

Análize Potensiál Konflitu Timor-Leste

Relatóriu Períodu Anuál Outubru 2014 to'o Setembru 2015

Agradesimentu

Relatóriu ne'e prepara husi NGO Belun, hanesan parte husi programa monitorizasaun ba konfliktu iha Sistema Atensaun no Responde Sedu (AtReS). Programa ne'e hetan apoiu husi povu Amerikanu liuhusi Ajénsia ba Dezenvolvimentu Nasoens Unidas (USAID), Uniaun Europeia liuhusi Instrumentu ba Estabilidade no Fundu ba Pás husi GIZ hodi Naran BMZ (the Federal Ministry for Economic Cooperation and Development) liuhusi dezenvolvimentu kooperasaun hamutuk entre Alemaña - Timor-Leste ho Sekretáriu Estadu Juventude no Desportu (SEJD).

Belun hato'o Agradesimentu boot ba monitorizador AtReS hamutuk 86 iha Postu Administrativa 43 iha território Timor-Leste ne'ebé halibur dados insidente violénsia no observasaun ba mudansa situasaun iha aspeitu ekonómiku, sósiu-kulturál, polítiku instituisaun no relasaun esternál ne'ebé sai evidénsia forte no dados komprensivu hodi uza ba análise no hakerek relatóriu Períodu Anuál III (PAIII) ida ne'e ho rekomendasaun profunda ne'ebé mak atu halo submisaun ba Governu, Estadu no parseiru dezenvolvimentu sira seluseluk.

Belun mós la haluha hato'o obrigado no lia agradeimentu ba parseiru dezenvolvimentu sira hotu ne'ebé fó suporta ka fasilita ba prosesu naruk halibur dados ba programa AtReS ne'e, liuliu ba pontu vokál no membru Rede Prevensaun no Responde Konfliktu (RPRK), PNTL, lider Governu lokál, xefe juventude, sentru saúde, no autór sira seluseluk ne'ebé la konsege teni sira nia naran iha relatóriu ne'e nu'udar autór ba fontes informasaun iha prosesu verifikasaun ba dados.

Belun husu nafatin atu hametin liña koordinasaun no halo kooperasaun ba programa AtReS ne'e ba hametin dame iha Timor-Leste hodi garantia no asegura prosesu dezenvolvimentu iha multi setorál. Lia tatoli ikus, husu nafatin ita boot sira nia ide no sujestaun konstrutivu ba halo mudansa estratéjia foun ba implementa programa Atensaun no Responde Sedu (AtReS) iha futuru mai. Ba ligasaun ida ne'e bele kontaktu direta ba Sra. Maria Marília X. C. de Olivera da Costa ho email: bylah.belun@gmail.com ka +670-7727-6671 ka Sr. Constantino da C. C. X. Escollano Brandão ho email: costa.belun@gmail.com ka +670-7724-6272.

Deklarasaun

Belun hato'o katak, hanoin ne'ebé hato'o iha publikasaun ne'e la refléta hanoin ka opiniaun husi Ajénsia ba Dezenvolvimentu Internasionál Estados Unidos nian (USAID), Ka Governu Alemaña, GIZ Governu Timor-Leste liuhosi Ministériu Solidaridade Sosiál (MSS) no Gabinete Asesoria Sociedade Sivil (GASS).

Kontéudu

Sumáriu Ezekutivu.....	3
I. Introdusaun.....	10
II. Metodolojia.....	10
III. Análize Insidente Konfliktu.....	12
a. Analiza Komparasaun Insidente Violénsia.....	13
b. Knaar Inisiador no vítima insidente.....	19
c. Tipu violénsia.....	20
d. Lokál akontesimentu insidente sira.....	21
e. Metodu ka uzu armas bá violénsia.....	21
g. Resposta ba Insidente Sira.....	23
III. Análize Situasionál Ba Konfliktu.....	25
a. Índise Poténsia Konfliktu (IPK).....	26
b. Setór Haat ba Mudansa Situasau.....	29
1. Setór Ekonómiku.....	29
2. Setór Sosio-kultural.....	29
3. Setór Polítiku no Instituisaun Estadu.....	30
4. Setór Externál.....	31
IV. Rekomendasaun Sira.....	32
a. Konfliktu husi hemu tua alkool no lanu (sai nafatin nivel primaria potensia ba konfliktu).....	32
b. Konfliktu entre joven (sai nivel sekundaria potensia ba konfliktu).....	33
c. Konfliktu Entre Família.....	34
d. Konfliktu kona-ba rai.....	35
e. Asesu komunidadade ba servisu PNTL nian.....	35

Sumáriu Ezekutivu

Relatóriu ne'e apresenta análise potenciál konfliktu iha Timor-Leste bazeia ba monitorizasaun husi programa *Atensaun no Responde Sedu (AtReS)* durante tinan ida husi fulan Outubru 2014 to'o Setembru 2015. Relatóriu anuál ida ne'e Outubru 2014 – Setembru 2015, hatudu insidente hamutuk 1193, Períodu uluk husi Outubru 2013 – Setembru 2014 ho total númeru insidente 862, Outubru 2012 Setembru 2013 ho 747. Kalkulu ho indise redusaun bele nota iha mudansa significativu loos katak sa'e (agora $1193 - 862 = 331$ kompara ho tinan kotuk ho insidente ($862 - 747 = 115$)).

Munisípiu Dili kontinua rejista númeru insidente aas-liu ho total númeru insidente hamutuk (386) no kompara ho uluk (218) iha período anuál agora. Mudansa iha nivel Munisípiu tolu ne'ebé hatudu kressimentu boot-liu tuituir malu akontese iha Munisípiu Dili (168), Baucau (60), no Ainaro (31). Diminuisaun boot-liu tuituir mlau akontese fali iha Munisípiu Manatuto (16), no Lautein (11). Oekusi nafatin ho mudansa zero tanba insidente akontese agora hanesan período uluk (98).

Mudansa kressimentu boot liu iha nivel Postu Administrativu tolu tuituir malu akontese fali iha Vera Cruz (51 no uluk 21), Dom Aleixo (50) no Cristo Rei (36). Mudansa diminuisaun boot liu iha Postu Administrativu tolu tuituir malu mak Lautein (19), no Pante Makasar (13) no tuir mai mak Zumalai (-11). Mane kontinua sai perpetrador ho persentajen ne'ebé aas-liu ho 83.74, sa'e uitoan kompara ho tinan kotuk ho (82.02%). Joven mós mak kontinua sai hanesan inisiador ba violénsia ne'ebé akontese iha período anuál ne'e ho insidente (415 ho 34.79%) sa'e uitoan kompara ba tinan kotuk ho (34.61%), tuir mai membru família ho persentajen (28.75% husi insidente 343) no ba nivel terseiru mak toos/animal na'in ho (10.98% husi insidente 131).

Maibé hun no abut insidente konfliktu ne'ebé frekuentemente mosu no iha influénsia boot mak hemutua lanu sai nivel sekundaria ho númeru insidente (19.20% husi kazu 229) hanesan tinan kotuk no sa'e uitoan kompara ho tinan rua liubá. Haree husi potencia konfliktu maka hun no abut ida ne'e mak sai potencia konfliktu aas liu nivel primaria iha período ne'e. Tuir nivel terseria mak konfliktu entre joven (18.27% husi kazu 218), bele dehan abut ne'e mak sai nivel segundu iha período ne'e no nivel terseiru mak konfliktu entre família ho (13.33% husi kazu 159).

Iha período relatoriu nee nian, PNTL kontinua hanesan respondente primária ba insidente ne'ebé akontese ho intervensaun númeru (58.09% ka kazu 693 husi total insidente 1193) ladún iha diferensa boot kompara ho tinan kotuk uluk ne'ebé hatudu (58.06% ka 562 husi total insidente 862) kuaze atu hanesan ba insidente ne'ebé rejistadu. Xefe suku no aldeia sira konsege responde kazu ho númeru insidente (33.78% husi kazu 403), kompara ho tinan kotuk ladún iha direfensa boot (33.47%). Lia-na'in no lider informál responde kazu (14.67% husi kazu 175), kompara ho período (PAII) uluk ladún iha diferensa mak (14.98%). F-FDTL responde konfliktu ho 2.85% ka insidente 34 husi total insidente 1193. Husi insidente hamutuk (1193) ho númeru (14.42% husi kazu 172) ladún iha diferensa boot kompara ho período (PAII) pasadu liubá hanesan (14.15% husi kazu 137) mak la hetan resposta husi kualkér autór.

Liga ba dadus ne'ebé hetan liuhusi monitorizadór hamutuk ema na'in 86 iha Postu Administrativu 43 iha território Timor-Leste ho sistema monitorizasaun 'Atensaun no Responde Sedu (AtReS) ho indikador pergunta 66 sira liga ba situaun seguransa. Ho metodolojia ne'e hetan pontus nasional ba Índise Potensiál Konfliktu (IPK) mak (-333.42) iha período ne'e (PAIII) Outubru 2014 –

Setembru 2015, ne'e signifika katak, Timor-Leste iha nivel poténsia konfliktu ba kategoria 'médiu menus' iha nivel nasionál. Kompara ho períodu uluk indika katak iha kressimentu ho valor (48.44) husi (IPK = -381.86) ba períodu tau-matan Outubru 2013 to'o Setembru 2014 pasadu foin liubá.

Rezultadu análize ba dadus husi monitorizasaun hatudu katak Postu Administrativu hamutuk 22¹ mak hatudu iha potencial konfliktu nivel 'médiu', valor aas liu iha nivel ida ne'e mak Postu Administrativu Metinaro (-22), Uatulari (-158) no Dom Aleixo (-189) Postu Administrativu. Analiza ba dadus situasionál períodu ida ne'e hatudu katak Postu Administrativu 21 mak iha pozisaun tendénsia konfliktu nivel 'Mediu Menus', valor Postu Administrativu ki'ik liu mak Postu Administrativu Hatolia (-537), Fatuberliu (-569) no Aileu Vila (-585). Ba detallus, favor bele haree mapa potensiál konfliktu iha parte seluk relatóriu ne'e ka bele haree tabela-16.

Bazeia ba hún no abut konfliktu, sai nivel primeiru potensiál mak 'asuntu seluseluk' ho valor (487 ka 40.82%) maibé kazus ne'e pluralidade liu tanba ne'e ladún fó influénsia boot. Ba asuntu espesífiku mak hemu-tua lanu sai nivel segundu boot-liu ho valor (235 ka 19.70%) no nivel terseiru mak konfliktu entre juventude hatudu ho valor (233 ka 19.53%), tuir mai tán mak konfliktu entre família ho valor (172 ka 14.42%). Kondisaun ho pozisaun nivel potensiál konfliktu ne'e hanesan kompara ho perídu Anuál II (PAII) husi Outubru 2014 – Setembru 2015 pasadu. Tanba ne'e husu nafatin ba parlamentu nasionál hodi kria lei lailais kona-ba limitasaun ba sirkulasaun alkool iha fatin públiku no sansaun ruma bainhira ema konsumu alkool barak liu no lanu hodi kria konfliktu.

Husu mós ba Gabinete Prezidente da República atu implementa lailais planu "Servisu Sívika Patriótiku (SSP) hodi implementasaun programa sira ba hadi'a edukasaun, harii sentru treinamentu ba joven liuliu iha areas rurais no kriasaun servisu partikulármente kria atividades hodi bele promóve sira nia kapasidade, kreatividade, patriótiku no nasionalizmu hodi sira bele kontribui ba pás no dezenvolvimentu iha sosiedade nia laran.

¹Bele haree iha mapa Índise Potensiál Konfliktu (IPK) nivel Postu Administrativu iha relatóriu ne'e ba parte tabela-16.

GRÁFIKU HO NIA ESPLIKASAUN

Períodu Anuál Outubru 2014 to'o Setembru 2015

1193

Insidente observadu iha Períodu Anuál

38.40%

Kressimentu insidentes kompara ho período anuál pasadu.

Monitorizasaun AtReS nian ba relatóriu período anuál, kobre husi Outubru 2014 to'o Setembru 2015. Tuir observasaun, iha hetan kressimentu insidente kompara ho período observasaun liubá (Outubru 2013 to'o Setembru 2014). Rejista insidente 1193 iha Postu Administrativu observadu, aumenta husi 862 kompara ho período anuál liubá. Anualmente período entre Outubru 2014 to'o Setembru 2015, frekuentemente indika kressimentu graduál nafatin ba insidente 38.40% husi insidentes sira mak sa'e liu iha observasaun durante ne'e.

Númeru insidentes tuir Munisípiu

Mapa kuadradu-retángulu iha kraik reprezenta númeru insidentes tuir Munisípiu iha período anuál ida ne'e. Kuadradu ne'ebé boot liu indika insidente ne'ebé aas-liu iha período observasaun. Dili rejistadu nu'udár Munisípiu ne'ebé insidente akontese barak-liu (insidente 386), tuir fali Baucau (116) no Vikeke (101). Numeru insidente ne'ebé ki'ik liu observadu iha Manatuto insidente (25), tuir fali Aileu (34) no numeru ki'ik tuir fali mak Bobonaro (35).

Mudansa númeru insidentes ba período anuál

Grafiku tuir mai representa mudansa númeru insidente kompara ho período anuál pasadu (Outubru 2014 - Setembru 2015) bazeia ba Munisípiu. Naruk no direasaun husi barra-arco hatudu kressimentu ka diminuisaun husi númeru insidente ne'ebé observa. Munisípiu observadu ne'ebé indika kressimentu boot-liu mak Dili (168), Baucau (60) no Ainaro (31) no ki'ik liu mak distritu Manatuto (-16), Lautein (-11) no Oe-Kusse (0) ne'e hatudu katak mantein hanesan ho numeru insidente

Postu Administrativu ne'ebé iha diminuisaun

Ilustrasaun iha kraik representa Postu Administrativu tolu ne'ebé iha diminuisaun ba insidentes observadu durante Períodu anual (PAII). Sírkulu ne'ebé boot liu indika mudansa número insidentes boot iha Postu Administrativu ne'ebé monitoriza bá. Figura iha sírkulu nia leten, representa diminuisaun número insidentes. Lautein iha ona diminuisaun insidente (-19), husi insidente 38 iha PAII to'o ba insidente 19 iha PAIII.

Kressimentu boot iha Postu Administrativu

Ilustrasaun iha kraik representa Postu Administrativu tolu ne'ebé iha kressimentu ba insidentes observadu durante período anual. Sírkulu ne'ebé boot liu indika mudansa número insidentes boot iha Postu Administrativu observadu. Figura iha sírkulu nia okos, representa kressimentu número insidentes. Hanesan ezemplu, Vera Cruz iha kressimentu boot insidente (51), husi insidente 33 iha PAII to'o ba insidente 84 iha PAIII.

Mapa iha leten representa número insidente kada ema nain 10,000 iha Postu Administrativu 43 ne'ebé monitoriza Dadus populasaun mai husi 2010, volume 4. Fatin ne'ebé marka representa taxa husi tolu ne'ebé aas liu no taxa husi tolu ne'ebé ki'ik liu.

Númeru insidentes tuir fulan

Gráfiku iha kraik kontinua fó sai kona-ba perspektiva istóriu insidentes ne'ebé observadu tuir fulan ida-idak iha nível nasional. Gráfiku ne'e mós representa espansaun lokál monitorizasaun AtReS nian husi tinan 2009. Uluk liu AtReS monitoriza de'it iha Postu Administrativu 13 hafoin aumenta ba 39 no iha Feveiru 2011 aumenta tan ba iha 42 iha tinan 2013 no agora sa'e ba Postu Administrativu 43.

Analiza jéneru ba insidentes

Figura tuir mai hatudu distribuisaun perpetrador sira no vítima bazeia ba jéneru. Iha 83.74% insidentes inísia husi mane no iha deit 69.66% mane mak nu'udár vítima. Maske fetu hadún involvidu iha insidentes maibé fetu sira mak hetan liu efeitu husi violénsia (12.24% + 17.27%).

Inisiador husi violénsia (Perpetrador)

Figura iha sorin loos, hatudu persentajen husi insidentes ne'ebé kauza husi grupu sosio-ekonomiku espesifiku sira. Hanoin katak insidentes bele kauza husi autores multiplikadu, total husi persentajen hotu-hotu aas liu 100%. Hanesan ezemplu Juventude ne'ebé iha risku boot liu, grupu ida ne'e mak kauza primaria ba konfliktu (37.30) iha períodu agora (PAIII), husi violénsia hotu-hotu no sa'e uitoan kompara PAII pasadu (36.54%) no entre membru familia (28.67%) ne'ebé observa iha Outubru 2014 to'o Setembru 2015 no sa'e uitoan kompara ho PAII (26.68%) maibé nafatin iha nivel segundu hanesan uluk.

Hún no Abut Konflitu

Gráfiku iha karuk hatudu kauza primaria ba violénsia sira ne'ebé akontese iha período observasaun. Kuadradu ne'ebé luan liu, representa kauza ne'ebé boot liu iha insidentes. Kuadradu ne'ebé ki'ik liu representa kauza ne'ebé ki'ik liu iha insidentes. Kauza boot liu iha período ida ne'e identifika hanesan "seluseluk ka multiplikadu autór" tanba la tama iha kategoria observasaun Belun nian. Segundu grau hanesan kauza ba konflitus mak ema konsumu alkohol ho 19.70%; tuir mai konflitu entre juventude (19.53%). Belun identifika hela kauzas oioin ba violénsia ne'ebé lahatudu iha retangulu tanba ho medida ki'ik liu, ne'e iha survey ne'ebé uza durante prosesu halibur dadus maski ho nivel ki'ik hanesan konflitu entre komunidade fatin rua (1.17%); asesu rekursu naturais (0.84%); liga ba pensaun veteranu (0.34%).

Respondente ba insidente

Ilustrasaun iha kraik hatudu respondente primaria ba insidentes ne'ebé rejista iha sistema AtReS Belun. Númeru idaidak iha sorin representa nivel atendimentu. Polísia responde ba insidentes hamutuk (58.93%). Sosiedade Sivil responde (0.50%) no Oficial Governu responde kazu (3.69%).

PNTL

F-FDTL

Lideransa lokal

Seluk

Lider tradisional

Insidente Espesífiku (Insidente Grupu Dezafaitadus)

Dia 10 Marsu 2014, PNTL distritu Baucau halo atusaun ba grupu KRM iha Aldeia Lalulai-Sagadate, Laga-Baucau, ofisial polísia ida hetan kanek. Polísia kaptura ema na'in rua husi grupu ne'e hodi tuir prosesu investigasaun. Membru grupu ne'e lubuk ida halai ba foho leten, polísia halo pasa-revista tama sai uma hodi buka farda militar, dokumentu, kilat no sasan sira seluk no halo komunidade sira tauk tanba hetan intimidasaun husi parte polísia seguransa.

Ho akontesimentu leten kuaze tinan ida liu fulan neen, Forsa Defeza no Polísia seguransa halo operasaun konjuta iha fatin tarjetu operasaun fokus iha Postu Administrativu Laga, Baguia, Quelecai hodi buka tuir membru KRM. Polísia mós halo pasa revista ba pasajeiru sira husi transporte públiku ne'ebé liga ba Baucau, Lautein, Manatuto no Vikeke komesa husi fatin antes tama kota Manatuto, area lanut Baucau, Laga liga ba Lospalos no dalan liga ba Vikeke atu iha possibilidade hosi detekta movimentu membru KRM sira, iha tempu ne'ebá Polísia tesi ema ka joven sira ne'ebe ho fuuk naruk. Halo ema ladún la'o livre iha tempu ne'ebá.

Dia 08 Agustu 2015, Governu liuhusi Ministériu Defeza no Seguransa fó orden ba PNTL no F-FDTL hodi halo atusaun obrigatoriu ba movimentu grupu CRM iha Sub Postu Administrativu Laga, Baguia, Quelecai no Venilale no rezultadu ikus mak liuhosi operacional konjunta konsege tiru mate Sr. Paulino Gama (Mauk Moruk) hamutuk ho nia membru na'in rua iha area Uatu Sahaloi, aldeia Uatalibau, suku Uatuhako Postu Administrativu Venilale, Baucau. Mate isin Mauk Moruk lori mai Hospital Quido Valadares hodi hetan visum no entrega ba nia família atu halo prosesu funerál iha Metiaut Dili.

Índise Potensia Konfliktu (IPK) Belun nian monitoriza mudansas ba indikator sosiál sira, polítika no instituisaun, ekonomia no relasaun esternál hahú husi seguransa aihan to'o ba abuzu alkol/droga. Bainhira situasaun Postu Administrativu ida nia indicadores hetan pontu negativu indika katak potensia konfliktu menus. Kazu kontrariu wainhira rezultadu indicadores hetan pontu pozitivu. Rejiãun ho IPK ne'ebé aas, identifika nu'udár fatin ne'ebé iha potensia konfliktu aas. Valor IPK nian hahú husi (-1584, katak potensia konfliktu ne'ebé minus liu) to'o ba (+1584 katak potensia konfliktu ne'ebé aas liu). Valor nivel nasionál nian kalkula liuhusi totál kodifikasaun ba indiskadores 66 husi Postu Administrativu idaidak, fahe fali pontus ne'e ho totál Postu Administrativu ne'ebé Belun monitoriza ba (43). Markasaun ho koor metan indika Postu Administrativu tolu ho IPK aas liu no koor azul eskoro mak Postu Administrativu tolu ho IPK menus liu.

Mapa iha leten hatudu IPK ne'ebé aas liu observadu tiha ona iha Postu Administrativu Metinaro (-22), Uatulari (-158) no Dom Aleixo (-189) no valor IPK ki'ik liu registadu iha Postu Administrativu Aileu Vila (-585), Fatuberliu (-569) no Hatulia ho valor (-537). Postu Administrativu sira ne'ebé aas liu, presiza hetan atensaun maka'as husi forsa seguransa nian ba tempu badak, no mós iha futuru. Nivel IPK nasionál mak (-333.42) indika katak, Timor-Leste iha Potensia Konfliktu "Mediu Menus". Sei mantein iha nivel média hanesan mós ho observasaun Períodu Anuál (PAII) kotuk hatudu (-381.86), hatudu iha mundasa kresimentu utoan ho (48.44).

I. Introdusaun

Relatóriu ida ne'e apresenta análise poténsial konfliktu hanesan parte ida husi Belun nian programa *Atensaun no Responde Sedu* (AtReS) ne'ebé estensivamente koleta dados liuhusi monitorizadór AtReS iha Postu Administrativu 43 husi 65 iha território. Durante período fulan Outubru 2014 to'o Setembru 2015 ne'ebé temi nu'udar relatóriu período anual (PAIII). Jerálmente kapasidade internál atu responde ba konfliktu liuliu Polisia Nasionál Timor-Leste (PNTL) nia resposta ka atuasaun hanesan instituisaun Estadu nian atu mantein seguransa iha rai laran. Relatóriu ida ne'e hakarak mós apresenta análise kona-ba insidentes ne'ebé akontese durante período monitorizasaun husi Belun no insidentes ne'ebé rejistu iha PNTL.

Relatóriu ne'e fahe ba parte tolu, dahuluk nian hato'o detalles kona-ba dados insidente violénsia ne'ebé reporta liuhusi programa AtReS ba período anual Outubru 2014 to'o Setembru 2015. Parte daruak konsidera Índise Poténsial Konfliktu ba Timor-Leste no deskreve mudansa situasaun ne'ebé haree husi indikadór 66 husi fatóres sósiu-ekonómiku, política no esternu. Parte datoluk no ikus hato'o rekomendasaun ne'ebé tarjeta ba autór xave sira ba prevensaun konfliktu.

II. Metodolojia

Iha 2008 Belun ho Columbia University's Center for International Conflict Resolution (CICR) estabelese hamutuk Sistema AtReS ho objetivu atu kontribui no tulun governu nia esforsu hodi halo prevensaun ba konfliktu iha rai laran, liuhusi monitorizasaun ba insidentes violénsia no mudansa situasaun iha Munisípiu hotu.

Sistema AtReS iha ekipa jestor iha Dili, no koordinadór husi Munisípiu 13 ne'ebé hetan apoiu husi monitór voluntáriu sira ho ema hamutuk 86 ba Postu Administrativu 43 –(na'in 2 husi kada Postu Administrativu no Mane=64 no Feto= 21 ne'ebé foti informasaun relevante ba insidentes no poténsia ba konfliktu lokál. Monitór sira mak membru comunidade lokál no hela duni iha comunidade no hetan apoiu husi Belun atu haforsa ligasaun entre ofisiais no parseiru sociedade sivil sira hodi asegura kobertura bá koleasaun ba dados sira. Monitorizadór sira ne'e hetan treinamentu kona-ba abilidade transformasaun konfliktu (iha modul neen ba treinamentu). Kada Monitorizadór atende modul treinamentu rua ba kada tinan.

Monitorizasaun realiza liuhusi observasaun monitorizadór sira rasik, utiliza mós rede lokál sira nia informasaun no mós dados estatística insidente krime ne'ebé rejistadu no kompila husi PNTL, dados konfliktu AtReS nian koleta no reporta liuhusi kanal rua. Uluk nanain kaptura insidente violénsia, husi ameasa no intimidasaun to'o ba destruisaun propriedade no mós ofensas físicas. Bainhira reporta insidente, monitorizadór sira prianxe formulariu padraun ida bolu naran relatóriu insidente ne'ebé alista inisiadór, vítima, respondente, métodu violénsia (hanesan uza kilat ka sasán kroat bainhira iha) lokál akontesimentu no impaktu husi insidente.

Parte tuir mai, ezamina indikadór situasaun 66 haree husi fatóres sósiu-ekonómiku, política/Institusionál, no fatór esternu hodi determina Índise Poténsia Konfliktu (IPK) nasional nian no mós Postu Administrativu liuhui monitorizasaun ho pergunta 66 iha Postu Administrativu 43 ba kada fulan-fulan. Maske nune'e IPK ne'ebé apresenta la'ós ho objetivu atu fornese previzaun ida kona-ba lokál insidentes violentos ne'ebé bele akontese, maibé hanesan referénsia ida atu hatudu de'it tendénsia violénsia durante tempu no identifikasaun ba vulnerabilidade lokál.

Husi rezultadu análize sei hato'o rekomendasaun ba instituisaun relevante ne'ebé iha autoridade no kapasidade atu hadi'a situasaun iha rai laran, no mós autór sira iha nivel komunitária no autór sira seluk ne'ebé iha influénsia no kbi'it atu halo mudansa pozitivu iha komidade nia laran.

III. Análize Insidente Konfliktu²

RESULTADU XAVE

Períodu Anuál Terseiru (Outubru 2014 - Setembru 2015)

- Durante Períodu anuál Segundu (PAIII) akontese insidente 1 193, hatudu iha mudansa signifikativu loos númeru insidente husi períodu anuál Primeiru (PAII) husi fulan Outubru 2013 to'ó Setembru 2014 hamutuk insidentes 862;
- Insidente aas liu kontinua rejista iha Minisípiu Dili ho totál númeru insidente PAIII = 386 no hatudu mudansa krezimentu ho númeru insidente 168 sai nivel primaria iha períodu ne'e, kompara ho períodu anuál ida kotuk ho númeru insidente hamutuk mak (mudansa = PAIII – PAII (386 – 218 = 168));
- Mudansa boot nivel segundu mak ho númeru insidentes ne'ebé akontese rejista iha Minisípiu Baucau husi insidente ba tinan kotuk (PAII = 56) sa'e ba PAIII = 116 hetan mudansa insidente hamutuk (60), Minisípiu Ainaro husi insidente PAII = 46 sa'e ba PAIII = 77 ho mudansa insidente hatudu 31;
- Redusaun boot liu iha númeru insidente rejista iha Minisípiu Manatuto husi insidente 41 tun ba 25 ka ho mudansa -16, Minisípiu Lautein husi insidente 71 tun ba 60 ka ho mudansa -11; Minisípiu Oe-Kusse mantein ho períodu (PAII) pasadu liubá ho númeru (98) ka ho mudansa (0);
- Joven mak hatudu númeru boot nia envolvimentu iha insidentes hanesan inisiadór ho porsaun 37.30% no mós joven nu'udar vítima (34.79%) husi insidente ne'ebé rejista;
- Husi totál insidente ne'ebé akontese (1 193), PNTL responde ba (58.09% ka 693), ne'e hatudu kauze hanesan kompara ho períodu anuál ida liubá totál insidente (862) ho nia persentajen (58.82%) ba PNTL nia resposta ba insidente sira. F-FDTL mós consege responde insidente konfliktu hamutuk (2.85% ka 34). Lider lokál (xefe suku no aldeia) sira responde insidente konfliktu hamutuk (33.78% ka 403);
- Ba períodu anuál (PAIII) ida ne'e iha númeru insidente hamutuk 44 ka 3.69% husi PNTL mak inisia insidente violénsia no númeru ne'e hatudu aumenta nafatin bainhira kompara ho períodu anuál uluk (PAII) iha kazu 26 ka 3.02%;
- Envolvimentu arte marsiais fatin akontese ho númeru insidente 18 ka 1.51% ne'e hatudu aumenta bainhira kompara ho períodu ida pasadu (PAII) ho númeru insidente 3 ka 0.35).

² Análize insidente konfliktu husi Períodu Anuál (PAIII) Outubru 2014 – Setembru 2015 kompara ho Períodu Anuál (PAII) Outubru 2013 – Setembru 2014.

a. Analiza Komparasaun Incidente Violénsia

Tuir dadus AtReS nian, períodu anuál entre Outubru 2014 to'o Setembru 2015 hatudu aumentu maka'as hamutuk (331) ho kálkulu indise redusaun ho períodu tinan ida ba kotu hatudu duni valór 'meiu médiu' incidente ho (7.69%) per kada Postu Administrativu.

Períodu Anuál (PA)	Outubru 2013 to'o Setembru 2014 (PAII)	Outubru 2014 to'o Setembru 2015 (PAIII)
Totál Incidente Sira	862	1193
Totál Postu Administrativu Observadu	43	43
Meiu Médiu Incidente/per subdistritu	20.05	27.74

Tabela-1: Incidente entre (Outubru 2013 - Setembru 2014 no (Outubru 2014 - Setembru 2015)

Bainhira kompara ho períodu (PAII) husi tinan kotuk iha direferensia ne'ebe boot ho persentajen (2.67% husi 862/43 – 747/43). Tabela-1 hatudu dadus istóriu komparasaun nivel médiu incidente Postu Administrativu sira ba períodu anuál husi Outubru 2014 to'o Setembru 2015.

Rezultadu monitorizasaun haree husi fulan Outubru 2014 to'o Feveireiru 2015 gráfiku-1, hatudu tun-sa'e ladún iha

direfensia dook, depois husi fulan Feveireiru 2015 to'o fulan Maiu 2015 hatudu aumenta sa'e maka'as, ne'e hatudu katak iha tempu ne'e nia laran movimentu grupu KRM. Depois husi Maiu tun ba Jullu no sai filafali fulan rua tuituir malu. Ne'e mós afeita husi atividade polítiku husi grupu Konsellu Revolusaun Maubere (KRM) ba hasoru Estadu ka Governu ho operasaun konjuntu PNTL no F-FDTL ba kapturasaun membru organizasaun ne'e no tiru mate Sr. Paulino (Mauk Moruk). Gráfiku-1 ne'e nota katak incidente ne'ebé rejista durante períodu Outubru 2014 to'o Setembru 2015 entre 91 to'o 133 incidentes.

Gráfiku-1: Totál Incidente Kada Mensál, Dadus husi Monitorizasaun AtReS, Belun.

Komesa husi fulan Outubru too feveireiru númeru incidente tuun sa'e no husi fulan Feveireiru sa'e istórikamente to'o fulan Maiu ho númeru (130) no tuun filafali relasaun ho atividade leten ne'e no ho razaun seluk aumenta tensaun iha comunidade tanba hun no abut konfliktu hemu tua lanu mak sai kauza primaria no konfliktu entre joven mak nivel sekundaria. Ne'e signifika katak durante períodu bailoron iha tempu ema lahalo servisu iha natar/to'os laran no halo festa barak. PNTL nia relatóriu

'Estatística Crime Nasionál tuir tempu interval PNTL ne'ebé hahú husi 01 Janeiro to'o 31 Dezembru 2015 hatudu tendénsia redusaun ne'ebé korresponde iha númeru kazu sira husi tinan ba tinan hahú 2011 to'o 2014 depois sa'e fali iha 2015. Husi totál kazu (3546) iha tinan 2011 no kazu (2887) iha tinan 2015 bele halo kontajen (Mudansa = 3546 – 2887 = 659 ka 18.58%). Ne'e hatudu diminuisaun signifikante tebes kompara ho períodu tinan lima liubá husi (2010 – 2014)

hatudu husi totál kazu (1139 ka 25%), atu klaru liu bele haree iha Gráfiku-2: Dadus husi PNTL SIKN IMS 02/12/2015 tuir mai.

Presiza hatene katak apuramento kontajen ba número incidente husi sistema PNTL la envolve fulan Dezembru ba kada período ho razaun katak iha fulan Dezembru nia laran loron ba halonte kompilasaun número incidente husi fulan 1 Janeiro to'o 31 Novembru ba kada tinan.

Hanesan sita iha relatóriu, iha varias razaun sira ne'ebé subliña mudansa sira, no kressimentu iha reportajen ba kazu, la nesesáriamente refléta kressimentu réal iha nivel krime nian.

Ida ne'e hatudu nesesidade atu aumenta asesu públiku ba Polísia no atu hakbiit kapasidade husi forsa Polísia nian hodi adekuadamente responde nesesidade seguransa ba públiku. Favor bele haree resposta PNTL nian ba responde incidente sira iha Tabela-14 no Gráfiku-3 husi 'subtópiku – Resposta ba Incidente Sira' iha relatóriu ne'e'. Gráfiku³ kurva krime violénsia husi PNTL.

Bazeia ba gráfico-3 leten bele analiza katak diferença entre dadus monitorizasaun incidente violénsia husi AtReS kompara ho dadus husi 'Relatóriu Estatística Krime Anuál' período 01 Janeiro to'o 31 Dezembru 2015 ho razaun tuir mai:

- Sistema monitorizasaun programa AtReS la envolve incidente relasaun ho krime violénsia doméstika;
- Sistema monitorizasaun programa AtReS kover de'it ba Postu Administrativu 43.
- Incidente nauk no estraga ema seluk nia sasán maibé laiha razaun no na'in la hatene.⁴

Maibé análise kurva gráfico komesa husi fulan Abril to'o Setembru 2014 continua sa'e aas maka'as maske número iha diferença boot.

³ Relatóriu Estatística Krime Anuál 01 Janeiro – 31 Dezembru 2015, Polísia Nasionál Timor-Leste, Komando Jerál – Gabinete do Komandante Jerál.

⁴ Incidente balun ba asuntu ema deskoñesidu, ema seluk kaer toman, ne'e Belun foti nu'udar incidente. Iha incidente balun mós la rejista iha PNTL no mós incidente ladún sériu maibé Belun nia sistema ne'e ita foti hanesan incidente hodi bele haree ba nia impaktu ba oin ka haree ba relasaun entre ema ho ema seluk.

Kontestu Relatóriu Anuál

Nú.	Distritu	Total Insidente (PAIII)	Total Insidente (PAII)	Mudansa Insidente
1	Dili	386	218	168
2	Baucau	116	56	60
3	Ainaro	77	46	31
4	Viqueque	101	72	29
5	Liquica	89	66	23
6	Ermera	66	49	17
7	Manufahi	69	55	14
8	Aileu	34	23	11
9	Bobonaro	35	31	4
10	Covalima	37	36	1
11	Oe-cussi	98	98	0
12	Lautem	60	71	-11
13	Manatuto	25	41	-16
Total Jeral		1193	862	331

Tabela-2: Insidente nivel Distritu períodu anuál Out-14 to'o Set-15, fontes AtReS.

Dadus AtReS hatudu kressimentu maka'as husi insidente (PAIII = 1193) agora kompara ho insidente ba (PAII =862) uluk ne'ebé reprezenta kressimentu (38.39%), ne'e hatudu katak sa'e maka'as ba dala-rua liu kompara ho períodu (PAII) liubá ho persentajen (15.39%).

Iha nivel Munisípiu rezultadu monitorizasaun indika númeru insidentes aas-liu rejistadu iha Dili (386), tuir mai Baucau (116), Vikeke (101). Númeru insidentes ki'ik liu rejistadu iha Manatuto (25), Aileu (34), no Bobonaro (35). Liga ho mudansa sira tuir númeru insidente, kompara ho períodu anuál liubá (Outubru 2014 – Setembru 2015), Munisípiu ualu mak hatudu aumentu ba númeru insidente observadu husi nivel aas ba ki'ik mak hanesan: Dili kressimentu insidente (168), Baucau (60), Ainaro (31), Vikeke (29), Likisa (23), Ermera (17), Manufahe (14), Aileu (11), nune'e mós insidente ne'ebé tun maka'as liu akontese iha Munisípiu Manatuto hamutuk (-16) no Lautein (-11). Distiru Oekuse mak mantein ho númeru insidente (98) kompara períodu ida uluk.

Iha nivel Postu Administrativu, rejista mudansa insidente sa'e maka'as akontese iha Postu Administrativu lima hanesan –(Vera Cruz ho númeru (51), Dom Aleixo (50), Cristo Rei (36), Atauro (26), no Laga (24). Laiha mudansa insidente tun/sa'e katak (zero) no mantein ho períodu anuál uluk akontese iha Postu Administrativu Aileu vilaho númeru insidente (15). Nune'e mós iha nivel Postu Administrativu nota mudansa ki'ik liu kontinua rejista iha Munisípiu Postu Administrativu hanesan –(Moro/Lautein (-19), Pante Makasar (-13), Zumalai (-11), Laklo (-8) no Manatuto (-5). Atu haree ba Postu Administrativu sira seluseluk bele haree tabela-3:

Análize ba númeru insidentes ne'ebé ajunta ba populasaun Munisípiu Postu Administrativu sira – (númeru populasaun tuir Sensus Populasaun 2010), insidénsia violénsia haat ne'ebé boot akontese tuir-tuir malu iha Postu Administrativu no númeru populasaunhetan katak, númeru ki'ik husi insidentes violénsia akontese iha Postu Administrativu mak bele haree tuir mai:

Nú.	Subdistritu	Insidente Agora (PAIII)	Insidente Pasadu (PAII)	Mudansa Insidente	Porsen tajen (%)	Nú.	Subdistritu	Insidente Agora (PAIII)	Insidente Pasadu (PAII)	Mudansa Insidente	Porsen tajen (%)
1	Atauro	28	2	26	1300.00	23	Ermera	15	12	3	25.00
2	Fatuberliu	14	3	11	366.67	24	Nein Feto	42	34	8	23.53
3	Laulara	12	3	9	300.00	25	Same	41	34	7	20.59
4	Vemasse	19	6	13	216.67	26	Lospalos	37	31	6	19.35
5	Laga	36	12	24	200.00	27	Oesilo	31	26	5	19.23
6	Maubara	12	4	8	200.00	28	Aileu Vila	15	15	0	0.00
7	Vera Cruz	84	33	51	154.55	29	Nitibe	18	19	-1	-5.26
8	Suai	24	10	14	140.00	30	Bazartete	23	25	-2	-8.00
9	Tutuala	4	2	2	100.00	31	Metinaro	15	18	-3	-16.67
10	Hatolia	38	20	18	90.00	32	Tilomar	9	11	-2	-18.18
11	Watulari	34	19	15	78.95	33	Alas	14	18	-4	-22.22
12	Ainaro	28	16	12	75.00	34	Letefoho	13	17	-4	-23.53
13	Maliana	24	14	10	71.43	35	Manatuto	15	20	-5	-25.00
14	Dom Aleixo	124	74	50	67.57	36	Ossu	11	15	-4	-26.67
15	Maubisse	28	17	11	64.71	37	Balibo	6	9	-3	-33.33
16	Cristo Rei	93	57	36	63.16	38	Laleia	6	9	-3	-33.33
17	Hatu-Udo	21	13	8	61.54	39	Pante	24	37	-13	-35.14
18	Baucau	61	38	23	60.53	40	Atabae	5	8	-3	-37.50
19	Passabe	25	16	9	56.25	41	Lautem	19	38	-19	-50.00
20	Viqueque	56	38	18	47.37	42	Laclo	4	12	-8	-66.67
21	Liquica	54	37	17	45.95	43	Zumalai	4	15	-11	-73.33
22	Remexio	7	5	2	40.00						
Total Jerál								1193	862	331	38.40

Tabela-3: Númeru insidente subdistritu Períodu Anuál (PAII 2014) kompara ho (PAIII 2015). Fonte AtReS

Nú.	Subdistritu	Totál Númeru Insidente kada subdistritu	Totál Populasaun iha subdistritu observadu tuir Sensus 2010	Insidente /10.000 populasaun	Range
1	Passabe	25	7,572	33.02	Boot Liu
2	Atauro	28	8,602	32.55	
3	Metinaro	15	4,727	31.73	
4	Oesilo	31	9,861	31.44	
5	Liquica	54	20,938	25.79	
6	Laga	36	14,432	24.94	
7	Vera Cruz	84	34,015	24.69	
8	Viqueque	56	24,387	22.96	Boot
9	Hatu-Udo	21	9,645	21.77	
10	Vemasse	19	9,008	21.09	
11	Fatuberliu	14	6,902	20.28	
12	Watulari	34	16,972	20.03	
13	Alas	14	7,179	19.50	
14	Laleia	6	3,089	19.42	
15	Ainaro	28	15,558	18.00	
16	Cristo Rei	93	54,936	16.93	
17	Laulara	12	7,173	16.73	
18	Nitibe	18	11,366	15.84	Ki'ik
19	Nein Feto	42	26,592	15.79	
20	Same	41	27,554	14.88	
21	Lautem	19	14,147	13.43	
22	Baucau	61	46,500	13.12	
23	Tilomar	9	7,043	12.78	
24	Maubisse	28	22,022	12.71	
25	Lospalos	37	29,236	12.66	
26	Manatuto	15	12,555	11.95	
27	Dom Aleixo	124	105,154	11.79	
28	Hatolia	38	34,999	10.86	
29	Tutuala	4	3,836	10.43	
30	Bazartete	23	23,955	9.60	
31	Suai	24	25,164	9.54	
32	Maliana	24	25,234	9.51	
33	Aileu Vila	15	20,830	7.20	
34	Ossu	11	15,612	7.05	
35	Remexio	7	10,055	6.96	
36	Pante Makasar	24	35,226	6.81	
37	Maubara	12	18,510	6.48	
38	Letefoho	13	20,887	6.22	
39	Laclo	4	7,618	5.25	
40	Atabae	5	11,024	4.54	
41	Ermera	15	33,530	4.47	
42	Balibo	6	14,851	4.04	
43	Zumalai	4	11,639	3.44	
Totál Jerál		1193	870,135	13.71	

Tabela-4 : Range = Insidente/populasaun aas liu/4 kategoria = 33.02/4 = 8.26

Haree husi númeru Insidente per populasaun 10,000 bazeia ba sensus nasonal 2010, nivel Munisípiu ne'ebé boot-liu. Bazeia ba tabela-6 hatudu katak insidente per populasaun ema 10.000 nota aas no sai nivel primeiru iha Munisípiu Baucau ho 24.95 no sai nivel primeiru ki'ik liu iha Munisípiu Bobonaro ho 6.85.

Impaktu Husi Insidente Violénsia

Nú.	Distritu	Totál Insidente (PAIII)	Totál Populasaun distritu observadu tuir sensus 2010	Insidente/10,000 populasaun
1	Baucau	116	46,500	24.95
2	Manufahi	69	34,733	19.87
3	Viqueque	101	56,971	17.73
4	Dili	386	234,026	16.49
5	Ainaro	77	47,225	16.30
6	Oe-cussi	98	64,025	15.31
7	Liquica	89	63,403	14.04
8	Lautem	60	47,219	12.71
9	Manatuto	25	23,262	10.75
10	Aileu	34	38,058	8.93
11	Covalima	37	43,846	8.44
12	Ermera	66	89,416	7.38
13	Bobonaro	35	51,109	6.85
Total Jerál		1193	839,793	14.21

Tabela-6: Númeru insidensia ajusta ba populasaun kada distritu Outubru 2014 - Setembru 2015, Fonte AtReS.

Análize ba insidente 1193 ne'ebé rejistadu hatudu katak durante Períodu Anuál (PAIII) husi Outubru 2014 to'o Setembru 2015, insidente ne'ebé hamate ema hamutuk na'in 31 ho mane na'in 21 no fetu na'in 10. Kompara ho períodu kotuk (PAII) uluk impaktu violénsia ne'ebé hamate ema hamutuk na'in (26), ne'e hatudu katak iha númeru sa'e ba ema na'in (5) ne'ebé mate. Atu hatene liu, bele haree iha tabela-7 ne'ebé rekorda iha AtReS, Outubru 2014 – Setembru 2015 tuir mai:

Haree liután ba impaktu husi insidente sira ne'ebé observadu katak, durante períodu ida ne'e mane mak sofre injúrias barak liu duké fetu sira, ho diferensa persentajen, mane (33%) no fetu (5%) ne'ebé husi totál insidente ne'ebé rejista. Kompara ho períodu anuál Outubru 2013 to'o Setembru 2014, númeru fetu ho mane ne'ebé hetan kanek ho persentajen, husi mane iha (+33.68%), no fetu ho (5.46%) ba kazu ne'ebé rejistadu, ne'e hatudu katak kuaze hanesan.

Maske iha leten hatudu fetu sira sofre injúrias ho (+5%) de'itn kompara ho períodu anuál pasadu, ne'e sériu tanba fetu ladún iha forsa fíziku atu hasoru mane no sira sai alvo ba vítima traumátiku psigolojia boot husi violénsia sira ne'e.

Distritu	Subdistritu	Seksu Mate	
		Mane	Fetu
Ainaro	Maubisse		1
Baucau	Baucau	4	
	Laga	4	
Covalima	Suai	1	
Dili	Cristo Rei	1	1
	Dom Aleixo	1	1
	Nain Fetu	1	
	Vera Cruz		2
Ermera	Ermera	1	
	Hatolia	1	2
	Letefoho	1	1
Lautem	Lospalos	1	
	Moro	1	
Likisa	Bazartete	1	
	Likisa Vila	1	1
Manatuto	Laklo	1	
Manufahi	Alas	1	
Vikeke	Vikeke		1
Sub totál		21	10
Total Jerál		31	

Tabela-7: Númeru ema mate iha insidente violénsia

b. Knaar Inisiador no vítima insidente

Seksu Perpetrador	Total Insidente	Porsentajen (%)
Feto	63	5.28
La hatene	45	3.77
Mane	999	83.74
Mane no Feto	86	7.21
Seksu Vítima	Total Insidente	Porsentajen (%)
Feto	146	12.24
La hatene	10	0.84
Mane	831	69.66
Mane no Feto	206	17.27

Tabela-8 : Seksu ba perpetrador no vítima husi dados AtReS Out-14 to'o Set-15

Mane mak inisiador violénsia ne'ebé akontese ho 83.74% husi insidentes hotu porsentazen hatudu kuaze hanesan kompara ho (PAll) pasadu liubá ho valor (724 ka 84%) husi total insidente (862). Mane nu'udar vítima husi violénsia mak 69.66% husi insidente hotu-hotu ne'ebé rejistune'e mós kuaze atu hanesan kompara tinan ida liubá ho valór 72%.

períodu (PAll) liubá iha mudansa sa'e uitoan tebes ho valor (0.87%) husi total (4.41%). Maibé sees husi porsentazen no haree liubá número insidente bele dehan duplikasaun número insidente husi valór PAll (38) saibá PAll (63). Número feto nu'udar vítima 12.24% kompara ho tinan ida pasadu hatudu mudansa ka sa'e uitoan tebes ho valór (0.41%) husi total (11.83%). Iha (17.27%) husi kazu sira mak hatudu mane no feto sai hanesan vítima ba violénsia, ne'e sa'e uitaon kompara ho tinan ida kotuk ho valór (15.66%)

Númeru feto nu'udar inisiador insidente violénsia ho valór (5.28%), kompara ho

Haree ba kna'ar, joven mak dala barak hatudu envolvimentu iha violénsia. Bazeia ba dados ne'ebé iha, inisiador ne'ebé sai número aas iha período ne'e mak Joven ho número insidente (445 ka 37.30%). Iha kressimentu husi (335 ba 445) ho porsentazen husi 38.86% ba 37.30%) insidentes husi total insidente 1193 observadu iha período ne'e. Iha diferença boot entre joven

hanesan inisiador violénsiano joven hanesan vítima (34.79%).

Nú	Knaar Perpetrador	Total Insidente	Porsentajen (%) husi total insidente 1193	Knaar vítima	Total Insidente	Porsentajen (%) husi total insidente 1193
1	Joven	445	37.30	Joven	415	34.79
2	Membu familia	342	28.67	Membu familia	369	30.93
3	Seluk	217	18.19	Seluk	287	24.06
4	Toos/animal nain	123	10.31	Toos/animal nain	133	11.15
5	Viziñu	103	8.63	Viziñu	104	8.72
6	Ema deskonesidu	71	5.95	Estudante	93	7.80
7	Estudante	56	4.69	Ofisial governu	33	2.77
8	PNTL	49	4.11	Lider lokal (Xefe Suku, Xefe Aldeia)	21	1.76
9	F-FDTL	34	2.85	Arte marsias	20	1.68
10	Arte marsias	20	1.68	PNTL	18	1.51
11	Ofisial governu	17	1.42	F-FDTL	10	0.84
12	Lider lokal (Xefe Suku, Xefe Aldeia)	7	0.59	Sociedade civil	5	0.42
13	Sociedade civil	5	0.42	Ema deskonesidu	4	0.34
14				Media	4	0.34
15				Partidu politika	1	0.08

Tabela-9 : Identidade perpetrador no vítima Out-14 to'o Set-15, Fontes : AtReS

Inisiador seluk ne'ebé sai nivel segundu aas husi período ne'e mak violénsia membru família sira involve nu'udar perpetrador mak iha (342 ho 28.67%) kompara ho tinan ida liubá iha mudansa uitoan husi (194 ho 22.51%) no nu'udar vítima mak iha (369) ho 30.93%), ne'e hatudu mudansa sa'e husi (230 ho 26.68%).

Programa AtReS Belun mós detekta grau husi siklu violénsia seluk ne'ebé la tama iha kategoria ba observasaun Belun nian maibé eziste, hatudu mós número ne'ebé boot tuir

kedas joven no iha nivel terseiru kadas nu'udar inisiador iha (217 ho 18.19%) no nu'udar vítima mak iha (287 ho 24.06%).

Membru instituisaun seguransa nian iha Timor-Leste inísia mós insidente balun durante períodu anuál. Maske iha esforsu instituisaun ba hasa'e profesionalizmu ofisiais iha PNTL no F-FDTL nian, maibé sei iha nafatin ofisiais balun mak abuzo sira nian podér iha insidente ne'ebé Belun konsege detekta liuhusi programa monitorizasaun AtReS. Husi total kazu ne'ebé iha, PNTL mak inísia kazu (49 ne'e hatudu sa'e kompara ho períodu uluk ho 26). Husi total insidentes ne'e akontese iha Dom Aleixo (6) mak aas-liu hotu-hotu iha períodu ne'e hanesan uluk maibé tuun kasu (1 husi total 7); Laga no Vera Cruz (5) nu'udar segundu nivel aas. Atauro, Cristo Rei, Oesilo, Pante Makasar, mosu insidente (3) ba kada Postu Administrativu. Baucau, Hatulia, Likisa, Maubara, Suai, Vikeke insidente (2) ba kada Postu Administrativu no Balibo, Hatu-Udu, Lautein, Lospalos, Maliana, Remexio, Same, Tiliomar no Utulari mosu insidente (1) ba kada Postu Administrativu. Membru PNTL mós sai vítima ba insidente hamutuk (18), ita bele dehan katak membru instituisaun sai vítima.

F-FDTL inísia envolve iha kazu (34) ne'e hatudu sa'e kompara ho períodu II liubá (Outubru 2013 to'o Setembru 2014) ho número (13), komparasaun ne'e hatudu insidente sa'e to'o (21) kazu. Envolvimentu F-FDTL akontese aas-liu iha Munisípiu Baucau no Postu Administrativu Laga kazu (13) ho razaun katak iha fatin ne'e iha operasaun konjunta (F-FDTL ho PNTL) ba grupu KRM no CPD-RDTL. Atauro ho Metinaro iha kazu (3); Bazartete, Lautein, no Pante Makasar iha kazu (2); Baucau, Dom Aleixo, Ermera, Likisa, Lospalos, Na'in Feto, Same, Suai no Uatulari iha (kazu 1 ba kada Postu Administrativu) iha períodu anuál ida ne'e. Grupu arte marsial sira inísia insidente iha períodu ne'e ho (20 ka 1.68%), halo komparasaun ho períodu anuál kotuk (Outubru 2013 to'o Setembru 2014 ka PAll), ne'e hatudu krezimentu boot loos ho número (3 ka 0.35%). Indika katak esforsu lubuk ida ne'ebé governu halo liuhusi kriaun Lei sira, no ikus liu ho 'Rezolusaun Konsellu Ministru No. 16/2013 iha lora 2 fulan Jullu 2013', hodi hapara atividades arte marsiais balun, hahú hatudu rezultadu, maibé nafatin akontese no nota iha períodu ne'e sa'e ho razaun la sees husi problema sosial sira seluk henesan joven laiha kampu servisu hodi sustenta sira nian moris. Atu haree persentajen husi inisiador no vítima insidente bele haree tabela-9.

c. Tipu violénsia

Tipu violénsia ne'ebé observadu iha períodu anuál ida ne'e, asaltu fiziku mak sai nivel primária,

Tipu Violénsia	Total Insidente	Porsentajen (%)
Asalta fisiku	509	42.67
Ameasa ho lia fuan	484	40.57
Ameasa fisiku	406	34.03
Baku (entre ema 2)	246	20.62
Grupu baku ema ida	124	10.39
Estraga propriedade	122	10.23
Grupu baku malu	121	10.14
Seluk	98	8.21
Istori malu/Haksasuk Malu	46	3.86
Tuda Fatuk	38	3.19
Nauk sasan	29	2.43
Oho	28	2.35
Ema ida baku grupo	12	1.01
Ema ida baku ema ida	1	0.08

Tabela-10: Tipu violénsia oioin husi Out-14 to'o Set-15, fontes: AtReS

husi tipu oioin ho kazu (509 ka 42.67% husi total 1193)⁵, tuir mai ameasa ho liafuan sai kazu segundu boot-liu ho (484 ka 40.57%) no tuir mai mak ameasa fiziku ho (406 ka 34.03%). Kompara ho períodu anuál (PAll) uluk, nafatin ba asaltu fiziku mak sai tipu violénsia primária maibé hatudu kressimentu husi (336 ka 38.98% husi 862) ba (509 ka 42.67) husi total insidente hamutuk 1193.

Insidente violénsia ne'ebé hetan impaktu boot-liu mak oho ema hamutuk kazu (28 ka 2.35%). Kompara ho (PAll) ida foin

⁵Iha formatu monitorizasaun AtReS hatudu, insidente ida bele involve tipu violénsia oioin

liubá hatudu krezimentu ho númeru insidente (19 ka 2.20%) husitotál kazu sira.

Tabela-10 ne'e hatudu tipu violénsia hotu ne'ebé akontese iha períodu anuál agora ne'e. Husu atu bele hatene liu diferensia entre númeru oho (28) kompara ho númeru ema mate hamutuk (31) iha tebela-7, tanba ho razaun katak iha tipu insidente oho dala-ruma rezulta ema liu na'in ida mak mate, razaun seluk, ema oho aan la refere ba tipu insidente oho.

d. Lokál akontesimentu insidente sira

Fatin Akontesimentu	Totál Insidente	Porsentajen (%) husi kazu 1193
Uma privadu	512	42.92
Dalan	434	36.38
Seluk	129	10.81
To'os/Natar	123	10.31
Merkadu	54	4.53
Eskola	50	4.19
Festa Fatin	36	3.02
Edifisio Governo	24	2.01
Loja/Keos	16	1.34
Kampo Desportu	13	1.09
Fatin Joga	8	0.67
Bar/Restorante	4	0.34

Tabela-11: Fatin akontesimentu violénsia, fontes AtReS.

Uma privadu mak sai nafatin hanesan lokál alvu ba insidentes (512 ho 42.92%) kompara ho (PAll) uluk hatudu sa'e (308 ho 35.73%). Husi insidentes hotu ne'ebé dala ruma fó ba atrazu intervensaun husi servisu seguransa ka PNTL atu responde ba situasaun ne'e.

Espasu públiku (dalan públiku) sai nivel segundu (434 ho 36.38%) no fatin seluk ne'ebé la hatudu iha kategoria Belun nian) sai mós lokál-alvu ne'ebé boot iha nivel terseiru tuir kedas to'os/natar ho (123 ho 10.31%).

e. Metodu ka uzu armas bá violénsia

Metodu Violénsia	Subtotál Insidente	Porsentajen (%) husi totál insidente 1193
Liman/ain	843	70.66
Seluk	229	19.20
Fatuk	213	17.85
Ho Liafuan	172	14.42
Katana	164	13.75
Tudik	67	5.62
Kilat	25	2.10
Kilat rakitan	8	0.67
Totál Jerál	1721	144.26

Tabela-12: Metodu violénsia Out-14 - Set-15, fontes : AtReS

Haree tuir métodu armamentu ne'ebé uza iha violénsia ne'ebé aas-liu mak uza liman/ain hamutuk kazu (843 ka 70.66%) husi totál kazu (1193). Kompara ho períodu anuál uluk eziste (562 ka 65.20%) no totál insidente (862) ne'e signifika katak porsentajen sa'e utoan maibé haree loloos husi totál kazu no insidente iha períodu ne'e hatudu boot liu. Nivel segundu mak uza métodu oioin ne'ebé la identifika iha formuláriu monitorizasaun AtReS Belun ho númeru (229 ka 19.20%), nivel terseiru mak

uza fatuk iha kazu (213 ka 17.85%). Metodu seluseluk bele haree iha tabela-12.

Kilat modernu la uza frekuentemente maibé iha kazu (25 ka 2.10%) ne'ebé akontese iha barak liu iha Postu Administrativu Laga ho kazu (7); Baucau iha kazu (3); Dom Aleixo, Hatulia no Lospalos iha kazu (2 ba kada Postu Administrativu); Atauro, Cristo Rei, Laleia, Lautein, Metinaro, Ossu, Pante Makasar no Suai iha kazu ida-idak ba kada Postu Administrativu refere. Totál husi métodu violénsia hatudu (1721) ho nia porsentajen (+144.26%).⁶

f. Hun no abut konfliktu

⁶ Insidente ida bele rejista mais de métodu violénsia oioin. Tabela-12 sorin métodu violénsia iha períodu anuál husi Outubro 2014 to'o Setembru 2015.

Abut konfliktu ne'ebé ho kotegoria “seluk” ne'ebé la identifikadu tuir formula monitorizasaun AtReS hatudu hamutuk (487 ka 40.82%). Maske Belun halo esforsu atu kategoriza kauzas husi insidente sira ba objetivu hamenus uzu liafuan “seluk” iha baze de dadus AtReS nian, insidentes ne'ebé la kategoriza sei atinji nafatin persentajen aas husi totál insidente ne'ebé iha. Tabela-13, hatudu hun no abut oioin ba insidente sira ba konfliktu iha período anuál (PAIII) ida ne'e.

Abut Konfliktu	Númeru Insidente (PAIII)	Porsentajen (%) husi totál insidente 1193 (PAIII)	Númeru Insidente (PAII)	Porsentajen (%) husi totál insidente 862 (PAII)	Mudansa Porsentajen (%) husi (PAIII - PAII)
Seluk	487	40.82	392	45.48	-4.65
Konfliktu tanba hemu tua-lanu	235	19.70	174	20.19	-0.49
Konfliktu entre joven	233	19.53	124	14.39	5.15
Konfliktu entre familia	172	14.42	80	9.28	5.14
Konfliktu kona-ba rai (to'os/natar)	113	9.47	55	6.38	3.09
Konfliktu kona-ba rai (rai ba uma)	103	8.63	42	4.87	3.76
Krime kona-ba asuntu deskoñesidu	73	6.12	37	4.29	1.83
Konfliktu kona-ba política	36	3.02	7	0.81	2.21
Konfliktu liga-ba adat (ez. Fetosan-umane/kore-meta)	27	2.26	14	1.62	0.64
Konfliktu ne'ebé involve grupu Artes Marsiais	25	2.10	7	0.81	1.28
Konfliktu kona-ba asesu bee	24	2.01	15	1.74	0.27
Konfliktu tanba animál tama to'os	18	1.51	27	3.13	-1.62
Konfliktu entre comunidade fatin rua (aldeia/suku sst.)	14	1.17	1	0.12	1.06
Konfliktu kona-ba asesu rekursu naturais seluseluk	10	0.84	20	2.32	-1.48
Konfliktu liga ba pensaun veteranus	4	0.34	1	0.12	0.22
Konfliktu liga ba pensaun idozus	0	0.00	2	0.23	-0.23
Totál Jerál	1574	131.94	998	115.78	16.16

Tabela-13: Hun no abut konfliktu período Out-14 to'o Set-15 (PAIII) kompara ho Outubru-13 to'o Set-14 (PAII) fontes : AtReS

Hanesan hatudu iha tabela-13, konfliktu tanba hemu tua-lanu sai kauza primária iha período anuál ida ne'e hamutuk (235 ka 19.70%), iha Munisípiu Dili nu'udar fatin ne'ebé grave tebes ba insidente violénsia ne'e ho númeru (91), tuir mai Likisá ho Oekusse (19); Baucau iha (16) no Covalima iha insidente (15), ba fatin lima ne'e mak prezisa tau matan hodi halo planu asaun ruma no insidente seluk akontese iha Munisípiu 8 seluk. Sai nivel sekundaria mak konfliktu entre joven iha período anuál ida ne'e ho (19.53% husi kazu 233) ne'ebé representa Konfliktu entre membrus familia hatudu (14.42% husi kazu 172) husi kazu hotu-hotu. Disputa kona-ba rai ba uma no to'os/natar iha kazu (113 ka 9.47%), tuir fali mai mak rai ba halo uma ho kazu (103 ka 8.63%) mak kontinua hanesan kauza ne'ebé hamósu tensaun significativu iha comunidade tanba rezulta to'o oho ema.

Mudansa husi abut konfliktu tolu ne'ebé hetan kessimentu mak 'konfliktu entre joven ho valor (5.15%); konfliktu entre familia ho (5.14%) no konfliktu kona-ba rai ba uma fatin ho (3.76%'. Abut konfliktu ne'ebé hetan diminuisaun mak 'asuntu seluk ho valor (-4.65%); animál tama to'os ho (-1.62%) no asesu rekursu naturais seluseluk ho (-1.48%). Interessante tebes katak iha período ne'e laiha insidente relasiona ho konfliktu liga ba pensaun idozus.

g. Resposta ba Incidente Sira

Autór Respondente Sira									
Distritu	F-FDTL	La hatene	Laiha	Lia-Nain ka Lider Komunitária Informal	Lider lokal (Xefe Suku, Xefe Aldeia)	Ofisial governu	PNTL	Seluk	Sosiedade Sivil
Aileu	1		10	3	14		16	3	
Ainaro			23	13	29		33	22	1
Baucau	21		1	7	39	12	93	56	
Bobonaro	3		3	3	8		28	7	
Covalima	3		6	5	17		20	4	
Dili	5	1	64	56	119	13	206	103	
Ermera	1		4	18	33	1	42	10	
Lautem			3	2	19	5	44	9	1
Likisá	1		11	18	42	2	64	8	
Manatuto			1	1	13		16	3	
Manufahi			8	9	18	4	44	5	
Oe-Kussi	1		24	25	21	5	32	22	3
Vikeke			14	18	32	2	65	33	1
Total Jerál	36	1	172	178	404	44	703	285	6

Tabela-14: Autór sira nian resposta ba incidente konfliktu ba períodu Out-14 to'o Set-15, fontes AtReS

hatudu katak PNTL mak sai nafatin respondent intervensaun iha (+58.93%) husi kazu ne'ebé rejista (1193). Iha períodu anuál ida ne'e nota katak iha Munisípiu hotu-hotu PNTL la responde ba kazu (100%) maibé responde deit kazu (703 ka 58.93%) ne'ebé rejista iha sistema AtReS Belun nian (importante atu nota katak ne'e bazeia ba número kazu boot liuhusi insidente ne'ebé rejista iha períodu ne'e).

PNTL responde ba kazu sira iha kada Munisípiu husi nivel boot-liu tuituir malu mak iha Baucau responde ba (80.17%), iha Bobonaro responde ba (80%), no iha Lautem responde ba kazu (73.33%). Atu bele hatene liu bele haree iha tebela-16 iha pájina ne'e.

Nú	Distritu	Total Insidente (PAIII)	Resposta PNTL	Porsentajen (%)
1	Baucau	116	93	80.17
2	Bobonaro	35	28	80.00
3	Lautem	60	44	73.33
4	Likisá	89	64	71.91
5	Vikeke	101	65	64.36
6	Manatuto	25	16	64.00
7	Manufahi	69	44	63.77
8	Ermera	66	42	63.64
9	Covalima	37	20	54.05
10	Dili	386	206	53.37
11	Aileu	34	16	47.06
12	Ainaro	77	33	42.86
13	Oe-Kussi	98	32	32.65
Total Jerál		1193	703	58.93
Kazu la responde		1193	490	41.07

Tabela-16: Resposta PNTL nian ba insidente ne'ebé rejistadu iha Outubro 2014 to'o Setembru 2015, fontes AtReS.

Seguransa públiku sei prezisa hadi'a, bazeia ba rezultadu peskiza ne'ebé hala'o husi The Asia Foundation (TAF) iha 2013, -"iha (51%) husi partisipantes indika katak, sidadaun rasik mak responsavel atu mantein seguransa iha sira nia comunidade. Iha (19%) de'it husi partisipantes mak indika katak PNTL mak responsavel atu garante seguransa comunidade nian. Barak preokupa katak se karik sira ba hato'o keixa ba PNTL, sira rasik mak sei hetan ameasa ka polisia sei la halo buat ida atu ajuda sira."⁷

Maske nune'e Belun nian monitorizasaun primária ba insidente ne'ebé akontese, ho

Respondente Sira	Subtotal Insidente (PAIII)	Porsentajen (%) husi total jerál 1193	Subtotal Insidente (PAII)	Porsentajen (%) husi total jerál 862
PNTL	703	58.93	507	58.82
Lider lokal (Xefe Suku, Xefe Aldeia)	404	33.86	240	27.84
Seluk	285	23.89	246	28.54
Lia Nain ka Lider Komunitaria Informal	178	14.92	107	12.41
La iha	172	14.42	136	15.78
Ofisial governu	44	3.69	31	3.60
F-FDTL	36	3.02	9	1.04
Sosiedade Sivil	6	0.50	11	1.28
La hatene	1	0.08	1	0.12
Total	1829	153.31	1288	149.42

Tabela-15: Respondente insidente (PAIII) kompara ho (PAII), fontes AtReS

Porsentajen ki'ik liu PNTL responde kazu akontese iha Munisípiu Oekusi ho insidente (32 ka 32.65%) husi kazu (98), Ainaro responde kazu (33 ka 42.86%) husi kazu (77) no Aileu responde kazu (16 ka 47.06%) husi total kazu (34).

Iha períodu ne'e PNTL la responde insidente konfliktu ho (100%) lahanesan kompara ho períodu (PAII) ida liubá, ezemplu iha nivel Postu Administrativu PNTL nia esforsu ba responde situasaun lokal hatudu progresu iha

⁷Wassel and Rajalingam, 2014, cited in Wassel,T., *Institutionalising community policing in Timor-Leste: police development in Asia's youngest country*. 2014, The Asia Foundation, Dili, P. 9.

períodu ida liubá. Iha Postu Administrativu Atabae, Balibo, Fatuberliu, Maubara no Tutuala PNTL responde ba kazu insidente hotu (100%).

Bezeia ba tebela-14 nota klaru katak iha Postu Administrativu tolu kazu boot-liu tuituir malu mak lahetan responde husi PNTL nune'e mós husi autór dame na'in sira seluk hanesan iha Dili kazu hamutuk (64 ka 5.36%), Oe-Kusse (24 ka 2.01%) no Ainara kazu hamutuk (23 ka 1.93%).

Presiza nota katak, ho número dadus ne'ebé boot husi Postu Administrativu ba período anuál, la sente atu foti konkluzan kona-ba progresu no faillansu husi PNTL nia atuasaun bainhira hasoru iha terenu. Iha kazu balun dala ruma la relata ba Polísia tanba ladún nesesitya atu hetan atuasaun husi parte seguransa maibé dala ruma membru família ka lia-na'in sira mak responde direktamente.

Gráfiku-3: Resposta PNTL ba insidente konfliktu, período lima husi Fevreiru 2011 – Setembru 2015, Fonte AtReS.

Gráfiku-3, hatudu evolusaun husi resposta PNTL nian ba insidente sira, bazeia ba dadus husi Munisípius 13 durante período husi Fevreiru 2011 to'o Setembru 2015.

Bazeia ba dadus AtReS nian PNTL nia resposta ba kazu sira hatudu progresu graduál husi tinan ba tinan husi Fevreiru 2011 to'o Setembru 2013 no tun uitoan iha períoduanuál Outubro 2013 to'o Setembru 2014 no sa'e

uitoan tebes (0.11%) iha período Outubro 2014 to'o Setembru 2015. Maske hadi'ak daudaun, seidauk iha mudansa radikál liga ba polísia nia resposta ba insidente sira. Autór ba solusaun seluk ne'ebé tulun fó solusaun ba insidente ne'ebé akontese mak lider lokál (404 ka 33.86%), lia na'in/lider komunitária (178 ka 14.92%) no F-FDTL ho kazu (36 ka 3.02%).

Husi total kazu hotu ne'ebé rejista iha sistema AtReS Belun nian iha período ne'e mak (1193), kazu ne'ebé la hetan atendentu husi autór dame na'in hotu-hotu ne'ebé identifika iha formulasaun sistema monitorizadór AtReS hamutuk (172 kazus) kompara ho período (PAll) foin liubá mak (136 husi total kazus 862). Autór sira ba responde kazu insidente hamutuk (1829 ka 153.31%)⁸ husi total kazus (1193) kompara ho (PAll) foin liubá hamutuk (1288 ka 149.42%) husi total kazus hamutuk (862).

⁸ Autór dame-na'in ida bele responde insidente liu ida – (bele responde kazu 2 ka 3 ba leten).

III. Análize Situasionál Ba Konflitu

REZULTADU XAVE (Outubru 2014 - Setembru 2015)

- Kalkulu IPK nasional ba período anuál ida ne'e mak (-333.42). Número ne'e korresponde ba poténsia konflitu iha nivel 'médiu menus'. Ne'e hatudu kressimentu uitoan kompara ho período Anuál (PAII) Outubru 2014 – Setembru 2015 foin liubá mak (-381.86). Maibé Número ne'e korresponde ba poténsia konflitu iha nivel 'médiu menus' hanesan (PAII) pasadu. Ne'e hatudu katak sa'e uitoan (48.44) ba potencialidade konflitu iha ba situasaun seguransa iha Timor-Leste;
- Iha subdistritu hamutuk 22 mak hatudu iha area 'médiu', ne'ebé sai nu'udar konflitu potensial aas-liu rejistradu iha Timor-Leste durante período tau matan no análise no sai nivel aas liu subdistritu tolu tuituir malu mak Metinaro (-22), Uatulari (-158) no Dom Aleixo (-189);
- Iha subdistritu 21 mak iha nivel 'Médiu Menus' no Postu Administrativu tolu tuituir malu mak hanesan Aileu (-585), Fatuberliu (-569), Hatulia (-537) mak rejista hanesan iha área ne'ebé konflitu potensial la maka'as iha Timor-Leste bazeia rezultadu Índise Potensial Konflitu (IPK) Belun ba período anuál ida ne'e;
- Índise Potensial Konflitu (IPK) hatudu ona aas-liu iha fulan Setembru 2015 ho valor (-24.37) no tun liu iha fulan Dezembru 2014 ho valor (-31.05) no seluk bele haree iha gráfiku-4 tuir mai;
- Sektorál ka fatór ne'ebé fó influénsia ba aumenta no halo diminuisaun ba potencialidade konflitu mak –(bele haree tuir mai okos);
- Fatór ekonómiku mak kontribui ba hasa'e poténsia konflitu tanba husi Out-14 to'o Set-15 hatudu pozisaun ne'ebé sai nivel aas liu, bele haree iha kurva ba setór ekonómiku iha gráfiku-5 tuir mai;
- Fatór sosial mak kontribui ba hamenus poténsia konflitu nota iha período anuál relatóriu ne'e;
- Kondisaun mudansa situasaun ne'ebé observadu hanesan kompara ho Períodu Anuál (PAII) foin liubá katak fatór ekonómiku mak aas liu no Sosial mak menus liu.
- Índise Potensial Konflitu (IPK) ba nivel oioin, porezemplu – (IPK nasional, kada mensál, kada distritu, setór kada mensál no distritu kada mensál).

a. Índise Poténsia Konflitu (IPK)

Level	Kategoria	Intervál	Kategoria Jenerál	Intervál
5	Menus Tebetebes	-1584	KONFLITU POTENSIÁL MENUS	-1584 -634
4	Menus Liu	-1267		
3	Menus	-950.4	KONFLITU POTENSIÁL MEDIU	-634 634
2	Mediu Menus	-633.6		
1	Medium	-316.8	KONFLITU POTENSIÁL AAS	633.6 1584
2	Mediu Aas	316.8		
3	Aas	633.6	KONFLITU POTENSIÁL AAS	633.6 1584
4	Aas Liu	950.4		
5	Aas tebetebes	1267.2		

Tabela-16a: Formulasau ba level iha Períodu Anuál = (1584/5) = 316.8

Númeru ba Índise Poténsia Konflitu (IPK) Belun nian mak entre (-1584), ne'e hatudu poténsia konflitu menus tebetebes) to'o (+1584), ne'e hatudu poténsia konflitu aas tebetebes). Káلكulu IPK nasional ba Períodu Anuál (PAIII) ida ne'e mak (-333.42). Ne'e hatudu kressimentu uitoan kompara ho período Anuál (PAII) Outubro 2014 – Setembru 2015 foin liubá mak (-381.86). Maibé

Númeru ne'e korresponde ba poténsia konflitu iha nivel 'médiu menus' hanesan (PAII) pasadu. Ne'e hatudu katak sa'e uitoan (48.44) ba potencialidade konflitu iha ba situasaun seguransa iha Timor-Leste.

IPK ba Postu Administrativu sira seluseluk bele haree iha tabela-16b karik ne'e:

Bazeia ba tabela-16a nu'udar formulasau ba kategoriza level poténsia konflitu maka bele formula ÍndisePoténsial Konflitu (IPK) Nasional kada Postu Administrativu, ne'e atu kalkula bazeia ba monitorizasaun mensál ba persepsaun komunidadade nian haree husi indikadór sira ba poténsia konflitu 66 iha Postu Administrativu 43 iha Munisípiu 13. Lihusi prosesu monitorizasaun ne'e, númeru husi fatór risku ba konflitu nian no fatór sira ba hamenus seriedade ba konflitu identifika hanesan iha tabela-16b tuir mai:

Nú	Subdistritu	IPK	Âmbitu	Nú	Subdistritu	IPK	Âmbitu	Nú	Subdistritu	IPK	Âmbitu
1	Metinaro	-22	Mediu	16	Tutuala	-277	Mediu	31	Manatuto	-389	Mediu Menus
2	Watulari	-158		17	Ossu	-286		32	Nein Feto	-422	
3	Dom Aleixo	-189		18	Laleia	-287		33	Maliana	-436	
4	Hatu-Udo	-194		19	Ermera	-296		34	Same	-443	
5	Laga	-199		20	Atauro	-304		35	Oesilo	-457	
6	Laulara	-199		21	Ainaro	-312		36	Remexio	-458	
7	Vemasse	-200		22	Vera Cruz	-315		37	Nitibe	-498	
8	Baucau	-224		23	Viqueque	-325		38	Alas	-522	
9	Balibo	-227		24	Tilomar	-337		39	Letefoho	-530	
10	Liquica	-227		25	Suai	-338		40	Passabe	-530	
11	Maubara	-231		26	Zumalai	-345	41	Hatolia	-537		
12	Laclo	-250		27	Bazartete	-346	42	Fatuberliu	-569		
13	Lautem	-259		28	Atabae	-348	Mediu Menus	43	Aileu Vila	-585	
14	Lospalos	-265		29	Maubisse	-359					
15	Cristo Rei	-274		30	Pante Makasar	-368					

Tabela-16b: Índise Poténsial Konflitu Nasional kada subdistritu: Fontes AtReS Outubro 2014 – Setembru 2015

Gráfico-4: Dados AIRE5, IPK ba kada fulan-fulan hahú husi Outubru 2014 to'o Setembru 2015

akontese iha Outubru no tun liu fulan Fevereiru 2015 ho valor (-223 ka -5.18%). Jeralmente haree husi pozisaun kurva gráfico fatór ekonómiku iha nivel primaria (1); segundu mak fatór Esternu nivel (2); Polítiku no institusionál nivel (3) no Sosiál nivel (4) ka pozisaun okos liu no ho valor to'o (-480 ka -11.16% husi total Munisípiu Postu Administrativu 43).

Gráfico-5: Dados AIRE5, IPK ba kada Setorál husi Outubru 2014 to'o Setembru 2015

konjunta husi F-FDTL no PNTL.

Gráfico-4 hatudu katak IPK sa'e aas-liu kompara ho fulan sira seluk iha período ida ne'e tomak – akontese iha fulan Setembru ho valor (-24.37) no tun liu iha fulan Dezembru 2014 ho valor – (-31.05), valór ne'ebé hatudu iha fulan rua ne'e hatudu katak Timor-Leste nafatin iha nivel 'médiu' konflitu potensíal.

Gráfico-5 ne'e hatudu katak fatór ekonómiku iha pozisaun leten liu ka primeiruno valor ne'ebé aas-liu (-56 ka -1.30% ba Postu Administrativu 43) no iha possibilidade boot atu kontribui ba tensaun konflitu

Komesa husi fulan Janeiro 2015 to'o Abril 2015 nota katak IPK mantein sa'e nafatin tanba lideransa KRM Sr. Mauk Moruk (Sr. MM) sai husi Kadeia iha fulan Janeiro ba Salari no KRM nia membru sira hakarak ba hasoru MM, iha movimentu ne'e polísia ba patrulla hodi haree tuir no akontese incidente entre parte rua. Ho incidente ne'e iha mandatú husi Governu atu halo operasaun konjunta hodi kaptura membru KRM ho nia lider másimu. IPK sa'e fila fali iha fulan Setembru 2015 depois Sr. Mauk Moruk hamutuk ho nia membru na'in tolu hetan tiru husi operasaun

Gráfico-6 tuir mak índise Potensíal Konflitu ba Munisípiu 13 iha kada mensál:

Bazeia ba Gráfiku-6, hatudu katak mudansa IPK husi Munisípiu 13 ba kada fulan-fulan iha períodou tau matan husi Outubro 2014 to'o Setembru 2015, (IPK) sura husi rezultadu formulasaun husi kalkulasaun agrupamentu ne'ebé fahe ba total Postu Administrativu ne'ebé programa AtReS

tau matan bá. Resultadu (IPK) hatudu aas-liu akontese iha fulan Outubro 2014 iha Munisípiu Lautein ho valor ho kontajen $(-26/(3))^9 = -8.67$ no menus liu akontese iha fulan Janeiro 2015 iha Munisípiu Manufahi ho valor kontajen $(-181/(3)) = -60.33$, ne'e koresponde ho valor IPK ba kada Munisípiu iha Gráfiku-7 tur mai ne'e.

Gráfiku-6: Índise Potensial Konflitu (IPK) Distritu kada fulan husi Out-2014 to'o Set-2015, fontes AtReS Belun

Gráfiku-7: Dadus AtReS, Índise Potensial Konflitu (IPK) ba Distritu husi Outubro 2014 to'o Setembru 2015.

⁹Númeru (3) significa Postu Administrativu tolu ne'ebé programa AtReS eziste iha Minisípiu Lautein.

b. Setór Haat ba Mudansa Situasaun

Iha situasaun oioin sira ne'ebé bele iha risku hodi motiva hasa'e no hamenus poténsia konfliktu iha períodou anuálida ne'e tuir setór oioin hanesan tuir mai:

1. Setór Ekonómiku

IPK iha parte ekonómiku ne'ebé aumenta poténsia ba konfliktu aas iha comunidade

Lihusi rezultadu monitorizasaun ho prene kestionáriu fulan-fulan, indikadór ne'ebé sai kauza ba aumenta kressimentu 'Índise Potensiál Konfliktu' husi setór ekonómiku bele haree tuir mai:

Laiha planu ne'ebé dezenvolve ka atividade ne'ebé hatán gafanetu bee sa'e ka dezastre naturais ho valor (710 ka IPK = 16.51%) husi total Postu Administrativu (43) ne'ebé tau matan ba sai nivel primária, maibé ne'e ladún fó influénsia tanba iha períodou anuál ne'e nota mós katak laiha dezastre naturais hanesan bee sa'e, rai maran, gafanetu, anin boot ka rai monu (-645) ne'ebé sériu tanba ne'e laiha asaun ba ne'e. Kompara ho (PAII) foin tinan ida liubá ho valor (757), hatudu katak iha diminuisaun ho valor (-47 ka IPK = -1.1%). Kona-ba programa treinu ka dezenvolvimentu foun ne'ebé involve juventude (mane = 595 ka 13.84%; sai nivel segundu no fetu = 588 ka IPK = 13.67% sai nivel terseiru) hodi aumenta sira nia kapasidade skill ba servisu.

IPK ne'ebé bele halo diminuisaun ba konfliktu no menus liu iha parte ekonómiku

Fatór ekonomia ne'ebé redús ba poténsia konfliktu mak la nota momoos katak iha konfliktu relasiona ho asuntu rekursu bee-moos no bee ba halo irigasaun natar no to'os ho valor (-903 ka ho IPK = 21%) sai nivel primária ki'ik liu iha rezultadu monitorizasaun iha períodou anuál ne'e. Sai nivel sekundaria diminuisaun mak konfliktu kona-ba rai no ai-horis ho valor (-816 ka IPK = 18.97%), konfliktu kona-ba rai no ai-horis ho valor (-816) sai nivel segundu.

Maibé identifika eziste nafatin iha comunidade ba períodou (2014-2015) hatudu atividade prostituisaun iha formuláriu monitorizasaun situasaun hatán eziste ho total (20) maski ho número ki'ik no sa'e ho insidente ida de'it kompara ho períodou pasadu liubá (2013-2014) hatudu (19). Iha relatóriu ne'e hi'it nafatin nu'udar problema sósiu-ekonómiku ne'ebé sai fatór risku boot iha futuru mai hodi bele harahun morál jerasaun foun mai maski sai nivel terseria ki'ik liu ho valor (-810 ka IPK = 18.84%). Ne'e hatudu katak tinan ida ne'e laiha problema relasiona no rekursu naturais ne'ebé bele kontribui ba konfliktu.

2. Setór Sosio-kultural

IPK iha parte Sosio-kultural ne'ebé aumenta poténsia ba konfliktu aas iha comunidade

Iha períodou ne'e ladún iha konfliktu relasiona ho asuntu sósiu-kultural, ne'e hatudu razaun forte husi Governu ne'ebé hasai rezolusaun hodi taka grupu arte marsiais balu no nota mosu insidente konfliktu relasaun ho asuntu atividade husi grupu ne'e ho número insidente (25 ka 2.10%). Ho número ki'ik iha situasaun ida ne'e maka ladún iha nesitariu atu halo diálogu, tanba ne'e laiha inisiativa husi lideransa grupu arte marsiais, loder komunitária, hamutuk ho governu hodi realiza diálogu ruma. Tanba nota duni katak laiha medida atu bele konvense joven liuhusi diálogu ka atividade entre grupu juventude no grupu arte marsiais sira ho valor (974) hodi bele hametin pás no unidade, sai nivel primária durante períodou ne'e. Kompara ho períodou ida pasadu ho total

(989) ne'e hatudu katak iha diminuisaun ho valor (-15). Laiha atividade ka programa foun ne'ebé envolve ema husi grupu oioin hanesan (diáletu, relijiaun no uma lulik) hodi hametin unidade no toleránsia nasional ba hametin pás sai nivel segundária ba potencialidade konflitu iha Timor-Leste ho valor (808 ka 18.79%). Tuir mai mak laiha atividade ne'ebé fó apoiu ba ema vulnerable iha comunidade (803 ka 18.67%) sai nivel terseiru halo comunidade sira lakon fiar ba ulun na'in sira no lideransa partidu polítiku sira – (bele haree potencialidade konflitu iha parte Polítiku no instituisaun. Ne'e korresponde ba situasaun jerál katak Timor-Leste iha categoria poténsia konflitu iha “*médiu menus*” maka ladún nesesitáriu nu'udar prioridade nasional atu halo diálogu no implementa atividade dame relasiona ho asuntu ne'e.

Iha parte seluk ba asuntu sosiál nota katak iha nafatin deskontentamentu comunidade nian liga ba problema sosiál oioin inklui problema kona-ba asesu ba rekursu públiku hanesan servisu, informasaun, fasilidade agrikultura bazeia ba ligasaun família no partidu indika liubá (KKN) nota nafatin akontese iha Dili no fatin seluk balun. Korrupsaun ne'ebé haree hanesan buat ida ne'ebé susar atu muda no abut tiha ona iha sistema ukun rai ida ne'e. Monitorizasaun períodu anuál ida ne'e mós nota katak, prátika subornu iha governu lokál ba prestasaun servisu governu, nafatin eziste hanesan kompara ho tinan uluk iha fatin balun.

IPK ne'ebé bele halo diminuisaun ba konflitu no menus liu iha parte Sosio-kultural

Iha períodu ida ne'e nota katak iha kazu kona-ba tráfik u manu maibé rezultadu monitorizasaun hatudu nivel primaria ho valor (-977 ka IPK = -22.72%) kompara ho períodu ida uluk ho valor (-981), ne'e hatudu katak iha kessimentu ho valor (4). Tuir mai laiha violénsia ruma entre partidu, relijiaun ho valor (-968 ka IPK = -22.51) iha períodu anuál agora sai nivel sekundaria menus liu, depois parlamentu no Governu hasai rezolusaun “No. 16/2013” Hodi taka grupu arte marsiais tolu hanesan (KORKA, KERA-SAKTI no PSHT). Iha parte seluk relasiona ho konflitu liga ba asesu bee sai nivel terseiru menus liu iha peródu ne'e.

3. Setór Polítiku no Instituisaun Estadu

IPK iha parte polítiku no Instituisaun Estadu ne'ebé aumenta potensial ba konflitu aas iha comunidade.

Atividade ruma ne'ebé envolve partidu política oioin iha comunidade hodi hametin dame iha tinan ida ne'e hatudu menus tebetebes no sai nivel primária (768 ka IPK = 17.86%), maibé kompara ho PAll pasadu sa'e uitoan (776 ka 18.05%). Mosu duni tensaun sósiu-ekonómiku balun mosu aas – (bele haree iha fatór ne'e leten), maibé iha fatin barak mak la implementa atividade tara-bandu hodi bele rezolve kazu konflitu nafatin sai nivel segundu (656 ka ho IPK = 15.25%) iha períodu ne'e no PAll uluk maibé tuun uitoan tebes (664 ka 15.44%). Tuir mai, lider política no instituisaun governu la halo tuir sira nian komitementu ka promesa ne'ebé sira hato'o ba comunidade no sira lakon fiar hatudu númeru (434 ka ho IPK = 10.09%) maibé hatudu tuun uitoan ho valor (376 ka 8.74%).

IPK ne'ebé bele halo diminuisaun ba potencialidade konflitu no menus liu iha parte polítiku no instituisaun.

Insidente violénsia ne'ebé envolve F-FDTL ho valor (-986 ka -22.93%), kuaze atu hanesan ho relatóriu anuál (Outubru 2013 – Setembru 2014 no sai nafatin iha nivel primária hanesan períodu PAll uluk ho valor (-989 ka -23.00%).

Insidente violénsia ne'ebé involve PNTL ho valor (-968 ka -22.51%), kuaze atu hanesan ho relatóriu anuál (Outubru 2013 – Setembru 2014 no sai nafatin iha nivel sekundaria hanesan períodou PAII uluk ho valor (-979 ka -22.76%).

Asuntu seluk, embora dados insidente hatudu katak, (PNTL = 49 ka IPK = 4.11% no F-FDTL = 34 ka IPK = 2.85%) nu'udar inísia insidente violénsia iha períodou (PAIII) ida ne'e, ne'ebé responsabiliza ba no persentajen ki'ik husi totál insidente ne'ebé akontese, maibé monitorizasaun mós hatudu katak, persepsaun komunidade nian ba servisu no patrollamentu PNTL no F-FDTL la piór liu iha de'it (PNTL = -266 ka -6.19% no F-FDTL = -133 ka -3.09%), ne'e iha nivel médiu ba pontesialidade konfliktu.

Korresponde tebetebes ho mudansa observaun ba situaun nota katak iha períodou ida ne'e insidente violénsia ne'ebé involve F-FDTL no PNTL sa'e uitoan tebes kompara ho períodou ida liubá (PNTL iha PAII = 26 ka 3.02% no F-FDTL iha PAII = 13 ka 1.51%). Maski iha períodou ne'e papél F-FDTL hamutuk ho PNTL ba halo operasaun konjuntu ba halo atuasaun ba kazu grupu KRM¹⁰ ne'eb'e tuir loloos iha potensialidade boot indika ba kontra ataka ne'ebé iha possibilidade boot atu hasa'e número envolvimentu insidente ne'ebé aas maibé justamente hatudu nafatin número insidente ne'ebé ki'ik liu, ne'e sai indikadór pozitivu tebetebes atu bele banati tuir no halo komunidade sira iha fiar ba instituisaun rua ne'e nu'udar lutu ba nasaun, maski rekoñese tebes katak komunidade iha area refere liuliu iha Munisípiu Baucau ho número persentajen ki'ik sai vítima no la kontente ho asaun operasaun konjunta ne'e.

Ne'e hatudu katak dinámika instituisaun seguransa rua ne'e komesa hatudu nia profesionalizmu loos nu'udar seguransa no defeza ba povu no nasaun, ezemplu pozitivu tebetebes atu banati tuir iha futuru mai. Ne'e korresponde tebes ho profesionalizmu no hahalok servisu polisía no forsa militar iha komunidade komesa harii fiar, ema ne'ebé la sai husi uma ka la halo atividade bain-bain tanba situaun seguransa ameasadu (-941 ka -21.88%) no sai nivel terseiru menus tebetebes iha períodou (PAIII) agora, sa'e uitoan tebes kompara ho (PAII) foin liubá ho valor (-986 ka -22.93%). Ne'e hatudu katak ema iha ona liberdade atu moris iha situaun dame nia laran no livre husi konfliktu.

4. Setór Externál

IPK iha parte externál ne'ebé aumenta potenciál ba konfliktu aas iha komunidade

Asuntu ne'ebé sai nivel primária potenciál konfliktu mak laiha atividade ka programa foun relasaun ho programa dezvoltamentu, joga amizade, workshops ka treinamentu no atividade sira seluk ne'ebé involve ema husi grupu oioin hanesan – (diáletu, relijiaun, uma lulik ne'ebé lahanesan) iha suku laran nune'e mós husi suku ka Postu Administrativu ne'ebé halo fronteira ba malu ho valor (699 ka 16.25%), ne'e hatudu sa'e uitoan ho valor (56 ka 1.30%) husi valor (PAII = 643 ka 14.95%) hodi hametin dame iha komunidade. Maski laiha atividade dame maibé la nota katak iha konfliktu entre komunidade husi aldeia, suku, Postu Administrativu no Munisípiu ne'ebé fronteira ba malu mosu iha períodou ne'e relasaun ho asuntu rai ka rekursu naturais sira no asuntu sosiál sira seluseluk ho valor (-647 ka -15.05%).

¹⁰KRM mak Konsellu Revolusaun Maubere ne'ebé lidera husi Sr. Paulino Gama, alias (Mauk Moruk).

IPK ne'ebé bele halo diminuisaun ba potencialidade konfliktu no menus liu iha parte externál

Sai nivel primária katak laiha ema foun ne'ebé tama-sai iha comunidade suku ka Postu Administrativu ne'ebé rezulta aumenta tensaun iha comunidade ho valor (-943 ka -21.93%) mak sai nivel primaria menus liu iha período ne'e (PAIII). Ne'e hatudu sa'e uitoan kompara ho período (PAII) ho valor (0.74%) husi total (-975 ka -22/67%).

Maski iha operasaun konjunta husi F-FDTL hamutuk PNTL ba halo atuasaun relasiona ho ezisténsia atividade grupu KRM, halo familia balu hetan presaan tauk psigolojia maibé skala ka nivel poténsial konfliktu ladún fó impaktu boot ba comunidade iha fatin refere hanesan (Postu Administrativu Laga, Quelecai, Baguia no Venilale) atu desloka ba fatin seluk nu'udar refuziadus hodi aumenta potencialidade konfliktu. Ne'e korresponde tebes katak laiha ema deslokadus relasiona ho asuntu polítiku, dezastre naturais no asuntu sosiál sira seluk iha paeríodu (PAIII) agora ne'ebé fortifika ona ho valor (-750 ka -17.44%).

IV. Rekomendasaun Sira

Sistema AtReS monta ba objetivu atu promove no insentiva prosesu hodi hatán ba fatóres konfliktu konforme dados ne'ebé halibur liuhusi monitorizasaun AtReS. Objetivu bo'ot estabese sistema AtReS iha Timor Leste, ne'ebé bele aumenta resposta sedu ba konflitunos kontribui ba estabilidade nasional no promove seguransa ema nian. Programa AtReS ho nia komponente prinsipais 4 henesan: Tau matan, analiza no fahe relatóriu regularmente ba autor hotu ne'ebé relevante kona-ba 1) Insidente Violénsia; 2) Mudansa situasaun iha comunidade ne'ebé halo impaktu ba dame no konfliktu; 3) Relatóriu rekomendasaun política ne'ebé hanoin hodi prevene konfliktu iha rai laran; 4) Alerta; Fó hanoin ba Política Governu no parseirus dezenvolvimentu nian bazeia ba informasaun husi baze; Hametin kapasidade comunidade hodi sira bele involve ba prevensaun konfliktu.

RPRK estabese iha nivel Postu Administrativu tuir mandatu servisu ba monitorizasaun sistema AtReS. Bazeia ba rezultadu monitorizasaun durante período anual (Outubru 2014 to'o Setembru 2015) ho análise poténsia konfliktu, rekomendasaun política hirak tuir mai, tarjeta ba grupu parseiru harii dame, iha nivel nasional no mós ba iha parseiru relevante iha Postu Administrativu sira ne'ebé poténsia ba konfliktu aas-liu.

Rezultadu análise hetan katak, redusaun ba insidente no mudansa situasaun jerál la'ó neineik. Ho razau ida ne'e Belun fiar katak iha nesesidade atu implementa kada rekomendasaun, nune'e instituisaun ne'ebé sira nia papél Lei define ona, iha kbiit atu hadi'a situasaun hodi kontribui ba dezenvolvimentu no dame iha Timor-Leste. Rekomendasaun ne'e mós bele sai baze ba diskusaun, no Belun prontu atu fasilita diálogo nakloke ho apoiu husi parseirus ba dezenvolvimentu pás nian atu oinsá implementa rekomendasaun ne'ebé hanesan ka lori nafatin husi Períodu Anual II (PAII) pasadu ne'ebé seidak iha mudansa política ne'ebé signifikante hodi hatán ba rekomendasaun ne'ebé propoin nafatin tuir mai:

a. Konfliktu husi hemu tua alkool no lanu (sai nafatin nivel primaria poténsia ba konfliktu)**Parlamentu Nasionál**

- Husu atu kria norma legál ida lailais kona-ba bebidas alkoolikas, distribuisaun no konsumu. Fó prioridade ba estabesimentu sistema lisensiametu ba sé mak bele faan bebidas alkólikas, bandu ba hemu iha públiku atu ema hotu hetan enkorajamentu atu hemu iha uma ka iha lokál designadu. Nune'e mós ba sé mak bele hemu hanesan ka tau mós limites ba ema tinan hirak mak bele hola ka hemu álkool.

Parlamentu Nasionál

- Husu atu kria norma legál ida lalais kona-ba bebidas alkoolikas, distribuisaun no konsumu; Fó prioridade ba estabesimentu sistema lisensiametu ba sé mak bele faan bebidas alkólikas; Bandu ba hemu iha públiku atu ema hotu hetan enkorajamentu atu hemu iha uma ka iha lokál designadu; Nune'e mós ba sé mak bele hemu hanesan ka tau mós limites ba ema tinan hirak mak bele hola ka hemu álkool.

Ministériu Saúde

- Atu halo kampaña edukasaun kona-ba perigu konsumu tua ba saúde fízika no mentál ho nia impaktu bainhira uza álkool exesivamente, aplika rekomendasaun relatóriu polítika atu uza tua mutin ba halo álkool ba nesesidade medisina maibé la'ós uzu de'it hemu;
- Tau atensaun mos ba fatin-fatin ne'ebé halo tua no distribui tua, hodi bele hatene tua ne'e nia forsa no durasaun ba uza, hodi nune'e labele fó impaktu ba ema nia saúde, no mós identifika fatin ba distritu tua ba iha comunidade.

Doador sira

- Husu ba doadores sira atu fó suporta NGO lokál sira ba programa formasaun ka konsializasaun sira ne'ebé hala'o sira nia servisu iha area prevensaun ba konfliktu nomeadamente konsensializasaun kona-ba alkool no nia impaktu ba saúde individu no mós ba comunidade ein jeral iha Munisípiu Dili nu'udar fatin ne'ebé grave tebes ba insidente violénsia ne'e ho númeru (91), tuir mai Likisá ho Oekusse (19); Baucau iha (16) no Covalima iha insidente (15), ba fatin lima ne'e mak prezisa tau matan hodi halo planu asaun ruma .

b. Konfliktu entre joven (sai nivel sekundaria potencia ba konfliktu)

Belun rekomena bá Governu no Estadu Timor-Leste, Parlamentu Nasionál no seluseluk liuhusi:

Gabinete Prezidente da República

- Belun rekomena ba *Gabinete Prezidente da República* atu implementa lailais planu Prezidente da República kona-ba – “Servisu Sívika Patriótiku (SSP) ba hadi'a karakter joven liuhusi sensibilizasaun ho edukasaun formál mós nonformál/sívika, harii sentru treinamentu ba joven liuliu iha area rurál sira no kria saun servisu partikulármente kria atividades hodi bele promóve sira nia kapasidade, kreatividade, patriótiku no nasionalizmu hodi sira bele kontribui ba pás no dezenvolvimentu iha sosiedade nia laran.

Sekretáriu Estadu Juventude no Desportu (SEJD)

- Kompetisaun ka turnamen jogus nasional no atividade sira seluk ne'ebé realiza ona envolve joven fetu no mane sira husi Munisípiu 13 nu'udar misaun ida ne'ebé envolve joven sira ba realiza mehi ne'ebé indika katak joven nova jerasaun ne'ebé sai ai-riin ba dezenvolvimentu. Ne'e asaun konkretu ida atu dezenvolve karákteer joven ne'ebé patriótiku, disiplinadu nu'udar sujetu ba estabesimentu karákteer nasional ida, maibé konfliktu ka violénsia ne'ebé envolve juventude nota eziste nafatin, husu ba SEJD atu halo avaliasaun profunda atu nune'e bele hatene saida mak sai dezafius boot ba juventude no buka meius ba responde.

Sekretáriu Estado Formasaun Profisional no Empregu (SEFOPE)

- Polítika empregabilidade ba joven sira, presiza halo avaliasaun to'o iha baze hodi hatene nia mudansa to'o iha ne'ebé, karik iha dezafius ruma oinsá atu buka solusaun alternativa;
- Ba joven sira ne'ebé fasilita ona sira ba servisu rai liu hanesan (Korea de Soul, rai Europeia nsst.), Governu liuhusi SEFOPE bele fasilita atu fila mai Timor-Leste ba sira ne'ebé hakarak no pruntu ho sira nia kapasidade ne'ebé hetan ona iha rai li'ur mai aplika iha rai Timor, maibé presiza kria kondisaun atu nune'e sira labele filafali ba estatus dezempregu, tanba sira iha ona koñesimentu mundial ona oinsá atu luta ba sira nian moris rasik no bele fó ezemplu di'ak ba joven sira seluseluk ne'ebé seidak hetan oportunidade ba rai liur ne'e atu nune'e bele banati tuir;
- Loke tán sentru treinamentu vokasional iha Munisípiu hotu ba joven sira atu bele prepara an no lobi nasaun sira seluseluk atu simu joven Timor oan sira ne'e no halo kontinuasaun no aumenta número ba programa ne'ebé haruka traballadór Timor oan foun sira ba servisu iha rai li'ur hodi hamenus presau ba kompetisaun servisu iha rai laran, aumenta asesu no oportunidade aprendizajen internasionál, injeta mós rendimentu husi rai li'ur ba ekonomia doméstika;

Ba Instituisaun Relijiozus Sira

- Ba Igreja Katolika atu reforsa edukasaun Pastoral hodi hametin morál no konsensializa espiritu relijiozus ba ema foin sa'e sira liuhusi atividade oratorio barak liután;
- Haboot liután estrutura Foin Sa'e Katolika (FOSKA) iha estasaun Pastoral iha kada Kapela to'o Bairro sira hodi dezenvolve talentu joven foin sa'e sira liuhusi atividade oratorio;
- Ba relijiaun sira seluk, husu atu reforsa atividade juventude iha ida-idak nia instituisaun relijiozus hodi halo konsensializasaun ba Joven sira hodi hadook an husi alkóliku, droga no hametin sira nia morál ba dalan loos.

c. Konfliktu Entre Família

- Husu ba membru família sira atu kaer metin nafatin no táne aas valor kultura iha estrutura sosial iha uma kain ka tradisaun ida atu respeita malu nafatin (delikadu), uzus normas kultura hodi bele rezolve problema entre família liuhusi nafe biti no lulun biti. Fó prioridade mós ba inan aman sira atu eduka oan sira inísiu sira tama ona ba tinan 12 ba leten ne'ebé sai joven, orienta sira atu sai ema di'ak. Atu nune'e oan sira iha família nafatin hatudu morál no relasionamentu sólidu no iha kriaun padrões ba harmonizasaun vida sosial iha comunidade no família ne'e rasik.

d. Konflitu kona-ba rai

Sekretáriu Estadu Terras e Propriedade

- Atu kontinua luta ba aprovasaun pakote Lei ba Rai, hodi bele hamenus problema rai iha Timor-Leste;
- Atu informa ba públiku kona-ba prosesu legál sai na'in ba rai, lei kona-ba okupasaun no prosedimentu legál seluk ne'ebé relasiona ho rai, atu hamenus insidente ho motivu hadau malu rai no baliza iha Timor laran;

Postu Ministériu Justisa

- Atu kria prosedimentu ofisiál ba treinamentu, rejistu no prátika ba mediadór nian liga ba disputa rai. Oferese kursu hodi sertifika mediadores sira, koordena ho sociedade sivil sira atu identifika no fasilita mediasaun ba disputa rai.

e. Asesu komidade ba servisu PNTL nian

Komandante Jerál PNTL

- Atu halo tán espansaun patrulamentu PNTL nian ba iha areas ne'ebé identifika risku ba konflitu no mós remotas atu komidade bele iha asesu ba servisu PNTL nian iha oras 24;
- Atu kontinua dudu prosesu reforma Institusionál hodi asegura Polísia hotu hala'o sira nia knaar profesionalmente no efisientemente iha momentu hotu, hodi hadi'a rezultadu operasionál hodi hametin konfiansa públiku ba kapasidade PNTL nian hodi tau seguransa iha komidade;
- Husu ba PNTL presiza halo knaar di'ak liután ba identifika geng-geng sira iha fatin ne'ebé risku ba konflitu, karik bele halakon grupu geng sira iha kada bairo no orienta geng sira ne'e sai grupu juventude hodi envolve atividade sosiál iha suku ka bairo ba fatin refere.

Lista referénsia:

1. Neves, Guteriano. *Dezempregu iha Timor no dezafiu ba futuru*, Maiu 2013. (<http://aitaraklaranlive.wordpress.com/2013/05/>);
2. PNTL, *Relatóriu Anuál Estatística Krime*, 1 Janeiro – 31 Dezembru 2014, Dili;
3. Departamentu Peskiza no Análize, Ofísiu Presidencia, Nota badak Prezidente nia vizita ba areas remotas, Setembru 2013. <https://aitaraklaranlive.wordpress.com/2013/09/>;
4. Wassel, Todd. *Institutionalising community policing in Timor-Leste: police development in Asia's youngest country*, The Asia Foundation, Dili, 2014;
5. Ximenes, Celestino. *Dinamika Política no Violénsia Liga ba Artes Marsiais iha timor-Leste*, Belun Dili, Maiu 2014;

Fernandes, Julião no Carvalho Sarmento, Martinho. *Invovimentu Juventude Iha Konfliktu, Relatoriu Mini Peskiza iha area Beto Suku Comoro Postu Administrativu Dom Aleixo*, Dili Agostu 2014. Secretaria de Estado da Segurança – Direcção Nacional de Prevenção Conflito Comunitaria.