

PNTL

REVISTA 11

Polísia Nasional Timor-Leste
Ita nia Polísia 2015 Setembru Outubru

sumário

11

Editoriál	3
Mensajen	4
Implementa Regulamentu Disiplinar , Infrasaun menus	6
Komunidade apresia ba servisu OPS	7
Reuniaun MI CPLP, Hametin kooperasaun	8
Lei Komunikasaun Sosiál, PNTL-F-FDTL & Media	10
Estatístiku Nasional Insidente no Tránzitu 2015	11
PNTL Iha asaun	12
UPM Fó Seguransa & Proteje Riku Tasi Timor	14
Feto PNTL sai kampiaun iha kompetisaun tiru alvu	16
Funsaun oficiais komunikasaun polisia	17
PNTL Viqueque halo dialogu ho komunidade	18
Progresu & Dezafiu implementasaun VIP iha Timor-Leste	19
Ajente PNTL na'in 257 simu graduasaun	20
Ajente Rekruta PNTL 243 hahú Formasaun iha CFP	21
Membru PNTL na'in 2 remata kursu iha SESPIM POLRI	22
Konferénsia investigadór Hametin koordenasaun MP	23

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

Editor

Fausta da Costa

Jornalista

Victoria Maia de Jesus

Grafismu

Ajt. Estevão Pereira

Fotografia

Ajt. Tomas Maia Rodrigues

Ajt. Jeremias dos Santos

Sekretariádu

Ajt. Melquiades do Nascimento

Relasaun Pública no Midia PNTL

Rua Jacinto Cândido - Caicoli - Dili

Website: www.pntl.tl

Email: koaliaho@pntl.tl

Nú. Kontaktu: **77 312 433**

77 394 446

77 325 881

Maluk lee na'in sira hotu, ami haksolok tebes hodi hasoru malu fali ho ita boot sira liu husi Revista PNTL Edisaun 11, ne'ebe sei oferece informasaun ba ita boot sira kona-ba atividade PNTL nian iha Nasional nomos iha Munisipiu, durante fulan Setembru no Outubru 2015.

Iha Revista PNTL edisaun ida ne'e, ami orgullu tebes hodi fo sai informasaun ba lee na'in sira kona-ba atividade PNTL nian ne'ebe iha tinan ida ne'e sai uma na'in ba Reuniaun Konsellu Xefe Polisia Comunidade Países da Língua Portuguesa (CPLP).

No liu husi reunioun ne'e Konsellu Xefe Polisia CPLP ba dala-X ne'e, Komandante Jerál PNTL Komisáriu Julio da Costa Hornay simu kna'ar nuudar Presidente ba Reuniaun Konsellu Xefe Polisia CPLP refere durante tinan ida.

Asuntu saida mak ko'alia iha reunioun refere, ami fo sai ba ita boot sira iha Revista PNTL edisaun ida ne'e, nune'e mos saida mak Komandante Jerál PNTL sente bainhira primeira vez simu kna'ar ida ne'e hodi lidera ba reunioun ne'e?. Maluk sira bele lee iha pájina mensajen nian, tamba ne'e, iha edisaun ne'e atividade CPLP nian mak sai hanesan pájina espesiál iha Revista ida ne'e.

Aleinde ne'e, ami mos fo sai informasaun kona-ba progresu husi implementa regulamentu disciplinar ba membru PNTL tomak, no nia kauza indisiplinar hodi hametin profesionalizmu PNTL iha komunidade nia leet.

Informasaun seluk mak hanesan, oinsa kooperasaun komunidade nian ho Ofisial Polisia Suku (OPS) ne'ebe koloka ona iha kada suku iha Munisipiu 12 no Autoridade Rejiaun Espesial Oe-Cusse hodi fo apoiu ba xefe suku nomos fo seguransa ba komunidade sira, nune'e mos sai matadalan ba vitima sira ne'ebe infrenta problema.

Iha mos informasaun kona-ba Sosializasaun Lei Komunikasaun Sosiál ne'ebe organiza husi Sekretariu Estadu Komunikasaun Sosial (SEKOMS) ba Instituisaun Polisia Nasional Timor Leste no Falintil Força Defesa Timor Leste atu hatene didiak papel husi PNTL, F-FDTL no média ne'e oinsa, tamba média mak fo sai informasaun ba públiku kona-ba saida mak PNTL no F-FDTL hala'o, karik laiha média, komunidade labele hatene PNTL ho F-FDTL hala'o atividade saida.

Ami mos fahe informasaun ba lee na'in sira kona-ba oinsa progesu no dezafiu servisu Unidade Polisia Marítima nian hodi kontrola tasi Timor atu nune'e bele proteje riku soin iha tasi laran, nomos bele fo seguransa ba komunidade ne'ebe uza tasi ba atividade privadu no viajen.

Aleinde ne'e mos, ami fahe informasaun ba ita boot sira kona-ba Aniversariu Unidade Espesial Polisia ba dala-6, UEP bele serví povu ho profesionalizmu liu tan bainhira halo atuasaun iha terrenu.

Iha Revista ne'e mos ami fo sai informasaun ba lee na'in sira kona-ba atividade PNTL nian iha Munisipiu, no iha Revista ne'e ami foti husi Munisipiu Baucau no Viqueque ne'ebe hala'o dialogu komunitaria ho komunidade sira atu oinsa bele kontribui paz no estabilidade atu nune'e bele prevene konflitu.

Iha mos informasaun kona-ba kadetes foun PNTL hahu tuir formasaun iha Centru Formasaun ba Polisia durante fulan neen, nune'e mos ajente polisia hamutuk na'in 257 gradua ona iha CFP hodi reforsa polisia atu servi povu no nasaun ne'e.

Iha revista ne'e ami fahe mos informasaun kona-ba membru PNTL na'in 2 remata kursu iha Sekolah Pimpinan Staff dan Perwira Menengga POLRI Indonésia, no konferénsia investigadór hodi hametin koordenasaun no kooperasaun ho Ministériu Públiku.

Regularmente fo sai estatística krime no asidente ne'ebe akontese iha territóriu tomak atu nune'e públiku bele hatene hodi tau atensaun, tamba seguransa la'os PNTL de'it mak responsabiliza maibe, ema ida-idak sei tau iha konxiensia katak seguru ba nia vida importante liu.

Obrigadu barak!

Inspetór Xefe **Honorio Assis Barreto**
Xefe Repartirasaun Relasaun Pública PNTL

Foto kapa Komandante Jeral PNTL simu Livru de Ouru husi São Tome e Príncipe

KOMANDANTE JERÁL PNTL

Mensajen

Prezidente ba Reuniaun Komisaun Xefe Polísia CPLP

Orgullu, fiar-an no la'o ba oin

Bem, ida ne'e foun no primeira vez hanesan Komandante Jerál Polísia Nasional Timor Leste (PNTL) sai Prezidente hodi lidera Reuniaun Konsellu Xefe Polisia CPLP nian. Ha'u orgullu tamba liu husi eventu ida ne'e ha'u bele hetan esperiênsia ida hanesan dirijente ba reuniaun refere.

La'os buat fasil tamba língua portugés ne'ebe difikulta ita atu hasai ita nia opiniaun barak iha reuniaun refere, maibe detál maneira ha'u koko atu lidera ho di'ak ne'ebe hatudu iha reuniaun xefe polisia nian iha Edifisiu CPLP Praia dos Coqueiros Díli.

Buat foun ida ba ha'u maibe ha'u hetan esperiênsia boot ida iha ne'e. Buat hotu ita bele hala'o ho diak depende ba ita nia-an rasik katak ita tenki konfia ita nia-an hodi lao ba oin, depois sala mak ema seluk bele korije. Ida ne'e mak ha'u tenta halo no Gracas a Deus buat hotu la'o di'ak.

Xefe Polisia CPLP sira fó avaliaasaun katak buat hotu la'o di'ak hahú sira to'o mai Aeroporto ita simu, ita prepara transporte ba sira, ita prepara seguransa ba sira, ita prepara akomodasaun ba sira, husi inisu to'o remata, no reuniaun sira mos la'o ho diak, laiha problema ne'ebe mosu iha diskusaun, buat hotu peritus sira prepara ona ami so ba diskute hodi aprova ka la aprova para depois hamutuk fali ho diretores sira hotu prepara hodi debate fali hodi fo rezultadu ba Ministru atu debate, ne'ebe oportunidade ne'e diak teb-tebes tamba bele hetan esperiênsia lubuk ida iha ne'e.

Iha reuniaun ne'e ha'u dirije dala rua. Primeiru diskusaun xefe polisia kona ba ajenda ne'ebe mak iha, no segundu mak dirije tan reuniaun konjunta entre Xefe Polisia, Diretores Imigrasaun, Seguransa Civil, buat hotu la'o diak, maske ita foin lidera maibe prepara an diak hodi konsege responde ba pergunta sira ne'ebe mak sira hato'o iha reuniaun ne'e.

Difikuldade ne'ebe mak hasoru bainhira lidera reuniaun ne'e mak língua de'it, maibe Gracas a Deus tamba bele dirije ho di'ak no sira mos komprende saida mak ita ko'alía, la'os pronúnsia língua, la'os kolokasaun verbu maibe importante mak sira komprende asuntu saida mak ita ko'alía, ida ne'e mak importante.

Reuniaun Xefe Polisia CPLP ne'e ko'alía koan-ba asuntu seguransa nian, oinsa NASAUN membru CPLP koopera ba malu iha kestaun krize civil no seluk tan, oinsa koopera malu para fo apoiu ba malu.

Ezemplu: Nasaun Guinea Bissau, problema ne'ebe mosu iha Guinea Bissau Timor Leste fo apoiu maka'as ba Guinea Bissau hodi rezolve problema ne'ebe akontese, nomos iha São Tome e Príncipe, bainhira problema ruma akontese iha NASAUN membru CPLP, NASAUN seluk bele hamutuk hodi fo apoiu hodi kria estabilidade no paz iha NASAUN ne'ebe iha problema, nomos oinsa hamutuk atu kombate krime, ida ne'e mak ko'alía iha reuniaun ne'e.

Ho nune'e, objetivu lolos husi reuniaun ne'e mak oinsa bele koopera malu no fo apoiu ba malu iha kestaun seguransa nian bainhira NASAUN membru CPLP ida infrenta problema.

Prezidénsia ba Reuniaun Konsellu Xefe Polisia ne'e, Timor Leste foin lalais ne'e simu husi NASAUN São Tome e Príncipe, no tuir planu tinan oin sei entrega fali ba NASAUN seluk, maibe seiduk determina NASAUN ida ne'ebe mak atu simu. No ida ne'e hanesan regulamentu rotativa ne'ebe NASAUN ida simu no entrega fali ba NASAUN seluk CPLP nian.

Liu husi oportunidade ne'e hakarak hato'o ba Xefe Polisia NASAUN membru CPLP sira katak hanesan membru CPLP importante NASAUN hotu-hotu iha CPLP ne'e koopera ba malu, saida mak ita asina ona iha Deklarasaun Díli, ita tenke implementa, sé ita halo reuniaun de'it maibe ita la implementa, ha'u sente la vale buat ida, sé akta ne'e halo tiha ona, Deklarasaun Dili halo tiha ona, NASAUN membru CPLP sira hotu tenke hamutuk hodi implementa pontu hirak ne'ebe hakerek ona iha Deklarasaun Dili atu nune'e bele fó benefisiu ba ita nia NASAUN liu husi ita nia kooperasaun ne'ebe di'ak.

Obrigadu barak!

Komisáriu Polísia **Júlio da Costa Hornay, SIP, MAP.**
Komandante Jerál Polísia Nasional Timor Leste.

Implementa Regulamentu Disiplinar; Infrasaun hahú menus

"Disiplina hanesan doutrina ka instrumentu ne'ebe iha ema umanu ida nia laran ne'ebe enkuadra nia-an iha instituisaun seguransa hanaran PNTL, tenke hakruuk ba regulamentu no normas etika sira ne'ebe defini iha instituisaun PNTL, disciplina hanesan baze ida hodi hamosu livre vontade husi membru sira hodi haklaken deveres no obrigasoens ho profesionalizmu nomos labele sente iha presaun."

Superintendente Xefe **Carlos Almeida Sousa Jeronimo**
Diretor Departamento Justisa PNTL

Lalaok implementasaun disciplina ba membru PNTL sira mak tenke banati tuir enkuadramentu legal sira ne'ebe ezisti no vigora hela iha Timor Leste, nune'e prosedimentus intermus institusional ne'ebe aplika ba membru PNTL sira. Implementasaun regulamentu ne'e bazeia ba leis sira ne'ebe vigora iha Timor Leste maibe liu-liu regulamentu Disiplinar PNTL (Dekretu Lei No. 13/2004 de 16 de Junho. Kritéria disciplina mak membrus PNTL hotu tenke hatene no halo tuir saida mak estipula iha Regulamentu Disiplinar PNTL liu-liu Art.8 kona-ba Dever Jerál no Dever Espesifiku ne'ebe artikuladu iha regulamentu ne'e rasik. Progresu husi implementasaun Regulamentu Disiplinar mak agora membru sira mos hetan formasau étika polisial, nia importânsia oinsa atu promove PNTL ho etika ne'ebe aas tuir saida mak estipula iha deveres (9) iha Regulamentu Disiplinar, hanesan (Dever Koresaun, Dever Zelo, Dever Isensaun, Dever Obediencia, Dever Lealdade, Dever Sigilo, Dever Assiduidade, Dever Pontualidade, no Dever Aprumo).

"Ho nune'e hahú menus ona infrasoens se ita kompara ho tinan hirak liu ba kotuk, nune'e mos mosu ona konsiencia fiar no hakbiit kredibilidade institusional, maibe ne'e sei presija iha formasau kontinua nomos esforsu komandante sira hotu atu nune'e implementasaun disciplina bele buras iha instituisaun PNTL nia laran hodi hametin sistema ne'ebe iha," tenik Diretor Justisa Carlos. Maibe iha parte seluk, pùbliku balun sei kestionar katak oknum PNTL balun seidauk hatudu profesionalizmu bainhira halo atuasaun, Komandante Justisa hatán katak *"loos duni maibe la'os PNTL hotu, ita hotu hatene katak PNTL ne'e ema umanu ida nune'e mos instituisaun ne'e sei nurak konserteza nia sei dezenvolve an, neneik ita sei tama iha ritmu ne'ebe ita hotu hakarak, maibe ha'u hakarak hato'o ba publiku katak Komandu PNTL halo esforsu nafatin hodi hola medidas ba oknum PNTL sira ne'ebe halo atuasaun la ho professionalizmu."*

Ba membru sira ne'ebe mak la kumpri regulamentu disciplina ne'e sei fo sansaun ba sira tuir graus sansionatoriu disiplinar ne'ebe iha.

Regulamentu Disiplinar PNTL iha tipu sansaun hamutuk 7 (hitu) mak hanesan repreensaun verbal, repreensaun eskrita, multa to'o loron (30), suspensaun husi loron (20) to'o loron (120), suspensaun husi loron (121) to'o loron (240), Apresentasaun kompulsiva (Obriga tama reforma) no Demissaun (hasai husi instituisaun) sansaun ne'e rasik atu hodi eduka no konsensializa membrus sira hodi prevene atu labele komete tan infrasaun. Iha parte seluk, Regulamentu Disciplinar PNTL ne'e la'os fo kastigu ou sansaun deit maibe fo mos rekompensas hanesan, Elojiu, Louvor no Promosaun por distinsaun. Ba membru PNTL ne'ebe mak komete iha kazu ruma, sansaun indisplinar ne'ebe maka fo, sei fo influensia ba nia kareira professional iha klasifikasiacaun komportamentu sira nian (tuir Art. 29/RD) nomos implika ba sira nia antiguidade.

Klasifikasiacaun pensa/sansaun mak hanesan: pena/sansaun multa implika ba deskontu antiguidade iha kontagen ba tempu aposentasaun tuir loron hira ne'ebe multa aplika ba nia. Pena/sansaun suspensaun implika ba nia labele hetan promosaun ho asesu tinan ida ka tinan rua nia laran, tuir tempu ne'ebe estipula iha (Art. 26.1/d ou tempu ne'ebe prevé iha alinea e) artigu ne'ebe hanesan. Pena/sansaun hapara atividade determina mos hanesan katak iha tinan ida ka rua nia laran labele hetan ferias, bainhira kumpri hotu tiha pena ne'e maibe sei iha direitu ba ferias loron (10) iha kazu suspensaun la liu loron (120). Prosesu Demisaun ka espulsa membru PNTL bele hala'o liu husi prosesu disiplinar ho sansaun/pena ne'ebe prevé iha Art. 45, no Art.46. Regulamentu Disiplinar PNTL no tuir gravidade ida-idak, maibe lao tuir nia proporsionalidade no adekuasaun mak sai príncipi orientadores ba kada sansionatoriu nune'e mos elementu PNTL ne'ebe praktika krime dolozu ruma ho moldura penal tinan (3) ba leten. Ho nune'e liu husi oportunidade ne'e ha'u hakarak hato'o mensajen ba membrus PNTL hotu katak disciplina hanesan doutrina ou instrumentu ne'ebe iha ema umanu ida nia laran ne'ebe enkuadra nia-an iha instituisaun seguransa hanaran PNTL, tenke hakruuk ba regulamentu no normas etika sira ne'ebe defini iha instituisaun PNTL, disciplina hanesan baze ida hodi hamosu livre vontade husi membru sira hodi haklaken deveres no obrigasoens ho profesionalizmu nomos labele sente iha presaun. Tamba ne'e mai ita hotu hamutuk fo liman ba malu hodi garante ho rigor iha ita nia hahalok hodi banati tuir kultura etika no moral, ikus mai bele alkansa objetivu atuasaun seguransa no ordem publiqua ho rigor tuir kultura etika no moral nune'e ita bele manan povu nia konfiansa.

Komunidade apresia ba servisu OPS

“Komunidade Kopera ho Ofisiál Polísia Suku (OPS) atu apoiu sira nia servisu, tanba sira hakarak polisia atu servisu hamutuk no hakbesik liu tan ba sira hodi halo prevensaun ba problema ne’ebé akontese.”

Inspetór Xefe Polísia **Helena das Dores**
Adjuntu Komandante Polísia Komunitária Nasional

Atu asegura seguransa ba komunidade iha kada suku, Komando Jerál PNTL koloka OPS iha suku ida-idak atu nune’e bele halo prevensaun konflitu no ajuda xefi suku sira hodi rezolve problema.

Timor-Leste iha suku hamutuk 442 no membru OPS hamutuk na’in 408 mak koloka ona iha suku, OPS na’in 1 responsavel ba suku 2, no sei kompletatan.

Munisipiu Bobonaro iha suku 50 maibe koloka deit membru OPS na’in 43, sei menus ema na’in 7, Munisipiu Baucau iha suku 59 membru OPS na’in 32, sei menus na’in 27 presija atu kompleta. Atu kompleta número OPS ba suku hotu, depende desijaun Komando Jerál nian atu bele koloka iha suku hotu, tanba munisipiu balun rai luan no distânsia dook nune’e ho número membru PNTL ne’ebé limitadu sidauk kobre komunidade hotu. Atu kontrola servisu OPS nian maka harii tan KPK (Konsellu Polisiamentu Komunitaria) no KDD (Konsellu Diretiva Distrital) hodi haree ba servisu KPK nian. KPK no KDD harii ona iha Munisipiu 11, falta Lautem no Rejaun Administrativa Espesial Oe-Cusse.

OPS servisu hamutuk ho xefe suku sira hodi asegura prevensaun krime iha suku, habelar informasaun kona-ba lei violensia domestika no lei sira seluk ne’ebé iha relasaun ho problema ne’ebé sempre akontese iha terrenu.

KPK nia kna’ar maka identifika problema oinsa bele rezolve iha suku, prioridade ba problema sivil exemplu animal tama toos no estraga aihān ne’ebé bele hamosu krime baku malu entre toos nain no animal nia nain maibe sira rezolve ho mediasaun nune’e la akontese krime, exemplu seluk identifika problema violensia domestika hodi ba eskuadra atu halo investigasaun hodi prosesa tuir lei. OPS, KPK no KDD iha Departamentu Polisia Komunitaria nia okos bazeia ba Lei Organika PNTL katak polisia komunitaria nia servisu

mak atu hamutuk ho komunidade hodi asegura seguransa, prevensaun krime, no seluk tan atu nune’e povu bele fo konfiansa ba polisia hodi moris iha paz no hakmatek nia laran.

“OPS rejista kazu barak liu mak violensia domestika no disputa rai, no kazu ne’ebé boot exemplu disputa rai ne’ebé labele rezolve iha suku maka sei hato’o keixa ba Diresaun Terras e Propriedade no lori ba Ministeriu Publiku hodi rezolve tuir prosesa justisa formal no polisia asegura seguransa bainhira rezolve problema ruma no halo mediasaun hodi identifika problema ne’ebé akontese,” esplika Inspetor Xefe Helena.

OPS sei hasoru difikuldade kona-ba transporte, radiu komunikasaun, hela fatin no orsamentu operasional.

Hatan ba kestaun ne’e, Adjuntu Komandante Polkom Nasional Helena hateten, kona-ba facilidade transporte iha tinan 2014/2015 iha ona motorizada hamutuk 222 ne’ebé maka destaka ona iha munisipiu no suku balu iha futuru sei kontinua preve hodi completa 442. Ko’alia kona-ba komunikasaun, iha radio komunikasaun balu ne’ebé maka prevé husi doador sira maibe presiza completa tan, tuir planu komandu nian preve radio komunikasaun no sim card ba OPS sira nune’e bele kontaktu malu bainhira iha atividade no akontese problema ruma. Kona-ba hela fatin ba OPS sira sai preokupasaun boot ba Governu oinsa fo apoiu atu bele harii uma ba OPS sira iha munisipiu ida-idak nuno’e sira bele servisu iha komunidade nia leet. Atu termina Adjuntu Komandante Polkom Nasional hato’o mensajen ba OPS, komunidade no xefe suku sira atu koopera malu diak liu tan nune’e bele halo prevensaun ba konflitu no krime hodi asegura seguransa, paz no moris hakmatek iha komunidade no nasaun ida ne’e.

X REUNIÃO DO CONSELHO DE CHEFES DE POLÍCIA DA COMUNIDADE DOS PAÍSES DE LÍNGUA PORTUGUESA

23 DE OUTUBRO DE 2015

MINISTÉRIO DA INTERIOR DE TIMOR-LESTE

Photo: Jeremias dos santos/PNTL

Reuniaun Ministru Interior no Administrasaun Interna CPLP ba dala-IV **Hametin kooperasaun liu husi “Deklarasaun Dili”**

Timor-Leste sai uma na'in ba Reuniaun Ministru Interior no Administrasaun Interna Comunidade Países da Língua Portuguesa (CPLP) ba dala-IV iha Dili ne'ebe maka hala'o durante semana ida hahú husi loron 20-26 Outubru 2015 organiza husi Ministériu Interior Timor Leste.

Reuniaun ne'e ho objetu atu fahe esperiencia no hametin kooperasaun entre nasaun membru CPLP iha área seguransa.

Programa ne'ebe hala'o iha Reuniaun ne'e mak hanesan enkontru peritus polisia husi nasaun membru CPLP, seminariu internasional, Reuniaun Konsellu Xefe Polisia, migrasaun, estranjeiru no fronteiras, protesaun sivil no bombeiros no ikus liu Reuniaun entre Ministru Interior no Administrasaun Interna ne'ebe hala'o iha Ministériu Negósiu Estranjeiru no Kooperasaun Praia dos Coqueiros Dili.

Molok reuniaun ne'e hala'o, Peritus Polisia husi Nasaun membru CPLP diskute proposta ne'ebe atu ko'alia iha Reuniaun Konsellu Xefe Polisia kona-ba prevensaun polisiamentu no proximidade, protesaun natureza no ambiente, jestau sivil no krize, armas explosivu, investigasaun kriminal, prevensaun kombate imigrasaun ilegal no tráfiku umanu, no rede feto polisia.

Iha abertura ba Seminariu Internasional ho tema "A CPLP em Prol da Seguransa Humana e Global", Komandante Jerál PNTL, Komisariu Julio da Costa Hornay hateten, seminariu ne'e oinsa mak nasaun membru CPLP fahe esperiencia ba malu no servisu hamutuk hodi kria estabilidade.

"Seminariu Internasional ne'e importante ba nasaun membru CPLP hodi fahe esperiencia nasaun ida-idak nian no kooperasaun servisu hamutuk iha setór seguransa hodi mantein paz no estabilidade iha nasaun membru CPLP ida-idak."

Seminariu ne'e ofisialmente loke husi Ministru Interior Longuinhos Monteiro Timor Leste sai Orador hodi koalia kona-ba apoiu Timor Leste nian ba prosesu dezenvolvimentu seguransa ba Nasaun Guiné Bissau no nasaun membru sira debate kona-ba forsa seguransa, jestau sivil no krize, fluxos migratori, protesaun sivil no prevensaun seguransa rodoviária.

Seminariu ne'e ofisialmente loke husi Ministru Interior Longuinhos Monteiro, no partisipa husi Komandante Jerál PNTL Komisariu Julio da Costa Hornay, Xefi Estadu Maior das F-FDTL Maior Jeneral Lere Anan Timur, Presidente Komisaun B Parlamentu Nasional Deputadu David Diaz Ximenes, Sosiedade Civil, 2 Komandante Jerál PNTL, Komisáriu Faustino da Costa ho Ofisials superior sira, Adjunta Prokuradoria Jeral Republica, Dra. Zelia Trindade, no reprezentante Nasaun Membru CPLP hanesan Portugal, Brasil, Angola, Mocambique, Cabo-Verde, São Tome e Príncipe, Guinea Bissau, Guinea Equatorial no Timor Leste.

Iha loron tuir mai, Xefe Polisia CPLP hala'o reuniaun hodi apresenta situauna seguransa pública husi nasaun ida-idak ne'ebe hala'o iha Edifisiu CPLP Praia dos Coqueiros-Dili.

"Liu husi reuniaun ne'e, nasaun ida-idak apresenta sira nia situauna seguransa iha sira nia rain, problema ne'ebe mak sira infrenta hanesan mos problema em jeral nebe'e kada nasaun hasoru, ho nune'e liu husi reuniaun ne'e ami bele diskute oinsa mak bele halo prevensaun ba problema hirak ne'e". Informa Komandante Jerál Polisia Nasional Timor Leste Komisáriu Julio da Costa Hornay.

Komisariu Hornay hatutan, asuntu importante ne'ebe debate iha reuniaun ne'e mak oinsa bele halo prevensaun ba kriminalidade, nomos seguransa rodoviaria, maibe sei diskute hafoin mak foti nia konkluzaun hodi hato'o ba Ministru Interior hodi ba halo diskusaun entre Ministerial.

Reuniaun konsellu xefe polisia CPLP apresenta rezultadu reuniaun komisaun peritos polisia, deklarasaun Maputo iha area polisia nian, análise sumariu ezekutivu seminariu internasional, análise modalidade estrutura de kooperasaun entre Estadu membru CPLP, define data no fatin ba realiza XI Reuniaun Konsellu Xefe Polisia CPLP, análise no aprovasaun ba sumariu ezekutivu ba reuniaun konsellu ba elaborasaun iha area polisia ba projeto Deklarasaun de Dili.

Reuniaun kona-ba seguransa pública ne'e apresenta husi Angola, Cabo Verde, Guiné-Bissau, Moçambique, Portugal, São Tomé e Príncipe, no Timor Leste, enkuantu Brasil no Guiné Equatorial la partisipa tanba situasaun iha sira nia nasaun no embaxador sei reprezenta iha reuniaun nível ministerial.

Liu husi Reuniaun ba dala sanulu Konsellu Xefe Polisia Nasaun Membru CPLP, PNTL simu responsabilidade nuudar Prezidénsia Xefe Polisia CPLP durante tinan ida husi São Tome e Príncipe.

"Ohin ita hetan oportunidade hodi simu knaar nuudar presidente ba Xefe Policia CPLP, asuntu importante ne'ebe ita debate iha ne'e mak oinsa bele halo prevensaun ba kriminalidade, nomos seguransa rodoviaria, maibe ami sei diskute hafoin foti konkluaun hodi hato'o ba Ministru Interior husi parte Polisia, Imigrasaun no Seguransa Sivil atu lori ba diskusaun iha nível Ministerial," afirma Komandante Jerál Komisáriu Julio Hornay.

Reuniaun Ministru Interior no Administraun Interna husi Nasaun membru CPLP iha Iorón 26 Outubru, ko'alia asuntu importante 4 (hat) mak hanesan polisia, migrasaun, estranjeiru no fronteiras, protesaun sivil no bombeiros.

Iha serimonia abertura Primeiru Ministru Rui Maria de Araújo hateten, asuntu hat ne'e importante hodi diskute durante reuniaun ne'e hodi bele promove no fortalese dezenvolvimentu iha ita nia relasaun de kooperasaun.

"Asuntu ne'ebe sei ko'alia iha reuniaun ne'e mak kona-ba polisia, migrasaun, estranjeiru no fronteira, protesaun sivil no bombeiros; Reuniaun ne'e nuudar oportunidade ida ba nasaun membru CPLP sira atu bele promove no fortalese dezenvolvimentu ba ita nia relasaun de kooperasaun," afirma PM Rui.

Asuntu kooperasaun seluk entre nasaun CPLP hala'o mak hanesan iha área prevensaun kriminalidade no polisiamentu proximidade, protesaun natureza no ambiente, jestau sivil no krize, armas no explozivu, investigasaun kriminal, prevensaun no kombatte imigrasaun illegal, no tráfüku umanu, observatoriu fluxos migratori, no rede feto polisia nuudar area kooperasaun ne'ebe sei fo benefisu ba nasaun hotu-hotu no fo apoiu ba malu bainhira infrenta problema.

Liu husi reuniaun ne'e, Ministru Interior Longuinhos Monteiro simu kna'ar prezidénsia husi Moçambique hodi dirije Reuniaun Ministru Interior no Administraun Interna.,

Abertura ba reuniaun ne'e partisipa husi Ministru Interior no Administraun Interna husi nasaun membru CPLP, Eis Presidente Republika Jose Ramos Horta, membru governu VI governu Konstitusional, Xefe Polisia CPLP, Diretores Migrasaun, Protesaun Sivil no Bombeiros.

Hafoin hala'o abertura Ministru Interior no Administraun Interna kontinua diskute asuntu ne'ebe komisaun sira hato'o hodi hamosu konsensus konaba "Deklarasaun Dili" ne'ebe ko'alia kona ba kestaun kooperasaun iha ámbitu polisial nian, nomos partilla responsabilidade atu kontribui ba kazu emerjénsia ne'ebe nasaun membru CPLP balun infrenta.

"Iha reuniaun ne'ebe mak hala'o husi oras 09.00 dader to'o tuku 18.00 lorokraik rezulta pais hotu-hotu konkorda hodi asina akta "Deklarasaun Dili", hodi buka atu reforsa liu tan kestaun de kooperasaun iha ámbitu polisial nian, partilla mos responsabilidade husi nasaun membru CPLP atu kontribui ba kazu emerjénsia ne'ebe karik nasaun membru CPLP balun infrenta," informa Ministru Interior RDTL Longuinhos Monteiro ba jornalista sira liu husi konferensia imprensa iha MNEK.

Ministru Longuinhos hatutan, akta deklarasaun Dili ne'e mos ko'alia kona ba nasaun membru CPLP liu-liu Ministerio Interior no Administraun Interna sei uza sítiu (website) ida ne'ebe sei atualiza informasaun ba atividade ne'ebe Ministeriu Interior husi kada nasaun membru CPLP hala'o.

Akta Deklarasaun Dili ne'e asina husi maioria nasaun membru CPLP hamutuk 8 hanesan Portugal, Angola, Cabo Verde, Mocambique, Guiné-Bissau, Guiné Equatorial, São Tome e Príncipe, no Timor Leste, entertantu Brasil mak la asina tambo reprezenta deit Embaxador iha Timor Leste no nia seidauk hetan orientasaun husi Ministru Interior Brasil.

Ho nune'e, sei fo tempu Iorón 30 ba Brasil liu husi ninia reprezentante Embaxador Brasil iha Timor Leste hodi ko'alia ho sira nia Governu atu nune'e bele haree ba dokumentu Deklarasaun Dili ne'e hodi desidi.

Karik Brasil mak la asina akta Deklarasaun Dili, la prejudika tanba maioria nasaun membru CPLP mak asina ona, afirma Ministru Interior Longuinhos Monteiro.

Entertantu, durante hala'o reuniaun iha Dili husi inísiu to'o remata la'o ho diak tambo hetan seguransa másimu husi PNTL, inklui akomodasaun no transporte ba bainaka sira preparadu ho diak.

Photo: Jeremias dos santos/PNTL

Sosializasaun Lei Komunikasaun Sosial atu hatene papél PNTL, F-FDTL & Média

“Lei Komunikasaun Sosial ne’ e fo atensaun máximu ba Instituisaun Estadu sira tamba sira mak sai parseiru importante ba servisu jornalista nian, sosializasaun ne’ e hahú ho Instituisaun PNTL no F-FDTL tamba servisu jornalista nian barak liu liga ho Instituisaun Seguransa no Defeza, nomos Intituisaun rua ne’ e presiza média atu bele fo sai ka publika informasaun kona-ba atividade PNTL no F-FDTL nian ba públíku.”

Nelio Isaac Sarmento
Sekretáriu Estadu Komunikasaun Sosial

Sekretariu Estadu Komunikasaun Sosial (SEKOMS) hala’o sosializasaun kona-ba Lei Komunikasaun Sosial ba Instituisaun Polisia Nasional Timor-Leste (PNTL) no Falintil Forsa Defeza Timor-Leste (F-FDTL) atu nune’ e instituisaun rua ne’ e bele kompriende liu tan kna’ar média nian hodi habelar informasaun ba públíku.

Sekretariu Estadu Komunikasaun Nelio Isaac Sarmento hateten Lei Nu. 5/2014 kona-ba Lei Komunikasaun Sosial ne’ ebe promulga husi Prezidente Repúblika iha 13 Novembru 2014, atu regula knaar, never no direitu jornalista nian.

“Lei Komunikasaun Sosial ne’ e fo atensaun maximu ba instituisaun estadu sira tamba sira maka sai parseru importante ba servisu jornalista nian, sosializasaun ne’ e hahú ho instituisaun PNTL no F-FDTL tamba iha buat rua mak importante. Ida, servisu jornalista nian barak liu iha ligasaun ho forsa rua ne’ e nia papel, segundu, forsa rua ne’ e presiza média atu oinsa bele publika ka fo sai informasaun ne’ ebe mak iha ligasaun ho PNTL no F-FDTL nia servisu,” informa SEKOMS Nelio Isaac iha abertura sosializasaun lei komunikasaun sosial ba PNTL no F-FDTL iha Kuartel Jerál F-FDTL Fatu-Hada Dili, foin lalais ne’ e.

Iha oportunidade ne’ e Segundu Komandante Jerál PNTL Komisáriu Faustino da Costa hateten PNTL presiza haree no hatene objetivu husi kada instituisaun nia knaar no funsaun tamba média nia objetivu mak atu habelar informasaun kona-ba servisu ne’ ebe mak instituisaun seguransa ne’ e hala’o.

“Hanesan iha intervensaun hateten ona katak ita presiza define ita ida-idak nia kna’ar no funsaun tamba ita nia komunidade hakarak hetan rezultadu servisu ne’ ebe mak ita halo para sira mos hatene” afirma Komisáriu Faustino

Segundu Komandante Jerál hatutan, husi parte PNTL nian orienta Komandante Munisipiu ho nia adjuntu sira partisipa para bele hatene di’ak liu kona-ba asuntu média nian, nune’ e sira mos labele konfundi sala bainhira jornalista sira ba hasoru hodi husu informasaun rumá ba sira.

“Husu ba ofisiais husi PNTL atu aprovera oportunidade ne’ e, karik iha dúvidas no kestaun rumá bele levanta kendas iha tempu ida ne’ e, atu nune’ e hafoin remata bele kompriende didiak nune’ e aban bairrua fila ba hala’o servisu bele halo kooperasaun ne’ ebe diak entre jornalista no Polisia,” apela Komandante Faustino.

Entretantu iha okaziaun ne’ e Xefe Estado Maior F-FDTL Maior Jeneral Lere Anan Timur hateten sosializasaun lei komunikasaun sosial ne’ e importante ba F-FDTL, PNTL no Média (jornalista) atu nune’ e instituisaun ida-idak bele kompriende atividade no kompeténsia atu nune’ e labele mosu dezintendementu entre jornalista ho F-FDTL no PNTL hodi hala’o knaar ho profesionál.

“Sosializasaun ida ne’ e hanesan oportunidade aula ida ba parte hotu nune’ e bainhira sira fila husi ne’ e bele aprende buat rumá nune’ e problema hirak ne’ ebe maka mosu antes tamba seidauk hatene no kompriende kna’ar jornalista nian bele rezolve,” afirma Xefe Estado Maior Lere Anan Timur.

Sosializasaun ne’ e dirije husi Sekretariu Estadu Komunikasaun Sosial akompaña husi Segundu Komandante Jerál PNTL no Xefe Estado Maior F-FDTL no hetan partisipasaun husi reprezentante Uniaun Europeia, membru PNTL, membru F-FDTL, Asosiasiun Média, Jornalista, Sosiedade Sivil no Konvidadus sira seluk.

Estatístiku Nasionál Insidente no Tránzitu 2015

Estatístiku Insidente Nasionál 2015

DISTRITU	Setembru	Outubru
Aileu	4	7
Ainaro	14	9
Baucau	11	23
Bobonaro	19	24
Cova Lima	17	17
Dili	125	99
Ermera	20	34
Lautem	6	6
Liquica	33	26
Manatuto	14	6
Manufahi	4	4
Oecusse	32	38
Viqueque	14	28
TOTÁL	313	321

Estatístiku Tránzitu Nasionál 2015

DISTRITU	ASIDENTE HOTU-HOTU		VITIMA NE'EBÉ KANEK		ASIDENTE FATÁL	
	Setembru	Outobru	Setembru	Outobru	Setembru	Outobru
Aileu	3	11	6	10	0	0
Ainaro	2	10	2	39	0	0
Baucau	18	20	30	49	1	1
Bobonaro	8	9	9	21	0	6
Cova Lima	1	3	1	9	0	1
Dili	92	93	63	78	1	3
Ermera	4	2	3	1	1	0
Lautem	1	3	2	3	0	0
Liquica	7	9	13	11	2	0
Manatuto	7	6	5	8	0	0
Manufahi	4	4	5	6	0	0
Oecusse	4	3	5	10	0	2
Viqueque	6	4	10	4	0	0
TOTÁL	157	177	154	249	5	13

Photo: Jornal dos Santos/PNTL

Komandante Jerál loke abertura ba treinamento Ajente Rekruta foun iha Akademia Polisia Comoro-Díli

Komandante Jerál passa revista ba parada iha Aniversariu UEP ba dala-VI

Membru UEP tuir format
UEP ba dala-VI

Ajente polisia halo juram

ura iha serimonia Aniversariu

Komunikaun

mentu iha CFP

Komandante PNTL Munisipiu Viqueque halo dialogo ho komunidade Uaibobo

Sekretariu Estadu Komunikasaun Sosial halo esplikasaun kona ba Lei Komunikasaun Sosial ba PNTL & F-FDTL

UPM Fó Seguransa & Proteje Riku Soin Iha Tasi Timor

"Husu ba komunidade sira nu'udar sidadaun iha nasaun ne'ebe foun no ki'ik meius ne'ebe mak UPM uza atu kontrola ita nia tasi iha territóriu tomak, Komponente Naval F-FDTL mesak deit labele halo servisu mesak tamba ne'e nuudar Timor oan, ita hotu hamutuk hodi tau matan ba ita nia riku soin iha tasi, tau matan no see tilun ba ema husi nasaun seluk ne'ebe mak halo infiltrasaun hodi lori droga, ekipamentu funu nian mai liu husi tasi atu estraga ita nia nasaun, tamba ne'e ita hotu tenke tau atensaun tamba seguransa iha ita nia liman"

Inspetór Xefe Polisia **João Cesar da Silva**
Komandante Unidade Polisia Marítima Interinu

Unidade Polisia Marítima (UPM) hala'o nia kna'ar hodi fó seguransa marítima atu proteje riku soin no ambiente iha Tasi Timor husi lalaok no atitude ne'ebe atu estraga no na'ok.

Objetivu prinsipál patrullamentu no seguransa tasi Timor atu kontrola rekursu no riku soin ne'ebe maka iha tasi laran bazeia ba Dekretu Lei No. 9/2009 artigu 32 alinea a to'o k hodi halo fiskalizasaun, prevensaun no kombate atividade hanesan imigrante ilegal, infiltrasaun ilegal no ema ne'ebe maka hala'o atividade ilegal iha tasi Timor tuir knaar no kompeténsia UPM nian.

Atu garante seguransa marítima maka UPM hala'o servisu no kooperasaun hamutuk ho Ministériu no Instituisaun relevante hanesan Autoridade Portu, Alfândega, Imigrasaun, Karantina no F-FDTL Komponente Naval.

Atu prevene peska ilegal no movimentu transporte marítima maka UPM halo patrullamentu, operasaun no pasa informasaun iha área kontrolu UPM nian iha postu 8 maka hanesan postu Suai, Batugade, Atabae, Sional Dili, Atauru, Com, Portuarea Dili no postu Tibar.

Polisia Mariña Komunitaria halo limpeza iha área tasi ibun hamutuk ho lider komunitaria no komunidade sira iha Bidau Sta. Ana no sosializa informasaun ba sira atu labele soe foer arbiru iha tasi ibun no labele ke'e no foti ahu ruin iha tasi no koral (rikeza) no habelar informasaun liu husi média filmazen edukativu iha Televisaun hodi hasae konsinsia komunidade nian.

"Bazeia ba lei internasional marítima, atividade ne'ebe maka konsidera krimen maha hanesan peskas ilegal, trafiku humanu, estraga ambiente tasi, droga, hatama armas de fogu, uza bom molotok hodi halo peskas, infiltrasaun klandestina hodi tama territoriu RDTL no transporta sasan husi nasaun ruma mai Timor-Leste sem dokumentus," informa Komandante Interinu UPM.

Fiskaliza taxa (kazu civil), refere liu ba atividade komérsiu ka negósiu exportasaun no importasaun sem dokumentus, hanesan hatama ai, combustivel, ikan no ropa uzadu (obralan), aktividade ne'e kontrola ho lei Alfândega nian.

Kritériu ba movimentu ro'o dokumentus surat izin berlayar, daftar ABK, Kru list, pasaporte no bainhira tama territoriu nasional 12 milas maka roo sira ne'e tenke tau bandeira RDTL.

Entre atividade hirak ne'e barak liu maka hatama ai husi kompania sira ne'ebe dala ruma mosu kazu fiskalizasaun taxa tanba faillansu husi dokumentus, laiha pasaporte maibe tun ba rai maran, hatama ai mai seidauk selu taxa maibe hatun uluk ona.

"UPM nia servisu importante atu kontrola no fo seguransa ba tasi maibe durante tinan 2015 servisu ne'e ladun efetivu tanba roo lansa patrullamentu 15 kondisaun aat nune'e labele halo patrulla rutina lor-loron maibe hala'o patrullamentu semanal no mensal. Atividade balu depende ami simu informasaun bainhira iha peska ilegal ruma iha Baucau ou ema tama ilegal hodi tula ikanno ai ruma ami halo patrullamentu hodi halo identifikasiasaun," esplika Inspetór Xefe João Cesar.

Atu fasilita no suporta servisu UPM nian Unidade ne'e iha fasilitade hanesan roo MV ida no roo Luzitania ida ne'ebe konsentra iha Kuartél karreta operasaun tolu (3) motorizada rua (2) no membru uza sira nia motor privadu ami fasilita kombustivel no radio Komunikasun iha Radio base atu komunika malu ba postu ne'ebe besik uza Radio Headset maibe nia kondisaun aat hotu no sei iha prosesu manutensaun.

Lansa patrullamentu LB 15 ne'ebe aat iha hela prosesu manutensaun no rehabilitasaun husi kompañia Korea, hein katak iha futuru bainhira lansa patrullamentu ne'e diak ona ami bele halo planu operasaun no patrullamentu rutina.

Iha fulan tolú liu ba Governu Timor-Leste halo kooperasaun ho Australia hodi halo survey ba tasi Timor liu iha kosteira sul hetan roo tolú hala'o hela atividade peska ilegal iha Iliomar por volta de 170 Nautikamail, informasaun ne'e ami hato'o kedes ba Ministeriu Interior, Ministru Defeza no Seguransa hodi hatun despaixu mai Komando Jeral PNTL no F-FDTL atu halo operasaun konjunta entre komponente Naval no UPM.

Progresu no susesu ne'ebe UPM atinji ona hanesan iha fulan Setembrú iha postu UPM Atabae bainhira halo patrullamentu kaptura roo rua ho nia na'in sidadaun Indonezia ne'ebe maka halo peska ilegal hodi kaer ikan kiik hafoin kaptura membru UPM fasiita prosesu hodi entrega ba PNTL Munisiipu Bobonaro halo prosesu hafoin deporta sidadaun sira ne'e ba sira nia nasau.

"Iha fulan Outubru ami halo operasaun Responde Emerjensia (Rescue) hodi buka ema mout no mate iha área Ponte Kais Liquisa no konsege foti mate isin. Aliende ne'e ami halo prevensaun ba komunidade sira ne'ebe maka ke'e ahu ruin, asesu ba movimentu roo iha Portuarea, nomos fasilita prosesu ba roo rua ne'ebe maka kaptura husi Komponente Naval F-FDTL hafoin halo auto de Intrega ba UPM no ami kanalija prosesu ba Ministeriu Publiku kontinua halo investigasaun hodi lori ba tribunal julga no desijaun tribunal absolve no fo liberdade ba ema no roo sira ne'e."

Atu proteje an husi ameasa ne'ebe perigu ba vida, UPM presiza armas boot, kapasitasaun rekursu humanus liu husi formasaun iha área kapitaun, navigasaun, lexista no macnista kona-ba estrutura no makina roo nian no formasaun iha área relevante ho língua portugés no ingles tanba UPM halao nia knaar barak liu ho lei internasional no sempre hasoru ema estranjeiru tanba ne'e komunikasaun uza radio internasional no komunikasaun verbal ho lingua ingles hanesan nesesidade ne'ebe presiza fop atensaun.

Iha tinan 2016 UPM sei destaka postu 2 iha área kosteira Oe-Cusse no Viqueque (Beasu) no sei aumenta tan postu 18 iha kosteira marítima hotu nune'e bele kontrola no minimiza atividade peska ilegal.

Kolokasaun membrus UPM bazeia ba Jeografia no rísku ameasa ne'ebe maka ass número membrus máximu na'in 10 no mínimu na'in 7, oras ne'e dadaun UPM iha membrus hamutuk na'in 117 no aumenta tan membru foun na'in 21 hamutuk na'in 137.

Feto PNTL sai kampiaun iha kompetisaun tiru alvu

Feto Polisia Nasional Timor Leste (PNTL) sai kampiaun iha kompetisaun tiru alvu entre feto PNTL no F-FDTL (Falintil Força Defesa Timor Leste) ne'ebe hala'o iha Suku Kaitehu Postu Administrativu Bazartete Municipiu Liquiça foin lalais ne'e.

Kompetisaun tiru alvu ne'e nuudar programa ida husi Sekretaria Estadu ba Apoiu no Promosau Sosio-Ekonómika ba Feto ka hanaran (SEM) hodi komemora loron Nasional Feto ba dala 39 ne'ebe monu iha loron 3 fulan Novemburu 2015.

Kompetisaun tiru ne'e loke ofisialmente husi Primeiru Ministru Rui Maria de Araujo ne'ebe akompanha husi SEM Veneranda Lemos no reprezentante Ministru Interior Guilhermina F. S. Ribeiro.

Hafoin abertura ba kompetisaun ne'e, Sekretaria Estadu Mulher (SEM) Veneranda Lemos iha nia liafuan badak hatete, atu selebra loron importante tebes mak loron nasional feto, SEM servisu hamutuk ho Ministeriu Interior, halo atividade rua mak hanesan primeiru doasaun ran segundu mak atividade kompetisaun tiru, hodi hanoin hikas feto sira nia luta ba ukun rasik an.

Iha kompetisaun tiru alvu ne'e, ekipa husi PNTL konsege sai melhor mirador tamba halakon ekipa F-FDTL iha klase espesiál metru 50 ho tiru xapa 10.

Iha primeiru tiru, forsa rua ne'e hetan valor hanesan 6-6, maibe F-FDTL maka manan tamba remata ho 30 segundus no PNTL iha 43 Segundus iha final PNTL lidera ho pontus 7 no F-FDTL pontu 3, ho rezultadu ne'e PNTL sai kampiaun ba eventu ne'e.

Partisipa iha eventu ne'e mak hanesan Segundu Komandante Jerál PNTL Komisáriu Polisia Faustino da Costa, Komandante Operasaun Nasional Interinu Superintendente Natercia Martins, Xefe Seksau Jéneru PNTL Superintendente Asistente Umbelina Soares, Reprezentante Veteranus, Komandante PNTL Municipiu Liquica, Administrador ho nia komuniade, Diretores Nasionais, reprezentante universitariu no membru PNTL ho F-FDTL.

Entertantu iha komemorasaun loron Nasional Feto ba dala 39 ne'ebe komemora iha Postu Administrativu Bazartete Municipiu Liquiça, fahe mos prému ba manan na'in sira ne'ebe manan iha kompetisaun tiru alvu ne'e.

Prému ne'e SEM entrega ba manan na'in sira hanesan atu fó valór no louvór ba kompetitor feto sira, tamba sira mos ho esforsu maka'as hodi tiru hadau malu hodi sai atirador ne'ebe di'ak.

Rezultadu avalisaun juri sai vensedor ba klase espesial feminina 50m. Cal. 5.56mm PNTL vs F-FDTL maka Grupu II ho alvu tiru Xapa. Grupu ne'e Kompostu husi Sarjentu Xefi Polisia Efih Gonçalves, Sarjentu Xefi Polisia Teresinha de Sousa no Primeiru Sarjentu Julia Moniz. Segundu lugar maka ekipa F-FDTL, kompostu husi Segundu Sarjentu Ella Pires, Segundu Sarjentu Fatima Piedade no Primeiru Kabu Joana M. de Jesus. Terceiru lugar mos monu ba ekipa PNTL, kompostu husi Inspetur Xefi Polisia Maria F. Martins, Inspetor Asistente Anita Quadros no Sarjentu Valdemira de Araujo.

Primeiru lugar simu Taxa ida, osan \$600 dólar amerikanu no sertifikadu, segundu lugar simu taxa ida, osan \$400 no sertifikadu, no terceiru lugar simu taxa ida, osan \$300 no sertifikadu.

Entertantu iha rezultadu avalisaun juri sai vensedor iha pistola kaliber 9mm klase mista entre PNTL no F-FDTL maka grupu I ho distansia tiru metru 20 ho valor 187. Segundu lugar maka Grupu II ho valor 164, terceiru lugar maka grupu III ho valor 164 no kuartu lugar maka grupu IV ho valoro 127.

Serimonia komemorasaun loron Nasional Feto ne'e hetan animasaun husi artista lokal sira hanesan Cidalia, Alex Samurai, Abito Gama, Lola Cancio, Leo Moniz ho nia grupu VOC (Voice of Crocodile), dansariña husi Grupu Santo Antonio no dansa kulturais husi foin sae oan sira husi Bazartete ho sira nia tebe dahur.

Funsaun oficiais komunikasaun polisia

Sidadaun iha direito atu hatene ho diak kona ba polítikas no atividades instituisaun nian. Iha sistema demokrasia nebe mak funsiona ho diak, institusoens hirak ne'e fornece informasoens konfiáveis nebe oportunidades tebes ba nia públiku. Komunikasoens nebe efikazes entre instituisaun estadu no público importante tebes ba países tranzisaun sira hanes Timor Leste nebe foin sai husi países post konflitu ba pais dezenvolvidu. Tamba sidadaun nebe dúvidas kona ba papél instituisaun estadu sira ho nia sistema nebe mak iha presiza hetan klarezza husi informasoens nebe mak pubbliku presiza atu hatene. Iha asuntu ne'e, oficiais komunikasaun instituisaun estadu nian iha papel importante tebes hodi bele ajuda kanaliza informasoens hirak ne'e ba pubbliku ho tempu nebe opurtuna liuhusi kanais nebe mak iha.

Portantu, informações nebe mak fornese husi instituisaun estadu sira tenki kredível no oportuna. Pontus prisipais husi hanoin hirak ne'e sai papel nebe mais importante husi oficiais komunikasaun husi Polisia Nasional Timor Leste (PNTL) iha ninia planu servisu. Ninia sentidu katak, oficiais hirak ne'e laos atu halo servisu journalismu nian, maibe papel nebe sei ezekuta husi oficiais komunikasaun Polisia nia nudar ponte do transforma informasaun kona ba kualker eventus,atividades no mos informasoens nebe mak espalha iha pubbliku tengki hetan atensaun masimu hodi kria iklima paz no harmonia iha komunidade nia let. Tamba konsidera polisia nudar lutu nasau ba area seguransa civil nian.

Rekunhese mos katak komunikasaun nebe mak hato'o ba pubbliku representa instituisaun nian imajen nebe importante hodi hasae principiu Boa Governasaun nebe refere ba iha : eficácia (harii legitimidade ba atuasaun ou asegura perturbasaun), capacidade resposta (hatene necessidade sidadaun nian no oinsa atu fo resposta), prestação de contas (explika mekanismo hodi asegura PNTL nia responsabilidade).

Portanto, oficiais komunikasaun polisia nian laos atu dezenvolve deit komunikasaun nebe efikas ,maibe involve mos ba prestasaun serviços nebe orientados ba ninia cidadau, harii kapacitasau ba nia sidadaun hodi fornese ba PNTL hanoin balun kona ba serviso nebe mak halao tiha ona,liu liu atu kria mekanismu transferensia informasaun ba pubbliku iha asuntus hametin seguran iha rai laran.

Iha tempu ida agora ne'e, papel oficiais comunicação husi PNTL importante no estratégicas tebes. Nudar oficias komunikasaun instituisaun seguransa nian, oficiais hirak ne'e tenki protege política instituisan nian ho prestação serviço nebe mak iha hodi fornece mensagens no informações ba público ho klaru kona ba políticas ho nia programa nebe mak iha . Hodi nune'e, oficiais komunikasaun hirak ne'e laos deit prepara cobertura no akompanha ninia nai ulun hodi halao vizita oficial rumu maibe importante mak desenha mos agenda nebe nesesita duni hodi hametin mekanismu ba sirkulasaun informasaun ba pubbliku.

Iha países dezenvolvido, komunikasaun nebe efetivo no efikas nudar maneiras promosaun ba boas prááticas nebe sempre iha ligadu kona ba ba questões transparênsia iha planu ezeusaun ba servisu nebe mak halao iha terenu.

Ida ne'e importante tebes hodi hatene katak wainhira oficiais komunikasaun hirak ne'e nian wainhira ignora hodi fornese informasoens ba pubbliku sempre hamosu obstáculo iha sistema transformasaun informasaun ba pubbliku.

Pontos prisipais ne'e nudar nesesidade hodi abordar PNTL nia insentivos hodi kompartilhar informasoens (interna no externa) kona ba saida mak Polisia nia hakarak ba planu nebe mak iha ho nia benefícios. Tamba komunikasaun externa (media no pubbliku) bele sai indikador ida nebe ninia impakto kona ba política no ajuda kordena komunikasaun entre polisia ho komunidade. Tamba informasaun interna consistente no nesesário hodi komunika kona ba forma komunikasaun nebe eficiente no efikas ba pubbliku .

Tamba fatores determinantes ida hodi hametin instituisaun nian iha proseso kanalizaun informasaun ba pubbliku ho efikas no eficiente maka reforsa servisu komunikasaun iha instituisaun polisia rasik hodi bele asegura funzionamento ho nia proseduramento tomak ba servisu transformasaun informasaun ba pubbliku ho efikas no eficiente. Iha kestaun ne'e Relasaun Publiqua PNTL asumi papel nebe importante tebes hodi bele halao servisu hirak ne'e iha terenu. Tamba Relasaun Publiqua PNTL mak portaun ba iha informasaun nebe atu fo sai ba liur ho ninia prosidemnetus nebe mak iha.

Tamba dever fundamento husi Relasaun Publiqua PNTL nian maka garanti nia efesiensia kona ba imajem instituisaun nian hodi asegura manten informasaun nebe mak atu anunsia sai tengki, klaru, ezata , completa, konfiável , profissional, efikas no eficiente.

Realidade iha terenu hatudu katak falta de jestaun kona ba modelu komunikasaun instituisaun nian sempre resulta desentidementu entre pubbliku ho institusaun rasik liu husi rumoris no boatus nebe mak iha. Impaktu husi limitasoens de kordenasaun komunikasaun iha instituisaun prejudika mos ba informasaun nebe fo sai ba pubbliku husi media sira.

Hodi hadia'ak sistema ne'e no mos atu fortifika diak liu oficiais komunikasaun polisia nian no mos hodi asegura katak oficiais komunikasaun hirak ne'e laos deit atu hatene hasai informasaun ba pubbliku kona ba kualker eventus nebe mak iha maibe requere mos atu institusaun polisia iha ona jestaun de kontrolo informasaun ba pubbliku ho regras no prosidementus nebe mak diak hodi kontrolu ho efisiensia no efikas ba informasaun sira nebe mak sirkula iha pubbliku. Wainhira ita realiza duni efisiensia de komunikasaun ho nia prosidementus hirak ne'e tuir tarefas servisu idak idak nian ho klaru, honestamente Polisia Nasional Timor Leste liuhusi seksaun Relasaun Publiqua sei sai pro ativa tebes ho nia esforsu tomak hodi kria mekanismu de kontrolo informasaun ba pubbliku ho profesional.

1º Sjt. Julia Moniz

Focal Point, RP-PNTL

PNTL Munisipiu Viqueque halo dialogu ho komunidade Uaibobo

Komando Polisia Nasional Timor-Leste Munisípiu Viqueque halo dialogu ho komunidade suku Uaibobo Postu Administrativu Ossú Munisípiu Viqueque hodi husu komunidade sira nia kolaborasaun no partisipasaun ba prosesu dezenvolvimentu nuudar sidadaun Timor oan.

Komandante PNTL Munisípiu Viqueque Superintendente Antonino Mauluta iha nia diskursu hateten dialogu ne'e ho nia objetivu atu halibur hamutuk ho komunidade hodi kontribui ba prosesu dezenvolvimentu tamba agora la'os tempu atu fahe malu maibe hamutuk dezenvolve povu no Nasaun Timor-Leste ba futuru ne'be mak di'ak liu.

"Liu husi dialogu ne'e nuudar Timor oan ita ko'alia no fo hanoin ba malu hodi rona malu tamba ita hotu hanoin katak povu no nasaun ida ne'e hakarak moris di'ak, moris iha paz no estabilidade nia laran, uluk ita iha nakukun laran agora ita hetan ona

naroman nune'e ita servisu haka'as aan atu oan sira eskola sai matenek iha future," afirma Komandante Mauluta bainhira hala'o dialogu ho komunidade sira iha Suku Uaibobo Postu Administrativu Ossú Munisípiu Viqueque, foin lalais ne'e.

Komandante Mauluta hatutan, hafoin dialogu ne'e sei aprezenta ba komando jeral atu ba oin oinsa komando nia atensaun ba komunidade Uaibobo hodi tau matan no asegura seguransa ba komunidade sira.

Iha fatin hanesan, Manajer ONG Belun Maria Oliveira da Costa hateten ONG Belun nia fokus servisu liu-liu monitorija setor seguransa no dezenvolvimentu, liu husi kooperasaun servisu ho PNTL oinsa atu servisu hamutuk hodi apoiu seguransa.

"Ami nia papel atu kontribui no servisu hamutuk hodi fo informasaun ba polisia atu nune'e instituisaun sira oinsa tau atensaun no uza politika hodi responde

ba situauna seguransa liu-liu liga ba prevensaun konflitu," afirma Maria Oliveira.

Manager Belun hatutan, dadus insidente violensia ne'ebe maka hetan durante ne'e iha postu Administrativu Ossú mak hanesan violensia doméstika, problema rai, problema animal tama to'os no hamosu problema, ema deskoñesidu na'ok ema seluk nia animal no kazu krime seluk tan.

Entertantu partisipa iha dialogu ne'e mak hanesan Administrador Interino Munisípiu Viqueque Jose da Costa Sousa, Presidente CNE Jose Belo, Manajer ONG Belun, Komandante PNTL Munisípiu Viqueque, no reprezentante Instituisaun Governu iha Munisípiu Viqueque mak hanesan Saude, SAS, Agrikultura, EDTL, Edukasau, Rejistru Sivil no Notariadu no komunidade sira iha Uaibobo.

Photo: Jeremias dos Santos/PNTL

Progresu & Dezafiu ba implementasaun VIP iha Timor-Leste

Komando Polísia Nasional Timor-Leste Munisípiu Baucau organiza semináriu nasional ba polisiamentu komunitária hodi ko'alia kona-ba progresu no dezafiu implementasaun Vizibilidade Involvimentu no Profesionalizmu (VIP) iha Polisiamentu Komunitária.

Komandante PNTL Munisípiu Baucau Superintendente Justino Menezes hateten seminariu ne'e ho objetivu atu halibur ideia husi komandu polisiamentu komunitaria Munisípiu hotu hodi hamosu estratejia diak atu nune'e iha futuru bele redus kime ne'ebe maka akontese iha komunidade nia le'et no estabelesimentu polisiamentu komunitaria ba futuru bele sai di'ak liu tan, nia hato'o lia hirak ne'e iha semináriu nasional ne'ebe maka realiza iha Tersa (13/10) iha Merkadu Municipal Baucau Vila-Antiga.

"Liu husi Forum Nasional ne'e bele fo motivasaun ba komando Munisípiu Baucau atu nune'e bele rezolve problema la'os uza forsa maibe ho maneira polisiamentu komunitaria ne'e bele rezolve problema saida deit ne'ebe iha no seminariu ne'e bele fo motivasaun ba komando polisia komunitariu sira atu nune'e bele rezolve problema ne'ebe maka mosu iha munisípiu ida-idak nune'e bele asegura seguransa ba povu," afirma Komandante Justino.

Iha progresu lubuk ida mak PNTL Munisípiu Baucau hetan ona iha atividade polisiamentu komunitaria, iha 2012 estabelese Konsellu Polisiamentu Komunitaria (KPK) 10, iha 2015 estabelese tan KPK 22, Seguransa Voluntaria Komunitaria 12, liu husi enkontru Konselu Diretiva Distrital (KDD) desidi halo konsultasaun hamutuk ho lider komunitaria sira hafoin dialogu ne'e hili sira nia estrutura no apresenta ona sira nia estrutura kompletu ne'ebe presija treinamento, hein katak iha tinan ida ne'e estabelese tiha estrutura, iha tinan 2016 Komando Baucau sei halo proposta ba parseru sira no Komando Jeral atu fo treinamento ba estrutura foun ne'ebe maka estabelese ona.

Tuir Xefe Departamentu Polisiamentu Komunitaria Nasional Superintendente Assistente Boavida Ribeiro hateten VIP sai standar ba planu estatejiku PNTL 2014/2018 hanesan mos modelu ba polisiamentu komunitaria Timor-Leste atu eduka nia-an hodi sai servidor ne'ebe diak ba povu liu husi lalaok konseitu polisiamentu demokratriku iha sosiedade demokratiku, ho nia misaun atu hatan ba komunidade nia ejijensia ba seguransa, hasa'e número vizibilidade iha komunidade nia le'et, hasa'e número involvimentu komunidade nian ba lalaok PNTL hodi hametin espiritu parseriadu entre polisia no komunidade ba lalaok prevensaun kime, aumenta kapasidade profesionalismu PNTL nian hodi hamorin naran diak ka prestiju PNTL nian.

VIP nia objetivu atu garantia seguransa ba moris hakmatek komunidade nian, salva guarda ema nia moris no ema nia riku soin hodi haree ba direitu ema nian, sai hanesan lalaok ba polisiamentu Timor-Leste.

Susesu VIP nian ne'ebe iha durante ne'e hahu iha tinan 2008 tinan rua depois de krize Fundasaun Ázia Timor-Leste hahu primeiru levantamento ka peskija atu hatene kona-ba prespetiva komunidade nian liu-liu kona-ba sentimentu seguransa dadus dezenvolvimentu hatudu katak 85% komunidade sente katak seguransa diak liu iha tinan hirak liu ba.

Iha fatin hanesan, Segundu Komandante Jerál PNTL Komisáriu Faustino da Costa iha nia intervensaun hateten polisia komunitaria liu-liu OPS sira tenke servisu no sakrifika-an maske infrenta dezafius no problema oi-oin iha baze no komando PNTL sei akompaña no apoiu nafatin hodi hadi'a di'ak liu tan iha futuru.

Konxiénsia, Komitmentu no komplementa konxiénsia ho komitmentu ne'e hodi atinji mehi ida atu hetan kooperasaun, konfiansa no kolaborasaun husi komunidde no entidades hotu atu sai polisia ne'ebe mak profesional.

Timor-Leste iha suku 442 maibe oinsa mos iha suku hirak ne'e atu koloka polisia 442, iha obstáklu ba prosesu rekrutamento bele impede no implika kolokasaun membrus PNTL ba iha suku sira desde tinan 2011 to'o ohin loron ita koloka ona membrus PNTL 408 feto no mane iha suku sira iha territoriu tomak sei hela suku 46 maka seidauk iha OPS.

Iha suku 408 ne'ebe maka koloka ona OPS no harii ona KPK ba suku 123 sei infrenta nafatin problema, membrus sira ne'ebe koloka iha KPK servisu hamutuk ho sefe suku sira maioria la hala'o kna'ar 24 horas hamutuk ho sefe suku sira, nia tenke fila ba eskuadra polisia tamba hala'o dupla pozisaun.

Maske ho difikuldade oi-oin maibe ho implementasaun mak ita haree iha parte ida ne'ebe maka presija atu hadi'a no iha parte ne'ebe maka presija atu eleva tan koñesimentu no parte ne'ebe mak presija fo apoiu.

Semináriu nasional ne'e partisipa husi Administrador Munisípiu 13, membrus KPK ho KDM PNTL, Komandante PNTL Munisípiu 13, Vice Ministru Estatal no parseiru sira.

Ajente PNTL na'in 257 simu graduasaun

Ajente Polisia Nasional Timor-Leste (PNTL) na'in 257 simu graduasaun hodi hala'o kna'ar iha Instituisaun PNTL hodi asegura seguransa ba povu tuir komprimisiu ne'ebe maka hala'o ona.

Komandante Jerál PNTL Komisáriu Julio da Costa Hornay hateten hanesan servidor ajente PNTL tenke prontu atu servi komunidade tuir lei ne'ebe vigora hodi hatudu neutralidade, profesionalizmu no prontu hala'o misaun iha kualkér tempu atu asegura seguransa ba povu.

Hornay hatutan, Ajente PNTL obrigatóriu kumpri regras hotu kona-ba servisu polísia nian ne'ebe hakerek iha regulamentu disciplinar no regulamentu seluk ne'ebe regula servisu PNTL nune'e sei la halo atitude rumu tuir nia hakarak.

Tenke kumpri komprimisiu hodi hala'o kna'ar ho dignidade no kuida prestiji instituisaun nian, koloka sira nia aan hanesan servidór povu la'os patraun signifika katak sira prontu hodi serví komunidade tuir lei ne'ebe vigora, la'os komunidade maka serví sira.

Komandante Jeral husu ba ajente graduadu sira atu husik mentalidade sivil hodi kaer metin disciplina no orientasaun servisu husi komando ne'ebe sei koloka ba, hau lakohi rona imi nia atitude brutalizmu iha komunidade nia leet, bainhira rona mak sei laiha toleransi.

"Ha'u hakarak hateten ba imi katak depois de graduasaun, imi seidauk sai kuadrus efetivus, sei iha periodu provatóriu durante tinan ida, wainhira imi hatudu atitude ne'ebe kontra lei no ordem servisu mak sei hakotu imi nia kontratu iha instituisaun PNTL alias fila ba uma," afirma eis Komandante CFP ne'e.

Iha okaziun ne'e, Komandante Interinu Centru Formasaun ba Polisia Superintendente Assistente Emilio dos Santos esplika CFP servisu hamutuk ho Guarda Nasional Republikana (GNR) hala'o ona terseira kursu formasaun ajentes PNTL ba tinan akademiku 2015 hodi implementa kurrikulu formasaun ajentes ho durasaun fulan sia.

"Kurrikulu Formasaun ajentes fahe ba bloku tolu mak hanesan bloku formasaun baze ne'ebe hala'o iha Rairobo postu administrativu Atabae ho durasaun fulan rua ou karga

oraria 288 oras hahu iha loron 12 Janeiru no termina iha loron 6 Marsu 2015 ho númeru ajentes rekruta hamutuk nain 260, feto na'in 39 no mane na'in 221," informa Komandante Emilio. Bloku formasaun eskolar hahú iha loron 16 fulan Marsu 2015 no termina iha loron 11 fulan Setembru 2015 ho durasaun fulan neen ou karga oraria oras 700. Bloku formasaun exersísiu hala'o iha Munisipiu 13 ho durasaun fulan ida ne'ebe hahú iha loron 14 Setembru no remata iha loron 9 fulan Outubru 2015. Iha bloku formasaun eskolar ajentes rekruta na'in 3 mak elimina husi kursu formasaun tanba kazu falta de aproveitamento tanba moras na'in rua no na'in ida seluk tanba gravida (isin rua). Nia haktur tan katak CFP iha mos klínika ne'ebe funsiona atu fo asisténsia médica ba ajentes rekruta hodi hala'o konsulta jerál ba kondisaun saude rekruta ajente nian.

Iha parte seluk, Presidente Komisaun B ne'ebe trata asuntu Seguransa, Defeza no Negósiu Estranjeiru Deputadu David Dias Ximenes hateten sai polisia atu kumpri misaun ida, polisia la'os empregu, tanba ne'e hala'o uluk dever antes ko'alia direitu hodi fo komprimentu ba juramentu, lealdade no disciplina. Graduasaun ne'e reforsa tan númeru efetivu PNTL husi membru na'in 3.559 ba membru nain 3.816 tanba ne'e komandu foti ona desijaun atu reforsa tan pessoal iha Munisipiu 13 ho unidade tolu hanesan Unidade Espesial Polisia (UEP), Unidade Patrullamentu Fronteira (UPF), no Unidade Polísia Marítima (UPM). Kolokasaun sei fahe ba grupu haat ajente na'in 60 ba UEP, 26 ba UPF, 20 ba UPM no na'in 157 sei fahe ba Munisipiu 13 ho kuantidade ne'ebe la hanesan.

Hafoin de graduasaun, Ajente Polisia sira hatudu demonstrasaun kona-ba oinsa tiru, ezersísiu tronku no ezersísiu fiziku ne'ebe anima tebes konvidadus no partisipante sira hotu.

Partisipa iha serimonia graduasaun ne'e Xefe Estadu Maior F-FDTL, Maior Jeneral Lere Anan Timur, Presidente Komisaun B, Presidente Komisaun Funsaun Pública Faustino Cardoso, Provedór Direitor Humanus no Justisa Silveiro Pinto, Komandante PNTL Munisipiu 13, konvidadus no familia graduadu sira.

Ajente Rekruta PNTL na'in 243 hahú Formasaun iha CFP

Ajente rekruta Polisia Nasional Timor-Leste (PNTL) na'in 243 (atus rua hatnulu resin tol) ofisialmente hahú formasaun báziku to'o graduasaun durante fulan neen (6) iha Centru Formasaun ba Polisia (CFP) molok sai membru polisia.

"Ohin halo tan abertura ba kuarta kursu (4o) ba ajente rekruta Polisia Nasional Timor-Leste hanesan parte inísiu ida atu hala'o formasaun ba ajentes ba ano letivu 2015/2016," informa Komandante Interinu CFP Superintendent Assistente Emilio dos Santos iha serimonia abertura formasaun ba ajente rekruta sira iha Centru Formasaun ba Polisia (CFP) Comoro Dili.

Komandante Emilio hatutan, despaixu husi Komandante Jerál katak iha kuarta kursu ida ne'e rekruta ajente na'in 262 maske seidauk kompleta maibe sei iha faze inkorporasaun nia laran iha de'it 243 no sira seluk sei halo hela prosesu atu kompleta número to'o 262 (atus rua neen nulu resin rua).

Entertantu Komandante Jerál PNTL Komisáriu Júlio da Costa Hornay husu ba ajente rekruta sira atu asegura didiak hodi kumpri regulamentu hotu-hotu ne'ebe maka iha, estuda no treinu maka'as no tenke iha fizika, mentalidade no matenek polisia nian atu bele sai polisia ne'ebe di'ak no afirma iha fillera PNTL hodi servi povu no nasau ida ne'e.

"Iha tinan ida ne'e muda tiha kuríkulu husi tinan ida ba fulan neen tambo ne'e ha'u husu ba imi hotu atu kumpri regulamentu hotu ne'ebe maka aplika ba imi durante iha

formasaun, imi seidauk polisia, imi sei rekruta kandidatu polisia no regulamentu ne'ebe maka aplika ba imi regulamentu disiplinar rekruta nian lalika prosesu naruk iha nível estrutura Centru Formasaun prosesa no elimina no laiha toleránsia ba infrasaun disiplinar ne'ebe maka komete husi ajente rekruta sira," tenik eis Komandante CFP ne'e.

Ho nune'e Komandante Jerál espera katak ajente rekruta sira ne'ebe tuir formasaun ne'e bele to'o graduasaun.

"Ha'u espera katak imi ne'ebe hamrik iha ne'e no restu mai tan hodi kompleta 262 sei hamrik hanesan ne'e iha loron graduasaun," Nia afirma.

Iha okajiaun ne'e Segundu Komandante Jerál GNR Maior Tavares Nunes hateten Instrutores Guarda Nacional Republicana (GNR) sira sei ajuda, akompanha no fo apoiu bazeia ba pedidu husi PNTL ho orientasaun ne'ebe maka iha hamutuk ho instrutor Timor oan sira.

Formasaun ba ajente rekruta sira kompostu husi formasaun báziku, eskolar no fizika ne'ebe maka sei hala'o iha CFP, formasaun karakterística sei hala'o iha foho Bilmou Postu Administrativu Bazartete Munisipiu Liquiça durante loron tol.

Serimonia abertura ne'e dirizi husi Komandante Jerál PNTL akompanha husi Komandante Interinu CFP no Segundu Komandante Jeral GNR Maior Tavares Nunes, reprejentante TLPDP, Instrutores iha CFP, membrus PNTL no ajente rekruta sira.

Photo: Jeremias dos santos/PNTL

Memburu PNTL na'in 2 remata kursu iha SESPIIM POLRI

Memburu Polisia Nasional Timor-Leste (PNTL) na'in 2 mak hanesan Superintendente Agostinho Gomes no Superintendente João Belo ne'ebe mak hala'o sira nia kursu kona-ba Sekolah Pimpinan Staf dan Perwira Menengga (SESPIM POLRI) Indonesia durante fulan sia (9) fila hikas ona mai Timor Leste hodi hala'o sira nia knaar. Komandante Jerál PNTL Komisáriu Julio da Costa Hornay hateten Komando PNTL agradese tamba membru na'in 2 ne'e bele aumenta sira nia kapasidade liu husi formasaun ida ne'e, nune'e sira fila-fali mai bele tau hamutuk matenek ne'ebe mak sira hetan hodi dezenvolve PNTL sai di'ak liu tan.

"Memburu na'in rua ne'e sei hamutuk ho membru PNTL seluk ne'ebe maka antes ne'e tuir ona kursu iha Indonezia, Australia no nasaun seluk tau hamutuk matenek ne'ebe maka sira iha hodi dezenvolve instituisaun seguransa ne'e hodi serví povu no nasaun di'ak liu tan," informa Komandante Jerál Komisáriu Julio Hornay ba Jornalista sira iha Kuartel Jerál PNTL, Caicoli-Dili, foin lalais ne'e.

Entretantu Superintendente Agostinho Gomes hateten matéria ne'ebe sira aprende iha Sekolah Pimpinan Staf dan Perwira Menengga POLRI mak hanesan: oinsa atu forma staff no komando tátika ba nível komandante, no komandante distritu polisial hodi aprende kona-ba jestaun

funsaun polisial inklui jestaun supervizaun no kontrola, jestaun lojística polisia, jestaun pessoal polisia, jestaun operasaun polisia no seluk tan.

Graduadu ne'e sujere ba Komando PNTL atu bele utilja didiak graduadu SESPIIM POLRI tambo sira aprende lisaun barak durante fulan sia nia laran, tanba ne'e tenke fo konfiansa ba sira atu utilja sira nia kapasidade ho diak atu kontribui hodi dezenvolve instituisaun PNTL sai di'ak.

Iha partispasaun kursu ne'e Superintendente Agostinho Gomes hetan primeiru lugar ba partispasaun husi Nasaun seluk iha SESPIIM POLRI Dekretu 55 hodi hetan taxa no sertifikadu husi KAPOLRI.

Iha tempu hanesan Superintendente João Belo hateten agradese ba Komando PNTL tanba nomeia ona no suporta sira hodi tuir kursu, ida ne'e oportunidade diak atu aprende lisaun barak hodi mai kontribui ba PNTL no prontu atu fahe esperiencia no matenek ne'ebe maka hetan ona.

Atu dezenvolve rekursu humanus iha instituisaun PNTL maka PNTL halo kooperasaun no parseria diak ho parseru sira hanesan TLCPP husi Nova Zelandia, TLPDP husi Australia, Indonezia, Tailandia, no nasaun seluk, kooperasaun hirak ne'e la'o diak, no depende iha área saida maka sira atu fornese.

Konferénsia investigadór Hametin koordenasaun & kooperasaun ho MP

"Diskusaun ne'e sei deskuti kle'an kona-ba Kódigu Prosesu Penal, liu-liu kona-ba polisia nia servisu ligadu ho asaun krome no investigasaun, hodi bele fahe no define kazu saida mak presija hein orientasaun no delegasaun husi Ministériu Públiku no kazu saida mak la presija hein delegasaun no orientasaun husi Ministériu Públiku, atu nune'e polisia hola inisiativa rasik hodi halo intervensaun no atuasaun iha kazu Flagrante Delitu."

Komisáriu **Faustino da Costa**
Segundu Komandante Jerál PNTL

Konferénsia dala-3 entre Investigadór Polisia Nasional Timor-Leste (PNTL) no Ministériu Públiku bele hametin liu tan koordenasaun no Kooperasaun entre instituisaun rúa ne'e hodi promove asaun penal atu garante justisa ba povu bazeia ba kompeténsia PNTL ne'ebe hatuur ona iha lei.

Konferénsia ne'ebe mak hala'o durante loron tolu iha Garden Beach Hotel iha fulan ida liu ba entre Ministériu Públiku (MP) no PNTL hodi diskute kona-ba progresu servisu no difikuldade iha área investigasaun, no oinsa ekipa ne'e bele hasai solusaun rumá kona-ba obstáklu no dezafiu ne'ebe infrenta durante tinan ida nia laran. Atu prosesa kazu ida lao ba oin tuij justisa formal presiza tempu naruk no la fásil, Kódigu Prosesu Penal define Polisia halo atuasaun no intervensaun sem delegasaun ou hein orientasaun husi Ministériu Públiku, exemplu iha kazu Flagrante Delitu, polisia la presija hein delegasaun husi prokurador, polisia tenke hola inisiativa rasik hodi halo intervensaun no atuasaun imediatu no nia prosedimentu tenke kompleta hodi relata ba Ministériu Públiku.

"Kompeténsia polisia bainhira kaer suspeitu ba krome rumá tuij prosedimentu legál ne'ebe mak iha katak, durante oras 12 sei halo prosesu identifikasiun no verifikasiun ba provas ne'ebe mak iha. Bainhira iha evidénsia ou prova ne'ebe forte katak suspeitu involve duni iha asaun krome rumá mak suspeitu sei detein iha sela polisia durante oras 72.

Durante suspeitu detein iha sela oras 72, polisia sei rekolla informasaun hotu kona-ba aktus krome ne'ebe mak involve suspeitu hodi apresenta ba Ministériu Públiku hodi tuij primeru interrogatóriu," esplika Segundu Komandante Jerál PNTL, Komisáriu Faustino da Costa.

Komisáriu Faustino esplika tan, polisia tenke hatene prosesu tomak, oinsa kanalija uluk ba Ministériu Públiku, hafoin halo relatório kona-ba akontesimentu nomos ninia atendimento, administrativamente informa ba Komando PNTL atu hatene deit, maibe ba kazu ne'ebe involve ema estranjeiru komando tenke hatene hodi kanalija ba Ministeriu relevante.

Polisia mak ko-autor ba Kódigu Prosesu Penal no prokurador sira mak nuudar na'in ba asaun penal tamba ne'e, evidénsia saida deit mak polisia rekolla hamutuk tenke relata ba Ministériu Públiku hodi bele promove asaun ne'e.

Iha fatin hanesan, Prokuradora Distrital Dili Dra. Angelina Saldanha hafoin apresentasaun hateten konferensia ne'e ko'alia liu kona-ba esperénsia no relasaun servisu entre Ministériu Públiku ho Polisia investigadór sira atu bele hadi'a di'ak liu tan. Tuij Ministériu Públiku nia haree importante liu mak bele fasilita investigadór sira nia servisu enterimus ekipamentus hanesan komputador, karreta, combustivel no kustu viajen lokal atu nune'e bele fasilita investigadór sira halo notifikasiun iha Munisípiu hotu.

Dra. Angelina hatutan, bazeia ba observasaun ne'ebe mak iha, investigadór sira laiha komputador ne'ebe suficiente ba sira atu servisu, dala ruma investigadór na'in 30 maibe komputador 2 ou 3 de'it nune'e sira tenke hein malu atu halo servisu ida.

"Ha'u nia sujestau ba Komando Jerál PNTL no projeto husi TLPDP atu haree kona-ba asuntu fasilitade hodi hadi'a di'ak liu tan, la'os kapasita ema deit maibe haree mos rekursu fasilitade sira atu fasilita sira nia servisu." afirma Dra. Angelina.

Entretant Komandante Servisu Investigasaun Kriminal Nasional (SIKN) Superintendente Ludgerio Lay ne'ebe partisipa iha konferénsia ne'e hateten, iha prosesu investigasaun haree ba artigu 116 Kódigu Prosesu Penal kona-ba meius de prova parte Acareaasaun durante ne'e la aplika, tamba ne'e husu atu fo atensaun ba kestaun ne'e.

Iha okajiaun ne'e Juis Tribunal Distrital Dili Dr. Antonino Gonçalves nebe sai mos orador iha konferensia neé hateten katak servisu investigasaun nudar servisu ida ne'ebe todan no difisil teb-tebes, tamba liga ho ema nia dignidade ne'ebe konstituisaun asegura. Tamba ne'e polisia tenke iha koñesimentu kle'an para bele hetan resultadu di'ak."

Konferensia neé hetan partisipasaun husi polisia investigador municipiu 13 inklui mos grupu parseria sira hanesan TLDPD no UNDP.

Photo: Tomás M.Rodrígues/PNTL