

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.

Nasoens Unidas nia Konsiliaisaun Obrigatória

Disputa fronteira marítima entre Timor-Leste no Austrália lao hela tiha ona iha konsiliaisaun, tuir Nasoens Unidas nia Konvensaun ba Lei Tasi nian (UNCLOS) dezde Abril 2016. Husi tempu ne'ebá kedas, Parte rua ho Komisaun halao tiha ona sorumutuk dala barak iha Haia, Singapura, Washington, D.C. no Kopeñaga.

Iha 30 Agostu 2017, durante sorumutuk konsiliaisaun nian iha Kopeñaga, Timor-Leste no Austrália hetan ona akordu prinsípiu kona-ba akordu fronteira marítima abrajente ida. Loron ida ne'e iha signifika istóriu ba Timor-Leste tanba nia marka aniversáriu ba dala 18 husi referendu ne'ebé lori ba Timor-Leste nia independénsia. Hamutuk ho delimitasaun ba fronteiras marítimas, akordu Kopeñaga ne'e koalia mos kona-ba estatutu legal kampu gás Greater Sunrise nian, harii Rejime Espesial ida ba dezenvolvimentu Greater Sunrise nian, dalan ida ba halo dezenvolvimentu ba rekursu ne'e, no aranjus sira hodi fahe reseita husi rezultadu ne'e.

Hafoin sorumutuk sira iha Haia husi 9 to'o 13 Outubru, Tribunal Permanente Arbitrajen fó sai katak Timor-Leste no Austrália hetan ona akordu kona-ba testu kompletu ba tratadu esbosu ida. Komisaun ne'e sei marka sorumutuk balu tan iha fulan hirak tuir mai ne'e.

(K-L) S.E. Xefi Negosiador Kay Rala Xanana Gusmão; Sr. John Reid; Embaixador Peter Taksøe-Jensen, Prezidente Komisaun Konsiliaisaun; S.E. Agio Pereira, Representante Timor-Leste nian; Sr. Gary Quinn. Fonte: Sr. Todd Quinn.

Diskusaun Meza Kabuar ho Juiz Rapoza

Iha 13 Julu 2017, Juiz Rapoza lidera diskusaun meza kabuar ida ba diplomata foinsa'e sira hamutuk nain 30 resin iha Ministériu Negósius Estaranjeirus no Kooperasaun kona-ba lei hanesan matadalan prinsípiu ba sociedade ida ne'ebé organizadu ho didiak.

Juiz Rapoza halao nia kna'ar iha profisaun legal nian liu husi tinan 35 no nia uluk nu'udar Prezidente ba Tribunal Rekursu Massachusetts nian to'o nia reforma iha 2005. Husi 2003 to'o 2005 nia halao nia kna'ar hanesan juiz internasional ida no koordinador ba painel espesial ba krime sériu sira iha Timor-Leste, hodi haree ba krime sira kontra humanidade no ofensa grave sira seluk. Husi ne'ebá kedas nia mai Timor-Leste dala barak hodi asisti ho esforsu, hodi dezenvolve nasaun nia setor justisa.

Iha nia apresentasaun ne'e, nia fahe nia koñesimentu kona-ba importansia husi judisiáriu independente no hafahe ukun iha Estadu ida. Nune'e mos, Juiz Rapoza koalia kona-ba signifika lei sira nian iha rai laran no internasional hodi promove dezenvolvimentu no armonia sosial iha Timor-Leste.

Juiz Rapoza ho diplomata foinsa'e sira.

Vizita ba Estadus Unidus Amérika

GFM

Delegasaun ida husi GFM vizita Estadus Unidus husi 30 Julu to'o 15 Agostu 2017, ida ne'e hola parte ba Governu Timor-Leste nia kompromisu estratéjia kona-ba fronteiras marítimas. Ekipa Timor-Leste nian hasoru malu ho membru sira husi Kongresu Estadus Unidus nian no sira nia funsióariu sira, membru Caucus Luzu-Amerikana sira no comunidade sira, no organizasaun non-governmental sira.

Objetivu prinsipal mak, atu fahe informasaun kona-ba Akte Autorizasaun Defeza Nasional nian (National Defence Authorisation Act) – lei ida ne'ebé koalía kona-ba Amérika nia defeza maior no prioridade seguransa no inklui referénsia ida ba Timor-Leste nia disputa fronteira marítima ho Austrália. Ekipa ne'e fahe mos informasaun atual ba Kongresu sira kona-ba prosesu konsiliausaun fronteira marítima nian.

(K-L) Sra. Adelsia da Silva, Assessora Jurídica Júnior GFM; Sra. Elizabeth Exposto, Diretora Ezekutiva GFM; Sra. Natércia Coelho da Silva, Xefi-Adjunta Misaun ba Embaixada Timor-Leste nian iha Washington, D.C.

Xefi Negosiador Kay Rala Xanana Gusmão

Xefi Negosiador Kay Rala Xanana Gusmão vizita Estadus Unidus husi 16-23 Setembru, ida ne'e hola parte ba Governu Timor-Leste nia kompromisu estratéjia kona-ba fronteiras marítimas.

Hola parte ba Xefi Negosiador nia vizita ba Nova lorke ba Nasoens Unidas nia Assembleia Jeral no g7+ nia eventu sira, MBO organiza nia partisipasaun no prezensa ba eventu balu tuir marjen prosedimentu oficial. Iha tan mos eventu sira ho 'think tank' (konjuntu especialista ne'ebé fó konsellu no ideas kona-ba problema polítikus ka ekonómikus), Embaixador sira husi CPLP nian no apoiante importante sira seluk iha Nova Lorke. Xefi Negosiador partisipa iha eventu comunidade balu ho comunidade Luzu-Amerikana sira iha Rhode island no Massachusetts.

(K-L) Sr. David Cicilline, Distintu Kongresista husi Rhode Island; S. E. Kay Rala Xanana Gusmão, Xefi Negosiador; no Sr. James DiOSSa, Prezidente Kámara ba Central Falls; iha almosu líderes comunidade Luzu-Amerikada nian iha Central Falls, Rhode Island.

Sesaun Informasaun husi GFM

GFM kontinua fahe informasaun ba orgaizasaun sira, comunidade sira no grupu relijioza sira no sosiedade sivil kona-ba Timor-Leste nia luta ba fronteiras marítimas no progresu prosesu konsiliausaun nian ho Austrália.

Iha 23 Outubru 2017, GFM fó palestra ida ba estudante sira ne'ebé estuda kona-ba Relasaun Internasaional husi Departamentu Siensia Política iha Universidade Nasional Timor Lorosa'e (UNTL).

Iha 29 Agostu 2017, GFM fahe informasaun ba delegasaun diplomata sira ne'ebé sei atende Assembleia Jeral Nasoen Unidas nian (UNGA) ba dala 72 iha Nova lorke no diplomata foinsa'e sira seluk, diretor sira, eis-embaxador sira iha Ministériu Negósius Estranjeirus no Kooperasaun.

Iha 17 Agostu 2017, Sra. Kirsty Sword Gusmão lori grupu ida husi Austrália mai GFM hodi simu informasaun kona-ba prosesu konsiliausaun nian ho Austrália.

Grupú idak-idak levanta kestaun importante sira no sira iha interese makas ho prosesu konsiliausaun ne'e no oinsa rezultadu ne'e sei fó impaktu ba desenvolvimentu Timor-Leste nian iha futuru.

(Leten) Fahe informasaun ba diplomata sira iha Ministériu Negósius Estranjeirus no Kooperasaun, (klaran) fahe informasaun ba estudante UNTL sira, no (kraik) fahe informasaun ba ekipa ida husi Austrália.

Harii Kapasidade GFM nian

GFM organiza treinamentu ba funsionariu sira tuir área relevante ba sira nia espesialidade.

Iha 2-21 Jullu 2017, Asesora Jurídika Júnior partisipa iha Akademia Rhodes ba Lei no Política Oseania iha Gresia, ne'ebé hetan fundus husi Sentru ba Lei Internasional husi Universidade Nasional Singapura nian.

Iha partisipante 44 ne'ebé esplora Nasoens Unidas nia Konvensaun ba Lei Tasi nian (UNCLOS) no nia dezafiu sira. Partisipante sira mos tuir ezame eskrita no oral. Juiz koñesidu sira, Juiz Jin-Hyun Paik, Juiz Rüdiger Wolfrum, Juiz Vladimir Golitsyn no Juiz Baron Hoffmann mak fó avaliasaun. GFM nia Asesora Jurídika Júnior hetan rezultadu aas liu iha ezame oral ne'e.

Iha 5 Jullu-1 Agostu 2017, Oficial Komunikaun no Tradusaun atende Institutu kona-ba Peskiza Linguística nian iha Kentucky, Estados Unidos. Institutu ne'e servisu hamutuk ho Sosiedade Linguística América (LSA) no Universidade Kentucky. Institutu ne'e fó treinamentu espesilizada ne'ebé intensivu no avansadu kona-ba linguística.

Iha 31 Jullu-11 Agostu 2017, Oficial Jeotékника no Oficial Ezekutiva partisipa iha programa interkâmbiu ida iha Lisboa no Torres Novas iha Portugal. Sira aprende kona-ba dever no poder munisípiu nian no operaun Sistema Informasaun Jeográfica munisípiu nian, inklui oinsa atu analiza dadus urbana nian. Sira mos aprende katak Torres Novas ne'e sidade irman ho munisípiu Manatuto iha Timor-Leste.

Iha 28 Agostu-8 Setembru 2017, Diretora Operaun, Oficial Finansas no Akontabilidade, no Oficial Administraun no Finansas partisipa iha programa interkâmbiu ida iha kámara Lisboa no Torres Novas. Ekipa ne'e fahe ideia ba malu no hametin tan sira nia koñesimentu kona-ba finansas, liu-liu kona-ba akontabilidade, jestaun kontratu nian, jestaun aprovizionamentu nian, no regra no regulamentu sira ne'ebé regula ezekusaun orsamentu nian.

Iha 16-29 Setembru 2017, Oficial Finansas no Lojístikas, Oficial Jestaun Aprovizionamentu no Kontratu, Oficial Administraun no Aprovizionamentu, no Oficial Lojístikas no Transporte bá Jakarta, Indonézia hodi tuir treinamentu badak ida kona-ba aprovizionamentu. Sira aprende kona-ba oinsa mak atu hili fornecedor, sasaan no servisu sira, valores governamentais no fundus finanseirus. Sira mos aumenta tan sira nia koñesimentu iha servisu kliente nian, negosiasaun, buka dalan hodi rezolve problema ida, no kapasidade komunikaun nian.

GFM sei kontinua investe iha nia funsionariu nasional sira ba dezenvolvimentu Timor-Leste nian.

Serimónia fahe prémieu ba kandidatu sira ne'ebé hetan valor aas iha ezame eskrita no oral ho Juiz Baron Hoffmann (karuk) no Juiz Rüdiger Wolfrum (loos).

Turma Morfolójia ho Profesora Andrea Sims (karuk) husi Ohio State University iha University of Kentucky. Fonte: Prof. A.Sims.

Funsionariu GFM nian hamutuk ho funsionariu balu husi Departamentu Rekursu Umanu Kámara Lisboa nian.

Fahe informasaun kona-ba finansas nian iha Kámara Lisboa ho Sra. Paula Reis Costa, Diretora Finansas.

Funsionariu GFM nian ho Sr Fauzi Hasan (klaran), Xefi Treinador tékniku negosiasaun aprovizionamentu nian.

Boletín Noticias Novembru 2017

Atu hetan tan informasaun bele kontaktu:

Gabinete Fronteiras Marítimas

Konsellu ba Delimitasaun Definitiva ba Fronteiras Marítimas

Governu Repúblika Demokrátika Timor-Leste

info@gfm.tl

+670 7742 5544

**Gabinete
Fronteiras
Marítimas**