

RELATÓRIU 2014

KONA-BA

PROGRESU PLANU

ESTRATÉJIKU

PNTL

[2014 - 2018]

Gabinete Komandu-Jerál PNTL
Departamentu Administrasaun
& Planeamento

Relatóriu Planu Estratéjiku PNTL [2014-2018] sumariza PNTL nia prestasaun ba tinan 2014 hasoru objetivu estratéjiku lima kona-ba PNTL nian.

KONTEÚDU

MENSAJEN HUSI KOMANDANTE-JERÁL PNTL INTERINU	4
REZUMU EZEKUTIVU	6
LEJIZLASAUN	7
FORMASAUN	8
ADMINISTRASAUN	9
DIXIPLINA	10
OPERASAUN	11
VIZAUN JERÁL PNTL	12
ESTRUTURA PNTL	12
VIZAUN NO MISAUN	13
Ita nia Vizaun.....	13
Ita nia Misau.....	13
ITA NIA PRINSÍPIU	13
ITA NIA MOTTO	13
ITA NIA MODELU POLISIAMENTU - VIP	13
PLANU ESTRATÉJIKU PNTL 2014-2018	14
PROGRESU OBJETIVU ESTRATÉJIKU PNTL	15
OBJETIVU ESTRATÉJIKU 1 - LEJIZLASAUN	15
Intodusau.....	15
OBJETIVU ESTRATÉJIKU 2 - FORMASAUN	18
Intodusau.....	18
OBJETIVU ESTRATÉJIKU 3 - ADMINISTRASAUN	21
Intodusau.....	21
OBJETIVU ESTRATÉJIKU 4 - DIXIPLINA	25
Intodusau.....	25
OBJETIVU ESTRATÉJIKU 5 - OPERASAUN	26
Rezumu Komentáriu sira.....	26
REKOÑESIMENTU	30
APÉNDISE	31
APÉNDISE 1 - RELATÓRIU ESTATÍSTIKA KRIME 2014	32
APÉNDISE 2 - RELATÓRIU ESTATÍSTIKA TRANZITU 2014	33
APÉNDISE 3 - RELATÓRIU ESTATÍSTIKA POLISIAMENTU KOMUNITÁRIU 2014	34

MENSAJEN HUSI **KOMANDANTE-JERÁL PNTL, INTERINU**

Ne'e kmanek di'ak ida mai ha'u atu aprezenta PNTL nia Relatório Planu Estratégiku dahuluk ne'ebe promove no detalla prestasaun boot iha Planu Estratégiku tinan 2014 nian.

Planu Estratégiku ne'e hatuur ami-nia vizaun, misaun no objetivu estratéjiku sira, orienta ami atu alkansa ami-nia obrigasaun hodi defende direitu sidadaun sira nian no defende prinsípiu sira ne'ebé garantia trankuilidade publiqua, pás no armonia ba povu Timor-Leste tomak. PNTL nia Relatório Planu Estratégiku Anuál 2014 ne'e fornese espikasaun kona-ba ami nia progresu ba oin hodi alkansa ami nia planu estratéjiku lima.

Obstaklu ba instituisaun ne'ebé deit mak implementasaun ba sira-nia planu. Liuhsyi prosesu sosializasaun komprehensivu, membru PNTL sira hatene no tau iha hanoin Planu Estratégiku 2014 - 2018 no Planu Atividade 2014. Maibé, nia implementasaun ne'e mak responsabilidade loro-loron hosi kada membru PNTL, la haree ba diviza, pozisaun no fatin. Wainhira implementasaun ne'e kontinua, PNTL sei forte liután no konfiansa hosi komunidade ba ami-nia membru sira no instituisaun mós sei aumenta bo'ot no forti ba nafatin.

Objetivu hosi abertura ba Relatório Planu Estratégiku Anuál ida ne'e ho nia intensaun ba ami-nia susesu. Ami hatene di'ak kona-ba dezafiu hirak ne'e, obstaklu no menus fasilitade ne'ebé ami hasoru loro-loron. Maibé, PNTL mós tenke uza tempu no oportunidade ida ne'e hodi selebra ami-nia susesu no hatudu ba komunidade oinsá PNTL halo mudansa no iha maturidade.

Ba ha'u-nia membru PNTL sira hotu, ha'u hakarak Ita-Boot sira iha kompromisu nafatin no ativu hodi kontribui ba susesu hosi ita-nia objetivu no prioridade estratéjiku. Ho maneira ida ne'e, ami simboliza ba ami-nia komunidade katak ami-nia kompromisu atu halo serbisu polisiamentu ne'ebé di'ak ba Timor-Leste.

Dili, Marsu, 2015

Afonso de Jesus, LEd.
Interino Komandante- Jerál PNTL

REZUMU EZEKUTIVU

Planu Estratéjiku PNTL 2014-2018, lansa ona iha fulan Fevereiru 2014, defini objetivu estratéjiku lima hodi alkansa PNTL nia dezenvolvimentu no konsolidasaun orden públika no seguransa komunidade. Objetivu lima ne'e mak:

- 1. LEJIZLASAUN:** Aumenta abilidade membru polísia sira liuhosi hametin implementasaun Lei Orgánika PNTL nian, termu no kondisaun pesoál, Regulamentu interna, no Norma Organizasaun no Prosedimentu (NOP).
- 2. FORMASAUN:** Aumenta membru PNTL sira-nia kapasidade téknika no profisionál liuhosi formasaun atividade sira.
- 3. ADMINISTRASAUN:** Dezenvolve PNTL nia abilidade atu jere rekursu umanu, finanseiru, lojística no ICT hodi fornese apoiu ne'ebé mak adekuadu ba atividade sira polisiamentu nian.
- 4. DIXIPLINA:** Dezenvolve PNTL sira nia kapasidade atu halo asaun ho maneira ida dixiplina no responsavel.
- 5. OPERASAUN:** Mantén seguransa, orden públiku no pás ne'ebé mak favoravel ba estabilidade política no dezenvolvimentu sosio-ekonomia Timor-Leste nian.

Relatório anuál ida ne'e fornese informasaun kona-ba progresu PNTL nian durante tinan 2014 hodi atinji atividade sira ne'ebé mak dezignadu no rezultadu iha objetivu estratéjiku lima ne'e nia laran. Informasaun iha okos ne'e mak rezumu badak husi prestasaun sira ne'e.

LEJIZLASAUN

Objetivu estratéjiku lejizlasaun nian mak buka atu reevee no mellora lejizlasaun no enkuadramentu dokumentu governasaun interna ninian no atu implementa sistema governasaun sira ne'e iha PNTL nia laran. Progresu kona-ba objetivu ida ne'e durante tinan 2014 inklui:

- Ezbosu ba revizaun prepara tiha ona iha Lei Orgániku PNTL no Regulamentu Dixiplinár no kriasaun Estatutu PNTL nian ida.
- Departamentu Rekursu Umanu PNTL ninian dezenvolve ona Sistema Avaliasaun Dezenpeñu (SAD) PNTL. Sistema ida ne'e dokumenta liuhosi Norma Organizaun Procedimentu (NOP), ne'ebé aprova ona husi Komandante-Jerál.
- Ezbosu Regulamentu Interna ba Unidade Espesiál Polisia (UEP) kompleta ona.
- Estrutura no deskrisaun serbisu hodi padroniza Komandu Distritál sira hetan ona aprovasaun
- NOP kona-ba Kartaun Identifikasiun PNTL nian dezenvolve daudaun no implementasaun ho distribuisaun kartaun ne'e realiza ona.

FORMASAUN

Durante tinan 2014, membru PNTL sira simu ona formasaun signifikativu lubuk ida, tantu liuhosi formasaun iha Centro Formasaun Polísia no liuhosi ajénsia doadór internasional sira, melloramentu kapasidade, koñesimentu no profisionalizmu PNTL nian. Ida ne'e inklui:

- Rekruta foun atus rua haatnulu resin rua (242) mak completa ona sira-nia formasaun rekruta nian iha tinan 2014.
- Formasaun kona-ba Sistema Jestaun Informasaun liu ona membru PNTL atus neen (600) mak agora bele uza ona sistema ne'e.
- Kursu datoluk Diploma Jestaun Ezekutivu Polísia nian ba Superintendente PNTL na'in sanulu resin-tolu (13) ramata ona.
- PNTL na'in sanulu resin-rua (12) mós completa ona Sertifikadu IV (Inspetor sira) iha formasaun Lideransa no Jestaun nian
- Serimónia graduasaun ba investigadór sira realiza ona iha CFP iha loran 20 Novembru 2014. Membru atus ida resin-ida (101) mak graduadu ho Sertifikadu III, IV ka Diploma (ekivalente) iha Investigasaun nian. Husi membru sira ne'e, na'in haatnulu resin-tolu mak foto. Husi PNTL na'in sanulu resin tolu (13) ne'ebé mak completa ona Kursu Jestaun Investigasaun Senior (Ekivalente Diploma), na'in neen (6) mak foto no na'in lima (5) husi sira ne'e hetan valór akadémiku aas husi kursu ne'e.
- Membru PNTL na'in neen (6) kualifika ona hanesan instrutor treinamento lori karreta nian no sira mós hala'o kursu báziku lori karreta no manutensaun nian ba membru PNTL sira dala rua (2) ona.
- Departamentu Polisiamentu Komunitária fó ona formasaun ba Ofisiál Polísia Suku na'in atus haat haatnulu resin-rua (442) atu estabelese servisu polisia nian ho komunidade iha Suku ida-idak.
- Alende Sertifikadu IV iha Formasaun no Kursu Avaliasaun iha Serbisu-fatin fornese ona ba membru PNTL na'in ruanulu resin-ualu (28) hodi fornese tan instrutor PNTL ne'ebé nasionalmente akreditadu.
- Halo sorumtu kontinuasaun ba jerente senior PNTL nian kona-ba tópiku sira inklui Relatório Planu Estratégiku, kapasidade ICT foun no Sistema Avaliasaun Dezenpeñu.
- Departamentu Justisa fó ona formasaun ba membru PNTL na'in haatnulu (40) kona-ba jestaun asuntu sira Dixiplinár nian.
- Formasaun kona-ba seguransa fronteira no tópiku sira krime transnasional nian fornese ona ba membru sira Unidade Patrullamentu Fronteira (UPF)
- Membru Unidade Polísia Marítima (UPM) simu ona formasaun kona-ba operasaun, manutensaun ba roo ki'ik no operasaun marítima.
- Formasaun hodi dezenvolve abilidade báziku komputadór nian uza Microsoft Software (Word, Excel, no PowerPoint) fornese ona ba membru PNTL hitunulu resin-lima (75).
- Membru PNTL husi ICT simu ona formasaun espesializada hodi jere infraestrutura ICT PNTL nian.

ADMINISTRASAUN

Jestaun rekursu umanu, finanseiru, lojístiku no teknolojia PNTL nian mellora liuhosi servisu departamentu no seksaun sira iha enkuadramentu administrasaun nian. Prestasaun ba 2014 nian mak inklui:

- Remata ona prosesu rekrutamentu ba formasaun rekruta tinan 2015 no 2016. Rekruta atus rua neenulu (260) sei tur formasaun iha tinan 2015 no 2016 hili ona husi rekerente Timoroan rihun sanulu resin-rua, atus haat resin sanulu resin-sia (12,419).
- Báze-dadus foun ba Rekursu Umanu PNTL nian avalia ona hodi buka orsamentu atu dezenvolve liután.
- Dezenvolvimentu infraestrutura ba kuartél-jerál distritu nian inklui Kuartél Distritu Oecusse nian ne'ebé mak ramata ona, komesa ona konstrusaun edifísiu foun ba Kuartél Distritu Baucau no Lospalos no dezeña completa ona ba Kuartél Distritu Dili, Liquiçá no Aileu.
- Prosesu dezeňu ba Kuartél Jerál PNTL foun iha Caicoli mós konkui ona.
- Teknolojia Informasaun no Komunikasaun nian mellora ona ho rede servisu PNTL iha nasaun laran, asesu internet no sistema webmail. Sistema Help Desk nian mós estabelese ona hodi apoia utente sira.
- Sistema Jestaun Informasaun PNTL nian inklui ona hodi habelar ho módu lu foun ida ne'ebé permiti atu akpta informasaun no estatística patrulla nian iha Dili.
- Gabinete Relasaun Pública tau ona estratéjia komunikasaun interna no esterna. Ida ne'e inklui kampaña pública kona-ba seguransa rodoviaria, redús violénsia doméstika no promove servisu PNTL nian iha prestasaun servisu polisiamentu. Website PNTL nian estabelese ona kontein atualiza notísia no informasaun jerál ba público. Internamente, membru PNTL sira atualiza liuhosi revista PNTL bimestral ne'ebé mak apresenta notísia no artigu sira interesse ba membru PNTL sira.

DIXIPLINA

Konfiansa komunidade nian ba iha PNTL nudar organizasaun ida no prestasaun servisu polisiamentu nian apoiu husi responsabiliza ida ne'ebé mak forte no enkuadramento dixiplina. PNTL atinje progresu ba objetivu estratéjiku ne'e liuhosi:

- Hametin kordenasaun ho Gabinete Sekretáriu Estadu Seguransa ba Auditoria no Inspesaun ninian, PNTL Departamentu Justisa nian no Ministériu Públiku atu implementa di'ak liután prosesu ezekusaun.
- Halo revizaun ba Regulamentu Dixiplinár PNTL (Dekretu Lei Nú. 13/2004) atu atualiza lei ida ne'e hodi apár prosesu no rekizitu sira agora nian.
- Dezenvolve Kódigu Konduta PNTL nian.
- Dezenvolvimentu no fornesimentu módulu instrusaun dixiplinár hodi atinje rekizitu formasaun nian.
- Inkluaun Norma profisionál, prátku étika no valores PNTL nian iha kursu sira formasaun PNTL nian.

OPERASAUN

PNTL mantén nafatin orden no seguransa públiku liuhosi aumenta funsaun sira polisiamentu nian no introdusaun modelu polisiamentu Vizibilidade, Involvimentu no Profisionalizmu (VIP). Prestasaun durante tinan 2014 husi PNTL mak apoiu mellora rezultadu operasional inklui:

- Seguransa fronteira liuhosi kooperasaun no konsultasaun ho autoridade Indonézia nian kona-ba seguransa fronteira no mós treinamentu adisionál. Formasaun kona-ba krime transnasional no ekipamentu adisionál fornese ona ba Unidade Patrullamentu Fronteira (UPF). Membru sira husi Unidade Polisia Marítima (UPM) mós simu ona formasaun kona-ba operasaun marítima no operasaun ba sira-nia ró no realiza patrulla marítima 86 durante 2014.
- Envolvimentu ho komunidade iha asuntu krime no seguransa nian ne'ebé mak habelar ona hodi koloka Ofisiál Polisia Suku, envolvimentu Konsellu Polisiamentu Komunitária no enkontru regular ho komunidade sira hala'o ona husi Departamentu Polisia Komunitária. Membru komunidade sira mós envolve ona iha programa prevensaun krime inklui programa formasaun Seguransa Voluntáriu.
- Membru sira husi Departamentu Tránzitu no Rodaviária prezensa iha kruzamentu tránzitu nian, hala'o kampaíña implementasaun no responde ba insidente trafiku. Seguransa rodaviaria mós hato'o ona liuhosi kampaíña edukasaun públiku uza televizaun no radio no mós vizita ba eskola no enkontru ho komunidade sira.
- Patrulla polisia baibain mak mantén vizibilidade aas atu hadi'ak seguransa komunidade nian no hetan apoiu husi sentru operasaun sira iha nível distritu no nasional.
- Profisionalizmu PNTL iha investigasaun krime nian mellora ona liuhosi programa formasaun no melloramentu kooperasaun no konsultasaun ho Ministériu Públiku.
- Unidade ba Ema Vunerabel dezenvolve daudaun ona kampaíña edukasaun Komunitária ho intensaun atu hamenus insidente Violénsia Doméstika. Ida ne'e tulun husi programa formasaun interna ba ofisialis polisia sira atu hakbi'it profisionalizmu hodi responde ba tipu krime ida ne'e.
- Servisu Informasaun Polisia fornese intelijénsia operasional nian hodi fó matadalán ba PNTL responde no interrompe atividade kriminozu sira nian.

VIZAUN JERÁL PNTL

ESTRUTURA PNTL

VIZAUN NO MISAUN

Ita nia Vizaun

Atinji padraun ne'ebé aas kona-ba seguransa no trankuilidade públika iha Estadu Timor-Leste.

Ita nia Misaun

Defende direitu no liberdade sidadaun nian iha Estadu Demokratiku Timor-Leste, hodi hametin no haburas mandatu Konstituisaun Republika nian.

ITA NIA PRINSÍPIU

Konfiansa aas husi Estadu, Governu no Komunidade.

Ami serbisu ho sakrifisiu.

Ami serbisu ho orgullu.

Ami prontu atu serbí ami nia komunidade.

ITA NIA MOTTO

Dixiplina

Iha ne'ebé de'it ita dada iis, dixiplina sei la'o hamutuk ho ita.

Serbí

Ho dixiplina ne'ebé di'ak, ita serbí ita nia misaun ho orgullu no ho responsabilidade.

Onra

Ho dixiplina ne'ebé di'ak, no ho kumprimentu de dever ne'ebé aas, ita hahi'i valór no onra instituisaun nian.

ITA NIA MODELU POLISIAMENTU - VIP

Vizibilidade

Vizibilidade aas polisia nian halo katak komunidade sente seguru.

Involvimentu

Involvimentu komunidade nian halo komunidade sente katak sira hola parte.

Profisionalizmu

Hatan ho profissionalizmu hodi nune'e serbisu polisia nian satisfás komunidade.

Ita nia modelu polisiamentu hako'ak filozofia polisiamentu komunitária nian liuhusi adopta doutrina VIP - Vizibilidade aas, Involvimentu komunidade, no hatan ho Profisionalizmu.

Ita nia filozofia polisiamentu komunitária aplika ba membru hotu-hotu iha PNTL nia laran. Polisiamentu komunitária la refere de'it ba departamentu ka seksaun espesífiku ida iha PNTL, maibe refere ba aprosimasaun ne'ebé ita iha ba ita nia serbisu iha Instituisaun PNTL nia laran no entre PNTL no komunidade.

PLANU ESTRATÉJIKU

PNTL 2014-2018

Planu Estratéjiku PNTL ne'e dezena atu orienta diresaun estratéjiku ne'ebe fornese hosi Governu Timor-Leste, halo progresu ba PNTL hodi atinji mandatu, alvu no objetivu ne'ebé espesífiku.

Planu Dezenvolvimentu Estratéjiku Timor-Leste nian ba 2011-2030 estabelese alvu ba setór seguransa ba tinan 2020, no inklui PNTL nu'udar:

"Instituisaun ne'ebé reforma no hala'o ho profisionalizmu, iha abilidade no kompromisu no hetan apoiu husi infraestrutura no ekipamentu ne'ebé modernu no jere liuhusi regulamentu hirak ne'ebé fó apoiu ba setór nia efikásia, responsabilidade no Governasaun ne'ebé d'i'ak."

Hodi bele kumpre ho mandatu no realiza alvu ne'ebé iha Programa V Governu Konstitutionál 2012-2017 orienta ba objetivu prinsipál rua ba PNTL:

- 1. "Reforma no Dezenvolve Instituisaun"**
- 2. Konsolida Orden Pública no Seguransa Komunitária."**

Planu Estratéjiku husi Sekretáriu Estadu Seguransa (SES) 2011-2030 foka ona ba área espesífiku iha PNTL ba objetivu ida-idak maka:

- 1. "Reforma no dezenvolve instituisaun (foka ba enkuadramentu legal, dezenvolvimentu rekursu umanu, infraestrutura no lojística).**
- 2. Konsolida orden pública no seguransa komunitária - estabilidade no seguransa pública (inklui mós kontrola violénsia no krime, servisu informasaun, investigasau no seguransa rodoviária, polisiamentu komunitáriu, jestau fronteira no kooperasaun ho ajénsia estéerna)."**

Ba Planu Estratejiku PNTL 2014-2018, Komandu Jeral defini tiha ona objetivu estratéjiku 5 hanesan area prioridade:

- 1. LEJIZLASAUN**
- 2. FORMASAUN**
- 3. ADMINISTRASAUN**
- 4. DIXIPLINA**
- 5. OPERASAUN**

PROGRESU OBJETIVU ESTRATÉJIKU PNTL

Relatório ne'e refleta orden kona-ba objetivu estratéjiku lima hanesan apresenta tiha ona iha Planu Estratéjiku PNTL 2014 - 2018. Hili ona prestasaun espesífiku hodi espesífika progresu hotu-hotu hodi atinji objetivu kona-ba Planu Estratéjiku.

A. REFORMA NO DEZENVOLVE INSTITUISAUN

OBJETIVU ESTRATÉJIKU 1 - LEJÍZLASAUN

Atu hasa'e kapasidade membru polísia nian liuhusi hakbi'it ba implementasaun Lei Orgánika PNTL, estatutu pesoál, regulamentu internu, no Norma Organizasaun no Prosedimentu (NOP).

Introdusaun

Implementasaun ba enkuadramentu lejizlativu ho efetivu halo mudansa ba PNTL no nesesita PNTL nia envolvimentu ativu iha konsultasaun no ezbosa dokumentu sira ne'ebé importante.

Ho maneira ida ne'e, PNTL iha oportunidade atu reprezenta perspetiva kona-ba ofisiál no membru PNTL sira, no tau-hamutuk komprensaun ida ne'ebé kompletu liu kona-ba lejizlasaun wainhira iha ona dezenvolvimentu. Ida ne'e partikularmente hanesan ne'e relasiona ho revizaun Lei Orgánika PNTL no Regulamentu Dixiplinár.

Ezbosu kona-ba PNTL nia estatutu mak partikularmente iha prioridade aas atu di'ak liu hodi hato'o termu no kondisaun kona-ba kolokasaun membru PNTL.

PNTL nia partisipasaun iha formulasaun kona-ba instrumentu sira lejizlativu nian, hakbi'itabilidade PNTL nian hodi elabora hanesan dokumentu no apoiu prosesu edukasaun ne'ebé mak susesu no implementasaun iha serbisu-fatin.

Regulamentu Interna mak presiza atu dezenvolve hodi defini klaru estrutura no responsabilidade unidade no departamentu sira iha PNTL nia laran, Tuir Artigu 40 Lei Orgániku PNTL (2009) nian, progresu balu atinji tiha ona hodi ezbosa dokumentu sira ne'ebé kompleksu.

Hanesan mós artigu 41 Lei Orgániku PNTL (2009) nian identifika Normas de Organizaçāo e Procedimento, (NOP) ne'ebé defini kestaun sira relasiona ho prosedimentu téknika no administrativa sei adopta husi PNTL. Dokumentu interna governasaun nian ne'ebé importante mós dezenvolve ona husi pesoal PNTL atu haforte dezempeñu no responsabilidade organizasaun nian.

Jeralmente, 2014 hanesan tinan ida ne'ebé reprezenta iha parte revizaun no dezenvolvimentu ba dokumentu lubuk ida iha enkuadramentu lejizlativu nia laran.

Seksaun tuirmai fornese informasaun kona-ba prestasaun espesífiku tuir

Estrutura Organizasaun iha Distritu

PNTL halo ona progresu ne'ebé mak di'ak tebes hodi estabelese no mellora governasaun iha jestau rekursu umanu nian.

Padraun estrutura organizasaun ida ba komandu PNTL Distritál dezenvolve ona no hetan

ona aprovasaun husi Komandante-Jerál. Ida ne'e neineik sei implementa iha distritu sanulu resin tolu nia laran. Estabelese padraun estrutura organizasaun fornese benefísiu oioin ba iha organizasaun nia laran no mellora diretamente prestasaun servisu ba públiku. Planeamentu rekursu umanu ba tempu badak no tempu naruk ne'e simplifika ona no kolokasaun pesoál ka movimentu pesoál iha distritu sira di'ak tebetebes. Paridade iha papél entre komandu distritál sira estabelese ona hodi fo apoiu di'ak liután sasukat dezempeñu distritu nian.

Deskrisaun servisu próprio ba padraun foun ida ne'e mós dezenvolve ona. Deskrisaun servisu ne'e detalla responsabilidade no kompétensia nesesáriu ba pozisaun importante sira. Ida ne'e sei aumenta liután benefísiu oioin realiza husi padraun estrutura organizasaun distritál no apoiu dezenvolvimentu sira seluk hodi halo sasukat ba pesoál no dezempeñu distritál. Finalidade hosi dezenvolvimentu sira ne'e sei asegura katak PNTL Distritu ida-idak bele ona aloka deviza no abilidade ne'ebé serve atu mellora prestaun servisu ba povu no governu Republica Democratica de Timor-Leste

Sistema Avaliasaun Dezempeñu

Atu kontinua reforsa liután jestaun rekursu umanu PNTL nian mak dezenvolvimentu estrutura foun ida hodi sukat dezempeñu pesoál ba membru PNTL sira. Departamentu Rekursu Umanu PNTL nian dezenvolve tiha ona Sistema Avaliasaun Dezempeñu (SAD). Sistema ida ne'e dokumenta ona liuhosi Normas de Organização e Procedimento (NOP), ne'ebé hetan ona aprovasaun husi Komandante-Jerál.

Avaliasaun dezempeñu mak hanesan instrumentu prinsipál ida iha Prosesu Dezenvolvimentu ba dezempeñu PNTL no jestaun pesoál nian. Ida ne'e bele permite ezaminasaun loloos kona-ba rekursu umanu ne'ebé aloka tiha ona ba kada organizmu, funsaun no ajuda implementa tuir kondisaun ne'ebé nesesáriu hodi hetan promosaun aas bazeia ba motivaun profisionál, kualifikasiun no treinamentu kontinua ba membru polisia sira.

Instrumentu supervizaun no jestaun ne'e dezeña hodi defini no klarifikasi espetasau serbisu no padraun dezempeñu iha tempu halo ligasaun entre pesoál no objetivu organizasionál no Planu Estratégiku PNTL nian. Ida ne'e mós estabelese dezenvolvimentu ho parseiru hodi enkoraja atu halo komunikasaun ne'ebé nakloke no onestu entre membru, sira nia supervisór, komandante senior no promove progresu empregadu ne'ebé la'o hela.

Sistema Avaliasaun Dezempeñu ne'e sei avalia, toma responsabiliza no rekoñese méritu hosi kada empregadu hodi hadi'a dezempeñu jerál kona-ba organizasaun liuhosi melloramentu ba pesoál empregadu nia dezempeñu.

Sistema Avaliasaun Dezempeñu ne'e hato'o tiha ona ba Jestaun PNTL Senior sira liuhosi sorumutu lubuk ida ne'ebé hala'o iha Sentru Formasaun Polisia iha tinan 2014 liubá 2014

PNTL halo ona dezenvolvimentu iha mekanizmu oi-oin hodi hadi'a organizasaun governasaun nian liu-liu iha estrutura, responsabilidade, administrasaun no operasaun PNTL nian.

Hahú ona halo ezbosu Estatuta PNTL nian ne'ebé atu haketak PNTL hosi ninia interligadu ne'ebé iha oras ne'e daudaun ho Estatuta Servisu Sivil nian. Estatuta Servisu Sivil ne'e la responde ho di'ak ba rekezitu espesífiku Jestaun Rekursu Umanu PNTL nian ne'ebé atu fornese kualiadade serbisu polisiamentu ida ba Públiku. Estatuta PNTL ne'e sei defini

enkuadramentu legal ida hodi jere no emprega rekursu umanu PNTL nian. Estatuta refere sei estabele mós prinsípiu no valór ne'ebé sei hametin intergridade, méritu no serbisu di'ak ne'ebé hala'o hosi membru sira PNTL, no mós atu defini direitu no dever sira PNTL nian.

Progresu ne'e kontinua ona liuhosi dezenvolve revizasaun ezbosu Lei Organika PNTL nian (Dekretu Lei Nu. 9/2009 iha 18 Fvereiru 2009) ho objetivu atu atualiza Lei Organika hodi bele responde ho lolos ba naturalidade fundamental, misaun no estrutura PNTL nian.

Nu'udar Instituisaun ida, Membru PNTL sira presiza iha koñesimentu klean kona-ba dixiplina no kompriensaun di'ak ba sira-nia responsabilidade. Prepara ona revizaun ezbosu Regulamentu Dixiplinár PNTL nian (Dekretu Lei Nú. 13/2004 iha 16 Juñu 2004) atu fornese apoio lejizlativu melloramentu ida hodi dezenvolve liután sistema dixiplinár PNTL nian.

Iha governasaun organizasaun nivel tuirmai, Regulamnetu Interna sei fornese estrutura, papel no responsabilidade sira hbai Departamentu no Unidade espesifiku sira iha PNTL laran. Versaun ezbosu Regulamentu Interna ba Unidade Polísia Espesiál kompleta ona no hein atu halo konsolidadsaun hosi Komandante-Jerál.

Tuir Artigu 41 hosi Lei Organika PNTL, Departamentu Rekursu Umanu PNTL nian kria ona kartaun identidade ba PNTL. Liuhosi medida padraun identifikasioun ne'e fornese mekanizmu ida hodi haforsa seguransa interna ba PNTL no mós fornese meiu identifasaun seguru ida ba públiku.

Departamentu Rekursu Umanu PNTL nian daudaun ne'e dezenvolve mós deskrisaun serbisu foun atu nune'e bele responde ba estrutura departamentu atuál hodi fasilita hadi'a presetasaun serbisu ba membru sira no organizasaun.

Sei halo hela revizaun ida atu defini hikas fali farda PNTL ne'ebé aprova tiha ona, no mós fó atensaun ba padraun farda nian, unidade nia nesesidade no prosesu aprovasaun ba farda ne'e. Revizaun ida-ne'e sei garante hodi hametin imajen profesionál PNTL nian kuandu ezamina benefisiu petensiál ba organizasaun hanesan redús gastus aprovisionamentu ninian no hasa'e públiku nia konsientementu.

OBJETIVU ESTRATÉJIKU 2 - FORMASAUN

Atu hasa'e kapasidade téknika no profisionál membru PNTL ninian liuhusi atividade formasaun.

Introdusaun

Atu atinje servisu polísia ne'ebé mak profisionál ba Timor-Leste presiza asesu no partisipa kontinuasaun iha formasaun ba ofisiál no membru PNTL sira. Aprosimasaun ne'ebé mak planeia ona ba treinamentu asegura koñesimentu noabilidade ne'ebé loos hodi tranzmite ba PNTL atu atende nesesidade organizasaun nian agora no ba futuru.

Dezenvolvimentu kapasidade formasaun interna ne'ebé efeitu no efikásia iha PNTL nia laran kleur ona sai hanesan prioridade atu prenxe ezijensia hodi aumenta nível kapasidade no koñesimentu ne'ebé presiza hodi atinje dezafius polisiamentu modernu.

Iha Dezembru 2013 kompleta ona rekonstrusaun ba facilidade formasaun PNTL ne'ebé modernu. Centro Formasaun Polísia (CFP) agora Oferese servisu hodi prenxe rekizitu formasaun PNTL nian lubuk ida inklui Formasaun Rekruta, Kursu sira Investigasaun no Jestaun no Lideransa nian noabilidade espesializada sira seluk.

Liuhosi konsultasaun ho Agencia Nacional para a Avaliacao e Acreditação Academia (ANAAA) agora daudaun CFP hamriik ona nasionalmente akreditadu iha Timor-Leste hanesan instituisaun superior ida ba nível diploma. Ida ne'e agora presiza deit lejizlasaun appropriadu hodi konfirma hanesan 'Akademia' ida.

Kursu formasaun akreditadu sira ne'e mós kria no ezekuta ona liuhosi CFP. Formasaun Sertifikadu III, Sertifikadu IV no nível Diploma agora daudaun disponivel tantu iha Investigasaun no Lideransa no mós Jestaun.

Membru PNTL sira simu ona formasaun lubuk ida iha tinan 2014, formasaun ne'e tantu hala'o iha Timor-Leste no iha nasaun sira seluk. Kursu formasaun sira ne'e hala'o husi treinadór sira PNTL nian no ajénsia sira seluk ou ajénsia doadór sira.

Abilidade formasaun iha Komandu Distritu hotu-hotu mós dezenvolve ona liuhosi provizaun treinadór kualifikadu no pakote formasaun orientadu ba polisiamentu komunitária nian ezekuta ona ba membru PNTL sira iha distritu.

Koñesimentu noabilidade ne'ebé foin hetan ne'e tau iha praktika iha servisu-fatin sei aumenta PNTL nia kapasidade hodi responde knaar polisiamentu no situasaun Timor-Leste nian agora ho efikásia no efetivu.

2014 mak tinan ida ne'ebé reprezenta kapasidade signifikativu no oportunidade hodi dezenvolve koñesimentu fornese ba PNTL ho tópiku variedade. Seksau tuir mai ne'e fornese prestasaun espesíku ba iha Objetivu Estratéjiku 2.

Centro Formasaun Polísia

Mellora kapasidade instrusaun no curríkulu formasaun nian oioin ne'ebé mak iha hanesan prioridade aas iha CFP atu hodi mellora liután ninia kapasidade hodi ezekuta programa formasaun ho kualidade iha PNTL nia laran.

Pesoál formasaun na'in limanulu resin-lima (55) CFP nian hetan ona formasaun ne'ebé nasionalmente akreditadu, jeralmente iha nível Sertifikadu IV, formasaun no avaliaasaun iha servisu-fatin. Ida ne'e fó biban ba sira atu ho kompetente hato'o formasaun PNTL iha interna no mós atu dezenvolve liután matéria formasaun hodi prenxe rekizitu organizasaun

nian.

Biblioteka formasaun nian ida dezenvolve no kria ona lokalmente atu tau curríkulu hotuhotu ne'ebé agora ezekuta husi treinadór PNTL sira, ho dezenvolvimentu matéria adisionál iha hela progresu. Treinamentu ne'e oioin husi programa Investigasaun no Lideransa no Dezenvolvimentu ne'ebé nasionalmente akreditadu, husi curríkulu kursu ki'ik no sorumutu hodi ko'alia kapasidade polisiamentu báziku no koñesimentu ne'ebé vale ba membru PNTL operasional tomak.

Rekizitu sira ba formasaun nível distritu no unidade prenxe ona liuhosi akreditasaun ba membru PNTL na'in ruanulu resin-ualu (28) husi distritu ou unidade iha nível Sertifikadu IV iha tinan 2014. Membru sira ne'e mós treinadu no iha koñesimentu atu halo sorumutu polisiamentu oioin ba sira-nia maluk PNTL sira iha distritu sanulu resin-tolu (13). Materia sorumutu ida ne'e dezenvolve ona husi CFP no adapta atu atende kapasidade no koñesimentu polisiamentu komunitária oioin. Ezemplu husi sorumutu ne'ebé hato'o husi treinadór distritu nian inklui ona tópiku sira hanesan koñesimentu ba kódigu penal, atendimento primeiru iha sena krime no prinsípiu uza forsa. Sorumutu hirak ne'e fó oportunidade hodi atualiza abilidade no koñesimentu membru PNTL sira nian iha liña frente polisiamentu komunitária nian.

Rekrutamento

Prioriza ona programa rekrutamento anuál atu aumenta total pesoál PNTL ba rihun haat atus ualu (4800), tuir tárjetu ne'ebé planeia ona iha Planu Estratégiku PNTL 2014-2018. Rekruta sira sei tuir rejime formasaun estensivu hala'o primeiru iha CFP. Formasaun ida ne'e inklui prinsípiu jerál polisiamentu nian, étika no profisionalizmu, rekizitu dixiplinár PNTL, provizaun no prosedimentu legal no abilidade fíziku oioin no abilidade prátku importante hodi fornese servisu polisiamentu ne'ebé profisionál.

Iha tinan 2014 rekruta total hamutuk atus rua haatnulu resin-rua (242) mak kompleta ona sira-nia formasaun ho susesu. Rekrutamento ba tinan 2015 hala'o daudaun ona liuhosi kampaña nasional ne'ebé atrai rekerente rihun sanulu resinrua atus haat sanulu resin-sia (12,419). Husi rekerente sira ne'e rekruta atus rua neenulu (260) mak selesionadu atu tuir formasaun iha tinan 2015 nian no atus rua neenulu (260) seluk mos selesionadu atu tuir formasaun iha tinan 2016.

Iha tinan 2015 rekruta sira sei atende facilidade PNTL nian iha Distritu Bobonaro husi loran 17 Janeiru to'o 13 Marsu 2015 hodi tuir treinamentu inísiu komponente fízika. Kursu restante sei hala'o husi CFP, ramata iha Outubru 2015.

Formasaun Lideransa no Jestaun nian

Kursu Lideransa no Jestaun nasionalmente akreditadu dezenvolve ona iha nível Sertifikadu III (sarjentu), Sertifikadu IV (Inspetor) no Diploma (Superintendente) ho prestasaun formasaun ida ne'e hala'o iha CFP.

Kursu sira ne'e ko'alia kona-ba abilidade importante oioin jestaun no lideransa nian inklui pensamentu estratéjiku no halo desizaun, planu, lideransa no akompañamentu, kria planu servisu no sistema servisu, hala'o enkontru no dezenvolve kapasidade komunikasaun.

Até agora, ofisiais polísia senior iha PNTL na'in hat nulu resin-neen (46) mak kompleta ona (ekivalente) fulan sanulu resin rua Diploma iha Jestaun Polísia Ezekutivu. Ida ne'e reprezenta maizumenus porsentu ualunulu (80) lideransa senior organizasaun nian. PNTL Inspetor

na'in neenulu resin-ida (61) mak kompleta ona Kursu Jestaun Sertifikadu IV no Sarjentu PNTL na'in sanulu resin-neen (16) mak kompleta ona Kursu Jestaun Sertifikadu III.

Formasaun Investigasaun

Formasaun investigasaun nasionalmente akreditadu ne'e mós dezenvolve no fornese iha CFP. Formasaun ida ne'e fornese ba iha Sertifikadu III, Sertifikadu IV no nível Diploma.

Ofisiál polísia ho número total atus rua ualunulu resin-hat (284) mak agora kompleta ona nível formasaun investigasaun oioin ne'ebé akreditadu nasionalmente, atus rua sanulu resin-sia (219) mak iha Sertifikadu nível III, limanulu resin-rua (52) mak iha Sertifikadu nível IV no sanulu resin-tolu (13) mak iha nível Diploma nian. Formasaun ida ne'e fornese hodi mellora kualidade investigasaun ne'ebé submete ba Ministériu Públiku no ultimu liu mak atu mellora rezultadu husi tribunal nian.

Diploma ba Jestaun Investigasaun Senior ne'e kursu ba fulan sanulu resin-rua (12) nian fornese kapasidade profisionál no koñesimentu iha jestaun investigasaun ne'ebé luan no/ka investigasaun ba krime grave. Husi PNTL na'in sanulu resin-tolu (13) ne'ebé kompleta ona Kursu Jestaun Investigasaun Senior, na'in neen mak feto no na'in lima husi sira ne'e hetan rezultadu akadémiku ne'ebé aas.

Planu formasaun nian ida dezenvolve ona atu identifika kursu sira ne'ebé mak atu hala'o durante fulan neen (6) primeiru iha tinan 2015. Ida ne'e fó biban atu identifika rekizitu sira formasaun tenke iha no realiza planeamentu no aloksaun rekursu.

Abilidade Formasaun Lori-karreta nian foin daudaun mellora ona liuhosi estabelesimentu Ekipa Formasaun Lori-karreta nian iha CFP kompleta ho karreta rua atu hala'o atividade formasaun ba membru PNTL sira. Agora membru PNTL na'in neen mak kualifika ona atu hala'o formasaun lori karreta nian no sorumutu rua kona-ba Manutensaun Veíkulu no Formasaun Lori-karreta Defensivu halo ona ho ofisials PNTL sira husi Distritu Dili nian.

Ezbosu kurrikulu ida kompleta ona ba formasaun foun kona-ba konseitu Komandu, Kontrola no Kordenasaun no aplikasaun práktiku ba PNTL. Kurrikulu ne'e dezeña ona espesikamente atu kombina ho ezijensia komandu PNTL nian hodi hadi'a funsaun operasional.

Iha tinan 2014 iha sorumutu dala tolu ho lideransa senior PNTL nian ho informasaun foun kona-ba kapasidade Teknolojia Informasaun no Komunikasaun, Sistema Jestaun Informasaun no Sistema Avaliasaun Dezenpeñu. Sorumutu sira ne'e hala'o iha CFP hanesan oportunidade regular ida ne'ebé fornese ba lideransa senior PNTL nian hodi atualiza sira-nia koñesimentu kona-ba dezenvolvimentu kapasidade foun ka rekizitu jestaun ninian.

OBJETIVU ESTRATÉJIKU 3 - ADMINISTRASAUN

Dezenvolve kapasidade PNTL nian atu jere rekursu umanu, finanseiru, lojístiku, no informasaun komunikasaun no teknolojia (ICT) PNTL nian hodi permite apoiu ne'ebé adekuadu ba atividade polisiamentu nian.

Introdusaun

Presiza servisu apoiu ne'ebé efetivu no efikás iha PNTL nia laran hodi fornese instrumentu apoiu no servisu ba atividade polisiamentu PNTL nian. Wainhira rekursu umanu, finanseiru, lojística no teknolojia adekuadu bele fo apoiu ba servisu operasaional PNTL nian no fornese ba PNTL ho infraestrutura, ekipamentu, pesoál no teknolojia ne'ebé presiza hodi atinji espetasaun operasional.

Ho orsamentu hosi governu RDTL no apoiu hosi doadór sira, PNTL suplementa no hadi'a ona rekursu umanu no rekursu fíziku. Maibé, importante atu mantein no hadi'a dezenvolvimentu iha futuru kona-ba rekursu ne'ebé aloka ona atu bele realiza no jere ho di'ak hosi kada rekursu hodi asegura benefísiu másimu.

Implementa ho didi'ak, iha responsabilidade ba sistema, uza informasaun ezatu mak fundamental atu rekursu sira ne'e bele utiliza ho efetivu no efikás. Informasaun no Komunikasaun Teknolojia ne'ebé avansu iha PNTL nia laran bele fó apoiu hodi hadi'a sistema balu atu bele uzu ba rekursu sira ne'e sai efikás liu, hadi'a nia akuntabilididade no jestaun informasaun.

Tinan 2014 reprezenta tinan ida ne'ebé hadi'a ami nia rekursu no halo revizaun ba prosesu sira ne'ebé eziste, halo proposta hodi hadi'a no serbisu iha implementasaun hodi bele alkansa PNTL nia rekerimentu operasional ho di'ak liután. Sesaun tuirmai fornese prestasaun espesífiku tuir Objetivu Estratéjiku 3.

Infraestrutura Kapital

PNTL nia infraestrutura kapital mak hadi'a daudaun liuhosi programa serbisu konstrusaun boot ne'ebé agora hala'o hela. Hadi'a padraun agora nian kona-ba eskritóriu no kazerna mak fundamental liu hodi hetan serbisu-fatin ida ne'ebé efikás no hadi'a servisu polisiamentu ba komunidade.

Iha tinan 2014, konstrusaun ba Kuartél Distritu Oecusse ramata ona. Agora daudaun konstrusaun ba edifisiu Kuartél Distritu Baucau no Lospalos la'o hela. Agora mós dezenvolve hela dezeňu ba edifisiu Kuartél Distritu Liquisa, Aileu no Dili.

Agora halo hela planeamentu no dezeňu estensivu hodi konstrui PNTL nia Kuartél Jerál foun iha fatin hanesan iha Caicoli. Projetu konstrusaun ho nível boot hodi troka edifisiu tuan no eskritóriu temporariu ho edifisiu modernu hodi hala'o Kuartél Jerál nia funsaun.

Kazerna ba membru PNTL sira mós hadi'a daudaun ho konstrusaun komesa iha Distritu Manufahi, Oecusse, Liquisa, Ermera no Aileu

Informasaun Teknolojia no Komunikasaun

Seksaun IT PNTL mós atinji ona rezultadu balu ne'ebé importante tebes iha tinan 2014, fornese solusaun hodi hadi'a teknolojia no apoiu ba PNTL tomak.

PNTL Kuartél Distrital no unidade sira iha Dili laran agora iha ona asesu ba webmail, internet, VOIP, no sistema funsaun rede seluk liuhosi servidor sentralizadu no sentru dadus

ne'ebé lokaliza iha Kuartél Jerál PNTL. Ida ne'e atinji liuhosi uza rede fibre optic, ne'ebé fó konfiansa liután no halo koneksaun lailais. Servisu apoiu interna ida mós estabelese ona hodi fornese servisu apoiu interna nian.

Iha Dili laran, Centro Formasaun Polísia, Eskuadra Becora, Comoro no Caicoli fornese ona ho liña ba rede PNTL nian liuhosi koneksaun wireless microwave.

Pesoál PNTL ICT aumenta sira-nia koñesimentu noabilidade ho treinamentu espesializadu ne'ebé halo tiha ona iha sistema software oioin, hadi'a liután PNTL nia kapabilidade interna hodi jere rede no rekerimentu utente nian.

Adisionalmente, aumenta nível treinamentu iha operasaun baziku ba komputadór no programa Microsoft Software fornese ona ba membru PNTL sira hosi unidade oioin, aumenta uzu kona-ba solusaun ICT iha serbisu-fatin. Fó apoiu ba melloramentu iha ICT no treinamentu hodi dezenvolve serbisu ho profisionál hodi aprosima ba administrativu no sistema operasional iha PNTL nia laran.

Instala ona sistema informasaun seguransa nian hodi fornese firewall, asesu no solusaun monitorizasaun hodi asegura katak rede esternalmente seguru no membru PNTL sira uza ho loloos.

Serbisu jestaun nian agora di'ak liu tanba jere ho asistensia hosi software foun ba DNTT. Ne'e sei ajuda PNTL hodi hadi'a jestaun no alokasaun rekursu.

Susesu iha ICT iha ona impaktu signifikante ida ba PNTL tomak hodi halo melloramentu ba sistema informasaun, hamenus dependente ba sistema surat-tahan no hamenus nesesidade ba transfere informasaun hosi liman. Melloramentu ida ne'e ajuda PNTL atu hamenus uzu ba rekursu tempu, ema no material, partikularmente iha area sira distritu nian. Ida ne'e mós fornese fundasaun teknolojia hodi moderniza número balu kona-ba administrativu no sistema operasional.

Sistema Jestaun Insidente PNTL

Sentru ba sistema informasaun ne'ebé uza hosi PNTL mak Sistema Jestaun Insidente. Bazedadus ida ne'e orijinalmente introdus hodi ajuda jestaun ba PNTL investigasaun hotu-hotu, maibé ida ne'e agora estende ona ho módulu ida ba baze Dili nian hodi hatama informasaun patrullamentu PNTL nian ne'ebé implementa ona iha tinan 2014. Treinamentu ba módulu foun ne'e fo tiha ona ba membru patrulla sira ne'ebé koloka iha Dili no sei habelar tan ba distritu sira seluk wainhira iha kontinuasaun ba implementasaun. PNTL bele uza bazedadus ida ne'e hodi rekorda, jere no analiza informasaun operasaional ne'ebé krítiku ba melloramentu kona-ba kolokasaun rekursu hodi atinji rekerimentu polisiamentu nian.

Módulu sira iha IMS agora fornese fonte dadus primariu ba estatística krime hotu-hotu no rekursu seluk bazeia ba informasaun, hadook an hosi sistema bazeia ba surat-tahan iha tempu liubá. Módulu tuirmai sei introdus hanesan bazedadus ne'ebé habelar hodi kobre PNTL nia operasaun hotu-hotu. Agora dezenvolvimentu la'o hela ba módulu tranzitu no módulu ida hodi jere kazu sira dixiplinár internanian ne'ebé tama ona iha konsiderasaun. Instrumentu Protótipu Jestaun (Prototype Management Dashboard) ida mós iha dezenvolvimentu nia laran ne'ebé fornese informasaun tuir tempu loloos ba jestor sira liuhosi foti informasaun iha IMS no uzu iha email.

Eskritóriu Relasaun Publiko PNTL

Komunikasaun interna no esterna iha ona melloramentu liuhosi serbisu estensivu hosi PNTL sira iha Relasaun Publiko durante tinan 2014.

Iha tinan 2014 sira prodús ona Jornal PNTL edisaun neen (6) no jeralmente dizemina ona ba membru PNTL hotu-hotu. Jornál sira ne'e fornese komunikasaun interna kona-ba notísia no desenvolvimentu iha PNTL nia laran no mós inklui artigu summariza atividade partikulár ka unidade sira. Jornál sira ne'e prodús ho kualidade profisionál aas, utiliza abilidade iha formatu hakerek, gráfiku no fotografia ne'ebé desenvolve ona hosi membru PNTL sira iha ERP.

PNTL mós estabelese ona website ida, www.pntl.tl, ne'ebé ativu desde Juñu 2014. Website ne'e dezeña hodi fornese informasaun ba públiko no membru PNTL sira kona-ba eventu no asuntu sira ne'ebé interesante. Website ne'e mós kontein número balu kona-ba video promosional kona-ba asuntu importante hanesan seguransa rodoviaria. Video partikulár sira ne'e prodús hosi ERP no mós fó sai kona-ba kampaña seguransa rodoviaria iha RTTL no STL.

Apoiu tékniku mós fornese ona hodi aumenta iniciativa hosi area seluk iha PNTL hanesan Seksau Jéneru no Unidade Ema Vulneravel. ERP ajuda VPU prodús material sira hodi apoiu ba kampaña públiko kontra violénsia doméstika iha tempu oin mai. Kampaña ne'e sei fornese informasaun kona-ba oinsá relata kazu violénsia doméstika no servisu apoiu ne'ebé iha ba vítima sira ho nia objetivu.

Estatística krime tinan 2014 indika katak maizumenus katoluk ida (1/3) hosi krime kontra ema hotu-hotu ne'ebé kategoria hanesan Maustratus ba konjuje. Kampaña PNTL kontra violénsia doméstika ne'e sei foka liu ba rua-rua PNTL interna no audiénsia públiko esterna ne'ebé buka apoiu públiko hodi hamenus insidente kona-ba tipu krime ne'ebé labele halai sees.

Seksau Jéneru PNTL, lidera hosi Asistente Superintendente ida, seksau ne'e estabelese ona no relata direitamente ba Komandante-Jerál PNTL. Seksau ne'e responsavel hodi desenvolve política PNTL kona-ba igualdade jéneru liuhosi hadi'a oportunidade desenvolvimentu ba foto iha polisiamentu.

Seksau Jéneru PNTL realiza ona Konferénsia PNTL Femenina primeiru iha Dili, 29-30 Maiu 2014. Partisipante ne'ebé partisipa iha konferénsia ne'e hamutuk 120 inklui reprezentante hosi SES, UN Women no Embaixada Australia. Asuntu lubuk ida mak diskute ona durante loron rua nia laran ho PNTL femenina sira hosi unidade no distritu diferente ne'ebé fó ideia barak kona-ba sira nia nesesidade. Asuntu sira ne'e inklui asesu ba treinamento no desenvolvimentu ba kapasidade, política rekrutamentu, mudansa kultura institusional ba foto no lidera hodi hamenus kazu violénsia bazeia ba jéneru iha Timor-Leste.

Rezultadu ida hosi konferénsia ne'e mak estabelesimentu kona-ba ekipa serbisu Pontu Fokal Femenina ne'ebé kompostu reprezentante sira hosi distritu hotu-hotu no unidade sira iha PNTL nia laran. Grupu ne'e forma hodi hato'o no relata kona-ba asuntu jéneru ne'ebé identifika iha organizasaun nia laran, fó konsellu no opiniaun liuhosi Seksau Jéneru hodi hatutan ba Komandante-Jerál.

Iha tinan 2014 nia laran, ekipa serbisu ne'e hasoru malu ona dala rua hodi hamusu planu

asaun ida ba tinan 2015 inklui partisipasaun PNTL iha Loron Internasional ba Feto iha 8 Marsu 2015, foka liu ba feto iha polisiamentu iha PNTL nia aniversáriu 27 Marsu 2015.

Liuhi konsultasaun ho SES, iha ona fornesimentu hodi estabelese baze-dadus foun ida ba Rekursu Umanu PNTL iha tinan 2015 ne'ebé sei fó melloramentu importante ida iha valór jestau no planeamentu rekursu umanu.

Rekursu Umanu PNTL mós hala'o ona programa rekrutamento hodi atinji alvu rekrutamento ba tinan 2015-2016. Fó sai kampaña nasionalmente ne'ebé atrai ona aplikante hamutuk 12,419. Hosi aplikasaun sira ne'e rekruta 260 mak selesionadu ba tinan 2015 no rekruta 260 seluk mós selesionadu ba tinan 2016.

Iha Fulan 2014, planu akizisaun primeiru PNTL nian prepara no hetan ona aprovasaun no delega ona ba autoridade hosi PNTL ne'ebé aumenta hosi \$100,000 to'o \$250,000. Seksau Akizisaun PNTL agora daudaun esforsu hela atu atinji elementu sira hosi planu ida ne'e hodi fó apoiu ba nesesidade administrativu no operasional ba organizasaun.

OBJETIVU ESTRATÉJIKU 4 - **DIXIPLINA**

Dezenvolve PNTL nia kapasidade atu iha komportamentu ne'ebé responsavel no ho dixiplina.

Introdusaun

Pesoál ne'ebé dixiplina no iha responsabilidade, fó distribuisaun pozitivu ba perspetiva komunidade no hetan konfiansa iha PNTL hanesan organizasaun ida no distribui ba servisu polisiamentu.

Komunidade no ita-nia padraun rasik ezje prosesu ho lailais, konsistente no appropriadu wainhira hato'o violasaun dixiplinár ka kriminal ne'ebé PNTL komete. Iha tempu hanesan, fó rekoñesimentu ba konduta exemplár ne'e importante hodi hasa'e komunidade nia koñesimentu kona-ba ofisiál no membru PNTL sira-nia dedikasaun no serbisu maka'as.

Liuhosi rekollamentu dadus, sei iha informasaun kompletu kona-ba número no tipu kazu dixiplinár ne'ebé ajuda hodi foka ba responde no iniciativa prevensaun.

Kordenasaun kontinua entre PNTL, SES no MP sei presiza nafatin hodi haforsa enkuadramentu dixiplinár no halo kada organizasaun bele responde ho maneira konsistente no efetivu.

Tinan 2014 reprezenta tinan ida ne'ebé refina no konsolida prosesu dixiplinár liuhosi kordenasaun ho instituisaun relevante sira seluk. Sesaun tuirmai fornese prestasaun espesífiku tuir Objetivu Estratéjiku 4.

Iha tinan 2014, revizaun ba ezbosu Regulamentu Dixiplinár PNTL (Dekretu Lei Nú. 13/2004 loron 16 Juñu 2004) prepara tiha ona ho apoiu hosi Eskitoriu Inspesau no Auditoria Sekretariadu Estadu Seguransa nian. Revizaun ida ne'e sei atualiza mudansa iha lejizlasaun no fornese detalle klaru kona-ba prosedimentu no prosesu ba asuntu dixiplinár nian.

Padraun profisionál, práтика étniku no prinsípiu fundamental PNTL nian mak agora daudaun tama iha treinamentu sira ne'ebé akontese iha PNTL nia laran. Treinamentu espesifiku mós foka ba dezenvolvimentu dixiplina appropriadu ba módulu treinamentu investigasaun no treinamentu ne'e fó iha nível nasional no disritral. Treinamentu ba prosesu dixiplinár no investigasaun dixiplinár to'o agora fornese tiha ona ba instrutor PNTL sira liuhosi kursu "formasaun ba treinador" ne'ebé PNTL investigadór dixiplinar selesionadu hosi distritu no unidade sira hamutuk na'in 40.

Dadus estatística kona-ba kazu dixiplinár mós rekolla daudaun. Dadus ne'e ajuda Departamentu Justisa PNTL hodi garante nia konsistensia iha asaun sira jestau nian, avalia impaktu hosi asaun dixiplinár no identifika tendensia ba fatin no tipu hosi kazu dixiplinár. Ne'e bele halo jestor PNTL sira atu reazen ho lailais hodi prevene hahalok ne'ebé ladi'ak no adopta estratejia longu prazu hodi hamenus asistensia tuirmai. Análize kona-ba estatística bele mós apoiu avaliaun kona-ba estratejia lideransa, treinamentu no edukasaun hodi mellora treinamentu ne'ebé la funsiona.

Atu apoia liutan ba servisu polisiamentu ho dixiplina di'ak, ezbosu ida kona-ba prinsípiu konduta agora iha progresu nia laran. Prinsípiu konduta ne'e sei fornese prinsípiu ida ne'ebé klaru ba membru PNTL sira, valor no padraun ba dilijensia, práтика serbisu propriu no hahalok étniku iha ezekusaun kona-ba sira-nia servisu ba público.

B. KONSOLIDA ORDEN PÚBLICA NO SEGURANSA KOMUNITÁRIA

OBJETIVU ESTRATÉJIKU 5 - OPERASAUN

Mantein seguransa, orden pública no trankuilidade ne'ebé favorese ba estabilidade política no dezenvolvimentu sósiu-ekonómiku Timor-Leste nian.

Rezumu Komentáriu sira

Ambiente ida ne'ebé estavel bele ajuda progresu no dezenvolvimentu ba aspetu hotuhotu iha komunidade nia moris. PNTL nia mandatu hosi governu RDTL mak atu garantia estabilidade interna.

Atu hasoru dezafiu ne'e, PNTL adopta modelu polisiamentu ne'ebé dezena ona hodi fó konfiansa ba komunidade no fornese serbisu polisiamentu ho efetivu. Modelu ne'e fó-sai doutrina parte tolou ne'ebé mak prinsípiu hosi ita-nia filozofia polisiamentu komunitaria:

Vizibilidade

Polisia nia vizibilidade aas bele halo komunidade sente hakmatek.

Involvimentu

Envolvimentu komunidade bele halo komunidade sente inkluzaun (hola-parte).

Profesionalizmu

Responde ho profisionál bele halo komunidade satisfás ho polisia nia servisu.

Ami fó apoiu ba doutrina ne'e liuhosi ami-nia servisu ne'ebé barak no oioin inklui Polisiamentu Komunitaria, Polisiamentu Espesiál, Investigasaun, Intelijénsia, Tránzitu, Marítima, Patrullamentu Fronteira, no Sentru Operasaun Nasional no Distrital.

Ami mós kordena ho ami-nia parseiru polisiamentu internasional sira iha NASAUN VIZIÑU no instituisaun seguransa no dezastre nian iha Timor-Leste hodi asegura aprosimasaun kordenadu no operasaun konjunta wainhira presiza.

2014 reprezenta tinan ida ne'ebé foka liu ba prevensaun doméstica no atividade kriminal internasional ne'ebé sai pro-ativu iha ami-nia aprosimasaun hodi aumenta komunidade nia hanoin ba seguransa. Sesaun tuirmai fornese prestasaun espesifiku tuir Objetivu Estratégiku 5.

Progresu VIP

Vizibilidade

Polisiamentu jeral no patrulla tranzitu hatudu prezensa nesesariu hosi membru PNTL sira hodi prevene krime, responde ba insidente no jeralmente fornese seguransa ba público no estrada. Informasaun akapta hosi patrullamentu agora rekolla liuhosi módulu foun ida iha IMS ne'ebé implementa ona iha Distritu Dili durante tinan 2014. Módulu ne'e fornese ba PNTL ho nia kapabilidade atu rekorda, jere no análise informasaun operasional kritiku no hadi'a kolokasaun rekursu no alvu ba patrulla sira.

Ami-nia konseitu vizibilidade aas hetan apoiu liuhosi kordenasaun ho serbisu polisiamentu nian kona-ba patrullamentu no responde loro-loron. Sentru Operasaun Distrital nia papel

hanesan mekanizmu kordenasaun ba distritu 13 iha Timor-Leste nia laran. Sentru sira ne'e administra atendensia polísia ba servisu telefone, liña 112, koloka polísia hodi kordena no responde iha operasaun iha sira-nia distritu rasik no mós halo relatório ba Sentru Operasaun Nasional. Sistema komandu no kontrolu ne'e halo PNTL bele koloka pesoál ho efetivu no efikás liu no bele kordena ho profisionál no responde ho lailais ba operasaun hosi loron ba loron, no mós polisia nia operasaun espesial sira seluk.

Involvimentu

Departamentu Polisiamentu Komunitaria halo sosializasaun, edukasaun no envolvimentu iha kampaña lubuk ida ba komunidade. Modelu polisiamentu komunitaria ne'ebé PNTL halo ona introdusaun hanesan ho sistema ne'ebé uza iha polisiamentu komunitaria Japaun no mós Indonezia, hatudu polisia nia prezensa iha fatin hotu-hotu. Modelu ida ne'e hadi'a komunidade nia interasaun no mós vizibilidade hosi polisia.

Sentru ba sistema ne'e mak estabelesimentu Ofisiál Polísia Suku ne'ebé hatudu vizibilidade no envolve polisia nia serbisu besik liu ho komunidade. Treinamentu fó tiha ona ba ofisiál polisia suku hamutuk 442. Ofisiál polisia suku sira ne'e serbisu ho komunidade hodi rezolve problema no rezolve disputa lokal ka refere krime sira ne'e ba investigasaun formal.

Departamentu Polisiamentu Komunitaria mós kordena kampaña komunidade iha nível nasional no distritu hodi hato'o kestaun espesifiku ba komunidade hanesan seguransa rodoviaria, violénsia doméstika, disputa rai, problema joventude, abuzu alkol, no kestaun seguransa publiku sira seluk.

Estabelesimentu Forum Nasional kona-ba Polisiamentu Komunitaria, Konsellu Polisiamentu Komunitaria, Seminariu Polisiamentu Komunitaria Distrital, vizita ba eskola no mekanizmu sosializasaun seluk fó oportunidade barak ba membru komunidade sira atu envolve ho PNTL. Oportunidade hirak ne'e fó komunidade nia lian hodi hadi'a seguransa, apoiu inisiativa ba prevensaun krime, hato'o kestaun seguransa estrada no jeralmente kontribui ba efetividade kona-ba solusaun polisiamentu.

Profesionalizmu

Treinamentu espesializadu no jeneralizadu fó matenek noabilidade hodi hadi'a implementasaun responde polisiamentu profisionál.

Treinamentu investigasaun estensivu hala'o ona to'o ohin loron hatudu vantajen ho sistema kontrolu kualidade ba polisia investigasaun no Ofisiál Ligasaun ba Prosekusaun hodi halo monitorizasaun no reeve kazu, hadi'a kualidade kona-ba arkivu kazu ne'ebé haruka tiha ona ba MP. Estabelese ligasaun ida ne'ebé forte ho MP liuhosi konferénsia entre investigadór PNTL no prokurador sira iha MP ne'ebé serbisu hodi hadi'a sistema no komunikasaun entre PNTL no MP. Susesu hosi medida sira ne'e hatudu ona liuhosi Prokurador Jerál nia mensagen kona-ba PNTL investigasaun nia padraun no preparasaun ba arkivu ne'ebé agora akontese hela.

Investigasaun Distritu Dili koloka ona nia investigadór sira ba eskuadra iha sub-distritu hanesan Caicoli, Becora no Comoro hodl aumenta nível servisu ba distritu no hametin relasaun d'i'ak entre membru patrulla no investigadór sira iha tempu entrega ba faze investigasaun.

Teknolojia mós iha papel importante hodi hadi'a polisia nia responde, ho habelar tan Sistema Jestaun Insidente. Agora IMS fornece padraun estatística no rekollamentu

informasaun ne'ebé aas, ajuda kolokasaun ba rekursu polisiamentu no fornese akuntabilidade hodi responde ho profisionál.

Instalasaun CCTV ba fatin prinsipál sira iha sentru Dili mós fornese tan rekursu ba PNTL. Kamera ne'e hetan monitorizaun iha Sentru Operasaun Nasional ba oras 24 nia laran. CCTV ne'e fornese kapabilildade ba eventu sira hanesan insidente ba seguransa públiku ka hodi deteta atividade kriminal.

Progresu Kontinua

Matenek no abilidade iha koperasaun internasional no seguransa fronteira fortifika ona liuhosi oportunidade treinamento lubuk ida tantu nasional no internasional ne'ebé fornese ona ba membru sira hosi Unidade Polisia Marítima (UPM) no Unidade patrullamento Fronteira (UPF).

Treinamento ne'e inklui teknika hodi deteta no kombate kime transnasional, partikularmente importasaun droga ilegal no trafiku umanu, ne'ebé kime rua-rua ne'e potensialidade nia impaktu aas iha Timor-Leste.

Oportunidade aprendijazen internasional seluk inklui estudo komparativu, halo vizita ba Ofisiál Ligasaun Fronteira ne'ebé estabelese ona iha Mota Mekong fronteira entre Tailandia no Kambodia. Vizita ida ne'e halo membru UPF na'in rua bele observa métodu no sistema ne'ebé eziste entre ajensia ezekuta lei ba parte rua-rua iha fronteira hodi kombate kime transnasional no hasoru dezafiu iha jestaun fronteira.

Abilidade marítima mós komesa hadi'a daudaun liuhosi oportunidade treinamento iha tinan 2014. Membru sira hosi Unidade Polisia Marítima (UPM) atende ona oportunidade treinamento internasional kona-ba Hydrography iha Korea, Operasaun ba roo no prosedimentu embarke iha Charleston, USA no Manutensaun no Operasaun ba roo ki'ik iha Brisbane, Australia. Oportunidade ba treinamento sira ne'e mellora UPM nia kapabilidate iha polisiamentu Timor-Leste nia baliza tasi ne'ebé luan.

Iha tinan 2014, UPM hala'o patrullamento marítimu hamutuk 86 no operasaun pasa-revista hamutuk 26.

UPM mós hasoru malu ona ho ofisiál no polisia hosi Indonezia hodi diskute kona-ba asuntu fronteira iha area IIIa Atauro nian, reforsa ligasaun no kooperasaun fronteira.

Seguransa rodoviaria agora hanesan alvu liuhosi kampaña balu; inklui prezensa másimu hosi membru sira Departamentu Tránzitu Seguransa Rodoviaria nian iha kruzamentu no durante tempu movimentu tránzitu aas, partikularmente iha Dili. Pasa-revista iha estrada hala'o regularmente ho nia alvu rejistrasaun próprio ba karreta, uza kapasete no karta kondusaun. Partikularmente taksi no karreta público sai alvu liuhosi kampaña aplikasaun lei no edukasaun.

Edukasaun público kona-ba seguransa rodoviaria no lei sira mós estensivu liuhosi maneira oioin inklui televizaun no rádiu, kuadru avizu eletrónica no eskola ka vizita ba komunidade no enkontru.

VPU Nasional nia baze iha Dili ne'ebé kolabora ho Departamentu Polisiamentu Komunitaria hodi fornese treinamento kona-ba oinsá relata kime sira bazeia ba jéneru. Lista verifikasiun no matéria instrusaun mós dezenvolve tiha ona hodi fó konsellu no fasilita kontaktu kona-ba natureza violénsia bazeia ba jéneru nian ba Sentru Operasaun Distrital ka Nasional.

Material sira ne'e sei fornese ba polisia komunitaria no eskuadra sira ba relatóriou ne'ebé sira nia membru simu. Pamfletu adisionál no informasaun ba komunidade mós entrega ona ba

eskuadra sira iha NASAUN laran tomak hodi hasa'e komunidade nia konxiénsia atu hato'o relatóriu kona-ba krime violénsia bazeia ba jéneru.

Haluan tan fatin ba eskritóriu no ekipamentu terrenu adisionál halo Servisu Intelijénsia Polisia bele hadi'a kapabilidade rekollamentu ba informasaun no produsaun relatóriu intelijénsia hodi hatán ba ejizénsia operasional. Ida ne'e hadi'a apoiu kapabilidade ba PNTL hodi prevene no responde ba krime no hahalok sira seluk ne'ebé fó perigu ba seguransa públiku.

REKOÑESIMENTU

Ami hakarak atu hato'o rekoñesimentu no obrigadu ba ami-nia parseiru dezenvolvimentu internasional sira ne'ebé kontribui ona ba PNTL nia susesu iha tinan 2014.

Australian Federal Police - Programa Dezenvolvimentu Polísia Timor-Leste

New Zealand Police - Programa Polísia Komunitaria Timor-Leste

United Nations Development Program - Projeto Suporta ba Kapasidade PNTL

Guarda Nacional Republicana

United Nations Office on Drugs and Crime

United States Agency for International Development

Japan International Cooperation Agency

APÉNDISE

APÉNDISE 1: **RELATÓRIU ESTATÍSTIKA KRIME 2014**

APÉNDISE 2: **RELATÓRIU ESTATÍSTIKA TRANZITO 2014**

APÉNDISE 3: **RELATÓRIU ESTATÍSTIKA POLISIAMENTU KOMUNITÁRIU 2014**

APÉNDISE 1: RELATÓRIU ESTATÍSTIKA KRIME 2014

Kategori senulu ba krime 2014

Komparasaun fulan kada fulan 2014

APÉNDISE 2:

RELATÓRIU ESTATÍSTIKA TRANZITO 2014

Data accident de viasaun hus Distritu tinan 2014

Rezultadu ho acidente sira 2014

Nomor kazu

Prosecu final	35
Prosecu ba Tribunal	62
Sei prosecu nia laran	978
Resolve familiar	643

APÉNDISE 3:

RELATÓRIU ESTATÍSTIKA POLISIAMENTU KOMUNITÁRIU 2014

Relatorio anul krime ba Distritu

Kuartél-Jerál PNTL

Rua Jacinto Cândido,

Caicoli,

Dili

Telefone: **3310148**

Marsu, 2015