

PNTL

REVISTA

2

Polícia Nacional Timor-Leste
Ita nia Polícia

Marsu
Abril

Editorial	3
Mensajen Segundu Komandante Jerál PNTL	4
Kna'ar SIK	6
Sistema M anajementu I nsidente	7
Patrullamentu Fronteira	8
Sistema J estaun I nsidente	10
Informasaun & Komunikasaun	11
PNTL Aniversáriu	12
Diskursu Komandante-Jerál Polísia Nasionál	14
Importánsia TI iha PNTL	16
Edukasaun Trânzitu	17
Hamutuk buka Solusaun	18
Atua grupu Ilegal	20
Patrullamentu Oras 24	20
Kompetisaun Tiru	21
Suku Hoholau	22
TLPDP fornese Treinamentu Polisiamentu Prátiku	23

REVISTA **PNTL**

Responsavel Jerál

Komandante Jerál PNTL
Komisario Polísia Dr. Longinhos Monteiro

Diretór

Komandante Relasoens Públikas PNTL
Insp. Xefe Honorio Ast. Barreto

Hordenadores

Insp. Francisco Martins
Sjt. Xefe Hermenegilda Abilio

Editór

Noemio Falcão

Gráfismu

1º Sjt. Julia Moniz

Fotografia

Ajente Tomas Maia Rodrigues
Bernardino Soares

Sekretariadu

Sjt. Isac Gago Lopes
Ajt. Xefe Rosinha do Carmo
Ajt. Jeremias dos Santos

Relasaun Públikas e Media PNTL

Rua Jacinto Candido - Caicoli - Dili

Email: koaliaho@pntl.tl

No Contacto: **77 312 433**

77 394 446

77 325 881

sumário

2

editorial

Ho laran haksolok hasoru malu fali ho ita boot sira liuhusi revista ba Edisaun daruak ida ne'e. Iha edisaun ida ne'e ekipa Relasaun Públika PNTL nian kontinua ofereze informasaun kona-ba atividade tomak instituisaun nian, liuliu iha fulan rua ikus nian. PNTL iha laron 4 fulan Marsu, ho responsabilidade tomak ezejuta orden estadu nian liuhusi rezolusaun Parlamentu Nasionál nian hodi halo atuasaun ba grupu ilegal sira, ne'ebé kontinua uza farda militár no uza sasan kroat inklui deskonfia membru balun kaer kilat.

Iha edisaun ne'e mos ekipa Relasaun Públika ofereze informasaun kona-ba importánsia

teknolojia informasaun iha instiuisaun PNTL nian; informasaun kona-ba Servisu Investigasaun Kriminál liuliu informasaun kona-ba koordenasaun servisu entre PNTL ho seitóres judisiáriu.

Ami ofereze mos informasaun kona-ba rekrutamentu membru PNTL foun ba periodu 2014-2015 nian; informasaun kona-ba atividade Unidade Polísia Fronteira (UPF), atividade polisia nian iha distritu sira liuliu iha edisaun ne'e fokus iha Distritu Aileu.

Iha laron 27 fulan Marsu, PNTL hala'o komemorasaun aniversáriu ba-dala 14. Tinan ida ne'e hatudu siknifikadu boot iha dezvoltamentu institusionál. PNTL kontinua hametin relasaun no hakbesik liu ba comunidade iha baze hodi hetan nafatin konfiansa husi comunidade tomak ba seguransa iha rai laran.

Ko'alia kona-ba Jender, iha instituisaun PNTL fo importánsia maka'as liuliu iha ekilibriu ba kna'ar. Feto PNTL asume duni responsabilidade ida ne'e. Tanbá ne'e, revista ida ne'e mai, mos atu fo hatene ba públika iha edisaun ba edisaun kona-ba direitu no dever feto sira nian iha PNTL.

Revista ida ne'e buka atu transmite informasaun loloos PNTL nian ba comunidade tomak hodi fo garantia ba instituisaun asume nia kna'ar no responsabilidade ba seguransa Estadu no comunidade tomak.

Liuhusi tulun parseiru internasionál sira kontinua hasa'e kapasidade rekursu umanu no reforsa instituisaun hatudu duni progresu boot. Revista ida ne'e rasik hetan apoiu maka'as husi Polísia Federál Austrália (AFP), UNDP no husi Embaxadór Japaun iha Timor-Leste.

Ami espera katak ho prezensa revista ida ne'e bele sai hanesan fontes informasaun ne'ebé di'ak ba comunidade tomak hodi aproveita hanesan meus esklaresimentu no komunikasaun ida, hodi nune'e comunidade tomak bele sente esklaresidu no kontinua fo crítica konstruktivu hodi hadi'a nafatin naran di'ak instituisaun nian.

Boa leitura!

Obrigadu barak!

Inspektór Xefe **Polísia Honório A. Barreto**
Xefe Relasaun Públikas PNTL

Foto kapa

Ajente Xefe Cornelis dos Reis
husi PNTL Unidade Polísia Fronteira (UPF)

Rekrutamentu PNTL 2014

Hahú iha tinan 2000 ita hala'o ona primeiru rekrutamentu ba membru PNTL ho númeru ki'ik ida. Husi ne'eba ita la'o mai to'o ohin loron ita nia membru barak mak nia idade boot ba dadaun ke ita presiza halo reforma.

Haree husi parte geográficamente Timor-Leste maske rai ida ki'ik, maibé populasaun sira barak liu mak hela iha foho ho distánsia do'ok ba malu, ke difisil asesu ba transporte susar tebes.

Alein de ne'e, ita nia populasaun agora hatudu gráfiku sa'e ba bebeik. Uluk ita oituan, maibé agora ita nia populasaun iha milau ida resin. Ke presiza ita halo komparasaun ho nasaun sira seluk iha mundu, mínimu membru polisia ida asegura seguransa ba populasaun atus ida resin.

Iha parte seluk, haree ba ita nia liña fronteira, maske ki'ik, ke ita halo baliza tasi no rai ho nasaun rua de'it inklui Indonézia ho Austrália, maibé presiza tebes membru hodi koloka iha fatin hotu atu bele kontrola di'ak liu tan atividades ilegais.

Ita hakarak ita nia povu moris iha ambiente ida ne'ebé hakmatek no seguru. Ita nia povu labele moris iha presau nia laran hodi la hakmatek hatutan sira nia moris ho atividade oin-oin.

Tanbá ne'e, instituisaun PNTL presiza tebes asegura seguransa to'o iha fatin hotu atu nune'e bele garante moris paz no dame iha comunidade nia le'et.

Iha loron 2 fulan Marsu 2013, hanesan loron dahuluk instituisaun PNTL fahe formuláriu rekrutamentu membru PNTL foun ba foinsa'e tomak.

Ita fó oportunidade ba sidadaun foinsa'e sira hotu atu tuir kompetisaun. Orgullu boot ida ke hatudu ita nia joven sira kuaze rihun 12 resin mak hakarak no partisipa iha kompetisaun ba tinan ida ne'e, maske ita presiza halo rekrutamentu ba membru 520 de'it. Ne'e hatudu katak, presiza duni selesaun ida ne'ebé rigorozu ho kuidadu tebes.

Husu ba foinsa'e tomak ne'ebé tinan 18 to'o 24, liuliu ba sira ne'ebé hatama ona dokumentus ba kompetisaun nian, atu prepara a'an didi'ak, liuliu saúde, mental no fiziku tenki di'ak, hodi nune'e bele kompete liuliu iha ejersisio boot ida.

Obrigadu barak...!

Komisáriu **Afonso de Jesus**
Segundu Komandante Jerál PNTL

Kna'ar Servisu Investigasaun Kriminál

Lei orgánika Polísia Nasionál Timor-Leste, artigu 35 fo kbi'it ba Servisu Investigasaun Kriminál ezerse funsionamentu prosesual ba prosesu kriminál nian tuir autorizasaun Ministériu Públiku, no hala'o funsionamentu seluk ne'ebé Komandu Jerál delega.

Tomas M. Rodrigues/PNTL

Alliñamentu polísia iha fatin akontesementu

SIK mos hala'o kna'ar tuir titulár prosesu. Husi ne'e prezisa polísia rekolla evidénsia, polísia prezisa presta deklarasaun husi vítima, polísia prezisa foti depoimentu husi testamuña, polísia prezisa foti termu identidade ba arguidu, mak foin finaliza prosesu, no depende ba titulár prosesu foti desizaun. SIK nia kompeténsia maka atu kompleta provas, deklarasaun, depoimentus, koñesimentu, inklui rekolla evidénsia sira hanesan foto, filmajen no seluk tan. Titulár prosesu no offisiál prosesu sempre iha servisu elástis tuir sistema polisiál ninian. Kazu seluk maka implementa notifikasaun sira husi Tribunál. Purizemplu, apresau, detensaun, buska. Kuandu iha prosesu ne'e rasik mak urjentemente, konserteja tenke rekomenda ba titulár prosesu hodi husu autorizasaun ba

tribunál hodi hasai notifikasaun.

Kazu ne'ebé mak durante ne'e SIK aprosima a'as liu iha tinan 2013 maka, kazu ofensas integridade física simples hamutuk 467 husi kazu seluk hamutuk 1169 kazus. Kazu ofensas integridade física simples mak hanesan, baku ema, asaltu, violénsia doméstika no seluk tan ne'ebé kuaze akontese semana-semana ho número a'as tebes kompara ho kazu seluk.

Unidade - Seksaun Kanalizasaun Prosesu

1. Baucau, Vikeke, Lospalos, Manatutu, kanaliza prosesu hotu ba Ministériu Públiku Distritu Baucau nian.
2. Aileu, Ermera, Díli no Likisá kanaliza prosesu ba Ministériu Públiku Distritu Díli nian.
3. Manufahi, Ainaro, Maliana no Covalima, kanaliza prosesu ba Ministériu Públiku Distritu Covalima nian.

4. Úniku enklave Oe-Cusse kanaliza prosesu iha Ministériu Públiku iha distritu ne'e rasik.

Unidade Inkapaze

- Seksaun fó apoiu ba vítima
- Seksaun investigadór

Unidade Técnica Polísia (Forensik)

- Seksaun Laboratóriu
- Seksaun Identifikasaun
- Seksaun Inspeksaun Judisiáriu

Unidade Investigasaun Kriminál

- Seksaun Krimi organizadu
- Seksaun Ámbitu
- Seksaun Patrimóniu
- Seksaun Ekonómia no Falsifikasaun
- Seksaun Narkótika
- Seksaun Krimi Pesoál

Unidade Intelizénsia Kriminál

- Seksaun Baze de Dadus Kriminál
- Seksaun Análiza Intelizénsia
- Seksaun Vizilánsia

Unidade Administrasaun

- Seksaun Notifikasaun
- Seksaun Rekursu Umanus
- Seksaun Baze de Dadus
- Seksaun Lojístiku

Sarjentu Aljira Moniz & Ajente Xefe Maria Fatima (membro VPU koalía ho vítima)

Investigasaun

Tomas M. Rodrigues/PNTL

Sistema Manajementu Insidente (SMI)

"Koordena ho Ministériu Públiku liuliu haree kona-ba kazu ne'ebé mak polísia hato'o auto notísia ka auto denúnsia ba Ministériu Públiku, asegura katak rekeztus hotu kompletu ona."

Inspektor Xefe Maria **Fátima Martins**
Xefe SMI

Sistema Manajementu Insidente (SMI) estabesele ona iha distritu sanulu resin tolu (13) nia baze iha Díli hodi akompañia nafatin kazu hirak ne'ebé Polísia hato'o ona ba Ministériu Públiku. SMI mos responsabiliza kona-ba delegasaun kompeténsia husi Ministériu Públiku ba Polísia.

Kazu hotu ne'ebé mak husi polísia atu hato'o ba Ministériu Públiku, SMI hala'o uluk verifikasaun tuir prosedimentu ne'ebé iha. Katak, bainhira iha kazu ruma ne'ebé prezisa kompleta maka seidak bele haruka ba Ministériu Públiku. No bainhira kazu tama ona iha Ministériu Públiku maka Ministériu Públiku prezisa halo kompleta, SMI simu delegasaun kompeténsia hodi halo kontaktu no koordena ho parte polísia nian hodi kompleta prosesu tomak.

SMI mos halo kontaktu ho parte polísia nian atu kompleta kazu ruma ne'ebé Ministériu Públiku hakarak prezisa kompleta, kontinua

up date informasaun hodi nune'e bele halais prosesu ne'ebé delega husi polísia ba Ministériu Públiku no akompañia prosesu hotu to'o Tribunál.

SMI akompañia mos prosesu ba kazu hirak ne'ebé mak retira fali husi vítima, hira mak julga ona iha Tribunál, hira mak arkiva, no hira mak sei prosesu.

"Dala barak polísia iha distritu sira hasoru kazu balun ne'ebé sériu, SMI halo kontaktu no suporta liuliu kona-ba investigasaun, forensiku, no seluk tan. SMI mos fasilita enkontru entre investigadór ho polísia rasik," hatutan Maria.

Tomas M. Rodrigues/PNTL

Membro seksaun Forensik halo teste ba limanfuan-fatim (sidik jari)

Bernardino Soares/PNTL

Patrullamentu Fronteira

Ajente Carla de Jesus Barreto halo patrullamento hakat mota iha fronteira Mota-ain

Membru UPF-PNTL halo patrullamentu hamutuk ho tropa Indonezia iha fronteira TL-RI

“Iha mundu problema dalan Laho no dalan Ikan ne'e ita nunca atu rezolve hotu. Ita fortifika patrulla hodi bele minimiza, maibé susar atu halakon. Importante mak koordinasaun servisu no patrullamentu la'õ nafatin.”

Superintendente Ast. **João Sancho Pires**
Komandante UPF

Kontrola ema no movimentu ema no sasan.

Dekretu lei nú 9/2009 iha artigu 33 fó kna'ar ba UPF hala'o misaun atu garante patrullamentu no vizilansia iha liña fronteira tritóriu, no halo kooperasaun ho entidade sira seluk espesialmente ho F-FDTL, servisu hamutuk ho imigrasaun, alfândega no koopera ho parte relevante administrativa.

Aplika lei sira kombate tráfikku umanu, tráfikku droga ilegál, tráfikku kilat no atividade ilegál sira seluk, fo seguransa iha aeroportu no terminál sira.

Membru hamutuk 279 ba kompañia tolu, maka hanesan kuartel iha Batugade, Kompañia Alfa iha Bobonaro, Kompañia Bravo iha Covalima no Kompañia Charli iha Oekusi.

UPF hetan ona formasaun oin-oin inklui formasaun kona-ba kombate droga no tráfikku umanu husi Ajénsia Internasionál sira, maibé prezisa nafatin formasaun atu nune'e bele alkansa dezafius ne'ebé iha. Tuir Komandante, redi ba atividade ilegál sira ne'e agora avansadu tebes. Tanba ne'e prezisa tebes formasaun no téknolojia ne'ebé sufisiente.

Kona-ba kooerdenasaun servisu ho TNI ho POLRI iha liña Fronteira rasik, Komandante haktuir, la'õ di'ak tebes. Kada fulan ne'en parte rua ne'e sempre hasoru malu hodi troka hanoin no hametin liu tan servisu iha liña Fronteira.

Komandante rejenta nia membru sira mak kontribui ba atividade ilegál sira. *“Ate agora ha'u rasik seidauk simu keixa, no comunidade sira rasik seidauk hato'o keixa ruma kona-ba problema ne'e. Ha'u husu atu públiku hatudu faktus ba hahalok a'at ne'ebé ha'u nia membru komete.”*

Thomas M. Rodrigues/PNTL

Sistema Jestaun Insidente (SJI)

“SJI kria hodi dezenvolve kapasidade no sasukat ofisiais PNTL nia susesu kona-ba prevensaun, investigasaun no redusaun krimi sira. SJI mos fasilita Komandu Servisu Polisia nian ho informasaun ne'ebé relevante ho data estatística nian.”

Inspektur Xefe **Augusto Tilman**
Komandante SON & SJI

Sistema ida ne'e bele fornese número úniku ne'ebé hodi identifika kazu ne'ebé ba iha tribunál ka sistema justisa nian.

Data ne'ebé iha SJI sei la hetan asesu husi polisia hotu-hotu maibé bele hetan asesu de'it membru sira ne'ebé hetan autorizasaun. Membru sira ne'ebé hetan autorizasaun sira nia identifikasaun hotu grava ona iha sistema SJI nian atu nune'e bele hetan kontrolu di'ak no hodi prevene segredu ne'ebé bele fo sai ba ema seluk ne'ebé sei iha prosesu justisa nia laran. Sistema SJI monta ona iha distritu 13 iha seksaun investigasaun kriminál nian

hahú iha inísiu tinan 2012 nia laran. Agora dadaun sistema ne'e halo ona “UPGRADE” ne'ebé hahú ona nia “TRAL” iha fulan Feveiriu tinan 2014 iha Distritu Likisá ne'ebé hetan suporta husi Governu Austrália liuhusi Ajénsia Polisia Federál Austrália nian ne'ebé ho naran TLPDP (Timor-Leste Police Development Program).

Tuir planu UPGRADE 3G sei kobre distritu 13, ne'ebé ho 3G ida ne'e membru polisia sub-distritu sira bele bele tan asesu ba sistema SJI hodi nune'e data kona-ba atendentu kazu nian bele hatama kedas iha sub-distritu ka eskuadra polisia nian ne'ebé agora

dadaun sira tenki haruka ba polisia komandu distritu.

TLPDP mos fornese sira nia matenek nain ne'ebé sai hanesan “ADVISER” ba iha seksaun ida ne'e hodi akompaña atividade lor-loron nian kona-ba dezenvolvimentu matenek, Skill no atetude hodi jere no hala'o servisu nian.

Seksaun SJI mos hetan suporta husi IT PNTL nian no mos matenek nain tékniku husi kooperasaun internasionál UNDP hodi dezenvolve kapasidade matenek nian ba membru IT sira hodi bele hala'o servisu ho efikas no efisiénsia.

Informasaun & Komunikasaun

“Servisu Operasaun Nasionál (SON) nu'udar sentru ba informasaun no komunikasaun liuliu ba akontesimentu dezastre naturais iha distritu hotu. Bainhira mosu dezastre naturais, SON sempre hetan uluk informasaun hodi fornese ba parte kompetente hodi halo intervensaun.”

Inspektur Xefe **Augusto Tilman**
Komandante SON & SJI

Kna'ar SON nian hanesan hakerek ona iha Lei Orgánika PNTL, Artigu 17 Dekretu Lei Númeru 9/2009 iha loron 18 Feveiriu ho misaun espesífiku mak hanesan;

- Mantein ligasaun operasionál sira iha distritu;
- Halo planu no halo preparasaun polisia nian iha nivel nasional, ka bainhira involve liu iha komandu no unidade distritu ida;
- Halibur no análise dados ne'ebé iha relasaun ho asuntu operasionál;
- Hala'o estudu tékniku ne'ebé konsidera relevante ba atividade polisia nian;
- Asumi responsabilidade ba seguransa no integridade ba informasaun ne'ebé transmiti liuhusi rede komunikasaun PNTL nian;
- Asegura ligasaun ba Sentru Jestaun Krize Integradu.

Departamentu SON iha membru efetivu hamutuk 27 kompostu husi mane nain 20 no feto nain 7.

SON mos halo kooperasaun servisu ho instituisaun sira seluk inklui Sentru Operasaun Dezastre (SOD), MSS; CENOP-F-FDTL; Bombeiros; Ambulánsia Nasionál; Timor GAP no seluk tan.

Difikuldade ne'ebé durante ne'e SON hasoru maka liuliu iha tempu udan Rádio komunikasaun ladun di'ak tanbá problema iha rede. Maibé meius seluk ne'ebé uza iha

tempu udan maka via telefone. Difikuldade boot liu maka infrenta laiha sosializasaun hodi habelar servisu SON nian ba komunidade.

“Dala-barak ami hetan kritika iha liña 112, maibé defaktu iha ema komunidade balun mos maka uza liña ne'e hodi halimar,” dehan Inspektur Xefe Augusto Tilman. Tanbá ne'e, Inspektur Xefe husu ba komunidade tomak atu uza didi'ak liña ne'e ba informasaun importante ne'ebé presiza polisia nia tulun.

Inspektur Xefe Augusto Tilman mos hatete, presiza kontinua nafatin hasa'e kapasidade liuliu iha parte tékniku ba membru SON.

Bernardino Soares/PNTL

Membru seksaun Informasaun simu informasaun husi kominidade liuhusi liña emergjénsia

Thomas M. Rodrigues/PNTL

112

Husu ba komunidade tomak atu labele halimar kontaktu ba **número 112**, só kontaktu hodi fó informasaun importante ne'ebé presiza Polisia nia tulun.

Membru Polísia iha formatura aniversáriu PNTL

"Asume di'ak liu tan imi nia responsabilidade, povu sei hadomi imi no sei respeita imi, estadu bele sente katak hatu'ur metin atu haree dezenvolvimentu iha ita nia rain, no dezenvolvimentu povu tomak nian. Involvimentu iha asoens hot-hotu ne'ebé bele fó estabilidade no seguransa ba povu, ba an rasik, no ba riku-soin. Profesionalizmu ne'e maka importante teb-tebes ba ita nia nasaun, hadi'a-an nafatin ba, hodi bele sai instituisaun ida ne'ebé kredível teb-tebes, instituisaun ida ne'ebé besik povu no povu hadomi no respeita hodi hatudu katak instituisaun ida ne'e mós servi duni povu."

Parabens PNTL
Kay Rala Xanana Gusmão
 Primeiru Ministru - Ministru Defeza no Seguransa

Demostrasaun Unidade Korpu Seguransa Pesoad

PNTL Aniversáriu

Fotos: Tomas M. Rodrigues/PNTL

Atraksaun Free Style

"Ita hotu tenki hamutuk kontinua halo esforsu para ke estabilidade iha ita nia rain bele metin, hodi fó dalan atu governu kbi'it fó protestaun sosial di'ak ba ita nia sidadaun sira, kria oportunidade ekonómia ba ita nia sidadaun, tanbá ita hotu nia objetivu ikus liu, maka haree povu nia moris lor-loron iha mudansa husi a'at ba di'ak. Iha tinan 14 sei hasoru difikuldade barak iha kondisaun, maibé prestasaun servisu ne'ebé maka hetan eloja husi mundu internasionál."

Taur Matan RUAK
 Prezidente Repúblika RDTL

DISKURSU

Komandante-Jerál ba Aniversáriu PNTL 14^o [27 Marsu 2014]

Selebra Aniversáriu PNTL nian ba-dala 14, instituisaun Estadu nian ida ne'ebé sei joven, maibé marka nia pozisaun liuhusi nia komprimisu, nia maturidade tuir padraun legál hodi servi ita nia povu no estadu .

Polísia Nasionál Timor-Leste ohin, la'os hanesan polísia nasional iha tinan 14 kotuk. Tanbá PNTL ohin – iha nia pozisaun rasik, hodi defini no orienta atividades operasionais polísia nian hotu tuir mata dalan lei no diretivas komandu nian rasik.

Iha tinan 5 ikus nia laran, polísia nasional halo esforsu maka'as, hodi marka nia pozisaun nu'udar instituisaun independente iha nia organizasaun, hodi kumpri nia obrigasaun ho responsabilidade ne'ebé bo'ot ba nia misaun.

Polísia Nasionál iha nia kurikulu institusionál, maski iha de'it tinan 14 nia laran, ultrapasa ona situasaun barak ne'ebé difisil iha dezvoltamentu Estadu ida ne'e. Maibé polísia mantein nia pozisaun ho firmeza hodi determina nia mata-dalan tuir normas no prosedimentu ba implementasaun forsa lei no orden iha kontekstu seguransa nian.

Hahú kedas husi operasaun ninja iha tinan 2010, tuir mai operasaun 88 iha Quelicai, operasaun rasta ba sirkuitu narko-tráfiku internasionál iha 2013 // operasaun psiko-sosiál iha Welaluhu

no agora dadauk operasaun 66 polísia nasional dala ida tan hatudu nia kapasidade ho firme no profesionál hodi garante manutensaun orden públika no lori Estadu nian naran nu'udar vítima, halo partisipasaun ba krime tuir kontekstu legál iha orientaun Ministériu Públiku nian nu'udar titulár ba asaun penal.

Aproveita okazian ida ne'e, ha'u husu ba komandantes hotu ne'ebé tutela ba operasaun ne'e hodi mantein nia disciplina hodi implementa regras diretiva komandu jerál nian ho responsabilidade lori instituisaun no Estadu nia naran.

Polísia Nasionál, iha misaun ne'ebé boot no luan iha kontekstu seguransa no orden públika nian tuir kompetésia ne'ebé lei atribui ba intuisaun ida ne'e...Tanbá ida ne'e duni polísia nasional tenki preparadu i kapasitadu hodi asume nia responsabilidade sira ne'e tuir misaun no kompetésia rasik, hahú kedas husi atividades rútimas iha interasaun diárias ho comunidade to'o intervensoens extra-ordinárias iha esfera orden públika no materia seluk ne'ebé liga ho atividades kriminozas organizadas no extra-territoriais iha Estadu Timor-Leste, ne'ebé nia povu hahú dezemvolve dadauk iha sektorens oin-oin.

PNTL tenki atento no iha kapasidade hodi avalia poténsia ba atividades

kriminozas ne'ebé bele mosu tanbá konsekuénsia husi dezvoltamentu Estadu nian. Ida ne'e atu fo hanoin ba ita katak, dezvoltamentu atividades kriminozas no organizadas la'os de'it aproveita difisiénsia Estadu ida nian hodi organiza sira nia negósio, maibé moos aproveita dezvoltamentu Estadu nian ba sira nian benefísiu – tanto ba sira nia organizasaun no modis operandi.

Tanbá ne'e dala ida tan, nu'udar Komandante Jerál, ha'u sei eziji nafatin ofisiais sira hotu, i liuliu ba sira ne'ebé iha responsabilidade de xefia ou komandu husi nivel eskuadras too unidades independentes para iha kapasidade la'os de'it hodi trasa no implementa planu de atividades, maibé mo'os tenki iha kapasidade hodi avalia no análise ho kuidado situasaun no dejafios ne'ebé ita bele enfrenta no konfronta extra-ordinariamente iha dezvoltamentu Estadu nian... nune'e moos dala ida tan ha'u husu komandantes sira, la'os de'it tenki hatene hahnusa maka kumpri ita nia dever tuir lei, maibé moos importante tenki hatene hahnusa maka impoen pozisaun institusionál hodi kumpri no halo kumpri forsa "obligatória" lei nian, sobre kualker pozisaun seluk - iha Estadu direitu nia laran.

Iha kumprimentu dever ida ne'e, polísia labele iha dúvidas, labele diskuti i nein

bele kestiona bainhira ita impoen forsa lei nian, sobre kualker pozisaun ou opiniaun adversaria. Ida ne'e maka termu importante iha ita nia juramentu ne'ebé iha lian Portugéz dehan "cumprir e fazer cumprir a constituição e as demais leis..." Iha âmbito seguransa no orden públika iha estadu demokratiku ida ne'e.

Tema ne'ebé Komandu Jerál foti iha Aniversáriu PNTL nian ba-dala 14 iha signifikadu boot nu'udar liñas orientadoras ba atividades polísia nian, liuliu iha nia interasaun ho autoridades estatais, lideres komunitária , igreja katólika no comunidade rasik iha âmbito polisiamentu komunitária nian. Konsellu Diretiva Distrital (KDD) ne'ebé foin lansa ofisialmente iha tinan kotuk no foin efetivamente operacionaliza iha distritu 8 hanesan, Aileu, Ainaro, Bobonaro, Baucau, Manatuto, Viqueque, Liquiça no Díli rasik, iha objetivu komum ida hodi konsolida responsabilidade ita hotu nian autoridades estatais, lideres komunitária sira, igreja no grupu juventude sira hodi hamutuk, ita asumi responsabilidade ba kestaun seguransa hahú kedas husi suku mai too iha nivel distritu hodi nune'e, la'os polísia mesak maibé ita hotu fahe responsabilidade hanesan, hodi solusiona problemas ne'ebé mosu iha ita nia suku ka bairro rasik. Nune'e moos iha objetivu seluk ida, hodi justifika prezensa autoridade Estadu nian iha suku hotu ne'ebé sei lori benefísiu iha kontekstu seguransa interna nian.

Ha'u enkoraja nafatin ba Komandante Unidade Polisiamentu komunitáriu atu servisu hamutuk ho komandu distritu no autoridades estatais sira, hodi identifika obstáculus ne'ebé tau kauza ba atrazu inaugurasaun iha Distritu Ermera, Covalima, Manufahi no Lautem, i solusiona kondisoens, hodi kompleta objetivu estratéjiku ba área polisiamentu komunitária nian.

Espera katak molok fulan Agostu tinan ida ne'e, objetivu hodi koloka pelo menos polísia ida iha suku ida iha estrutura Konsellu Polisiamentu Komunitária bele realiza duni planu komandu jerál nian.

Nune'e moos iha Aniversáriu ba-dala 14 ne'e, Polísia Nasionál lansa ofisialmente atividades foun ida iha nia planu estratéjiku ne'ebé ita koñese ho naran V.I.P / ka Vizibilidade, Involvementu no Profesionalizmu, nu'udar aktividade komplemetar polísia nian ne'ebé sei incorpora mo'os ho programa KDD ne'ebé temi iha leten.

Ida ne'e maka vizaun estratéjiku

komandu nian hodi implementa iha atividades polísia nian iha nivel hotu. Ba realizasaun planu aktividade ne'e, Polísia Nasionál senti orgullu hodi servisu iha parseiria ida ho Fundasaun Ázia, ne'ebé tinan-tinan halo peskiza independente hodi avalia empenamentu atividades polísia nian iha comunidade nia leet.

Husi konkluzauz pozitivu ne'ebé mai husi peskiza ida ne'e no indikadores pozitivus barak ne'ebé ita bele justifika iha nivel eskuadras to'o komandus distritais sira. Ha'u husu kuadrus estrututra komandu tomak atu uza indikadores sira ne'e hodi halo avaliaun foun ba ita nia empenamentu hodi lori misaun foun no naruk ne'e ba oin hodi servi di'ak liu tan ita nia comunidade --- ne'ebé ita mai husi nia, ita la'o ho nia, no ita servi ba nia...

Iha selebrasaun Aniversáriu ida ne'e, marka moos prezensa iha ita nia leet, Ofisiais Jenerais nain 2 husi Guarda Nasionál no Polísia Orden Públika República Guiné Bissau nian. Sira nia prezensa iha ita nia leet, marka pozisaun Timor-Leste nian ne'ebé firme iha kontekstu konsellu polísia CPLP nian, hodi kontribui iha promosaun ba paz no demokrásia iha Guiné Bissau. Iha âmbito Konsellu Polísia CLPL nian, Polísia Nasionál Timor-Leste kaer ona pasta presidénsia iha tinan 2012 kotuk, molok entrega fali ba São Tome E Príncipe iha 2013.

Polísia Nasionál Timor-Leste hetan fali konfiansa iha reuniaun konsellu refere iha São Tome E Príncipe hodi prezidi ba-dala rua presidénsia konsellu xefes polísia CPLP nian, ne'ebé sei hahú iha Jullu 2014.

Molok aseita konfiansa ne'e PNTL apresenta ajenda ba konsellu katak, iha PNTL nia presidénsia, entre prioridade ida ne'ebé ha'u sei promove maka, partisipasaun polísia Guiné Bissau nian iha Cimeira Xefes Estadu no Governu CPLP ne'ebé sei hala'o iha Díli, ne'ebé sei reuni mo'os xefes da polísia CPLP nian hodi nune'e bele konsolida fali apoiu no intendimentu foun husi polísia paizes membros nian, ao mezm tempo buka konsolida solusaun foun ba prol dezvoltamentu seitór seguransa Guiné Bissau nian.

Aproveita okazian ida ne'e, ho prezensa komandantes jerais forsa seguransa 2 Guiné Bissau nian, ha'u hakarak hato'o sentimento orgullu Polísia Nasionál Timor-Leste nian liuhusi kontribuisaun membru PNTL nain 5, inklui membru nain 2 ne'ebé kolokadu uluk nu'udar efetu UNPOL nian, no nain 4 seluk nu'udar membru

departementu seguransa iha misaun Uniogbis, ne'ebé hetan apresiasaun boot husi governu no polísia Guiné, ba dedikasaun no prestasaun servisu iha sira nia misaun internasionál.

Aproveita okazian ida ne'e, lahaluha atu lori Komandu Jerál nia naran hato'o apresiasaun ba pozisaun firmi POLRI nian, hodi apoia promove partisipasaun PNTL nian iha reuniaun Aseanapol iha Maiu agora, ne'ebé PNTL sei apresenta nia adezaun ba organizasaun polísia asean nian.

Apresiasaun hanesan hato'o moos ba GNR, AFP POLRI no PNZ, ba sira nia komprimisu no komitimentu ba realizasaun planu kapasitasaun rekursu umanu ba Polísia Nasionál Timor-Leste iha tinan 4 ikus ne'e.

Lahaluha moos atu hato'o apresiasaun hanesan ba administradór Timor Telecom, administradór kompañia Telkomsel, autoridades estatais no lideres komunitária iha distritu 13, grupu joven sira ne'ebé foo sira kontribuisaun boot ba atividades operasionais PNTL nian.

Imi hotu nia partisipasaun no koolaborasaun, simboliza dever morál ida - liu interasaun pozitivu no ativu entre seitór privadu, autoridades estatais no comunidade ho Polísia Nasionál ba Proll seguransa interna Estadu nian.

Ida maka sai duni "mehi polísia nian" hodi justifika nia natureza tuir tema Aniversáriu Ba-dala 14 ne'e "Vizibilidade, Involvementu no Profesionalizmu."

Hodi hakotu, dala ida tan ha'u bolu imi hotu nia atensaun hodi foo hanoin ba imi hotu hodi halo reflexaun ba empenamentu ne'ebé ita alkansa horseik i marka imi nia pozisaun nu'udar servidór Estadu, liuhusi imi nia komportamentu, responsabilidade morál no profesionál ba ita nia kumprimisu tantu pesoál kolektivu no institusionál ba misaun aban nian.

Nune'e moos, ha'u husu ba komandantes husi postus no kuadrus hotu-hotu, ba membros PNTL tomak, mai ita hotu hamutuk iha tinan 14 instituisaun ne'e nian hodi hatudu ita nia maturidade no disciplina bainhira kumpri ita nia dever no obrigasaun ho firmi no ho responsabilidade tomak nu'udar servidór ba Estadu no povu, hodi hatudu dala ida tan, katak mehi ne'ebé ita hotu hakarak no mehi ne'ebé ita nia povu hein, bele sai realidade liuhusi ita nia dedikasaun.

Parabens Polísia Nasionál Timor-Leste, parabens ba ita hotu...

Obrigadu

Importánsia TI iha PNTL

“Dalabarak Komputadór a’at iha Instituisaun PNTL laran, ita tenki lori ba hadia iha liur, konserteja data ne’ebé iha komputadór laran tenki lori hotu ba, no ema seluk bele asesu. Ne’e kestaun boót ita nian kona ba seguransa ba data.”

Iha tinan 2006 ba kotuk instituisaun PNTL seidak iha ekipa servisu Téknolojia Informátika, maibé tanbá sempre mosu problema barak iha instituisaun PNTL kona ba facilidades, liu-liu problema komputadór a’at no problema rede ba PNTL, maka membrus PNTL balun hetan tulun husi UNMIT hodi fo formasaun kona ba téknika e manutensaun komputadór nomos kona-ba rede. Ho koñesimentu ne’ebé iha ikus mai hodi hamosu dirasaun TI atu responde problema téknolojia Informátika iha Instituisaun PNTL.

Difikuldade ne’ebé dirasaun ne’e infrenta, maka rekursu membrus TI nian, ne’ebé hahú kedas iha tempu estabese dirasaun ne ho rekursu ne’ebé limitadu iha kuantidade nomos kualidade, piór liu tan membrus sira laiha títulu no esperiensa TI nian. Maibé to’o agora ekipa TI konsege ultrapasa ona dezafius sira hodi neneik hakat ba oin, no nafatin presija tulun hodi nune’e bele asegura liu tan data no servisu sistema TI instituisaun PNTL nian.

Kna’ar TI-PNTL nian tuir Rejimentu Internu Dirasaun Nasionál Administrasaun, maka hanesan;

- Apoiu TI, hodi fo tulun ba pesoal PNTL sira iha servisu TI;
- Hala’o servisu Téknika i Manutensaun;
- Halo polítika, jestaun i fornese ba ekipamentu TI.

Dirasaun TI-PNTL hamutuk membrus sanulu resin ha’at (14), kompostu husi membrus PNTL sanulu (10) no sivil hat (4) ajuda husi UNDP. No ba futuru TI-PNTL mos sei rekejita tan membrus PNTL foun nain 3 ne’ebé identifika iha títulu no esperiensa iha servisu TI hodi koloka mai dirasaun TI-PNTL. Membrus TI sira hetan ona formasaun báziku TI nian, iha rai laran nomos iha rai liur. Maibé ba futuru presija nafatin hasa’e kapasidade báziku ba kapasidade intermediariu no avansadu iha área TI, nomos presiza ekipamentus TI ne’ebé adekado ho desenvolvimentu téknolojia moderna. Dirasaun TI-PNTL la’os hala’o nia kna’ar iha de’it kuartel jerál PNTL, maibé kobre 13 komandu distrital no eskwadra hotu, inklui departamentos nomos unidade espesiais, hanesan UEP, UPM, UPP.

Servisu TI-PNTL iha relasaun espesifiku ho servisu komunikasaun PNTL nian, tanbá parte rua ne’e hala’o servisu iha sistema ida ne’ebé interligadu, ne’ebé TI haré ba sitema servisu data no komunikasaun haré ba sistema servisu voice.

Ba futuru instituisaun PNTL presiza fo importansia di’ak liu tan oinsa bele

Inspektór Xefe **Deklino C. Marçal**
Xefe TI-PNT

rezolve krime ne’ebé halo liuhusi mídia informátika ou cyber crime, maibé kestaun ida ne’e pertense liu ba servisu investigasaun kriminal nian ne’ebé sei servisu hamutuk ho dirasaun TI-PNTL. Sistema IMS no webmail PNTL nian estabese tiha ona, maibé seidak uza ho maksimal e seidak bele fo benefisiu ba efektividade no efikás, tanbá servisu administrasaun iha instituisaun PNTL barak mak sei uza sistema manual, purizemplu transfere informasaun ka karta/relatoriu ruma husi dirasaun ida ba dirasaun seluk sei uza print out no entrega ba dirasaun refere. Padahal TI-PNTL estabese ona rede no webmail PNTL nian ne’ebé fornese ba membrus PNTL hotu.

Difikuldade ne’ebé TI-PNTL hasoru, maka utilizadór barak mak seidak iha koñesimentu ba sistema TI no sistema TI-PNTL nian rasik seidak la’o ho di’ak. Dirasaun TI optimista katak ba futuru servisu sistema TI-PNTL sei la’o di’ak liu tan tanbá hetan tan apoiu rekursu husi UNDP no TLPDP hodi kontinua habelar no hadiak servisu TI nian ba to’o iha distritus no unidades. Nune’e ba futuru bele redus no neineik bele trasforma servisu manual ba servisu liuhusi elektrónika.

Atu habelar servisu TI-PNTL nian ba distritus no unidades iha fulan Maiu TI-PNTL sei halo formasaun ba membrus PNTL 2 husi kada distritus no undades iha área TI, liu-liu ba manutensaun komputadór no rede PNTL nian. Ho objetivu katak depois de formasaun partispantes sira bele rezolve rasik sira nia problemas iha distritus no unidades.

Sarjentu João ho Ajente Xefe Analita hala’o sosialjasaun zebra cross iha Palásiu Governu nia oin

Edukasaun Trânzitu

“Asidente oin-oin mosu tanbá motorista no kondutór sira inklui pasajeiru sira rasik la kumpri orden trânzitu. Tanbá ne’e, ema hotu tenki kumpri orden trânzitu hodi evita asidentes.”

Inspektur Xefe **António L. C. Soares**
Komandante Trânzitu Nasionál

Polísia Trânzitu kontinua fó edukasaun ba comunidade tomak oinsá bele kompriende orden ne’ebé estabese ona iha sidade laran. Ema hotu tenki iha konsiênsia hodi kontribui ba evita asidente sira ne’ebé afeta ba ema nia vida.

Tuir orden Trânzitu nian, pasajeiru sira sa’e kareta tenke tu’ur iha laran, no kondutór sira iha responsabilidade bo’ot atu kuidadu pasajeiru sira nia vida. Ba motorizada, ema hotu tenki uza kapasete, no kontrola kondisaun motor nian inklui tau xapa no espellu. Kona-ba orden iha estrada públiku, tantu pasajeirus no motorista sira iha responsabilidade hodi respeita. Inspektur Xefe António Soares, afirma, polísia trânzitu kontinua halo edukasaun ba ema hotu atu kompriende no halo tuir orden tomak trânzitu nian, hanesan mos kontribuisaun di’ak tebes ba evita asidente tráfiku.

Meius seluk husi edukasaun trânzitu ba comunidade tomak liuliu ba kondutór sira maka, Unidade Trânzitu halo edukasaun liuhusi Mídia Nasionál sira, produz espaduk, produz brósura hodi fahe, no membru sira tu’un diretamente ba fó edukasaun iha estrada públiku sira tantu iha kapitál Díli no distritu hotu.

Sit. Jasinto de Carvalho, Ajt. Xefe Eulalia Pereira & David Antonio da Luz hadia-hela komputador iha Kuartel Jérál

Sarjentu Xefe Tomas Elisio halo manutensaun ba server PNTL

Komandante Trânzitu Nasionál Insp.Xefe Antonio Soares hamutuk ho estudante infantil

Hamutuk buka Solusaun

“Komunidade sira hakarak tebes polisia nia prezensa iha baze. Iha Aileu, polisia hala’o kontaktu no koordinasun servisu di’ak tebes ho autoridade lokál no komunidade sira, atu oinsá bele esprika loloos kna’ar polisia nian no hamutuk buka solusaun ba problema saida de’it mak akontese.”

Superintendente **Damião da Silva Correia**
Komandante Distritu Aileu

Dala barak mosu problema oin-oin iha komunidade nia leet tanbá falta polisia nia prezensa. Tanbá ne’e, polisia komunitária buka hakbesik a’an ba komunidade sira liuliu halo belun ho joven sira hodi hamosu kultura diálogo. “Agora ita monta ona Offisiál Polisia Komunitária (OPS) iha kada suku. Iha suku no aldeia sira dala-barak mosu konfliktu kona-ba rai, violénsia doméstika no seluk tan, maibé ho prezensa polisia nian konsege reduz problema hirak ne’e,” subliña Superintendente Damião da Silva Correia.

Presiza nafatin aumenta membru (rekursu umanus) hodi asegura di’ak liu tan seguransa. Kona-ba infra-struktura, presiza iha kazerna ne’ebé sufisiente. No kona-ba fasilidade liuliu kona-ba akomodasaun, transporte no telekomunikasaun presiza fasilita ho di’ak atu nune’e labele fó impaktu ba servisu.

Maske ho difikuldade oin-oin, maibé Komandu Distritu Aileu kontinua servisu maka’as no kumpri lei no orden hodi garante seguransa no moris hakmatek ba komunidade tomak.

Deviza	Feto	Mane	Totál
Superintendente		1	1
Superintendente Asistente		1	1
Inspektor Xefe		1	1
Inspektor	1		1
Inspektor Asistente	2	4	6
Sarjentu Xefe	2	5	7
Primeiru Sarjentu		2	2
Sarjentu	4	20	24
Ajente Xefe	10	31	41
Ajente Prinsipál		6	6
Ajente	2	10	12
Total	21	81	102

Membrus Polisia Trânzitu Aileu halo pasa-revista ba dokumentus rodoviario

PNTL IHA AILEU

Sarjentu Jasinta do Esperito Santo ho Sarjentu Francisco Barreto hamutuk ho estudante pre-primaria Aileu

Membrus Polisia distrito Baucau hatun bandeira nebe grupu ilegál sira hasae iha Suku Saelari

Atua grupu Ilegál

“Eziji ba orgaun ho instituisaun Repúblika ninian, nomeadamente ba governu, Ministériu Públiku, no mos Polisia Nasionál Timor-Leste (PNTL), tuir ida-idak ninia kompeténsai atu hola medidas urjenti tuir konstituisaun ho lei preve ba situasaun hirak ne’ebé krimi iha populasaun nia le’et, atu nune’e populasaun sira bele moris iha situsaun paz no estabilidade.”

Rezolusaun PN • Nú.14/III (2a), alinea C

Polisia Nasionál Timor-Leste (PNTL), kontinua hatudu kapasidade no maturidade iha intervensaun ba grupu ilegál sira hodi ezekeza rezolusaun Parlamentu Nasionál (PN), ne’ebé aprova iha loron Segunda (3/3/2014). Hafoin simu mandatu kapturasaun husi Ministériu Públiku tuir rezolusaun Nú.14/III (2a), PNTL hahú ho aprosimasaun ho grupu ilegál sira hodi entrega a’an no entrega farada militar.

Atualmente bazeia ba desizaun ikus husi Konsellu Ministru, PNTL hala’o operasaun konjunta ho FALINTIL-Forsa Defeza Timor-Leste (F-FDTL).

Konteydu rezolusaun husi rezolusaun Parlamentu Nasionál konsidera grupu Konsellu Revolusaun Maubere (KRM) lideradu Mauk Moruk, no CPD-RDTL lideradu António Aitahan Matak ilegál, tanbá durante ne’e iha tentativa instabilidade no ameasa ba estado direitu demokrátiku.

Tuir Artigu 43 iha Konstituisaun RDTL kona-ba Liberdade Asosiasaun nian, ne’ebé sita iha alinea (3), bandu asosiasaun ne’ebé ho kro’at, asosiasaun militar eh paramilitar no organizasaun sira-ne’ebé hakarak defende hanoin eh hato’o hahalok ho

karater rasista ka hasoru ema rai-liur eh haburas terrorizmu.

Durante operasaun, PNTL konsege rekolla sasan evidénsia oin-oin inklui sasan kroat balun hanesan tudik, katana no surik.

Komandante Jerál PNTL, Komisáriu Longuinhos Monteiro, afirma, PNTL kumpri no ezekeza rezolusaun Parlamentu Nasionál no garante laiha violénsia. Komisáriu Longuinhos Monteiro husu ba joventude no comunidade tomak atu koopera ho PNTL hodi mantein estabilidade nasional.

Membru polisia trázitu nasional halo patrullamentu haleu sidadi Díli

Patrullamentu Oras 24

Komandu Jerál hala’o tiha ona lansamentu ba kareta patrullamentu hamutuk ne’en (6) hodi halo kontrolu iha sidade Díli. Kareta patrullamentu ne’e tama-sai bairo liuliu iha parte Bekora no Komoro, no hala’o patrullamentu iha estrada públiku sira.

Objetivu estabesele kareta patrullamentu durante oras 24 ne’e atu fasilita di’ak liu tan comunidade sira liuliu halo lalais intervensaun ba asidente tráfiu ka akontesimentu violénsia iha bairo sira.

KOMPETISAUN TIRU

MODELU KOMPETISAUN NO VENSEDÓR

I. Klase Mustura (single) VENSEDÓR

1. Komandante Jerál
2. Komandante Sentru Formasaun
3. Sarjentu António Monteiro

II. Klase Espesial (Tiru ho ekipa) VENSEDÓR

1. Unidade Espesial Polisia (UEP)
2. Kuartel Jerál
3. Kuartel Jerál

III. Klase Pistola VENSEDÓR

1. Unidade Espesial Polisia (UEP)
2. Unidade Polisia Fronteira (UPF)
3. Unidade Polisia Marítima (UPM)

Polisia Nasionál Timor-Leste (PNTL), kada tinan hala’o kompetisaun tiru. Iha tinan ida ne’e atividade ne’e hala’o hodi komemora aniversáriu PNTL ba-dala 14, organiza iha Kaitehu-Likisá, iha loron 26 Feveiru 2014.

Objetivu prinsipál husi atividade ne’e atu promove kapasidade membru PNTL sira nian bainhira hala’o kna’ar iha terenu.

KPK ho “Nahe Biti Boot”

Hosi **Gobie Rajalingam**, Fundasaun Ázia

Gobie Rajalingam/ Fundasaun Ázia

Polísia Nasionál Timor Leste (PNTL) iha métodu oin-oin hodi buka solusaun ba problema hotu ne'ebé akontese iha comunidade nia le'et. Liu husi Konsellu Polísia Komunitária (KPK), organiza dadauk métodu ida maka nahe bití boot.

Husi ne'e hatudu PNTL la'os de'it halo atuasaun ba problema sira ho forsa, maibé mos buka oinsá maka sai belun di'ak ho comunidade sira liuliu joventude tomak atu nune'e buka hakmatek iha território.

Problema oi-oin mak akontese ikus-ikus ne'e sempre hetan solusaun ne'ebé di'ak liu husi métodu nahe bití boot. Izemplu ida, iha 2007-2008, iha Suku Hoholau iha Distritu Aileu, mosu konflitu du'un malu buan entre familia rua, ida husi suku Hoholau, Aileu no ida seluk husi suku Gleno, Ermera. Problema neé hahú husi joven ida neébe mak dezmaia bainhira kuú kafe iha kintal neébe maka iha área suku Hoholau nian. Familia husi Gleno duún familia husi Hoholau uza aimoruk aát hodi estraga sira, bainhira sira mai kuú kafe. Problema refere rezulta violénsia entre joven sira husi Suku Hoholau no

Gleno, bainhira sira halaó prosesu simu malun neébe mak assiste husi PNTL Aileu. Ho akontesimentu ida neé mak familia rua neé konkorda atu kontinua ba iha Tribunal.

Relasiona ho ida neé, prezensa PNTL nian iha konsultasaun mak kontrola violénsia ruma ne'ebe maka bele mosu. Maibe durante prosesu simu malu entre parte rua mosu duni violénsia, entaun kazu refere tenki kontinua ba iha Tribunal Distritu Dili iha tempu neéba atu hetan solusaun. Durante prosesu iha tribunal neébe naruk sira la hetan solusaun, ho nuneé familia husi parte rua husu tribunal atu lori fali kazu neé hodi rezolve tuir dalan familia nian.

Hahu husi inisiu harii Konsellu Polísia Komunitária (KPK) sira, Suku Hoholau utiliza ona hodi “rezolve kazu sívil sira ho relasaun ba haksasuk-malu rai, relasaun ba fronteira no problema sira iha comunidade laran neébe maka mosu entre joven sira.”

Ho esperiéncia husi kazu hirak ne'e no tensaun ne'ebé la'o nafatin entre comunidade rua durante tinan balu tuir mai depois de insidente “duún malu buan” ne'e, membru KPK sira husi Suku Hoholau decide atu husu reuniaun KPK inter-distrital iha tinan 2013 hodi rezolve asunto ida-ne'e. Konvida mos Joven husi Gleno, hanesan mos Xefe Suku no lia-na'in sira. Membru KPK sira husi Suku Hoholau mos mai hamutuk ho Komandante Sub-distritu husi Aileu

Villa ne'ebé partisipa nu'udar “asesór kona-ba oinsá atu hamaluk fali família sira no fó seguransa atu nune'e mediasaun labele aumenta tan husi violénsia hirak neébe iha ona.”

Tuir kedan diskusaun durante loron rua neé, hateten katak asunto ne'e rezolve ona ho desizaun katak sei laiha tan violénsia no tensaun iha comunidade nia laran neébe sei kontinua. Hafoin tuir konkluziun ba reuniaun KPK loron rua ne'e, rezolusaun konjuntu hateten katak comunidade sira husi Ermera tenka selu multa (hodi kontribui ba kustu administrasaun husi KPK, no atu selu multa ba katuas no lia-na'in sira husi Suku Hoholau ne'ebé partisipa iha KPK) nomós atu kontribui bibi ida ba ema sira-seluk ne'ebé partisipa iha KPK. Rezolusaun comunidade nian decide katak Aileu mós tenke “selu multa [ba katuas no lia-na'in sira husi Gleno ne'ebé partisipa iha KPK ne'e], oho fahi ida ba ema sira-ne'ebé partisipa iha KPK no fó tais ida ba comunidade sira iha Gleno.”

Mezmuké iha istória problema naruk entre comunidade vizinu sira, utilizasaun “KPK sira nu'udar mekkanizmu rezolve haksasuk-malu mosu rezultadu violénsia entre joven sira husi Gleno no Suku Hoholau laiha ona.” Hamutuk ho ida-ne'e, liuhusi “kolaborasaun ho autor komunitaria oioin, PNTL nu'udar instituisaun hetan oportunidade atu utiliza modelu KPK hodi hadi'ak nia kapasidade atu servi nu'udar fornecedor seguransa eficiente iha nivel lokal.”

Tomás M. Rodrigues/PNTL

TLPDP fornese Treinamentu Polisiamentu Prátiku

“Ita prezisa tebes oportunidade hanesan ne'e. Ha'u sente kontente hetan treinamentu ne'ebé bele kompleta liu tan ami nia kapasidade hodi bele hala'o servisu ho profesionál, no hatutan tan ba membru PNTL sira seluk.”

Primeiru Sarjentu **Daniel Ribeiro**
Partisipante Treinamentu Polisiamentu Prátiku

Hafoin hala'o identifikasaun ba kapasidade iha distritu sira hodi fornese treinamentu di'ak liu no sustentavel ba pesoal PNTL sira, Programa Desenvolvimentu Polísia Timor-Leste (TLPDP) kontinua organiza treinamentu polisiamentu prátiku. TLPDP servisu hamutuk ho Sentru Treinamentu Joventude Comoro (STVJ) maka fornese Treinamentu no Avaliasaun (TAA). Ba sertifikadu III nian membru polisia nain rua mak kompleta ona treinamentu ne'e iha Marsu 2013. Tuir fali mai iha proposta atu fornese treinamentu tan, sertifikadu IV iha TAA hodi dezenvolve tomak sira-nia kompeténsia atu fornese treinamentu sustentavel iha distritu sira. Treinamentu ida-ne'e mak fornese hela daudaun, ho grupu Treinador Distrital ida kompleta tiha ona kursu no grupu daruak hahú hela iha Fevereiro 2014, ho planu atu kompleta iha Juñu 2014.

Atu bele komplementa programa ida-ne'e, iha desizaun iha Abril 2013 katak Treinador Distrital foin kualifikada sira ne'e sei prezisa sasán hodi mobiliza sira-nia kapasidade no treinamentu tan kona-ba matéria no prosedimentu administrativa ne'ebé identifika hodi fornese ba sira instrument ne'ebé sira prezisa atu halo planeamentu no hala'o treinamentu no kolókiu sira iha sira-nia distritu.

Hodi tuir nune'e, iha série kolókiu Treinamentu Polisiamentu Prátiku ne'ebé sei dezenvolve daudaun no fornese ba treinador distritu sira hodi fó material ba sira atu bele fó treinamentu ba sira-nia kolega PNTL sira iha nivel distritu, hodi tulun PNTL no TLPDP atu atinji alvu sira bazeia ba sira rua-hotu nia rezultadu estratéjiku sira. Ida-ne'e hanesan iniciativa PNTL / TLPDP konjuntu no programa ne'e simu apoiu hosi Komandante-Jerál PNTL no Diretor Sentru Formasaun Polísia.

Faze 1 Sertifikadu III iha TAA

Faze 2 Sertifikadu IV iha TAA

Faze 3 Desenvolvimentu no Fornesimentu Kolókiu Polisiamentu Prátiku no ekipamentu treinamentu

Faze 4 Akompañamentu, apoiu no revizaun kontínuozu
Treinador Distrital sira simu kurríkulu hanesan tuir mai ne'e

• Investigasaun sira

- Identifika suspeitu/a ida
- Define “Flagrante delicto”
- Prende seluk ne'ebé la'ós “Flagrante delicto”
- Definisaun kona-ba Investigasaun sira

- Objétivu Investigasaun nian
- Hakerek notas no rekorde informasaun
- Saida mak informasaun relevante
- Halo relatório inisial
- Prosedimentu iha Fatin Krime nian
- Saida mak Fatin Krime nian
- Direitu Alegadu nian

• Violénsia Bazeia-ba-Jéneru

- Introdusaun no Teoria kona-ba Violénsia Bazeia ba Jéneru
- Enkuadramentu Legál
- Abilidade komunikaun sira
- Abilidade investigasaun sira
- Trata ho Labarik sira

• Fatin Krime nian

- Knaar Investigador nian
- Kbi'it/Poder Investigador nian
- Investigador sira-nia Knaar iha Fatin Krime
- Kolesaun Evidénsia (FotiProvas)
- Kontinuidade Evidénsia (Provas) nian
- Foto hosi Fatin Krime
- Raskuñu hosi Fatin Krime

Programa HAKOHAK

Programa HAKOHAK Polisia ho Komunitade nu'udar projetu tinan haat ne'ebé implementa liuhosi Fundasaun Ázia ho apoiu hosi Ajensia Desenvolvimentu Internasionál Estados Unidos (USAID) no Programa Assisténsia Nova Zelândia. Programa HAKOHAK serbisu hela ho PNTL hodi tulun institucionaliza konseitu polisiamentu komunitáriu iha Timor-Leste liuhosi forneseimentu apoiu operasionál nomós advokásia iha nivel política no estensaun ba públiku. Operasionalmente, programa ne'e fó apoiu ba treinamentu ba OPS sira iha distritu 13 hotu hotu, no sei tulun PNTL atu estabese Konsellu Polisia Komunitária iha nivel suku no Komite Volante Distritu hodi halo supervizaun. Programa ne'e hala'o hela levantamentu persepsaun sira beibeik ho objetivu atu tulun PNTL atu presta servisu polisiamentu ne'ebé di'ak liu ba sidadaun sira, no fasilita programa estensaun hosi TV no Rádio hodi tulun introdus konseitu polisiamentu komunitáriu no mandatu polisia sira-nian. Programa ne'e iha funsionariu na'in ualu iha eskritoriu PNTL distrital no iha planu atu haboot atu inklui distritu 13 iha futuro. Hosi tinan 2012 programa ne'e fó apoiu ba liu ajente PNTL na'in-1.300 no membru comunidade na'in-12.000.

Gobie Rajalingam/ Fundasaun Ázia

Relasaun Públika - Polísia Nasionál Timor-Leste (PNTL)

demonstra fotografia

oin-oin kona-ba atividade husi Unidade hotu iha PNTL, iha komemorasaun aniversáriu ba-dala 14 ne'ebé monu iha loron 27 fulan Marsu 2014, iha Kuartel Jerál no Palásiu Governu-Díli.

Apoiu husi

*Empowered lives.
Resilient nations.*

**From
the People of Japan**