun bo'ot UNTAET sira nian hare'e katak dissiplina FALINTIL nian menos ba dadauk hahu hossi fulan Janeiro 2002. Preokupasaun ne'e aumenta ba dadauk. Iha fulan Maio-Junho 2000 preokupasaun aumenta liu espesialmente kona ba membros FALINTIL nian nebe'e envolve iha insidentes violensia oin-oin.

"Militar tenki iha lei militar nian okos tamba wainhira halo sala rumu maka tenki julga hossi tribunal militar. Militar tenki rona ka halo tuir ordem Presidente nian liu hossi Parlamento, ba Ministro Defesa no seluk-seluk tan", agrikultor, 42, Lospalos.

Kestaun hanesan tenki implementa iha policia. Ezistensia policia nian tenki regula tuir regulamento policia nian atu knar policia nian ne'e halo tuir ho prosedimento policia nian. Ho regulamentos sira ne'e maka funsaun policia nian sei responsabiliza duni tuir norma maka iha.

"Funsaun prinsipal policia nian atu fo seguransa iha rai laran, hanesan hare'e trafiko kareta nian no fo informasaun klaro kona ba kazu balu. Policia labele kria sukualismo, fanaticismo maibe tenki aktua tuir lei nebe'e maka iha", agrikultor, 40, Bobonaro.

ORSAMENTO MILITAR NO POLICIA NIAN

Iha relatorio F-FDTL hatudu katak iha orsamento ida ke minimo ho hein nafatin ajuda hossi rai doador sira. Iha konferensia ida doadores nian nebe'e hala'o iha Dili Ioron 28 Agosto 2002 ho representasaun hossi rai balu nebe'e promete atu ajuda desenvolve F-FDTL atu sai professional. Iha Estudo Independente kona ba Opsaun Forsa Armada Timor Leste nian mos dehan katak atu desenvolve militar ida ke professional forsa defesa tenki

hetan orsamento hossi governo RDTL. Ita bele hare'e katak tinan-tinan, hahu hari'i F-FDTL maka hetan orsamento defesa hossi governo UNTAET tuir fali UNMISSET katak hossi periodo 2001-2002 F-FDTL hetan USD 4.214 tokon; periodo 2002-2003 sa'e ba USD 4.429 tokon; ba periodo 2003-2004 sei to'o USD 6.755 tokon; periodo 2004-2005 hetan USD 6.835 tokon; ba periodo 2005-2006 maka sei nafatin USD 6.835 tokon. Total ne'e hatudu katak tinan ba tinan orsamento militar aumenta ba beibeik no hetan suporte total hossi governo atu desenvolve militar F-FDTL.

"Presidente, ministro defesa nian no parlamento maka responsabiliza ba orsamento nebe'e militar atu uza. No atu sossa kilat kualidade saida no saida tan maka atu sossa depende ba orsamento nassaun nian", mestre, 26, Quelecai.

Orsamento ida nebe'e maka ditermina ona ba desenvolvimento forsa defesa Timor Leste nian hanesan responsabilidade instituisaun hotu-hotu nebe'e iha tensaun ba estabilidade nasional. Ho ezistensia militar nebe'e ke hetan apoio hussi publiko, nassaun Timor Leste bele evita hossi ameassas externa iha futuro. Orsamento maka bele determina militar F-FDTL atu sai professional ka la'e.

"Biar Timor Leste rai ida ke kiak maka wainhira sai tiha ona nassaun tenki haka'as an atu buka orsamento ba militar tamba ho militar deit maka bele assegura nassaun ida. No Presidente, Ministro Defesa nian ho Parlamento maka responsabiliza ba orsamento total maka atu uza", ema feto lahetan serbisu, 32, Baucau.

Iha rai barak maka militar sira aktivo iha assunto barak ida maka militar envolve iha bisnis. Tamba militar envolve iha bisnis ne'e oin-oin orsamento militar nebe'e minimo obriga militar sira atu envolve iha bisnis atu bele completa nesessidade militar nian ho bem estar membros ninian. Maibe em geral orsamento militar ne'e mai hossi estado ne'e duni hussu bo'ot militar labele envolve iha bisnis liu-liu iha pratika politika.

"Militar laiha autorizasaun atu tama bisnis atu fo-han ninian membros ho razaun katak karik militar tama iha bisnis maka knar militar sei lala'o lolos", mestre, 35, Quelecai.

La'os iha F-FDTL nian laran deit, nudar instituisaun nebe'e ninian knar atu hanesan ho F-FDTL nian, Policia mos tenki hetan orsamento ida ke to'o atu completa buat nebe'e presiza hanesan facilidades no infrastrutura militar no mos nesessidade membros nian. Policia iha responsabilidade ida ke todan atu kria lei no ordem, hodi nune'e policia tenki hetan orsamento hossi estado.

"Ba ami povo, ami senti policia labele halo bisnis. Favor fo hatene ba governo wainhira liu tiha 20 Maio 2002, ami lakohi hare'e no rona katak

F-FDTL no Policia envolve iha bisnis. Ami lakohi tan atu hanesan tempo regime Ordem Foun Soeharto nian” povo, 38, Salele.

MILITAR, POLICIA NO POLITIKA

La’os deit iha area bisnis maibe militar mos labele envolve aktivo iha pratika politika tuir exemplo militar foti ema ruma atu sai kandidato presidente ka militar tama iha partido politiko ruma. Tuir duni istoria 1975 FALINTIL iha ligasaun metin ho FRETILIN maibe oras ne’e tenki iha pozisaun nudar militar ida ke neutral no metin iha grupo ka partido hotu-hotu nian klaran. Iha futuro militar sei la partisipa iha eleissaun geral tamba sela’e karik militar sei envolve ka apoia partido politiko ruma.

“Labele hussik militar atu fo voto politiko iha geral no mos labele hussik atu apoia partido politiko ida iha Timor Leste tamba militar hanesan lutu/pagar nassaun nian”, refugiado, ex-TNI, 45, Quelecai.

Policia nian knar atu bessik hanesan ho militar nian diferenса militar ho policia tuir konstituisaun militar nian knar maka defende nassaun hossi ameassa nebe’e mai hossi liur no policia nian knar atu hari’i ordem no seguransa interna iha rai laran. Tamba ne’e policia mos labele envolve iha pratika politika.

“Policia nudar seguransa nasional no mos atu mantem lei hodi nune’e policia labele tama iha kualker partido maibe tenki sai independente ka neutral” ex-chefe suco, 50, Quelecai.

Partisipasaun militar no policia iha politika sei hatudu ba povo no mundo tomak katak militar no policia nian nivel professionalismo inferior liu. Ho nivel professionalisno inferior ne’e sei iha influensia atu hari’i estabilidade nasional rai ne’e nian.

IMPLIKASAUN NO OBSERVASAUN KONA BA KONKLUZAUN GRUPO FOKUS NIAN

Konkluzaun nebe'e maka grupo hossi *Grupo Fokus* hetan, iha implikasaun nebe'e signifikativo ba ema balu no mos grupo ka instituisaun nebe'e partisipa iha hari'i no kuida estabilidade nasional Timor Leste nian liu-liu wainhira ONU hussik Timor Leste. Tuir mai resumo badak ida kona ba implakto ka implikasaun no observasaun. Implikasaun ida tuir mai ne'e mai hossi analize diskussaun *Grupo Fokus* nian.

Implikasaun ba Governo

- Biar hetan kompreensaun nebe'e as kona ba esforso nebe'e governo halo atu hari'i sistema defesa no seguransa ida ke diak iha futuro governo tenki haka'as an liu tan kona ba facilidades no infrastruktura atu bele hari'i militar no policia ida ke professional.
- Ba Timor oan sira amessa ida ke perigoso liu maka ameassa interna hanesan konflito entre Timor oan sira ne'e duni hodi governo iha responsabilidade atu kria konsiencializa ba povo tomak.
- Hare'e katak povo tau laran metin ba estado atu halo koordenaun entre policia ho militar liu hossi sistema serbisu nian ida ke diak no efektivo atu evita iha opiniaun lahanesan iha futuro.
- Tau laran katak governo sei laho desentralizasaun seguransa hossi governo sentral atu responsabilidade ba seguransa bele la'o ho responsabilidade estrutura estado nian iha distrito hotu-hotu. Governo distrito nian ida ke efektivo diak atu fasilita sistema atu serbisu hamutuk ida ke efektivo hodi hari'i seguransa iha distrito no sub-distrito.
- Hussu atu Governo labele uza militar no politika atu imita tuir exemplo hahalok militar no policia iha rai sira nebe'e uza sistema governo otoritario atu anikila/hanehan ninian povo. Governo tenki desenvolve forma oinsa atu kontrola hodi hetan proveito ba instituisaun ida nebe'e responsabiliza ba seguransa no defesa.

Implikasaun ba Policia RDTL

- Iha esperansa maka'as tebes hossi povo ba PNTL. Povo hanoin katak policia maka iha responsabilidade kona ba area atu kria estabilidade iha rai laran hodi policia tenki pronto atu tau dissiplina iha leten liu no mos humano ba povo.
- Policia mos tenki kria doutrina ida ke diak atu evita iha opiniaun nebe'e lahanesan (hanoin tuir dikotomia) iha PNTL nian laran tamba

interesses pratika politika nebe'e lahanesan. Membros PNTL nian labele kria sentimento suco nian no fanatismo iha policia. Policia tenki desenvolve forma hanoin ida ke totalmente nasional katak foti as liu interesse nasional no la'os interesse grupo balu nian deit.

- Timor oan sira tau matan hela ba hahalok instituisaun policia nian atu serbisu hamutuk ba seguransa iha rai Timor Leste nian futuro. Tuir mandato iha konstituisaun policia maka responsabiliza ba seguransa hodi policia tenki fo exemplo diak wainhira hala'o ninian knar.
- Policia nasional labele envolve iha pratika politika no bisnis tamba sei halo atu policia haluha tiha sira nian knar prinsipal. Policia nasional oras ne'e dadauk tenki aberto atu povo bele halo supervizaun ba nia.

Implikasaun ba F-FDTL

- Timor oan hanoin katak tenki iha lei ida atu bele regula F-FDTL atu sira labele envolve iha politika. Atu F-FDTL labele envolve iha politika maka instituisaun ne'e tenki professional atu hatudu neutralidade instituisaun ne'e ninian.
- Povo hare'e katak tenki kria instituisaun ida ke iha kapasidade atu bele superviziona F-FDTL atu labele sai hossi regras nebe'e maka iha. Ho supervizaun ida ne'e militar sei la envolve iha politika no bisnis.
- Fasilidades no infrastruktura F-FDTL nian tenki ekipado nudar esforso ida atu desenvolve forsa ida ke professional no membros F-FDTL tenki foti as dissiplina organizasaun nian no hela metin iha barraka.
- F-FDTL tenki iha forsa tu bele kontrola baliza tamba povo Timor Leste hare'e katak ameassa ida ke perigoso ba rai Timor Leste maka problema milisia no kontrabando iha baliza entre Indonesia no Timor Leste.
- F-FDTL tenki labele envolve iha politika no bisnis tamba sei bele implika ho halo mate esforso atu sai militar professional.

Implikasaun ba Representante Povo nian

- Povo hussu atu lalais halo lei ida atu bele regula pozissaun F-FDTL no PNTL nian nudar instituisaun nebe'e ke responsabiliza ba defesa no seguransa. Signifika katak oras ona atu prepara legislasaun defesa no seguransa Timor Leste nian atu bele klarifikasi nia signifikado iha konstituisaun iha area defesa no seguransa.
- Komissaun ida nebe'e ka'er kestaun Defesa no Negosios estrangeiros iha parlamento nasional tenki kontrola ezistensia militar no policia nian

atu la'o tuir funsaun ida-idak nian konforme mandato iha konstituisaun RDTL.

- Povo mos hein katak wainhira Parlamento Nasional koalia kona ba orsamento nasional bele fo apoio ba orsamento defesa no seguransa nasional nian. Iha futuro Parlamento tenki fo atensaun espesial ba orsamento defesa no seguransa entre F-FDTL no PNTL.

Implikasaun ba Seguransa no Defesa

- Povo hanoin katak bele kria estabilidade nasional wainhira entrega responsabilidade ba F-FDTL no PNTL. Oras ne'e iha kazu barak kona ba disturbio seguransa maka akontese maibe la rezolve tuir lolo'os maka to'o oras ona atu povo tomak luta atu mantem seguransa no defesa.
- Povo hare'e katak krime barak maka akontese iha baliza tamba sei iha refugiados no milisia maka infiltra tama no halo disturbio ba seguransa interna. Importante tebes atu halo kontrola ba seguransa iha baliza.

Implikasaun ba PKF no UNPol

- Nudar instituisaun internasional PKF no UNPol (UNMISSET) oras ne'e seidauk iha kapasidade maximo atu rezolve konflitos balu no mos agressaun nebe'e mai hossi liur. Nebe'e wainhira prazo atu ramata iha loron 30 Junho 2004, PKF no UNPol tenki hala'o didiak sira nian knar hanesan prova partisipasaun sira nian tuir mandato ONU nian.
- Koordinasaun entre PNTL, UNPol, F-FDTL no PKF seidauk la'o diak hodi dala ruma hala'o operasaun ladun diak no ladun efektivo. Diak liu kahur F-FDTL no PKF atu hala'o operasaun iha Area Operasional atu bele kria serbisu ida ke efektivo.

ANEXO SIRA

Anexo A – Informasaun kona ba metodologia

Grupo Fokus nian

Diskusaun grupo Fokus nian hanesan diskusaun semi-estruturado kona ba topiko espesifiko nebe'e moderador treinado ida maka dirige hamutuk ho ema grupo ida entre nain 5 to'o nain 15 hanesan partisipante. Geralmente diskussaun ne'e demora oras rua nian laran.

Grupo Fokus NDI nian hala'o peskiza iha Timor Leste

Hossi fulan Janeiro 2001 maka NDI uza teknika peskiza grupo fokus nian atu buka informasaun kona ba atitude ema Timor oan baibain. NDI publika tiha ona relatorio tolu grupo fokus nian. Relatorio ida uluk maka, *Timor Lorosae Hau Nian Rain*, publika hamutuk ho NGO Forum Timor Leste nian iha Fevereiro 2001. Ida ba dala rua maka *Lori Aspirasaun Povo nian*, hakerek ho Alarico da Costa Ximenes, no publika iha Fevereiro 2002. Ida foun liu maka *Governo ida ke besik* publika iha Fulan Fevereiro 2003.

Relatorio ida ne'e

Relatorio ida ne'e hakerek iha Bahasa Indonesia hossi transkrisaun nebe'e hakerek iha lian Indonesia no baze iha diskussaun 11 grupo fokus nian nebe'e hala'o iha dialektu oin-oin no iha Distrito 8 hossi loron 2 Maio 2002 to'o loron 4 Junho 2002.

Perfil partisipantes iha grupo fokus maka iha sumario iha tabela Anexo B.

Tipo partisipante sira nian hanesan deit diskrisaun geral ida. Tamba la hala'o entrevista ida ho detalhes ho partisipantes hotu-hotu, susar atu bele klassifika lolos sira nian serbisu tamba termo balu maka bele aplika ba ema ida. Ezemplo ida, karik ema ida partisipa iha grupo fokus representa grupo juventude igreja nian, sira bele mos serbisu hanesan agrikultor kuda batar atu sustenta sira nian an no sira nian familia. Ema ne'e mos bele konsidera nian an hanesan desempregado/ema nebe'e laiha serbisu no sei buka serbisu ruma maka iha hodi bele hetan vensimento ida ke regular.

Transkrisaun

Diskussaun grupo fokus nian ida-ida sei grava iha gravador no fasilitador sira sei hakerek transkrisaun literal ida. Hetan paginas/tahan 154 iha transkrisaun iha Indonesia hossi diskussaun 11 grupo fokus nian nebe'e halo parte iha peskiza ida ne'e.

Facilitador sira

Fasilitador ekipa gwalu (8) maka hala'o grupo fokus. Tuir ordem alfabetika, fasilitador sira maka Santiago Freitas Belo, Deolindo Borges, Carolina Do Céu Brito, Palmira Da. C. Guterres, Manuel da Silva Guterres, Marcelina Liu, Carmensita R. Machado, António C.B. Mota, Maria Lindalva Parada, Adão Pires, Juliana Do Rego, Cesaltina Lígia Reis Do Rosário, Manuel da Silva, Angelmo Soares no César Ximenes.

Obrigado

Essensial tebes tamba ho ossan programa NDI nian iha Timor Leste nebe'e hetan hossi Agensia ba Desenvolvimento Internasional Estados Unidos Nian (USAID) maka halo peskiza ida ne'e.

Anexo B – Perfil partisipante nian

Loron	Distrito	Grupo	Partisipante sira	Mane	Feto	Tinan
2 Maio 2002	Suai	Ema Vila	6	5	1	18-38
5 Maio 2002	Bobonaro	Ema Vila	6	4	2	31-60
5 Maio 2002	Manufahi	Funisionario sivil saude nian	10	7	3	27-36
15 Maio 2002	Ermera	Estudante sira	8	4	4	17-20
5 Maio 2002	Bobonaro	Agrikultor sira	6	6	-	35-60
2 Maio 2002	Baucau	Funisionario sivil	8	8	-	28-50
4 Junho 2002	Los Palos	Agrikultor no Inan sira	8	3	5	29-48
3 Maio 2002	Baucau	Desempregado	8	-	10	17-54
9 Maio 2002	Viqueque	Agrikultor sira	7	7	-	29-49
14 Maio 2002	Dili	Estudante sira	6	3	3	21-25
23 Maio 2002	Dili	Grupo Feto nian	6	-	6	23-47