

Gabinete Fronteiras Marítimas mak Sekretáriadu ba Konsellu ba Delimitasaun Definitiva ba Fronteiras Marítimas, ne'ebé responsabiliza ba negosiasaun ba fronteiras marítimas ho Indonézia no Austrália.

Fahe informasaun kona-ba Tratadu Fronteira Marítima

Hafoin asina tiha Tratadu Fronteira Marítima entre Timor-Leste no Austrália iha Sede Nasoens Unidas nian iha Nova lorke iha 6 marsu 2018, Gabinete Fronteiras Marítimas (GFM) kontinua fahe informasaun kona-ba prosesu konsiliaasaun no Tratadu Fronteira Marítima ne'e, iha Timor-Leste no internasional.

Fronteiras Foun: Timor-Leste nia Konsiliaasaun Istória kona-ba Fronteiras Marítimas

GFM publika ona livru ida hodi konta Timor-Leste nia esperiensa kona-ba prosesu konsiliaasaun obrigatoria ne'ebé nunka halao molok ne'e tuir Nasoens Unidas nia Konvensaun kona-ba Lei Tasi nian (UNCLOS) hodi bele atinji Tratadu Fronteira Marítima foun ne'e, no kapitulu foun ida iha Timor-Leste nia luta ba nia soberania kompleta. Livru ne'e fó sai iha lian Português, Inglés no Tetun. S.E. Xefe Negosiador Xanana Gusmão lansa livru ne'e iha Rezistencia Timorensa Arkivu no Muzeu iha 30 agostu – Timor-Leste nia aniversáriu konsulta popular ba dala 19, no komemora tinan ida ba akordu prinsipiu kona-ba fronteira marítima ne'ebé asina iha Kopeñaga. Xefe Negosiador mos lansa livru ne'e iha Lisboa, Portugal iha 19 outubro.

Timor-Leste nia Filme Badak Ida kona-ba Fronteiras Marítimas

GFM produz filme badak ida ko'alia kona-ba prosesu konsiliaasaun ne'ebé lori ba Tratadu Fronteira Marítima ho Austrália. Filme badak ne'e fó sai iha televizaun no media sosial. Vídeu ne'e mos fó sai iha Platinum Cineplex iha Timor Plaza. Cinema Lorosae oras ne'e hatudu hela vídeu ne'e iha Timor laran tomak; hatudu ona ba comunidade sira iha Suai, Ainaro, Manufahi, Aileu, Bobonaro, Ermera no Díli.

Gabinete Fronteiras
Marítimas
Konsellu ba Delimitasaun
Definitiva ba Fronteiras
Marítimas
Díli, Timor-Leste
+670 7742 5544
info@gfm.tl


"Ita mai iha ne'e atu celebra lei internacional" – Xefe Negosiador Xanana Gusmão, 30 agostu 2018

Fahe informasaun kona-ba Tratadu Fronteira Marítima

Envolvimentu Internasional

S.E. Xefe Negosiador Xanana Gusmão hasoru malu ho Sekretáriu-Jeral Nasoens Unidas nian, António Guterres iha 24 abril hodi ko'alia kona-ba Tratadu Fronteira Marítima istóriu ne'ebé Timor-Leste ho Austrália asina ona. Tuir fali reuniaun ne'e, Diretora Ezekutiva GFM nian, Elizabeth Exposto no delegasaun kiik ida vizita Washington D.C., hodi hasoru malu ho membru kongresu sira ka sira nia funsionáriu balu hodi fahe informasaun kona-ba konsiliaun fronteira marítima ne'e no agrade se ba membru sira ba sira nia apoiu durante jornada ne'e tomak.


GFM nia sesaun fahe informasaun seluk tan

GFM kontinua fahe informasaun ba sosiedade sivil, membru governu sira, estudante no vizitor internasional sira.

Iha 21 agostu grupu estudu ida husi Austrália vizita GFM hodi simu informasaun badak kona-ba Tasi Timor: nia istória, prosedimentu konsiliaun obrigatoria nian no Tratadu Fronteira Marítima foun ne'e nia importánsia ba Timor-Leste no Austrália.

Partisipante sira apresia tebes ho informasaun hirak ne'ebé sira simu no fó sira nia dezeju diak ba ekipa negosiasaun no ba Timor-Leste nia dezvoltamentu iha futuru.

Ajensia Koperasaun Internasional Japaun nian (JICA) iha Timor-Leste mos husu hodi simu informasaun hanesan iha 25 setembru iha GFM.

Estudante sira husi universidade sira mos vizita GFM hodi hetan resposta ba sira nia pergunta sira kona-ba fronteiras foun no permanentes iha Tasi Timor.


Ekipa JICA ho ekipa GFM

Aranjus tranzitória sira

Tratadu Fronteira Marítima entre Timor-Leste no Austrália sei vigora bainhira nasaun rua ne'e ratifika ona. Governu Timor-Leste no Austrália agora buka hela dalan atu ratifika tratadu ne'e. Ida ne'e inklui dezvoltamentu lejislasaun foun rai laran nian, ne'ebé oras ne'e daudaun atu finaliza ona. Tuir termu sira iha Tratadu ne'e, atividade petrolífera sira iha Tasi Timor sei kontinua tuir kondisaun ne'ebé konsistente ho aranjus sira ne'ebé iha ona. 'Aranjus tranzitória sira' ba operasaun hirak ne'ebé lao hela no ba kompañia sira ne'ebé afetada lao ho diak hela, ho negosiasaun entre kompañia balu kompleta ona no negosiasaun ho sira seluk mos lao ho diak loos.

Indonézia

Agora iha ona fronteiras marítimas entre Timor-Leste no Austrália, GFM kontinua nia servisu hodi fó apoiu hodi bele atinji tan fronteiras marítimas ho Indonézia, tuir UNCLOS no lei internasional. S.E. Xefe Negosiador Xanana Gusmão lidera reuniaun estratéjiku ida ho GFM no Timor-Leste nia ekipa legal no tékniku iha setembru ne'e. Reuniaun ne'e hodi halo preparasaun ba reuniaun preliminar ho Indonézia kona-ba fronteiras marítimas iha dezembru, ho negosiasaun formal atu hahú iha 2019.

Konferênsia IPG Jeosiênsia

S.E. Xefe Negosiador Xanana Gusmão hetan konvite hodi fó diskursu ida iha Institutu Petroleu no Jeolojia (IPG) nia konferênsia internasional iha 24 outubru 2018, iha Sentru Konvensaun Dili. Iha nia diskursu, Xefe Negosiador hateten katak Timor-Leste agora iha oportunidade boot liu tan atu hadiak ita nia rekursu potensial tanba ho susesu foun estabesele fronteiras marítimas ho Austrália. Tratadu Fronteira Marítima ne'e loke ona dalan hodi hetan asesu ba rekursu boot iha Tasi Timor. Nia mos hateten katak Timor-Leste nia futuru sei depende ba oinsa ita jere no utiliza ita nia rekursu sira, no jeosiênsia no IPG sei kaer papel fundamental hodi esplora no jere rekursu sira ba jersaun sira agora no futuru nian.


Konferênsia Internasional kona-ba Timor-Leste nia Dadus no Informasaun ba Rekursu Jeolójiku nian hodi halo diversifikasaun no dezvoltamentu Ekonómiku, 24 outubru 2018

Interkámbiu Konsellu Amerikanu Líderes Polítikus Foinsae sira nian (ACYPL)

Tuir Memorandu Entendimentu ne'ebé konkorda tiha ona entre ACYPL no Governu Timor-Leste, GFM servisu hamutuk ho ACYPL no Embaixada Amérika iha Dili hodi fasilita delegasaun dahuluk husi Timor-Leste ba vizita Estados Unidos husi 13 maiu to'o 2 juñu 2018.

Delegasaun nain 6 ne'e hasoru malu ho líder sira iha federal, estadu no governu lokal, no mos representante sira negosius no sociedade sivil nian. Delegasaun idak-idak aumenta tan sira nia koñesimentu kona-ba sistema governasaun iha Washington D.C.; Massachusetts: Boston; Rhode Island: Providence, Central Falls, Newport; no Wyoming: Cheyenne.

Viajen semana tolu ne'e remata ho *Professional Fellows Congress*, ne'ebé envolve líder foinsae no inspirador sira husi nasaun liuhusi 60.

Delegasaun Timor-Leste ne'e agradese ba oportunidade hodi partisipa iha programa interkámbiu ne'e. Mensajen xave ne'ebé delegasaun sira lori fila mak, nasaun sira tenke halao sira nia atividade sira ho transparente no bazeia ba ninia povu nia presiza.

Hafoin vizita ne'ebé susesu, Governu EUA fó sai katak Timor-Leste sei hola parte mos iha Programa Professional Fellows, programa intensivu durante semana 6 ne'ebé molok ne'e só nasaun sira membru ASEAN deit mak partisipa.


Haree mapa tuan Dili nian ho Sr. Ta-Moore, iha Kongresu nia Biblioteca iha Kolesaun Sudeste Aziátiku nian, iha Washington D.C., 17 maiu 2018


Resesaun Despedida iha Departamentu Estadu EUA, iha Salaun Benjamin Franklin, 01 juñu 2018

Vizita Delegasaun Meiu-Ambiente sira husi Amérika

GFM sai uma nain ba delegasaun especialista ambiental ne'ebé vizita Timor-Leste husi EUA. Delegasaun ne'e inklui especialista konservasaun ida husi PEW Charity Trust, NGO independente ida ne'ebé haree liu-liu ba protesaun ambiente mariña mundu nian. PEW konsidera hela atu habelar tan sira nia fundu hodi kria Área Protejidu Mariña adisional no Timor-Leste hanesan nasaun ida ne'ebé iha potensial atu hola parte hotu. Dra Sandra Whitehouse hanesan peritu ambiente nian iha mundu ne'ebé vizita tiha ona Timor-Leste molok ne'e, ho delegasaun Atlantic Council nian iha tinan kotuk. Delegasaun ne'e mos inklui jornalista ida husi National Geographic ne'ebé halo dokumentasaun ba Timor-Leste nia tasi furak. Delegasaun ne'e fó palestra ida ba estudante universitáriu sira iha Uma Amerika iha UNTL kona-ba plástiku no importansia atu estabesele política meiu-ambiente nian hodi proteje vida mariña.


Illa Atauro, fonte: Andy Mann, National Geographic

Konferênsia Ita nia Tasi, Bali 2018

S.E. Xefe Negosiador Xanana Gusmão fó diskursu ida hodi hola parte ba painel nível altu kona-ba seguransa marítima iha 'Konferênsia Ita nia Tasi' iha Bali iha 29 outubru. Ita nia Konferênsia ne'e eis-Sekretáriu EUA John Kerry mak estabese iha 2014 no agora sai hanesan eventu global ida ne'ebé halibur hamutuk parte interesante sira husi governu sira, setor komersial, comunidade sientífiku sira no sosiedade sivil hodi ko'alia no submete ba asaun ho atividade hirak ne'ebé sei proteje mundu nia tasi sira. Enkuantu Konferênsia ne'e foka ba konservasaun no protesau, nia mos haree ba seguransa marítima nia importansia. Xefe Negosiador hetan konvite, atu ko'alia kona-ba kestaun jurisdisaun no relasaun entre estabesimentu fronteiras marítimas hodi haforsa responsabilidade no jere rekursu sira ho efetivu. Xefe Negosiador ko'alia kona-ba Timor-Leste nia susesu uza mekanizmu

konsiliaun tuir UNCLOS hodi estabese fronteiras marítimas ho Austrália, no mos lansa Timor-Leste nia proposta hodi estabese *Trust Fund* independente ida hodi asisti nasaun sira ne'ebé sei iha hela dezenvolvimentu rezolve sira nia fronteiras marítimas.

