

Análiza Siguransa Hafoin Mandatu UNMIT Ramata 2012

(Mahein Nia Lian Nú, 43, 20 Dezembru 2012)

Relatoriu Ida ne'e Realiza Tanba Hetan Suporta husi Embaixada Finlandia no UNDP

Kontiudu Sira	2
Introdusaun	3
Asistensia UNMIT Iha Timor-Leste	3
Problema Sosial Sira Ne'ebé Sei Implika ba Siguransa Nasional	4
a. Prosesu Polítika no Demokratizasaun	4
b. Problema Dezempregu Nian	5
c. Problema Grupu “Gang” Sira	7
d. Problema Veteranus	8
e. Problema Movimentu CPD-RDTL	10
Problema Sira Nia Impaktu Bá Siguransa Nasional	11
Dezafiu Ne'ebé Governu Infrenta	12
Konkluzau	12
Rekomendasaun	13
Bibliografia	14

Introdusaun

Timor-Leste nia prosesu bá ukun rasik-an la ses husi apoiu Organizasaun Nasoens Unidas – ONU nian. Nu'udar illha kikoan ne'ebé momentu ne'e hahu halo prosesu bá referendum, hetan kedan asistensia masimu husi ONU ho naran *United Nations Mission in East Timor (UNAMET*¹), husi Juñu – Outobru 1999). Misaun UNAMET ne'e atu organiza konsulta popular bá opsaun rua ne'ebé governu Indonezia oferese bá povu Timor-Leste kona-bá auto-determinasaun bá ukun rasik-an nian.

Asistensia UNAMET iha prosesu referendum bá auto-determinasaun ne'e nia rezultadu mak 78.5% povu Timor-Leste deside hili ukun rasik-an no 21.5% hili autonomia espesial ho Indonezia.² Hafoin rezultadu referendum, hahu kedan ho misaun ONU foun mak *United Nations Transitional Administration in East Timor (UNTAET)*. Ne'e nia misaun hodi ka'er servisu internu administrasaun nomós atu garante estabilidade iha teritoria Timor-Leste, husi 25 Outobru 1999 to'o mai 20 Maiu 2002.³

Misaun ONU seluk mak hanesan UNMISSET⁴ (Maiu 2000 – Maiu 2005) ho misaun atu fo asistensia operacional autoridade Timor-Leste inklui UNOTIL⁵ (Maiu 2005-Agusto 2006) ne'ebé fo apoiu bá dezvoltamentu instituisaun estadu, treinamentu bá instituisaun PNTL, prosesu demokratizasaun no diretus umanus nian. No, ikus mai hamosu tan misaun ida UNMIT ne'ebé sei remata iha tinan 2012 nian rohan.

Liu husi Fundasaun Mahein Nia Lian Nú. 43 ne'e sei halo analiza klean kona-bá impaktu siguransa hafoin UNMIT⁶ nia mandatu remata iha Timor-Leste. Iha relatoriu ne'e mos sei halo analiza problema sosial hanesan problma dezempregu, prosesu demokratizasaun, problema grupu gang no movimentu sira, problema veterenus no asuntu sira seluk ne'ebé bele konsidera sei afeita bá siguransa interna hafoin *post* UNMIT iha Timor-Leste. Inklui pontu rekomendasaun sira ne'ebé nesesita tebes ba governu atu bele kria política sustentabilidade hodi bele koresponde bá eijensia públiku atu bele evita mosu instabilidade hafoin UNMIT hakat ain husi nasaun ida ne'e.

Asistensia UNMIT Iha Timor-Leste

UNMIT nu'udar organizasaun ONU nian ne'ebé ikus liu hetan mandatu iha Timor-Leste hafoin sai hanesan nasaun soberania iha 20 Maiu 2002. Establesementu UNMIT ne'e bazeia bá rezulasaun Konsellu Siguransa número 1704⁷ (2006) ho objetivu atu fo asistensia bá governu no estadu Timor-Leste iha aspeitu hotu-hotu hodi restaura fali situasaun siguransa iha rai-laran. Atu bele ezekuta misaun importante ne'ebé Konsellu Siguransa ONU emenda, UNMIT ne'ebé nu'udar misaun integradu mai husi komponente oi-oin hanesan komponente sivil, militar, polisia Intenasional no staff ONU sira seluk hodi fo asistensia bá governu bazeia bá rekomendasaun Sekretariu Jeral ONU nian.⁸

Sentidu husi rekomendasaun mak atu apoiu governu no instituisaun relevante hodi konsolida estabilidade, hametin kultura demokratizasaun, fasilita rekonsiliaun lider política, suporta eleisaun jeral prezidensial no parlamentar 2007 nian, rekonstrui instituisaun Polisia Nasional Timor-Leste – PNTL no FALINTIL-Forsa Defeza Timor-Leste – F-FDTL

¹ http://en.wikipedia.org/wiki/United_Nations_Integrated_Mission_in_East_Timor

² <http://www.cavr-timorleste.org/Posters/poster18.htm>

³ http://en.wikipedia.org/wiki/United_Nations_Transitional_Administration_in_East_Timor

⁴ United Nations Mission of Support in East Timor.

⁵ United Nations Office in East Timor .

⁶ United Nations Integrated Mission in East Timor.

⁷ http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/1704%282006%29

⁸ http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/1704%282006%29

nomós ajuda Ministeriu Interior hodi perpara planeamentu kona-bá aranjamentu siguransa nasional iha eleisaun jeral 2007 no seluk tan.⁹

Asistencia UNMIT hatudu ninia valor pozitivu bá povu no nasaun Timor-Leste. Nune'e, iha Febreiru 2012, Konsellu Siguransa ONU liu husi rezolusaun 2037 porlonga tan mandatu UNMIT to'o 31 Dezembru 2012 ho objetivu mak hanesan suporta prosesu demokratizasaun, fasilita dialogu lider polílika sira, hametin koezaun sosial no ekonomika, haforsa siguransa nasional, promove efetividade sistema judisiariu, kordena kooperasaun ajensia internasional no suporta operacional PNTL no atu aseguara prosesu eleisaun jeral 2012.¹⁰ Responde bá polítika Konsellu Siguransa ONU nian, UNMIT aumenta rekursu umanu ne'ebé mai husi komponente sivil, polísia hamutuk 1.608 pesoas, military liaison hamutuk 34 inklui staff ONU sira seluk ne'ebé sei remata sira nia misaun iha fulan Dezembru nia rohan, tinan ida ne'e.¹¹

Apoiun UNMIT nian, tuir Fundasaun Mahein signifikante tebes tanba bele rekonsilia fali situasaun siguransa maibé la signifika katak ita kontente ona ho buat hirak ne'e tanba wainhira UNMIT retira iha fulan rohan Dezembru tinan ida ne'e, nu'udar dezafiu ida bá governu atu bele hametin estabilidade iha rai laran. Tanba ne'e, Fundasaun Mahein husu bá governu atu implementa planu estratéjiku abrodazen ida, bá longu prazu, atu garante dezempeñu ne'ebé diak liu, husi Timor-Leste nia seitor siguransa, iha nia responsabilidade kona-bá hametin paz, siguransa no estabilidade bá povu tomak.¹²

Problema Sosial Sira Ne'ebé Sei Implika Bá Siguransa Nasional

a. Prosesu Polítika no Demokratizasaun

Timor-Leste ne'ebé adopta sistema demokrasia garante ninia sidadaun sira nia involvimentu iha vida polítika hodi haburas prosesu demokratizasaun. Konstituisaun Repúblika Demokratika Timor-Leste -KDRTL artigu 46 garante sidadaun nia partisipasaun iha vida polítika no artigu 7 garante kona-bá sufrájiu universal no multipartidarizmu hodi bele haburas prosesu demokrasia iha nasaun ida ne'e. Atu haburas demokrasia no hari'i prosesu demokratizasaun ne'ebé saudavel maka liu husi primeiru governasaun Fretilin, Parlamentu Nasional defini ona diretu importante sidadaun sira nian iha Konstituisaun RDTL nian. Katak sidadaun iha diretu no liberdade bá prosesu polítika no demokratizasaun liu husi partisipasaun sidadaun nia iha eleisaun. Ida ne'e refleto ona iha Eleisaun Jeral Prezidenti Republika no Parlamentar 2002, 2007 no 2012 nian.¹³

Iha Konstituisan RDTL artigu 63 koalía mos kona-bá sidadaun sira nia partisipasaun polítika ne'ebé kostitui mos katak sistema demokrátiiku nia kondisaun no meu importante ida maka mane ho fetu sira nia partisipasaun direta no ativa iha vida polítika.¹⁴ Maibé mosu perguntas katak durante ne'e prosesu polítika no demokratizasaun iha Timor-Leste la'o ona tuir dalan no kontribui ona bá paz no estabilidade iha rai laran? Realidade prosesu polítika no demokratizasaun iha Timor-Leste sei malahok hela no presiza kuidadu tebes tanba bele fo impaktu bá estabilidade nasional wainhira lideransa partidu polítiku sira nunca simu malu, kuandu UNMIT retira husi rai ida ne'e.¹⁵ Esperensia tinan 10 ita apriende ona buat barak kona-bá demokrasia maibé dala barak ho advesariu polítiku iha palku demokrasia povu ki'ik mak sai fali vitima, ne'e tanba lider sira nunca rekonsilia ka tu'ur hamutuk no rona malu.¹⁶

⁹ Dokumentus Rezolusaun Konsellu Siguransa 25 August 2006. p3.pdf.

¹⁰ <http://www.betterworldcampaign.org/un-peacekeeping/missions/timor-leste.html>

¹¹ http://en.wikipedia.org/wiki/United_Nations_Integrated_Mission_in_East_Timor

¹² Mahein Nia Lian Nú 39, 28 Setembru 2012. p1-2.

¹³ Mahein Nia Lian Nú 32, 28 Marsu 2012.

¹⁴ Konstituisaun Repúblika Demokátika Timor-Leste, Artigu 63 Númeru 1.

¹⁵ Intervista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

¹⁶ Intervista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

Realidade iha eleisaun prezidensial no parlamentar 2007 no 2012 hamosu impaktu boot bá paz no estabilidade, povu sai vitima tanba seidak maduru iha política ho linguazen husi lider polítiku ne'ebé provoka estabilidade.¹⁷ Hanesan eleisaun 2007 sunu uma comunidade no edificiu públiku sira iha distritu Baucau, Vikeke, Dili no Ermera,¹⁸ no rezultadu kongresu partidu CNRT atu forma Kintu Governu Konstitusional ne'ebé hamate estudante¹⁹ UNDIL iha Hera no perturbasaun seluk iha kapital Dili inklui distritus balun.

Aktu seluk mak bele konsidera nu'udar aitarak bá prosesu política no demokratizaun mak kuran tebes edukasaun sivika bá lideransa partidu polítiku sira ne'ebé sempre hato'o steitmentu kroat bá malu iha tempu kampaña ne'ebé bele provoka tensaun konfliktus entre militante no simpatizantes sira. Inklui mos pratika política osan (money politics) durante periodu eleisaun 2007 no 2012 hamate prosesu demokratizasaun ne'ebé fo liberdade no diretu fundamental bá sidadaun sira atu ezerse ninia diretu iha eleisaun ne'ebé nakonu ho ambiente demokrasia nian.²⁰ Partidu polítiku sira fasilita kareta bá sira nia militante no simpatizantes bá distritus no kandidatu prezidenti balun mós fahe material bá comunidade iha tempu kampaña.²¹

Situasaun política ne'e tuir Fundasaun Mahein katak nu'udar dezafiu ida ne'ebé significante bá prosesu política no demokratizasaun iha Timor-Leste wainhira UNMIT retira husi nasaun ne'e. Tan ne'e bá futuru lideransa Timor-Leste preziza dialogu regularmente no rona malu atu bele evita tendensia akuza malu no hases an ho meus política foer (money politics) ne'ebé bele provoka tensaun konfliktus hodi estraga estabilidade nasional.²²

b. Problema Dezempregu Nian

Hahu nasaun ne'e hetan ninia indendensia total iha 2002, problema dezempregu sai ona nu'udar kestaun ida ne'ebé seriu bá governu tanba número dezempregu kada tinan aumenta ba bei-beik, maibé laiha kampu de servisu ne'ebé halo juventude barak mak sai frustradu.²³ Numeru dezempregu tuir relatoriu Sekretaria Estadu Formasaun Profesional no Empregu (SEFOPE) husi 2009 - 2010, hamutuk rihun 600 resin iha Timor-Leste. Situasaun dezempregu ne'e sura husi idade tinan 15 ba leten.²⁴

Tuir statistika numeru dezempregu husi SEFOPE 2012, indika pursentu ás tebes, kada tinan ema foin sa'e liu Rihun Sanolu Resin Hitu maka remata sira nia eskola husi nivel oi-oin, no la hetan servisu.²⁵ Sekretariu Estadu Ilidio Ximenes rekuinese katak volume dezempregu kada tinan aumenta bá bebeik maske governu fakar ona osan barak bá kampaña sira atu bele reduz número dezempregu ne'e.²⁶

Parte relatoriu provizoriu Ministeriu Finansa iha 2012 hatudu katak número dezempregu aumenta sa'e ne'e nia fator mai husi kada tinan juventude ne'ebé remata nia estudu iha Sekundaria atinji ema 2.000 to'o 5.000 estudantes.²⁷ Relatoriu Avaliasaun Pobreza/*Poverty*

¹⁷ Mahein Nia Lian Nú, 39, 28 Setembru 2012

¹⁸ Mahein Nia Lian Nú. 19, 28 Abril 2011.p1

¹⁹ <http://www.fundasaunmahein.org/2012/07/20/fundasaun-mahein-fm-eziji-aslera-investigasaun-kazu-hera/>

²⁰ <http://www.fundasaunmahein.org/2012/03/28/pratika-money-politika-iha-eleisaun-prezidensial-2012/>

²¹ Mahein Nia Lian Nú 32, 28 Marsu 2012.p3-4

²² Entrevista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

²³ Media Online www.cjitl.org, Tersa, 11 Abril 2011.

²⁴ <http://cjitl.org/cjitltimor-today/cjitl-opinion/297-dezempregu-biban-ida-kria-instabilidade-iha-tl>

²⁵ Media Tempo Semanal: Sexta, 21 Setembru 2012.

²⁶ <http://temposemanaltimor.blogspot.com/2012/09/dezempregu-sai-ameasa-boot-ba.html/>

²⁷ <http://www.jornalbisnistimor.com/id/berita/486-mf-sei-lansa-relatoriu-numeru-dezempregu-tinan-2012>

Assessment estima hamutuk 43% iha 2001, numeru ne'e iha probabilidade atu sai bo'ot liu to'ohin-loron. No, tinan-tinan Timor oan hamutuk nain 15.000 - 20.000 mak tama iha merkadu servisu nian maibé mane 13% no feto 9% deit mak hetan ordenadu/salariu.²⁸

Hanesan nasaun ida ne'ebe kategoria kiak, Timor Leste hasoru problema kompleksu tebes. Dadus husi Index Mundial 2010, proporsiu dezempregu iha Timor Leste 20%, proporsiu ida ne'e hare'e husi foin sa'e ne'ebé mak laiha servisu iha area rurais no iha area urbanu. No husi dadus ne'e mos hatudu katak proporsiu foin sa'e sira ne'ebé laiha servisu hamutuk 40% hela iha area urbanu.²⁹

Husi stimasaun sira ne'e, Fundasaun Mahein senti katak dezempregu sai hanesan risiko boot bá dezenvolvimentu sosial foin sa'e sira iha Timor-Leste. Tanba wainhira foin sa'e sira laiha servisu, sira barak sei involve an iha problema sosial sira no bele fasil hetan rekrutamentu husi grupu krimi organizadu sira ne'ebé iha intensaun at atu estraga estabilidade nasaun nian.³⁰

Tanba ne'e, Fundasaun Mahein husu governu atu tau konsiderasaun hodi kria kampu servisu para bele evita aktu sira sira ne'ebé bele hamosu fali instabilidade iha rai laran. Kestaun seluk ne'ebé bele kontribui bá dezempregu mak rekrutamentu ne'ebé adopta sistema Kolusaun Korupsaun no Nepotizmu –KKN³¹ inklui mos lingua Portugez sai nu'udar dezafiu ida bá foin sa'e sira atu halo kompetisaun iha merkadu traballu nian.³²

Relasiona ho misaun UNMIT ne'ebé sei remata iha fulan Dezembru nia rohan, otomatikamente sei hamosu número dezempregu foun ne'ebé problematiku tebes. Hanesan staff nasional ne'ebé maizumenus hamutuk 900 resin sei lakon sira nia servisu iha tempu badak nian laran.³³ No, APAC Security mos sei hasai membru siguransa hamutuk 1.000 ne'ebé durante ne'e fornese siguransa bá staff internasional ONU no edifisiu UNMIT nian, staff hirak ne'e nia misaun servisu mos remata ona.³⁴

Situasaun hanesan ne'e bele afeita bá kondisaun ekonomia timor-oan sira ne'ebé durante servisu nu'udar staff ONU no membru siguransa APAC nian hodi fo assistensia siguransa aihan bá sira nia familia, hanesan membru APAC hamutuk 32 ne'ebé halo siguransa iha edifisiu UNMIT Baucau ejize bá Kompania APAC atu halo kompensasaun tanba durasaun kontratu seidak remata. Maibé UNMIT nia misaun remata ona hodi fo implika bá sira nia sevisu.³⁵

Ida ne'e nu'udar problema sosial ne'ebé seriu bá governu atu bele rezolve. Tanba membru siguransa APAC maioria husi juventude mak inklina an iha Grupu Arte Marsial – GAM ne'ebé bele hamosu konfliktus hodi estraga estabilidade enkuantu sira lakon sira nia servisu relasiona ho misaun UNMIT remata.³⁶ Tanba sira nu'udar povu ne'ebé hamlaha no laiha kampu servisu otomatikamente sira sai frustradu no fasil involve iha konfliktus, governu tenki halo planu política ne'ebé adekudu hodi responde asuntu hirak ne'e.³⁷

²⁸ Dezempregu: Biban Ida Kria Instabilidade Iha TL: www.cjitl.org, Tersa, 11 Abril 2011.

²⁹ <http://www.fundasaunmahein.org/2012/08/21/unemployment-and-security-issues-in-timor-leste/>

³⁰ <http://www.fundasaunmahein.org/2012/08/21/unemployment-and-security-issues-in-timor-leste/>

³¹ Diskusaun Fundasaun Mahein: Security Sector Development-SSD, Sexta, 02 Novembru 2012.

³² <http://www.cjitl.org/cjittimor-today/cjitl-opinion/344-se-mak-sai-vitima-ba-lingua-iha-timor-leste>

³³ Entrevista staff lokal UNMIT iha Dili ne'ebé lakohi FM pública nia naran, Kinta, 28 Novembru 2012.

³⁴ Media Diariu Nasional: Kuarta, 21 Novembru 2012

³⁵ Media Diariu Nasional: Sexta, 31 Novembru 2012.

³⁶ Entrevista ho eis Siguransa APAC iha Dili, Abel dos Santos, Kuarta, 27 Novembru 2012.

³⁷ Entrevista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

Relatoriu Fundasaun Mahein ne'e la kondena GAM sai nu'udar ameasa ba estabilide maibe bazeia ba relatoriu Banku Mundial mensiona katak juventude idade 15 - 20 hamutuk 20.000 ne'ebé rejista iha GAM, no la sura sira ne'ebe la rejistadu hamutuk 90.000 ne'ebé espailha iha distritu sanolu resin tolu. Husi ema hirak ne'e barak liu laiha kampu de servisu ba sira.³⁸ Tanba ne'e governu persiza tau atensaun ba asuntu dezempregu iha Timor-Leste nu'udar programa espesial hodi fo aseguira ba estabilidade nasional. Signifika katak governu persiza kria kampu traballu no fo treinamentu avasandu ba juventude sira atu bele kompete iha merkadu traballu ne'ebé avasandu ne'e ho profesional.

c. Problema Grupu "Gang" Sira

Grupu gang no grupu armada sira la'ós buat foun iha Timor-Leste, maibe sira evolui husi grupu rezistencia klandestina durante períodu kolonializmu Indonézia no sai ona nu'udar grupu bar-barak ho forma natureza oi-oin, inklui veteranus ne'ebé marjinalizadu, grupu klandestina sira, frente polítiku sira, Grupu Arte Marsial sira (GAM), gang sira ne'ebé baze iha suku, grupu juventude sira, no organizasaun siguransa sira. Durante tinan 10 hafoin okupasaun Indonézia remata, realidade katak gang sira sai barak liu tan ho forma oi-oin ne'ebé reflète ona tensaun sosiál lubuk ida iha sociedade Timor- Leste.³⁹

Maske nune'e grupu gang sira iha Timor-Leste barak liu mak identiku nu'udar Grupu Arte Marsial ne'ebé durante ne'e sempre kria konfliktus hodi hamosu tensaun sosial ne'ebé afeita ba siguransa públiku nian. Esperensia hatudu mai ita katak konfrontasaun entre grupu arte marsial sira hahu nasaun ne'e hetan independensia to'o ohin loron.⁴⁰ Hanesan konfliktus entre GAM durante tinan 2012 iha distritu Dili, Zumalai/Suai-Covalima, Ainaro no Lautém ne'e provoka disturbu sériu hanesan estraga sasan, ema mate no kanek.⁴¹

Ida ne'e akontese tanba implikasaun husi fatór oi-oin ne'ebé influencia grupu gang sira komete iha violensia, no inklui konfliktus ne'ebé iha tiha ona no asaun oho bazeia ba vingansa entre grupu gang sira (liu-liu GAM) sira ne'ebé akontese durante década hirak nia laran, konfliktu rai, dezempregu sistemátiku, reklamasaun polítiku, rivalidade kona-bá teritóriu no seluk tan. Ne'e indika katak sei hamosu konfliktus iha rai laran ne'ebé bele estraga estabilidade iha futuro. Realidade iha Timor-Leste durante tinan 10 GAM mos halo afilisaun ba partidu polítiku balun ne'ebé iha biban boot partidu polítiku sira uza GAM atu kria konfliktus wainhira laiha adversariu política ne'ebé saudavel.⁴²

Maske liu husi esforsu barak ona ne'ebé governu trasa atu regulariza atividade GAM nomós juramentu dala barak ona hala'o husi representante direasaun grupu arte-marsial sira oi-oin, atu salva guarda no respeito ba prinsípiu konvivénsia sosiál, hodi asina ona dokumentus ida ne'ebé husi nível as nian, iha fulan Maiu tinan 2011, ne'ebé mak grupu sira halo tiha juramentu atu kontribui ba ambiente paz no estabilidade iha nasaun ne'e, verifika katak iha nafatin iha violasaun sistemátika ida ba akordu ne'e rasik.⁴³

Iha Dezembru 2011, governu liu husi Konsellu Ministru hasai dekretu ida hodi bandu atividade GAM ne'ebé hetan reasaun pozitivu no negativu husi publiku. Maibe dekretu ne'e rasik ninia validu to'o deit Dezembru tinan ida ne'e. Fundasaun Mahein nia perguntas mak sai mak governu sei halo atu regula atividade GAM nian? Karik sei hafoun fali dekretu ne'e ka ou oinsa?

³⁸ <http://cjitl.org/cjitltimor-today/cjitl-opinion/297-dezempregu-biban-ida-kria-instabilidade-ih-tl>

³⁹ Relatoriu Avaliasaun Ba Violensia Armadu Iha Timor-Leste, Abril 2009. Nú 02. p1.pdf.

⁴⁰ Media STL: Kuarta, 04 Janeiro 2012.

⁴¹ <http://temposemanaltimor.blogspot.com/2011/12/km-hamonu-sentenca-kontra-arte-marsiais.html>

⁴² Relatoriu TLAVA: Abril 2009. p1.

⁴³ Media Tempo Semanal: Sexta, 27 Dezembru 2011.

Konfliktus GAM ne'ebé kontinua akontese ne'e tuir Fundasaun Mahein nia hare'e katak implementasaun lei ne'ebé ladun forte nomós kampu de servisu ne'ebé laiha kontribui tebes bá konfliktus entre gang sira.⁴⁴ Ne'e relata iha relatoriu Banku Mundial katak juventude ho idade 15-20 ne'ebé buka servisu ne'e identifikadu maioria nu'udar membru GAM.⁴⁵ Nune'e mós membru husi GAM sira ne'ebé muda husi distritu sira mai Dili hafoin krizi 2006, ka muda bá-mai iha kapital Dili, iha biban boot atu provoca fali konfliktus foun, tanba uluk sira la envolve iha akordu orijinal.⁴⁶

Lideransa GAM sira mos susar atu kontrola nia membru husi nivel nasional to'o baze, sira so bele deit halo kontrola bá seksaun sira ne'ebé iha ligasaun parentiku. Problema seluk mak grupu gang sira aumenta bei-beik tanba juventude barak la iha servisu. Maizumenus número ne'e sa'e to'o 60% entre juventude mane, no maizumenus 50 % iha grupu tinan entre 20–24 bá leten.⁴⁷

Sikun seluk husi dezempregu, iha mós taxa ás migrasaun husi área rurál bá sidade, ne'ebé maioria mak mane klosan. Maizumenus 40% husi Dili nia populasaun kompostu husi migrante internu, no maioria migrasaun internu ne'e akontese durante dekade ida hafoin Timor-Leste hetan ninia independensia. Estatística sira husi Sensus 2004 hatudu katak iha tinan lima nia laran, entre 1999 no 2004, Dili nia populasaun sa'e husi 100,715 to'o 173,541. Tuir estatística sira ne'e, 56.4 % husi kresementu ne'e relasiona ho migrasaun internu.⁴⁸

Sekuandu hanesan ne'e oinsa migrante durante 2005 to'o 2012? Ne'e tuir Fundasaun Mahein nia analiza katak imigrante mane klosan aumenta bá bebeik, tuir estatistika numeru dezempregu husi SEFOPE ne'ebé fo sai iha 2012 indika pursentu ás tebes, kada tinan ema foin sa'e liu Rihun Sanolu Resin Hitu maka remata sira nia eskola husi nivel oi-oin, no husi metade ne'e mane klosan barak mak muda mai iha sidade Dili.⁴⁹

Wainhira ita foti refrensia husi nasaun viziñu sira hanesan Papua-Giné Foun, kuandu migrante barak muda husi área rurál bá sidade no ema barak mak dezempregu, situasaun ida ne'e bele haburas frustrasaun no tensaun sosiál. Mane klosan sira lakon sira-nia konfiansa tanba dezempregadu no sira nia estatutu sosiál aumenta problema ne'e, tanba juventude barak mak muda bá sidade hodi buka servisu hela ho família alargada ne'ebé dala barak lakohi simu sira. Balun tenki serbí sira-nia família alargada hanesan atan doméstiku.⁵⁰

Ambiente ida ne'e, tuir Fundasaun Mahein nia observasaun katak gang no GAM sira bele uza juventude sira ne'e bá grupu gang foun atu bele estraga estabilidade nasional wainhira hetan influencia husi grupu krimi organizadu sira ne'ebé dadaun buras ona iha Timor-Leste.⁵¹ Hanesan timor-oan nain tolu ne'ebé involve iha grupu krimi organizadu hodi halo distribuisaun droga no hetan ka'er husi PNTL, no iha prosesu investigasaun.⁵²

d. Problema Veteranus

⁴⁴ <http://www.cjtitl.org/cjtitltimor-today/cjtitl-opinion/475-lei-mak-komadante-ka-juramentu>

⁴⁵ Media Online: www.cjtitl.org, Tersa, 12 Abril 2011.

⁴⁶ Relatoriu Avaliasaun Bá Violensia Armadu Iha Timor-Leste, Abril 2009. Nú 02. p6.pdf.

⁴⁷ Neupert no Lopes (2006), p22.

⁴⁸ Ward (2000), p231.

⁴⁹ <http://temposemanaltimor.blogspot.com/2012/09/dezempregu-sai-ameasa-boot-ba.html/>

⁵⁰ Relatoriu TLAVA: Abril 2009.p2.

⁵¹ Mahein Nia Lian Nú. 14, 10 November 2010.

⁵² Media Diariu Nasional: Kinta, 13 Dezembru 2012

Problema veteranus dadaun ne'e sai problematiku tebes ne'ebé to'o ohin loron seidak hetan solusaun ida diak bá rohan laek nian.⁵³ Dezde Timor-Leste restaura ninia independensia, asuntu veteranus nian sempre sai kontraversial maske governu esfrosu an lubuk ida atu bele rezove. Governu nia esforsu hirak ne'ebé iha, hamosu fali diskriminasaun hanesan data edital ne'ebé governu fo sai kona-bá grau, identifika la tuir sira nia involvimentu luta bá ukun rasik an nian.⁵⁴ Husi ne'e, veteranus sira ejize bá Parlamentu Nasional atu hare'e fila fali artigu balun kon-bá Antigu Kombates Libertaun Nasional ne'ebé konsidera hanesan diskriminativu.⁵⁵

Ambiente diskriminasaun ne'e dala barak ona provoka tensaun veteranus sira halo reazen oi-oin hanesan iha inisiu Janeiru tinan ida ne'e, representante veteranus husi distritu 13 halo deklarasaun hamutuk atu halo boikota bá prosesu eleisaun jeral 2012, reasaun ne'e mosu tanba konsidera governu nia tratamentu bá sira ne'ebé la justu.⁵⁶ Karik kestaun ne'e laiha konsiderasaun husi governu bele prejudika situasaun siguransa iha futuru, liu-liu UNMIT sai ona husi Timor-Leste. Ne'e hare'e husi presentajen ejizensia veteranus nian katak liu ona ema nain ida mak deklarasi hodi halo manifestasaun maka sempre hamosu impaktu negativu bá estabilidade nasional.⁵⁷ Kintu Governu Konstituisaun kompromete atu apoia veteranus sira, hodi hetan sira-nia reforma, ho dignidade ne'ebé sira merese.⁵⁸

Nune'e mos mekanismu internasionál nian influencia ona Timor-oan nia desizaun hodi permite ona kriasaun bá lei sira ne'ebé mak la responde lolos bá iha veteranus sira nia problema. Lei sira ne'ebé mak la rekoñese kontribuisaun husi labarik soldadu sira durante rezisténsia nian, ignora ona kontribuisaun husi Timor-oan as-wain sira bá iha movimentu ukun-rasik an nian.⁵⁹ Pior liu tan iha deskonfia komisaun verifikasaun dadus veteranus nian aplika sistema nepotizmu iha prosesu verifikasaun dadus no inventa grau bá nia familia hodi hetan tinan luta ne'ebé barak.⁶⁰ Maske tuir Konstituisaun katak governu no estadu sei fo rekuinesementu bá funu nain veteranus no kombates ho dignu tanba sira nia luta no rezistensia bá ukun rasik an.⁶¹

Maibé tuir Fundasaun Mahein nia observasaun durante tinan 10 nia laran, problema veteranus nunka iha rohan maske governu dala lima ona troka malu. Programa Kintu governu bá 2013 sei hadia problema veteranus, liu-liu kona-bá klasifikasaun dokumentus nian.⁶² Maibé mosu perguntas tanba sa mak tenki 2013 mak hadia? No oinsa ho veteranus falsu sira ne'ebé simu ona subsidu? Se mak sala no tanba sa mak buat sira ne'e bele akontese enkuantu komisaun avalisaun dadus veteranus sira ne'e mesak ema rejistensia nian ne'ebé mai husi distritu 13 nian?. Ida ne'e tuir Fundasaun Mahein katak nu'udar problema kompleksu ne'ebé presiza governu tau atensaun tanba bele fo impaktu bá siguransan nasional wainhira ONU retira husi Timor-Leste, no ita la'o mesak ona.⁶³

Kestaun seluk mak lei ne'ebé la klaru halo servisu Komisaun bá Asuntus veteranus halo ona esforsu lubun balun maibé klarifikasaun bá dadus seidak nafatin to'o rohan no tuir

⁵³ Mahein Nia Lian Hanoi Nú. 01, 23 Marsu 2011.

⁵⁴ <http://celsooliveiratimor.blogspot.com/2012/01/problema-dadus-veteranus-veteranus.html>

⁵⁵ <http://tllavitoria.blogspot.com/2010/08/veteranus-husu-pn-muda-lei-akln.html>

⁵⁶ Telejornal TVTL: Kuarta, 18 Janeiru 2012.

⁵⁷ Entrevista ho eis tropas Protugal no nu'udar eis klandestina iha Bidau Masaur-Dili, Sabdu, 8 Dezembru 2012.

⁵⁸ Mahein Nia Lian Nú 39, 28 Novembru 2012, p2 .

⁵⁹ http://fundasaunmahein.files.wordpress.com/2009/07/veterans-in-tl-since-2006-crisis-23-marcu_2011-tetum2.pdf

⁶⁰ Telejornal TVTL: Tersa, 18 Dezembru 2012

⁶¹ Konstituisaun RDTL Artigu 11 Alinea 1 no 2.

⁶² <http://noticias.sapo.tl/tetum/info/artigo/1280317.html>

⁶³ Entrevista ho eis tropas Portugal no nu'udar eis klandestina iha Bidau Masaur-Dili, Sabdu, 8 Dezembru 2012.

veteranus sira nia esperansa.⁶⁴ Tuir veteranu ida ne'ebé mos involve an iha komisaun bá verifikasaun dadus konsiddera problema veteranus nian ne'e bele sai polimika boot ida bá estadu no lori nasaun ne'e sai hanesan Vietnam ho Angola wainhira la kuidadu ho didiak. Problema fundamental mak Timor-Leste halo hotu tiha funu maka foin hanoin atu kolekta ninia istoria ne'ebé loke dalan numeru veteranus aumenta no ema barak inventa dadus no tempu bá partisipasaun iha Luta bá libertasaun.⁶⁵

e. Problema Movimentu CPD-RDTL

Nasaun Timor-Leste nia prosesu ukun-an ne'ebé mai husi luta naruk la ses husi apoiu organizasaun no grupu movimentu sira ne'ebé balun mos to'o ohin lora sei ejizte hodi fo sira nia kontribuisaun bá prosesu konstrusaun nasaun nian. Hanesan grupu movimentu Consellho Popular Defeza Republika Demokratika Timor-Leste – CPD-RDTL ne'ebé to'o ohin lora sei firme nafatin ho sira nia pozisaun hodi defende soberania RDTL nian.

Maibé ejiztensia husi grupu movimentu CPD-RDTL ne'e dadaun sai preoukupasaun bá publiku tanba konsidera hanesan organizasaun "*para-militar*" no sira nia movimentu durante tinan 10 nia lora kontra ona lei.⁶⁶ Tuir Konstituisaun Republika Demokratika Timor-Leste la permite organizasaun ka asosiasaun sira ne'ebé ho kroat, asosiasaun militar ou para-militar.⁶⁷ No, Forsa Armada Timor-Leste nian mak FALINTIL-FDTL ne'ebé nu'udar forsa uniku hodi uza atributu militar hanesan lutu nasaun bá ameasas esternal nian.⁶⁸

Hanesan reporta iha media nasional katak movimentu membru CPD-RDTL hamutuk 5000 ne'ebé lidera husi Aitahan Matak iha Distritu Manufahi, Sub-Distritu Fatuberliu ho atributu militar hanesan farda ho boiña inklui lori katana, samurai halo comunidade sira senti tauk no trauma tebes.⁶⁹ Liu husi dialógu entre Prezidenti Republika Taur Matan Ruak ho comunidade, lamentasaun barak mak mosu husi comunidade sira kona-bá prezensa CPD-RDTL, uza ilegalmente comunidade nia rai no laiha kuiñesementu bá lider komunitaria inklui governu lokal sira.⁷⁰

Movimentu CPD-RDTL ne'e la'os deit sai preoukupasaun comunidade tanba tauk maibé mos sai atensaun seriu husi representante povu iha Uma Fukun Parlamentu Nasional, no husu bá Polísia Nasional Timor-Leste atu hapara atividade CPD-RDTL nian.⁷¹ Nune'e mos lideransa masimu FALINTIL-FDTL, Maijor Jeneral Lere Anan Timor ne'ebé alerta bá grupu movimentu CPD-RDTL atu labele mangame no manda fali estadu.⁷²

Lideransa masimu movimentu CPD-RDTL nia katak sira nia programa halo natar no toos ne'e hanesan alternativu nasional atu bele prepara ekonomia bá tempu naruk nia, husu lalika preokupa no halo impedimentu bá sira nia konsentrasaun.⁷³ Maibé prezisa governu no estadu tau atensaun tanba movimentu CPD-RDTL nu'udar grupu de intereses ne'ebé iha futuru bele mos hamosu fali konfliktus foun iha rai lora.⁷⁴

⁶⁴ <http://temposemanaltimor.blogspot.com/2011/02/lei-la-klaru-no-komisaun-asuntus.html>

⁶⁵ Media Tempo Semanal, Sexta, 18 Febreiru 2011.

⁶⁶ Media Timor Post: Sigunda, 26 Novembru 2012.

⁶⁷ Konstituisaun RDTL: Artigu 43 Alinea 3.

⁶⁸ Konstituisaun RDTL: Artigu 146 Alinea 1.

⁶⁹ <http://www.timorhauniandoben.com/2012/11/xefe-estadu-husu-ba-grupu-cpd-rdtl.html>

⁷⁰ Komunikadu Impreza husi Gabinetei Prezidenti Republika: Kuarta, 21 November 2012.

⁷¹ Media Timor Post: Sigunda, 19 Novembru 2012 .

⁷² Media Timor Post: Kinta, 22 Novembru 2012

⁷³ Media Diariu Nasional: Sexta, 23 Novembru 2012.

⁷⁴ Entrevista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

Husi pontu de vista iha leten, tuir Fundasaun Mahein nia analiza katak movimentu CPD-RDTL sei hasoru rejiztensia ida husi comunidade ka membru CPD-RDTL sira ne'ebé durante ne'e lakon ona buat barak wainhira sira nia objetivu la atinji. Fundasaun Mahein nia analiza ne'e haforsa ho steitmentu lider CPD-RDTL ida iha parte leste ne'ebé agora sai ona ho ninia membru lubuk ida husi movimentu CPD-RDTL tanba lakon ona material no finansiamentu. Nia deklarasaun katak promesas falsu mak barak, wainhira UNMIT sai sira mak sei troka forsa F-FDTL.⁷⁵

Sekarik akontese duni hanesan ne'e sei kria konfuzo iha publiku hodi hamosu rejiztensia foun hodi kontra estadu ne'ebé bele hamosu instabilidade nasional. Inklui sei iha reazen negativu husi membru instituisaun defeza no siguransa hasoru CPD-RDTL tanba konstituisaun rekuinese deit F-FDTL no PNTL.⁷⁶

Kestaun seluk mak insastifasaun husi comunidade iha Sub-Distritu Fatuberliu konabá CPD-RDTL tanba sira nia prezensa halo comunidade sira nia karau barak sai fuik, no husu bá autoridade estadu atu atua lalais prezensa CPD-RDTL iha area refere. No, steitmentu moruk ida husi lider komunitaria katak sei hamutuk ho nia povu atu kontra prezensa CPD-RDTL no sei la fo fatin bá movimentu CPD-RDTL.⁷⁷ Ida ne'e signifika katak komesa ona mosu rezistensia husi comunidade atu kontra movimentu CPD-RDTL, maka Fundasaun Mahein husu bá governu atu buka alternativu diak hodi labele hamosu tensaun konfliktus ne'ebé sei afeita bá moris hakmatek povu Timor-Leste nian.

Problema Sira Nia Impaktu Bá Siguransa Nasional

Wainhira liga bá diskusaun kona-bá problema sosial sira ne'ebé Fundasaun Mahein sita iha leten maka otomatika ninia konsenkuiensia boot bá siguransa nasional. Ezemplu, Númeru dezempregu ne'ebé kada tinan aumenta bá bebeik maibé laiha kampu de servisu sei hamosu frustasaun iha sosiadade, no sei fo ameasa boot bá estabilidade nasional.⁷⁸ Dadus husi Index Mundial 2010, hatudu katak proposiu foin sa'e sira ne'ebé laiha servisu hamutuk 40% hela iha area urbanu, la sura ho foin sa'e sira iha kapital distritu sira inklui Dili.⁷⁹

Kestaun veteranus no kombatanes libertasaun nasional, problema grupu GAM, problema grupu movimentu CPD-RDTL sei kontribui mos bá instabilidade wainhira governu la tau kestaun ida seriu. Tanba nu'udar problema sosial ne'ebé kompleksu tebes ne'ebé to'o ohin loron seidak iha solusaun, iha indikasaun hahu ona rezistensia husi comunidade kontra prezensa CPD-RDTL, hanesan comunidade Fatuberliu no Soibada.⁸⁰

Nune'e mos asuntu fresku ne'ebé iha momentu UNMIT atu retira, iha mos planu husi eis refujiadu timor-oan husi Kupaun-Indonezia atu mai fali⁸¹ maske seidak iha deklarasaun ofisial ida governu kona-bá asuntu ne'e. Tuir informasaun katak refujiadus hamutuk 3000 pesoas.⁸² Komandante Jeral F-FDTL, Maijor Jeneral Lere Anan alerta bá governu atu halo kriteria bá eis refujiadus ne'ebé atu mai fali Timor-Leste.⁸³

⁷⁵ Konversa informal ho eis membru CPD-RDTL iha Dili, Dumingo, 25 Novembru 2012.

⁷⁶ Entrevista ho eis Tropas Portugal no nu'udar eis Klandestina iha Bidau Masaur-Dili, Sabdu, 8 Dezembru 2012.

⁷⁷ Telejornal TVTL: Kuarta, 12 Dezembru 2012.

⁷⁸ <http://temposemanaltimor.blogspot.com/2012/09/dezempregu-sai-ameasa-boot-ba.html>

⁷⁹ <http://www.fundasaunmahein.org/2012/08/21/unemployment-and-security-issues-in-timor-leste/>

⁸⁰ Telejornal TVTL: Kinta, 13 Dezembru 2012.

⁸¹ Media Independente, Sigunda, 10 Dezembru 2012.

⁸² <http://www.fundasaunmahein.org/2012/12/13/un-departure-and-refugee-homecoming/>

⁸³ Media Diari Nasional: Kinta, 13 Dezembru 2012

Ida ne'e tuir Fundasaun Mahein sei implika bá situasaun siguransa rai laran tanba bele aumenta tan númeru dezempregu, sei hamosu grupu gang foun iha bairo-bairo ne'ebé bele hamosu tensaun konfliktus sosial iha futuru. Tanba wainhira refujiadus ne'e fila mai sei aumenta volume kompetisaun iha merkadu servisu, aumenta númeru kona-bá disputa rai no seluk tan.⁸⁴ Kazu petisionariu ne'ebé durante indentifika nonok ona sei iha biban boot atu mosu fali hafoin UNMIT retira, antes eleisaun jeral 2012, lider petisionariu deklara katak sei reziste nafatin hanesan militar wainhira laiha desizaun final husi autoridade RDTL bá sira nia statutu.⁸⁵

Pontu prinsipal seluk ne'ebé sei belit hela iha Timor-Leste ne'ebé iha tentasaun bá paz no estabilidade maka prosesu polítiku no demokratizasaun. Realidade iha eleisaun prezidensial no parlamentar iha tinan 2007, hamosu impaktu boot ba paz no estabilidade, povu sai vitima lakon nia riku soin, lakon uma, sai deslokadu no balun sai mate. Ne'e parte husi konsekuensia prosesu polítiku no demokratizasaun ne'ebé povu seidauk maduru iha polítika no linguazen husi lider polítiku ne'ebé provoka estabilidade, to'o iha eleisaun prezidensial no parlamentar 2012.⁸⁶

Dezafiu Ne'ebé Governu Infrenta

Hanesan Fundasaun Mahein rekere ona problema sosial sira ne'ebé ita bele nota hanesan impedimentu bá estabilidade iha futuru, ida mak problema dezempregu. Governu halo ona esforsu lubuk balun atu rezolve problema dezempregu maibé governu laiha planu treinamentu adekuadu bá juventude sira hodi bele kompete iha merkadu traballu, ikus mai maioria timor-oan ne'ebé hetan tiha treinamentu hela deit iha uma. Treinamentu lubuk ida ne'ebé SEFOPE oferese bá juventude sagaute deit.⁸⁷

Dezafiu seluk mak governu laiha dadus konkretu no susar hodi monitoring bá kresementu migrasaun ne'ebé as husi membru grupu gang no GAM sira husi distritu mai Dili, konsekuensia mak aumenta konfliktus iha Kapital Dili, no prejudika bá siguransa nasional.⁸⁸ Seluk mak implementasaun lei ne'ebé ladun forti, governu dala-barak atu halo atuasaun ho aktu sira ne'ebé afeita siguransa nasional ho dekretu lei deit, ezemplu dekretu lei atu ho suspensaun bá atividade GAM, iha 22 Dezembru 2011 husi Konsellu Ministru.⁸⁹

Kona-bá problema veteranus, governu nia dezafiu mak laiha rekursu umanu ne'ebé natón no sufisiente hodi halo verfikasaun bá data edital, ikus mai mosu flasifikasaun dadus ne'ebé problematikus tebes. Inklui influensia husi mekanismu internasionál nian bá ona Timor-oan nia desizaun ne'ebé kria lei ho nakonu diskriminasaun, la rekoñese kontribuisaun husi labarik soldadu sira durante rezisténsia nian.⁹⁰ Ida mak iha inisiu kedan governu halo ona erro boot iha kriteria rejistu ne'ebé voluntariamente, tuir lolos ne'e obrigatoriu atu labele mosu flasifikasaun dadus.⁹¹

Konkluzau

Povu Timor-Leste nia luta funu hasoru okupasaun estranjeira, iha tinan 24 nia laran, hodi bele restaura ninia Independênsia. Nu'udar impaktu funu nian, mosu dezafiu sira ne'ebé

⁸⁴ <http://www.fundasaunmahein.org/2012/12/13/un-departure-and-refugee-homecoming/>

⁸⁵ Media Diariu Nasional: Kinta, 10 Outobru 2011.

⁸⁶ Mahein Nia Lian Nú. 39, 28 Novembru 2012. p5

⁸⁷ Entrevista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

⁸⁸ Relatoriu Avaliasaun Bá Violensia Armadu Iha Timor-Leste, Abril 2009. Nú 02.

⁸⁹ Mahein Nia Lian Nú. 39, 28 Novembru 2012: www.fundasaunmahein.org

⁹⁰ Mahein Nia Hanoin Nú. 01, 23 Marsu 2011, p1.

⁹¹ <http://celsooliveiratimor.blogspot.com/2012/01/problema-dadus-veteranus-veteranus.html>

úniku, bá konsolidasaun Timor-Leste nia siguransa interna, iha ona ukun-an nia laran. Governu preziza kontinua fo garantia siguransa ne'ebé estavel no seguru. Maka governu nia dever atu asegura justisa sosial bá nia sociedade liu husi aspetu política, ekonomia, edukasaun, sosial no seluk-seluk tan.

Atu hametin ambiente paz no hakmatek governu preziza rezolve problema sosial sira ne'ebé ninia sidadaun infrenta. Tanba problema sosial hanesan dezempregu, grupu gang sira, problema veteranus no seluk-seluk ninia tendensia maka'as atu hamosu konfliktus ne'ebé bele kontribui bá instabilidade nasional. Governu preziza hamosu planu estratéjiku abrodazen ida, ba longu prazu, atu garante dezemprenhu ne'ebé diak liu, husi Timor-Leste nia seitor siguransa, iha nia responsabilidade kona-bá hametin paz, siguransa no estabilidade bá povu tomak, buka solusaun ne'ebé adekua ba problema sosial sira ne'ebé bele kontribui bá dez-establese siguransa nasional.

UNMIT nia retirasaun iha 2012 nia rohan, nu'udar teste ida bá governu no estadu Timor-Leste atu bele garante povu nia moris inklui soberania nasaun nia. Tuir Konstituisaun Repúblika Demokratika Timor-Leste katak governu no estadu iha dever atu garante moris hakmatek bá ninia sidadaun inklui soberania nasaun nian liu husi planu política ne'ebé sustentavel.

Fundasaun Mahein nia rekomendasaun sira:

1. Rekomenda bá governu atu kria planu abrodazen ida bá tempu naruk nia liu husi servisu entre ministerial hodi rezolve problema dezempregu, GAM, movimentu CPD-RDTL, disputa rai no violasaun diretus umanus atu nune'e la bele mosu konfliktus wainhira misaun UNMIT remata.
2. Rekomenda bá Prezidenti Repúblika nu'udar simbolu unidade nasional atu halo planeamentu ne'ebé adekua hodi rezolve problema sosial sira ne'ebé bele afeita bá siguransa nasional.
3. Rekomenda bá lider CPD-RDTL no GAM atu tau ás nafatin unidade nasional hodi apelu bá ninia membru sira hodi hases an husi konfliktus ne'ebé bele kontribui bá paz estabilidade iha Timor-Leste.
4. Rekomenda bá governu atu halo avaliasaun lalais bá problema veteranus nia, no buka solusaun adekua kona-bá problema sira ne'ebé dadaun veteranus infrenta hanesan flasifikasaun dados no pratika sira ne'ebé la kontribui bá solusaun veteranus nian.
5. Rekomenda bá governu no instituisaun Kompetente hanesan Provedoria Diretus Humanus no Justisa - PDHJ atu kontinua halo monitorizasaun maka'as bá problema violasaun diretus umanus ne'ebé bele hamosu konfliktus sosial.
6. Rekomenda bá Sekretariu Estadu Formasaun no Empregu – SEFOPE atu loke kampu de traballu no fo formasaun ne'ebé avansandu bá timor-oan atu bele kompete iha merkadu traballu ho profesional.
7. Rekomenda bá doadores no *United Nations Development Program* – UNDP atu kontinua fo apoiu bá governu hodi rezolve problema dezempregu, GAM, veteranus, CPD-RDTL no seluk-seluk tan.

Bibliografia

Dokumentus

Dokumentus Rezolusaun Konsellu Siguransa 25 August 2006.

Relatoriu Avaliasaun Bá Violensia Armadu Iha Timor-Leste, Abril 2009. Nú 02.

Mahein Nia Lian Nú 39, 28 Novembru 2012.

Mahein Nia Hanoi Nú 01, 23 Marsu 2011.

Mahein Nia Lian Nú 32, 28 Marsu 2012.

Mahein Nia Lian Nú 14, 10 November 2010.

Konstituisaun RDTL: Artigu 146 Alinea 1.

Konstituisaun RDTL Artigu 11 Alinea 1 no 2.

Media

Komunikadu Impreza Gabinetei Prezidenti Republika: Kuarta, 21 November 2012.

Media Diariu Nasional: Kinta, 10 Outobru 2011.

Media Diariu Nasional: Kinta, 13 Dezembru 2012.

Media Diariu Nasional: Sexta, 23 Novembru 2012.

Media Diariu Nasional: Sexta, 31 Novembru 2012.

Media Diariu Nasional: Kuarta, 21 Novembru 2012

Media Independente: Sigunda, 10 Dezembru 2012.

Telejornal TVTL: Kuarta, 12 Dezembru 2012.

Telejornal TVTL: Kinta, 13 Dezembru 2012.

Telejornal TVTL: Kuarta, 18 Janeiru 2012.

Media Timor Post: Sigunda, 19 Novembru 2012.

Media Timor Post: Sigunda, 26 Novembru 2012.

Media Timor Post: Kinta, 22 Novembru 2012

Media Tempo Semanal: Sexta, 27 Dezembru 2011.

Media Tempo Semanal: Sexta, 21 Setembru 2012.

Media Suara Timor Lorosa'e: Kuarta, 04 Janeiru 2012.

Link/Internet

<http://celsooliveiratimor.blogspot.com/2012/01/problema-dadus-veteranus-veteranus.html>

<http://www.fundasaunmahein.org/2012/12/13/un-departure-and-refugee-homecoming/>

<http://www.fundasaunmahein.org/2012/08/21/unemployment-and-security-issues-in-timor-leste/>

<http://temposemanaltimor.blogspot.com/2012/09/dezempregu-sai-ameasa-boot-ba.html>

<http://temposemanaltimor.blogspot.com/2011/02/lei-la-klaru-no-komisaun-asuntus.html>

<http://noticias.sapo.tl/tetum/info/artigo/1280317.html>

http://fundasaunmahein.files.wordpress.com/2009/07/veterans-in-tl-since-2006-crisis-23-marcu_2011-tetum2.pdf

<http://cijitl.org/cijitltimor-today/cijitl-opinion/297-dezempregu-biban-ida-kria-instabilidade-iha-tl>

<http://tllavitoria.blogspot.com/2010/08/veteranus-husu-pn-muda-lei-akln.html>

<http://celsooliveiratimor.blogspot.com/2012/01/problema-dadus-veteranus-veteranus.html>

<http://www.cijitl.org/cijitltimor-today/cijitl-opinion/475-lei-mak-komadante-ka-juramentu>

<http://www.cijitl.org/cijitltimor-today/cijitl-opinion/344-se-mak-sai-vitima-ba-lingua-iha-timor-leste>

<http://temposemanaltimor.blogspot.com/2011/12/km-hamonu-sentenca-kontra-arte-marsiais.html>

<http://www.jornalbisnistimor.com/id/berita/486-mf-sei-lansa-relatoriu-numeru-dezempregu-tinan-2012>

<http://www.fundasaunmahein.org/2012/03/28/pratika-money-politika-iha-eleisaun-prezidensial-2012/>

<http://www.betterworldcampaign.org/un-peacekeeping/missions/timor-leste.html>

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

<http://www.cavr-timorleste.org/Posters/poster18.htm>

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

http://www.un.org/ga/search/view_doc.asp?symbol=S/RES/1704%282006%29

Intervista no konversa informal sira

Intervista eis Deputadu, Fernando Gusmão, Sigunda, 26 Novembru 2012.

Konversa informal ho eis membru CPD-RDTL iha Dili, Domingu, 25 Novembru 2012.

Intervista ho eis Tropas Portugal no nu'udar eis Klandestina iha Bidau Masaur-Dili, Sabdu, 8 Dezembru 2012.

Intervista *staff local* UNMIT iha Dili , Kinta, 28 Novembru 2012.

Intervista ho eis Siguransa APAC iha Dili, Abel dos Santos, Kuarta, 27 Novembru 2012.