

PNTL

REVISTA 12

Polícia Nacional Timor-Leste
Ita nia Polícia 2016

Edisaun especial

Editoriál	3
Mensajen	4
Buka kapasita ann ho mundu ne'ebé avansadu	6
PLANU PNTL ba 2016	8
Membu UPM Hetan Formasaun Nani Tasi to'o KM 1	10
Estatístiku Nasional Insidente no Tránzitu 2015	11
PNTL Iha asaun	12
CFP sai sentru Profisional Polísia Nian	14
PNTL – TLPDP Asina Akordu Konsellu Koordenasaun Programa	15
Edukasaun Tránzitu Sai Prioridade iha Tinan 2016	16
Membu Finansas hala'o treinamentu finansas no IT	18
Relasaun Públika PNTL DEZEMINA INFORMASAUN ba MUNISIPIU BAUCAU no BOBANARO	20
Serimónia Tomada de Pose husi Komandante Jerál PNTL	21

REVISTA PNTL

Responsavel Jerál

Komandante Jerál PNTL
Komisáriu Julio da Costa Hornay

Diretór

Komandante Relasaun Públika PNTL
Insp. Xefe Honorio Assis Barreto

Koordenador

Insp. Francisco Martins

Editór

1º Sjt. Julia Moniz
Lindalva de Deus Belo Assis

Jornalista

Victoria Maia de Jesus

Grafismu

Ajt. Estevão Pereira

Fotografía

Ajt. Tomas Maia Rodrigues
Ajt. Jeremias dos Santos

Sekretariádu

Ajt. Melquiades do Nascimento

Relasaun Públika no Midia PNTL

Rua Jacinto Candido - Caicoli - Dili

Website: www.pntl.tl

Email: koaliaho@pntl.tl

Nú. Kontaktu: 77 312 433

77 394 446

77 325 881

sumário 12

Maluk leitores sira ne'ebe namkari iha territóriu Timor laran tomak, ho laran haksolok hasoru malu falii iha Revista Edisaun Espesial. Iha tinan 2016 Komandu Polísia Nasionál Timor-Leste (PNTL) ho firme no profesionalizmu kontinua publika ba maluk le'e nain sira, informasaun kona-ba atividade PNTL nian durante tinan 2015 nia laran. Ho ida ne'e mós revista PNTL halo ona tinan rua ninia kna'ar hodi fahé informasaun ba públiku.

Ba edisaun ida ne'e, ami fó sai ba maluk sira kona-ba Progresu, Desafiu no Plano ba tinan 2016 husi Gabinete Komandante Jerál; Gabinete Segundu Komandante Jerál; Unidade Polísia Maritima (UPM); Tránzitu; Centro Formasaun Polísia (CFP); no Departamentu Finansas PNTL. Komponente PNTL ne'ebe ami mensiona, iha edisaun ida ne'e hato'o sira nia progresu servisu ne'ebe sira hetan durante periodu tinan 2015 nian laran, ne'ebe sai hanesan orgullu ba instituisaun PNTL rasik.

Aliende susesu kada komponente PNTL nian, sira mós hato'o planu ne'ebe sira sei halo iha tinan 2016. Planu Estratéjiku lima ne'ebe estabese modelu ho Vizibilidade Involvementu no Profesionalizmu (VIP) ba periodu tinan 2014-2018, nafatin sai prioridade husi Gabinete Komandante Jerál iha tinan 2016 nian. Iha revista ne'e mós, ami hato'o informasaun kona-ba Komandante Jerál PNTL fó tomada de pose ba Inspetór Jerál, Komandante Munisipiu, Unidade, Xefe Departamentu, no Xefe Gabinete foun.

Revista ne'e mós nafatin aktualiza informasaun estatística kona-ba krime no asidente ne'ebe akontese kada fulan iha territóriu Timor laran, atu públiku bele hatene hodi tau atensaun ba seguransa idak-idak nian.

Ami agradese bo'ot, karik iha ideas, kritikas no sujestaun husi maluk le'e nain sira hotu, atu hadia diak liu tan revista PNTL nian iha edisaun sira tuir mai ne'e. Boa Leitura!

Obrigadu barak.

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

Foto kapa

Komandante Jerál PNTL pasa revista ba Parada iha Kuartel Jerál Caivoli-Dili

KUNTINUA asegura PLANU ESTRATEJIKU 2014 – 2018

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

Tinan 2013, nu'udar tinan ida ne'ebe instituisaun seguransa ida ne'e hahu'u dezenvolve nia VIZAUN hodi nune'e ezije planu atividade ida ne'ebe sei orienta ba prátika asaun hodi konkretiza VIZAUN PNTL ba tinan 2014-2018. Ho ninia lema DIXIPLINA, SERBI no ONRA, Polísia Nasional Timor-Leste rekunhese katak Planu Estratejiku 2014-2018 nu'udár dokumentu principal ba PNTL hodi implementa planu no atividade nebe mak konsagra ona iha Planu Estratejiku refere katak durante tinan lima nia laran asaun hirak nebe mak fo sai iha Planu estratejiku refleta no kontribui duni ba imajen Polísia Nasional Timor Leste ho modelu Vizibilidade-Involvimentu no Profesionalizmu.

Hodi hatan ba iha Planu estratejiku PNTL nian, Komandante Jerál PNTL Julio da Costa Hornay nebe ofisialmente simu knar nu'udár Komandante Jerál iha 27 Marchu 2015 reafirma katak Komando Jerál PNTL sei buka kualker maneiras hodi bele ezejuta no hatutan Planu estratejiku nebe define tiha ona iha asaun no planu servisu PNTL nian nu'udár matadalan ba servisu PNTL nian to 2018.

Atu bele ultrapasa ba problemas hirak nebe mak PNTL infrenta, iha inisiu mandatu, Komandante Jerál PNTL Komisariu Julio da Costa Hornay rekunhese katak pontus prinsipais nebe prezisa iha konsiderasaun atu bele hamosu polísia nebe iha nia profesionalizmu maka garante uluk bem estar (moris diak) ba membrus PNTL.

"Bem estar (moris diak) importante tebes ba membrus PNTL sira nebe maka durante ne'e halao sira nia funsoens. Atu nune'e wainhira Polísia Nasional Timor Leste ezerze nia funsoens nu'udár lutu nasaun nian sira bele kontribui ho lealidade no profesionalizmu nebe tane as tebes interesese estadu nian".

Hodi hatan ba kestoens hirak ne'e, Komando Jerál Polísia Nasional Timor Leste, iha inisiu tinan 2016 realiza kedas implementasaun ba verba orsamentu estadu liuhusi kolokasaun orsamentu alimentasaun ba membrus Polísia Nasional Timor Leste. Ho razoens katak apoiu orsamentu alimentasaun nu'udár mekanizmu atu bele promove servisu Polísia Nasional Timor Leste mais efektivu tuir Norma Organizaun no Prosedimentus (NOP) PNTL nian.

Planu Estratejiku Polísia Nasional Timor Leste 2014 – 2018 nebe mak fo sai iha tempu eis Komandante Jerál PNTL Dr. Longinhos Monteiro, 30 Novembru 2013, define objetivu estratejiku lima nebe maka sai prioridade Polísia Nasional Timor Leste nian hanesan; LEJIZLASAUN – FORMASAUN – ADMINISTRASAUN – DIXIPLINA no OPERASAUN.

Iha area Lejizlasaun nian, Planu estratejiku ne'e define katak atu hasae kapasidade membrus Polísia Nasional Timor Leste nian, pontus balun husi planu refere define katak sei halo revizaun ba Lei Organika no estrutura PNTL nian. Hatun ba objetivu husi area Lejizlasaun nian, Komandante Jerál, Julio da Costa Hornay rekunhese katak Komando Jerál PNTL prezisa no nesesita duni atu halo revizaun ba lei Organika refere hodi nune'e lei ne'e rasik bele refleta duni situasaun real nebe maka instituisaun ne'e hasoru.

Komando Jerál Polísia Nasional Timor Leste nebe oras ne'e lideran husi Komandante Jerál Komisariu Julio da Costa Hornay no Segundu Komandante Jerál, Komisariu Faustino da Costa reafirma liu tan katak ba iha area formasaun nian, Komando Jerál tenta ho nia esforsu tomak atu hadia metodu formasaun liuhusi politika formasaun nebe mak mais progresivu no avansadu hodi nune'e bele reintegra planu refere tuir objetivu estratejiku iha area formasaun nian.

Koalia kona ba Polísia Komunitaria nebe afirma pozisoens Polísia Nasional Timor Leste nian tuir Planu Estratejiku iha pontus Operasaun nian kona ba ezistencia polísia komunitaria katak hadiak kapasidade operacional polísia nian liuhusi reforsu polísia komunitariu nebe orienta liu ba protesau sidadaun nian. Hodi hatan ba iha servisu refere, iha tinan ne'e Komando Jerál sei intrega motorizada hamutuk 442 ba polísia komunitaria iha teritorio tomak. Husi numeru motorizada 442 ne'e, sei falta 57 motorizada nebe sei kompleta iha tempu besik mai.

Motorizada ba polísia komunitariu nu'udár obrigacoens Komando Jerál hodi bele hatan ba iha falta do apoiu transporte ba membrus polísia komunitaria hodi ezerze nia funsoens ho masimu. "

Maibe, Komisariu Julia da Costa Hornay mos rekunhese katak dezafiu bo'ot ida nebe maka oras ne'e Polísia Nasional Timor Leste infrenta iha terenu maka problema transporte operasaun nebe ladun sufisienti hodi apoiu servisu polísia nian ho masimu. " Problema orsamentu nebe koloka ba manutensaun kombustivel ladun koresponde ho kondisaun iha terenu. No ida ne'e sai dezafiu ba membrus sira iha terenu hodi halao sira nia misaun ho diak".

Maibe limitasoens ba transporte nebe maka iha, Komandante Jerál mos apelu ba membrus Polísia Nasional Timor Leste hotu atu labele uza razoens transporte sai hanesan bareira ida hodi halao servisu ho dedikasaun tomak."Husu ba membrus Polísia Nasional Timor Leste hotu atu bele ezerze ninia funsoens no misaun ho profesionalizmu hodi bele garante seguransa no estabilidade nasaun ida ne'e nian maske ita hasoru obstaklu balun iha terenu".

Komandante Jerál Polísia Nasional Timor Leste, Julio da Costa Hornay senti urgulhu ba obdencia no koperasaun servisu iha instituisaun ne'e depois simu mandatu nu'udár Komandante Jerál husi VI Governu Konstitusional nebe hetan tomada de pose husi Primeiru Ministru Dr. Rui Maria de Araujo. " Durante asumi kargu nu'udár Komandante Jerál koperasaun servisu entre hirarkia nebe mak iha lao diak tebes tamba rona malu e fiar ba malun hodi halao servisu ho diak".

Tuir Lei organika “Ha'u prezidi komisaun promosaun PNTL”

Komissariu **Faustino da Costa**
2º Komandante Jerál PNTL

Tuir Lei Organika Instituisaun Polisia Nasional Timor Leste (PNTL) hakerek kona-ba kna'ar Segundu Komandante Jerál além toma responsabilidade wainhira Komandante Jerál laiha fatin, kna'ar seluk maka sai nu'udár Presidente ba Komisaun Promosaun membru PNTL nian.

“Hanesan Segundu Komandante Jerál PNTL ne'ebé maka assume kargu hahú iha 7 de Marsu 2015 iha lei organika hakerek kna'ar Segundu Komandante Jerál nian hodi assume responsabilidade Komandante Jerál nian wainhira laiha fatin ou iha aujensia Komandante Jerál, hala'o servisu ne'ebé Komandante Jerál delega, lidera rekrutamentu ba ajente foun, Ha'u prezidi komisaun promosaun PNTL no hala'o servisu administrativu no servisu seluk lor-loron nian”, hateten segundu Komandante Jerál PNTL Faustino da Costa.

Ba prosesu rekrutamentu ne'ebé maka hala'o iha segundu konkursu ne'ebé lidera husi komisáriu Afonso de Jesus, sei iha lista rejerva tuir politika estratejia ne'ebé maka kria iha tempu ne'ebé husi lista ida ne'e sei iha ema nain 500. Segundu Komandante hakuir, “ entaun ami hare katak se halo konkursu foun entaun ema sira pasa ne'e, atu tau ba ne'ebé tanba ne'e maka hau bolu Komandante Sentru Formasaun ami koalía depois hato'o ba governu liu-liu Ministériu Interior no ikus mai hetan aprovasaun no oras ne'e daudaun 223 ne'ebé rekruta iha Komisáriu Afonso de Jesus nia tempu emfrenta hela formasaun baziku no oras ne'e daudaun sei iha lista rezerva 263 no sei iha tan lista rezerva husi rekrutamentu ne'ebé hala'o iha 2013 sei iha 200 pessoas ne'ebé maka agora hein hela prosesu”.

Depois de sira ne'ebé graduasaun iha Jullu nia laran, maka iha Agostu sei bolu fali sira ne'ebé iha lista rezerva hodi halo ezame médiku no fíziku hodi kontinua rekrutamentu ne'ebé maka hala'o iha 2013 maibé hare mós ba mapa pessoal ne'ebé prezisa iha PNTL. Atu responde nesididade tomak, maka iha 2016 mós sei halo rekrutamentu ida ba 520 pessoas sem rezerva desde que 520 tama kriteria ida ne'e maka sei uza no halo sira nia formasaun iha tinan 2016 nia laran ou 2017 hare ba kapasidade no fatin ba rekruta foun sira ne'e.

Tuir lei rejime promosaun, maka iha Jullu 2015 Prezidente Promosaun sei hasa'e proposta ida ba Komandante jerál no hetan aprovasaun hodi instala komisaun promosaun PNTL 2015. Komisaun ida ne'e instala tuir anexu husi rezime promosaun nian no komisaun ne'e hala'o ona servisu atu hare liu ba promosaun pur eskolha. Promosaun pur eskolha halo diskusaun ho membrus tomak no ohin loron finaliza ona esbosu diploma ida ne'ebé hato'o ba Komandante Jerál hodi hetan komentariu no intervensaun antes hato'o ba Ministeriu para bele hetan despaisu final.

Prosedimentu ba promosaun ne'e hala'o husi kategoria ida ba kategoria ida, ezemplu grupu ajente nian ne'ebé mai ho diviza tolu hanesan ajente, ajente prinsipal no ajente xefi. Wainhira sira hetan promosaun no pasa ba Sarjentu ne'e kategoria seluk ida; sarjentu, primeru sarjentu no sarjentu Xefi katak sira ne'e hakur husi kategoria ida ba kategoria ida. Nune'e presija iha formasaun, teste no seluk tan. Prezidente komisaun bolu hodi koalía ho komandante Centru Formasaun Polisia no parseiru sira hanesan GNR, hodi apresenta esbosu regulamentu ne'ebé define kona-ba kurikulu durasaun formasaun ba kategoria sira ne'e.

Obstákulu no dezafiu husi implementasaun aktividade sira ne'e mak hanesan, presija definisaun estrutura komando PNTL nian hodi uniformaliza iha nivel distrito no unidade sira. Nune'e proposta sira ne'ebé mai husi Unidade iha Munisipiu, bele Uniformaliza.

Oras ne'e dadaun iha fase ida ne'ebé komando instala hela ekipa ida, ne'ebé despaxu husi Komando Jerál rasik mak hasai tiha ona, ekipa ne'e instala hodi halo revisaun ba lei organika. Ida ne'e sai konsiderasaun ida karik ikus mai mak apresenta ba governu hodi aprova maka tenke halo rotasaun, ne'e sai hanesan obstakulu no dazafiu ida iha mandatu Segundu Komandante Jerál nian.

Plano ba tinan 2016, sei esforsu nafatin para regras no regulamentu kona-ba promosaun, formasaun bele hetan ona aprovasaun, bele sai ona diploma nune'e bele utiliza no implementa ona ida ne'e.

Photo: Tomas M Rodrigues / PNTL

Kona ba Trens no ameasas global mundial, iha Timor konsege halo kapturasaun, no detekta buat balun hanesan droga ou narkotrafiku ne'ebé tama no sai. Oinsa bele iha intervensaun no antispasaun ida antes, membru PNTL balun iha koñesimentu própriu ne'ebé bele atende no atúa bainhira akontese asidente ruma. Tanba narkotrafiku ou droga, ne'e signifika katak krime trans nasional ne'ebé la se'es husi krime ida hanaran krime informasaun ba teknologia.

Ba formasaun area internal ne'ebé membru polisia sira halo ho apoio husi parseiru hodi treinu sira. Iha mós kooperasaun bilateral entre PNTL ho GNR Portugal. Ba oras ne'e dadaun membru PNTL nain neen (6) mak hetan formasaun husi GNR Portugal kona ba kontra Terorismu. Nune'e wainhira sira fila, bele ona aplika koñesimentu oinsa atu atende ba problema ne'e.

Obstákulu seluk ne'ebé segundu komandante hasoru durante tinan 2015 nian maka hari'i Bairo da Polisia. Governu Presiza hari'i Bairo da Polisia ba Polisia Nasional Timor-Leste (PNTL) nune'e bele fasilita kolokasaun no deslokasaun membru PNTL husi munisipiu ida ba munisipiu seluk.

Entre munisipiu 13, munisipiu Manu-Fahi de'it iha ona Bairo da Polisia no kuaze iha postu administrativu sira mós husi ADN rasik prepara no fó uma ba polisia atu uza. PNTL sei kordena nafatin atu bele finalize lalais konstrusaun sira ne'e iha munisipiu seluk.

Durante assume kargu hanesan prezidente komisaun ba promosaun hasoru difikuldade iha prosesu nia laran, maka kona-ba orsamentu ba alokosaun ba komisaun refere la preve iha tinan 2015 nia laran. Ba tinan 2016 segundu komandante sei koordena ho parte husi sentru formasaun nian, hodi halo revisaun kona-ba prosesu lei rekrutamentu.

Mensagem segundu komandante ba membru PNTL nian tomak, apela atu kapasita ann ba mundu ohin loron nian ne'ebé avansadu. “Tanba agora ne'e mundu digital laos mundu manual, aproveita ho maneira ne'ebé ita konsege atu halo. Labela hein deit instituisaun mak atu fó orientasaun ou prepara buat hotu ne'e hau hanoin ne laos fasil tanba ita sei dependente ba orsamentu ne'ebé iha. Husu ba PNTL tomak hodi tau konsiensia ida katak agora ita hatais farda hanesan PNTL hanesan membru Instituisaun Estadu ida nian maibé tenke tau hanoin ida katak loron ida ita sei fila hanesan ema bain- bain ida. Entaun ita nia atendimentu desde ita hatais farda ne'e uja tuir nia dalan, uja tuir nia regras, uja tuir nia prosedimentu atu nune'e loron ruma kuandu ita reforma ita sei livre hodi hetan respeita husi comunidade”.

Kestaun ne'ebé iha ba oras ne'e dadaun, katak Komando iha fase ida ne'ebé instala hela ekipa para bele iha revisaun, laos de'it ba lei organika, plano estratejiku PNTL tinan 5 ninian 2008-2014 liu-liu area administrasaun reforma legislasaun presija tebes estatutu pesoal Polisia ninia. Tanba Policia Nacional Timor Leste barak que liu ona tinan 60 sira nia idade, alem de ne'e PNTL mos barak mak iha kondisaun moras, alejaju. Nune'e se laiha estatutu ida propriu, lei reforma ida ne'ebé propriu maske numeru polisia nian bo'ot maibé realidade servisu iha terenu la sai hanesan numeru ne'ebé iha

Photo: Estevão Pereira / PNTL

PLANO PNTL ba 2016

“Relatório Annual 2015- PNTL”

Polícia Nacional Timor-Leste nu'udár Instituisaun Seguransa. Tuir lei Artigo 147 alinea 1, 2 no 3 deklara, PNTL sai hanesan subjeto Seguransa, Via Administrasaun no Operasaun. Iha ano sivil 2015 PNTL iha ona ninia membru ho total 4.079 pessoas, ne'ebé tuir plano sei rekrua tan 263 pessoas iha ano sivil 2016.

Iha relatório Annual de Desenvolvimentu no konsolidasaun PNTL nian, relata progresu servisu tomak ne'ebé mak atinzi ona no dezafiu, difikuldade ne'ebé instituisaun refere hasoru iha ano sivil 2015. Além de sussesu no difikuldade, iha relatório ne'e mós relata plano de servisu ne'ebé sei halo iha tinan 2016 nian.

Basea ba lei organica PNTL nian ne'ebé aprova lei n° 09/2009 de 18 de Fevereiro, defeni estrutura Orgânica Instituisaun nian mak hanesan: Comando da PNTL; Comando Geral kompostu husi Comando Geral lokaliza iha Dili, Comando Operasaun, Comando Administrasaun; Unidades de Servisu no Comando Distrito sira.

Iha fim tinan 2015, kadru Efetivu PNTL konsta ho total 3812 elementos, kompostu husi Ofisias 345, Sargentos 2487 no Agentes 236 ne'ebé mak servisu iha parte Komandu, Unidade sira no Servisu PNTL nian.

Objetivu Estratéjiku Lima (5) ne'ebé mak relata iha relatório Annual ba progresu servisu ne'ebé mak PNTL atinzi durante tinan 2015 ba: Legislasaun, Formasaun, Administrasaun, Disciplina no Operasaun kuase 90%. Dezenvolvimentu Sistema de Avaliasaun no Desempeñu ba membru PNTL tomak, mak parte Legislasaun husi Objetivu Estratéjiku atinzi ona ba tinan 2015 nian.

Ba objetivu daruak (2) kona ba Legislasaun nian, durante tinan 2015 PNTL sei halo esforsu ba area hasae kapasidade teknika, tática no pedagójika ba formadores iha Sentru Formasaun nian, no elabora plano formasaun ba kursu, inklui introdús modelu polisiamentu komunitariu iha plano formasaun nian.

Ba Objetivu Estratéjiku Administrasaun nian, relata iha relatório Annual ne'e, instituisaun PNTL konsege atinzi implementasaun mekanizmu ba kontrola iha fornimentu ekipamentus no sistema atu gere bens, instalasaun no abastesimentu. Dezenvolve servisu informátika no implementa estratéjia komunikasaun interna no externa liu husi departamentu Relasaun Publika, mós sai hanesan susesu ida ne'ebé parte administrasaun nian atinzi ona.

Iha parte seluk Objetivu dahaat (4) ba Legislasaun nian, PNTL sei hahú ho programa implementasaun Regulamentu Disciplina PNTL nian no implementasaun Kódigu Konduta ba membru PNTL atu bele eleva dignidade individual no institucional ba absolutu direitu umanu nian.

Ikus liu ba objetivu ne'ebé hala'o husi parte Operasaun nian, PNTL hahú ho implementa Sistema de Kontrolu no Vigilancia iha koordinasaun ho entidades seluk ba Sistema Autoridade Marítima nian. Entertantu ba progresu aumenta kapasidade de fiskalizasaun no kontrolu iha liña fronteira terrestre, aérea no maritime nian, ba oras ne'e dadaun sei kontinua la'o.

Além de progresu no desafiu servisu ne'ebé PNTL hasoru, relatório ne'e mós apresenta alokasaun Orsamentu ne'ebé aprova ba PNTL ba tinan 2015. Orsamentu Aprova ba PNTL ba ano Civil 2015 ho total montante hamutuk \$27,962,850.00 + Proposta Orsamentu Addisional ho valór \$1,176,315.00= \$29,139,165.00.

Husi total orsamentu refere aloka ba iha kategoria haat (4) maka hanesan: Salario e Vensimento ho total osan \$14,569,315 Bens e Servisu ho osan \$13,396,000.00 Kapital Minor ho montante \$1,033,850.00 no Kapital Desenvolvimentu ho nia valór \$140,000.00. Husi total Orsamentu ne'ebé aprova, iha tinan 2015 PNTL Exekuta ona 100% ba kada kategoria no rubrika.

Relatório Annual ne'e mós relata kona ba Analise Fatores ne'ebé ameasa ba Seguransa Interna nasaun Timor Leste nian, no Estratéjia de atuasaun PNTL nian hasoru ameasa hirak-ne'e. Além de krime no violensia, relata mós kona ba ameasa Tráfiku droga ne'ebé tama husi liña fronteira nian.

Komparasaun Krime ne'ebé akontese durante tinan 2015 nian, relata mós iha relatório ne'e inklui ho persentagen número krime ne'ebé akontese iha munisipiu hotu. Dadus husi krime sira ne'ebé rejista iha relatório ne'e, konsta munisipiu lima (5) ne'ebé maka iha tinan 2015 aumenta mak hanesan: Aileu, Baucau, Lautém, Oecusse no Viqueque. Ne'ebé aumenta husi número 2957 sae ba 3580 krime.

Iha parte seluk, Dadus Estatístiku ne'ebé fornese iha relatório ne'e, hetan husi Servisu Investigasaun Kriminal PNTL Munisipiu (SIKM) no Sistema Jestaun Insidente (IMS). Dadus Estatístiku ne'e mós apresenta relatório kazu Violénsia Doméstika ne'ebé akontese iha Munisipiu hotu. Número kazu Violénsia Doméstika iha munisipiu Dili ass liu kompara ho munisipiu seluk, ne'ebé ho ninia total 303 kazu iha tinan 2015.

Nota Konkuzivu ne'ebé apresenta iha relatório ne'e, relata Plano Estratéjiku de Desenvolvimentu PNTL nian ba tinan 2014-2018 maka halo ezekusaun, Visa, fundamental, identifika nessesidades no espetativa hodi prepara no garantia futuru PNTL nian.

Selebrasaun Loron Mundial ba Feto Femenina PNTL Hala'o Retiru

Relasiona ho selebrasaun loron mundial fetu iha loron 8 fulan Marsu de 2016 hanesan loron importante ba mundu atu rekoñese katak fetu sai vitima iha mundu, iha loron 17 fulan Marsu tinan 2016 iha fatin Centru Formasaun Polisia Comoro, hala'o aktividade retiru hamutuk ne'ebe organiza husi gabinete Jender PNTL nian.

Superintendente Assistente Umbelina Soares hanesan Xefe Gabinete Jéneru PNTL nian iha abertura serimonia retiru hateten, loron mundial fetu sai hanesan loron ida ne'ebe importante atu bele reflata servisu jéneru nian iha Instituisaun PNTL rasik.

“Objetivu ba ohin ita halibur hamutuk iha fatin ida ne'e maske tarde ona maibe hau hakarak hateten katak retiru ida ohin ne'e halo reflesaun ba selebrasaun loron 8 de Marsu ba Feto iha mundu tomak. Iha loron 8 de Marsu, hau rasik hamutuk ho governu hala'o selebrasaun ne'e iha Munisipiu Manatuto, postu administrativu Natarbora. Maibe ita hala'o iha tempu tuir mai, la signifika katak ita tarde, maibe objetivu maka ita presija atu hala'o”, hateten xefe Jéneru da PNTL Umbelina Soares.

Selebrasaun ne'e hala'o husi Jéneru PNTL, servisu humutuk ho parseiru desenvolvimentu Timor Leste Polisia Dezenvolvimentu Programa (TLPDP) hodi bele realiza aktividade retiru ne'e, nune'e hodi bele reflata ba loron mundial fetu iha mundu tomak. Ba ida ne'e, Superintendente Assistente Umbelina Soares hateten, “Tanba ne'e maka ohin, hau servisu hamutuk ho hau nia parseiru husi TLPDP no apoio husi Komando Jerál rasik”.

Ba objetivu selebrasaun loron mundial fetu iha instituisaun PNTL ne'ebe hala'o ho aktividade retiru hamutuk ne'e, xefe Jéneru da PNTL esplika, “Ita nia selebrasaun loron mundial iha instituisaun PNTL iha tinan ida ne'e, hau koordena ho TLPDP no ho amo atu oinsa ita atu halo retiru hodi selebra loron mundial, no hodi reflata mós ita nia servisu loron-loron iha instituisaun PNTL hodi hare'e ba igualdade jéneru”.

Xefe Jéneru da PNTL Umbelina Soares mós hatutan katak, alem de hodi selebra loron mundial fetu, retiru ne'e mós bele fó reflesaun ba membru PNTL hotu kona-ba igualdade jéneru ne'ebe implementa iha instituisaun PNTL nia laran. Superintendente Assistente ne'e mós hatu'o nia sentimentu ba selebrasaun loron mundial fetu iha tinan ida ne'e. “Hanesan Komandante jender ba Polisia Nasional Timor Leste, hau agradese tebes-tebes tanba hau bele servisu iha Unidade ida ne'ebe ki'ik maibe hau nia volume servisu ba sira hanesan ohin 623 pessoas (fetu sira ne'ebe servisu iha instituisaun PNTL) hau sente apresia tebes-tebes tanba konta sira hanesan Polisia Nasional Timor Leste”, afirma Xefe Jéneru PNTL.

Xefe Gabinete Jéneru PNTL ne'e mós agradese tanba instituisaun bele fó igualdade maske nia pursentu naton maibe nafatin apresia ba numeru fetu ne'ebe maka servisu iha instituisaun PNTL nia laran. No retiru ne'ebe hala'o atu bele reflata ba implementasaun jéneru iha instituisaun seguransa iha Timor Leste hanesan PNTL.

Membrus UPM Hetan Formasaun Nani Tasi to'o KM 1

Durante tinan 2015 UPM ultrapasa situasaun pozitivu lubuk ida liu husi apoiu Komando Jeral PNTL nomos parseru bilateral sira nia tulun nomos membru estrutura Unidade UPM tomak ne'ebé maka hamutuk hodi fo hanoin ne'ebé maka pozitivu no kontribuisaun ne'ebé maka ami bele hamutuk hodi kopera no kontribui ba unidade ida ne'e.

Superintendente **Lino Saldanha**
Komandante Unidade Polisia Maritima

Progresu ne'ebé maka UPM atinji iha 2015 maka hanesan jere orsamentu 2015 ne'ebé maka aloka ba Bens de Servisu, Kapital Menor, no Kapital Dezenvolvimentu ho diak no la fila ba caixa do estado, alem de ne'e UPM mós haruka membrus nain 10 ba tuir formasaun iha Korea konaba mekaniku, no Komandante Unidade mós tuir formasaun iha Korea konaba Hidografia no Sinografiku no iha Malaysia konaba Marine Rescue Coordination Centre (MNRCC) hodi hare konaba aban bainrua oinsa fo responde ba emerjensia no hari Maritime Rescue Coordination Centre iha Timor-leste nune'e asidente ruma ne'ebé maka mosu iha tasi ezemplu hanesan ro'o Nakroma mout karik, Ka asidente ruma iha ro'o Marine Rescue Coordination Centre mak sei responde. Maibé ida ne'e presija orsamentu, Ekipamentu no Treinamentu.

Treinamentu ami hetan ona no halo ona struturasaun atu hato'o ba Ministeriu ne'ebé maka tutela ba asuntu dezastre naturais atu bele hare katak se ita bele responde tanba iha futuro Timor-Leste iha de'it National Disaster management no ita bele fahe ba dezastre rai maran, dezastre aero no maritima (tasi) ketak-ketak nune'e parte ne'ebé maka responsabiliza ba tasi ninia ema, ekipamentu no treinamentu tenke adekuaudu iha fatin ida.

Programa ne'e tau ba 2016 maka sei hare hamutuk tanba hala'o tia ona formasaun. Entretantu formasaun ba membru foun nain 20 ne'ebé maka halo iha 2015 nia laran ne'e susesu tebes sira halo atrasun lubuk ida, sira nani kapas no nani ho diak maske primeru sira ladun hatene maibé sira susesu hodi bele nani to'o 1 KM (kilometru ida) ou tuir distansia tasi nian karik 1 mil ou metro 1825 no nani ho jeitu libre (gaya bebas), gaya pungun, gaya dada, gaya kupu-kupu ho gaya terapung gaya lima ne'e tama standar internasional tanba tinan-tinan olimpiade ema hotu uza gaya ne'e, no simu sira nia Boinha.

Hein katak iha tinan 2016 husi parte Korea mai fali Timor atu halo avaliasaun konaba to'o iha ne'ebé ona governu Timor-Leste, Ministeriu Interior ho Komando Jerál nia komitmentu konaba formasaun lubuk ida ne'ebé maka Korea fo mai UPM liu-liu konaba Hidografria no Sinografiku nomos ba oin 2016 Timor-leste bele hatudu ona aktividade lubuk balu konaba atu halo mapa, iha 2016 husi parte Korea

sei mai halo observasaun rasik hodi hare fasilidade, pessoal, ekipamentus ba mapa nian ita nia kapasidade to'o ida ne'e kalae, orasamentu to'o kalae.

Atu garante seguransa iha tasi no rai maran importante tenke iha Lei ne'ebé maka forte, membru polisia ne'ebé maka servisu iha tasi no rai maran tenke iha kapasidade ne'ebé ass no kapasita aan nafatin ho formasaun ne'ebé diak ba sira, ekipamentu no fasilidade ne'ebé diak ho nune'e de'it maka bele garante seguransa ba nasaun ne'e, maibé wainhira kestaun tolu ne'e laiha maka ita labele obriga ema atu garante seguransa.

Kona ba progresu servisu UPM nian, Superintendente esplika " rekursu humanus no kapasitasaun hetan suksesu boot iha tinan 2015 tantu husi apoiu bilateral no pessoal husi unidade laran rasik hot-hotu fó laran tomak hakarak fahe sira nia esperensia no matenek ba membrus sira.

UPM sujere ba parte komando jerál PNTL no Ministeriu interior katak se hakarak orsamentu fiskal ba PNTL ne'e se hakarak halo diak Komandante administrasaun ho Komandante jerál tenke barani foti desijaun. "Se tinan 2016 ne'e ita hakarak halo de'it ba distritu entaun orsamentu hotu-hotu apoiu ba distritu de'it, unidade ho departamentu kesi kabun para ami lalika iha planu ami nia planu maka hare salariu ho mina deit para ami hare ba karreta, osan hot-hotu apoiu ba dezenvolvimentu distritu hafoin distritu remata iha 2017 hakarak halo ba unidade entaun distritu kesi kabun apoiu tomak mai unidade ho ida ne'e de'it maka bele rejolve problema, agora orsamentu fiskal utoan de'it hotu-hotu husu utuan-utuan ita labele halo buat ida maibé jestaun depende Komando jerál PNTL ho Komandante administrasaun tenke hatene jere administrasaun tanba so hanesan ne'e de'it maka bele rejolve problema" tenik Lino Saldanha. Parseru hirak ne'ebé maka durante ne'e suporta UPM iha area formasaun no kapasitasaun maka hanesan governu Korea sei vizita Timor-leste hodi hare kondisaun real iha UPM, Embaixada Korea ba programa Hidografia no Sinografiku, governu Malaysia konaba MRCC, Embaixada America atu hadia Ponte JT (Ponte Kais), Organizasaun Mundial ba Imigrantes (IOM) apoiu formasaun konaba Imigrantes, ne'e maka programa ne'ebé maka identifika ona atu hala'o iha 2016 liu husi apoiu koperasaun bilateral.

Estatístiku Nasionál Insidente no Tránzitu 2016

Estatístiku Insidente Nasionál 2016

Munisipiu	Janeiru	Fevereiru
Aileu	6	6
Ainaro	6	18
Baucau	26	20
Bobonaro	30	25
Cova Lima	16	33
Dili	171	131
Ermera	22	31
Lautem	3	6
Liquica	27	14
Manatuto	8	21
Manufahi	1	5
Oecusse	19	31
Viqueque	14	10
TOTÁL	349	351

Estatístiku Tránzitu Nasionál 2016

Munisipiu	ASIDENTE HOTU-HOTU		VITIMA NE'EBÉ KANEK		ASIDENTE FATÁL	
	Janeiru	Fevereiru	Janeiru	Fevereiru	Janeiru	Fevereiru
Aileu	4	2	4	2	0	0
Ainaro	4	5	2	3	1	0
Baucau	12	20	17	28	0	0
Bobonaro	3	5	1	9	0	0
Cova Lima	2	2	3	4	0	0
Dili	60	97	73	87	2	1
Ermera	5	5	8	6	0	0
Lautem	7	4	24	7	2	1
Liquica	4	6	3	9	0	1
Manatuto	7	8	5	4	0	0
Manufahi	3	4	4	8	0	1
Oecusse	1	2	1	4	0	0
Viqueque	3	2	3	2	0	0
TOTÁL	115	162	148	173	5	4

Photo: Tomas M. Rodrigues/PNTL

Ajente Polisia halo seguransa ba Prezidente Republika Indonesia Joko Widodo wainhira vizita mai Timor Leste

Membu UEP tuir treinamentu kombate terorizmu iha Kaitehu

Photos: Tomas M. Rodrigues/PNTL

Prezidente RDTL Taur Matan Ruak dada lia ho Komandante Jeral PNTL no Deputadu David Dias Ximenes

PNTL iha asaun

Segundu Komandante Jeral PNTL tun ba terrenu hodi hare direktamente membru ne'ebe moras iha Hospital Guidu Valadares

PNTL-UPF hasai imazen hamutuk ho TNI hodi hametin relasaun diak iha fronteira Timor Leste ho Indonesia

Inspetor Jeral, Komandante Munisipiu, Unidade, Xefe Departamentu no Xefe Gabinete foun hasai imazen hamutuk wainhira remata tomada de posse

Progresu No Dezafiu CFP iha Tinan 2015.

“CFP Sai Sentru ba Edukasaun Formal No Profisional Polísia Nian”

Komandante Interinu Sentru Formasaun Polísia
Superintendente Polísia, Arquimino Ramos, S.Sos,B.Bus,MM.

Photos: Melquiades do Nascimento /PNTL

Centro Formasaun hanesan Instituisaun edukativa ne'ebe forma kandidatu polísia no efetivu polísia iha koñesimentu siensia polísial, etika deontologia professional no abilidade atu hala'o misaun polísia.

Formasaun ne'ebe CFP hala'o sei aliña ho Visaun Jerál PNTL atu alkansa standard ne'ebe ass iha relasaun ba seguransa no tranquilidade publika iha estadu Timor Leste, nomos misaun jerál atu defende direitu no Liberdade sidadaun sira nian iha nasaun RDTL hodi hametin mandatu polísial tuir konstituisaun artigu 147, Lei Seguransa Nasionál No.2/2010, Lei Seguransa Interna No.4/2010 no Lei seluk ne'ebe vigora.

Presija iha filosofia edukasaun no sistema formasaun polísia ne'ebe garante funsionamentu instituisaun edukativa polísial hodi alkansa visaun no misaun PNTL nian.

Komandante Interinu Sentru Formasaun Polísia , Superintendente Polísia, Arquimino Ramos, MM esprika progresu ne'ebe mak CFP alkansa ona iha tinan 2015 hanesan:

1. Centro Formasaun iha formasaun non-formal ne'ebe hetan akreditasaun ho valor diak husi INDIMO hanesan Instituisaun Estadu RDTL nian ne'ebe formula politika formasaun no halo akreditasaun ba formasaun non-formal tomak iha rai laran.
2. Hala'o ona graduasaun ba ajente rekruta kursu ba datuluk hamutuk ema nain 260, nain tolu (3) elimina; nain rua (2) tanba laiha aproveitamentu iha formasaun escolar no nain ida (1) tanba gravida (isin rua).
3. Kursu Sertifikadu II ba TOT durasaun semana rua (2), partisipante husi CFP.
4. Curso primeiru responde Polísia reserva/task force nivel I, II no III ho durasaun maka nivel I no II, semana ida (1); nivel

III semana rua (2); partisipante husi munisipiu sanulu resin rua (12) no Rejiaun Autonoma Oecusse.

Hatan kona ba Planu no Prioridade ba tinan 2016, Komandante Interinu Sentru Formasaun Polísia hateten:

1. Halo planu estratéjiku 2016-2030 ba formasaun no sistema edukasaun polísial ne'ebe PNTL sei adopta, tuir kondisaun, filozofia no karakter Timor Leste nian depois hetan aprovasaun husi Komandante Jerál.
2. Kria kondisaun atu CFP hetan rekoñesimentu hanesan fatin formasaun profisional no ensino superior Polísia nian iha nivel Nasionál no Internasional. Kursu sarjentu ba oin sei involve husi membru polísia nasaun CPLP nian nain sanulu (10) iha fulan Agostu 2016.
3. Halo revizaun ba eskola Diploma gestaun exekutivu polísial ne'ebe hetan akreditasaun husi Ajensia Nasionál ba Akreditasaun Akademiku (ANAA) Ministériu Edukasaun atu bele hala'o graduasaun ba finalista sira ne'ebe hetan ona sertifikadu.
4. Hari'i estatuto CFP ne'ebe sei hetan aprovasaun iha Konsellu Ministru tuir artigu 39 Lei Organika PNTL No. 9/2009 hodi fó dalan ba formasaun profisional no ensino superior polísia inklui estrutura no funsionamentu hodi bele fó ona grau akadémiku.
5. Halo revizaun ba Regulamentu kursu ne'ebe bele garante funsionamentu Sistema aprendizajen ne'ebe integradu tuir filosofia polisiamentu komunitaria ho efisien no efikás.
6. Estabelese sentru peskiza polísial no Seguransa hodi halo peskiza no publikasaun sientífika atu bele priense kriteria hanessn ensino superior.
7. Continua dezenvolve Formador ne'ebe kualifikadu ba kursu avaliasaun no asesmentu iha sertifikadu IV hodi hanorin diak liu.
8. Continuaun Kursu Investigasaun nivel I klase 15, 16 ho sertifikadu III atu eleva koñesimentu investigador sira hodi halo auto prosesual ne'ebe diak.
9. Kursu ba kondisaun (driving) ba kondutor iha CFP no UEP hodi sai instructor ne'ebe sei continua hala'o kursu ba Munisipiu no Unidade hotu atu minimiza estragus no kustu manutensaun viatura.

CFP mós hasoru Dezafiu, ba ida ne'e Superintendente Polísia, Arquimino Ramos, MM esprika:

1. Eskola Diploma Jestaun exekutivu polísia nia seidak iha Legalizasaun Internal PNTL tuir lei organika PNTL, maske hetan ona akreditasaun husi Ministeriu Edukasaun.
2. Menus iha rekursu umanu, liu-liu iha area Mestradu no Doutoramentu iha Siensia Polísial, Lingua Ingles no Portugues.
3. Menus iha fasilidade mak hanesan fatin ba aula, alojamentu, biblioteka no Informasaun Tecnologia no Komunikasaun (ITC).
4. Apoiu finanseira ne'ebe ki'ik no sentralizadu.

PNTL – TLPDP Asina Akordu Konsellu Koordenasaun

Komandante Jerál PNTL Julio da Costa Hornay asina akordu ho Komandante Timor-Leste Police Development Program (TLPDP), Paul Dickinson iha Salaun Enkontru Quartél Jerál Kaikoli, kona ba estabelesimentu Konsellu Koordenasaun Programa. Dili, Tersa (01/03/2016)

Iha abertura serimonia ne'e, Komandante TLPDP, Paul Dickinson iha ninia diskursu hateten, konsellu ne'e aliña PNTL ho TLPDP nia valores kona-ba kooperasaun, respeito no responsabilidade mutual. “Ho haksolok mak hau ohin iha ne'e atu asina PNTL – TLPDP nia akordu ba Konsellu Koordenasaun Programa. Estabelesimentu ba Konsellu ne'e, refleta parseira aprosimasaun atu dezenvolve PNTL no reforsa papél Komandante Jerál ho nia Ezekutivu nian hodi hato'o lideransa estratéjiku ba PNTL ho programa parseirus”, hateten Paul Dickinson.

Konsellu ne'e sei tau matan ba implementasaun Programa Dezenvolvimentu ba Polísia Nasionál Timor-Leste husi Polísia Federal Australiana, halo avaliasaun ba nia progresu, hare ba mudansas no fó orientasaun kona-ba nesesidades dezenvolvimentu nian.

“Nu'udar ajensia polisiamentu rua, Polísia Federal Australiana ho Polísia Nasionál Timor-Leste partilla ho objetivus hanesan, kona-ba protesasaun ba ita nia comunidade ho fó ambiente seguru ba ita nia povu. Kriasaun Konsellu ne'e tau ita nia hamutuk hodi haburas no hametin polisiamentu, prevene krime no promove boa governasaun institusionál”, tenik Komandante TLPDP.

Iha fatin hanesan, Komandante Jerál PNTL Julio da Costa Hornay iha ninia diskursu apresia “em primeiru lugar lori Komando Jerál PNTL hakarak hato'o agradesimentu ba TLPDP ne'ebe maka sai hanesan parseiru servisu dezenvolvimentu instituisaun PNTL nian iha area lubuk ida desde 2004 to'o mai lora ne'e. Apoiu ne'e positivu tebes, tanba konsege dezenvolve kapasidade rekursu umanu PNTL nian”.

Komandante Jerál PNTL agradesese ba TLPDP no kontinuasaun progresu ne'e maka ohin asina planu servisu 2015 ba 2016. “Ohin asina planu servisu 2015 ba 2016, balun ita halo ona iha 2015, balun ita sei hatutan ba to'o iha Jullu 2016. Iha programa ne'e diak tebes, tanba hau hare'e kapasitasaun ba membru PNTL liu-liu investigasaun iha nivel 1, 2, no 3. No mós iha parte IMS apoiu informasaun husi distritu mai Nasionál. Hau espera programa ne'e bele lao ho diak”, hateten Julio da Costa Hornay.

Husi apoiu ne'ebe maka TLPDP fó mai PNTL durante ne'e, Sentru Formasaun Polísia sai hanesan rekordasaun ne'ebe diak tebes.

Edukasaun Tránszitu Sai Prioridade iha Tinan 2016

Programa Eduksaun Tránszitu sai prioridade ba Departamentu Tránszitu Seguransa Roda Viariu atu implementa iha tinan 2016 ho objetivu bele konsensialija povu hodi hamenus asidente trafiku.

Komandante Interinu Tránszitu Nasional Inspector Xefi da Polisia Valente da Silva Soares hateten Planu prioridade departamentu tránszitu seguransa rodoviaru maka, kontinuasaun ba servisu ne'ebé maka hala'o ona iha 2015 no prioridade liu ba edukasaun tránszitu. Tuir Inspektur Tránszitu, "komunidade maioria maka seidauk hatene regras no prosedimentu tránszitu tanba ne'e ami iha planu atu konvida representante husi professor sira, funcionáriu, sosiedade sivil, sefe suku, estudante no inan aman atu konsentra hamutuk no ami fo workshop ba sira hafoin sira kontinua habelar informasaun ne'e ba familia no comunidade", nia hato'o kestaun ne'e semana foin lalais iha nia knaar fatin kaikoli Dili.

Nia informa tan katak estratejia seluk ne'ebé mak uza liu husi edukasaun ba estudante sira ho hanoin ida katak informasaun no edukasaun ne'ebé maka sira hetan bele pasa ba sira nia familia, vizinu no kolega seluk.

Aliende ne'e presija kapasitasaun nomos treinamentu ba membrus sira atu nune'e iha koñesimentu diak liu tan atu nune'e bele hala'o servisu ho profesionalismu no eduka sira atu hala'o servisu ho imparcialidade no netralidade hodi la halo diskriminasaun ba rasa, suku no seluktan.

Ba Progresu durante tinan 2015 ne'ebé departamentu Tránszitu Seguransa Rodoviaru hetan maka hanesan

Nota Autoinfraun uluk direktamente husi Diresaun Nasional transporte terestres maibe agora Nota Autoinfraun Departamentu Tránszitu Seguransa Rodoviaru maka kaer no ba sira ne'ebé atu selu multa ba koimas ne'ebé autentés uza via publiku sira komete direktamente iha BNU. Oras ne'e dadaun motorista ne'ebé halo infraksaun no atu selu koimas husi utentes uza via publiku maka direktamentu selu iha banku ne'ebé transparante liutan no la halo kolen infraktor sira nune'e halakon hanoin negativu ne'ebé maka durante ne'e mosu iha comunidade nia leet katak osan sira ne'e individu balu maka uza ba nia interese.

"Iha mós progresu seluk maka hanesan estabese formulariu atu rekolla dadus konaba asidente trafiku husi distritu 13 no simu informasaun konaba infraun husi distritu 13 ne'ebé maka diresaun Nasional Tránszitu Seguransa Rodoviaru kordena no hetan suporta husi TLPDP iha parte IMS nune'e ami konsege hatama blanko no hetan aprovasaun husi Komandante Jeral nune'e oras ne'e ami hein deit atu fo treinamentu ba membrus hotu konaba oinsa priense liu husi IMS no lakleur tan sei instala iha distritu 13 nune'e wainhira funsiõna ona bele fasilita liu tránszitu nasional nia servisu bainhira atu cek asidente ou informasaun ruma iha distritu cek deit iha IMS no la uza ona manual haesan uluk uza via telephone deit", Nia esklares.

Dezafiu no obstaklu ne'ebé maka diresaun ne'e hasoru liu-liu konaba menus transporte hanesan karreta atu halo operasaun no motor atu halo eskoltu ba bainaka VWIP sira ne'ebé maka mai tuir enkontru ou serimonia

importante ruma tanba Timor-leste hanesan nasaun membru CPLP no mos Timor-leste prezidi enkontru no seminaru internasional sira tanba ne'e bainaka barak mak mai no atu fo eskoltu mós motorizada la to'o, tanba ne'e Komando Jeral presiza hare. Departamentu Tránszitu mós hasoru difikuldade, hanesan haktuir Komandante Interinu nian katak, "Iha kapital Dili hamosu engrafamentu barak tanba estadu la kria kondisaun no estabese fatin estasionamentu ezemplu iha loja sira ne'ebé maka fa'an nesetidade basiku laiha fatin estasionamentu maske governu ejihi maibé laiha duni fatin estasionamentu no kondisaun la favores ne'e hanesan obstaklu ida no laiha politika ou lei ruma atu limita ema sosa karreta tanba Estrada kiik no kuantidade karreta mós barak no estadu la kria kondisaun tanba ne'e maka sempre hamosu engarafamentus no sai obstaklu boot ida; tanba numeru karreta ho kuantidade ne'ebé maka boot ho kondisaun sidade kiik no Estrada klood no kruzamentu ne'ebé badak hodi hamosu engarafamentus no afeta ba movimentu".

Komandante Interinu sujere, "Oras ne'e daudaun SEPOPE ajuda halo postu polisiais 12 tanba ne'e ami hato'o ba komandante jerál atu aumenta tan membrus polisia tránszitu nune'e bele kobre hotu postu estratejiku ne'ebé maka estabese atu kontrola movimentu ema no transporte no regularija tránszitu nune'e la hamosu engrafamentus no asidente trafiku tanba wainhira hari'! ona postu maibe laiha ema atu halo servisu ida ne'e mos ladiak tanba comunidade no estudante sira dala barak kestiona katak polisia sira halo seguransa ba naiulun boot sira de'it tanba maioria postu iha deit palasiu governu no fatin ne'ebé ema boot sira liu ba maibe la tau interese ba estudante sira ne'ebé maka hanesan futuru nasaun nian".

"Membru polisia tránszitu ne'ebé maka oras ne'e dadaun hala'o servisu iha Dili ho total kuaze nain 60 no iha tránszitu nasional hamutuk nain 28 ne'ebé maka fahe balu ba investigasaun trafiku hodi halo investigasaun no balu ba traffic enforcement hodi atende ema ne'ebé halo infraun no balu kontrola ou halo cek point no membrus ne'ebé atu halo patrolamentu ne'e uituan de'it tanba ne'e maka husi nasional suporta tan tama iha postu maibé la to'o nafatin tanba ne'e presiza aumenta tan" sujere Inspector Xefi Tránszitu.

Departamentu Tranzito apela ba comunidade, "Hau husu ba utentes uza via publiku ne'ebé maka lori motorizada, karreta no mós ema lao ain atu kumpri didiak regras no prosedimentu tránszitu bainhira halo deslokasaun iha via publiku, tanba via publika fatin ba ema hotu atu halo deslokasaun no fatin ne'ebé maka suporta dezvoltamentu nasional tanba ita halo deslokasaun ba servisu fatin, no aktividade hotu-hotu uza via publiku tanba ne'e uza via publiku ho didiak atu la hamosu movimentu rodoviaru ida ne'ebé la konduzivu no la seguru tanba ne'e husu ba comunidade hotu atu kria movimentu rodoviaru ne'ebé seguru no konduzivu ho nune'e la hamosu engarafamentu no redus numeru asidente de viaun no ba sira ne'ebé maka hatene ona lei, regras no prosedimentu tránszitu atu la bele ignora no kumpri didiak nune'e bele asegura segura da vida ba ema hotu no buat hotu sei sai diak".

Progresu, dezafiu no rezultadu ezekusaun Orsamentu Jerál do Estado (OJE) PNTL iha tinan 2015.

“Membru husi Departamentu Finansas hala’o treinamentu kona ba finansas no IT”

Superintendente Assistente Polísia, **Luis da Silva**.
Xefe Departamentu Finansas no Orsamentu PNTL

Departamentu Finansas no Orsamentu PNTL tuir lei Orsamentu do Estado artigo 7 defini prinsipu jerál kona ba Administrasaun orsamentu husi Governo, hanesan mós kompeténsia atu autoriza transferénsia entre komponente, kategoria, rubrika e sub rubrika. Departamentu Finansas e Orsamentu da PNTL halo prosesu ezekusaun orsamentu iha Instituisaun PNTL no mós submete ba iha Ministério do Interior no dependente ba iha Ministério das Finanças da RDTL tuir regras no prosedimentu ne’ebe estabelese.

Nune’e mós tuir Lei Organika Polísia Nasional Timor-Leste (PNTL) Artigu 21ª kona ba kompeténsia Komando Administrasaun, Departamentu Finansas iha poder atu gere Orsamentu Jerál do Estado ba iha Instituisaun PNTL, ne’ebe maka hetan aprovasaun husi Parlamentu Nasional. Iha tinan 2015 OJE ba PNTL, tuir dadus ne’ebe iha, konsege atinji 99% husi total orsamentu hamutuk \$27,962,850.00. Ne’ebe mak aloka ba kategoria hat (4) mak hanesan: Saláriu no Vensimentu atinji 99%, Bens no servisu atinji 100%, Kapital Menor atinji 99% no Kapital Dezenvolvimentu atinji 94%.

Progresu ne’ebe mak Departamentu Finansas no Orsamentu hetan durante periodu 1 Janeiro to’o 31 Dezembro 2015, maka hanesan, konsege haruka membru husi Departamentu ne’e rasik hamutuk nain hat (4) hodi ba tuir treinamentu kona ba Finansas iha Jakarta-Indonesia durante fulan ida (1) no membru nain rua (2) seluk ba hala’o treinamentu kona ba IT iha Indonesia. Nune’e ho programa kapasitasaun ne’e Departamentu Finansas bele ona halo kompletu rekursu umanu. “Atu hatan ba nesesidade rekursu umanu nian, ami konsege haruka membru husi Departamentu Finansas no Orsamentu ba hala’o treinamentu kona ba Finansas rasik no mós ba iha area IT hodi bele halo ona kompletu rekursu umanu, nune’e bele gere orsamentu ne’ebe maka koloka mai iha Instituisaun PNTL ne’e”, esprika Xefe Departamentu Finansas no Orsamentu, Superintendente Assistente Polísia, Luis da Silva.

Alem de progresu no rezultadu ezekusaun OJE 2015 PNTL nian, Xefe Departamentu Finansas no Orsamentu ne’e mós akresenta Desafiu no Obstákulu ne’ebe maka Departamentu ne’e hasoru durante ezekusaun. “Obstákulu sira ne’ebe ami hasoru durante tinan 2015 nian iha parte rua, parte externa no parte interna. Parte externa maka hanesan mudansa governu, kuandu mudansa de Governo tenke muda kode orsamentu wainhira iha mudansa husi ministériu balun. Ne’e difikulta tebes ba CPV ne’ebe mak ami apresenta ba Ministériu Finansas labele prosesu, tenke fo fila fali hodi hadia tuir fali kode foun ne’ebe mak existe”, esprika Xefe Departamentu Finansas no Orsamentu PNTL.

Dezafiu seluk ne’ebe mak Departamentu ne’e hasoru alem de externa, hasoru mós obstákulu interna. Ba ida ne’e, Superintendente Assistente Polísia, Luis da Silva hateten, “Primeiru kona ba Edifisiu Departamentu Finansas nian ne’ebe ladun iha kondisaun diak atu jere hodi rai arquivu dokumentus ezekusaun orsamentu PNTL. Segundu kona ba Mudansa Strutura Komando (Komandante Jerál) nian. Wainhira Komando tuan ba fali Ministériu Interior, Komando Jerál foun entaun hadia mós mudansa sistema, ne’e hanesan problema ne’ebe mak bele implika ba ami nia servisu. Nune’e mós ba Relatoriu Impres Fund/Fundo de Maneo ho Orsamentu apoio ba Polisiamentu Komunitáriu sempre atrazu, tanba ne’e difikulta servisu Finansas iha parte liquidasaun de kontas/relatóriu final ba iha Ministériu Finansas”.

Orsamentu ne’ebe mak halo ona komprimisu maibé orsamentu refere fila fali tanba husi dokumentus la kompletu; Verifikasaun dokumentus doupla (Logística, Finansas, Gab.Comandante Geral, Aproximamentu); Proposta mai husi Komandante ida-ida la tuir orsamentu Aprovadu iha Livro; no ladun iha liña koordinasaun ne’ebe diak kona ba ezekusaun orsamentu, sai hanesan obstákulu Interna seluk ne’ebe Departamentu Finansas no Orsamentu enfrenta durante tinan 2015.

PNTL Defende legalidade Demokrasia iha sistema Polítiku **TIMOR-LESTE**

Virgilio D. Correia,S.H.,M.H.
Inspector Polísia

Reflesaun ba sistema politiku Timor Leste nian maka adopta Sistema semi-Prezidensialista. Xefe Estadu mak Prezidente Repúblika, ne’ebé eleitu ho sufráriu diretu no universál ho mandatu ba tinan Lima. Prezidente Repúblika maka hanesan garante ba Konstituisaun, unidade estadu no funsionamentu regulár instituisoens demokrátikas nian. Prezidente Repúblika mak bele promulga diplomas lejislativus ne’ebé governu aprova ona ka Parlamentu Nasional no bele mós ezerse “direitu ba veto”. Prezidente Repúblika mak hanesan Komandante supremu ba forsa armada sira.

Hafóin halo tiha eleisoens ba Parlamentu Nasional, Prezidente Repúblika bele konvida líder partidu ne’ebé hetan votus barak liu ka husi aliansa partidus ho maioria parlamentár atu forma governu. Kompete mós ba Prezidente Repúblika atu prezide konsellu estadu no konsellu superior defeza no seguransa.

Parlamentu Nasional órgaun Lejislativu, fiskalizasaun no desizaun política, kompostu husi mínimu Deputadus na’in 52 no máximu 65, no hili sira liu husi votu populár ho mandatu ba tinan 5. Lei Eleitoral mak bele estabelese número lolós. Deputadu sira ne’ebé kompoin Parlamentu Nasional agora nian mak 65. Partidus polítikus sira konkore iha Eleisoens lejislativas, ne’ebé organiza tuir listas ordenadas kandidatus sira nian.

Governu, ne’ebé bele halo mós leis, hanesan dekretu-lei, kona-ba matérias balu, mak sai nu’udar órgaun ezekutivu Estadu nian no órgaun Superior Administrasaun Públika, responsável mós ba elaborasaun no implementasaun programa governu, ne’ebé kontein política Jerál paiz nian, ba tinan Lejislatura tinan 5 laran. Primeiru-Ministru mak Xefe Governu.

Polísia Nasional Timor-Leste iha sistema politiku Timor Leste nian, maka tenke sai aútor prinsipal hodi promove direitus umanus, defende legalidade demokratiku no garante sidadaun sira nia seguransa internu ho neutru no imparcialidade katak labele iha partidu politiku no polísia halo prevensaun kriminal tenki halaó hó respeito ba direitus humanus. PNTL difini nia an hanesan aútor prinsipal iha prosesu hametin lei no direitus humanus, tamba ne’e iha ezijensia bo’ot Comando Geral PNTL hanesan nível estratéjiku apéla ba nível taktiko no nível tekniko Operasional sira hotu atu halaó funsaun nu’udar Polísia ho profesional, legal, disiplina no akuntabilidade iha asun prevensaun krime nian no kontinua garante no promove direitus no liberdades fundamental sidadaun nian no respeita ba prinsipu demokratiku tuir lei. Tamba ne’e, kestaun direitus humanus laos parte ida ketak husi objetivu Estadu nian. Iha prinsipu direitus humanus mos indika katak Estadu mak iha dever no obrigasaun liu husi entidades Estadu nian, inklui PNTL tuir lei, atu proteje, garante no hakonu direitus fundamental sidadaun hotu-hotu ne’ebé moris iha país ne’e.

Polísia Nasional Timor-Leste nu’udar orgaun prinsipal nian, atu defende legalidade ba demokrasia no garantia seguransa ba sidadaun tomak tuir mandatu konstituisaun nian. Misaun PNTL nian iha estadu do direitu maka tenke sai aútor prinsipal hodi promove, no garante paz no estabildades iha Estado do Direito, Estado Demokratiku no Estado Soberania. Iha parte seluk PNTL mos tenke asegura prosesu demokrasia iha vida politika atu ema hotu bele ezerse nia politika ho livre e segredu. Importante ba PNTL maka tenke kaer metin prinsipu Lealdade, Unidade no Disiplina iha fatin servisu hodi hasoru festa demokrasia nebé besik dadaún ona. Misaun seluk PNTL nian maka iha obrigasaun atu bele garante no promove sidadaun sira-nia direitu no liberdade fundamentál, no respeito ba estadu nia prinsipu kona-ba direitu demokrátiku.

PNTL hotu tenke Koñese no Kumpriende konabá sistema politiku ba separasaun poderes no prinsipu estadu do direitu ho sentidu katak lá iha poder seluk nebé ás liu poder Lei inan, justisa nebé ejiste iha estado demokrátika nian maka ema hotu tenke moris iha paz no estabildades. Konseitu estadu direitu maka ema hotu hanesan iha lei nia oin/Equality before the Law, Hatur lei ás liu ba interesse sira seluk/supremacy of Law, Prosesu julgamento ne’ebe tuir lei/the Principle of legality, Separasaun poderes/teoria trias política no Protesaun ba direitu humanos; (Human Right Protection).

Photo: Tomas M. Rodrigues/PNTL

RELASAUN PUBLIKA PNTL Desemina informasaun ba munisipiu

Atu hasa'e kuñesimentu membrus PNTL kona ba papel no funsaun Relasoens Públikas iha nia atividade servisu loron-loron, seksaun Relasaun Públika PNTL ne'ebe hetan apoiu husi PNUD, liu husi projetu **Fortalesementu Governansaun no Prestasaun Servisu PNTL** realiza sorumutu ba membrus PNTL Munitipiu Baucau no Maliana.

Sorumutu ba dahuluk hala'o iha munitipiu Baucau husi seksaun Relasaun Publika PNTL hahu' husi 15-16 FEVEREIRU 2016 iha Quartel Jerál Munitipiu Baucau. Iha sesaun abertura, durante sorumutu ne'ebe hetan partisipasaun husi representante eskuadra Polisia Munitipiu Baucau, Komandante Servisu Relasoens Públikas PNTL Inspetur Xefi Honorio Barreto iha ninia intervensaun relata, "Sorumutu ne'e nu'udar manieras ida husi Seksaun Relasaun Publika hodi fó hateten ba maluk Policia sira kona ba mekanizmu servisu Relasaun Publika no mós produktu hirak ne'ebe mak halo husi Relasaun Públikas durante ne'e. Ho hanoin ida katak depois sorumutu ne'e remata Polisia sira iha Munitipiu bele ona utiliza kanais ne'ebe mak PNTL rasik halo hodi promove instituisaun refere".

Objetivu husi sorumutu ne'e atu kontribui hodi dezenvolve kompeténsia no abilidade husi pesoal PNTL iha nivel munitipiu ba area komunikasaun, ne'ebe sei fornese informasaun sobre diferentes formas husi komunikasaun ho uzu ne'ebe adekuadu.

Iha apresentasaun dahuluk, durante sorumutu ne'e ekipa husi Relasaun Públika ho PNUD apresenta definisaun no funsaun servisu Relasaun Publika ho oinsa hari'i komunikasaun Institucional iha nivel instituisaun. Iha loron daruak koalio kona ba Komunikasaun efektivu no produktu hirak ne'ebe mak produs husi Relasaun Públika PNTL inklui oinsa atu uza aparello internet ho másimu ba funsionamentu servisu deseminasaun informasaun ba malu.

Komandante Munitipiu Baucau Superintendenti Justino Menezes iha enseramentu ba sorumutu ne'e subliña katak, materia ne'ebe hetan durante sorumutu ne'e importante tebes tamba aliña mós ho planu no programa balun husi PNTL munitipiu Baucau. "PNTL Munitipiu Baucau senti urgulhu tamba hetan oportunidade hodi bele delega ninia membru tuir sorumutu ne'e. Ami mós iha ona planu atu bele hasa'e kuñesimentu ami nia membrus sira liu husi planu balun ne'ebe mak ami planea tiha ona hanesan kursu public speaking, komputador, hakerek relatoriu no mós treinamentu kona-ba Leis no Violensia domestika" hateten Komandante Justino Menezes.

Kuntinuasaun husi programa ne'e iha 22-23 FEVEREIRU 2016, ekipa Relasaun Publika hala'o mos sorumutu hanesan iha Munitipiu Bobonaro durante loron rua, ne'ebe hala'o iha Quartel Jerál PNTL Maliana. Relasaun Publika PNTL rekuñese katak iha jestaun hodi koloka informasaun ne'ebe mak sai ba konsume publiku, kada instituisaun sempre oferese espasu ba publiku hodi hatene informasaun sira ne'ebe neserário ba públiku, ne'ebe asessivel kona-ba servisu institusaun nian liu husi kanais ne'ebe mak produs husi Relasaun Publika PNTL nian. Hodi nune'e bele kria no melhora liu komprensasaun mútua entre organizasaun ho públiku.

Iha sesaun abertura, Komandante Operasaun Munitipiu Bobonaro Inspektor Xefe Helio de Deus, ne'ebe reprezenta Komandante PNTL Munitipiu Bobonaro. Superintendenti Xefe Armando Monteiro subliña katak sorumutu ne'e nu'udar pasu importante ba PNTL munitipiu Bobonaro hodi bele hatene papel no funsaun husi servisu Relasaun Publika. "PNTL Munitipiu Bobonaro senti urgullu tamba bele hetan oportunidade hodi delega ninia membrus sira mai tuir sorumutu ne'e. Espera katak ami nia membrus sira bele hetan informasaun ne'ebe sufisienti durante sorumutu ne'e".

Topiku ne'ebe apresenta husi Relasaun Publika PNTL durante sorumutu iha munitipiu rua ne'e mak, Papel no funsaun Relasaun Publika, Komunikasaun Institucional no Hari'i Komunikasaun Efektivu. Resultadu ne'ebe hetan durante aktividade sorumutu ne'e, maka oinsa atu bele fo resposta ba públiku nia perspektiva kona ba saida mak polisia nia atividade, liu husi informasaun ne'ebe mak fó sai husi kanais ofisial PNTL nian hanesan website, broxura no revista.

Relasaun Publika PNTL iha mos planu atu kintina eventus hanesan ba tinan ida ne'e ba munitipiu hat hanesan Lospalos, Manufahi, Covalima no Oecusi.

Programa ne'e realiza tamba iha parseria entre Seksaun Relasaun Publika PNTL ho ninia parseria husi PNUD

Komando Jerál kompleta tan estrutura PNTL

Photo: Tomas M. Rodrigues/PNTL

Atu kompleta servisu instituisaun Polisia Nasional Timor Leste (PNTL) hodi bele hasa'e desempeñu servisu iha aspetu seguransa, parte Komando Jerál kompleta tan estrutura PNTL nian hodi nomea tan kargu xefia hanesan Inspektor Jerál, Komandante Munitipiu, Unidade sira, Xefe Departamentu no Xefe Gabinete. Kargu hirak ne'ebe mak numeia husi Komando Jerál ne'e, durante fulan sanulu resin ida (11) nia laran mamuk, hodi ikus mai Komandu hasai despaxu hodi bele kompleta servisu iha instituisaun PNTL nian.

Liu husi despaxu Gabinete Komando Jerál PNTL ho **N.º 78-85/CG-PNTL/II/2016** nian, fó sai lista nomeasaun ba kargu hirak mak hanesan tuir mai ne'e:

Naran:	Kargu:	
	Anterior:	Novo:
Superintendente-Chefe Carlos Almeida	Xefe Departamento Justisa	Inspector-Geral
Superintendente Arquimino Ramos	Xefe Gabinete Apoio Operasaun	Comandante Interinu do Centro de Formação da Polícia
Superintendente Agostinho Gomes da Silva	Segundu Komandante UEP	Comandante Distrital de Manufahi
Superintendente João Belo dos Reis	Xefe Gabinete Apoio Administrasaun	Comandante Unidade de Patrulhamento de Fronteiras
Superintendente-Assistente Ismael da Costa Babo	Xefe Departamentu Relasaun Internasional	Chefe do Departamento e Planeamento do Comando de Administração
Superintendente-Assistente António da Luz	Dirétur Rekursu Umanu	Chefe do Departamento de Policiamento Comunitário do Comando das Operações
Superintendente-Assistente Abilio Mouzinho	Segundu Komandante Munitipiu Ainaro	Comandante Interinu do Comando Distrital de Ainaro
Inspector-Chefe Augusto Tilman da Costa	Apoio Gabinete Komando Jerál	Chefe do gabinete Coordenador para a Cooperação e Relações Internacionais

Komisariu Julio da Costa Hornay iha serimonia ne'e, apela ba ofisial hirak ne'ebe maka foin simu pose alem de atu komanda, kontrola membrus sira iha ninia funsaun, gere mós rekursu finanseiru, logistika no rekursu umanu. Tanba tuir Komisariu ne'e, sai lider ne'ebe diak laos hatene deit dirige no orienta, maibe tenke hakuak mós ema sira ne'ebe maka nia lidera.

Ba kargu inspetór Jerál, Komando Jerál husu atu misaun ne'ebe maka halo iha instituisaun PNTL ne'e importante tebes, hodi garante auditoria interna ba area operacional, administrasaun, finanseiru, disiplinir no tekniku. No iha mós responsabilidade hodi halo verifikasaun, avaliasaun, investigasaun no hato'o relatoriu kona-ba desempeñu servisu no aktividade hotu-hotu PNTL ninian. Iha ninia intervensaun durante serimónia ne'e, Komando Jerál iha fiar no esperansa ba responsabilidade neserária ne'ebe sira sei hala'o hodi exerse sira nia servisu ne'ebe diak. "Ba Inspektor Jerál, Komandante Munitipiu, Unidade, Xefe Departamentu no Xefe Gabinete foun ne'ebe ohin hetan pose, aliende respeito ba dever regulamentu sira, ohin ita boot sira promete hodi kumpri funsaun sira ne'ebe nomea ona ho respeito ba Konstituisaun RDTL ho Onra no Lealdade, maibé mós ho didikasaun, ho kuidadu, respeito wainhira iha komandu hodi hatudu disciplina ba ita nia membru sira", hateten Komandante PNTL Júlio da Costa Hornay iha ninia diskursu.

Serimónia ne'e remata ho misa ne'ebe partisipa husi Inspektor Jerál, Komandante Munitipiu, Unidade, Xefe Departamentu no Xefe Gabinete foun ne'ebe maka foin simu kargu foun.

PNTL Munisipiu 13 Partisipa Treinamentu Monitorizasaun Programa HIV/SIDA

Komandante Jerál PNTL komisariu Julio da Costa Hornay partisipa iha aktividade ne'ebe hala'o husi Ministeriu Saude hamutuk ho UNFPA kona-ba programa HIV/SIDA no MHRS nebe halao iha Hotel J.Villa segunda-feira (14/03/2016)

Iha abertura ba aktividade treinamentu ne'e Komisariu PNTL apela ba komandante distritu 13 ne'ebe maka partisipa iha treinamentu ne'e atu bele aproveita oportunidade hodi hetan esperiensa, hodi bele fahe fali informasaun ne'ebe hetan iha treinamentu ba membru, familia no sociedade.

"Lori Komando Jerál PNTL nia naran, hakarak hato'o agradese bo'ot ba UNFPA ho Ministeriu Saude nebe organiza workshop ida ne'e hodi fahe informasaun kona-ba moras HIV/SIDA ne'ebe maka sai hanesan moras ida ne'ebe ema hotu tauk, tanba moras ida ne'e da'et liu husi aktividade ne'ebe ema hotu gosta", hateten Komisariu Julio da Costa Hornay.

Tuir Xefe Departamentu Interinu ba Moras Kontajiosa, Dr.Frederico iha ninia diskursu molok treinamentu hahuú hateten objektivu husi aktividade ne'e maka hanesan advokasia ida ne'ebe Ministeriu Saude halo ho parseiru UNFPA atu nune'e bele hato'o informasaun ne'ebe maka importante ba iha komandante sira.

"Aktualizasaun dadus ne'ebe ita iha, hato'o informasaun kona-ba situasaun jerál moras HIV/SIDA iha Timor Leste oras ne'e dadaun. Importansia husi monitorizasaun no avaliasaun ne'e, oinsa ita atu halo relatoriu hodi nune'e ita bele atinji indikador ida ne'ebe Ministeriu Saude iha liu husi Unidade HIV/SIDA", esplika doutor Frederico iha salaun Hotel J.Villa Fatuhada.

Objetivu seluk husi treinamentu ne'e, Xefe Departamentu esplika, "Sei halo mós sosialisasaun atu rekolla dadus, relata, analisa no mós interpreta dadus hodi nune'e bele planea intervensaun ne'ebe maka konkretu hodi bele responde ba iha moras HIV/SIDA ninian, liu-liu iha ambiente PNTL ninian.

Tanba tuir Ministeriu Saude, liu husi Unidade HIV/SIDA iha mós indikador espesifiku liu ba iha pesoal F-FDTL no PNTL. Hodi nune'e liu husi aktividade ne'e, parte Ministeriu Saude no UNFPA hakarak halo aproximasaun forte ba iha dirigente másimu PNTL ninian, hodi fo suporta másimu, liu-liu enternu de implementasaun programa ninia.

Workshop ne'ebe halo ho tema "Treinamentu Monitorizasaun no Avaliasaun ba Programa HIV/SIDA no MHRS ba Komandante PNTL hosi 13 Municípios" ne'e hetan partisipasaun másimu husi Komandante munisipiu 13, representante husi UNFPA no Ministeriu Saude rasik.

PNUD KUNTINUA APOIU PNTL

Iha inisiu tinan 2013 projetu ho naran "Hametin Kapasidade Instituisaun PNTL" PNUD fo apoiu ba PNTL hodi hadiak kapasitasaun ba iniciativa PNTL nian liu husi fortalesemento kapasidade PNTL no aumenta qualidade prestasaun servisu policiamentu ba povu Timor-Leste.

Inisiativas espesifika maka apoiu Oficiais Superior Komando PNTL hodi transforma area prioridades estratégika nebe ligadu ba reforma administrativa PNTL hodi hatur iha atividades tangivel

Projetu refere hodi hatan ba pedidu nebe mai husi PNTL hodi fornece kapasidades desenvolvimento Institusaun liu husi apoia ba implementasaun objetivosplano estratégiku ba tinan lima nian (2014-2018). Ho ninia area fundamentais maka hanesan Implementasaun Planu no koordinasaun, Tecnologia informasaun no Jestaun Baze de dadus, Rekursus Humanus, Gestaun Approvisionnement, Jestaun frota/vehiklus no Relasaun Públikas.

Depois tinan rua tiha, PNUD kontinua re-afirma ninia komitmento hodi kontinua apoiu institusaun PNTL liuhusi projetu foun ho naran "Fortalesemento Governansaun no Prestasaun Servisu PNTL" nebe hahu'u inisiu tinan ida ne'e ho nia objetivu prinsipais maka implementa mudanças sistêmikas iha nível nasional no assegura traduz rezultadus hodi implementa iha nível munisipiu.

Re-dezenhu projetu foun nudar afirmasaun PNUD hodi kontinua apoiu PNTL nebe alinha ho prioridades estratégia iha Planu Estratégiku PNTL nian liuhusi akompanhamentu gradual no garanti nia sustentabilidade. Implikasoens husi projetu ne'e maka limita ba uzu pesoal internacionais liuhusi aumentu ba uzu konsultores nacionais no mos kriasaun pozisoens ba ema civil liuhusi orsamentu PNTL nian iha areas espesializadas balun.

Ba tinan dahuluk implementasaun husi projetu ne'e sei formular estratégia sustentabilidade nebe kumprensivu hodi bele gradualmente redus apoiu husi konsultores nacionais. Estratégia husi programa ne'e sei fo mos rekomendasoens konkretas hodi bele inkorpora nia resultados ba programa relevantes seluk, inklui planu desenvolvimento institusaun no planu orçamentu instituisoens nian.

Ajente Polísia fo seguransa ba Vizita Presidente Repúblika Indonésia

Apoiu husi

From
the People of Japan

Empowered lives. Resilient nations.