
Mahein Nia Lian No. 21, 21 Jullu 2011

 Dezenvolvimentu Polisia Nasional Timor-Leste (PNTL)

Introdusaun

Iha tinan klaran 2006 institusaun sigurasan iha Timor-Leste naksobu no Timor oan sira foti

kroat ba malu no ema lubuk balun mate no mos lubuk boot liu mos sai desloka ba kampu

refujiadu iha Dili laran no fatin sira seluk. Institusaun PNTL no FALINTIL-Força Defesa

Timor-Leste (F-FDTL) iha momentu neba labiban halo kontrolu siguransa tuir mandatu

ne’ebe iha. Ikus mai rezulta ema barak mak viola regra ordem publika no hakat liu lei no fo

biban ba forsa nasaun seluk halo intervensaun.

Depois krize 2006, Timor-Leste hahu hikas hadia nia institusaun siguransa no PNTL ho

FALINTIL-Força Defesa Timor-Leste komesa halo nia kna’ar fali. Iha biban ida ne’e

Fundasaun Mahein (FM) liu husi Mahein nia Lian no 21, hakarak debate konaba rekursu

humanu no dezenvolvimentu PNTL, edukasaun no formasaun, rekrutamentu PNTL no mos

esplika konaba promosaun PNTL no infraestrutura, ne’e sorin ida. Sorin seluk FM nia lian

ne’e mos halo analiza konaba obstaklu ba dezenvolvimentu PNTL hosi implementasaun lei

no ordem, rekursu humanu no ikus liu taka ho polisia komunitaria nia kna’ar.

Rekursu Humanu no Dezenvolvimentu PNTL

Situasaun real Timor-Leste krizi politika no militar iha tinan 2006, PNTL tenki entrega poder

ba UNPOL liu husi Akordu Suplementar iha loron 1 Dezembru 2006, atu lori hikas situasaun

ba normalidade tamba konsidera instituisaun PNTL labele halo nia knaar iha momentu

neba.1

Husi apoiu UNPOL ba PNTL iha faze tolu ba dezenvolvimentu PNTL mak premeiru faze

hahu ka inisiu, sigundu faze konsilidasaun no terseiru faze rekonstrusaun. Husi faze sira

ne’e UNPOL nian papel boot tebes atu rekonstrui instituisaun PNTL inklui apoiu lojistika mai

husi UNMIT. Hafoin ida ne’e UNPOL tenki entrega hikas poder ba PNTL faze por faze hahu

1 Akordu Suplementar. Dili 01 Dezembru 2006.

husi Distritu Lautem, ikus liu Distritu Dili no formalmente hahu husi 28 Marsu 2011 PNTL

tenki responsabiliza siguransa iha teritoriu tomak Timor-Leste.2

 Tabela PNTL simu Responsabilidade Siguransa husi UNPOL

No. Distritu Estatutu simu
Responsabilidade

siguransa

Numeru
Diretiva

Total
Numeru

PNTL

Feto Mane

1 Lautem Hand-over iha 14
Maiu 2009

01/2009 144 33 111

2 Oecussi Hand-over iha 30
Juñu 20029

02/2009 118 33 85

3 Manatuto Hand-over iha 25
Jullu 2009

03/2009 110 21 89

4 Viqueque Hand-over iha 05
Dezembru 2009

05/2009 138 27 111

5 Ainaro Hand-over iha 12
Abril 2010

01/2010 102 21 81

6 Baucau Hand-over iha 16
Abril 2010

02/2010 172 54 118

7 Liquisa Hand-over iha 07
Setembru 2010

03/2010 99 26 73

8 Ermera Hand-over iha 10
Setembru 2010

04/2010 130 29 101

9 Aileu Hand-over iha 21
Setembru 2010

05/2010 90 21 69

10 Manufahi Hand-over iha 24
Setembru 2010

06/2010 107 15 92

11 Dili Hand-over iha 27
Marsu 2010

09/2011 454 92 362

12 Bobonaro Hand-over iha 27
Marsu 2010

05/2011 133 42 91

13 Covalima Hand-over iha 27
Marsu 2010

04/2011 126 30 97

 Total Numeru PNTL iha
Distirutu

1923 1480 443

Fontes: Monthly Goverment Report-March 2011. UNMIT Goverment.

UNPOL kontinua apoiu ba PNTL depois entrega poder ba PNTL, liu husi Joint Development

Plan fokus ba area lima mak lejislasaun, treinamentu, administrasaun, disiplina no

2 Fontes Intervista husi UNPOL. Loron 14 Juñu 2011

operasaun. 3 Maibe sai prekupasaun ba PNTL mak rekursu humanu, infraestrutura,

ekipamentu no fasilidade sira seluk atu apoiu servisu polisiamentu,4 ne’e sorin ida.

Iha sorin seluk, apoiu mai husi koperasaun bilaterais hanesan Japaun ba formasaun

polisiamentu komunitaria atu haberan kapasidade pesoal polisia komunitaria, treinamentu

espesial ba Unidade Grupo Operasaun Espesial (GOE), Kompaña Siguransa Pesoal (CSP)

tipu treinamentu ne’ebe oferese husi Guarda Nacional Republicana (GNR) husi Portugal

mak hanesan manutensaun ordem publiku, serku limpeza no treinamentu operasaun

espesial nune’e mos koperasaun bilaterais sira seluk hodi apoiu ba dezenvolvimentu

rekursu humanu hodi administra no jere instituisaun PNTL.5 Inklui kapasidade atu komanda

PNTL iha area operasaun nian ne’ebe fornese siguransa ba komunidade.

Iha kontestu instituisaun PNTL Rekursu humanu kontinua sai hanesan obstaklu ba prosesu

dezenvolvimentu instituisional atu fornese siguransa ne’ebe diak ba komunidade. Tamba

ne’e atu fornese siguransa ne’ebe efektivu presiza edukasaun no formasaun ne’ebe

adekuadu no fasilidade ne’ebe naton atu fasilita servisu polisiamentu. Alem de ida ne’e

jestaun ne’ebe diak atu jere rekursu hotu-hotu iha servisu polisiamentu nian. Hanesan

transforte, komunikasaun, ekipamentu polisiamentu no fasilidade sira seluk, ne’e sorin ida.

Iha sorin seluk, formasaun ba area servisu nian hanesan administrasaun, jestaun,

formasaun espesialista ba polisiamentu, investigasaun, planeamentu, operasaun inklui

formasaun sira seluk ne’ebe profesionaliza servisu PNTL nian.6

Dadus Estatistika Numeru PNTL iha Komando Distrital no Unidade sira iha Komando

Jeral PNTL nian Kompara ho Numeru Populasaun.

Distritu

Total Populasaun7 Total Polisia 8

Total Mane Feto Total Mane Feto
Aileu 44.325 22.902 21.423 91 70 21
Ainaro 59.175 30.183 28.992 100 79 21
Baucau 111.694 56.374 55.320 168 114 54

3 Fontes Intervista husi UNPOL. Loron 14 Juñu 2011
4 Fontes Intervista husi PNTL. Loron 20 Juñu 2011
5 Intervista ho Adjunto Diretor Rekursu Humanu, Polisia Nasional Timor-Leste. Loron 16 Juñu 2011
6 Intervista ho Nelson Belo. Diretor Fundasaun Mahein (FM). Kuarta 06 Juñu 2011
7 Sensu Populasaun no Uma-Kain.2010.p25
8 Departamentu Rekursu Humanu PNTL. Dadus Estatistika Numeru PNTL. 16 Juñu 2011

Bobonaro 92.049 45.915 46.134 122 81 41
Cavalima 59.455 29.982 29.473 125 96 29
Dili 234.026 124.388 109.638 443 351 92
Ermera 117.064 59.099 57.965 131 102 29
Lautem 59.787 29.404 30.383 142 110 32
Liquica 63.403 32.240 31.163 94 68 26
Manatuto 42.742 21.844 20.898 102 82 20
Manufahi 48.628 25.060 23.568 106 92 14
Oecusse 64.025 31.831 32.194 119 87 32
Viqueque 70.036 34.976 35.060 136 110 26

Unidade sira
iha PNTL

 Total Mane Feto

Quartel Geral 318 240 78
Dep.
Imigrasaun

76 64 12

Sentru
Formasaun
Polisia

83 72 11

Gabineti
Interpol

8 8 0

Unidade
Patrollamentu

259 245 14

Unidade
Espesial Polisia

465 445 20

Unidade
Maritima

58 56 2

Unidade
Servisu
Espesial

3 2 1

Grand Total 1.066.409 544.198 522.211 3149 2574 575
Fontes: Departamentu Rekursu Humanu PNTL, 16 Juñu 2011

Simbulos ka Giaun ba PNTL iha Unidade no Departamentu sira.

Fontes: Polisia Eskuadra Komoro, 06 Juñu 2011

Simbolu Komando Jeral PNTL no Unidade sira iha PNTL nia laran

 Simbolu Komando Geral PNTL

 Simbolu Konsellu Superior PNTL

 Simbolu Gabineti Sentral INTERPOL Timor-Leste

 Simbolu Unidade Espesial Polisia

 Simbolu Unidade Patrullamentu Fronteira

 Simbolu Servisu Investigasaun Kriminal

 Simbolu Komando Operasaun Espesial

 Simbolu Unidade Polisia Maritima

 Simbolu Informasaun Polisia

 Simbolu Batallaun Ordem Publika

 Simbolu Servisu Imigrasaun

 Simbolu Departamentu Tranzitu no Siguransa Rodovaria

 Simbolu Kompaña Siguransa Pesoal

 Simbolu Departamentu Polisia Komunitaria

 Simbolu Sentru Formasaun Polisia

1. Edukasaun no Formasaun

Iha prosesu dezenvolvimentu kapasitasaun ba rekursu humanu atu hasa’e koñesementu no

kapasidade nesesariamente atu hala’o tuir dinamika dezenvolvimentu instituisaun nian. Iha

relatoriu ne’e hare ba prosesu formasaun ba membru PNTL tamba edukasaun baziku nudar

edukasaun ne’ebe transforma husi komunidade jeralmente sai hanesan polisia. Nune’e mos

edukasaun no formasaun transforma sai profesional, obdese ba instituisaun, ba lalaok

polisiamentu ho problema sosial inklui problema humanitaria.

Formasaun ka treinamentu nudar hasa’e kapasidade iha area polisiamentu nian hanesan

rekursu humanu, administrasaun, investigasaun, operasaun, tranzitu, intelejensia no sira

seluk. Koñesementu no kapasitasaun ba PNTL importante tuir ejijensia tempu tamba PNTL

nudar mahein no servidor ne’ebe besik ho komunidade.

Esforsu lubun boot ida husi governu no komando PNTL mak koperasaun ho governu

Australia liu husi Australia Federal Police (AFP), formasaun lideransa, formasaun polisia

investigasaun no formasaun ba komunikasaun ka informasaun iha rai laran no iha rai liur.9

Nune’e mos formasaun baziku ba polisiamentu husi Guarda Nacional Republicana (GNR-

Portugal) no formasaun ka treinamentu ba Unidade Espesial Polisia nian.10 Inklui formasaun

polisia komunitaria hamutuk 21 iha Japaun.11 Formasaun ofisiais PNTL iha Indonezia no iha

Filipina hamutuk nain hitu kompostu na’in 1 estuda konaba pilotazen, na’in 5 estuda konaba

kriminologi no na’in 1 estuda konaba jestaun rekursu humanu.12

9 Jornal Timor Post. Kinta, 19 Maiu 2011.p16
10 Intervista ho Anacleto Ribeiro. Loron 16 Juñu 2011.
11 Suara Timor Lorosa’e. Tersa, 17 Maiu 2011.p1&11
12 Intervista ho Adjunto Diretor Rekursu Humanu, Polisia Nasional Timor-Leste. Iha loron 16 Juñu
2011

Numeru estudante ne’ebe estuda konaba pilotajen iha Filipina FM kestiona katak futuru

karik governu Timor-Leste sosa helikoptru ba PNTL, hare ba rekursu humanu ne’ebe

prepara dadauk ona. Nune’e husi preparasaun ne’e signifika ba futuru iha ona sinal ba

militerizasaun instituisaun PNTL. Karik ho helikoptru ne’ebe hola atu uza ba saida ka atu

forma unidade polisiamentu ba unidade aero nian. Iha sorin seluk, helikoptru ne’e nesesariu

duni ba PNTL atu hala’o nia misaun nudar implementador lei no ordem. Karik hola duni,

helikoptru hira mak governu sei hola ba Instituisaun PNTL, oinsa kondisaun minimu governu

prepara ona, oinsa manutensaun ba helikoptru hirak ne’ebe sei hola?

2. Promosaun

Lei Organika Polisia Nasionál Timor-Leste ne’ebe aprova liu husi Dekretu Lei No.9/2009 iha

loron 18 fulan Fevereiru, preve iha artigu 42 katak Rejime Kareira no Promosaun sei regula

ho diploma rasik ida.13 Ho baze legal ne’ebe iha governu dekreta ona Dekretu Lei N.º 16

/2009 de 18 de Marsu konaba Rejime Promosaun Polisia Nasional Timor-Leste nian.

Dekretu lei ne’ebe lori mudansa ba postu ka diviza polisiamentu.

13 Dekretu Lei N.º 16 /2009 de 18 de Marsu. Konaba Rejime Promosaun Polisia Nasional Timor-Leste
nian

Kategoria sira ba Postu PNTL nian.

Kategoria Sira

Postu Sira

Ofisial Superior

Komisariu

Superintendente Xefe

Superintendente

Superintendente Asistente

Ofisial Inspetor

Inspetor Xefe

Inspetór

Inspetor Asistente

Sarjentu

Sarjentu-Xefe

Primeiru-Sarjentu

Sarjentu

Ajente

Ajente Xefe

Ajente Prinsipal

Ajente

 Fontes: Dekretu Lei N.º 16 /2009 de 18 de Marsu Rejime Promosaun Polísia Nasional Timor-
 Leste Nia

Postu/ Diviza PNTL nian husi Komisariu to’o Ajente

Fontes: Edisaun 1. Seguransa: Media informasaun no Komunikasaun Sekretaria Estadu ba
Siguransa. Outubru 2010 (Promosaun ba PNTL: Prosesu, Rejultadu ho Implementasaun)

Dadus Estatiska PNTL nian 2011 tuir Nivel Diviza iha Unidade no Departamentu sira iha Komando Jeral PNTL no
Komando Distrital, tinan 2011.

Distritu Komisariu Supr.

Xefe
Supert. Supr.

Asist.
Insp.
Xefe

Insp. Insp.
Asist.

Sarj.
Xefe

10 Sarjentu Sarjentu Ajente
Xefe

Ajente
Prinspal

Ajente Total

Aileu 1 1 1 6 3 2 14 37 24 2 91
Ainaro 1 1 1 1 2 2 1 10 35 39 7 100
Baucau 1 1 1 1 2 8 13 72 57 12 168
Bobonaro 1 1 1 1 4 3 3 13 51 36 8 122
Covalima 1 1 3 3 6 1 13 43 42 12 125
Dili 1 1 3 1 14 7 6 43 168 115 84 443
Ermera 1 1 3 8 2 14 48 43 11 131
Lautem 1 1 4 8 3 1 24 47 49 4 142
Liquisa 1 1 1 1 1 4 1 10 33 25 16 94
Manatuto 2 2 1 7 2 8 32 40 8 102
Manufahi 1 1 1 3 4 12 39 36 9 106
Oecusse 1 1 1 4 2 2 1 6 39 50 12 119
Viqueque 1 1 2 1 1 6 1 8 46 57 12 136

Unidade

Quartel Jeral 2 7 6 4 11 16 30 27 6 38 88 50 32 318
Sentru For.Polisia 1 1 7 6 14 6 4 8 24 10 2 83
Dep. Imigrasaun 1 1 1 5 1 11 40 12 4 76
Gabineti Interpol 1 1 1 2 2 1 8
Unidade
Patrullamentu

 1 1 4 19 97 110 27 259

Unidade Espesial
Polisia

 1 1 1 1 2 12 7 9 48 214 106 63 465

Unidade Maritima 1 1 3 1 3 28 14 7 58
Unidade Servisu
Espesial

 2 1 3

Grand Total 2 11 23 17 37 45 122 102 41 317 1183 916 332 3.149

Fontes: Departamentu Rekursu Humanu PNTL, 16 Juñu 2011

Bazeia ba Dekretu Lei Nu. 16/2009 loron 8 Marsu, Sekretaria Estadu Siguransa harii

Komisaun Promosaun kompostu husi Timor oan, Portugal, Malaizia, Australia, Nova

Zelandia no halo verifikasaun ho instituisoens kompetente sira hotu hanesan Ministeriu

Publiku, Tribunal, Panel Avaliasaun, ne’ebe involve mos Nasoens Unidas sira. Husi prosesu

promosaun to’o rezultadu final hetan lamentasaun husi elementu PNTL.14 Iha iregularidade

ne’e tamba husi Dekretu Lei ne’e fo kompetensia liu ba Sekretaria Estadu Siguransa la

involve komando PNTL no komando PNTL so fo deit informasaun liu husi departamentu

rekursu humanu no justisa. Prosesu promosaun ne’ebe liu dadauk mosu lamentasaun no

konfuzaun entre elementu PNTL no komisaun promosaun. Mosu lamentasaun tamba

involvementu husi komando PNTL la masimu nune’e mos lamenta mos ba rejultadu ne’ebe

fo sai tamba elementu barak mak la pasa ezame iha prosesu promosaun nia laran.15 Maibe

husi rejultadu ezame ba promosaun iha mos aktus balu ne’ebe komete husi elementu PNTL

no la iha koñesementu ba lei sira ne’ebe diak, tamba ne’e prejudika ba sira nia kareira

promosaun, ne’e sorin ida.16

Iha sorin seluk, FM rekomenda katak prosesu promosaun tuir mai involvimentu husi

komando PNTL tenki maka’as tamba komando PNTL mak hatene liu prosesu tomak iha

PNTL nia laran no rekursu ne’ebe mak komando PNTL prepara atu hetan diviza ne’ebe

merese elementu PNTL hetan. Iha sorin seluk implementasaun lei rejime promosaun hodi

hatur lolos prosesu promosaun tuir lei rejime promosaun haruka.

Iha rejime promosaun PNTL nian difini katak promosaun wainhira elementu PNTL ida hetan

promosaun iha modalidade promosaun nian mak Antiguidade, Eskolla, Nomeasaun no Kazu

Esepsional.17 Relatoriu ida ne’e hare mos ba prosesu promosaun ne’ebe liu dadauk ona,

frakeza boot ida mak elementu ne’ebe promovidu ona la iha formasaun ba diviza ne’ebe

elementu ne’e hetan. Mesmu elementu ne’e nivel edukasaun superior grau lisensiadu ka

baxarelatu maibe la iha formasaun ba postu ka diviza ne’ebe hetan. Tamba ne’e elementu

ne’e asume postu ka diviza ne’ebe boot no lidera iha kargu importante ruma iha instituisaun

PNTL nia laran maibe la bele halo nia funsaun ho diak tuir lei ne’ebe difini iha rejime

promosaun.

14 Mahein nian Lian No.15. Rekrutamentu ba PNTL: Dalan Naruk ba Profesionalismu.p5
15 Fontes Intervista husi PNTL. Tersa 05 Jullu 2011
16 Mahein nian Lian No.15. Rekrutamentu ba PNTL: Dalan Naruk ba Profesionalismu.p6.
http://www.fundasaunmahein.wordpress.com
17 Dekretu Lei N.º 16 /2009 de 18 de Marsu. Rejime Promosaun Polísia Nasional Timor-Leste Nian

Iha sorin seluk, akademia formasaun PNTL sei iha deit Instrutor ba formasaun Ajente,

seidauk iha Instrutor ba formasaun ofisial superior,18 ofisial inspetor no sarjentu.19 Tamba

ne’e elementu PNTL bele promovidu ba postu superior ka sarjentu ruma maibe la iha

formasaun akademiku ne’ebe adekuadu ba postu ka diviza ne’ebe nia hetan. FM rekomenda

katak importante tebes edukasaun no formasaun ba elementu PNTL sira atu hasa’e sira nia

kapasidade no hatene lolos sira nia knaar nudar polisia ne’ebe profesional. Nune’e mos

formasaun ba diviza ne’ebe elementu ida promove ba.

3. Rekrutamentu

Rekrutamentu PNTL20 iha tempu UNTAET husi tinan 2000 numeru PNTL hamutuk 2530

depois Rekruta tan 253 iha 31 Marsu 2003 no iha tinan 2004 rekruta mos ajente foun hodi

kompleta ba numeru hamutuk 320021 husi permeiru governu konstitusional. Rekrutamentu

PNTL iha 2011 ba PNTL foun hamutuk 250 ne’ebe sei fahe ba distritu sira no prioridade ba

feto hodi promove igualidade generu,22 ne’ebe sei iha prosesu rekrutamentu nia laran.

Husi numeru total elementu PNTL ne’ebe sei ativu hamutuk 3149.23 Husi total numeru

ne’ebe iha fahe ba komando distrital, unidade polisiamentu no departamentu sira. No

kolokasaun elementu PNTL tuir risku siguransa ba komunidade no total populasaun iha

distritu.24

Iha tinan 2011 governu liu husi Sekretaria Estadu Siguransa (SES) ho Komando PNTL hahu

rekrutamentu ba ajente PNTL hamutuk 250 ne’ebe sei iha prosesu rekrutamentu nia laran.

Bazeia prosesu lei rekrutamentu polisia foun, hetan despaisu No.30/2011 husi SES konaba

lei rekrutamentu. Bazeia estimasaun ba rekrutamentu 2011, kada distritu sei presiza tuir

numeru populasaun25, hanesan iha tabela tuir mai ne’e:

18 Kategoria Ofisial Superior iha nivel diviza PNTL nian mak hanesan Komisairiu, Superintendenti
Xefe, Superintendenti no Superintendenti Asistente.
19 Intervista ho Xefe Departamentu Administrasaun no Planeamentu, PNTL. Loron Kuarta 29 Juñu
2011
20 27 Marsu 200, Rekrutamanetu hosi CIVPOL
21 Mahein nian Lian No 15, Rekrutamentu ba PNTL: Dalan Naruk ba Profesionalismu.p2.
http://www.fundasaunmahein.wordpress.com
22 Jornal Indepedente. Sesta 03 Juñu 2011.p1
23 Dadus Estatistika PNTL ba numeru Atual PNTL nian, Tinan 2011.
24 Jornal Indepedente. Sesta 03 Juñu 2011.p1
25 http://timorlorosaeonacaodiario.blogspot.com/2011/02/7-febreiru-hahu-fahe-formulariu-polisia.html

Total Ajente PNTL nebe Rekruta iha tinan 2011 ba Distritu 13.

Distritu Total PNTL Kada Distritu
Aileu 15
Ainaro 17
Baucau 23
Bobonaro 20

Covalima 17
Dili 36
Ermera 23
Lautem 17
Liquica 17
Manatuto 15
Manufahi 15

Oecusse 17
Viqueque 18

Total 250
Fontes: Departamentu Rekursu Humanu PNTL, 16 Juñu 2011

Husi kondisaun real risku siguransa ba komunidade no numeru populasaun iha distritu, karik

ida ne’e nudar ejijensia ba rekrutamentu polisia foun hodi responde ba ejijensia ne’ebe iha.

Iha sorin seluk tamba ho idade elementu PNTL balu besik reforma ona presiza rekruta

membru foun, liu-liu ba foin sa’e sira, atu bele asegura prosesu ida ne’ebe diak liu ba

kontinuidade PNTL nian.26 Maibe esperiensia lubuk ida ita hakat liu dadauk ona katak hahu

husi rekrutamentu premeiru iha administrasaun UNTAET nia tempu no rekrutamentu ne’ebe

lidera rasik husi governu Timor-Leste partikularmente Ministeriu ne’ebe responsabliza no

komando PNTL. Iha altura neba elementu ne’ebe rekrutadu tuir formasaun ne’ebe ho tempu

badak (fulan tolu) no elementu husi eis POLRI (Polisi Republik Indonesia) ne’ebe iha

esperiensia servisu polisiamentu. Formasaun ne’ebe sai prekupasaun ba entidade tomak

iha Timor-Leste ne’ebe kestiona profesionalismu PNTL nian ne’ebe dalaruma iha sira nian

atuasaun mosu aktus violentus hasoru komunidade.

FM nia prekupasaun mak durasaun formasaun ba elementu PNTL ne’ebe sei rekruta karik

formasaun saida mak sei fornese ba sira no sira sei halo saida? Ka ho rekrutamentu ne’e

atu troka deit elementu ne’ebe besik reforma ona no atu promove igualidade jeneru iha

26 http://benvindodezenvolvimentu.blogspot.com/2011_05_01_archive.html

instituisaun PNTL nia laran. Esperiensia lubuk ida ita hakat liu ona, FM rekomenda katak

ho rekrutamentu foun ida ne’e presiza hasa’e koñesementu ba ajente ne’ebe tuir formasaun

iha futuru tuir mos nivel edukasaun. No modelu formasaun presiza tuir kontestu sosial no

kultura sosiedade Timor-Leste. Formasaun ne’ebe orienta atu kria parseiru ho komunidade,

hela hamutuk ho komunidade, servisu hamutuk ho komunidade.

4. Infraestrutura

Tuir vizaun 2030 dezenvolvimentu area siguransa nian ne’ebe difini katak dezenvolvimentu

husi faze ida ba faze seluk mak Premeiru (2011-2015) hametin no konsilida baze. Segundu

(2016-2020) habelar no dezenvolve siguransa interna. Terseiru (2021-2025) hametin baze

ba paz no estabilidade. Kuartu (2026-2030) serbi diak liu komunidade.27 Iha premeiru faze

governu halo investimentu ba infraestrutura baziku nudar kondisaun minimu ba PNTL atu

nune’e fasilita diak liu servisu polisia nian.28 Liu husi koperasaun Timor-Leste Project

Development Program (TLPDP) apoiu halo sentru formasaun, konstrusaun armajen ka fatin

komunikasaun ba PNTL.29

Maibe kestaun infraestrutura sai nafatin dezafiu ba servisu PNTL nian tantu iha nivel

komando jeral, distritu no subdistritu. Hahu husi formasaun PNTL iha tinan 2000 to’o agora

kontinua uza infraestrutura hanesan edifisiu ne’ebe governu Indonezia husik hela. Iha tinan

2011 hahu konstrusaun ba edifisiu komando PNTL distrital hat mak edifisiu Komando PNTL

Distritu Viqueque, Dili, Manufahi no Ermera tuir prioridade ne’ebe difini ona, nune’e mos ba

edifisiu eskuadra PNTL nian iha nivel subdistritu no Postu polisia fronteira nia tama iha

pakote referendum iha tinan hirak liu ba, konstrusaun ramata ona.30 Fundasaun Mahein

hakfodak ho deklarasaun31 ne’e, tamba realidade iha distritu sira ne’ebe refere laiha

konstrusaun edefisiu komando PNTL distrital. To’o ohin loron Fundasaun Mahein kontinua

kestiona konaba infraestrutura ne’ebe sai sasukat mos ba dezenvolvimentu PNTL nia

hanesan kondisaun minimu ne’ebe refere, ne’e sorin ida. Iha sorin seluk, kondisaun minimu

ne’ebe prepara dadauk ba servisu polisiamentu, situasaun real PNTL nian kontinua ejije

nudar inspeksaun husi Gabineti Inspetor Jeral katak kondisaun hanesan fasilidade,

27 Edisaun 1. Seguransa: Media informasaun no Komunikasaun Sekretaria Estadu ba Siguransa.
Outubru 2010.p14
28 Intervista ho Anacleto Ribeiro. Asesor SES ba Asuntu Prevensaun Konflitu no Jestaun Siguransa.
Loron 16 Juñu 2011
29 Jornal Timor Post. Kinta, 19 Maiu 2011.p16
30 Intervista ho Xefe Departamentu Administrasaun no Planeamentu, PNTL. Loron Kuarta 29 Juñu
2011
31 Intervista ho Xefe Departamentu Administrasaun no Planeamentu, PNTL. Loron Kuarta 29 Juñu
2011

komunikasaun no fasilidade sira seluk la naton atu fasilita servisu polisia nian.32 FM nia
rekomendasaun ba SES hodi tau iha prioridade planu dezenvolvimentu nasional katak

kontinua investe ba infraestrutura baziku PNTL nian, tamba ne’e nudar nesesidade baziku

ba servisu polisiamentu.

Obstaklu ba Dezenvolvimentu

1. Rekursu Humanu

Obstaklu boot ba instituisaun PNTL mak rekursu humanu hahu husi tinan 2000 to’o agora,

profesionalismu PNTL nia sai nafatin prekupasaun. Iha area ne’ebe integra iha instituisaun

PNTL nia laran. Hahu husi formasaun instituisaun PNTL elementu ne’ebe tama iha PNTL

mai husi istoria ne’ebe diferente, nivel edukasaun minimu no diferente, esperiensia ne’ebe

diferente to’o formasaun polisiamentu ne’ebe ho tempu ne’ebe badak. Alem de ida ne’e

formador ne’ebe mai husi nasaun diferente no lingua ne’ebe diferente, situasaun sosial no

kultura husi nasaun diferente ne’ebe fornese formasaun ba PNTL iha momentu neba.

Situasaun real Timor-Leste oin seluk, oinsa bele adapta iha situasaun sosial no kultura

Timor-Leste. Tamba ne’e presiza formasaun no treinamentu ne’ebe tuir dinamika sosial no

kultura iha sosiedade Timor-Leste. Signifika formasaun ne’ebe forma pesoal polisia ne’ebe

bele kria parseiru ho komunidade, buka hatene problema komunidade nian, fo solusaun

ne’ebe imidiatu ba komunidade no kria ambiente dialogu iha sosiedade nian leet.

Nune’e mos iha aspetu legal nian rekursu humanu nudar obstaklu boot ida iha instituisaun

PNTL nia laran. Ho nivel edukasaun ne’ebe minimu, oinsa bele interpreta lei ruma, oinsa

bele halo investigasaun ba aktus kriminal ruma ne’ebe nudar sira nia kompetensia atu

hala’o.33 Rekursu humanu ne’ebe ho koñesementu no kapasidade ne’ebe minimu sai

implikasaun boot ba implementasaun lei no ordem. Obstaklu ida ne’e nudar dezafiu boot ba

dezenvolvimentu institusaun PNTL hahu husi formasaun PNTL.34 Iha lidun implementasaun

lei, kapasidade interpretasaun ne’ebe ladun klean, koñesementu ba lingua ne’ebe minimu

tamba lei hotu-hotu produz ho lian Portugues.

Iha sorin seluk dalabarak rona liu ba ordem no ignora tiha lei, nudar faktus kazu konflitu

ne’ebe komete husi joventude Bairo Pite wainhira polisia ba halo kapturasaun iha tempu

Jornal Suara Timor Lorasa’e. Kuarta 15 Juñu 2011.p2

33 Intervista ho Roberto Pacheco. Staff Juis system Monitoring Project. 17 Juñu 2011
34 Intervista ho Adjunto Diretor Rekursu Humanu, Polisia Nasional Timor-Leste. Iha loron 16 Juñu
2011

kalan, lei la fo dalan maibe rona liu ba ordem.35 FM nia prekupasaun wainhira PNTL no

UNPOL ba halo kapturasaun hodi lider politiku nia naran “XANANA GUSMAO” atual

Primeiru Ministru hodi amesa komunidade atu halo kapturasaun, iha loron Sesta 10 Juñu

2011 oras 5:20 dader. No komunidade konsidera hanesan asaltu husi PNTL no UNPOL ba

sira no komunidade lamenta tebe-tebes ho atuasaun ida ne’e.36 FM kestiona katak atuasaun

ida ne’e la obdese ona ba lei no hakruk fali ba ordem ne’ebe lei rasik la fo dalan. Karik

hanesan iha FM nia hanoin lisuk ne’ebe publika liu dadauk katak “Lei mak komadante ka

maun abut mak komadante?”37

Dezafiu ba implementasaun lei, implikasaun ba disiplina elementu PNTL no mosu violasaun

direitus humanus ne’ebe publiku kestiona profesionalismu PNTL nian. FM hare katak

frakeza boot ne’ebe PNTL hasoru mak koñesementu ba lei, liu-liu implementasaun. Tamba

ne’e presija kapasitasaun no formasaun rekursu humanu ba area lei nian, direitus humanus

no investigasaun nian. Treinamentu direitus humanus husi Ajensia Nasoens Unidas, NGO

nasional no internasional maibe susar halo implementasaun.

Husi frakeza ne’ebe deskrebe iha leten, aktus violentu no aktus indisiplinar ne’ebe elementu

PNTL komete la iha prosesu ne’ebe klaru, kontinua iha prosesu investigasaun nia laran no

la iha justisa ba elementu ne’ebe komete aktus hirak ne’e. Hanesan kazu Valdimir Lebre

akontese iha 28 Dezembru 2009 ne’ebe hetan tiru husi elementu PNTL wainhira halo

atuasaun ba konflitu iha Salaun Delta Nova.38 Nune’e mos kazu sira seluk ne’ebe sei iha

prosesu investigasaun nia laran. Frakeza hirak ne’e nudar abut husi nivel edukasaun ne’ebe

minimu no hada’et ba prosesu tomak iha PNTL nia laran atu prosesa prosesu legal.

Tabela Kazu Disiplinar sira PNTL nian husu tinan 2007-2011.
Estatistika Kazu Disiplinar PNTL nian tinan 2007-2011

No
.

Tipu Kazu no Faze Total
2007 2008 2009 2010 2011

1 01. Instrusaun-Faze 1 1 0 6 151 64
2 01. Instrusaun-Faze 2 0 4 2 3 0
3 01. Instrusaun-Faze 3 0 0 0 0 1
4 01. Instrusaun-Faze 4 0 1 0 2 0
5 05. Desijaun Pendenti 3 3 5 24 6
6 07. Kazu nebe Taka 239 256 145 212 3

35 Intervista ho Roberto Pacheco. Staff Juis system Monitoring Project. 17 Juñu 2011
36 Jornal Suara Timor Lorosa’e. Sabadu 11 Juñu 2011.p1
37 Hanoin Lisuk FM nian: Lei mak Komadante ka Maun Abut mak Komadante.
http://www.fundasaunmahein.wordpress.com
38 Relatoriu konaba Direitus Humanus nia iha Timor-Leste: 01 Jullu 2009-30 Juñu 2010.p9

7 09. Pendenti Reviu 2 2 3 0 0
8 10. Investigasaun Preliminariu 2 4 6 19 0
9 11. Asaun Kriminal Pendenti 5 3 1 4 0

10 12. Pendenti ho razaun seluk 3 2 2 1 0

11 13. Arkivu 0 1 3 0 0
12 14. Pendenti ordinariu ba Rekursu 0 4 2 0 0
13 17. Notifikasaun Pendenti 2 26 27 45 1

TOTAL 254 306 207 461 75
Fontes: Departamentu Justisa, PNTL. 06 Jullu 2011

Iha relatoriu ne’e, FM hare ba prosesu legal ne’ebe la’o iha PNTL nia laran ba aktus

disiplinar no krimi ne’ebe komete husi elementu PNTL la iha suspensaun ne’ebe publika ba

publiku. Nudar ezemplu hatudu dadauk husi F-FDTL, kualker aktus indisiplinar no krimi ruma

husi elementu F-FDTL, wainhira hasai elementu ruma husi instituisaun F-FDTL fo sai ba

publiku. FM rekomenda ba komando PNTL katak instituisaun PNTL tenki hatudu ezemplu

nudar mahein ne’ebe ezekuta lei no ordem ba komunidade no sosiedade tomak. Nune’e

mos instituisaun PNTL labele taka an husi organizasaun sosiedade sivil ne’ebe

responsabiliza iha parte lei no direitus humanus nian tamba aktus indisiplinar balu hatene

wainhira to’o iha tribunal.39

Husi aktu ne’ebe komete, kontinua akontese tamba la iha prosesu legal ne’ebe forte kesi

elementu PNTL husi asaun indisiplinar, nune’e mos aktus sira ne’e kontinua akontese.

Prosesu legal ne’ebe la’o iha PNTL nian laran sei iha dezafiu nian laran ba dezenvolvimentu

Instituisaun PNTL. Kazu disiplinar husi tinan 2007 to’o 2011 ne’ebe komete husi elementu

PNTL hamutuk 1303 no kazu ne’ebe taka deit la iha justifikasaun ne’ebe klaru husi tinan

2007 to’o 2011 hamutuk 855.40

Husi numeru ne’ebe iha FM kestiona katak prosesu disiplinar ba aktus disiplinarius seidauk

forte atu kesi asaun hirak ne’e. Nune’e mos la iha prosesu ne’ebe atu justifika lolos kazu

disiplinar iha prosesu normal tuir lei ne’ebe vigora no kontinua aumenta bebeik. Ida ne’e

abut metin ona iha instituisaun PNTL nia laran no impunidade helik hela iha instituisaun

ne’ebe nia mandatu hala’o lei no ordem.

FM kestiona nafatin katak iha impunidade tamba kazu disiplinariu sira kontinua prosesu iha

prosesu nia laran la iha rejultadu ne’ebe klaru iha justisa nia oin. Faktus hatudu katak liu

metade, kazu disiplinarius ne’ebe komete husi elementu PNTL la iha prosesu normal tuir lei,

39 Intervista ho Roberto Pacheco. Staff Juis System Monitoring Project. 17 Juñu 2011
40 Estatistika Kazu Disiplinar PNTL 2007-2011. Departamentu Justisa-PNTL, 06 Jullu 2011

hanesan kestiona iha leten katak kazu ne’ebe taka husi tinan 2007-2011 hamutuk 855. FM

preokupa tambasa mak kazu hirak ne’e taka no la iha justisa?

Husi abut impunidade nebe kesi ona iha Instituisaun PNTL nia laran FM hare katak futuru

bele ameasa ba profesionalismu no kredibilidade instituisaun. No rejulta elementu PNTL la

obdese ona ba lei, instituisaun no lideransa ne’ebe lidera instituisaun. Tamba ne’e FM
rekomenda nafatin katak nesesariamente investe iha setor rekursu humanu nian tuir area

servisu ne’ebe integra iha institusaun PNTL nia laran, ne’e sorin ida. Iha sorin seluk presiza

regulamentu ne’ebe forte atu kesi elementu PNTL sira no tenki obdese ba lei no

regulamentu ne’ebe hatur ona iha natureza polisiamentu.

2. Fasilidade

Liu husi koperasaun Timor-Leste Project Development Program (TLPDP) apoiu lojistika

hanesan kama, kulisaun ba polisia komunitaria sira, kareta, konstrusaun ba sentru

formasaun, fatin komunikasaun iha Kuartel Jeral, no planu atu harii armajen ba lojistika

nasional inkuli fasilidade sira seluk ba servisu PNTL nian.41

Dalabarak publiku kestiona konaba servisu profesionalismu no asistensia husi PNTL maibe

kondisaun minimu la iha atu suporta servisu polisiamentu ne’ebe efektivu.42 No pior liu tan

iha area rurais, dalaruma akontese konflitu ruma polisia labele halo kapturasaun no suspeitu

la’o livre hela ate liu tiha 48 oras hafoin polisia ba halo kapturasaun.43 Tamba ne’e atu

garante efektividade servisu ne’ebe fornese ba komunidade, nesesariamente kondisaun

minimu atu apoiu servisu polisia nian tenki iha. Obstaklu hanesan ne’ebe sai prekupasaun

komando distrital Distritu Lautem mak fasilidade hodi apoiu servisu siguransa nian.44

Iha sorin seluk tuir inspeksaun husi Gabineti Inspesaun Jeral PNTL nian iha distritu 13

ekipamentu no fasilidade difikulta servisu PNTL nian, hanesan servisu operasaun polisia

labele utiliza hodi halo prevensaun ba problema ruma ne’ebe akontese. Nune’e mos iha

fasilidade ne’ebe fasilita servisu administrasaun nia la iha hanesan printer no makina

fotokopia no durante ne’e UNPOL mak fasilita.45

41 Jornal Timor Post. Kinta, 19 Maiu 2011.p16
42 Fontes Intervista husi PNTL. Loron 20 Juñu 2011
43 Intervista ho Duarte Nunes. Prezidenti Komisaun B, PN. Loron 15 Juñu 2011
44 Tempo Semanal. Tersa 21 Juñu 2011.p8
45 Jornal Suara Timor Lorasa’e. Kuarta 15 Juñu 2011.p2

Lista Jeral Kareta no Motor PNTL Tinan 2011

No. Viaturas Diak A’at Total

1 Kareta 237 69 306

2 Motor 366 94 460

3 Ró 11 2 13

Fontes: Departamentu Lojistika, PNTL. 11 Jullu 2011

Lista Kareta no Motor mai husi Apoiu Doadores sira.

No.

Doadores

Viaturas

Kareta Motor

1 GNR-Portugal 20 0

2 AFP-Australia Federal Police 40 0

3 TLPDP (Timor-Leste Project
Development Program)

23 66

4 UNFPA 1 0

5 Governu Australia 0 54

6 Governu China 0 10

7 NGO Balarat Australia 0 1

Total 84 131

 Fontes: Departamentu Lojistika, PNTL. 11 Jullu 2011

Tabela Kareta no Motor ba Unidade no Komando Distrital sira iha Distritu 13

No.

Unidade no Komando Distritu

Viaturas

Kareta Motor

Diak A’at Diak A’at

1 Sentru Formasaun Polisia 8 0 12 0

2 Komando Jeral 74 7 51 10

3 Servisu Imigrasaun 4 3 6 2

4 Unidade Espesial Polisia 48 17 4 10

5 Unidade Maritima 4 2 3 0

6 Unidade Patrllamentu Fronteira 9 0 44 2

7 Aileu 6 1 18 2

8 Ainaro 3 4 14 4

9 Baucau 10 1 21 4

10 Bobonaro 3 5 18 7

11 Covalima 8 2 25 3

12 Dili 20 14 33 6

13 Ermera 8 0 21 4

14 Lautem 7 1 19 4

15 Liquisa 4 3 11 9

16 Manatuto 5 2 22 2

17 Manufahi 4 4 10 8

18 Oecusse 6 1 20 5

19 Viqueque 6 2 14 12

Total 237 69 366 94

Fontes: Departamentu Lojistika, PNTL. 11 Jullu 2011

Husi kolokasaun kareta iha distritu, unidade no departamentu sira iha instituisaun PNTL, FM

hare katak la iha balansu ba servisu ne’ebe distina ba tamba servisu barak liu iha distritu

sira no iha liña fronteira. Maibe kolokasaun konsentra barak liu iha Dili, Unidade no

Departamentu iha Komando PNTL no numeru kiik liu iha distritu sira atu hala’o servisu

ne’ebe presiza duni kareta. Hanesan iha liña fronteira, Unidade Polisia Fronteira (UPF)

ne’ebe koloka iha Bobonaro, Covalima no Oekusse presiza kareta atu halo operasaun kobre

area ne’ebe luan tebe-tebes maibe iha deit kareta 9. Distritu Oekusse iha liu Timor Osidental

nia teritoriu maibe iha deit kareta 6, oinsa kontrola fronteira ne’ebe luan iha kedas teritoriu

Indonezia nian klaran.

Ne’e kauza ida fo dalan ba ema hakat liu liña fronteira tamba polisia la konsege kontrola

area ne’ebe luan. Nune’e mos aktus ilegais sira hanesan komersiu ilegal iha liña fronteira,

droga ne’ebe ema hatama liu husi liña fronteira hanesan iha Mahein Nian Lian No.14

konaba operasaun krimi organizadu iha Timor-Leste katak narkoba ne’ebe tama iha Timor-

Leste mai husi Indonezia no tama husi fronteira liu husi dalan ilegal, dalabarak liu husi

ailaran no fatin ne’ebe polisia la konsege kontrola.46

FM kestiona katak oinsa manutensaun ba kareta ne’ebe a’at hamutuk 69 no motor hamutuk

94. No manutensaun halo iha ne’ebe? FM rekomenda katak governu, partikularmente

Sekretaria Estadu Siguransa fo atensaun maka’as ba problema ida ne’e no tau kondisaun,

PNTL iha rasik nia ofisina atu halo manutensaun ba viaturas ne’ebe presiza halo

manutensaun, ne’e sorin ida. Iha sorin seluk, no oinsa distribuisaun kombustivel ba kareta

PNTL nian. Pior liu kompaña Aitula Fuels hapara fornesementu komvustivel ba PNTL tamba

SES la selu komvustivel ne’ebe fornese ba PNTL.47

FM rekomenda katak governu toma atensaun ba difikuldade ne’ebe polisia infrenta.

Situasaun real ida ne’e nudar dezafiu ne’ebe dezafia servisu baziku polisiamentu atu

fornese ba komunidade. Esperansa husi komunidade atu servisu polisiamentu tenki iha

profesionalismu maibe atu fo asistensia ne’ebe profesional presiza apoiu fasilidade ne’ebe

naton. Nune’e FM husu viaturas sira ne’ebe iha PNTL nian laran presiza halo identifikasaun

tuir tipu viaturas, karik hanesan Pajero hira Jeep hira ne’ebe distribui iha distritu 13 no

unidade sira iha Komando PNTL.

46 Mahein nian Lian No.14 Operasaun krimi Organizadu iha Timor-Leste. p12. 10 Novembru 2010.
http://www.fundasaunmahein.wordpress.com
47 Jornal Suara Timor Lorosa’e. Sesta 08 Jullu 2011.p1

Iha Futuru: Polisia Komunitaria ka Militerizasaun?

Dekretu Lei n.º 16/2009, loron 18 fulan Marsu Lei Organika Polisia Nasional Timor-Leste

(PNTL), difini filozofia polisiamentu nian PNTL iha karakteristika polisia komunitária.48

Fundasaun Mahein hakarak provoka definisaun polisia komunitaria ida ne’ebe tuir kontestu

Timor-Leste nian. Polisia komunitariu iha Timor-Leste presiza orienta ba prevene konflitu

nebe mosu iha bairo-bairo iha Timor-Leste. Katak polisia komunitaria presiza servisu

hamutuk ho komunidade.

Polisia komunitaria iha Manufahi, polisia komunitaria ba ajuda komunidade halo to’os no

mos hadia ateru estrada no mos iha distritu Ermera iha atividades ne’ebe hakbesik ba

komunidade ku’u kafe no seluk seluk tan.49 Difinisaun ba polisia komunitaria katak mak tuir

mai ne’e:50

1. Polisia komunitaria tenki estabelese parseiru efektivu ho komunidade, nebe besik

liu komunidade no bele identifka problema lokal ne’ebe mosu depois fo

solusaun.

2. Polisia komunitaria aplika rezulusaun ba problemas. Polisia komunitaria tenki

fokus ba problema espesifiku iha area espesifiku no orienta solusaun.

3. Dezenvolve estrutura polisia ne’ebe bele hatene jestaun no desizaun

desentraliza nian atu nune’e pesoal polisia komunitaria bele hatene kle’an liu

konaba komunidade iha kontestual.

Bazea ba definisaun tolu iha leten ne’e polisia komunitaria iha Timor-Leste bele uza hodi

sukat no dezenvolve sistema parseiru ho komunidade lokal. Tuir relatoiu Organizasaun

Belun nian hatudu problema barak liu akontense ne’ebe kategoriu ba krime no viola lei,

maibe polisia komunitaria seidauk naton atu servisu hamutuk ho lideransa komunitariu.

Sita ba denifisaun tolu iha leten polisia komunitaria iha Timor-Leste oinsa hare problema

ne’ebe mosu barak liu mak siguransa ema pesoal duke krime viola lei. Polisia komunitaria

aplika atuasaun ne’ebe halo prevensaun konflitus no mos kria sistema ne’ebe oinsa alerta

sedu kuandu konflitus atu hamosu komfrontasoens ruma. Sistema Alerta Sedu hanesan

meus komunikasaun ida ne’ebe posibilidade atu kolekta informasaun konaba disputa no

area risku potensial sira ne’ebe mosu iha komunidade hodi foti prevene konflitus.

48 Numeru 2, Artigu 1. Lei Organika Polisia Nasional Timor-Leste
49 Intervista ho Nelson Belo, Diretor Fundasaun Mahein (FM). Tersa, 05 Jullu 2011
50 Intervista ho Nelson Belo, Diretor Fundasaun Mahein (FM). Tersa, 05 Jullu 2011

Atu liga Sistema Alerta Sedu konaba konflitus ba komunidade tenki uza sistema

komunikasaun ida ne’ebe diak. Iha fatin balun susar ulun boot komunidade hatene pesoal

polisia komunitaria nia naran no nia numeru telefone. Pior liu tan polisia komunitaria mos la

hakbesik ba lideransa komunidade entau problema seluk bele mosu no susar atu halo

identifikasaun. Pur exemplu Kazu Au-hun-Bekora konfrontsaun entre juventude Aldeia Au-

hun-Bekora no juventude Bidau-Masaur iha loron 4 Juñu 2011 ne’ebe involve husi elementu

PNTL balu ne’ebe ameasa pesoal komunidade iha area neba.51 Polisia komunitaria la

konsege halo identifikasaun no fo rezulusaun, ikus mai hamosu insiguru ba komunidade nia

moris.

Polisia komunitaria nia polisiamentu sai belun ba komunidade, atu eveita ke’e sai fali

traumatiku komunidade Timor-Leste ne’ebe liu tinan 24 nia laran hasoru konflitus kilat,

polisia komunitaria persiza haboot polisiamentu kontestual ne’ebe afirma ona iha difinisaun

iha leten.

Polisia komunitaria nia polisiamentu mos trava polisia para militar nia asaun militaristiku

ne’ebe dook los husi polisia nia filozofia. Situasaun real iha Timor-Leste la presiza polisia

kaer kilat boot no halo operasaun. Operasaun ba Ninja iha Suai-Bobonaro 2010 no mos

operasaun ba ema deskuiñesidu ne’ebe naok komunidade nian animal no halo intimidasaun

ba komunidade iha Kelikai 2011 agora dadauk la’o.

FM hakfodak ba operasaun ne’ebe bolu 88, tambasa mak bolu operasaun 88? Naran

operasaun 88 mai husi ne’ebe? Ka kopia naran husi DENSUS 88 POLRI Indonezia nian atu

kombate terorismu karik konsidera aktus krimi ne’ebe akontese iha Kelikai hanesan

terorismu? Pior liu tan naran operasaun ne’e mai husi Lider sira no mai husi reprezentante

povu iha Parlamentu Nasional.52 Maibe la iha sentidu ne’ebe refleta ho situasaun ne’ebe

amesa ba estabilidade iha fatin refere. Ka naran ne’e reprezenta deputadu sira iha Premeiru

Lejislasaun hamutuk 88. Klaru katak Deputadu 88 maka aprova Konstituisaun Republika

Demokratika Timor-Leste hanesan ukun fuan ne’ebe asegura povu nian moris no soberania

estadu Timor-Leste. Tamba ne’e wainhira iha agresaun ruma ne’ebe ameasa estabilidade,

tantu ameasa husi rai laran ka rai liur ba integridade no soberania estadu Timor-Leste.

Automatikamente FALINTIL-FDTL no PNTL tenki asume responsabilidade ida ne’e hodi

51 Intervista ho Xefe Aldeia Auhun no komunidade Aldeia Auhun. 08 Junñu 2011
52 Tempo Semanal. Tersa, 05 Jullu 2011.

satan netik. Maibe ba kazu naokten, grupu dekuiñesidu ameasa komunidade iha Kelikai la

refleta ho operasaun ne’ebe bolu Operasaun 88.

Iha istoria Timor-Leste operasaun nebe FM sita iha ne’e hanesan Operasaun Halibur iha

tinan 2008, Operasaun ba Ninja iha Tinan 2010, Operasaun 88 iha tinan 2011 karik sei iha

tan operasaun seluk ne’ebe FM la konsege sita iha ne’e. FM nian hare katak operasaun

hanesan kultura ida ne’ebe prega tiha ona hodi atua aktus violentu ruma ne’ebe la hare ba

ninia volume kiik ka boot. Normalmente iha estadu ne’ebe deit asaun ne’ebe ameasa ba

estabilidade nasional konserteza halo duni operasaun. Ka operasaun 88 ne’ebe la’o dadauk

iha Subdistritu Kelikai atu hatudu kapasidade militeristiku PNTL nian ba komunidade?

FM hare katak kazu ne’ebe akontese iha Kelikai-Baukau, problema sosial ne’ebe la konsege

detekta husi lider lokal sira, polisia komunitaria hodi rezolve no ninia impaktu rejulta ba

estabilidade komunidade nian, ne’e sorin ida. Iha sorin seluk konflitu no kazu ne’ebe

akontese iha Kelikai la’os foin akontese maibe akontese bebeik ona desde 2010 maibe la

iha asaun preventiva ruma husi lider komunitaria no polisia iha fatin refere.

Tamba ne’e presiza polisiamentu komunitariu ne’ebe bebeik no halo prevensaun ba

situasaun siguransa interna. Nune’e iha atuasaun atu prevene mak hamosu rezulusaun

ne’ebe boot liu kapasidade polisia komunitaria nian, mak posibilidade delega ba ministeru

ne’ebe kompotente atu fo solusaun imidiatu. Hanesan kazu naok iha Kelikai, lider

komunitaria sira no polisia komunitaria presiza buka hatene ninia abut, tambasa mak mosu

naokten? Ho ida ne’e bele rezolve problema refere la’os ho operasaun ne’ebe nia naran

boot, psikolojikamente lori traumatiku ba komunidade.

Konkluzaun

PNTL nia historia ba dalan profesionalismu la’o naruk tebes no neneik los, maibe la’o

bebeik. Iha Ministro Interior Rogerio Lobato nia lideransa PNTL side tan ba faksaun nebe’e

rezulta problema politik no ikus mai monu ba krize militar no paraliza Institusaun PNTL sai

naksobu.

Depois krize 2006, dezenvolve hikas fali PNTL ida ne’ebe atu hakruk ba Konstitusaun RDTL

deit. No iha altura neba UNPOL tenki asume responsabilidade siguransa interna liu husi

akordu suplementar iha loron 1 Dezembru 2006.

Faktu hosi dezenvolvementu PNTL komesa iha 2007 governu partikularmente Sekretaria

estadu siguransa asume responsabilidade ida ne’e. Esforsu lubun boot ne’ebe governu kria

dadauk mak lejislasaun foun ba PNTL, infraestrutura, promosaun, rekrutamentu no

fasilidade sira seluk hodi apoiu servisu PNTL nian, ne’e sorin ida. Iha sorin seluk, apoiu

bilaterais sira ba dezenvolvimentu instituisaun PNTL.

Faktus konkretu ba dezenvolvimentu PNTL mak iha 27 Marsu 2011 PNTL simu hikas

responsabilidade siguransa iha teritoriu tomak. Nune’e mos ho politika ba setor siguransa

nian hahoris lei no dekretu lei sira ne’ebe garante dezenvolvimentu setor siguransa hanesan

lei siguransa nasional, lei defeza nasional, lei kareira promosaun PNTL nian no lei sira

seluk. Nune’e mos iha estatutu instituisaun PNTL rasik iha nia lei organika nebe haberan tan

servisu polisiamentu komunitariu ho komunidade.

Maibe dezafiu boot ida iha dezenvolvimentu instituisaun PNTL hasoru mak rekursu humanu,

mak limitasaun ba konñesementu no kapasidade atu jere no administra ho akontabilidade

ne’e sorin ida. Iha sorin seluk, fasilidade ne’ebe la sufisiente atu apoiu servisu PNTL nian

tantu iha nivel Komando Jeral no Komando Distrital.

Tamba ne’e governu partikularmente Sekretaria Estadu Siguransa nesesariamente investe

iha area rekursu humanu atu hasa’e kapasidade no koñesementu PNTL nian liu husi

edukasaun no treinamentu, iha rai laran ka koperasaun bilaterais sira. Atu profesionaliza

servisu PNTL nian. Nune’e mos kria kondisaun ka fasilidade ne’ebe sufisiente ba servisu

PNTL nudar ejijensia urjente ba nesesidade PNTL nian.

Fundasaun Mahein, hein katak governu persiza fo atensaun makas ba formasaun polisia

komunitariu hodi hasai polisia para militar sai polisia ne’ebe maluk ba povu no asaun

prevensaun konflitus.

Fundasaun Mahein mos, hein katak tulun ne’ebe nasaun bilateral sira fo mos atu kontinua

fokus ba area importante sira ne’ebe PNTL persiza dezemvolve. Suporta masimu iha

aspeitu hotu hotu kontinua husu konsulta ba Timor oan sira. Hodi konsulta no suporta ba

Timor oan sira bele fortifika na’in rasik ka local ownership ba institusaun PNTL ne’ebe Timor

oan rasik mak harii, Timor oan rasik mak kaer no ezekuta tuir Timor oan nia regra ne’ebe

hakerek ona iha Konstitusaun RDTL.

Fontes Dokumentu :

Artigu 1. Lei Organika Polisia Nasional Timor-Leste.

Numeru 1, Artigu 1. Lei Organika Polisia Nasional Timor-Leste.

Mahein nian Lian No.15. Rekrutamentu ba PNTL: Dalan Naruk ba Profesionalismu.

Relatoriu konaba Direitus Humanus nia iha Timor-Leste: 01 Jullu-30 Juñu 2010.

Akordu Suplementar. Dili 01 Dezembru 2006.

Dekretu Lei N.º 16 /2009 de 18 de Marsu. Konaba Rejime Promosaun Polisia Nasional

Timor-Leste nian.

Edisaun 1. Seguransa: Media informassaun no Komunikasaun Sekretaria Estadu ba

Siguransa. Outubru 2010.

Dadus Estatistika PNTL ba Numeru Atual PNTL nian, Tinan 2011.

Dadus Estatistika ba Numeru Viaturas PNTL nian. Departamentu Lojistika PNTL. 11 Jullu

2011.

Dekretu Lei N.º 16 /2009 de 18 de Marsu. Rejime Promosaun Polísia Nasionál Timor-Leste

Nian.

Komadante PNTL Manufahi ho Komadante PNTL Ermera (Nov.2010).

Sensu Populasaun no Uma-Kain, 2010.

Fontes Intervista
Intervista ho Duarte Nunes. Prezidenti Komisaun B, Parlamentu Nasional. 15 Juñu 2011.

Intervista ho Nelson Belo, Diretor Fundasaun Mahein (FM). Tersa, 05 Jullu 2011

Fontes Intervista husi UNPOL. Loron 14 Juñu 2011.

Fontes Intervista husi PNTL. Loron 20 Juñu 2011.

Intervista ho Anacleto Ribeiro. Loron 16 Juñu 2011 2011.

Intervista ho Adjunto Diretor Rekursu Humanu, Polisia Nasional Timor-Leste. Iha loron 16

Juñu 2011.

Intervista ho Gordon Peake. Peritus ba Area siguransa no Polisiamentu. 20 Juñu 2011.

Intervista ho Roberto Pacheco. Staff Juis System Monitoring Project. 17 Juñu 2011.

Intervista ho Diretor Yayasan Hak, Rogeiro Viegas. Loron 14 Juñu 2011.

Intervista ho Xefe Departamento Administrasaun no Planeamentu, PNTL. Loron Kuarta 29

Juñu 2011.

Intervista ho Xefe Aldeia Auhun-Bekora no komunidade Aldeia Auhun. 08 Juñu 2011.

Jurnal

Jornal Timor Post. Kinta, 19 Maiu 2011.

Jornal Suara Timor Lorasa’e. Kuarta, 15 Juñu 2011

Jornal Suara Timor Lorosa’e. Tersa, 17 Maiu 2011.

Jornal Suara Timor Lorosa’e. Sabadu, 11 Juñu 2011.

Jornal Suara Timor Lorosa’e. Sesta, 30 Juñu 2011.

Jornal Suara Timor Lorosa’e. Sesta 08 Jullu 2011

Tempo Semanal. Tersa, 21 Juñu 2011.

Tempo Semanal. Tersa, 05 Juñu 2011.

Jornal Indepedente. Sesta, 03 Juñu 2011.

Links
http://www.fundasaunmahein.wordpress.com

http://www.etan.org/et2006/april/22/28army.htm

http://timorlorosaenacaodiario.blogspot.com/2011/02/7-febreiru-hahu-fahe-formulariu-

polisia.html

http://benvindodezenvolvimentu.blogspot.com/2011_05_01_archive.html

