

Mahein Nia Lian no. 18, 18 Abril 2011.

Mehi no Realidade ba Dezenvolvimentu no Profesionalismu Força FALINTIL-FDTL

Introdusaun

Haktuir Sek. Esdatu Defesa DR. Julio Tomas Pinto, katak FALINTIL-Forsa Defeza Timor Leste (F-FDTL) ne'e forsa ida kiik maibe profesional (2009). Profesional tamba atu defende soberania ho integridade nasaun, nomos haforsa tulun umaniataria iha tempu paz ba komunidade nebe'e persiza. Povu hotu iha Timor -Leste hakarak duni forsa ida ne'e kiik iha nomeiru maibe kna'ar boot iha atendementu profesional ba povu iha tempu paz.

Depois de hahu formasaun ba F-FDTL hosi koperasaun biliateral ho nasaun seluk, ba dadaun ne'e F-FDTL iha ona dezenvolvimento maka'as, lejislasaun balun nebe'e komesa aplika dadaun ona, iha treinamento konjuta ho nasaun seluk, kapasitasau intelektual iha areas oin-oin. Ne'e hatudu katak profesionalismu komesa hakat dadaun ona, maske tengki hakur liu obstaklus barak.

Força 2020

Hare ba planu dezenvolvimento setor defeza propria instituisaun FALINTIL-FDTL nebe hatur iha planu 2020, politikamente atu dezenvolvimento estratejiku ba instituisaun FALINTIL-FDTL iha longu prazu. Instituisionalmente hodi hala'o mandatu nebe garante vijilancia nasional no ordem konstituisonal nudar hatur iha Konstituisaun Republika Demokratika Timor-Leste. Operasionalmente rekursu humanu nebe kualidade no profesional signifika forsa nebe kaer metin disiplina, respeita direitus humanus no prosidementu seluk nebe hatur iha natureza militar, ne'e sorin ida.

Sorin seluk, iha vizaun forsa 2020 papel forsa armada agora dadaun no ba futuru la'os halo funu konvensional maibe oinsa fo kontribuisaun ba dezenvolvimento estadu. Tamba ne'e iha kontiudu estudu "Força Vinte-Vinte" prioridade ba areas hat mak *premeiru* siguransa maritima, *segundu* aktividade CIMIC (Civil Militar Coperation) foka

projetu dezenvolvimentu ba apoio humanitaria, *terseiru* formasaun espesialista, *kuartu* komponenti terestre.¹

Fundasaun Mahein (FM) hare katak planu dezenvolvimentu Instituisaun FALINTIL-FDTL husi estudu forsa 2020 ba futuru, bele garante ona forsa armada nebe profesional no ekipamentu nebe kompletu ba komponenti hotu-hotu. Fundasaun Mahein (FM) hakarak soe sai ba publiku atu debate, katak ameasa eksterna ba Timor-Leste ne'e iha ka iae? Karik iha ita bele moderniza ita nia forsa armada atu prepara ba funu ka defeza soberania, maibe karik laiha ameasa eksterna, entau persiza halo evaluasaun fila fali ba dutrina planu "Forsa 2020", nebe'e sei gastu orsanmentu boot atu dezenvolvimento forsa Timor-Leste. Ne'e parte ida.

FM kestionar dezenvolvimento forsa Timor-Leste nia persiza ba area injeneria atu suporta dezenvolvimento ba tempu paz. Tan ne'e mak persiza formasaun profesional ba area injeneria ba areas importantes, hanesan konstruksaun dalan ka estra, konstruksaun uma. Iha tinan 2010 F-FDTL halo konstruksaun ba eskola iha Fatubesi distritu Ermera, ne'e sinal diak ida katak F-FDTL bele fortifika atividades sira ne'e dokue sosa ekipamentu funu nian maibe lafo benefisiu ba ita. Alen de ida ne'e mos laiha ekipamentu sira nebe'e hanesan ro funu nia, helikoptru boot sira ne'e la kondiz ho amesas sira ne'e ita iha. Tamba amesas sira ne'e ita iha maka peskas ilegal, dezemprego no Kolusaun, Korupsaun e Nepotismu (KKN).

Dezenvolvimento Institucional

FALINTIL nebe'e lidera funu iha ai laran agora tengki funu harii institusaun forsa profesional iha vila. Depois de transforma FALINTIL ba F-FDTL, estudu ida mai husi *King's of College* rekomenda opsaun tolu forma base ba planu Forsa Defesa Timor Leste nian. Iha altura ida ne'e hahu kedas formasaun ba elementu 650 nebe selesionadu husi numeru aplikante 1,736 FALINTIL. No premeiru formasaun Institusaun FALINTIL-FDTL hahu ho komponenti Terestre no Komponenti Naval kiik ida. Dezenvolvimento ba Institusaun FALINTIL-FDTL governu kontinua investe no apoiu husi kanal koperasaun bilaterais sira atu hametin institusaun FALINTIL-FDTL tuir nesesidade institusaun atu hala'o misaun defeza nasional atravez komponenti operacionais sira.

Komponenti Operacionais sira

Komponenti Naval, desde formasaun Institusaun FALINTIL-FDTL komponenti naval hala'o nia misaun nebe ho kapasidade no ekipamentus nebe limitadu tebe-tebes,

¹ <http://temposemanaltimor.blogspot.com/2010/08>

koperasaun bilaterais Portugal apoiu Ro rua *Klase Albatros Atauro-Oekuse*. Maibe komponenti naval kontinua hala'o misaun ordem konstituisional hodi asegura riku soin iha tasi Timor tuir possibilidade nebe iha. Hafoin ida ne'e governu sosa Ro patrulla rua husi Xina nebe inagura iha tinan 2010 ho naran Ro Jako-Betanu atu fasilita servisu operasaun komponenti naval iha tasi timor.² Komandante komponenti Naval FALINTIL-Forsa Defeza Timor Leste (F-FDTL), Pedro Klamar Fuik hateten forsa naval F-FDTL sei moderniza an tuir orientasaun estrateziku Estadu Timor Leste hodi fo siguransa maximu ba riku soin rain ida ne'e. "Komponenti Naval F-FDTL sei satan netik ita nian interese nasional iha tasi, no fatin nebe deit".³ Komponenti Naval kumpri ona nia misaun nudar susesu boot iha historia servisu komponenti naval, operasaun konjuntu Komponenti Naval ho Polisia Maritima kaptura peska ilegais hamutuk ema nain 32 ho Ro *KM.JAYA SAMUDERA 5* husi Indonezia no Tailandia iha kosta sul parte Com-Lospalos.⁴ Maibe Fundasaun Mahein hare katak depois de susesu nebe Komponeti Naval atinji, oinsa operasaun kontinuasaun Ro patrulla rua ne'e no manutensaun? Husi padraun doutrina operasional katak Fragrata Navais presija halo destakamentu no teknikamente liu-liu ba manutensaun kada tinan depois de operasaun maibe to'o agora ninia manutensaun la klaru no kontinua halo operasaun iha kosta sul ka lae?

Komponenti Apoiu Servisu FALINTIL-FDTL liu husi Kompania Enjeneria, hakat neneik hakat dadauk ona hanesan operasaun Sivil Militar (SMIT) nudar misaun importante iha sosiedade nia leet. Progresu nebe la'o dadauk Kompaña Enjeneria nia papel importante iha sosiedade nia leet hanesan hala'o konstrusaun ba Eskola Primaria Fatubesi-Distritu Ermera iha tinan 2010.⁵ Tuir Koronel Falur Rate Laek katak futuru FALINTIL-FDTL treinu la'os atu halo funu maibe treinu hodi dezenvolve NASAUN hanesan konstrusaun Eskola Primaria Fatubesi.⁶ Planu ba futuru tuir Sekretariu Estadu Defeza Julio Tomas Pinto katak 2011 (agora dadauk) governu iha ona hanoin tau orsamentu ba FALINTIL-FDTL liu-liu Kompaña Enjeneria liu husi operasaun Sivil Militar atu identifika fatin hodi halo konstrusaun eskola no klinika iha area rurais no presija aumenta sira nia kapasidade liu-liu ba rekursu humanu.⁷ Fundasaun Mahein (FM) kongratula ba misaun importante ida ne'e, Forsa FALINTIL-FDTL la'os deit hala'o misaun defeza nasional maibe aktividade sira seluk ba dezenvolvimentu setor edukasaun. Tamba ne'e Fundasaun Mahein (FM) rekomenda ba governu kontinua investe iha komponenti ida

² <http://www.suara-timor-lorosae.com/berita-289-kapitaun-naval-nercio-venancio-alves--tasi-timor--nain-ih-a-tiha-on.html>

³ http://old.cjtl.org/index.php?option=com_content&task=view&id=534

⁴ Jurnal Defeza Nasional. Edisaun Dezemburu 2010-Junhu 2011.p14

⁵ Buletim FALINTIL-FDTL. Edisaun IV/Agustu-Dezembru 2010

⁶ Jurnal Defeza Nasional. Edisaun Dezemburu 2010-Juñu 2011.p7

⁷ Jurnal Defeza Nasional. Edisaun Dezemburu 2010-Juñu 2011.p7

ne'e hodi hala'o nia misaun nebe atu hametin relasaun sivil no miltar agora no ba futuru.

Komponenti Trestre FALINTIL-FDTL hanesan mandatu importante iha komandu forsa armada nia, FALINTIL-FDTL iha nia historia rasik no esperiensia girilia iha dekade naruk nia laran. Hafoin transformasaun FALINTIL ba FALINTIL-FDTL, forsa armada simu todan ida ne'e atu hala'o orden kontituisioanal defeza nasional. Planu forsa 2020 hahu dezenvolvimentu ba komponenti ida ne'e nudar deskrebe katak; *premeiru* Força operasaun Kombate Terestre (Unidade Infantaria Mekanika, Força Unidade Espesial, Unidade Apoiu operasaun Helikoptru no operasaun Karu Asaltu), *segundu* Força Defeza Terestre mak Unidade Apoiu Operasaun, Unidade Enjeneiru, Unidade Rezerva Estratejiku, Unidade Apoiu Servisun (Lojistika, Komunikasaun no Mediku), Unidade Artileiru no Unidade Kavaleiru.⁸ Hare ba planu dezenvolvimentu komponenti terestre, FALINTIL-FDTL konkretiza dadauk misaun ida ne'e hanesan kompania enjeneria, pesoal mediku no kompania terestre husi Baucau hala'o konstrusaun ba Eskola Primaria Fatubesi-Distritu Ermera.⁹ Karik ida ne'e progresu no hakat ida ba komponenti ida ne'e maibe Fundasaun Mahein (FM) hare katak oinsa modernizasaun ba Estratejia komponenti terestre, dezenvolvimentu KomponentinTerestre, kapasidade Komponenti Terestre bele kobre hotu misaun importannte ida ne'e iha teritoriu hotu.

Komponenti Formasaun no Treinu FALINTIL-FDTL nudar hatur iha planu Força 2020 hanesan Sentru Instrusaun ba Kursus baziku no elementariu, eskola Infantaria no Staff Training Course (nasional ka rai liur), Akademia Militar ba Akademia formasaun (nasional ka rai liur), Kontijensia nasional ba operasaun Nasoens Unidas.¹⁰ Kondisaun hirak ne'e ita bele justifika knar no responsabilidade forsa armada nian, operasionalmente hala'o mandatu nebe forsa armada simu tuir doutrina militar iha sentru formasaun, teknikamente bele aplika tatika no estratejia tuir natureza militar, karik ida ne'e justifikasi ba profesionalismu forsa armada. Tamba ne'e Fundasaun Mahein (FM) hatete katak atu sai mahein nebe diak la'os deit formasaun militar maibe iha ambiente estadu direitu demokratiku presija haklean kuñesementu forsa armada nian ba lei, regulamentu militar no formasaun direitus humanus tuir dezenvolvimentu demokrasia nebe la'o dadauk. Iha sorin seluk hakait ba planu nebe deskrebe ona iha Planu Força 2020 bele partisipa mos iha kontijensia nasional ba misaun operasaun Nasoens Unidas, pratikamente habelar liu tan formasaun no treinamento ho koperasaun bilaterais sira ba dezenvolvimentu setor defeza tuir dinamiku militar nian.

⁸ Planu Força FALINTIL-FDTL 2020.p1184-87

⁹ Buletim FALINTIL-FDTL. Edisaun IV Agustu-Dezembru 2010

¹⁰ Planu Força FALINTIL-FDTL 2020.p119

Komponenti Apoiu Aero FALINTIL-FDTL governu hahu dadauk preparasaun rekursu humanu ba komponenti ida ne'e, bolseiru husi FALINTIL-FDTL oras ne'e hala'o hela estudu pilotu, pilotu enjeneria, pilotu enjeneria mekanika no pilotu enjeneria elektronika iha Filipina.¹¹ Atu kompleta planu ida ne'e ba futuru, iha Novembru 2010 governu asina akordu ho Governu Republika Federativa Brazil ba apoiu Komponenti Aero FALINTIL-FDTL iha futuru no governu Brazil konkorda atu ajuda harii komponenti Aero iha FALINTIL-FDTL.¹² Tuir Sekretariu Estadu Defeza Julio Tomas Pinto katak Brazil konkorda no apoiu ajuda atu hari komponenti aero, konkordansia nebe surfreza no lalais no Brazil hanesan NASAUN nebe iha Amerika Latina iha teknolojia aeronotika nebe modernu pertantu ita nia koperasaun ho Brazil diak tebes para iha futuru ita bele iha kbiit para kontrola no defeza area aero iha Timor Leste.¹³ Fundasaun Mahein (FM) hare katak normalmente iha NASAUN ida atu harii komponenti ida bazeia ba nesesidade no ameasa maibe nesesariu duni ka lae ba Timor Leste? Iha ameasa ka lae wainhira Timor Leste harii komponenti aero?

Lejislasaun

Instituisaun Militar ida nebe forte no respeita Direitus Humanus, governu tenki kria regulamentu normativu atu proteje no regula movimentu Força Armada nian no labele sai hanesan instrumentu ba politika sira nudar hatur iha Konstituisaun Republika Demokratika Timor Leste hanesan ordem konstotuisional. Nudar forsa defeza nasional povu nian konfiansa tomak ba forsa armada atu hala'o misaun ida ne'e, FALINTIL-FDTL simu ordem ida ne'e iha tempu nebe limitasaun ba buat hotu-hotu nudar nesesidade instituisaun nian hanesan ekipamentu, fasilitade, lei, no regulamentu sira seluk. Konfiansa povu nian tau ba FALINTIL-FDTL liu tiha kapasidade nebe iha ho kapasidade girileru FALINTIL-FDTL simu misaun ida ne'e hodi infrenta situasaun foun ida ne'e tuir modernizasaun forsa armada. Kondisaun sira ne'e importante tebes atu bele proteze knar FALINTIL-FDTL nian wainhira hala'o knar forsa armada bele hetan protesaun no labele viola direitus Humanus.

Dezenvolvimentu instituisaun FALINTIL-FDTL nesesariamente presija investe no dezenvolve hodi hala'o nia misaun. Hahu husi premeiru governu konstutuisional to'o kuartu governu konstutuisional esforsu lubuk boot ida ba dezenvolvimentu FALINTIL-FDTL. Iha Abril 2010 governu liu husi Ministeriu Defeza no Siguransa pratikamente Sekretariu Estadu Defeza implementa aktividade importantes lubuk ida ba dezenvolvimentu Instituisaun FALINTIL-FDTL hodi hala'o nia misaun hanesan reforma lejislasaun, Lei Organika F-FDTL, Lei Regime Kareira Militar, Lei Disiplina Militar, Lei

¹¹ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Juñu 2011.p15

¹² Jurnal Defeza Nasional. Edisaun Dezembru 2010-Juñu 2011.p5

¹³ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Juñu 2011.p5

Siguransa Nasional, Lei Promosaun Militar, Regulamentu Lei Servisu Militar, Konseitu de Empregu, Lei Defeza Nasional, Estrutura Forsa Armada, Tribunal Justisa Militar, Koperasau Multilatereal iha Area Defeza no prosidementu sira seluk nebe la'o dadauk ona ba dezenvolvimentu Intituisaun FALINTIL-FDTL.¹⁴ Fundasaun Mahein (FM) hare katak iha estadu direitu demokratiku, lei, regulamentu no prosidementu sira ne'e importante no nesesariu duni atu proteje valor demokrasia, direitus humanus, no bele garante misaun nebe haknar iha instituisaun forsa armada. Tamba ne'e Fundasaun Mahein (FM) rekomenda katak pessoal forsa armada sira presija haklean sira nia koñesementu ba lei sira nebe implementa dadauk ona, no formasaun ba diretus humanus, karik ida ne'e tenki obdese duni nudar hatur iha doutrina militar, hanesan Lei Organika FALINTIL-FDTL, Lei Servisu Militar, Lei Polisia Militar, Lei Rejime Kareira Militar, Lei Promosaun Militar, Lei Disiplina Militar, Lei Siguransa Nasional no lei seluk-seluk tan nebe kesi movimentu forsa armada. Ho ida ne'e bele sata netik infiltrasaun politika sira ba iha Instituisaun Forsa Armada no influensia politika ba pessoal forsa armada ba lasu politika.

Infraestrutura

Iha dezenvolvimentu infraestrutura ba FALINTIL-FDTL, desde formasaun instituisaun ida ne'e depende ba doadores 80% liu-liu koperasaun bilaterais sira, maibe governu kontinua investe mezmu hakat neneik mas hakat bebeik to'o 2008 governu konsegue reduz ba 20% husi apoiu doador sira.¹⁵ Husi numeru nebe hatudu signifika estadu no governu investe makas iha area defeza, ne'e pasu boot ida iha dezenvolvimentu infraestrutura ba FALINTIL-FDTL. Ita bele hare progresu nebe la'o dadauk ona Por Izemplu harii paiol ida ba FALINTIL-FDTL iha Metinaru; harii armajen rua ba FALINTIL-FDTL, harii uma naaton ida ba undade lojistika i ohin uza ba hanesan komponente apoiu servisu ninian Kuartel, harii Kuartel ba Polisia Militar. Governu kontinua investe, liu-liu ba komponente naval, halo kazernas ida ba ema atus tolu resin, konstrusaun portu temporariu ida ba komponenti naval (to'o iha nebe ona?) maibe husi total kustu US\$7,100,000.00 ba portu temporariu gasta ona US\$4,500,000.00.¹⁶ Nune'e mos liu husi koperasun Governu Xina hahu konstrusaun uma atus ida ba Ofisiais, Sarjentu sira iha Metinaru inklui edifisiu Ministeriu Defeza no Kuartel ba FALINTIL-FDTL ho kustu US\$ 8 miloens¹⁷ Fundasaun Mahein (FM) hakfodak ho figura nebe fo sai katak total

¹⁴ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011.p22-25

¹⁵ Major Jeneral Taur Matan Ruak. (Tempo Semanal Edisaun 35/20 Agustu 2010)

¹⁶ Tempo Semanal, 21 January 2011

¹⁷ <http://www.suara-timor-lorosae.com/berita-586-ministeriu-defeza-hahuu-konstrusaun-xanana-agradese-xina-.html>

osan ba konstrusaun portu temporariu gasta ona 50% maibe to'o agora konstrusaun ba portu temporariu abandona hela nebe responsabiliza husi kompania Lifese Pty Ltd.

Dezenvolvimentu Rekursu Humanu

Iha prosesu dezenvolvimentu instituisaun FALINTIL-FDTL, estadu liu husi governu dezenvolve instituisaun ida ne'e liu-liu investimentu iha rekursu humanu. Iha dezenvolvimentu instituisaun FALINTIL-FDTL depois de transformasaun forsa girilia ba forsa moderna FALINTIL-FDTL ita bele kompara hanesan ema nia isin lolon nebe iha nia komponenti kompletu maibe ita hakait ba instituisaun FALINTIL-FDTL instituisionalmente iha deit ulun no ain atu la'o maibe la iha isin lolon. Tamba ne'e governu agora dadauk investe makas iha rekursu humanu, instituisionalmente bele iha isin lolon nebe kompletu.¹⁸ Atu completa nesesidade nudar ejijensia husi instituisaun FALINTIL-FDTL, esforsu estadu nia liu husi governu haraik opurtunidade ba ofisiais, sarjentu no soldadu sira husi instituisaun FALINTIL-FDTL hodi tuir kursu iha rai laran no liur tuir area nebe prioridade no nesesita ba instituisaun FALINTIL-FDTL.

Bolsu Estudu

Progresu no dezafiu husi instituisaun FALINTIL-FDTL, dezenvolvimentu rekursu humanu hanesan prioridade atu completa ejijenisia hodi servi instituisaun FALINTIL-FDTL tampa instituisaun nebe forte no militar nebe diak tenki disciplina, iha kompetensia, matenek, (preokupa ninia a'an nomos hadomi nia nasaun e povu). Vizaun ida ne'e konkretiza dadauk ona liu husi bolus estudu nebe governu oferece iha area nebe sai hanesan ejijensia instituisaun nia. Area estudu nebe oras ne'e dadauk bolseiru husi ofisiais, sarjentu no saldu FALINTIL-FDTL hanesan Pilotu ema na'in haat, Pilotu Enjeneria na'in tolu, Pilotu Enjeneria Elektronika na'in ida, Pilotu Mekanika Enjeneria na'in ida no Rekursu Humanu na'in ida iha Filipina.¹⁹ Husi numeru bolseiru pilotu no enjeneru pilotu nebe iha, Fundasaun Mahein (FM) hare katak iha tempu badak ka naruk ita hola *Helikoptru Rua* karik ita hola duni kustu hira ba helikoptru rua ne'e, oinsa ho manutensaun, kustu ba operasaun helikoptru, treinamentu, aero portu, ekipammentu no material lojistika sira seluk? Temporalmente dezenvolvimentu Timor Leste depende ba fundu minarai hanesan rekursu uniku, Fundasaun Mahein (FM) hare katak iha implikasaun boot ba fundu minarai nebe sustenta dadauk dezenvolvimentu ekonomia Timor Leste.

Treinamentu no Formasaun

¹⁸ Diskursu SED, Julio T. Pinto ba Partisipante Kursu pilotu Defeza no Siguransa. 13 Dezembru 2010.

¹⁹ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011.p15

Parte importante atu garante servisu operacionais militar, nesesariamente tenki haklean sira nia konesementu iha area operacionais nebe sira hala'o. Mehi ida ne'e konkretiza ona, governu liu husi knal bilaterais ho NASAUN nebe servisu hamutuk iha setor defeza responde dadauk. Atu hala'o misaun operacionais difinitivamente militar nebe dominiu iha instrusaun, tatika, estratejia no avaliaisaun. Tamba ne'e governu no instituisaun FALINTIL-FDTL ho esforsu tomak kria knal oi-oin nudar lasu amizade atu bele ganha esperiencia husi NASAUN seluk. Kursu elitrisista no makinista ba Fujileirus Navais iha Xina,²⁰ kursu ofisialis ba ofisialis sira iha Portugal no formasaun exersitu.²¹ Inklui ezersisuiu krokodilu ho forsa marina Estadus Unidus Amerika no Australia.²² Fundasaun Mahein (FM) hare katak hakat boot ida ba profesionalismu forsa armada liu husi diversifikasiasaun treinamentu no formasaun husi NASAUN seluk, maibe oinsa bele unifika treinamentu no formasaun sira ne'e iha kontestu Timor Leste.

Promosaun

Husi dezenvolvimentu instituisaun FALINTIL-FDTL nebe la'o neneik maibe bebeik, nune'e mos kualidade de kapasidade nesesariamente promove bazeia ba didikasaun iha instituisaun ida, kapasidade lideransa, no regra seluk nebe hatur iha lei promosaun militar. Iha natureza militar promosaun ba forsa armada nudar lalaok no sasukat ida, sasukat nebe bele mede saida mak elementu forsa armada ida halo no saida mak atinji ona husi ninja didikasaun no obdese ba regulamentu disciplina militar.²³

Hakait ba instituisaun FALINTIL-FDTL iha progresu boot depois tinan sia ba nivel koronel no jeneral hetan promosaun. Inklui ofisialis, sargentu no prasar bazeia ba sira nia didikasaun no obdesementu ba lei no regulamentu disciplina militar. Karik ida ne'e hanesan sasukat ida maibe ita labele mede, hanesan Major Jeneral Taur Matan Ruak, Brigadeiru Jeneral Lere Anan Timur no ofisialis sira seluk, ita labele mede maibe ita hare deit realidade, karik nia realidade didikasaun mak independensia Timor Leste.²⁴ Hafoin ida ne'e infrenta situasaun foun ida, depois de restaurasaun independensia atu lidera intituisaun forsa armada ida nebe moderna no profesional tuir dinamika iha dezenvolvimentu setor defeza nian. Maibe transforma kapasidade girilia ba institusaun FALINTIL-FDTL iha kontestu dinamika dezenvolvimentu forsa armada nebe profesional nudar hatur iha planu forsa 2020.

²⁰ Esplikasaun Tenenti Cruz ba Partisipante Kursu Pilotu Defeza no Siguransa. Komponenti Naval Hera, 23/11/2010

²¹ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011.p.16

²² Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011.p.9

²³ <http://juliotomaspinto.com/index.php?start=8>

²⁴ Intervista Fontes Mahein iha Segunda, 11/04/2011

Rekrutamento

Instituisaun FALINTIL-FDTL bazeia ba planu 2020 to'o iha tinan 2020 bele atinji membru FALINTIL-FDTL to'o 3000 no actual 1289.²⁵ Atu kompleta numeru ida ne'e governu liu husi Sekretaria Estadu Defeza nudar Orgaun Exekutivu Politka Defeza Nasional no Orgaun Superior Administrasaun FALINTIL-FDTL Iha tinan 2011 Sekretaria Estadu Defeza loke tan 600 vagas ba joven sira nebe oras ne'e dadauk iha prosesu rekrutamento.²⁶ Karik ida ne'e hanesan progresu ida atu kompleta no responde lalais ba ejijensia politika nebe hatur iha planu 2020 maibe ita labele hare deit ba numeru nebe iha, importante investimentu ba rekursu humanu nebe kualidade de kapasidade karik ida ne'e ita hatur lolos ona, la presija tinan-tinan halo rekrutamento maibe neneik bele to'o iha neba.

Koperasaun Bilaterais

Hafoin transformasaun FALINTIL ba FALINTIL-FDTL kanal bilaterais hanesan referensia ba dezenvolvimentu forsa armada nebe moderna no profesional, iha parte seluk fo assistensia treinamentu rai laran no rai liur, apoiu ekipamentu, fasildade, no apoiu lojistika sira seluk. Depois de restaurasaun 20 de Maiu de 2002, estadu no governu hametin kanal ida ne'e nudar lasu amizade ba dezenvolvimentu setor defeza .

Koperasaun Timor Leste ho Portugal iha setor defeza foka liu ba area exersitu mak hanesan formasaun baziku ba soldadu, formasaun kuadrus ba sarjentu no ofisiais, treino avansadu depois formasaun akademia militar, kursu sarjentu ba espesial komando no kursu estado maior hanesan Jenerais. Iha sorin seluk ba tekniku militar hanesan instrusaun no formasaun no planu ba futuru, no apoiu tekniku ba kuadru programa foun entre Portugal no Timor Leste hanesan kampu formasaun, akademia militar, eskola sarjentu no eskola pratika ba forsa espesial.²⁷ Nune'e mos koperasaun Timor Leste ho Portugal atu FALINTIL-FDTL hamutuk ho Kontijenti Portugal hala'o operasaun iha Libanon ka Operasaun Atlanta.²⁸ Maske iha vizita ne'e delegasaun Timor Leste hetan sinal positivu husi governu Portugal maibe kondisaun minimu saida mak Timor Leste prepara ona atu partisipa iha misaun ida ne'e. Tamba ne'e Fundasaun Mahein (FM) sei duvida boot ba kapasidade teknika no mentalidade forsa armada nia ba misaun manutensaun da paz iha Nasoens Unidas nian.

²⁵ <http://juliotomaspinto.com/index.php?start=8>

²⁶ <http://temposemanaltimor.blogspot.com/2010/12/>

²⁷ Buletim FALINTIL-FDTL. Edisaun IV Agustu-Dezembru 2010

²⁸ Jurnal Defeza Nasional. Edisaun dezembru 2010-Juñu 2011.p26

Koperasaun Timor Leste ho Australia liu-liu FALINTIL-FDTL ho Miltar Australia iha area maritima foka ba siguransa maritima no apoiu asesoria ba Komponenti Naval FALINTIL-FDTL inklui siguransa fronteira.²⁹ Ida ne'e hanesan progresu ida, komponenti naval hodi hala'o misaun nebe haknar iha Konstituisaun Republika Demokratika Timor Leste nudar mandatu konstitusional. Iha sorin seluk treinamentu konjuntu ka exersisiu lafaek liu-liu oinsa bele asaltu malu ho inimigu. Ho treinamentu konjuntu entre FALINTIL-FDTL, Australia no Forsa Marina Amerikanu ida ne'e ita bele konklui buat rumा husi treinamnetu konjuntu ne'e katak ita nia Forsa Armada bele hetan esperiensiа rumा.³⁰ Tamba ne'e Fundasaun Mahein (FM) hare katak nudar viziñu nebe besik liu, fronteira maritima nebe iha rekursu naturais boot presija haforsa liu tan koperasaun siguransa maritima iha ambiente tasi Timor.

Koperasaun Timor Leste ho Nova Zelandia, partikularmente Forsa Armada Nova Zelandia ho FALINTIL-FDTL, iha ambitu koperasaun ida ne'e foka liu ba area advaiser, lojistika no hanorin lian Ingles.³¹ Ita bele sita buat balu husi ida ne'e katak hanesan NASAUN nebe foin hamrik, koperasaun bilaterais hanesan opsaun importante ida atu dezenvolve no kapasita Forsa Armada nebe ita espera katak kualidade no profesional.

Koperasaun Timor Leste ho Brazil, desde 2002 koperasaun Timor Leste ho Brazil hahu dadauk ona iha area defeza liu-liu apoiu tekniku konsentra ba treinamentu ba Polisia Militar. Hafoin ida ne'e governu Timor Leste iha tinan 2010 asina akordu ida tan ho governu Federal Brazil, iha kontiudu akordu ne'e governu Federal Brazil apoiu atu harii Komponenti Aero FALINTIL-FDTL.³² Karik ida ne'e avansu ida iha dezenvolvimentu FALINTIL-FDTL maibe iha duni ka lae nesesidade atu harii? Mesmu ohin ita prepara dadauk rekursu humanu ba komponenti ida ne'e, Fundasaun Mahein (FM) hare katak ita bele hakait ba slogan nebe hatur iha dezenvolvimentu FALINTIL-FDTL "neneik maibe bebeik". Purtantu kustu ba dezenvolvimentu iha komponenti ida ne'e boot, por exemplu kustu ba infraestrutura hanesan kuartel ba komponenti aero, aero portu, aviaun inklui manutensaun, no equipamentu seluk. Esperiensiа hatudu ona mai ita iha komponenti naval, ita la iha estudu vioblidade nebe klean antes ba implementasaun, exemplu manutensaun ba Fragata rua nebe ita hola, karik depende ba NASAUN seluk ho kustu nebe boot.

Koperasaun governu Timor Leste ho Governu Xina, husi koperasaun governu Xina hahu konstrusaun uma atus ida ba Ofisial, Sarjentus sira iha Metinaru. Nune'e mos koperasaun governu Xina komesa hahu konstrusaun ba edifisiу Ministeriu Defeza no

²⁹ http://old.cjtl.org/index.php?option=com_content&task=view&id=1473&Itemid=3

³⁰ Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011.p9

³¹ Suara Timor Lorosa'e. 21 Setembru 2010.

³² Jurnal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011

Kuartel Jeral FALINTIL-FDTL. Tuir Primeiru Ministru Kay Rala Xanana Gusmao agradese ba governu Xina, nebe durante fo apoiu maka'as ba estadu Timor Leste ne'e duni ho sira nia apoiu maka atu hametin relasaun bilateral diak liu tan ho governu Xina.³³ Iha sorin seluk Sekretariu Estadu Defeza Julio Tomas Pinto hatete katak orsamentu ba konstrusaun ne'e mai husi governu Xina, ho montante US\$8 Milloens, no obra ne'e konstrui husi kompania Xina, Shondong International Economic & Technical Corporation Group Ltd.³⁴ Fundasaun Mahein (FM) hare katak pasu pozitivu koperasaun bilaterais governu Timor Leste ho governu Xina iha parte infraestrutura ba FAILNTIL-FDTL, nesesariu duni ba Instituisaun FALINTIL-FDTL hanesan kondisaun baziku ba apoiu servisu FALINTIL-FDTL nian.

Koperasaun Timor Leste ho Republika Indonezia, Fundasaun Mahein (FM) rekoinese katak historikamente FALINTIL ho TNI (Tentara Nasional Indonesia) hanesan inimigu tradisional iha historia okupasaun Indonezia maibe premeira vez Timor Leste hatudu ba mundu depois tinan 12 nia laran Timor Leste haketak aan husi Republika Indonezia. Koperasaun ida ne'e uniku, tama koperasaun ne'e hatudu ba mundu no povu Timor katak uluk inimigu buka oho malu agora amiga buka suprota malu , fo deve osan ba malu, fa'an ekipamento militar no treinamento FALINTIL-FDTL ho TNI iha Timor ka iha Java, karik iha Timor, oinsa povu nia visaun hare ba ex inimugu ida ne'e uluk buka malu atu oho malu agora hamutuk fali traina militar hamutuk? Ne'e kestaun piskolojia maibe realidade hatudu ba ita katak kolega bele hili maibe vijinu nunka hili entau koperasaun ne'e sai ponte diak ida atu hamoris amizade diak, maibe mos koperasaun ne'e bele hamis povu sira ne'ebe kontinua halerik ba justisa, oinsa TNI sira nebe'e uluk komete krime ne agora sai amigu diak no servisu hamutuk, e depois nasaun Timor-leste ho Indonesia tauk kotuk ba justisa, oinsa koperasaun ne'e iha benefisiu diak ba povu sira nebe vitima?

Iha sorin seluk Fundasaun Mahein (FM) hakrak hatete katak iha kontestu ida ne'e ita hatudu ona buat nebe signifikativu tebe-tebes atu hametin koperasaun iha setor defeza no siguransa. Buat nebe signifikativu no vantajen ba ita mak koperasaun militar no edukasaun inklui formasaun sira seluk ba estudante militar no ofisias Forsa FALINTIL-FDTL. Maibe iha kontiudu akordu koperasaun ida ne'e Fundasaun Mahein (FM) iha duvida boot pertantu iha akordu ne'e "ekspor Kreditu" ita atu sosa Fast Patrol Boat (FPB) unidade rua husi Indonezia ho nia medida 30 – 40 metru no nia presu US\$ 40.00 miloens no Governu Republika Indonezia prontu fo kreditu ida ne'e liu husi *Lembaga*

³³ <http://www.suara-timor-lorosae.com/berita-586-ministeriu-defeza-hahuu-konstrusaun-xanana-agradese-xina-.html>

³⁴ <http://www.suara-timor-lorosae.com/berita-586-ministeriu-defeza-hahuu-konstrusaun-xanana-agradese-xina-.html>

*Pembangunan Ekspor Indonesia (LPEI).*³⁵ Tamba ne'e Fundasaun Mahein (FM) hakarak hatete katak kondisaun minimu saida mak ita prepara dadauk ona? Iha ona estudu vioblidade ruma ba ida ne'e? Ita la bele refete eiru nebe ita liu dadauk karik ida ne'e hanesan lisaun boot ba ita. Tamba wainhira ita hola duni presija halo manutensaun, treinamentu, no buat seluk nesesita ba material nebe ita hola. Iha sorin seluk koperaaun bilaterais FALINTIL-FDTL no TNI-RI planu ba futuru hala'o treinamentu konjuntu maibe treinamentu ne'e iha nebe? Iha Timor Leste ka iha Indonezia? Karik iha Timor Leste, oinsa ho sentimentu povu nian liu-liu Vitima 1975-1999 wainhira hare prezensa TNI-RI, nebe iha tinan naruk nia laran iha historia okupasaun Republika Indonezia saida mak sira halo iha Timor Leste. No oinsa vitima nebe oras ne'e dadauk husu nafatin justisa ba aktus violasaun direitus humanus iha pasadu? Tuir RJ (naran kodigu, eis prijoneiru) hatete katak hau nia sofrementu to'o agora seidauk rekopera no la iha justisa ba ema nebe komete krimi iha momentu neba, tamba ne'e se ohin ita nia Força Armada sersvisu hamutuk ho TNI, karik treinamentu hamutuk iha Timor Leste hau sente hanesan sukit fali hau nia sofrementu.³⁶

Koperasaun Timor Leste ho Estadus Unidus Amerika liu-liu koperasaun defeza entre FALINTIL-FDTL ho United States Pacific Command (USPACOM) iha koperasaun ida ne'e foka ba servisu CIMIC, treinamentu hamutuk hanesan Exersisi Kroko di lu iha area Siguransa Maritima, Infantaria no Enjeneria tuir konbinasaun servisu nebe estabele ona husi instituisaun rua ne'e.³⁷ Husi koperasaun ne'e Fundasaun Mahein (FM) hare katak progresu koperasaun bilaterais nebe la'o dadauk exemplu iha siguransa maritima, nesesidade importante ida ba Timor Leste atu hametin liña fronteira maritima husi aktividade ilegalis no asegura riku soin iha teritoriu maritima Timor Leste.

Koperasaun Timor Leste ho Korea do Sul, governu Korea do Sul oferece tan Ro tolu iha tinan ida ne'e sei to'o iha Timor Leste hodi apoiu servisu komponenti Naval nia iha tasi Timor. Tuir Major Jeneral Taur Matan Ruak katak Ro tolu ne'e rua ho metru 20 no ida metru 30 resin, tamba ne'e ita sei prepara ema tolu nulu resin hodi treinu iha forsa marina no ba tuir treinu iha Korea do Sul para sira iha koñesementu atu utiliza Ro tolu ne'e. Maibe preokupasaun Major Jeneral Taur Matan Ruak nian nafatin iha Portu hanesan dezafiu boot ida tamba agora Ro tolu ne'e mai tan ita iha ona Ro hitu maibe ita seidauk iha kondisaun diak ba portu, tuir Major Jeneral katak Ro hitu ne'e presija fatin atu para, Ro aat atu hadia.³⁸ Fundasaun Mahein (FM) hare katak ne'e nesesariu duni, portu ba Ro hitu nebe ita iha (tolu iha tinan ida ne'e mai husi governu Korea do

³⁵ <http://www.depdaqri.go.id/news/2011/03/23/indonesia-ekspor-senjata-ke-timor-leste>

³⁶ Fontes Intervista Mahein, Sabadu 09/04/2011

³⁷ Jurnal Defesa nasional. Edisaun Dezembru 2010 – Junhu 2011.p.2

³⁸ Diariu Nasional. 14 Abril 2011

Sul) tamba governu toma atensaun ba preokupasaun ida ne'e, la'os ita hanoin deit atu hola no iha material nebe boot maibe presija mos kondisaun.

Obstaklu ba Profesionalismu

Hare ba progresu dezenvolvimentu nebe la'o dadauk ona iha Instituisaun FALINTIL-FDTL, inklui dezenvolvimentu ba rekurusu humanu nebe avansu. Maibe aktus balu husi elementu FALINTIL-FDTL la reprezenta mehi nebe iha, faktus hatudu akontesementu Laivai-Distritu Lautem agresaun husi elementu FALINTIL-FDTL balu hamate ema ida.³⁹ Aktus ida ne'e Fundasaun Mahein (FM) hare katak aktus ne'e grave tebe-tebes no afeta ba imajen Instituisaun FALINTIL-FDTL. Karik ohin ita difini katak povu hanesan bee Força hanesan ikan talves ita hamate ona valor nebe iha sentidu ba nasaun demokratiku ida ne'e. Oinsa prosesu justisa ka prosesu sansaun hosi institusaun ba pesoal FALINTIL-FDTL sira neb'e viola regara sira ne? to ona iha nebe, FM , hanoin katak povu iha dereitu atu hetan informasaun los konaba asuntu sira, atu nune, povu kontinua tau matan ba forsa FALINTIL-FDTL atu hakat ba profesionalismu.

Iha sorin seluk asaun nebe lansa husi elementu FALINTIL-FDTL balu uza farda sivil ho kilat wainhira fila husi paseiu ho kondisaun lanu. Husi elementu hirak ne'e tiru karea PNTL Distritu Likisa iha Distritu Likisa wainhira *Task Force* Distritu Likisa halo atuasaun ba elementu FALINTIL-FDTL nebe sadik malu no para karea iha estrada klaran⁴⁰. Fundasaun Mahein (FM) hare katak asaun indisiplinar ida ne'e bele afeta ba relasaun institusaun rua nebe mantein lei no orden nune'e mos institusaun nebe hala'o misaun defeza nasional.

Aktus hanesan husi pessoal Força Naval halo torturasaun hasoru joven ida iha Hera-Distritu Dili nebe rejulta kanek iha parte ulun.⁴¹ Aktus ida ne'e momentu neba hetan reazen makas husi NGO sira hanesan Asosiasaun Direitus Humanus (*Yayasan Hak*) katak aktus nebe viola direitus humanus no estraga imajen forsa FALINTIL-FDTL. Iha Juñu 2010, F-FDTL hahú kendas investigasaun ba soldadu ida ne'ebé trata aat ema iha Hera, no Ministru Defeza halo deklarasaun pública katak soldadu sira la iha direitu atu baku ema naranaran de'it no hahalok hanesan ne'e viola regulamentu militár.⁴²

Iha 26 Setembru 2009, membru FALITIL-FDTL ne'ebé deskansa hela hosi serbisu ho roupa sivil baku tasak didi'ak feto sivil ida no militár ida husi Estadus Unidus ne'ebé mós deskansa hela hosi serbisu no tenta atu proteje feto ne'e. Insidente ne'e akontese

³⁹ Suara Timor Lorosa'e. Kuarta, 15/09/2010

⁴⁰ Suara Timor Lorosa'e. Segunda, 06/09/2010

⁴¹ Timor Post. Sesta, 25/06/2010

⁴² "Memburu Naval Baku Joven Ida: SED Kontaktu Ona PM Halo Investigasaun," Timor Post 23 Juñu 2010. no "F-FDTL Baku Juventude: Julio Konsidera Kontra Regulamentu Força," Diario Nacional, 23 Juñu 2010.

ihā Bar ida iha Dili, ne'ebé iha informasaun katak soldadu ne'e lamas feto ne'e no feto ne'e lakohi aseita dansa ho nia.⁴³ Fundasaun Mahein (FM) hare katak ida ne'e grave tebes wainhira elementu FALINTIL-FDTL balu hatudu abut iha fatin publiku hanesan iha Bar, tamba ne'e presija haforsa regulamentu disciplina militar no obdese duni iha kualker sirkuntansia nudar elementu forsa armada.

Konkluzau

Progresu dezenvolvimentu instituisaun FALINTIL-FDTL nebe avansu tebes no koperasaun bilaterais nebe oi-oin iha rejaun hotu-hotu, Timor-Leste propria FALINTIL-FDTL presija unifika treinamentu no formasaun sira nebe oi-oin husi NASAUN nebe diferenti iha kontestu Timor Leste. Quote fali FM nia hanoin lisuk, Luta iha ailaran la hanesan luta iha sidade, maibe ho formasaun sira nebe'e temi hotu iha leten ne'e sei iha biban lori FALINTIL-FDTL ba dalan profesionalismu, no mos biban ba FALINTIL-FDTL atu bele partisipa iha forsa dame nia iha Mundu.

Koperasaun bilaterais setor defeza hanesan lasu amizadu iha ambitu diplomasia, la'os tan deit amesa ka agresaun ruma. Tamba ne'e diversifika liu tan lasu amizade ho NASAUN hotu-hotu no hametin diplomasia iha ambitu koperasaun regional no internasional ba dezenvolvimentu Timor Leste.

Haklean koñesementu elementu forsa armada iha area direitus humanus iha kontestu estadu direitu demokratiku tuir dezenvolvimentu demokrasia nebe la'o dadauk ona. No presija obdese duni ba lei no regulamentu nebe hatur iha doutrina forsa armada.

Investimentu ba rekursu humanu nebe kualidade la'os kuantidade signifika kualidade de kapasidade, maske numeru nebe kiik maibe iha kapasidade atu hala'o misaun forsa armada. La'os kuantidade forsa armada sai hanesan sasukat ba kualidade forsa armada nian no numeru material pezadu nebe boot, karik iha tempu badak ka naruk Timor Leste halo investimentu boot ba iha nesesidade nebe hatur iha planu 2020.

Iha sorin seluk Fundasaun Mahein (FM), hare katak agora no ba futuru implementasaun lei no regulamentu sira nebe iha, liu-liu siguransa no militar sira hatur lolos para labele iha intervensaun no influensia politika sira ba forsa armada. Nune'e mos konsensus nasional ba politika sira labele iha intervensaun politika ba militar sira, hanesan uza militar atu hametin ninia poder. Karik ida ne'e ita difini lolos ona ita bele atinji ona forsa armada nebe profesional no responsabilidade.

⁴³ Relatoriu konaba direitus humanus. Hateke ba Oin: relatoriu periodiku konaba dezenvolvimentu direitus humanus nian iha Timor Leste. 1 Julu 2009-30 Juñu 2010.p12

Fontes:

Manual Kursu Pilotu Defeza no Siguransa: Planeamentu no Estratejia. Eskola Superior de Guera Brazil. 2010.

Diskursu SED, Julio Tomas Pinto ba Partisipante Kursu pilotu Defeza no Siguransa. 13 Dezembru 2010.

Konstituisaun Republika Demokratika Timor Leste

Planu Força 2020 FALINTIL-FDTL

Jurnal Defeza Nasional. Edisanan Dezembru 2010-Junhu 2011

Buletim FALINTIL-FDTL. Edisaun IV Agustu-Dezembru 2010

Relatoriu Konaba Direitus Humanus. Hateke Ba Oin: Relatório Periódico kona-ba Dezenvolvimentu Direitus Umanus nian iha Timor-Leste: 1 Julu 2009 – 30 Juñu 2010

Links:

http://www.ssrnetwork.net/document_library/detail/3886/timor-leste-security-sector-reform

<http://www.depdagri.go.id/news/2011/03/23/indonesia-ekspor-senjata-ke-timor-leste>

<http://www.state.gov/g/drl/rls/hrrpt/2010/eap/154404.htm>

<http://www.suara-timor-lorosae.com/berita-586-ministeriu-defeza-hahuu-konstrusaun-xanana-agradese-xina-.html>

<http://juliotomaspinto.com/index.php?start=8>

<http://temposemanaltimor.blogspot.com/2010/12/>

<http://www.suara-timor-lorosae.com/berita-289-kapitaun-naval-nercio-venancio-alves--tasi-timor--nain-ih-a-tiha-on.html>

http://old.cjtl.org/index.php?option=com_content&task=view&id=534

Jornal:

Suara Timor Lorosa'e. Kuarta, 15/09/2010

Suara Timor Lorosa'e. Segunda, 06/09/2010

Timor Post. Sesta, 25/06/2010

Timor Post 23 Juñu 2010

Diario Nacional, 23 Juñu 2010

Diariu Nasional, 14 Abril 2011

Suara Timor Lorosa'e, 21 Setembru 2010

Intervista:

Intervista fontes Fundasaun Mahein iha Dili, 09 Abril 2011

Intervista fontes Fundasaun Mahein iha Dili, 11 Abril 2011.