


Mahein Nia Lian no. 12, 4 Outobru 2010.

Lalaok Parlementu Nasional Komisaun B: Politika durante Tinan Sanulu konaba Rai Liur nian, Defesa ho Siguransa Nasional

Introdusaun.

Iha tinan 1999, Timor-Leste hetan tulun hosi Organizasaun Nasaun Unida (ONU) organiza referendum¹ hodi determina ninia Ukun A'an rasik hosi invazaun rezimi militar Indonesia. Timor-Leste sai estadu soberanu ida iha zikulu 21 hodi restaura fali ninia independesia total iha 20 Maiu, 2002.

Iha dia 30, Agustu, 2001, ONU (Organisasaun Nasaun Unida) ba daruak organiza eleisaun Asembleia Konstituante. Iha eleisaun ida ne'e Frente Revolucionaria do Timor Leste Independente (FRETILIN) manan ho kadeira 55 ne'ebe (42 representante sirkulu nasional no 13 representate proporsionalidade hosi distritu) hosi 88 membru parlamentu nasional, ho tuir kedas Partidu Demokrata (PD) ho kadeira 7, Asosiasaun Demokrata Sosial Timorense (ASDT) ho kadeira 6, Partidu Sosial Demokrata (PSD) kadeira 6, Partidu Nasionalista Timorense (PNT) kadeira 2, Uniaun Demokrata Timor (UDT) kadeira 2, Klibur Oan Timor Asuwain (KOTA) kadeira 2, Partidu Popular Timor (PPT) kadeira 2, Partidu Demokrata Cristao (PDC) kadeira 2, Uniaun Demokratica Cristao (UDC) kadeira 1, Partidu Sosialista Timor (PST) kadeira 1, Partidu Liberal (PL) kadeira 1 no Independente kadeira 1². Fretilin no ASDT ho partidu sira seluk esersisu kna'ar konstruktivu iha Asembleia Konstituante iha loron inisius istoria lejislatura ne'ebe mak transforma ba dahuluk Parlamentu Nasional Timor-Leste iha 2002.

Iha Mahein Nia Lian dala 10 ba edisaun ida ne'e, Fundasaun Mahein (FM) halo analiza klea'an ba servisu Komisaun B Parlamentu Nasional, Komisaun ba Assuntu Negosia Estranjeiru, Defesa no Siguransa Nasional. Iha parte seluk, FM identifika kna'ar Parlementu Komisaun B hosi kontestu politiku ho kontestu tekniku. Ikus liu FM halo sumariu ho rekomendasunaun ne'ebe foka liu lisaun ba komisaun B ho nia dezafiu ne'ebe durante ne'e komisaun B hasoru iha kna'ar tomak.

Iha 30 Juni, 2007, Timor-Leste halao eleisaun parlamentar dahuluk husi ninia orgaun eleitoral rasik, ne'ebe organiza eleisaun nian iha Timor-Leste, hanesan Sekretariadu Teknika Administrasaun Eleisaun (STAE) no Comisaun Eleisaun Nasional (CNE), iha rezultadu eleisaun parlamentar ne'e. Frente Revolucionaria do Timor Leste Independente (FRETILIN) manan ho kadeira 21 hosi kadeira total hamutuk 65, ho

¹ Nasaun Unida hasai Resolusaun hosi Konselu Siguransa no1 236, adopta unanimu, iha Maiu 7, 1999, no asina akordu entre Indonesia no Portugal konaba futuru Timor-Leste no asiste husi ONU hodi halao Referendum Autonomia Spesial ba Timor-Leste iha Agustu 1999.

² Nasaun Unida hasai Resolusaun hosi Konselu Siguransa no1 236, adopta unanimu, iha Maiu 7, 1999, no asina akordu entre Indonesia no Portugal konaba futuru Timor-Leste no asiste husi ONU hodi halao Referendum Autonomia Spesial ba Timor-Leste iha Agustu 1999.

tuir kellas Congresso Nacional de Reconstrução de Timor-Leste (CNRT) kadeira 18, PSD-ASDT kadeira 11, (PD) ho kadeira 8, Partidu Unidade Nasional (PUN) kadeira 3, KOTA-PPT kadeira 2 no Unidade Nacional Democrática da Resistência Timorense (UNDERTIM) kadeira 2³. Husi rezultadu eleisaun ida ne'e hamosu Aliansa Maioria Parlamentar (AMP) tampa laiha partidu uniku ne'ebe hetan kadeira maioria absoluta.

Iha istoria Parlamentu Nasional Timor-Leste, Komisaun B, Assuntu Negosia Estranjeiru, Defesa no Siguransa Nasional stablese iha fulan Juli 2002, no ninia membru sanulu resin ida deputadu/a ho servisu ne'ebe mak barak no area ne'ebe luan tebes. Jeralmente iha Parlamentu Nasional iha nasaun demokratika iha ne'ebe deit sempre kompostu hosi representante kada partidu politiku nian ne'ebe iha parlamentu nasional hodi forma no tur iha komisaun permanente sira inkluidu komisaun B. Komisaun permanente sira iha Parlamentu Nasional hanesan pilar (Airin) ba Parlamentu Nasional nian tampa komisaun sira iha Parlamentu nia hanesan sentidu dahuluk mak representa povu, eleitu liu hosi sira nia representatividade, ne'ebe bele skrutiniza (kontrolu) aktividade exekutivu no servisu sivil sira hodi bele esersisu prosesu akountabilidade iha sistema governasaun nia laran.

Kontekstu Servisu Komisaun B Parlamentu Nasional, Komisaun ba Assuntu Negosia Estranjeiru, Defesa no Siguransa Nasional.

Komisaun ba Assuntu Negosia Estranjeiru, Defesa no Siguransa Nasional ne'e komisaun permanente no spesializada ida iha Parlamentu Nasional ho kna'ar atu hato'o rekomendasau no sujestaun ba plenaria konaba lei sira no desisaun ne'ebe partensia ba negosia estranjeiru, defesa no siguransa nasional ba ninia sidadaun tomak⁴. Servisu ikon importante ida ba komisaun nian entre sira seluk mak iha kbi'it atu halao audensia sira iha ne'ebe deit, bele hodi parlamentariu sira ba direitamente komunidade nia le'et. Sidadaun ordinariu sira, peritu sira no grupu interesse sira hodi partisipa direita sai testimonia, hakerek petisaun ka submisau sira, atende inkontru hanesan audensia ida no mos halao inspeksaun ba material no instalasaun partensia seitor siguransa nian, area disputa iha fronteira rai no maritima.

Kuinesementu membru komisaun B sei iha nivel aprende hosi lisaun experiensia direitamente ne'ebe kualifikadu relasaun ho portofoliu komisaun nian. Hare luan liu tan iha parte seluk parlamentu iha rekursu ne'ebe limitadu, atu kontribui institusaun soberanu ida ne'e atu sai forte no kredivel atu eserse ninia servisu, ho nia limitasaun hirak ne'e publiku hare ho tendensia la iha balansu ho kontrolu (*Check and Balance*) entre servisu lejislativu no exekutivu. Koperasaun entre ramu lejistaivu no exekutivu iha laguna, ilustrasaun faktus balu ne'ebe publiku hare katak lejislasaun sira ne'e dezenvolve iha kuartu laran⁵. Sidadaun Timor-Leste senti katak parlamentu la adekuadu representa sira nia interesse. Ejisensia sira mai nadodon, aumenta tan difikuldade sira hatudu katak laiha divisaun piskiza ne'ebe diak no funzionariu sekretariadu parlamentu limitadu ne'ebe la favorese membru parlamentu sira atu halao komunikasaun efektivamente no konstantamente ho konstituante sira.

³ Comisaun Eleisaun Nasional (CNE) Atlas Eleitoral: Eleisaun Parlamentar Sira. 2010

⁴ Nota preliminariu ba Deputadu sira iha lejislatura Daruak 2007-2012

⁵ Nota pontu xavi husi Symposium Internasional konaba ONU nia Força de Paz operasaun iha postu-konflitu Timor-Leste husi Lisaun no rezultadu servisu. Iha parlamentu nasional 2005

Membru parlamentu nasional, komisaun B hanesan autor sivil mak iha lina oin responsavel direitamente ba povu no ho sira mak halao servisu kontrolu, no mos ho media ne'ebe mak seidauk halao servisu adekuadu hare lalaok sistema demokrasia ninia ejisensia no sosidade sivil sei iha fase aprende oinsa ema bai-bain no grupu interese komunitade bele esforsu atu kontribui no influensia politika (*kebijakan*) no lejislasaun relasaun ho portofoliu komisaun B nian.

Depois mai hosi dalan naruk desde komisaun B, ne'e forma iha Asembleia Konstituante Agustu 2001, komisaun ida ne'e sei nafatin atu aprende hosi lisaun hodi haklean sira nia servisu mesmu falta kapasidade iha area barak. Limitasaun kapasidade no kbi'it rekursu ba lejislador sira ne'ebe iha hodi atu halao kna'ar konstitusaun bele hamosu sentimento ladiak ba parlamentu nasional no spesifika liu ba komisaun B.

Kontekstu Politiku.

Hanesan ita hotu hatene katak Governu la eleitu direita no Presidente Republika iha poder oituan deit, parlamentu mak orgaun representativu boot iha Konstitusaun Republika Demokratika Timor-Leste nian. Sitema balansu-kontrolu ne'e introduse iha Konstitusaun atu garantia governasaun demokratika separasaun poder entre institusaun soberanu sira Governu, Parlamentu Nasional, Presidensial no Judisiariu⁶ atu servisu efektivu. Kuandu failha entre institusaun soberanu sira ne'e ida la halao nia kna'ar diak sei hafraku sistema demokrasia no bele hamosu potensialidade sobu sistema balansu-kontrolu no minimiza valor sistema demokrasia.

Tradisaun supremasaun sivil seidauk esiste iha Timor-Leste nia kultura politika. Barak tebes mak konsidera katak Falintil mak luta nain sira nia libertador no tenki respeitu ho kualker kondisaun. Nune mos, Timor-Leste falta kaderisasaun sivil ne'ebe iha kuinesementu iha assuntu militar no seguransa. Hanesan rezultadu ita bele hare katak, iha oituan deit iha ofisials publiku, aktivista Organisasasaun Non-Govermental (ONG), akademiku sira ka journalista sira ne'ebe iha kuinesementu atu maneja seitor seguransa, atu oferece funsaun kontrolu ka ajuda eduka sidadaun sira konaba assuntu defesa no politika siguransa nasional iha Timor-Leste.

Heransa ida hanesan ne'e haforsa liutan iha programa dezenvolvimentu balu ne'ebe hasoru desafiu ba sivil sira atu hare tuir lalaok seitor siguransa nian, exemplu atual insidente ida iha raiketan Oekusse involve militar Indonesia mai sobu uma sosial estadu Timor-Leste nian ba populasaun vulneravel sira⁷, exemplu ida ne'e sai esperiencia no lisaun ba estadu Timor-Leste, oinsa atu maneja area raiketan ho tradisaun no kultura povu sivil iha raiketan entre Timor-Leste no Indonesia. Iha parte seluk, kontinuasaun esistensia grupu anti-estadu, ninja no mesmu governu selu ona veteranu sira maibe sei iha veteranu balu ne'ebe ejiji sira nia direitu. Iha ambiente hanesan, Timor-Leste sei kontinua halao hela prosesu dezenvolvimentu struktura governasaun, kria lei hamosu lei foun sira no prosesu dezenvolvimentu relasaun entre militar no polisia ho sivil sira.

Iha preparasaun no entrega misaun Polisia UNO (UNPOL) to'o iha 2012⁸ no redusaun Força Stabilisasaun Internasional (FSI), servisu forsa militar Timor-Leste nian no partikularmente institusaun polisia sei asumi responsabilidade maka'as ba

⁶ Konstitusaun Republika Demokratika Timor-Leste iha parte. III

Poder Organisasuan Politika lili iha Seksun 67 no 69 koalia konaba Prinsipiu Separasaun poder

⁷ Diario Nacional , 15 July 2010

⁸ Resolusaun ONU, adopta hosi Konselu Siguransa, 26 Febreiru 2010

defesa no siguransa. Sivil sira iha kna'ar boot atu asumi funsaun no responsabilidade tomak atu hametin no esersisu dezenvolvimentu politika siguransa nian no maneja seitor siguransa. Mesmu iha servisu barak ba sivil, maibe, iha ema sivil oituan deit mak servisu no didika ninia-A'an iha instrumentu lejislasaun, fotidesisaun no konsentrasaun manajementu ba seitor siguransa.

Falentil- Forsa Defesa Timor-Leste (F-FDTL) no Polisia Nasional Timor-Leste (PNTL) Timor-Leste simu asistensia dezenvolvimentu hosi multi-lateral no bilateral. ONU hanesan orgaun boot ida ne'ebe hetan asistensia husi multi-lateral atu fo asistensia ba PNTL, ne'ebe mak simu mos asistensia bilateral hosi NASAUN sira seluk inkluidu Australia, Malaysia, Portugal, no U.S. Asistensia ida ne'e fokus treinamentu hasae kuinesementu. Rekrutamento no treinamentu basiku polisia iha kolejiu akademia polisia nia durante fulan neen. Treinamentu basiku inkluidu treinamentu aprosimasaun direitu humanu no treinamentu spesial dala-barak halao ba individu no fahe ba grupu ki'ik, bai-bain halao selesaun entre ofisials no haruka ba tuir treinamentu iha rai leur. F-FDTL Timor-Leste mos simu asistensia hosi internasional ho ekkipamento no provisaun treinamentu, kuaze ho koperasaun bilateral. Treinamentu ne'e fo hosi NASAUN sira hanesan Portugal, Australia, Brasil, no Xina. Treinamentu konjunta teknika militar kontra-atake ho militar NASAUN CPLP nian no Ofisials sira mos sempre haruka ba leur tuir treinamentu spesialista liu hosi koperasaun programa bilateral hanesan IMET iha Amerika no iskola akademia militar iha Australia⁹. Iha NASAUN laran mos iha treinamentu regular konjunta forsa marina U.S no FSI ho F-FDTL.

Iha parte seluk desafiu boot, ne'ebe Timor-Leste mos hasoru problema seluk relasaun ho hari'i-estadu no demokratisazaun (*state-building and democratization*) no bele hamenus kbi'it sivil atu oferese manajementu efektiva no hare tuir lalaok seitor siguransa. Problema ida ne'e inkluidu kodiku legal sira ne'ebe hamosu konfusaun no falta lejitimidade ne'ebe forte, hamosu proposta lei iha kuartu laran, parlamentu ne'ebe falta rekursu no nesesidade kbi'it atu oferese kontrolu efektiva, no hanesan mos sosiedade sivil sei iha standar dezenvolve nia okos, iha parte ida fali, Timor-Leste hanesan NASAUN ida ne'ebe kiak ba komprendesaun lei no regulamentu sira husi rezimi militar Indonesia nia tempu no era transisaun independensia Timor-Leste nian. Laos deit lakonfiar banate rezimi hirak ne'e deit maibe mos sei iha sentimento ne'ebe mak ladun diak, ba sira ne'ebe servisu hanesan haforsa lei no orden.

Timor-Leste hasoru desafiu lubuk ida ne'ebe hametin ona ho sistema demokrasi, kontrolu sivil ba seitor siguransa hanesan parte prosesu ne'ebe luan atu hari'i institusaun politika demokratika presija hametin ninia kna'ar iha institusaun ida ne'ebe representa ninia eleitoradu no halao kna'ar seriу konaba lejislasaun no hare tuir lalaok governasaun tomak no spesifikasi liu seitor siguransa.

Prosesu lejislasaun, ne'ebe dala barak lao neineik, nune mos menus transparensia no falta partisipasaun hosi parliamentariu no sosiedade sivil sira. Exemplu dala-ruma dekretu no normas balu ne'ebe hasai hosi konselu ministru ne'ebe iha fase ida ne'e konsultasaun oituan deit ho peritus siguransa iha seitor seguransa no komunidade in jeral.

Menus esperiensia entre ema foti-desisaun nain sira dala-ruma la dun tau importansia meus ne'ebe mak mais efektivu atu hakalma desafiu siguransa ho maneira demokratika no tuir konstitusaun. Iha tendesia maka'as tau sorin konsiderasaun hirak ne'e no prefere foti solusaun lalais maibe lalos tuir instrumentu

⁹ Informasaun hosi kabinete Sekretariu Stadu Defesa iha 2005

legal nian¹⁰. Uja lei atu tulun foti desisaun ba hetan solusaun seidauk sai aprosimasaun ida ne'ebe mak kultura iha Timor-Leste¹¹. Waihira ema desisaun nain sira sei presija tulun atu hetan solusaun ne'ebe mak los, sei ultrapasa sentimento entre sira katak tempu to'o ona Ema Timor atu halao ninia sistema ho sira rasik. Seidauk to'o tan kapasidade parlamentu nasional Timor-Leste nian no sosidade sivil atu monitora no influensia prosesu tamba sei iha fase standart dezenvolvimentu nia okos bele mos sai fali halokon korajen ba prioridade sira ne'ebe merese duni atu konsidera.

Importante tebes sosidade sivil tenki edukadu oinsa atu mantein siguransa iha demokrasia nia laran, oinsa diferenzia kna'ar F-FDTL no PNTL no oinsa servisu kamfladu sira nia atitudu¹². Komunidade tomak tenki hare tuir lalaok seitor siguransa iha risku akontabilidade sei fase dezenvolvidu no forsa militar governa A'an rasik, ho kosenkuensia futuru estadu demokratiku. Haforsa kapasidade komunidade atu influensia institusaun politika liu hosi instrumentu demokratika sei ajuda atu garantia tranparensia no akontabilidade ne'ebe diak tebes iha servisu siguransa, lejislasaun, governu, no servisu civil hamenus risku NASAUN bele munu ba estadu failadu. Liu hosi komisaun B parlamentu nasional bele hari'i no haforsa respeitu no koperasaun entre sidadaun sivil sira no seitor siguransa, ne'be sei haforsa lei no orden iha Timor-Leste.

Kontekstu Tekniku.

Konstitusaun Timor-Leste konsagra katak parlamentu nasional iha exklusivu servisu konstitusaun atu halo lejislasaun ne'ebe ba area hotu-hotu. Iha praktika, atu halao direitu esersisu hirak ne'e sai limita tamba falta kapasidade (parte institusaun no humanu) no falta rekursu seluk. Komisaun B, parlamentu nasional aprende hela konaba atu hare tuir sira nia lalaok no dezenvolve meus atu garantia sira nia esersisu servisu no kna'ar ne'ebe diak liu ho responsabilidade. Sira sei iha benefisiu kuinesementu konaba halo lei iha area ida ne'e. Hare tuir lalaok prosesu governu interna no seitor siguransa mos afeitadu tamba falta kapasidade iha area hirak ne'e, ne'be mak hadook ba informasaun ne'ebe iha ba parlamentu.

Komisaun B iha Parlamentu Nasional, assuntu Negosia Estranjeiru, Defesa no Siguransa Nasional halao no aprende nia funsaun atu halao nia kna'ar ne'ebe mak efektivu hare tuir lalaok no servisu seitor siguransa. Hare tuir lalaok servisu governu interna spesialmente ministeriu ne'ebe mak relasaun ho servisu iha area defesa no siguransa nasional. Komisaun B husu informasaun ne'ebe sira presija ba ministeriu ne'ebe tutela ba seitor defesa no siguransa nasional, komisaun halao visita inkeretu (*inquiry*) ba ministriu ne'e atu hatene no hare tuir sira nia lalaok servisu no implementasaun orsamentu no visita ne'e hotu bele konvida ministeriu ne'e atu ba responsabiliza iha inkontru komisaun B parlamentu nasional atu responde perguntas no simu rekomendasau husi membru komisaun B baseia ba informasaun ne'ebe komisaun simu husi F-FDTL, PNTL no komunidade.

Komisaun B halao visita konsekutiva ba instalasaun F-FDTL no PNTL ne'e servisu ida ne'ebe importante atu halao invetigasaun ba externa no interna seitor siguransa ne'ebe responsavel komisaun B nian. Visita hanesan ne'e bele hasae kuinesementu

¹⁰ Relatorio Komisaun Inkéritu Espesial Independente Nasoins Unidas nian ba Timor-Leste Genebra, 2 Outubru 2006

¹¹ Relatorio JSMP, Impaktu Maternus Bere nia kazu ba sistema justiza, lei no orden iha Timor-Leste, Setembru 2009

¹² Konstitusaun Republika Demokratika Timor-Leste parte V konaba Defesa no Siguransa Nasional

pesoal membru komisaun B iha area ida ne'e no informadu liu tan. Kuinesementu pesoal sira nia bele aumenta tuir kna'ar sira nian, hanesan publiku no sidadaun hatene katak wainhira problema ruma mosu iha area seitor siguransa sira tenki halao inkeritu ba insidente ne'ebe mak akontese. Membru komisaun B sira mos halao no aplika sira nia kuinesementu servisu ne'ebe mak relasaun ho lejislasaun nian no hasae esistensia kna'ar komisaun ho diak mesmu lao neineik tamba iha impedementu rekursu ne'ebe limitadu no dala-ruma iha interferensia politiku.

Relatoiru parlamnetu ajuda atu halo militar no polisia nia akauntabilidade ba povu, serve atu informa ba sidadaun sira konaba isu seitor siguransa no ajuda hasae debate partisipasaun publiku nian. Tuir lo-los tenki kria sistema permanente ida, asesu gravasaun informasaun ne'ebe mak iha ba media no autor sira seluk ne'ebe mak bele uza atu hasae kuinesementu, atu ajuda netik akountabilidade no progresu skrutiniza. Parlamentu no sosidade civil falta halao didiak ninia kna'ar atu hare tuir lalaok promosaun karier militar no polisia ne'e sei risku ba organisasaun sira ne'e sei laiha dalan atu hare tuir ninia natureza no atua tuir prinsipi demokratika.

Gravasaun adequaudu, asesivel ba publiku konaba relatoriu komisaun B nian sei nafatin fase dezenvolve. Akta sira ne'ebe hakerek iha inkontru formal no audensia publiku ne'ebe hakerek husi funzionariu sekretariadu parlamentu nian, maibe seidauk sistematika, la akuradu no sumaria servisu komisaun la asesu ba publiku. Iha parte seluk, komisaun B, seidauk establese mekanismu relatoriu formal ba aktividade no rekesitu sira ne'ebe presija atu artikula tuir standart prosedural no regulamentu ladun implementa.

Parlamentu Nasional simu asistensia multi-lateral liu hosi UNDP, asistensia bilateral, no benefisiu husi parseria ho organisasaun internasional balu. UNDP halao ona programa parlamentar kuaze tinan walu ona atu haforsa no hametin programa ne'ebe atu hasae funzionamentu parlamentu nasional, inkluidu aspeitu struktural, hanesan desenu sentru biblioteka ba grupu Feto Parlamentar nian, informasaun teknolojia, no funzionariu sekretariadu parlamentu nasional no membru parlamentu. Asistensia bilateral mai husi Assembleia Portugal, ne'ebe mak suporta hakerek lei nain sira no assesoria ba lejislasaun no assuntu legais sira, administrasaun no proseduramentu. ONG internasional sira ne'ebe mak servisu fo asistensia ba parlamentu nasional barak hetan fundus husi USAID alende NDI, uluk servisu hamutuk direitamentu ho komisaun B parlamentu nasional, Instituto Republikana Internasional (IRI), ne'ebe mak servisu ho Feto Parlamentar no Partidu Politiku sira iha Timor-Leste, no Fundasaun Asia (TAF), nebe servisu ho komisaun C parlamentu nasional no asistensia biblioteka ho divisaun piskiza ba parlamentu nasional ne'ebe ho objektivu haforsa kapasidade parlamentariu sira oinsa atu hamosu esbolsu lei.

Sumariu Rekomendasau.

Seitor siguransa ho relasaun civil, ne'e kompleksu, sensitivu no presiza halao neneik maibe bei-beik ba longu prazu nian. Atu halao servisu hirak ne'e presiza kuinesementu kolektivu a) forsa kamfladu sira sai profesional no iha konsensia rasik ba sira nia direitu no responsabilidade iha estadu demokratiku, b) civil sira iha parlamentu nasional, membru komisaun B, governu no ho sosidade civil sai edukadu konaba isu siguransa no defesa ho ninia kompleksidade no c) ikus mai dezenvolve instrumentu atu esersisu hare tuir lalaok seitor siguransa iha Timor-Leste.

Sosidade civil seidauk halao ninia kna'ar atu hare tuir ka kontribui ba prosesu fotidesisaun no hamosu lejislasaun konaba assuntu forsa militar nian ne'ebe tuir instrumentu sistema demokrasia tamba iha kuinesementu limitadu konaba oinsa

seitor siguransa demokratika ida halao nia operasaun no limitasaun asesu ba informasaun isu siguransa, no tamba lahatene oinsa atu fo input hodi influensia orgaun sira ne'ebe mak foti-desisaun.

Presija Organisasaun Non-Govermental (ONG) atu enkoraja konstruktivu konaba xavi –sivil-militar ninia isu iha representativu governu nian seitor siguransa, no autor sivil sira. Ida ne'e pasu importante ida atu hahu hodi loke kanal komunikasaun transparante entre sivil sira no seitor siguransa, fo spasu prosesu dezenvolvimentu demokratika no konsensu iha prosesu foti-desisaun no mos atu hasae akauntabilidade komisaun B ba publiku no aumenta sirkulasaun relatoriu komisaun nian husi ninia aktividade.

Servisu ne'ebe Alkanza Ona.

Komisaun B parlamentu nasional Timor-Leste halao ona servisu siknifikante barak iha ninia istoria durante kuaze dekade ida nia laran ne'ebe mak lao, mesmu iha parte balu hasoru bareira oioin deit iha pasadu, presente no sei kontinua hasoru iha futuru. Iha parte luan, parlamentu nasional no spesifiku komisaun B rekursu limitadu atu halao operasaun servisu no mos autoridade supremu halo-lei. Falta rekursu humanu atu analiza orsamentu portofoliu ministeriu ne'ebe tutela ho komisaun B, iha tempu hanesan menus nivel suporta internasional husi donor ne'ebe efeita siknifikante liu sira nia kna'ar. Maibe komisaun B, parlamentu nasional funsiona diak mesmu iha minimu rekursu.

- Memburu Parlamentu spesifikamente membru komisaun B, haklean sira nia kna'ar no funsaun hanesan kada individu no hanesan membru parlamentu no membru komisaun examina no pasa lejislasaun, skrutiniza orsamentu estadu ba ministeriu ne'ebe tutela, foti no hato'o pergunta, rekomenda ratifikasiun tratadu internasional no inkeretu membru parlamentu mos komesa hamosu esbolsu lei mesmu la bei-beik maibe siknifikante tebes.
- Individu parlamentu no membru komisaun B foti prekupasaun povu iha plenariu hodi akauntavel ba sira nia konstituante no rekomenda ba ministeriu ne'ebe relevante ho verbal no hakerek relatoriu hodi haruka ba governu.
- Komisaun B, diskuti no aprova lei defesa nasional
- Komisaun B, ratifica tratadu internasional sira
- Komisaun B dala barak halao audensia publiku esternal ho portfolio ministeriu negosia estranjeiru, defesa no siguransa nasional no komisaun B mos dala barak halao audensia publiku iha distritu liliu iha distritu sira iha fronteira.
- Komisaun B, atende ona Paz no Siguransa Internasional (Peace and International Security) ne'ebe mak fokus koalia koperasaun no fahe responsabilidade konaba kontra global hasoru krimi organizadu, iha particular trafiku droga, fa'an arma illegal sira, trafiku humanu no terorismu liu hosi rai ketan.
- Delegasaun komisaun B halao ona visita ofisial ba NASAUN barak no mos halao (*study tour*) interkambiu ho kaunterparte komisaun iha Australia, Novu Zelandia, Indonesia, Angola, Mozambique, sst.

Lisaun Komisaun B.

- Ajuda hosi leur hanesan xavi atu haforsa membru komisaun B atu dezenvolve hodi eserse sira nia kna'ar no funsaun.
- Aktividade donor iha parlamentu no iha komisaun B presija iha kordenasaun.
- Audensia publika hanesan instrumentu ho valor a'as informa membru komisaun B hodi informadu liu.
- Akauntabilidade liu hosi informa ba publiku sei ajuda hasae respeitu publiku ba institusaun komisaun B no ninia membru sira.
- Ikontru oin-ho-oin (*face-to-face meeting*) entre membru komisaun B ho komunidade bele ajuda hasae comprendesaun mutual no haklean funsaun komisaun B no parlamentu nasional.
- Membru komisaun B, dala-ruma servisu sai barak liu fali tuir sira nia mandatu tamba falta rekursu sira seluk komisaun B no parlamentu nian hodi kompleta servisu ho orariu.
- Falta rekursu informasaun ne'ebe institucionalizadu, ho parlamentu nasional no komisaun B bele hasae tendensia politizadaun problemas ne'ebe iha, mais difisil atu fo solusaun imidiata tuir ninia substansia problema.
- Menus rekursu humanu no rekursu sira seluk hasae tendensia negativu iha publiku katak parlamentu nasional no komisaun B hodi legaliza no aprova deit proposta lei mai hosi govenru deit maibe laos parlamentu nasional no komisaun B, mak halo lei.

Desafiu Komisaun B.

- Membru komisaun B presija ajuda teknika hodi hamosu esbolsu lei no amandamentu lejislasaun. Funsioariu sekretaridu pralamentu iha area ida ne'e presija rekruta tan no familiariza sira nia kuinesementu atu halao sira nia kna'ar no koloka permanente iha komisaun B.
- Kapasidade piskiza iha parlamentu nasional no komisaun B presija iha no urjente.
- Asesu informasaun hosi governu presija institucionaliza. La etika atu hodi telefone pesoal ministru bei-beik ba kada informasaun ne'ebe komisaun B presija.
- Prosesu lejislasaun presija loke a'an ba grupu interesse sira hodi bele kontribui input hodi hadia kualidade lejislasaun nian no hasae kuinesementu no comprendesaun konaba lei. Labele iha lejislasaun ida pasa sein iha konsultasaun publiku, idealmente iha nivel komisaun B.
- Komisaun B dala-ruma difisil atu hetan peritu ka grupu interesse atu hato'o submisau esbolsu lejislasaun. Ministeriu ne'ebe relevante konvida mai komisaun, maibe prosesu diskusaun taka ba publiku. Prosesu dezenvolve lejislasaun ne'ebe mak taka ba publiku difisil atu governu implementa no bele faila tamba ho lingua ne'ebe peritu barak no grupu interesse sira lahatene lingua ida ne'e difisil ba sira atu oferece sira nia hanoin no input.
- Rekursu humanu no instalasaun fisiku parlamentu nasional no komisaun B presija, mais urjenti investementu ba longu-prazu hodi

- asiste membru komisaun B no parlamentu nasional atu halao sira nia kna'ar propriu no institusionaliza operasaun parlamentu nian ho sistematisasaun.
- Menus koperasaun entre ramu lejislativu no exekutivu. Governu dala ruma la konsulta parlamnetu nasional konaba lejislasaun foun no politika (*kebijakan*), hodi rezulta lei no politika ne'e rasik ne'ebe la responde prekupasaun eleitoradu sira.
 - Arkivu parlamentu nasional no komisaun B la esiste. Dokumentu sira ne'ebe tuir lolos asesu ba publiku maibe lae. Talves, dokumentu hirak ne'e to la esiste.

Referensia sira:

Nasaun Unida hasai Resolusaun hosi Konselu Siguransa no 1236, adopta unanimu, iha Maiu 7, 1999, no asina akordu entre Indonesia no Portugal konaba futuru Timor-Leste no asiste husi ONU hodi halao Referendum Autonomia Spesial ba Timor-Leste iha Agustu 1999.

http://en.wikipedia.org/wiki/List_of_United_Nations_Security_Council_Resolutions_1201_to_1300

Press konferensia SC/6672

<http://www.un.org/News/Press/docs/1999/19990507.SC6672.html>

Atlas Eleitoral: Eleisaun Parlamentar Sira. Autor DR. Faustino Cardoso Gomes, MSi, Presidnete CNE (Comisaun Nacional Eleisaun) Timor-Leste 2010 <http://www.etan.org/etan/obproject/2007elect.htm>

Biblioteka Parlamentu Nasional Timor-Leste, programa orientasaun nia halao ho tulun hosi PNUD no IPU

Nota preliminariu ba Deputadu sira iha lejislatura Daruak 2007-2012

Militar Indonesia mai sobu uma sosial estadu Timor-Leste nian ba populasaun vulneravel sira

http://www.timornewsline.com/?debut_articles02=24#pagination_articles02

Nota pontu xavi husi Symposium Internasional konaba ONU nia Força de Paz Operasaun iha postu-konflitu Timor-Leste husi Lisaun no rezultadu servisu. Iha parlamentu nasional 2005, organiza hosi Programa Parlamentar PNUD nian

Konstitusaun Republika Demokratika Timor-Leste iha parte. III
Poder Organisasuan Politika lili iha Seksau 67 no 69 koalia konaba Prinsipiu Separasaun poder <http://www.etan.org/etanpdf/pdf2/constfnen.pdf>

Inkontru Konselu Siguransa 6278th Resolusaun ONU, adopta hosi Konselu Siguransa, 26 Febreiru 2010

<http://www.un.org/News/Press/docs/2010/sc9870.doc.htm>

Informasaun hosi kabinete Sekretariu Stadu Defesa iha 2005

Relatoriu Komisaun Inkéritu Espesial Independente Nasoins Unidas nian ba Timor-Leste Genebra, 2 Outubru 2006 <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N06/577/59/PDF/N0657759.pdf?OpenElement>

Relatoriu JSMP, Impaktu Maternus Bere nia kazu ba sistema justiza, lei no orden iha Timor-Leste, Setembru 2009
<http://www.laohamutuk.org/Justice/99/bere/JSMPBerelImpactSep09En.htm>

Konstitusaun Republika Demokratika Timor-Leste parte V konaba Defesa no Siguransa Nasional <http://www.etan.org/etanpdf/pdf2/constfnen.pdf>