

Mahein Nia Hanoin no. 1, 11 Maiu 2011.

Postura Defeza Indonezia nian iha area Fronteira Timor-Leste.

Kontent	1
I. Introdusaun	2
II. Komandu TNI iha Timor Loromuno	2
Kodim iha Korem 161/Wira Sakti	3
Korem iha Kodan IX/Udayana nia Laran	3
Komponente Kombate Kodam IX/Udayana	4
Pesoal Korem 161	5
Tropa Kombate TNI Nian iha Nusa Tenggara Timur	5
Forsa Kombate iha Territoriu Korem 161 Nian (Planu)	6
III. Seguransa ba Fronteira	7
Mapa Korem 161 Kona Ba Kolokasaun Trop SatGas Pamtas RI-RDTL Nian	10
IV. Seguransa Ne'ebe Mak Resikliu	12
V. Problema Sira iha Fronteria Nian	17
a. Lina Fronteira Nian Ne'ebe Mak Seidauk Hetan Akorda	17
b. Kontrabandu	19
c. Hakur Fronteria ho ilegal	19
d. Kobransa ilegal	19
e. Insidente Violasaun Fronteira Nian	20
f. Violasaun Hasoru Populasaun Sivil Sira	20
VI. Maktakak	21
Bibliografia	23

I. Introdusaun

Depois de Timor-Leste livre tiha husi okupasaun Indonéziu nian iha 1999, mosu mudansa ne'ebé boot nato'on iha número militar Indonéziu nian ne'ebé mak iha Timór Loromonu provinsia Nusa Tenggara Timur (NTT). Indonéziu nia unidade militar ne'ebé iha Timor-Timur (agora Timor-Leste) dada hotu ba Timór Loromonu. Batallaun Militar Nasionál Indonézia (TNI) nian ida entre sira seluk ne'ebé mak iha baze permanente iha Provinsia Timor-Timur, mak Batallaun Infanteria (Yonif) 745 ne'e dissolve tiha no ida tán, Yonif 744, muda tiha ba Timór Loromonu. Pesoál sira husi unidade territorial nian sira hanesan Komando Rayon Militer (Koramil) no Komando Distrik Militer (Kodim) ne'e integradu ba iha komandu territorial sira ne'ebé iha Timór Loromonu. Iha área fronteira nian harii ona postu sira hodi koloka peletaun kombat nian sira ne'ebé mak hala'o serbisu hodi proteje território Indonézia nian husi ameasa seguransa esterna nian no komandu territorial iha distritu tolu nian halo operasaun ba instrusaun territorial. Mahein Nia Hanoin iha edisaun numeiru 1 ne'e sei diskuti kona-bá aumentu ba forsa militar Indonéziu nian iha Timór Loromonu no mós hahein ne'ebé mak TNI halo iha área fronteira entre Indonézia ho nasaun soberanu República Demokrátika Timor-Leste ne'ebé mak foin hetan ukun-rasik an.

II. Komandu TNI iha Timór Loromonu

TNI fahe Indonézia nia território tomak ba iha território sira ba defeza nian ne'ebé temi dehan komandu territorial ka komandu rejional, hahú husi Komando Daerah Militer (Kodam) ne'ebé mak ninia território kobre provinsia ida to'o tolu, Komando Resort Militer (Korem), ninia território kobre distritu balun to'o ba provinsia ida, Komando Distrik Militer (Kodim) ne'ebé mak ninia território kobre distritu ida to'o rua, no Komando Rayon Militer (Koramil) ne'ebé mak ninia território kobre sub-distritu ida. Komandu territorial nia funsaun mak fó instrusaun ba tropa sira (formasaun no manutensaun), operasaun militar (ne'ebé mak fahe ba iha 'operasaun militar funu nian' no 'operasaun militar alende funu'¹), no mós instrusaun territorial (halibur informasaun, treina no organiza populasaun sivil sira atu ajuda operasaun TNI nian, prepara logístika, no mós prepara território ba defeza nian).²

Iha estrutura komandu territorial TNI nian, Timór Loromonu nu'udár parte ida husi Korem 161/Wira Sakti nian ne'ebé mak ninia kuartél iha Kupaun. Território Korem 161 nian kobre provinsia Nusa Tenggara Timur (NTT) nian tomak, ne'ebé mak nakfahe ba iha Kodim 12. Timór Loromonu nakfahe ba iha Komando Distrik Militer (Kodim) haat, ne'e-mak Kodim 1604 ne'ebé mak ninia kuartél iha Kupaun ho território ne'ebé kobre Distritu Kupaun no Sidade Kupaun, Kodim 1605 ho kuartél iha Atambua ne'ebé mak ninia território kobre Distritu Belu tomak, Kodim 1618 ho kuartél iha Kefamenanu ne'ebé mak ninia território kobre Distritu Timor Tengah Utara tomak, no Kodim 1621 ho kuartél iha So'e ne'ebé mak ninia território kobre Distritu Timor Tengah Selatan tomak.

¹ Operasaun militar alende funu nian kobre entre sira seluk operasaun asisténsia bainhira akontese dezastre natural, asisténsia ba polisia nian, no mós hahein ba fronteira. (Ministériu Defeza República Indonézia nian, *Tuba-Netik Rain Tama ba iha Sékulu 21 – Livru Mutin Defeza nian 2003*, páj. 10-11).

² H.D. Wahana (Ofisial Aas Departamentu Informasaun Kodam IV/Diponegoro), "Orientasaun Territorial iha Etatuta TNI nian," *Suara Merdeka*, 19 Agostu 2009; Tenente Koronél Judi Paragina, "Re-Vitalizasaun no Re-Atualizasaun Orientasaun Territorial ba Komandu Rejional TNI AA nian Hodi Apoia Interesse ba Defeza Dimensaun Rain nian Iha Tempu Aban-Bainrua," pájina rede Kodam Jayakarta nian, <http://www.kodam-jaya.mil.id/arsip-artikel-kontribusi/960-re-vitalisasi-dan-re-aktualisasi-pembinaan-teritorial-komando-kewilayahan-tni-aa-guna-mendukung-kepentingan-pertahanan-matra-darat-pada-masa-mendatang?start=1>

Kodim iha Korem 161/Wira Sakti

Kodim	Territóriu	Kuartél
Kodim 1601	Distritu Sumba Timur	Waingapu
Kodim 1602	Distritu Ende	Ende
Kodim 1603	Distritu Sikka	Sikka
Kodim 1604	Distritu Kupaun no Sidade Kupaun	Kupaun
Kodim 1605	Distritu Belu	Atambua
Kodim 1612	Distritu Manggarai	Manggarai
Kodim 1613	Distritu Sumba Barat	Waikabubak
Kodim 1618	Distritu Timor Tengah Utara	Kefamenanu
Kodim 1621	Distritu Timor Tengah Selatan	So'e
Kodim 1622	Alor	Kalabahi
Kodim 1624	Distritu Flores Timur	Larantuka
Kodim 1625	Distritu Ngada	Ngada

Korem 161/WS ne'e nu'udár parte husi Komando Daerah Militer (Kodam) IX/Udayana ne'ebé mak ninia kuartél iha Denpasar, Bali. Kodam IX ninia territóriu kobre provínsia tolu, ne'e-mak Bali, Nusa Tenggara Barat, no Nusa Tenggara Timur. Komandu territoriál militár ba provínsia hirak-ne'e ida-idak nian mak Korem 161 ba Provínsia NTT, Korem 162/Wira Bhakti ba Provínsia NTB ho kuartél iha sidade Mataram, Lombok, no Korem 163/Wira Satya ba Provínsia Bali ho kuartél iha Denpasar.

Korem iha Kodam IX/Udayana nia laran

Korem	Territóriu	Kuartél
Korem 161	Provínsia Nusa Tenggara Timur	Kupaun
Korem 162	Provínsia Nusa Tenggara Barat	Mataram
Korem 163	Provínsia Bali	Denpasar

Alende suprizona komandu territoriál, Kodam IX mós supervizona tropa sira kombate nian, ne'ebé kompostu husi infanteria, kavalaria, no zeni (*enjeñaria*). Tropa infanteria nian ne'e hamutuk iha batallaun haat, ne'e-mak Yonif 742/Satya Wira Yudha (ho kuartél iha Gebang, Mataram, Nusa Tenggara Barat), Yonif 743/Pradnya Samapta Bhakti (ho kuartél iha Naibonat, Distritu Kupaun), Yonif 744/Satya Yudha Bhakti (ho kuartél iha Tobir, Distritu Belu), dan Yonif 900/Raider (ho kuartél iha sidade Singaraja, Bali).³ Batallaun Infanteria Indonézia nian iha forsa pesoál nian hamutuk 600-1000. Maioria husi batallaun sira mak iha forsa pesoál nian hamutuk 800, ne'ebé mak nakfahe ba iha kompañia haat, ne'e-mak kuartél kompañia ida, kompañia agresór rua, no kompañia reforsa nian ida.

Tropa kavalaria Kodam IX/Udayana nian iha forsa ba kompañia ida, ne'e-mak Kompañia Kavalaria Atake (Kikavser) nian ho kuartél iha Denpasar. Enkuantu tropa zeni nian iha forsa ba destakamentu, ne'e-mak Destakamentu Zeni Kombate (Denzipur) 9 ho kuartél iha Gianyar, Bali.

³ Molok ba Referendu tinan 1999, tropa infanteria Kodam IX nian iha kapasidade ho berkekuatan lima batallaun, batallaun dalima nian mak Yonif 745 ne'ebé mak disolve ona iha loron 21 Setembre 1999 depoizde retira tiha ba Timór Loromonu. Antes ne'e batallaun ida-ne'e nia kuartél iha Provínsia Timor Timur (bersama dengan Yonif 744).

Komponente Kombate Kodam IX/Udayana

Unidade	Kuartél	Informasaun
Yonif 742	Mataram (Lombok)	
Yonif 743	Naibonat (Distritu Kupaun)	Kompañia rua iha liur ba illa Timor nian, ne'e-mak iha Waingapu (Sumba), no Ende (Flores)
Yonif 744	Tobir (Distritu Belu)	Antes ne'e ho kuartél iha Timor Timur
Yonif 900/Raider	Singaraja (Bali)	Antes ne'e nia naran Yonif 741/Satya Bhakti Wirottama, mudansa ba ninia naran ne'e akontese depoizde hasa'e tiha ninia kapasidade ba funu partikulár, anti-gerilla (<i>counter insurgency</i>) no anti-terrorista nian iha tinan 2003.
Destakamentu Zeni Kombate 9	Gianyar (Bali)	
Kikavser Kodam IX	Denpasar (Bali)	

Se karik ita haree didi'ak kolokasaun ba baze husi tropa sira kombate nian, ita bele hetan katak Kodam IX nia tropa sira kombate nian ne'e konsentradu iha Korem 161. Rua husi Kodam IX nia Batallaun Infantaria haat ne'e ho baze iha territóriu Korem 161 nia laran, ne'e-mak Yonif 743 no Yonif 744. Metade husi forsa Yonif 743 nian mak iha Timór Loromonu, ne'e-mak Kompañia A no Kompañia B, enkuantu Kompañia C nian koloka iha Ende (Flores) no Kompañia D iha Waingapu (Sumba). Kompañia Yonif 744 nian hotu-hotu iha Timór Loromonu. Kolokasaun ida-ne'e hatudu kona-bá importánsia husi Nusa Tenggara Timur nian, no Timór Loromonu iha partikulár, ba Kodam IX. Iha tempu uluk, bainhira Timor-Leste sei sai nafatin provínsia *de facto* Indonézia nian, iha territóriu ida-ne'e nia laran forsa kombate TNI nian barak mak mobilizadu iha provínsia Timor Timur tanba iha tempu ne'ebá TNI iha situasaun konfliktu armadu nian ho Forças Armadas da Libertação de Timor-Leste (FALINTIL) ne'ebé mak halo hela funu gerilla nian ba Timor-Leste nia ukun-rasik an. Batallaun Infantaria rua (Yonif 744 no Yonif 745) estabesidu partikularmente no koloka iha provínsia ida-ne'e no mós alende ne'e iha batallaun barak mak koloka iha provínsia ida-ne'e ne'ebé mak mai husi liur ba territóriu Kodam IX nian ne'ebé mak ninia númeru lahanesan depende ba operasaun militar ne'ebé mak hala'o hela. Depoizde Timor-Leste ukun an, territóriu Korem 161 nian no iha partikulár kontinente Timór Loromonu nian konsidera katak importante tanba iha baliza ho nasaun seluk, ne'e-mak Timor-Leste (baliza rain no tasi nian) no Austrália (baliza tasi).

Hamutuk ho unidade territoriál sira, totál forsa Korem 161 nian mak iha soldadu hamutuk 5.337 ho detallu sira hanesan tuirmai ne'e.⁴

⁴ Tuir informasaun husi Komandante Korem 161/WS, ne'ebé mak sita husi Ganewati Wuryandari (editór), *Seguransa iha Fronteira Indonézia-Timor-Leste*, páj. 168. 2010

Pesoál Korem 161

Unidade	Forsa
Kuartél Korem 161	Ema nain 358
BALAKREM (Orgaun Ezekutivu Korem) 161	Ema nain 402
Kodim 12	Ema nain 2.938
Yonif 743 & Yonif 744	Ema nain 1.639
Totál	Ema nain 5.337

Númeru forsa Korem 161 nian ne'e bele boot liu fali númeru ne'e, liuliu bainhira batallaun husi liur koloka iha ninia territóriu laran. Ida-ne'e tanba Korem 161 mós supervizona unidade guarda fronteira nian ho forsa batallaun ida ne'ebé mak ninia tropa sira periódikamente haruka mai husi liur (esplika hanesan iha kraik ne'e).

Tropa kombat TNI nian iha Nusa Tenggara Timur

Maski ninia forsa militar nian boot natón, maibé lideransa TNI nian konsidera katak sei presiza atu aumenta tán. Iha fulan Dezembru 2009 Komandante TNI nian inagura estabelesimentu ba Brigada Infanteria (Brigif) 21 Komodo ho kuartél iha Camplong (Distritu Kupaun). Maski ho estabelesimentu ba Brigif 21 ne'e la akontese aumentu ne'eb'e signifikativu ba iha pesoál nian, tanba batallaun sira ne'ebé mak forma nia ne'e mai husi batallaun ne'ebé mak eziste nanis ona, ne'e-mak Yonif 743 no Yonif 744, ida-ne'e hasa'e tán kapasidade operasionál TNI nian iha Timór Loromonu. Iha tomada de pose ba komandante primeiru brigada ida-ne'e nian, Komandante Kodam IX hateten katak estabelesimentu ida-ne'e ho objetivu atu "efetiva komandu no kontrolu ba unidade nian". Tuir nia katak, ho estabelesimentu ba Brigif 21 nian ne'e, implementasaun ba kolokasaun Yonif 743 no Yonif 744 nian sei la'o di'ak liután no mós instrusaun ba tropa sira "sei sai programadu no sentralizadu."⁵ Alende estabelesimentu ba Brigif, Kuartél-gerál TNI nian mós iha planu atu aumenta forsa Yonif 744 nian, ne'e-mak husi kompañia

⁵ "NTT nia Oan-Mane Lidera Brigif 21 Komodo," *Pos Kupang*, 20 Feveireiru 2010.

haat ne'ebé mak iha forsa ho pesoál maizumenus nain 800 ba kompañia lima ne'ebé mak iha forsa ho pesoál nain 1.039.⁶

Planu seluk ne'ebé mak sei implementa iha tempu badak nia laran mak estabesimentu ba Korem iha Flores no mós estabesimentu ba batallaun balun iha Flores no Timór Loromonu. Estabesimentu ba Korem iha Flores ne'e planeia tiha ona iha tinan 2000, ne'e-mak nu'udár mudansa husi Korem 164/Wira Dharma husi Timor Timur. Maibé planu ida-ne'e seidak realiza tanba dezafia husi parte oioin iha ne'ebá.⁷ Organizasaun naun-governamentál sira (ONG) no mós parte Igreja Katólíka nian iha Timor Loromonu sente tauk katak estabesimentu ba Korem ne'e sei hamosu tan eksesu hanesan violénsia husi membru militar nian hasoru populasaun sivil sira.⁸ Batallaun sira ne'ebé sei harii mak Batallaun Infantaria ida iha Flores (ho kuartél iha Ende, ne'ebé mak ninia kompañia sira sei halekar iha Flores parte leste, sentrál, no oeste) , batallaun artillaria kampu iha Timor Tengah Utara, batallaun kavalaria ida iha distritu Belu, no batallaun artillaria defeza aérea nian ida iha Timor Tengah Selatan. No mós sei harii destakamentu zení kombaté (*enjeñaria kombaté*) ida iha Timor Tengah Selatan.⁹

Tropa sira ne'ebé mak sei estabese ne'e konsentradu iha Timór Loromonu. Ida-ne'e iha ligasaun ho razaun ba aumentu iha forsa militar nian iha territóriu ida-ne'e, ne'e-mak hanesan ho ne'ebé mak Kornel. Arief Rachman, Komandante Korem 161 iha tinan 2007 nian hateten, "atu bele optimaliza guarda ba totalidade nasaun nian".¹⁰ Ho liafuan seluk, aumentu ba forsa nian ne'e halo hodi asegura territóriu Indonézia nian husi ameasa esterna. Parese relasionadu ho planu ida-ne'e nian iha tempu badak nia laran status Korem 161 nian mós sei hasa'e tán. Korem ida-ne'e sei lidera husi komandante ida ne'ebé ho diviza brigadeiru jenerál, nivel ida iha leten ba komandante atuál nian (koronél). Tuir Komandante Korem 161 atuál nian, Koronél Ketut Siangan, kauza husi aumentu ida-ne'e nian mak tanba ninia territóriu ne'e iha fronteira direta ho nasaun rua, ne'e-mak Austrália no Timor-Leste.¹¹

Forsa kombaté iha territóriu Korem 161 nian (planu)

Unidade	Forsa	Baze
Infantaria	Batallaun 3	Flores (1), Timór Loromonu (2)
Kavalaria	Batallaun 1	Timór Loromonu (Distritu Belu)

⁶ Informasaun husi Pangdam IX/Udayana Majór Jenerál Herry Tjahjana, sita husi *Antara*, 9 Maiu 2005 (versau Inglés nian publika iha website ETAN, <http://www.etan.org/et2005/may/15/10tni.htm>)

⁷ "TNI Planeia Ona Estabesimentu ba Korem iha Flores," *Antara*, <http://alutsista.blogspot.com/2007/08/rusia-pertimbangan-bangun-baze.html> - links

⁸ Entrevista ho KM (ativista ONG), Dezembru 2010 no BH (fonte husi Igreja Katólíka), Kupaun, Dezembru 2010.

⁹ Planuida-ne'e hato'o iha esplikasaun husi Komandante Korem 161/WS Koronél (Infantaria) Arief Rachman ba plenáriu komisaun konjunta DPRD NTT, Kupaun, Agostu 2007, sira iha "NTT Presiza Batallaun TNI AD nian Lima", *Antara*, publika iha pájina rede Departamentu Defeza RI,

http://www.dephan.go.id/modules.php?name=News&new_topic=1. Iha planu ida-ne'e nia laran, Kompañia C Yonif 742 ne'ebé mak agora daudaun iha Ende sei muda ba iha Kalabahi (Illa Alor) ne'ebé mak iha fronteira ho Timor-Leste no kuartél Kompañia C nian sei uza nu'udár kuartél batallaun infantaria ne'ebé mak sei estabese.

¹⁰ *Ibid.*

¹¹ "Korem Wirasakti Nia Status Sa'e," *Pos Kupang*, 7 Janeiro 2011. Notísia ida-ne'e mós hateten katak Korem 161 nian nia status hasa'e hamutuk ho Korem 12 sira seluk, ne'e-mak: Korem 032/WRB Padang, Korem 033/WP Tanjung Pinang, Korem 031/WB Pekanbaru, Korem 072/PMK Yogyakarta, Korem 081/DJ Madiun, Korem 083/BJ Malang, Korem 121/ABW Sintang, Korem 091/ASN Samarinda, Korem 131/STG Manado, Korem 152/BDL Ternate, Korem 173/PVB Biak, no Korem 174/ATW Merauke. Maioria husi Korem hirak-ne'e iha fronteira ho nasaun seluk.

Artillaria Kampu	Batallaun 1	Timór Loromonu (Distritu Timor Tengah Utara)
Artillaria Defeza Aérea	Batallaun 1	Timór Loromonu (Timor Tengah Selatan)
Zeni Kombate	Destakamentu 1	Timór Loromonu (Timor Tengah Selatan)

Aumentu ba forsa TNI nian iha NTT ne'e ho razaun ida-ne'e mós sei hala'o husi TNI Forsa Navál nian no mós TNI Forsa Aérea nian. Desde tinan 2005 TNI Naval iha planu atu harii baze iha illa Wetar ne'ebé mak iha parte norte husi Timor-Leste nian no iha tempu badak nia laran sei hetan ró funu foun. Baze ida-ne'e nu'udár parte husi Lantamal VIII Maluku. Tuir esplikasaun husi Komandante Lantamal VIII iha tempu ne'ebá, ida-ne'e nu'udár parte husi programa ba illa ne'ebé iha liu liur no konsidera katak Wetar nu'udár illa ne'ebé mak frájlil tanba iha fronteira ho Timor-Leste.¹² Nu'udár parte husi hametin defeza nian, TNI naval Indonesiu iha tinan 2002 mós harii ona faról ida iha Loronwisi, Rai-Inur Oirata, Illa Kisar¹³ (iha sorin balun husi Lospalos). Maski la barak, TNI AU (*TNI Airu*) mós aumenta ninia kapasidade iha territóriu ida-ne'e tanba razaun ne'ebé hanesan, ne'e-mak aumenta seguransa ba zona fronteira nian. Depoizde independénsia Timor-Leste nian koloka aviaun supersóniku F-5E nian haat iha Baze TNI AU EI Tari, Kupaun no harii radár iha suco Buraen (Sub-distritu Amarasi, Distritu Kupaun), Saumlaki (Maluku Utara), Merauke, Timika no Biak (Papua). TNI AU mós sei iha planu atu aumenta tán radár iha rejiaun leste Indonézia nian, inklui iha Illa Sumba. Aumentu iha territóriu NTT nian ne'e tuir Xefe Estadu AU Marexál Imam Sufaat, tanba territóriu ida-ne'e iha fronteira direta ho Timor-Leste no Austrália " tan ne'e presiza atu hetan seguransa ne'ebé másimu."¹⁴

III. Seguransa ba Fronteira

Nu'udár komandu territoríal ne'ebé mak ninia territóriu iha baliza ho nasaun seluk, Korem 161 nian simu kna'ar husi Kuartél-gerál TNI nian atu halo operasaun seguransa ba fronteira nian. Iha akordu ho Estatuta TNI artigu 7 versíkulu 2, seguransa ba fronteira Indonézia nian ne'e implementa husi tropa TNI. Operasaun guarda fronteira Indonézia ho Timor-Leste ne'e iha kontrolu husi Korem 161 nian, ne'ebé mak iha asuntu ida-ne'e atua nu'udár Komandu Mala'ok Operasaun Seguransa ba fronteira RI-RDTL nian (Kolakops Pamtas RI-RDTL),¹⁵ no komandante Korem 161/WS nian mak sai nu'udár Komandante Kolakops Pamtas RI-RDTL nian. Tropa sira ne'ebé mak hala'o operasaun ida-ne'e bolu naran Unidade Serbisu Seguransa ba fronteira Repúblika Indonézia - Repúblika Demokrátika Timor-Leste nian (Satgas Pamtas RI-RDTL) ho forsa ba batallaun ida.

¹² "Indonézia sei estabese baze navál foun besik Timor-Leste," *Antara*, 11 Maiu 2005, publika iha pájina rede ETAN, <http://www.etan.org/et2005/may/15/12itiest.htm>

¹³ "Navál RI nian continua atu salvaguarda Kisar, Illa sira Wetar nian," *Antara*, 10 Maiu 2005, publika iha pájina rede ETAN, <http://www.etan.org>.

¹⁴ "TNI AU Aumenta Tán Radár Ida iha Sumba," *Antara*, 6 Julu 2010, <http://www.antaraneews.com/berita/1278389612/tni-au-tambah-satu-radar-di-sumba>

¹⁵ Koronél (Arh) I Dewa Ketut Siangan (Komandante Korem 161/WS), "Knaar TNI nian hodi Kria Fronteira Estadu Uunitáriu Repúblika Indonézia nian (NKRI) ho Repúblika Demokrátika Timor-Leste (RDTL) ne'ebé iha Pás," surat-tahan serbisu ba kolókiu kona-bá Reforma Sektór Seguransa nian, ne'ebé organiza husi Aliansa Jornalista Independente (AJI), iha Atambua, 20 Agostu 2010. Haree mós "Satgas Pamtas Transfere ba Yonif 743/PSY," *Kursor*, 5 Janeiru 2011.

Iha inísiu, tropa ba Satgas Pamtas RI-RDTL nian ne'e foti husi batallaun sira ne'ebé mak iha liur ba Kodam IX nian ne'ebé mak mai husi tropa elit Kostrad (Komandu Rezerva no Estratéjiku TNI Infanteria), hanesan Yonif 514/Raider husi Brigada Infanteria 9 Kostrad nian ne'ebé mak ho baze iha Situbondo, Jawa Timur no Batallaun Infanteria Kruza Aérea 432 ne'ebé mak ninia kuartél iha Maros, Sulawesi Selatan (hala'o knaar nu'udár Pamtas iha Outubru 1999- Juñu 2000) ka Batallaun Infanteria Kodam hanesan Yonif 621/Manuntung¹⁶ ne'ebé mak nu'udár batallaun Kodam VI/Mulawarman ne'ebé mak ninia kuartél iha Kandangan, Hulu Sungai Utara, Kalimantan Selatan (hala'o knaar iha tinan 2002). Depoizde tinan 2005 kolokasaun ba Satgas Pamtas RI-RDTL nian ne'e troka fali husi Batallaun Infanteria Kodam IX nian tolu ne'ebé mak ninia kuartél iha Nusa Tenggara Barat no Nusa Tenggara Timur, ne'e-mak Yonif 742 (ne'ebé mak ninia kuartél iha Mataram, Lombok), Yonif 743 (ho kuartél iha Naibonat, Distritu Kupaun), no Yonif 744 (ho kuartél iha Tobir, Distritu Belu, besik ba fronteira). Satgas Pamtas lidera husi komandante ida ne'ebé ho diviza tenente-koronél. Oras ne'e daudaun batallaun ne'ebé mak hala'o knaar nu'udár Satgas Pamtas mak Yonif 743,¹⁷ ne'ebé mak troka fali Yonif 742 desde Janeiru 2011.¹⁸ Batallaun ida-idak hala'o knaar troka malu durante tinan ida iha Satgas Pamtas RI-RDTL nian.

Interesante atu haree katak batallaun sira ne'ebé mak hala'o knaar nu'udár Satgas Pamtas ne'e lá'os nu'udár batallaun sira ne'ebé mak uluk hala'o ona knaar iha província Timor-Timur hodi halakon rezisténsia Forsa Armadas Libertasaun Nasional Timor-Leste (FALINTIL) nian. Ida-ne'e parese hala'o husi Kuartél-gerál TNI nian hodi asegura katak pesoál TNI nian sira ne'ebé mak hala'o knaar ne'e laiha relasaun ho eis membru sira grupu milísia nian ne'ebé mak iha tempu uluk ajuda TNI hodi halakon rezisténsia Timor-Leste nian (ne'ebé mak husi TNI rasik bolu ho nu'udár "Grupú Ajitadór Seguransa [Gerombolan Pengacau Keamanan]" ne'ebé mak habadak ba "GPK"). Tanba ezisténsia husi relasaun ida-ne'e nian bele halo membru TNI sira hodi la foti asaun hasoru eis membru milísia sira ne'ebé mak halo perturbasaun seguransa iha Timór Loromonu no mós estraga relasaun di'ak entre Indonézia ho Timor-Leste.¹⁹

Fronteira rain entre Timor-Leste no Indonézia ne'e ninia narauk mak kilómetru 228 ne'ebé mak nakfahe ba iha parte rua²⁰. Parte leste nian ninia naruk iha ne'ebé mak Distritu Bobonaro no Distritu Covalima iha fronteira ho Distritu Belu (ne'ebé mak ninia kapitál sidade nian Atambua). Fronteira parte oeste nian ninia mak Distritu Oecusse (Timor-Leste) iha fronteira ho Distritu Timor Tengah Utara (kapitál sidade: Kefamenanu) no Distritu Kupaun (kapitál sidade: Kupaun). Atu mantein seguransa, Tropa Satgas Pamtas nian koloka tuir liña fronteira nian ne'e. Iha fronteira parte leste nian, tropa ne'ebé mak koloka iha postu fronteira nian sira ne'ebé hamutuk iha postu 25, ne'e-mak:

¹⁶ "Sidadaun Timor-Leste nian Barak mak Tama Nonook ba NTT Liuhosi Merkadu Fronteira nian," pájina rede Kementerian Pertahanan Repúblika Indonézia nian, www.dephan.go.id/modules.php?name=News&new_topic=1, diakses pada 3 Janeiru 2011.

¹⁷ "Batallaun Penjaga Perbatasan Indonesia-Timor Leste Dirotasi," *Antara*, 6 Janeiru 2011 (<http://www.antaranews.com/berita/1294289370/batallaun-penjaga-perbatasan-indonesia-timor-leste-dirotasi>).

¹⁸ "Batallaun Infanteria 742/SWY Atu Labele Ofende Povu," *NTT Online*, 14 Janeiru 2010. "Fronteira ho Timor Leste Tenke Iha Seguransa Metin," *Metronews.com*, 9 Abril 2010.

¹⁹ Insidente ida ne'ebé mak hatudu katak TNI la tolera ona atividade esi milísia nian ne'ebé mak halo perturbasaun ba seguransa nian mak atusaun maka'as hasoru eis membru milísia nian sira balun ne'ebé mak halo protestu hasoru kapturasaun ba eis milísia balun ne'ebé mak halo infiltrasaun ba Timor-Leste iha tinan 2004. Sira ne'e hetan kapturasaun husi ofisiál Satgas Pamtas nian bainhira hakbesik ba fronteira iha Mota Ain. (Entrevista ho LR, serbisu-na'in umanitéria nian ida iha Timór Loromonu, Atambua, Janeiru 2011).

²⁰ Maneiza tensaun fronteira Timor-Leste/Indonezia, Crisis Group Asia Briefing N°50, p. 7. 4 May 2006.

(1) Motaain, (2) Silawan, (3) Haliwen, (4) Salore, (5) Mahen, (6) Asumanu, (7) Maubusa, (8) Nunura, (9) Turiscain, (10) Dilomil, (11) Kewar, (12), Lakmars, (13) Fohuk, (14) Foholulik, (15) Fatubesi Atas, (16) Dafala, (17) Lookeu, (18) Laktutus, (19) Nanano, (20) Ailala, (21) Fatuha, (22) Auren, (23) Haslot, no (24) Motamasin. Enkuantu iha fronteira parte leste nian tropa sira koloka ba iha postu 13, ne'e-mak postu 10 inklui iha territóriu Distritu Timor Tengah Utara nian (postu Olbinose, Manusasi, Ninulat, Haumeniana, Baen, Inbate, Nino, Napan Bawah, Wini, no Kefa) no mós postu tolu sira seluk mak tama iha territóriu Distritu Kupaun (Opoli Tasi, Oepoli, no Oepoli Mota).²¹

Bainhira kompara ho seguransa ba fronteira Indonézia ho Malázia nian, seguransa ba fronteira ho Timor-Leste nian ne'e metin liuresik. Fronteira entre Kalimantan Timur ho Sabah, Malázia ne'ebé mak ninia naruk hamutuk kilómetru 1782 ne'e hetan guarda husi batallaun ida²² ne'ebé mak koloka iha postu 27.²³ Enkuantu fronteira Kalimantan Barat ho Serawak, Malázia ne'ebé mak ho nia naruk hamutuk kilómetru 966 mós hetan guarda husi batallaun ida ne'ebé mak iha forsa ba soldadu nain 615 ne'ebé koloka iha postu 32.²⁴

Mapa ne'ebé mak Korem 161 nian halo kona-bá kolokasaun tropa sira iha fronteira iha tinan 2010 nian hatudu katak tropa Satgas Pamantas RI-RDTL nian ne'e kompostu husi "Kompañia Kombate" lima (habadak ho Kipur). Kipur 1 ho kuartél iha Motamasin, Kipur 2 ho kuartél iha Kewar, Kipur 3 iha Mota Ain, ne'ebé mak hotu-hotu iha hela fronteira parte leste nian, enkuantu Kipur 4 ho kuartél iha Napan Bawah no Kipur 5 iha Oepoli ne'ebé mak iha hela fronteira parte oeste nian. Kompañia kombate sira-ne'e fahe ba iha seksaun sira [lian-Portugés: *secções*] tropa nian, ne'ebé mak seksaun ida-idak koloka hodi halo guarda ba postu fronteira ida.

Husi mapa ne'ebé mak Korem 161 nian halo ona, bele haree momoos katak TNI taka metin fronteira rain entre Indonézia no Timor-Leste (haree mapa iha kraik), haree ba hanesan Indonézia enfrenta hela ameasa ne'ebé mak grave tebes husi parte fronteira sorin balun nian. Distribuisaun ba tropa sira Satgas Pamantas RI-RDTL nia ba iha "kompañia kombate sira" tuir liña fronteira nian reforsa tán impresau katak TNI prepara an hela atu halo kombate hasoru inimigu ne'ebé mak sei estraga totalidade husi territóriu Indonézia nian.

²¹ Koronél (Arh) I Dewa Ketut Siangan, *ibid.*, páj. 10. Alende ne'e, Korem 161/WS mós koloka tropa sira iha postu ne'eb'e mak iha "illa ne'ebé iha liu liur /oin", ne'e-mak Illa Batek (ne'ebé mak Timor-Leste bolu Fatuk Sinai), Illa Dana. Kolokasaun ba tropas nian ne'e la hala'o husi Satgas Pamantas RI-RDTL nian maibé husi Unidade Serbisu Illa ne'ebé iha Liu Liur/Oin.

²² "Komandante TNI Observa Fronteira Indonesia-Malázia," *Antara*, 26 Feveiru 2011,

²³ "Insentivu TNI Fronteira nian Pursentu 75 husi Saláriu," *Antara*, publika iha pájina rede Kementerian Pertahanan RI, <http://www.kemhan.go.id/modules.php?name=News&file=article&sid=9364>

²⁴ "TNI Avaluia Postu Guarda Fronteira RI-Malázia," *Antara*, 27 Feveiru 2011,

<http://www.antaraneews.com/berita/247736/panglima-tni-tinjau-perbatasan-indonesia-malaysia>

dimuat pada <http://id.news.yahoo.com/antr/20110226/tpl-tni-evaluasi-pos-pengamanan-perbatas-cc08abe.html>

Mapa Korem 161 Kona-bá Kolokasaun Tropa Satgas Pamtas RI-RDTL nian

Fonte: Komandante Korem 161 Kolonel (Artileri) I Dewa Ktut Siangan, “Esplikasaun Danrem 161/Wirasakti nian iha Diskusaun Públiku kona-bá Knaar TNI nian iha Fronteira,” Apresentasaun PowerPoint iha Diskusaun Públiku kona-bá Reforma Sektor Seguransa nian, ne’ebé mak organiza husi Aliansa Jornalista Independente (AJI) Sukursál Kupaun, iha Atambua, 20 Agostu 2010. Mapa iha pájina 25.

Guarda husi TNI nian ne’e sei reforsa tán husi Polísia Nasaun Repúblika Indonézia nian (POLRI). Iha Distritu Belu deit, POLRI harii no halo funsionamentu ba postu seguransa neen. Tuir Polísia Rejionál Nusa Tenggara Timur nian, ofisiál polísia ne’ebé mak fó seguransa ba fronteira iha total hamutuk kompañia ida ne’ebé mak mai husi unidade paramilitár POLRI ne’ebé mak nia naran Brimob (Brigada Móvel). Knaar prinsipál husi forsa ida-ne’e nian mak atu ajuda seguransa ba fronteira nian ne’ebé mak hala’o husi TNI (Satgas Pamtas RDTL-RI).²⁵

Bainhira hala’o knaar seguransa ba fronteira nian, alende koloka ninia tropa sira iha postu seguransa nian sira, TNI mós halo atividade “instrusaun territoriál” oioin. Finalidade husi instrusaun territoriál nian ne’e mak atu prepara territóriu no mós forsa apoiu nian hodi defende nasaun hasoru ameasa husi liu no mós iha rai-laran ne’ebé mak hamosu perigu ba totalidade nasaun no mós seguransa nasional nian. Buat hirak ne’ebé mak inklui nu’udár forsa apoiu nian mak buat ne’ebé mak TNI bolu nu’udár “Rakyat Terlatih” (Ratih) ne’ebé kompostu husi Hansip (Pertahanan Sipil) dan Wanra

²⁵ “Kontrabandu ba kombustível iha Fronteira Timor-Leste sai maka’as fali ona” husi Indonéziu nia web site Detikcom, 22 Maiu 2005 (Asia Intelligence Wire, 23 Maiu 2005, publika iha pájina rede Rede Asaun Timor-Leste nian (ETAN), www.etan.org).

(Perlawanan Rakyat) ne'e-mak populasaun sivil sira ne'ebé mak formadu no organizadu atu ajuda knaar sira ba implementasaun seguransa interna no defeza esterna nian.²⁶ Alvu ba "instrusaun territoriál" nian ne'e mak atu kria "espasu luta nian ne'ebé maka'as" ne'e-mak zona defeza nian ne'ebé mak prontu nu'udár kampu-luta ka kampu-operasaun nian, "instrumentu luta nian ne'ebé maka'as" ne'e-mak komponente rezerva no apoiu TNI nian ne'ebé mak prontu atu uza hodi manán funu, "kondisaun luta nian ne'ebé maka'as" ne'e-mak komunidadade ne'ebé responsável no halo sakrifísiu, no "unidade TNI-povu" ne'e-mak relasaun ne'ebé maka'as no metin no mós unidade entre TNI ho povu.²⁷

"Instrusaun territoriál" ne'e nu'udár knaar rotina husi komandu territoriál ida-idak husi Kodam to'o ba Koramil iha fatin ne'ebé deit iha Indonézia. Maibé, ba territóriu fronteira Timor-Leste ho Indonézia nian, haree katak Korem 161 fó atensaun ne'ebé espesial liu. Ida-ne'e bele haree husi kolokasaun ba "Unidade Serbisu Territóriál", ne'ebé mak implementa husi Kodim 1604/Kupaun, Kodim 1605/Belu, no mós Kodim 1608/Timor Tengah Utara nian iha área serbisu ida-idak nian ne'ebé mak iha fronteira ho Timor-Leste.²⁸

Tuir Komandante Korem 161 Kornel I Dewa Ketut Siangan, esforsu konkretu ne'ebé mak halo entre sira seluk mak: fó instrusaun ba figura relijiozu, adat no joventude nian sira no mós ba refujiadu sira; reflorestasaun, kursu Eskuteiru ba Babinsa (Bintara Pembina Desa), ne'e-mak ofisial TNI nian ho diviza serjentu ne'ebé mak hala'o knaar hodi fó "instrusaun territoriál" iha nível suco nian) ne'ebé mak sai instrutor Eskuteiru nian iha territóriu ida-idak, revitalizasaun KB (Planu Familiár) no serbisu sosial nian, no mós halakon analfabetizmu.²⁹ Husi informasaun ida-ne'e, haree ba katak "instrusaun territoriál" husi Korem 161 nian ne'e barakliu mak kona-bá atividade ne'ebé mak iha objetivu atu hasa'e prosperidade populasaun nian. Atividade hanesan ne'e parese halo atu hasa'e reputasaun di'ak ka imajen TNI nian iha populasaun sivil sira nia matan, ne'ebé mak presiza tebetebes atu hatudu "unidade TNI-Povu". Ida-ne'e importante ba TNI iha tempu pós-Orde Baru nian (1966-19980, tanba iha tempu Orde Baru nian imajen TNI nian monu maka'as tebes iha povu nia matan tanba komandu territoriál TNI nian dalabarak halo operasaun ba finalidade política nian hodi kaer-metin podér governu Orde Baru nian iha Prezidente H.M. Soeharto nia okos.

Katak atividade territoriál iha área fronteira ho Timor-Leste nian fó liu prioridade ba iha instrusaun ba figura relijiozu nian, adat no refujiadu no mós ba iha prosperidade populasaun nian, posível atu iha relasaun ho realidade katak iha territóriu ida-ne'e dalabarak ona mak mosu rejeisaun no protestu kona-bá prezensa TNI nian ne'ebé mak dalabarak hamosu eksesu hanesan violénsia hasoru populasaun sivil sira no mós kona-bá aumentu iha forda TNI nian hanesan estabesimentu ba Brigif iha Timór Loromonu no mós planu ba konstrusaun Korem iha Flores.³⁰ Parese presiza atividade ba

²⁶ Sentru Territóriál TNI Infanteria, "Orientasaun Territóriál Tuir Perspektiva TNI no Perspektiva Komponente Nasaun nian sira Seluk," surat-tahan serbisu, pájina rede Militar Nasionál Indonézia Infanteria, <http://www.tniad.mil.id/1/artikel.php?pil=1&dn=20080812125129>.

²⁷ Sentru Territóriál TNI AD, *loc. cit.*

²⁸ Koronél I Dewa Ketut Siangan, pájina 10.

²⁹ *Ibid.*, páj. 13.

³⁰ "Padre iha Kupaun Hetan Baku husi Membru Pamtas Yonif 742," *Tempo Interaktif*, 24 Setembre 2010; "Planu ba konstrusaun Kuartél Brigif nian Hetan Dezafiu," pájina rede NTT Online, http://www.nttonlinenews.com/ntt/index.php?option=com_content&view=article&id=3662:rencana-pembangunan-kuartel-brigif-mendapat-tantangan&catid=52:lain-lain&Itemid=70

propriedade povu nian hodi hasa'e imajen ABRI hodi nune'e comunidade bele simu prezensa TNI nian (iha partikulár TNI AD) ne'ebé mak aumenta iha territóriu ida-ne'e.

IV. Seguransa ne'ebé mak Resikliu?

Iha literatura kona-bá seguransa nian, seguransa ba fronteira husi Indonézia nian ne'e tama ba iha kategoria ne'ebé mak bolu nu'udár "*hard-border security regime*" ka ordenamentu fronteira ne'ebé metin/to'os. Iha ordenamentu ho tipu ida-ne'e nian, fronteira ne'e hetan seguransa ne'ebé metin liu husi forsa armadu, nu entantu odamatan fronteira nian iha número limitadu no hetan seguransa lá'os deit husi ofisiál Imigrasaun nian maibé mós husi ofisiál polisia no tropa armadu. Nasaun ne'ebé mak aplika "*hard-border security regime*" iha tendénsia atu limita ema hirak ne'ebé tama-sai hodi hakur fronteira ho razaun seguransa nasionál nian.³¹ Postu sira ba hakur fronteira Timor-Leste-Indonesia nian ne'e iha haat deit, ne'e-mak ba fronteira parte leste nian iha Mota Ain-Batugade no Mota Masin-Salele, enkuantu ba fronteira parte oeste nian iha Wini-Sakato no Napan-Bobometo.

Iha kontráriu ho "regime fronteira ne'ebé metin/to'os [*hard-border regime*]" mak ordenamentu ba fronteira nian ne'ebé bolu dehan "*soft-border security regime*" (regime seguransa fronteira nian ne'ebé ho maus/mamar). Nasaun ladún limita ema hirak ne'ebé mak hakur fronteira tanba la konsidera katak ida-ne'e sei fó ameasa ba seguransa nasionál nian. Postu sira iha fronteira nian la limitadu iha fatin balun. Guarda fronteira nian la presiza involve tropa sira ne'ebé mak kompletamente armadu. Sistema ida-ne'e normalmente adota husi nasaun sira iha rejiaun ne'ebé mak dezenvolve prinsípiu moris hamutuk ho dame (*peaceful co-existence*), nasaun sira iha área ne'ebá ne'e la sente ameasadu ho ninia seguransa ho prezensa husi ninia nasaun viziñu hodi nune'e la presiza limita tráfégu ba sirkulasaun populasaun entre nasaun. Nasaun rua ne'ebé mak belun normalmente adota sistema "*soft-border regime*," tanba sira nian hotu ida-idak la sente ameasadu.³²

Husi parte Timor-Leste nian, seguransa ba fronteira nian ne'ebé mak hala'o diferente tebes. Tropa ne'ebé mak hala'o knaar hodi halo seguransa iha fronteira lá'os husi militar (F-FDTL) maibé husi polisia ne'e-mak husi Unidade Patrohamento Fronteira Policia Nacional de Timor-Leste (UPF PNTL – Unidade Patrullamentu Fronteira Polisia Nasionál Timor-Leste). Força UPF nian iha total hamutuk pesoál nain 240 deit, nune'e la to'o bametade husi forsa Satgas Pamtas RDTL-RI nian. Tropa ne'ebé mak ho número ki'ik ne'e lá'os deit halo seguransa ba fronteira rain iha parte oeste (Oecusse) no leste (Covalima dan Bobonaro) nian maibé mós hala'o knaar hodi fó seguransa ba aeroportu internasionál Nicolau Lobato iha Dili.

Bele haree hetan mós diferença iha ordenamentu ba odamatan sira hodi tama-sai fronteira entre nasaun rua ne'e nian. Iha parte Indonézia nian, alende postu Imigrasaun, Servisu Alfândega, no Karantina nian, iha fronteira mós koloka postu TNI nian (Satgas Pamtas) no mós postu POLRI nian. Revista ba ema no sasán ne'ebé mak atu hakur fronteira lá'os hala'o deit husi ofisiál Imigrasaun, Servisu Alfândega, no Karantina nian, maibé mós husi ofisiál TNI no POLRI nian iha sira ida-idak nia postu. Alende revista pasaporte husi ema ida-idak ne'ebé mak hakur fronteira, ofisiál POLRI no TNI nian ida-idak mós rejista ema hirak-ne'e nia naran. Bainhira ita hakur fronteira husi Indonesia

³¹ Ganewati Wuryandari, "Jestaun ba Seguransa Fronteira nian: Análize Teorítiku," iha Ganewati Wuryandari (editór), *Seguransa iha Fronteira Indonézia-Timor Leste* (P2P LIPI & Pustaka Pelajar), páj. 42-43.

³² *Ibid.*

tama mai Timor-Leste, ita bele sente kedas diferensa iha atitudo entre ofisiál Indonézia no Timor-Leste nian. Ofisiál fronteira Timor-Leste nian sira halo revista ho relaxadu no trata ema hirak ne'ebé mak atu tama iha ka sai husi territóriu Timor-Leste nian ne'e ho beluk.³³ Diferensa iha jestaun fronteira nian ne'e parese refleta diferensa iha persepsaun lideransa Timor-Leste nian kona-bá fronteira. Pur ezemplu, iha 2003 bainhira hatán ba sujestaun sira kona-bá seguransa ba fronteira nian husi militar, Primeiru Ministru Mari Alkatiri dehan, "Fronteira nu'udár territóriu ne'ebé mak tenke livre husi militar tanba fronteira nu'udár odamatan ba ita atu kria relasaun ho nasaun belun sira, lá'os fatin ba ita nia inimigu sira."³⁴

Seguransa ba fronteira ne'ebé mak metin liu husi TNI nian ne'e ladún normál. Normalmente "rejime seguransa fronteira ne'ebé metin [hard-border security regime]" ne'e sei aplika husi nasaun sira ne'ebé mak inimigu ho nasaun ne'ebé mak iha fronteira ho nia. Pur ezemplu seguransa fronteira entre nasaun Repúblika Demokrátika Populár Korea (Korea du Norte) ho nasaun Repúblika Korea (Korea du Súl). Alende ne'e mós aplika husi nasaun ne'ebé mak laran-tauk tanba iha número migrasaun ne'ebé tama boot tebes. Ho ezemplu hanesan seguransa fronteira husi Estados Unidus Amérika nian iha ninia fronteira ho Méxiku hodi prevene imigrante ilegál sira ne'ebé mak koko atu tama ba iha Estados Unidus Amérika nian hodi buka serbisu.

Klaru katak Indonézia iha daudaun ne'e la halo funu ka enfrenta possibilidade ba funu ho Timor-Leste. Nasaun rua ne'e iha daudaun ne'e halo hela esforsu maka'as atu harii relasaun ne'ebé di'ak. Kolaborasaun bilateral oioin estabelese hela daudaun, tantu iha sektór ekonomia, saúde,³⁵ edukasaun, no mós promosaun igualdade jéneru nian.³⁶ Komandante Forsa Defeza nasaun rua ne'e nian halo vizita ba malu no iha fulan Setembru 2009 nian halo diskusaun kona-bá atu haruka membru F-FDTL nian hodi tuir formasaun militar iha Indonézia.³⁷ Iha nível rejionál nian, Indonézia sai nu'udár patrosíniu ba Timor-Leste atu sai nu'udár membru husi Asosiasaun Nasaun sira Sudeste Aziátiku nian (ASEAN)³⁸. Iha Marsu 2011 PM Xanana Gusmao ba atende dialogu internasional defeza nian no dada lia konaba relasaun defeza entre Timor-Leste ho Indonezia. Haktuir the Associated Press, Indonezia fo sai kriditu ekspó ba Timor-Leste atu sosa ro patroliá.³⁹ Haktuir Suara Timor Lorosae (STL), katak PM Xanana

³³ Pizkizador Fundasaun Mahein, Atambua, 17 Desember 2010

³⁴ Indonezia, Timor-Leste konkorda ofisial demilitariza fronteira, Jakarta Post. 31 Oitubru 2001

³⁵ Iha fulan Marsu 2010, Ministru Saúde Timor-Leste nian, Nelson Martins asina akordu kooperasaun ho Ministru Saúde Indonézia nian atu hatún nível mortalidade inan nian, halakon moras mlária, kólera, TBC no seluk-seluk ("Indonézia Harii Kooperasaun iha Sektór Saúde nian ho Timor-Leste," *Republika*, 26 Marsu 2010).

³⁶ Iha fulan Setembru 2010, Sekretária Estadu ba Promosaun no Igualdade nian (Secretaria de Estado da Promoção da Igualdade) asina Nota de Entendimentu kona-bá kooperasaun iha área promosaun no igualdade jéneru nian ("SEPI Hala'o Kooperasaun ho Indonesia," *Ta'es* (boletín trimestral Secretaria de Estado da Promoção da Igualdade), No. 24 (Jullu-Setembru 2010).

³⁷ "Indonesia-Timor-Leste Hasa'e kooperasaun Militar," *Republika Online*, 3 Setembru 2009, <http://www.republika.co.id/berita/breaking-news/internasional/09/09/03/73972-indonesiatimtim-tingkatkan-kerjasama-militer>.

³⁸ Experts, Indonesia agree: Let Timor Leste join ASEAN", Jakarta Post, 10 April, 2011 (<http://www.thejakartapost.com/news/2011/03/07/experts-indonesia-agree-let-timor-lest-join-asean.html>)

³⁹ <http://timorhauniandoben.blogspot.com/2011/03/timor-lest-interested-in-buying.html>

Gusmao kualia konaba asuntu sosa kilat husi Indonezia ho Presidente Susilio Bambang Yudhoyono.⁴⁰

Forsa militar Timor-Leste nian ne'e klaru katak lá'os nu'udár ameasa ba Indonézia. Bainhira kompara ho TNI, forsa husi FALINTIL-Força de Defesa de Timor-Leste (F-FDTL) nian ki'ik liuresik. Forsa defeza Timor-Leste nian ne'e laiha forsa aérea, komponente forsa infantaria nian iha deit Batallaun Infantaria rua, no forsa navál nian iha deit ró patrulla rua. Nu entantu forsa infantaria TNI nian iha Timór Loromonu deit iha kompañia infantaria 6-10, no iha Kupaun iha baze Militar Nasionál Indonézia Forsa Aérea (TNI AU) nian no mós baze Militar Nasionál Indonézia Forsa Navál (TNI AL) nian ne'ebé mak boot natón. Baze TNI AU nian iha Kupaun ne'e kompletu ho radár no ekipamentu vijilánsia (*surveillance*) nian seluk atu observa área lalehan iha zona fronteira Indonézia nian ho Timor-Leste no Austrália. Patrulla rotina iha área lalehan fronteira nian hala'o husi aviaun kombat supersóniku F-5E sira husi baze ida-ne'e.⁴¹ Pesoál baze ida-ne'e nian iha total hamutuk pesoál nain 175, ne'ebé mak kobre Kopaskhas (Komandu Tropa Típiku/Espesiál [Komando Pasukan Khas]), ne'e-mak tropa espesiál ne'ebé mak iha kualifikasaun hanesan ho komandu.⁴²

Baze TNI AL nian iha Kupaun mak nu'udár Baze Prinsipál Forsa Navál nian (Lantamal) VII, ne'ebé mak lá'os deit nu'udár baze ba ró funu nian maibé mós kobre Baze Áerea Forsa Navál nian (Lanudal) tanba iha ne'e mós sai nu'udár baze ba aviaun militar ne'ebé pertense ba TNI Naval nian. Lantamal VII supervizona baze lima ne'ebé ki'ik liu ne'ebé mak bolu naran Baze Forsa Navál nian (Lanal), ne'e-mak iha Mataram (Lombok), Maumere (Flores), Kupaun, Tual, no Aru. Ró funu sira husi Lantamal VII nian ne'e esplora territóriu tasi Indonézia nian husi zona tasi-leet Lombok iha parte oeste to'o tasi Aru no Arafuru nian iha parte leste. Territóriu tasi Timor-Leste nian iha parte norte no leste nian haleuk husi Territóriu tasi Indonézia nian ne'ebé mak ne'ebé mak esplora husi ró sira Lantamal VII nian, Territóriu tasi pate súl nian deit (Tasi Mane) ne'ebé mak la esplora husi ró sira TNI AL nian tanba iha fronteira ho territóriu Austrália nian.⁴³

Alende superioridade militar Indonéziu nian, Timor-Leste mós lá'os nu'udár ameasa tanba lideransa RDTL nian la haree ba Indonézia nu'udár inimigu no desde prinsipiu kedas hakarak duni atu kria relasaun ne'ebé di'ak ho nia. Tuir ne'ebé mak hateten fila-fila husi Maijor Jeneral F-FDTL Taur Matan Ruak mezmua desde bainhira sai nu'udár Komandante Forças Armadas da Libertação de Timor-Leste (FALINTIL), "Ita bele hili belun, maibé labele atu hili viziñu." ne'ebé mak signifika katak Timor-Leste tenke kria relasaun ne'ebé di'ak ho nasaun sira ne'ebé iha ninia sorin-sorin. Asuntu hanesan mós hato'o husi Xefe Estado Maiór F-FDTL, Brigadeiru F-FDTL Lere Anan Timor (ne'ebé mós uluk nu'udár eis komandante FALINTIL): "Uluk ita halo funu hasoru malu tanba Indonézia okupa Timor-Leste no Timor-Leste hakarak ukun an, maibé depoizde Timor-

⁴⁰ Sosa Kilat Husi Indonesia F-FDTL-PNTL Presija Ekipamentus Militar, Suara Timor Lorosae, 24 March 2011 <http://suara-timor-lorosae.com/berita-3508--sosa-kilat-husi-indonesia-ffdtlpntl-presija-ekipamentus-militar.html> and <http://timorhauniandoben.blogspot.com/2011/03/sosa-kilat-husi-indonesia-f-fdtl-pntl.html>

⁴¹ "Aviaun Militar Estranjeiru nian Hetan Detekta iha parte Súl Illa Rote, NTT," *Media Indonesia*, 19 Maiu 2009. Pájina rede The Nothrop F-5 Enthusiast Page dehan katak aviaun F-5E haat ne'ebé mak bazeadu iha El Tari. ("Militár Nasionál Indonézia – Forsa Aérea," The Nothrop F-5 Enthusiast Page, http://cocardes.monde.online.fr/v2html/en/cartes/carte_monde.html

⁴² "Pesoál Forsa Aérea nian Koloka iha Kupang," *The Jakarta Post*, 7 Abril 2005.

⁴³ Lantamal VII nu'udár parte husi Eskuadra Leste TNI AL nian ne'ebé mak ninia kuartél iha Surabaya. TNI AL iha eskuadra rua, ne'e-mak Eskuadra Leste no Eskuadra Oeste (ne'ebé mak nia baze iha Jakarta).

Leste hetan tiha ukun-rasik an hodi sai nu'udár nasaun soberanu ida liuhosi referendu tinan 1999 nian, ita sai nu'udár maun-alin."⁴⁴

Seguransa ba fronteira Indonézia ne'ebé mak metin ne'e lá'os hamosu husi ameasa réal hasoru Indonézia, maibé iha liu relasaun ho Indonézia nia persepsaun kona-bá ameasa hasoru estadu no nasaun Indonézia nian. Desde tempu Orde Baru nian, Indonézia nia ema sira ne'ebé mak halo polítika iha persepsaun ne'ebé forte katak tanba pozisaun jeográfika Indonézia nian ne'ebé iha fatin estratéjiku ne'ebé mak ne'ebé mak hatutan kontinente rua (Ázia no Austrália) no mós oseanu rua (Oseanu Pasífiku no Oseanu Índia), nune'e iha nasuan barak "mak iha interese" ba Indonézia, ho sentidu katak hakarak atu domina Indonézia.⁴⁵ Pontudevista hanesan ida-ne'e kria "mentalidade ne'ebé hetan serku", ne'e-mak sentimentu jerál katak Indonézia iha situasaun ne'ebé hetan serku husi nasaun sira ne'ebé mak iha ninia sorin-sorin no mós nasaun superpoténsia sira ne'ebé mak hakarak atu domina nia. Ida-ne'e revela pur ezemplu bainhira akontese insidente violasaun fronteira nian husi ró Militar Navál Reinu Malázia nian iha tinan hirak liubá. Grupu comunidade nian sira no mós polítiku-na'in sira hakilar hodi husu atu Indonézia halo asaun ne'ebé maka'as hasoru Malázia. Grupu comunidade barak ne'ebé mak hakilar hodi husu atu estabelese tropa voluntáriu hodi halo atake ba Malázia.⁴⁶ Maibé tuir loloos durante ida-ne'e relasaun Indonézia no Malázia nian di'ak tebetebes, tantu iha nível bilaterál no mós multilaterál nian. Tanba relasaun ne'ebé di'ak entre nasaun rua ne'e, até Malázia fó ajudu kilat bainhira Indonézia halo invazaun mai Timor-Leste iha tinan 1975.⁴⁷

Mentalidade ne'e halo komandante nian TNI sira sai sensitivu liu kona-bá saida mak sira konsidera nu'udár ameasa hasoru fronteira Indonézia nian. Pur ezemplu, bainhira akontese violasaun fronteira nian husi Timoroan sira ne'ebé mak tama ba iha territóriu Indonézia nian atu sosa sasán nesesidade loroloron nian, komandante Pamtas konsidera ida-ne'e nu'udár "infiltrasaun."⁴⁸ Pontudevista kona-bá infiltrasaun nian ne'e parese la mai husi observasaun ne'ebé konkretu kona-bá ameasa nian, maibé iha liu natureza kona-bá pontudevista abstratu kona-bá ameasa ne'ebé mak esplika iha dokumentu ofisiál sira husi Ministériu Defeza Indonézia nian. Pur ezemplu, Livru Mutin Defeza 2003 no 2008 nian ne'ebé mak kompila husi Ministériu Defeza hateten katak ameasa ne'ebé mak Indonézia hasoru husi tempu ba tempu sai kompleksu liután no mós katak invazaun militar nian ne'e iha possibilidade ne'ebé ki'ik liu, maibé forma sira seluk husi ameasa nian sai aumenta tán.⁴⁹ Pontudevista kona-bá ameasa ida-ne'e influente tebes ba TNI nia komandante no komandante-aas sira bainhira sira ko'alia iha

⁴⁴ Deklarasaun ida-ne'e hato'o iha semináriu kona-bá seguransa tasi nian ne'ebé partisipa husi Komandante Ekipa Knaar Kombate Eskuadra Leste TNI AL nian no mós Komandante Forsa Navál Austrália nian, ne'ebé mak organiza husi Ministériu Defeza Timor-Leste nian iha Hotel Timor, Dili, Juñu 2010.

⁴⁵ Pontudevista hanesan ne'e nian to'o agora sempre hato'o hela deit liuhosi kursu oiain husi Orgaun Defeza Nasionál nian ne'ebé mak hetan partisipasaun lá'os deit husi ofisiál militar médiu no aas nian maibé mós husi ofisiál sira estadu nian, lideransa sira husi orginazasaun komunitária nian, no mós partidu polítiku sira. Pontudevista ida-ne'e mós divulga liuhosi eskola sira, liuliu iha lisaun kona-bá Edukasaun Morál Pancasila nian, Edukasaun Sívika no mós Edukasaun ba Istória Luta Nasaun nian, no mós liuhosi treinu sira Matadalan ba Komprensaun Tomak no Implementasaun Pancasila (P4).

⁴⁶ "Jutaan Putra Purnawirawan TNI Siap Dikirim ke Perbatasan Malaysia," *Rakyat Merdeka*, 27 Agostu 2010, <http://www.rakyatmerdeka.co.id/news.php?id=2394>.

⁴⁷ Ken Conboy, *Kopassus – Iha Indonézia nia Forsa Espesial nia Laran* (Jakarta & Singapore: Equinox Publishing, 2003, páj. 225 & 231. Informasaun ne'e mai husi entrevista ho Jenerál Benny Moerdani.

⁴⁸ "Sidadaun Timor-Leste nian Barak mak Tama Nonook ba NTT Lihosi Merkadu Fronteira nian," pájina rede Departamentu Defeza, http://www.dephan.go.id/modules.php?name=News&new_topic=1

⁴⁹ Haree Departamentu Defeza, *Defende Rain Tama Ba Sékulu21 – Livru Mutin Defeza nian 2003*, páj. 45-52 no *Livru Mutin Defeza nian 2008*, páj. 6-8, 27-38.

jerál kona-bá kondisaun seguransa nian. Pur ezemplu, bainhira fó pose ba Komandante Brigif 21/Komodo, Komandante Aas Kodam IX Majór Jenerál Hotmangaradja Pandjaitan hateten katak ameasa hasoru totalidade nasaun no estadu nian bele mai husi rai-liur hanesan infiltrasaun.⁵⁰ Ezemplu seluk, bainhira ko'alia kona-bá nesesidade atu aumenta batallaun iha NTT, Komandante Korem 161 nian hateten katak ida-ne'e presiza duni atu proteje territóri ne'ebé mak iha baliza ho nasaun seluk. Haree ba hanesan nasaun rua ne'ebé intende, ne'e-mak Timor-Leste no Austrália lá'os nasaun ne'ebé mak sai belun ho Indonézia tan ne'e mak sai nu'udár ameasa ba Indonézia ka parte seluk bele aproveita hodi halo ameasa ba Indonézia. Bainhira esplika kona-bá aumentu ba postu iha fronteira Indonézia-Malaysia nian, Xefe Departamentu Informasaun Públiku Kuartél-gerál TNI nian Koronél Ahmad Yani Basuki hateten katak halo ida-ne'e atu "prevene atividade ilegál ... pur ezemplu tesi ai ilegál, tráfico umanu, kontrabandu ba sasán esplozivu sira, infiltrasaun, sabotajen, no mós atividade inteligénsia estranjeiru nian."⁵¹

Pontudevista hanesan ne'e kona-bá ameasa husi nasaun seluk ne'e haktuir bainhira Komandante/Ofisiál Aas TNI nian sira ko'alia ho abstratu. Bainhira ko'alia ho konkretu konkret kona-bá problema sira ne'ebé mak hasoru iha fronteira, haree ba komandante sira komprende dí'ak tebes kona-bá saida mak sira enfrenta no la ko'alia ho doutrina. Pur ezemplu, bainhira ko'alia kona-bá violasaun iha área marítima NTT nian, Komandante Eskuadra Leste TNI AL nian Kontra-Almirante Bambang Sunarto hateten katak atu kriminál ne'ebé akontese mak violasaun territóriu, tráfico, tesi ai ilegál, peska ilegál, no kontrabandu.⁵²

Kona-bá problema ne'ebé mak akontese iha fronteira Indonézia ho Timor-Leste nian, Komandante Korem 161 hateten katka forma sira husi violasaun nian mak:

- Kontrabandu ai ba Timor-Leste liuhosi postu kruza fronteira nian no dalan tradisional "[jalan tikus]"
- fafa'an ilegál ba adubu ne'ebé iha subsidiu ba Timor-Leste (fa'an ho flin ne'ebé aas liu kompara ho folin ne'ebé mak iha Indonézia)
- kontrabandu ba sasán sira nesesidade báziku nian ne'ebé mak ninia folin iha Timor-Leste aas liu kompara ho iha Indonézia, hanesan masin-midar
- hakur fronteira ho ilegál tanba relasaun familiár entre populasaun Timor-Leste no populasaun Indonézia nian
- to'os husi populasaun nasaun rua ne'e nian ne'ebé mak hakat liu liña fronteira nian
- mudansa iha ai-hedi fronteira nian ho intensaun ka laiha intensaun husi sidadaun Timor-Leste nian ba nesesidade agrikultura parikulár.⁵³

Esplikasaun Komandante Korem nian ne'e hatudu katak observasaun iha terrenu iha realidade oinseluk husi análise abstratu kona-bá ameasa ne'ebé mak haree ba fronteira nu'udár área ne'ebé mak frájil hasoru ameasa husi liur ka laran nian ne'ebé mak sei fó perigu ba totalidade husi Estadu Unitáriu República Indonézia nian. Esplikasaun ne'ebé mak mai husi observasaun terrenu nian ida-ne'e hatudu katak violasaun ne'ebé mak akontese iha fronteira ne'e nu'udár atu kriminál baibain, ne'e-mak kontrabandu, ema hakur ho ilegál, no mós violasaun territóriu nian ba nesesidade partikulár (lá'os espansaun ba territóriu nian ne'ebé husi nasaun seluk). Esplikasaun ne'e mós hatudu

⁵⁰ "Putra NTT Pimpin Brigif 21 Komodo," *Pos Kupang*, 20 Fevereiro 2010.

⁵¹ "TNI Hametin Fronteira RI-Malázia," *Fajar*, 28 Juñu 2010, <http://www.fajar.co.id/read-52525-tni-perkuat-perbatasan-rimalaysia>

⁵² "TNI AL Halo Atuasaun Hasoru Atu Kriminál iha Tasi NTT," *Pos Kupang*, 22 Janeiro 2011.

⁵³ Koronél I Dewa Ktut Siangan, *loc. cit.*, páj. 5-6.

katak metade husi fonte violasaun nian ne'e mai rasik husi Indonézia, ne'e-mak kontrabandu ba sasán sira nesesidade báziku nian no mós ai ba Timor-Leste.

V. Problema sira iha Fronteira nian

Husi observasaun ba notísia sira iha mídia no mós observasaun direta ba iha terrenu, problema sira iha fronteira rain entre Timor-Leste no Indonézia nian mak hanesan tuirmai.

a. Liña fronteira nian ne'ebé mak seidauk hetan akordu

Determinasaun ba liña fronteira ne'ebé hala'o husi Indonézia no Timor-Leste seidauk hotu loos. Iha pontu balun, negosiasaun nasaun rua ne'e nian seidauk hetan akordu finál, ne'e-mak iha segmentu Noelbesi, Manusasi, no Malibaka. Alende ne'e iha pontu ida ne'ebé mak seidauk halo levantamentu, ne'e-mak Subina-Oben.

Segmentu Noelbesi nian seidauk hetan akordu tanba diferensa iha pontudevista entre Indonézia no Timor-Leste hodi lee mapa ne'e. Nasaun rua ne'e konkorda katak baze ba determinasaun fronteira nian ne'e mak akordu rua ne'ebé mak halo ona husi autoridade koloniál Portugál no Olanda nian iha tempu uluk, ne'e-mak Konvensaun ba Demarkasaun husi Domíniu Portugés no Olandés nian iha Illa Timór [*Convention for the Demarcation of Portuguese and Dutch Dominion on the Island of Timor*] ka Tratadu 1904 no Prémio Arbitrál Permanente [*Permanent Arbitral Awards*] 1914.⁵⁴ Iha akordu entre Portugál no Olanda nian hateten katak mota Noelbessi mak nu'udár fronteira entre territóriu rua ne'e. Diferensa opiniaun entre Timor-Leste no Indonézia nian ne'e akontese tanba iha segmentu husi mota ida-ne'e nian iha delan rua. Parte Indonézia nian iha hanoin katak fronteira entre nasaun rua ne'e nian mak iha mota delan parte lorosa'e nian, enkuantu Timor-Leste iha hanoin katak fronteira ne'e iha kedas delan iha parte loromonu nian. Diferensa opiniaun nian ida-ne'e hamosu problema iha terrenu tanba tanba iha mota delan rua ne'e nia klaran iha rai ne'ebé mak buras ba agrikultura nian. Fatin ne'ebé naran Naktuka ne'e ninia propriedade sei iha hela konflitu entre populasaun iha territóriu Timor-Leste no mós populasaun iha territóriu Indonézia nian. Populasaun iha territóriu Indonézia nian kontra hasoru atividade fila-rai nian ne'ebé mak hala'o husi populasaun Timor-Leste nian.⁵⁵

Diferensa kona-bá segmentu Manusasi nian akontese tanba parte Indonézia nian iha hanoin katak ba territóriu ida-ne'e kondisaun iha akordu entre Portugál no Olanda nian ne'e la vale ona tanba tuir informasaun husi populasaun iha Sub-distritu Miomafo Barat, Distritu Timor Tengah Utara, territóriu ne'ebé mak uluk pertense ba Portugál ne'e entrega tiha ona ba populasaun sira iha parte Indonézia nian liuhosi negosiasaun adat nian

⁵⁴ Ganewati Wuryandari, "Asuntu Demarkasaun no Seguransa Fronteira Indonézia-Timor Leste nian," iha Ganewati Wuryandari (editór), *Seguransa iha Fronteira Indonézia-Timor Leste*, páj. 121-122. 2010

⁵⁵ "Timor-Leste Reklama Naktuka iha NTT," *Kompas*, 11 Outubru 2009; "Indonézia Tenke Firme Kona-bá Okupasaun Naktuka nian," *Berita Sore*, 14 Outubru 2010, pájina rede Berita Sore, <http://beritasore.com/2010/10/14/indonesia-harus-tegas-atas-pendudukan-naktuka/>

ida hodi fó solusaun ba kazu asasíniu nian ne'ebé akontese iha tinan 1966 nia laran. Parte Timor-Leste nian la konkorda ho Indonézia nia pontudevista ida-ne'e.⁵⁶

Diferensa kona-bá fronteira iha mota Malibaka iha Memo ne'e akontese tanba parte Indonézia nian hakarak katak ida ne'ebé mak atu uza hodi sai nu'udár fronteira entre nasaun rua ne'e nian mak pontu klaran husi mota ne'e. Timor-Leste la konkorda tanba bazeia ba akordu Portugal-Olanda nian ida ne'ebé mak sai fronteira mak *thalweg* (pontu ne'ebé kle'an liu) husi mota ne'e, lá'os pontu klaran.

Seidauk determina fronteira Subina-Oben ne'e akontese lá'os tanba iha diferensa opiniaun entre governu Timor-Leste no Indonesia, maibé tanba levantamentu hodi halo determinasaun ba fronteira nian hetan impedimentu husi populasaun Indonézia nian iha área ne'ebá. Turi Tratadu 1904, territóriu ne'e tama ba iha territóriu Timor-Leste nian. Maibé populasaun Indonézia nian reklama katak sira fila ona rai iha territóriu ne'ebá husi jerasaun ba jerasaun no rejeita levantamentu kona-bá determinasaun fronteira nian. Sira laran-kraik katak rezultadu levantamentu nian ne'e sei kontráriu ho sira nia reklamasau.⁵⁷

b. Kontrabandu

Kontrabandu ne'e sempre akontese liuhosi fronteira husi Indonézia ba Timor-Leste. Sasán sira ne'ebé mak kontrabandea ne'e maioria mak nu'udár sasán sira nesesidade báziku nian hanesan sigaru, sabaun, mie instant, no temperus hodi tein hahán nian no mós sasán sira ne'ebé mak simu subsídiu hanesan mina-rai, gasolina, no mós adubu. Kontrabandu ida-ne'e akontese tanba tanba sasán hirak-ne'e ninia folin aas liu iha Timor-Leste. Kontrabandu mós akontese husi Timor-Leste bá Indonesia, ne'e-mak ba sasán sira ne'ebé mak ninia folin baratu liu iha Timor-Leste hanesan masin-midar no iha tempu hirak liubá mós fós ne'ebé mak iha subsídiu husi Ministériu Turizmu, Komérsiu no Indústria Timor-Leste nian (MTCI).

Kontrabandu ne'e dalaruma involve membru TNI nian no mós Polri. Pur ezemplu iha tinan 2005, ofisiál husi Kepolisian Daerah (Polda) NTT nian kaer ema nain tolu ne'ebé mak uza kamioneta ida husi TNI AL nian hodi kontrabandea bidón 21 ne'ebé mak nakonu ho kombustível ba iha Timor-Leste.⁵⁸ Tuir observasaun husi grupu ONG nian iha Timór Loromonu, mós akontese kontrabandu ne'ebé mak involve kolaborasaun husi ofisiál Satgas Pamtas RI-RDTL nian no UPF PNTL. Sasán ne'ebé mak kontrabandea husi Indonézia ne'e tula ho kamioneta ne'ebé mak akompañia husi ofisiál Satgas Pamtas iha tempu kalan. Iha fronteira Indonézia-Timor Leste, sosa-na'in ba sasán nian hein ona hamutuk ho ofisiál UPF PNTL nian.⁵⁹

⁵⁶ *Ibid.*, páj. 129-130.

⁵⁷ *Ibid.*, páj. 134-135.

⁵⁸ “Indonézia detén ema nain tolu ne'ebé mak uza kamioneta navál nian hodi hatama kombustível ilegalmente mai iha Timor-Leste” [sumáriu husi notísia Media Indonesia, 18 Jullu 2005), publika iha pájina rede ETAN, <http://www.etan.org>.

⁵⁹ Entrevista ho DR, Kupaun, Dezembru 2010.

c. Hakur fronteira ho ilegál

Problema ida-ne'e sempre mosu molok implemetasaun ba Surat Lisensa Hakur Fronteira nian (PLB). Populasaun husi territóriu Timor-Leste sempre tama ba iha territóriu Indonézia nian hodi sosa sasán nesesidade loroloron nian hodi uza rasik, sosa sasán-kontratu nian hodi fa'an fali iha Timor-Leste, ka tanba nesesidade família nian hanesan vizita familiár, partisipa iha serimónia kaben, hakoim membru família ruma ne'ebé mate ka serimónia adat nian sira seluk. Vizita ilegál ida-ne'e dalaruma ofisiál fronteira Timor-Leste no Indonézia nian hatene. Dalabrak ofisiál fronteira Indonézia nian kobra osan balun ba atividade hakur fronteira ho ilegál ne'e.⁶⁰

d. Kobransa ilegál

Kobransa ilegál halo hasoru sidadaun Indonézia nian ne'ebé mak hakur fronteira hodi ba iha Timor-Leste. Kobransa ida-ne'e hala'o husi ofisiál Satgas Pamtas RI-RDTL nian iha postu fronteira Mota Ain nian. Ema ida-idak ne'ebé mak hakur fronteira iha obrigasaun atu entrega ninia pasaporte ba ofisiál hirak-ne'e hodi rejista. Se karik ofisiál sira mak hetan sidadaun Indonézia nian ne'ebé mak foin atu hakur fronteira ba dalauluk nian hodi ba iha Timor-Leste, ofisiál ne'e sei bolu nia hodi tama ba iha postu nia laran no husu ba nia atu entrega osan ho valór entre Rp 50.000 no Rp. 300.000.⁶¹

Kobransa ilegál sira seluk aplika ba sasán sira ne'ebé mak esporta husi Indonézia ba Timor-Leste. Sasán ida-idak ne'ebé mak iha esportasaun legál nian tenke liuhosi postu revista TNI, POLRI, Servisu Alfândega, no Karantina nian. Atu ofisiál sira labele difikulta kondutór kamioneta nian sira ne'ebé mak tula sasán sira-ne'e, kondutór sira fó osan balun ba ofisiál hirak-ne'e. Tuir serbisu-na'in ONG nian ida iha Timór Loromonu ne'ebé mak halo observaun ba problema ida-ne'e, kondutór kamioneta nian sira entrega envelope ida ne'ebé mak iha osan ho valór Rp 200.000 ba postu revista nian ida-idak. Kondutór kamioneta nian ne'ebé mak tula sasán tama ba iha Timor-Leste liuhosi Mota Ain, tenke entrega envelope ba postu 10. Pengemudi ne'ebé mak tama ba Timor-Leste liuhosi Wini/Sacato (Oecusse), tenke entrega envelope ba postu tolu (tanba ofisiál Karantina nian dalabarak laiha fatin, iha deit mak TNI, Polri, no Servisu Alfândega nian), no mós ida ne'ebé mak liuhosi Mota Masin tenke entrega envelope ba postu neen.⁶²

d. Insidente violasaun fronteira nian

Depoizde independénsia Timor-Leste nian restaura tiha iha tinan 2002 ho transferénsia soberania husi Nasoens Unidas, akontese insidente fornteira nian dala tolu ne'ebé mak involve guarda fronteira nasaun rua ne'e nian.

Exemplu, insidente primeiru akontese iha Malibaka iha tinan 2005 ne'e mak hanesan insidente tiru hasoru membru TNI nian ida husi Satgas Pamtas RI-RDTL. Tuir ofisiál PNTL nian ne'ebé mak halo seguransa iha fronteira, insidente tiru ne'e akontese tanba

⁶⁰ Entrevista ho DR, Kupaun, Dezembru 2010 no VR, populasaun ida husi Suco Memo, Maliana, ne'ebé mak dalabarak ona tama ho ilegál ba iha territóriu Indonézia nian hodi sosa sasán nesesidade loroloron nian, Dili, Dezembru 2010.

⁶¹ Pizkizador Fundasaun Mahein, 20 Dezembru 2010

⁶² Entrevista ho DR, Kupaun, Dezembru 2010.

membru TNI nian ne'e tama hodi viola fronteira hodi lori kilat no bainhira fó avizu hodi haruka atu hakiduk nia rejenta avizu ne'e. Parte Indonézia nian iha opiniaun katak membru TNI nian ne'e iha hela territóriu Indonézia nian. Iha insidente ida-ne'e membru PNTL nian mak tiru hasori ema sivíl nain tolu sidadaun Indonézia nian. Tuir membru PNTL nian katak ema nain tolu ne'e nu'udár membru milísia pró-integrasaun nian ne'ebé mak kaer hetan iha territóriu Timor-Leste nian. Ema hirak-ne'e halo atuasaun hasoru bainhira atu kaptura hodi nune'e akontese rezisténsia no ikusmai hetan tiru. Autoridade Indonézia nian iha opiniaun katak insidente tiru husi membru PNTL nian ne'e akontese iha territóriu Indonézia nian.

Ezemplu seluk, insidente terseiru akontese iha Naktuka iha prinsípiu tinan 2010 nian. Membru TNI balun ne'ebé nu'udár ofisiál Satgas Pamtas RI-RDTL nian tama ba iha territóriu konfliktu nian tanba iha territóriu ne'ebá iha atividade konstrusaun edifísiu Ministériu Agrikultura no mós Ministériu Solidariedade Sosiál Timor-Leste nian. Edifísiu hirak-ne'e hetan estragus husi ofisiál Satgas Pamtas RI-RDTL nian. Insidente hanesan akontese fali iha fulan Fevreiro 2011 nia rohan⁶³. Membru TNI nian balun tama iha territóriu Naktuka nian ne'ebé mak ninia status seidauk rezolve liuhosi negosiasaun entre nasaun rua ne'e. Notísia iha mídia Timor-Leste nian dehan katak sira iha ema nain 17 no sira halo estragus ba armazén Ministériu Agrikultura & Peskas Timor-Leste nian.⁶⁴

e. Violaasaun hasoru populaasaun sivíl sira

Aumentu iha forsa militar TNI nian iha Timór Loromonu hamosu kresik hanesan aumentu iha violénsia husi membru militar nian hasoru populaasaun sivíl sira. Abut husi violénsia nian ne'e iha oioin deit, hahú husi haksisuk-malu partikulár nian to'o ba hanoin katak populaasaun sivíl sira halo kontrabandu ba sasán ba iha Timor-Leste. Iha fulan Janeiru 2006, feto ida husi Oecusse ne'ebé mak tama ba territóriu Indonézia nian ho ilegál atu sosa sasán nesidade loroloron nian hetan kaptura husi membru TNI nian ne'ebé mak hala'o knaar hodi halo seguransa iha fronteira. Tuirmai nia hetan violaasaun husi membru TNI nian.⁶⁵ Violénsia akontese dalabarak liu hasoru sidadaun Indonézia nian rasik. Pur ezemplu iha Novembru 2008 membru TNI nian baku populaasaun sivíl ida ne'ebé naran Emanuel Kolo, iha fulan Setembru 2009 asaun baku nian halo hasoru Jakobus Pausobe, iha 28 Novembru 2009 tortura halo hasoru Goris Maneak no Siprianus Nesi populaasaun Aldeia Ponu, Distritu Timor Tengah Utara. Ninia atór sira mak membru husi Yonif 742 (ninia kuartél iha Lombok) ne'ebé mak hala'o knaar iha Satgas Pamtas. Vítima sira balun mak matenek nain espirituál sira, hanesan ne'eb'e mak akontese iha fulan Janeiru membru TNI nian baku Padre John Oki Pr, iha Setembru 2010 membru TNI nian baku padre Parókia Santa Maria Mater Dei (Oepoli), Amu Beatus Nino (ne'ebé mak

⁶³ <http://temposemanaltimor.blogspot.com/2011/03/tni-invade-tan-naktuka-fasilidade.html>

⁶⁴ “TNI ‘Invade’ tan Naktuka, Fasilidade Estadu TL Lori Todan” (“TNI ‘menginvasi’ Lagi Naktuka, Fasilitas Negara Timor-Leste Merugi Besar”), *Tempo Semanal*, 2 Marsu 2011.

⁶⁵ Lembaga Advokasi dan Anti Kekerasan Masyarakat Sipil (Lakmas), ONG ida ne'ebé ho baze iha Kefamenanu, hetan auzasaun husi Komandante Korem 161/Wirasakti, Koronél Noch Bola katak nu'udár “ajénsia estranjeiru nianiha fronteira” tanba halo protestu hasoru violaasaun ne'e. Koronél Bola akuza katak feto Oecusse ne'e halo finji hatama nonook mai Indonézia hodi “provoka reasaun militar Indonéziu nian” (“Provoka Reasaun Militar RI, Vítima Violaasaun nian Hatama Nonook husi PNTL,” pájina rede Kapanlagi.com, http://berita.kapanlagi.com/hukum-kriminal/pancing-reaksi-militer-ri-korban-perkosaan-disusupkan-pntl-qg3nz5d_print.html)

koñesidu nu'udár Amu Bento). Tuir populasaun Oepoli nian, membru TNI guarda seguransa fronteira nian sempre halo barullu iha sira nia hela-fatin, hanesan lanu no halo estragus.⁶⁶

Insidente violénsia nian foin lailais ne'e ninia vítima to'o sai mate. Insidente ida-ne'e foun hahú husi haksikus-malu entre joven nain hitu ho membru Yonif 744 nian ida iha 5 Marsu 2011. Iha loron tuirmai membru Yonif 744 nian ne'e hamutuk ho ninia maluk sira balun ba buka joven sira-ne'e iha sira ida-idak nia uma. Hafoin membru Yonif 744 nian sira konsege kaer duni joven sira-ne'e ka sira rasik ba entrega an iha batallaun ne'e nia kuartél. Sira sai dadur iha postu batallaun nian no hetan tortura iha ne'ebá to'o sira nain hirak ne'e ida (nia naran Charles Mali) sai mate iha loron 13 Marsu 2011 no nain lima sira seluk tenke hetan tratamentu iha ospítal tanba hetan kanek todan. Iha loron tuirmai, Modesta Datu, Charles Mali ne'ebé mak mate ne'e nia inan mós mate tanba hetan sofre kurasaun tanba hetan xoke maka'as ho nia oan nia mate.⁶⁷

Husi pontudevista ba problema sira ne'ebé akontese iha fronteira nian bele haree katak seguransa ba fronteira nian ne'ebé mak husi parte Indonézia nian halo ona ne'e la kondisionadu ho problema sira ne'ebé mak iha. Se karik problema ne'ebé akontese ne'e mak kontrabandu entaun kompeténsia ne'ebé presiza hodi trata ho ida-ne'e mak kompeténsia atu halakon kontrabandu ne'ebé mak nu'udár autoridade polísia nian, lá'os militar. Insidente sobu sasán nian ne'ebé mak membru TNI nian halo iha Naktuka ne'e tuir loloos sei bele atu evita. Se karik iha violasaun husi parte Timor-Leste nian hanesan konstrusaun ba edifísiu iha territóriu konfliktu nian entaun tuir loloos medida ne'ebé mak atu halo lá'os hodi estraga edifísiu ne'e, maibé halo komunikasaun hodi husu ba ofisiál Timor-Leste nian hodi hapara tiha no hato'o relatóriu ba iha komandante Satgas Pamtas hodi bele hatutan relatóriu ne'e tuir dalan ne'ebé mak iha ba funsióriu kompetente iha nível nasional nian ne'ebé mak sei buka solusaun liuhosi dalan polítika/diplomátika nian. Parese sei presiza tempu ba ema hirak ne'ebé halo desizaun nian iha parte Indonézia nian atu prosesa koñesimentu ne'ebé mak haketan husi terrenu atu sai nu'udár baze ba alterasaun iha Indonézia nia medida atu proteje ninia fronteira rain nian ho nasaun seluk.

VI. Maktakak

Timor-Leste nia independénsia husi okupasaun Indonézia nian halo fronteira entre Nusa Tenggara Timur no Timor-Leste nian sai nu'udár fronteira internasionál nian. Militar Indonéziu nian aumentu ninia forsa iha provínsia NTT, iha partikulár iha Timór Loromonu. Batallaun Infanteria rua to'o tolu mak koloka iha Timór Loromonu, no sei aumenta tán ho batallaun kavalaria, batallaun artillaria defeza aérea nian, no mós destakamentu zení kombaté nian. Kapasidade supervizaun aérea no tasi nian aumenta tán ho adisaun ba estalasaun radár nian no mós baze naval nian iha Timor-Leste nia sorin-sorin.

⁶⁶ "Batallaun Infanteri 742/SWY Atu Labele Ofende Povu," *NTT Online*, 14 Janeiro 2010 no *Tempo Interaktif*, 27 Setembru 2010.

⁶⁷ "Kronolojia Mortalidade Charles Mali nian, Vítima Tortura TNI nian iha Atambua-NTT To'o Mate," kompila husi Padre Leo Mali, 14 Marsu 2011. "Vítima Mate Tanba Tortura TNI nian iha Atambua no mós Joven sira ne'ebé mak sai Vítima Tortura TNI nia iha Atambua," Komunitade Duut Abut (Komunitas Akar Rumpu), Kupaun, 14 Marsu 2011.

Aumentu iha númeru militar nian ida hanesan ne'e resikliu bainhira ita kompara ho forsa militar nian ne'ebé mak iha fronteira sorin bá. Dadaun ne'e Força armada Timor-Leste nian iha Batalhaun Infantaria rua deit hamutuk (1.332 pesoal), maibe tuir planuamentu livru "*Força 2020*" nian Timor-Leste planu ona atu aumentu ba batalhaun 4 multi forsa komponente. Iha 2010 aumenta ona ba komponente Naval ro'o patrolia 4. Iha indikasaun makas sei sosa tan ro 2 hosi Indonezia no dadaun ne'e ro 3 hosi Korea do Sul, ne'e sorin ida. Sorin seluk, Timor-Leste laiha komponente Aeiro Sek. Estada Defeza sublina iha (Journal Defeza).⁶⁸ Maske nune'e Timor-Leste nia forsa nafatin naton liu kompara ho TNI. Maibe aumentu TNI ida-ne'e klaru katak láos hamosu husi ameasa réal ne'ebé mai husi Timor-Leste, maibé tanba deit ho Indonézia nia persepsaun kona-bá fronteira nu'udar territóriu ne'ebé frájil iha ne'ebé mak mosu ameasa hasoru totalidade husi Estada Unitáriu Repúblika Indonézia nian.

Seguransa ba fronteira rain nian entre Indonézia no Timor-Leste nian ne'e hala'o ho méiu ne'ebé militarístiku hanesan kolokasaun batalhaun ida husi tropa sira kombate nian iha postu sira tuir liña fronteira nian. Entantu problema ne'ebé mak enfrenta iha zona fronteira nian lá'os ameasa militar nian hanesan invazaun ka infiltrasaun husi raiseluk, maibé atu kriminál baibain hanesan kontrabandu ba sasán no mós la'o-tesik fornteira ho ilegál, ka konflitu rai nian tanba seidak iha akordu kona-bá segimentu balun husi fronteira entre nasaun rua ne'e nian, no mós violasaun ba fronteira husi pesoal seguransa nian sira tanba akordu sira-ne'e seidak iha. Atu trata ho problema sira-ne'e presiza kompeténsia polisiál nian no mós kompeténsia sira seluk nian ne'ebé iha natureza lá'os-militár nian no tenke involve parte sira seluk ne'ebé mak iha autoridade no kompeténsia ne'ebé adekua.

Fundasaun Mahein nia Rekomendasaun

1. Husu ba governu Timor-Leste ho Indonezia atu estabelese unik manajementu aparatur Fronteira nian ho guarda fronteira sira ne'e ho deit pesoal polisia
2. Husu ba Governu Timor-Leste ho Indonezia pro-ativu informa ba sira nia sidadaun konaba dezemvovementu relasaun defesa militar entre Timor-Leste ho Indonezia
3. Husu ba governu Timor-Leste konsidera ba kada respostas nebe'e iha ligasaun ba manajementu fronteira ho sistema rejimu paz nian deit.
4. Husu ba autoridades hosi Timor-Leste ho Indonezia iha area fronteira estabelese sorumutu regular nian iha Dili-Jakarta, Dili-Kupang, no distritus sira hosi fronteria nian iha nasaun rua ne'e.

⁶⁸ Journal Defeza Nasional. Edisaun Dezembru 2010-Junhu 2011

Bibliograria:

“Pesoál Forsa Aérea nian Koloka iha Kupaun,” *The Jakarta Post*, 7 Abril 2005.

“Sidadaun Timor-Leste nian Barak mak Tama nonook ba NTT Lihosi Merkadu Fronteira nian,” pájina rede Ministériu Defeza Repúblika Indonézia nian, www.dephan.go.id/modules.php?name=News&new_topic=1

“Batallaun Infantaria 742/SWY Atu Labele Ofende Povu,” *NTT Online*, 14 Janeiro 2010.

“Batallaun Guarda fronteira Indonesia-Timor Leste nian iha Rotasaun,” *Antara*, 6 Janeiro 2011 (<http://www.antaraneews.com/berita/1294289370/batallaun-penjaga-perbatasan-indonesia-timor-leste-dirotasi>)

Conboy, Ken, *Kopassus – Iha Indonézia nia Forsa Espesiál nia Laran* (Jakarta & Singapore: Equinox Publishing, 2003)

Ministériu Defeza Repúblika Indonézia nian, *Defende Nasaun Tama ba Sékulu 21 – Livru Mutin Defeza nian 2003*.

_____, *Livru Mutin Defeza nian 2008*.

“Kontrabandu ba kombustível iha fronteira Timor-Leste nian sai maka’as fali ona” Detikcom web site, 22 May 2005, publika iha pájina rede Rede Asaun Timor-Leste nian (ETAN), www.etan.org.

“Indonesia detén ema nain tolu ne’ebé uza kamioneta navál atu hatama kombustível ilegalmente mai Timor-Leste” [sumáriu husi notísia *Media Indonesia*, 18 Jullu 2005], publika iha pájina rede ETAN, <http://www.etan.org>.

“Indonesia Tenke Firme Kona-bá Okupasaun Naktuka,” *Berita Sore*, 14 Outubru 2010, pájina rede Berita Sore, <http://beritasore.com/2010/10/14/indonesia-harus-tegas-atas-pendudukan-naktuka/>

“Indonesia Kria Kooperasaun iha Sektor Saúde nian ho Timor-Leste,” *Republika*, 26 Marsu 2010.

“Indonézia-Timor-Leste Hasa’e Kooperasaun Militar,” *Republika Online*, 3 Setembru 2009, <http://www.republika.co.id/berita/breaking-news/internasional/09/09/03/73972-indonesiatimt-tingkatkan-kerja-sama-militer>.

“Indonézia sei estabese baze navál foun ida besik Timor-Leste,” *Antara*, 11 maiu 2005, publika iha pájina rede ETAN, <http://www.etan.org/et2005/may/15/12itiest.htm>

- “Insentivu TNI Fronteira nian Pursentu 75 husi Saláriu,” *Antara*, publika iha pájina rede Ministériu Defeza Repúblika Indonézia nian,
<http://www.kemhan.go.id/modules.php?name=News&file=article&sid=9364>
- “Soldadu-Formadu TNI sira nia Oan-Mane Tokon-ba-Tokon Prontu atu Haruka ba iha Fronteira Malázia nian,” *Rakyat Merdeka*, 27 Agostu 2010,
<http://www.rakyatmerdeka.co.id/news.php?id=2394>.
- “Korem Wirasakti nia Status Sa’e,” *Pos Kupang*, 7 Janeiru 2011.
- “NTT Presiza Batallaun TNI AD nian Lima”, *Antara*, laiha data, publika iha pájina rede Departamentu Defeza RI,
http://www.dephan.go.id/modules.php?name=News&new_topic=1
- “Komandante TNI nian Observa Fronteira Indonesia-Malázia,” *Antara*, 26 Feveireiru 2011, <http://www.antaranews.com/berita/247738/panglima-tni-tinjau-perbatasan-darat-indonesia-malaysia>.
- Paragina, Judi “Re-Vitalizasaun no Re-Atualizasaun Instrusaun Territoriál Komandu Rejonál TNI AA Hodi Apoia Interese Defeza Dimensaun Rain nian iha Tempu Aban-Bainrua nian,” pájina rede Kodam Jayakarta,
<http://www.kodam-jaya.mil.id/arsip-artikel-kontribusi/960-re-vitalisasi-dan-re-aktualisasi-pembinaan-teritorial-komando-kewilayahan-tni-aa-guna-mendukung-kepentingan-pertahanan-matra-darat-pada-masa-mendatang?start=1>.
- “Padre iha Kupaun Hetan Baku husi Membru Pamtas Yonif 742,” *Tempo Interaktif*, 24 Setembru 2010.
- “Fronteira Timor Leste nian Tenke Guarda Metin,” *Metronews.com*, 6 Abríl 2010, pájina rede Metro TV News,
<http://metrotvnews.com/index.php/metromain/news/2010/04/09/14783/Perbatasan-dengan-Timor-Leste-Harus-Dijaga-Ketat->
- “Aviaun Militár Estranjeiru nian Detekta iha parte Súl Illa Rote, NTT,” *Media Indonesia*, 19 maiu 2009.
- Baze Territoriál TNI Infantaria, “Instrusaun territoriál Tuir Perspektiva TNI nian no mós Perspektiva Komponente Seluk Nasaun nian,” surat-tahan serbisu, pájina rede Militár Nasionál Indonézia Infantaria,
<http://www.tniad.mil.id/1artikel.php?pil=1&dn=20080812125129>).
- “NTT Oan Lidera Brigif 21 Komodo,” *Pos Kupang*, 20 Feveireiru 2010.
- “Planu ba konstrusaun Kuartél Brigif nian Hetan Dezafiu,” pájina rede NTT Online,
http://www.nttonlinenews.com/ntt/index.php?option=com_content&view=article&id=3662:rencana-pembangunan-markas-brigif-mendapat-tantangan&catid=52:lain-lain&Itemid=70.

“Navál RI nian kontinua atu salvaguarda Illa sira Kisar no Wetar,” *Antara*, 10 maiu 2005, publika iha pájina rede ETAN, <http://www.etan.org>.

“Satgas Pamtas Transfere ba Yonif 743/PSY,” *Kursor*, 5 Janeiru 2011.

Siangan, Kolonel (Arh) I Dewa Ketut Siangan, “TNI nia Knaar hodi Kria Fronteira Estadu Repúblika Indonézia nian (NKRI) ho Repúblika Demokrátika Timor-Leste (RDTL) ne’ebé iha Pás,” surat-tahan serbisu ba kolókiu Reforma Sektor Seguransa nian, ne’ebé mak organiza husi Aliansa Jornalista Independente (AJI), iha Atambua, 20 Agostu 2010.

“Militár Nasionál Indonézia – Forsa Aérea,” The Northrop F-5 Enthusiast Page, http://cocardes.monde.online.fr/v2html/en/cartes/carte_monde.html.

“Timor-Leste Reivindika Naktuka iha NTT,” *Kompas*, 11 Outubru 2009.

“TNI AL Atua hasoru Atu Kriminál iha Tasi NTT,” *Pos Kupang*, 22 Janeiru 2011.

“TNI AU Aumenta Radár Ida tán iha Sumba,” *Antara*, 6 Jullu 2010, <http://www.antaranews.com/berita/1278389612/tni-au-tambah-satu-radar-di-sumba>.

“TNI Avalia Postu Seguransa Fronteira RI-Malázia,” *Antara*, 27 Fevereiru 2011, publika iha <http://id.news.yahoo.com/antr/20110226/tpl-tni-evaluasi-pos-pengamanan-perbatas-cc08abe.html>.

“TNI Hametin Fronteira RI-Malázia,” *Fajar*, 28 Juñu 2010, <http://www.fajar.co.id/read-52525-tni-perkuat-perbatasan-rimalaysia>.

“TNI Planeia ona Estabelesimentu ba Korem iha Flores,” *Antara*, laiha tinan, publika iha blog Alutsista, <http://alutsista.blogspot.com/2007/08/rusia-pertimbangkan-bangun-pangkalan.html> - links.

Wahana, H.D. “Instrusaun Territoriál iha Estatuta TNI nia laran,” *Suara Merdeka*, 19 Agostu 2009.

Wuryandari, Ganewati (penyunting), *Seguransa iha Fronteira Indonézia-Timor-Leste* (Jakarta: P2P LIPI & Pustaka Pelajar, 2009).