

PNTL

REVISTA

8

Polísia Nasionál Timor-Leste
Ita nia Polísia 2015 Marsu Abril

Editoriál**Mensajen Komandante Jerál PNTL**Biografia **Komandante** Jerál **PNTL**Biografia 2º **Komandante** Jerál **PNTL**Operasaun **HANITA****Estatístiku** Nasional **Insidente** no **Tránzitu** 2015**Komunidade** tenke kontribui ba **seguransa****PNTL** Iha **asaua****PNTL** Komemora loron mundial ba **feto**Diskursu KJ.Komisáriu **Julio Hornay****SJI** sai **estratéjia** PNTL redus krimé**PNTL** kontaktu permanente ho Populasaun**PNTL** Munisipiu **Dili** hatudu kapasidade**PNTL** footsalPoezia ba **aniversáriu PNTL**3
4
6
7
8
9
10
12
14
16
18
20
21
22
23**sumário****8**REVISTA **PNTL****Responsavel Jerál**Komandante Jerál PNTL
Komisáriu Julio da Costa Hornay**Diretor**Komandante Relasaun Pública PNTL
Insp. Xefe Honorio Assis Barreto**Hoordenador**

Insp. Francisco Martins

Editor1º Sjt. Julia Moniz
Santino Dare Matias**Jornalista**

Fausta da Costa

Grafismu

Ajt. Estevão Pereira

FotografiaAjt. Tomas Maia Rodrigues
Ajt. Jeremias dos Santos**Sekretariadu**Sjt. Isac Gago Lopes
Ajt. Agostinho de Araujo
Ajt. Melquiades do Nascimento**Relasaun Pública no Midia PNTL**

Rua Jacinto Cândido - Caicoli - Dili

Website: www.pntl.tlEmail: koaliaho@pntl.tl

Nú. Kontaktu: 77 312 433

77 394 446

77 325 881

Ba leitores sira hotu, Revista PNTL hakat dadaun ona ba edisaun da-ualu (8). Iha edisaun ne'e ekipa Relasaun Pública PNTL ho esforso hodi oferece informasaun no atividade PNTL nian iha fulan Marsu no Abril 2015.

Iha fulan Marsu tinan ida ne'e, informasaun no atividade importante ba leitores sira mak hanesan serimonia Tomada de Posse ba Komandante Jerál no Segundo Komandante Jerál PNTL foun, Komisáriu Julio da Costa Hornay, no Komisáriu Faustino da Costa, nomos komemorasaun Aniversariu PNTL nian ba dala XV inklui atividade Jender PNTL nian ne'ebe foin primeira vez PNTL komemora loron mundial ba Feto iha fulan Marsu tinan ida ne'e.

Aleinde ne'e mos, haree ba situasaun rai laran, ekipa Relasaun Pública mos halo kobertura ba abertura Komandu Operasaun Konjunta (KOK) ne'ebe kompostu husi PNTL no F-FDTL hanaran Operasaun "HANITA" halao iha nível nasional liu-liu iha Munisipiu Baucau, hodi halo aproximasaun ho Mauk Moruk ho nia membru sira ne'ebe involve krimé asaltu ba membru PNTL.

Komandante Jerál foun, Komisáriu Julio da Costa Hornay iha nia mensajen husu ba membru polisia sira atu servisu ho loialidade no disciplina, aleinde ne'e mos iha serimonia Tomada de Posse no komemorasaun Aniversariu PNTL ba dala XV, Primeiru Ministru VI Governu Konstitusional Dr. Rui Maria de Araujo iha ninia diskursu husu ba PNTL atu kontaktu permanente ho populasaun atu hamenus krimé sira.

Foka mos kona-ba kna'ar ne'ebe xefia husi Superintendente Assistente Ismael da Costa Babo, Seksau Sistema Jestaun Insidente (SJI) ne'ebe ninia funsaun update informasaun kona-ba estatístiku insidente no asidente sira ne'ebe mak akontese iha territoriu nomos akompanha prosesu julgamentu kazu sira iha Tribunal.

Relasaun Pública mos oferece biografia Komandante Jerál no Segundo Komandante Jerál PNTL ba publiku sira, atu nune'e bele hatene di'ak liutan esperiênsia husi Komandante Jerál no Segundo Komandante Jerál nian. Iha Revista ida ne'e ami oferece mos poezia especial ba PNTL husi Padre Paschal Patut, OCarm. ne'ebe hato'o liu husi misa ba loron Aniversariu PNTL nian.

Regularmente fo sai estatística krimé no asidente ne'ebe akontese iha territoriu tomak atu nune'e públigu bele hatene hodi tau atensaun ba seguransa ema ida-dak nian.

Obrigadu barak.

Inspetór Xefe Polisia **Honório A. Barreto**
Xefe Relasaun Pública PNTL

Foto kapa

Komandante Jerál PNTL Komisáriu Julio da Costa Hornay ho 2º Komandante Jerál, Komisáriu Faustino da Costa, hafoin simu tomada de Posse iha loron 27-03-2015.

Loialidade no disciplina mak lori **PNTL** ba susesu

Hanesan Komandante Jerál nomeadu, ha'u senti muito bem katak, kargu ida ne'e todan teb-tebes ba ha'u atu lori, maibe ha'u simu konfiansa ida ne'e, no koko hala'o ho kapasidade tomak ne'ebe ha'u iha, no ha'u prontu mos atu troka iha kualker tempu karik ha'u nia dezempeñu servisu ladiak.

Hanesan Komandante Jerál, ha'u mesak sei labele halo buat ida, bainhira laiha apoiu tomak husi maluk komandantes iha liña kraik, tamba ne'e ha'u husu, ba ofisials hotu atu ita fo apoiu másimulo koopera ba malu iha servisu, hodi lori instituisaun PNTL nia misaun ba oin ho susesu, tuir buat ne'ebe ita deklara ba malu iha konsellu superior katak, se deit entre ita ofisials superior PNTL mak Guvernú deside hodi nomeia ba Komandante ho 2º Komandante Jerál PNTL, ita prontu atu fo apoiu. Ida ne'e lia fuan furak hanesan osan mean ida, ne'ebe ita tenke implementa duni, la'os iha ibun tutun deit maibe tenke tau iha práktika. Espírito de kamaradazen, loialidade no respeita hierarkia komandu ne'ebe diak, disciplina servisu ne'ebe forte sei lori misaun PNTL ba dalan ne'ebe susesu iha ita nia servisu. Iha ha'u nia lideransa, hanesan moos ex-Komandante Jerál ne'ebe agora assumi kargu Ministru Interior nia tempu, sei koloka kestaun disciplina no loialidade nuudar kriteriu prioridade iha kuadru estrutura komando nian. Matenek buat ida relativu, maibe loialidade ho disciplina ne'e absolutu, ida ne'e sei la diskuti.

Ita tenke orgullu hanesan na'in ba rai ida ne'e, portantu tenke servisu makas hodi kria estabilidade no paz ba ita nia povu no nasaun, hodi nune'e dezenvolvementu nasaun ne'e bele lao ho diak. So ita rasik mak bele serví ita nia povu no nasaun ho laran, uza matenek no kapasidade ne'ebe ita iha hodi servi ita nia povu no nasaun, banati tuir ita nia eroi sira, durante funu ne'ebe naruk laiha ema hanorin funu ba sira, laiha ema hanorin servisu klandestina ba sira.

Misaun PNTL importante teb-tebes atu hala'o ho responsabilidade tomak, hodi kria estabilidade no paz ba ita nia povu, nune'e sira bele hala'o sira nia moris loran-loran nian ho hakmatek. Tamba ne'e husu ba membru PNTL tomak husi ofisials to'o ba agentes husi komando jerál to'o iha posto polisiais ne'ebe establese ona iha sukus atu tau instituisaun nia interesse iha interesse hotu-hotu nia leten, ita tenke sai servidor ne'ebe diak no profesional ba ita nia povu no nasaun. Profesional katak servisu ho honestu no justu ba sidadaun hotu tuir regras legais ne'ebe vigora iha ita nia nasaun bainhira hala'o ita nia knaar polisial.

PNTL halo tinan 15, kompara ho ita ema karik tama ona idade joven ne'ebe komesa hatene ida ne'ebe loos no ida ne'ebe sala. Ita labele dehan bei-beik PNTL foín moris, to'o ona otas atu ita hadia an, rekoñese ita nia eros hodi mellora ita nia servisu hodi reduz lamentasoens ita nia komunidade ba ita nia atitudes ladiak, indisiplinado, barukten no seluk-seluk tan iha servisu laran.

Hanesan Komandante Jerál PNTL, ha'u apela ba membros PNTL tomak husi oficiais, sargentus to'o agentes atu servisu ho laran, hadomi ita nia servisu hanesan ita nia-an rasik, sakrifika an ho servisu makaas hodi asegura ita nia misaun ne'ebe konstituisaun haruka. Ita tenke iha sentimentu orgullu ba ita nia herois sira, ne'ebe sakrifika sira nia-an durante tinan 24, fa'an sira nia isin no fakar sira nia ran hodi sosa liberdade ida ne'e. Uluk sira kesi kabun hodi halo funu, hola ropa, hadau kilat. Lori sira nia isin ho ran sosa, ohin ita han bosu no hatais kaber mak ba servisu, simu salariu no sa'e kreta mak ba servisu, mesmu ho kondisun minimu maibe labele sai hanesan obstakulu ba ita atu hala'o ita nia knaar. Jere no uza ho kuidadu facilidade hirak ne'ebe guvernu fornese ba ita hodi hala'o servisu ho esperansa nafatin katak ita nia guvernu neineik ou lalais nafatin responde ita nia difikuldade hirak ne'e. Ikus liu ha'u husu nafatin apoiu moral husi komponente tomak tantu orgaun soberanu, distintos deputados, membrus VI Guverno Konstitusional, veteranus tomak, kolegas PNTL hotu ba susesu servisu PNTL ba oin.

Obrigadu barak...!!!

Komisáriu Polisia, **Júlio da Costa Hornay**
Komandante Jerál PNTL

mensajen

Biografia Komandante Jerál PNTL

Bernardino Soares/PNTL

Komandante Jerál PNTL Komisáriu Julio da Costa Hornay, SIP, MAP moris iha Lospalos, Ioron 16 Fevereiru 1967 ho estadu sivil kaben na'in, ne'ebe kaben ho Lina Fernandes resultadu forma uma kain ne'e iha oan hamutuk nain ulau (8), mane 5 no feto 3.

Iha edukasaun formal, Komisáriu Julio remata nia estudu iha banku primaria, pre-sekundaria no sekundaria iha Lospalos hahu husi tinan 1971 - 1988, no hasai S1 iha Universidade Timor-Timur iha 1992-1997. Iha 2008 -2009 Komisáriu hasai Mestrado iha Universidade Brawijaya-Malang, Indonézia.

Kareira professional ne'ebe hala'o molok tama polisia mak hanesan iha 1990-1991 Eskola Segundu Furiel ho pozisaun hanesan rekruta iha POLRI. Iha 1991-1992 sai membru ba POLDA Tim-Tim iha área patrullamentu, iha 1992-1999 hala'o kna'ar iha seksaun Finansas hanesan tezoureiru iha POLDA Tim-Tim, iha 1996 nia laran tuir kursu espesjalista ba polisia komunitade iha SDN Kupang no iha 1996-1999 partisipa kursu finanseiru iha POLRI. Iha 1999 Timor-Leste

iha tempu tranzisaun. Komisáriu Julio Hornay hola parte iha ekipa konseptór harii PNTL husi Outubru 1999 to'o Janeiru 2000, nomos hanesan PNTL primeiru ho UNPol nia mahon, iha tinan 2000 hanesan membru iha Police Assisten Group, iha Nov 2000 to'o Jan 2001 hanesan membru iha Investigasaun Distritu Dili, iha Fev-Maiu 2001 hanesan Ass. Instrutor, Maiu 2001 to'o 30 Maiu 2002 hanesan Instrutor efetivu iha Academia Policia, aumezmu tempu hanesan Assisten Deputy Director Academy, iha Maiu 2002 to'o Fev 2004 hanesan Adjuntu Director iha Academia Policia, no iha Fev 2004 nuudar Director iha Academia Policia. Aleinde ne'e, servisu mos hanesan Interino ETPS Commissioner ho ordem servico hamutuk dala 6 hahú husi Juñu 2001 to'o 2003. No iha 2004 reprezenta Diresaun Nasional PNTL ba asiste treinamento URP iha Distritu Covalima.

Husik Diretor ba Academia Policia, hetan fier tan husi Komando Jeral hodi asume kna'ar hanesan Diretor ba Departamentu Justica iha Agostu 2009 to'o Agostu 2010. No iha Agostu 2010 to'o Nov 2013 nuudar Inspector Geral iha Gabinete Inspesaun Jerál PNTL. Hafoin kaer kna'ar hodi lidera Gabinete Inspesaun Jerál PNTL, iha Agostu 2010 to'o Nov 2013 hetan tan fier hanesan Komandante ba Centro Formasaun ba Polisia, tamba iha esperiensa servisu polisia nian no koñese di'ak Instituisaun PNTL nia lalaok, mak iha Ioron 27 Marsu 2015 hetan fier husi VI Governu Konstitusionál hodi lidera PNTL hanesan Komandante Jerál PNTL.

Aleinde ne'e, kursu no treinamento profisional ne'ebe Komandante Jerál atende iha Academia Policia no Portugal mak hanesan Kursu Baziku PNTL, Mid Level Management, Kursu Komando e Direção, Kursu Instrutor Desenvolvimento, Kursu Curriculum Development, Kursu Training Manager, Kursu Police Supervision for a Democratic Society, Kursu Instrutor de Ordem Unidas Portugês, Kursu Advance Supervision and Management Techniques, Kursu Office of Professional Responsibility, Kursu kona-ba Usa Força, Armas e OC Spray, Kursu Audit Dasar I no II, kursu Diploma Jestaun Ezekutivu ba Policia.

Tipu medalla ne'ebe hetan mak hanesan: iha 2010 hetan Medalla Veteranos ba 8 to'o 14 anos, Medalla Solidariedade husi Presidente da Repúblika, Medalla Comando Operação Conjunto husi PNTL no F-FDTL, Medalla Bronze ba Komportamentu Ezemplar husi Ministro Defesa e Segurança iha 27 Marsu 2014, no ikus liu hetan Medalla Silver ba Komportamentu Ezemplar husi Ministru Interior iha 27 Marsu 2015.

Biografia 2º Komandante Jerál PNTL

Bernardino Soares/PNTL

Segundo Komandante Jerál PNTL Faustino da Costa, moris iha Postu Administrativu Maubara, Munisípiu Liquiça iha Ioron 18 Junhu 1974 ho estadu sivil kabon nain. Komisáriu Faustino, edukasaun formal hahu eskola iha Primaria SDK St. Paulus VI Maubara 1982-1989, Ensinu Pre Sekundaria SMP N Maubara 1989-1991, Ensinu Sekundaria SMA N 1 Dili 1991-1994 no ikus liu akaba Diploma II Politeknik Negeri Dili 1994-1996.

Segundo Komandante Jerál mos ema primeiru ne'ebe tama

Estevão Pereira/PNTL

PNTL iha tinan 2000, ne'ebe forma husi UNPol. Durante hala'o kna'ar Komisáriu Faustino hetan fier husi UNPol sira hodi tuir formasaun ba iha rai liur kona-ba jestaun polísiamentu nian. Eskola siensia polisia iha Academy FBI, Universidade West Virginia hahu iha Setembru 2008 remata iha Dezembru 2008. Kursu Ingles iha Flinders University, Australia hahu iha Junhu 2008 remata iha Agosto 2008. Kursu Jestaun polísial no jestaun konfliktu iha IPDC Swedia hahu iha Fevereiru 2010 remata iha Marsu 2010.

Kursu jestaun polísial rejaun Ázia iha RMIT (Royal Melbourne Institute Technology Hanoi, Vietnam) hahu Setembru-Outubru 2011. Kursu Lideransa iha Sentru Formasaun Polisia, Comoro hahu Fevereiru 2001 remata iha Marsu 2001. Kursu Disiplinar iha Sentru Formasaun Polisia, Comoro hahu Maiu 2002 remata iha Junhu 2002.

Kursu Komadante Munisípiu iha Maktab Cheras, Malazya hahu Fevereiru 2003 remata iha Marsu 2003, Eskola Inspetór iha PULAPOL, Kuala Lumpur, Malazya hahu Novembru 2004 remata iha Outubru 2004, Kursu audit inspecaun iha Jakarta, Indonézia hahu 2013.

Haree ba formasaun no kursu ne'ebe ás tebes Segundu Komandu Jerál ne'e iha 2003-2004 hetan fier husi Komandu PNTL sai hanesan Komadante Polisia iha Liquiça, iha Dezembru 2005 to'o juñu -2007 simu kna'ar hanesan Adjuntu Diretor Rekursu Umanus PNTL no iha 2009 sai hanesan Diretor Rekursu Umanus PNTL.

Iha Dezembru 2009 to'o Julu 2010, hetan konfiansa husi Komandu PNTL hodi delega fila fali hanesan Komandante Polisia Munisípiu Liquiça, iha 2010-2011 Xefe Departamentu Justisa, iha Ioron Abril 2011 sai Komandante Polisia Munisípiu Baucau remata iha 18 Novembru 2013. Iha 18 Novembru 2013 simu kna'ar hanesan Xefe Inspecaun Jerál remata iha 27 Marsu 2015.

Simu kna'ar hanesan Segundu Komandante Jerál ho deviza Komisáriu iha Ioron Sesta 27 Marsu 2015 hanesan mos Ioron PNTL ba dala XV, iha Sentru Formasaun Polisia, Comoro-Dili.

Operasaun “HANITA” halo approximasaun ho Grupu Mauk Moruk

“Ha’u hakarak husu ba Forsa rua ne’e katak, tenke la’o tuir regra no empeñamentu ne’ebi iha, labele uja forsa/kilat hasoru sira, karik iza forsa tenke tuir nesesidade no justifika, tamba ne’e ba PNTL-F-FDTL tenke kumpri.”

Komisáriu Afonso de Jesus
Eis Segundu Komandante Jerál PNTL

Membru Polisia Nasional Timor Leste (PNTL) ho Falintil-Forsa Defesa Timor Leste (F-FDTL) hamutuk na’in 1.200 (rihun ida atus rua) hala’o Operasaun konjunta hanaran “HANITA” hodi buka tuir Grupu Mauk Moruk ne’ebi halo krime hasoru Institusaun Estadu Polisia Nasional Timor Leste (PNTL) ba dala rua ne’ebi hakanek membru polisia nain 6 iha Suku Saelari Postu Administrativu Laga, no Postu Administrativu Baguia, Munisiipi Baucau iha fulan kotuk liu-ba.

Ho akontesimentu ne’e, Mauk Moruk ho nia elementu sira seidauk intrega-an ba polisia tamba ne’e Governu no Estadu halo rezolusaun ida hodi fó kompetensia ba Institusaun PNTL ho F-FDTL hodi halo operasaun iha nivel nasional atu bele buka tuir Mauk Moruk ho nia grupu sira ne’ebi kategoria ilegal.

Abertura ba Komando Operasaun Konjunta ne’e hala’o iha kampu aviasaun Lanud-Baucau, Sábadu 21/03/2015, ne’ebi loke ofisialmente husi Xefe Estadu Maior General F-FDTL, Major General Lere Anan Timur, no Komandante Jeral Interinu PNTL, Komisariu Afonso de Jesus.

Iha abertura ne’e, Komandante Jeral Interinu PNTL, Komisariu Afonso de Jesus hateten, labele uja forsa hasoru sira maibe tuir regras empeñamentu, no forsa rua ne’e tenke hatudu konfiansa ne’ebi Estadu fo mai ita, susesu ne’ebi ita boot sira hetan sei fo susesu ba Governu no Estadu Timor Leste nomos ba Institusaun 2 ne’e.

Iha fatin hanesan, Chefe Estado Maior General das F-FDTL Major General Lere Anan Timur hateten, operasaun ida ne’e ba dala-2 ona, iha tinan 2008 no 2015, no konsidera

operasaun ne’e la grave maibe difisil tamba kilat hasoru komunidade ka arma hasoru ema dezarmadu.

“Ita hatene katak institusaun rua ne’e ninia misaun lahanesan, institusaun F-FDTL nia misaun mak halo seguransa esterna, ameasa ruma ka iha invazaun ruma husi nasaun seluk mai ita nia rai, PNTL nia misaun mak garante seguransa interna, lei no ordem ba ita nia komunidade, situaun ida ne’e akontese tan hanesan tinan 2008 la grave, maibe difisil tamba ita uja kilat, hasoru ema sivil sira, ida ne’e mak difisil”. Afirma Chefe Estado Maior General Lere Anan Timur.

Major Jeneral Lere Anan Timur husu ba membru sira ne’ebi halo operasaun, atu labele uja forsa, maibe uja sira nia matenek atu halo aprosimasaun ho membru grupu refere, nune’e sira bele entrega-an.

Operasaun ne’e komanda husi Tenente Coronel Maubuti husi F-FDTL, no Asistente Superintendente Abrão Quintas husi Unidade Espesial Polisia no la iha durasaun tempu, to’o hetan resultadu.

Liafuan xave importante rua mak hameno husi Xefe Estado Maior das F-FDTL mak disiplina no sakrifissiu, no iha operasaun laiha demokrasia, tenke prontu hodi halo tuir komandante sira ne’ebi komanda.

Entertantu, operasaun ne’ebi hala’o durante fulan ida, elementu Grupu Mauk Moruk ne’ebi intrega-an hamutuk na’in 200 resin, inklui elementu importante Cowboy, no Operasaun ne’e kontinua fali ba segundu faze, to’o kapturasaun ba Paulino Gama “Mauk Moruk”.

Estatístiku Nasionál Insidente no Tránzitu 2015

Estatístiku Insidente Nasionál 2015

DISTRITU	FEVEREIRU	MARSU
Aileu	2	4
Ainaro	5	6
Baucau	11	8
Bobonaro	4	4
Cova Lima	10	14
Dili	107	113
Ermera	12	21
Lautem	4	7
Liquica	10	20
Manatuto	5	1
Manufahi	3	3
Oecusse	20	14
Viqueque	14	10
TOTÁL	207	225

Estatístiku Tránzitu Nasionál 2015

DISTRITU	ASIDENTE HOTU-HOTU		VITIMA NE’EBÉ KANEK		ASIDENTE FATAL	
	Fev	Marsu	Fev	Marsu	Fev	Marsu
Aileu	5	4	14	13	0	0
Ainaro	2	2	1	1	0	0
Baucau	9	11	9	19	0	1
Bobonaro	7	10	9	21	1	0
Cova Lima	2	5	1	6	1	1
Dili	58	79	39	72	2	5
Ermera	3	1	1	2	0	0
Lautem	5	3	5	4	0	0
Liquica	6	12	10	8	0	0
Manatuto	1	6	1	8	0	0
Manufahi	2	3	2	3	1	1
Oecusse	3	1	3	1	0	0
Viqueque	1	2	0	3	0	0
TOTÁL	104	139	95	161	5	8

Komunidade tenke kontribui ba seguransa

"Polisia nia esperansa husi harii postu polisia iha merkadu Comoro atu bele redüs konflitu iha komunidade laos atu hapara problema, maibe realidade bainhira ami funsiona hikas postu polisia ne'e to'o agoora ami ladun simu informasaun kona ba problema entre grupu nomos individual."

Sarjento Xefe Bernadino da Silva
Segundo Komandante PNTL Eskuadra Comoro

Relasiona ho problema ne'ebe akontese beibeik iha parte Comoro liu-liu iha Merkadu Comoro, tampa ne'e Komando PNTL Municipiu Dili hola inisiativa hodi funsiona fali postu polisia iha ne'eba atu asegura seguransa ba komunidade sira ne'ebe hela besik iha área merkadu nian nomos área ne'ebe besik merkadu Comoro nian.

Postu polisia ne'e harii iha Governu Anterior nia tempu maibe tamba laiha facilidade tamba ne'e postu ne'e la funsiona ho diak, no postu polisia refere hetan rehabilita husi parseiru dezenvolvimentu Timor Leste Police Development Program (TLPDP), no hahú funsiona hikas iha inísiu tinan ida ne'e.

"Atividade ne'ebe membru polisia hala'o iha postu polisia merkadu Comoro nian mak sira hala'o patrullamentu la'o ain, sira la uja karreta no motor, sira identifika problema ne'ebe komunidade sira hasoru, no aleinde sira hala'o patrullamentu, sira mos sai hanesan Ofisial Polisia Suku (OPS) hodi hala'o servisu hanesan polisia komunitária nian," afirma Srj. Xefe Bernadino da Silva.

Aleinde ne'e, Segundu Komandante PNTL Eskuadra Comoro ne'e informa katak iha tinan ne'e postu polisia iha Aeroporto Internasional Nicolau Lobato mos hala'o ona nia servisu iha Aeroporto hodi asegura seguransa nomos bele kontrola facilidade iha fatin refere.

Membru PNTL ne'ebe koloka ba postu polisia 2 ne'e mak membru na'in 5 (lima) iha postu PNTL merkadu Comoro, no na'in 11 (sanulu resin ida) iha postu polisia Aeroportu, membru hirak ne'e husi PNTL Eskuadra Comoro nian.

Ikus liu II Komandante PNTL Eskuadra Comoro, Srj. Xefe Bernadino da Silva hato'o nia mensajen ba komunidade sira katak, "ba juventude ne'ebe hakarak sai sidadaun di'ak no belun ba polisia mak ne'e, tenke kontribui estabilidade atu nune'e ita nia dezenvolvimentu la'o diak, labele kria beibeik problema, tampa problema sei la manan buat ida, tampa ne'e husu ba juventude sira tenke koopera, tampa rai ne'e ita nian, ita mak sai futuru ba nasaun ida ne'e, no ita mak sai servidor ba nasaun ida ne'e, husu para ita servisu hamutuk hodi fó seguransa ba ita nia rain."

"Parabens ba PNTL, ba sakrifisiu, dedikasaun, empeñamento no nia servisu ne'ebe mak hala'o, peskja barak hatudu indíus positivu tebes, misaun polisia nuudar misaun ne'ebe importante ba Estadu Demokrátiku, ho dezenvolvimentu Estadu nian ita bele dehan katak polisia ida ne'ebe kredibel no sai polisia ne'ebe proteje ba nia sidadaun sira, parabens ba PNTL no parabens ba Timor Oan hotu...!"

Dr. Longuinhos Monteiro
Ministru Interior,

"Misaun PNTL nian iha Konstituisaun RDTL artigu 147 koalia kona ba Defeza no Seguransa Interna, hanesan ohin Primeiru Ministru nia diskursu hateten, tenke hakbesik-an ba komunidade, atu manan konfiança, seguransa la'os PNTL deit maibe seguransa ita hotu nia dever. Ba Komandante Jeral no Segundu Komandante Jeral foun, ita iha esperansa nafatin, uluk ita funu, ita mesak ita sei manan funu, tamba sa ohin loron ita hotu hamutuk labele la'o ba oin."

Major General Lere Anan Timur
Chefe Estado Maior das F-FDTL

PNTL Aniversáriu

"Ha'u nia mensajen ba Komandante foun na'in 2 katak sira na'in 2 simu knaar ida ne'ebe todan, maibe sira la sente mesak tamba ofisials superior sira, orgaun seguransa sira hotu, sidadaun hotu-hotu sei fo apoiu tomak ba Instituisaun PNTL atu bele dezenvolve di'ak liu tan, atu nune'e povu bele moris hakmatek. Nuudar komandante tenke hako'ak ema hotu-hotu, iha fleksibilidade ba ema hotu, labele uja arogânsia, labele uja egoista, karik egoista, ita sei la hetan susesu, susesu. ."

Komisario Afonso de Jesus
Eis 2^a Komandante Jerál PNTL

Melquiades do Nascimento/PNTL

PNTL Komemora loran **mundial** ba **feto**

Kuaze Feto PNTL hamutuk 200
Kresin hala'o *Long Mars* husi
rotunda Comoro to'o iha Kuartel
Jeral PNTL Caicoli Dili hahu husi oras
07.00 to'o 08.30 dader OTL, hanesan
hatudu solidariedade ba feto Timor
Leste tomak hodi komemora Iorон
mundial ne'e. Iha komemorasaun ne'e
lansa mos matadalan PNTL kona ba
Violensia Domestika (VD) atu nune'e
PNTL rasik bele iha koñesimentu
bainhira atende ba kazu violensia
domestika, matadalan ne'e lansa husi
Eis Segundu Komandante Jerál PNTL
Komisáriu Afonso de Jesus, ne'ebe
iha momentu ne'eba sei hanesan
Komandante Jerál PNTL Interinu.

Matadalan ne'e inisiativa husi
Komando Jeral PNTL liu husi Servisu
Investigasaun Kriminal-Seksaun
Unidade Ema Vulheravel-PNTL
(Vulheravel Person Unit-VPU), ne'ebe
ho nia objetivu atu hasa'e koñesimentu
PNTL nian liu-liu ba membru polisia
ne'ebe atu atende ba kazu violensia
domestika, tamba violensia domestika
ne'e krime publiku. Tema ba
komemorasaun loron mundial ba Feto
iha tinan 2015 ne'e mak: Fo liman ba
malu hametin unidade, paz, no disciplina
hodi dezenvolve feto PNTL ba futuru
iha setor securansa.

Iha serimonia ne'e, Xefe Seksau Jéneru PNTL, Superintendente Assistente Umbelina Soares hateten, molok atu komemora liron mundial ne'e atividade balun ne'ebe mak liu ona mak hanesan workshop kona ba apresentasaun rezultadu avaliasaun politika jeneru iha Instituisaun PNTL ne'ebe hetan apoiu husi UN Woman.

Pozisayn Feto iha Estrutura Komando Jerál PNTL

Polisia Feto importante iha Instituisaun Polisia Nasional Timor Leste, tama feto mos tuur iha estrutura Komando Jerál PNTL hanesan iha unidade, departamentu no seksaun mak hanesan tuir mai ne'e:

Naran	Pozisaun
Superintendente Natercia E.S. Martins	Komandante Operasaun Nasional Interinu
Superintendente Asst. Umbelina Soares	Xefe Gender PNTL
Inspetora Xefe Helena das Dores Alves	Adjuntu Xefe Polisia Komunitaria Nasional
Inspetora Xefe Daria das Costa Ximenes	Xefe Seksau VPU Nasional
Inspetora Xefe Leonela Martins	Xefe Administrasaun iha Inspesau Jeral PNTL
Inspetora Xefe Delfina Mesquita	Xefe Administrasaun Centru Formasaun Polisia
Inspetora Xefe Maria Fatima Martins,	Ofisial Ligasaun PNTL ba Ministériu Públiku
Inspetora Fernanda Gusmao	Adjuntu Komandante Administrasaun no Planeamento PNTL

no Ministeriu Interior, Misa solene, vizita sosial iha prizaun Gleno, no vizita ba Madre kontemplativa iha Hera-Dili.

“Hodi PNTL feminina nia naran agradese ba apoiu husi parseiru sira hanesan (Timor Leste Police Development Program (TLPDP), United Nations Development Program (UNDP), Timor Leste Community Police Program (TLCPP), UN Woman no parseiru seluk tan ne’ebé durante ne’ebé apoiu moral, finanseiru, fasilitade ba Gender PNTL hodi hala’o servisu,” afirma Sup. Asst. Umbelina.

Iha fatin hanesan, Eis Segundu Komandante Jeral PNTL Komisariu Afonso de Jesus hateten husu ba foto PNTL sira atu fó liman ba malu no apoiu malu atu nune'e bele dezenvolve Instituisaun PNTL ba oin. Loron especial ba foto la'os selebra iha loron mundial deit maibe lor-loron hanesan loron especial ba foto sira tamba foto sira laiha feriadu tamba sempre okupadu ho servisu no familia.

"Rezolusuaun konsellu seguransa mos husu mai ita hotu atu suporta feto, tamba ne'e husu ba komandante sira no mane sira atu fo nafatin ita nia apoiu tomak ba ita nia feto maluk sira atu nune'e sira nia partisipasaun masimu iha aspeitu hotu-hotu liuliu iha

prosesu harri paz ho seguransa, Apela Komisáriu Afonso.

Komisáriu Afonso hatutan, Komando Jeral PNTL prontu nafatin atu apoiu ba polisia feto sira iha Insituisaun ida ne'e, tamba ne'e husu ba polisia feto sira tenke hakaas an sai forte ho atitude leal, atu luta defende no konkista ba feto maluk sira.

SEM Veneranda Lemos, Diretora Jeral Ministériu Interior ne'ebe reprezentante Ministru Interior Dr. Longuinhos Monteiro, parseiru dezenvolvimentu internasional liu-liu ne'ebe servisu hamutuk ho PNTL, Komandante Komandante Unidade, Departamentu, Seksau, membru PNTL inklui feto PNTL husi Municipiu 13 no konvidadus.

Entertantu Sekretaria Estadu Apoiu no Promosaua Sósiu Ekonómiku ba Feto, Veneranda Lemos iha nia diskursu hateten, SEM orgullu no haksolok tebes hodi komemora loron mundial feto ho malu sira hotu liu-liu PNTL, ho selebrasaua ne'e hatudu katak Instituisaun PNTL komesa promove direitu feto no mane iha Instituisaun PNTL. SEM haree katak komprimisu ba igualdade jeneru no hakbiit feto iha vida ekonomia no politika laos deit liu husi selebrasaua maibe presja tau iha praktika hodi halo mudansa iha politika, programa no orsamentu Instituisaun nia laran.

"Iha VI Governu Konstitusional, SEM sei fokus ba programa hakbiit ekonomia feto iha tinan 2 nia laran, ne'be difisil maibe ita sei buka atu servisu hamutuk hodi mantein politika ida ne'e, SEM fier katak hakbiit ekonomia feto bele kontribui ba hatun numeru violensia bazeia ba jeneru, no hadia planu familia ne'be diak, saude ne'be diak, no edukasaun labarik sira nian, hadi'a kondisaun ekonomia feto loke oportunidade atu bele hases-an husi relasaun diskriminativa iha uma laran ka iha instituisaun nia laran," Akresenta SFM Veneranda Lemos

Partisipa iha komemorasaun ne'e mak SEM Veneranda Lemos, Diretora Jerál Ministériu Interior ne'ebe reprezentante Ministru Interior Dr. Longuinhos Monteiro, parseiru dezenvolvimentu internasional liu-liu ne'ebe servisu hamutuk ho PNTL, Komandante Komandante Unidade, Departamentu, Seksau, membru PNTL inklui feto PNTL husi Municipiu 13 no konvidadus

Feto PNTL sira lao ain husi Comoro mai to'o Kuartel Jerál PNTL Caicoli Dili, hodi Komemora loron mundial ba foto

Promosaun no pozisaun Polisia Feto iha Estrutura PNTL

Númeru polisia foto iha Institusaun Polisia Nasional Timor Leste hamutuk na'in 589 (atus lima ualunulu resin sia), ne'ebe servisu iha área hirak hanesan Komando Jerál, Komando Munisípiu 13, operasaun, administrasaun, financias, investigasaun, saúde, sentru formasaun, polisia patrullamentu fronteira, polisia marítima, no unidade espesiá.

Iha tinan 14 nia laran, konsege fo promosau deviza ba Feto PNTL hanesan tuir mai ne'e.

Deviza	Total
Superintendente Xefe	-
Superintendente	1
Superintendente Assistente	1
Inspetór Xefe	5
Inspetór	11
Inspetór Assistente	15
Sarjentu Xefe	32
10 Sarjentu	9
Sarjentu	140
Ajente Xefe	275
Ajente Prinsipal	74
Ajente	26
Total	589

Estevão Pereira/PNTL

DISKURSU KOMANDANTE JERÁL KOMISÁRIU JULIO D.C. HORNAY

Ulk nanain lori Komandu Jerál nia naran hakarak hato'o ha'u nia benvindu ba konvidadus tomak ne'ebe husik hela imi nia servisu hodi mai partisipa iha serimonia aniversariu PNTL ba dala 15 ida ne'e.

Dan tidak lupa atas nama institusi PNTL saya ucapan selamat datang kepada bapak KAPOLDA beserta rombongan yang telah berkenang memenuhi undangan kami untuk hadir dalam upacara hari ulang tahun PNTL yang ke 15 ini.

Ohin loron Sesta-feira dia 27 de Marsu de 2015 hanesan loron ida ne'ebe espesiál ba PNTL tama selebra nia tinan ba dala 15, marka historia ida tan ba institusaun PNTL, tama, ohin iha loron ida ne'e mos ofisialmente Xefe Governu fo tomada de posse ba Komandante Jerál ho 2º Komandante Jerál foun ne'ebe mai husi kuadru supiores PNTL nian.

Konsellu Superior nudar orgaun konsulta Komandante Jerál nian, reun iha dia 5 de Marsu hodi hili kandidatus nain 4 hodi propoin ba Ministru Interiör nudar tutela maximu PNTL nian

hodi aprezenta iha Konsellu Ministru hodi nomeia Komandate Jerál ho 2º Komandante Jerál.

Hanesan Komandante Jerál nomeadu, ha'u sinti muito bem katak, kargu ida ne'e todan teb-tebes ba ha'u atu lori, tama ne'e bainhira, ha'u nia naran tama iha lista kandidatu ne'ebe Konsellu Superior PNTL propoin, ha'u tenta hodi konsulta ho ha'u nia kabem, ho familia tomak bele ka lae karik, Primeiru Ministru nudar Xefe Governu deside nomeia ha'u, hanesan Komandante Jerál, maibe sira motiva ha'u hodi hateten, hanesan sidadaun ida ne'ebe hadomi nia nasaun, karik orgaun soberania nasaun ida ne'e fo fier ba ita boot, maka ita tenke simu no halao ho responsabilidade másimu, bele ka labele, ne'e ita nia Ministru da tutela maka sei avalia, karik labele tenke prontu mos atu troka, tama institusaun nia importansia, maka imptante ba povu no nasaun. Tama ne'e, ha'u simu konfiansa ida ne'e, no koko halao ho kapasidade ne'ebe ha'u iha, no ha'u prontu mos atu troka iha kualker tempu karik ha'u nia

dezempeñu servisu ladiak. Hanesan Komandante Jerál, ha'u mesak sei labele halo buat ida, bainhira laiha apoiu tomak husi maluk Komandantes iha liña kraik, tama ne'e ha'u husu, ba ofisiais hotu atu ita fo apoiu maksimal no koopera ba malu iha servisu laran, hodi lori institusaun PNTL nia misaun ba oin ho susesu, tuij buat ne'ebe ita deklara ba malu iha Konsellu Superior katak, se deit entre ita Ofisiais Superior da PNTL, maka governu deside hodi nomeia ba Komandante ho 2º Komandante Jerál da PNTL, seluk prontu atu fo apoiu. Ida ne'e lia fuan furak hanesan osan mean ida, ne'ebe ita tenke implementa duni, laos iha ibun tutun deit maibe, tenke tau iha pratika. Espiritu de kamaradazen, loyalidade no respeita hierarkia Komandu ne'ebe diak disciplina servisu ne'ebe forte sei lori misaun PNTL ba dalan ne'ebe susesu iha ita nia servisu. Iha ha'u nia lideransa, hanesan moos ex-Komandante Jerál ne'ebe agora asumi kargu Ministru Interiör nia tempu, sei koloka kestaun de disciplina no

loyalidade nudar kriteriu prioridade iha kuadru estrutura komandu nian. Matenek buat ida relativu, maibe loyalidade ho disciplina ne'e absolutu, i ida ne'e sei la diskuti.

Ita tenke orgulhu hanesan nain ba rai ida ne'e, portantu ita tenke servisu makas hodi kria estabilidade no paz ba ita nia povo no nasaun, hodi nune dezenvolvimentu nasaun ne'e bele lao ho diak. So ita rasik maka bele serve ita nia povu no nasaun ho laran, ita labele hein tane liman bei-beik ba matenek sira husi rai liur ne'ebe dala barak kria konfuzau iha ita nia let ba sira nia interesse, uza matenek no kapasidade ne'ebe ita iha hodi serve ita nia povu no nasaun, banati tuij ita nia eroi sira, durante funu ne'ebe naruk laiha ema hanorin funu ba sira, laiha ema hanorin servisu kladestina ba sira. Sira halo funu ho esperiencia ne'ebe sira hetan iha funu laran, sira halo servisu kladestina ho esperiencia ne'ebe sira servisu laran hodi liberta ita nia rai. Ita tomak ne'ebe agora servisu iha institusaun PNTL ne'e durante tinan 15 nia laran kursu kona-ba servisu polísia nian barak mak ita tuij ona tantu iha rai laran no rai liur, uza ida ne'e tuij termus servisu PNTL nia hodi serve ita nia povu ho diak, importante maka ita tenke servisu ho laran no disciplina ne'ebe forte.

Institusaun PNTL hanesan institusaun ida ne'ebe importante iha nasaun ida ne'e ho misaun princípal ne'ebe hakerek iha Konstitusaun da Repúblika artigu 147 no 1 katak Polísia sei defende legalidade demokratika no garante sidadaun sira nia seguransa interna no proteje sira nia direitu. Misau ida ne'e importante teb-tebes ba PNTL atu halao ho responsabilidade tomak, hodi kria stabillidade no paz ba ita nia povu, nune sira bele halao sira nia vida moris loron-loron nia ho hakmatek. Tamba ne'e husu ba membrus PNTL tomak hahu husi ofisiais to'o ba ajentes husi Komandu Jerál to'o iha postus polisiais ne'ebe establese ona iha sukus atu tau misaun ne'e nia interesse iha interesse hotu-hotu nia leten, ita tenke sai servidor ne'ebe diak no profesional ba ita nia povu no nasaun. Profesional katak servisu ho honestu no justu ba sidadaun hotu tuij regras legais ne'ebe vigora iha ita nia nasaun bainhira ita halao ita nia kna'ar polísial.

Ohin PNTL halo tinan 15, kompara ho ita ema karik tama ona idade joven ne'ebe komesa hatene ida ne'ebe los no ida ne'ebe sala. Ita labele dehan bei-beik PNTL foin moris, to'o ona tinan atu ita hadia-an, rekoñese ita nia erros hodi melhora ita nia servisu

hodi reduz lamentasoens ita nia komunidade ba ita nia atitudes a'at, indisiplinadu, barukten no seluk-seluk tan iha servisu laran.

Hanesan Komandante Jerál PNTL ha'u apela ba membros PNTL tomak husi ofisiais, sargentus to'o ajentes atu servisu ho laran, hadomi ita nia servisu hanesan ita nian rasik, ita tenke sakrifika ita nia-an ho servisu makas hodi asegura ita nia misaun ne'ebe konstitusaun haruka. Ita tenke iha sentimento orgullo ba ita nia herois sira, ne'ebe sakrifika sira an durante tinan 24, fa'an sira nia isin no fakar sira nia ran hodi sosa liberdade ida ne'e. Uluk sira kesi kabun hodi halo funu, hola ropa, hadau kilat lori sira nia isin ho ran hodi sosa, ohin ita han bosu no hatais kaber mak ba servisu, simu salaruu no sae kareta maka ba servisu, buat hotu iha mesmu ke ho kondisun minimu maibe labele sai hanesan obstaklu ba ita atu halao ita nia kna'ar. Jere no uza ho kuidadu fasilidrade hirak ne'ebe governu fornece ba ita hodi halao servisu nafatin ho esperansa nafatin katak ita nia governu neineik ou lalais sempre responde ita nia difikuldade hirak ne'e.

Iha biban ida ne'e hanesan Komandante Jerál PNTL, ha'u sei husu apoiu tomak husi s.excia Ministru Interiör ne'ebe agora kaer tutela maximu institusaun seguransa estadu nian, hodi orienta nafatin ha'u iha prosesu dezenvolvimentu institusaun PNTL nian. Ita boot mak Komanda PNTL bainhira hahu prosesu reforma setór seguransa nian, ita boot koñese diak alkansas no difikuldades ne'ebe PNTL infrenta durante ita boot ezerse funsaun nudar Komandante Jerál PNTL.

Servisu hirak ne'ebe ita boot halo no prepara ona, liu-liu kona-ba planu estratéjiku PNTL nian ne'ebe ita boot rasik maka deseña, ami husu para bele kontinua nafatin. Tamba ne'e presiza apoiu maksimu husi s. excia. PNTL sei konta nafatin ita boot iha prosesu dezenvolvimentu intituisau PNTL ba oin, tuij programa VI governu ne'ebe koalia kona-ba assuntu seguransa interna estadu nian.

Iha biban ida ne'e, lori Komandu PNTL nia naran hakarak hato'o mos ami nia agradesimentu ba nai ulun Komandante Jerál sesantes; Primeiru, Superintendente Xefe Paulo Martins ne'ebe servisu maka'sas hodi hari PNTL liu husi koordenasaun ne'ebe klean ho nai ulun Prezidente CNRT iha tempu neba, Komisáriu UNPOL iha tempu UNTAET, lideres organisaun loriku ausain, igreja Katolika no seluk tan.

Segundu ba Komisáriu Afonso de Jesus ne'ebe sai hanesan Komandante Jerál interinu periodu 2007-2009 ne'ebe difisil, servisu maka'sas hodi fo apoiu tomak iha operasaun konjunta ho F-FDTL iha 2008 ho resultadu ne'ebe ita hotu asiste tantu rai laran no rai liur.

Terseiru ba Komisáriu Dr. Longuinhos Monteiro atual Ministru Interiör, ne'ebe durante tinan 6 menus fulan ida halo esforsu maka'sas hodi hadia institusaun PNTL ida ne'e, iha tempu difisil ne'ebe tenki justifika kapasidade PNTL nian ba Nasoens Unidas liu husi akordu Suplementar, hodi to'o ikus hatudu duni susesu hodi PNTL bele assumi fali responsabilidade komandu totál iha 201, ne'ebé PNTL hamarik mesak nudar institusaun estadu nian hodi halao nia misaun i to fim bele hakotu misaun UNMIT nian iha Timor-Leste. Esforsu sira ne'e bele realiza duni tama nia iha vizaun ida ne'ebe klean ho objetivu ne'ebe klaru ba desenvolvimentu PNTL nian.

Ha'u la promete buat ida, maibe ha'u koko atu banati tuij esforsu hirak ne'ebe imi nain 3 hatudu ona iha tempu imi lidera institusaun ida ne'e ho kapasidade minimu ne'ebe ha'u iha hodi lidera institusaun ida ne'e.

Atu hakotu ha'u nia lia fuan, lori ha'u nia familia nia naran hakarak hato'o ha'u nia agradesimentu boot ba VI Governu Konstitusional ne'ebe liu husi nia Konsellu Ministru deside hodi foiar ba ha'u atu lidera institusaun Polísia Nasional Timor-Leste ida ne'e, nune mos ba s.excia Primeiru Ministru no Ministru Interiör, ba konfiansa tomak ne'ebe deposita mai ha'u, ha'u sei tenta ho kbi'it tomak hodi garante missaun polísia nian iha estadu ida ne'e.

Nune'e mos ba maluk membrus Konsellu Superior PNTL ne'ebe liu husi votus Konsellu Superior PNTL hodi hili ami nain 4 hanesan kandidatu Komandante Jerál no segundu Komandante Jerál PNTL nian ba Ministru Interiör hodi apresenta ba Konsellu Ministru. Ami nain 2 sei koko atu responsabiliza fier ne'ebe imi fo mai ami.

Ikus liu ha'u husu nafatin apoiu moral husi komponente tomak tantu orgaun soberania, distintios deputadus, membrus VI Governu Konstitusional, veteranus tomak, kolegas sira PNTL no distinctus konvidadus hotu ba susesu servisu PNTL ba oin. Parabens PNTL no parabens povu Timor-Leste laran tomak. Obrigadu.

SJI sai estratéja PNTL hodi reduz krime sira

"Relatoriu husi ami nia servisu iha Seksau Servisu Jestaun Insidente (SJI) sai baze estratéja ba Komandu PNTL hodi reduz krime sira mak mosu iha teritóriu, tanba husi estatística insidente no asidente tránzitu sai analiza no halo planu diak liutan hodi asegura seguransa."

Superintendente Asst. **Ismael da Costa Babo**
Xefe SJI

Hanesan superior ida hetan fiar husi Komandu PNTL hodi toma responsabilidade ba seksau Servisu Jestaun Insidente (SJI) hodi up date insidente no asidente sira hotu ne'ebe mosu iha territóriu laran tomak.

SJI mos halo kontaktu ho Servisu Investigasaun Kriminál atu kompleta kazu ruma ne'ebé Ministério Públíku presiza kompleta no akompaña prosesu hotu to'o tribunal, alende ne'e mos akompaña mos prosesu ba kazu hirak mak retira fali husi vítima, hira mak julga ona iha tribunál, hira mak arkiva, no hira mak sei prosesu.

"Kna'ar foun ne'e sente todan nomos hanesan dezafius ida, sai mos esperansa diak liliu ba seksau Servisu Jestaun Insidente bele koresponde nesesidade Komandu PNTL," informa Supt. Asst. Babo

SJI estabelese Munisípiu 13, ninia baze iha Kuartel Jerál hodi akompaña nafatin kazu hirak ne'ebé Polísia hato'o ona ba Ministério Públíku. SJI mos responsabiliza kona-ba delegasaun kompeténsia husi Ministério Públíku ba Polísia.

Sistema iha SJI, sistema ne'ebe foun instalasaun via internet iha territóriu tomak ho ninia funsaun transfere estatística insidente nomos asidente tránzitu sira mak mosu iha munisípiu sira relata mai Komandu Jerál hodi instalasaun sistema SJI ne'ebe hetan apoiu husi Australia Federal Police (AFP), liu husi programa TLPDP alende ne'e mos fó formasaun ba membrus polísia ne'ebe mak maneija sistema ne'e.

Xefe SJI dehan, iha formasaun ne'e polísia sira ne'ebe mak opera sistema ne'e hodi hatene aumezmu tempu utiliza internet ho di'ak. Agora dadaun rezultadu iha sistema ne'e mak kada semana halo relatoriu mensal ba Komandante Jerál kona-ba kazu kriminal, purezemplu kazu hira mak prosesu iha Prokurador Jerál nomos karta mandadu hira mak sai nomos suspeitu hira mak captura ona.

Dala barak polísia iha Munisípiu sira hasoru kazu balun ne'ebe sériu, SJI halo kontaktu no suporta liuliu konaba investigasaun, forensiku, no seluk tan. SJI mos facilita enkontru entre investigadór ho polísia rasik.

Kada fulan-fulan kazu sira mak kanaliza liu husi SJI hato'o ba Komandante Jerál hodi legaliza ho nota akompañamentu ba Ministeriu Interiör ho Gabinete Prezidente da Repùblika.

"Ita hato'o ba ita nia governu no xefe estadu hodi akompaña nafatin ita nia estatística krime ne'ebe mosu iha ita nia rai laran. Bazeia ba estatística ne'e mak sei iha planu politika hodi koresponde ba situasaun rai laran," esplika Supt. Asst. Babo.

Alende ne'e mos iha ultimu ano, SJI mos prepara relatoriu annual, hodi analiza no halo komparasaun kada tinan, atu hetene persentazen ba kazu mak mosu iha nasau Timor-Leste.

Operasaun ba iha sistema SJI iha dezafius barak mak sei hasoru hanesan, rede internet lao sei todan tanba iklima no kondisaun jeografia, koñesementus husi membrus polísia iha munisípiu ba iha informatika sei menus nomos transferesia membrus sira iha SJI.

Supt. Asst. Ismael Babo iha dia 27 Marsu 2015 loron aniversairu PNTL ba dala 15 mos hetan kondekorasaun husi Komandu PNTL tanba lori PNTL ba iha misaun ba pás iha Guine-Bissau.

Supt Asst. Babo durante hala'o kna'ar hanesan polísia hetan apresiasaun husi nível internasional husi, SRSG Dr. Sergio Viera de Mello iha misaun UNTAET, hetan apresiasaun husi governu Japaun liu husi Primeiru Ministru Junichiro Koizumi's, hetan apresiasaun Xefe UNPOL iha Timor-Leste Komisáriu Peter J. Miller, hetan apresiasaun servisu husi Sekertariu Jerál INTERPOL, Ronald K. Noble nomos hetan apresiasaun husi SRSG Dr. Jose Ramos Horta iha misaun UNIOGBIS (Guinea-Bissau).

Iha nível nasional Xefe Seksau SJI mos hetan kondekorasaun Medalla Loriku Asua'in partisipasaun luta ba libertasaun nasional Demonstraun Pasifiku 12 de Novembra husi estadu RDTL, kondekorasaun meritu apresiasaun husi eis Prezidente Repùblika, kondekorasaun involve iha Komandu Konjunta Operasaun entre PNTL-F-FDTL, kondekorasaun kompartamentu husi Komandu Jerál PNTL no kondekorasaun servisu espesiál iha Guine-Bissau husi Komandu Jerál PNTL.

Melquidas do Nascimento/PNTL

PM Dr. Rui husu PNTL kontaktu permanente ho populasaun

Bernardino Soares/PNTL

Primeiru Ministru Dr. Rui Maria de Araújo liu husi Aniversariu Polisia Nasional Timor-Leste (PNTL) ba dala XV nomos tomada de posse ba Komandante Jerál PNTL no Segundo Komandante Jerál Komisáriu Julio da Costa Hornay no Komisáriu Faustino da Costa, Sesta (27/3/2015) alerta ba PNTL atu nafatin kontaktu ho populasaun hodi garante seguransa diak ba iha futuru.

Liu husi diskursu PM Rui hatutan, lei organika PNTL define katak, kona-ba estratéjia no filozofia polísiamantu, PNTL reune karakterística Polísiamantu Komunitária ida nian. Ida ne'e signifika polisia tenke integra-a'an didiak iha komunidade lokal hodi fó prioridade ba polísiamantu proximidade, katak tenki iha kontaktu permanente ho populasaun. Ho ida ne'e deit mak bele identifika problema ne'ebé afeta ema nu'udar individu nomos komunidade, no bele iha konflitu saida deit mak influensia situasaun seguransa iha komunidade nia leet, hodi nune'e bele foti medidas ne'ebé adekuadu ba komunidade bele moris iha paz no hakmatek nia laran.

Xefe Governu aproveita iha aniversairu ne'e hodi lansa fila fali dezafiu ba dezenvolvimentu ne'ebé boot liutan, iha área tolu neébe prioridade mak hanesan; Polísiamantu Komunitária, Kontrolu Fronteiras (marítima no terrestre) no seguransa tranzitu no rodoviária.

Forsa seguransa ninia responsabilidade dahuluk, mak atu haree ba protesaun Timoroan sira nian no tamba ida ne'e merese ema hotu nia respeitu tomak. Seguransa mak buat murak ida, ne'ebé mai husi ema hotu-hotu no benefisiu ema hotu nian. "Ita hotu tenke kontribui ba ordem no trankuilidade pública no ba prevensaun kriminalidade. Ida ne'e never sidadanía nian, ho intensidade ne'ebé depende, naturalmente, husi ita ida-idak ninia funsaun iha sosiedade nia laran," apela PM Rui.

Xefe Governu ne'e informa, husi instituisaun hotu ne'ebé garante seguransa Timoroan sira, PNTL iha papel importante ida atu dezempeña tamba natureza diversifikasiada iha kompetensia ne'ebé nia ezerse, loran-loran no iha teritoriu nasional tomak.

Fundamental tebes PNTL ninia dedikasaun ba kauza pública, ninia hakbesik-an ba populasaun, tamba ida ne'e,

ninia atuasaun tenki metin/la naksobu no tenki professional. PNTL hetan rezultadu ne'ebé di'ak iha nível produtu operasional no valoriza institusional nu'udar rezultadu husi nesesidade ba dezenvolvimentu no konsolidasaun, ne'ebé kojuga ho aumenta husi kapasidade iha ambitu esperensia no koñesimentu nian.

PM Dr. Rui mos hakarak husik hela lia-fuan rekoñesimentu espesiál ida ba Dr. Longuinhos Monteiro, tamba ninia dezempeñu professional no tamba kualidade extraordinária no kompetensia professional ne'ebé nia hatudu besik tinan 6, ne'ebé nia ezerse iha nia kargu a'as no komplexu nu'udar Komandante Jerál PNTL, ne'ebé foin dadaun nia tenki husik hela, hodi ezerse fali kargu foun nu'udar Ministru Interiör.

PM Rui hakarak hato'o lian fuan balun ba Komisáriu Polisia Afonso de Jesus, tamba ninia espíritu misaun no sentido atu servi, tamba ninia dedikasaun disponibilidade tomak no kualidade a'as husi ninia dezempeñu professional iha prosesu reconstrusaun no dezenvolvimentu PNTL nian.

Iha okaziaun ne'e PM Rui hato'o agradese no felisita parseiru dezenvolvimentu sira, espesiálmente parseiru bilateral sira: "Ita boot sira hotu nia kontribuisaun importante tebes iha prosesu dezenvolvimentu no konsolidasaun PNTL nian."

PM mos dejeza felisidade ba Komandante Jerál no Segundo Komandante Jerál foun, eleva funsaun importante, ejizente no difisil ne'ebé hetan fier atu hala'o. "Ita hotu nia seguransa depende ba ita boot sira nia susesu. Ita boot sira nia susesu sei determina ita hotu nia seguransa.

Ha'u fier metin ba PNTL ninia membru hotu-hotu, sei nafatin hatudu sira nia kapasidade, sira nia dedikasaun, hodi garante Timoroan hotu-hotu bele nafatin moris iha liberdade no seguransa nia laran. Ha'u konfiansa tomak iha PNTL ho ninia determinasaun assegura neutralizaun ameasa no kumprimentu ba ninia missaun ne'ebé essensial tebes ba sosiedade demokratiku ida ne'ebé hatu'ur a'an metin, iha estadu direitu ninia mahan." Informa PM Rui.

PNTL Munisípiu Dili hatudu kapasidade kontrola situasaun

Komandante Jerál PNTL, Komisáriu Julio da Costa Hornay Kuarta, (8/04/2015) hala'o vizita primeiru ba Komandu PNTL Munisípiu Dili hodi fó motivaun ba membru polisia sira atu hala'o kna'ar ho loyalidade, disciplina no buka hatene kondisaun servisu iha Komandu PNTL Munisípiu Dili.

"Ha'u apresia Komandante Munisípiu Dili ho membrus sira tomak, ne'ebé hatudu profesionalizmu servisu durante tinan sanulu resin lima iha instituisaun PNTL hamrik hodi kontrola situasaun Dili laran.

Komandu PNTL Munisípiu Dili sai hanesan barometer ba munisípiu sira seluk kona-ba servisu polísial ninian, ho Komandante munisípiu ninia firmeza no loyalidade husi membru sira hotu hodi bele kontrola kapital Dili ho diak, tanba kapital Dili konsentra populasaun mai husi munisípiu sira hotu no ema estranjeiro sira ne'ebé halo atividades loran-loran. Kontrolasaun ba Munisípiu Dili servisu ida ne'ebé todan no responsabilidade

Hanesan Komandante Jerál nafatin fó atensaun no husu ba membrus polisia hotu tenke tau disciplina ho loyalidade sei la diskuti, maibe ne'e isin no ran

nuudar kna'ar polisia ninian."

"Ita hotu-hotu iha never másimu atu kumpri never jerais ne'ebé hakerek ona iha lei no regulamentu sira, hodi nune'e ita bele ezekuta ita nia misaun ne'ebé hakerek ona iha Konstituisaun da Repúblika no fó ba ita atu hala'o," Komjer, Julio afirma.

Hanesan Timor oan se laos ita mak halo, imposivel ita bele asegura ita nia rai. Ema matenek husi estranjeiro mai buka servisu hanesan projetu ida ba sira. Tamba ne'e só ita mak bele servi ita nia rai ho laran ho neon atu kuida ita nia rai no harii estabilidade páz no dame hodi hala'o dezenvolvimentu ba ita nia rai.

Komjer apela ba ita hotu atu servisu ho laran, servisu hanesan nain ba rai, servisu hanesan nain ba riku soin hotu-hotu ne'ebé iha ita nia rai laran.

Komjer hatutan, difikuldade barak mak PNTL infrenta, maibe situasaun ida ne'ebé estadu liu husi governu nafatin haree no tau matan atu oinsa atu bele hadia, laos loran ida, laos tinan ida, maibe pasu pur pasu. Ba polisia hotu tenke kompriende situasaun ida ne'e. Ita labele ejize buat hotu iha mak foin hala'o ita nia servisu, maibe ita hala'o

nafatin ita nia never depois mak ita nia estadu sei devenolve instituisaun PNTL ne'e.

Mudansa barak mak iha dezde PNTL hari'i to'o ohin loran. Ita hotu-hotu hatene, ita hotu-hotu aproveita, tanba ne'e mak ita hotu-hotu ho neon ho laran, hanoin ida deit hodi fó apoiu malu hodi hala'o never ida ne'ebé todan ba polisia, maibe labele sente katak, difikuldades ho kondisaun minimu sai obstaklu ba PNTL hodi hala'o kna'ar.

Hahú husi ha'u to'o ba ajentes sira, ita hotu-hotu tenke iha komprimisu atu hala'o servisu maka'as hodi serve ita nia rai doben Timor-Leste. Maske ita salariu ki'ik malbe ita iha dignidade

Ba oin tenta ba estadu nafatin atu tau matan ba edifisiu Komandu Munisípiu Dili nomos Kuartel Jerál hodi hari'i atu bele sustenta polisia nia kna'ar.

Ikus liu Komjer Komisáriu Julio Hornay iha optimista ba Komandu PNTL Munisípiu Dili sei sai Komandu ne'ebé fo exemplu ba munisípiu sira seluk liu husi empeñamento servisu membrus sira nian. Munisípiu Dili kontroladu afeita mos ba munisípiu sira seluk kontroladu.

Agostinho Neves/PNTL

PNTL ekipa B sai 1º lugar ba footsal

Iha komemora loron Aniversáriu Polisia Nasionál Timor Leste (PNTL) ba dala XV, PNTL mos hala'o atividade desporto hodi bele hametin liu tan amizade entre juventude no membru PNTL sira.

Atividade desporto ne'e mak hanesan footsal (football salaun) n'ebe hala'o iha Kampu Kompañia Alfa BOP Caicoli Dili, hahú husi loron 05-25 Marsu 2015, ne'ebe partisipa husi grupu hamutuk 20 (ruanulu) kompostu husi Universitariu hanesan UNTL, UNDIL no UNITAL, nomos husi Institusaun Estadu no Governu balun, juventude no PNTL rasik iha grupu 1 husi feto no mane iha grupu 2 (PNTL A no B).

Iha jogu ne'e, grupu ne'ebe mak sai manan na'in ba Grupu Mane mak hanesan PNTL B hetan 1º lugar, PNTL A hetan 2º lugar, no Estudante husi Universidade Nasional Timor Lorosa'e (UNTL) mak hetan 3º lugar, no 4º lugar mak husi Gabinete Presidente da Repúblíka.

Entertantu ba grupu feto iha grupu 2 deit mak PNTL ho UNITAL tamba ne'e sira la hala'o jogu husi inísiu maibe sira tama iha eksibisaun final deit, no iha jogu ne'e grupu feto

laiha ida mak manan, kategoria drow.

"Iha kompetisaun football salaun ne'e, sira ne'ebe mak manan na'in hetan prémiu ho kategoria hanesan tuir mai ne'e: 1º lugar hetan taxa 1 ho osan \$750, 2º lugar hetan taxa 1 ho osan \$500, 3º lugar hetan taxa 1 ho osan \$300, no 4º lugar hetan taxa 1 ho osan \$200. No iha mos intrega taxa 1 ba grupu di'ak liu (team terbaik), no intrega mos taxa 1 ho osan \$100 ba jogador ida ne'ebe melhor golos (top score)," afirma Koordenador Jerál Fotsal, Inspetor Jose Luis Amaral.

Atividade desportiva ne'e hetan apoii husi Komisaun Organizadora ba Aniversáriu PNTL nian, ho montante orsamentu \$3000, nomos hetan apoii ekipamentus jogu nian husi Federasaun Football Timor Leste.

Entertantu, tinan oin sei hala'o nafatin jogu ne'e hodi komemora aniversáriu PNTL nian, no liu-liu ba grupu feto sira sei hala'o mos jogu hahú husi inísiu to'o remata atu nune'e bele hetan modalidade di'ak ba jogu footsal, liu-liu feto PNTL.

Foto: Melquidas do Nascimento/PNTL

Poezia espesiál ba Aniversáriu PNTL dala XV

UNTUKMU POLISI

Untukmu yang bersigap di persimpangan

Tanpa lelah berdiri

Mengatur kendaraan

Mencegah kecelakaan

Untuk indahnya lalu lintas.

Untukmu yang berbadan tegap di jalanan

Panas terik tak kau lari

Lapar dan dahaga tak kau rasa

Engkau ada untuk keamanan masyarakat.

Untukmu yang bersepatu hitam di jalanan

Berbadan kekar ikat pinggang tebal

Kaca mata riben membuatmu kelihatan berwibawa

Melambai tangan menata indahnya berlalu lintas.

Untukmu yang mengabdi tanpa henti

Inilah hari penuh arti

Mencari arti untuk siapa kau megabdi

Meski kau selalu sering dibenci dan ditakuti

Namun engkau selalu dicari

Tatkala anak negeri sedang berkelahi.

Polisi

Kau tidak disukai namun dicari

Engkau mengabdi untuk negeri

Hari ini kami anak negeri bumi Lorosae

Ingin memuji:

KAULAH ABDI NEGERI YANG SELALU ADA DI HATI.

PROFICIAT ...PARABENS

AD MULTO ANOS

BOAS FESTAS!

Dari Pastor Paschal Patut, OCarm.

Paschal Patut, OCarm. Lee hela poezia ba

Membru PNTL hotu neébe partisipa misa

iha loron Aniversariu, iha kapela Centru

Formação Academia Comoro

Superintendente Natércia Eufrázia Soares Martins, sai Komandante Parada iha Loron Aniversariu PNTL ba dala XV iha Centru Formasaun ba Polisia

Foto Estéfão Penita/

Apoiū husi

AFP
AUSTRALIAN FEDERAL POLICE

Empowered lives.
Resilient nations.

From
the People of Japan