

Relatório kona-ba Direitus Umanus

Hateke Ba Oin:

**Relatório Periódiku kona-ba
Dezenvolvimentu Direitus Umanus
nian iha Timor-Leste:
1 Jullu 2009 – 30 Juñu 2010**

*Liman loos ba karuk: Vítima ida, ema ne'ebé vizita
CAVR nia espozisaun, Chega! no membru PNTL
hosí Unidade Ema Vulnerável hanoin konaba
situasaun direitus umanus iha Timor-Leste iha
agora daudaun ne'e, pasadu i futuru.*
» UNMIT Photo/Martine Perret

Hateke Ba Oin:

Relatóriu Periódiku kona-ba

Dezenvolvimentu Direitus Umanus

nian iha Timor-Leste:

1 Jullu 2009 – 30 Juñu 2010

Índise

Sumáriu Ezekutivu	3
I. Introdusaun	6
II. Setór seguransa	7
1. Dezenvolvimentu Institusionál	7
2. Sinopse ba violasaun direitus umanus ne'ebé alega katak PNTL no F-FDTL komete	8
3. Alegasaun katak PNTL halo violasaun direitus umanus ho kilat	9
4. Alegasaun katak iha violasaun direitus umanus durante operasaun iha Bobonaro no Covalima	10
5. Alegasaun ba violasaun direitus umanus hosi membru F-FDTL sira	11
6. Responsabilidade ba membru PNTL sira	13
7. Painél Avaliasaun no sertifikasaun ba PNTL	15
III. Mekanizmu ba justisa formál no informál	17
1. Dezenvolvimentu sistema judisiál	17
2. Justisa tradisionál	21
IV. Justisa tranzisionál	24
1. Responsabilidade ba krime ne'ebé komete iha 2006	24
2. Responsabilidade ba krime ne'ebé komete durante no molok 1999	27
V. Rekomendasaun	29

Sumáriu Ezekutivu

Vizaun jerál

1. Ho baze ba autoridade ne'ebé Rezolusaun Konsellu Seguransa Nasoins Unidas 1912 haraik, Misau Integrada Nasoins Unidas nian iha Timor-Leste (UNMIT) kontinua fó nafatin apoiu ba Timor-Leste iha nia esforsu atu haforte setór seguransa no justisa. Relatório ida-ne'e atualiza UNMIT nia segundu no terseiru relatório kona-ba direitus umanus, liu hosi revizaun ba dezenvolvimentu importante direitus umanus nian entre 1 Jullu 2009 no 30 Juñu 2010 iha área hirak ne'e.
2. Entre Jullu 2009 no Juñu 2010, ambiente político no seguransa iha Timor-Leste kontinua relativamente kalmu. Kontinuasaun ba responsabilidade primária ba polisia nia konduta iha operasaun sira hosi Timor-Leste nia Força Polisia Nasionál (*Policia Nacional Timor-Leste*, PNTL) hetan progresu di'ak, entrega tiha distritu haat no unidade tolu durante período ne'e no hein atu entrega distritu tolu tan.¹ Nasaun ne'e hala'o eleisaun suku (vila) iha Outubru 2009 ho insidente balu de'it, no sidadaun sira rejista atu vota iha eleisaun oin mai. Governu kontinua implementa nia estratéjia ba IDP sira-nia re-integrasaun. Iha Agostu 2009, akampamentu tenda ikus, Kampu IDP iha Metinaro taka,² tuirmai halo enserramentu ba abrigu tranzitóriu sira molok fulan Fevereiru 2010 remata.³ Kona-ba dezenvolvimentu institusionál, estabelese tiha Komisaun Anti-Korrupsaun nacionál (*Komisaun Anti Korrupsaun*, KAK) no Komisaun Nacionál kona-ba Direitu Labarik nian, (*Komisaun Nacionál kona-ba Direitu Labarik nian*, KNDL). Dezenvolvimentu hirak ne'e hatudu aumentu iha estabilidade enkuantu prosesu harii pás iha Timor-Leste kontinua.
3. Kontinuasaun pás no estabilidade nian hamoris oportunidade atu trata problema perzistente kona-ba responsabilizaun iha setór seguransa, iha judisiária no iha nexus entre mekanizmu justisa formál no informál ne'ebé foka ona iha UNMIT nia relatório direitus umanus sira uluk. Bainhira demokrasia konsolida no instituisaun sira dezenvolve daudaun, bele foka atensaun ba kriasaun ambiente inkluzivu liután atu ema hotu-hotu iha Timor-Leste bele ezerse sira-nia direitu. Relatório ida-ne'e rejista progresu ne'ebé realiza durante tinan kotuk, maibé nia mós dokumenta kontinuasaun iha problema direitus umanus, ne'ebé inklui violasaun husi membru forsa seguransa sira, esforsu atu rezolve violasaun uluk nian, no mós difikuldade ne'ebé vítima barak hetan no barak sei kontinua luta atu manán asesu ba tribunál no solusaun satisfatóriu. Hanesan parente husi mane ida ne'ebé polisia tiru mate iha Ossu iha Distritu Viqueque esplika, “Ema hakarak liuliu Justisa, no ami sente katak povu de'it maka halo tuir lei, bainhira líder sira tuur iha lei nia leten. Lei la'ós de'it teatru ida ba mundu katak Timor iha lei no demokrasia, maibé nia tenke funsiona atu defende nia knaar atu ema hotu-hotu bele iha asesu ba justisa iha sira-nia moris.”⁴

¹ Distritu sira ne'ebé entrega durante período relatório maka Manatuto (Jullu 2009), Viqueque (Dezembru 2009), Ainaro (Abril 2010) e Baucau (Abril 2010). Unidade sira ne'ebé entrega maka Sentru Treinu Polisia (Setembru 2009) no PNTL Unidade Mariña no Polisia nian Serbisu Intelijénsia (Dezembru 2009). Distritu Lautém no Oecusse entrega molok período relatório. Distritu Aileu, Ermera no Liquiça hetan ona aprovasaun, e seidauk entrega to'o 30 Juñu 2010.

² “Ministériu Solidariedade Sosial anunsia enserramento ba Abrigu Tranzitóriu iha Quarantina no Tasi Tolu,” Ministériu ba Solidariedade Sosial nia Komunikadu Imprensa, 11 Setembru 2009.

³ “Secretaria Estado ba Assisténsia Sosial e Desastres Naturais anunsia Programa Hamutuk Harii Uma Remata,” Ministériu ba Solidariedade Sosial nia Komunikadu Imprensa, 16 Fevereiru 2010.

⁴ Haree ba detalle adisionál para. 27.

Konkluzaun Prinsipál

4. Dezenvolvimentu iha enkuadramentu jurídiku kona-ba seguransa hametin ona instituisaun militár no polísia nian. Progresu mós halo ona atu hadi'a responsabilizaun ba membru PNTL sira, hanesan dezenvolvimentu ba PNTL nia mekanizmu dixiplinár internu, Departmentu Justisa (Departamento de Justiça). Maibé, HRTJS kontinua simu relatório regulár kona-ba tratamentu aat hosi membru PNTL no Força Defesa Timor-Leste (*Falintil- Forças de Defesa de Timor-Leste*, F-FDTL) ne'ebé uza forsa resik. Preokupasaun liului maka fallansu hosi membru PNTL balu atu halo-tuir regulamentu no padraun direitus umanus báziku bainhira sira uza forsa no kilat. Apezarde hetan ona dezenvolvimentu di'ak iha nível nasional, mekanizmu dixiplinár iha nível distritu kontinua fraku. Funsau no responsabilidade hosi PNTL no F-FDTL dalaruma malahuk, pelumenus iha nível operasional.
5. Progressu mós halo ona atu hametin justisa nia mekanizmu, ne'ebé inklui programa formasaun ba atór judisiál sira, aumenta número funzionáriu judisiál, hasa'e padraun ba justisa nia serbisu iha área rurál, implementa Kódigu Penál no aprova lejizlasaun kona-ba protesaun ba testemuña no violénsia doméstika. Maibé, sei presiza nafatin reforma signifikativu no konkluzaun ba enkuadramentu jurídiku atu hasa'e kualidade no asesu ba sistema justisa formál. Tanba limitasaun iha sistema justisa formál no práтика kulturál, uza ba mekanizmu justisa tradisionál sei barak liu nafatin, ne'ebé dala balu viola direitus umanus, liului ba feto no labarik.
6. Hola mós medidas atu buka hetan responsabilidade kona-ba krime sira ne'ebé komete durante krize 2006. Kazu sira hotu ne'ebé rekomenda iha Komisaun Inkéritu (Col) nia relatório atu foti asaun judisiál simu ona atu halo investigasaun. Iha total completa ona julgamentu lima, inklui tolu iha tinan kotuk, no sei hala'o daudaun julgamentu rua. Maski nune'e, número kazu uitoan de'it maka lori ba julgamentu no prosesu demora beibeik. Hatutan tan ne'e, halo absolvisaun balu tanba laiha evidénsia, ne'e bele hatudu katak iha frakeza iha prosesu investigasaun ka reflete desizaun sira ne'ebé halo kona-ba individuál ne'ebé mak atu prosesa.
7. Responsabilidade kona-ba violasaun grave direitus umanus ne'ebé komete durante no molok 1999 kontinua hanesan dezafiu ida. Ema ida hetan kondenaun kona-ba krime grave ne'ebé nia komete iha 1999, maibé akuzadu ida seluk liberta tiha ba Indonézia no la liu hosi prosesu judisiál. SCIT kontinua investigasaun ba krime sira ne'ebé komete iha 1999 maibé Prokuradór Jerál seidauk foti prosesu rumá kona-ba kazu sira-ne'e. Hanesan iha tinan sira liu ba, laiha resposta judisiál ba violasaun direitus umanus ne'ebé komete molok 1999. Parlamentu nia Komisaun A propoin lei konjuntu ne'ebé sei kria programa reparasaun nasional, maibé lejizlasaun ida-ne'e seidauk hakotu. Padraun direitus umanus internasional estabelese direitu ba reparasaun, no mós rekursu efetivu ida ba vítima hotu-hotu ne'ebé hetan violasaun grave kona-ba direitus umanus, maibé iha Timor-Leste ema hotu ne'ebé terus hosi violasaun hirak ne'e seidauk realiza direitu sira-ne'e.

Rekomendasaun Prioritária

8. Relatório ida-ne'e apela ba forsa seguransa atu aselera investigasaun bainhira simu tiha keixa no hala'o medida dixiplinár internu ho rigór konforme regra transparénsia no padraun no mós atu buka mekanizmu responsabilizasaun judisiál bainhira forsa seguransa sira komete krime. Sujere mós implementasaun imediatu ho regra rigorozu ho relasaun ba kontrolu regulár ba kilat iha estasaun polisia iha nível nasional no distritál no kumpre padraun direitus umanus internasional.

9. Enkoraja Ministériu Justisa atu kontinua implementa rekomendasaun hosi relatório ICNA, liuliu rekomendasaun sira ne'ebé halo ba igualdade iha asesu ba justisa. Fó rekursu natoon atu implementa mekanizmu protesaun ba testemuña ne'ebé tama ona iha lejizlasaun no lei violénsia doméstika, tenki sai hanesan prioridade aas ida. Relatório ida-ne'e nota katak ministériu ida-ne'e tenki asegura rekursus natoon no vontade política atu apoia mekanizmu responsabilizasaun nian, ne'ebé inklui maibé la limitadu ba prosesu kazu 2006 sira no sira ne'ebé SCIT rekomenda.

10. Parlamentu mós hetan rekomendasaun atu prioratiza konkluzaun ba enkuadramento legál, liuliu adosaun ba lejizlasaun ne'ebé bele proteje feto, labarik no ema iha área rurál nia direitu. Relatório mós defende kria programa reparasaun nasional ba vítima sira hosi violasaun grave direitus umanus hosi 1974 to'o 1999.

11. Sosiedade sivil no komunidade doadór simu rekomendasaun atu hadi'a efetividade iha formasaun no fó apoiu ba forsa seguransa sira no buka dalan atu fó observasaun sivil, bainhira fasilita konsulta no apoia iniciativa lejizlativa sira, ne'ebé inklui projetu-lei kona-ba reparasaun.

12. Ikusliu, relatório ida-ne'e apela ba Presidente no Governu atu esplora possibilidade ho Indonézia hodi hadi'a responsabilidade, hatutan tan ba pás no rekonsiliaun, iha Timor-Leste iha futuru. Relatório ida-ne'e sujere mós implementasaun ba mekanizmu atu asegura katak prosesu indultu komplementa esforsu atu estabelese regra lei nian no halo tuir beibeik matadalan internasional sira.

I. Introdusaun

13. Iha 26 Fevereiru 2010, Rezolusaun Konsellu Seguransa Nasoins Unidas 1912 hanaruk mandatu Misaun Integrada Nasoins Unidas nian iha Timor-Leste (UNMIT) ba tinan ida tan.⁵ Tuir Konsellu Seguransa nia rezolusaun anteriör kona-ba UNMIT, fó énfaze ba dezenvolvimentu iha setór seguransa no setór justisa. Ho relasaun ba setór justisa, ne'e inklui nesesidade atu kontinua prosesu ba kazu sira ne'ebé Nasoins Unidas nia Komisaun Inkéritu Espesiál (Col) nia relatório 2006 rekomenda no fó rekoñesimentu pozitivu ba rezolusaun parlamentár hosi 14 Dezembru ne'ebé kompromete Parlamentu atu dezenvolve mekanizmu ba Komisaun Amizade, Verdade no Rekonsiliaisaun (CAVR) nia implementasaun no rekomendasaun hosi Komisaun ba Verdade no Amizade (CFT). Relatório ida-ne'e atualiza UNMIT nia relatório ba darua no datolu kona-ba direitus umanus, liu hosi revizaun ba dezenvolvimentu importante direitus umanus nian entre 1 Julu 2009 no 30 Juñu 2010 iha área hirak ne'e.

14. Prinsípiu igualdade maka baze ba direitus umanus nia teoria no práтика, ne'ebé inklui responsabilidade. Iha prosesu avaliaisaun ba dezenvolvimentu iha setór seguransa no judisiál iha Timor-Leste, relatório ida ne'e hahú dada tan atensaun ba asuntu direitus umanus ne'ebé afeta liuliu grupu marginalizadu sira, hanesa feto no labarik, no sira-niaabilidade atu hetan asesu ba justisa tuir baze igualdade nian.

15. Relatório ida-ne'e buka rekoñese kontribuisaun importante balu hosi líder partidu sira, Governu, Parlamentu, sosiedade sivil, komunidade internasional no individuál sira atu haree duni katak defende no proteje prinsípiu responsabilizasaun no igualdade. Iha altura ida-ne'e, nia identifika mós obstáculo importante atu kumpre direitus umanus no halo rekomendasaun ne'ebé sujere fokalizasaun konstrutiva ba hadi'ak.

16. Análize bazeia ba informasaun ne'ebé UNMIT nia Seksau Direitus Umanus no Justisa Tranzitoria halibur durante nia monitorizasaun regulár, entrevista ho ofisiál sira hosi governu, peritu no vítima sira, no média nia krítika. Hamutuk ho organizasaun direitus umanus internasional no lei umanitário, relatório ida-ne'e konsidera Konstituisaun Timor-Leste nian hanesan padraun avaliaisaun importante ida ne'ebé deklara, "Sidadaun hotu hanesan perante lei, sira sei ezerse direitus hanesan no sujeita ba devér hanesan."⁶

17. Aleinde dokumenta relatório hirak ne'e kona-ba violasaun direitus umanus, HRTJS ajuda vítima sira submete keixa ba autoridade relevante sira; fó informasaun ba polisia nia avaliaisaun no ezaminasaun minusiozu no partisipa hanesan observadór iha painél avaliaisaun; submete kontribuisaun ba planeamento lejizlasaun nian no liu hosi peritu tékniku ho finansiamentu hosi Gabinete Altu Komisáriu ba Direitus Umanus (OHCHR) atu ajuda iha prosesu ba kazu 2006 sira no prepara lejizlasaun ba programa reparasaun nasional. HRTJS mós hala'o atividade sorumutu publiku regulár atu hasa'e koñesimentu kona-ba asuntus direitus umanus no apoia instituisaun direitus umanus nasional no sosiedade sivil ho programa harii kapasidade nian.

⁵ Rezolusaun Konsellu Seguransa Nasoins Unidas S/RES/1912 (2010), 26 Fevereiru 2010.

⁶ Konstituisaun Repúblika Timor-Leste (2002), Seksau 16 (1).

II. Setór seguransa

18. Estrutura legál kona-ba seguransa dezenvolve liután durante tinan kotuk no hametin instituisaun militár no polísia sira. Maski nune'e, HRTJS kontinua simu relatório kona-ba tratamento aat no uzu forsa exesivu hosi membru PNTL no Forsa Defeza Timor-Leste (*Falintil–Forças de Defesa de Timor-Leste*, F-FDTL). Preokupasaun boot maka fallansu hosi membru PNTL balu atu kumpre regulamentu no norma bázika direitus umanus nian bainhira uza forsa no kilat. Maski hetan ona dezenvolvimentu di'ak iha nível nasional, mekanizmu dixiplinár iha nível distritál kontinua fraku. Iha períodu relatório ne'e nia rohan, iha preokupasaun grave kona-ba prosesu ezaminasaun minusiozu nia futuru. Relatório balu kona-ba F-FDTL nia atuasaun iha área ne'ebé sira la iha jurisdisaun hatudu katak PNTL no F-FDTL nia funsaun no responsabilidade dalaruma malahuk, pelumenus iha nível operacionál.

PNTL hala'o atividade polísia komunitaria iha Bidau Santana iha Dili.
» UNMIT Photo/Martine Perret

1. Dezenvolvimentu Institucionál

19. Iha Abril 2010, promulga tiha Lei Seguransa Nasional, Lei kona-ba Defeza Nasional no Lei Seguransa Interna,⁷ no estabelese estrutura legál luan ba setór seguransa. Lei hirak ne'e hahú haree ba área barak ne'ebé foti iha Rezolusaun Konsellu Seguransa Nasoins Unidas 1912 (2010) ne'ebé afirma dala ida tan importânsia ba reforma iha setór seguransa, delineasaun ba funsaun sira entre PNTL no F-FDTL, hametin estrutura legál no hasa'e kontrolu sivil no mekanizmu responsabilizaun.⁸

⁷ Lei kona-ba Seguransa Nasional, Lei No. 2/2010 (21 Abril 2010); Lei kona-ba Defeza Nasional, Lei No. 3/2010 (21 Abril 2010); Lei kona-ba Seguransa Interna, Lei No. 4/2010, (21 Abril 2010).

⁸ Rezolusaun Konsellu Seguransa Nasoins Unidas S/RES/1912 (2010), 26 Fevereiro 2010.

Lei tolu ne'e hotu deklara momoos nesesidade atu kumpre direitus umanus.⁹ Maski nune'e, sei iha nafatin preokupasaun tanba laiha delineasaun entre F-FDTL no PNTL nia funsaun sira.

20. Saida tan, maski Parlamentu fó ona lei kona-ba kontrolu sivil maibé modalidade ne'e presiza tan klarifikasi saun no la iha referénsia kona-ba sosiedade sivil nia funsaun ba ida-ne'e. Propoin tiha emenda ida iha Parlamentu atu halo dispozisaun ida ne'ebé deklara katak organizasaun, dixiplina, treinu no estatutu hosi PNTL nia funzionáriu sei halo tuir militár ninian, ne'ebé balu haree ba ne'e hanesan indikasaun ida ba PNTL nia militarizasaun. Emenda ne'e la manán.¹⁰ Efeitu totál hosi lei seguransa ladún klaru tanba Lei Protesaun Sivil no seluk tan presiza lei subsidiáriu ne'ebé seidauk promulga.

21. Iha medida seluk atu hametin instituisaun, PNTL implementa prosesu promosaun durante 2010 nia fulan primeiru sira.¹¹ Iha 27 Marsu 2010, besik membru PNTL nia tersu rua (dois terços) maka hetan promosaun hanesan parte prosesu ida-ne'e nian ne'ebé iha jerál haree katak ne'e transparente no halo ho mérito. Ikus mai, iha 8 Jullu 2010, PNTL anunsia nomeasaun 56 ba pozisaun lideransa. Feto tolu de'it maka hetan nomeasaun ba pozisaun hirak ne'e, ne'ebé inklui Komandante Distritu feto ba dala uluk.¹²

22. Nomeasaun sira-ne'e barak mak hatudu katak laiha kumprimentu ba dispozisaun iha rejime promosaun nian.¹³ Polísia balu ne'ebé sujeita ba prosesu keixa pendente iha PNTL nia Departmentu Justisa la hetan sertifikasaun ka iha rezultadu fraku iha ezaminasaun mós simu nomeasaun. Nomeasaun hirak ne'e balu maka interinu no la hatene loos se sira sei hela nafatin iha pozisaun hirak ne'e hafoin keixa no prosesu sertifikasaun remata.

2. Sinopse ba violasaun direitus umanus ne'ebé alega katak PNTL no F-FDTL komete

23. Hosi 1 Jullu 2009 to'o 30 Juñu 2010, HRTJS simu relatório kona-ba kazu 87 ho tratamento aat no uza forsa maka'as liu hosi membru PNTL sira no kazu 11 hosi membru F-FDTL sira. Maioria kazu sira-ne'e reporta iha Dili. Númeru kazu sira ne'ebé reporta reprezenta aumentu ki'ik bainhira kompara ho tinan kotuk.¹⁴ Kontinuasaun ba podér ezekutivu polisiamentu PNTL nian hosi Polísia UNMIT iha distritu haat parese katak laiha impaktu boot ba número kazu sira ne'ebé reporta ba HRTJS. Iha kazu barak ne'ebé reporta ba HRTJS, laiha membru forsa seguransa ida mak responsabilizadu kona-ba sira nia asaun durate periodu relatório ne'e nian. Entrevista ba vítima sira revela persesaun katak membru hosi forsa seguransa ne'ebé komete violasaun sira tuur iha lei nia leten. Vítima barak ne'ebé entrevista durante período relatório ne'e nian lakohi atu foti prosesu ofisiál, no temi katak laiha konfiansa katak PNTL simu sira-nia keixa ho seriedade, sira tauk konsekuénsia, no hatudu katak sira prefere rezolve kazu liu hosi mekanizmu informál.

⁹ Lei kona-ba Seguransa Nasional, Art. 4.4; Lei kona-ba Defesa Nasional, Art. 3.3; Lei kona-ba Seguransa Interna, Preámbulu no Art. 1.

¹⁰ Lei kona-ba Seguransa Nasional, Art. 9.3 deklara katak "Ho respeitu ba nia organizasaun, dixiplina, treinu no funzionáriu nia pozisaun, forsa seguransa sira sei halo tuir militár sira."

¹¹ Hanesan iha Sistema Promosaun ba Polísia Nasional Timor-Leste (PNTL), Dekretu-Lei No. 16/2009 (18 Marsu 2009).

¹² Natercia Soares Martins hetan nomeasaun hanesan Komandante Distritu Liquiça nian.

¹³ Rejime Promosaun Polísia Nasional Timor-Leste nian, Lei Decreto No. 16/2009 (18 Marsu 2009).

¹⁴ Hahú hosi 1 Jullu 2008 to'9 30 Juñu 2009, kazu 79 kona-ba PNTL hala'o tratamento aat no uza forsa maka'as liu no reporta kazu sia kona-ba F-FDTL halo tratamento aat no uza forsa maka'as liu.

3. Violasaun direitus umanus ho kilat ne'ebé alega katak PNTL komete

24. Kazu balu ne'ebé alega katak membru PNTL sira tiru kilat durante períodu relatórioriu ne'e nian. Rezultadu hosi insidente hirak ne'e, maka tiru mate mane ida, enkuantu mane tolu hetan kanek hosi kilat tiru. HRTJS simu relatórioriu kona-ba insidente 15 seluk iha ne'ebé membru PNTL sira ameasa ho kilat ka baku ema sivil. Liu tiha tiru fatál ba mane ida iha Dili iha Dezembru 2009 (haree iha kraik), ne'ebé publika maka'as, relatórioriu kona-ba violasaun direitus umanus ba HRTJS envolve kilat diminui, maibé dimimuisaun ida-ne'e laiha korrelasaun direta ho mudansa iha medida políтика no dixiplinár. Bainhira hola medida atu investiga kazu alegadu sira kona-ba tiru ne'ebé PNTL halo, progresu atu lori sira ne'ebé responsavel ba justisa halo ho neineik.

25. Tuir relatórioriu, iha 28 Dezembru 2009, Valdir Lebre Correia hetan kanek fatál no mane seluk ida mós hetan kanek bainhira membru PNTL ida fó tiru lahó autorizasaun bainhira nia atende luta entre grupu sivil rua ne'ebé la armadu iha festa Natál iha edifisiu Delta Nova iha Dili. Liutiha ne'e, Correia mate iha ospitál. Komandante Jerál PNTL suspende tiha membru PNTL ne'ebé suspeita fó tiru ne'e no hahú prosesu dixiplinár. Iha 4 Janeiru 2010, prende tiha suspeitu ne'e no juis liberta tiha nia liu loran ida ho medida restritivu. Maibé, seidauk foti prosesu formál to'o final Juñu 2010.

26. Iha 2 Novembru 2009, alega katak membru PNTL ida iha Distritu Bobonaro tiru mane ida iha nia kabun-belar. Reporta katak insidente ne'e akontese bainhira fó tiru prevensaun kuandu polisia atende luta entre grupu rua. Hala'o tiha investigasaun kriminal, maibé akuzasaun formál seidauk submete to'o Juñu 2010. Tuir relatórioriu PNTL fó suspensaun preventivu ba polisia ne'e ba fulan tolu atu hatán ba alegasaun ne'e, maibé nia fila ona ba serbisu bainhira prepara relatórioriu ida-ne'e.¹⁵ Iha 22 Novembru 2009, reporta katak membru PNTL ida iha Dili tiru joven ida (tinan 17) iha nia liman. To'o final Juñu 2010, la foti akuzasaun formál ba kazu ne'e maibé reporta katak suspeitu ne'e hetan suspensaun hosi serbisu.

¹⁵ Iha 13 Julu 2010, membru PNTL simu kastigu dixiplinár ba loran 15 ho suspensaun hosi PNTL nia Departmentu Justisa.

27. Kona-ba kazu sira hosi tinan kotuk, to'o Juñu 2010, la atribui responsabilidade ba ema ida kona-ba tiru fatál ba Domingos Monteiro no hakanek joven tinan 17 iha Ossu, Distritu Viqueque iha 3 Juñu 2007, iha ne'ebé alega katak membru PNTL hosi Distritu Baucau maka halo. Kazu ne'e la hato'o ba Ministériu Públiku liu tinan rua, no reporta katak tanba laiha funzionáriu nato'on. Reporta mós katak dezigna prokuradór ida iha 2009 nia klaran. Iha Outubru 2009, nia deklara nia desizaun atu taka kazu ne'e. Ema mate nia família hetan notifikasiasaun ofisiál kona-ba desizaun taka kazu nian iha Maiu 2010 ho surat ida ne'ebé klarifikasi katak razaun enserramentu ba kazu ne'e tanba laiha evidénsia nato'on no la konsegue identifika suspeitu. Mate nia família husu atu loke fali kazu, hanesan prevee iha Artigu 235.4 hosi Kódigu Prosesu Penál.

4. Operasaun Espesiál iha Distritu Bobonaro no Covalima

28. Iha komesu 2010, PNTL hahú operasaun iha Distritu Bobonaro no Covalima. Bainhira uza pretestu atu hahú operasaun hasoru "ninjas"¹⁶ ne'ebé rona iis katak sira komete krime grave, operasaun ne'e foka ba membru hosi movimentu polítku Konsellu Populár ba Defeza Repúblika Demokrátika Timor-Leste (CPD-RDTL).¹⁷ Maski membru CPD-RDTL balu hetan akuzasaun kona-ba envolvimentu iha krime ki'ik, ne'ebé inklui estorsaun, nunca klarifikasi alegasaun katak sira iha ligasaun ho atividade ninja. Enkuantu foti kestaun kona-ba nesesidade atu halo operasaun boot hirak ne'e, iha informasaun katak ema balu hatudu laran-ksolok ho posibilidade atu aumenta polisia nia prezensa iha área remota. F-FDTL sira mós haruka ba, no iha informasaun katak sira ba atu fó apoiu, maibé laiha informasaun kona-ba sira-nia partisipasaun iha operasaun sira-ne'e.

29. Provedór ba Direitus Umanus no Justisa (PDHJ), ONG ba direitus umanus nasional, *Asosiasaun HAK* no HRTJS hatudu sira-nia preokupasaun kona-ba relatóriu violasaun direitus umanus durante operasaun sira-ne'e.¹⁸ Reporta mós kazus kona-ba tratamento aat no uzu forsa exesivu hosi membru PNTL sira. Iha informasaun katak ema na'in ne'en (foto ida) ne'ebé alega katak sira membru hosi CPD-RDTL hetan detensaun iha Sub-distritu Fatumean, Distritu Covalima. Reporta mós katak membru PNTL ne'ebé inklui membru husi Unidade Patrulla Fronteira (BPU), baku dadur mane na'in lima ne'e iha BPU nia akampamentu. Sira hetan permisaun atu sai no husu sira atu apresenta fila fali iha dadeer san, maibé iha alegasaun katak lori tiha sira ba estasaun PNTL iha Zumalai no halo interrogatóriu no detein sira kalan tomak molok liberta sira. Iha kazu ida seluk, prende tiha Koordenadór CPD-RDTL hosi Sub-distritu Tilomar, Distritu Covalima, dala rua iha Janeiru no Fevereiru iahó mandatu-kaptura. Iha informasaun katak durante nia detensaun iha Fevereiru, membru PNTL sira baku nia iha PNTL nia sede iha Covalima. Reporta mós katak halo detensaun barak tebes, barak la tuir prosesu ne'ebé hakerek iha Timor-Leste nia Kódigu Prosesu Penál. Iha mós relatório barak katak membru viola garantia direitus umanus ba liberdade asosiasaun no espresaun, tuir Timor-Leste nia Konstituisaun no Paktu Internasional kona-ba Direitu Sivil no Polítku (ICCP)¹⁹.

¹⁶ "Ninjas" ne'e naran ida ne'ebé mai hosi tempu okupasaun Indonézia bainhira uza nia iha Timor-Leste no iha Indonézia laran atu deskreve asaltante deskoñesidu sira ne'ebé implika sira oho ema ne'ebé rejime Suharto sansiona. Ne'e sei kontinua uza iha Timor-Leste bainhira ko'alia kona-ba grupu misteriozu sira ne'ebé la identifika no sira envolve iha kazu grave atividade kriminal lokál.

¹⁷ *Konsellu Populár Defeza-Repúblika Demokrátika Timor Leste* (CPD-RDTL), establese iha 1999, ne'e movimentu polítku iha nasaun laran ne'ebé deklara nia deskontentamentu ho sistema polítku atuál, no promove adosaun ba saída maka sira reklama hanesan Konstituisaun 1975 no uza símbolu independénsia seluk hosi era ne'e. Membru hosi grupu lokál, *Bua Malus* (*Bua Malus*) sira mós alvu.

¹⁸ "Situasaun Direitus Umanus iha Covalima no Bobonaro," Asosiasaun HAK, 16 Fevereiru 2010; "Relatório resultado monitorizasaun operasaun issu Ninja 2010," PDHJ, 2 Julu 2010.

¹⁹ Paktu Internasional kona-ba Direitu Sivil no Polítku (1966), Art. 19 no 22. Konstituisaun Repúblika Timor-Leste nian (2002), Art. 40 no Art. 43.1. Timor-Leste konkorda ho ICCPR iha 2003.

UNPOL ezerse autoridade ezekutivu polisiamentu nian iha distritu hirak ne'e durante operasaun, maski nune'e sira la konsegue prevene violasaun ne'ebé alega katak PNTL halo.

5. Violasaun direitus umanus ne'ebé alega katak membru F-FDTL sira halo

30. Entre 1 Julu 2009 no 30 Juñu 2010, HRTJS simu relatório kona-ba kazu 11 ho tratamento aat no uza forsa exesivu hosi membru F-FDTL sira. Hatutan tan ba tratamento aat no uza forsa exesivu, kazu hirak ne'e inklui alegasaun katak F-FDTL prende no halo detensaun la tuir lei no iha jerál la atua iha sira-nia jurisdisaun laran. Iha kazu rua, reporta katak lori vitima sivíl no kaer sira ba tempu badak iha kuartél jerál militár iha Dili, ne'ebé iha informasaun katak sira hetan baku molok liberta sira. Iha 18 Maiu 2010, membru F-FDTL iha Wainiki, Baucau, reporta katak prende no trata aat mane sivil na'in rua depois tula sira ba PNTL nia kuartél jerál iha Baucau. Sira entrega vítima na'in rua ba PNTL no exije katak prendre sira ho suspeitu katak sira tuda katana ida ba membru F-FDTL ida iha loron ne'e. Tanba sira prende duni ba tempu naruk depois de insidente ne'e akontese, ladún klaru se mane na'in rua ne'ebé prende envolve duni iha insidente ne'e. Iha estasaun PNTL, testemuña sira reporta katak iha besik membru F-FDTL na'in 20 ne'ebé hatais farda no armadu no sira seluk tan lahó farda. Reporta katak iha estasaun PNTL nia li'ur, membru F-FDTL ida tuku vítima ida nia oin. Reporta mós katak membru F-FDTL sira tama iha estasaun laran. Prezensa boot no podér ne'ebé membru F-FDTL sira uza iha insidente ne'e sujere diferença jurisdisaun militár nian no polisia nian sai malahuk.

Integra protesaun direitus umanus no igualdade jéneru iha F-FDTL maka parte ida iha Prioridade Nasional 2010.
» UNMIT Photo/Bernardino Soares

31. Iha dezenvolvimentu pozitivu ida, iha indikasaun ba rekoñesimentu boot liután katak iha nesesidade atu implementa mekanizmu atu trata kazu violasaun grave sira iha F-FDTL nia laran, hanesan prevee iha Kódigu Dixiplina Militár.²⁰ Institucionalizaun ba sistema dixiplina militár iha ba F-FDTL ne'ebé integra protesaun ba direitus umanus no igualdade jéneru, ne'e objetivu ida ne'ebé deklara ona iha Prioridade Nasional 2010.²¹ Kontrata ona konselleiru jurídiku internasional ida atu hola medidas hodi implementa mekanizmu ne'e. Pelumenus kazu tratamento aat ida hosi membru F-FDTL ida halo nia hetan demisaun permanente (haree iha kuadru). Iha Juñu 2010, F-FDTL hahú kedes investigasaun ba soldadu ida ne'ebé trata aat ema iha Hera, no Ministru Defeza halo deklarasaun pública katak soldadu sira laiha direitu atu baku ema naranaran de'it no hahalok hanesan ne'e viola regulamentu militár.²²

32. Maski nune'e, iha progresu limitadu ba kazu kriminál sira ne'ebé foti hasoru membru F-FDTL sira iha tinan sira liu ba. Kazu hirak ne'e inklui insidente ida ne'ebé baku mane ida no hetan ema seluk ida ne'ebé mate liutiha membru F-FDTL sira duni tuir nia tama ba bee laran iha Maiu 2009 no kazu ida ne'ebé dehan katak membru F-FDTL ida ameasa ema sivil ho granada iha Merkadu Manatutu, Distritu Manatutu, iha 2008. Sei hala'o daudaun investigasaun ba kazu rua ne'e to'o Juñu 2010.

²⁰ Lei Dekretu 17/2006, Kódigo Dixiplina Militár (8 Novemburu 2006).

²¹ 2010 Prioridade Nasional sira, Prioridade Nasional 7, Garantia no Seguransa Pública. Governu Timor-Leste nian, 2010.

²² "Memburu Naval Baku Joven Ida: SED Kontaktu Ona PM Halo Investigasaun," Timor Post 23 Juñu 2010. no "F-FDTL Baku Juventude: Julio Konsidera Kontra Regulamentu Forsa," Diario Nacional, 23 Juñu 2010.

Tratamentu aat no asédiu seksuál hosi membru F-FDTL ba feto ida

Iha 26 Setembru 2009, membru F-FDTL ne'ebé deskansa hela hosi serbisu ho roupa sivíl baku tasak didi'ak feto civil ida no militár ida husi Estadus Unidus ne'ebé mós deskansa hela hosi serbisu no tenta atu proteje feto ne'e. Insidente ne'e akontese iha bar ida iha Dili, ne'ebé iha informasaun katak soldadu ne'e lamas feto ne'e no feto ne'e lakohi aseita dansa ho nia. Feto ne'e tama iha ospitál no militár EU ne'e evakua tiha ba tasi balu atu simu tratamentu.

Soldadu F-FDTL sanulu ka 15 fardadu iha lokál ne'e la intervein, maibé kona-ba sira-nia envolvimentu adisional nia natureza kontinua la klaru. Maski akuzadu ne'e deskansa hela hosi serbisu, vítima no testemuña iha fatin ne'e prontu atu identifika soldadu ne'e. Bolu mós membru PNTL sira ba fatin ne'e no ajuda vítima hetan tratamentu lokál, maibé iha informasaun katak sira to'o tarde no la prende ema ida.

Liu tiha loron rua hosi insidente ne'e, vítima feto ne'e hato'o keixa diretamente ba Parlamentu. Vítima ne'e simu rekoñesimentu públiku no apoiu hosi Komisaun Eleitorál Feto Parlamentu nian no sosiedade sivíl, ne'ebé inklui ONG lokál, Fokupers, JSMP no Asosiasaun HAK. Komisaun B hosi Parlamentu Nasionál, ne'ebé responsavel kona-ba Defeza no Seguransa, responde ho apelu ida ba PNTL atu loke investigasaun kriminál no rekomenda ba F-FDTL nu'udar instituisaun atu simu responsabilidade ne'e. Média halo reportajen importante ba kazu ne'e maibé komentáriu kona-ba kazu ne'e dala barak falla atu rekoñese violénsia jéneru nia natureza, no hafo'er vítima feto ne'e ho sujestaun katak nia maka sala tanba la halo tuir tradisaun morál ne'ebé la enkoraja feto atu servisu, dansa no ba bar.

Iha 1 Outubru 2009, Xefe Estadu Maiór F-FDTL, Koronel Lere Anan Timur, anunsia iha televizaun nacionál (TVTL) katak polísia militár prende tiha suspeitu ne'e no hala'o daudaun investigasaun internu. Investigasaun ne'e revela katak soldadu ne'ebé ataka feto ne'e envolve uluk ona iha pelumenus problema (altercation) grave rua, ne'ebé inklui asaltu hasoru komandante polísia militár ida no atake hasoru membru PNTL ida iha bar seluk. Iha 23 Dezembru 2009, F-FDTL hala'o serimónia ofisiál no demite tiha soldadu ne'e tanba nia viola kódigu dixiplina militár.

Maski demisaun hosi F-FDTL ne'e bele sai hanesan sinál pozitivu ida, iha kestaun kona-ba nível ne'ebé direitus umanus nia prinsípiu sira ba responsabilidade no igualdade ne'ebé uza iha kazu ida-ne'e. Laiha mekanizmu atu asegura se akuzadu nia direitu simu protesaun tanba investigasaun militár la'ós transparente, no razaun ho ida ne'ebé soldadu ne'e hetan demisaun ladún momoos no la iha korrelasaun ba violasan ne'ebé nia komete hasoru direitus umanus, Kódigu Penál Timor-Leste nian no Kódigu Dixiplina Militár nacionál. Kazu kriminál ida-ne'e sei loke nafatin maibé seidauk foti prosesu, maski iha testemuña no evidénsia física barak. PNTL mós la fó esplikasaun pública kona-ba razaun tan sá sira la prende ema ida.

Investigasaun ba prosesu judisiál sei permite vítima nia partisipasaun, kria oportunidade ba tribunál atu halo desizaun kona-ba nia kompensasaun, tuir prosesu fó garantia direitus akuzadu nian no kria rejistru públiku kona-ba faktu hosi kazu ne'e. Fallansu atu akuza suspeitu prinsipál no atu investiga asaun hosi membru F-FDTL sira seluk ne'ebé presente iha momento ne'e, bele halo mosu persesaun ida katak membru F-FDTL sira iha lei nia leten.

6. Responsabilidade ba membru PNTL sira

33. Avansu balu halo ona atu hadi'a responsabilidade ba membru PNTL sira ne'ebé komete violasaun direitus umanus. PNTL nia Regulamentu Dixiplinár aplika liután tuir lei.²³ Maibé, kazu barak ne'ebé reporta la simu atensaun adekuadu, no kazu balu de'it ne'ebé polísia sira hetan akuzasaun kona-ba violasaun ba direitus umanus maka hetan julgamentu iha tribunál. Membru PNTL na'in ne'en hetan demisaun ho rekomentasaun hosi Painél Avaliasaun ne'ebé lidera hosi Timoroan sira.

34. Progresu mós realiza duni bainhira fortifika PNTL nia mekanizmu dixiplinár internu, Departamentu Justisa (*Departamento de Justiça*). PNTL no NU nia Polísia implementa prosesu sira ne'ebé hasa'e nia konformidade ho Regulamentu Dixiplinár. Porezemplu, kria modelu formuláriu atu dokumenta etapa sira ne'ebé halo iha faze ida-idak hosi prosesu keixa no hadi'a banku-dadus. Polísia distritu sira mós tenke reporta kazu sira ba nível nasional, maibé distritu balu la halo ne'e. Kontráriu ba uluk nian, haree katak kazu sira loke ho baze ba relatório ne'ebé simu, ne'ebé inklui relatório média nian, no la'ós de'it bainhira vítima ida foti prosesu. Prosesu atu asegura ezekusaun penalidade nian mós fortifika tan. Departmentu Justisa nia funzionáriu simu treinu kona-ba asuntu ne'ebé relevante ba sira-nia serbisu.

35. Dezenvolvimentu pozitivu hirak ne'e reflete iha estatística sira ne'ebé Departamentu Justisa hato'o. Entre 1 Janeiru no 30 Juñu 2010, hahú kazu dixiplinár 291 ne'ebé envolve PNTL.²⁴ Númeru ofensa ne'ebé aas liu iha fulan ida nia laran, kazu 92, maka reporta iha Janeiru 2010, no ne'e departamentu atribui ba aumentu iha kontrolu no relatório hosi superiór sira kona-ba polísia ne'ebé komete ofensa ho kilat, liu tiha tiru-mate mane ida iha Dili.²⁵ HRTJS nia observasaun hatudu katak kontrolu ida-ne'e bele iha efeitu tanjível bainhira refere ba diminuisaun iha violasaun direitus umanus ho kilat ne'ebé reporta ba HRTJS iha komesu 2010 nian, maibé laiha korrelasaun totál ba diminuisaun iha número violasaun atuál sira.

36. Hosi kazu sira ne'ebé taka iha 2010 nia komesu to klaran, 94 maka iha justifikasi, enkuantu 54 laiha justifikasi.²⁶ Hosi kazu 94 ho justifikasi, maioria sansaun dixiplinár komún ne'ebé impoin maka *reprimenda* eskrita (43), maibé penalidade suspensaun grave liu maka entre loron 20 to'o loron 120 (kazu 26) ka entre loron 121 to'o loron 240 (kazu 1) ne'ebé impoin.²⁷ Avizu verbál uza iha kazu 11 no multa iha kazu 12. Hosi finál Juñu 2010, kazu haat ne'ebé Departamentu Justisa rekomenta demisaun ba polísia ida sei he'in desizaun hosi Konsellu Superiór Polísia nian ka Ministru Defeza no Seguransa.²⁸

²³ Regulamentu Dixiplinár Polisia Nasional Timor-Leste nian, Lei Dekretu No. 13/2004, (16 Junu 2004).

²⁴ Ne'e inklui kazu sira ne'ebé la konstitui violasaun ba direitus umanus, hanesan to'o tarde ka falta serbisu lahó justifikasi. Entre 1 Janeiru no 30 Juñu 2009, hahú kazu 92; entre 1 Julu no 31 Dezembru 2009, número ne'e aumenta ba 109.

²⁵ Haree para. 25.

²⁶ Iha 2009, taka kazu 130 bainhira prova tiha sira-nia substânsia, enkuantu kazu 199 laiha substânsia.

²⁷ Sansaun hirak ne'e deskreve iha Regulamentu Dixiplinár Polisia Nasional Timor-Leste nian, Dekretu-Lei No. 13/2004 (16 Juñu 2004), Artigu 26.1 a-g.

²⁸ Regulamentu Dixiplinár, Art. 110.2.d deklara katak Konsellu Superiór Polísia nian sei emite opiniuaun kona-ba proposta atu oinsá aplika sansaun kona-ba reforma ka demisaun obrigatóriu.

**Rezultadu hosi investigasaun hosi
PNTL nia Departmentu Justisa
Janeiru – Juñu 2010**

**Uzu métodu dixiplinár
hosi PNTL nia Departmentu Justisa
Janeiru – Juñu 2010**

37. Aleinde hadi'a vítima nia asesu ba justisa, aumentu iha aderénsia ba regulamentu sira mós konstitui salvaguarda importante ba polísia sira ne'ebé hetan akuzasaun katak sira komete violasaun. Membru PNTL sira simu notifikasaun hasoru sira, no iha oportunidade atu defende an, ne'ebé inklui arranja advogadu. Ne'e dezenvolvimentu pozitivu ida ne'ebé asegura direitu ba prezunsaun inosénsia, atu defende an hasoru alegasaun, no prosesu devidu.

38. Maski iha dezenvolvimentu pozitivu hirak ne'e, HRTJS nota obstáculo barak atu haree didi'ak kazu violasaun direitus umanus nian liuhosi sistema dixiplinár internu. Ne'e inklui relutánsia hosi membru PNTL balu atu investiga keixa sira, laiha koñesimentu no konfiansa iha mekanizmu keixa formál entre populauna, no mós defeitu sira iha Regulamentu Dixiplinár.

39. PNTL Departmentu Justisa nia seksaun iha nível distritál kontinua fraku, no hahú kazu uitoan de'it. HRTJS hetan informasaun ne'ebé hatudu katak membru PNTL balu la rejista keixa sira ne'ebé sira simu. Porezemplu, iha Janeiru 2010 membru PNTL sira trata aat no ameasa vítima sanulu iha Sub-distritu Uatulari, Distritu Viqueque. Vítima sira reporta kazu ba média. Tanba ne'e Komandante Distritál PNTL iha Viqueque hala'o konsulta ho líder komunidade sira iha Sub-distritu, durante ne'e líder komunidade sira asina karta ida ne'ebé hateten katak alegasaun tratamento aat ne'e falsu. Membru PNTL sira la entrevista vítima alegadu sira, no deklara katak konsege hahú keixa formál se vítima sira reporta rasik ba PNTL nia sede distritál. Hahú tiha investigasaun depois de intervensaun hosi nível nasional. Kazu ne'e kontinua daudaun investigasaun to'o 30 Juñu 2010.

40. HRTJS dokumenta kazu barak iha ne'ebé violasaun alegadu rezolve maibé la halo tuir prosesu apropiadu. Iha 24 Fevereiru 2010, membru PNTL ida iha Distritu Bobonaro baku mane ida iha nia ulun-fatuk no tebe nia parte jenitál sira bainhira para nia tanba infrasaun tráfiku ki'ik ida. Vítima ne'e hatama keixa ba PNTL nia Departmentu Justisa iha nível distritál. Maibé, iha komesu fulan Marsu vítima no membru PNTL asina karta ida, iha ne'ebé vítima konkorda la foti prosesu ba kazu ne'e, bainhira responsavel alegadu ba krime ne'e konkorda la repete tan asaun ida-ne'e no sei enfrenta justisa se nia halo tan. Polísia distritál hosi PNTL nia Departamentu Justisa atua hanesan testemuña. Membru PNTL simu reprimenda verbál no simu orden hosi nia superior atu serbisu fulan ida lahó folga, hanesan kastigu informál ne'ebé la eziste iha regulamentu dixiplinár.

41. Iha kazu barak maka vítima sira lakohi foti keixa ofisiál. Razaun ne'ebé sira fó bebeik maka sira la komprende halonusá maka foti keixa, tauk konsekuénsia, no prefere rezolve kazu tuir mekanizmu informál, no se vítima konsidera kazu la'ós "grave." Tanba vítima sira la hetan informasaun kona-ba resultadu hosi sira-nia keixa, mezmu iha kazu ne'ebé polísia sira hetan kastigu, bele hamosu persesaun aat iha públíku nia leet katak laiha medidas atu rezolve violasaun sira-ne'e. Bainhira mekanizmu Regulamentu Dixiplinár nia intensaun maka asegura PNTL nia integridade, no tanba nune'e la rekere polísia atu informa testemuña sira kona-ba resultadu, provável katak transparénsia barak liután iha área ida-ne'e bele hadi'a komprensaun kona-ba polísia nia responsabilidade.

42. Durante períodu relatóriou ne'e nian kazu balu kona-ba violasaun hosi membru PNTL sira hetan julgamentu iha tribunál. Iha 23 Fevereiru 2010, Tribunál Distritál Baucau fó sentensa ba membru PNTL ida ho prizaun fulan ne'en no suspensaun tinan ida, hafoin deside katak nia kulpadu ba asaltu simples ida.²⁹ Prova mós katak membru PNTL ne'e asalta estudante ida ho tinan 19 iha 7 Jullu 2009. Polisia ne'e, ne'ebé kontinua serbisu iha Baucau, hetan absolvisaun hosi akuzasaun ameasa vítima nian. Iha 25 Marsu 2010, membru PNTL ida-ne'e baku ema ida iha detensaun to'o nia lakon sentidu, no iha Juñu 2010 nia ameasa defensór direitus umanus ida hosi ONG lokál ne'ebé investiga kazu ne'e. Transfere tiha nia ba Distritu Dili iha Juñu 2010, ne'ebé nia kontinua serbisu. Iha kazu seluk ida, iha 8 Fevereiru 2010, Tribunál Distritu Baucau absolve Komandante Distritál PNTL Viqueque hosi akuzasaun kona-ba abuzu podér ho ligasaun ba alegasaun katak nia baku mane ida iha sede distritál PNTL nian iha Viqueque iha 25 Juñu 2009. Juís bazeia nia desizaun ba deklarasaun hosi membru PNTL na'in tolu ne'ebé halo depoimentu iha defeza nia favór.

7. Painél Avaliasaun no Sertifikasišaun PNTL nian

43. Iha 27 Outubru 2009, Painél Avaliasaun, ne'ebé Governu estabelese hafoin krize 2006 atu fó rekomendasau nia kona-ba membru PNTL idaidak nia aptidaun ba serbisu, rekomenda demisaun ba membru PNTL na'in neen, ne'ebé inklui komandante distritál PNTL ida.³⁰ Ne'e konstitui rekomendasau demisaun nian ba dala uluk ne'ebé bazeia ba kondenaun kriminál anteriór hosi membru PNTL na'ain neen. Iha Dezembru, Primeiru-Ministru atua iha nia kapasidade hanesan Ministru Defeza no Seguransa, no demiti polísia na'in neen hotu.³¹ Polísia na'in rua hosi sira na'in neen ne'ebé demiti halo apelu ba sira-nia demisaun iha tribunál, maibé laiha desizaun ba sira-nia kazu to'o agora. Demisaun hirak ne'e reprezenta pasu importante ida atu asegura katak membru PNTL sira ne'ebé komete krimen molok prosesu ezaminasaun la hetan sertifikasišaun no nune'e duni labele sai membru PNTL nian bainhira rezume autoridade polisiamentu. Rekizitu hosi tribunál nia sentensa mós parese ke mantein padraun prezunsaun inosénsia.

44. Hahú husi 30 Juñu 2010, tuir estatística UNMIT nian, rejista polísia na'in 3,149, hosi sira ne'e 2,922 maka hetan sertifikasišaun. Hosi kazu sira ne'ebé hein investigasaun dixiplinár ka kriminál, kazu 47 maka pendente iha PNTL nia Departamento Judisiál, 52 iha Gabinete Prokuradór-Jerál, kazu 22 iha Departamento Justisa no mós iha Gabinete Prokuradór Jerál no 100 ho Painél Avaliasaun.

²⁹ Timor-Leste nia Kódigu Penál Artigu 145.1 resulta ba prizaun to'o tinan tolu. Polisia ne'ebé absolve hosi ameasa ba vítima, Artigu 157 iha Timor-Leste nia Kódigu Penál.

³⁰ Liutiha Krize 2006, Konsellu Ministru nia rezolusaun 31 Agosto 2006 hahú prosesu sertifikasišaun no kodifikadu tan iha Akordu Polisiamentu Suplementár entre Governu no UNMIT no Konsellu Ministru nia rezolusaun subsidiáriu iha 2007.

³¹ Membru PNTL número hitu, Abilio Mesquita, hetan demisaun tanba la rejista. Iha altura ne'ebé nia hetan demisaun nia hetan mós akuzasaun ida kona-ba krize 2006. Haree ba para. 71 iha kraik.

Sira ne'ebé seidauk iha sertifikasaun finál to'o Juñu 2010 inklui PNTL nia Komandante Distritál Dili, Ermera no Manufahi nian. Polísia na'in sanulu-resin-ida la rejista ba prosesu sertifikasaun, no hein atu kompleta ne'e.

45. Mandatu Painél Availasaun la renova bainhira remata iha 31 Dezembru 2009. To'o final Juñu 2010, iha indikasaun katak prosesu sertifikasaun sei kontinua tuir mandadu Sekretáriu Estadu ba Seguransa, ho baze iha Regulamentu Dixiplinár. Maski ladún klaru kona-ba nia formatu bainhira prepara relatóriu ida-ne'e, iha preokupasaun katak estatutu limitasaun ne'ebé iha Regulamentu Dixiplinár sei iha impaktu bo'ot ba prosesu.³²

³² Regulamentu Dixiplinár estipula katak responsabilidade kaduka “se la inisia prosesu iha fulan tolu nia laran bainhira autoridade enkarregadu ho kompeténsia dixiplinár ne'e simu koñesimentu kona-ba falla ne'e” (Art. 52.3) no katak direitu atu hala'o asaun dixiplinár kaduka tinan tolu tiha data ne'ebé komete ofensa ne'e, exetu ofensa dixiplinár sira ne'ebé konstitui ofensa kriminál, iha kazu ne'ebé aplika prazu lei kriminál nian (Art. 52.1 no 52.2).

III. Mekanizmu justisa ofisiál no informál

46. Persesaun igualdade iha justisa nia administrasaun, mekanizmu ofisiál no informál rua hotu, importante tebes atu haburas responsabilidade no mantein lei nia regra. Durante tinan ne'e hala'o ona progresu balu hodi hametin mekanizmu justisa nian, liuliu ho esforsu atu haluan asesu ba justisa no hasa'e padraun iha área rurál. Maibé, espresaun diskontentamento kona-ba persesaun dezigualdade iha sistema justisa sei eziste nafatin. Partisipante ida ne'ebé tuir formasaun kona-ba direitus umanus durante Juñu 2010 hateten, "Atu sai honestu, Konstituisaun Timor-Leste devia hateten katak iha fila ka prosesu ida ba ema importante sira no ida seluk ba ema ki'ik bainbain sira. Pelumenus nune'e nia sai transparente." ³³

1. Dezenvolvimentu sistema judisiál

47. Iha 14 Outubru 2009, Avaliasaun Independente ba Nesesiadade Abranjente (Independent Comprehensive Needs Assessment (ICNA)) kona-ba sistema justisa Timor-Leste nian publika nia rezultadu, hodi hatán ba Rezolusaun Konsellu Seguransa Nasoins Unidas 1867 (2009) no ho kolaborasaun hosi Governu Timor-Leste nian. Intensaun hosi avaliasaun ne'e atu avalia realizaun no dezafiu sira ne'ebé sistema justisa enfrenta, ho objetivu atu identifika realizaun no área sira ne'ebé atu hadi'ak. Relatório ne'e halo rekomendasau 144 iha área 13 oinoin iha setór justisa, ne'ebé inklui hametin tribunál no juis sira-nia kapasidade; apoia lei nia ezekusaun, prokuradór no polísia sira; fó igualdade iha prosesu hodi reforsa defensór públiku no advogadu sira-nia rekursus; hadi'a serbisu prizaun; hadi'a koordenasaun iha sistema justisa nia laran; proteje independénsia judisiál; promove responsabilidade profisionál no konfronta impunidade.

Juis Timor oan lidera julgamento kazu
11 Fevereiro 2008.
» UNMIT Photo/Martine Perret

48. Atu asegura asesu ba justisa, ICNA nia relatório halo rekomendasau barak ne'ebé inklui nesesidade atu dezenvolve no apoia uza Tetum juríduku no rekruta feto ba sistema judisiáriu. Relatório ne'e mós rekomenda atu fó prioridade hodi promulga lei violénsia doméstika, lei foun ida kona-ba rai, lejizlasaun kontra tráfiku no lei ba labarik sira-nia direitu atu bele hadia igualdade iha setór justisa.

49. Iha 17 Juñu 2010, Ministru Justisa Timor-Leste nian lansa Planu Estratéjiku ba setór justisa 2011-2030 (JSSP). Rekomendasau hosi ICNA nia relatório mós inkorpora iha planu ida-ne'e.

50. Iha tinan ne'e halo progresu iha dezenvolvimentu ba justisa nia infraestrutura no nia rekursus. Hahú hosi Juñu 2010, iha juis Timor-oan na'ain 17, prokuradór Timor-oan na'in 16 no defensór públiku Timor-oan na'in 16 ne'ebé koloka iha Timor-Leste nia tribunál distritál haat, Tribunál Rekursu no iha Ministériu Públiku no Defensoria. Kapasidade aumenta ho funzionáriu foun na'in tolu iha kategoria idaidak hosi tinan kotuk. Maibé, hori 30 Juñu 2010, juis nasional na'in neen inativu tanba

³³ Komentáriu hosi Partisipante iha "Formasaun Monitorizaun Sistema Legál" ho apoiu hosi UNMIT nia HRTJS, 3-11 Junu 2010.

sira ba tuir formasaun iha raiseluk. Sistema justisa sei depende barak ba funsionáriu internasionál suplementár, ne’ebé inklui juis na’in hitu, prokuradór na’in neen no defensór públiku na’in haat.

51. Programa formasaun kontinua dezenvolve kapasidade ba atór judisiál nasionál no estudante lei sira. Aleinde programa treinu iha nível hotu-hotu iha judisiáriu no ba estudante direitu nian kona-ba lei sivil no kriminál, Sentru Formasaun Jurídika nasionál (LTC) hahú ho klase Tetum jurídiku ba majistradu, defensór públiku no sira-nia pesoál no funsionáriu judisiál sira. Pesoál prizaun sira mós simu treinu kona-ba seguransa, padraun internasionál kona-ba tratamento ba dadur sira no téknika atu hatán ba emerjénsia. Ministériu Públiku kontinua ho programa treinu internu ne’ebé hahú iha 2009 iha ne’ebé komité ida identifika tópiku relevante sira, hanesan artigu espesífiku sira iha Kódigu Penál, ba estudu no debate entre prokuradór no funsionáriu sira. Esforsu hirak ne’e importante tanba durante períodu relatóriou ne’e nian atór judisiál sira hahú halo aplikasaun ba Timor-Leste nia Kódigu Penál ne’ebé tama iha vigór iha 7 Juñu 2009.

52. Iha esforsu balu atu hadia serbisu judisiál iha distritu sira. Porezemplu, iha 2010 gabinete defensór públiku iha Distritu Baucau, Covalima no Oecusse simu komputadór, ar kondisionadu, mákina faks no ekipamentu teknológiku foun. Iha uma tribunál Oecusse nian instala ligasaun internet no halo ligasaun eletróniku ba gabinete sira iha tribunál, Ministériu Públiku, Defensoria Públika, Rejistru no Notariadu atu hadi'a komunikasaun entre distritu no ho gabinete nasionál sira. Tuir Prioridade Nasional, hahú projeto infraestrutura hanesan fornesimentu uma foun ba prokuradór sira no dispozisaun alugér nian ba juis sira ne’ebé serbisu iha distritu. Iha prizaun sira hahú instalasaun ba sistema iluminasaun foun iha Prizaun Becora, no rekonstrusaun ba sistema bee Prizaun Gleno nian.³⁴ Iha parte seluk, rekursus no ekipamentu atu hala'o investigasaun, liuliu iha distritu sira, sei la iha no iha informasaun katak ida-ne'e kria impaktu ba prosesu investigasaun no akuzasaun atu hala'o ho kualidade no lais. Iha jerál, maioria rekursus umanus no programa treinu mantein iha Dili.

53. Entre Jullu 2009 e Marsu 2010, rekursus signifikante maka devota ba prosesu julgamentu ba ema na'in 28 akuzadu kona-ba atake ba Prezidente no Primeiru-Ministru iha 11 Fevereiru 2008 (haree kuadru iha kraik). Julgamentu ne'e halo tuir padraun direitus umanus iha jerál no tane akuzadu sira-nia direitus, maibé hatudu frakeza balu iha judisiáriu ne’ebé la'o-ós úniku ba kazu ida-ne'e, hanesan tradusaun ne’ebé la'o-ós adekuadu. Julgamentu ne'e mós reflete dependénsia kontínuu ba funsionáriu internasionál iha judisiáriu, ne’ebé prokuradór no mós advogadu defeza ema internasionál. Maibé, iha jerál, judisiáriu niaabilidade atu hala'o julgamentu ida ne’ebé ho sensitividade política hanesan ne'e no kompleksu, reprezenta sinál pozitivu ida katak sistema nia maturidade sa'e daudau.³⁵

³⁴ UNDP nia Programa Sistema Justisa Atuál, “Dezenvolvimentu iha Timor-Leste nia Sistema Justisa,” Marsu 2010.

³⁵ Iha 27 Agostu, prizioneiru na'in 23 ne’ebé hetan kondenaun tanba sira-nia ligasaun ho atake ba Prezidente no Primeiru-Ministru iha 11 Fevereiru 2008, liberta hosi prizaun Becora tuir notifikasiun judisiál ne’ebé simu iha komesu loron ne'e nian. Sentensa ba individual na'in 23 komuta tiha iha 20 Agosto tuir Dekretu Prezidensiál.

Julgamentu ba reu sira ne'ebé akuzadu kona-ba atake hasoru Prezidente no Primeiru-Ministru iha 11 Fevereiru 2008

Iha 13 Julu 2009, hahú julgamentu ba reu na'in 28 (feto ida) ne'ebé akuzadu kona-ba atake hasoru Prezidente no Primeiru-Ministru iha 11 Fevereiru 2008. Iha 3 Marsu 2010, Tribunál Distritu Dili emití desizaun kulpa nian hasoru akuzadu na'in 24 hosi sira na'in 28. Iha 14 Juñu, Tribunál Rekursu apoia sentensa hirak ne'e.

Akuzadu na'in sanulu ne'ebé envolvidu iha atake ba Fatin Prezidensiál, idaidak simu sentensa ba tinan 16 iha prizaun. Na'in sanulu resin tolu hosi sira na'in 17 ne'ebé hetan akuzasaun tanba sira-nia funsaun iha atake hasoru Primeiru-Ministru nia eskolta, idaidak simu sentensa ba tinan sia no fulan haat iha prizaun. Gastão Salsinha, líder hosi grupu ne'ebé ataka Primeiru-Ministru, mós kulpadu kona-ba akuzasaun konspirasaun ida, simu sentensa ba tinan sanulu no fulan ualu iha prizaun. Akuzadu na'in haat simu absolvisaun ba akuzasaun hotu-hotu, ne'ebé inklui feto akuzadu ida, Angelita Pires. Iha jerál julgamentu ne'e hala'o tuir padraun internasional. Maski nune'e, sei nota área preokupasaun balu.

Monitorizasaun durante prende akuzadu sira iha 2008 no defeza nia alegasaun ne'ebé debate iha desizaun finál hatudu katak pelumenus akuzadu na'in rua bele hetan detensaun liu tiha semana rua molok lori sira atu apresenta ba juis, ne'e viola Kódigu Prosesu Penál.

Ho respeitu ba igualdade iha prosesu, durante julgamentu iha alegasaun hosi advogadu defeza katak liña regra kustódia nian ba teste balístico ne'ebé sai hanesan baze ba akuzasaun nia evidénsia forense la halo tuir lolos, no kilat sira ne'ebé alega katak uza iha atake ne'e la entrega hotu ba teste. Advogadu defeza mós reclama katak evidénsia ne'ebé husu tuir rekizitu deskoberta nian (discovery requirements) dala rumá akuzasaun la fó. Bainhira advogadu defeza ba maioria akuzadu sira la mosu iha tribunál durante loron rua tuitur malu bainhira hahú julgamentu, foti kellas preokupsaun ida kona-ba defeza nia kualidade. Maibé, juis hatán keda preokupasaun ne'e no nomeia advogadu foun ba akuzadu sira.

Kualidade interpretasaun durante prosesu mós afeta justisa nia julgamentu, porezemplu, intérprete sira fó sumáriu jerál ba depoimentu envezde halo interpretasaun simultáneu hosi liafuan-ba-liafuan no laiha vokabuláriu jurídiku espezializadu. Tribunál mós dependente liu ba interprete ida ho kualidade ne'ebé iha okaziaun lubuk ida halo interpretasaun loron tomak no la iha substituisaun.

54. Halo mós progresu signifikativu kona-ba adosaun no implementasaun ba lejizlasaun prinsipál. Iha Jullu 2009, Lei Protesaun ba Testemuña tama iha vigór.³⁶ Biar adosaun ba lei ida-ne'e pozitivu, nia iha defeitu grave. Entre preokupasaun ne'ebé UNMIT foti maka definisaun "testemuña" iha lei ne'e, ne'ebé la inklui momoos vítima ka kolaboradór justisa seluk ne'ebé bele iha situasaun risku embora tuir téknika, kesar-na'in ka vítima sira mós testemuña. Obstáculo signifikativu ba lei nia implementasaun maka laiha Komité Programa Seguransa Espesiál, ho mandatu iha lejizlasaun atu diriji administrasaun ba programa protesaun nasionál ba testemuña sira.³⁷ To'o Juňu 2010, komité ne'e seidauk estabelese nia funsaun.

55. Iha 3 Maiu 2010, Parlamentu aprova Lei Hasoru Violénsia Doméstika ho votu 31 favór no abstensaun 3 (haree kuadru iha kraik). Laiha ema ida ne'ebé vota hasoru lei. Iha 21 Juňu 2010, Prezidente promulga lei lahó mudansa, maibé nia mós haruka memorandu ida ba Parlamentu iha ne'ebé nia espresa preokupasaun barak ho lei ne'e, ne'ebé inklui nasaun nia kapasidade ekonómika atu implementa lei nia ámbitu tomak no nesesidade atu halo revizaun ba lei hodi loke dalan ba solusaun barak tan 'ho baze iha konsensus" kona-ba luta hasoru violénsia doméstika. Preokupasaun seluk ne'ebé públiku espresa maka potensialidade ne'ebé manutensaun emergénsia nia dispozisaun sira bele hamosu laran-moras sosiál hasoru vítima sira hosi komunidade ne'ebé iha nível pobreza aas, no atór sira bele hanoin sala katak dispozisaun hirak ne'e hanesan haakman ida husi sira-nia responsabilidade atu tau matan ba sira-nia familia. Sosializasaun iha nível komunidade ne'e importante tebes atu hatán ba preokupasaun hirak ne'e.

56. Iha 25 Dezembru 2009, ho konkordánsia ba podér konstitusionál no konsulta ho Governu, Prezidente fó perdaun no komutasau kastigu nian ba prizioneiru sira ne'ebé kondenadu kona-ba krime oioin hanesan violénsia seksuál, homicidío no krime ne'ebé komete iha 2006. Maski publika ona matadalan no inklui razaun umanitária, hahalok di'ak no esforsu kona-ba reinsersaun sosiál, haree katak matadalan sira la iha korrelasaun ho lista ema sira ne'ebé simu perdaun, no ofensa sira nia gravidade. Liiliu, komutasau lais liu ba Railos nia sentensa kona-ba krime ne'ebé nia komete iha 2006, hamosu persesaun katak membru F-FDTL sira sees hosi justisa.³⁸

57. Iha Juňu 2010, NGO JSMP lokál apoia sesaun serbisu ida atu debate kona-ba práтика indultu nian no Gabinete Prezidente hahú ho proposta atu harii grupu serbisu ida ho ministériu, funzionáriu prizaun sira no reprezentante sira hosi UNMIT atu diskute kona-ba matadalan no halo rekomendasau ba Prezidente nia Gabinete kona-ba indultu no komutasau.

³⁶ Protesaun ba Testemuña, Lei No. 2/2009, (6 Maiu 2009).

³⁷ Artigu 22.

³⁸ Haree para. 69.

2. Mekanizmu justisa traditionál nian

Mekanizmu justisa tradisionál atu rezolve konflitu uza beibeik iha Timor-Leste.
» UNMIT Photo/Martine Perret

58. Limitasaun iha sistema justisa ofisiál hanesan haktuir ona iha leten no tempu naruk ne'ebé presiza ba prosesu legál, no mós tradisaun kulturál, maka fatór sira ne'ebé afeta Timor-oan sira nia prevalénsia iha mekanizmu justisa tradisionál atu rezolve konflitu no, dala barak, viola direitus umanus. Liuliu, kazu hirak ne'ebé feto no labarik maka vítima no dalabarak hala'o ho mekanizmu tradisionál. Vitima feto no labarik sira dala barak la hetan partisipasaun adekuadu iha prosesu hirak ne'e. Hanesan konsekuénsia, vítima hirak ne'e la iha oportunidade atu protesta diretamente ka konsente ba desizaun ka akordu sira ne'ebé sira nia família ka reprezentante sira halo ba sira. Se laiha sira-nia partisipasaun totál, dalaruma solusaun no akordu ba kompensasaun bele truka iha baze koletivu ne'ebé la fó benefísiu diretu ba vítima sira atu ajuda sira rekupera hosi konsekuénsia husi ema ne'ebé responsavel kona-ba krime. Iha kazu barak, rezultadu hosi prosesu justisa traditionál parese ke favorese sira ne'ebé responsavel kona-ba krime, ka falla atu hola konsiderasaun ba ofensa nia gravidade. Preferénsia atu refere kazu hirak ne'e ba mekaznismu tradisionál bele diskrimina ho baze ba jéneru ka idade. Bainhira mekanizmu tradisionál bele sai hanesan suplementu di'ak ba sistema justisa ofisiál atu rezolve disputa ki'ik sira iha nível komunidade, sira la deve inpinji iha garantia direitus umanus, ne'ebé inklui prinsípius igualdade tuir lei, direitu ba solusaun efetivu no igualdade jéneru nian.³⁹

59. Área preokupasaun liuliu maka uzu mekanizmu justisa tradisionál atu rezolve kazu sira ne'ebé bazeia ba violénsia jéneru ninian, liuliu violénsia doméstika. Iha 2009, kazu 679 ho violénsia bazeadu ba jéneru maka reporta ba polísia iha tinan tomak, no hosi kazu hirak ne'e 462 maka karateriza

³⁹ Haree ba Komité Direitus Umanus nia Komentáriu Jerál (*Human Rights Committee General Comment*) No. 32, para. 24 ho esplikasaun barak kona-ba padraun direitus umanus internasional ho relasaun ba mekanizmu justisa tradisionál ka relijiozu.

hanesan violénsia doméstika.⁴⁰ Hahú hosi Juñu 2009, bainhira Kódigu Penál Timor nian tama iha vigór, kazu violénsia doméstika sira tenke rezolve iha sistema justisa ofisiál hanesan krime públiku ida. Iha dezenvolvimentu pozitivu ida, reporta katak iha aumentu ba koñesimentu entre membru PNTL sira kona-ba violénsia doméstika, iha teoria, la deve refere ba mekanizmu tradisionál. PNTL nia Unidade Ema Vulnerável (VPU) ho peritu atu haree ba kazu violénsia bazeadu ba jéneru hala'o iha distritu hotu-hotu, maibé dalabarak ho rekursus limitadu.

60. Maski nune'e, monitorizasaun hatudu katak proporsaun signifikativu hosi kazu violénsia doméstika sira rezolve ho mekanizmu tradisionál iha nível lokál. Polísia sira iha nasaun ne'e la altera koñesimentu kona-ba práтика ida-ne'e. Membru balu hosi VPU PNTL rai fixa ho informasaun kona-ba kazu sira ne'ebé "rezolve" ona ho mekanizmu tradisionál. Iha distritu balu, iha informasaun katak liu tiha Kódigu Penál foun nia promulgasaun iha 2009, laiha mudansa ba maneira ne'ebé rezolve kazu violénsia doméstika. Iha distritu ida, membru PNTL ida esplika katak se vítima ida lori akordu pás nian ho asinatura hosi prosesu tradisionál ba estasaun polísia iha loron tolu nia laran bainhira foti prosesu, sira la foti prosesu judisiál, maibé sira rai akordu ne'e iha sira-nia arkivu. HRTJS nia dadus hatudu katak persentajem kazu sira ne'ebé refere ba sistema legál ofisiál aas liu iha distritu ne'ebé iha tribunál rejionál, enkuantu mekanizmu tradisionál uza barak liu iha área remota sira.

61. Atu bele implementa lei foun relevante ba violénsia doméstika, sei presiza hala'o sosializasaun barak, treinu no monitorizasaun iha setór justisa no mós iha komunidade iha jerál. Nível reportajem ba tribunál ne'ebé aas iha distritu hatudu katak bainhira ema iha asesu ba mekamizmu judisiál iha área besibesik sira, iha probabilidade atu sira utiliza sistema justisa ofisiál. Ho konsiderasaun ba ne'e, foti medida hodi fornese unidade legál móvel no hametin sistema tribunál rejionál bele hadi'a direitu ba solusaun efetiva, maski kontinua uza nafatin mekanizmu tradisionál. Efeitu similar ho ofisiál VPU nia prezensa iha reportajen, no referénsia diretu ba Ministériu Públiku, hatudu katak aumentu iha distribuisaun rekursu nian ba unidade ida-ne'e iha nível sub-distritu sei hadi'ak kumprimentu ba lijizlasaun violénsia doméstika nian atu grupu sira ho risku insecuransa aas hetan liután protesaun hanesan no asesu ba justisa.

62. Krime sira iha ne'ebé vítima maka labarik mós kontinua hala'o ho mekanizmu justisa tradisionál duké iha sistema judisiál ofisiál. Porezemplu, iha kazu ida ne'ebé alega katak envolve abuzu fiziku hosi profesór ida, ne'ebé prokuradoria iha Distritu Oecusse hafoin simu kópia akordu pás, taka tiha kazu ne'e. Estudante sira ne'ebé iha kazu ne'e la partisipa iha prosesu tradisionál ida-ne'e, maibé bolu de'it sira atu asina surat hafoin líder sira hosi vila no eskola no aman-inan sira halo soromutu. Profesór ne'e kontinua hanorin nafatin iha eskola, no alega katak nia simu "reprimenda verbál" hosi Ministériu Edukasaun.

⁴⁰ Violénsia Bazeadu iha Jérenu: Manuál Treinu iha Investigasaun, UNFPA TLPDP no PNTL, Abril 2010 p. 15 (bazeia ba estatística ne'ebé VPU Nasional halibur). Entre Janeiru no Juñu 2010, VPU Nasional simu relatóriu kona-ba krime bazeadu ba jéneru 180.

Lei Hasoru Violénsia Doméstika

Adosaun Lei Hasoru Violénsia Doméstika (Lei No. 7/2010) iha 3 Maiu 2010, ne'e realizasaun boot ida direitus umanus nian. Lei ne'e suplementa dispozisaun sira iha Kódigu Penál Timor-Leste ne'ebé tama iha vigór iha Juñu 2009 no halo violénsia doméstika sai krime públiku ida no dispozisaun iha Lei kona-ba Autoridade Komunidade nian (Dekretu Lei No. 5/2004) ne'ebé ezije katak xefe suku sira (*chefe do sucos*) tenke promove sensibilizasaun kona-ba violénsia doméstika no prevene violénsia doméstika. Estadu iha obrigasaun atu investiga no foti prosesu kriminál hasoru violénsia doméstika, se vítima apresenta keixa ka lae.

Lei ne'e define violénsia doméstika ho alkanse luak atu nune'e bele inklui tratamentu aat fiziku, mentál, ekonómiku no seksuál. Nia fó protesaun ba membru família, ne'ebé inklui ema kabena'nin, ema ne'ebé fahe malu ona, axendente/dexendente (bei ala no bei'oan sira) no traballadór doméstiku sira.

Tuir lei, vítima hosi violénsia doméstika iha direitu atu simu asisténsia kona-ba reabilitasaun, ne'ebé inklui asesu ba abrigu, reprezentasaun legál, asisténsia médica no psikolójika, no asisténsia kona-ba manutensaun emergénsia nian. Polísia sira mós iha obrigasaun atu investiga kazu violénsia doméstika, refere vítima ba serbisu jurídiku no médica no fó informasaun kona-ba kazu nia estatutu. Sira tenke submete relatóriu ida ba Ministériu Públiku iha loron lima nia laran bainhira simu tiha informasaun kona-ba kazu ida.

Lei ne'e rekere Governu atu dezenvolve sistema asisténsia ba vítima sira, kria Planu Asaun Nasional hasoru Violénsia Doméstika, fó formasaun no progama kona-ba sensibilizasaun públika no inkorpora informasaun kona-ba violénsia doméstika iha eskola nia kurrikulu.

Maski lei ne'e abranjente, sei iha lakuna balu. Horiuluk lei ne'e ezije katak Ministériu Públiku tenke fó prioridade ba violénsia doméstika. Subsekuente ba debate parlamentár sira, alega katak hasai tiha dispozisaun ne'e tanba iha preokupasaun ida katak judisiária laiha rekursu atu hatán ba aumentu iha kazu nia volume ne'ebé lei ne'e bele jera. Proponente sira hosi dispozisaun vantajozu idane'e argumenta katak imperativu atu trata krime jéneru nian iha baze hanesan ho ofensa sira seluk. Aspetu ekonómiku hosi violénsia doméstika, hanesan na'ok ka estraga propriedade, no asaun ameasa no koersaun nian ne'ebé inklui iha ámbitu ba definisaun violénsia doméstika laiha ligasaun ba dispozisaun espesífiku iha Kódigu Prosesu Penál. Ikusliu, aprovasaun ba lejizlasaun la asegura kumprimentu ba lei liuliu bainhira enkuadramentu legál nia parte importante sira seluk, hanesan lei kona-ba mekanizmu justisa tradisionál, seidauk tama iha vigór.

IV. Justisa tranzitória

1. Responsabilidade kona-ba krime sira ne'ebé komete iha 2006

63. Hosi Abril to'o Maiu 2006, violénsia internu bazeadu ba deskontentamentu no divizaun istórika no política iha setór seguransa nia leet nakfera iha Timor-Leste no envolve F-FDTL, membru antigu F-FDTL ne'ebé koñesidu hanesan petisionáriu, membru balu hosi PNTL no ikusliu, grupu ema sivíl sira. Pelumenus ema na'in 37 maka mate no besik ema sivíl na'in 150,000 sai deslokadu durante fulan sira hahú kellas violénsia ne'e.⁴¹

64. Progresu balu halo ona kona-ba responsabilizasaun ba krime sira ne'ebé komete durante krize 2006. To'o 30 Juñu 2010, hamutuk completa ona julgamentu lima, ne'ebé inklui tolu iha tinan kotuk. Julgamentu rua hala'o daudaun no kazu 13 sei hala'o daudaun investigasaun. Iha julgamentu lima ne'ebé remata, akuzadu hamutuk ema na'in sanulu hetan sentensa no na'in 15 hetan absolvisaun. Kazu rua taka ona.⁴² Kazu sira hotu ne'ebé rekomenda iha Komisaun Inkérítu (Col) nia relatório atu foti prosesu, simu ona ba investigasaun.⁴³

65. Maibé, iha jerál, númeru kazu sira ne'ebé lori ba julgamentu sei limitadu nafatin, no prosesu sira-ne'e demora beibeik. Hatutan tan ne'e, iha absolvisaun barak tanba laiha evidénsia,⁴⁴ ne'ebé bele hatudu frakeza iha prosesu investigasaun ka reflete desizaun ne'ebé halo kona-ba individuál sira ne'ebé mak atu prosesa. Iha kazu balu testemuña no vitima sira ladún iha vontade atu fó testemuñu klaru hasoru ema ne'ebé hetan alegasaun katak komete krime.

66. Halo mós esforsu balu atu fó protesaun ba testemuña ne'ebé bele ajuda rezolve problema ne'e. Iha Janeiru 2010, testemuña prinsipál ida iha julgamentu hasoru Alberto da Costa (Abeto Osu) no Frederico Florindo (Oan Kiak) maka primeiru ne'ebé simu protesaun ba testemuña durante julgamentu sira iha kazu 2006 no tuir Lei Protesaun Testemuña.⁴⁵ Maski nune'e, iha informasaun katak, iha 10 Marsu 2010 Prokuradór Jerál, Ana Pessoa, hateten iha rádiu nasionál katak fallansu atu implementa didi'ak lei ida-ne'e maka fator ida ne'ebé prevene prosesa kazu 2006 sira. Hatete mós katak nia deklara ema barak ta'uk atu halo depoimentu, tanba ne'e afeta evidénsia nia kualidade no kazu nia viabilidade.

67. Limitasaun rekursu finanseiru no umanu iha Ministériu Públiku afeta nafatinabilidade atu prosesa kazu hirak ne'e ho maneira eficiente. Atu ajuda hamenus problema ida-ne'e, OHCHR fó finansiamentu ba prokuradór internasional ida ne'ebé foka ba kazu sira ne'ebé rekomenda ba prosesu no investigasaun hosi Komisaun Inkérítu (Col). Gabinete Prokuradoria Jerál Repúblika mantein katak

⁴¹ Relatório hosi Nasioins Unidas nia Komisaun Espesiál Independente ba Inkérítu ba Timor-Leste, Jenebra, 2 Outubru 2006, para. 42.

⁴² Kazu sira taka tuir Kódigu Prosesu Penál, Art. 235.

⁴³ Col nia relatório halo rekomedasaun bazeia ba análise ba akontesimentu iha Abril no Maiu 2006 no la inklui investigasaun ba kazu hotu-hotu ka períodu tomak hosi violénsia ne'ebé akontese iha 2006.

⁴⁴ Porezemplu iha julgamentu ba akuzadu sira hosi atake hasoru Jenerál Taur Matan Ruak nia rezidénsia iha 24 Maiu 2006 (Kazu hasoru Abilio Mesquita et al, 334/PDD/2007).

⁴⁵ Haree para. 54.

problema nee'bé iha ligasaun ho investigadór ba kazu Col sira. Maski nune'e, ho kuantidade kazu ne'ebé la'ós Col, prioritarizasiaun ba kazu 2006 sai hanesan dezafiu ida.

68. Ema ida ne'ebé hetan uluk kondenasaun kona-ba krime ne'ebé komete iha 2006, Rogerio Lobato, fila ba Timor-Leste hafoin nia kompleta tiha maioria nia sentensa iha Malazia, ne'ebé nia ba simu tratamentu médiku. Lobato halo parte grupu prizioneiru ne'ebé simu komutasau Prezidensiál iha 2008 ho razaun umanitáriu ne'ebé habadak tempu sentensa nian.

69. Liu tiha atrazu oinoin iha prosesu julgamentu nian, iha 9 Outubru 2009 Tribunal Distritál Dili fó sentensa ba Vicente da Conceicão (Railos) ba tinan rua no fulan ualu iha prizaun no Leandro Lobato ba tinan ida no fulan neen iha prizaun, kona-ba konfrontasaun armadu iha Tibar iha 24 to'o 25 Maiu 2006. Akuzadu rua ne'e hotu kulpadu tanba lori kilat ilegalmente durante perturbasaun ba orden públika, no ikus mai Railos kulpadu mós kona-ba asaltu. Akuzadu sira-ne'e hetan absolvisaun hosi omisídui, ameasa violénsia nakloke no privasaun ilegal ba liberdade no la halo apelasaun ba kazu ne'e. Tribunál la emite mandadu judisiál atu prende no dadur sira iha tempu oportunu nia laran. Iha 22 Dezembru 2009, Railos hahú nia sentensa, maibé loron tolu depois sentensa ne'e komesa, nia simu komutasau Prezidensiál ne'ebé hamenus tinan ida ba nia sentensa. Akuzadu rua hotu liberta iha komesu fulan Janeiru ho baze iha komutasau.⁴⁶ Maski laiha komutasau, Railos elijível atu hetan libertasaun iha fulan Janeiru 2010 nia rohan tanba kreditu ne'ebé nia simu iha tempu nia serve ona ho detensaun pre-julgamento.

70. Liu tiha atrazu tinan ida resin, iha 3 Maiu 2010, hahú julgamentu hasoru ema na'in 28 akuzadu kona-ba omisídui involuntáriu, atentadu omisídui involuntáriu, rebeliaun no konfrontasaun armadu iha Fatu Ahi iha Maiu 2006. Akuzadu sira-ne'e inklui membru PNTL no F-FDTL sira ne'ebé iha alegasaun katak sira pertense ba líder rebelde, Alfredo Reinado nia grupu. Julgamentu ne'e kontinua to'o 30 Juñu 2010.

71. Iha 18 Juñu 2010, Tribunál Distritál Dili halo desizaun iha julgamentu foun ba eis-komandante PNTL nian iha Distritu Liquica, Abilio Mesquita (Mausoco), no ema na'in tolu tan, tanba asaltu ba Komandante Jerál F-FDTL Taur Matan Ruak nia uma iha 24 to'o 25 Maiu 2006. Ne'e julgamentu ba datolu kona-ba kazu ida-ne'e, hafoin Tribunál Rekursus fó orden atu halo hikas julgamentu iha instânsia rua tanba sala iha bankada nia komposizaun no sala iha prosesu seluk tan. Tribunál absolve tiha akuzadu na'in haat tanba laiha evidénsia.

72. Iha 8 Juñu 2010, hahú fila fali julgamentu hasoru Ozório Leki, eis-portavóz ba "Colimau 2000." Akuzadu ne'e hetan akuzasaun tanba nia provoka violénsia relasionadu ho protestu legál ida iha *Palacio do Governo* ne'ebé petisionáriu F-FDTL hala'o iha 28 Abril 2006 no hamisu violénsia ne'ebé resulta iha ema sivil na'in rua mate, na'in haat hetan kanek todan tebes tanba kilat-tiru no na'in rua seluk kanek todan. Bainhira Juñu 2010 remata, julgamentu hala'o daudaun.

73. Soldadu F-FDTL na'in tolu hosi na'in haat ne'ebé hetan kondenasaun iha Novembru 2007 kona-ba omisídui, ho relasaun ba tiru ba membru PNTL na'in ualu iha 25 Maiu 2006, nafatin iha prizaun *ad hoc* iha kuartél jerál militár nia fatin no to'o períodu finál relatóriu ne'e nian sira seidauk selu

⁴⁶ Liberta nia ho liberdade kondisionál tuir Art. 331 hosi Kódigu Prosesu Penál hafoin serve tempu sentensa nia sorin, ne'ebé konta hahú hosi tempu ne'ebé nia serve iha detensaun pre-julgamento.

kompensasaun ba polísia nia feto-faluk sira, tuir tribunál nia orden.⁴⁷ Iha 25 Dezembru 2009, ema kondenadu na'in ida hosi sira na'in haat, Armindo da Silva, simu perdaun prezidensiál ho baze iha razaun umanitária tanba nia otas no hahalok di'ak, no hamenus sentensa ba sira seluk.⁴⁸

74. Iha 11 Agostu 2009, hahú julgamentu ba Alberto da Costa (Abeto Osu) no Frederico Florindo (Oan Kiak). Iha 15 Fevereiru 2010, akuzadu na'in rua kulpadu kona-ba partisipasaun iha iniciativa kriminál atu komete violénsia hasoru ema no propriedade no uzu ilegal kilat nian, kilat-musan no esplozivu.⁴⁹ Oan Kiak hetan kondenasaun ba tinan ualu iha prizaun no Abeto Osu ba tinan neen no fulan neen iha prizaun. Iha 6 Maiu 2010, Tribunál Rekursus halakon tiha dezisaun hosi Tribunál Distritál Dili no absolve tiha akuzadu sira bainhira determina katak akuzasaun la prova intensau ne'ebé rekere ba krime ne'ebé akuza katak sira halo.

75. Iha 25 Novembru 2009, prokuradór ida husi Prokuradoria Distritál Dili deside atu taka kazu hasoru Komandante Major-Jenerál F-FDTL Taur Matan Ruak, eis Ministru Defeza Roque Rodrigues, Brigadeiru-Jenerál Lere Anan, no Koronél Laek no Mau Buti, no fo hatene ba Prokuradora Jerál Repúblika, tanba laiha evidénsia natoon katak sira komete krime. Relatório Col hameno tiha ona atu foti prosesu judisiál hasoru individuál hirak ne'e tanba transferénsia ilegal ba kilat.⁵⁰

76. Iha tribunál laran, durante julgamentu hirak ne'e, iha dezafiu katak tenke tesi-lia hirak ne'e ho efisiénsia. Iha Oan Kiak no Abetu Osu nia julgamentu, lori fulan barak atu akuzadu ida mosu iha tribunál ba julgamentu. Iha Abilio Mesquita no ema na'in tolu seluk nia julgamentu, soldadu F-FDTL na'in tolu lakohi tuir intimasaun judisiál no fó testemuñu iha tribunál tanba sira fó tiha ona testimuñu kona-ba kazu ida-ne'e. Líder político ho pozisaun aas mós fó testemuñu iha tribunál, ne'e inklui Roque Rodrigues ne'ebé serve nu'udar Ministru Defeza iha 2006, no Jorge da Conceição Teme ne'ebé Sekretáriu Estadu ba Oecusse. Média reporta katak Teme maka membru governu interinu ba dalauluk ne'ebé soe tiha nia previléjiu hodi fó testemuñu iha tribunál kona-ba kazu 2006. Maski nune'e, iha informasaun katak tanba deputadu barak la mosu iha tribunál bainhira tribunál hahú haruka bolu sira ka la haruka sira-nia reprezentante legál atu fó hatene ba tribunál kona-ba sira-nia auzénsia sai obstáculo ida ba prosesu nia efisiénsia. Biar deputadu sira-ne'e konkorda halo depoimentu iha surat ho aprovasaun hosi Parlamentu,⁵¹ tuir deklarasaun ne'ebé sosiedade sívil halo, sira-nia auzénsia" iha sala tribunál ninian fó impresaun ba públiku katak sira lakohi fó kooperasaun totál ba tribunál⁵² no bele fó impresaun ida katak sira iha lei nia leten.

⁴⁷ Iha 20 Agostu 2010, Presidente José Ramos Horta komuta sentensa ba soldadu F-FDTL hirak ne'e. Sira nia sentensa hatu'un tomak no liberta kedas soldadu hirak ne'e. Iha informasaun katak durante fulan Agostu feto-faluk sira simu hosi fundusaun ne'e'bé iha ligasaun ho F-FDTL, nu'udar instituisaun ida, kompensasaun tuir valór ne'ebé Tribunál deside tiha ona.

⁴⁸ Haree mós para. 56.

⁴⁹ Kódigu Penál Indonéziu (KUHP) Art. 170; UNTAET nia Regulamentu No. 5/2001, Sect. 4.7; KUHP Art. 406 no 412.

⁵⁰ Relatório hosi Nasoins Unidas nia Komisaun Espesiál Independente ba Inkéritu ba Timor-Leste, Jenebra, 2 Outubru 2006, para. 134.

⁵¹ Parlamentu nia aprovasaun tenki halo tuir Lei No. 5/2004, Kapítulu 2, Artigu 16 (1) no Regra Prosesu hosi Parlamentu Nasional, Seksau 10 (2).

⁵² Deklarasaun hosi reprezentante hosi JSMP, Roberto Pacheco, iha Televizaun Timor-Leste (TVTL), 9 Juñu 2010.

2. Responsabilidade kona-ba violasaun direitus umanus durante no molok 1999

77. Iha 30 Agostu 2009, Timor-Leste selebra Konsulta Populár nia aniversáriu ba dasanulu ne'ebé manán NASAUN ne'e nia independénsia hosi Indonézia. Eventu barak maka halo atu honra memória vítima hosi abuzu direitus umanus ne'ebé komete durante períodu hale'u votasaun, kuandu membru milísia pró-autonomia sira, ho apoiu hosi forsa seguransa Indonézia komete violasaun direitus umanus grave ne'ebé sai hanesan krime hasoru umanidade. Hosi 2 to'o 4 Setembru, hala'o Kongresu Vítima Nasional ba dalauluk iha Dili. Iha Ioron ba dalauluk Kongresu ne'e nian, partisipante sira halo apelu atu harii tribunál kriminál internasional.

78. Ho paralelu ba eventu hirak ne'e maka entrega eis-líder milísia, Maternus Bere, ba autoridade Indonézia sira iha 30 Agostu 2009. Bere hetan akuzasaun iha 2003 kona-ba krime hasoru umanidade, ne'ebé inklui tortura, halakon ema, esterminasaun, deportasaun no persegisaun, no nia ema akuzadu ida ne'be partisipa iha masakre iha Igreja Suai iha 6 Setembru 1999.⁵³ Prende nia iha Agostu kuandu nia tama iha Timor-Leste hosi Timor Oeste, Indonézia, ne'ebé nia hela hahú hosi 1999. Membru komunidade sira iha Suai, Distritu Covalima, reporta nia prezensa ba polisia ne'ebé prende nia. Nia iha Prizaun Becora, maibé liberta nia ba embaixada Indonézia iha Dili, ne'ebé nia hela fulan rua molok transfere nia ba Indonézia iha 30 Outubru 2009 ka besik Ioron ne'e. Hafoin liberta tiha nia. Bere nia libertasaun sai hanesan ai-lain rai-lakan ida ba debate públiku kona-ba impunidade. Bainhira líder político sira deklara katak liberdade ne'e nesésáriu ba interesse di'ak entre Timor-Leste no Indonézia nia relasaun, líder político iha opozisaun, no mós ONG internasional no nasional foti kestaun ba liberdade ne'e nia legalidade.⁵⁴ Iha 12 Outubru 2009, Parlamentu debate mosaun ba votu sensura ne'ebé depende ba asuntu legalidade ba Bere nia libertasaun. Mosaun ne'e lakon, partidu barak vota tuir sira-nia bloku, maibé ne'e hatudu nível kontrovérsia ne'ebé asuntu ne'e iha. Iha 22 Juñu 2010, Ministru Justisa simu notifikasioun katak nia mós suspeitu iha kazu kona-ba Bere nia libertasaun.

79. Vítima iha Suai hato'o sira-nia deskontentamento boot ba Bere nia libertasaun. Vítima ida deklara iha reuniaun ida, "Se nia [Maternus Bere] fila fali mai, nia sei mate. Laiha justisa iha Timor-Leste nia tribunál." NU mantein katak labele iha amnestia ka impunidade ba ema sira ne'ebé akuzadu kona-ho krime grave hanesan krime funu nian, krime hasoru umanidade, jenosídu no violasaun direitus umanus brutál.

80. Iha 26 Marsu 2010, Domingos Noronha (Mau Buti) simu sentensa kona-ba krime grave ne'ebé komete iha 1999. Noronha nia detensaun preventivu hahú hosi Dezembru 2008 bainhira nia hetan detensaun. Tribunál Rekursus apoia sentensa hosi tribunál ki'ik, embora prokuradór sira apela atu aumenta sentensa. Noronha nia kazu maka kazu ida hosi kazu rua ne'ebé halo julgamentu ba violasaun direitus umanus ne'ebé komete iha 1999 dezde ke Nasoins Unidas remata nia prosesu tribunál íbridu iha 2005. Hanesan nia kazu hatudu, julgamentu ba krime ne'ebé komete iha 1999 kontinua iha tribunál nasional Timor-Leste nian ho base *ad hoc*.

⁵³ Akuzasaun alega katak Bere membru hamutuk ho milísia no TNI (militar Indonézio) ne'ebé partisipa oho-mate ema na'in 27 to'o 200, inklui padre na'in tolu, iha masakre.

⁵⁴ Partido Unidade Nacional (PUN), "Amizade ne'e ultrapasa buat barak ona", 7 Setembru 2009; Frente Revolucionaria Do Timor-Leste Independente (Fretilin), "Abandona Parlamentu Timor-Leste ba vítima sira direitus umanus nian", 7 Setembru 2009.

81. UNMIT nia Ekipa Investigasaun ba Krime Grave (SCIT) kontinua halo investigasaun. To'o finál Juñu 2010, SCIT nia investigadór kompleta investigasaun ba kazu 150. Rezultadu hosi kazu barak entrega ona ba Prokuradór Jerál Timor-Leste nian ne'ebé iha autoridade atu deside se iha evidénsia nato'on atu prosesa. To'o finál Juñu 2010, seidauk foti prosesu ida.

82. To'o finál Juñu 2010, individuál 303 hosi 391 nee'ebe hetan akuzasaun kona-ba krime grave ligadu ba 1999 sei livre nafatin. Fiar katak maioria suspeitu hirak ne'e hela iha Indonézia. Ema ida de'it hosi na'in 85 ne'ebé hetan kondenasaun kona-ba krime grave maka iha prizaun.⁵⁵ Laiha tan ema ida mak hetan akuzasaun kona-ba krime grave, ne'e inklui krime funu no krime hasoru umanidade, ne'ebé hala'o iha Timor-Leste molok 1999.

83. Iha Juñu 2010, Komisaun Parlamentár A, responsavel kona-ba asuntu justisa nian, submete inisiativa lejizlativu ida ba Prezidente Parlamentu katak ne'e sei kria instituisaun ida atu implementa rekomendasaun hosi komisaun verdade rua uluk nian, CAVR no CTF, no programa nasional reparasaun ba vítima hosi violasaun direitus umanus hosi 1974 to'o 1999. Programa atu kria monumentu homenajen, fó akonsellamentu, bolsa estudu, no prezerva arkivu komisaun verdade ninian ne'ebé propoin iha lijizlasaun anteprojetu. Hanesan parte hosi proposta ba programa reparasaun, instituisaun implementasaun ne'e mós iha responsabilidade atu kria banku-dadus ida ho informasaun kona-ba ema sira ne'ebé lakon, ne'ebé bele sai hanesan baze ida atu implementa rekomendasaun ba Komisaun ba Ema Lakon iha futuru. Konsulta pública kona-ba lejizlasaun hahú iha Jullu 2010. Parlamentu nia inisiativa maka pasu di'ak ida atu promove no realiza direitu ba reparasaun. Dispozisaun espesiál ne'e inklui mós konsulta no implementasaun atu asegura populasaun rurál no feto sira sei iha asesu ba reparasaun hirak ne'e.

84. Vítima sira ne'ebé la simu benefísiu hosi programa nasional seluk, hanesan programa veteranu no vítima hosi krize 2006, maka foku hosi proposta programa reparasaun nian, maibé iha debate signifikativu entre deputadu sira kona-ba sé maka atu inklui iha definisaun "vítima." Proposta-lei ida agora ne'e define kategoria vítima ba ema ne'ebé elijível atu simu reparasaun simbóliku no forma koletivu balu. Nia mós kria kategoria espesiál ida ba vítima vulnerável sira ho difinisau ida luan hanesan ema ne'ebé sei terus nafatin hosi impaktu violasaun direitus umanus nian. Kategoria balu hosi vítima vulnerável, ne'ebé define liután iha proposta-lei ne'e, bele elijível atu simu reparasaun individualizadu.

85. Vítima balu espresa sira-nia laran-tristi katak deslokadu internu sira (IDPs) no petisionáriu hosi 2006 no veteranu rezisténsia sira simu ona osan hosi Estadu, maibé vítima sira hosi abuzu direitus umanus ne'ebé komete durante okupasaun Indonézia seidauk simu. Maski reparasaun bele hala'o iha forma múltipla no la limita ba kompensasaun financeira, laiha programa reparasaun ofisiál ida ba vítima sira hosi violasaun direitus umanus brutál ne'ebé komete hosi 1974 to'o 1999, ne'ebé kontribui ba vítima nia sentimentu katak sira sujeita daudaun ba dezigualdade no injustisa. Padraun internasional direitus umanus nian estabelese direitu ba reparasaun, no mós solusaun efetivu, ba vítima sira husi violasaun direitus umanus brutál.⁵⁶ Iha Timor-Leste, ema hotu-hotu ne'ebé terus hosi violasaun hirak ne'e seidauk realiza direitu ne'e.

⁵⁵ Haree para. 80.

⁵⁶ Reparausaun hanesan direitu ida ne'ebé lei kostumeiru internasional estabelese no iha apoiu hosi Prinsípiu Báziku no Matadalan kona-ba Direitu ba Solusaun no Reparausaun ba Vítima sira hosi Lei Violasaun Brutál Direitus Umanus no Umanitáriu, adotadu hosi Asembleia Jerál NU nia Rezolusaun 60/147, 16 Dezembru 2005.

Rekomendasau

Ba Presidente no Governu: Esplora maneira posível ho Indonézia atu hadi'a responsabilidade, aleinde pás no rekonsiliaisaun, iha Timor-Leste iha futuru. Implementa mekanizmu atu asegura katak prosesu indultu komplementa esforsu atu estabelese regra lei nian no kumpre bebeik matadalan internasional sira.

Ba Parlamentu: Fó prioridade atu remata enkuadramentu legál, liuliu adosaun ba lejizlasaun ne'ebé bele proteje no promove feto, labarik no ema rurál sira-nia direitu. Atu rezolve kazu atuál sira no prepara ba rezultadu hosi KAK nia serbisu, completa enkuadramentu jurídiku atu prosesa kazu korrupsaun sira ho maka'as. Fó mekanizmu konsulta lu'ak kona-ba lejizlasaun ne'ebé iha igualdade asesu nian ba partisipante rurál, desfavoresidu no feto sira. Estabelese programa reparasaun nasional ba vítima hosi violasaun direitus umanus brutál ne'ebé komete hosi 1974 to'o 1999. Asegura katak vítima sira qualifika ba programa ho baze ba sira-nia terus hosi violasaun direitus umanus no iha igualdade iha asesu ba serbisu reparasaun nian, ne'ebé inklui informasaun, la haree ba sira-nia afiliasaun politika ohin loron ka iha tempu uluk, jéneru, rasa, língua ka lokalidade iha Timor-Leste.

Ba Ministériu Justisa: Kontinua implementa rekomendasau hosi relatório ICNA, liuliu rekomendasau kona-ba igualdade asesu ba justisa. Halo orsamentu hodi fó rekursu nato'on atu implementa protesaun ba testemuña tuir lejizlasaun hateten, inklui mós kriasaun ba Komité Programa Espesiál Seguransa nia funzionamentu, no halo revizaun ba práтика protesaun ba testemuña iha tinan ida nia laran atu identifika área atu hadi'a tuir padraun direitus umanus internasional. Dezenvolve Tetum jurídiku. Rekruta tan tradutor ne'ebé hatudu kompeténsia profesionál iha tradusaun no interpretasaun iha tribunal, bainhira fó daudaun treinu suplementár no mekanizmu avaliasaun ba dezempenu hosi tradutor sira ne'ebé serbisu ona iha judisiária. Fó apoiu administrativu no lojístiku atu facilita prosesu no tribunal nia resposta ba rezultadu hosi monitorizasaun no investigasaun sira ne'ebé Provedoria ba Direitus Umanus (PDHJ) no Komisaun Anti-Korrupsaun (KAK) submete. Fó treinu espesializadu no rekursu ba investigasaun no prosesu kazu korrupsaun hosi sistema legál nia atór sira. Fó rekursu suficiente no vontade política atu apoia mekanizmu responsabilizasaun, inklui mós maibé la'ós limitadu ba prosesu kazu 2006 no sira ne'ebé SCIT rekomenda. Asegura katak iha resposta independente hosi judisiária se prende akuzadu iha Timor-Leste ka iha rai seluk.

Ba PNTL: Aselera investigasaun bainhira simu keixa no hala'o medida dixiplinár internu ho rigór tuir política transparénsia no regulár. Implementa política relacionadu ba kilat ne'ebé monitoriza beibeik iha estasaun polisia iha nível nasional no distritál ne'ebé halo-tuir padraun direitus umanus internasional, inklui mós NU nia Kódigu Konduta ba Agente Polisia sira no NU nia Prinsípius Báziku kona-ba Uzu Força no Kilat. Investiga kellas kilat ida ne'ebé la hetan ka fó tiru, mezmu ke halo serbisu ofisiál, no hala'o medida dixiplinár ho rigór hasoru pesoál sira ne'ebé uza armamentu rumalahó lisensa, liuliu kilat. Hametin no monitoriza badinas PNTL nia mekanizmu responsabilizasaun, liuliu iha distritu sira iha Dili nia li'ur. Korrelasiona sertifikasiadaun no promosau ba teste nia padraun no sistema avaliasaun ne'ebé rekompensa mérito no demonstraabilidade atu halo tuir padraun internasional direitus umanus. La fó insentivu ba pesoál nia movimentu hanesan métodu dixiplinár úniku ka primáriu. Hadi'a prazu tempu nian no kualidade mekanizmu ba relatório keixa nian, liuliu hosi distritu ba kuartél jenerál PNTL nian. Aumenta finansiamentu no pesoál ne'ebé koloka ba PNTL

Unidade Ema Vulnerável nian no aumenta asesu ba ekipamentu investigasaun, liulu iha distritu. Treina polísia hotu-hotu kona-ba lejizlasaun violénsia doméstika foun no kódigu penál, orsamentu ba sira-nia implementasaun no halo revizaun ba sira-nia aderénsia ba sira-nia dispozisaun sira iha nível nasional no distritál ho regularidade.

Ba F-FDTL: Se membru militár ida komete violasaun, asegura rekursu suficiente no vontade política atu implementa Dekretu-Lei No. 17/2006 kompletu, Kódigu Dixiplina Militár, tuir Timor-Leste nia planu Prioridade Nasional no mós buka tuir mekanizmu responsabilizasaun judisiál komplementár. Asegura katak se iha alegasaun katak membru militár ida komete krime komún, nia tenke sujeita ba kódigu penál no prosesu kriminal nia aplikasaun, ne'ebé nia direitu ba prosesu devidu no prezunsaun inosénsia tenke garante.

Ba PNTL no F-FDTL: Halo monitorizasaun no hola medida atu asegura rekruta feto no promove feto ho baze hanesan ho mane sira, no konsidera se presiza medida seluk tan atu aumenta feto nia número iha pozisaun lideransa. Fó treinu, insentivu étiku no mekanizmu dezenvolvimentu profissional nato'on atu asegura kolokasaun sustentável kompeténsia nian, imparsiál no respeitu iha pozisaun ne'ebé administra no avalia setór seguransa nia mekanizmu responsabilizasaun. Asegura katak ema ruma ne'ebé hakarak submete keixa hasoru polisia ka membru militár ida laiha obstrusaun ne'ebé de'it, no simu razaun ba rezultadu kazu nian ho klareza no ho detalle, hamutuk ho informasaun kona-ba mekanizmu rekursu ka alternativa hodi hetan solusaun.

Ba sosiedade sivil no komunidade doadór: Hadi'a efetividade ba treinu no apoio ba forsa seguransa no setór justisa. Buka maneira atu fó observasaun sivil, bainhira fasilita konsulta no apoia iniciativa lejizlativu, inklui mós proposta-lei kona-ba reparasaun.

Jullu 2009 - Juñu 2010