

Proposta Orsamentu Jeral Estadu (OJE) 2015 ba Polisiamentu Komunitariu Presiza Apoiu Polítika husi Parlamentu Nasional

Mahein Nia Lian Nú. 89, 30 Outobru 2014

**Relatoriu Fundasaun Mahein Nia Lian ne'e suporta husi povu Amerikanu liu husi
Ajénsia Estados Unidus ba Dezenvolvimentu Internasional (USAID) no Embaxada
Finlandia iha Jakarta.**

**Vizaun husi autor sira ne'e bé expresa iha publikasaun relatoriu sira ne'e la
reprezenta vizaun husi Ajénsia Estados Unidus ba Dezenvolvimentu Internasional
(USAID) no Embaxada Finlandia.**

Website: www.fundasaunmahein.org

Kontiudu sira

Kontiudu sira	2
Introdusaun	3
Metodolojia	3
Planu Estratejiku PNTL ba polisiamentu komunitariu no proposta OJE 2015	4
Susesu no sasidik polisiamentu komunitariu	6
• Susesu	7
• Sasidik	8
Rekomendasaun	9
Bibliografia	10

Introdusaun

Proposta OJE 2015 nian Governu submete ona ba Parlamentu Nasional iha fulan Outobru tinan 2014. Iha ne'ebé sei diskute iha kada Komisaun Parlamentu Nasional nian tuir area sira ne'ebé komisaun sira ne'e tutela ba. Antes ba plenaria hodi halo aprovasaun final.

Fundasaun Mahein (FM) fiar katak Parlamentu Nasional hatete difikuldade no susesu sira ne'ebé durante ne'e polisiamentu komunitaria infrenta no atinji. FM nia monitorizasaun durante ne'e Parlamentu Nasional hakilar maka'as kona-bá menus prezensa polisia nian iha komidade. Nune'e mos difikuldade sira ne'ebé polisia hasoru iha terenu, tantu fasilidade, ekipamentu, hela fatin no formasaun sira ba polisia. Hanesan kestiona maka'as husi membru Komisaun B Parlamentu Nasional Jacinto Viegas no Paulino Monteiro. Iha ne'ebé husu Sekretaria Estadu Siguransa (SES) tau orsamentu hodi responde ba kondisaun hirak ne'e iha OJE 2015 nian. Portantu polisiamentu komunitariu iha baze halo serbisu diak maibe sei iha limitasaun hanesan fasilidade no ekipamentu.¹

Ho ida ne'e, objetivu husi relatoriu ida ne'e nu'udar rekomendasaun prinsipal ida, iha ne'ebé presiza apoiu politika husi Parlamentu Nasional. Portantu FM nia leitura ba proposta OJE 2015 ne'ebé aloka ba polisiamentu komunitariu hetan atensaun balu husi Governu. Liu-liu formasaun ba Oficial Polisia Suku (OPS) sira, treinamentu ba siguransa voluntariu sira iha distritu 13, formasaun teknika komunikasaun ba OPS, konstrusaun ba postu polisia suku, atividade polisiamentu komunitariu vizita uma ba uma, vizita eskola, enkontru komunitariu sira no akuizisaun motorizadas no viaturas ba komandu distrital sira.²

FM fiar katak Instituisaun Polisia Nasional Timor-Leste (PNTL) sei ezejuta planu ida ne'e partikularmente ba atividade polisiamentu komunitariu nian. Portantu Instituisaun PNTL ba dadaun ne'e hetan progresu maka'as no hatur ona iha planu ho nia objetivu estratejiku sira ne'ebé sei atinji. Iha ne'ebé dezeña ona iha Planu Estratejiku PNTL 2014 – 2018 no adopta modelu polisiamentu bolu naran VIP (Vizibilidade, Involvimentu no Profesionalismu).³

Metodolojia

Metodolojia ne'ebé adopta iha relatoriu ida ne'e halo análiza ba dokumentu oficial sira hanesan Livru Porposta OJE 2015 nian. Nune'e mos diskusaun sira ne'ebé FM adopta

¹ Suara Timor Lorosa'e (STL). Loron Sabadu, 25 Outobru 2014.

² Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual. Planu Anual Polisia Nasional Timor-Leste (PNTL) ba tinan 2015 nian. Pj. 152.

³ Planu Estratejiku PNTL tinan 2014 -2018.

hanesan *security sector discussion* (SSD) ba rezultadu monitorizasaun FM nian ne'ebé durante ne'e hala'o ba Instituisaun PNTL. Liu-liu ba serbisu polisiamentu komunitariu nian.

Planu Estratejiku PNTL ba polisiamentu komunitariu no proposta OJE 2015

Atu atinji objetivu estratejiku PNTL nian ne'ebé dezeña ona iha Planu Estratejiku PNTL nian tinan 2014 – 2018 prezisa apoiu husi Governu no Parlamentu Nasional. Iha ne'ebé hatur ona kona-bá konsolida ordem pública no siguransa komunitaria deskreve iha Objetivu Estratejiku 5 nian kona-bá operasaun ne'ebé sei realiza iha tinan haat oin mai

"Konsolida ordem pública no siguransa komunitaria. Objetivu estratejiku 5 – Operasaun. Sei alkansa liu husi:

- *Implementa pillar tolu VIP – liu husi iniciativa polisiamentu komunitariu.*
- *Atu hadiak kapasidade operacional polisia nian, liu husi reforsu ba polisiamentu komunitariu ne'ebé orienta liu ba protesaun sidadaun nian, liu-liu ba sira ne'ebé vulneravel liu, hanesan labarik, joven, ema idozu no vitima abuzu nian."*⁴

Hanesan FM kestiona iha leten katak, atu atinji objetivu estratejiku ida ne'e prezisa apoiu husi Parlamentu Nasional. Ho ida ne'e iha proposta OJE 2015 hatur ona planu asaun ida ne'ebé sei realiza iha tinan 2015 nu'udar deskreve iha Livru – 2 OJE 2015 nian partikularmente ba Instituisaun PNTL.

Tinan ida ne'e Instituisaun PNTL hetan alokasaun orsamentu hamutuk tokon \$ 27,963 ne'ebé fahe ba instituisaun sira hanesan; Diresaun Nasional Administrasaun no Finansa (DNAF), Unidade Especial Polisia (UEP), Unidade Patrullamentu Fronteira (UPF), Unidade Polisia Maritima (UPM), Komandu Nasional ba Operasaun (KNO), Sentru Formasaun Polisia (SFP), PNTL-Rejiaun I, Rejiaun II, Rejiaun III no Rejiaun Oe-cusse. Tabela tuir mai kona-bá alokasaun orsamentu ba PNTL no kategoria despeza sira (US\$'000).

Instituisaun	Kategoria Despezas US\$'000					
	SV	BS	TP	KM	KD	Total
DNAF	13,393	4,631	0	663	140	18,827
PNTL-UEP	0	2,275	0	0	0	2,275
PNTL-UPF	0	1,286	0	122	0	1,408
PNTL-UPM	0	1,034	0	1	0	1,035
PNTL-KNO	0	1,101	0	157	0	1,258
PNTL-SFP	0	1,240	0	91	0	1,331
PNTL-Rejiaun I	0	751	0	0	0	751
PNTL-Rejiaun II	0	500	0	0	0	500
PNTL-Rejiaun III	0	474	0	0	0	474
PNTL-Rejiaun Oe-cusse	0	104	0	0	0	104
Total	13,393	13,396	0	1,034	140	27,963

Fontes: Livru OJE 2015 4A.

⁴ Planu Estratejiku PNTL tinan 2014 -2018. Konsolida ordem pública no siguransa komunitaria. Objetivu estratejiku 5 – Operasaun no nia realizasaun iha tinan 4 oin mai.

Tabela iha leten la difine klaru númeru orsamentu hira maka aloka ba polisiamentu komunitaria. Maske Departamentu Polisiamentu Komunitariu nia misaun prinsipal tebes tuir Lei Organika PNTL nian. Maibe seidauk hetan alokasaun orsamentu ida espesifiku ba serbisu ida ne'e nian. Estruturalmente tuir Artigu 16 Lei Organika PNTL nian Departamentu Polisiamentu Komunitariu tutela ba Komandu Operasaun.⁵ Nune'e alokasaun orsamentu tinan 2015 ne'ebé preve ba Komandu Nasional Operasaun hamutuk US\$ tokon 1,258.

Tuir planu anual PNTL nian iha Livru OJE 2015 ba polisiamentu komunitariu. Iha tinan 2015 sei dezenvolve kapasidade teknika no profesional ba membru PNTL sira liu husi formasaun interna nian. Iha atividade polisiamentu komunitaria nian sei kontinua formasaun ba OPS sira iha suku iha area polisiamentu komunitaria. Nune'e mos treinamentu bázika iha polisiamentu komunitariu nian. Formasaun teknika komunikaun ba OPS iha suku. Treinamentu ba juventude siguransa voluntariu suku nian iha distritu 13. Nune'e rezultadu ne'ebé sei hetan maka membru polisia iha ona kuiñesementu profundu ba area interaksaun sosial no psikolojika sosial. Formasaun ba juventude siguransa voluntariu sira sei hetan mos kuiñesementu ida adekuaudu hodi apoiu polisia iha area siguransa no prevensaun krime nian.⁶

Iha tinan 2015 dezenvolvimentu Infra-estrutura ba PNTL liu husi konstrusaun, reabilitasaun moradias, estrada no instalasaun seluk nian. Instituisaun PNTL sei halo konstrusaun postu polisia 38 iha distritu 13. Portantu buat ne'ebé PNTL hakarak atinji iha tinan 2015 nian laran maka polisia nia prezensa iha area rurais hodi halo atendementu no protesau ba comunidade.⁷

Iha tinan 2015 sei mellora serbisu administrasaun no operasaun liu husi akuizisaun ba ekipamentu siguransa no motorizadas ba komandu distrital 13 iha teritoriu tomak. Nune'e rezultadu ne'ebé sei atinji maka polisia iha ona meius transporte ne'ebé naton hodi apoiu ba serbisu operasaun nian.⁸ Maibe la klaru motorizadas hirak ne'ebé aloka ba komandu distrital sira, ba polisia komunitariu ka seksaun seluk nian? FM nia rekomendasaun viaturas hirak ne'e aloka ba serbisu polisiamentu komunitariu. Portantu FM nia monitorizasaun OPS sira iha suku difikuldade boot liu maka transporte. Ezemplu, OPS ida dalaruma halo serbisu iha suku rua ka tolu maibe hela iha suku seluk (suku ne'ebé la hanesan) maibe transporte la iha. Dalaruma OPS utiliza deit transporte públiku no motorizada privadu maka ba serbisu. Portantu hela fatin ba OPS sira iha suku seidauk iha.

⁵ Dekretu Lei Nú. 9/2009, 18 Feveiru. Lei Organika PNTL nian.

⁶ Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual. Planu Anual Polisia Nasional Timor-Leste (PNTL) ba tinan 2015 nian. Pj. 152.

⁷ Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual. Planu Anual Polisia Nasional Timor-Leste (PNTL) ba tinan 2015 nian. Pj. 154.

⁸ Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual. Planu Anual Polisia Nasional Timor-Leste (PNTL) ba tinan 2015 nian. Pj. 155.

Iha tinan 2015 mos sei halo vizibilidade serbisu polisiamentu liu husi patrullamentu ho kareta, motorizadas no la'o ain. Nune'e sei involve komunidadade iha serbisu polisiamentu nian, responde ho profesionalismu iha asidenti no insidenti sira. Iha ne'ebé sei koloka OPS hanesan ofisial ligasaun iha suku. Sei halo enkontru komunitairu ho grupu lideransa komunitariu sira, negosiante sira, juventude, ONG sira no Igreja. Buat hirak ne'e hodi kostuma polisia sira vizita iha eskola, suku no aldeia. Nune'e mos sei rekolla dadus demografiku liu husi polisia ne'ebé sei vizita husi uma ba uma. Ho nune'e rezultadu ne'ebé sei hetan maka kria amizade entre polisia ho komunidadade no konfiansa komunidadade nian ba polisia no komunidadade sai hanesan liman-ain, matan no tilun polisia nian. Prevene krime, asidenti no insidenti sira iha komunidadade.⁹

FM nia hare política no alokasaun ida ne'e responde dadauk ona ba Planu Estratejiku PNTL nian iha area polisiamentu komunitariu nian. Maske seidauk responde hotu ba nesesidade polisiamentu komunitariu nian iha terenu hanesan hela fatin. FM fiar katak alokasaun ida ne'e Parlamentu Nasiona sei aprova. Portantu Parlamentu Nasiona rasik iha nia fiskalizasaun hatene kondisaun hirak ne'e. Sai hanesan ejijensia ida husi Parlamentu Nasiona iha ne'ebé husu Governu presiza tau atensaun ba kondisaun polisia nian. Nune'e mos ejijensia públiku nian katak polisia tenki serbisu ho profesional. Portantu atu hetan serbisu ida ne'ebé profesional presiza mos kondisaun ba polisia sira.

Susesu no sasidik polisiamentu komunitaria

Ejijensia komunidadade nian kona-bá prezensa polisia iha sira nia leet, hetan atensaun maka'as husi Prezidenti Repúblika no Premeiru Ministru husu atu koloka OPS sira iha suku hotu-hotu distritu 13. Nune'e tuir orientasaun Komandu Jeral PNTL nian ba Komandu Distrial sira hodi koloka OPS sira ba suku hotu-hotu iha sira nia distritu. Iha ne'ebé tarde to'o tinan klaran 2015, OPS tenki iha ona suku 442.¹⁰

Iha tinan rohan 2013 FM hasai ona relatoriu dahuluk ida kona-bá inisiativa baze kona-bá pratika polisiamentu komunitariu.¹¹ Inisiativa hirak ne'e ho tulun parseiru dezvoltamentu sira ka doador,¹² forma Konsellu Polisiamentu Komunitariu (KPK) no

⁹ Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual. Planu Anual Polisia Nasiona Timor-Leste (PNTL) ba tinan 2015 nian. Pj. 156.

¹⁰ Diskursu Xefe Departamentu Polisiamentu Komunitaria Nasiona, Superintendente Asistente Boavida Ribeiro hato'o iha seminar nasional polisiamentu Komunitaria iha Dili fulan Setembru tinan 2014.

¹¹ Inisiativa Husi Baze Kona-bá Pratika Polisiamentu Komunitaria: Inisiativa Komandu Distrial Bobonaro, Aileu, Liquisa no Unidade Polisia Marítima. Disponivel iha: http://www.fundasaunmahein.org/wp-content/uploads/2013/11/MNH_Nu.05_15112013_Polisia-Komunitariapdf.pdf. Asesu iha loran 24 fulan Outobru tinan 2014.

¹² Doador sira ne'ebé durante ne'e fo tulun ba polisiamentu komunitaria hanesan Governu Nova Zelandia liu husi Polisia Nova Zelandia nian ho programa Timor-Leste Community Policing

Siguransa Voluntariu iha suku. KPK no Siguransa Voluntariu forma ona iha distritu 8 hanesan Aileu, Ainaro, Baucau, Bobonaro, Dili, Liquiça, Manatuto no Viqueque inklui distritu 3 hanesan Covalima, Ermera no Manufahi dadaun ne'e iha faze sosializasaun ba implementasaun. Kada distritu implementa iha suku 10.¹³ Ba dadaun ne'e KPK no Siguransa Voluntariu funsiona iha suku 74 iha distritu 8.¹⁴

KPK no Siguransa Voluntariu nu'udar modelu polisiamentu komunitariu ida ne'ebé involve kamada sosiais hotu iha nivel comunidade. KPK no Siguransa Voluntariu nia kompozisaun mai husi OPS, xefe suku no membru konsellu suku tomak, lia na'in, veteranus, representante negociante sira, parte edukasaun no saude nian, Igreja no ajente relevante seluk iha suku.¹⁵

Kolokasaun OPS, harii KPK no Siguransa Voluntariu iha suku nu'udar mos asaun konkretu ida hodi hatan ba Planu Estratejiku PNTL nian. Iha ne'ebé PNTL adopta doutrina VIP, signifika vizibilidade polisia nian iha comunidade nian komesa iha ona.

- *Susesu*

Saida maka OPS, KPK no Siguransa Voluntariu sira halo? Atividade prinsipal husi modelu polisiamentu ida ne'e maka prevensaun konflitu no krime. Faze dahuluk liu, membru KPK no Siguransa Voluntariu identifika problema siguransa iha sira nia suku. Husi identifikasaun ida ne'e sira halo analiza hodi hare katak problema ida ne'ebé maka prioridade liu no iha tendensia ka potencia bele mosu konflitu iha sira nia suku. Hafoin ida ne'e sira diside hamutuk hodi buka solusaun ba problema ne'ebé sira identifikadu ona. Metodu ne'ebé sira utiliza hodi solusiona konflitu maka liu husi mediasaun no justisa tradisional ho lia na'in sira ne'ebé iha sira nia suku. Ezemplu, dadaun ne'e kazu disputa rai maka'as iha teritoriu tomak no iha tinan hirak ikus número krime husi kazu ida ne'e nian kontinua aumenta. OPS, KPK no Siguransa Voluntariu sira iha suku nia atividade prinsipal ida nu'udar mediator halo mediasaun ba parte sira ne'ebé involve iha kazu refere. Maibe sira la halo intervensaun ba kazu krime sira no sira kanaliza ba polisia liu husi OPS ne'ebé koloka iha suku hanesan violensia domestika.

OPS, membru KPK no Siguransa Voluntariu sira mos halo atividade vizita husi uma ba uma no eskola iha sira nia suku hodi hato'o ba estudante no membru familia sira kona-bá informasaun siguransa. Nune'e OPS, membru KPK no Siguransa Voluntariu sira

Programe (TLCPP), The Asia Foundation (TAF) liu husi programa HAKOHAK no Governu Japaun liu husi JICA.

¹³ Diskursu Xefe Departamentu Polisiamentu Komunitaria Nasional, Superintendente Asistente Boavida Ribeiro hato'o iha seminar nasional polisiamentu Komunitaria iha Dili fulan Setembru tinan 2014.

¹⁴ Departamentu Polisiamentu Komunitariu Nasional tinan 2014.

¹⁵ Ribeiro, Boavida Superintendente Asistente (2014). Xefe Departamentu Polisiamentu Komunitariu Nasional. Entrevista pesoal

involve mos atividade husi parte relevante sira husi Governu nian hanesan sosializasaun lei violensia domestika. Membru husi KPK no Siguransa Voluntairu sira ne'e hotu serbisu ho voluntariu.

FM nia monitorizasaun iha distritu hirak ne'ebé implementa ona KPK no Siguransa Voluntairu hato'o katak konflitu no krime hetan redusaun ida signifikante tebes. Iha ne'ebé antes ne'e númeru krime aas iha sira nia distritu no suku. Ne'e atu hatete katak comunidade involve direta foti desizaun ba sira nia problema no hari'i paz iha sira nia suku no aldeia. Asaun hirak ne'e responde dadauk ona ba Planu Estratejiku PNTL 2014 – 2018 no doutrina VIP nian kona-bá involvimentu comunidade nian iha seitor siguransa. Komunitade sai hanesan ajente prinsipal ida iha seitor siguransa nian no sai na'in ba obra ne'ebé hari'i iha sira nia suku.

- *Sasidik*

Maibe susesu hirak ne'e seidauk hetan atensaun masimu husi Governu. Partikularmente alokasaun orsamentu ba polisiamentu komunitariu. Portantu atividade polisiamentu komunitaria iha distritu no suku sei iha limitasaun oin-oin hanesan facilidade, ekipamentu no menus formasaun ba pesoal polisia komunitaria sira.¹⁶

Iha tinan klaran 2014 Komandu Jeral Polisia Nasional Timor-Leste (PNTL) no organizasaun doador sira konvoka sorumutu ida iha Dili ko'alia kona-bá serbisu polisiamentu komunitariu. Iha sorumutu ida ne'e ekipa avaliasaun ba programa doador sira nian ne'ebé durante ne'e apoiu ba polisia komunitaria. Apresentasaun relatoriu preliminaru ida ne'ebé apresenta husi ekipa avaliasaun hato'o katak polisiamentu komunitariu ne'ebé koloka ona iha suku sira sei infrenta difikuldade ba kondisaun báziku sira. Hanesan facilidade, ekipamentu no presiza formasaun ba pesoal polisia komunitariu sira hodi eleva sira nia kuiñesementu iha serbisu ne'ebé sira tutela ba.¹⁷

Nune'e mos FM nia monitorizasaun ba serbisu polisiamentu komunitariu nian liu husi atividade vizita rejional kona-bá sorumutu polisia no lider komunitaria sira ba distritu lima dahuluk tinan 2013-2014 hanesan Aileu, Covalima, Liquiça, Oe-Cusse no Viqueque. Hotu-hotu hato'o preokupasaun hanesan kona-bá difikuldade ne'ebé sira infrenta

¹⁶ Inisiativa Husi Baze Kona-bá Pratika Polisiamentu Komunitariu: Inisiativa Komandu Distrital Bobonaro, Aileu, Liquisa no Unidade Polisia Marítima. Disponivel iha: http://www.fundasaunmahein.org/wp-content/uploads/2013/11/MNH_Nu.05_15112013_Polisia-Komunitariapdf.pdf. Asesu iha loron 24 fulan Outobru tinan 2014.

¹⁷ Sumariu relatoriu preliminaru monitorizasaun no avaliasaun ba Timor-Leste Community Policing Programme – TLCPP no Hametin Kooperasaun Hamutuk Polisia ho Komunitade – HAKOHAK husi ekipa avaliasaun kompostu husi Gordon Peake, Bu Wilson no João Almeida. Fundasaun Mahein sai mos partisipante iha diskusaun relatoriu preliminaru ne'e. Apresenasaun relatoriu preliminaru ne'e hala'o iha loron 2 Setembru 2014 iha Salaun World Vision, Bidau – Dili.

hanesan transporte, komunikasaun, hela fatin, menus kuiñesementu ba polisiamentu komunitariu nian.

Difikuldade hirak ne'e iha proposta OJE ba tinan 2015 nian Governu hahu ona tau atensaun ba polisiamentu komunitaria. Nu'udar deskreve iha planu asaun anual OJE tinan 2015 nian, partikularmente ba Instituisaun PNTL. Iha ne'ebé toka ba formasaun rekursu umanu, atividade polisiamentu komunitariu, infra-estrutura, facilidade no ekipamentu sira.¹⁸ Ida ne'e nu'udar pasu prinsipal ida hodi konkretiza filozofia PNTL nian. Nune'e mos Planu Estratejiku PNTL nian tinan 2014-2018 ne'ebé difine modelu polisiamentu hako'ak filozofia polisiamentu komunitariu nia liu husi adopta doutrina VIP (Vizibilidade, Involvimentu no Profesionalismu).

Portantu aloksaun orsamentu hodi hadi'a serbisu polisiamentu komunitariu nian nu'udar parte ida hodi eleva profesionalismu polisia nian. Iha ne'ebé durante ne'e públiku no Parlamentu Nasional rasik kestiona serbisu polisiamentu nian iha terenu.

Rekomendasaun

1. Parlamentu Nasional Komisaun B presiza apoiu ba polítika no aloksaun orsamentu ba serbisu polisiamentu komunitariu nian iha diskusaun orsamentu ne'ebé sei mai.
2. Parlamentu Nasional presiza halo fiskalizasaun ba aloksaun hirak ne'ebé preve ona ba polisiamentu komunitariu wainhira hetan ona aprovasaun no iha implementasaun.

¹⁸ Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual.

Bibliografia

Dekretu Lei Nú. 9/2009, 18 Feveireiru. Lei Organika PNTL nian.

Inisiativa Husi Baze Kona-bá Pratika Polisiamentu Komunitaria: Inisiativa Komandu Distrital Bobonaro, Aileu, Liquisa no Unidade Polisia Marítima. Disponivel iha: http://www.fundasaunmahein.org/wp-content/uploads/2013/11/MNH_Nu.05_15112013_Polisia-Komunitariapdf.pdf. Asesu iha loron 24 fulan Outobru tinan 2014.

Orsamentu Jeral Estadu (OJE) tinan 2015. Livru - 2, Planu Asaun Anual.

Orsamentu Jeral Estadu (OJE) tinan 2015. Livru 4 - A, Rubrika Orsamentu.

Planu Estratejiku PNTL tinan 2014 -2018.

Sumariu relatoriu preliminarriu monitorizasaun no avaliasaun ba Timor-Leste Community Policing Programme – TLCPP no Hametin Kooperasaun Hamutuk Polisia ho Komunidade – HAKOHAK husi ekipa avaliasaun kompostu husi Gordon Peake, Bu Wilson no João Almeida. Fundasaun Mahein sai mos partisipante iha diskusaun relatoriu preliminarriu ne'e. Aprezenasaun relatoriu preliminarriu ne'e hala'o iha loron 2 Setembru 2014 iha Salaun World Vision, Bidau – Dili.

Suara Timor Lorosa'e (STL). Loron Sabadu, 25 Outobru 2014.