

HUMANITARIAN UPDATE TIMOR-LESTE

REPORTING PERIOD FROM 13 TO 26 SEPTEMBER

The Humanitarian Update (HU) aims at providing a periodic analysis of current humanitarian issues, facts and policy developments in Timor-Leste with primary attention given to internally displaced people (IDPs). The HU is based on voluntary information inputs from UN Agencies, Funds and Programmes, NGO members of the Humanitarian Coordination Committee and other partners. It analyses information from a variety of sector coordination meetings involving Timorese authorities. The HU is coordinated and issued by the OCHA/UNMIT Integrated Humanitarian Coordination Team (IHCT), on a fortnightly basis. Contributions and comments can be sent to the OCHA/UNMIT IHCT in Dili, Focal Points: medhurst@un.org (mobile: +670 736 55 78) and hadin@un.org (mobile +670 731 16 43).

OF NOTE

- IDP movements: During the reporting period, movement out of **Colegio de Sao Jose IDP Camp** was completed and the camp closed. Movement out of Hera Port commenced – *for further details please see page 2 and 3.*

Photo: Martine Perret - UNMIT

- International Day of Peace: On **21 September** International Peace Day was celebrated in Timor-Leste. Numerous activities took place in commemoration of this day including a peace walk which was attended by many including the Prime Minister and the President of the Parliament.
- Humanitarian Reform Workshop: On **8 October**, the UN Humanitarian Coordinator is inviting international and national humanitarian and development partners, as well as the Government, to a one-day workshop to be held at the Memorial Hall on the Humanitarian Reform Principles for greater predictability, accountability, and partnership.
- International Day for Disaster Risk Reduction: On **8 October**, the Ministry of Social Solidarity (MSS) National Disaster Management Directorate will celebrate the International Day for Disaster Risk Reduction with a programme of events to raise the profile of disaster risk reduction.
- 25th Anniversary of Kraras massacre: On **17 September**, President Ramos-Horta, Vice Prime Minister and the Special Representative of the UN Secretary General in Timor-Leste, Dr Atul Khare joined local community members and Government officials in commemorating the 25th anniversary of the Kraras massacre in Viqueque.

Photo: Evens Schneider - UN

- Statement at the UN General Assembly: On **25 September**, President Ramos-Horta made a statement at the 63rd session of the UN General Assembly in which he expressed his gratitude to the International Security Forces and UNMIT for their help in preserving peace in Timor-Leste.

Updates Included in this Issue:

- **Humanitarian Assistance to IDPs**
 - Food Aid *page 2*
 - WatSan and Hygiene *page 2*
 - Youth *page 2*
- **IDP Relocation and Resettlement Process**
 - ASPOL *page 2*
 - Update on Movements *page 2*
 - Transitional Shelter *page 3*
 - Post Return Monitoring *page 4*
 - WaterSan and Hygiene *page 4*
 - Hamutuk Hari'i Futuru *page 5*
- **Emergency Preparedness**
 - Water and Sanitation *page 6*
 - Disaster Risk Management *page 6*
- **Financial Update** *page 7*
- **Of Broader Interest** *page 7*
- **Security Update** *page 9*

HUMANITARIAN ASSISTANCE TO IDPs UPDATE

FOOD AID

Food distribution: During the reporting period, MSS provided a total of 172 tons of rice to 37 IDP camps in Dili, with transport assistance from IOM.

WATER, SANITATION AND HYGIENE

CAMP DECOMMISSIONING

The EWASH-WG continues to decommission IDP camps as IDPs are facilitated to return by the Ministry of Social Solidarity (MSS). Decommissioning activities have been ongoing in the following camps:

- Arte Moris: Letters of decommissioning and the deed of gift document have been handed to the land lord. The two remaining families will receive water trucking for the next two weeks but will then collect water from the DNSAS line along the road.
- Airport: Two main activities remain in this camp: Camp cleaning and removal of the 10000L corrugated tank. The United Nations Children's Fund (UNICEF) is following this issue.
- Dom Bosco: The site was completely emptied. UNICEF is starting the rehabilitation of the site before completing decommissioning of this camp.
- Balide camps: (Seminario) Rehabilitation of this site was completed by Oxfam who is about to hand over the remaining facilities and the responsibility for their maintenance to the land owner. (Sao Jose) All IDPs have left the camp. Oxfam undertook works to fix the land lord's facilities, clean and flatten the site as part of the previous agreement with the landlord.
- Jardim: Plan completed the decommissioning process in this site, handing the site over to the District Administration.
- Cathedral and Hosana: Oxfam supported UNICEF to organise the Water and Sanitation (Watsan) Workshop to support IDPs return to Hosana, together with CRS and DNSAS. 30 families attended this information session.
- Farol camps: Plan organised the same Watsan workshops in the Farol camps. These workshops have had a good attendance rate. Plan met the principal of Farol School who is responsible for the IDP camp area property to discuss the camp decommissioning process.
- Hera Port: Oxfam will be leading an interim clean up of the site as the movement is ongoing.
- Metinaro: With partner HealthNet, Plan organised one environmental health training in this camp.

YOUTH

Plan held focus group discussions with young IDPs to identify the needs of young people around peace building. The six discussions involved 60 young people, five male and five female youth from each of the following camps and transitional shelter sites: Metinaro, Becora 1 and 2, Motael, Tasi Tolu and Farol.

IDP RELOCATION AND RESETTLEMENT PROCESS

ASPOL

At present, no Governmental decision has been made regarding allocation of land and compensation for those currently living at ASPOL site. The eviction process has not yet begun.

UPDATE ON IDP MOVEMENTS

- To date, **7,129 IDP families** have received a recovery or reintegration package under the Hamutuk Hari'i Futuru (National Recovery Strategy) Programme.

- A total of **16,000 families** (including families already reintegrated/ resettled) have been registered for the recovery package. Registration and other administrative processes including final registration are ongoing.
- The return and reintegration of IDPs from **Colegio Sao Jose IDP camp** was completed on **17 September**, with a total of **97 families assisted**. The camp is now closed.
- Movement out of **Hera Port IDP camp** commenced on **22 September**. As of Thursday 25 September, 298 families (of 368 registered for the recovery package) had moved. Seven families moved independently to the Hera Transitional Shelter Site. A long-term solution for those families is being sought by the Ministry of Social Solidarity (MSS) and partners. Ten families remain in the camp and ongoing dialogue/ mediation activities are underway to address their return and reintegration needs. It is expected that the return movement from this camp will be completed within the next two weeks.
- Assistance to the return and reintegration of IDPs from the **three Tibar camps (Matadouro, Turleo and Ismaik)** is expected to commence next week, upon completion of the verification and socialisation processes.
- Preparations for returns: The IOM return and reintegration team has been supporting the preparations for the dialogue in Terminal and Fatuk Francisco communities. The team has been active in ensuring the participation of the population presently living in Hera Port and Metinaro IDP camps as well as supporting the MSS dialogue teams working in Cristo Rei sub-district. The most recent tent-by-tent visit to ascertain the return intentions of IDPs residing in the camp was conducted at Metinaro IDP camp in the week beginning 15 September.

The IOM return and reintegration team also works in close coordination with CRS, CARE, Belun and all the MSS sub-district dialogue teams in support of community preparations for the return of IDPs from camps scheduled to benefit from the Government's facilitated return and reintegration assistance. This has applied most recently to Obrigado Barracks, Canossa Balide and Tibar Matadouro and Turleu. The IOM team ensures that every NGO and sub-district dialogue team is provided with the joint list of people registered with MSS and/or the list compiled as a result of IOM return intentions assessments. The teams meet with all the relevant local authorities to inform them of upcoming returns and request their feedback about the families that are due to go back. The data collected is compiled into a single document that is shared with relevant partners. This process, when complemented by pre-return tent-by-tent visits, allows MSS, IOM and partners to identify families that may face challenges upon return as well as communities reluctant to receive IDPs generally. Based on this the appropriate referrals and interventions are organised in cooperation with the dialogue teams and the NGOs in order to address the potential return issues prior the return movement.

For additional information on this process please see the **Humanitarian Update Special Focus** of 24 July.

TRANSITIONAL SHELTER UPDATE

The following table shows the current occupancy levels of the Transitional Shelter (TS) in Timor Leste:

Transitional Shelter	Room Occupancy	No. of Individuals	Latrines	Water points
Tibar (NRC)	116 / 123	= 500***	50	61
Karantina (built by GoTL)	48 / 72	291	32	46
FFDTL (NRC)	97 / 100****	482	50	58
Becora I (NRC)	96 / 96	526	47	44
Becora II (NRC)	47 / 60	292	30	36
Hera (NRC)	21 / 53*	N/A	N/A	N/A
Becora Market (NRC)	159/163	1034	82	10
Total	584/667= 88% including Hera 563/614=92% excluding Hera	3125 IDPs **	-	-

*15 rooms are occupied by neighbours from the village which flooded eight months ago, six by families from Hera Port.

** Not counting occupants of Hera.

*** According to the latest agreement (12 September) between MSS and the camp community, for food distribution purposes, the population has been set at 1460 individuals, divided by 200 household. Notice: For camp management purposes, The Norwegian Refugee Council (NRC) calculates the daily population to be = 500.

****Some few families are using two rooms.

- **Tibar:** Verification of IDPs returning home from Tibar Ismaek is complete and the MSS socialisation of the move is expected on **Wednesday 1 October**. The Ministry for Economy and Development has expressed interest in taking over part of the site for a 'model Bamboo factory and nursery' post 6 October. A room by room assessment is ongoing to establish the cases most in need of mediation by the MSS dialogue teams.
- **Tasi Tolu:** IDPs are awaiting MSS verification to return home, an estimated 75% of the TS population expects to be able to return in the near future, making rooms available for other IDPs.
- **Becora Market:** This site experienced a water shortage due to a lack of electricity from the EDTL lines, raising tensions with the local community.
- **Hera:** Six families from the closed Hera Port Camp are now residing in Hera TS, NRC is waiting for MSS to clarify if they wish NRC to formally take on the Camp Management role for the families recently arrived from Hera Port.
- **Karantina:** Triangle GH is still waiting for an answer from DNSAS/MSS to know if improvements to the water supply in the Karantina region are possible. Karantina TS suffers from a chronic lack of city water partially due to significant leaks in the network and taps being left open.

POST RETURN MONITORING

- CARE's Community Outreach Team commenced the first round of monitoring activities in Bairo Pite in support of IOM's Post-Return Monitoring project. This involved a baseline survey with all 32 Chefe Aldeias. Preliminary figures indicate that the population of Bairo Pite is approximately 28,200; the 2004 census placed the population at around 26,000. It should be noted that these figures are based to a certain extent on the estimates from various Chefe Aldeias concerning the population in their area.

- IOM, CRS, CARE, JRS, and Belun have commenced the September round of monitoring in 222 aldeias in Dili (excluding Atauro). All monitoring teams were re-trained to implement Phase II monitoring, as the monitoring will now be conducted using household surveys rather than group interviews. To date, 200 chefes de aldeias have been surveyed. Teams are beginning this week with community and returnee surveys, which are based on a 2% calculation of the aldeia population as reported by the chefes de aldeias. IOM has received approval from MSS to use the Government lists to identify returnees for interviews within the aldeias. All names on the list are kept confidential by monitoring teams and used only for the purpose of identification for interviews. IOM continues to refer cases of concern identified by the monitoring teams to appropriate agencies, such as, MSS Dialogue and IOM's Return and Reintegration teams. IOM is in the process of developing a 'referral' list for cases reported within communities that can be passed on to relevant agencies, such as cases of re-displacement or requests for mediation. IOM will share this list with partners and the Hamutuk Harii Konfiansa group (Trust-building Working Group) when developed. IOM continues to use the data from the first and second rounds of monitoring to inform the development of the 'follow-up' form and focus group methodology, which will be implemented after October. IOM is also finalising a short report of the first round of monitoring data which it will provide to relevant partners upon completion.

In addition, the IOM return and reintegration team continues to visit sensitive areas where returns have taken place; most recently visits have been concentrated in Baya Leste, Fatuhada and Camea.

WATER, SANITATION AND HYGIENE

Following the Community Led Total Sanitation (CLTS) training last month, Oxfam is supporting the partner organisation CPT (Centro Pupuh-ira Timor) to implement activities in relation to this methodology in three pilot communities with high IDP returns (Mauk, Ailele hun and Lenuk hun.) Five communities in total (those mentioned before plus two aldeias in Metinaro) will participate in this CLTS project.

HAMUTUK HARI'FUTURU

HAMUTUK HARI'I KONFIANSA

- Strengthening Institutional Structures and Mechanisms for Dialogue Project

Over the past two weeks **the six MSS/UNDP dialogue teams** currently working across Dili have been supporting the return and reintegration of IDPs relocating from Dom Bosco, Colegio de Sao Jose and Hera Port camps as well as setting up and facilitating community dialogue meetings in a number of areas together with the support of Government partner organisations.

In total the teams have facilitated over **130 mediations** between families wishing to return and families either opposed to their return or occupying their former homes. About 60% of these cases have been resolved amicably between the parties with dialogue staff playing a facilitation role, whilst the remainder have required negotiated settlement with the parties formalising their agreement in the form of an accord.

On 13 September the teams assisted with a preparatory meeting in Colegio de Sao Jose to support the return of IDPs from the camp there. On **19 September** MSS dialogue teams supported a dialogue meeting which provided a forum for the President of the Republic to discuss issues around the recovery process with the population of suco Becora. On **24 September**, the **Metinaro dialogue team** facilitated a dialogue between representatives of the IDP camp there and surrounding communities to discuss ongoing issues around the environmental impact of the camp, land issues and loss of livestock in the area. On the in the coming week two dialogue meetings will take place in Cristo Rei, sucos Becora and Camea to support IDP reintegration from Hera Port.

The two regional teams that will be based in Baucau and Ermera have now been recruited and are scheduled to begin work in the early part of October.

- Support to the Trust-Building Pillar of the National Recovery Strategy Project

The Project Management Board comprised of UNDP, MSS and AusAid met on 18 September and approved the final three project proposals that will be supported under the Small Grants Fund. **Ten proposals** have now been selected with half coming from International NGO's and half from National NGO's.

All of the projects selected address key activities as defined buy the Government in the Hamutuk Hari'i Konfiansa (Building Trust Together) section of the National Recovery Strategy Hamutuk Hari'i Futuru, likewise all of the proposals selected will seek to support the Government-led recovery process and the work of the MSS dialogue teams. A summary of the projects to be funded under the UNDP-managed programme is presented below:

	No.	Applicant Organization	Project	Geographical Coverage	Funds Approved from Small Grants Fund
International	1	Austcare	Building community confidence for re-integration, relocation of IDPs in Eastern part of Timor Leste	Viqueque, Lautem	US\$ 149,916
	2	CARE	Support to Return and Reintegration of Former IDPs in Bairo Pite	Dili (Bairo Pite)	US\$ 75,011
	3	Caritas Australia	Suco Youth Exchange	Dili (Bidau Santa Ana, Culuhun, Duyung, Sabuli, Kampung Alor, Fatuhada, Lahane Osidental, Mascarenhas, Bemori, Licedere, Grencenfor, Santa Cruz, Villa Verde, Motael, Colmera, Metiaut and Balibar)	US\$ 108,668

	4	CRS	Returns and Continued Support (RACS) Project	Baucau, Dili (supporting IDPs relocating from and to Baucau)	US\$ 49,860
	5	IOM	Post- Return Protection Monitoring for IDPs	National	US\$ 44,668
National	6	Ba Futuru	Peace Building Support Project	Dili (Comoro, Tasi Tolu, Becora, Camea), Baucau	US\$ 144,850
	7	ETCRN	Refleto Chega! Hodi Promove Justisa iha Timor Leste	Dili, Liquica, Ermera and Baucau	US\$ 21,960
	8	RENETIL	'Rekuperasaun Sosial Comunitaria'	Ermera (Hatolia), Bobonaro, Covalima,	US\$ 33,104
	9	RCDS (Rural Community Development Society)	'Mudansa ba Jovens iha Suco'	Maliana (Sucos: Holsa, Odamao, Memo, Raifun no Lahomea, Saburai , Ritabou & CNJTL Distritu Maliana)	US\$ 11,000
	10	Sub-Comisaun Justica no Paz - Liquica Diocese	'Interkambio entre sukus'	Liquica (Sucos: Dato, Darulete, Vaviquina, Vatuvou, Tibar, Ulmera)	US\$ 30,700
		Total:			US\$ 769,737

EMERGENCY PREPAREDNESS

WATER AND SANITATION

- Following a meeting organised by a UNICEF Regional Adviser to present how to develop Emergency Response Capacity, a Preparation Committee was set up led by DNSAS to organise a Workshop intended to map the sector's capacity and provide tools to increase its **Emergency Preparedness Programme**. The workshop will be facilitated by a UNICEF Adviser and a consultant and will be held during the **first week of November 2008**. Additionally, two national staff from DNSAS and from Plan were selected by the group to participate in a training of emergency field staff in Indonesia organised by UNICEF to become leaders of the Emergency Response in Timor Leste.
- Plan met partners including HealthNet, MSS, Ministry of Health and IOM to prepare for International Strategy for Disaster Risk Reduction (ISDR) Day, which will be celebrated on **9 October** in Metinaro IDP camp. The celebration will involve children and young people, with a particular focus on child rights, hygiene promotion and peace building in preparation for the return and reintegration of IDPs. Activities will include theatre, music, sports and art.
- IOM and MSS are in discussions regarding wet season preparations for Metinaro IDP camp.

DISASTER RISK MANAGEMENT

- Disaster Risk Management Project – IOM: The Disaster Risk Management Project takes a comprehensive approach to strengthening the ability of Government, district, and local actors to better prevent, mitigate and manage disasters. This is being accomplished through institutional strengthening of national and district Government bodies to maintain and develop systems that can map, identify, and respond to nationwide and localised disasters. At the community level, through partnership with the Community Based Disaster Risk management (CBDRM) Working Group and

district and suco administrations, the project provides support for the development and implementation of community-based mitigation and response plans in accordance with Government priorities.

Most recently the project has:

- Invited and assessed submissions of proposals by NGOs for community-based disaster risk management projects. Grants to successful organisations will be distributed shortly.
- Developed a programme of support in Institutional Strengthening for the Secretary of State for Natural Disasters and the National Disaster Management Directorate (NDMD) including:
 - Support for systems development and capacity-building in administration, information management, finance and budget execution;
 - Support for IT Systems development for MSS;
 - Clarifying roles and responsibilities;
 - Development of a database of disaster risk hazards in Timor-Leste.

FINANCIAL UPDATE

- European Commission Funding: In a press release dated 17 September, the European Commission announced the allocation of approximately **US\$ 7.4 million** in funding as part of its continued support to **food security projects** in Timor-Leste.

OF BROADER INTEREST

FOOD SECURITY

On Thursday 18 September, **13 World Food Programme Food for Work projects** were approved for Liquica District, mostly relating to land reclamation (communal gardens). The projects are as follows:

- Bazartete Sub-District: Six projects (five communal gardens and one feeder road rehabilitation).
- Liquica Sub-District: Two projects (one communal garden and one canal irrigation).
- Maubara Sub-District: Five projects (four communal gardens and one feeder road rehabilitation).

At least **390 households** will participate in the projects and about **2,600 people** will benefit from a total amount of **90 tonnes of food**.

CHILD PROTECTION

- CPWG meetings: On 10 September, the Child Protection Working Group (CPWG) met to discuss key child protection concerns and activities being carried by various agencies and organisations related to child protection. Two child abuse cases (one related to domestic violence and the other of the sale of a child) were also raised. Ba Futuru, UNICEF and MSS are following up together with the police's Vulnerable Persons Unit (VPU). Plan International prepared the minutes and agenda which are available upon request. Between 24 – 26 September, MSS and UNICEF conducted a joint visit to Oecussi to further investigate reports of the sale of children following an initial investigation by the MSS Child Protection Officer and partners.

- Database of child protection related activities: The CPWG is compiling a database of existing and proposed child protection related activities in Timor. Information includes: responsible NGO; location of implementation; activities; objectives of the intervention; who are the beneficiaries and; the project start and end dates. Information for inclusion in the database should be provided to Leilani Ujvari at: leilani.ujvari@plan-international.org

- Trainings: 25 community leaders, social animators, and Child Protection Network institutional focal points in Liquica were trained by MSS and UNICEF on child protection, case management, reporting of violence, exploitation and abuse as well as how to conduct community outreach on child protection.

- Justice for Children Working Group: The second meeting of the Justice for Children Working Group chaired by the Ministry of Justice took place on Friday 19 September to discuss the process for the development of a comprehensive legislative framework for children's rights in Timor-Leste: a Children's Code. Participants contributed their own drafts of ideas for inclusion in the draft and a questionnaire for district consultations in Viqueque, Oecussi and Aileu was created.
- Legal support and care for children: UNICEF has formed a partnership with Avocats Sans Frontieres for three months to provide legal support and care to children. Community outreach and trainings for traditional justice actors will also be conducted as part of the partnership which will focus on Suai district.
- Booklets for distribution: Hundreds of child-friendly child rights booklets are available for distribution by partners at UNICEF. Organisations are invited to contact lrumble@unicef.org for copies.
- Transitional Shelters: Plan held Child Protection Orientations with Child Protection Focal Points in UNITAL I, UNITAL II, Tibar Ismaek and Tasi Tolu. These orientations gave an introduction to child rights, child protection, identifying and responding to risks, and identifying and reporting protection violations (violence, abuse, neglect).

GENDER

IOM's Gender Unit is currently providing support to Belun's suco council capacity-building project to assist in the creation, through elections, of women's committees for Vila Verde suco.

COUNTER TRAFFICKING

Chief Investigator Alfredo Abel from the Department of Immigration explains criminal procedures followed by the Department when investigating human trafficking cases. Photo: IOM

This month IOM's counter trafficking project has, in cooperation with Fundasaun Alola and the training unit of the Rebuilding, Reconstruction, and Reform Department of the United Nations Police, launched its training programme for national police, consular services, and labour officials. The purpose of this programme is to increase knowledge about human trafficking concepts and terminologies, methods for investigation of suspected trafficking cases, protection and assistance for victims of trafficking, and to facilitate networking between relevant agencies.

The training programme was launched on **10 September** and opened by **the Minister of Foreign Affairs, Mr. Zacarias da Costa**. The two-day workshop was attended by 35 participants, including PNTL officers from Dili, Baucau, Manufahi, Aileu, and Covalima, as well as officials from the Department of Immigration,

the Ministry of Foreign Affairs, the Secretary of State for Professional Development and Employment, and the Timor-Leste Trade Union Confederation. The second workshop was held on 22 and 23 September and attended by 32 participants, including PNTL officials from Dili, Viqueque, Lautem, Manufahi, Liquica, Ermera, and Manatutu, along with officials from the Department of Immigration and the Secretary of State for Professional Development and Employment. A third workshop will be conducted in October.

CARE INTERNATIONAL

- International Day of Peace: CARE provided banners, transport and water to local community members in order to support their participation in the UNMIT/Government of Timor-Leste International Peace Day activities. However, not everyone was able to attend the larger event and so CARE organized eight smaller events across Bairo Pite. These events included sports activities for children, youths and women (volleyball and football), communal cleaning in two Aldeias, children's animation and painting. Approximately 500 children, men and women attended the activities, which were organized by the community leaders and CARE's Community Outreach Officers. These events were made possible through the CALMER project, a USAID-funded peace-building project, as well as the assistance from CARE's Lafaek project, which provided children's magazines. A number of the sports activities were made possible through the use of UNICEF's sports and recreation kits.

- **Suco-level sports council:** On 24 September, CARE staff and members of the Bairo Pite community held a focus group discuss options for creating a Suco-level sports council that would organize and support Suco-wide sports teams, as well as coordinate the rehabilitation of sports centres in the Suco. Forum Tau Matan, a local NGO and former implementing partner with CARE, also attended the focus group. The intent of this initiative is to move beyond the current situation where sports and recreation activities are typically 'one-off' events. CARE hopes to facilitate a sports and recreation council that will be sustainable, inclusive, transparent and responsive to the entire community of Bairo Pite.

JUSTICE AND PEACE COMMISSION (JPC) OF DILI - DIOCESE OF DILI

- Since 2007, the Diocesan Justice and Peace Commission (JPC) has been providing youth and other community members **in 31 parishes/13 districts** in Timor Leste with an understanding of what is Active Non-Violence (ANV) and how to apply this practice in their daily lives. They have started work with the youth in Dili, particularly the Gangs.
- JPC held a week of Peace Activities between **12 - 18 September** including a national sports fest coordinated with the Secretariat of Sports and Youth and including representatives of 31 parishes/13 Districts, with the Unidade IDPs winning the football championship.
- The National Forum on Peace was held on 19 September in Dom Bosco with the theme "Hamutuk Ho Maromak Ita Hakoak No Habelar Cultura Ba Dame", it ended with a World Day of Peace liturgical mass and the peace walk on 21 September. The Peace walk culminated with speeches calling for active non-violence and all to work for the future of Timor Leste by the gang leaders, martial arts leaders, ANV promoters, peace clubs and student leaders from the State University. These peace building efforts are supported by the Norwegian Ministry of Foreign Affairs with technical assistance from Community and Family Services International (www.cfsi.ph).

PLAN INTERNATIONAL

Plan finalised their Return Pack to be distributed to IDP returnees. The pack includes child protection and water and sanitation information, as well as art supplies for children.

UNITED NATIONS DEVELOPMENT FUND FOR WOMEN (UNIFEM)

UNIFEM launched a new biennial global report "Progress of the World's Women 2008/9: Who Answers to Women? Gender and Accountability," which highlights the need for stronger accountability mechanisms in order to realise women's rights and achieve the Millennium Development Goals.

The report, along with its executive summary, media materials, audio-visual clips and country information can be found online in downloadable format at: <http://www.unifem.org/progress/2008/index.html>.

For further information, or for hard copies of the report, please contact UNIFEM New York directly by writing to Ms. Oisika Chakrabati (oisika.chakrabati@unifem.org).

SECURITY UPDATE

(Source: Joint NGO Security Office and UNMIT)

The overall security situation in Timor Leste has remained quiet and generally calm.

10 – 16 SEPTEMBER

- There were **47 recorded incidents** across Timor Leste. This is higher than the last reporting period (37) and above the average (approx 30). UN Police (UNPol) made 39 arrests.
- The final count of weapons collected during the campaign was **18,123**, only one of which was an industrial firearm (revolver type pistol).

- On 10 September, an ISF patrol moving through Viqueque encountered an armed F-FDTL unit who claimed to be involved in a counter illegal fishing operation with the Ministry of Agriculture and Fisheries (MAF).
- On 15 September, returning IDPs unloading personal belongings in Nu Laren village in Becora were stoned by local people, which resulted in the PNTL firing three warning shots in order to get control of the situation.

17 – 23 SEPTEMBER

- There were **34 recorded incidents** across Timor Leste in the reporting period. This is lower than the last reporting period (47) and above the average (approx 30). UN Police (UNPol) made 45 arrests.

Table summarising cause of assault incidents in Timor-Leste:

Reporting Periods (2008)	Group Related	MAG Related	Alcohol Related	Others	TOTAL
Week 1 - 29 Jun to 5 Jul	1	0	1	22	24
Week 2 - 6 Jul to 12 Jul	2	0	1	26	29
Week 3 - 13 Jul to 19 Jul	2	1	3	12	18
Week 4 - 20 Jul to 26 Jul	2	0	0	13	15
Week 5 - 27 Jul to 2 Aug	2	0	4	30	36
Week 6 - 3 Aug to 9 Aug	2	0	3	28	33
Week 7 - 10 Aug to 16 Aug	1	0	4	18	23
Week 8 - 17 Aug to 23 Aug	1	0	2	28	31
Week 9 - 24 Aug to 31 Aug	1	0	1	19	21
TOTAL	14	1	19	196	230

MAG: Martial Art Groups

**Cause of Assault Incidents in Timor-Leste
for the period from 29 June to 31 August 2008**

COORDINATION AND POINTS OF CONTACT

Please find below the list of focal points and their contact details for each one of the Sector or Pillar Working Groups in reference to the 2008 Transitional Strategy and Appeal (TSA) and in particular the National Recovery Strategy (*Hamutuk Hari'i Futuru*). For updates / corrections related to the POC list below, please feedback to OCHA/UNMIT IHCT: adelina.lopez@undp.org.

Sector /Pillar per Module	Point of Contact (Organisation)	E-mail
Coordination, Information and Support Services		
Coordination	Pierre Bessuges (OCHA/UNMIT IHCT) Philippe Schneider (OCHA/UNMIT IHCT)	bessuges@un.org schneider6@un.org
Public Information and Communication	Sophia Cason (UNDP/MSS) Isabelle Abric (UNMIT, CPIO)	sophia.cason@undp.org abric@un.org
Geographic Information Group	Adelina M. Lopes (OCHA/UNMIT IHCT)	Adelina.lopez@undp.org
Security Focal Points	Anton Boshoff (UNDSS) Sean McDonald (JINGO)	anton.boshoff@undp.org jingosafety1@gmail.com
Emergency Assistance / TSA Module I		
Child Protection	Tim Budge (Plan Timor-Leste)	tim.budge@plan-international.org
Education	Augusto Pereira (Ministry of Education)	agus_educ@yahoo.co.id
Food Aid	Phil Brewster (IOM/MSS)	brewsterphil@yahoo.com.au
Gender Based Violence	Caroline Meenagh (UNFPA)	meenagh@unfpa.org
Health Coordination	Augusto Pinto (Ministry of Health)	lacurubic_78@yahoo.com
Health Promotion	Apolinario dos R.G.(Ministry of Health)	apolio79@yahoo.co.uk
	Faviola Monteiro (WHO)	favy20@yahoo.co.uk
Nutrition	Cecily Dignan (MOH)	cecily@fwi.net.au
Protection	Secundino Rangel (MSS) Thabit Tambwe (UNICEF)	rangel_66@yahoo.com ttambwe@unicef.org
Emergency Shelter	Phil Brewster (IOM/MSS)	brewsterphil@yahoo.com.au
Site Liaison Support IDP Camps	Tracey Morgan (IOM)	tracey_morgan@yahoo.com
Emergency Water, Sanitation and Hygiene	Stephanie Hamel (Oxfam) Celso Perreira DNSAS)	stephanieh@oxfam.org.au celsoamado_sas@yahoo.com
WatSan Technical Meeting	Rudulfo Perreira (UNICEF)	rpereira@unicef.org
Hamutuk Hari'i Futuru / TSA Module II		
Hamutuk Hari'i Estabilidade	Anacleto Ribeiro (Ministry of Security and Defense)	Anacleto.ribeiro@gmail.com
Hamutuk Hari'i Konfiansa	Ben Larke (UNDP/MSS)	ben.larke@undp.org
Hamutuk Hari'i Uma	Phil Brewster (IOM/MSS)	brewsterphil@yahoo.com.au
Hamutuk Hari'i Protesaun	Tbd	n/a
Hamutuk Hari'i Ekonomia Sosial	Tbd	n/a
Disaster Risk Management / TSA Module III		
NDMD Coordination	Lourence Xavier Cosme (MSS) Frances Barns (IOM/NDMO)	Doc.ndmd@gmail.com Frances.barns@gmail.com
DRM Capacity Support	Alissar Chaker (UNDP)	Alissar.chaker@undp.org
Response Preparedness Support	Florentina Debling (OCHA/UNMIT IHCT)	Debling-unmit@un.org

SELECTED WEBSITES

Financial Tracking System: www.reliefweb.int/fts
Humanitarian Reform: www.humanitarianreform.org
IASC: www.humanitarianinfo.org

IRIN news: www.irinnews.org
OCHA Regional Office Asia Pacific:
<http://ochaonline.un.org/roap>
ReliefWeb: www.reliefweb.int

Existing IDP Camps and Transitional Shelter Sites in Dili as of 22 September 2008

Issued: 23 September 2008

Total Families assisted to move under HHF	6,900
Number of Families entered in HHF Database	9,800
Total Registered IDP Families under the HHF (estimate)	16,000 (10,000 from IDP camps, 6,000 from host families)

Camps Closed to date under the HHF in Dili (Main Camps Closed displayed below)	23
--	----

Existing Transitional Shelter Sites	6
Total Units Built	667
* Inhabited Units	549 (3,196 people)
Empty Units	118
Percentage of Units Inhabited	82.3%

Source: IDP figures from existing camp management structures based on Feb 08 food recipients
Movement Figures from the Ministry of Social Solidarity, Transitional Shelter Information from the Norwegian Refugee Council.

The boundaries and names shown and the designations used do not imply official endorsement or acceptance by the United Nations

NO	Camp Name	Camp ID	Food Aid Recipients (Feb 08)	SLS	Status (According to MSS)	Closure / Movement Date
1	Metinaro	0.1	9,494	IOM		
2	Hera Port	0.2	3,360	IOM	Movement	22-Sep-08
3	Lecidere, Camara Eclesiastica	1.1	418	IOM		
4	Canossa Lecidere	1.2	138	IOM		
5	Metiaut, President's House	1.3	62	IOM	Closed	12-Apr-08
6	Toko Baru, Hospital Nacional G. Valadares	1.5	4,892	CONCERN/IOM	Closed	8-May-08
7	Ex-Chinese Consulate (Sional)	1.6	2,033	IOM	Closed	27-Jun-08
8	Balide, Seminario Minor	2.1	2,556	IOM	Closed	18-Aug-08
9	Balide, Colegio de Sao Jose	2.2	881	IOM	Closed	18-Sep-08
10	Balide, Igreja (Salão Paroquial)	2.3	1,340	IOM		
11	Becora, Salaun Igreja Principal	2.5	322	IOM		
12	Soverdi Kuluhun	2.10	52	IOM		
13	Susteran OSF Taibesi/Clinic Elisabet	2.11	44	IOM	Closed	14-Jul-08
14	Lakota	2.13	80	IOM		
15	Dare	2.14	371	IOM		
16	Farol Belun's office (both sites and Fokupers 3.3)	3.1	483	IOM		
17	Farol Escola Primaria	3.2	367	IOM		
18	Jardim Nicolao Lobato, Ponti Kais	3.5	3,900	IOM	Closed	7-Jun-08
19	Yayasan Hak, Lao Hamutuk, Radio LL	3.6	381	IOM		
20	Palapaso ex-CRS	3.7		IOM	Closed	22-Jul-08
21	Motael Church & Clinic	3.9	2,052	IOM		
22	Fundacao Haburas	3.11	11	IOM		
23	Jardim Borja	3.12		IOM	Closed	29-Dec-07
24	Igreja Hosana	3.14	498	CRS		
25	Ex- USAID	3.15			Closed	25-Jun-08
26	RTTL Office	4.1	140	CRS		
27	Bomberos/Fire (Rumbia Caicoli)	4.2	104	IOM	Movement	25-Mar-08
28	Parking Lot Obrigado Barracks	4.3	1,599	CONCERN/IOM		
29	Vila Verde,Igreja Catedral	4.5	1,247	CRS		
30	Balide, Cannossiana Sisters	4.7	6,816	IOM		
31	ICR/IPI Lahane	4.8	132	IOM		
32	National Archives	4.12	224	IOM		
33	Clinic Bairro Pite	5.2	23	IOM	Closed	13-Jun-08
34	Fatumeta Seminario Maior	5.3	3,033	IOM	Closed	30-Apr-08
35	CARE International	5.4	14	IOM	Closed	13-Jun-08
36	UIR	5.6	294	IOM		
37	Central National Pharmacy	7.1	360	IOM	Movement	29-Mar-08
38	Clinic St. Michael (Sao Miguel)	8.2	32	CRS	Closed	25-Jun-08
39	Has Laran Canossa School	9.1	410	CRS	Closed	1-Apr-08
40	Comoro, Dom Bosco	10.1	3,033	CRS	Closed	12-Sep-08
41	Comoro Police Academy	10.3	903	CRS	Closed	7-Jul-08
42	Comoro Salesiana Sisters	10.2	840	CRS		
43	Airport + around the airport	10.4	4,965	IOM	Closed	19-Aug-08
44	Tasi Tolu, F-FDTL & Military Police	10.7	181			
45	Dominican Sisters Beto	10.8	195	IOM	Closed	11-Mar-08
46	Arte Moris	10.9	200	IOM	Closed	16-Jul-08
47	Edificio INAP Comoro	10.11	37			

ACRONYMS

CRS Catholic Relief Services
 IOM International Organisation for Migration
 SLS Site Liaison Support

NO	Camp Name	Camp ID	Food Aid Recipients (Feb 08)	SLS	Closure Date
1	Metiaut, President's House	1.3	62	IOM	12-Apr-08
2	Toko Baru, Hospital Nacional G. Valadares	1.5	4,892	CONCERN/IOM	8-May-08
3	Ex-Chinese Consulate (Sional)	1.6	2,033	IOM	27-Jun-08
4	Balide, Seminario Minor	2.1	2,556	IOM	18-Aug-08
5	Balide, Colegio de Sao Jose	2.2	881	IOM	18-Sep-08
6	Susteran OSF Taibesi/Clinic Elisabet	2.11	44	IOM	14-Jul-08
7	Jardim Nicolao Lobato, Ponti Kais	3.5	3,900	IOM	7-Jun-08
8	Palapaso ex-CRS	3.7		IOM	22-Jul-08
9	Jardim Borja	3.12		IOM	29-Dec-07
10	Ex- USAID	3.15			25-Jun-08
11	Clinic Bairro Pite	5.2	23	IOM	13-Jun-08
12	Fatumeta Seminario Maior	5.3	3,033	IOM	30-Apr-08
13	CARE International	5.4	14	CARE	13-Jun-08
14	Clinic St. Michael (Sao Miguel)	8.2	32	CRS	25-Jun-08
15	Has Laran Canossa School	9.1	410	CRS	1-Apr-08
16	Comoro, Dom Bosco	10.1	3,033	CRS	12-Sep-08
17	Comoro Police Academy	10.3	903	CRS	7-Jul-08
18	Airport + around the airport	10.4	4,965	IOM	19-Aug-08
19	Dominican Sisters Beto	10.8	195	IOM	11-Mar-08
20	Arte Moris	10.9	200	IOM	16-Jul-08
21	EDTL				25-Jul-08
22	Laifet				9-Mar-08
23	Parlamento				23-Jul-08

ACRONYMS

CRS Catholic Relief Services
 IOM International Organisation for Migration
 SLS Site Liaison Support