

TIMOR - LESTE

**RELATÓRIU DAHIKUS
Eleisaun Parlamentár 2012**

**UNIAUN EUROPEIA
MISAUN OBSERVASAUN ELEITORÁL**

www.eueom.eu/timorleste2012

Relatóriu hirak-ne'e prodús tiha husi Misaun Observasaun Eleitorál UE nian no inklui MOE UE nia rezultadu sira husi observasaun ba Eleisaun Parlamentár Timor-Leste nian 2012. Relatóriu nia konteúdu la aprova ka foti tiha husi Uniaun Europeia no la bele konsidera relatório ne'e nu'udar deklarasaun ida husi Komisaun Europeia. Uniaun Europeia la fó garantia kona-ba dadus ne'ebé temi iha relatório ida-ne'e, no mós la simu responsabilidade ba oinsá uza dadus hirak-ne'e.

ÍNDISE

I. REZUMU	2
II. INTRODUSAUN	6
III. KONTESTU POLÍTIKU	6
IV. ASUNTU LEGÁL	8
V. ADMINISTRASAUN ELEITORÁL	9
VI. REJISTU BA VOTANTE SIRA.....	10
VII. REJISTU BA KANDIDATU SIRA	13
VIII. KAMPAÑA ELEITORÁL	14
IX. MEDIA SIRA DURANTE ELEISAUN	17
X. IGUALDADE JÉNERU.....	22
XI. SOSIEDADE SIVÍL NO OBSERVASAUN ELEITORÁL.....	22
XII. VOTA, HALIBUR NO FÓ SAI REZULTADU SIRA	23
XIII. KEIXA NO REKURSU	24
XIV. ANÁLIZE BA REZULTADU SIRA	25
XV. LIA-MENON	26

I. REZUMU

Iha Jullu 7, 2012, Timor-Leste hala'o ninia eleisaun parlamentár daruak bainhira rai ne'e hetan ninia independénsia iha 2002. Partidu no partidu koligasaun hamutuk ruanulu-resin-ida mak partisipa iha eleisaun parlamentár 2012 ne'e - iha aumentu ida husi 14 mak hola parte iha eleisaun parlamentár ikus iha 2007. Hafoin hetan susesu iha eleisaun parlamentár ho primeira no segunda volta iha fulan Marsu-Abríl, nasaun ne'e hakbesik ba eleisaun parlamentár ho konfiansa balun, suporta ho faktu katak eleisaun hirak-ne'e hala'o iha kondisaun estabilidade tomak no ho órgaun eleitorál Timor-Leste nian ne'ebé kaer eleisaun nia administrasaun no supervizaun.

Konkorrente mahuluk mak partidu CNRT, lidera husi Xanana Gusmão ne'ebé sai ona Primeiru-Ministru iha governu koligasaun ida iha tinan lima liubá, no partidu Fretilín nu'udar Timor-Leste nia partidu organizadu di'ak liu no harii kleur ne'ebé pro-independénsia. CNRT hein atu mosu husi eleisaun ho manán maioria ida. Atu to'o ida-ne'e nia tenke hadau 30% husi eleitorál sira-ne'ebé fó fiar ba Fretilín iha tinan hirak foin daudauk ne'e. Husi partidu 19 sira seluk no partidu koligasaun sira ne'ebé hola parte iha eleisaun, uitoan mak karik hakat liu limite 3% ne'ebé sei kualifika sira hodi hetan asentu iha parlamentu.

Ho nune'e, partidu haat husi partidu no koligasaun partidu hamutuk 21 ne'ebé kompete iha eleisaun ne'e mak hakat liu limite ne'e: CNRT, Fretilín, Partido Democratico (PD) no Frenti-Mudansa (F-M). Ho 36,7% husi votu nacionál nian, CNRT hetan númeru aas liu husi votu sira-ne'e, mosu nu'udar partidu mais votadu iha distritu sia husi distritu 13 iha nasaun ne'e, no manán kadeira 30 iha Parlamentu, falta kadeira tolu de'it hodi hetan maioria. Fretilín hetan votu 29,9%, ne'e halo partidu ida-ne'e hetan kadeira 25. Partidu PD ho votu 10,3% halo nia hetan kadeira ualu. F-M maneja atu hakat liu limite 3% ho votu 3,17%, maibé nia hetan duni kadeira rua. Hafoin semana ida husi inserteza, ne'ebé prosesu mudansa husi partidu sira parese posivel, inklui mudansa ne'ebé involve CNRT no Fretilín, konferénsia espesiál CNRT nian ne'ebé hala'o iha Ioron 15 Jullu rejeita ho unanimidade atu halo koligasaun ho Fretilín no unanimamente deside katak partidu tenke halo koligasaun ho PD no F-M. Esperansa katak Timor-Leste ninia eleisaun pasífiku sei akompaña husi prosesu formasaun governu foun ne'ebé pasífiku hetan triste bainhira violénsia akontese hafoin CNRT nia konferénsia.

Lei hirak-ne'ebé aplika ba eleisaun parlamentár hetan ona mudansa oioin dezde eleisaun iha 2007. Hafoin hetan revizaun oioin, CNE aprova tiha ona regulamentu no kódigu konduta lubun ida ne'ebé propoin husi STAE hodi aplika ba prosesu eleisaun. Lei ne'ebé mosu relasiona ba eleisaun hatudu katak lia-menon balun ne'ebé MOE UE hato'o iha 2007 hetan duni aplikasaun, inklui lia-menon sira-ne'ebé relasiona ba fó forma ida de'it ba provizaun ne'ebé sei aplika ba tipu eleisaun oioin, ba implementasaun regulamentu sira nian, ba prosedimentu votasaun, ba hametin CNE nia autonomia no hasa'e feto nia persentajen iha lista kandidatu sira nian. Maibé, MOE UE konsidera katak estabilidade enkuadramentu legál nian daudauk ne'e ba eleisaun no koñesimentu sidadaun sira kona-ba lei refere durante siklu eleitorál oin mai bele kontribui maka'as atu eleisaun demokrátiku bele hetan abut iha kultura política Timor-Leste nian. Maski nune'e, iha área balun presiza tan lejizlasaun ka reforma ba lei sira-ne'ebé iha hela, liului sira-ne'ebé iha relasaun ho aspetu husi kampaña eleitorál, inklui fó fundus ba partidu sira no oinsá uza fundus iha períodu kampaña nian.

Haktuir lia-menon ne'ebé fó husi MOE UE iha 2007, órgaun administrasaun eleitorál (OAE) iha Timor-Leste - Komisaun Nasionál ba Eleisaun (CNE) no Sekretariadu Tékniku ba Administrasaun Eleitorál (STAE), oras ne'e metin liu duké iha eleisaun 2007. Maski sei iha difikuldade balun ne'ebé iha relasaun ho serbisu, STAE no CNE konsege hala'o sira-nia knaar komplementár. STAE organiza eventu hotu-hotu eleisaun nian iha maneira efikás

no lailais, maski iha dezafiu lojística nian iha parte komunikasaun no transporte. Ba iha ninia parte, CNE halo supervizaun ba STAE nia preparasaun eleitorál ho ativu, tetu no deside keixa sira iha maneira determinadu no buka garante prosesu apuramentu nasional la'o ho transparente. Tanba ne'e, CNE hala'o duni ona ninia knaar tui Konstituisaun atu halo supervizaun ba STAE nia atividade sira ho independente. Importante liu mak neutralidade husi instituisaun rua ne'e ladún afeta maka'as husi kandidatu sira ne'ebé kompete iha eleisaun parlamentár.

Durante prosesu eleitorál, CNE no STAE hala'o programa intensivu hanesan edukasaun sívika no edukasaun votante, maski sidadaun sira-nia interesse iha atividade ne'e haree hanesan tun durante kampaña eleisaun parlamentár nian. Ne'e nu'udar rezultadu husi koñesimentu no esperiênsia kona-ba prosedimentu eleitorál ne'ebé hetan ona durante eleisaun prezidensiál foin daudauk ne'e no sira-nia envolvimentu iha projeto obras pùbliku ne'ebé hetan fundus husi Governu no iha kolleita kafé nian.

Importânsia husi rejistru votante sira ne'ebé fó husi STAE halai liu ninia knaar eleitorál. Nu'udar rejistru ne'ebé luan liu kona-ba populauna adultu iha nasau ne'e, ne'e serve nu'udar rejistru sivil *de facto*. Rejistru votante nian parese kompletu, liuliu hafoin informasaun ka atualizasaun ikus liu ne'ebé hala'o antes eleisaun parlamentár, no dala rumá de'it mak hasai ema sira-ne'ebé mate tiha ona. Maibé, administrasaun eleitorál, no mós partidu polítki sira no parte interesadu sira seluk, sente confortavel ho inkluzividate husi prosesu rejistru no la preokupa ho número votante sira ne'ebé sa'e.

Ambiente jerál ne'ebé hakmatek iha tempu kampaña atribui ba kontestu polítki nian, iha-ne'ebé elite polítki konkorda ba malu katak eleisaun tenke pasífiku hodi garante retirada forsa ONU no Força Estabilizasaun Internasionál, maibé atribui mós ba dalan ida katak eleisaun ne'e administra no superviziona, inklui implementasaun husi rotina sira-ne'ebé estabelese ho di'ak atu halakon sentimentu ta'uk kona-ba violénsia eleitorál ne'ebé bele mosu.

Iha fulan ida nia laran, durante kampaña, kandidatu sira no partidu polítki no koligasaun la hasoru limitasaun ba sira-nia liberdade asosiasaun, ko'alia no sirkulasaun nian. Direitu ba liberdade sira-ne'e fó kontribuisaun atu harii ambiente ida-ne'ebé competitivu duni. Linguajen ne'ebé uza durante kampaña ladún halo ema sente laran-kanek, no keixa mós ladún barak no maioria ladún todan. Maski problema ne'ebé relasiona ba violénsia balun mosu, polisia no partidu polítki hatete lailais katak problema ne'e la relasiona ba polítki no la fó impaktu durante kampaña. Tanba razaun osan, maioria partidu hala'o diálogu ho komunidade sira no halo kampaña *door-to-door*; komísiu mak halo ladún maka'as. Ne'e la inklui CNRT nu'udar partidu ida-ne'ebé maka lolos hetan liu fundus. Partidu refere mesak de'it mak organiza komísiu oioin ne'ebé lidera husi nia lider, Xanana Gusmão.

Lejizlasaun ne'ebé governa finansiamentu ba partidu polítki sira no regulamentu sira-ne'ebé relasiona ba finansia kampaña ladún klaru, liuliu iha relasaun ba finansiamentu pùbliku. Iha diskrepânsia boot liu entre kuantidade fundus ne'ebé iha ba CNRT no sira seluk ne'ebé iha ba partidu sira seluk. Lejizlasaun ne'ebé daudau n'e iha la tau iha kuantidade osan ne'ebé partidu sira no partidu koligasaun sira atu buka. Ida-ne'e sai hanesan keixa ne'ebé ema foti durante kampaña, liuliu kona-ba finansiamentu ba CNRT nia kampaña, ne'ebé parese viola lei ne'ebé bandu doasaun husi kompania nasional no internasionál sira.

Iha alegasaun ne'ebé hetan loloos katak CNRT (no partidu sira seluk husi governu AMP maski menus) hetan vantajen husi ninia mandatu durante kampaña. Kazu rua sai, involve atu selu pensaun ba veteranu sira ne'ebé hein kleur loos ona, no programa ne'ebé hetan fundus di'ak ne'ebé kobre kada suku iha nasaun ne'e.

Iha eleisaun tinan ida-ne'e nian, reprezentasaun feto sa'e tan nu'udar resultadu husi retifikasiun ne'ebé halo tiha ba lei eleitorál ne'ebé tama iha vigor iha Juñu 2011 ne'ebé determina katak iha lista partidu sira nian tenke iha feto ida ba kada kandidatu tolu. La iha partidu ida ne'ebé hatama tan feto duké número ne'ebé obrigatóriu tuir lei. Tanba de'it ho distribuisaun kadeira entre partidu sira, aplikasaun maizumenus mekániku husi rekizitu foun resulta feto na'in-20 de'it mak mosu iha pozisaun hamutuk 65 iha lista partidu político sira-ne'ebé manán kadeira.

Sosiedade sivíl ativamente kontribui ba transparénsia husi prosesu eleitorál. Akreditasaun hasai iha tempu ne'ebá, la iha limitasaun arbitráriu, ba observadór nasional no internasional liu 3.200.

Durante períodu kampaña, média hetan sira-nia direitu ba liberdade ko'alía. Rádiu no Televizaun Timor-Leste (RTTL) fó kobertura ho balansu liuhusi fó asesu proporsionál ba partidu político no koligasaun partidu 21 ne'ebé kompete iha eleisaun, no hatudu kompromisu ne'ebé forte atu hakru'uk ba sira-nia obrigasaun nu'udar servisu públíku rádiu no televizaun. Jornál sira hala'o kobertura ne'ebé luan no fó asesu ba partidu político no partidu koligasaun hamutuk 21 ne'ebé kompete iha eleisaun ne'e, maski sira mós fó asesu liu ba partidu boot tolu, ho barak liu duni foka ba Primeiru-Ministru no ninia partidu, CNRT. Iha televizaun STL ne'ebé privadu, kobertura ne'ebé halo ladún barak maibé fó tiha asesu ne'ebé hanesan ba maioria partidu político sira. Dala barak, estasaun rádiu sira la'ós estadu nian tau atensaun mínimu ba kampaña, no partidu no partidu koligasaun balun la kobre iha sira-nia programa notisia.

Maski iha asesu boot mak média fó partidu político no partidu koligasaun sira hotu ne'ebé kompete iha eleisaun ne'e, okasionalmente iha reportajen ne'ebé laloos, liuliu husi jornál sira, ne'ebé bele halo lee-na'in sira, haree-na'in sira no rona-na'in sira komprende sala. Kanál televizaun RTTL nian halai liu ba kobre atividade política sira ne'ebé la hetan komentáriu ka interpretasaun jornalista no, ho nune'e, nia dala ruma falla atu halo konsiderasaun ba nesesidade públíku nian hodi hetan informasaun tuir dalan ne'ebé klaru no responsável, tuir obrigasaun sira-ne'ebé estabelese iha lei ne'ebé regula servisu públíku rádiu no televizaun.

Haree ba jerál, votasaun hala'o iha ambiente ne'ebé hakmatek, la iha intimidasaun ka perturbasaun, no hetan partisipasaun ho votante lubun boot ida. La iha problema ida ne'ebé rejista refere ba seguransa. Tuir observasaun husi observadór sira ne'ebé hetan ona esperiénsia maka'as katak funsionáriu sira durante votasaun hala'o sira-nia knaar ho efisiénsia no kompeténsia. Serbisu-na'in iha vota-fatin kuaze 50% feto. Maski nune'e, feto ne'ebé sai nu'udar presidente sentru votasaun no sekretáriu iha vota-fatin ladún barak. Prosedimentu atu kontrola votante sira-nia identidade no prezensa iha lista votante no tau tinta ba votante sira nia liman hala'o ho rigor maka'as, maibé votante sira ne'ebé tama iha fatin votasaun jeralmente la kontrola ninia tinta, maski tenke kontrola tuir regulamentu STAE nian ne'ebé relevante. Desizaun ne'ebé foti husi administrasaun eleitorál atu muda pozisaun kabine votasaun fila ba laran, tuir observadór sira UE nian katak ne'e importante tebetebes hodi garante ema nia privasidade iha momentu vota iha kazu balun de'it. Haree ba situasaun jerál, operasaun votasaun no mós prosedimentu taka no sura votus hetan klasifikasiun "pozitivu" to'o iha "pozitivu tebes" iha maioria estasaun votasaun ne'ebé ami halo observasaun ba. Prosedimentu taka no kontajen nian avalia hanesan aas ka di'ak iha sentru votasaun hamutuk 70% ne'ebé hetan observasaun, no knaar husi funsionáriu sira vota-

fatin nian jeralmente la'o ho di'ak ho komportamentu fiar, maski iha momentu balun sira-nia dezempeñu menus tanba la iha kompeténsia ne'ebé suficiente kona-ba matemática no rekonsiliaun ba boletín votus ladún konsistente. Supervizaun ba prosedimentu votasaun no sura votus halo husi fiskál partidu sira nian no observadór nasional sira iha maioria vota-fatin ne'ebé hetan observasaun.

Apuramentu distritál avalia dala barak husi UE nia observadór sira nu'udar transparente no jeralmente partidu político sira hatudu nível konfiansa aas ida ba iha STAE. Apuramentu nasional CNE nian konsidera ho unanimidade transparente liu no efikás. Aleinde korresaun aritmética ki'ik iha ata sira rezultadu nian, ne'ebé presiza tanba sala ne'ebé akontese durante prosesu hatama dadus ka tanba desizaun ne'ebé foti iha boletín vota, CNE haruka sura filafali iha fatin votasaun rua de'it. Atu sura filafali, CNE tenke rezolve STAE nia dúvida atu koopera, hanesan mosu iha eleisaun prezidensiál. Apuramentu nasional introdús de'it mudansa ki'ik sira ba iha rezultadu distritál nian, no laiha impaktu ba alokasaun kadeira.

Rezultadu finál deklara husi Tribunál Rekursu iha loron 16 Jullu. Tribunál sertifika rezultadu provizóriu nasional ne'ebé publika husi CNE no rejeita petisaun ki'ik rua ne'ebé hatama husi KHUNTO no Fretilín.

Finalmente, relatório ne'e inklui rekomendasauun balun hodi hetan konsiderasaun husi parte interesadu nasional no internasional sira. Sira-nia implementasaun bele, tuir MOE UE nia opiniaun, kontribui ba hadi'ak eleisaun iha futuru. Husi hirak ne'e, sira ne'ebé relevante liu mak tuirmai ne'e:

- Rekomendasauun atu introdús provizaun legál kona-ba finansiamentu partidu político sira nian no oinsá uza osan ne'e durante kampaña eleitorál nian, inklui mós ida-ne'ebé estabelese limite ba doasaun no despeza, no sansaun ba violasaun ba lei ne'ebé forte natoon hodi hanetik finansiamentu ilegal mosu.
- MOE UE rekomenda katak Parlamentu Nasional altera lejizlassaun ne'ebé daudauk ne'e iha hela hodi haboot liután autoridade STAE nian, ne'ebé mantein ona inventáriu kompletu husi populasaun ne'ebé bele vota, atu permite nia foti responsabilidade adisionál atu mantein rejistru sivil ne'ebé permanente. Medida ida-ne'e sei simplifika práтика daudaun nian atu mantein baze dadus rua no tipu dokumentu identifikasiunaun rua ne'ebé la hanesan, no mós, hafoin halo kampaña rejistru ne'ebé karu, fó tan sistema ida-ne'ebé bele fiar no efetivu haree ba kustu hodi mantein rejistru sidadaun timoroan sira.
- MOE UE konsidera nu'udar importânsia ne'ebé aas liu ba kualidade demokrátiku husi eleisaun futuru nian katak governu Timor-Leste no doadór sira kontinua organiza no tulun programa treinamentu ba jornalista sira, nune'e bele lori sira-nia nível kompeténsia la'o ho práтика jornalizmu ne'ebé di'ak liu.

II. INTRODUSAUN

Hafoin hetan konvite husi Governu Timor-Leste hodi halo observasaun ba Eleisaun Parlamentár iha 7 Jullu, 2012, Misaun Observasaun Eleitorál Uniaun Europeia nian (MOE UE) estabelese tiha ona hahú kedes iha 26 Maiu no hela iha rai-laran to'o iha 24 Jullu. Misaun ne'ebé lidera husi Sra. Fiona Hall, Membru Parlamentu Europa nian, haruka observadór na'in-70 husi estadu-membru Uniaun Europeia nian hamutuk 26, no mós husi Noruega no Suisa, ba distritu 13 tomak. Ninja knaar atu avalia prosesu eleitorál tuir padraun internasional no tuir lei sira-ne'ebé aplika iha Timor-Leste, tuir metodolojia UE nian no *Deklarasaun kona-ba Prinsípiu Observasaun Eleitorál Internasional* ne'ebé adota iha Nasoins Unidas nia okos iha Outubru 2005.

Delegasaun ida husi Parlamentu Europa nian, ne'ebé lidera husi Sr. Nuno Melo no kompostu husi membru na'in-nee seluk husi Parlamentu Europa, hamutuk ho MOE UE hodi observa loron eleisaun nian. MOE UE observa prosesu ne'e to'o ramata, inklui konsolidasaun no publikasaun ba rezultadu, no prosesu rekursu no keixa. MOE UE publika deklarasaun preliminár ida iha 9 Jullu, ne'ebé disponivel (iha lia-tetun, lia-portugés no lia-inglés) iha Misaun nia website (www.eueom.eu/timorleste2012). Relatório ne'e buka apresenta avaliaçao ne'ebé detalladu liután kona-ba Misaun nia rezultadu kona-ba eventu oioin husi prosesu eleitorál, no mós apresenta recomendaçao balun ne'ebé bazeia ba rezultadu refere.

MOE hakarak atu hato'o agradesimentu ba CNE, STAE, Ministériu Negósiu Estranjeiru Timor-Leste nian, NASAUN ne'e ninia autoridade sira seluk, no mós ba partidu político sira, misaun observasaun nasional no internasional sira no organizaçao sosiedade sivil sira, ba sira nia disponibilidade no kooperasaun durante período serbisu barak Misaun nian. Aumenta tan katak, MOE UE apresia tebes tulun ne'ebé fó husi Delegasaun Uniaun Europa nian iha Timor-Leste, misaun diplomátku husi estadu-membru Uniaun Europeia nian, no husi UNMIT no PNUD.

III. KONTESTU POLÍTIKU

A) Kontestu Polítiku

Eleisaun ne'ebé hala'o tiha iha 7 Jullu, 2012 ba Parlamentu Nasional Timor-Leste nian, mak sai hanesan eleisaun lejizativa ba daruak liu tiha ukun-an iha tinan 2012. Durante tempu administraçao tranzitóriu ONU nian iha 2001, Timor-Leste hala'o eleisaun ba Asembleia Konstituente ne'ebé sai fali Parlamentu Nasional hafoin Timor-Leste hetan ninia independénsia iha Maiu 2002. Partidu hamutuk ruanulu-resin-ida no partidu koligasaun balun mak tuir eleisaun parlamentár 2012. Tuir observasaun katak número partidu sa'e, kompara ho eleisaun parlamentár iha 2007 ne'ebé partidu 14 mak hadau kadeira iha parlamentu. Haktuir Timor-Leste nia sistema reprezentasaun proporsional, partidu sira-ne'ebé hakarak partisipa iha eleisaun tenke hato'o lista partidu nasional ho kandidatu hamutuk na'in-65 (hanesan número kadeira ne'ebé livre iha Parlamentu Nasional) no kandidatu ne'ebé rezerva tenke liu na'in-25. Nune'e, iha tinan ida-ne'e, Timoroan liu 1.900 tama nu'udar kandidatu iha lista partidu. Iha eleisaun refere, CNRT, nu'udar partidu ne'ebé hetan kadeira barak liu iha koligasaun AMP ne'ebé ukun Timor-Leste iha Parlamentu 2007-2012, no ninia líder, Primeiro-Ministro Xanana Gusmão, buka manán kadeira natoon hodi bele ukun ho maioria ka kuaze maioria iha Parlamentu foun. Ninja konkorrente mahuluk mak Fretilín, ne'ebé hatudu ona kaer governu dahuluk hafoin hetan independénsia iha 2002 no nafatin iha podér to'o iha 2007. Eleisaun 2012 nian, eleisaun Prezidensiál no Parlamentár, baibain deskreve nu'udar Timor-Leste ninia eleisaun normál ba dahuluk. La hanesan ho eleisaun Asembleia Konstituente

iha 2001, ne'ebé hala'o ho urgente de'it atu serve lailais prazu retirada ONU nian no ida-ne'e votasaun dahuluk iha rai-laran husi kedes violénsia ne'ebé mosu iha referendum iha tinan 1999, no eleisaun Prezidensiál no Parlamentár iha 2007 ne'ebé hala'o iha lalatak krize ne'ebé mosu iha NASAUN ne'e tomak, eleisaun iha tinan ne'e hala'o iha kondisaun ne'ebé estavel, nune'e primeira vés hala'o husi órgaun eleitorál Timor-Leste nian ne'ebé lidera prosesu administrasaun no supervizaun.

B) Atór Polítiku sira ne'ebé importante liu

CNRT harii foin fulan tolu de'it molok eleisaun parlamentár iha 2007 hale'u figura karizmátku Xanana Gusmão, ne'ebé lidera ona faze segundu rezisténsia nian hodi hasoru okupasaun Indonézia iha inísiu 1980 to'o iha fulan Outubru 1999 bainhira forsa Indonézia retira an no nu'udar Prezidente primeiru husi estadu independente foun Timor-Leste nian husi 2002 to'o 2007. Iha eleisaun 2007 nian CNRT nu'udar partidu número 2, manán 24,1% husi votu nasional, maibé konsege halo koligasaun maioria ida, inisialmente ho partidu tolu seluk, PD, PSD ho ASDT, ne'ebé hafoin ne'e UNDERTIM tama nu'udar partidu dhaat nian.

Bainhira Governu AMP kaer podér mós hahú iha fluksu boot ba reseitas petróleo no gás husi Tasi Timor. Reseita hirak ne'e transforma perspetiva kreiximentu NASAUN nian no permite despeza Governu nian ne'ebé maka'as. Governu nia kompromisu despeza no, ba medida mínimu, asuntu político ne'ebé boot liu hale'u eleisaun Parlamentár tinan ne'e nian. Durante tinan ne'e nia kampaña, CNRT ho ninia parseiru sira iha governu AMP espresa frustrasaun ne'ebé konsideravel kona-ba limitasaun ne'ebé governu koligasaun tau ba sira-nia kapasidade atu atinje sira-nia objetivu. CNRT tau nia an nu'udar objetivu atu manán kadeira 45 ka liu iha eleisaun ne'e, ne'ebé sei fó nia manán maioria iha Parlamentu ho kadeira hamutuk 65.

Nu'udar partidu úniku ho plataforma pro-independénsia atu iha nafatin ezisténsia husi kedes Portugál dahuluk permite atu harii partidu político iha 1974, CNRT nia adversáriu, Fretilín, hetan fatin úniku iha Timor-Leste nia istória. Liuliu tanba ninia knaar istóriku, Fretilín manán eleisaun ba Asembleia Konstituente iha 2001 ho fasil, hetan kadeira 65 husi kadeira 88 iha Asembleia refere. Iha momentu independénsia iha 2002, bainhira Asembleia Konstituente nakfila ba Parlamentu Nasional, Fretilín forma saida mak hanaran Governu Konstitucionál Dahuluk. Governu refere domina husi krize iha 2006, ne'ebé habelar ba iha violénsia no hatudu frakeza instituisaun estadu sira nian, inklui polisia no militár sira. Krize ne'e halo Prezidente, iha tempu ne'ebá Xanana Gusmão, kontra Primeiru-Ministru Mari Alkatiri, ne'ebé karik ikus mai obriga Alkatiri nia rezignasaun, maski Fretilín iha tempu ne'ebá sei iha podér to'o iha eleisaun parlamentár 2007 nian.

Hafoin eleisaun iha 2007, Fretilín dezafia lejitimidade governu AMP nian, no eixe katak Prezidente Repúblika tuir Konstituisaun kontaktu uluk Fretilín, nu'udar partidu ne'ebé hetan liu votus atu forma governu. Iha períodu Parlamentu 2007-2012, Fretilín refere ba Governu AMP nu'udar Governu *de facto*, maski ne'e la hamosu boikote ne'ebé ameasa ba Parlamentu, no hamriik nu'udar opozisaun efetivu hamutuk ho partidu ki'ik PUN.

Husi partidu 19 sira seluk no partidu koligasaun sira ne'ebé hola parte iha eleisaun, iha balun mak espera atu hakat liu limite 3% ne'ebé sei kualifika sira hodi hetan asentu iha parlamentu. Partidu ne'ebé tama iha número terceiru iha eleisaun Parlamentár 2007 nian mak Partidu Demokratiku (PD), hein katak ninia esforsu atu kria organizasaun iha rai-laran tomak sei bele habiit nia atu hadi'ak ninia manán ne'ebé hatudu iha 2007. Knaar husi membru koligasaun AMP nian - PSD, ASDT no UNDERTIM - no partidu sira seluk ho sira-nia reprezentasaun

parlamentár, PUN no aliansa KOTA/PPT, hein atu afeta husi faktu katak sira sofre ona husi separasaun, abandona no (iha kazu ASDT nia) mate husi partidu nia lider foin lailais ne'e.

IV. ASUNTU LEGÁL

a) Enkuadramentu legál

Timor-Leste enkuadramentu legál hanesan baze ida ne'ebé adekuadu hodi hala'o eleisaun ne'ebé demokrátiku. Konstituisaun konsidera separasaun kbiit nian, Tribunál sira nia independénsia no revizaun ba konstitusionalidade lei sira nian. Konstituisaun fó mós garantia ba liberdade fundamental no ba direitu político ne'ebé haktuir prinsípiu ne'ebé hakerek iha instrumentu internasional Timor-Leste adota ne'ebé relevante liu atu hala'o eleisaun ne'ebé demokrátiku. Hirak ne'e inklui mós Konvensaun Internasional kona-ba Direitu Sivil no Direitu Polítiku (ICCPR), Konvensaun Internasional kona-ba Halakon Diskriminasaun Rasiál nia Forma Hotu-Hotu (ICERD) no Konvensaun kona-ba Halakon Forma Diskriminasaun Hotu-Hotu Feto (CEDAW).

Lei hirak-ne'ebé aplika ba eleisaun parlamentár hetan ona mudansa oioin dezde eleisaun iha 2007. Hafoin hetan revizaun oioin, CNE aprova tiha ona regulamentu no kódigu konduta lubun ida ne'ebé propoin husi STAE hodi aplika ba prosesu eleisaun. Lei ne'ebé mosu relasiona ba eleisaun hatudu katak lia-menon balun ne'ebé MOE UE hato'o iha 2007 hetan duni aplikasaun, inklui lia-menon sira-ne'ebé relasiona ba fó forma ida de'it ba provizaun ne'ebé sei aplika ba tipu eleisaun oioin, ba implementasaun regulamentu sira nian, ba prosedimentu votasaun, ba hametin CNE nia autonomia no hasa'e feto nia persentajen iha lista kandidatu sira nian. Maibé, MOE UE konsidera katak estabilidade enkuadramentu legál nian daudauk ne'e ba eleisaun no koñesimentu sidadaun sira kona-ba lei refere durante siklu eleitorál oin mai bele kontribui maka'as atu eleisaun demokrátiku bele hetan abut iha kultura política Timor-Leste nian.

Maski nune'e, iha área balun presiza tan lejizlasaun ka reforma ba lei sira-ne'ebé iha hela, liuliu sira-ne'ebé iha relasaun ho aspetu husi kampaña eleitorál. Seidauk iha regulamentu legál ne'ebé espesífiku kona-ba oinsá partidu sira hetan fundus durante kampaña eleitorál. Liután, lei kona-ba finansia partidu político sira seidauk metin ho suficiente kona-ba límite másimu ba osan ne'ebé fó husi doadór sira no osan ne'ebé partidu sira bele gasta hodi nune'e lei ne'e bele hanetik finansiamentu ilegal mosu. MOE UE mós nota katak, maski STAE nia regulamentu kona-ba eleisaun parlamentár (03/STAE/X/2011) bandu uza sasán estadu nian ba objetivu kampaña, laiha provizaun ekivalente iha lei eleitorál ka iha seksaun Kódigu Penal iha-ne'ebé define ilísitu eleitorál. Ho dalan ne'ebé hanesan, regulamentu refere hala'o prinsípiu imparsialidade husi funsionáriu públiku sira no presiza katak sira la bele involve an iha forma propaganda eleitorál saida de'it (Artigu 27), maibé dala ida tan, laiha pena ne'ebé asosia ba proibisaun ne'e. Funsionáriu públiku sira-ne'ebé hakarak ba tuir kampaña durante eleisaun, bele foti lisensa husi Komisaun Funsaun Pública, maski ne'e la klaru saida mak ninia konsekuénsia bainhira la halo tuir ida-ne'e.

b) Sistema Governu nian

Sistema Governu Timor-Leste nian hatuur iha Konstituisaun ida katak atu hanesan loos modelu Konstituisaun 1976 Portugal nian ne'ebé altera, no hanesan ida uluk ne'ebé nia tama iha kategoria luan koñesidu nu'udar "semi-prezidencializmu". Iha variante sistema Timor-Leste adota, xefe estadu nu'udar presidente ne'ebé eleitu husi votasaun populár kada tinan lima. Formalmente, podér Prezidente Timor-Leste nian limitadu tebes duké

normál entre ninia omólogu iha NASAUN luzofona sira seluk. Maibé, iha práтика, ninia podér atu hili Primeiru-Ministru, atu mantein funsaun normál instituisaun governu nian durante iha krize ida no atu haruka halo revizaun ba orsamentu, no ezerse veto temporáriu ida ba lejizlasaun, hetan ona impaktu político. Hafoin eleisaun parlamentár ida, presidente hili/hatudu lider husi partidu ne'ebé manán maioria ka koligasaun maioria atu sai nu'udar Primeiru-Ministru. Nu'udar xefe governu, Primeiru-Ministru prezide Konsellu Ministru. Konsellu Ministru iha podér atu halo dekretu, maibé ikus liu nia tenke hatán ba Parlamentu, ne'ebé kaer podér espesífiku lejizlativu nian. Konstituisaun fó sistema judisiál ne'ebé elaboradu bazeia ba modelu Portugál nian. Iha práтика ne'e kompostu husi Tribunál Distritál haat de'it no Tribunál Rekursu ida. Entre tribunál sira hatuur iha Konstituisaun, maibé ne'ebé seidauk estabelese, mak Supremu Tribunál no Tribunál Kontas nian.

c) Sistema Eleitorál

Parlamentu Nasional hili iha kada tinan lima. Tuir Konstituisaun katak Parlamentu Nasional sei iha membru pelumenus na'in-52 no iha nia másimu na'in-65¹. Lei kona-ba Eleisaun Parlamentu Nasional hatete katak eleisaun ba sira-nia membru na'in-65 tenke hala'o iha sírkulu eleitorál nasional ida de'it, liuhusi sistema reprezentasaun proporsional ne'ebé taka an. Lei mós presiza katak partidu sira manán pelumenus 3% husi votu válido sira atu hetan reprezentasaun iha Parlamentu. Fórmula média D'Hondt nian ne'ebé aas liu uza ba alokasaun kadeira nian. Kondisaun foun ida iha lei haruka partidu sira atu hetan pelumenus feto ida iha kada fatin/pozisaun tolu iha sira-nia lista kandidatu nian.

V. ADMINISTRASAUN ELEITORÁL

Órgaun Administrasaun Eleitorál: CNE no STAE

Haktuir lia-menon ne'ebé fó husi MOE UE iha 2007, órgaun administrasaun eleitorál (OAE) iha Timor-Leste - Komisaun Nasional ba Eleisaun (CNE) no Sekretariadu Tékniku ba Administrasaun Eleitorál (STAE), oras ne'e metin liu duké iha eleisaun 2007 nu'udar eleisaun ne'ebé hala'o ba dahuluk husi autoridade timoroan sira. Retifikasiun ne'ebé halo iha 2011 ba lei husi 2006 kona-ba OAE fó autonomia ba STAE iha nível tékniku, administrativu no finanseiru, no instituisaun rua ne'ebé refere hetan tan fundus ne'ebé habele sira atu rekruta tan funzionáriu nasional no fó kapasitasaun ne'ebé d'ak liu ba sira. Maski ONU progresivamente atu retira an, nia sei fó apoiu substancial tékniku no lojístico ba OAE timoroan, liuliu liuhusi Ekipa Apoiu Eleitorál Nasoins Unidas nian (UNEST), nu'udar entidade ad hoc ida ne'ebé kria hodi koordena seksaun eleitorál UNDP nian, no Misaun Integradu Nasoins Unidas nian (UNMIT) iha rai-laran.

Relasaun entre CNE, nu'udar órgaun kolejiál ne'ebé independente, ho ninia knaar hanesan halo supervizaun no regulamentasaun, konsidera no deside keixa sira-ne'ebé iha relasaun ho eleisaun, no apuramento nasional, no STAE nu'udar estrutura administrativa iha Ministériu Administrasaun Estatal nia laran ne'ebé responsavel ba administrasaun eleisaun nian, baibain difisil ona, maski ki'ik liu uitoan duké ida-ne'ebé iha 2007. Durante eleisaun Prezidensiál tinan ida-ne'e nian, CNE tenke halai ba Tribunál Rekursu iha kazu rua, tanba nia sente katak

¹ Rain ne'e nia Parlamentu dahuluk ho membru na'in-88 tanba ne'e número kadeira iha Asembleia Konstituente ne'ebé eleitu iha 2001 durante Administrasaun Tranzitóriu ONU nian atu halo esbosu no aprova Konstituisaun ba Timor-Leste nu'udar rain independente. Bainhira hetan ninia independénsia iha Maiu 2012, Asembleia Konstituente nakfila an ba Parlamentu no mantein ninia kadeira 88 to'o eleisaun Parlamentár iha 2007.

STAE prevene nia atu hala'ó nia knaar supervizaun nian. Tensaun ne'e mosu filafali durante faze ikus eleisaun parlamentár nian nu'udar konsekuénsia husi STAE nia rejeisaun (ne'ebé bele rezolve de'it ho intervensaun husi Tribunál Rekursu) atu fó dokumentu orijinal rezultadu eleisaun nian husi sentru votasaun hotu-hotu ba CNE. STAE nia Diretor mós lakohi husik CNE sura filafali boletín vota nia husi sentru votasaun rua.

Iha baze dezakordu ne'e mak organizmu rua ne'e sira-nia knaar, esperiénsia serbisu no estilu operasaun nian ne'ebé la hanesan, inklui mós konflitu personalidade entre sira-nia diretór sira no relasaun institusionál ida ne'ebé sei la define loloos. Maibé, maski ne'e nu'udar relasaun serbisu ne'ebé difisil, MOE UE konklui katak STAE no CNE konsege hala'ó sira-nia knaar komplementár. STAE organiza prosesu sira hotu ba eleisaun ho eficiente no tuir kalendáriu, maski iha dezafiu lojística iha parte komunikasaun no transporte. Ba iha ninia parte, CNE halo supervizaun ba STAE nia preparasaun eleitorál ho ativu, tetu no deside keixa sira iha maneira determinadu no buka garante prosesu apuramentu nasional la'o ho transparente. Tanba ne'e, CNE hala'ó duni ona ninia knaar tuir Konstituisaun atu halo supervizaun ba STAE nia atividade sira ho independente. Importante liu mak neutralidade husi instituisaun rua ne'e ladún afeta maka'as husi kandidatu sira ne'ebé kompete iha eleisaun parlamentár.

Edukasaun ba Votante sira

Divizaun serbisu nian entre órgaun rua ne'e ne'ebé responsavel ba administrasaun eleitorál nian, haree iha responsabilidade ba edukasaun sívika ne'ebé kaer husi CNE no edukasaun votante ne'ebé kaer husi STAE. Iha períodu pre-eleisaun nian, CNE hapara ninia programa edukasaun sívika no STAE hala'ó filafali ninia sesaun edukasaun ba votante sira iha nível suku. Liuhusi uza apresentasaun PowerPoint, vídeo no modelu boletín votu, STAE esplika tiha ba votante sira ho lia-tetun no dala ruma ho lian lokál kona-ba diferenca ne'ebé iha entre eleisaun Prezidensiál no Parlamentár, no mós prosedimentu atu halo marka iha boletín no vota. Observadór UE nian relata de'it interesse limitadu husi votante timoroan sira; ne'e nu'udar rezultadu husi koñesimentu no esperiénsia kona-ba prosedimentu eleitorál ne'ebé sira hetan ona durante eleisaun Prezidensiál foin daudauk ne'e no sira-nia envolvimentu iha projetu obras públiku ne'ebé hetan fundus husi Governu no iha kolleita kafé nian. Sesaun edukasaun ba votante sira tenke adia ka kansela tanba prezensa mínimu husi ema sira-ne'ebé atu tuir. Organizasaun sosiedade sivil oioin disponibiliza tiha programa edukasaun ba votante sira ne'ebé foka liu ba feto. Aumenta tan katak, CNE uza abordajen ne'ebé foun atu informa votante sira kona-ba kestaun ne'e liuhusi SMS nu'udar sira-nia direitu atu hatama keixa no bandu atu halo kampaña tan durante loron rua antes atu tama ba iha loron eleisaun nian. Maski votante sira ladún hatudu interesse ba programa edukasaun, iha Loron Eleisaun votante sira nia komprensaun kona-ba prosesu vota hetan klasifikasiacaun "di'ak" ka "furak loos" husi observadór sira UE nian iha fatin votasaun 86%; rezultadu ne'e mós bele haree iha kuantidade votu inválidu ne'ebé agora menus [liu] kompara ho primeira volta eleisaun prezidensiál nian ne'ebé hala'ó ho kompleksidade hanesan eleisaun Parlamentár.

VI. REJISTU BA VOTANTE SIRA

Direitu ba vota

Votante sira iha Timor-Leste la hasoru obstáculo bainhira ezerse sira-nia direitu atu vota, hanesan diskriminasaun ka restrisaun ruma ne'ebé la ho razaun. Timoroan hotu-hotu ne'ebé ho otas ka tinan liu 17 elejivel atu vota; importante mak sira-nia naran rejista iha Lista Votante nian, no sira tenke mós iha kartaun

eleitorál. Rejistru ne'e obrigatóriu. Artigu Lei nian kona-ba eleisaun ba Parlamentu Nasional, ne'ebé halo sidadaun sira hetan sentensa husi tribunál kriminál no ema ne'ebé laiha kapasidade mentál la elejivel atu vota, ne'e hasai ona antes eleisaun Parlamentár iha Juñu 2007. Maibé kondisaun ne'e nafatin válidu ba eleisaun Prezidensiál. Relasiona ho práтика internasional ne'ebé dí'ak liu, lei eleitorál permite votasaun móvel ba votante sira iha ospitál no iha prizaun atu vota iha loron eleisaun. Lei ne'e mós permite sidadaun timoroan sira iha rai-li'ur atu vota. Iha Janeiru 2012, alterasaun ba Lei Eleitorál ba Parlamentu Nasional suspende aplikasaun husi kondisaun ne'e ba iha tinan ida ne'e nia eleisaun Parlamentár.

Rejistru ba votante sira

Importânsia husi Rejistru Votante sira ne'ebé fó husi STAE ba dook liu husi ninia funsaun eleitorál. Nu'udar rejistru ne'ebé luan liu kona-ba populaun adultu iha nasau ne'e, ne'e serve nu'udar rejistru sivil *de facto*. Ezemplu, lista ida husi ema sira-ne'ebé ho otas liu 60 ne'ebé iha ona direitu ba pensaun idade boot nian hasai husi kadernu eleitorál ba Ministériu Solidariedade Sosial; hanesan mós, organizasaun veteranu sira nian konsulta rejistru atu konfirma dadus kona-ba rekerente individuál. Liután, STAE beibeik hatán pedidu ba informasaun ne'ebé hatama husi polísia, tribunál sira no instituisaun finanseiru. Kartaun eleitorál baibain uza hodi hetan kartaun identidade nasional no pasaporte.

Dala ruma rejistru hetan nafatin atualizaun iha buat ne'ebé hanaran atualizaun rotina ba rejistru votante. Iha kantór permanente STAE nian iha distritu 13, ema bele husu kartaun eleitorál dahuluk nian, troka ida-ne'ebé aat ona, bele halo foun ba ida ne'ebé lakon ona no relata kuandu muda ona hela-fatin.

Konstituisaun Timor-Leste nian haruka atualiza rejistru antes eleisaun ida-idak. Baibain, kampaña atualizaun intensivu hahú fulan neen ba fulan ualu molok data eleisaun ne'ebé hein. Postu temporáriu atu halo rejistru loke iha kada sub distritu hamutuk 65². Ba eleisaun 2012, atualizaun hala'o hahú iha Jullu 2011 to'o iha 11 Janeiru 2012. Iha totál, besik ema na'in-32.000 ne'ebé ninia otas liu tiha 17 ka ninia tinan tama iha 17 iha 2012 tama iha rejistru – ne'e hanesan aumentu husi 5,3%, númeru totál votante sira ne'ebé elejivel ba iha primeira volta eleisaun Prezidensiál nian sa'e ba 626.503.

Períodu atualizaun adisionál ba loron 25 tan hafoin segunda volta eleisaun Prezidensiál nian prodús aumentu ida husi ema na'in-19.121 seluk ka 3,1% no hasa'e númeru totál votante elejivel sira ba eleisaun Parlamentár nian ba 645.624.

Tanba CNE nia akordu kona-ba estensaun semana ida ba períodu atualizaun nian husi ninia data taka orijinal iha 18 Maiu, no kontráriu ho kondisaun ne'ebé hatuur iha regulamentu ba atualizaun Rejistru Votante nian (45/STAE/II/08), períodu ida-ne'e la tuir husi períodu loron sanulu atu fó sai ba públiku rejistru provizóriu ne'ebé bele fó oportunidade ba votante ka partidu político sira atu haruka halo mudansa ba lista ne'e. Tan ne'e, la iha keixa ida atu rejista. Maibé, maski faze prosesu hirak-ne'e la la'o, publikasaun ba rejistru atualizadu la akontese iha loron 7 Juñu nu'udar data ne'ebé estabelese ona. STAE kontinua simu mudansa ki'ik-oan sira to'o iha 22 Juñu, loron 15 molok loron eleisaun, maski Rejistru Votante taka ona. CNE aprova númeru ikus iha 28 Juñu.

² Bazeia ba pedidu, funcionáriu sira rejistru nian bele suspende operasaun iha postu sub-distritu nian no hala'o rejistru iha komunidade sira iha área remota.

Aumentu husi número votante elejivel sira ne'ebé prodús husi atualizasaun, karik kauza ona husi fatór balun:

- Supostamente iha insertivu ne'ebé laiha relasaun ho eleisaun ba ema sira atu hetan kartaun eleitorál durante tempu atualizasaun badak iha fulan Maiu (ezemplu, iha períodu hafoin atualizasaun, estudante sira presiza iha dokumentu identifikasiasaun atu aplika ba bolsa estudu Indonézia nian).
- Idozu sira-ne'ebé nunka rejistu ho razaun finanseiru ka saúde, maibé sira-ne'ebé kualifikadu ba pagamentu veteranu nian ne'ebé atu hahú selu iha loron 15 Juñu, hetan insertivu atu rejistu.
- Memburu balun husi grupu sira-ne'ebé tradisionalmente boikota eleisaun, hanesan CPD-RDTL (Conselho Popular Democrático da República Democrática de Timor-Leste), ikus mai deside atu rejista sira-nia an ka la dezenkoraja sira seluk atu halo hanesan ne'e.
- Nu'udar rezultadu ida husi resesaun ekonómiku globál, Timoroan barak mak serbisu iha rai-li'ur lakon serbisu no fila ba uma.
- Taxa kaptura husi sira-ne'ebé espera atu atinje tinan 17 iha 2012 parese tun durante períodu prinsipál atualizasaun nian hanesan indikadu husi aumentu ki'ik husi número votante sira-ne'ebé elejivel entre primeira no segunda volta eleisaun Prezidensiál nian. Tuir loloos, 492 de'it husi totál aumentu 792 entre ronda rua mak ema sira-ne'ebé to'o ona tinan 17 (300 ne'ebé hela inklui ona iha buat ida hanaran lista adisionál iha primeira volta), ne'ebé dook liu husi aumentu naturál ne'ebé espera³.
- Interese iha eleisaun Parlamentár ne'ebé deside kompozisaun futuru governu nian aas liu duké iha eleisaun Prezidensiál.⁴

Esplikasaun seluk ne'ebé posivel bele inkluaun ne'ebé sala nu'udar votante foun husi ema sira-ne'ebé husu troka sira-nia kartaun eleitorál (tanba mudansa ba hela-fatin ka dadus pesoál sira seluk, ka karik sira lakon sira-nia kartaun eleitorál tuan). Faktu rua ne'e suporta ipóteze ne'e. Iha vizaun luan balun husi atualizasaun Rejistru Votante sira nian ne'ebé prodús husi STAE, ne'ebé fahe ba jéneru, kategoria kona-ba entrada foun no kartaun sira ne'ebé atu halo ba foun tau hamutuk, no divizaun tuir jéneru mosu husi sira-nia soma, maski la iha baze lójiku ba divizaun hanesan ne'e.

Aumenta tan, no importante liu, komparasaun husi dadus sensus 2010 nian no número votante sira-ne'ebé elejivel ba iha eleisaun Parlamentár 2007, hatudu katak Rejistru Votante kapta populaun ne'ebé atu tuir eleisaun 2% aas liu duke iha sensus (hafoin tau iha konsiderasaun número ne'ebé estima husi ema sira-ne'ebé mate ona). Estima husi dadus sensus no ignora fatór estraordináriu ne'ebé temi iha leten ne'ebé karik hasa'e ona número ema sira-ne'ebé rejistru, número votante elejivel sira tenke sai ona besik 632.000. Ne'e haree hanesan número ne'ebé realista liu duké número ofisiál ne'ebé aas liu 13.000. Entretantu STAE relata número totál husi

³ Dadus sensus 2010 nian hato'o katak iha 2012 tenke iha ema na'in-25.600 mak to'o ona tinan 17, ne'e katak 2.130 kada fulan.

⁴ Ipóteze ne'e loloos ne'e la hametin husi partisipasaun 2007 ne'ebé maizumenus hanesan iha loron eleisaun tolu hotu.

kartaun eleitorál sira hamutuk 11.589 ne'ebé hasai filafali (8.072 tanba mudansa ba hela-fatin, 162 tanba mudansa ba dadus pesoál, no 3.355 tanba troka kartaun ne'ebé aat), ne'ebé hakbesik an ba iha ami-nia estimasaun kona-ba kontajen aas liu.

Ne'e difisil atu buka-hatene esplikasaun saida de'it ba aumentu ne'ebé la espera iha númeru votante sira-ne'ebé rejista ona mak loos liu. Karik hanesan ne'e, administrasaun eleitorál, no mós partidu polítiku sira no parte interesadu sira seluk, parese sente konfortavel ho inkluzividate husi prosesu rejistru no la preokupa ho númeru votante sira ne'ebé sa'e.

Rejistru Votante hamoos dala ruma de'it, bazeia liului ba informasaun ne'ebé simu husi Ministériu Solidariedade Sosiál (ne'ebé kontrola beibeik kona-ba benefisiáriu husi pensaun idade boot nian iha terenu) no, segundu, bazeia ba xefe suku sira. Tuir STAE nia departamentu TI nian, hamoos rejistru ba dahikus akontese iha Dezembru 2011. Aumenta tan katak, hodi identifika duplikasaun ne'ebé bele mosu iha baze dadus, ne'e buka tuir naran, loron moris nian, inan no aman sira-nia naran, no mós númeru kartaun votante nian.⁵

Observadór UE nian relata atrazu ne'ebé signifikativu iha prosesu imprime kartaun eleitorál foun ka ne'ebé troka tanba falta kartaun mamuk. Maibé, STAE nia kantór iha distritu sira konsegue fahe maioria kartaun eleitorál foun molok Loron Eleisaun.

Hanesan altera ona iha 2011, Lei Eleitorál ba Parlamentu Nasional agora permite votante sira atu hato'o sira-nia votu iha-ne'ebé de'it iha suku sira-ne'ebé sira rejistru ba. Tanba nune'e, lista votante sira prodús no imprime ba suku hamutuk 442. Enkuantu ne'e hanesan progresu ida kompara ho eleisaun 2007, bainhira votante sira bele vota iha fatin ne'ebé de'it iha rai-laran, no ida-ne'e rasik nu'udar hakat ida ba oin atu prosedimentu votasaun bele hanesan de'it, variasaun konsideravel iha baboot suku⁶ nian la halo sira ideál nu'udar unidade ki'ik liu husi rejistru votante sira nian. Liután, haree ba suku sira-ne'ebé boot liu ne'ebé hetan sentru votasaun, solusaun ne'ebé hetan hodi hanetik ema ida vota dala barak mak uza tinta ne'ebé fase la sai iha votante sira nia liman-fuan no halo ezame didi'ak atu haree tinta iha ka lae.

Estasaun vota nian bele iha lista votante to'o haat ne'ebé diferente: lista imprime kona-ba votante hotu-hotu iha suku naran de'it; lista imprime kona-ba ema sira-ne'ebé serbisu iha relasaun ho eleisaun hanesan membrus meza sira no polísia sira⁷; lista adisionál mamuk ida ba ema sira ho kartaun eleitorál ne'ebé hatudu sira rejista duni iha suku refere, maski sira la tama lista votante suku nian; no, dala ruma, lista imprime kona-ba votante sira-ne'ebé kualifikadu ba prosedimentu votasaun móvel nian.⁸

⁵ Entre ema tinan 17, ne'ebé reprezenta grupu otas boot liu iha resenseamentu eleitorál, ne'e iha média ema na'in-70 moris loron ida-idak. Tanba ne'e, ladún posivel katak duplikadu ruma maski ho dadus modifikadu sei sees husi kontrolu, karik ezkuta ho di'ak.

⁶ Tamaňu populasaun eleitorál suku nian varia husi 199 iha Foholau, Manufahi to'o 26.860 iha Comoro, Díli.

⁷ STAE mós deside atu inklui, iha lista, fiskál partidu sira nian ne'ebé haruka ba suku sira-ne'ebé la'ós sira-nia hela-fatin.

⁸ Enkuadramentu legál inklui provizaun kona-ba votasaun móvel atu hala'o iha rain ne'e nia ospitál lima (Dili, Baucau, Maubisse, Suai no Pante Macassar) no prizaun rua (Dili no Gleno).

Alokasaun boletín votu nian ba iha estasaun vota nian bazeia ba número ema sira-ne'ebé rejistru besik área sentru votasaun nian (iha aldeia ida ka bairru ida nia laran), ne'ebé hatudu partisipasaun iha eleisaun suku nian iha 2009, maibé inklui rezerva ne'ebé aas. Nune'e, boletín vota hamutuk 720.000 mak distribui.

VII. REJISTU BA KANDIDATU SIRA

Kritériu ne'ebé sei aplika atu determina sé mak bele sai kandidatu ba eleisaun parlamentár halo tuir regra internasional ba eleisaun ne'ebé demokrátiku no la inklui limitasaun ne'ebé maka'as liu ka halo diskriminasau. Iha 22 Maiu, CNE fó sai ba públíku katak nia aprova tiha ona lista sira-ne'ebé hato'o husi partidu no partidu koligasaun hamutuk 21. Falla ki'ik ne'ebé mosu iha lista balun no iha dokumentus ne'ebé hato'o hamutuk ho lista sira, CNE rezolve lailais. Maski nune'e, refere ba partidu ASDT no UNDERTIM ne'ebé fahe ba grupu-grupu, CNE simu lista ketak husi grupu ida-idak no nia rasik mak deside sé mak iha legalidade atu tuir eleisaun. Versaun partidu ne'ebé lakon lori kazu ne'e ba Tribunál Rekursu atu hato'o keixa hasoru desizaun CNE. Iha kazu rua ne'e, Tribunál Rekursu la tuir desizaun CNE nian. Iha kazu ASDT, Tribunál fó lejitimidade ba grupu ne'ebé hato'o rekursu. Refere ba UNDERTIM, Tribunál haruka lideransa partidu atu buka prodús lista ida de'it. Hafoin CNE halo mediasaun ba grupu-grupu UNDERTIM nian mak lideransa partidu prepara lista ida hodi hato'o ba Tribunál. Maski prazu atu hato'o lista liu tiha, Tribunál no CNE halo nafatin aprovisaun ba lista refere.

VIII. KAMPAÑA ELEITORÁL

a) Vizaun jerál kona-ba Kampaña Eleitorál

Kompara ho Eleisaun Parlamentár ikus nian, Eleisaun 2012 nian hala'o ho hakmatek no sai nu'udar teste ne'ebé importante ba rain nia maturidade institusionál. Eleisaun Prezidensiál no Parlamentár iha 2007 hala'o iha lalatak krize nasional 2006 ne'ebé seidauk rezolve, ne'ebé obriga lideransa Timor-Leste nian atu husu re-introdusaun husi misaun boot ONU nian, UNMIT, inklui Polisia ONU nian ho podér ezevitivo, no Força Estabilizasaun Internasional ne'ebé lidera husi Austrália (ISF). ONU no ISF iha planu atu fila iha tinan 2012 ninia rohan. Hafoin tinan lima governu koligasaun ne'ebé uza ona reseita mina no gás nian ne'ebé ho montante boot, sintoma ne'ebé mosu husi krize 2006, inklui dezlokasaun husi populasaun ho número boot no rebeliaun husi soldadu no polisia ne'ebé la kontente, rezolve ona. Liután, foin daudaun ne'e, iha Marsu-Abril 2012, Timoroan sira ba tiha iha fatin votasaun hodi vota ba eleisaun Prezidensiál segunda ronda. Prosesu ne'e la'o ho di'ak no hakmatek.

Ambiente jerál ne'ebé hakmatek iha tempu kampaña atribui ba fatór oioin ne'ebé relasiona ho kontestu político, iha-ne'ebé elite política konkorda ba malu katak eleisaun tenke pasífiu hodi garante retirada forsa ONU no Força Estabilizasaun Internasional, política seguransa toleránsia zero, eleisaun hakole no konviksaun buras katak vitória ida ba Xanana Gusmão no CNRT labele evita. Maibé administrasaun ne'ebé halo ba eleisaun mós ajuda ba prosesu ida-ne'ebé pasífiu. Rotina estabelese ona ho di'ak hodi bele halakon sentimentu ta'uk katak violénsia eleitorál bele mosu. Partidu sira tenke hato'o kalendáriu kampaña ne'ebé detalladu no halo negosiasaun hamutuk ho Komisaun Nasional ba Eleisaun (CNE) kona-ba kalendáriu ida ne'ebé aplika ba partidu sira hotu hodi evita ba iha fatin hanesan iha tempu hanesan. Kampaña bele hala'o entre tuku 8 dadeer to'o tuku 6.30 lokraik. Besik partidu sira hotu asina tiha Kódigu Konducta ne'ebé aplika ba Partidu Polítiku no Koligasaun Partidu (partidu balun seidauk harii iha momentu ne'ebé Kódigu asina tiha husi partidu sira iha fulan Janeiru). Molok kampaña hahú, Presidente uluk nian no foun, Parlamentu, Igreja, polisia, forsa defeza no kandidatu sira rasik husu kontribuisaun

husi sidadaun sira hotu hodi kampaña bele la'o ho hakmatek.

Ho nune'e, kampaña ne'ebé hala'o iha fulan ida nia laran (hahú iha 5 Juňu to'o iha 4 Jullu) la'o ho di'ak. Kandidatu sira no partidu político no koligasaun la hasoru limitasaun ba sira-nia liberdade asosiasaun, ko'alia no sirkulasaun nian. Direitu ba liberdade sira-ne'e fó kontribuisaun atu harii ambiente ida-ne'ebé kompetitivu duni. Linguajen ne'ebé uza durante kampaña ladún halo ema sente laran-kanek, no keixa mós ladún barak no maioria ladún todan. Fretilín ne'ebé beibeik haree ninja bandeira no símbolu partidu hi'it sa'e iha komísiu CNRT nian, sente laran-rua atu insiste kona-ba asuntu ida-ne'ebé uluk sai nu'udar problema boot. Partidu balun sente katak sentimentu jerál limitasaun restritivu liu, no katak CNE lailais liu kondena sira tanba sira kritika partidu seluk no la justu baibain halo hanesan ne'e. CNE simu relatório kona-ba eventu kampaña nian ne'ebé la tama iha kalendáriu kampaña nian no eventu sira nian (sira ne'ebé tama ka la tama iha oráriu), ne'ebé akontese sai husi oras ne'ebé determina ona. Iha kazu ida, ema ida mate iha eventu kampaña ne'ebé teorikamente akontese, hala'o sai husi oras ne'ebé determina ona. Maski problema boot balun mosu ne'ebé envolve ho violénsia durante períodu kampaña, polísia no partidu político hatete lailais katak problema ne'e la relasiona ba política no la fó impaktu ba prosesu kampaña.

Estratéjia "forsa terseiru" nu'udar idea ida husi eis-Prezidente José Ramos-Horta, ho lailais nakloke. Iha eleisaun Prezidensiál, José Ramos-Horta no Fernando Lasama de Araújo, Prezidente PD nian no porta-vós husi Parlamento Nasionál, ne'ebé lakon ona iha ronda primeiru maibé manán ona 35% husi votu ne'ebé tau hamutuk, halibur forsa no estabelese aliansa ho membru koligasaun AMP ida uluk nian, ASDT, iha kokon atu kria bloku ida ho podér atu atua hafoin eleisaun, liuhusi fó ninia tulun ba CNRT ka Fretilín. Kestaun loloos mak se karik CNRT bele hanahas Fretilín nia votu, ne'ebé hatudu ona estabilidade di'ak loos entre eleisaun 2007 nian no eleisaun Prezidensiál tinan ida-ne'e nian.

Dala ruma tanba razaun osan, maioria partidu hala'o diálogu ho komunidade sira no halo kampaña door-to-door; komísiu mak halo ladún maka'as. Ne'e la inklui CNRT nu'udar partidu ida-ne'ebé maka loloos hetan liu fundus. Partidu refere mesak de'it mak organiza komísiu oioin ne'ebé lidera husi nia lider, Xanana Gusmão. Enkuantu CNRT dezenvolve ona organizasaun ne'ebé modernu iha sentru, ninia kuadrus lokál baibain ladún impresionante. Partidu ne'e ninia kampaña depende ba "seksaun mobilizasaun masa" ne'ebé hala'o sentralmente no ba koordernadór sira ne'ebé serbisu iha distritu iha Koordenadór Jerál ida nia okos no ninia vise, no depende mós ba organizasaun veteranu nian, balun husi sira hetan ona teste durante kandidatura Taur Matan Ruak ba presidente iha Marsu-Abríl no sira balun ne'ebé kria ona espesialmente ba eleisaun ida-ne'e, no liu buat hotu-hotu, depende ba Xanana Gusmão.

b) Finansiamentu Kampaña ninian no Uza Rekursus Estadu nian

Iha ona lejilasaun ne'ebé governa finansiamentu ba partidu político sira no regulamentu STAE nian ne'ebé relasiona ba finansia kampaña. Lei rua ne'ebé halo abordajen ba finansiamentu partidu nian, Lei Nº 3/2004 kona-ba Partidu Polítiku Sira no Lei Nº 6/2008 kona-ba Rejime Legál ba Finansiamentu Partidu Polítiku sira, no STAE ninia Regulamentu daudaun nian kona-ba finansiamentu ba kampaña eleitorál (Regulamentu/03/STAE/2012),

Iadún konsistente iha sira-nia kobertura. Enkuantu Lei 6/2008 refere ba fonte posivel tolu kona-ba finansia partidu sira – finansiamentu mai husi partidu nia fonte rasik, atividade hanesan fundu husi membru sira, atividade angariasau fundus no empréstimu, finansiamentu privadu, hanesan doasaun individual, no subvensaun públiku, – Lei Nº 3/2004 ka regulamentu STAE nian la konsidera fonte datoluk husi fonte hirak-ne'e, fundu públiku, nu'udar área importante ida ne'ebé presiza tratamento espesiál ida. Iha Artigu 11 husi Lei Nº 6/2008 nia okos, partidu sira-ne'ebé ninia reprezentasaun in Parlamentu iha direitu ba subvensaun fiksu tinan-tinan ne'ebé determina husi Parlamentu no inklui iha alokasaun CNE nia okos iha orsamentu estadu. 50% husi montante totál fahe hanesan entre partidu sira ho membru parlamentu sira no 50% fahe entre partidu sira tuir número kadeira ne'ebé ida-idak hetan. Iha orsamentu 2012 nian, \$ 3m aloka ba objetivu ne'e. Maski ida-ne'e la kobre husi lei ka STAE, partidu hotu-hotu no partidu koligasaun sira-ne'ebé kompete iha eleisaun Parlamentár simu montante fiksu osan públiku nian hodi halo kampaña ne'ebé Konsellu Ministru mak fó. Tinan ida-ne'e, iha Dekretu Ioron 13 Juñu nia okos, Ioron ualu tama ba iha períodu kampaña nian, Konsellu Ministru fó \$20.000 ba partidu sira no US 35.000 ba partidu koligasaun sira-ne'ebé iha kampaña.

Lejizlasaun ne'ebé daudaun ne'e iha la tau iha kuantidade osan ne'ebé partidu sira no partidu koligasaun sira atu buka. Tinan ida-ne'e nia eleisaun mak notavel ba diskrepânsia boot entre fundus ne'ebé disponivel ba CNRT no ba partidu sira seluk. Lei Nº 6/2008 presiza katak finansiamentu ba partidu político sira tenke tuir prinsípiu legalidade nian, transparénsia no responsabilidade tomak. Violasaun ba prinsípiu hirak-ne'e akontese ona. Liuliu, CNRT, no partidu sira iha governu koligasaun maski menus, parese esplora vantajen husi mandatu ne'ebé daudauk ne'e iha. Partidu baibain uza rekursus estadu nian, hanesan karreta estadu nian no edifísiu públiku, durante kampaña.

Keixa sériu liu ne'ebé foti durante períodu eleisaun mak preokupasaun ba finansiamentu kampaña CNRT nian. Partidu ne'e rasik konfirma katak kalan angariasau fundus ne'ebé hala'o iha fulan Maiu, ne'ebé hetan partisipasaun husi Xanana Gusmão no ninia família, iha \$ 2.35m mak promete publikamente, maski promesa ne'ebé halo iha kalan ne'e aas liután. Entre kompaña sira-ne'ebé promete montante aas liu (entre \$50.000 no \$250.000) mak kompaña timoroan sira nian no Indonézia balun nian no rua husi Xina ne'ebé hetan ona kontratu husi governu ne'ebé boot. Mosu ona violasaun ba kondisaun sira kona-ba finansiamentu partidu político sira nian ne'ebé hatuur iha Lei Nº 3/2004 no Lei Nº 6/2008 no Regulamentu /03/ STAE/2011 kona-ba finansiamentu kampaña. Instrumentu sira-ne'e hotu bandu partidu sira atu simu doasaun husi kompaña sira, nasional ka internasional, ka husi individual balun husi rai-li'ur. Sira mós obriga katak doasaun sira-ne'ebé halo ne'e presiza hetan resibu ida no ba sira-ne'ebé halo doasaun liu \$ 1.000 atu tau sira-nia kontribuisaun ba partidu sira liuhusi xeke banku nian. Karik mós iha ona violasaun ba provizaun kona-ba konflitu interesse nian no transparénsia husi Konvensaun ONU nian hasoru Korrupsaun, ne'ebé mak Timor-Leste adota ona no, tanba ne'e, iha seksaun 9 (2) nia okos husi Konstituisaun, aplika iha nasaun ne'e. Iha ninia kapasidade nu'udar xefe husi sanak lokál husi Organizasaun Globál husi Parlamentár sira hasoru Korrupsaun (GOPAC), lider PUN nian, Fernanda Borges, halo alegasaun sira-ne'e ba CNE, Komisaun Anti-Korrupsaun no Ministériu Públiku. Prokuradór Jerál konfirma katak alegasaun sira-ne'e daudauk ne'e tuir hela investigasaun husi ninia departamentu.

Aleinde asuntu kona-ba CNRT nia finansiamentu no mós alegasaun ne'ebé ki'ik kona-ba uza rekursus governu

nian, CNRT (no partidu sira seluk husi governu AMP, maski menus) aproveita vantajen husi sira-nia mandatu durante kampaña. Dala ruma, hanesan bainhira ministru sira partisipa iha serimónia inauguraun projeto infraestrutura durante períodu kampaña nian no iha loron rua tempu silénsiu antes eleisaun ka bainhira sidade sira ne'ebé toman ona ho problema ahi-mate hetan asesu bal eletrisidade la para iha loron hirak nia laran iha semana ka antes eleisaun, ne'e involve atus kí'ik. Maibé, entre dalan sira ne'ebé partidu sira uza vantajen husi mandatu iha rua ne'ebé proeminente.

Iha 6 Juñu, loron hafoin kampaña hahú, Sekretáriu Estadu Veteranu nian, Marito Reis hatete katak governu sei hahú selu pensaun ba veteranu sira liu 27.000 no sira ninia família iha 15 Juñu. Pagamentu ne'e atu halo iha inísiu 2011 no sei involve selu \$46,7m iha faze tolu entre 15 Juñu no 15 Agostu. Desizaun atu selu osan ho montante boot tinan sia hafoin prosesu naruk ida husi rejistru no verifikasioun hahú no sei konsidera la kompletu, maibé lailais liu antes eleisaun, fó sujestaun katak governu uza vantajen husi ninia mandatu atu manán votantes ba CNRT ne'ebé konsidera ona nu'udar importante tebes ba susesu kampaña partidu ne'e nian. CNRT nia kampaña depende maka'as loos ba estrutura "la partidu", liulu ba estrutura sira veteranu nian. Estrutura balun parese la'o hamutuk ho ajénsia estadu nian ne'ebé tau matan ba asuntu veteranu sira, inklui sira-nia pensaun, no hala'o husi veteranu sira-ne'ebé hetan ona kontratu husi governu. Maski ida-ne'e legál iha Timor-Leste, hahalok ne'e la halo tuir práтика internasionál ne'ebé di'ak liu no aplika ba eleisaun demokrátiku.

Iha 30 Maiu, Sekretáriu Estadu Formasaun Profisionál no Empregu (SEFOPE), Bendito Freitas, ne'ebé mós nu'udar membru husi Konsellu Diretivu Nasional (CDN) CNRT nian no hili nu'udar Vise-Koordenadór Jerál ba kampaña eleisaun partidu nian, anunsia lansamentu programa serbisu \$3/loroloron ho durasaun fulan ida ho orsamentu \$20m. Programa ne'e kobre kada suku iha NASAUN ne'e no foka ba reabilitasaun estrada no manutensaun drenagen. Governu implementa ona programa hanesan iha tinan hirak liubá. Maibé, baibain programa hirak-ne'e lansa tiha ona iha tempu bailoro nian no la aloka osan ne'ebé boot (iha 2010, exemplu, item liña nian iha SEFOPE nia orsamentu mak \$ 895.000). Observadór UE sira relata katak tanba programa tinan ida-ne'e nian pas loos ho tempu kolleita nian, iha kazu balun ne'ebé ema simu pagamentu maski la halo serbisu. Ninia tempu no montante osan ne'ebé aloka bele hamosu perguntu kona-ba karik tinan ida-ne'e nia programa uza hodi hadi'ak esperativa política husi sira ne'ebé implementa programa refere.

IX. MÉDIA SIRA DURANTE ELEISAUN

Ambiente Média nian

Iha tinan sanulu husi kedes tempu independénsia nian iha ona dezenvolvimentu signifikante ida iha diresaun diversidade ne'ebé aumenta no pluralidade ambiente média nian iha Timor-Leste. Maibé rekursu ne'ebé difisil noabilidade no kompeténsia jornalístiku ne'ebé fraku nafatin hanesan limitasaun ne'ebé prevene kanál média balun atu fó informasaun ba públiku tuir práтика jornalística ne'ebé di'ak. Rádiu nia asesu luan tebetebes no nafatin fonte informasaun importante maibé televizaun parese kaer audiénsia foun iha NASAUN ne'e tomak. Lee-na'in ba jornál sira tun tanba kustu ne'ebé aas, iliterasia no distribuisaun limitadu. Distritu sira hetan asesu ba rádiu komunidade 14 ne'ebé iha CRC ninia okos (Sentru Rádiu Komunitáriu) CRC integra ba iha Sekretariadu Konsellu Ministru (SECM), ne'ebé ezerse supervizaun ba média estadu nian. Maioria fundus ba Servisu Públiku Rádiu no

Televisaun Timor-Leste (RTTL), ne'ebé mós nu'udar servisu públiku rádiu no televisaun mahuluk, mai husi orsamentu estadu. Iha orsamentu daudauk ne'e, RTTL simu besik \$3m. Xefe Diresaun RTTL nian hili husi governu hafoin iha proposta husi Sekretáriu Estado Konsellu Ministru. Atu finansia ninia atividade, média privadu sira depende ba publisidade, barak mak instituisaun governu nian mak tau. Liután, governu mak sosa kópia barak husi jornál loroloron.

Husi kedes 2007, regulamentu ba indústria média no definisaun ba matadalan dezenvolve ona signifikativamente ho objetivu atu hametin setór ne'e. Polítika nasional ida kona-ba Meius Komunikasaun, ne'ebé aprova iha 2012, hatuur pasu sira hodi uza atu garante loloos dezenvolvimentu média ne'ebé livre, independente no pluralista, no formasaun husi jornalista sira ne'ebé kualifikadu no etikamente responsavel, ho foku ida mós ba rádiu komunidade sira. Lejizlasaun ne'ebé regula servisu públiku rádiu no televisaun RTTL iha ona husi kedes 2008 no lei ida-ne'ebé regula publisidade iha rádiu públiku no televisaun aprova ona iha 2010.

Kursu Komunikasaun Sosiál (média) foun fó husi Universidade Nasional Timor Lorosa'e (UNTL) nu'udar hakat importante hodi hametin kapasidade no dezenvolve étika profisionál entre jornalista foin-sa'e sira. Maibé problema dezakordu entre organizaun jornalista sira oioin ne'ebé kleur ona no governu kona-ba natureza regulamentu ba média ne'ebé adekuadu atraza ona lejizlasaun ne'ebé atu konsidera direitu no devér média nian no define kualifikasiacaun ne'ebé presiza atu sai jornalista ida, no hodi fó protesaun ba jornalista sira. Ekipa ne'ebé kompoim husi jornalista na'in-lima (Ekipa Lima), ne'ebé reprezenta kada organizaun no asosiasiun jornalista timoroan, hamutuk ho SECM, finaliza esbosu husi lei imprensa iha Juñu 2012 ne'ebé hein atu sosializa ho públiku. Polítika Nasional kona-ba Meius Komunikasaun mós prevee atu estabelese órgaun supervizaun nian (Konsellu Nasional ba Komunikasaun Sosiál) atu halo monitorizaun ba atividade órgaun komunikasaun sosiál nian no garante ambiente ne'ebé independente no pluralista.

Enkuadramentu legál ba Média sira no Eleisaun

Liberdade ko'alia no liberdade imprensa sei garante husi Konstituisaun iha ninia Artigu 40 no 41. Tuir Artigu 41 katak "halo parte liberdade imprensa nian, liberdade ko'alia nian no hamoris/hakiak jornalista sira, asesu ba fontes kona-ba informasaun, liberdade editoriál, protesaun ba independénsia no ba segredu profisionál no mós direitu atu halo jornál, publikasaun ninian no meius difuzaun seluktán". Regulamentu STAE 2011 nian kona-ba kampaña ba eleisaun Prezidensiál no Parlamentár hatuur devér média públiku atu halo tuir prinsípiu imparcialidade, oportunidade hanesan no kobertura ne'ebé hanesan ba kandidatu sira, partidu político sira no partidu koligasaun sira. Nune'e presiza mós ba média públiku no privadu, eletróniku no média imprime sira atu fó asesu hanesan ba kandidatu político sira, partidu sira no koligasaun sira. Kuantidade oras emisaun tenke hanesan ba partisipante hotu-hotu iha eleisaun. CNE tenke informadu antes kona-ba oráriu emisaun nian.

Média sira bele halo emisaun no publika publisidade político, tuir regulamentu, ne'ebé estabelese katak osan ne'ebé husu ba publisidade político tenke hanesan ba kandidatu sira hotu. Taxa tenke publika no relata ba CNE. Iha mós kondisaun ida-ne'ebé bandu atividade kampaña no mós publika ka halo emisaun ba opiniaun no estudo

Ioron rua antes ka iha Loron Eleisaun nian. Lei ne'ebé regula servisu públiku rádiu no televizaun RTTL⁹ garante ninia independénsia editoriál no la iha intervensaun husi interesse político, ekonómiku, relijiozu ka interesse sira seluk, no tau devér espesíku ba kanál rádiu públiku no televizaun hodi informa públiku no fó notísia no programa kona-ba asuntu daudaun nian ne'ebé kompletu, ezatu no independente. Ne'e mós presiza rádiu no televizaun públiku atu aloka oras emisaun nian ne'ebé gratuito ba partidu político sira no hare loloos direitu resposta no direitu halo korresaun. Liuliu, Kódigu Konduta ba jornalista sira kona-ba eleisaun prezidensiál no parlamentár ne'ebé aprova husi CNE iha 2011 hatete katak média iha direitu asesu ba informasaun kona-ba prosesu eleisaun. Ida-ne'e mós estabelese responsabilidade atu fó oportunidade no tratamento hanesan ba kandidatu sira hotu no halo kobertura ne'ebé justu no independente. Iha mós rekizitu ba jornalista sira no organizasaun média sira atu fó notísia kona-ba eleisaun ne'ebé ezatu no imparsiál no rejeita liafuan sira-ne'ebé bele hamosu problema.

Monitorizasaun ba Kobertura Média sira nian ba Eleisaun

Durante período kampaña, média hetan sira-nia direitu ba liberdade ko'alia. Meius komunikasaun ne'ebé monitoriza husi MOE UE¹⁰ halo kobertura intensivu ba kampaña no partidu político no partidu koligasaun sira hamutuk 21 hetan asesu ba servisu públiku Rádiu no Televizaun Timor-Leste (RTTL) tuir regulamentu ne'ebé iha. Sira hotu hetan mós asesu ba kanál televizaun STL, ba jornál sira no mós ba estasaun rádiu hirak-ne'ebé privadu no komunidade nian. Debate iha televizaun públiku RTTL ne'ebé estadu nian, televizaun privadu STL, rádiu públiku RTL no mós rádiu komunidade balun, hanesan Radio Mauloku Maubisse iha Ainaro no Radio Komunidade Café iha Ermera, fó tan oras adisionál livre ba kandidatu sira. Relaciona ba kobertura jerál, votante sira hetan mós asesu ba lia-foun oioin kona-ba eleisaun, atu nune'e sira bele hili bazeia ba informasaun ne'ebé sira hetan. Maibé, dala ruma iha reportajen ne'ebé la ezatu, partikularmente iha média imprime, karik bele lori sala ba lee-na'in sira, haree-na'in sira no rona-na'in sira, tanba dala barak estasaun rádiu sita sira-nia notísia husi jornál sira Maski partidu político sira no partidu koligasaun sira hetan asesu luan ba média, kanál televizaun RTTL nian halai liu ba kobre atividade política sira ne'ebé la hetan comentáriu ka interpretasaun jornalista no, ho nune'e, nia dala ruma falla atu halo konsiderasaun ba nesesidade públiku nian hodi hetan informasaun tuir dalan ne'ebé klaru no responsável, tuir obrigasaun sira-ne'ebé estabelese iha lei ne'ebé regula servisu públiku rádiu no televizaun.

RTTL halo emisaun iha ninia kanál rádiu no televizaun ba programa loroloron nian ne'ebé tama iha ninia boletín notísia hodi kobre atividade kampaña nian husi partidu político oioin. RTTL mós fó minutu 10 oras emisaun nian ba kada partidu ka partidu koligasaun loroloron no hatudu pre-gravasaun nian husi partidu sira-nia programa eleitorál. Partidu hotu-hotu no partidu koligasaun sira ne'ebé rejistru uza oras emisaun nian nu'udar sira-nia

⁹ “Decreto-Lei No 42/2008, de 26 de Novembro, Transforma a Rádio e Televisão de Timor-Leste em Empresa Pública” no “Contrato de Concessão do Servico Público de Rádio e Televisão entre o Governo da República Democrática de Timor-Leste e a Rádio e Televisão de Timor-Leste, EP, de 13 Março 2012”

¹⁰ MOE UE nia monitorizasaun ba média hahú iha 5 Juñu, 2012 no takia iha 4 Juliu. Amostra kompostu husi kanál televizaun rua (RTTL públiku no televizaun privadu STL); estasaun rádiu lima (RTL públiku, rádiu igreja nian rua, Radio Voz no RTK, estasaun rádiu komunidade nian iha Dili, Radio Klibur, no estasaun rádiu ne'ebé kaer husi FRETILÍN, Radio Maubere); no jornál semana-semana nian haat no loroloron nian ida (*Suara Timor Lorosae* (STL), *Timor Post*, *Jornal Nacional Diário* no ninia versaun jornál semana-semana nian *Jornal Nacional Semanário*, no *Independente*).

direitu ho exesaun husi UNDERTIM. Governu aumenta RTTL ninia orsamentu ho \$500.000 atu tulun nia halo kobertura ba eleisaun. RTTL uza osan ne'e hodi haruka ekipa jornalista 21 hodi tuir kampaña partidu no partidu koligasaun hotu-hotu ne'ebé kompete iha eleisaun.

RTTL hetan kapasidade atu halo kobertura oioin no konsege halo balansu liuhusi fó asesu ba partidu no koligasaun partidu hamutuk 21 ba televizaun no rádiu. Ho nune'e, nia hatudu katak nia halo tuir ninia obrigasaun, nu'udar servisu públiku, atu fó asesu ne'ebé hanesan, ba tempu hanesan, ba partisipante sira hotu ne'ebé tuir eleisaun.

Iha kanál televizaun RTTL nian, alokasaun oras emisaun nian entre partidu sira no partidu koligasaun sira iha programa notísia nian mak 6,53% ba CNRT to'o 3,58% ba ASDT. Aliansa Democratiku hetan 5,08% husi espasu kobertura iha notísia, tuir PUN no APMT ne'ebé ida-idak hetan 5,03% husi espasu kobertura nian, no PDL no PDN ne'ebé ida-idak husi sira hetan 4,99%. UNDERTIM hamriik iha fatin dahituk nian ho 4,98% husi tempu emisaun nian; Fretilín iha fatin daualuk nian ho 4,92% oras emisaun nian. PSD hetan 4,79%, Frenti-Mudansa hetan 4,72% no PD 4,44%. Entre figura ne'ebé la'ós husi partidu político mós mosu iha notísia televizaun RTTL nian, eis-prezidente José Ramos-Horta hetan espasu kobertura 1,27% , entretantu prezidente foun Taur Matan Ruak hetan kobertura 0,38%.

Kobertura Rádiu públiku Timor-Leste nian (RTL) tuir modelu hanesan ho RTTL ninia televizaun. Alokasaun tempu iha RTL hahú husi espasu kobertura 5,55% ba CNRT, 3,98% ba Khunto. RTL aloka 5,49% oras emisaun nian ba UNDERTIM, 5,23% ba Fretilín, 4,63% ba PUN, 4,29% ba Frenti-Mudansa, 4,48% ba PD no 4,40% ba PSD. Iha RTL, eis-prezidente José Ramos-Horta hetan 0,63% husi espasu kobertura nian, enkuantu prezidente foun Taur Matan Ruak hetan 0,42% husi espasu kobertura nian. Iha kanál rádiu no televizaun RTTL nian, liafuan ne'ebé uza iha notísia ne'e neutra.

Volume kobertura kampaña nian ki'ik liu iha média eletróniku privadu no la'ós estadu nian, maibé lian ne'ebé uza iha kobertura iha setór sira-ne'e dala barak neutrú. Iha televizaun STL ne'ebé privadu, kobertura ne'ebé halo ladún barak maibé fó tiha asesu ne'ebé hanesan ba maioria partidu político sira. Iha ninia programa notísia televizaun, STL aloka 16,06% husi oras emisaun nian ba PD, 12,22% ba CNRT, 11,56% ba PSD, no 4,71% ba Fretilín. Televizaun STL mós fó 8,59% husi oras emisaun notísia nian ba PR ne'ebé hetan kobertura ida-ne'ebé boot liu, la'ós boot liu partidu ki'ik sira seluk maibé boot liu mós oras ne'ebé fó ba Fretilín, karik tanba partidu ne'e ninia prezidente mak maun ida husi xefe edisaun jornál *Suara Timor Lorosae* (STL) nian nu'udar prezidente Grupu STL no Diretor Ezekutivu (CEO). Eis-prezidente José Ramos-Horta hetan 5,55% husi espasu kobertura, entretantu Prezidente foun, Taur Matan Rua hetan 9,86% husi espasu kobertura. Partidu sira seluk ida-idak hetan espasu ne'ebé la to'o 5% iha notísia televizaun STL nian.

Rádiu sira-ne'ebé la'ós estadu nian tau sira-nia atensaun mínimu ba kampaña. Partidu político no partidu koligasaun balun mós la hetan kobertura estasaun rádiu iha sira-nia programa notísia. Rádiu ne'ebé pertense ba Igreja – RTK - ne'ebé ninia alkanse to'o rai-laran tomak, fó asesu limitadu tebes ba partidu político sira no

kandidatu, no aloka oras ba ninia reportajen notísia ba de'it CNRT, PD no eis-preidente José Ramos-Horta. Asesu prinsipál ne'ebé RTK fó ba Fretilín mak liuhusi entrevista ba ninia kandidatu sira. ASDT no Aliansa Democratiku nia kandidatu sira iha asesu ba RTK iha ninia programa liuhusi entrevista. Rádiu Igreja nian ne'ebé tuur iha Dili, Radio Voz, mós fó asesu ba partisipante uitoan de'it, maski tratamento ne'ebé fó ba sira hanesan de'it. Radio Voz aloka oras emisaun nian iha ninia programa notísia ba PDN (9,36%), CNRT (8,84%), PUN (8,11%), PD (7,59%), no PST (4,99%). Radio Klibur ne'ebé lokaliza iha Dili, ne'ebé ninia públíku mak komunidade estudante, fó espasu no kobertura ne'ebé boot liután, no aloka 24,47% husi oras emisaun nian ba CNRT, 13,52% ba Fretilín, 9,33% ba PSD, 5,85% ba PD, 3,88% ba UNDERTIM no 3,54% ba ASDT. Fretilín hetan kobertura barak liu (88,4%) liuhusi ninia rádiu rasik, Radio Maubere, ne'ebé ninia alkanse to'o iha rai-laran tomak. Radio Maubere transmite tiha mós lia-foun kona-ba partidu sira seluk maski sira mak hili informasaun ne'ebé atu hato'o no informasaun ne'e hali'is liu ba Fretilín.

Jornál sira ne'ebé privadu fó tiha kuantidade boot husi informasaun kona-ba kampaña. Partidu no koligasaun partidu sira hotu hamutuk 21 ne'ebé partisipa iha eleisaun hetan asesu ba jornál sira-ne'e, maibé kuantidade informasaun ne'ebé hakerek iha jornál kona-ba partidu ka koligasaun ida-idak mak ladún hanesan. Haree ba kuantidade lia-foun ne'ebé jornál sira publika kona-ba partidu no partidu koligasaun sira, maioria kobertura ba kampaña ne'ebé halo husi jornál sira, foka liu ba partidu político mahuluk hamutuk tolu - CNRT, Fretilín no PD, liuliu ba Primeiru-Ministru no ninia partidu CNRT. Lian kobertura husi jornál hotu-hotu barak liu neutrál no pozitivu, maski iha kazu balun ne'ebé adota lian negativu hasoru partidu boot balun, inklui PSD, Fretilín, Frenti-Mudansa, PD, UNDERTIM, PDN no CNRT.

Jornal Nacional Diário, harii iha Marsu 2005 husi emprezáriu lokál ida, fó 29,70% husi espasu notísia no editoriál iha sentímetru kuadradu (cm²) ba CNRT, 15,14% ba Fretilín, no 10,77% ba PD. Espasu ne'ebé fó ba partidu sira seluk mak husi 5,56% to'o 0,51%. *Timor Post*, harii iha 2000 husi kooperativa jornalista na'in-14, fó espasu 24,07% iha ninia programa notísia no editoriál ba CNRT, 16,56% ba Fretilín, no 10,77\$ ba PD, enkuantu espasu ne'ebé fó ba partidu sira seluk mak 5% nia okos. *Independente*, nu'udar jornál diáriu foun liu, harii iha Abril 2011, nu'udar jornál ne'ebé balansu ki'ik liu husi média imprime nian no hatudu tendénsia klaru ba CNRT ne'ebé simu 41,29% husi espasu iha ninia programa notísia no editoriál, tuir husi Fretilín ho espasu kobertura 19,38%, PD ho 7,99% no PSD ho 6,10%; entretantu partidu sira seluk ida-idak hetan espasu ne'ebé la liu 4%. *Suara Timor Lorosae (STL)*, jornál tuan liu, ne'ebé halo ninia publikasaun hahú husi 1993, hatudu tendénsia hanesan ne'ebé hatudu husi kanál televizaun STL. STL mós loke 9,59% husi ninia espasu notísia no editoriál ba PR, ne'ebé dala ida tan fó espasu kobertura barak liu, la'ós de'it barak liu partidu ki'ik sira seluk maibé mós boot liu partidu Fretilín, ne'ebé hetan 6,68%. Jornál STL mós fó espasu liu ba CNRT ne'ebé nia fó espasu 26,16% husi ninia programa notísia no editoriál, enkuantu PD hetan 16,08%. Espasu aloka ba partidu sira seluk hotu mak husi 4% to'o 0,60%.

Partisipante balun de'it mak sosa oras emisaun nian no espasu iha média públíku no privadu. Servisu públíku rádiu no televizaun RTTL tau folin hanesan ba publisidade político no fó sai ba partidu político sira kona-ba folin, balun konsidera ne'e nia folin aas liu. Jornál sira husu osan ba publisidade político nian ho folin ne'ebé hanesan aplika ba publisidade komersiál. Primeiru-Ministru no Prezidente CNRT, Xanana Gusmão, hetan espasu boot ne'ebé sosa iha média imprime no televizaun públíku RTTL nian iha forma publikasaun kongratulasaun tinan nian ne'ebé tau husi kompañia no instituisaun estadu nian durante no hafoin ninia aniversáriu iha 20 Juñu. PR no ninia Prezidente João Saldanha mós hetan espasu luan ne'ebé selu ba televizaun STL. Fretilín, UDT, PSD, PD no PUN foti espasu ki'ik liu ne'ebé selu ba publisidade iha média imprime no eletróniku sira.

Períodu Ioron rua silénsiu molok Ioron eleisaun hetan respeitu husi média ne'ebé monitoriza husi MOE UE. Maibé, iha 5 Jullu, média públiku RTTL fó espasu kobertura boot iha ninia programa notísia iha Tetun no Portugés ba serimónia inaugurasaun projetu governu nian, ne'ebé partisipa husi Primeiru-Ministru Xanana Gusmão, ministru sira no sekretáriu estadu sira ne'ebé mai husi CNRT no PD. Entre inaugurasaun sira-ne'ebé hato'o mak projetu centrál eletrisidade iha Maliana, Bobonaro, ne'ebé anunsia ona iha CNRT ninia komísiu durante períodu kampaña nian, konstrusaun edifísiu foun Ministériu Solidariedade Sosiál iha Dili no loke checkpoint foun iha Covalima. Tempu inaugurasaun no espasu kobertura luan ne'ebé fornese husi servisu públiku rádiu no televizaun ladún adekuadu no bele konsidera nu'udar violasaun ida ba "períodu silénsiu" nian. Iha 15 Jullu, servisu públiku rádiu no televizaun hato'o "live" konferénsia tomak CNRT nian atu deside kompozisaun governu foun nian, maibé la hetan comentáriu no interpretasaun husi jornalista sira ne'ebé la konsistente ho práтика jornalística ne'ebé di'ak. Kobertura ne'e hetan comentáriu husi Sekretáriu-Jerál Fretilín nian, Mari Alkatiri, nu'udar sala uza kanál televizaun estadu nian husi CNRT hodi hato'o buat ne'ebé bele hamosu konflitu, hanesan mensajen anti-Fretilín nian.

X. IGUALDADE JÉNERU

Haree ba reprezentasaun feto nian, Timor-Leste ho sériu hala'o ninia devér tuir Konstituisaun no Konvensaun kona-ba Halakon Forma Diskriminasaun Hotu-Hotu Hasoru Feto (CEDAW), ne'ebé ratifika ona. Konstituisaun hatete katak ema hotu-hotu hanesan iha lei nia oin, maibé nia la'o ba oin hodi halo objetivu fundamental ida husi estadu atu kria, promove no garante igualdade efetivu ba oportunidade entre feto ho mane. Konstituisaun hatete katak lei tenke promove igualdade hodi ezerse direitu sívil no político no la bele iha diskriminasaun bazeia ba jéneru relasiona ba asesu ba pozisaun política. Maski kompromisu ne'e, diskriminasaun jéneru akontese iha-ne'ebé de'it iha práтика, no violénsia doméstica nu'udar problema partikulár ida.

Tuir lei eleitorál ne'ebé aprova tiha iha 2006, partisipasaun feto iha eleisaun tenke pelumenus 25% husi kandidatu sira-ne'ebé tama iha lista partidu (feto 1 ba kada kandidatu 4). Iha eleisaun 2007, haktur regra foun ne'e, proporsaun feto ne'ebé hili atu tuur iha Parlamentu foun sa'e ba 27,7%. Reprezentasaun feto iha partidu balun aas liu 25% hanesan iha partidu ASDT/PSD (36,4%), CNRT (33,3%) no PUN (33,3%). Iha eleisaun tinan idane'e nian, reprezentasaun feto sa'e tan nu'udar rezultadu husi retifikasiun ne'ebé halo tiha ba lei eleitorál ne'ebé tama iha vigor iha Juñu 2011 ne'ebé determina katak iha lista partidu sira nian tenke iha feto ida ba kada kandidatu tolu. Partidu sira halo tuir rekizitu legál foun ne'e. Maski nune'e, kuaze partidu sira hotu hatuur feto ida iha kada kandidatu tolu, no la iha partidu ida ne'ebé hatama tan feto duké número ne'ebé obrigatoriu tuir lei. Membru partidu sira nian hatete beibeik katak dala rumá sira hatama sira-nia família nia naran iha lista bainhira kuantidade feto/mane la suficiente. Tanba ho distribuisaun kadeira entre partidu sira, aplikasaun maizumenus mekánika husi determinasaun katak ema ida iha kada ema na'in-tolu iha lista partidu nian tenke feto rezulta katak iha de'it feto 20 mak mosu iha pozisaun 65 iha lista partidu sira ne'ebé manán kadeira. Ne'e tau proporsaun feto ne'ebé eleitu ba iha Parlamentu iha 30,1%, no muda konforme partidu entre 33% husi CNRT no Frenti-Mudansa ho 0%. Persentajen sei muda bainhira ema sira-ne'ebé tuur iha CNRT, PD no Frenti-Mudansa nia lista partidu hetan nomeasaun ba Konsellu Ministru no troka husi suplente sira. La hanesan iha 2007, horibainhira PUN manán kadeira tolu, partidu tolu ne'ebé sira-nia lista lidera husi feto (PUN, KHUNTO, no PTD) la konsege atu hakat liu limite 3%.

XI. SOSIEDADE SIVÍL NO OBSERVASAUN ELEITORÁL

Sosiedade sivíl ativamente kontribui ba transparénsia husi prosesu eleitorál. STAE hasai akreditasaun ba observadór nasional no internasional liu na'in-3.200. Grupu observadór nasional hamutuk na'in-46, ne'ebé inklui observadór nasional hamutuk na'in-2.618 hetan akreditasaun. Grupu balun hamutuk 24 hanesan ONG nasional ne'ebé husu akreditasaun liuhusi organizasaun sombriña FONGTIL. ONG nasional sira seluk hanesan Alola Foundation, Asosiasaun HAK no BELUN, hala'o sira-nia serbisu ho anónimu. OIPAS (*Observatorio da Igreja para os Assuntos Sociais*) ne'ebé pertense ba Igreja Katólica nu'udar instituisaun ho observadór nasional barak liu (1.896), tuirmai BELUN (93), Universidade Nasional Timor Lorosa'e (UNTL) (43) no Provedoria ba Direitus Umanus no Justisa (PDHJ) (41).

Ekipa observadór internasional, governamental no la-governamental, inklui observadór hamutuk na'in-586, akompanha mós prosesu votasaun. Ekipa sira-ne'e inklui ekipa oioin husi Fórum Rejionál ASEAN (ARF), CPLP, Australia Timor-Leste Friendship Network, the East-West Center no mós International Republican Institute (IRI). Embaixada sira iha Timor-Leste, inklui sira husi Indonézia, Tailândia, Fransa, Austrália no EUA, haruka mós funsionáriu balun atu halo observasaun, iha kazu balun haruka mós observadór ne'ebé independente husi rain refere.

XII. VOTA, HALIBUR NO FÓ SAI REZULTADU SIRA

Materiál hotu-hotu ne'ebé presiza distribui ba sentru votasaun hotu-hotu loron ida antes Loron Eleisaun no kontrola husi polísia. Estasaun votasaun nian 30 ne'ebé hetan observasaun iha momentu abertura nune'e konsege hahú sira-nia operasaun ho tempu. Haree ba jerál, votasaun hala'o iha ambiente ne'ebé hakmatek, la iha intimidasaun ka perturbasaun, no hetan partisipasaun ho votante lubun boot ida. La iha problema ida ne'ebé rejista refere ba seguransa. Tuir observasaun husi observadór sira ne'ebé hetan ona esperiênsia maka'as katak funsionáriu sira durante votasaun hala'o sira-nia knaar ho efisiénsia no kompeténsia. Serbisu-na'in iha vota-fatin kuaze 50% feto. Maski nune'e, feto ne'ebé sai nu'udar presidente sentru votasaun no sekretáriu iha vota-fatin ladún barak. Prosedimentu atu kontrola votante sira-nia identidade no prezensa iha lista votante no tau tinta ba votante sira nia liman hala'o ho rigór maka'as, maibé votante sira ne'ebé tama iha fatin votasaun jeralmente la kontrola ninia tinta, maski tenke kontrola tuir regulamentu STAE nian kona-ba prosedimentu vota.

Tuir observasaun husi observadór UE nian katak iha fatin votasaun uza tan lista votante sira seluk, ne'e hatudu katak iha falla rumo iha lista votante sira ne'ebé imprime tiha ona. Maski nune'e, prosedimentu atu hatama votante sira iha lista hala'o ho susesu hodi garante katak votante sira bele hala'o sira-nia direitu ba vota. Foin lailais ne'e, desizaun ne'ebé foti husi administrasaun eleitorál atu muda pozisaun kabine votasaun fila ba laran, tuir observadór sira UE nian katak ne'e importante tebetebes hodi garante ema nia privasidade iha momentu vota iha kazu balun de'it. Haree ba situasaun jerál, operasaun votasaun no mós prosedimentu taka no sura votus hetan klasifikasaun "pozitivu" to'o iha "pozitivu tebes" iha maioria estasaun votasaun hamutuk 215 ne'ebé ami halo observasaun ba. Prosedimentu taka no kontajen nian avalia hanesan aas ka di'ak iha sentru votasaun hamutuk 70% ne'ebé hetan observasaun, no knaar husi funsionáriu sira vota-fatin nian jeralmente la'o ho di'ak ho komportamentu fiar, maski iha momentu balun sira-nia dezempeñu menus tanba la iha kompeténsia ne'ebé suficiente kona-ba matemática no rekonsiliaсаun ba boletín votus ladún konsistente.

Supervizaun ba prosedimentu votasaun no sura votus halo husi fiskál partidu sira nian no observadór nasional sira iha maioria vota-fatin ne'ebé hetan observasaun. Maibé, fiskál partidu sira nian ne'ebé barak liu pasivu indika katak iha fatin luan ba hadi'ak hodi prepara sira ba hala'o sira-nia knaar. Observadór UE sira relata katak dala ruma mosu intimidasaun tanba prezensa número militante Fretilín nian ne'ebé mai barabarak no uza farda iha fatin votasaun nian iha Dili laran tomak. Iha Loron Eleisaun tomak iha de'it número keixa ki'ik kona-ba asuntu ki'ik-oan sira ne'ebé rejista husi MOE UE.

Apuramentu distritál avalia dala barak husi UE nia observadór sira nu'udar transparente no jeralmente partidu polítiку sira hatudu nível konfiansa aas ida ba iha OAE. Iha Bobonaro, Baucau no Oekusi de'it mak observadór sira konsidera katak fiskál partidu sira nian obriga atu hadook liu husi meza ne'ebé halo verifikasiun aritmética ba ata rezultadu sira nian husi sentru votasaun no hatama dadus iha komputadór husi pesoál STAE no voluntáriu ONU nian. Dadus ne'ebé hatama iha distritu sira disponivel iha online iha kantór STAE nian iha Dili, iha-ne'ebé sira hetan emisaun direitu husi RTTL husi 8.30 kalan iha Loron Eleisaun. Sedu liu iha dadeersan loron 8 Jullu, STAE konsege hato'o rezultadu provizóriu.

Tensaun entre STAE ho CNE mosu filafali durante CNE nia prosesu apuramentu nasional, ne'ebé bele hahú iha loron 10 Jullu de'it nu'udar konsekuénsia ida husi STAE ninia rejeisaun atu fó ata orijinal rezultadu nian husi sentru votasaun hotu-hotu. Tribunál Rekursu tane CNE nia pedidu ba dokumentu orijinal hotu no haruka STAE atu halo tuir pedidu ne'e. Apuramentu nasional konsidera husi observadór EU nu'udar transparente loos. Ata orijinal rezultadu nian husi sentru votasaun hotu-hotu kontrola ba inkonsisténsia aritmética no kontrola filafali [crosscheck] ho dadus eletróniku ne'ebé hatama ba kada sentru votasaun. Votu ne'ebé reklama tiha mós konsidera no deside. Prosesu tomak hala'o iha fiskál partidu no observadór sira-nia oin. Presidente CNE hala'o konferénsia imprensa loroloron atu informa ba públiku kona-ba progresu apuramentu nian. Aleinde korresaun aritmética ki'ik-oan sira ne'ebé presiza tanba sala ne'ebé mosu durante prosesu hatama dadus ka tanba desizaun kona-ba votus ne'ebé reklama, CNE haruka sura filafali iha sentru votasaun rua de'it, ida iha Oekusi no ida iha Ainaro. Atu hala'o prosesu sura filafali ne'e, CNE dala ida tan rezolve STAE ninia dúvida atu koopera. Apuramentu nasional introdús de'it mudansa ki'ik sira ba iha rezultadu distritál nian, no laiha impaktu ba alokasaun kadeira.

Rezultadu finál deklara husi Tribunál Rekursu iha loron 16 Jullu. Tribunál sertifika rezultadu provizóriu nasional ne'ebé publika husi CNE no rejeita petisaun ida ne'ebé hatama husi KHUNTO nu'udar partidu ida-ne'ebé hetan 2,93% husi votu válido, nune'e nia la konsege atu hakat liu limite 3% ne'ebé fó nia direitu atu hetan kadeira iha Parlamentu.

XIII. KEIXA NO REKURSU

Tuir lei no regulamentu sira eleisaun nian katak sidadaun hotu bele uza sistema ne'ebé luan atu hato'o keixa ba CNE iha kualkér altura prosesu eleitorál nian, hahú husi rejistru ba votante sira ba to'o iha hasai rezultadu sira. Desizaun hotu-hotu ne'ebé halo husi CNE bele sai objetu husi petisaun eleisaun nian ida ho Tribunál Rekursu. Juís na'in-tolu husi Tribunál Rekursu hili ona atu haree petisaun ne'e. Alterasaun husi 2011 ba lei eleitorál kona-ba Eleisaun Parlamentár hasai tiha provizaun sira kona-ba violasaun eleitorál, ne'ebé hatama ona iha Kódigu Penál iha 2009¹¹. Iha inísiu períodu eleisaun nian, Prokuradora Jerál haruka ninia pesoál atu konsidera violasaun

¹¹

Kódigu Penál, Título III, Capítulo IV, Art. 229-242, no Título VI, Art. 296.

eleitorál nu'udar prioridade aas ne'ebé sai importante liu duké violasaun sira seluk ho prioridade aas, hanesan korrupsaun no ilíitu ne'ebé komete husi membru polísia ho membru forsa armada.

CNE simu keixa rua relasiona ho rejistru kandidatu sira nian; entretantu, kazu barak liután ne'ebé ki'ik no relasiona ba estraga materiál kampaña nian, rejista mós durante períodu kampaña nian. Husi kazu sira-ne'e, keixa tolu konsidera tiha nu'udar ilíitu eleitorál no haruka ba Ministériu Públiku. Petisaun ida kona-ba angariasau fundus ilegal husi CNRT tama ona iha prosesu investigasaun husi Ministériu Públiku bainhira relatório ne'e finaliza.

Husi prosesu votasaun no prosesu sura filafali votus iha Loron Eleisaun rezulta keixa 95 no rekursu rezolve daudauk ho CNE, ne'ebé konsidera tolu husi keixa ne'e nu'udar violasaun eleitorál no haruka ona ba Ministériu Públiku. Keixa sira-ne'e inklui alegasaun kona-ba violasaun ba segredru vota nian, liuliu kona-ba pozisaun kabine vota nian, kona-ba komportamentu ladi'ak husi pesoál estasaun votasaun nian no uza la loos materiál propaganda eleisaun nian. Totál rekursu 43 mak hatama hodi hasoru desizaun husi funzionáriu eleitorál durante prosesu sura votus kona-ba kondisaun válidu no inválidu husi votu ida-idak. CNE konsidera no deside tipu keixa sira-ne'e durante períodu apuramentu nasional. Keixa hitu mak konstitui violasaun eleitorál no haruka ba Ministériu Públiku.

Alterasaun ba Lei kona-ba Eleisaun ba Parlamentu Nasional ne'ebé halo iha 2011, haboot prazu ba hatama keixa kona-ba rezultadu provizóriu ne'ebé publika husi CNE hafoin apuramentu nasional iha oras 24 to'o 48 nia laran, tuir rekomendasau ne'ebé halo husi MOE UE iha 2007. Hafoin fó sai rezultadu apuramentu nasional husi CNE, partidu rua, KHUNTO no Fretilín, hatama rekursu ho CNE, ne'ebé haruka kedes ba Tribunál Rekursu. Tribunál rejeita KHUNTO nia keixa (hato'o katak votu 19 ne'ebé simu husi partidu ne'e seidauk tau iha ata rezultadu nasional) no fó apoiu ba Fretilín nia rekursu (ne'ebé hato'o katak votu ida ne'ebé deklara inválidu tenke sura ona nu'udar votu ne'ebé válido ba sira).

XIV. ANÁLIZE BA REZULTADU SIRA

Rezultadu provizóriu eleisaun nian ne'ebé publika husi STAE iha 8 Jullu ne'e ladún hetan mudansa husi apuramentu nasional CNE nian, ne'ebé depois sertifika husi Tribunál Rekursu iha 16 Jullu. Partidu haat de'it husi partidu no partidu koligasaun hamutuk 21 ne'ebé kompete iha eleisaun hakat liu limite 3% hodi manán kadeira iha Parlamentu: CNRT, Fretilín, Partido Democratico (PD) no Frenti-Mudansa (F-M). Ho 36,7% husi votu nasional, CNRT hetan número votu ne'ebé boot liu no mosu nu'udar partidu ne'ebé boot liu iha distritu 9 husi 13. Maibé, nia la manán vitória desizivu ne'ebé hein. Iha distritu ida de'it mak ninia votu liu 50%, no iha haat de'it mak nia liu 40%. Tanba ne'e nia la konsege hakat liu barreira 60% ne'ebé presiza duni ona atu manán kadeira 45 ne'ebé nia determina ona nu'udar ninia objetivu iha Kongresu Nasional iha Janeiru 2012. Maski nune'e, bainhira 20% husi votu sira ne'ebé simu husi partidu no partidu koligasaun 17 ne'ebé la hakat liu limite 3% ne'e eliminadu, no hafoin aplika método D'Hondt atu kalkula aloksaun kadeira nian, nia hetan 36,7% husi votu nasional ne'ebé rezulta iha kadeira 30 ka 46,2% husi kadeira 65 iha Parlamentu, kadeira tolu de'it mak falta atu hetan maioria. Fretilín hetan 29,9% husi votu no bele hetan kadeira 25, 38,5% husi totál; entretantu, PD hetan 10,3% husi votu no simu kadeira ualu, número kadeira ne'ebé hanesan iha eleisaun ba Parlamentu 2007-12. F-M maneja atu hakat liu limite 3% ho votu 3,17%, maibé nia hetan duni kadeira rua. Hafoin semana ida husi inserteza, ne'ebé prosesu mudansa husi partidu sira parese posivel, inklui mudansa ne'ebé involve CNRT no Fretilín, konferénsia

espesiál CNRT nian ne'ebé hala'o iha loron 15 Jullu rejeita ho unanimidade atu halo koligasaun ho Fretilín no unanimamente deside katak partidu tenke halo koligasaun ho PD no F-M.

CNRT konsege ninia vitória ho tulun husi ninia parseiru koligasaun uluk nian hodi hasees an husi ninia AMP - PD, ASDT, PSD no UNDERTIM – no partidu sira seluk ne'ebé la'ós Fretilín, hanesan PUN, maibé la konsege to'o ba Fretilín nia apoante sira. ASDT, PSD no UNDERTIM la to'o ba limite 3%; entretantu, organizasaun PD nian hatudu katak la konsege prevene redusaun iha ninia persentajen votu husi 11,3% iha 2007 ba iha 10,3% tinan ida-ne'e. Fretilín kaer nafatin ninia apoante sira (ninia votu sa'e uitoan husi 29% iha 2007 to'o 29,9% iha tinan ne'e). Maski CNRT halo di'ak liután iha distritu tolu parte leste nian duké ida uluk iha eleisaun parlamentár 2007, iha tinan ida-ne'e nia la konsege hadi'a ninia pozisaun bazeia ba Taur Matan Ruak nia dezempeñu maibé niaaat liu duké ida-ne'ebé halo ona iha ronda primeiru eleisaun Prezidensiál nian.

Esperansa katak Timor-Leste ninia eleisaun pasífiku sei akompaña husi prosesu formasaun governu foun ne'ebé pasífiku hetan triste bainhira violénsia akontese hafoin CNRT nia konferénsia. Violénsia mosu hanesan espazmu [kekejangan] badak ida, maibé ho CNRT no Fretilín fó sala ba malu kona-ba sé mak provoka violénsia, ne'e bele hamosu impaktu permanente liu ida kona-ba relasaun entre partidu boot rua ne'e.

XV. LIA-MENON

Kampaña nia Regulamentu sira no Ilísitu Eleitorál

1. Iha respeitu balun, regulamentu STAE nian ne'ebé regula hala'on eleisaun parlamentár nian (Regulamentu/03/STAE/2011) la iha lei ne'ebé suporta. Nune'e, regulamentu STAE kona-ba eleisaun parlamentár bandu uza sasán estadu nian ba objetivu kampaña nian (Artigu 28), maibé la iha provizaun ekivalente iha lei eleitorál nia laran ka seksaun Kódigu Penál nian ne'ebé define violasaun eleitorál. Ho dalan ne'ebé hanesan, regulamentu refere hala'o prinsípiu imparcialidade husi funzionáriu públiku sira no presiza katak sira la bele involve an iha forma propaganda eleitorál saida de'it (Artigu 27). Dala ida tan, la iha sansaun legál ne'ebé asosia ba bandu ne'e. Funzionáriu públiku sira-ne'ebé hakarak ba tuir kampaña durante eleisaun, bele foti lisensa husi Komisaun Funsau Pública, maski ne'e la klaru saida mak ninia konsekuénsia bainhira la halo tuir ida-ne'e. Tanba ne'e rekomenda katak Governu hala'o revizaun ba lejizlasaun eleitorál ne'ebé iha ho hanoin ida hodi avalia ninia kompatibilidade ho Kódigu Penál no regulamentu STAE nian no ho objetivu atu taka lakuna balun ne'ebé karik iha entre kondisaun mak iha instrumentu sira ne'e ne'ebé regula hala'on eleisaun nian no espesifikamente fó efeitu legál ba bandu sira-ne'ebé tama iha regulamentu sira.
2. Avizu sira-ne'ebé hato'o durante kampaña eleitorál kona-ba programa gastus boot no inauguraun ba projetu infraestrutura estratéjiku importante, hanesan sira-ne'ebé relasiona ba distribuisaun eletrisidade nian ba loron primeiru ba populasaun sira iha área rural sira, nu'udar tentativa husi governu atu uza vantajen mandatu nian hodi influénsia resultadu eleisaun. Ne'e rekomenda tebes katak práтика sira-ne'e proibe durante período kampaña nian.

Rejistru eleitorál no hafó kartaun identidade

3. MOE UE rekomenda katak Parlamentu Nasional altera lejizlasaun ne'ebé daudauk ne'e iha hela hodi haboot liután autoridade STAE nian, ne'ebé mantein ona inventáriu kompletu husi populasaun ne'ebé bele vota, atu

permite nia foti responsabilidade adisionál atu mantein rejistu sivíl ne'ebé permanente. Medida ida-ne'e sei simplifika prática daudaun nian atu mantein baze dadus rua no tipu dokumentu identifikasiasaun rua ne'ebé la hanesan, no mós, hafoin halo kampaña rejistu ne'ebé karu, fó tan sistema ida-ne'ebe bele fiar no efetivu haree ba kustu hodi mantein rejistu sidadaun timoroan sira. Atu fasilita hamoos rejistu nian, xefe suku no aldeia nian bele haruka atu informa beibeik STAE nia kantór iha distritu kona-ba kosok-oan sira-ne'ebé foin moris no ema sira-ne'ebé mate tiha ona, no mós sira-ne'ebé muda ona sira ninia hela-fatin. Lista votante nian ne'ebé hasai husi rejistu sivíl unifikadu hanesan ne'e sei sertamente atualizadu, korretu no kompletu liu duké rejistu eleitorál daudaun nian.

Prosedimentu Vota

4. Ami rekomenda katak STAE analiza impaktu husi troka pozisaun kabina votu nian durante eleisaun Parlamentár 2012 ho vizaun ida atu halo balansu ida entre transparénsia husi prosedimentu vota nian no direitu ba segredru vota nian ne'ebé tenke garante iha sirkunstânsia hotu-hotu.

5. MOE UE rekomenda katak, STAE tau atensaun barak liután durante treinamento ba funzionáriu estasaun votasaun sira nian ba iha importânsia oinsá kontrola tinta iha votante sira-nia liman-fuan, tanba operasaun ne'e proteje ka evita vota filafali, liuliu iha suku sira ne'ebé boot liu ho sentru votasaun barak.

Halibur no fó sai rezultadu sira

6. Atu aumenta ho di'ak transparénsia prosesu sura votus, STAE bele permite kopía husi surat rezultadu ne'ebé asina husi Prezidente Mesa Sentru Votasaun nian no Sekretaria Estasaun Votasaun nian hodi fó ba fiskál partidu hotu durante prosesu kontajen. Rekizitu klaru ida iha regulamentu sira katak fiskál partidu sira nian no observadór sira prezente iha sentru apuramentu distritál iha asesu ba resepsaun, rekonsiliaun no dijitzasaun husi surat rezultadu estasaun vota nian sei hamenus ámbitu ba regulasaun arbitráriu kona-ba *layout* husi sentru apuramentu nian no haluan ho di'ak kredibilidade apuramentu nian. MOE UE fó sujestau katak autoridade eleitorál adota prática atu publika rezultadu eleisaun iha ninia website tuir nível sentru votasaun nian, ka estasaun vota nian iha futuru, bainhira rezultadu finál sertifika husi tribunál atu habelar transparénsia husi prosesu eleitorál. Haree ba jerál, STAE no CNE bele hasa'e koñesimentu públiku nian no supervizaun se karik sira tau tan rekursus ba publikasaun ne'ebé lailais iha sira ninia website kona-ba regulamentu foun, desizaun no iniciativa sira.

Finansiamenti ba Kampaña Eleitorál

7. Distinsaun ne'ebé halo iha lei ne'ebé iha entre fonte legál no ilegal ba finansiamenti parese adekuadu. Maibé, implementasaun efetivu depende ba oinsá partidu sira preparadu atu koopera ho CNE hodi tuir padraun transparénsia no responsabilidade ne'ebé eziej husi lei, no oinsá sansaun penál serbí atu hanetik angariasau fundus ne'ebé ilegal. Loos duni, la iha ida husi kondisaun hirak-ne'e mak kumpré iha tempu agora ne'e. Presiza halo revizaun ida ba CNE nia prática auditoria nian no kapasidade husi li'ur katak ne'e depende ba ezamina konta [rekening] partidu político sira nian, no mós presiza halo re-avaliasaun ba multa [denda] kí'ik ne'ebé sai hanesan sansaun disponivel ba violasaun regra kona-ba finansiamenti kampaña nian. Se karik lei establese limite másimu ba gastus durante kampaña mós bele kontribui ba establese ekilíbriu entre partidu sira mak partisipa iha eleisaun.

Partidu polítiku sira

8. MOE UE rekomenda katak CNE intensifika ninia treinamentu no workshop ba potensiál fiskál partidu nian, no foka liuliu ba prosedimentu sura no apuramentu nian no rejista keixa sira iha estasaun vota no sentru apuramentu.

Média sira

9. Iha ona diskusaun ba tinan balun nia laran kona-ba sistema regulasaun no auto-regulasaun ba média ne’ebé sei estabelese ninia devér no direitu, hamutuk ho provizaun hodi fó protesaun ba jornalista sira, no mós Kódigu Deontolójiku. Polítika Nasional ba Komunikasaun Sosiál konsidera ona harii órgaun ne’ebé independente hodi garante respeitu ba lei no ba Kódigu Deontolójiku, no mós ba direitu no devér jornalista sira nian. MOE UE apoia esforsu hamutuk husi jornalista sira, organizasaun média nian no governu nian atu to’o ba akordu ida kona-ba estabelese mekanizmu regulasaun no auto-regulasaun nian ne’ebé adekuadu hodi hametin média nia kualidade, profisionalizmu, responsabilidade no independénsia.

10. Kriasaun husi kursu Média nian iha Universidade Nasional Timor Lorosa'e (UNTL) reprezenta pasu importante hodi hasa'e kapasidade no dezenvolve valór profisionál entre jornalista foin-sa'e sira. Governu Timor-leste no doadór sira tenke kontinua organiza no tulun programa treinamentu ba jornalista sira atu hametin sira-nia kompeténsia relasiona ho prática dí'ak liu jornalizmu nian.

11. Organizasaun independente no kualifikadu ho dí'ak tenke hetan barani atu hala'o sondajen (peskiza opiniaun nian). Estudus analitikus ne’ebé fiar-belek no imparsiál kona-ba intensaun votu nian bele haforsa konfiansa públiku nian iha prosesu eleitorál no halakon tensaun ne’ebé bele mosu hafoin eleisaun.

Igualdade jéneru

12. Pasu formal sira ne’ebé foti husi governu oioin Timor-Leste nian atu hasa'e reprezentasaun feto nian iha Parlamentu kapás tebetebes no tomak-hotu la'o ho kompromisu ne’ebé inklui iha Konstituisaun no iha Konvensaun kona-ba Halakon Forma Diskriminasaun Hotu-Hotu Hasoru Feto (CEDAW), ne’ebé Timor-Leste ratifikasi ona. Knaar ne’ebé hala'o husi feto sira iha Parlamentu no iha nível seluk moris públiku nian husi kedas independénsia nu’udar evidénsia katak ne’e no política sira seluk iha ona efeitu positivu. Maibé, elementu ida ne’ebé formál sei liga ba rekizitu legal katak feto prenxe iha kada fatin terseiru nian iha lista kandidatu partidu nian. Esforsu konsertadu no sistemátiku husi governu no sosiedade sivil atu informa feto kona-ba oportunidade ne’ebé iha ba sira no oinsá sira bele foti vantajen husi ne’e, bele fó impulsu loloos ba iniciativa ida-ne’e.