

Relatoriu ida ne'e realize tamba hetan tulun orsanmentu hosu Unio Europa. Hanoin hirak nebe'e deskuite iha relatoriu laran ne'e larepresenta ofisialment hosi UNO ho UNIO EUROPA

Veteranu sira iha Timor-Leste dezde Krize tinan 2006 nian.

(Fundasaun Mahein: 23 Marcu 2011)

“Se karik ita labele trata ho konflitu, konflitu funu nian mak sei trata fali” (Osorio Mau Leki, 14 Janeiru 2011)

Konteúdu sira

1. Konteúdu sira	2
2. Introdusaun	3
3. Artigu ne'e nia Objetivu sira	3
4. Funu Sívil nian	3
5. Invazaun no Faze Primeiru Rezisténsia nian	4
6. Faze Segundu husi Rezisténsia nian	4
7. Estrutura Foun FALINTIL nian	4
8. Frente Klandestina	6
9. Frente Diplomátika	6
10. Komplikasaun sira	7
11. Popularidade	7
12. CNRT no 1999	8
13. Akantonamentu Aileu	9
14. Formasaun ba F-FDTL no PRAF	9
15. Programa sira Seluk	10
16. Komisaun sira Prezidensiál nian	10
17. Estatuta husi Kombatente sira ba Libertasaun Nasional nian	11
18. Veteranus no Petisionáriu sira	11
19. Krize no Veteranu sira	12
20. Organizasaun Veteranu nian	12
21. Saida mak Halo Ona ba Veteranu sira lha Tempu Agora	13
22. Korrupsaun	14
23. Veteranu sira nia Liafuan.....	14
24. Konkluzaun no Rekomendasaun sira	19
25. Bibliografia	20

1. Introdusaun

Problema veteranu nian sira ne'e sei nunka bele mate se bainhira veteranu sira ida-idak no mós organizasaun veteranu nian sira la kontente ho prosesu ne'ebé mak trata ho veteranu sira. Durante tinan 24 nia laran Timoroan sira luta iha fohó leten. Bainhira funu hotu tiha ema hirak ne'ebé halo funu ne'e sai veteranu ba funu nian. Sira barak mak hetan inkapasidade fízika no psikolójika nian. Númeru boot husi sira mak analfabetu tanba falta iha edukasaun formál nian. Ida-ne'e difikulta sira atu kompete ba empregu no mós kontribui ba dezenvolvimentu NASAUN nian. Sira barak mós mak sai ignoradu, no iha ona problema balun hodi reintegra sira ba iha komunidade nia laran atu hala'o moris hanesan baibain. Dezde Timor-Leste restaura ninia independénsia, asuntu veteranu nian ne'e sempre sai kontroversiál.

Ba tempu daudaun ne'e, mekanizmu sira internasional nian influensia ona Timoroan nia desizaun sira ne'ebé mak permite ona kriasaun ba lei sira ne'ebé mak la responde loloos ba iha veteranu sira nia problema. Lei sira ne'ebé mak la rekoñese kontribuisaun husi labarik soldadu sira durante rezisténsia nian, ignora ona kontribuisaun husi Timoroan asswain sira ba iha movimentu ukun-rasik an nian. Durante Funu Mundiál II nian, bainhira NASAUN sira sente dezesperadu atu asegura sobrevivénsia husi sira nia sosiedade nian, labarik sira kolokadu iha primeira liña iha kapasidade oioin. Timor-Leste nia situauna bele konsidera katak aat liu duké exemplu sira husi istória nian. Ne'e hanesan realidade moris nian ida ne'ebé triste katak Timoroan sira hetan sira nia independénsia unilateralmente, hodi sofre lakon ba ema di'ak barak, no hetan obriga atu haruka sira nia joventude sira ba iha funu laran. Labarik gerrilleiru FALINTIL nian sira-ne'e barak mak lá'os membru husi Timor-Leste nia militár F-FDTL.

Governu koko makaas ona atu rezolve problema sira ne'ebé relasionadu ho reintegrasaun veteranu sira nian, hanesan hodi kria lejizlasaun ne'ebé fó asisténsia ba veteranu sira iha forma ba pensaun no mós fó medalla. Medida hirak-ne'e seidauk to'o maibé nu'udár pasu ida ne'ebé mak iha diresaun ne'ebé loos. Maibé lei sira ne'ebé mak governu kria tiha ona ne'e seidauk implementa loloos tanba sistema ida ne'ebé mak praga ho falta ida iha rekursus umanus nian, no mós kapasidade governasaun nian ne'ebé limitadu.

2. Artigu ne'e nia Objetivu sira

Objetivu prinsipál husi artigu ida ne'e nian mak atu fó pontu jerál ida kona-bá problema komplikadu sira ne'ebé relasionadu ho reintegrasaun ba veteranu hotuhotu, bazeia ba entrevista ne'ebé hala'o ona ho atór xave sira ne'ebé mak reprezenta distritu 5 iha Timor-Leste. Distritu hirak-ne'e mak, Liquica, Ermera, Manatuto, Baucau, no Dili. Mahein Nia Lian ne'e nia rohan inklui rekomentasaun diagnóstika sira atu ajuda hodi rezolve veteranu nia problema sira, tantu iha prazu badak no mós ba prazu naruk nian. Ida-ne'e lá'os prosesu ida ne'ebé lais ka fásil. Vontade ne'ebé makaas no mós konsisténsia sei sai nesesáriu ba melloramentu progresiva.

3. Funu Sivíl nian

Violénsia eziste nanis ona iha Timor-Leste nia política ba tempu naruk nia laran. Mezmu molok ba tempu Indonéziu nian, iha konflitu barabarak. Funu mak oinsá ema Timor sira bele reziste okupasaun husi invazór koloniál sira ba iha sira nia rain.

Timoroan sira halo ona tentativa barabarak atu liberta sira nia an husi domíniu koloniál nian inklui 1910-12 no 1959 maibé iha tempu hotu-hotu sira sempre Iakon. Relatório CAVR nian halo konklusaun tolu kona-bá oinsá mak kolonializmu Portugál nian afeita ema Timoroan sira– 1) kolonialista sira nia tátika hodi halo jogada ba grupu étniku nian hodi kontra malu nune'e limita tiha kreiximentu ba Timoroan sira nia unidade política nian 2) la dezenvolve tradisaun ruma ba auto-governasaun nian 3) valór demokrátiku no direitus umanus nian ne'e la institucionalizadu.¹ Problema tolu ne'e hotu mak iha aban-bainrua sei sai problema ida ba Timor tanba bainhira Timor koko atu sai nasaun ketak ida entaun memória husi tempu Portugál nian ne'e sei sai forte nafatin. Ida-ne'e sei difikulta atu harii nasaun ida ne'ebé forte.

Tuir Timor-Leste nia lei katak veteranu ne'e nu'udár ema ida ne'ebé mak halo ona luta ba ukun-rasik an nian ba pelumenus iha tinan tolu nia laran entre loron 20 Agostu 1975 no 25 Outubru 1999. Maibé loron 20 Agostu 1975 ne'e lá'os loron ba invazaun nian maibé loron ne'ebé mak FALINTIL harii. Molok ba invazaun Indonéziu nian iha tinan 1975, partidu político rua ne'ebé diferente mak harii iha Timor-Leste. Ida-ne'e akontese depois de Revolusaun dus Kravus ne'ebé mak mosu iha Portugál hafoin bainhira ida-ne'e liutiha governu Portugés loke dalan ba Timoroan sira atu involve an iha política. Partidu rua ne'e mak UDT no FRETILIN. Iha loron 11 Agostu 1975, UDT hahú operasaun militár ida hasoru FRETILIN. Sira esplika ida-ne'e ba governadór Portugés nian hodi dehan katak ne'e tanba FRETILIN iha 'iha elementu komunista nian'. Maibé membru FRETILIN nian hotu-hotu tiru-malu hasoru UDT. FRETILIN retira tiha ba ninia baze iha Aileu no iha loron 20 Agostu halo kontra-atake ida ba Dili Kontra-atake ida-ne'e efetivu duni no FALINTIL konsege halo manán hasoru UDT, tanba Timoroan barak husi tropa Portugés nian mak asosiadu ho FALINTIL. Força UDT nian hafoin tenke halai ba iha Timor Loromonu tanba FALINTIL forte liu. Imporrante atu hanoin-hetan katak iha duni loron ida-ne'e nia laran mak FALINTIL moris no mós governu fiar katak luta ba ukun-an nian ne'e hahú kedes ona iha loron 20 Agostu 1975. Iha tinan 2003, Xanana Gusmao halo diskursu ida kona-bá ida-ne'e. Nia dehan katak "FALINTIL, forças armadas ba Libetasaun Nasional Timor-Leste nian ne'e moris iha partidu político nia mahon okos, FRETILIN, hodi luta hasoru partidu político ida seluk, UDT".² Maibé FALINTIL nia vitória iha funu hasoru UDT nian ne'e hamosu preokupasaun barabarak ba governu EU, Austrália no espesialmente Indonézia tanba sira sente katak FRETILIN ne'e nu'udár partidu konista ida. No mós sira hanoin katak Timor-Leste sei sai Cuba husi rejiaun ne'e ninian no sei sai hanesa problema boot ida, espesialmente ba Indonézia. Maibé Indonézia hakarak atu foti rai Timor-Leste tanba iha dalaruma ka hahú halo ona planu ba ida-ne'e. Ne'e duni tan Fretilin no mós funu sivil entre Timoroan sira, hafoin Indonézia invade iha loron 5 Dezembru 1975. Hodi nune'e Indonézia hahú halo operasaun sira iha liña fronteira nian. Iha loron 24 Novemburu sira hadau Atabae iha distritu Maliana apezarde iha rezisténsia makaas husi forsa FALINTIL sira.

4. Invazaun no Faze Primeiru husi Rezisténsia nian

Rezisténsia hasoru invazaun Indonéziu nian ne'e bele fahe ba iha parte rua (maski ema balun bele fahe ba barak tán). Parte primeiru nian mak funu konvensionál boot

¹ CAVR Pág 7.

² Diskursu husi Presidente Xanana Gusmao kotadu iha Rees E., Iha Presaun nia Okos - FALINTIL Forcas Defesa De Timor Leste – Dékada Tolu husi Dezenvolvimentu Força Defesa nian, Abril 2004.

ida hasou militár Indonéziu nian iha ne'ebé mak Timoroan sira harii baze sira iha Foho no luta hasoru tropa Indonézia nian. FALINTIL proteje ema Timoroan barak tebes iha baze hirak-ne'e maski sira tenke uza suprimentu no kilat musan barabarak hodi halo ida-ne'e. Lailais deit tropas ABRI nian hadau hotu sidade boot sira no mós estrada importante sira maibé FALINTIL forte tebes iha áre fohó nian sira no sira halo baze sira ne'ebé mak sira bolu ho naran *Baze de Apoio* (*Bases do Apoio*) nian. Tanba funu ida-ne'e konvencionál no mós tanba sidadaun sira hela besik ne'e duni ema barak mak mate iha faze ida-ne'e nia laran. Indonéziu sira iha aviaun no artillaria no mós soldadu ne'ebé barak liu FALINTIL nian. Ne'e duni diffísil tebes ba Timoroan sira no eventualmente maski Timoroan sira luta makaas tebes, militar Indonéziu nian hahú manán no hadau no harahun Bases de Apoio barabarak tán.

Durante krusu husi funu ne'e tomak hasoru tropa Indonéziu nian, ema Timoroan nain 100,000 resin mak mate tanba konflitu, hamlaha ka moras, maioria husi ema hirak-ne'e mate iha período ida-ne'e husi tinan 1975-1980.³ Entre ema nain 15,000 no 27,000 mak hamutuk ho FALINTIL iha tinan 1975, maibé hela deit nain 900 mak hamutuk ho FALINTIL iha tinan 1980.⁴ Tempu ne'e nu'udár tempu ida ne'ebé susar tebes ba ema Timoroan hotu-hotu maibé espesialmente ba FALINTIL tanba bainhira sira lakon funu iha Base do Apoio ida entaun sira enfrenta eskolla ida deit – atu luta nafatin no mate ka rende ba Indonéziu sira. Ema balun hetan orden atu ba rende.⁵ Ida-ne'e sei sai importante tanba lei Veteranus nian iha Timor-Leste mensiona kona-bá rende. Maibé mós iha ema barak mak serbisu ba ABRI nu'udár ajudante bainhira rende tiha maibé sei tama fali iha rezisténsia iha tinan balun liutiha. Veteran sira seluk hirus duni no hirus tebetebes kona-bá situasaun ida-ne'e. Sira hakarak atu hatene tansá mak ema hirak-ne'e sei moris enkunatu sira seluk mate no mós saida mak ema hirak-ne'e halo bainhira sira sebisu ba ABRI.⁶

5. Faze Segundu husi Rezisténsia nian

Depois de Indonéziu sira konvensionalmente halakon tiha Timoroan sira no harahun tiha Bases de Apoio hotu-hotu, lori tempu ba Timoroan sira hodi rekupera fali. Maibé hafoin iha tinan 1981 Xanana Gusmao sai nu'udár líder ba rezisténsia nian iha enkontru boot FRETILIN no FALINTIL nian ne'ebé hala'o ba dalauluk dezde ninia lakon ne'e, ne'ebé mak hola fatin iha Soibada. Nune'e Maun Boot Xanana hahú halo planu ba luta foun ba Timor-Leste nia independénsia. Nia fiar katak Timor-Leste tenke sai nu'udár NASAUN ida no mós katak FALINTIL tenke serbí ba ema hotu-hotu lá'os ba Fretilin deit. Nia mós fiar katak FALINTIL tenke sai nu'udár forsa gerilla nian ida ne'ebé mak sei uza política no diplomacia hodi luta ba funu ne'e lá'os uza deit kilat. Hodi halo FALINTIL reprezenta partidu político hotu-hotu ne'e partikularmente la sai populár ba militante Fretilin nian ne'ebé ba sira funu sivíl nian ne'e hanesan memória ida ne'ebé moruk tebetebes no mós ba ema hirak ne'ebé mak fiar katak luta ba independénsia nian ne'e mós nu'udár funu revolucionária ida atu halakon esplorasaun no kolonializmu. Iha tinan 1984 akontese fahe malu ida iha forsa rezisténsia nia laran, sira balun dehan katak ida-ne'e hanesan golpe ida atu hadau lideransa rezisténsia nian. Maski laiha ema rumá mak hetan oho iha golpe ida-ne'e nia laran (maski iha rumores barabarak kona-bá ba Komandante Kilik Wai Gai nia

³ Mate sira relacionadu ho Konflitu, <http://www.cavr-timorleste.org/updateFiles/english/CONFLICT-RELATED%20DEATHS.pdf>,

⁴ International Crisis Group, "Rezolve Timor Leste nia Krize", Outubru 2006. Páj 3.

⁵ Entrevista ho Veteranu Carlos Tege (Naran Falsu), Ermera, 22 Janeiru 2011.

⁶ Rees E., Op Cit., Páj 41.

mate), ne'e diriji ba inimizade permanente entre Xanana ho grupu ida pró-FRETILIN nian. Dezenvolvimentu ida-ne'e sei sai importanten iha períodu ukun-an nian. Maibé mezmu FALINTIL rasik ne'ebé mak la hola parte iha golpe ne'e nia laran la sente ksolok ho mudansa ne'e, tanba sira mós iha fiar política nian ne'ebé hanesan ho FRETILIN.

6. Estrutura Foun FALINTIL nian

Liutiha tempu balun, estrutura foun husi rezisténsia nian hahú forma ona. FALINTIL sai nu'udár forsa ida husi soldadu gerilleiru sira maibé ki'ik liután ida uluk nian. Susar atu hetan número ne'ebé loloos maibé forsa FALINTIL nian barak liu mak hamutuk atus resin lá'os rihun. FALINTIL hirak-ne'e sei bele halo emboskada no asaltu hasoru TNI maibé hatene katak sira sei labele manán funu ne'e liuhosi tiru-malu. Tanba Indonézia nu'udár NASAUN ida ne'ebé riku tebetebes no iha soldadu ne'ebé barak tebes, sira hatene katak sira tenke manán funu ne'e ho política. Maibé FALINTIL mak nu'udár líder ba rezisténsia nian – sira kontrola política no mós asaun husi frente sira seluk nian, ne'ebe mak diriji husi maun boot Xanana Gusmao.

7. Frente Klandestina

FALINTIL hetan apoiu iha funu ba libertasaun nia laran husi membru Klandestina sira. Movimentu klandestina nian laiha kilat maibé sira ajuda FALINTIL nia luta hodi lori hahán ba FALINTIL, tau-matan ba Indonéziu sira no mós halibur intelijénsia, guarda permanente, no haruka mensajen ba FALINTIL iha fatin oioin. Sira mós sei naok sasán hodi lori ba FALINTIL hanesan kilat no kilat-musan no ikusmai sira sei ajuda hodi organiza manifestasaun hasoru okupasaun Indonéziu nian. Tanba FALINTIL iha apoiante barabarak iha Timor nia laran, nune'e ema barak mak ajuda no sai klandestina. Ema balun ajuda duni maibé iha maneira ida ne'ebé ki'ik tebes. Sira sei haruka mensajen ida ka rua, ka fó hahán bainhira FALINTIL muda liuhosi sira nia área. Ida-ne'e sei konsideravelmente aumenta tán ba konfuzau kona-bá veteran sira depois de ukun-an. tuir loloos klandestina seidauk eziste molok ba tinan 1981. Feto barak mak hola parte mós iha luta klandestina nian.

8. Frente Diplomática

Hanesan ho Frente Klandestina nian iha mós Frente Diplomática ida. Frente Diplomática ne'e serbisu iha liur ba Timor espesialmente iha ONU nia laran hodi ajuda Timor hetan ninia independénsia. Sr Jose Ramos Horta ne'ebé agora daudaun ne'e sai hanesan Prezidente Timor-Leste nian mak nu'udár líder ba Frente Diplomática ba libertasaun nian. Ba tempu naruk nia laran, Frente Diplomática serbisu iha kondisaun sira ne'ebé diffísil tebetebes hodi halo NASAUN sira seluk rekoñese Timor nu'udár NASAUN independente ida. NASAUN barabarak inklui EUA no Austrália laiha interesse ba ida-ne'e tanba sira hakarak atu amntein relasaun belun-malu ho Indonézia. Maibé Portugál ajuda Jose Ramos Horta no⁷ membru partidu Fretilin nian sira seluk no mós Frente Diplomática nian ho osan, konsellu no mós apoiu política nian. Ne'e duni membru husi Frente Diplomática nian ne'e mós nu'udár veterau, no lei Timor nian hateten katak sira-ne'e veteran duni.. Iha CAVR, Jenerál Taur Matan Ruak hateten "Iha frente sira: Frente Diplomática no Frente Klandestina nian mak simu sira nia orden husi frente armada."

⁷ CAVR, "Estrutura no Natureza Rezisténsia nian", páj 38

9. Komplikasaun sira

Tanba konflitu hasoru okupasaun Indonéziu nian ne'e kleur tebes, iha ema barak mak hola parte iha rezisténsia nia laran durante tempu barak nia laran molok fila hikas ba iha sira nia moris baibain nian. Funu ne'e dura to'o besik tinan ruanulu resin-lima nune'e mak ema hirak ne'ebé mak luta ona hamutuk ho FALINTIL iha Base de Apoio sira fila hikas ba sira nia knua, ho ksolok tanba sei bele moris. Sira balun kontinua hodi funu hamutuk ho FALINTIL, sira seluk hahú atu funu. Ema balun sei bele halo funu hamutuk ho FALINTIL iha tempu balun nia laran ka sai nu'udár klandestina no hafoin para tiha hodi fila hikas ba uma maibé nu entantu sira sei bele reklama nafatin nu'udár veteranu. Atu halo buat hotu sai komplikadu liután, Indonéziu sira kaptura no halo tortura ba ema barak tebes no hatama sira ba iha komarka. Sira sei obriga ema hirak-ne'e hodi sai ajente intelijénsia Indonéziu nian.⁸ Ema balun halo duni ida-ne'e maibé sei fó hatene ba movimentu klandestina nian katak sira ne'e espiaun no haruka informasaun falsu ba Indonéziu sira. Maibé balun sai nu'udár ajente duplu. Tan ne'e mak situasaun no lealdade husi ema sira ne'ebé mak involve iha rezisténsia iha tempu ne'e nia laran susar tebes atu avalia. Movimentu klandestina nian ne'e segredu tebetebes no iha tempu ne'ebá mal informasaun, rumores, ajente duplu no operasaun intelijénsia nian sira seluk ne'e komún tebes. Ema balun fó ajuda liuhosi meiu sira ne'ebé mak la signifika katak tama duni iha frente rezisténsia nia rumá maibé sira sei ajuda nafatin hodi fó osan ka hahán. Funcionáriu públiku ka polísia Timoroan sira balun fó osan no mós informasaun, ne'ebé mak perigozu tebetebes⁹

10. Popularidade

Tenke hanoin-hetan mós katak rezisténsia ne'e variadu iha popularidade durante período tempu oioin. Ema barak tama iha FALINTIL iha tinan 1975 hodi defende sira nia rain. Maibé iha uitoan deit mak hela depois de funu entre tinan 1975 no 1979. FALINTIL foin mak hahú populár no koñesidu fali depois de Xanana hahú halo mudansa ba nia. FALINTIL antigü sira barak mak fila hikas husi ABRI iha prinsípiu tinan 1980 nian partikularmente depois de eventu sira hanesan masakre Kraras nian. Maibé tanba rezisténsia hetan susesu liután no mós tanba Indonéziu sira halo sala sira ne'ebé boot; ne'e mak eventu sira hanesan masakre Santa Cruz nian, mak loke dalan ba prémiu Nobel nian no mós formasaun ba CNRT; hodi nune'e membru rezisténsia nian sai boot tan deit.

Hanesan mós ho ida-ne'e, ema balun ajuda tan iha meiu sira ne'ebé ki'ik ka fó osan. Ema hirak ne'ebé mak serbisu ho funsaun públiku nian fó osan ka informasaun ba rezisténsia. Ema balun ne'ebé mak serbisu ba polísia ka ne'ebé mak serbisu ho militár mós ajuda hodi fó informasaun. Ida-ne'e perigozu tebetebes no se bainhira Indonéziu sira hetan kona ema hirak-ne'e, sei halo tortura ka oho sira entaun ema hirak-ne'e mós hanesan ho ema klandestina sira. Ita bele haree katak situasaun iha Timor kona-bá rezisténsia nian ne'e komplikadu tebetebes.¹⁰

⁸ Entrevista, Nelson Belo, 5 Fevereiro 2011.

⁹ Entrevista, Jose Belo, Eis Klandestina, 10 Fevereiro 2011

¹⁰ Entrevista, Jose Belo, Eis Klandestina, 10 Fevereiro 2011

11. CNRT no 1999

Bainhira tempu pasa, eventu barak mak akontese ne'ebé mak muda situasaun internasionál nian ba povu Timor-Leste. Masakre Santa Cruz nian hatudu ba mundu kona-bá oinsá mak soldadu Indonéziu sira halo sira nia serbisu iha Timor. No Xanana sai koñesidu liután iha mundu internasionál nu'udár prizoneiru ida duké bainhira nia sai nu'udar komandante ida. Bispu Belo no Jose Ramos Horta simu Prémiu Nobel ba Pás nian iha tinan 1996. Tan ne'e mak agora luta ba Timor-Leste nia independénsia sai konesidu liután iha mundu tomak no, depois de kolapsu ekonómiku iha Ázia Oriente nian, Suharto dudu sai tiha husi prezidénsia. Timor iha esperansa ne'ebé boot tebes ba independénsia. CNRT forma iha tinan 1998, no nia agora ofisialmente inklui ona partidu sira hanesan UDT no mós sira seluk. Tanba ho dezenvolvimentu pozitivu hirak-ne'e, ema barak no barak tan mak tama iha rezisténsia no mós movimentu klandestina nian, espesialmente bainhira manifestasaun sai legál ona.¹¹

Iha referendu tinan 1999 nian, povu Timor-Leste vota ho maioria tebes ba independénsia. Nu'udár rezultadu ida TNI ho milísia ne'ebé mak patrosinadu husi sira hala'o kampana ida hodi oho, destrui no migrasaun ho obriga ne'ebé mak foin para bainhira komunidade internasionál nian haruka InterFet mai Timor hodi hapara tiha violénsia ne'e. Durante período ne'e tomak, FALINTIL sira akantonadu no kumpri sira nia orden hodi la sai, hodi bele asegura katak komunidade internasioná sira sei responde. FALINTIL nia número iha tinan 1999 mak hamutuk ema nain 1,500 husi baze ida ho ema hamutuk nain 300 iha tinan 1998.¹²

12. Akantonamentu Aileu

Akantonamentu iha Aileu ne'e mak nu'udár inísiu husi tempu ida ne'ebé susar tebes ba FALINTIL. Bainhira INTERFET no hafoin UNTAET tama mai no foti kontrolu ba nasaun ne'e, laiha ema ida mak halo buat ruma ho FALINTIL. UNTAET relutante tebes atu trata ho grupu armadu ida, ne'ebé mak sira sente katak ne'e kontra ONU nia karta¹³. Tanba laiha buat ida atu halo, FALINTIL sai deskontete liután no divizaun antigun nian mosu hikas fali. Forsa ne'e eventualmente konsideradu nu'udár 'ameasa seguransa' nian ida no Xanana Gusmao deklara katak iha hela "situasaun ida revoltu nian". Elle Settee (L-7) eventualmente abandona tiha Akantonamentu Aileu ho ninia mak tuir sira iha fulan Abril 2000.¹⁴

13. Formasaun ba F-FDTL no PRAF

Maioria husi FALINTIL ne'ebé akampa iha Aileu mak lai sai membru husi Timor-Leste nia forsa defeza foun FALINTIL – Forcas Defesa de Timor-Leste (F-FDTL). Iha tinan 2001, iha ema nain atus neen limanulu deit mak sai membru F-FDTL husi total número ida ne'ebé mak kuaze 2000. tuir Rees:

¹¹ Entrevista, Ricardo Ribiero, 10 Janeiru 2010

¹² CAVR, Estrutura no Estratejia Rezisténsia nian, Páj 99.

¹³ Hood L, "Oportunidade sira ne'ebé Lakon tiha: Nasoens Unidas, Dezenvolvimentu Servisu Polisia no Forsa Defeza iha Timor-Leste tinan 1999-2004", Funu Sivíl, Volume 8, Número 4, Juñu 2006. Páj

¹⁴ Rees E., *Iha Presaun nia Okos - FALINTIL Forcas Defesa De Timor Leste – Dékada Tolu husi Dezenvolvimentu Forsa Defeza nian*, Abril 2004.

“Iha tinan 2000 nia rohan, UNTAET no komandu supremu FALINTIL nian (konstitui husi Gusmao nia lealista sira) konkorda katak prosesu selesaun ba forsa defeza foun ne’e sei nafatin nu’udár asuntu internu FALINTIL nian. Tenke nota katak komandu supremu FALINTIL nian ne’e kuaze sertamente ejize duni folin ida-ne’e atu troka ho sira nia kooperasaun hodi reforma F-FDTL restante sira. Tenke nota katak uitoan tebes husi komandu supremu nian rasik mak demobilizadu”¹⁵

Ne’e duni maioria husi sira hirak-ne’e ne’ebé mak hakarak atu hetan serbisu no saláriu ne’ebé di’ak durante independénsia nian la sente kontente tebetebes.

Barak husi FALINTIL sira ne’ebé la tama iha F-FDTL mak iha Programa Reinsersaun no Asisténsia ba Falintil nian (PRAF). PRAF demobiliza pesoál FALINTIL hamutuk nain 1,308 durante kursu tinan 2001 nian. Programa ida-ne’e fó osan ba ema FALINTIL sira (\$100 ba fulan 11), treinamentu no materiál balun hodi hala’o moris foun ida hanesan karau. Programa ne’e konsebe nu’udár ‘prosesu política ida ne’ebé ho finalidade política ida: atu prevene FALINTIL hodi labele sai nu’udár problema’. Maski iha relatório di’ak balun depois de nia ramata tiha, ninia benefísiu sira-ne’e haree ba katak hotu kleur tiha ona.¹⁶

Nu’udár rezultadu ida husi desepsaun ida-ne’e depois de sira nia luta, buat hirak-ne’e hanesan rezultadu sira ne’ebé mak desespionante tebetebes ba veteran FALINTIL sira. Hanesan Peak dehan, hodi laiha asisténsia espesiál ida, barak mak husik hela deit iha situasaun ne’ebé hanesan ho maioria husi povu sira ne’ebé mak hela iha nasaun Timor-Leste. Sira hela iha nasaun ida ne’ebé mak iha nesesidade barabarak maibé nasaun ida ne’ebé mak iha osan ka asisténsia uitoan deit. Tenke nota mós katak PRAF mós trata deit ho membru FALINTIL hirak ne’ebé mak uluk akantonadu iha Aileu maibé lá’os veteran rihun sira seluk ne’ebé mak serbisu ona ba libertasaun Timor-Leste hamutuk ho organizasaun sira klandestina nian, ka ema hirak ne’ebé mak serbí ona maibé para tiha funu hodi fila hikas ba sira nia família ka família sira husi mártir sira ne’ebé mak Indonéziu sira oho ona.

14. Programa sira Seluk

Programa sira seluk ne’ebé mak komunidade internasionál nian implementa, inklui programa ida husi UNDP – RESPECT – ne’ebé mak, tuir Peake no Lao Hamutuk, enfrenta problema sira ne’ebé signifikativu no ladún ajuda barak.¹⁷

Governu estabelese gabinete ida ba Asuntu Veteranus nian ne’ebé mak iha Ministériu Solidariedade Sosiál (MSS) nia laran. Gabinete ida-ne’e responsável hodi fó servisu sira ne’ebé mak intendidu atu fó benefísiu ba veteran sira.

“Finalidade husi gabinete ida-ne’e nian mak atu formalmente rekoñese ema individuál sira ne’ebé mak hala’o ona knaar esensiál ida ba rezisténsia nian, foka partikularmente ba iha movimentu klandestina nian no rezisténsia armadu. Depois de rekoñesimentu formál ida husi responsabilidade governamental nian, gabinete

¹⁵ Rees E., *Iha Presaun nia Okos - FALINTIL Forcas Defesa De Timor Leste – Dékada Tolu husi Dezenvolvimentu Força Defesa nian*, Abril 2004.

¹⁶ Peake G., “Saida mak Veteranu Timoroan sira Hatete: Sobu DDR iha Timor-Leste” iha Seguransa no Rekonstrusaun Pós-Konflitu nian: Trata ho Kombatente sira bainhira Funu Hotu Tiha”.

¹⁷ <http://www.laohamutuk.org/Bulletin/2004/Dec/bulletinv5n5.html>

ne'e sei koordena no fasilita inisiativa sira kona-bá veteranus no asiste família husi funu-na'in sira ne'ebé mate ona"

15. Komisaun sira Prezidensiál nian

Prezidente mós estabelese komisaun balun hodi identifika sé mak veteran duni no mós sé mak lá'os veteran. Hirak-ne'e inklui:

Comissao para os Assuntos dos Antigos Combatentes – Komisaun ida-ne'e simu knaar atu identifika veteranu sira husi períodu tinan 1975-79.

Comissao para os Assuntos dos Veteranos dos FALINTIL – Komisaun ida-ne'e simu knaar atu hodi identifika veteranu restante sira to'o iha tinan 1999.

Comissao para os Assuntos dos Quadros da Resistencia – Komisaun ida-ne'e simu knaar atu hodi identifika membru sira husi movimentu klandestina nian.

Komisaun hirak-ne'e rejista ona veteran sira hamutuk nain 74,925 husi hirak-ne'e ema nain 18,377 mak mate ona.

16. Estatuta husi Kombatente sira ba Libertasaun Nasionál nian

Iha Ioron 13 Marsu 2006, parlamentu nasionál aprova Estatuta husi Kombatente sira ba Libertasaun Nasionál nian

Ida-ne'e mak artigu ne'ebé define kona-bá sé loos mak bele konsideradu nu'udár veteranu ida:

Ema hirak tuirmai ne'e mak sei konsideradu nu'udár Kombatente ba Libertasaun Nasionál nian:

- a) Sidadaun Timor-Leste nian sira ne'ebé mak kaer kilat hodi halo funu pelumenus durante tinan tolu nia laran iha iha luta ba independénsia nasionál nian entre Ioron 20 Agostu 1975 no 25 Outubru 1999 no ne'ebé afiliadu iha estrutura ka organizasaun sira Rezisténsia nian;
- b) Sidadaun Timor-Leste nian sira ne'ebé mak kaer kilat hodi halo funu ba luta independénsia nasionál nian entre 20 Agostu 1975 and 25 Outubru 1999, ne'ebé afiliadu iha estrutura ka organizasaun sira Rezisténsia nian no mate tanba sira nia partisipasaun iha luta ne'ebé refere molok kompleta tinan tolu husi militânsia nian;
- c) Veteranu Kombatente ba Libertasaun Nasionál tuir ne'ebé mak defini ona iha Artigu 7 husi lei atuál;
- d) Kombatente Fundadór Movimentu ba Libertasaun Nasionál tuir ne'ebé mak defini ona iha Artigu 8 husi lei atuál;
- e) Mártir sira ba Libertasaun Nasionál nian tuir ne'ebé mak defini ona iha Artigu 9 husi lei atuál;
- f) Sidadaun estranjeiru sira, tuir ne'ebé mak defini ona iha Artigu 6 husi lei atuál

Ema hirak tuirmai ne'e mós sei bele konsideradu nu'udár Kombatente ba Libertasaun Nasionál:

- a) Sidadaun Timor-Leste nian sira ne'ebé mak la afiliadu iha estrutura no organizasaun sira ne'ebé mak refere iha parágrafo a) no b) husi número 1 iha leten maibé dezempeña ona tarefa espesífiku iha funcionamentu husi estrutura no organizasaun hirak-ne'e nian tuir ne'ebé atribuidu ka rekoñesidu husi orgaun dirigente ida-idak, nomeadamente sira hirak ne'ebé mak iha natureza lojística, umanitária, mensajen no informasaun nian;
- b) Sidadaun Timor-Leste nian sira ne'ebé mak integradu iha grupu populasaun nian ne'ebé fó ona servisu informasaun, apoiu lojística, ka asisténsia umanitária no sosiál nian ba FALINTIL sira iha ai-laran;
- c) Sidadaun Timor-Leste nian sira ne'ebé, partisipa ona durante tinan tolu resin nia laran iha luta ba independénsia nasionál nian tuir ne'ebé mak defini ona iha parágrafo a) husi número 1 iha leten, ne'ebé mak husik ona funu tantu ho voluntária ka involuntária molok Ioron 25 Outubru 1999, naran katak sira la kolabora ho inimigu hasoru interese ba libertasaun nasionál nian.

Sira hirak tuirmai ne'e sei bele konsideradu nu'udár Veteranu Kombatente ba Libertasaun Nasional:

- a) Kombatente ba Libertasaun Nasional ne'ebé mak kaer kilat hodi halo funu pelumenus durante tinan sanulu resin-lima nia laran;
- b) Kombatente ba Libertasaun Nasional nian ne'ebé mak pertense ba kuadru superior sira husi estrutura ka organizasaun sira ba Rezisténsia nian tuir ne'ebé haktuir iha Artigu 5 iha leten no mate ka lakon nu'udár rezultadu ida husi sira nia partispasaun iha luta ba independénsia nasionál nian molok kompleta tinan sanulu resin-lima iha partispasaun ba luta nian;

2. Ba propózitu sira husi parágrafo b) husi número 1 iha leten, postu militár nune'e mós sivíl nian ne'ebé mak pertense ba kuadru superiór sira nian tenke deterina liuhosi dekretu 6 husi Presidente Repúblika nian depois de rona tiha opiniaun husi Komisaun Omenajen, Supervizaun Rejistru no Rekursu nian.

Artigu 8

(Kombatente Fundadór Movimentu ba Libertasaun Nasional)

Ba propózitu sira husi lei atuál nian, Kombatente Fundadór Movimentu ba Libertasaun Nasional nian mak nu'udár Kombatente ba Libertasaun Nasional nian ne'ebé mak promove, organiza, no halo Rezisténsia hasoru invazaun rai-liur nian entre Ioron 15 Agostu 1975 no 31 Maiu 1976.

Signifikativamente, lei ne'e mós dehan:

Sira hirak tuirmai ne'e sei labele konsideradu nu'udár Kombatente ba Libertasaun Nasional:

- a) Ema rumá ne'ebé mak voluntáriamente kolabora ona ho inimigu hasoru interese ba libertasaun nasionál nian hodi la konta ho karik kolaborasaun ne'e akontese ona iha sira nia kapasidade nu'udár militante ba luta nian ka depois de sira abandona tiha funu ne'e;

b) Membru FALINTIL no militante sivíl nian sira ne'ebé mak rende voluntáriamente ba inimigu ho sira nia kilat.

No (posivelmente ne'ebé signifikativamente liuhotu) mós:

Artigu 21

Tempu ne'ebé dedika ona ba funu

1 – Períodu husi tempu ne'ebé mak Kombatente ba Libertasaun Nasional nian dedika tomak ona ba iha Luta ba Libertasaun Nasional nian sei konta nu'udár tempu ne'ebé mak Estadu iha nia funzionamentu no sei kalkula iha duplikadu.

2 – Períodu husi tempu ne'ebé mak Kombatente ba Libertasaun Nasional sira pasa ona iha prizaun sei konsideradu nu'udár tempu husi dedikasaun tomak ba Luta ba Libertasaun Nasional nian.

3 – Dedikasaun tomak ne'e sei signifika dedikasaun ne'ebé eskluzivu ba Luta ba Libertasaun Nasional nian tuir ne'ebé mak determina husi lideransa luta nian no mós ida-ne'e sei la inklui atividade akadémiku ka atividade serbisu ne'ebé ordinária no remuneradu.

4 – Períodu husi tempu ne'ebé mak dedika tomak ba iha Luta ba Libertasaun Nasional nian husi Kombatente ba Libertasaun Nasional nian ida ne'ebé mak uluk, iha daudaun ne'e, ka sai nu'udár funzionáriu públiku ka ajente públiku nian ida tenke tau iha konta ba propózitu sira husi reforma no mós pensaun reforma nia.

5 –Kombatente ba Libertasaun Nasional ne'ebé mak lá'os funzionáriu públiku ka ajente públiku nian sei iha direitu ba Subvensaun ida ba Dedikasaun Ekskluziva ba períodu ne'ebé mak dedika tomak ona ba iha Luta ba Libertasaun Nasional nian iha akordu ho kondisaun sira ne'ebé mak sei regula husi Governu.

6 – Subvensaun ba Dedikasaun Ekskluziva ne'e sei la kumulativu ho direitu ba tempu ne'ebé mak konta ba propózitu sira husi reforma no pensaun reforma nian.

Tuir lei ne'e, Kombatente ba Libertasaun Nasional nian ne'e iha direitu ba kartaun identifikasiasaun espesiál ida, Sertifikadu Onra nian ida, titulu 'Kombatente ba Libertasaun Nasional nian' ka "Veteranu Kombatente ba Libertasaun Nasional nian", fatin ida ne'ebé exesonál iha serimónia komemorasaun loron istóriku sira, direitu atu hatais farda/uniforme iha serimónia komemorasaun independénsia nian, onra ba funerál, pensaun subsisténsia espesiál ida, Pensaun Reforma Espesiál ida, benefísiu médiку gratuitu, fornesimentu no asesu gratuitu ba kursu no ensinu.

17. Veteranus no Petisionáriu sira

Tuir Komisaun InkérITU kona-bá eventu sira husi krize tinan 2006, iha 9 Janeiru ofisiál nain 159 no diviza sira seluk iha F-FDTL nia laran asina petisaun ida ne'ebé hateten katka sira hetan ona diskriminasaun husi ema sira seluk iha F-FDTL iha laran, espesialmente husi líder superiór sira. Iha loron 1 Marsu, soldadu nain 594 demitudu husi F-FDTL (husik ema hirak-ne'e iha nain 200 mak asosiadu ho petisaun).¹⁸

¹⁸ Komisaun InkérITU ONU 2006, páj 20-21.

Maski sira nia keixa ne'e kona-bá diskriminasaun, maibé mós sira-ne'e ligadu ho veteranu sira nia motive ba keixa nian. Diskriminasaun hasoru ema loromonu sira-ne'e tanba ema dehan katak sira ladún fó kontribuisaun ba luta hasoru Indonéziu sira. No ida-ne'e iha relasaun ho meiu oinsá mak F-FDTL sai estabelesidu no oinsá mak nia sai hanesan ohin loron ne'e no mós sé deit mak hasai husi ne'ebá. Entaun bele dehan kata problema Loroasa'e Loromonu nian ne'e mai husi problema F-FDTL no veteran sira nian, no relatório KII nian dehan duni ida-ne'e.¹⁹

Reinado mós uluk nu'udár veteranu no tuir reportajen katak nia hetan apoiu husi veteranu sira iha tinan 2006-08. Iha prinsípiu tinan 2008 nian, governu foun AMP nian halo ona progresu balun kona-bá problema Petisionáriu nian bainhira asaltu iha 11 Fevereiru nian ne'e akontese. Depois de asaltu ne'e, petisionáriu ida-idak simu osan kompensasaun hamutuk \$8,500 ba buat ne'ebé mak akontese tiha ona (maski responsabilidade ka desculpa mai husi governu).²⁰ Membru barak husi grupu Reinado nian, tantu F-FDTL no PNTL, tuir reportajen sira mós simu pagamentu.²¹ Dezde ida-ne'e grupu petisionáriu sira halo ona deklarasaun iha ne'ebé sira dehan katak sira nia keixa sira-ne'e seidauk trata ho didi'ak.²²

18. Krize no Veteranu sira

Tuir De Sousa Santos, maioria husi violénsia ne'ebé akontese durante krize nia laran ne'e nu'udár rezultadu ida husi 'jerasaun ida ne'ebé lakon', 'jerasaun ikus rezisténsia nian'.

"Juventude sira ne'ebé mak halo funu ka involve ativamente iha luta ba independénsia nian ne'e barak mak – jerasaun ikus rezisténsia nian– seidauk rekoñesidu no la inkluidu ka labele partisipa tomak iha dezenvolvimentu ekonómiku, edukacionál no estadu nian ne'ebé mak sira seluk bele asesu..... Antigu elementu xave husi movimentu ba independénsia nian hanesan grupu klandestina nian sira ne'ebé formál no informál; grupu arte ritual sira, sélula no elementu sira ne'ebé mak iha grupu arte marsiais nia laran iha risku atu transforma ba iha grupu armadu sira ne'ebé dezorden no violentu, elementu krime organizadu, no/ka kilat hodi tiru."

De Sousa Santos²³

Scambury konsidera katak violénsia ida-ne'e lá'os deit nu'udár rezultadu ida husi veteranu sira nia problema maibé katak iha mós problema kona-bá joventu nia elevasaun, kultura ne'ebé militarizadu no mós deprivasaun sósio-ekonómiku nian. Scambury nu entantu rekoñese duni kona-bá membru de sósiu no dalabarak lideransa veterans nian.²⁴

Depois de krize ema sai preokupadu katak ema hirak ne'ebé mak luta iha krize tinan 2006 nian ne'e agora konsidera sira nia an nu'udár veteranu. Ida-ne'e bele kria

¹⁹ Komisaun InkérITU ONU 2006, Páj 54

²⁰ International Crisis Group. Timor Leste: Laiha Tempu atu Fó Ksolok ba An Rasik, 9 Fevereiru 2009.

²¹ Korrespondénsia Email, Edward Rees, 13 Fevereiru 2011.

²² "Gastao Salsinha: Insisti katak Petisionáriu sira sei sai nafatin nu'udár Pesoál Militár nian no Akuza Líder Polítika sira Aproveita ona Petisionáriu sira", Tempo Semanal, 30 Dezembru 2010.

²³ De Sousa Santos J., "Jerasaun Ikus Rezisténsia nian: Reintegrashaun no Transformasaun husi Kombatente Libertasaun nian ba Ema Sivíl iha Timor-Leste", <http://easttimorlegal.blogspot.com/2009/07/last-resistance-generation.html>

²⁴ Scambury J., "Grupu, Gangs, no Violénsia Armadu iha Timor Leste", TLAVA Issue Brief Númeru 2, Abril 2009.

problema sosiál ida ne'ebé mak diffísil tebetebes tanba sei susar ba governu atu selu ka fó onra tanba saida mak ema hirak-ne'e halo tiha ona ne'e lá'os ba NASAUN ne'e nia di'ak maibé iha realidade halo NASAUN ne'e laran-moras.

19. Organizaun Veteranu nian

Organizaun Veteranu nian balun estabelese ona dezde tinan 1999. Maibé asosiasaun sira-ne'e barak mak tuir reportajen katak sai politizadu ho relatório balun kona-bá involvimentu iha eventu sira ne'ebé mak akontese durante krize nia laran. Sira sertamente la sai efetivu bainhira atua nu'udár advogadu ba asuntu sira veteranu nian.²⁵

Grupu hirak-ne'e inklui:

- Associação dos Veteranos da Resistência (ba frente Diplomática no Frente Klandestina)
- Fundação dos Veteranos das FALINTIL (Frente Armadu)
- Organizaun Feto Rezisténsia nian (OPMT no OMT)
- Organizaun Juventude (OPJT, OPJTL)
- ASSEPOL, Asosiasaun ba Eis Prizoneiru Polítika nian

20. Saida mak Halo Ona ba Veteranu sira iha Tempu Agora

To'o iha tinan 2010 nia rohan, iha hamutuk veteranu nain 12, 540 mak rejista ona no nain 9, 102 husi sira hirak-ne'e (ka sira nia família) mak simu ona pagamentu.

Ba propózitu sir ahusi título no direitu ba sira ba pensaun nian, iha klase diferente husi veteranu sira:

Kombatente Fundadór Movimentu ba Libertasaun Nasional	Promove, organiza, no hala'o Rezisténsia hasoru invazaun rai-liur nian entre loron 15 Agostu 1975 no 31 Maiu 1976.
Veteranu Kombatente ba Libertasaun Nasional (1)	Sira hirak ne'ebé kaer kilat iha funu nia laran durante tinan ruanulu resin
Veteranu Kombatente ba Libertasaun Nasional Class (2)	Sira hirak ne'ebé kaer kilat iha funu nia laran durante tinan 15-19
Kombatente ba Libertasaun Nasional (1)	Sira hirak ne'ebé kaer kilat iha funu nia laran durante tinan 8-15
Kombatente ba Libertasaun Nasional (2)	Sira hirak ne'ebé kaer kilat iha funu nia laran durante tinan 3-8

Pagamentu ba pensaun nian mak hanesan tuirmai:

²⁵ Entrevista, Jose Belo, Eis Klandestina, 10 Fevereiro 2011

- Veteranu sira ne'ebé mak completa ona servisu ne'e entre tinan 4-7 sei simu pagamentu iha osan ho ekivalénsia ba fulan 12 husi saláriu mínimu (\$115 iha fulan ida).
- Iha subsisténsia espesiál ida ba ema hirak ne'ebé mak completa ona servisu ne'e entre tinan 8-14
- Pensaun reforma espesiál ida ba servisu ne'ebé mak hala'o entre tinan 15-19 no tinan 20-24
- Pensaun sobrevivénsia ida ba veteranu nia benefisiáriu lejítimu sira

21. Korrupsaun

Kona-bá Korrupsaun no veteranu sira, dí'ak tebes atu foti kotasaun husi USAID nia Avalisaun ba Korupsaun iha Timor-Leste tinan 2009 nian:

"Ho liafuan badak, kondutór ba política no ekonómika Timor-Leste nian ne'e karakterizadu makaas tebes husi rede patrosíniu potente sira ne'ebé iha hela kompetisaun hodi kontra deit husi instituisaun governasaun no estrutura regulatória sira ne'ebé fraku. Konsentrasaun podér iha rede hirak-ne'e nia laran ne'e revolve haleu sira nia asesu ba no distribuisaun husi rekursu sira estadu nian ne'ebé relacionadu largamente ba serbisu sira governu nian no mós aprovizionamentu públiku nian. Ida-ne'e akontese iha ambiente ida iha ne'ebé mak laiha limite ne'ebé klaru entre sektór negósiu ida ne'ebé subdezenvolvidu ho elít ne'ebé mak kaer hela ukun sei bele diriji ba abuzu sira. Alénde ne'e, patrosíniu hodi tuur iha pozisaun sira iha governu nian bele diriji ba birokrasia ida ne'ebé politizadu no kapturadu tebetebes. Ho lealdade ne'ebé fraku ba estadu, maibé iha compromisu sosiál ne'ebé forte ba rede patrosíniu rivál sira, lejitimidade política no estabilidade governu nian prekáriu, espesialmente ho poténsia ba violénsia ne'ebé kontinuadu nu'udár meiu ida ba rezolusaun problema nian."²⁶

Nu'udár resultadu ida husi rezisténsia nian no mós natureza husi independénsia nian, maioria husi ema sira ne'ebé mak forte tebetebes iha NASAUN ne'e sai veteranu no mós iha liu kedas rede patrosíniu nia tutun. Ne'e duni iha sentidu katak veteranu sira seluk mak sai nu'udár benefisiáriu husi rede hirak-ne'e. Ne'e notável katak maioria husi veteranu sira ne'ebé mak tuan liu iha NASAUN ne'e foin lailais ne'e simu kontratu sira ne'ebé signifikativu.²⁷

22. Veteranu sira nia Liafuan....

Kona-bá Veteranu sira nia Knaar iha Sosiedade nia laran

Veteranu sira nia knaar ne'ebé mak importante liuhotu mak atu defende estabilidade husi NASAUN ne'e. Sira tenke asegura katak NASAUN ne'e seguru duni. Atu bele halo ida-ne'e, sira tenke iha unidade hodi halo luta ba dezenvolvimentu, estabilidade no mós atu luta hasoru atentadu ruma ne'ebé mak atu lori NASAUN ne'e ba iha krime barabarak. Ita tenke aprende husi ita nia tempu pasadu hodi nune'e ita sei la repete tan salan ne'ebé mak ita halo ona iha pasadu. Asosiasaun veteranu nian ne'e

²⁶ USAID nia Avalisaun ba Korupsaun iha Timor Leste tinan 2009 nian.

²⁷ Entrevista, Jose Belo, Eis Klandestina, 10 Fevereiro 2011

estabelese iha fatin hotu-hotu atu defende povu nia direitu no mós NASAUN ne'e nia seguransa.

Caetano De Sousa Guturres, Veteranu, Xefe Departamentu ba Asuntu Legál nian iha Ministériu Negósiu Estranjeiru no Koperasaun) iha 10 Iorón Janeiru 2011.

Kona-bá Prosesu Rejistru nian

Iha daudaun ne'e ami hahú halibur hela dadus hotu-hotu, atu imlpementa hamutuk ho veteranu sira, tanba ema balun deklara sira nia an nu'udár funu-na'in ka asuw'ain, mezmu iha tempu ne'ebé ajuda deit ho ai-farina baluk ida ba Falintil. Apezarde ne'e ami organiza hela ami nia an atu ajuda lailais veteranu sira. Iha problema sira kona-bá desvantajen nian iha ne'ebé mak ema balun uza sala ona dadus sira ne'ebé mak la tuir sira nia partisipasaun. Tan ne'e mak molok halibur dadus ne'e tenke hanesan duni ho sira nia kontribuisaun. Maibé iha tempu badak ne'e nia laran ami sei ajuda hodi rejista deit veteranu sira hotu-hotu.

Leonardo (Naran Falsu), Veteranu no Membru 5-5, 22/1/2011

Hau hahú involve iha rezisténsia ne'e tuir loloos iha tinan 1980, maibé hau seidauk tama iha organizasaun nia laran, ne'e katak hau halo relasaun diretamente ho rezisténsia iha ne'ebé mak hau mak toma konta ba seksaun seguransa nian iha sidade laran. Tan ne'e mak hau simu emblema ho grau 3. Hau nia serbisu mak hodi halibur dadus, no ema ida-idak iha ninia interpretasaun rasik kona-bá saida mak sira halo ona ka la halo. Maibé Komisaun Investigasaun nian tenke halo investigasaun ne'ebé profundi. Hanesan sira balun uluk involve duni maibé informasaun la to'o ba sira tanba tempu hotu ona.

Mau Felix (Naran Falsu) – Veteranu (Ermera), Entrevista, 22/1/2011

Hau involve ativu iha rezisténsia nia laran nu'udár klandestina kuaze besik tinan 16 nia laran, ne'e duni hau simu emblema grau 3 nian. tuir loloos ami serbisu hamutuk ho Gabriel Ximenes (Fitun) no Domingos Madeira (Rumbatak) nia grupu. Maibé uluk ne'e susar tebes atu tama klandestina. Ne'e duni ema balun la sente kontente tanba baze de dadus ne'ebé mak halibur ona ne'e komplikadu tebetebes nune'e laiha esplikasaun ne'ebé klaru. Tan ne'e mak ami mós lahatene tansá mak estrutura CNRT nian depois de reformasaun ne'e inváldiu no laiha valór.

Uluk ami fó duni ami nia kontribuisaun no partisipasaun, maibé ema balun lae. Ami sei reklama nafatin ba komisaun, maibé to'o agora seidauk iha resposta. Hau hanoin iha nepotizmu iha laran.

Fernando Besi Tua, Koordenadór Partidu CNRT, Ermera, 21/1/2011

Maioria husi organizasaun sira-ne'e tuan liu ona. Sira luta ba NASAUN ne'e hodi independénsia, maibé governu seidauk rekoñese no fó avaliaasaun ba organizasaun hirak-ne'e. Seidauk iha lei ruma kona-bá aspetu ne'e. Maibé governu fó ona avaliaasaun ba ema estranjeiru sira, maibé ida-ne'e triste uitoan tanba laiha organizasaun ansionál nian ruma mak simu ida-ne'e, alende ne'e nu'udár alternativu ida ba juventude sira, sira mós nu'udár parte husi kultura ne'e. Maibé ema sira ne'ebé mak foin tama organizasaun nia laran simu fali kondekorasaun.

Entretantu kritériu atu hetan rekoñesimentu/rejistru ba organizasaun nian ne'e susar tebes, tanba ne'e presiza osan iha konta bankária nian hamutuk US\$50.000. maibé organizasaun hirak-ne'e estabelesidu lá'os ho interesse atu sai riku maibé atualmente atu defende sira nia kultura

Ne'e duni avaliaasaun ba veteranu nian, iha ema balun mak uluk kontribui ba inimigu, maibé agora sira iha aman-sarani no sira bele simu emblema grau 1. Se karik nia laiha aman-sarani entaun nia sei labele hetan ida-ne'e. Ida-ne'e halo ema la kontente. Alende ne'e se karik ita fó osan ba sira entaun sira sei ajuda ita hodi hadi'ak lailais ita nia dokumentu sira. Ida-ne'e mak akontese liuliu no mós dezvaloriza veteranu sira. Iha realidade prosesu ba veteranu nian ne'e bele kompleta deit iha tinan rua nia laran. Ema sira husi frente armadu, frente klandestina hotu-hotu hamriik iha liña naruk nia laran, uluk sira rejista lailais deit hodi apresenta sasin. Maibé ho ida-ne'e ema sente tauk no sei la mai tán. Ami mak hili maibé nia rasik husu fali ba treinadór tan ne'e mak ida-ne'e laloos. Komisaun manipula ona ida-ne'e hodi bele hetan osan selu-kole nian, hafoin se bainhira dokumentu sala, sira sei simu osan selu-kole nian barak tán.

Agora daudaun veteranu sira laiha kondisaun ruma atu kontra. Komisaun presiza deit atu entrega rasik dokumentu sira-ne'e iha hakerek, maibé ne'e difísil tanba sira bele apresenta sasin sira ne'ebé falsu. Wainhira sira tau emblema ne'ebé mak la tuir ami nia kontribuisaun, ami sente moe tebes tanba mezmu labarik ki'ik sira mós sei la fó kontinénsia ba ami.

Abilio Xavier, Partidu Fretilin, Ermera, Data 21/1/2011

Durante tempu Portugés nian, bainhira akontese golpe, hau nu'udár tropa no tama hamutuk ho Fretilin hodi luta hasoru Golpe. Tanba ami mak nu'udár militár tuan Timoroan nian ne'ebé mak toma konta ba Força Falintil durante tinan 4 nia laran. Depois ami simu orden ida husi Meno Paixao atu mai rende iha tinan 1979. Liuhosi situasaun ne'ebé mak oprimidu husi Indonéziu, ami realiza katak funu ne'e sei hotu. Ligasaun mós kuaze maioria sai kotu hotu, no iha tempu ne'ebá ami fiar 100% ba Indonéziu sira katak funu ne'e sei ramata. tuirmai iha tinan 1982 depois de asaltu iha Marabia ami hatene iha kontráriu katak Fretilin sei eziste nafatin; maski ami laiha kontaktu diretamente.

Enkuantu iha tinan 1982 Padre Mario Belo mai, iha tempu ne'ebá hau nu'udár katekista ida no nia hakarak atu koko ami, se karik ami hakarak atu tama iha rezisténsia ka lae? Liuhosi nia ami hatene katak funu sei eziste nafatin iha parte lorosa'e nian, iklui Xanana nia naran. Ami lahatene nia ne'e sé? Iha tempu hanesan padre Mario Belo esplika katak nia mak komandante foun. Iha tinan 1983, Xanana mai iha ne'e, ami fó Eusebio Salsinha nia uma iha MIRTUTU no fó seguransa ba nia. Iha ne'ebá komandante fó sai orden ida atu husu se karik iha ema ruma mak hakarak atu fila fali ba ai-laran. Maibé ema hotu rejeita tanba maioria husi sira iha feen ona. Iha tempu ne'ebá tanba DUDU mak sei klosan, entaun nia ba duni ai-laran ho kilat AR15 kuaze besik 10. Alende ne'e ami mak fó apoiu ai-hán ba nia. Liutha ida-ne'e Xanana ema kaer tiha, Mauhuno mós ema kaer tiha hafoin iha tinan 1993 Konis husi dook mai to'o iha ne'e. Antes ba ne'e hau halo ona kontaktu ho Konis liuhosi karta ida iha tinan 1986, bainhira nia sei iha hela Atauro.

Ba ami iha tempu independénsia daudaun ne'e, ami la haree pás. Tanba uluk promete deit kona-bá independénsia. Ho veteranu sira agora ami tenke buka didi'ak molok fó naran nu'udár veteranu. Iha tempu agora ne'e veteranu ne'e barak mak inventa deit. Ema sira ne'ebé mak uluk kontra Fretilin ne'e agora hetan liu fali oportunidade? Ita lebele buka hatene loloos se karik ema ne'e uluk klandestina ida ka lae.....lá'os KKN mak agora barakliu. Komisaun ba omenajen nian tenke buka hatene ho transparénsia. tuir ne'ebé mak dehan ona katak rejiaun 4 nian kuaze besik ema nain rihun ida mak simu omenajen, se uluk ema barak duni hanesan ne'e mak halo luta entaun tuir loloos ita hetan ona independénsia iha kedes tinan hirak liubá. Família balun uluk mate tanba moras, no agora sira simu veteranus nia benefísiu. Iha parte seluk ema hirak ne'ebé mak toma konta ba komisaun nian tenke neutru labelé inkлина ba ida ka partidu ida seluk, hodi konsidera fali ami hanesan traidór. Tan ne'e mak ema balun ne'ebé mak uluk koñesidu nu'udár intelijénsia/espliaun hanesan Sr. Abilio Lima agora sai autoridade ida hosi governa fali nasaun ne'e (nia uluk hamutuk ho milísia sira hodi sunu uma), Gil Alves ... agora simu kargu hanesan autoridade. Ida-ne'e halo ema veteranu sira laran moras tebes. Se karik AMP hakarak atu sai forte, nia tenke rekoñese veteranu sira ho didi'ak selae ne'e sei sai perigozu.

Carlos Tege (Veteranu), Ermera, 22/1/2011

Agora ema hotu-hotu sai asuw'ain. Realidade hatudu katak ema ho idade tuan sira deit mak involve iha funu ne'e. Agora ema balun reclama ona, tanba sira hirak ne'e balun uluk sai alejadu tanba granada rabenta bainhira sira ba halo peska, hmaibé agora sira mosu mai nu'udár ema ida ne'ebé mak iha direitu atu simu medalla. Iha realidade ema sira ne'ebé mak halo ona serbisu hodi tein ba Falintil, presiza ba buka kompleta fali sira nia dokumentu. Ne'ebé mak hau haree autoridade sira ne'ebé simu rendimentu di'ak barak mak halo diskriminasaun.

Governu rasik mai iha ne'e hodi ba iha fatin barabarak hateten katak sira sei estabelese gabinete ba veteranus nian, ospitál ba veteranus, maibé ne'e hanesan promesa deit to'o ohin loron seidauk iha ida mak realiza.

Osan ba veteranu sira mós to'o agora ami seidauk simu. Uluk sira dehan ami sei simu iha tinan 2009, depois muda fali ba tinan 2010 maibé dada to'o fali tinan 2012, depois sei nunka atu simu. Sira mós promete katak atu fó bolsu estudu ba hau nia oan sira, maibé hau dúvida tebes katak karik iha loron ida sei ko'a fali osan ne'e husi osan ne'ebé mak veteranu sira simu.

Pedro (Naran Falsu), Eis Rezistente/Memburu Partidu ASDT, 23/1/2011

tuir hau nia pontu de vista karik dalaruma iha ema balun ne'ebé mak la kontente tanba la satisfeitu ho rekoñesimentu ba Veteranu nian ne'ebé mak sira simu tiha ona. Maibé ne'e ema ida-idak nia interpretasaun. Maibé hau rasik la satisfeitu tanba ofisialmente rekoñesidu husi Governu. Iha maladministraun uitoan, hanesan kestaun tékniku nian, taba iha realidade sé deit mak involve ona iha misaun ne'e nia laran tenke kasifikadu nu'udár grau 3 maibé iha realidade sira hetan deit grau 1. Tanba ne'e mak ita tenke hetan informasaun ne'ebé loloos dala ida tán husi konsellu hodi identifika ezatamente nomeasaun veteranu nian ne'e loos ka lae?

Ema balun uluk involve iha klandestina maibé depois de baze de apoiu ne'e nakfera tiha, maibé tanba deit sira tama iha partidu político seluk ema la simu sira. Ne'e duni

ema balun ne'ebé mak uluk involve nu'udár forsa milísia Indonéziu nian (Hansip) ne'ebé mak kaer kilta tiru hasoru ema gerilleiru sira-ne'e, iha oras ne'e daudaun sira duni mak simu fali medalla tanba deit sira iha relasaun família nian

Ne'e duni ami husi Liquiça labele halo buat ruma, ema ida-idak iha individualidade ne'ebé mak la hanesan. Nune'e tanba ho razaun ida ne'e mak agora daudaun ami labele forma asosiasaun veteranu nian. Foin mak temi deit naran ba rezisténsia nian maibé atualmente ami ida-idak fahe malu namkari ba iha ida-idak nia partidu político.

Manuel Luis Fortunata de Silva, Prezidente Partidu Dezenvolvimentu Nasional, Liquica, 23/01/2011

Bainhira ita ko'alia kona-bá pensaun no medalla, iha realidade mosu duni diskriminasaun no injustisa iha prosesu atendimento nian ne'ebé refere ba omenajen/tributu, iha realidade katak governu hakarak atu halo veteranu sira namkari. Diskriminasaun no injustisa ne'ebé mak ami hakarak atu ko'alia mak iha relasaun ba indikasaun husi partisipasaun iha luta ba independénsia nian. Iha realidade katak iha ema balun ne'ebé mak la involve tomak simu pagamentu ne'ebé di'akliu fali no ema hirak ne'ebé mak involve iha partisipasaun ne'ebé naruk simu uitoan deit.

Ana da Conceicao Ribeiro, Koordenadora OPMT Distritu Baucau, 22 Janeiru 2011

Estabelesimentu ba lei no.3/2006 iha prosesu balun nia laran seidauk klaru, hafoin mosu fali lei no.9 ne'ebé mak nia prosesu kona-bá antigua kombatente sira, ne'e mós tuir sagrada família nia hanoin lá'os fásil, tan ne'e asuntu ida-ne'e lá'os deit ba ema ida ka rua, maibé ne'e ba ema Timoroan hotu-hotu ne'ebé mak ho voluntáriu luta ona ba nasaun ne'e. Maibé kona-bá aliasaun/kondekorasaun ne'ebé mak fó ona ba antigua kombatente no veteranus ka militante sira-ne'e presiza atu administra liuhosi prosesu ida ne'ebé naruk. Maibé iha prosesu hanesan ne'e nia laran buat ruma bele akontese hodi akomoda veteranu sira nia moris maibé mós iha kontráriu sei la akomoda tuir ne'ebé mak refere. Buat ruma akontese duni, pur exemplu, ema ne'ebé mak ladún fó kontribuisaun/partisipasaun simu osan barakliu no ema hirak ne'ebé mak luta durante tinan 24 nia laran simu uitoan deit, realmente iha ne'e bele akontese problema boot ruma entre veteranu no líder sira. Iha relasaun ba problema kona-bá veteranu no kombatente nian, ema barak tebes mak simu ona pensaun no medalla.

Albino Da Silva Xavier alias Sakako,, Membru Sagrada Família Distritu

Veteranu ne'e atualmente nu'udár organizasaun ida ne'ebé boot tebes iha nasaun Timor-Leste ida-ne'e hodi rekoñese fali ema hotu-hotu ne'ebé mak iha tempu ne'ebá ho voluntáriu oferece ona sira nia partisipasaun ba independénsia ida-ne'e, maibé hau hakarak atu rekomenda katak maioria husi autoridade ne'ebé mak reprezenta nu'udár veteranu iha departamentu/servisu veteranu nian la identifika loloos sé duni mak ikus mai sai nu'udár veteranu no sé mak lá'os veteranu ida, tan ne'e mak to'o agora ita sei hasoru komplikasaun barabarak iha veteranu nia laran, maski maioria husi sira simu ona sira nia pensaun maibé iha realidade ninia número sei aumenta ba beibeik, tanba sira la identifika loloos kona-bá sé loos mak nu'udár veteranu duni.

Ami hakarak atu rekomenda deit katak presiza atu rekoñese husi leten ba kraik, tanba sira uluk ne'e mak hahú hamutuk sira ikus ne'e.

Joaquina da Cunha, Sekretária OPMT, Distritu Manatuto

Governu Timor-Leste aloka ona pensaun ba veteranu ho objetivu atu asegura moris di'ak ba ema veteranu sira no hodi bele harii uma no mós hetan nesesidade sira ba família, eduka sira nia família no oan sira hetan asesu ba abilidade no buat sira seluk.

Luis DaSilva alias Siuk, Veteranu, Manatuto 24 Janeiru 2011-02-11

Problema sosiál no política nian hotu-hotu iha mós problema sira ekonómiku nian. Veteranu sira, iha kontestu ida-ne'e, lá'os mosu mai nune'e deit. Konseitu veteranus nian ne'e katak sira luta ona ba NASAUN ne'e independénsia no mós katak sira sakrifika ona buat hotu hahú husi tempu, membru, família, até sira nia vida rasik. Tanba ida-ne'e mak bolu sira nu'udár veteranus. Definisaun ne'e klaru tuir lei atuál nian. Maibé, mosu práтика no definisaun téknika nian sira ne'ebé oioin kona-bá termu ne'e. Durante tempu rezisténsia nian, ema barak mak kontribui ona buat ne'ebé mak sira bele fó hanesan osan, hahán, ekipamentu nst. Balun tenke serbisu no sira seluk halo buat seluk ruma. Lei ne'e defini kona-bá sé mak veteranus, no sé mak lae. Depois de promulgsaun ba lei ne'e, ema balun reklama katak sira nu'udár veteranus, ne'ebé mak la kontribui ba luta ne'e. Problema mak ida-ne'e. Tanba ne'e ko'alia kona-bá osan hodi hadi'ak ema nia moris. Ne'e sai nu'udár situasaun ida iha ne'ebé mak grupu ida hetan priviléjiu liu fali grupu ida seluk no veteranus balun nia oan hetan asesu ba edukasaun no rekursu estadu nian sira seluk ne'ebé di'akliu sira hirak ne'ebé mak lá'os veteranu nia oan. Ida-ne'e mak klase ida ne'ebé hetan priviléjiu liu fali sira seluk no situasaun ida-ne'e sei kontinua nafatin. Ida-ne'e fó impaktu negativu ba NASAUN ne'e nia dezenvolvimentu iha aban-bainrua. Ne'e duni, importante atu haree hikas fali asuntu kona-bá veteranus nian. Ida-ne'e tenke konsidera ho didi'ak hodi nune'e nia sei labele hamosu klasifikasiasaun foun ho sentidu katak grupu ida hetan priviléjiu liu fali sira seluk.

Fernando Da Costa, Presidente Kuadru Konsultivu RENETIL, 14 Janeiru 2011

Kona-bá Lei ba Tempu ne'ebé mak Dedika ona ba Luta

Hau sente triste bainhira hau haree organizasaun hirak-ne'e. Maioria husi ulun-boot organizasaun nian ne'e sai ona nu'udár autoridade maibé sira la tau matan ba sira nia organizasaun nia membru sira. Hanesan Mariano Sabino Asanami, Joaquim Fonseca, Domingos Cairo, Nino Pereira, Manitelu, Vergilio Guterres, Joao Travolta nst. Iha tinan 1999 ami la konsege ramata ami nia estudu tanba persuazaun, ne'e duni sira haruka ami fila. Maibé liutiha ida-ne'e ami kontinua fali ami nia estudu. Organizasaun la fó atensaun maski sira hetan apoiu barak hanesan bolsu estudu

husi programa Bolsu Estudu Bispu Belo nian. Maibé sira dehan katak ami tenke aprezenta kritériu barabarak, maibé iha realidade dokumentasaun lakon hotu ona tanba situasaun funu. Tan ne'e mak sira dehan mai hau katak hau nia kritériu ne'e la hanesan ho hau nia estudu. Maibé hau haree katak sistema ne'e fraku tebes tanba sira kria ona situasaun ida iha ne'ebé mak fó liu benefísiu boot ba sira nia kolega no família sira. Ne'e duni organizasaun Renetil nian ne'e sai ona nu'udár kareta ida ba Partidu Demokrátiku.

Futuru

Nu'udár Timoroan ida ita tenke hanoin pozitivu katak NASAUN ne'e sei sai di'ak liután. NASAUN ne'e sei sai di'ak tanba ita iha ema di'ak ne'ebé barak. Iha possibilidade sira atu halo mudansa hodi hadi'ak NASAUN ne'e. Maski mosu ona krítika barabarak, maibé NASAUN ne'e sei sai di'ak liután. Maibé ita tenke konxiente kona-bá dezafiu sira ne'ebé mak ita sei hasoru bainhira harii NASAUN. Timor sei sai di'ak liután se karik Timoroan sira bele uza sira nia imajinasaun hodi haree ninia modernidade. Ita tenke kontribui pozitivamente ba komunidade no sosiedade ne'ebé mak iha hela ba.

Fernando Da Costa (Prezidente Kuadru Konsultivu Renetil) Iha 14 Janeiru 2011

23. Konkluzaun no Rekomendasaun sira

Sujestaun sira ba Rekomendasaun

"Ida-ne'e nu'udár asuntu komplikadu ida ne'ebé mak presiza solusaun ida ne'ebé mak komplikadu" (Jose Belo 10.1.2011)

1 Envezde kria orgaun foun ida ba veteranus nian ne'ebé mak husi leten ba kraik, FM rekomenda atu halo estabelesimentu ba konsellu veteranus nian iha distritu ida-idak. Konsellu hirak-ne'e sei eleitu husi veteranu sira ne'ebé mak rejista husi distritu ne'e. Sira sei hetan apoiu husi Sekretariadu ba Asuntu Veteranus nian iha forma kona-bá número ki'ik husi pesoál administrativu nian no sei asiste husi veteranu sira ne'ebé mak simu hela pensaun maibé dezempregadu. Konsellu hirak-ne'e bele:

1. Sosializa política foun ka política ne'ebé mak iha ona kona-bá veteranus nian ba veteranu sira ne'ebé mak iha distritu ne'e nia laran.
2. Halo investigasaun iha sira nia distritu laran ba reklamasaun sira kona-bá status veteranus nian ne'ebé mak alegadu katak falsu.
3. Halo advokasia ba Dili hodi veteranu ida-idak ka grupu nia naran.
4. Asisténsia ba Administrasaun; sai nu'udár ligasaun entre veteranu sira iha Distritu no Sekretáriu Estadu ba Asuntu Veteranu iha Dili.

2. FM rekomenda katak konsellu distritál ida-idak nomeia reprezentante nain ida ne'ebé mak sei reprezenta distritu ne'e iha Konsellu Nasional Veteranus nian. Konsellu ida-ne'e sei hasoru malu bainhira nesesáriu no tenke uza

hodi halo advokasia ba governu kona-bá asuntu sira veteranus nian. FM rekomenda demisaun ba organizasaun sombriña nian ruma ba asuntu veteranus sira. Ida-ne'e sei enkorraja hahalok ne'ebé mak sei la ajuda NASAUN. Organizasaun sira tenke bazeia iha distritu, ho konsellu veteranu nian mak sai nu'udár ligasaun ida ba governu.

3. FM rekomenda ba governu atu formalmente rekoñese knaar husi labarik sira ne'ebé sai soldadu. Bazeia ba lei internasional nian ne'e viola konvensaun internasional nian katak Timor-Leste ratifika ida-ne'e, maibé iha Timor-Leste nia istória labarik sira iha NASAUN ne'e mós kontribui iha maneira ida ne'ebé signifikativu, ne'e duni, rekoñesimentu ba labarik sira ne'ebé sai soldadu ne'e komplikadu, maibé nesesáriu.

4. FM rekomenda ba governu atu dezenvolve no implementa política ida kona-bá funerál estadu nian ba veteranu sira inklui:

1. Parada no serimónia Guarda Onra nian ba funerál
2. Harii Semitériu ida ba Veteranu Rezisténsia nian iha distritu hotu-hotu.

Sujere katak grupu ki'ik ida husi soldadu F-FDTL sira mak diriji guarda onra nian ba veteranu sira atu partisipa iha serimónia funerál iha semitériu sira.

5. FM rekomenda ba governu atu implementa no reforsa lei ne'ebé mak iha ona hodi bele fó fatin espesiál ida ba Veteranu sira durante serimónia sira Feriadu Nasional nian.

6. FM mós rekomenda katak veteranu hirak ne'ebé mak mai rende no mós sira hirak ne'ebé mak serbis nu'udár ajente duplu ne'e mós sei rekoñesidu formalmente. Sira mós kontribui ona ba indpendénsia tuir sira nia meiu rasik. Funu ne'e komplikadu, no sira nia knaar tenke rekoñesidu.

7. FM rekomenda katak pozisaun Sekretáriu Estadu ba Asuntu nian ne'e tenke promove ba Ministru, hodi bele foka no fó atensaun ne'ebé boot liután ba asuntu sira kona-bá veteranus nian.

8. FM rekomenda ba governu atu dezeña no distribui iha ninia despeja rasik Tais espesiál ida ba veteranu sira hotu ne'ebé mak sria bele hatais iha eventu sira ne'ebé espesiál.

9. FM rekomenda ba kanál mídia nian hotu-hotu atu asegura ezatidaun husi sira nia istória sira kona-bá tópiku ne'ebé sensitivu tebes ne'e, espesialmente kona-bá númeru husi veteranu sira ne'ebé mak iha Timor-Leste.²⁸

²⁸ "Veteranu-kombatente Hamutuk 63.000" jornál Timor-Post 16 Fevereiro 2011

Bibliografia

De Sousa Santos J., “Jerasaun Ikus Rezisténsia nian: Reintegrasaun no Transformasaun husi Kombatente Libertasaun nian ba Ema Sivil iha Timor-Leste”

Hood L, “Oportunidade sira ne’ebé Lakon tiha: Nasoens Unidas, Dezenvolvimentu ba Servisu Polísia no Forsa Defeza nian iha Timor-Leste 1999-2004”, Funu Slívl sira, Volume 8, Númeru 4, Juñu 2006.

International Crisis Group, “Rezolve Timor-Leste nia Krize”, Outubru 2006.

Boletin La’o Hamutuk nian Vol. 5, No. 5-6: Dezembru 2004

Peake G., “Saida mak Veteranu Timoroan sira Hatete: Sобу DDR iha Timor-Leste” iha Seguransa no Rekonstrusaun Pós-Konflitu nian: Trata ho Kombatente sira bainhira Funu Hotu Tiha”.

Rees E., Iha Presaun nia Okos - FALINTIL Forcas Defesa De Timor-Leste – Dékada Tolu husi Dezenvolvimentu ba Forsa Defeza nian, Abril 2004.

Relatório husi Nasoens Unidas nia Komisaun Inkéritu Espesiál ba Timor-Leste 2006. International Crisis Group, “Timor-Leste: Laiha Tempu ba Satisfasaun ba An Rasik”, 9 Fevereiru 2009.

Relatório husi Timor-Leste nia Komisaun ba Lia-Loos no Rekonsiliaun.

USAID nia Avaliasaun ba Korrupsaun Timor-Leste 2009.

<http://www.laohamutuk.org/Bulletin/2004/Dec/bulletinv5n5.html>

“Gastao Salsinha: Insisti katak Petisionáriu sira sei sai nafatin nu’udár Pesoál Militár nian no Akuza Líder Polítika sira Aproveita ona Petisionáriu sira”, Tempo Semanal, 30 Dezembru 2010.

<http://easttimorlegal.blogspot.com/2009/07/last-resistance-generation.html>

Scambury J., “Grupu, Gangs, no Violénsia Armadu iha Timor-Leste”, TLAVA Issue Brief Númeru 2 Abril 2009.

“Veteranu-Kombatente Hamutuk 63.000” jornál Timor Post: 16 Fevereiru 2011