
Konstrusaun Konseitu Estrat
“Prespetiva Sosiedade Sivil”

Mahein Nia Lian Nú. 104, 29

Relatóriu Fundasaun Mahein Nia
Ajénsia Estadus Unidus

Vizaun husi autor sira ne’ebé
reprezenta vizaun husi Ajénsia Estadus Unidus

Website:

onseitu Estratéjiku Defeza no Siguransa Nasion

“Prespetiva Sosiedade Sivil”

Mahein Nia Lian Nú. 104, 29 Outobru 2015

Foto: Gabinete Primeiru Ministru, 2015.

riu Fundasaun Mahein Nia Lian ne’e suporta husi povu Amerikanu liu husi
Ajénsia Estadus Unidus ba Dezenvolvimentu Internasionál (USAID)

Vizaun husi autor sira ne’ebé expresa iha públikasaun relatóriu sira ne’e la
reprezenta vizaun husi Ajénsia Estadus Unidus ba Dezenvolvimentu Internasion

(USAID)

Website: www.fundasaunmahein.org
2015

guransa Nasionál

meiru Ministru, 2015.

ne’e suporta husi povu Amerikanu liu husi
l (USAID)

riu sira ne’e la
ernasionál

 2

Kontiudu sira

Kontiudu sira 2

Introdusaun 3

Metodolojia 4

Kuadru jerál KEDSN 4

Kuadru prinsipál KEDSN 6

Kuadru legal formulasaun KEDSN 9

Dezafiu ba implementasaun KEDSN 11

Rekomendasaun 12

Bibliográfia 13

 3

Introdusaun

Esbosu Konseitu Estratéjiku Defeza no Siguransa Nasionál (KEDSN) halo ona
aprezentasaun dahuluk husi Ministériu Defeza iha loron 7 fulan Setembru tinan 2015.
Aprezentasaun ne’e lidera husi Gabinete Forsa 2020 no aprezenta husi Vice Xefe
Estadu Maior Jenerál, Brigadeiru Jenerál Filomeno Paixão. Iha aprezentasaun ne’e
hetan partisipasaun husi Primeiru Ministru Dr. Rui Maria de Araújo, membru Governu,
FALINTIL-Força de Defesa de Timor-Leste (F-FDTL) no Polísia Nasionál Timor-Leste
(PNTL).1

Hafoin aprezenta esbosu Konseitu Estratéjiku Defeza no Siguransa, Primeiru Ministru
husu atu rona mós sosiedade sivil nian hanoin hodi kontribui ba konstrusaun konseitu
ne’e rasik.

“Em termus prosesu nian ha’u nia hanoin ita konsidera mós oportunidade ida atu loke
diálogu ho parseiru no sosiedade sivil nian sira tanba ne’e la’ós dokumentu konfidensiál
ida. Ida ne’e liña orientadór sira oinsá ita-atu halo ita-nia Polítika Defeza no Siguransa.”2

Nune’e, iha loron 12 fulan Outobru tinan 2015, Gabinete Primeiru Ministru hamutuk ho
Ekipa Traballu Sosiedade Sivil ba Setór Siguransa3 organiza sorumutu ida ho nia tema
“Sorumutu Konsulta ho Sosiedade Sivil Kona-bá Konseitu Estratéjiku ba Defeza no
Siguransa Nasionál”. Sorumutu ne’e hodi asegura pedidu Primeiru Ministru nian kona-bá
konstrusaun Konseitu Estratéjiku ba Defeza no Siguransa Nasionál presiza rona mós
sosiedade sivil nia hanoin tanba kestaun defeza no siguransa iha relasaun ho kestaun
dezenvolvimentu nasionál.4

Iha konsultasaun ne’e Sosiedade Sivil reprezenta husi Organizasaun Naun-Govermental
(ONG) rua kompostu husi Fundasaun Mahein (FM) no Asian Justice and Rights
(AJAR). 5 Nune’e mós aprezentasaun seluk husi Governu partikularmente Ministériu
Defeza reprezenta husi Gabinete Forsa 2020 aprezenta husi Vice – Xefe Estadu Maior
Jenerál F-FDTL, Brigadeiru Jenerál Filomeno Paixão.

Konsultasaun ida ne’e hetan partisipasaun husi ONG nasionál sira, akadémiku, relijioza,
organizasaun rezisténsia no veteranus sira, organizasaun juventude, Provedoria Direitus

1 Aprezentasaun kona-bá Konseitu Estratéjiku Defeza no Seguransa Nasionál nian. Iha Ministériu
Defeza, loron 7 fulan Setembru tinan 2015. Disponivel iha: http://timorleste.gov.tl/?p=13280&lang
=tp&n=1. Asesu iha loron 10 fulan Setembru tinan 2015.
2 Primeiru Ministru Dr. Rui Maria de Araújo nia intervensaun iha aprezentasaun Konseitu
Estratéjiku Defeza no Siguransa. Iha loron 7 fulan Setembru tinan 2015. Disponivel iha:
http://timor-leste.gov.tl/?p=13280&lang=tp&n=1. Asesu iha loron 10 fulan Setembru tinan 2015.
3 Ekipa Traballu Sosiedade Sivil ba Setor Siguransa kompostu husi Belun, Fundasaun Mahein
(FM), Yayasan HAK, Asian Justice and Rights (AJAR) no Ita ba Paz.
4 Primeiru Ministru Dr. Rui Maria de Araújo nia intervensaun iha aprezentasaun Konseitu
Estratéjiku Defeza no Siguransa. Iha loron 7 fulan Setembru tinan 2015. Disponivel iha:
http://timor-leste.gov.tl/?p=13280&lang=tp&n=1. Asesu iha loron 10 fulan Setembru tinan 2015.
5 Orador husi FM reprezenta husi João Almeida no AJAR reprezenta husi Jose Luis de Oliveira.

 4

Humanus no Justisa (PDHJ), Gabinete Primeiru Ministru, Ministériu Defeza no husi F-
FDTL. Maske nune’e, komponente seluk ne’ebé nia papél importante iha
dezenvolvimentu nasionál la partisipa iha konsultasaun ne’e hanesan emprezáriu
privadu no média sira.

Iha âmbitu ida ne’e, relatóriu ne’e nu’udar prespetiva ida husi sosiedade sivil. Ho
objetivu atu bele kontribui hanoin ruma kona-bá konstrusaun KEDSN. Relatóriu ne’e
mos hanesan matadalan ida husi sosiedade sivil kona-bá konstrusaun KEDSN tuir
lejislasaun sira kona-bá siguransa no defeza nasionál nia definisaun.

Metodolojia

Depois halo revizaun ba literatura sira kona-bá defeza nasional nian. Partikularmente
dokumentu ofisiál sira Estadu nian, lei no referensia relevante seluk. Relatóriu ne’e mós
nu’udar kontribuisaun mai husi diskusaun konsulta Konseitu Estratéjiku ba Defeza no
Siguransa Nasionál ne’ebé organiza husi Gabinete Primeiru Ministru hamutuk ho Ekipa
Traballu Sosiedade Sivil ba Setór Siguransa6 iha loron 12 fulan Outobru tinan 2015
ne’ebé hala’o iha Ministériu Defeza.

Nune’e hodi konklui relatóriu ida ne’e liu husi metodu ne’ebé FM adopta maka Security
Sector Discussion (SSD) iha ne’ebé involve peskizador sira husi FM rasik.

Kuadru jerál KEDSN

Normalmente iha prosesu konstrusaun polítika nasionál ida atu hatan ba objetivu
dezenvolvimentu nian. Presiza tebes konsidera aspetu oin-oin iha polítika ne’e rasik.
Partikularmente KEDSN hanesan dokumentu estratéjia ida ba defeza no siguransa
nasionál nian no hatur medida estratéjika sira hodi hetan siguransa nasionál. Importante
tebes konsidera prinsipiu sira iha konstrusaun KEDSN no objetivu husi konseitu
estratéjiku ida ne’e atu hatan ba saida.

Nune’e objetivu husi KEDSN maka atu estabelese aspetu fundamentais sira estratéjia
global ne’ebé adopta husi Estadu. Hodi komprimenta ba objetivu sira Polítika Siguransa
no Defeza Nasionál nian.7 Portantu Polítika Siguransa Nasionál identifika interese sira
primordial Estadu nian8 husi ne’e difine Polítika Defeza Nasionál determina saida maka
atu halo hodi asegura interese sira Estadu nian. Iha âmbitu ida ne’e, KEDSN determina
medida ka liña orientador oinsa atu implementa polítka sira ne’e.9

6 Ekipa Traballu Sosiedade Sivil ba Setor Siguransa kompostu husi Belun, Fundasaun Mahein
(FM), Yayasan HAK, Asian Justice and Rights (AJAR) no Ita ba Paz.
7 Lei N.o 3/2010, Lei Defeza Nasionál, artigu 10, n.o 1.
8 Geneva Centre for the Democratic Control of Armed Forces. Sobre a Gestão e a Reforma do
Setór de Segurança: Politica de Segurança Nacionál. Marsu 2008.
9 Rudzit, Gunther & Nogami, Otto. Segurança e Defesa Nacionais: conceitos básicos para uma
análise. Jullu 2010.

 5

Tanba ne’e, KEDSN tenke absorve vizaun ida holístika, multi-demensionál no
abranjente ba defeza nasionál. Nune’e, formulasaun KEDSN tenke komprensivu ho
debate ne’ebé kle’an no hetan konsensu husi orgaun tomak Estadu nian iha âmbitu
defeza nasionál nian. Análiza komprensivu hodi identifika ameasa no risku sira ne’ebé
bele sai mós hanesan ameasa. Portantu ameasa la’os deit ho forma ida militar, maibe
mós forma seluk la’os militar nian hanesan polítika, ekonómia no sosial. Atu hatan ba
ameasa hirak ne’e meius ka rekursu disponivel ba Nasaun mós importante no
determinante tebes hodi bele asegura medida hirak ne’ebé sei hala’o tuir KEDSN nian
orientasaun.

Prosesu transparante ba formulasaun KEDSN ajuda atu prevene interese sira individual
ka instituisionál ka dominiu sira husi ministériu espesífiku ida nian iha testu finál husi
KEDSN nian. KEDSN mós presiza monitoriza husi instituisaun ne’ebé kontrola kona-bá
ninia implementasaun hodi informa kona-bá ninia relevansia.

Formulasaun KEDSN presiza konsidera mós fatór internasionál sira. Tanba Estadu ida
labele moris izola-an husi mundu no formulasaun KEDSN totalmente “nasionál” ka hare
deit ba uma laran hodi hateke ba liur saida maka atu mai no oinsa atu bele responde.
Faktu Timor-Leste hanesan Estadu membru Organizasaun Nasoens Unidas, membru
Comunidade dos Paises de Lingua Portugues (CPLP), hakarak tama Associations of
South East Asian Nations (ASEAN) no dadaun ne’e esforsu maka’as hela, liu-liu
interese Timor-Leste nian iha asuntu sira ekonómiku ka siguransa nian. Keta haluha
mós katak Timor-Leste ratifika konvensaun no tratadu internasionál sira. Aleinde ne’e
akordu bilateral ho Nasaun sira iha area oin-oin. Ida ne’e nu’udar obrigasaun ba Timor-
Leste tenki komprimenta ka implementa.

Ikus liu, klasifikasaun ba KEDSN ne’e konfidensiál ka loke ba públiku? Iha nasaun balu
nia dokumentu sira defeza nian konfidensiál no iha nasaun balu mós públiku. Hanesan
membru Nasaun CPLP balu KEDSN la’os konfidensiál ka públiku, ezemplu Portugal,10
Cavo Verde11 no nasaun seluk. Nune’e esbosu KEDSN Timor-Leste nian ne’ebé dadaun
ne’e iha posesu formulasaun, hanesan Primeiru Ministru hatete tiha ona katak
dokumentu ne’e la’os konfidensiál no aprezentasaun esbosu ne’e rasik husi Ministériu
Defeza hato’o katak dokumentu ne’e la iha klasifikasaun ka nakloke ba públiku.12 Tanba
ne’e iha prosesu sira elaborasaun KEDSN konsulta mós ho públiku, liu-liu ho sosiedade

10 Conceito Estratégico Defesa Nacionál Portugal. Disponivel iha ne’e:
https://www.defesa.pt/Documents/20130405_CM_CEDN.pdf. Asesu iha loron 15 fulan Outobru
tinan 2015.
11 CONCEITO ESTRATÉGICO DE SEGURANÇA E DEFESA NACIONÁL CAVO VERDE.
Disponivel iha:
http://www.reformadoestado.gov.cv/index.php/component/docman/doc_download/443-conceito-
estrategico-de-seguranca-e-defesa-nacional?Itemid=361. Asesu iha loron 15 fulan Outobru tinan
2015.
12 Paixão, Filomeno. Aprezentasaun esbosu Konseitu Estratéjiku Defeza no Siguransa Nasionál
(KEDSN). Gabinete Força 2020 – Ministériu Defeza. Setembru 2015.

 6

sivil sira.13 KEDSN mós nia papél importante ida fo hatene no esplika pozisaun polítika
nasionál nian ba nasaun seluk nu’udar esforsu no serve mós hanesan promosaun
diplomátika ida.

Kuadru prinsipal KEDSN

Hanesan aprezenta tiha ona iha konsultasaun ho sosiedade sivil kona-bá KEDSN.
Elementu importante sira iha konstrusaun KEDSN hodi konsidera katak formulasaun
ne’ebé komprensivu no análiza ne’ebé kle’an hodi orienta medida estratéjiku sira iha
implementasaun.

1. Objetivu permanente sira ba Estadu

KEDSN buka kompriende no hatan ba objetivu Polítika Defeza Nasionál, iha âmbitu ida
luan tebes kona-bá defeza nasionál. Nune’e, objetivu prinsipál husi KEDSN hanesan
medida estratéjika atu hatan ba objetivu permanente sira husi Polítika Defeza Nasionál.
Objetivu permanente hirak ne’e hatur iha karater nasionál husi Polítika Defeza Nasionál
hasoru ho agresaun ka ameasa esterna ruma hasoru soberania nasionál,
independénsia nasionál, integridade territorial, liberdade no siguransa.14 Nu’udar hatur
tiha ona iha Konstituisaun15 no Lei Defeza Nasionál.

2. Ambiente no interese estratéjiku Timor-Leste nian

KEDSN presiza konsidera espasu ba interese estratéjiku Timor-Leste nian hodi alkansa
objetivu defeza no siguransa no ba dezenvolvimentu nasionál. Portantu, ambiente
estratéjiku maka espasu interese siguransa nasionál nian ne’ebé kobre illa Timor,
projesaun marítima to’o iha Índiku no Sudeste Pasífiku, no alkansa to’o iha Nasaun
viziñu Austrália no Indonézia.

Konsidera mós katak Timor-Leste dadaun ne’e esforsu maka’as atu adere ba ASEAN no
prosesu adeasaun la’o maka’as tebes iha tinan hirak ikus ne’e. Timor-Leste afirma nia
pozisaun katak bainhira deit bele tama ASEAN enkuantu hetan aseitasaun ka
aprovasaun husi Estadu membru sira. Portantu ASEAN hanesan forsa ida importante no
fundamental tebes ba estabilidade rejionál. No partisipa mós iha tratadu sira atu halakon
tensaun rejionál nian.

Timor-Leste mos iha relasaun ne’ebé privelizu ho CPLP. Partisipa mós iha Movimentu
sira Naun-Aliñadu. Hanesan mos observador iha grupu Nasaun sira Áfrika, Karibias no
Pasífiku nian.

13 Primeiru Ministru Dr. Rui Maria de Araújo nia intervensaun iha aprezentasaun Konseitu
Estratéjiku Defeza no Siguransa. Iha loron 7 fulan Setembru tinan 2015. Disponivel iha:
http://timor-leste.gov.tl/?p=13280&lang=tp&n=1. Asesu iha loron 10 fulan Setembru tinan 2015.
14 Lei N.o 3/2010, Lei Defeza Nasionál, artigu 9.
15 Konstituisaun Repúblika Demokrátika Timor-Leste, artigu 6.

 7

Interese prinsipál seluk, Timor-Leste, Austrália no Indonézia ho kooperasaun ba
Dezenvolvimentu Ekonómiku Rejionál Integradu ba Nasaun tolu ne’e no dadaun ne’e
la’o hela. Dezenvolvimentu integradu ida ne’e fokus iha area oin-oin hanesan
agrikultura, edukasaun, saúde, infra-estrutura, turismu no setór prinsipál seluk.16 Aliende
ne’e interese estratéjiku nasionál sira kona-bá rekursu sira iha tasi no determinante
tebes hodi asegura dezenvolvimentu Timor-Leste nian.

3. Ameasa no risku

Diskusaun sira ne’ebé la’o iha sosiedade nia la iha ameasa agresaun ruma mai husi rai
liur. Timor-Leste nia natureza ameasa iha ambiente estratéjiku karater ne’ebé
kompleksu ho natureza krime transnasionál no organizadu deit. Prespetiva seluk kona-
bá Timor-oan sira ne’ebé iha Indonézia (eis-milisia sira). Komprova iha tinan hirak liu ba
katak sira organiza-an maka’as iha grupu sira hanesan Uni Timor Asuwa’in (UNTAS) la
simu Independensia Timor-Leste nian. Enkuantu Timor-oan balu husi eis-refujiadus sira
balu dadaun ne’e okupa kargu polítiku no kargu ofisiál superior sira iha militar no polísia
Indonézia nian ho influensia ne’ebé maka’as tebes. Ho preokupasaun katak invazaun
foun bele akontese no sei lori hikas Timor-Leste Integrasaun ho Indonézia.

Maske nune’e, prespetiva hirak ne’e hotu hanesan siik deit tuir idak-idak nian hare.
Hanesan FM aprezenta tiha ona iha konsultasaun KEDSN nian katak ameasa no risku
ba Timor-Leste entre “médiku no matan-dook”. Portantu ita hotu-hotu siik deit tuir idak-
idak nia prespetiva no fo konkluzaun kona-bá ameasa no risku tuir kazu ne’ebé
akontese. Nune’e atuasaun mós orienta husi Rezolusaun sira ne’ebé Governu hasai
hafoin insidenti ne’e akontese.

Ezemplu, iha Timor-Leste ema hotu preokupa kona-bá terorismu maibe definisaun ba
terorismu tuir idak-idak nia hare no hakarak. Nune’e insidenti ruma akontese konsidera
hanesan asaun terorismu.17 Maske insidente ne’e rasik nia natureza krime bain-bain ida.
Ikus nia atuasaun hanesan Timor-Leste iha grau ameasa ne’ebé boot ka agresaun husi
esterna ruma. Iróniku liu-tan, elementu forsa siguransa no defeza impoin tuir idak-idak
nia hakarak katak dadaun ne’e Timor-Leste Estadu de-sítiu ka emerjénsia iha sira nia
atuasaun.

Nune’e mós iha âmbitu situasaun interna nian, prespetiva oin-oin kona-bá ameasa no
risku sira hanesan poténsia ameasa ba Timor-Leste. Konfrontasaun entre grupu arte
marsiais iha Dili no munisípiu sira konsidera katak ida ne’e ameasa ba siguransa

16 TL-Indonesia no Austrália konkorda hari Grupu traballu integradu. Disponivel iha:
http://www.jornalbisnistimor.com/lalenok-sidade-dili/2097-tl-indonesia-no-australia-konkorda-hari-
grupu-traballu-integradu. Asesu iha loron 14 fulan Outobru tinan 2015.
17 Antonio Freitas. Diretor Dili Institute Strategic International Studies (DISIS) ko’alia iha Konsulta
KEDSN ho Sosiedade Sivil ne’ebé hala’o iha loron 12 fulan Outobru tinan 2015, iha Ministériu
Defeza.

 8

interna. Nune’e medida atuasaun husi Rezolusaun Governu hodi taka grupu arte
marsiais sira ne’ebé involve iha konflitu no ikus ho juramentu. Maibe konfrontu sira liga
ho grupu arte marsias kontinua akontese.

Prespetiva seluk, risku boot ida dependênsia Timor-Leste nian ba Fundu Petrolíferu
hanesan rekursu úniku ne’ebé dadaun ne’e sustenta hela dezenvolvimentu. Enkuantu
menus investe iha setór produtivu sira, loron ida mina maran Timor-Leste bele monu ba
krize no poténsia maka’as provoka instabilidade. Situasaun grave ida justifika
prespetiva ne’e rasik iha tempu hanesan osan husi Fundu Petrolíferu gasta la ho
kuidadu no barak liu ba pensaun sira. Situasaun iróniku seluk maka korrupsaun buras
dadaun iha serbisu públiku sira. Iha tempu hanesan númeru populasaun aumenta
maka’as iha tinan hirak ikus ne’e no númeru kiak no dezempregu aumenta signifikante
mós.

Hanesan deskreve tiha ona iha sesaun dahuluk relatóriu ida ne’e nian, prespetiva hirak
ne’e hotu entre “médiku no matan-dook”. Portantu prespetiva balu justifikadu ho análiza
ne’ebé kle’an no seluk ida siik tuir idak-idak nia hare. Prespetiva sira ne’e hotu nu’udar
lakunas ida husi Timor-Leste seidauk iha polítika ba siguransa no defeza nasionál hodi
hatur análiza komprensivu ida kona-bá ameasa no risku sira no medida, mobilizasaun
rekursu ka meius sira hodi hatan. Tanba ne’e presiza defini iha KEDSN ho nia liña
orientasaun no atuasaun tuir natureza no padraun ne’ebé defini tiha ona.

4. Orientasaun ba asaun estratéjika

Asaun estratéjika husi KEDSN hodi komprimenta objetivu permanente sira ba Estadu
nian ho utilizasaun rekursu sira ne’ebé Timor-Leste iha ho efisiensia. Nune’e KEDSN
hanesan medida estratéjika hodi hatan ba objetivu Polítika Defeza Nasionál iha kuadru
Polítika Siguransa Nasionál nian.

Medida ida ne’e hatur iha Lei N.o 2/2010, Lei Siguransa Nasionál kona-bá Sistema
Integradu Siguransa Nasionál. Nune’e, kna’ar sira husi entidade sira maka forma
Sistema Integradu ba Siguransa Nasionál sai hanesan plurisektorial, multidisiplinar no
interministerial no iha ne’eba halo parte órgaun no ema koletiva tomak husi Estadu nian,
hodi halo kumprimentu ba Objetivu Permanente sira husi Siguransa Nasionál no uza
rekursu sira ho efisiensia.18 Vital ba esforsu ne’e komunikasaun diak entre Ministériu no
organ seluk iha faze planu, liu-liu Gabinete Primeiru Ministru, Ministériu Defeza no
Interior ho Ministériu Finansa no Parlamentu Nasionál, atu asegura estratéjiku
apropriadu ba rekursu disponivel iha tempu agora no iha futuru, no inklui mós nivel
koordenasaun ne’ebé efektivu.

Defeza nasionál nia kna’ar hala’o husi Estadu Timor-Leste no husi ema- sidadaun atu
garante tuir ho termu sira Konstituisaun, lei no akordu no tratadu direitu internasionál

18 Lei N.o 2/2010, Lei Siguransa Nasional, artigu 17, n.o 1.

 9

maka iha vigor, ba independensia nasionál, integridade ninia teritóriu no liberdade no
siguransa populasaun maka hela iha ne’eba husi agresaun ka ameasa esterna ruma.
Defeza nasionál iha karater integradu, pluri-sektorial, multidisiplinar no interministerial
maka halo parte órgaun tomak no ema koletiva sira hotu, liu-liu Forsa Armada sira
Timor-Leste nian, FALINTIL – Forsa Defeza Timor-Leste (F- FDTL) maibe la halakon
kompetensia seluk maka fo husi lei ba entidade seluk, hanesan ba ema-sidadaun sira
husi Estadu.19

Hanesan FM aprezenta tiha ona katak medida ba defeza nasionál la’os deit dominiu
militar nian maibe komponente tomak husi orgaun Estadu nian. Nune’e defeza nasionál
presiza tebes elementu sira husi orgaun Estadu nia kontribuisaun. Tanba ne’e KEDSN
nia formulasaun presiza involve elementu tomak orgaun Estadu nian, liu-liu atribuisaun
ba sira nia ministériu laran, atu hala’o Konseitu Estratéjiku Defeza Nasionál no
Siguransa Nasionál.20

Iha setór importante sira hanesan Ministériu Edukasaun hodi integra iha kurikulu
nasionál kona-bá estratéjia ba defeza no siguransa hodi asegura no hametin konsensia
nasionál, valores etiku sira, moral no kultural liu husi dezenvolvimentu setór edukasaun,
ensinu, kultural no komunikasaun sosial. Konsensia nasionál ba sidadaun nu’udar kna’ar
ida hala’o defeza nasionál (la’os hotu-hotu tenke tama militar no kaer kilat) maibe
espíritu nasionalismu no patriotismu.

Kuadru legal formulasaun KEDSN

1. Oinsa no se maka formula KEDSN?

Prosesu inísiu ba formulasaun KEDSN, inisiativa husi Ministériu Defeza no
responsabiliza ba prosesu tomak iha formulasaun nian. Iha prosesu formulasaun ne’e
konsulta importante ida ne’ebé Ministériu Defeza halo ho entidade Estadu nian maka
Xefe Estadu Maior Jeneral F-FDTL no Konsellu Superior Defeza no Siguransa antes
hetan aprovasaun husi Konsellu Ministru sira. Maske nune’e iha konsulta esbosu
KEDSN iha loron 7 fulan Setembru tinan 2015 ho entidade Estadu nian tomak no loron
12 fulan Outobru tinan 2015 ho sosiedade sivil aprezentasaun lidera husi Forsa Armada
ka F-FDTL.21 Ida ne’e hamosu duvida boot serake KEDSN militar maka formula ka husi
Governu?

Nune’e iha Lei N.o 3/2010, Lei Defeza Nasional artigu 10, n.o 2 hatete:

“Konseitu Estratéjiku ba Defeza no Siguransa Nasionál hetan aprovasaun husi Konsellu
Ministru, liu husi proposta husi membru Governu makaer área Defeza, hafoin rona tiha

19 Lei N.o 3/2010, Lei Defeza Nasional, artigu 2, n.o 1 no 2.
20 Lei N.o 3/2010, Lei Defeza Nasional, artigu 18, n.o 3.
21 Aprezentasaun esbosu Konseitu Estratéjiku Defeza no Siguransa (KEDSN) husi Vice – Xefe
Estadu Maior F-FDTL, Brigadeiru Filomeno Paixão.

 10

Xefe Estadu-Maior Jenerál F-FDTL no Konsellu Superior Defeza no Siguransa”.

Tanbasa konsulta ho Xefe Estadu Maior Jenerál F-FDTL no Konsellu Superior Defeza
no Seguransa? Portantu Xefe Estadu Maior General F-FDTL maka xefe militar nu’udar
autoridade a’as liu hotu iha ierarkia Forsa Armada sira nian no nu’udar konselleru militar
prinsipal ba Membru Governu ho kompetênsia kona-bá Defeza Nasionál, ne’ebé hala’o
kompetênsia maka hakerek ona iha lei.22

Nune’e mós Konsellu Superior Defeza no Siguransa tuir artigu 19 Lei Defeza Nasionál
nian hatete Konsellu Superior Defeza no Siguransa nu’udar orgaun konsulta Prezidente
Repúblika nian ba asuntu sira kona-bá defeza soberania nian. Konsellu Superior Defeza
no Siguransa iha kbiit atu ko’alia no fo sai pareser kona-bá:

· Polítika Defeza Nasionál,
· Liña jerál Konseitu Estratéjiku Defeza no Siguransa Nasionál no Konseitu

Estratéjiku Militar
· Aprovasaun ba Konvensaun Internasionál sira ho karater militar
· Halo lejislasaun sira kona-bá organizasaun Defeza Nasionál
· Halo Lei Programasaun Militar no Infra-estrutura fundamental sira defeza nian
· Konseitu Estratéjiku Militar no definisaun ba Misaun Espesifika sira hosi F-

FDTL, Sistema Forsa mak presiza atu hala’o ninia kumprimentu, ho proposta
hosi membru Governu maka iha kompetênsia kona-bá Defeza Nasionál, hari’i
iha projetu husi CEMGFA;

· Sasukat ka medida sira atu foti iha kazu Alerta, atu halo mobilizasaun no halo
funu;

· Hato’o proposta nomeasaun no hasai Ofisiál Jenerál no Ofisiál Superior seluk
· Hala’o iha tempu funu, kna’ar sira maka hakerek ona iha Lei Defeza Nasionál.

Nune’e mós kbiit Primeiru Ministru nian hola parte iha prosesu sira ne’e, hamutuk ho
membru Governu ne’ebé responsavel ba area defeza nian halo proposta ba Konsellu
Ministru kona-bá KEDSN ninia difinisaun. Portantu Primeiru Ministru maka responsavel
polítiku ba diresaun husi Polítika Defeza Nasionál nian, halo koordenasaun no
orientasaun ba asaun sira husi ministru sira hotu iha asuntu kona-bá Defeza Nasionál
nian no kbiit seluk tuir artigu 17 Lei Defeza Nasionál nia haruka.23

2. Oinsa KEDSN hetan adopsaun ka konsensu?

Tanbasa tenke hetan adopsaun ka konsensu? Portantu KEDSN maka difnine aspetu
fundamental sira husi estratéjia global Estadu nian atu halo komprimentu ba objetivu sira
Polítika Defeza Nasionál iha kuadru Polítika Siguransa Nasionál nian.24

22 Lei N.o. 3/2010, Lei Defeza Nasional, artigu 29, n.o 1.
23 Hare Lei N.o 3/2010, Lei Defeza Nasional, artigu 17 ninia difinisaun.
24 Lei N.o. 3/2010, Lei Defeza Nasionál, Artigu 10, n.o 1.

 11

Hanesan temi tiha ona iha sesaun anterior nian, KEDSN aprova husi Konsellu Ministru
sira. 25 KEDSN diskute no hadi’a hamutuk ho Prezidente Repúblika, iha Konsellu
Superior Defeza no Siguransa, no ho Parlamentu Nasionál, iha kuadru kompetênsia
konstituisional sira rasik, molok atu halo ninia adopsaun husi órgaun sira maka hakerek
ona iha Lei Defeza Nasionál.26

Portantu Prezidente Repúblika hala’o kompetênsia sira kona-bá Defeza Nasionál maka
hakerek ona iha Konstituisaun, Lei Defeza Nasionál no iha lejislasaun seluk-tan.
Prezidenti Repúblika mós hala’o kna’ar nu’udar Komandante Supremu Forsa Armada
sira nian no kaer ka ukun Konsellu Superior Defeza no Siguransa.27

Nune’e mós Parlamentu Nasionál hala’o kompetênsia lejislativa sira no halo kontrolu
kona ba Defeza Nasionál maka hakerek ona iha Konstituisaun. Kompetênsia seluk, liu-
liu halo lei, aprova, ratifika no fo sai Tratadu no Akordu Internasionál sira husi Direitu
Internasionál. Kontrolu no fiskalizasaun ba empeñamentu F-FDTL nian. Hili membru sira
rasik ba Konsellu Superior Defeza no Siguransa no ba órgaun seluk no fo autorizasaun
ba Prezidente Repúblika atu halo deklarasaun ba funu no atu halo pás. Halo definisaun
ba limite sira be teritorial nian, ba zona ekonomika eskluziva no direitu sira Timor-Leste
nian ba fundu mariñu (tasi-okos) kontiguo no halo aprovasaun ba lejislasaun kona-bá
orsamentu nian.28

Inklui membru Governu tomak hodi fo kontribuisaun, iha atribuisaun ba sira nia
ministériu laran, atu hala’o Konseitu Estratéjiku Defeza Nasionál no Siguransa
Nasionál.29

Dezafiu ba implementasaun KEDSN

Hanesan temi tiha ona iha sesaun dahuluk liu ba katak KEDSN hanesan medida
estratéjika ida atu komprimenta ba objetivu Polítika Defeza Nasionál iha kuadru Polítika
Siguransa Nasionál nian.30 Maske nune’e Timor-Leste seidauk Polítika Siguransa no
Defeza Nasionál. Nune’e KEDSN hanesan interpretasaun ida husi Lei N.o 3/2010, Lei
Defeza Nasionál.

FM nia leitura ba Lei Defeza Nasional ko’alia kona-bá KEDSN hatur deit oinsa atu
formula, mekanismu koordenasaun sira no instituisaun ne’ebé hola parte iha defeza

25 Lei N.o. 3/2010, Lei Defeza Nasionál, Artigu 10, n.o 2.
26 Lei N.o. 3/2010, Lei Defeza Nasionál, Artigu 10, n.o 3.
27 Kna’ar seluk Prezidente Repúblika nian hare Lei N.o 3/2010, Lei Defeza Nasionál, artigu 14, n.o
1 no 2.
28 Lei N.o 3/2010, Lei Defeza Nasionál, artigu 15.
29 Lei N.o 3/2010, Lei Defeza Nasionál, artigu 18, n.o 3.
30 Lei N.o 3/2010, Lei Defeza Nasionál, artigu 10, n.o 1.

 12

nasional nian. 31 Polítika Siguransa no Defeza Nasionál hanesan ierarkia konseitu
siguransa nian ne’ebé aas liu no husi ne’e hodi difine KEDSN hanesan medida sira
defeza nasionál nian. Nune’e bele iha koerensia ba polítika siguransa no defeza
nasionál.

FM nia preokupasaun KEDSN nia implementasaun sei des-orientadu no nivel
orientasaun sei kloot entre instituisaun sira ne’ebé importante iha faze planeamentu,
implementasaun no faze monitorizasaun. Portantu la iha polítika siguransa no defeza
nasionál ida hodi orienta tuir interese sira siguransa nasionál nian. Hodi kompriende
kona-bá elementu sira iha siguransa nasionál no medida sira ba defeza nasionál nu’udar
estratéjia global Estadu nian.

Rekomendasaun

KEDSN hanesan inisiativa dahuluk, maske ne’e polítika inkoerensia ida ba defeza no
siguransa nasionál tuir ierarkia konseitu siguransa nian. Tanba ne’e FM rekomenda ba:

1. VI Governu Konstituisionál partikularmente Ministériu Defeza no Ministériu
Interior hahu diskute ona kona-bá Polítika Siguransa no Defeza Nasionál atu
bele iha koerensia ho KEDSN.

2. Ministériu Defeza kontinua konsulta ho entidade públiku no privadu sira iha
konsturusaun ba KEDSN, liu-liu análiza ba ameasa no risku sira iha kontestu
Timor-Leste nian, nune’e bele hetan formulasaun ida komprensivu.

31 Hare Lei N.o 3/2010, kona-bá Lei Defeza Nasionál.

 13

Bibliografia

Aprezentasaun kona-bá Konseitu Estratéjiku Defeza no Siguransa Nasionál nian. Iha

Ministériu Defeza, loron 7 fulan Setembru tinan 2015. Disponivel iha:
http://timor-leste.gov.tl/?p=13280&lang=tp&n=1. Asesu iha loron 10 fulan
Setembru tinan 2015.

CONCEITO ESTRATÉGICO DE SEGURANÇA E DEFESA NACIONÁL CAVO VERDE.

Disponivel iha:
http://www.reformadoestado.gov.cv/index.php/component/docman/doc_downloa
d/443-conceito-estrategico-de-seguranca-e-defesa-nacional?Itemid=361. Asesu
iha loron 15 fulan Outobru tinan 2015.

Conceito Estratégico Defesa Nacionál Portugal. Disponivel iha ne’e:

https://www.defesa.pt/Documents/20130405_CM_CEDN.pdf. Asesu iha loron 15
fulan Outobru tinan 2015.

Freitas, Antonio. Diretor Dili Institute of Strategic and International Studies (DISIS)

ko’alia iha Konsulta KEDSN ho Sosiedade Sivil ne’ebé hala’o iha loron 12 fulan
Outobru tinan 2015, iha Ministériu Defeza.

Geneva Centre for the Democratic Control of Armed Forces. Sobre a Gestão e a

Reforma do Setor de Segurança: Politica de Segurança Nacional. Marsu 2008.

Konstituisaun Repúblika Demokrátika Timor-Leste

Lei N.o 3/2010, Lei Defeza Nasionál

Lei N.o 2/2010, Lei Siguransa Nasionál

Paixão, Filomeno. Aprezentasaun esbosu Konseitu Estratéjiku Defeza no Siguransa

Nasionál (KEDSN). Gabinete Força 2020 – Ministériu Defeza. Outobru 2015.

Primeiru Ministru Dr. Rui Maria de Araújo nia intervensaun iha aprezentasaun Konseitu

Estratéjiku Defeza no Siguransa. Iha loron 7 fulan Setembru tinan 2015.
Disponivel iha: http://timor-leste.gov.tl/?p=13280&lang=tp&n=1. Asesu iha loron
10 fulan Setembru tinan 2015.

Rudzit, Gunther & Nogami, Otto. Segurança e Defesa Nacionais: conceitos básicos para

uma análise. Jullu 2010.

TL-Indonesia no Australia konkorda hari Grupu traballu integradu. Disponivel iha:

http://www.jornalbisnistimor.com/lalenok-sidade-dili/2097-tl-indonesia-no-australia-
konkorda-hari-grupu-traballu-integradu. Asesu iha loron 14 fulan Outobru tinan 2015.

