

**Relatóriu husi Sekretáriu-Jerál kona-ba Nasoins Unidas nia
Misaun Integrada iha Timor-Leste
(ba períodu husi 24 Setembru to'o 20 Janeiru 2010)**

I. Introdusaun

1. Relatóriu ne'e submete tuir Konsellu Seguransa nia rezolusaun 1867 (2009), ho ida-ne'e Konsellu hanaruk tan mandatu Nasoins Unidas nia Misaun Integrada iha Timor-Leste (United Nations Integrated Mission in Timor-Leste (UNMIT)) to'o 26 Fevereiru 2010. Hatutan tan ba dezenvolvimentu prinsipál sira iha Timor-Leste no implementasaun ba Misaun nia mandatu hahú husi ha'u-nia relatório 2 Outubru 2009 (S/2009/504), relatório ida-ne'e apresenta mós proposta kona-ba UNMIT nia misaun ba períodu 2010-2012, ne'ebé inklui posível ajustamentu ba nia mandatu no kapasidade, hanesan Konsellu husu. Kona-ba ne'e, relatório ne'e apresenta mós rezultadu no lia-menon husi misaun téknika avaliasaun nian ba Timor-Leste iha 10-17 Janeiru 2010, ne'ebé Antigu Enviadu Sekretáriu-Jerál nian ba Timor-Leste no Xefe Misaun Nasoins Unidas nian iha Timor-Leste, Sr. Ian Martin (ne'ebé mós xefia Misaun Avaliasaun Multidixiplinár Nasoins Unidas nian ba Timor-Leste iha Juñu-Jullu 2006) (haree seksaun III iha kraik), mak xefia. Rezultadu no lia-menon hirak ne'e, ne'ebé ko'alia kona-ba Nasoins Unidas no Timoroan sira-nia frakeza atuál atu hatán ba estratégia tempu médiu nian no pontu-referénsia sira ne'ebé iha relasaun ho ne'e, dezenvolve hamutuk ho UNMIT nia lideransa, ne'ebé ha'u-nia Reprezentante Espesiál mak xefia, no fó ona kontribuisaun ba ha'u-nia proposta sira kona-ba UNMIT nia prezensa iha futuru.

II. Situasaun política no seguransa husi Setembru 2009 to'o ohin

2. Iha jerál, dezenvolvimentu político hatudu katak estabilidade kontinua. Eleisaun ba autoridade lokál, ne'ebé la bazeia ba partidu político, hala'o iha loron 9 fulan Outubru, ne'ebé eleitór sira hili xefe no konsellu suku 442 iha nasaun ne'e. Iha jerál, kampaña eleitorál husi 30 Setembru to'o 6 Outubru no votasaun la'o iha ambiente hakmatek. Iha partisipasaun aas, ne'ebé eleitór rejistadu pursentu 67.75 mak vota. Rezultadu fó vitória ki'ik oan ida ba fetu sira-nia reprezentasaun iha nível suku, ne'ebé número fetu eleitu hanesan xefe suku aumenta uitoan husi hitu (7) ba sanulu resin ida (11), maski esforsu ne'ebé Presidente José Ramos-Horta ho ha'u-nia Reprezentante Espesiál halo.

3. Eleisaun hirak ne'e hatudu katak kapasidade husi órgaun jestaun eleitorál sira Timor-Leste nian sa'e daudaun, tanba apoiu internasionál ne'ebé sira simu iha eleisaun ne'e uitoan liu duké iha eleisaun 2007. Secretariado Técnico para Administração Eleitoral (STAE) mak organiza eleisaun hirak ne'e, ne'ebé prosesu votasaun hala'o dala ida de'it (simultaneamente) iha estasaun 748; pesoál na'in 3,740 ne'ebé STAE rekruta no treina

mak administra prosesu ne'e. Comissão Nacional Eleitoral (CNE) halo monitorizasaun ba eleisaun nia aspetu hotu-hotu. Hanesan Konsellu Seguransa husu iha nia rezolusaun 1867 (2009), UNMIT ho United Nations Development Programme (UNDP) fó asesoria no asisténsia koordenadu, liu husi ekipa apoiu integradu ida (haree S/2009/504, para. 13).

4. Partidu político sira hatudu nafatin sira-nia respeitu ba prosesu demokrátiku, maski bainhira sira trata asuntu sira ne'ebé kontensiozu. Nu'udar exemplu boot ida, iha loron 12 fulan Outubru, Parlamentu Nasional halo debate durante loron ida nia laran kona-ba mosaun-sensura ne'ebé opozisaun apresenta tanba la kontente ho tratamento ne'ebé Governu fó ba kazu Maternus Bere (haree S/2009/504, paras. 33-34), debate ne'e hetan transmisau direta husi televizaun no rádiu. Hamutuk ho kuaze membru Governu hotu-hotu, Primeiru-Ministru atende debate ne'e tomak, halo deklarasaun abertura no hatán ba pergunta husi membru Parlamentu sira. Liu tiha debate ne'e, ne'ebé dala ruma sai manas uitoan, mosaun-sensura ne'e lakon ho votu kontra 39, favór 25 no laiha abstensaun. Debate kontensiozu boot ida seluk iha Parlamentu akontese durante konsiderasaun ba Orsamentu Jerál 2010, hamutuk besik millaun \$660. Liu tiha debate maka'as iha semana rua nia laran, orsamentu ne'e hetan aprovasaun iha 3 Dezembru ho votu favór 39, kontra 19 no abstensaun haat.

5. La haree ba diferença entre partidu político sira no tensaun ne'ebé kontinua entre elite político, abertura positivu ida mosu durante período ne'e atu envolve iha diálogo político. Partidu opozisaun Fretilin (Frente Revolucionária do Timor-Leste Independente) halo deklarasaun lubuk ida hodi kompromete nia an ba dame no estabilidade. Iha loron 5 no 6 Dezembru, Fretilin halo konfereénsia nasional ida ne'ebé membru partidu liu ema 4,000 mak atende. Nia aprova rezolusaun lubuk ida, ne'ebé inklui liafuan ne'ebé fó sai Fretilin nia intensaun atu la hasai nia grupu parlamentár husi Parlamentu iha altura ne'ebá, la avansa ideia atu hala'o "Marcha da Paz" no hadi'ak relasaun ho partidu político sira, Igreja no organizasaun internasional sira, no seluk tan. Iha serimónia ida iha loron 31 fulan Dezembru, Sekretáriu-Jerál Fretilin nian Mari Alkatiri husu iha público atu 2010 to'o 2020 sai hanesan "Dékada Dame, Estabilidade no Dezenvolvimentu nian" no atu halakon kiak no violénsia iha Timor-Leste. Iha 19 Janeiru, Prezidente José Ramos-Horta organiza reuniaun ida ho Primeiru-Ministru Kay Rala Xanana Gusmão no Sr. Alkatiri, iha reuniaun ne'e sira hatán-simu atu ko'alia nafatin kona-ba asuntu interesse nasional. Durante nia diskursu ba komunidade diplomática, iha duni loron ne'e, Prezidente subliña katak nia sei kontinua envolve ho lider nasional no lokál sira no parte interesadu sira seluk hodi hametin dame no unidade nasional. Nia hateten mós katak nia sei hala'o nafatin diálogu "Dalan ba Dame no Unidade Nasional" no hasa'e tan kampaña "Dili, Cidade da Paz" ho objetivu atu hamenus no ikus mai halakon violénsia nia forma hotu-hotu iha sosiedade nia laran.

6. Situasaun seguransa iha nasaun ne'e kontinua estavel. Número insidente ne'ebé fó sai semana-semana, tun husi média 97 iha relatório liu ba ne'e ba 87 iha relatório ida-ne'e; número husi ema ne'ebé envolve iha krime grave tun husi rua ba 1.5 semana ida. Insidente violénsia doméstica no asaltu komún reprezenta 60 pursentu husi krime hotu-hotu ne'ebé fó hatene ba polisia, sa'e husi 40 pursentu durante relatório liu ba. Ida-ne'e akontese talvés tanba Kódigu Penál ne'ebé tama iha vigor iha Juñu 2009 halo violénsia

7. Kona-ba programa rejistu, leno (screening) no sertifikasaun ba PNTL, tuir “Arranju Polisiamentu” (haree S/2007/50, para. 33), membru PNTL 2,896, ka pursentu 92 husi forsa polísia nian, mak hetan ona sertifikadu kompletu to’o 20 Janeiru. Membru na’in 259 ne’ebé resin feto (20) to’o ikus la hetan sertifikadu tanba iha kazu kriminál ka dixiplinár ne’ebé sei dauk hakotu, 63 presiza julgamentu ka desizaun husi Painél Avaliasaun ne’ebé Timoroan sira mak dirije. Difikuldade barak kona-ba Painél Avaliasaun ne’e hakat liu ona, no nia halibur regularmente durante período relatório ne’e nian (haree S/2009/504, para. 19). Painél ne’e hameno atu suspende no halo tan investigasaun ba polísia na’in 68 no mós atu hasai tiha na’in neen, no agora daudaun nia konsidera hela kazu sira ne’ebé mak sei iha. Governu foti nafatin medidas hasoru polísia ne’ebé mak la hetan sertifikadu tanba invistigasaun kriminál sei dauk hakotu ka tanba alegasaun kona-ba violasaun direitus umanus, inklui suspensaun ba polísia na’in lima no expulsaun ba na’in neen (tuir lia-menon husi Painél), sira-ne’e ida uluk komandante distritu.

8. Bazeia ba akordu ne’ebé Primeiru-Ministru ho ha’u-nia Reprezentante Espesiál halo iha 13 Maiu 2009 (haree S/2009/504, para. 20), ne’ebé konfirma dala ida tan kritériu ne’ebé mak parte rua ne’e hatán ona atu oinsá PNTL simu hikas responsabilidade prinsipál kona-ba polisiamentu, ekipa avaliasaun konjunta ne’ebé halo parte reprezentante polísia no sivil husi Governu no UNMIT halo ona avaliasaun ba distritu 13 no unidade tolu, to’o 20 Janeiru. Hamutuk, halo ona avaliasaun 19, inklui distritu balu ne’ebé mak halo tiha ona avaliasaun liu dala ida. To’o 20 Janeiru, PNTL simu hikas responsabilidade prinsipál polisiamentu nian iha distritu haat (Lautém, Manatuto, Oecussi no Viqueque) no unidade tolu (Sentru Formasaun Polísia nian, Unidade Marítima no Servisu Intelijénsia). Hatutan tan ne’e, Primeiru-Ministru ho ha’u-nia Reprezentante Espesiál hatán atu prepara hodi entrega distritu rua tan, Ainaro no Baucau, iha fulan Marsu. Kona-ba distritu no unidade sira ne’ebé mak avaliasaun hatudu katak PNTL sei dauk prontu atu simu hikas responsabilidade, polísia UNMIT no PNTL dezenvolve no hala’o hamutuk medidas hodi hametin PNTL nia kapasidade institusionál atu facilita PNTL ikus mai simu hikas responsabilidade ne’e. Iha distritu no unidade sira ne’ebé mak PNTL simu ona responsabilidade prinsipál atu hala’o polisiamentu, polísia UNMIT iha nafatin knaar importante ida hodi halo monitorizasaun no akompañamentu ba progresu iha instituisaun nia dezenvolvimentu, enkuantu mantein nafatin disponivel hodi fó asesoria no apoiu operacionál (no, in extremis, atu garante polisiamentu interinu, se presiza no husu). Atividade monitorizasaun polísia UNMIT nian hatudu katak, maski PNTL nia funzionamentu hetan ona progresu di’ak, hanesan iha área relasaun nian ho komunidade, jestaun ba kazu, administrasaun no armajén ba kilat, tenke fó tan formasaun no asisténsia lojística hodi bele sustenta nia krelementu no dezenvolvimentu.

9. Mekanizmu responsabilizasaun ba PNTL no forsa armada Timorense, Falintil-Forças de Defesa de Timor-Leste (F-FDTL), sei fraku nafatin, no dala ruma de'it mak lori ba justisa membru sira ne'ebé responsavel kona-ba violasaun. Iha nasaun ne'e tomak, durante períodu relatóriou ne'e nian, UNMIT simu alegasaun kona-ba kazu violasaun 22 husi PNTL no kazu violasaun tolu husi F-FDTL. Insidente preokupante ida akontese iha 28 Dezembru, ne'ebé iha alegasaun katak bainhira membru PNTL ida husi Distritu Dili hatán ba insidente dezorden ida, nia tiru pelumenus dala ida; iha insidente ne'e joven ida mate no ida seluk hetan kanek. Polísia ne'ebé suspeitu kona-ba tiru ne'e dezarma tiha no hetan suspensaun preventiva no hahú ona investigasaun dixiplinár no kriminál ida lolos. Hatutan tan ne'e, Governu harii ekipa investigasaun sivil ida, ne'ebé halo parte Gabinete Provedór Direitus Umanus no Justisa, Asosiasaun HAK (organizasaun direitus umanus), Komisaun ba Dame no Justisa husi Diocesee Dili no Sekretaria Estadu Seguransa, ho UNMIT nu'udar observadór. Hanesan resposta adisionál ba insidente ne'e, UNMIT reforsa tan atividade patrullamentu, formasaun no monitorizaun ba PNTL iha Distritu Dili. Hahú insidente ne'e, média nasionál hala'o debate público maka'as kona-ba polisiamenti iha Distritu Dili. Durante dezenvolvimentu hirak ne'e, iha mós diskusaun konstrutiva kona-ba saida mak siddadaun Timoroan sira hein husi sira-nia polísia no oinsá mak polísia sei servisu hamutuk ho komunidade.

10. Halo tan ona progresu, maibé limitadu, atu responsabiliza ema sira ne'ebé mak responsavel kona-ba asaun kriminál no violasaun direitus umanus durante krizi 2006, hanesan Komisaun Espesiál Independente Inkéritu nian hameno (haree S/2009/504, para. 30). To'o 20 Janeiru, kazu tolu mak hetan ona desizaun finál, nu'udar rezultadu ema na'in sia hetan kastigu, julgamentu haat la'o nafatin no kazu 13 sei iha investigasaun laran. Hatutan tan ne'e, Ekipa Investigasaun Krime Grave husi UNMIT halo nafatin investigasaun ba kazu violasaun grave direitus umanus ne'ebé komete iha 1999 iha distritu sia husi distritu sanulu resin tolu. To'o 20 Janeiru, husi kazu 396 ne'ebé sei dauk hakotu, ramata ona investigasaun ba kazu 110 no hala'o nafatin investigasaun ba kazu 23 seluk. Kona-ba ne'e, pozitivu katak, iha 14 Dezembru, Parlamentu adota rezolusaun ida hodi husu ba Komisaun A Parlamentu nian atu halo avaliaun durante fulan tolu nia laran ba relatóriou sira husi Comissão de Recepção, Verdade e Reconciliação no Comissão de Verdade e Amizade no atu propoin harii instituisaun ida atu foti medida konkreta hodi implementa lia-menon husi relatóriou sira.

11. Nune'e mós, iha eventu sira seluk ne'ebé iha mós implikasaun ba responsabilizasaun kona-ba krime sira iha tempu liu ba. Iha 4 Novembru, Ministru Justisa halo konferénsia imprensa ida ne'ebé nia fó sai katak Embaixada Indonesia iha Timor-Leste fó hatene ba nia iha 30 Outubru katak líder milísia Laksaur, Maternus Bere, muda ona ba Indonesia tanba nia saúde sai aat ba beibeik (haree S/2009/504, paras. 33-34). Iha Perdaun Prezidensiál 25 Dezembru, bazeia ba razaun umanitária, Prezidente Ramos-Horta fó perdaun ba dadur na'in tolu no komutasau ba dadur na'in 46 tanba sira-nia hahalok di'ak no esforsu ne'ebé sira halo atu integra hikas iha sosiedade. Sira ne'ebé mak hetan perdaun ne'e, inklui na'in ida husi F-FDTL na'in haat ne'ebé hetan kastigu tanba omisídui involuntáriu no tenta atu komete omisídui involuntáriu durante tiru iha 25 Maiu 2006 ne'ebé polísia PNTL na'in ualu mate (haree S/2008/26, para. 30); nia sai husi kadeia iha 6 Janeiru 2010. F-FDTL na'in tolu seluk hetan komutasau tinan tolu ba sira-

12. Nota katak halo tan ona progresu atu hametin estado de direito. Avaliasaun integrál independente kona-ba setór justisa nia nesesidade kompleta iha 14 Outubru, ne’ebé kontein lia-menon 144, no fahe ba kontra-parté nasionál sira no parte interesadu importante sira seluk. Kuaze parte interesadu hotu-hotu, nasionál no internasionál, simu relatórioi ne’e ho di’ak, no Timor-Leste nia instituisaun relevante sira tau daudaun iha konsiderasaun lia-menon hirak ne’e, inklui lia-menon kona-ba dezenvolvimentu ba Planu Estratéjiku Nasional Setór Justisa nian ba Timor-Leste. Númeru husi kazu sira ne’ebé mak sei dauk hakotu iha Prokuradór-Jerál nia Gabinete tun nafatin. Prokuradór-Jerál fó hatene katak, husi Janeiru to’o Dezembru 2009, sira trata ona kazu 4,502 (besik 3,362 iha Dili), ne’ebé 1,230 mak hato’o ona ba tribunál. To’o 31 Dezembru, iha kazu pendente 4,981 iha nasaun tomak, ne’ebé persentajen boot liu mai husi kazu violénsia doméstika. Tenke haree ba progresu ida-ne’e iha kontestu ida katak iha kazu foun ne’ebé tama (3,976 iha 2009), ne’ebé hatudu katak, enkuantu públiku nia konfiansa ba sistema justisa formál kontinua dezafiu ida, públiku iha vontade boot tebes atu lori sira-nia kazu ba oin tanba laran-metin ba sistema formál justisa nian aumenta. Prokuradór internasionál na’in haat tan no funzionáriu na’in haat mak simu nomeasaun husi Gabinete Prokuradór-Jerál atu hasa’e gabinete ne’e nia kapasidade.

13. Ajénsia sira kona-ba jestaun fronteira husi Timor-Leste no Indonesia mantein relasaun kooperasaun, hanesan hatudu iha resposta koordenadu ba malentendimentu ne’ebé akontese iha fulan Outubru klaran kona-ba harii postu patrulla PNTL nian iha Passabe, Distritu Oecussi. Projetu konjuntu ida ne’ebé hahú iha Setembru nia rohan, atu tau marka iha parte sira fronteira nian, ne’e esforsu kooperasaun ida tan. Ajente ligasaun militár UNMIT nian, hamutuk ho polísia UNMIT, halo esforsu nafatin kona-ba monitorizasaun ba jestaun fronteira nian, liliu iha área hirak ne’ebé mak rai sei dauk hakotu. Hatán ba pedidu husi Governu Timor-Leste, ajente ligasaun militár UNMIT nian hala’o *workshop* rua kona-ba monitorizasaun iha 20-21 Outubru 2009 no 21-22 Janeiru 2010 ba ajente ligasaun militár F-FDTL atu ba halo servisu iha área fronteira nian.

14. To’o 20 Janeiru, ho enserramentu ba kampu-tenda 65 husi ema-deslokadu internu sira, númeru família ne’ebé simu benefísiu husi pakote rekuperasaun sa’e ba besik 16,450. Governu implementa daudaun Faze II husi Estratéjia Rekuperasaun Nasional; iha estratéjia ne’e governu halo pagamentu US\$500 dala-ida ba família deslokadu-internu idaidak hanesan assisténsia rekuperasaun ba sasan, soin no negósiu ne’ebé sira lakon durante 2006 no 2007. Movimentu sai husi abrigu tradisionál tolu ikus oras ne’e la’o daudaun, ne’ebé, to’o 20 Janeiru, família 52 de’it mak sei dauk sai. To’o ohin, insidente seguransa ho relasaun ba ema-deslokadu internu ne’ebé fila, sai hanesan kazu izoladu no ki’ik. Progresu boot ida-ne’e mosu tanba esforsu konjuntu ne’ebé Governu no parseiru umanitáriu sira halo hodi implementa tratamentu ida koordenadu hodi muda faze umanitária ba faze rekuperasaun no foti medidas hodi garante retornu no re-integrasaun

15. Halo nafatin esforsu atu promove medida ne'ebé di'ak hodi hatán ba feto sira-nia nesesidade no insidénsia aas violénsia jéneru nian. Sekretáriu Estadu kona-ba Promosaun Igualdade, ho apoiu ne'ebé nia simu husi United Nations Development Fund for Women (UNIFEM) no UNMIT, fahe observasaun finál husi Diálogu Konstrutivu kona-ba Timor-Leste (Constructive Dialogue of Timor-Leste) ho Komité kona-ba Eliminasaun ba Forma Hotu-Hotu Diskriminasau Hasoru Feto ba-dala-uluk, iha 30 Jullu iha Nova Iorque, ba Konsellu Ministru iha 4 Novembru, ba Ministériu nia pontu kontatu sira iha 5-6 Novembru no ba jéneru nia pontu kontatu sira iha distritu iha 17-18 Dezembru. UNMIT ho Nasoins Unidas nia ekipa iha nasaun ne'e fó apoiu ba esforsu atu hasa'e konxiénsia jerál katak violénsia doméstika ne'e krime públiku ida tuir Kódigu Penál foun hateten no mós kampaña promosaun ne'ebé lansa iha Loron Nasional Feto nian iha 3 Novembru. UNMIT fó mós apoiu ba kampaña ida ne'ebé hala'o iha loron 16 nia laran atu halakon violénsia hasaoru feto, Visi Primeiru-Ministru Guterres mak lansa kampaña ne'e iha 25 Novembru.

16. Rezultadu no lia-menon sira husi misaun téknika avaliasaun nian mai iha iha Seksau III iha kraik no foka ba UNMIT nia mandatu iha área prioritária haat, hanesan reflete iha estratéjia tempu médiu nian: revizaun no reforma ba setór seguransa; hametin estado de direito; promosaun ba cultura governasaun demokrática no diálogo; no dezenvolvimentu ekonómiku no sosiál (haree S/2009/72, paras. 47-48). Tanba UNMIT ne'e misaun integrada ida, ne'ebé kontinua aplika forma “Nasoins Unidas nia sistema ida” iha kuadru estratéjiku integradu ida ne'ebé kobre mandatu nia área hotu-hotu, misaun avaliasaun haree ba UNMIT nia atividade hamutuk ho atividade hirak ne'ebé Nasoins Unidas nia ajénsia, fundus no programa sira hala'o. Misaun avaliasaun ne'e inklui reprezentante husi departamentu relevante sira Nasoins Unidas nian, no mós reprezentante senior sira husi UNMIT no ekipa Nasoins Unidas nian iha nasaun ne'e, no halo servisu hamutuk ho lideransa UNMIT nian.

III. Misaun Téknika Avaliasaun

17. Molok misaun avaliasaun to'o, UNMIT no ekipa Nasoins Unidas nian iha nasaun ne'e halo tiha ona konsulta ho Governu Timor-Leste no parte interesadu prinsipál sira. Iha 9 Dezembru 2009, Prezidente hala'o reuniaun ida, ne'ebé partisipa mós Primeiru-Ministru, Sekretáriu Estadu Seguransa, Sekretáriu Estadu Defeza, Xefe Intelijénsia, Komandante F-FDTL no Diretor Sentru Formasaun PNTL nian, ho ha'u-nia Reprezentante Espesiál iha altura ne'ebá Atul Khare, nia Visi sira no Komisáriu Polisia, atu apresenta Timor-Leste nia vizau kona-ba prezensa Nasoins Unidas nian iha futuru. Durante misaun avaliasaun nia vizita, misaun ne'e nia Xefe, hamutuk ho ha'u-nia Reprezentante Espesiál no nia Visi sira, no mós misaun avaliasaun nia ekipa setoriál sira,

18. Misaun avaliaasaun ne'e iha mandatu atu halo revizaun ba progresu ne'ebé mak hetan ona hodi tuir estratéjia ba tempu médiu nia laran no hetan pontu-referénsia ne'ebé mak estabelese ba área prioritária haat iha mandatu UNMIT nian, hanesan hateten iha ha'u-nia relatório 4 Fevereiru 2009 (S/2009/72, Aneksu). Nune'e, nia harii nia ekipa sira iha setór ne'e, no apresenta nia rezultadu sira iha kraik tuir área haat ne'e: garante seguransa no estabilidade; estado de direito, justisa no direitus umanus; cultura kona-ba governasaun demokrática no diálogo; no desenvolvimento sosiál no ekonómiku. Misaun avaliaasaun rona katak vontade atu Nasoins Unidas mantein nia apoiu to'o 2012 ne'e unánime iha espetru político no sosiedade sivil nia leet, no katak, ho énfaze ne'ebé la hanesan, vontade ne'e aplika ba área haat ne'e – ne'ebé kontinuasaun husi papel importante ne'ebé ha'u-nia Representante Espesial nia *bom oficio* hala'o mak avansa iha oin.. Nune'e mós, iha énfaze ida klaru katak Nasoins Unidas nia apoiu ne'e tenke hato'o ho respeitu tomak ba soberania nacionál no kapasidade nacionál nia desenvolvimento no mós respeitu ba sensitividade kulturál. Interlokutór barak ne'ebé misaun avaliaasaun hasoru sente katak Nasoins Unidas bele kada vez mais hato'o nia apoiu hoi pesoál internasional número ki'ik liu ne'ebé iha koñesimentu especializadu, hanesan asesór ka orientadór ba kontra-parté Timoroan sira.

19. Hahú 2006 mak UNMIT fó apoiu ba seguransa no estabilidade, hamutuk ho forsa seguransa internasional ne'ebé Governu Australia no Nova Zelandia fornese ba Timor-Leste, bazeia ba akordu bilaterál ho Governu Timor-Leste. Força seguransa internasional kontinua iha Timor-Leste, maibé misaun avaliaasaun hetan informasaun katak, tuir diskusaun bilaterál no haree ba progresu di'ak iha situasaun seguransa nian, forsa ne'e hahú nia redusaun iha 2009 no sei kontinua redusaun ne'e iha 2010, sira-nia postura sei muda no sira-nia kompozisaun sei ajusta ba aumentu kapasidade hodi bele fó formasaun no asisténsia desenvolvimento sira seluk ba F-FDTL.

20. Atu bele reflete lolos rezultadu no lia-menon sira husi misaun téknika avaliaasaun, parte ne'ebé resin iha Seksau nia bazeia liliu ba testu ne'ebé hasai husi misaun ne'e nia relatório.

A. Vizaun Jerál

21. Maski Timor-Leste hetan ona progresu lubuk ida iha área oin-oin, hahú husi 1999 no 2006, kestaun política, institusionál no sosiál sira ne'ebé fundamental sei iha nafatin. Timor-Leste hetan ona rekuperasaun husi krizi 2006, tanba hakotu ona dezafiu imediatu sira; estabilidade no seguransa harii hikas ona no halo ona tranzisaun ne'ebé iha jerál la'o ho dame hodi harii Governu foun ida. Vida iha Dili – distritu ne'ebé hetan impaktu boot liu husi krizi ne'e - fila hikas ba normalidade aparente. Ministériu sira hatudu kapasidade ne'ebé sa'e daudaun. Iha 2008, Estadu nia instituisaun sira liu husi teste ba-dala-uluk hafoin krizi 2006 – atake hasoru Presidente no Primeiru-Ministru. Maibé, oinsá sira bele

22. Timor-Leste foti ona medidas pozitivu hodi harii instituisaun demokrátika sira no hala'o eleisaun pasífika iha 2007, ne'ebé sai Governu foun ida ho maioria iha Parlamentu no opozisaun ida ne'ebé ativu, no mós eleisaun suku iha 2009. Maibé, sei dauk halo teste kompletu ba instituisaun demokrátika sira-nia kbiit; eleisaun munisipál no nasional ne'ebé atu hala'o iha períodu 2010-2012 sei sai hanesan indikadór importante hodi sukat nível progresu ne'ebé Timor-Leste hetan ona iha nia tranzisaun ba Estadu demokrátiku ida ne'ebé bazeia ba *estado de direito*. Eleisaun hirak ne'e sei sai mós hanesan teste importante tebes ida ba NASAUN ne'e nia estabilidade política no PNTL nia kapasidade. Lider político balu hatudu sira-nia laran-ta'uk kona-ba seguransa durante eleisaun, ne'ebé sei sai disputa maka'as. Iha tentativa ida atu marka faze preliminár eleisaun munisipál nian ba 2010, maibé planu ne'e bele dada naruk tan, tanba Parlamentu sei dauk aprova pre-rekizitu lejislativu kona-ba desentralizasaun, no sei dauk to'o konsensu político kona-ba fronteira administrativa no kestaun sira seluk ne'ebé iha relasaun ho ne'e.

23. Iha sinál enkorajamento ida katak eziste kometimentu atu hametin transparénsia no mekanizmu responsabilizasaun iha Governu nia leet. Se la rezolve didi'ak risku korrupsaun nian no fraku prestasaun servisu, público nia frustrasaun bele sa'e boot liu tan. Sosiedade sivil kontinua relativamente fraku no iha asesu limitadu ba sentru sira ne'ebé foti desizaun nian. Média, iha Timor-Leste, sei iha nia faze inisiál dezenvolvimentu no hasoru dezafiu oioin atu garante nia independénsia, objetividade no sustentabilidade.

24. Governu fó sai ona nia kometimentu atu harii estado de direito iha Timor-Leste, liu husi kuadru lejislativu no konsolidasaun ba instituisaun justisa nian. Maski nune'e, sistema justisa formál laiha público nia konfiansa, ne'ebé bazeia ba persesaun impunitade. Aleinde ne'e, prinsípiu separasaun podér dala barak la hetan respeitu; exemplu importante ida mak bainhira entrega eis-lider milísia Maternus Bere, ne'ebé hetan dadur tuir akuzasaun kona-ba krime kontra umanidade, ba funzionáriu Indonesia sira, tuir desizaun ezekutiva ne'ebé foti iha prosesu judisiál nia li'ur. Perdaun prezidensiál sira ikus liu ne'e no komutasau ba sentensa ne'ebé envolve kazu lubuk ida kona-ba 2006 no seluk kontribui hodi hasa'e tan persesaun impunitade nian. Esforsu kontínuu atu garante populasaun nia asesu di'ak liu ba justisa ida ne'ebé independente, transparente no efetivu hetan obstáculo tanba número husi kazu sira ne'ebé sei dauk hakotu aas tebes no laiha infraestrutura no rekursus manus adekuadu, hamutuk ho nesesidade atu hala'o formasaun kontínuu no espesializadu.

25. UNMIT nia *bom ofício* hala'o knaar importante tebes iha períodu hafoin krizi 2006, liu husi apoiu no fasilita diálogu entre parte interesadu Timoroan sira, inklui diálogu entre

26. Esperénsia sira liu ba ne'e hatudu katak forsa seguransa rasik bele sai ameasa boot ida. Reforma ba setór seguransa iha Timor-Leste ne'e prosesu mudansa ida ne'ebé kontinua la'o neine'ik ho baze ida limitadu kona-ba apropiasaun nacionál, situasaun idane'e la'os normál iha kontestu pós-libertasaun no pós-konflitu. Maski nune'e, iha Prezidente no Primeiru-Ministru nia lideransa, reforma iha setór nia nível jerál no mós iha F-FDTL no PNTL nia dezenvolvimentu no tan servisu seguransa sira seluk, hetan ona progresu. Maibé sei iha nafatin dezafiu signifikativu, dezafiu sira-ne'e balu kontribui ba krizi 2006. Ne'e inklui supervizaun no jestaun sivil, no definisaun no delineasaun ba knaar no responsabilidade entre F-FDTL no PNTL. Governu foti daudaun medida ho objetivu atu rezolve dezafiu hirak ne'e, inklui dezenvolvimentu ba Polítika Seguransa Nacionál no proposta-lei kona-ba setór seguransa. Dezafiu mós kontinua nafatin iha área kapasitasaun institusionál, ne'ebé inklui mekanizmu kona-ba responsabilizasaun interna, profisionalizmu no respeitu ba direitus umanus no jéneru. Preokupasaun kona-ba politizasaun no diskriminasaun iha forsa seguransa nia laran parese tun maibé kontinua relevante. Kona-ba ne'e, maski interlokutór barak liu haree katak risku kona-ba konfrontasaun entre F-FDTL/PNTL redús hahú husi 2006 to'o ohin, iha preokupasaun husi persesaun kona-ba PNTL nia "militarizasaun", haree ba unidade espesiál sira-nia vizibilididade konstante ho kilat narunaruk.

27. Iha jerál, situasaun iha fronteira entre Timor-Leste ho Indonesia kontinua hakmatek, maibé sei iha nafatin disputa ne'ebé mosu liliu tanba ema uza rai iha área fronteira ne'ebé sei dauk hakotun. Nasaun rua ne'e kontinua hala'o konsulta ho objetivu atu halo ramata markasaun besik pursentu tolu husi rai sira iha área fronteira nian ne'ebé sei dauk hakotun, maibé progresu kontinua limitadu no neine'ik.

28. Fatór sosiál no ekonómiku ne'ebé halo mosu krizi 2006 – hanesan rejime rai no propriedade nian, número populaun joven ne'ebé aas no nível dezempregu boot – hetan progresu uitoan maibé sei presiza tinan barak atu bele hakotu kestaun hirak ne'e hotu. Presaun husi kreximentu populaun nian sei sai mós dezafiu ba nasaun joven ne'e, tanba Timor-Leste iha média natalidade ida ne'ebé boot liu iha mundu. Distribuisaun kona-ba riku soin ne'ebé kontinua la hanesan ba ema hotu bele hamoris liña ruptura foun ka hakle'an tan sira uluk nian. Xoke ekonómiku ne'ebé mosu derrepente ka jestaun fiskál ne'ebé ladi'ak bele afeta situasaun seguransa jerál. Governu nia estratéjia hamihis uitoan ona kestaun hirak ne'e, ho osan ne'ebé mai husi mina-rai hodi hasa'e empregu públiku, transfere osan ba setór vulneravel sira iha populaun nia leet, hasa'e saláriu no loke kontratu Governu nian ba infraestrutura no projetu sira seluk. Maski estratéjia hirak ne'e

B Garantia ba Seguransa no Estabilidade, Agora no Futuru

Progresu

29. Estratéjia ba tempu médiu nia primeira área no pontu-referénsia sira, “garantia ba seguransa no estabilidade, agora no futuru” (Aneksu, S/2009/72), iha relasaun ho manutensaun seguransa no mós ho konsolidasaun no reforma ba instituisaun sira iha setór seguransa nian, liliu atu dezenvolve setór seguransa ida efetivu no responsavel ne’ebé garante seguransa no estabilidade ba tempu médiu no tempu naruk nia laran. Halo ona progresu iha área ida-ne’e, hanesan esplika iha kraik.

Revizaun integrál ba setór seguransa

30. Prosesu ne’ebé hala’o revizaun integrál husi mandatu la’o neine’ik. Prosesu ne’e fó ona kontribuisaun ba iniciativa lubuk ida kona-ba reforma ba setór seguransa nian, ne’ebé autoridade Timor-Leste sira mak hahú no hana’in, iha área supervizaun sivil nian, preparasaun ba politika seguransa nasional, dezenvolvimentu lejislativu no dezenvolvimentu ba instituisaun prioritária sira iha setór seguransa nian. Iniciativa hirak ne’e inklui pakote lejislativu kona-ba seguransa nasional no reforma ba PNTL no F-FDTL, inklui implementasaun ba rejime karreira no mekanizmu dixiplinár.

Dezenvolvimentu ba instituisaun sira iha setór seguransa: PNTL

31. To’o 14 Janeiru 2010, rejista ona membru PNTL hamutuk 3,155 husi forsa 3,172 ne’ebé hetan ona autorizasaun. Númeru ne’e korresponde ho proporsaun ida ne’ebé iha liu membru PNTL 1 ba populasaun 300, práтика di’ak liu polisiamentu nian hatudu katak númeru ida-ne’e bele nato’on atu hatán ba nesesiadade nasaun ne’e nian. Ho membru polísia feto hamutuk 581 (pursentu 19), PNTL iha proporsaun feto polísia nian aas liu iha nasaun barak. Hahú krizi 2006 mak PNTL foti medidas atu harii hikas forsa ne’e tomak, tuir Mekanizmu Suplementár Polisiamentu nian. PNTL simu hikas responsabilidade prinsipál polisiamentu nian iha Maiu 2009. Dezenvolvimentu importante ida akontese foi daudaun maka aprovasaun sistema promosaun nian ba PNTL, ne’ebé hein atu implememta iha inísiu 2010.

32. To’o duni iha loron ne’ebá, polísia Nasoins Unidas hamutuk 1,532 (feto 58) husi nasaun kontribuinte 41, husi forsa 1,608 ne’ebé hetan autorizasaun, mak hetan kolokasaun iha distritu 13, ne’ebé inklui unidade polísia formadu haat (ho polísia 140 ba unidade ida). Unidade polísia formadu sira-ne’e hetan kolokasaun hanesan elementu ne’ebé fó apoiu hodi prevene asaun violénsia no rungranga públiku.

33. Hahú 2006 bainhira UNMIT kaer responsabilidade interinu polisiamentu nian, no servisu hamutuk ho kontra-parté PNTL sira, krime iha Timor-Leste hetan redusaun beibeik. Polísia UNMIT, inklui unidade polísia formadu sira, halo servisu imporatnte

34. Polísia UNMIT fó treinamentu ka formasaun kona-ba sertifikasi saun provizória no sertifikasi saun kona-ba kilat, no atu fó apoiu ba programa orientasaun. Hala'o mós kursu (hamutuk ho Sentru Formasaun Polísia nian) ho objetivu atu hasa'e kompeténsia iha área jestau nian, inklui kursu ba komandante eskuadra PNTL sira no komandante distritu sira, no mós kursu espesializadu kona-ba protesaun seguransa besik (polisiamentu komunitáriu, intelijénsia bázika no investigasaun dixiplinár).

Dezenvolvimentu ba instituisaun sira iha setór seguransa: F-FDTL no servisu seguransa sira seluk

35. Bazeia ba Governu nia Livro Branco estratéjiku (strategic white paper) kona-ba defeza (“Força 2020”), no ho apoiu bilaterál husi doadór sira no, iha nível ida ki’ik liu, husi UNMIT, F-FDTL nia dezenvolvimentu la’o daudaun ba oin. Iha tinan liu ba, dezenvolvimentu ne’e inklui rekrutamento ba membru foun na’in 579 no dezenvolvimentu ba kapasidade iha área lubuk ida, inklui patrullamentu marítimu, enjeñaria civil no polisiamentu militár. F-FDTL oras-ne’e hanoin mós atu dezenvolve kapasidade ba jestau desastre nian no partisipasaun iha operasaun manutensaun pás Nasoins Unidas nian.

36. Hatutan tan ba esforsu atu hametin kapasidade iha PNTL no F-FDTL nia laran, Governu foti ona medidas hodi dezenvolve tan organizasaun importante sira seluk ne’ebé fó mós seguransa, inklui Diresaun Nasionál ba Seguransa Edifísiu Públiku sira (ne’ebé informalmente bolu naran Seguransa Civil), Diresaun Nasionál ba Protesaun Sivil (inklui *Fire Service* ne’ebé refere hanesan Bombeiros) no servisu intelijénsia (Serviço Nacional de Inteligência). Iniciativa lubuk ida husi ne’e hetan ona apoiu husi UNMIT.

Papél idaidak iha setór seguransa nian

37. Gabinete Presidente nian no Governu foka sira-nia atensaun ba nesesidade atu define no trasa ho klaru instituisaun sira iha setór seguransa nia knaar no responsabilidade, liliu PNTL no F-FDTL, ho apoiu substansiál husi UNMIT, ne’ebé rezolve daudaun husi lejislasaun abranjente lubuk ida no husi prosesu Polítika Seguransa Nasionál nian. To’o ohin, projetu-lei hirak ne’e ladauk estabelese definisaun ida klaru entre F-FDTL no PNTL nia knaar, maibé antesipa ona katak lei subsidiária sei trata tan kestaun ne’e.

Supervizaun sivil

38. Hakat importante ida atu hametin supervizaun sivil ba setór seguransa mak Komisaun B iha Parlamentu, ne’ebé nia mandatu inkluisupervizaun parlamentár ba instituisaun sira seguransa nian. Nasoins Unidas fornese konsultór tékniku dedikadu ba Komisaun ne’e, konsultór sira-ne’e fó apoiu ba grupu ne’e kona-ba asuntu lubuk ida, inklui análise ba lejislasaun.

39. Esforsu ne’ebé Governu halo atu dezenvolve tan Ministériu Defeza no Seguransa, ne’ebé inklui antigüu Ministériu Defeza no Interior, reprezenta hakat ida ba oin atu halo

40. Autoridade Timoroan sira fó ona hakat signifikatibu ba oin hodi dezenvolve kuadru jurídiku ida ba setór justisa nian. Kuadru jurídiku ne'e inklui lei kona-ba Ministériu Defeza no Seguransa, Polísia, Veteranu no Polísia Militár. Hatutan tan ne'e, Parlamentu konsidera daudaun pakote centrál ida ho proposta lei kona-ba seguransa, ne'ebé inklui Lei Seguransa Nasionál, Lei Defeza Nasionál no Lei Seguransa Interna. Iha hanoin ida katak Lei Seguransa Nasionál, hamutuk ho Polítika Seguransa Nasionál, sei fornese kuadru jerál ida ba koordenasaun seguransa nian.

41. Dezenvolvimentu ba Polítika Seguransa Nasionál, ne'ebé halo ho UNMIT nia apoiu no liu husi konsulta ho parte interesadu oin-oin, hetan ona progresu signifikativu. Iha probabilidade katak projetu kona-ba Polítika Seguransa Nasionál sei apresenta ba Konsellu Ministro iha inísiu 2010. Bainhira completa tiha, Polítika ne'e sei fó baze política ba Timor-Leste nia setór seguransa.

Dezafiu sira

Revizaun integrál ba setór seguransa

42. Biar kometimentu husi Presidente no nia Gabinete no mós husi Governu atu hala'o revizaun integrál husi mandatu, envolvimentu iha prosesu ne'ebé hatán tiha ona ne'e hahú limitadu no neine'ik. Maski autoridade Timoroan sira-nia envolvimentu sa'e maka'as durante fulan 12 liu ba, UNMIT devia halo nafatin esforsu atu promove apropriasaun nasional tomak ba prosesu ne'e, ho objetivu atu fó apoiu ba autoridade nasional sira-nia kometimentu atu completa revizaun ne'e no reflete revizaun ne'e nia rezultadu iha planu sira ne'ebé atu halo tan reforma. Hein mós katak rezultadu husi revizaun integrál ne'e sei uza iha prosesu importante sira seluk, hanesan dezenvolvimentu kontínuu ba Polítika Seguransa Nasionál no lejislasaun kona-ba seguransa, no hein mós katak konsulta sira sei resulta iha kometimentu ida ba diálogu kontínuu kona-ba kestaun seguransa nian, ne'ebé envolve parte interesadu hotu-hotu iha Timor-Leste. Presiza mós kometimentu boot liu husi servisu seguransa sira ba Timoroan hotu-hotu nia direitu, nesesidade no prekupasaun kona-ba seguransa, liliu iha nível komunidade nian.

Dezenvolvimentu ba instituisaun sira iha setór seguransa: PNTL

43. PNTL kontinua hasoru dezafiu importante, iha parte kapasidade nian no mós integridade nian, no nia sei dauk iha kondisaun atu bele implementa nia responsabilidade polisiamentu hotu-hotu. Planu kona-ba reforma, re-estruturaun no rekonstrusaun, ne'ebé polísia UNMIT dezenvolve no apresenta ba Governu iha Janeiru 2008 atu halo konsiderasaun, la hetan apoiu husi Governu tanba ne'e planu ne'e la ramata. Lahó planu ida ne'ebéakordadu, polísia UNMIT nia atividade kona-ba rekonstituisaun no reforma hala'o ho baze iha akordu no entendimentu ketak.

44. Governu nia planu ida agora ne'e, maski merese louvór, nia sei dauk to'o atu halo dezenvolvimentu estruturadu ba PNTL. Maibé, liu husi avaliaisaun ne'ebé hala'o iha distritu no planu asaun sira ne'ebé integra iha prosesu atu PNTL hahú hikas nia responsabilidade polisiamentu, Governu, ho apoiu husi UNMIT, hahú dezenvolve ona planu asaun jerál ida atu rezolve falta hirak ne'ebé mak hetan iha distritu no unidade sira. UNMIT oras-ne'e halo esforsu atu tulun Governu hametin no dezenvolve vizaun estratéjika ida ho planu asaun ne'ebé mak korresponde ho estratéjia ne'e, no fó apoiu ne'ebé de'it mak nia bele hodi implementa planu hirak ne'e. Fatór importante ba susseu ne'e mak nível apropriasaun ba planu asaun jerál husi parte Governu nian, no koordenasaun efetiva kona-ba planu ne'e nia implementasaun, inklui koordenasaun ho parseiru bilaterál sira.

45. Difikuldade boot ida ne'ebé polísia UNMIT hasoru bainhira dezenvolve no implementa pakote integrál formasaun nian mak falta treinadór no asesór espesializadu husi polísia UNMIT. Laiha mós polísia kualifikadu ka asesór sivil espesializadu husi UNMIT atu fó asesoria téknika hodi tulun PNTL iha nível oin-oin, iha área sira hanesa pesoál, orsamentu, finansas, akizisaun, arkivu no jestau ba asset, forense, teknolojia informasaun nian, dezenvolvimentu ba planu no programa sira, ligasaun ho doadór sira no mobilizasaun ba rekursus. Aleinde ne'e, hanesaun Governu no Timoroan sira seluk ne'ebé ko'alia ho misaun avaliaisaun hateten, tenke fó konsiderasaun atu atividade reforma ne'ebé polísia UNMIT hala'o ne'e mai husi NASAUN kontribuinte uitoan liu no atribui atividade ne'e ba tempu naruk hodi bele garante uniformidade kona-ba padraun polisiamentu nian. Ida-ne'e signifika katak NASAUN ne'ebé kontribui ho polísia atu garante katak polísia ne'ebé sira haruka iha perfil nesesáriu no koñesimentu espesializadu, inklui espesialidade kona-ba orientasaun, formasaun, asesoria no reforma, hanesaun Departamentu Operasaun Misaun Manutensaun Pás ezie. Se bainhira NASAUN ne'ebé mak kontribui ho polísia labele fó polísia espesializadu ka se bainhira kontinuidade importante tebes, tenke rekruta pesoál sivil ba pozisaun sivil sira liu husi prosesu rekrutamento normál ka destakamentu husi Estadu Membru sira. Aleinde ne'e, iha nafatin vontade atu hasa'e proporsaun polísia feto nian iha polísia UNMIT nia laran.

46. PNTL laiha nafatin kapasidade iha área operasaun nian, administrasaun no jestau nian. Iha kuaze distritu no unidade hotu-hotu, PNTL hasoru nafatin dezafiu boot, liliu iha área transporte nian, lojística, komunikasaun, ekipamentu eskritóriu no facilidade sira, situasaun ne'e halo PNTL sai dependente ba polísia UNMIT atu bele hala'o nia knaar loron-loron. Maski dezenvolve ona norma no prosedimentu nasional lubuk ida kona-ba parte operasaun nian, PNTL sei dauk iha prosedimentu padraun (standard procedures) kona-ba diretiva, matadadalán no ezersísiu báziku formasaun nian hodi bele hala'o nia knaar. Falta norma ida loloos kona-ba oinsá atu uza forsa, falta facilidade atu rai kilat, falta mekanizmu responsabilizasaun ne'ebé adekuadu, kontribui mós ba membru PNTL sira la uza loloos kilat, inklui okaziaun balu ne'ebé sira lori kilat durante tempu ne'ebé sira la hala'o servisu, situasaun ida-ne'e kontra dispozisaun sira iha PNTL nia lei orgánika no norma. PNTL nia Unidade Polísia Fronteira laiha rekursus, fatin ba eskritóriu no lojística sira seluk atu responde ba entrada ilegal husi fronteira no iha informasaun katak tráfiku ema nian aumenta.

47. Iha jerál, PNTL iha nesesidade boot atu hasa'e tan koñesimentu kona-ba lideransa, investigasaun kriminál (inklui violénsia ne'ebé bazeia ba jéneru), forense no jestaun ba fatin krime nian, oinsá atu uza forsa, lejislasaun no prosedimentu sira, polisiamentu komunitáriu, trafiku, polisiamentu iha tasi, polisiamentu iha fronteira, protesaun seguransa besik, komunikasaun, dixiplina no étika no direitus umanus. Presiza tan formasau iha área hirak ne'e, no mós sensibilizasaun kona-ba jéneru. Labele ezajera nesesidade atu Unidade ba Ema Vulneravel iha funzionamento ida kompletu, no sei fó apoiu espesíku hodi hasa'e Unidade sira-ne'e nia kapasidade. Iha kuak boot tebes ida iha polísia sira-nia koñesimentu no espesialidade téknika, ne'ebé prevene polísia atu halo investigasaun sistemática kazu sira tuir lejislasaun estatutária.

48. PNTL nia Batalhão Ordem Pública (Batallaun Orden Pública) agora daudaun ne'e iha kompañia rua, ne'ebé iha ema hamutuk na'in 175 no bazeia iha Dili no Baucau, nia knaar mak atu mantein no restaura orden pública, proteje fatin importante sira Estadu nian, fó protesaun ba VIP sira no reforsa operasaun polísia nian iha nasaun ne'e. Batallaun Orden Pública presiza hasa'e tan nia forsa ba ema na'in 300, no hasa'e nia kapasidade operasional no lojística atu bele sai operasionalmente efetivu molok faze rekonstituisaun nian completa. Presiza fó tan atensaun ba treinamento kona-ba antimotim (riot control), oinsá atu uza forsa, kódigu konduta no dixiplinár, jestaun ba krizi protesaun ba VIP no controle ba karavana (convoy escort).

49. Kona-ba PNTL nia integridade, maski kontratempu sira, populasaun nia konfiansa ba instituisaun ne'e sa'e. Maibé, alegasaun kona-ba korrupsaun no impunidade ba hahalok laloos, inklui insidente balu ne'ebé envolve prende ema arbitru, uza forsa maka'as liu no tratamentu aat, liliu husi Polísia Task Force, estraga tiha konfiansa ba PNTL, liliu entre joven sira no grupu vulneravel sira. Kazu barak ne'ebé UNMIT nia Seksau kona-ba Direitus Umanus no Justisa Tranzitória simu, membru komunidade sira lakoi apresenta keixa, dala ruma sira hateten katak sira ta'uk retaliasaun ka presaun husi membru PNTL sira atu hakotu sira-nia kazu husi mekanizmu justisa informál no tradisionál. Ida-ne'e hatudu katak iha nesesidade atu hametin norma no prosedimentu institusional kona-ba oinsá atu uza forsa, tuir padraun internasional no nasional, no katak iha nafatin nesesidade atu fó formasau kona-ba direitus umanus. UNMIT dezenvolve ona planu formasau ida. Presiza estabelese mekanizmu administrativu ida loloos, tuir funsaun pública nia regulamentu ida agora ne'e no política kona-ba supervizaun sivil ne'ebé estabelese ona, hodi garante responsabilizasaun ba membru PNTL sira ne'ebé envolve iha violasaun direitus umanus no violasaun dixiplinár.

50. Dezafiu boot ida tan ne'ebé PNTL hasoru mak falta koñesimentu kona-ba lei foun sira, situasaun ne'e dala barak lori membru PNTL sira halo "mediasaun" entre sala-na'in no vítima kona-ba ofensa kriminál. Lejislasaun balu sei dauk tradús ba Tetum, lian ne'ebé membru PNTL barak liu uza. Arkivu investigasaun nian dala ruma hakerek iha lian haat (Portugés, Tetum, Indonesia no Inglés), tan ne'e investigadór sira hasoru difikuldade bainhira sira halo revizaun ba kazu ida.

51. Iha jerál, iha nesesidade atu hadia ligasaun polisia-komunidade, liliu kona-ba kontatu ho komunidade iha nível komandu distritál. Representante komunitáriu uitoan liu

52. Oras-ne'e PNTL iha kapasidade uitoan liu kona-ba komunikasaun estratéjika ho públiku. Atu PNTL bele iha kbiit hodi hala'o kampaña nasionál kona-ba asuntu sira lei no orden ninian no mós atu envolve efetivamente ho média nasionál, nia presiza iha pesoál ne'ebé dedikadu no orsamentu ida no mós programa sustentável kona-ba dezenvolvimentu kapasidade nian. Ida-ne'e esensiál ba atividade polisiamentu tomak, maibé liliu ba polisiamentu komunitáriu no servisu espesializadu sira, hanesan Unidade Protesaun ba Vítima.

53. PNTL nia orsamentu ba 2010 hetan redusaun uitoan kompara ho 2009, no iha projesaun ida atu hamenus tan iha 2011. Sistema administrativu sira ne'ebé iha, inklui ba pesoál, orsamentu, finansas, akizisaun, asset no jestaun ba arkivu, presiza hadia tan, liliu iha área implementasaun nian. Governu presiza fó asisténsia finanseira no materiál ba PNTL, inklui asisténsia ba transporte, komunikasaun, ekipamentu no sasan sira seluk, no mós renovasaun ka konstrusaun ba facilidade sira, nu'udar kestaun prioritária ida.

54. Doadór bilaterál sira, liliu Australia, Japaun, Nova Zelandia, Portugal no Estadus Unidus, fó nafatin programa formasaun dezenvolvimentu nian ho énfaze ba apoiu no kursu espesializadu sira (ezemplu, lideransa, polisiamentu komunitáriu, violénsia ne'ebé bazeia ba jéneru, dispozitivu husi enjeñu esplozivu, no guarda kosteira). Maibé, iha nesesidade atu koordena asisténsia bilaterál tuir forma ida ne'ebé integrál liu.

Dezenvolvimentu ba instituisaun sira iha setór seguransa: F-FDTL

55. Tanba laiha Polítika Seguransa Nasionál ida no rekizitu lejislativu ne'ebé define ho klaru instituisaun seguransa sira-nia knaar no responsabilidade, F-FDTL nia dezenvolvimentu nu'udar forsa defeza profisionál no responsavel sai nafatin hanesan dezafiu ida. Maski Governu fó sai ona nia kometimentu atu garante katak sei iha balansu kona-ba reprezentasaun jeográfika iha parte rekrutamento nian, maibé parese ke kandidatu sira husi rejiaun leste (lorosa'e) mak iha liu susesu, liliu iha nível ofisiál nian. Maski pursentu hitu husi rekruta foun sira feto, laiha feto ida mak hetan selesaun atu simu formasaun ba ofisiál. Presiza halo mudansa sistemática atu garante katak feto sira hetan asesu hanesan ba formasaun no dezenvolvimentu karreira nian, no mós presiza foti medida hodi fó protesaun ba feto sira hasoru esplorasaun no abuzu.

Supervizaun sivil

56. Komisaun B Parlamentu nian hasoru nafatin dezafiu kona-ba kapasidade atu hala'o ho efetividade nia papél iha área supervizaun sivil nian. Kona-ba ne'e, reprezentante sira

57. Sekretaria Estadu rua ne'ebé iha Ministériu Defeza no Seguransa nia laran hasoru nafatin difikuldade tanba kapasidade kona-ba jestaun, administrasaun no rekursus umanus la to'o, liliu kona-ba dezenvolvimentu ba programa no planu sira, akizisaun no finansas. Limitasaun hirak ne'e kria difikuldade atu hala'o kontrole civil ida ne'ebé efetivu ba sira-nia servisu seguransa.

58. Sosiedade civil nia kapasidade atu envolve iha kestaun sira kona-ba reforma iha setór seguransa nian sei limitadu nafatin, liliu iha área sira ne'ebé relevante ba seguransa feto nian. NGO uitoan liu mak trata kestaun sira ne'ebé iha relasaun ho reforma seguransa nian, no sira bele tulun hodi hasa'e propriedade nasionál ba prosesu reforma nian iha setór seguransa no hasa'e konfiansa ba seguransa nia instituisaun sira.

Prioridade sira ba 2010-2012

59. Área prinsipál rua ne'ebé presiza apoiu barak ba reforma no dezenvolvimentu iha nível jeral setór seguransa nian iha Timor-Leste mak: (a) kompleta revizaun setór seguransa nian liu husi konsulta ida luan ho parte interesadu Timoroan sira, no asegura katak revizaun ne'e la'o iha harmonia ho política no lejiislasaun ne'ebé mosu no kontribui hodi dezenvolve planu nasionál dezenvolvimentu ida ba setór seguransa; no (b) hametin supervizaun civil no kapasidade jestaun nian iha Ministériu Defeza no Seguransa, Komisaun B Parlamentu nian no sosiedade civil. Asisténsia atu kompleta Política Seguransa Nasional no pakote husi prjetu kona-ba lei seguransa nian devia sai hanesan prioridade boot ida, no fó atensaun hodi define no trasa ho klaru instituisaun hotu-hotu iha setór seguransa nia knaar no responsabilidade, liliu PNTL no F-FDTL. Tanba UNMIT redús nia kompozisaun iha futuru, presiza diskuti ho Nasoins Unidas nia ekipa iha nasaun ne'e no ho parseiru bilaterál sira kona-ba oinsá atu kontinua ho apoiu ne'e.

60. Kona-ba reforma no dezenvolvimentu PNTL nian, devia fó énfaze ba apoiu ba autoridade nasional sira atu hametin supervizaun civil no PNTL nia jestaun, enkuantu hasa'e daudaun forsa ne'e nia responsabilizaun no efetividade liu husi dezenvolvimentu ba nia kapasidade iha área operasaun, administrasaun no jestaun, prosesu dixiplinár, ligasaun polisia-komunidade, respeitu ba direitus umanus, jéneru no seluk tan.

61. Kona-ba ne'e, UNMIT sei fó apoiu ba Governu hodi harii mekanizmu kontrole nian atu garante koordenasaun efetiva ba fundus ba programa no projetu sira. Haree ba polisia UNMIT nia limitasaun atu kontribui ba PNTL nia dezenvolvimentu, no tau iha konsiderasaun vantajen komparativa husi atór oioin, sei hametin koordenasaun nasional ho parseiru bilaterál sira, liliu ho Programa Dezenvolvimentu ba Polisia Timor-Leste ne'ebé hetan apoiu husi Australia. Retomada responsabilidade prinsipál husi PNTL sei sai nafatin prioridade boot ida ba UNMIT.

62. Nasoins Unidas sei prontu atu hatán ba pedidu husi Timoroan nia ofisiál senior sira no Komandante F-FDTL atu fó apoiu ba instituisaun ne'e iha área supervizaun no jestau nian, dezenvolvimentu ba lejislasaun no ba planu no programa sira, orientasaun ba F-FDTL nia ofisiál ligasaun sira iha fronteira, koordenasaun ba manutensaun pás no treinamentu husi parseiru bilaterál sira kona-ba jestau dezastre nian, treinamentu kona-ba komunikasaun sosiál no promosaun ba étika, ho relasaun ba direitus umanus, no sensibilizasaun kona-ba jéneru. Atividade hotu-hotu ne'ebé iha objetivu atu dezenvolve estritamente kapasidade militár, liliu sira ne'ebé mak iha relasaun ho uza forsa nian, sei kompete de'it ba parseiru bilaterál sira.

Retomada polisiamentu nian

63. Iha reuniaun ne'ebé Prezidente hala'o iha 9 Dezembru 2009 no durante misaun téknika avaliaasaun nian, autoridade Timoroan sira apresenta sira-nia vizaun kona-ba polísia UNMIT nia knaar durante períodu 2010-2012. Sira-nia proposta inklui: (a) aselera prosesu retomada responsabilidade prinsipál husi PNTL, ne'ebé Dili nian entrega to'o Juñu 2010 no distritu no unidade hotu-hotu to'o 2010 ramata; (b) hamenus unidade polísia formadu nia prezensa iha Dili; (c) mantein polísia UNMIT iha PNTL nia Departamentu Justisa, hodi fó orientasaun kona-ba prosesu dixiplinár; (d) hanaruk kolokasaun (co-location) no rekonfigurasaun polísia UNMIT nian hodi fó apoiu operasional, administrativu no jestau ba PNTL, no hadi'ak orientasaun no formasaun; (e) fó treinamentu ho baze iha planu ida ne'ebé PNTL dezenvolve, uza polísia ho koñesimentu espesializadu husi nasau kontribuinte uitoan de'it; no (f) halo hikas negosiasaun kona-ba Arranju Suplementár kona-ba Polisiamentu, liliu atu evita "duplu komandu" no halo revizaun ba prosesu "sertifikasaun".

64. Iha inísiu 2009, Governu Timor-Leste no UNMIT to'o iha akordu ida kona-ba prosesu retomada responsabilidade prinsipál husi PNTL atu hala'o operasaun polisiál, husi distritu ba distritu no husi unidade ba unidade, tuir kritériu ne'ebé parte rua ne'e hatán-simu ona. Retomada responsabilidade prinsipál polisiamentu nian husi PNTL hahú iha Maiu 2009 iha Distritu Lautem; Distritu Oecussi no Manatuto, Sentru Formasaun Polísia nian, Distritu Viqueque, Unidade Marítima no Servisu Nasionál Intelijénsia entrega iha 2009 nia rohan. Foti ona desizaun ida katak Distritu Baucau no Ainaro sei entrega iha inísiu 2010 nian. UNMIT sei halo esforsu hotu-hotu atu garante katak prosesu retomada completa iha 2010 nia rohan. Maibé, planu Governu nian, liliu prosesu orsamentál, parese ke la tau iha konsiderasaun aumentu iha PNTL nia nesesidade ne'ebé sei mai hamutuk ho entrega ne'e no polísia UNMIT nia rekonfigurasaun tuir mai.

65. Liu tiha retomada responsabilidade polisiamentu nian iha distritu no unidade sira, polísia UNMIT halo monitorizaun, fó konsellu no asisténsia ba PNTL, enkuantu mantein nia an disponível hodi fó apoiu operasional no, in extremis, kaer hikas polisiamentu interinu, se bainhira husu no presiza. Harii ona mekanizmu kona-ba monitorizasaun konjunta atu halo monitorizasaun ba PNTL nia progresu iha distritu sira ne'ebé mak PNTL simu ona responsabilidade atu hahu hikas polisiamentu, atu sustenta nafatin reforma no transferénsia koñesimentu nian. Presiza hametin sistema monitorizasaun no uza di'ak liu sistema ne'e no, nu'udar kestaun urjénsia ida, tenke

66. Esforsu kontíuu hetan tan progresu iha programa rejistru nian, leno (screening) no sertifikasaun ba PNTL, ne'ebé polísia na'in 2,896 (feto 578) mak simu ona sertifikadu kompletu. Programa rejistru no sertifikasaun ne'e ezije katak polísia PNTL ne'ebé mak laiha sertifikadu tenke sai husi instituisaun ne'e. Polísia sira seluk ne'ebé mak la simu sertifikadu ne'e iha prosesu dixiplinár no kriminál ne'ebé sei dauk hakotu.. To'o ohin Governu foti ona medidas hasoru polísia na'in neen ne'ebé laiha sertifikadu no hetan kastigu kona-ba krime, no polísia ida tan tanba la halo rejistru. Maibé, Governu presiza adota no hasai lejislasaun relevante hodi bele garante implementasaun efetiva ba programa sertifikasaun nian, ho UNMIT ka parte interesadu sira seluk nia tulun, se presiza. Haree ba fatór hirak ne'e, oras-ne UNMIT ko'alia daudaun ho Governu atu hetan solusaun hodi garante katak polísia ne'ebé mak laiha sertifikadu tenke hetan suspensaun ka demisaun.

Komponente polísia UNMIT nia rekonfigurasaun

67. Durante 2010, polísia UNMIT sei kaer nafatin responsabilidade kona-ba polisiamentu interinu no seguransa pública iha Timor-Leste to'o PNTL simu hikas responsabilidade polisiamentu nian iha distritu no unidade hotu-hotu no kompleta tiha nia rekonstituisaun. Bainhira PNTL simu hikas responsabilidade ne'e, polísia UNMIT sei halo rekonfigurasaun ba nia organizasaun, nia lolon no nia kapasidade hodi hala'o nia knaar foun iha área monitorizasaun nian, asesoria, asisténsia no formasaun. Mudansa iha knaar polísia UNMIT nian rekere número polísia UNMIT ki'ik liu, maibé rekere kompeténsia espesializada ne'ebé presiza. Sei adota abordajen (approach) ida ne'ebé liu husi faze rua: (a) fulan neen liu tiha entrega responsabilidade iha distritu ka unidade ida, sei halo avaliaasaun kona-ba progresu iha PNTL nia dezempeñu, avaliaasaun ne'e sei tau iha konsiderasaun bainhira halo revizaun ba kapasidade ne'ebé polísia UNMIT presiza iha; no (b) fulan sia liu tiha entrega ne'e, sei halo ajustamentu ba polísia UNMIT iha distritu no unidade sira, tuir knaar foun ne'ebé sira iha. Nune'e, redusaun inisiál ba polísia UNMIT iha distritu no unidade sira sei hala'o durante período hahú husi inísiu 2010 to'o Juñu 2011.

68. Sei iha fatór boot sira ne'ebé presiza tau iha konsiderasaun bainhira haree ba nesesidade polisiamentu nian iha tinan rua mai ne'e: eleisaun sira ne'ebé marka ona ba 2010-2012; atividade sívika no celebraasaun importante sira; possibilidade katak situasaun seguransa bele sai ba boot, iha tempu badak tebes nia laran, husi insidente izoladu ida; rísku subjacente ne'ebé mosu husi keixa sira ne'ebé la hakotu iha tempu liu ba; no situasaun kiak no dezempregu bele hasa'e tensaun no aumenta atividade kriminál husi grupu arte marsiál sira ka seluk. Batallaun Orden Pública PNTL nian sei dauk iha kapasidade, treinu, apoiu lojístiku no ekipamentu atu hala'o servisu iha área controle ema-lubun nian iha nasaun ne'e. Tanba ne'e, iha nesesidade atu UNMIT nia unidade polísia formadu mantein prezensa mak'as, maski liu tiha PNTL nia rekonstituisaun kompletu, atu garante kapasidade resposta ba controle ema-lubun nian iha nasaun ne'e nia laran. Sira sei fó mós apoiu ba seguransa estática; vizibilidade husi polisia intervensaun rápida iha eventu, atividade no manifestaun espsiál no boot sira; no halo

69. Nu'udar konsekuénsia, to'o 2011 nia klaran, polísia UNMIT nia kapasidade iha distritu no unidade sira sei tun husi 1,608 ba 1,280 (790 polísia individuál no 490 polísia iha unidade polísia formadu sira).

Grupu Ligasaun Militár

70. Harii ona Grupu Ligasaun Militár, tuir Konsellu Seguransa nia rezolusaun 1704 (2006), ho kapasidade to'o pesoál no militár ligasaun na'in 34, atu "fó apoiu ba Governu Repúblika Demokrátika Timor-Leste, atu halo ligasaun kona-ba atividade seguransa no atu harii prezensa kontínuu iha distritu tolu iha fronteira, hamutuk ho polísia armadu husi Nasoins Unidas ne'ebé halo servisu iha postu polísia sira iha distritu". Grupu Ligasaun Militár mantein postu iha distritu sira iha parte fronteira nian hanesan Bobonaro, Covalima no Oecussi no postu ida iha Dili no ida iha Baucau. Postu hirak ne'e mantein ligasaun ho forsa kontrole Indonesia no Timor-Leste nian, F-FDTL no forsa seguransa internasionál. Sira fó mós orientasaun ba militár ligasaun husi F-FDTL iha fronteira. Grupu Ligasaun Militár kontribui ho informasaun ba UNMIT kona-ba seguransa, no fornese efetivu militár ba Joint Operations Centre (JOC), Joint Logistics Operations Centre (JLOC) no Joint Mission Analysis Centre (JMAC).

71. Interlokutór hotu-hotu hateten ba misaun téknika avaliasaun katak Grupu Ligasaun Militár labele sai molok 2012. Grupu ne'e nia prezensa lahó kilat, nia ligasaun ho elementu seguransa Timoroan no Indonesia sira iha fronteira, fó konfiansa no halo mediasaun iha área hirak ne'ebé mak sei dauk hakotu no bele neutraliza situasaun ida ne'ebé mak bele sai manas, hanesan insidente ida ne'ebé foin mosu iha enklave Oecussi. Tan ne'e, devia mantein Grupu ne'e ho ninia konfigurasaun no mandatu ida agora ne'e ba tinan 2010, no liu tiha ne'e sei halo revizaun ba nia kapasidade bazeia ba situasaun iha área sira fronteira nian.

C. Estado de Direito, Justisa no Direitus Umanus

Progresu

72. Estratéjia ba tempu médiu nia segunda área no pontu-referénsia sira (Aneksu, S/2009/72), "estado de direito, justisa no direitus umanus", iha relasaun ho esforsu atu reforsa judisiária nia funsionamentu, kompleta investigasaun sira ne'ebé mak sei dauk ramata no hametin instituisaun sira direitus umanus nian no mekanizmu responsabilizasaun.

73. Maski kontratempu sira iha 2006, Timor-Leste halo nafatin progresu iha área ida-ne'e. Maski número totál violasaun direitus umanus nian, ne'ebé forsa seguransa sira halo, tun husi 2008 ba 2009, maibé uza forsa maka'as liu sei sai nafatin preokupasaun ida. Governu, inklui Ministru Justisa, simu ho liman rua relatório kona-ba avaliasaun integrál independente ba nesesidade setór justisa nian, ne'ebé ramata iha Setembru 2009.

74. Hahú 2007 mak estudante Timoroan na'in 37 simu graduasaun husi Sentru Formasaun Jurídika. Iha 2009 nia rohan, número funzionáriu justisa nian sa'e ba huis nacionál 13 (feto na'in haat), prokuradór 13 (feto na'in neen) no defensór públiku 11 (feto na'in tolu). Atór jurídiku sira-nia tranzisaun husi funsaun liña ba knaar asesór iha instituisaun sira justisa nian kontinua. Gabinete Prokuradór Jerál sei hahú faze finál prosesu ne'e nian iha Marsu 2010, ho nomeasaun ba prokuradór nacionál na'in lima tan. Lei foun ida hetan promulgasaun iha Agostu 2009, lei ne'e hasa'e saláriu ba huis, prokuradór no defensór públiku sira. Integra mós komponente formasaun ba direitus umanus iha programa formasaun jurídika hotu-hotu ne'ebé fó atu hametin koñesimentu tékniku no hasa'e setór justisa nacionál nia kapasidade.

75. Prepara no implementa ona lejislasaun prinsipál, inklui Kódigu Penál ne'ebé agora kategoriza violénsia doméstika hanesan krime públiku. Parlamentu oras-ne'e konsidera daudaun Lei Kontra Violénsia Doméstica no Kódigu Sivil foun. Sinergia (Port.) entre instituisaun sira iha justisa formál no mekanizmu sira iha justisa tradisionál bele sai metin liu husi dezenvolvimentu ba proposta-lei tradisionál ida, atu garante katak práтика tradisionál tenke konsistente ho padraun internasionál no nacionál direitus umanus nian, liliu kona-ba feto no labarik sira. Ho aumentu iha número kazu sira ne'ebé prokuradoria kaer, ne'e hatudu katak konfiansa ba sistema justisa sa'e. Progresu signifikativu iha infraestrutura no prizaun nia programa sira hadi'a ona tratamento ba dadur sira. Iha progresu balu kona-ba membru PNTL sira-nia responsabilizasaun. Hatutan tan ba medida sira ne'ebé mak foti hanesan parte prosesu sertifikasiasaun nian (haree para. 66 iha leten), membru PNTL na'in haat seluk hetan kastigu husi tribunál distritál kona-ba ofensa kriminál iha tinan ne'e.

76. Liu tiha tinan ida ne'ebé harii konsensu, Prezidente Parlamentu no partidu polítiku sira hatán-simu atu konsidera, to'o fulan Marsu 2010 nia rohan, projeto lei kona-ba instituisaun ida atu kontinua Comissão de Recepção, Verdade e Reconciliação no Comissão de Verdade e Amizade. Kona-ba investigasaun ba krime kontra umanidade ne'ebé komete iha 1999, to'o 15 Janeiru 2010, UNMIT nia Ekipa Investigasaun ba Krime Grave, ne'ebé servisu iha Prokuradór-Jerál nia autoridade okos, ramata investigasaun 110 husi 396 ne'ebé mak sei dauk hakotu.

77. Provedia Direitus Umanus no Justisa hametin no loke tan eskritóriu rejionál haat iha 2008 no 2009. Hahú 2007, Provedia simu apoiu atu hasa'e nia pesoál nia koñesimentu

78. Inspetór husi Ministériu Edukasaun iha distritu no sub-distritu hotu-hotu simu formasaun kona-ba direitus umanus no profesór sira simu formasaun kona-ba edukasaun direitus umanus nian. Ministériu Edukasaun hateten ona katak nia fó apoiu atu hatama formalmente iha kurríkulu série kompletu direitus umanus nian, inklui direitu labarik nian no direitu feto nian. PNTL no F-FDTL simu mós formasaun kona-ba direitus umanus.

79. Nota katak halo ona progresu balu iha área relatório nian no kooperasaun ho órgaun sira husi tratadu direitus umanus nian. Governu hatán ona atu hato'o relatório ba Komité Direitu Ekonómiku, Kulturál no Sosiál iha nia prósimu relatório kona-ba tratadu, no apresenta ona nia relatório ba Komité kona-ba Eliminasaun ba Forma Diskriminasaun Hotu-Hotu Hasoru Feto. Sosiedade civil no Provedoria completa ona sira-nia relatório-mahon (shadow report) ba Komité ne'e.

Dezafiu sira

80. Sei iha dezafiu barak, no eventu sira ne'ebé mosu iha tinan kotuk ne'e hatudu katak iha nesesidade atu hametin tan estado de direito iha Timor-Leste no mós atu desenvolve kultura direitus umanus nian. Intervensaun política sobu prinsípiu importante sira hanesan responsabilizasaun, inklui krime grave, independénsia judisiál no separasaun podér, hanesan refere iha parágrafu 24 iha leten. Iha taxa aas violénsia doméstika nian no kapasidade fraka direitus umanus nian iha área prinsipál lubuk ida. Prosesu kona-ba retomada responsabilidade polisiamentu nian husi PNTL sei presiza nafatin monitorizasaun ho kuidadu husi perspetiva direitus umanus no jéneru nian.

81. Investigasaun ba ofensa hirak ne'ebé komete iha 2006, ne'ebé Komisaun Espesiál Inkéritu identifika ona, no mós investigasaun ba ofensa hirak ne'ebé halo iha 1999, hanesan mandatadu husi Konsellu Seguransa, kontinua importante nafatin atu completa. Maski investigasaun ba krime grave sira ne'ebé komete iha 1999 kontinua halo nafatin, liu husi servisu Ekipa Investigasaun Krime Grave nian, to'o agora iha de'it progresu limitadu atu lori kazu sira ba julgamentu. Hatutan tan ne'e, esforsu ne'ebé halo atu garante responsabilizasaun ba ofensa hirak ne'ebé komete iha 2006, ne'ebé Komisaun Espesiál Inkéritu identifika ona, no mós responsabilizasaun ba ofensa hirak ne'ebé komete iha 1999, hetan impaktu parsiál husi perdaun prezidensiál no komutasau ne'ebé fó ba sentensa sira. Organizasaun sira husi sosiedade civil hateten ba misaun avaliaasaun katak sira hakarak tebes atu haree justisa no responsabilizasaun ba krime grave no violasaun direitus umanus ne'ebé komete iha tempu liu ba. Divizaun ne'ebé iha kona-ba responsabilizasaun no impunidade apresenta dezafiu ida ba nasau ne'e no ba Nasoins Unidas. Instituisaun kontinuasaun ba Comissão de Recepção, Verdade e Reconciliação no Comissão de Verdade e Amizade, ne'ebé propoin atu harii, sei sai hanesan dalan ida importante tebes atu promove rekonsiliaсаun.

82. Sistema justisa sei dauk iha funzionáriu kualifikadu no meius administrativus no infraestrutura física nato'on atu hala'o justisa loloos, justu ka efetivu. Instituisaun polísia no justisa nia kapasidade no, dala rumá, sira-nia vontade atu hetan ka deteta, investiga,

83. Verifikasi saun no balansu (checks and balances) ne'ebé hato'o husi supervizaun efetiva no transparente no mekanizmu responsabilizaun ne'e esensiál atu kombaté korrupsaun no hahalok aat iha funzionáriu justisa sira-nia leet. Maski Konsellu Superior sira, ne'ebé responsavel atu mantein padraun no dixiplina profisionál, harii ona ba servisu tribunál nian no prokuradoria nian no adota ona kódigu konduta, presiza hametin tan konsellu hirak ne'e atu bele ezerse kontrole dixiplinár efetivu ba juis no prokuradór sira, tuir padraun internasional. Konsellu Superior ba Eskritóriu Defensór Públíku sei dauk harii. Laiha asosiasaun advogadu independente ida ho responsabilidade regulamentár no disiplinár ba profisaun ne'e.

84. Atu garante implementasaun ba avaliaçao integrál no independente ba nesesidade setór justisa nian no Planu Estratégiku kona-ba Setór Justisa ba Timor-Leste nian, ne'ebé antecipa ona katak la kle'ur tan adota ona, presiza hadi'a mekanizmu koordenasaun globál, inklui koordenasaun kona-ba justisa jéneru nian no justisa juvenil ne'ebé subliña ba misaun avaliaçao hanesan área importante.

85. Kona-ba servisu korresaun nian, Governu, ho asisténsia husi UNMIT no UNDP, sei fó asisténsia ba planu no programa sira, liliu programa kona-ba dadur no pesoál sira, preparasaun ba re-integrasaun sosiál no administrasaun kadeia nian. Presiza fatin ketak ba feto no ba joven sira, no ba ema ne'ebé iha difikuldade mentál.

86. Esensiál haforsa no hametin tan knaar Provedór nian. Presiza hasa'e liu tan respeitu no konsiderasaun husi Estadu nia instituisaun sira seluk ba knaar Provedór nian nu'udar atór prinsipál ida ne'ebé promove no proteje direitus umanus. Tuir liña ida-ne'e, presiza hametin kapasidade Komisaun Nasionál kona-ba Direitus Labarik nian, ne'ebé foin harii, no atór sira direitus umanus husi sosiedade sivil nia kapasidade.

87. Violénsia hasoru feto no labarik ne'e problema grave ida ne'ebé halekar iha Timor-Leste laran, no iha nafatin prioridade atu trata problema ne'e. Iha estimativa ida katak liu tersu ida (1/3) husi kazu sira iha sistema justisa formál mak krime violénsia doméstika hasoru feto. Feto sira hetan mós obstáculo espesífiku lubuk ida jéneru nian atu asegura asesu ba justisa, inklui taxa alfabetizmu no kompeténsia iha lian Tetum no Portugés ki'ik liu mane sira nian, koñesimentu limitadu kona-ba sira-nia direitus no iha liu restrisaun atu

Prioridade sira ba 2010-2012

88. Atór oin-oin husi Nasoins Unidas iha área direitus umanus no justisa nian halo daudaun servisu tuir forma komplementaár, liu husi parseria ho doadór internasional sira, no sei foka ba área prioritária sira tuir mai ne'e.

89. UNDP ezekuta programa ida ne'ebé integrál, multi-anuál, multi-doadór, atu hametin sistema justisa iha Timor-Leste hodi hatán ba setór justisa nia nesesidade imediatu no fó asisténsia atu dezenvolve kapasidade nasional sustentável ba futuru. Nu'udar prioridade ida, UNDP devia fó nafatin apoiu ba Sentru Formasaun Jurídika hodi forma atór jurídiku nasional sira; fó fundus ba espesialista jurídiku internasional sira ne'ebé fó konsellu ba sira-nia kontra-parte nasional sira; fó asisténsia téknika no finanseira ba setór justisa; fó apoiu ba instituisaun justisa sira hodi hasa'e ema hotu nia asesu ba justisa; no hadia servisu korresaun nia kapasidade hodi bele korresponde padraun internasional kona-ba tratamentu ba dadur sira.

90. Administrasaun UNMIT nia Unidade Apoiu ba Justisa ninia prioridade mak atu fasilita no fó apoiu ba prosesu nasional ida ne'ebé efetivu hodi tulun implementa Planu Estratéjiku Nasional ba Timor-Leste nia Setór Justisa. Ne'e sei inklui apoiu ba knaar Konsellu Koordenasaun Governu nian atu halo koordenasaun ida ne'ebé efetivu no inkluzivu ba atór nasional no internasional sira. UNMIT iha mós papél sentral ida atu hala'o forum hodi halo diskusaun informál kona-ba oinsá atu hadia liu tan koordenasaun iha atór internasional sira-nia leet, hasa'e troka informasaun, identifika falta ne'ebé iha no fasilita diskusaun kona-ba programa no planu sira ne'ebé iha relasaun ho kestaun xave sira iha área justisa no direitus umanus nian. Importante atu fó konsellu tékniku no estratéjiku iha área servisu korresaun nian, jéneru no justisa juvenil. Presiza mós promove no defende hodi hametin mekanizmu supervizaun no dixiplinár iha tribunal no iha prokuradór no defensór sira-nia eskritóriu, no hal avaliaisaun periódika ba sistema justisa nia funsionamentu.

91. UNMIT, liu husi nia Seksau Direitus Umanus no Justisa Tranzitoria, sei fó nafatin atensaun ba monitorizaun direitus umanus no relatório público, tanba kada vez sira iha tan importânsia iha kontestu retomada responsabilidade prinsipal polisiamentu nian husi PNTL. UNMIT sei hala'o nafatin nia knaar iha área promosaun direitus umanus kona-ba

92. UNMIT nia knaar direitus umanus bele sai importante iha PNTL, F-FDTL no funzionáriu sira seluk nia formasaun atu hasa'e kumprimentu ba padraun internasional direitus umanus, inklui relatóriu ba órgaun tratadu sira no Revizaun Universál Periódiku, no atu garante supervizaun sivil efetivu no separasaun podér. UNMIT sei fó apoiu hodi hasa'e diálogu kona-ba konsensu nasional no apoiu ba esforsu Parlamentu nian atu harii instituisaun akompañamentu ida hodi implementa lia-menon sira husi Comissão de Acolhimento, Verdade e Reconciliação no Comissão para a Verdade e Amizade, ne'ebé sei hetan apoiu husi Gabinete Altu Komisáriu Nasoins Unidas nian ba Direitus Umanus (Office of the United Nations High Commissioner for Human Rights (OHCHR)) no prokuradór internasional ida ne'ebé finansia husi UNDP. UNDP no OHCHR nia projeto konjuntu atu dezenvolve Provedoria nia kapasidade, hetan tan ona estensaun atu bele hametin nia mandatu direitus umanus, departamentu assisténsia pública, eskritóriu regional haat, no dezenvolvimentu ba Provedoria nia kapasidade jurídica no jestaun institusionál. Iha devida altura, no tuir konsulta ho autoridade Timoroan sira no sosiedade sivil, OHCHR sei halo avaliasaun ida kona-ba nesesidade ne'ebé iha atu bele hamriik mesak iha Timor-Leste no nia viabilidade bainhira UNMIT ramata tiha nia misaun.

93. UNMIT nia Ekipa Investigasaun ba Krime Grave oras-ne'e órgaun mesak ida ne'ebé halo investigasaun ba alegasaun kona-ba krime kontra umanidade no krime sira seluk ne'ebé komete iha 1999. Maski la hatene loos se konsege duni responsabilizasaun ba krime hirak ne'e, ramata investigasaun hotu-hotu ne'ebé Ekipa Investigasaun ba Krime Grave hala'o ne'e kontinua importante no sei mantein nakloke possibilidade atu foti asaun judisiál. Bele lori de'it responsavel sira kona-ba krime ba tribunál iha futuru se halibur evidénsia natoon no haloot evidénsia hirak ne'e agora. Enkuantu rekoñese kestaun ne'e nia sensitividade política, tanba importante atu garante responsabilizasaun judisiál, Nasoins Unidas devia, bainhira apropiadu, konfirma nafatin nia pozisaun firme katak labele iha amnestia ka impunidade ba krime grave sira hanesan krime funu nian, krime kontra umanidade no jenosídui.

94. Atu promove kultura direitus umanus no justisa iha instituisaun sentral sira-nia leet, no mós iha sosiedade Timor nia laran, órgaun komunikasaun sosiál sira no estratégia kona-ba informasaun pública tenke integra iha esforsu hirak ne'e nia aspetu hotu-hotu.

95. Fundu Nasoins Unidas ba Labarik (The United Nations Children's Fund (UNICEF)), IOM, Fundu Nasoins Unidas ba Populasaun (the United Nations Population Fund (UNFPA)), UNIFEM, UNMIT no doadór bilaterál sira halo servisu hamutuk nafatin ho Sekretaria Estadu ba Promosaun Igualdade, Ministériu Solidariedade Sosial no Ministériu Eduksaun kona-ba programa sira ne'ebé atu hamenus violénsia géneru nian no mós violénsia hasoru labarik sira. Ida-ne'e inklui kampaña sensibilizasaun, liu husi

D. Kultura Governansaun Demokrátika no Diálogu

Progresu

96. Estratéjia ba tempu médiu nia terceira área no pontu-referénsia sira (Aneksu, S/2009/72), “kultura governansaun demakrátika no diálogu”, kona-ba hasa’e aderénsia ba valór no prinsípiu sira governasaun demokrática sustentável nian, liu husi respeitu ba direitu no garantia konstitusionál sidadaun hotu-hotu nian no ba padraun étika, no mós hasa’e nível transparénsia no responsabilizasaun.

97. Iha tempu badak nia laran, hahú husi restaurasaun independénsia to’o ohin, Timor-Leste fó ona hakat pozitivu iha área ida-ne’e. UNMIT nia Unidade Apoiu ba Governasaun Demokrática no ekipa Nasoins Unidas iha NASAUN ne’e, liliu UNDP, fó ona, no fó nafatin, apoiu ba programa no projeto oin-oin ne’ebé buka atu promove kultura governasaun demokrática. Maibé, kapasidade institucionál no rekursus umanus nia dezenvolvimentu atu hametin Estadu nia kapasidade atu ukun, ne’e prosesu ida naruk. Ida-ne’e realidade ida ne’ebé ita haree liliu iha Timor-Leste, tanba iha NASAUN ne’e Estadu nia instituisaun sira foin harii no haree ba fatór sosiál no ekonómiku sira ne’ebé temi iha Seksaun III.E. iha kraik.

98. Parlamentu sai efetivu liu bainhira nia halo supervizaun ba atividade sira Governu nian. Iha mós progresu boot iha área sira seluk, inklui dezenvolvimentu ba Parlamentu nia planu estratéjiku, revizaun ba Rejimentu atu rasionaliza ka organiza didi’ak prosedimentu parlamentár no semináriu públiku kona-ba governasaun lokál, anti-korrupsaun no edukasaun primária.

99. Komisaun Funsaun Pública nia estabelesimentu no servisu Provedór Direitus Umanus no Justisa, ne’ebé kolabora ho Prokuradór-Jerál, sai hanesan indikadór ba Timoroan sira-nia esforsu atu hasa’e transparénsia no responsabilizasaun iha NASAUN ne’e. Halo mós daudaun esforsu atu rezolve kestaun korrupsaun nian, liliu adosaun lei kona-ba Komisaun Anti-Korrupsaun iha Maiu 2009.

100. Hahú 2007, Governu dezenvolve nia kapasidade atu uza média lokál hodi ba to’o iha komunidade atu esplika nia política no programa sira, ne’ebé ministériu barak halo tan esforsu atu envolve ho média. Governu prodús programa semanál iha Rádio Timor-

Dezafiu sira

101. Eleisaun ida ne’ebé iha susesu sei la garante governasaun demokrátika, se instituisaun demokrátika sira la metin no se la harii mekanizmu responsabilizaun ida loloos no operasionál. Komprensaun no respeitu ba “checks and balances” entre pilár haat soberania estadu nian sei dauk metin didi’ak entre lideransa política. Parlamentu mós sei hasoru nafatin dezafiu no funsaun pública kontinua fraku, inklui nível lokál. Hatutan tan ne’e, misaun avaliasaun rona preokupasaun boot husi partidu político hotuhotu katak rekursus umanus no kapasidade fraku iha nível distritu nian bele komplika desentralizasaun.

102. Interlokutór barak fó sai mós sira-nia preokupasaun kona-ba tendénsia korrupsaun ne’ebé aumenta iha Timor-Leste. Lider Timoroan sira fó sai iha público sira-nia kometimentu atu kria mekanizmu efetivu hodi kombaté korrupsaun. Governu nia política kona-ba despeza bele loke dalan ba esperativa kona-ba klientelizmu no hasa’e vulnerabilidade ba korrupsaun husi konsesaun kontratu sira governu nian, servisu no benefísiu sira seluk ba ema ne’ebé mak iha ligasaun metin ho governu nia funzionáriu sira. Nasaun nia kapasidade laek atu halo planu, supervizaun no implementasaun ba investimentu público iha tempu naruk nia laran, bele hasa’e tan nia vulnerabilidade ba korrupsaun. Governu buka ona iha fulan barak nia laran atu hetan kandidatu loos ida ne’ebé iha vontade no aseitasaun jerál atu tuur iha Komisaun Anti-Korruptasaun nia prezidénsia, maibé laiha susesu. Relasaun entre Komisaun ne’e no Prokuradór-Jerál mós sei dauk define ho klaru.

103. Ho falta instituisaun auditoria nacionál, ne’ebé prevee iha Konstituisaun hanesan Tribunál Superior Administrativu, Fiskál no Kontas, kontinua eziste omisaun xave ida iha arkitetura governasaun nia laran. Tribunál ne’e nia estabelesimentu la’o daudaun ona maibé nia realizaun kontinua dook nafatin, liliu tanba laiha pesoál judisiál ho kualifikasaun no esperénsia loloos.

104. Prestasaun servisu ladi’ak husi funsaun pública, liliu tanba nia sentralizasaun maka’as liu, sai nafatin dezafiu ida no halo Timoroan barak ne’ebé hela iha fatin sira iha li’ur sai izoladu no la hetan servisu esensiál. Ministériu barak no mós instituisaun público sira seluk, inklui órgaun sira husi administrasaun eleitorál, Provedoria ba Direitus Umanus no Justisa, PNTL no sistema justisa sira-nia kapasidade atu hala’o komunikasaun sosiál iha fatin hotu-hotu, liliu kona-ba kestaun hirak ne’ebé iha relasaun ho kbi’it ba fetu no joven sira, sei dauk hetan dezenvolvimentu kompletu. Governasaun lokál, liu husi ofisiál sira ne’ebé eleitu, hein aprovasaun ba lei kona-ba munisípiu. Organizasaun sira husi sosiedade civil, ne’ebé lada’uk iha impaktu signifikativu ba lideransa política, laiha asesu krítiku no institusionalizadu ba sentru sira foti desizaun nian.

105. Populasaun joven barak mak baibain hasoru difikuldade empregu no sente aleNASAUN. Sira iha potensialidade atu hala’o knaar político ida ne’ebé positivu no lori

Prioridade sira ba 2010-2012

106. Liafuan sira iha leten ne'e reflete ambiente ida ne'ebé sei dauk metin, ne'ebé populasaun iha espetativa ida aas. Nasoins Unidas, ho kolaborasaun husi parseiru oin-oin, presiza uza nafatin *bom oficio* hodi tulun hasa'e governasaun demokrática sustentável iha Timor-Leste. UNMIT nia prioridade prinsipál iha governasaun demokrática no diálogu ba tinan tolu mai ne'e mak atu hametin liu tan mekanismu sira responsabilizasaun nian.

107. Nasoins Unidas, hamutuk ho parseiru dezenvolvimentu relevante sira, sei envolve nafatin hodi fó apoiu ba prosesu eleitorál iha NASAUN ne'e. Apoiu husi Nasoins Unidas ba eleisaun inklui área importante lima: seguransa, konsellu jurídiku, asisténsia téknika, apoiu lojístiku limitadu no fó konsellu político globál. Ekipa Apoiu Eleitorál Nasoins Unidas nian, ne'ebé halo parte funzionáriu sira husi UNMIT no UNDP, sei fó atensaun hodi fornese asesór kona-ba kestaun jurídika, jestaun eleitorál no edukasaun sívika no eleitór nian, liliu atu dezenvolvے órgaun sira husi jestaun eleitorál (CNE no STAE) nia kapasidade. Bazeia ba aumentu iha órgaun sira-ne'e nia kapasidade, apoiu jerál husi Nasoins Unidas ba eleisaun munisipál sei sai menus duké apoiu ba eleisaun suku iha 2009. Eleisaun prezidensiál no parlamentár atu hala'o iha 2012 ne'e sei sai hanesan marku importante tebes ida ba Timor-Leste. Se autoridade Timoroan sira husu asisténsia téknika husi Nasoins Unidas ba eleisaun ne'e, asisténsia ne'e tenke planu didi'ak, bazeia ba konsulta jerál entre parseiru oin-oin no, haree ba kapasidade nasional ne'ebé sa'e daudaun ona, sei tau mós iha konsiderasaun avaliasaun jerál ba eleisaun munisipál se eleisaun hirak ne'e hala'o molok 2012.

108. UNMIT sei fó korajen ba Governu atu hametin no integra anti-korrupsaun no transparénsia nia prinsípiu sira iha setór hotu-hotu iha sosiedade Timor-Leste nia laran. Liliu, UNMIT sei fó atensaun boot liu hodi fó apoiu ho asesoria política, bainhira apropiadu, hodi harii Tribunal Superior Administrativu, Fiskál no Kontas no Komisaun Anti-Korrupsaun ne'ebé funzionál, husi konsulta no kooperasaun maka'as ho parseiru dezenvolvimentu sira seluk. Doadór bilaterál sira hatudu ona sira-nia intensaun atu fó apoiu diretu ba Governu kona-ba ne'e.

109. Ho konxiensia klaru kona-ba posível sensitividade política ne'ebé desentralizasaun no eleisaun munisípiu nian envolve, UNMIT sei fó nafatin apoiu ba diskusaun nasional kona-ba oinsá atu harii munisípiu sira no governasaun demokrática iha nível lokál. Haree ba natureza política eleisaun munisípiu nian, teste real ba munisípiu sira-nia efetividade sei bazeia ba nível ne'ebé loos mak sentral, iha tempu nia laran, fó knaar, fundus no funzionáru ba sira. Fundu Nasoins Unidas ba Kapital

110. UNMIT akompana besik servisu Parlamentu nian no fó asesoria política no jurídika ba nia Presidente no Komisaun sira. UNDP halo papél lideransa iha área kapasitasaun nian ba Parlamentu no hahú ona faze ba-dala-tolu husi nia programa assisténsia ba períodu 2010-2013. UNMIT no ekipa Nasoins Unidas nian iha NASAUN ne'e sei fó nafatin apoiu ba Parlamentu. UNMIT no UNDP, hamutuk ho AusAID, fó mós apoiu hodi harii Komisaun Funsaun Pública iha 2009. Tanba funsaun pública ida ne'ebé funsionál bele kontribui ba estabilidade Timor-Leste nian iha tempu naruk nia laran, UNMIT no UNDP, ho kolaborasaun husi parseiru dezenvolvimentu sira, sei fó apoiu efetivu hodi hato'o servisu báziku iha nível sentrál no lokál, bainhira apropriadu. Iha área hirak ne'e, UNMIT sei hamenus neine'ik-neine'ik nia pesoál/asesór sira, ho vizaun ida katak ekipa Nasoins Unidas nian iha NASAUN ne'e, liliu UNDP, no parseiru dezenvolvimentu sira seluk, bele fornese perísia ka expertise.

111. UNMIT no UNIFEM hamutuk halo servisu maka'as tebes hodi promove jéneru nia integrasaun iha tinan tolu liu ba, no Grupu Traballu Temátiku kona-ba Jéneru diskuti ona kestaun jerál lubuk ida kona-ba jéneru no fasilita nia membru sira-nia asaun tuir planu no estratéjia sira ne'ebé mak hatán-simu tiha ona. Abordajen integradu ne'e sei buka nafatin atu integra jéneru nia perspetiva iha Governu nia planu, programa no atividade hotu-hotu. Hamutuk ho Gabinete Sekretáriu Estadu ba Promosaun Igualdade (SEPI), UNMIT no UNIFEM, sei fó atensaun espesífika ba servisu ne'ebé halo atu adota medida espesiál temporária iha Konvensaun kona-ba Eliminasaun ba Diskriminasaun nia Forma Hotu-Hotu Hasoru Feto (Convention for the Elimination of All Forms of Discrimination against Women (CEDAW)) no asaun afirmativa hodi promove jéneru nia balansu, liu husi feto nia partisipasaun política iha eleisaun no prosesu desentralizasaun. Sei halo mós esforsu atu fó korajen hodi hasa'e tan balansu jéneru nian iha funsaun pública. Sei fó atensaun espesiál hodi fó korajen ba feto nia partisipasaun iha nível superior desizaun nian no hanesan jerente.

112. UNMIT hala'o ona forum lubuk ida kona-ba governasaun demokrática. Akadémiku lubuk ida ne'ebé hanorin governasaun demokrática iha Universidade Timor-Leste no projeto husi sosiedade civil kona-ba "Citizen's Charters", rua ne'e hotu hetan apoiu husi UNMIT no iha mós intensaun atu promove kultura governasaun demokrática.

E. Dezenvolvimentu Sosiál no Ekonómiku

Progresu

113. Estratéjia ba tempu médiu nia kuarta área no pontu-referénsia sira (Aneksu, S/2009/72), "dezenvolvimentu sosiál no ekonómiku", refere ba kualidade moris di'ak no aumentu oportunidade empregu, ho atensaun liliu ba área rurál sira no juventude no ba ema-deslokadu internu nia integrasaun no retornu sustentável.

114. Liu fulan 12 liu ba ne'e, servisu sosiál báziku iha edukasaun no saúde, inklui assisténsia/protesaun sosiál ba grupu vulneravel sira, hahú hadia ona kondisaun moris nian

115. Oportunidade kona-baempregu no moris loron-loron nian aumenta, inklui iha área rurál no ba grupu vulneravel no juventude: kuaze ema 50,000 (pursentu 27 feto) mak tama ona iha program sira ne'ebé promove empregu, sentru karreira sira rejista ona empregu foun 1,548 no ema sira ne'ebé buka atu tuir treinu (pursentu 40 feto no pursentu 86 juven), no ema 11,227 (pursentu 26.6 feto) hetan asesu ba empregu temporáriu iha programa intensivu obras públikas nian, liliu manutensaun estrada iha área rurál; cliente foun 5,000 husi populasaun ne'ebé iha rendimentu ki'ik hetan asesu ba mikrofinanas (pursentu 70-80 feto). Kampu 65 ne'ebé ema-deslokadu internu hela taka tomak ona no família 16,450 mak simu pakote rekuperasaun, emkuantu projetu ki'ik oan sira kona-ba projetu komunitariu hahú ona iha fatin sira ne'ebé ema-deslokadu internu fila ba, liu husi prosesu ida ne'ebé partisipativu. Prosesu ne'e UNDP no IOM mak fasilita, ho apoiu husi Nasoins Unidas nia Fundu ba Manutensaun Pás; nia envolve reuniaun preparasaun no mediasaun entre ema-deslokadu internu sira no komunidade sira ne'ebé simu sira iha área espesífika. Iha Diresaun Nasional ba Jestaun Dezastre nia okos, halo ona planu asaun ba sentru jestaun dezastre nian iha distritu sira, no fó ona fundus ba distritu idaidak atu bele hatán lalais.

Dezafiu sira

116. Enkuantu dezafiu sosiál no ekonómiku ne'ebé Timor-Leste hasoru ne'e dezafiu ida luan no kle'an, liliu bainhira iha estimativa ida katak iha 2007 nia rohan iha pursentu 49.9 mak ema kiak, misaun téknika avaliaisaun identifika dezafiu prioritáriu ne'ebé, se la rezolve, apresenta risku potensiál ba estabilidade iha tempu badak ba tempu médiu nia laran. Maski halo ona progresu lubuk ida atu alkansa estratégia tempu médiu nian no pontu-referénsia sira, fatór subjasente sosiál no ekonómiku barak ne'ebé kontribui ba krizi 2006 sei iha nafatin.

Ajenda kona-ba Dezenvolvimentu Inkluzivu no Diálogu kona-ba Planu no Programa

117. Timor-Leste kontinua dezenvolve nafatin kuadru komún hodi dezenvolve no sukat progresu. Programa Nasional kona-ba Prioridade sira, agora iha nia tinan ba-dala-tolu no simu apoiu husi Nasoins Unidas, tuir liña siklu Orsamentu Jerál nian. Gabinete Primeiru-Ministru nian prepara ona Planu Nasional kona-ba Dezenvolvimentu Estratéjiku ba tempu badak no médiu nia laran, no hein katak planu ne'e sei apresenta iha Abril 2010.

118. Desizaun sira ne'ebé Governu foin foti la kle'ur hodi hatán ba nesesidade husi membru F-FDTL sira ne'ebé hetan demisaun iha Marsu 2006 (petisionáriu), husi emadeslokadu internu sira, husi veteranu no pensionista sira, liu husi transferénsia monetária direta, hasa'e povu nia espetativa no tau jestaun finanseira iha dalan ida potensialmente insustentável. Maski Governu simu mensajen atu iha prudénsia fiskál iha orsamentu 2010, desizaun ho potencialidade kle'an (ezemplu, kona-ba empréstimu ba projetu sira ne'ebé envolve infra-estrutura boot, harii Banku Nasional ba Dezenvolvimentu, "Pakote Referendu" ida atu aselera empreza lokál) foti ho konsulta uitoan liu ho parseiru sira. Revizaun ne'ebé atu halo ba Lei Mina Rai nian hatudu ona katak iha nesesidade atu hetan asesoria ida di'ak kona-ba nasau ne'e nia governasaun ekonómika estavel ba tempu naruk nia laran. Tenke hasa'e número peritu sira ne'ebé iha no hadi'a kualidade diálogu nian kona-ba planu no programa sira.

Dezenvolvimentu Rurál no Moris Loron-loron nian

119. Elementu sentrál ida husi kiak iha área rurál mak subdezenvolvimentu iha setór agrikultura, ne'ebé karateriza husi produtividade ne'ebé ki'ik, inserteza kona-ba direitu propriedade nian, propriedade ki'ik, irrigasaun limitadu, asesu ba merkadu ladi'ak no jestaun ba rekursu naturál ladi'ak hodi rezulta iha desflorestasaun. Oportunidade moris loron-loron nian ne'ebé la bazeia ba agrikultura limitadu tebetebes. Pursentu sianulu (90%) husi feto nia empregu totál mai husi agrikultura, no liliu feto sira iha área rurál hasoru risku tanba mane traballadór nia migrasaun ba área urbana sa'e no nia marginalizasaun husi direitu kona-ba hana'in rai no partisipasaun iha prosesu desizasaun iha uma-kain no komunidade nia laran. Implementasaun ba Governu nia prioridade investimentu iha infraestrutura (bee, saneamentu no estrada) iha tempu badak nia laran ne'e importante maibé sei presiza tempu. Se nasau ne'e nia orsamentu la tau porsaun boot liu hodi fó apoiu ba dezenvolvimentu rurál no servisu agrikultura nian, kondisaun atu loke dalan ba agrikultór sira atu partisipa iha ekonomia merkadu ne'ebé projetu rede estrada nian loke dalan ba sei kontinua elusive. Atu hAtu haluan "market hubs" ka merkadu komunitáriu sei depende mós ba infraestrutura ida ne'ebé di'ak, no mós asesu ba informasaun kona-ba merkadu (liliu ba feto produtor sira) atu promove diversifikasaun ba sira-nia produtu.

120. Esforsu atu hasa'e oportunidade ba moris loron-loron nian bazeia liliu ba atividade sira ne'ebé kria empregu ba tempu badak nia laran, apoiu ba mikro-kréeditu no agronegócio ho eskala ki'ik no formasaun profisionál. Programa "cash-for-work" la'os sustentável maibé fó rendimentu ne'ebé importante tebes ba umakain sira hodi suplementa rendimentu ne'ebé sira hetan husi kintál ka to'os. Mikro-kréeditu no atividade

121. Atu hetan fatin ida ba joven sira iha nasaun ne'e nia vida ekonómika, instituisaun sívika sira no prosesu demokrátiku importante tebes ba estabilidade iha Timor-Leste. Violénsia barak liu ne'ebé akontese iha krizi 2006 envolve mane joven deskontente sira husi nível oin-oin organizasaun nian no afiliasaun iha partidu político sira, instituisaun seguransa sira, grupu arte marsiál no grupu-bandidu sira. Se kauza imediata sira ne'ebé hamosu krizi ne'ebá ne'e menus ona, dezafiu subjasente sira ne'ebé juventude Timor-Leste hasoru sei iha nafatin. Populasaun liu pursentu 60 mak tinan 25 ba kraik, taxa dezempregu entre joven sira iha nasaun tomak pursentu 18.4, no pursentu 35 entre joven sira iha área urbana; número ida ikus ne'e bele sa'e tan, tanba nasaun nia kreximentu populasionál liu pursentu 3 no migrasaun husi área rurál ba área urbana. Kalkula katak joven entre 15,000 to'o 17,000 mak tama iha merkadu traballu tinan-tinan, liu dook empregu ne'ebé kria, ne'ebé iha 2008 kalkula iha 9,500. Barreira ida tan ba joven sira atu tama iha merkadu traballu – liliu iha setór públiku – mak laiha kompeténsia iha lian Portugés, lian prinsipál ne'ebé uza iha lejislasaun no administrasaun justisa nian.

122. To'o ohin, esforsu ne'ebé halo atu trata kestaun krítica sira kona-ba empregu juventude nian sei limitadu. Ezemplu boot ida mak Programa Promosaun Empregu ba Juventude, ba tinan haat nia laran, ne'ebé ILO fó apoiu ho finansiamentu husi AusAID; programa ne'e nia objetivu mak atu prepara joven sira ho koñesimentu ne'ebé relevante ba merkadu traballu lokál no dezenvolve política kona-ba empregu ba juventude konsistente ho Governu nia Estratéjia Nasional Empregu. Presiza fó tan atensaun iha área ida-ne'e, inklui atensaun hodi kria no identifika oportunidade empregu nian ba joven sira.

Servisu Sosiál Báziku

123. Hanesan nota iha Sekretáriu-Jerál nia Relatório kona-ba Konsolidasaun ba Pás Hafoin Konflitu (A/63/881-S/2009/304), prestasaun servisu sosiál báziku iha papel ida importante tebes atu hametin governu sira-nia lejitimidade iha nasaun sira pós-konflitu nian. Ho populasaun Timor-Leste ne'ebé barak liu mak moris iha área rurál, prestasaun servisu sosiál báziku reprezenta interasaun ida óbviu ne'ebé Timoroan barak iha ho sira-nia Governu.

124. Nasoins Unidas halo esforsu maka'as atu hametin servisu báziku no hato'o servisu ne'e ho atensaun liliu ba saúde no nutrisaun, bee, saneamentu no ijiene, edukasaun no seguransa ai-han nian. Maski hetan ona progresu, dadus ne'ebé iha hatudu nafatin katak prestasaun servisu iha área rurál sei fraku tebetebes. Maski hahú 1990 taxa mortalidade entre labarik tinan lima ba kraik kuaze tun to'o metade (husi 184 tun ba 97 ne'ebé mate iha kada labarik 1,000 ne'ebé moris), número ne'e sei aas nafatin. Ho taxa mortalidade labarik 77 ne'ebé mate iha kada labarik 1,000 ne'ebé moris, ne'e boot liu dala tolu média rejionál, no proporsaun inan 660 ne'ebé mate iha kada tuur-ahi 100,000, ne'e boot liu dala rua média rejionál. Desnutrisaun aguda globál aas liu iha nasaun afrikanu barak

Edukasaun

125. Entre dezafiu hirak ne’ebé parte interesadu sira (inklui funzionáriu sira husi Governu nian) salienta beibeik durante entrevista ho misaun avaliasaun mak kapasidade rekursus umanus kualifikadu iha autoridade nasionál sira-nia leet, iha sosiedade civil no emprezáriu sira-nia leet, la to’o. Kauza prinsipál ba kapasidade la to’o ne’e mak asesu ba edukasaun ho kualidade la nato’on. Númeru labarik ne’ebé ramata edukasaun primária ki’ik liu metade, razaun ida tanba kualidade edukasaun ne’ebé labarik barak simu ladi’ak. Ministériu Edukasaun kalkula katak profesór edukasaun primária to’o pursentu 85 mak laiha kualifikasaun atu hanorin. Dezafiu boot ida kona-ba ne’e mak lian: enkuantu Govenu ezije katak tenke hala’o edukasaun primária iha lian Portugés no Tetum, profesór barak liu mak laiha koñesimentu ne’ebé nato’on kona-ba lian ne’e no padronizasaun (standardization) no dezenvolvimentu Tetum eskritu dada naruk no la simu apoiu ne’ebé suficiente. Ida-ne’e iha impaktu diretu ba kualidade edukasaun ne’ebé labarik sira simu. Liu metade populasaun mak la hatene hakerek no lee.

126. Misaun avaliasaun to’o iha konkluzaun ida katak asesu di’ak ba edukasaun ho kualidade mak kondisaun prinsipál ba tranzisaun efetiva husi ambiente pós-konflitu ba estabilidade no dezenvolvimentu. Importante tebes atu kria rezerva ida ho pesoal kualifikadu ne’ebé nato’on hodi garante instituisaun Timor-Leste sira-nia viabilidade kontínuu. Maski ida-ne’e reprezenta dezafiu ida ba tempu naruk nia laran, ne’e la’os dezafiu ida ne’ebé ameasa estabilidade NASAUN ne’e nian iha tempu médiu nia laran, se halo progresu lalais.

Ema-deslokadu internu

127. Esensialmente, Governu konsidera kestaun ema-deslokadu internu nian hanesan kestaun ida ne’ebé taka ona no sai hanesan susesu ida husi nia política. Maibé, retornu ne’e sei dauk metin no progresu ne’ebé hetan bele la sai kompletamente sustentável, tanba presaun adisionál ne’husi migrasaun rurál ba área urbana no progresu ne’ebé halo atu hetan solusaun ba disputa rai nian, liliu iha área urbana, la’o neineik. Tenke konsidera ho kuidadu benifisiáriu vulneravel sira (liliu feto) no komunidade sira ne’ebé simu ema-deslokadu internu, hodi promove solusaun ida ne’ebé dura. Bainhira kampu refuijadu sira taka tiha, Ministériu Solidariedade Sosiál, ho apoiu husi UNDP, dezenvolve planu estratéjiku ida hodi kria Departamentu Harii Dame no Koezaun Sosiál foun ida iha 2010. Ministériu Solidariedade Sosiál, ho mós apoiu husi UNDP, hala’o daudaun peskiza ida kona-ba impaktu husi pakote rekuperasaun nian.

Preparasaun no Jestaun ba Dezastre

128. Timor-Leste iha pozisaun ida vulneravel ba dezastre naturál. Maibé, agora daudaun, Governu nia kapasidade atu prepara no halo jestaun ba dezastre sei limitadu. Responsabilidade kona-ba koordenasaun ba resposta ba dezastre iha Direcção Nacional de Gestão de Desastres (National Disaster Management Directorate (NDMD)) nia liman,

Prioridade sira ba 2010-2012

129. Dezafiu sosiál no ekonómiku ne'ebé Timor-Leste hasoru mak razaun tanbasá Nasoins Unidas hasa'e nia atividade hodi tulun Governu atu hatán ba dezafiu dezenvolvimentu nian iha tempu naruk nia laran. Maibé, presiza salienta katak ajénsia Nasoins Unidas sira-nia kapasidade atu mantein apoiu mezmu iha nível ida agora ne'e depende ba kontinuasaun rekursu finanseiru disponivel, liliu husi parseiru internasionál sira.

130. Sei iha nafatin nesesidade atu Timor-Leste dezenvolve nia kapasidade institusionál no analítica hodi bele haforsa supervizaun orsamentál no promove debate globál no informadu kona-ba despeza pública nia prioridade sira no kompromisu orsamentál. Nasoins Unidas bele estabelese nia apoiu kontínuu ba Parlamentu nia supervizaun orsamentál no kapasidade kona-ba integrasaun jóneru nian, hodi bele hasa'e liu tan kapasidade analítica iha setór no haforsa orsamentu ida ne'ebé sensivel ba jóneru. Nasoins Unidas sei fó nafatin asisténsia ba prosesu Prioridade Nasional sira nian.

131. Presiza fó tan apoiu atu hametin prestasaun servisu sosiál báziku iha nasaun ne'e. Ekipa Nasoins Unidas nian iha nasaun ne'e halo ona servisu ho Ministériu xave sira, liu husi parseria ho NGO internasionál no lokál sira hodi fó apoiu ba Governu niaabilidade atu hato'o servisu sosiál báziku hodi tulun hetan Objetivu Dezenvolvimentu Milénio nian. Parseiru sira ne'ebé misaun avaliaisaun halo entrevista salienta beibeik katak importante Nasoins Unidas fó nia kapasitasaun ba parseiru nasional sira atu hametin prestasaun servisu, liliu iha área rurál. Parseiru lubuk ida haree ba prosesu desentralizasaun hanesan oportunidade importante ida atu dezenvolve kapasidade iha nível minisípiu nian.

132. UNDP, liu husi parseria ho Ministériu Ekonomia no Dezenvolvimentu, halo daudaun servisu atu hadia mikrofinansa no servisu finanseiru sira seluk nia kapasidade nia estensaun no atu promove setór finanseiru ida ne'ebé inkluzivu liu. Nasoins Unidas bele fó nafatin apoiu ba mikrofinansa no atividade apoiu ba *agronegócio*, liliu iha área rurál, hodi komplementa nia servisu kona-ba hadia prestasaun servisu báziku.

133. Nasoins Unidas nia ajénsia lubuk ida no NGO sira fó daudaun apoiu ba edukasaun infantil no edukasaun primária, liliu apoiu ba dezenvolvimentu curríkulu nian no formasaun ne'ebé UNICEF fó ba profesór sira no mós ai-han ka refeisaun ne'ebé WFP fó ba eskola sira. Apoiu ne'e devia kontinua, no UNMIT nia lideransa devia uza

134. Eskritóriu Koordenadór Rezidente/Koordenadór Umanitáriu mak kaer responsabilidade atu koordena preparasaun no resposta umanitária ne'ebé iha sistema Nasoins Unidas nia liman. Tanba Eskritóriu Koordenador Rezidente nia rekursus limitadu iha área ida-ne'e, UNMIT nia apoiu kona-ba koordenasaun umaniária kontinua nesesáriu nafatin pelumenus to'o 2011 nia klaran.

135. Grupu diálogu sira, ne'ebé harii iha Ministériu Solidariedade Sosiál, ho apoiu UNDP nian, fó asisténsia maka'as ba prosesu re-integrasaun. Presiza halo avaliaasaun ba sustentabilidade retornu husi ema-deslokadu internu sira no fó apoiu ba projeto infraestrutura komunitária sira, hanesan projeto sira ne'ebé IOM no UNDP implementa iha fatin balu ne'ebé ema-deslokadu internu fila ba, tanba presiza lori benefísiu ba komunidade sira ne'ebé simu ema-deslokadu internu sira no promove koezaun sosiál, ho atensaun liliu ba retornadu (returnees) vulneravel no membru komunidade sira-nia nesesidade, liliu feto. Peskiza ne'ebé planu tiha ona atu halo ba utilizasaun no impaktu husi pakote compensasaun nian sei iha utilidade atu identifika pontu entrada potensiál sira. Sei presiza hala'o nafatin monitorizasaun, avaliaasaun no política *bom ofício* husi UNMIT iha 2010 atu promove ema-deslokadu internu nia re-integrasaun sustentável.

136. Esforsu internasional kona-ba kapasitasaun, inklui esforsu ne'ebé sistema Nasoins Unidas nian halo kona-ba resposta ba dezastre, hala'o barak liu iha Diresaun Nasional Jestaun ba Dezastre. Nasoins Unidas bele fó asisténsia ba autoridade Timoroan sira atu garante katak resposta ba dezastre nia enkuadramentu lejislativu oferece liña responsabilizasaun ida klaru kona-ba resposta ba dezastre, no haluan nia apoiu hodi inklui kapasitasaun kona-ba preparasaun, resposta no rekuperasaun iha dezastre. Importante tebes katak Nasoins Unidas buka klarifikasi saun kona-ba kontra-parte lolos iha setór resposta emergénsia idaidak, inklui iha análise ne'ebé halo daudaun kona-ba pakote husi lei importante tolu seguransa nian ne'ebé sei dauk hakotu iha Parlamentu. Planeamentu nasional kona-ba jestaun dezastre nian presiza inkorpora planu kona-ba komunikasaun no informasaun pública, inklui mekanizmu koordenasaun no mós planu oinsá atu lida ho situasaun ida ne'ebé infraestrutura komunikasaun ne'ebé limitadu tiha ona ema sobu tan.

137. UNMIT la'os fatór ki'ik oan ida iha ekonomia Timor-Leste nian. Misaun ne'e gasta millaun \$20 tinan-tinan iha Timor-Leste (ba akizisaun lokál no saláriu ba funzionáriu nasional sira), kompara ho volume orsamentál Governu nian hamutuk millaun \$650 ba tinan 2010. Misaun nia ain-fatin ekonómiku ka “economic footprint” hamutuk boot liu ne'e, se inklui mós despeza indireta (renda, servisu lokál) husi funzionáriu internasional sira. Iha funzionáriu nasional 900 no guarda seguransa kontratadu liu 900. Misaun nia eventual retirada sei kria impaktu ida ba merkadu empregu nian no indústria servisnian,

F. Informasaun Pública no Divulgasaun

138. UNMIT nia Eskritóriu Komunikasaun no Informasaun Pública kontribui ba Misaun nia servisu iha área prioritária haat husi manadatu Misaun ne'e nian, liu husi komunikasaun estratéjika no informasaun pública no mós husi apoiu ne'ebé nia fó ba knaar ne'ebé Reprezentante Espesiál nia *bom ofício* hala'o. Nia halo mós servisu hodi alkansa segundu pontu-referénsia iha área “kultura governasaun demokraátika no diálogu” (Aneksu, S/2009/72) ne'ebé iha relasaun ho me\édia nia dezenvolvimentu no Estadu nia kapasidade komunikasaun.

Dezafiu sira

139. Hahú husi krizi 2006 mak komunikasaun sosiál nia situasaun iha Timor-Leste sai metin no hetan kreiximentu markante iha área balu, maibé nia sei hasoru dezafiu lubuk ida, inklui sustentabilidade iha área prinsipál sira média nian. Hatutan tan ba dezafiu institusionál no legál, setór média hasoru, iha jerál, kestaun rekursus boot sira: finanseiru, umanu no teknolójiku.

140. Sei dauk iha enkuadramento legál ida ba setór komunkasaun sosiál nian. UNDP fó ona asisténsia ba Parlamentu hodi prepara projeto-lei, maski nune'e aspetu xave sira sei sai problema nafatin no presiza halo tan konsulta ho indústria komunikasaun sosiál nian no sosiedade sivil atu garante katak lei sira sei hametin no promove liberdade espresaun no direitu ba informasaun. Kuadru lejislativu ida loloos bele tulun hametin setór komunikasaun sosiál nia independénsia no fó protesaun ba setór hasoru interferénsia política reál ka haree-hetan.

141. Presiza tan rekursus no halo tan esforsu hodi tulun dezenvolvے kultura kona-ba jornalizmu ida ne'ebé rigorozu no profisionál, ne'ebé bele kontribui hodi mantein instituisaun pública sira responsavel. Sei dauk iha edukasaun no formasaun formál ba jornalista Timoroan sira, maski iha 2008 nia rohan Universidade Nasional Timor Lorosa'e introdús kursu foun ida iha nível diploma nian kona-ba komunikasaun sosiál, ne'ebé inklui aspetu jornalizmu nian. UNMIT fó apoiu ba kursu ne'e no halo servisu hamutuk ho NGO nacionál no internasional sira hodi fó atensaun ba komunikasaun sosiál nia dezenvolvimentu no kapasitasaun. Iha falta boot tebetebes ida iha NASAUN ne'e kona-ba traballadór ho kompeténsia iha área transmisaun, multimedia no teknoloxia informasaun nian.

142. Reportajen barak liu mak sentra iha Dili, razaun ida tamba laiha rekursus atu habelar atividade komunikasaun sosiál nian ba rejaun sira. Televizaun nasionál no rádiu, Rádiu no Televizaun Timor-Leste (RTTL), kontinua hanesan fonte prinsipál informasaun nian ba populasaun barak liu.

143. Rádiu mak lidera área komunikasaun sosiál nian, ne'ebé Rádio Timor-Leste (RTL) reklama katak nia kobre populasaun 80 pursentu. TV Timor-Leste (TVTL), fonte importante ida informasaun nian iha Dili, foin daudaun ne'e aumenta nia kobertura ba to'o iha kapitál distritu sira no suku barak, liu husi programa Governu nian ne'ebé fornese ligasaun via satélite no televizór. Maibé, falta infraestrutura komunikasaun, eletrisidade no liliu manutensaun ba ekipamentu transmisaun nian hanesan transmisór sira, sei afeta nafatin nia kobertura no ameasa TVTL no RTL nia sustentabilidade.

144. Setór rádiu inklui mós estasaun rua husi Igreja katólika no estasaun rádiu komunitáriu 15; sira konstitui fatór ida ho potensialidade boot ba komunidade lokál nia asesu ba informasaun, liliu iha lian lokál. Maibé, sira hasoru dezafiu boot iha área rekursus umanus, finanseirus no teknolójiku ne'ebé komún ba setór komunikasaun sosiál no ameasa sira-nia sustentabilidade. Rádiu FM komersiál hetan kreimentu balu, ho estasaun foun ida harii iha 2009 iha kapitál.

145. Imprensa eskrita mantein nia pozisaun forte hanesan ne'e iha tinan sira liu ba, ho jornal diáriu nasionál tolu no jornal semanál lubuk ida, maibé sira-nia sirkulasaun iha Dili nia li'ur ki'ik. Média *online* sa'e hahú 2006, maibé kontinua iha importânsia limitadu tebes iha komunidade nia leet, liliu iha Dili nia li'ur, tanba falta asesu ba teknolojia no folin-aas ba populasaun barak.

146. Dadus estatístikus konfirma katak populasaun barak liu mak prefere simu no fahe informasaun iha lian Tetum, lian ofisiál husi rua ne'ebé nia iha. Uzu lian Tetum nian sa'e no hetan ona progresu di'ak iha média eskrita durante tinan sira liu ba, ne'ebé hasa'e sidauna barak nia asesibilidade. Maibé, Tetum orál tradisionál nia dezenvolvimentu ba eskrita sei dauk hetan finanziamentu nato'on iha Governu nia orsamentu. Tanba Governu nia programa sira iha objetivu atu kombate analfabetizmu, materiál hakerek iha Tetum sei sai importante liu tan no sei hasa'e liliu feto sira-nia asesu ba informasaun. Nesesidade ne'e todan liu iha lei no sistema justisa nian, no iha governasaun demokrática nia aspetu hotu-hotu..

Prioridade sira ba 2010-2012

147. Atu ba to'o iha audiénsia sira ho mensagen públiku ida ne'ebé efetivu, UNMIT sei mantein nafatin nia kapasidade atu prodús programa televizaun no rádiu, inklui produtu impresaun lubuk ida, no nia kapasidade atu fó apoiu hodi halekar informasaun ba audiénsia alvu sira. UNMIT sei mantein mós eskritóriu ida kona-ba relasaun ho komunuikasaun sosiál hodi fó apoiu ba Misaun nia realasaun direta ho média nasionál no internasionál.

148. Iha jerál, hanesan nota ona, setór komunikasaun sosiál nia kondisaun sei dauk metin no bele hetan benefísiu husi apoiu internasional kontínuu ba dezenvolvimentu média lokál no kapasaitasaun institusionál iha futuru mai ne'e.. UNMIT nia kapasidade produsaun kona-ba mensajen edukasaun no dame nian, no niaabilidade atu hato'o informasaun ne'ebé objetiva no independente sei kontribui ba ambiente ida ne'ebé estavel no seguru iha prosesu retomada PNTL nian no mós durante eleisaun sira mai ne'e. Iha 2010-2012, UNMIT sei fó nafatin apoiu ba sistema Nasoins Unidas nia objetivu xave sira iha área prioritária haat iha nia mandatu, no mós ba knaar ne'ebé Reprezentante Espesiál nia *bom ofício* hala'o.

149. Apoiu ba komunikasaun polisia UNMIT nian sei sai hanesan pontu atensaun boot ida durante 2010 to'o PNTL ramata tiha nia reconstituisaun. Ida-ne'e sei inklui programa informasaun atu hasa'e público nia konxiénsia kona-ba servisu polísia nian, padraun profisionál polísia nian no prosesu retomada polísia nian. Sei fó mós atensaun ba promosaun ba direitus umanus, justisa no estado de direito. UNMIT sei halo nafatin kampaña anti-violénsia, ho atensaun liliu ba violénsia ne'ebé bazeia ba jéneru no violénsia doméstika.

150. Maski sublina ona katak Nasoins Unidas nia apoiu barak liu ba edukasaun sívika no votante nian sei mai husi Nasoins Unidas nia Ekipa ba Apoiu Eleitorál, UNMIT sei hato'o nafatin mensajen sosiál ho atensaun liliu ba dame, toleránsia, inkluziun, unidade, partisipasaun no direitus umanus iha siklu eleitorál. Nia sei fó mós apoiu nafatin ba objetivu atu promove kultura governasaun demokrática.

151. UNMIT sei fó mós apoiu ba Nasoins Unidas nia servisu kona-ba kestaun sosiál no ekonomiku sira, ho atensaun liliu ba kestaun hirak ne'ebé iha relasaun ho ema-deslokadu internu sira-nia integrasaun sustentável, liliu iha Dili laran. Ho Timor-Leste nia populasaun joven ne'ebé boot no sa'e lalais, UNMIT devia halo nafatin servisu ho média lokál, liliu RTTL, hodi hasa'e programasaun ho objetivu atu fó kbiit ba juventude no promove sira-nia kontribuisaun pozitivu no pasífiku iha dezenvolvimentu nasaun ne'e nian.

152. Liu husi parceria ho organizasaun nasional no internasional sira, no ho atór sira husi setór komunikasaun sosiál, UNMIT sei fó nafatin apoiu ba kapasitasaun iha setór ne'e. RTTL sei sai nafatin parseiru boot ida, no apoiu devia fó ba taballadór sira iha rádiu komunitáriu no ba transmisaun número ki'ik iha Timor-Leste no ba traballadór sira iha teknolojia multi-média. UNDP no UNMIT fó ona apoiu, no devia fó nafatin apoiu hodi formula política no lejislasaun kona-ba komunikasaun sosiál.

G. Jéneru

Progresu

153. Feto sira hasa'e ona sira-nia partisipasaun iha instituisaun sira Estadu nian durante eleisaun iha 2007, ne'ebé sira iha reprezentasaun pursentu 29 iha Parlamentu no pozisaun ministerial tolú (Finansas, Justisa no Solidariedade Sosiál), no tuur mós iha pozisaun nu'udar Visi-Ministru ba Saúde no Sekretaria Estadu ba Promosaun Igualdade (SEPI).

154. Pontu kontatu sira (focal point), ne'ebé hetan nomeasaun husi Gabinete Sekretaria Estadu ba Promosaun Igualdade, dezenvolve daudaun política globál kona-ba jéneru (ezemplu edukasaun, saúde, agrikultura, formasaun vokasional no profisional) no integrasaun jéneru nian iha planu no programa sira iha ministériu relevante sira-nia laran. Pontu kontatu sira ne'ebé mak eziste iha ministériu no distritu balu iha mós knaar importante atu servisu ho Ekipa Prioridade Nasionál hodi tau jéneru iha nia pontu-referénsia no indikadór sira. Iha tempu médiu nia laran, aumentu iha kapasidade análise nian kona-ba jéneru iha ministériu prinsipál sira nia laran bele resulta alokasaun di'ak liu ba rekursus no prestasaun servisu efetivu no ekuitativue liu ba feto sira.

155. Hahú halo ona reforma lejislativa signifikativa ba lejislasaun atu armoniza lejislasaun nasional ho Konvensaun kona-ba Eliminasaun ba Forma Diskriminasaun Hotu-Hotu Hasoru Feto. Ramata ona preparasaun ba lei kona-ba rai no Kódigu Sivil, ne'ebé, se aprova karik, sei fó direitu hanesan ba feto no ba mane atu uza no hana'in rai no iha rejime matrimoniál nia aspetu hotu-hotu no direitu eransa nian. Hahú halo ona prosesu preparasaun ba Lei Igualdade Jéneru ba Timor-Leste.

156. Iha área violénsia jéneru nian, Nasoins Unidas fó apoiu hodi harii grupu traballu nia rede referénsia estratéjika, ne'ebé SEPI mak koordena, no fó nafatin apoiu ba reuniaun ne'ebé organizasaun individual sira ne'ebé hato'o servisu hala'o semana-semana. SEPI lidera tan komponente violénsia doméstica husi programa konjuntu kona-ba violénsia doméstica no tráfiku ema nian, ne'ebé hetan implementasaun konjuntu ho apoiu husi ajénsia sira Nasoins Unidas nian. Konsellu Ministru aprova proposta-lei ida Kontra Violénsia Doméstica iha Agostu 2009 no apresenta ona ba Parlamentu. Lei ne'e prevee protesaun legál no solusaun legál ba sobrevivente sira husi violénsia doméstica. Kódigu Penál foun ida hetan adosaun iha Marsu 2009, ne'ebé inkorpora dispozisaun ida katak violénsia doméstica krime públiku. Nasoins Unidas hala'o treinu ba PNTL kona-ba investigasaun ba violénsia jéneru nian no prodús manuál treinu ne'ebé foka liliu ba Unidade sira Ema Vulneravel nian. Ho apoiu husi Nasoins Unidas, harii ona kuartu ka sala entrevista nian ba labarik no vítima sira iha Unidade ba Ema Vulneravel sira iha distritu lima.

Dezafiu sira

157. Gozu total direitus umanus nian husi feto sira hetan nafatin kontestasaun husi insidénsia aas violénsia seksuál nian no violénsia ne'ebé bazeia ba jéneru no impunidade ba violénsia hirak ne'e, no mós husi lisan no tradisaun. Situasaun ne'e agrava liu tan ho falta asesu ba justisa, sub-representasaun feto nian iha nível lokál, partisipasaun fraka iha instituisaun sira estadu nian no falta podér sosiál no ekonómiku.

158. Atu alkansa igualdade jéneru no fó kbiit ba feto iha Timor-Leste sei depende ba fatór oin-oin, ne’ebé kapasidade no sistema nacionál sira estado de direito nian mak fatór ne’ebé ezije liu atensaun tanba número violasaun aas no persistente ba feto sira-nia direitus umanus.

Prioridade sira ba 2010-2012

159. Iha tinan tolu mai ne’e, Nasoins Unidas presiza halo esforsu hamutuk hodi hametin Nasoins Unidas nia estratégia kona-ba sistema globál jéneru nian hodi fó apoiu ba Governu nia política atu integra jéneru, inklui pontu-referénsia ne’ebé bele sukat, perísia ka expertise kona-ba jéneru, rekursu dedikadu no kuadru ida kona-ba responsabilizasaun. Estratégia ne’e sei estabelese abordajen integradu ida ba setór oin-oin, bazeia ba Nasoins Unidas nia vantajen komparativa, ho atensaun liliu ba partisipasaun política no governasaun, violénsia doméstika, justisa jéneru nian no feto nia kbiit ekonómiku. Presiza sustenta misaun apoiu altu nível, inklui Nasoins Unidas nia Grupu Temátiku kona-ba Jéneru no Nasoins Unidas nia Grupu Traballu kona-ba Justisa.

160. Tuir pedidu husi Governu, UNMIT sei dezenvolve estratégia integrál no nacionál ida kona-ba kapasitasaun ba tempu-limite nia laran iha área prioritária haat ne’ebé mai iha nia mandatu ho pontu-referénsia sira ne’ebé mak bele sukat. Ida-ne’e sei halo husi konsulta ho Governu no sosiedade civil. Pontu-referénsia hirak ne’e tenke transparente. To’o ohin, apoiu ba kapasitasaun foka liliu ba kontra-parté sira iha governu, ho atensaun uitoan de’it ba sosiedade civil. Lisaun husi atividade sira Nasoins Unidas nian, iha área igualdade jéneru nian no feto nia kbiit, hatudu katak estratégia “pista rua” (two-track) mak efetivu liu. Atu sustenta rezultadu hirak ne’e ba jéneru, UNMIT presiza halo esforsu integrál pelumenus iha tinan tolu mai ne’e iha área dezenvolvimentu kapasidade nian. Área krítica ida ba kapasitasaun mak feto nia partisipasaun iha eleisaun munisipál, ne’ebé devia disponibiliza perísia ka expertise kona-ba jéneru.

161. Atu hetan rezultadu ne’ebé dura iha área igualdade jéneru nian no direitus umanus feto nian, presiza harii metin mekanizmu supervizaun no responsabilizasaun ne’ebé sustentável iha nível nacionál. Nasoins Unidas sei fó nafatin asisténsia ba autoridade Timoroan sira kona-ba ne’e. Asisténsia ne’e sei inklui sosiedade civil, organizasaun feto sira no instituisaun sira Estadu nian, hanesan Provedoria, no integra iha área prioritária haat mandatu UNMIT nian. Ho relasaun ba ne’e, iha nesesidade atu hametin konsulta regulár entre governu no sosiedade civil kona-ba planu no programa sira, inklui kbiit feto nian, no tenke ba to’o iha Dili nia li’ur no inklui komunidade sira iha distritu. Mekanizmu hirak ne’e bele atua hanesan prevensaun importante ida hasoru konflitu no estratégia atu akalma, liliu durante kampaña eleitorál.

H. Nasoins Unidas nia Seguransa

162. Timor-Leste agora ne’e iha liu seguransa no estabilidade duké iha tinan tolu liu ba. Número kilat ilegál nian menus no taxa krime nian relativamente ki’ik. La rejista insidente boot ruma iha Dili ka distritu sira iha tempu ikus ne’e. Maski nune’e, potensialidade atu insidente hirak ne’e akontese kontinua nafatin no reprezenta ameaasa ida ba Nasoins Unidas nia seguransa. Eleisaun munisipál no nacionál, ne’ebé planu atu

163. Iha prinsípiu, Governu iha responsabilidade prinsipál atu fó seguransa ba Nasoins Unidas iha Timor-Leste, maibé Timor-Leste nia instituisaun seguransa sira agora daudaun ne'e laiha kapasidade ne'ebé nesesáriu. Presiza tau elementu fardadu ho número ida ne'ebé ki'ik maibé vizivel iha Sede Nasoins Unidas nian hodi fó apoiu ba Nasoins Unidas nia guarda seguransa sira atu asegura no hakmaten fatin ne'e molok reforstu to'o. Kontinua prudente reforstu "on-call" atu defende Nasoins Unidas nia sede no aeroportu Dili, atu halo eskolta entre fatin rua ne'e, atu fó assisténsia hodi hasai pesoál sira no atu hala'o funsaun hanesan ne'e iha distritu sira iha tempu runguranga nia laran, karik konsidera nesesáriu. Força seguransa internasional agora daudaun ne'e fó apoiu ida-ne'e, tuir arranju tékniku militár ne'ebé Nasoins Unidas no Governu Australia asina iha 25 Janeiru 2007. Agora daudaun ne'e konsidera hela revizaun ne'ebé Governu Australia propoin atu halo ba Arranju ne'e. Rezultadu husi revizaun ba Arranju ne'e mak sei determina se arranju ida agora ne'e sustentável ka la'e ka se presiza unidade polísia formadu ida atu simu knaar espesífiku hodi kaer responsabilidade seguransa nian. Kualkér mudansa adisionál bele presiza halo arranju seluk ne'ebé sei garante apoiu dedikadu ba Nasoins Unidas.

163. Seksau Seguransa Nasoins Unidas nian fó apoiu ba Nasoins Unidas nia sistema tomak (UNMIT no ekipa Nasoins Unidas nian iha nasaun ne'e). Seguransa Nasoins Unidas nia postura ida agora ne'e sei vale nafatin no bele sustenta ho afinasaun ki'ik oan ne'ebé, iha jerál, rekursu neutru. Bainhira UNMIT nia mandatu to'o ona nia rohan, elementus ho número ida ne'ebé nato'on husi Nasoins Unidas nia Seksau Seguransa ida agora ne'e sei muda fali sira-nia knaar hodi fó apoiu ba likidasaunn no arranju kona-ba Nasoins Unidas nia susesór.

I. Misaun apoiu

164. UNMIT nia Planu Misaun Apoiu, ne'ebé kompleta ona iha Setembru 2009, mak baze ba estratéjia apoiu nia ajustamentu. Tipu ka kompozisaun husi prezensa Nasoins Unidas nian ne'ebé kontinua ka resta iha Timor-Leste sei iha impaktu boot ba transferénsia ka eliminasaun ba misaun nia asset sira, ba kontinuasaun oportunidade empregu nian ba pesoál internasional no nacionál, ba nesesidade formasaun nian no devolusaun fatin sira ne'ebé UNMIT kaer.

165. Treinamentu sei iha nafatin papél xave ida iha UNMIT nia laran. Misaun ne'e sei aumenta lian ne'ebé uza daudaun iha kursu sira hodi hatama tan Tetum iha introdusaun treinamentu nian ba polísia UNMIT, ba Nasoins Unidas nia Voluntáriu sira ne'ebé envolve iha prosesu eleitorál no ba pesoál sira seluk ne'ebé iha interasaun ho komunidade. Sei atende nesesidade kontínuu atu hasa'e profisiénsia iha lian Inglés ba tradutór sira ne'ebé servisu ho polísia UNMIT. Aleinde ne'e, bainhira antesipa redusaun ba pesoál durante período orsamentál sira tutuir malu ne'e, Misaun Apoiu sei hala'o mós nia programa formasaun sira ne'ebé mak harii ona ba pesoál nacionál sira iha área sira seluk, inklui maibé la limita ba koñesimentu kona-ba komputadór, kona-ba entrevista no

166. UNMIT hato'o daudaun servisu lubuk ida ne'ebé fó benifísiu ba Nasoins Unidas nia ekipa iha Dili no iha distritu sira, liliu kona-ba komunikasaun, transporte aéreo no servisu médiku. Funsau xave sira ne'ebé presiza atu hala'o nafatin hafoin períodu mandatu UNMIT nian sei depende ba diskusaun balu tan ho Nasoins Unidas nia ekipa iha nasaun ne'e, ka iha planeamentu kona-ba Nasoins Unidas nia kontinuasaun prezensa.

167. Klasifikasaun inisiál ne'ebé halo ba Misaun nia asset 14,500 ramata ona no sei atualiza (update) asset hirak ne'e durante intervalu regulár idaidak, ne'ebé sei fó konsiderasaun ba possibilidade atu transfere asset hirak ne'e ba Nasoins Unidas nia operasaun sira seluk, fó hanesan doasaun ba Governu Timor-Leste ka halo likidasaun. Sei konsidera doasaun asset nian ba Governu Timor-Leste iha área hirak ne'ebé mak funsaun no servisu muda ba Governu, liliu iha área transporte nian no infraestrutura komunikasaun nian no mós ekipamento laboratório forense kona-ba krime. Natureza Nasoins Unidas nia kontinuasaun prezensa iha Timor-Leste, hamutuk ho Governu nia planu dezenvolvimentu kona-ba infraestrutura, mak sei sai hanesan fatór xave hodi halo entrega finál infraestrutura ne'ebé UNMIT iha.

168. Misaun ne'e implementa ona atividade lubuk ida kona-ba “greening” Nasoins Unidas. Atividade hirak ne'e inklui “paper tax” ida ba distribuisaun surat fotokópia nian, apoiu ba NGO lokál ida hodi fornese ba nia surat pedasuk sira husi eskritóriu hodi halo resiklajen iha insineradór, tuir Sekreatáriu-Jerál nia iniciativa bainhira estabelese arkondisionadu sira iha eskritóriu ba grau Celsius 24, no halo servisu ho kontratante PX hodi troka ka'ut plástiku sira ho kontentór ai-han nian ka plástiku-kompra sira ne'ebé uza hikas fali.

IV. Aspetu financeiru sira

169. Asembleia Jerál, liu husi nia rezolusaun 63/292 30 Juñu 2009, aproopia millaun \$205.9 atu mantein UNMIT ba períodu 1 Jullu 2009 to'o 30 Juñu 2010. To'o 31 Dezembru 2009, kontribuisaun ne'ebé la selu, hamutuk millaun \$28, tama iha UNMIT nia konta espsiál. To'o iha loron ne'ebá, totál kontribuisaun iha dívida ba operasaun manutesaun pás hotu-hotu, hamutuk millaun \$1,853.2. Ha'u-nia lia-menon iha parágrafo 179 husi relatório ida-ne'e, kona-ba polísia adisionál ka proposta kona-ba espesialista sivil atu halo servisu nu'udar asesór tékniku, sei implika rekursus adisionais. Rekursus adisionais ne'e bele absorve iha orsamentu ne'ebé mak aprova tiha ona ba Misaun ne'e no apresenta ona ba Asembleia Jerál iha kontestu relatorio kona-ba UNMIT dezempeñu financeiru ba períodu 2009/10. To'o 31 Dezembru 2009, valór ne'ebé deve ba nasaun sira ne'ebé kontribui ho polísia formadu ba UNMIT hamutuk millaun \$10.0. Halo ona reembolu ba unidade polísia formadu sira-nia kustu no pagamentu ba ekipamento ne'ebé

V. Observasaun no Lia-Menon

170. Ha'u fó benvindu ba kometimentu ne'ebé mak parte hotu-hotu foó atu garante dame no estabilidade iha Timor-Leste no ba respeitu ne'ebé mak sira hatudu ona ba prosesu demokrátiku bainhira trata kestaun kontensiozu sira ne'ebé mosu iha fulan sira liu ba. Ha'u laran-metin liliu tanba harelle ba vontade ne'ebé mak lideransa Timor-Leste no partidu opozisaun Fretelin hatudu foin daudaun, iha forum oin-oin, atu envolve nafatin iha diskusaun kona-ba kestaun sira interesse nasional nian, no mós atu hamenus kiak no violénsia no atu halo esforsu hodi bele hamelin dame, unidade nasional no dezenvolvimentu. Susesu ne'ebé hetan iha lala'ok eleisaun suku nian iha fulan Outubru reprezenta marku importante ida iha prosesu demokrátiku no tributu ba NASAUN ne'e nia órgaun jestaun eleitoral sira-nia kapasidade ne'ebé sa'e daudaun. Ha'u fiar metin katak Governu no opozisaun sei envolve nafatin iha diálogu entre sira hodi hetan konsensu ne'ebé de'it mak sira bele kona-ba kestaun boot sira interesse nasional nian, no sei nakloke ba konsulta ho setór hotu-hotu iha sosiedade civil nia laran.

171. Nune'e mós, instituisaun sira sei dauk metin, inklui instituisaun sira iha setór justisa no seguransa nian, no oinsá mak instituisaun hirak ne'e bele tahan krizi boot ida seluk, ita sei dauk bele hatene lolos. Hatutan tan ba instituisaun sira ne'ebé mak sei dezenvolve hela, fatór subjasente sira seluk ne'ebé kontribui ba krizi 2006 sei iha nafatin, maski medida importante ne'ebé foti ona atu rezolve fatór sira-ne'e balu. Fatór hirak ne'e inklui tensaun entre elite político, difikuldade iha instituisaun seguransa sira-nia laran, kiak no privasaun ne'ebé iha relasaun ho ne'e, dezempregu aas (inklui dezempregu iha joven sira-nia leet), ho perspetiva limitadu kona-ba oportunidade moris nian iha loron oin mai, no falta rejime efetivu ida kona-ba lei no propriedade. Todan ne'ebé de'it mak bele tau ba fatór oin-oin ne'ebé hamosu krizi ne'e, iha probabilidade katak problema hirak ne'e sei la hakotu to'o 2012. Objetivu razoavel ida mak instituisaun no prosesu demokrátiku sira ne'ebé harii ona sai metin nato'on hodi bele trata kestaun hirak ne'e lahó violénsia.

172. Maski rekoñese katak iha difikuldade atu determina responsabilizasaun ba krime sira ne'ebé komete iha tempu liu ba, liliu ba NASAUN foun ida ne'ebé sei luta atu bele harii estabilidade no unidade nasional, ha'u sei iha nafatin preokupasaun, hanesan hateten iha ha'u-nia relatório ida uluk (haree S/2009/504, para. 55), katak adiamantu naruk atu hato'o justisa no halo reparasaun ba vítima no sira-nia família bele iha tan impaktu negativu ba público nia laran-metin ba estado de direito. Ha'u nota mós katak setór oin-oin iha sosiedade Timor-Leste nia laran iha interesse, hanesan fó sai ba misaun téknika avaliaun, atu UNMIT hala'o nafatin knaar ida ativu hodi hatán ba preokupasaun hirak ne'e.

173. Ha'u-nia Representante Espesiál Ameerah Haq, liu husi nia *bom ofício*, sei halo esforsu atu fasilita hodi enfrenta tan dezafiu sira ne'ebé mak sei iha, inklui apoiu ba esforsu kona-ba diálogu inkluzivu ne'ebé envolve setór hotu-hotu iha sosiedade no buka

174. Misaun téknika avaliasaun konfirma ona katak lideransa Timor-Leste no parte interesadu nacionál sira seluk hakarak Nasoins Unidas fó nafatin apoiu integradu ne’ebé nia hato’o liu husi área importante hotu-hotu iha UNMIT nia mandatu. Ha’u konkorda ho konkluaun ne’ebé nia hetan katak objetivu haat husi UNMIT nia estratéjia ba tempu médiu nia laran no pontu-referénsia sira ne’ebé iha relasaun ho ne’e (ne’ebé misaun avaliasaun propoin atu halo atualizasaun relevante) krítiku nafatin atu bele rezolve dezafiu subjasente sira ne’ebé mak fó orijen ba UNMIT nia mandatu no bele fó baze ida metin atu alkansa estabilidade no prosperidade sustentável iha Timor-Leste demokrátiku. Tanba ne’e prematuru atu halo re-estruturasau ba UNMIT iha faze ida-ne’e. Maibé, iha UNMIT nia área servisu idaidak, devia fó tan atensaun no halo koordenasaun ba esforsu kona-ba prioridade hirak ne’ebé mak identika tiha ona, labele haluha mudansa kontestu nian no vantajen komprativu sira husi UNMIT, Nasoins Unidas nia ekipa iha NASAUN ne’e no parseiru bilaterál no multilaterál sira.

175. La sura ho nia papél interinu kona-ba ezekusaun polisiamentu nian, funsaun ne’ebé UNMIT simu iha nia mandatu atu tulun fó formasau, orientasaun, dezenvolvimentu institusionál no PNTL nia konsolidasaun, atu nune’e bele kontribui hodi harii polísia nacionál ida ne’ebé profisionál no imparsial iha Timor-Leste, kontinua dezafiu boot ida ne’ebé nia hasoru. Governu husu katak PNTL nia retomada responsabilidade tomak kona-ba polisiamentu devia completa iha distritu no unidade hotu-hotu to’o 2010. UNMIT sei haka’as an atu konsege objetivu ne’e, depende ba Governu foti medidas hotu-hotu ne’ebé nia bele hodi hatán ba kritéria ne’ebé parte rua ne’e hatán-simu ona kona-ba retomada ne’e no mós completa prosesu sertifikasaun nian. Maibé, tenke subliña katak kondisaun husi operasaun lojística nia disponibilidade iha distritu barak, inklui distritu sira ne’ebé mak PNTL simu ona responsabilidade polisiamentu, sei dauk adekuadu. Se aplika lolos kritéria husi rekizitu lojística nia disponibilidade, ne’e bele hanaruk inevitavelmente prosesu retomada nian. Ida-ne’e salienta katak Governu presiza foti asaun firme no fó laran-tomak, ne’ebé sei garante katak rekizitu lojística sira hetan resposta iha tempu badak liu nia laran. Iha kontestu ida-ne’e, iha justifikasiasaun katak presiza halo abordajen ida ho kuidadu ba redusaun inisiál polísia UNMIT nian; redusaun ida tan sei sujeita ba avaliasaun iha 2010 nia rohan.

176. Rekonfigurasaun no kontinuasaun atu re-orienta komponente polísia UNMIT nian hodi hatán to’o ne’ebé mak bele dezafiu sira pós-retomada nian la’os buat ida fásil. Presiza fó prioridade boot ida ba ne’e, la’os de’it husi UNMIT no Sekretariadu Nasoins Unidas nian, maibé mós no importante liu husi NASAUN kontribuiente sira, hodi fó polísia

177. Ha'u-nia Representante Espesiál sei harii ekipa ida atu halo planu kona-ba UNMIT nia redusaun to'o 2012 no, iha ne'ebé mak appropriadu, transferénsia funsaun ba Governu, ba Nasoins Unidas nia ekipa iha NASAUN ne'e no ba parseiru bilateral sira. Tranzisaun ne'e sei presiza konsulta ida metin ho Governu atu bele halo jestaun ida loloos ba kolokasaun no implikasaun ekonómika sira seluk husi prezensa Nasoins Unidas nia redusaun, liliu iha Dili. Ha'u sei haree ho kuidadu proposta sira kona-ba redusaun ne'e no apresenta relatóriu ba Konsellu tuir revizaun ne'e.

178. Tanba ne'e, ha'u hameno atu hanaruk tan UNMIT nia mandatu ba períodu fulan 12 nia laran ho kompozisaun hanesan, mantein militár ligasaun ho número ida agora ne'e no neineik-neineik hamenus número polísia nian husi 1,608 ba 1,280 to'o 2011 nia klaran (polísia individuál 790 no unidade polísia formadu 490). Nune'e mós, konsistente ho liamenon sira husi misaun avaliaasaun nian (haree para. 45), ha'u hameno postu sivil adisionál 19 iha komponente polísia nia laran ba espesialista sira ho espesialidade ne'ebé presiza atu bele fó tan apoiu ba PNTL nia dezenvolvimentu institusionál.

179. Bainhira fó autorizasaun atu harii UNMIT ho ninia mandatu multi-facetadu iha 2006, Konsellu konfirma dala ida tan nia kometimentu ba Timor-Leste, hodi fó asisténsia ba NASAUN ne'e atu hakat liu krizi tinan ne'ebá nian, hodi rezolve nia kauza subjacente jerál sira no dezenvolve instituisaun seguransa sira no kapasidade sira seluk ne'ebé estadu demokrátiku ida iha. Nia rekoñese katak ida-ne'e sei presiza kometimentu ida naruk no sustentável. Ita bele haree momoos hela benefísiu husi kometimentu konstante ne'e, maibé tenke mós rekoñese katak Timor-Leste nia instituisaun sira sei dauk metin no dezafiu político, institusionál, sosiál no ekonómiku iha loron oin mai. Misaun integrada nia estensaun adisionál, ho nia abordajen "Nasoins Unidas nia sistema ida", sei reflete Nasoins Unidas nia determinasaun atu mantein nia apoiu ba Timor-Leste to'o NASAUN ne'e nia instituisaun sira iha ona kapasidade nato'on atu bele hatán ba dezafiu inevitável sira iha loron oin mai, hanesan kualkér NASAUN foun ida iha. Ha'u fiar katak apoiu kontínuu ne'e, hamutuk ho determinasaun no esforsu maka'as husi Povu Timor-Leste, sei loke dalan ba NASAUN ne'e hodi hakat liu dezafiu hirak ne'e no harii dame no dezenvolvimentu sustentável.