

Sasidik no Tentativa Siguransa iha Fronteira Terestre Timor-Leste

Mahein Nia Lian Nú 88, 23, Outubru 2014

Relatoriu Fundasaun Mahein Nia Lian ne'e suporta husi povu Amerikanu liu husi Ajénsia Estadus Unidus ba Dezenvolvimentu Internasional (USAID) no Embaxada Finlandia iha Jakarta.

Vizaun husi autor sira ne'ebé expresa iha públikasaun relatoriu sira ne'e la reprezenta vizaun husi Ajénsia Estadus Unidus ba Dezenvolvimentu Internasional (USAID) no Embaxada Finlandia.

Website: www.fundasaunmahein.org

Kontiudu Sira

Kontiudu Sira	3
Relatoriu nia fundamentu	3
Problema “Tuan”: sasidik sira iha fronteira	5
1. Problema postu integradu	5
2. Problema “Boarder Pass”	7
3. Diz-funcionamentu merkadu fronteira	8
Problema Foun: FM nia monitorizasaun	9
1. Kondisaun atual UPF iha fronteira	9
2. Lala'ok siguransa iha postu integradu	11
3. Siguransa komunidade iha fronteira	12
4. Dalan ilegal sira iha fronteira	13
Konkluzaun	14
Rekomendasaun	14
Bibliografia	16

Introdusaun

Hafoin Timor-Leste livre husi okupasaun Indonezia no sai NASAUN IDA SOBERANIA maka RDTL¹ legalmente fronteira trestre direta ho Indonezia, partikularmente ho provinsia Kupang - Nusa Tenggara Timur – NTT. Timor-Leste rasik ninia fronteira trestre ne’ebé liga diretamente ho Indonezia maizumenus luan kilometru 228 husi total area hamutuk 15,007² km, inklui baliza maritima nian.²

Mudansa liña fronteira depois uku-an, fo atensaun klean ba siguransa soberania NASAUN NE’EBÉ presiza iha políтика no estratejia husi Governu atu satan ba ameasa sira mai husi fronteira.³ Liu-liu ameasa transnasional hanesan krimi organizadu, hakat fronteira ilegal, atividade intelejensia, trafiku umanu, droga, na’ok riku-soin. Inklui forma seluk ne’ebé konsidera bele sai tentativa ba siguransa umanu no soberania Timor-Leste.⁴

Esforsu barak ona husi Governu hodi garantia estabilidade nasional. Liu husi politika kooperasaun bilateral entre rai-rua kona-bá siguransa fronteira. Nune’e mos bazeia ba politika nasional nian Governu estabelese sigurasan integradu iha liña fronteira. Iha ne’ebé jere husi instituisaun Estadu sira hanesan Unidade Polisia Fronteira – UPF, Serbisu Migrasaun, Afandega, Komersiu, Karantina, DNTT⁵ no instituisaun relevante sira seluk.

Maske nune’e, nivel kontrolu sei infrenta kondisaun ne’ebé minimu. Relasiona ho limitasaun oin-oin ne’ebé Timor-Leste infrenta intermuz kapasidade instituisional, partikularmente rekursu umanu, facilidade no ekipamentu nu’udar dezafiu ba Timor-Leste atu satan ameasa sira mai husi fronteira. Tanba ne’e presiza politika ne’ebé adekuadu hodi garante siguransa iha fronteira tuir dinamiku ameasa sira mai husi fronteira.

Relatoriu nia fundamentu

Objetivu prinsipal husi estudu ida ne’e atu aktualiza fila fali relatoriu kona-bá “Jestaun Fronteira no Kontrolu Migratoriu” ne’ebé Fundasaun Mahein (FM) pública iha inisiu 2013. Maske iha estudu foun ida ne’e ninia natureza halo análise espesifiku kona-bá sasidik no ameasa ba siguransa iha fronteira Timor-Leste. Relata kona-bá problema dahuluk sira ne’ebé hakait hela ba politika Governu nian hodi dezenvolve siguransa iha fronteira. Iha ne’ebé konsidera sai ameasa tematiku ida ba siguransa umanu no soberania NASAUN iha futuru oin mai, wainhira la fo atensaun seriу.

¹ Repúblika Demokratika Timor-Leste - RDTL

² Asep. (2008). Geografi. <http://asepeasttimor.wordpress.com/geografi/>

³ Mahardika, Lingga. (2011). PERBATASAN RI-RDTL Arti Penting dan Sumber Ancaman.

<http://linggaakmil98.blogspot.com/2011/03/v-behaviorurldefaultvml-o.html>

⁴ Fundasaun Mahein. (2013, Febreiro 03). Jestaun Fronteira no Kontrolu Migratoriu. Mahein Nia Hanoin Nú.03.pdf. http://www.fundasaunmahein.org/wp-content/uploads/2013/02/MNH_no-03_13022013Tetun.pdf..pdf

⁵ Dirasaun Nasional Transporte no Trestre - DNTT

Metodolojia no lalaok husi peskiza ne'e FM hala'o monitorzasaun iha liña fronteira hahu husi Mota-Masin (Covalima), Batugade (Bobonaro) no Sakato (Oe-Cusse). Inklui vizita no halo observasaun direta ba postu integradu iha liña fronteira durante semana rua husi loron 07 Setembru – 04 Outobru 2014, liu-liu ba Unidade Polisia Fronteira – UPF, Servisu Migrasaun, Alfandega no Karantina iha fronteira.

Nune'e mos rekolla informasaun sira husi públikasaun media sira kona-bá siguransa iha rai-cketan no relatorio dahuluk sira ne'ebé pública husi ONG nasional no Internasional, dokumentu ofisial sira husi Governu. Inklui diskusaun sira iha nível ekipa peskizador FM nian ne'ebé ho naran *Security Sector Discussen – SSD*. Halo mos intervista ba autor siguransa, komunidade no juventude sira iha fronteira.

Mapa Postu UPF ne'ebé FM Vizita

Fontes: Rezultadu Peskiza FM, tinan 2014

Lejenda:

- Postu Salele
- Wala-Lama
- Postu Saburai
- Postu Memo
- Postu Tunu-Bibi
- Postu Nunura
- Postu Leo-Hito
- Postu Mota-Ain
- Postu Citrana
- Postu Maha-Ata
- Postu Oesilo

Problema “Tuan”: sasidik sira iha fronteira

Hahu Timor-Leste sai nu’udar Nasaun independente no iha ninia liña fronteira trestre rasik ne’ebé baliza direta ho Indonezia, identifika sai nu’udar fatin ne’ebé buras ba movimentu ameasa transnasional.⁶ Hodi bele asegura siguransa povu no nasaun, Governu dezenvolve politika intergradu hodi estabelese postu integradu, merkadu tradisional nomos legaliza formalmente “Boarder Pass” ba komunidade rai rua, partikularmente komunidade iha fronteira.⁷

Maibe politika ne’e rasik ninia implementasaun kontinua hetan obstaklu oin-oin no fo espasu ameasa ba siguransa nasional. Intermuz operasional instituisaun sira iha postu integradu sira ne’ebé hetan difukuldade barak no labele satan diak ba ameasa transnasional ne’ebé hakat liu fronteira. Nune’e mos merkadu tradisional sira ne’ebé seidauk funsiona ho diak fo oportunidade ba komersiu ilegal kontinua bukas iha fronteira.⁸ Inklui mos violasaun ba prosedementu utilizasaun “Boarder Pass” sai nu’udar fatór ida hodi kontribui invazaun ameasa transnasional mai Timor-Leste.

1. Problema postu integradu

Establelementu postu integradu sira iha liña fronteira hafoin periodu ukun-an nia laran. Ho intensaun atu halo kontrolu no jere administrasaun ba movimentu tama-sai ema no sasan iha frontreira trestre Timor-Leste nian.⁹ Postu Integradu hirak ne’e kolokadu iha Covalima (Mota-Masin), Bobonaro (Batugade) no (Sakato) Oe-Cusse.¹⁰

Instituisaun Estadu sira ne’ebé haknár iha postu intergradu ne’e kompostu husi Unidade Polisia Fronteira - UPF, Serbisu Migrasaun, Karantina, Komerisu no Afandega no seluk tan. Hodi kordena serbisu iha nivel siguransa no jere movimentu tama-sai (ema no sasan) iha fronteira. Bazeia ba kompetensia ne’ebé tutela ba instituisaun hirak ne’e, tuir lei organiku ministériu ida-idak nian.¹¹

Iha ne’ebé ho ninia responsabilidade no diretu fundamento hodi jere no kontrolu fronteira nian, ligasaun entre ajénsia sira ne’e no fahe difikuldade, responsabilidade, obrigasaun kordenasaun

⁶ Gus. (2014, Julu 30). Movimentu Ilegal Buras iha Batugade. Media Timor Post. Bele asesu iha link ne’e; <http://www.timorhauniandoben.com/2014/07/movimentu-illegal-buras-ih-a-batugade.html>

⁷ TDW. (2012, Julu 20). Border Pas Implementa Iha Distritu Tolu.

<http://www.thediliweekly.com/news/capital/1522-border-pas-implementa-ih-a-distritu-tolu>

⁸ Informasaun ne’e Fundasaun Mahein rekoilla durante monitorizasaun iha postu integradu iha Fronteira no vizita postu UPF sira

⁹ Fundasaun Mahein. (2013, Febreiru 13). Jestaun Fronteira no Kontrolu Migratoriu. Mahein Nia Hanoin Nú 03.pdf. http://www.fundasaunmahein.org/wp-content/uploads/2013/02/MNH_no-03_13022013Tetun.pdf..pdf

¹⁰ TDW. (2012, Agostu 20). Border Pas Implementa Iha Distritu Tolu. Media The Dili Weekly. <http://www.thediliweekly.com/news/capital/1522-border-pas-implementa-ih-a-distritu-tolu>

¹¹ RDTL. (2009, Maiu 18). “Haforsa Jestaun Fronteira: Mak dalan ida dinamiku no seguru ba Timor-Leste”.pdf

nian no koperasaun komum hamutuk. Kordena nivel kontorlu no administrativu bazeia ba kompetensia instituisaun idak-idak nian ne'ebé hala'o serbisu iha fronteira.¹²

Maske nune'e sei iha lakunas barak hahu inisiu husi establesementu postu integradu hirak ne'e. Kestaun rekursu umanu, fasilitade no ekipamentu sai nu'udar sasidik ida ba funzionamento serbisu postu integradu nian.¹³ Hanesan Unidade Polisia Fronteira – UPF ne'ebé ho limitasaun barak susar atu kontrola ho eficiente area fronteira ne'ebé luan entre postu ida ba postu seluk.¹⁴

Nune'e mos limitasaun instituisaun seluk iha postu integradu prejudika mos sistema kontrolu ne'ebé diak iha liña fronteira. Relatoriu Ministériu Defeza no Siguransa ne'ebé fo sai iha tinan 2009 kestionar asuntu limitasaun instituisaun hirak ne'ebé kontribui ba frajilidade siguransa integradu iha fronteira.¹⁵ To'o ohin Ioron seidauk iha solusaun konkreta ida husi Governu, instituisaun hirak iha postu integradu kontinua iha limitasaun oin-oin.¹⁶

Buat hirak ne'e fo oportunidade ba ameasa transnasional kontinua invade soberania Timor-Leste. Liu husi grupu krime organizadu no pesoal negosiu sira dala-barak aproveita situasaun siguransa ne'ebé frajil iha fronteira hodi halo transaksau droga, sasan ilegal no ekipamentu militar nian ne'ebé fo ameasa ba siguransa nasional.¹⁷ Inklui mos halo kontra-bandu (na'ok riku-soin hanesan Aiteka no fatuk Magnesia) Timor-Leste nian, iha liña fronteira.¹⁸

Aktu hirak ne'e akontese relasiona ho frajilidade siguransa husi instituisaun sira iha postu integradu. Ezemplu limitasaun rekursu umanu ne'ebé UPF infrenta labele halo patrollamentu diak hodi salva riku-soin Timor-Leste iha liña fronteira. Nomos labele kontrolu ba fatin hirak sira ne'ebé konsidera nu'udar fatin buras ba transaksau ka negosiu ilegal.¹⁹ Inklui mos fasil ba ema tama-sai hodi na'ok Timor-Lese nia rekursu naturais no kasa animal.²⁰

¹² RDTL. (2009, Maiu 18). "Haforsa Jestaun Fronteira: Mak dalan ida dinamiku no seguru ba Timor-Leste".pdf,p9.

¹³ Fundasaun Mahein. (2013, Febreiru 13). Jestaun Fronteira no Kontrolu Migratori. Mahein Nia Hanoin Nú 03.pdf. http://www.fundasaunmahein.org/wp-content/uploads/2013/02/MNH_no-03_13022013Tetun.pdf..pdf

¹⁴ Preoukupasaun komandante no membru UPF iha postu sira ne'ebé Fundasaun Mahein vizita durante hala'o monitorizasaun iha liña Fronteira.

¹⁵ RDTL. (2009, Maiu 18). "Haforsa Jestaun Fronteira: Mak dalan ida dinamiku no seguru ba Timor-Leste".pdf.

¹⁶ Fundasaun Mahein. (2013, Febreiru 13). Jestaun Fronteira no Kontrolu Migratori. Mahein Nia Hanoin Nú 03.pdf. http://www.fundasaunmahein.org/wp-content/uploads/2013/02/MNH_no-03_13022013Tetun.pdf..pdf

¹⁷ Fundasaun Mahein. (2014, Outobru 16). Timor-Leste Iha Perigu Boot Ba Transaksau Droga no Kilat. <http://www.fundasaunmahein.org/2014/10/16/timor-leste-ihaperigu-boot-ba-transaksau-droga-no-kilat/>

¹⁸ Dgx. (2014, Abril 28). Sidadaun Indonesia Foti Magnesium. Media Diariu Nasional. <http://www.indiario.com/2014/04/28/sidadaun-indonesia-foti-magnesium/>

¹⁹ Difikuldade hirak ne'e hato'o husi komandante no membru UPF sira iha Fronteira ne'ebé hetan vizita husi ekipa Fundasaun Mahein durante monitorizasaun iha fulan Setembru 2014.

²⁰ Araujo, Amito. (2013, Agostu 18). TNI Tesi Ai Ilegal no Ameasa Komunidade Tapo – Memo. Radio Liberdade. <http://www.radioliberdadedili.com/politiku/1120-tni-tesi-ai-illegal-no-amease-komunidade-tapo-memo>

Nune'e mos funzionamentu Serbisu Migrasaun, Karantina, Alfandega iha postu balun ne'ebé seidauk la'o diak fo oportunidade ba ema lori tama sasan ilegal mai iha rai-laran. Difikuldade hirak ne'e tuir FM nia hare'e katak sai ona problema tuan hahu husi establesementu postu integardu hirak ne'e. Governu presiza hadi'a no kompleta limitasaun ne'ebé iha atu nune'e salva-guarda ba soberania husi ameasa sira hakat husi fronteira.²¹

2. Problema “Boarder Pass”

Polítika implementasaun “Boarder Pass” hahu hetan aprovasaun iha Parlamentu Nasional iha 2008 nu'udar kontinuasaun husi akordu ne'ebé asina husi Ministru Negosius Estranjeiru no Koperasaun - MNEK Timor-Leste ho Indonezia iha tinan 2003.²²

Lori tinan barak, ikus mai políтика “Boarder Pass” konsege implementa iha tinan 2012 nia laran. Iha ne'ebé aplika deit ba distritu sira ne'ebé baliza direta ho Indonezia hanesan Distritu Covalima, Bobonaro no Oe-Cusse.²³ Ho ninia kriteria ba area kobre komunidade ne'ebé uza “Boarder Pass” maizumenus distansia kilometru 5 to'o 10 wainhira komunidade tama mai laran no hakat fronteira ba Atambua.²⁴

Asuntu implementasaun “Boarder Pass” sai mos nu'udar sasidik ida ba siguransa iha Fronteira ne'ebé eziste durante ne'e. Maske Governu trasa ona politika “Boarder Pass” atu bele fasilita atividade komunidade iha fronteira, liu-liu kona-bá atividade komersiu, kultural no vizita familia. Nune'e mos atu bele minimiza hakat fronteira ilegal ne'ebé bele lori ameasa ba situasaun siguransa iha rai-ketan.²⁵

Maibe problema iha nivel kontrolu ne'ebé ladun eficiente hamosu iregularidade barak. Komunidade balun kontinua viola “Boarder Pass” hodi hili dalam “Tikus” hakat fronteira. Nune'e mos hakat liu distansia ne'ebé determina tiha ona iha rekejitu uza “Boarder Pass” nian.²⁶

FM nia monitorizasaun identifika katak komunidade balun husi Indonezia ne'ebé uza “Boarder Pass” hodi vizita nia familia iha Distritu Suai dala-ruma hakat to'o mai iha sidade Dili no hela

²¹ Kuaze postu UPF ne'ebé Fundasaun Mahein vizita hahu husi Mota-Masin (Distritu Suai), Batugade (Distritu Maliana) no Distritu Oe-Cusse maioria kestiaona kona-bá kestaun hirak ne'e.

²² MacDougall, John. (2008, Janeiru 10). TL Atraza Prosesu Border Pass. Media STL. Bele asesu iha link ne'e; <https://groups.yahoo.com/neo/groups/east-timor-studies/conversations/topics/15237>

²³ TDW. (2012, Jullu 07). Border Pas Implementa Iha Distritu Tolu. Media The Dili Weekly. <http://www.thediliweekly.com/news/capital/1522-border-pas-implementa-ih-a-distritu-tolu>

²⁴ MacDougall, John. (2008, Janeiru 10). TL Atraza Prosesu Border Pass. Media STL. Bele asesu iha link ne'e; <https://groups.yahoo.com/neo/groups/east-timor-studies/conversations/topics/15237>

²⁵ THD. (2014, Jullu 30). Movimentu ilegal Buras iha Batugade.

<http://www.timorhauniandoben.com/2014/07/movimentu-ilegal-buras-ih-a-batugade.html>

²⁶ Lia. (2013, Juñu 26). Bankada CNRT Husu Governu Kontrola Komunidade Uza Border Pass. Media STL. <http://jornal.suara-timor-lorosae.com/bankada-cnrt-husu-governu-kontrola-komunidade-aza-border-pass/>

to'o fulan.²⁷ Nune'e mos komunidade Timor-Leste uza "Boarder Pass" hodi hakat liu provinsia seluk hanesan Kupang no Bali.²⁸

Husi monitorizasaun FM nian iha liña fronteira deskobre katak mosu violasaun ba prosedementuuza "Boarder Pass" relasiona ho komunidade barak ladun hatene informasaun kona-bá uza "Boarder Pass". Inklui mos komunidade konsidera uza "Boarder Pass" halo demora tempu no birokrasia tebes, kleur no prosesu naruk.²⁹

FM deskobre mos iha komunidade iha fronteira maizumenus ema 100 ida maka hakat ilegal ba Indonezia sai ona sidadaun hodi buka serbisu iha Kalimantan no Malazia. Maibe autoridade lokal rasik la hatene kona-bá komunidade hirak ne'e nia paradeiru. Ikus mai, UPF simu informasaun husi TNI katak ema hirak ne'e hela ona iha Indonezia.³⁰ Membru PN Komisaun B ba Asuntu Defeza no Siguransa mos rekuiñese kestaun hirak ne'e.³¹ Tanba ne'e presiza iha kontrolu no sosializasaun husi Governu ho integradu ba komunidade sira iha fronteira, partikularmente sira ne'ebé uza "Boarder Pass" atu nune'e sira bele kompriende kona-bá utilizasaun "Boarder Pass".³²

3. Diz-funcionamentu merkadu fronteira

Problema diz-funcionamentu merkadu fronteira ne'ebé estabelese tiha ona iha fronteira sai mos sasidik ida ba siguransa nasional. Maske Governu rasik harii merkadu fronteira atu bele fasilita negosiu komunidade no minimiza transaksau ilegal iha liña fronteira.³³ Maibe merkadu hirak ne'e harii ona iha tinan barak nian laran, kontinua abandonadu.³⁴

Situasaun sira ne'e sai nu'udar problema fundamentu ne'ebé públiku kestiona hahu husi inisiu estabelesementu merkadu fronteira to'o ohin loron. Tanba Governu rasik seidauk iha politika ida klaru hodi funsiona merkadu fronteiral hirak ne'e.³⁵ Ho diz-funcionamentu merkadu fronteira

²⁷ Fundasaun Mahein halo konversa informal ho sidadaun Atambua ne'ebé hela iha Distritu Suai

²⁸ Lia. (2013, Juñu 26). Bankada CNRT Husu Governu Kontrola Komunidade Uza Border Pass. Media STL. <http://jornal.suara-timor-lorosae.com/bankada-cnrt-husu-governu-kontrola-komunidade-aza-border-pass/>

²⁹ Lia. (2013, Juñu 26). Bankada CNRT Husu Governu Kontrola Komunidade Uza Border Pass. Media STL. <http://jornal.suara-timor-lorosae.com/bankada-cnrt-husu-governu-kontrola-komunidade-aza-border-pass/>

³⁰ Fundasaun Mahein nia resultadu peskiza durante semana rua iha Fronteita, iha Balibo, Suku Leo-Hito

³¹ Deputadu Cesar Valente (Pilotu) kestiona asuntu ne'e durante enkontru ho ekipa FM wanhira halo apresentasaun Relatoriu nota-osamentu 2013 iha loron 18 Setembru 2014 no husu investigasaun profunda atu bele justifika informasaun ida ne'e

³² Komunidade no autoridade siguransa iha Fronteira maioria kestiaona asuntu ne'e. Governu tenki halo sosializasaun ne'ebé klean ba komunidade kona-bá uza "Boarder Pass".

³³ RDTL. (2012, Febreiru 07). Inaugura Postu Integradu no Merkadu Tradisionál iha fronteira Batugade. <http://timor-leste.gov.tl/?p=6462&n=1&lang=tp>

³⁴ Tolas. (2011, Abril29). Merkado Fronteira Bobometo Oekusi abandona desde remata konstrusaun iha 2009. <http://tolas-oekusse.blogspot.com/2011/04/merkado-fronteira-bobometo-oekusi.html>

³⁵ Depadua, Antonio. (2014, Setembru 11) Debate TVTL: Sala Redasaun

durante ne'e fo biban barak ba transaksau ilegal iha fronteira no sai diskusaun nasional relasiona ninia impaktu ba Timor-Leste.³⁶

Fronteira trestre entre Timor-Leste ho Indonezia indentiku sai nu'udar kampu negosiu ne'ebé bele fo benefisiu boot. Tanba, ekonomikamente Timor Leste sei depende ba sasan husi Indonezia.³⁷ Maibe seidauk regulariza negosiu liu husi funzionamentu merkadu fronteira.³⁸ Iha momentu hanesan kapasidade kontrolu instituisaun siguransa mos sei frajil tebes.³⁹

Kondisaun sira ne'e atrai pesoal no grupu krime organizadu fasil hodi halo transaksau ilegal iha liña fronteira hodi hatama sasan no droga mai iha Timor-Leste. Kazu barak akontese tiha ona no dala-barak sai notisia importante iha media nasional sira. Iha ne'ebé kestiona bebeik kona-bá negosiu ilegal iha rai-ketan.⁴⁰ Kazu transaksau ilegal barak ne'ebé akontese entre tinan 2008 to'o ohin loron nu'udar sasukat ida. Portantu seidauk funsiona diak merkadu fronteira.⁴¹

Tuir FM katak funzionamentu merkadu fronteira importante tebes hodi bele minimiza transaksau ilegal sira ne'ebé bele fo impaktu ba situasaun siguransa iha Timor-Leste. Tanba dadaun ne'e Timor-Leste iha ameasa boot ba transaksau droga no kilat ne'ebé bele fo impaktu ba situasaun siguransa iha futuru.⁴²

Problema Foun: FM nia monitorizasaun

1. Kondisaun atual UPF iha fronteira

Kolokasaun Unidade Polisia Fronteira – UPF iha liña Fronteira ho misaun importante maka atu halo patrollamentu no vijilânsia ba liña fronteira trestre, kordena no kopera hamutuk ho F-FDTL; Imigrasaun no instituisaun relevante seluk hodi kontrola ema tama sai nomós sasan sira

³⁶ Alm. (2014, Juñu 13). PN Kestiona Sasan Barak Tama Ilegal, Tamba Seguransa Fronteira Fraku. Media Diariu Nasional. <http://www.jndiario.com/2014/06/13/pn-kestiona-sasan-barak-tama-illegal-tamba-seguransa-fronteira-fraku/>

³⁷ THD. (2013, Juñu 11). "UPF Halo Transaksau Ilegal Iha 'Kuartu Laran'.

<http://www.timorhauniandoben.com/2013/06/upf-halo-transaksau-illegal-ih-a-kuartu.html?m=1>

³⁸ Tanba susar atu kontrola ho diak relasiona ho limitasaun barak ne'ebé instituisaun relevante sira infrenta iha postu integradu sira iha Fronteira. Preoukupasaun hirak ne'e FM simu durante vizita iha postu integradu hirak ne'e.

³⁹ Sequera, Jacinta. (2014, Juñu 12). Kondisaun UPF iha Fronteira Seidauk Diak. Media STL.

<http://jornal.suara-timor-lorosae.com/kondisaun-upf-ih-a-fronteira-seidauk-diak/>

⁴⁰ Gus. (2014, Jullu 30). Movimentu Ilegal Buras iha Batugade. Media Timor Post. Bele asesu iha link ne'e; <http://www.timorhauniandoben.com/2014/07/movimentu-illegal-buras-ih-a-batugade.html>

⁴¹ Tempo Semanal. (2010, Dezembru 03). Eis Milisía Ho Eis TNI Hatama Droga Mai TL.

<http://temposemanaltimor.blogspot.com/2010/12/eis-milisia-ho-eis-tni-hatama-droga-mai.html>

⁴² Fundasaun Mahein. (2014, Outobru 16). Timor-Leste Iha Perigu Boot Ba Transaksau Droga no Kilat.

<http://www.fundasaunmahein.org/2014/10/16/timor-leste-ih-a-perigu-boot-ba-transaksau-droga-no-kilat/>

ihā fronteira rai nian.⁴³ Nune'e mos atu bele kria ambiente paz entre nasaun rua nian, iha fronteira terestre.⁴⁴

Ejistensia UPF iha fronteira trestre durante ne'e fo ona kontribuisaun boot ba siguransa nasional. Liu husi sira nia serbisu loron-loron hodi kerdena hamutuk ho militar Indonezia nian iha liña fronteira.⁴⁵ Maibe hahu kolokasaun UPF iha fronteira hafoin Timor-Leste ukun-an to'o ohin loron hetan obstaklu iha nivel rekursu umanu, fasilidade no ekipamento ne'ebé bele apoiu sira nia serbisu hodi kontrola soberania Nasaun nian.⁴⁶

FM nia monitorizasaun indentifika katak ho limitasaun hirak ne'ebé UPF infrenta prejudika sira nia serbisu iha nivel kontrolu nian. Distansia kontrolu ne'ebé luan entre postu ida ba postu seluk susar atu kobre wainhira halo patrullamentu. Relasiona ho limitasaun rekursu umanu. Difikuldade hirak ne'e kuaze postu UPF 9 iha Distritu Covalima, Postu 8 iha Distritu Maliana no postu 9 iha Distritu Oe-Cusse infrenta.⁴⁷

Kestaun seluk maka falta ekipamento no fasilidade hanesan lampada, minoklu no JPS halo membru UPF sira labele halo patrullamentu iha tempu kalan hodi kontrola movimentu ilegal sira. Nune'e mos falta bee-mos iha postu UPF balun iha fronteira. Kazu konkretu iha postu UPF Wala-Lama laiha bee-mós no membru sira atu kuru ba tein ka haris tenki la'o distansia dook.⁴⁸

Hanesan mos iha postu Saburai, uma ba UPF sei aluga hela Sede Suku ne'ebé ho fatin toba ladun suficiente. Membru balun ne'ebé nu'udar rai-na'in deside kalan tenki fila ba toba iha sira nia uma. Inklui transporte no radio komunikasaun hasusar serbisu UPF nian.⁴⁹ Kazu seluk maka area entre postu Memo ho Saburai no Tunu-bibi identifikasiadu fatin frajil ba movimentu transaksau ilegal maibe labele fo vijilansia diak tanba kestaun rekursu umanu ne'ebé la suficiente.⁵⁰

Nune'e mos UPF iha postu Oesilo prende sasan ilegal (mina-rai) aluga rasik kareta hodi tula ba entrega iha Kompañia UPF nian. Situasaun sira hanesan iha postu UPF sira seluk iha fronteira, fatin toba maioria ladun diak no la seguru.⁵¹ Tuir FM nia hanoin katak Governu tenki hare'e asuntu ida ne'e ho seriadade hodi bele buka solusaun ne'ebé adekuadu.

⁴³ RDTL. (2009). Unidade Patrullamentu Fronteira Artigu 33. Lei Organiku PNTL.pdf.p13.

⁴⁴ Gim & Oki. (2013, Novembru 27). Estratejia Xanana Monta UPF. Media Timor Post.

<http://www.diariutimorpost.tl/berita-802-estratejia-xanana-monta-upf.html>

⁴⁵ Fereira, Sonia. (2014, Janeiru 24). UPF –TNI-POLRI-Kopera Hadia Seguransa Iha Fronteira. Media STL. <http://suara-timor-lorosae.com/upf-tni-polri-kopera-hadia-seguransa-ihha-fronteira/>

⁴⁶ Sequera, Jacinta. (2014, Juñu 12). Kondisaun UPF iha Fronteira Seidauk Diak. Media STL. <http://jornal.suara-timor-lorosae.com/kondisaun-upf-ihha-fronteira-seidauk-diak/>

⁴⁷ Informasaun ne'e Fundasaun Mahein halo intervista direta ho reponsavel postu sira durante halo monitorizasaun

⁴⁸ Membru UPF sira susar atu haris wanhira fila husi patrullamentu

⁴⁹ Intervista no observasaun direta ekipa FM iha postu UPF Saburai

⁵⁰ Maizumenus fatin (dalan tikus) hamutuk 10 entre postu UPF Memo no Tunu-Bibi ne'ebé sempre ema ilegal tama sai hodi halo transaksau sasan no droga.

⁵¹ Kuaze postu UPF ne'ebé FM vizita maioria kondisaun hanesan hahu husi fasilidade, ekipamento, rekursu umanu no trasporte

2. Lala'ok siguransa iha postu integradu

Durante ne'e Governu estabelese tiha ona postu integradu iha distritu sira ne'ebé baliza diretamente ho Indonezia hanesan postu integradu Mota-Masin (Covalima), Batugade (Bobonaro) no Sakato (Oe-Cusse).⁵² Postu integradu balun hanesan iha Memo (Bobonaro), Citrana no Nitibe (Oe-Cusse) maibe seidauk funsiona ho diak. Instituisaun hirak ne'ebé hakna'ar-an iha postu integradu maka Serbisu Migrasaun, Afandega, Karantina, DNTT no UPF.⁵³

Kolokasaun postu integradu hirak ne'e atu asegura movimentu hakat fronteira bazeia ba ninia tarefa serbisu no kompetensia instituisaun ida-idak nian.⁵⁴ Nivel kordenasaun entre postu integradu ho postu Tentara Nasional Indonezia – TNI la'o diak tebes liu husi serbisu UPF hodi asegura siguransa iha liña fronteira.⁵⁵

Maibe kestaun siguransa internal iha postu integradu sira iha fronteira sei frajil tebes, instituisaun sira nia serbisu ladauk masimu hanesan halo pasa-revista ba ema no sasan. Durante FM nia monitorizasaun iha postu integradu sira detekta katak pasa-revista ladun rigrozu ba ema no sasan ne'ebé tama-sai fronteira. Sai preokupasaun Parlamentu Nasional ba serbisu instituisaun sira iha fronteira.⁵⁶

FM nia monitorizasaun deskobre hanesan akontese iha postu integradu Mota-Masin (Covalima) hatudu katak autoridade Alfandega la halo pasa revista maibe membru siguransa GUARDAMOR maka halo fali pasa revista. Pior liu tan maka pasa-revista ne'e husu deit sasan nia na'in hodi esplika saida maka iha dos no karon laran.⁵⁷ Parlamentu Nasional mos kestionar serbisu instituisaun Alfandega nian refere ba akontesementu hirak ne'e.⁵⁸

Situasaun sira hanesan akontese iha postu integradu Nunura, laiha pasa-revista hasoru komunidade sira ne'ebé tama-sai, tantu komunidade Maliana no Komunidade Aikesak-Atambua. Maske sira lori pasta no karon maibe sasan tau iha fatin dook no ema deit maka ba

⁵² TDW. (2012, Agostu 20). Border Pas Implementa Iha Distritu Tolu. Media The Dili Weekly. <http://www.thediliweekly.com/news/capital/1522-border-pas-implementa-ih-a-distritu-tolu>

⁵³ Rejulatdu husi Fundasaun Mahein nia monitorizasaun

⁵⁴ RDTL. (2009, Maiu 18). "Haforsa Jestaun Fronteira: Mak dalan ida dinamiku no seguru ba Timor-Leste". Relatori MDS.pdf.

⁵⁵ Ferreira, Sonia. (2014, Janeiru 23). UPF –TNI-POLRI-Kopera Hadia Seguransa Iha Fronteira. Media STL. <http://suara-timor-lorosae.com/upf-tni-polri-kopera-hadia-seguransa-ih-a-fronteira/>

⁵⁶ Alm. (2014, Juñu 25). PN Kestiona Servisu Alfandega Fronteira. Media Diariu Nasional. <http://www.indiario.com/2014/06/25/pn-kestiona-servisu-alfandega-fronteira/>

⁵⁷ Tuir pesoal siguransa GUARDAMOR ne'e katak lor-loron ninia serbisu maka halo pasa revita sasan komunidade indonezia n'ebé tama mai iha rai-laran.

⁵⁸ Alm. (2014, Juñu 25). PN Kestiona Servisu Alfandega Fronteira. Media Diariu Nasional. <http://www.indiario.com/2014/06/25/pn-kestiona-servisu-alfandega-fronteira/>

husu lisensa ba membru UPF.⁵⁹ Tuir FM ne'e perigu oituan tanba fasil tebes ema lori tama droga no sasan kroat sira ne'ebé bele estraga estabilidade nasional.

3. Siguransa komunidade iha fronteira

Atu asegura soberania Nasaun no povu husi ameasa esterna no interna ne'ebé mensiona iha Konstituisaun Repúblika Demokratiku Timor-Leste – KDRTL maka Governu define politika siguransa integradu iha liña fronteira. Razaun fundamentu maka atu bele satan ameasa global sira ne'ebé bele estraga estabilidade nasional no siguransa umanu iha Timor-Leste. Liu husi serbisu UPF no instituisaun sira seluk iha postu integradu iha liña fronteira.⁶⁰

Maibe ho problema sira ne'ebé durante ne'e sempre akontese iha liña fronteira halo komunidade senti ladun seguru. Dala-balun komunidade lakon konfiansa ba instituisaun siguransa tanba labele asegura sira nia siguransa ho diak.⁶¹ Iha ne'ebé dala-barak ona komunidade alerta bebeik ba Governu atu aumenta postu UPF iha fronteira hodi bele garante sira nia siguransa iha iha area refere.⁶²

Iha FM nia monitorizasaun identifika katak komunidade fronteira, partikularmente komunidade Naktuka – Oe-Cusse senti ladun seguru relasiona ho problema fronteira ne'ebé to'o ohin loron seidauk iha solusaun. Autoridade siguransa ne'ebé FM hasoru rekuiñese katak komunidade dalaruma trauma no senti tauk relasiona ho TNI ne'ebé hakat liu fronteira hodi halo patrulla ho arma militar kompletu iha komunidade nia leet.⁶³

Antes ne'e, iha ona konkordansia katak TNI labele halo patrullamentu tama to'o area Naktuka. Maibe dala-balun TNI halo patrulla nonok tama iha area disputa refere no laiha kuiñesementu ida ba autoridade UPF iha Oe-Cusse. Tanba ne'e, UPF sira husu ba Governu atu rezolve lalais problema disputa rai hodi nune'e bele define klaru fronteira. Iha ne'ebé bele fasilita sira nia planu ba siguransa iha fronteira.⁶⁴

Kazu seluk ne'ebé FM deskobre katak komunidade Oe-Cusse (Hale Suku Kosta ho Kefa) to'o ohin loron hare'e malu ladun diak relasiona ho konflitu pasadau iha tinan 2013 ne'ebé konsege sunu uma tolu komunidade Hale nia. Maske kazu ne'e rezolve ona maibe FM nia

⁵⁹ Fundasaun Mahein nia observasaun direta iha postu integradu Mota-Masin (Suai)

⁶⁰ Dgx. (2014, Maiu 25). Monta UPF Laos Atu Tiru Malu. Media Diariu Nasional. Bele asesu mos iha link ne'e; <http://opinitimor.blogspot.com/2014/05/monta-upf-laos-atu-tiru-malu.html>

⁶¹ TVTL. (2013, Novembru 01). Komunidade Indonesia Sunu Uma 3 Iha Fronteira Distritu Oecusse".

Telejornal Tetun. Bele asesu iha link ne'e; <http://www.timorhauniandoben.com/2013/11/komunidade-indonesia-sunu-uma-3-ih.html>

⁶² Tempo Semanal. (2012, Novembru 10). Komunidade Bobonaro Husu Aumenta Seguransa Iha Fronteira. <http://temposemanaltimor.blogspot.com/2012/11/komunidade-bobonaro-husu-aumenta.html>

⁶³ TNI kontinua viola desizaun ne'ebé hassai hamutuk ho UPF, halo patraollamentu ho kilat boot tama liu mai area disputa ne'ebé halo komunidade senti trauma no tauk.

⁶⁴ Pontu sira ne'ebé maka seidauk resolve maka iha Naktuka, suku Bene-Ufe sub-distritu Nitibe nian no iha Welnase no Neuksesu iha suku Abani, Sub-Distritu Passabe, Distritu Oe-Cusse.

monitorizasaun deskobre katak komunidade kontinua senti la segur no husu atu monta postu UPF provizoriu hodi asegura komunidade sira iha ne'eba.⁶⁵

4. Dalan ilegal sira iha fronteira

Timor-Leste ninia fronteira trestre ne'ebé luan tebes maibe ho kapasidade instituisaun siguransa ne'ebé minimu labele kobre diak hodi halo patrullamentu. Iha ne'ebé sai knuk (fatin) ba movimentu transaksaun ilegal durante ne'e. Liu husi monitorizasaun Fundasaun Mahein konsege identifika fatin lubuk ida ne'ebé sai hanesan sentru ba movimentu ema tama-sai no halo transaksaun ilegal hanesan tua-manas, minarai, droga no seluk-seluk tan.⁶⁶

Hanesan iha Distritu Suai, entre postu 9 hanesan postu Salele, Wala-Lama, Foho Lulik Ailkakar, Fatu-Mea, Be Lulik Kraik, Fatululik, Lela no Alto Lebos maizumenus fatin ilegal entre 2 to'o 3 ne'ebé komunidade uza hodi halo transaksaun ilegal. Informasaun ne'ebé FM hetan tantu husi autoridade siguransa no komunidade katak area sira entre postu Salele, Fatumea no Aikakal nu'udar fatin buras no pregozu ba transaksaun droga no sasan ilegal.⁶⁷

Nune'e mos iha Distritu Bobonaro rasik area postu Memo, Saburai, Tunubibi, Nunura, Leo-Hitu, Derok-Ren, Badut-Mean no Mota-Ain kategoria fatin ilegal barak liu kompara ho Distritu Covalima. Faktus maka entre postu Memo ho Tunubibi ne'ebé ho deit distansia kilometru 7 maibe maizumenus fatin ilegal besik 10 maka durante ne'e komunidade uza hodi halo negosiu ilegal nomos sai fatin ema estranjeiru tama-sai fronteira.⁶⁸

Faktus konkretu ida maka durante tinan 2014 nia klaran autoridade sigurasan konsege prende sasan ilegal hanesan mina ho kuantidade 250 litrus ho tua-manas inklui mos kaptura sidadaun estranjeiru ne'ebé ultra-pasa fronteira ho ilegalmente. Buat hirak ne'e akontese tanba kapasidade kontrolu instituisaun ladun masimu relasiona ho limitasaun rekursu umanu ne'ebé UPF infrenta. Halo sira labele halo patrullamentu intensivu iha tempu kalan, maioria transaksaun no hakat fronteira iha tempu kalan.⁶⁹

Parte seluk, iha Distritu Oe-Cusse rasik iha mos fatin barak ne'ebé sai sentru ba negosiu ilegal. Iha ne'ebé to'o ohin loron seidauk iha solusaun ba kestaun ne'e. Area identifikasi nu'udar fatin transaksaun ilegal maka fatin Noe-Ekat, Kiubola no Sesu entre postu Oesilo no postu Kiubiselo.

⁶⁵ TVTL. (2013, Novembru 01). Komunidade Indonesia Sunu Uma 3 Iha Fronteira Distritu Oecusse". Telejornal Tetun. Bele asesu iha link ne'e; <http://www.timorhauniandoben.com/2013/11/komunidade-indonesia-sunu-uma-3-ih.html>

⁶⁶ Rezultadu husi Fundasaun Mahein nia monitorizasaun durante semana rua iha liña fronteira

⁶⁷ Ekipa FM nia intervista ho komunidade no autoridade siguransa (UPF) iha Distritu Covalima.

⁶⁸ Dadus ne'e Fundasaun Mahein hetan liu husi observasaun no intervista ho pesoal importante sira iha postu UPF sira nomos públikasaun husi media nasional

⁶⁹ Autoridade siguransa labele detekta tanba transaksaun ne'e iha matadalan ne'ebé hatene UPF nian horas patrollamentu no tama iha oras ne'ebé UPF retira ona husi ronda ba fali sira nia postu

Tuir informasaun ne'ebé FM hetan katak transaksaun ilegal iha fatin hirak ne'e tempu kalan, ne'ebé dala-barak ses husi patrullamentu UPF nian.⁷⁰

Husi area hirak ne'ebé identikadu nu'udar fatin ilegal ne'e sai preoukupasaun ba membru UPF sira iha liña fronteira. Nune'e husu Governu atu fo atensaun hodi buka solusaun ne'ebé adekuadu atu nune'e bele responde ba situasaun hirak ne'e. Nu'udar mensiona husi Komandu PNTL katak sei kolaka tan postu balun iha distritu Oe-Cusse.⁷¹

Konkluzaun

Timor-Leste nia fronteira treste ne'ebé baliza direta ho Indonezia sai asuntu importante atu define estratejia siguransa ida ne'ebé profunda hodi satan ameasa transnasional sira ne'ebé durante ne'e sai preoukupasaun mundial, partikularmente Timor-Leste. Esforsu barak ona husi Governu hodi establese siguransa integradu iha liña fronteira liu husi instituisaun Estadu nian hodi jere no administra fronteira, partikularmente movimentu ema no sasan ne'ebé tama-sai fronteira.

Maibe kontinua iha sasidik balun ne'ebé sai nu'udar dezafiu ida ba instituisaun sira ne'ebé haknár-an iha fronteira hodi bele halo kontrolu ho efetivu. Kestaun rekursu umanu, facilidade no ekipamentu sai asuntu ida ne'ebé prejudika tebes serbisu instituisaun relevante sira, partikularmente UPF.

Iha ne'ebé problema tuan sira ne'e kontinua eziste to'o ohin loron, seidauk hetan solusaun ne'ebé diak. Iha momentu hanesan ameasa foun sira mos kontinua invade liña fronteira ne'ebé bele estraga estabilidade nasional. Presiza iha atensaun masimu husi Governu intermuz politika no finanseiru hodi apoiu UPF no instituisaun sira seluk atu nune'e bele asegura ameasa global sira ne'ebé bele estraga siguransa umanu no soberania Nasaun nian.

Rekomendasaun

1. Rekomenda ba Governu atu aumenta postu UPF iha liña fronteira, liu-liu area sira ne'ebé identifikadu nu'udar dalam "Tikus" hodi uza tama-sai no halo transakasaun illegal. Inklui mos aumenta rekursu umanu, hadi'a facilidade, moderniza ekipamentu atu nune'e bele satan diak liu tan ameasa sira ne'ebé hakat liu fronteira.
2. Rekomenda ba Ministériu Komersiu no Industria – MKIA atu aselera lalais kordena ho Governu Indonezia hodi funzionamentu merkadu fronteira hirak ne'ebé estabelese tiha ona iha liña fronteira. Tanba diz-funzionamentu merkadu tradisional durante ne'e

⁷⁰ Entre fulan Juñu no Agostu 2014, UPF postu Oesilo kaputra sasan ilegal hanesan mina-rai maibe atu tula ba entrega iha Kompañia sira aluga rasi kareta Angguna.

⁷¹ Oliveira, Venidora. (2014, Febreiru 25). PNTL Sei Monta Postu UPF Iha Suko Lelobata. Media The Dili Weekly. <http://www.thediliweekly.com/tl/news/security-defencejustice/12088-pntl-to-set-upf-post-in-lelobata-village>

haburas negosiu ilegal barak iha fronteira ne'ebé la kontroladu, ikus mai fo ameasa ba siguransa nasional.

3. Rekomenda ba Governu atu fasilita ekipamentu *screening* postu integradu sira iha fronteira atu bele apoiu serbisu instituisaun relevante sira hodi halo pasa-revista kareta no sasan sira ne'ebé hakat liu fronteira.
4. Rekomenda ba Parlamentu Nasional Komisaun B atu halo fiskalizasaun ba kondisaun UPF iha fronteira atu bele halo aprovasaun ba OJE tuir nesesidade iha terenu.
5. Rekomenda ba Ministériu Justisa atu kontinua halo sosializasaun kona-bá prosedementu utilizasaun “Boarder Pass” ba komunidade sira iha fronteira atu nune'e bele minimiza aktu violasaun ba uza “Boarder Pass”.

Bibliografia

- Alm. (2014, Juñu 13). PN Kestiona Sasan Barak Tama Ilegal, Tamba Seguransa Fronteira Fraku. Media Diariu Nasional. <http://www.indiario.com/2014/06/13/pn-kestiona-sasan-barak-tama-illegal-tamba-seguransa-fronteira-fraku/>
- Alm. (2014, Juñu 25). PN Kestiona Servisu Alfandega Fronteira. Media Diariu Nasional. <http://www.indiario.com/2014/06/25/pn-kestiona-servisu-alfandega-fronteira/>
- Asep. (2008). Geografi. <http://asepeasttimor.wordpress.com/geografi/>
- Dgx. (2014, Abril 28). Sidadaun Indonesia Foti Magnesium. Media Diariu Nasional. <http://www.indiario.com/2014/04/28/sidadaun-indonesia-foti-magnesium/>
- Dgx. (2014, Maiu 25). Monta UPF Laos Atu Tiru Malu. Media Diariu Nasional. <http://opinitimor.blogspot.com/2014/05/monta-upf-laos-atu-tiru-malu.html>
- Fundasaun Mahein. (2013, Febreiru 03). Jestaun Fronteira no Kontrolu Migratoriu. Mahein Nia Hanoin Nú.03.pdf. http://www.fundasaunmahein.org/wp-content/uploads/2013/02/MNH_no-03_13022013Tetun.pdf..pdf
- Fundasaun Mahein. (2014, Outobru 16). Timor-Leste Iha Perigu Boot Ba Transaksau Droga no Kilat. <http://www.fundasaunmahein.org/2014/10/16/timor-leste-ihaperigu-boot-ba-transaksau-droga-no-kilat/>
- Fereira, Sonia. (2014, Janeiru 24). UPF –TNI-POLRI-Kopera Hadia Seguransa Iha Fronteira. Media STL. <http://suara-timor-lorosae.com/upf-tni-polri-kopera-hadia-seguransa-ihafrenteira/>
- Gus. (2014, Julu 30). Movimentu Ilegal Buras iha Batugade. Media Timor Post. <http://www.timorhauniandoben.com/2014/07/movimentu-illegal-buras-ihabatugade.html>
- Gim & Oki. (2013, Novembru 27). Estratejia Xanana Monta UPF. Media Timor Post. <http://www.diariutimorpost.tl/berita-802-estratejia-xanana-monta-upf.html>
- Lia. (2013, Juñu 26). Bankada CNRT Husu Governu Kontrola Komunidade Uza Border Pass. Media STL. <http://jornal.suara-timor-lorosae.com/bankada-cnrt-husu-governu-kontrola-komunidade-uzaborder-pass/>
- MacDougall, John. (2008, Janeiru 10). TL Atraza Prosesu Border Pass. Media STL. <https://groups.yahoo.com/neo/groups/east-timor-studies/conversations/topics/15237>
- Mahardika, Lingga. (2011). PERBATASAN RI-RDTL Arti Penting dan Sumber Ancaman.

<http://linggaakmil98.blogspot.com/2011/03/v-behaviorurldefaultvml-o.html>

Oliveira, Venidora. (2014, Febreiru 25). PNTL Sei Monta Postu UPF Iha Suko Lelobata. Media The Dili Weekly. <http://www.thediliweekly.com/tl/news/security-defencejustice/12088-pntl-to-set-upf-post-in-lelobata-village>

RDTL. (2009, Maiu 18). "Haforsa Jestaun Fronteira: Mak dalan ida dinamiku no seguru ba Timor-Leste".pdf

RDTL. (2012, Febreiru 07). Inaugura Postu Integradu no Merkadu Tradisionál iha fronteira Batugade. <http://timor-leste.gov.tl/?p=6462&n=1&lang=tp>

Sequera, Jacinta. (2014, Juñu 12). Kondisaun UPF iha Fronteira Seidauk Diak. Media STL. <http://jornal.suara-timor-lorosae.com/kondisaun-upf-ih-a-fronteira-seidauk-diak/>

TDW. (2012, Agostu 20). Border Pas Implementa Iha Distritu Tolu. Media The Dili Weekly. <http://www.thediliweekly.com/news/capital/1522-border-pas-implementa-ih-a-distritu-tolu>

THD. (2014, Jullu 30). Movimentu Ilegal Buras iha Batugade. <http://www.timorhauniandoben.com/2014/07/movimentu-ilegal-buras-ih-a-batugade.html>

THD. (2013, Juñu 11). "UPF Halo Transaksau Ilegal Iha 'Kuartu Laran'. <http://www.timorhauniandoben.com/2013/06/upf-halo-transaksau-ilegal-ih-a-kuartu.html?m=1>

Tolas. (2011, Abril 29). Merkado Fronteira Bobometo Oekusi abandona desde remata konstrusaun iha 2009. <http://tolas-oekusse.blogspot.com/2011/04/merkado-fronteira-bobometo-oekusi.html>

Tempo Semanal. (2010, Dezembru 03). Eis Milisia Ho Eis TNI Hatama Drogai Mai TL. <http://temposemanaltimor.blogspot.com/2010/12/eis-milisia-ho-eis-tni-hatama-droga-mai.html>

Tempo Semanal. (2012, Novemburu 10). Komunidade Bobonaro Husu Aumenta Seguransa Iha Fronteira. <http://temposemanaltimor.blogspot.com/2012/11/komunidade-bobonaro-husu-aumenta.html>