

Formasaun Forense ba Investigadór Direitus Umanus

» UNMIT Photo/Martine Perret

Siénsia forense tulun investiga, interpreta no dezenvolve justisa," esplika patolojista forense, Dr Nurul Islam, ba funcionáriu na'in-14 husi Provedoria Direitus Umanus no Justisa (PDHJ) ne'ebé tuir hela ninia sesaun formasaun.

Ohin maka loron primeiru husi kursu loron tolu nian, ne'ebé PNUD hala'o ho objetivu atu tulun membru sira husi ekipa investigasaun direitus umanus nian atu hetan koñesimentu báziku kona-ba siénsia forense.

"Maizumentus 60% husi keixa hotu ne'ebé ema hato'o ba PDHJ relaciona ho ninia mandatu ba direitus umanus. Dezde 2005 PDHJ simu keixa 250 resin kona-ba violasaun direitus umanus", Alison Ryan, PNUD nia jestór projetu, dehan.

Importante tebes katak PDHJ nia investigadór sira direitus umanus nian iha koñesimentu kona-ba téknika siénsia forense oioin no bele aplika koñesimentu ne'e bainhira halibur no

analiza evidénsia.

Naasson Sarmento serbisu nu'udar investigadór direitus umanus nian iha PDHJ. Nia dehan katak introdusaun kona-ba siénsia forense iha valor boot tebes ba ninia serbisu:

"Dala barak ha'u simu relatório médico husi kazu ne'ebé investiga hela. To'o agora difisil tebetebes atu komprende konteúdo no interpreta rezultadu sira. Agora ha'u bele komprende terminoloxia forense no hatene asuntu sira ne'ebé presiza klarifikasiacaun".

Importante mós katak funcionáriu PDHJ hatene oinsá tenke halibur no dokumenta evidénsia bainhira hetan pedidu atu investiga sena akontesimentu ida, porezemplu hasai fotografia ne'ebé ezatu no sukat kanek sira. Ida-ne'e nu'udar informasaun krusiál ba investigasaun iha tempu oin mai.

Karlheinz Gortano mak Mentór Investigasaun PNUD nian, ne'ebé serbisu hodi hasa'e kapasidade funcionáriu sira iha PNUD:

"Investigadór sira iha PDHJ uluk kaer kazu ida ne'ebé sidadaun ida akuza katak polisia ida halo agresaun hasoru nia. Infelizmente iha momentu nia hato'o keixa sira la hasai fotografia ho maneira adekuada ba ninia isin-fitar iha baku-fatin. Klaru katak ida-ne'e hamosu problema boot iha faze tuir mai husi investigasaun, hafoin evidénsia fíziku komesa lakon ona". Formandu ida fali, Paulo Ribeiro, ne'ebé xefe husi eskritóriu PDHJ nian iha Oekusi, hanoin katak formasaun ne'e valiozu

duni ba funcionáriu sira ne'ebé koloka ba distritu: "Nu'udar investigadór iha terrenu ami dala barak hasoru difikuldade atu konvense ema atu hetan ezame médica iha ospitál. Agora ami ihaabilidade atu prezerva no halibur evidénsia bainhira nesesáriu".

Kursu ne'e inklui vizita ida ba Ospitál Nasional hodi haree instalasoin no ekipamento ne'ebé disponivel ba departamentu medisina forense, no mós apresentasaun husi doutór kubanu sira ida kona-ba prosedimentu autópsia ba ema ne'ebé mate iha sirkunstânsia suspeita. Durante tinan 10 ikus ne'e iha kazu autópsia 1,000 resin iha Timor-Leste.

Maski nune'e, Dr Nurul Islam, mak patolojista forense iha Ekipa Investigasaun Krime Grave ONU nian, fó-hatene PDHJ nia funtionáriu sira katak siénsia forense la'ós preokupa de'it ho kazu sira-ne'ebé envolve ema mate. Porezemplu, halibur vestíjios husi vítima ne'ebé hetan violasaun seksual, bele tulun hodi identifika atakante no lori nia ba justisa.

Provedór Interinu, Dr Rui Pereira dos Santos, laran-ksolok katak ninia funcionáriu sira hetan oportunidade atu tuir kursu ne'e:

"Formasaun ne'e importante tanba subliña siénsia forense nia podér, no demonstra oinsá aplikasaun praktika husi siénsia ida-ne'e bele tulun PDHJ hala'o ninia papél nu'udar Timor-Leste nia organizaun nacionál independente ne'ebé tau matan ba direitus umanus".

Korrida bisikleta anuál daruak nian

Korrida bisikleta Tour de Timor anuál daruak nian sei hala'o iha loron 13-17 fulan-Setembru.

Prekuru ba korida bisikleta ne'e sei hala'o liuhosi distritu osidentais nasaun nian ne'ebé difisil tebes, sei hahú hosi distritu Dili liu ba Balibo, Suai, Ainaro, Aileu no filafali mai iha Dili.

Korrida inaugurál tinan kotuk nian atrai tiha atensaun barak hosi siklista profesionais internasional sira hodi partesipa iha eventu ne'e.

Tour de Timor ne'e organiza hosi Gabinete Presidente nian.

Aniversáriu FALINTIL ba Da-35

» UNMIT Photo/Bernardino Soares

Aniversáriu da-35 formasaun ba Força Armada ba Libertasaun Nasionál Tiimor-Leste nian - Forças Armadas da Libertaçao Nacional de Timor-Leste (FALINTIL) Komemora tiha ona iha

loron 20 fulan-Agostu. FALINTIL estabelese iha loron 20 fulan-Agostu tinan 1975, no disolve iha loron 1 fulan-Fevereiro tinan 2001. Iha tinan 2002 forsa armada ofisiál Timor-Leste ne'ebé foin mak ukun, hanaran Força de Defesa de Timor-Leste (F-FDTL)

Hodi fó ónra ba aniversariu ne'e, Governu Timor-Leste hala'o tiha atividade hirak iha Páslisu Governu iha Dili, inklui mós iha seremónia ida-ne'e, ne'ebé Presidente Jóse Ramos-Horta, Primeriu Ministru Xanana Gusmão no RESJ-ONU nian Ameerah Haq, karii ai-funan ba iha tasi laran iha Páslisu Governu nia oin.

UNMIT

United Nations Integrated Mission in Timor-Leste

Loron Internasional Espesiál ba Juventude

Foin lalais ne'e Timor-Leste komemora tiha loron dahuluk ba Tinan Internasional Juventude nian, ne'ebé hahú tiha iha loron 12 fulan-Agostu. Loron ne'e iha signifikadu espesiál ba Timor-Leste tanba nu'udar hatene nanis katak hanesan nasaun ne'ebé ho ninia populasaun joven barak liu iha mundu ne'ebé kuaze metade hosi Timoroan sira mak ho tinan 18 ba kraika.

Ho populasaun ne'ebé mak joven no boot daudaun, Timor-Leste tenke determina ona saida maka juventude sira ninia papél hodi dezempēna ba nasaun ne'e no iha prosesu harii estadu. Ho esforso atu aproveita enerjia, imajinasaun, no inisiativa hosi joven sira iha mundu nian hodi hakat liu dezafiu hirak ne'ebé umanidade hasoru.

Inagura tiha ona iha Dili Parlamentu Juventude Timor-Leste

» UNMIT Photo/Martine Perret

Parlamentu Juventude Nasional inagura tiha ona iha Dili. Liu joven deputadu ema na'in-130, ho tinan 12-17 ne'ebé selecionadu hosi sub-distritu 160 hodi tuur iha parlamentu ne'e. Hetan apoio hosi UNICEF, Deputadu sira-ne'e submete tiha ba treinamento loron tolu kona-ba lideransa no sidadania no hein katak sira sei bele reprezenta juventude nia hanoin no atu bele involve ho ukun-nain sira hodi fasilita atu inklui mós juventude sira-nia lian iha dezenvolvimentu nasional.

Halibur Joven Timoarao sira liuhosi dansa

Membra sira hosi Movimento Adolcente Criança, apresenta tiha dansa Capoeira, formasaun arte Afro-Brazileiro nian ida ne'ebé kombina elementu sira hosi arte marsiais, música no dansa. Kompostu hosi feto-klosan no mane-klosan ema na'in-74 ho tinan entre 11-12, MAC nu'udar ONG foin-sae' ida ne'ebé promove direitu labarik-nian liuhosi arte sira. Téknika dansa no akrobátku ne'ebé uza, ne'e hanesan dalan ida atu hanorin dixiplina, respeitu no unidade entre juventude Timoarao sira.

» UNMIT Photo/Martine Perret

Ró-ahi Mercy fornece tratamentu ba Timoarao sira

Ró-ahi Mercy sai tiha ona hosi Dili iha loron 24 fulan-Agosto, hafoin fornece tiha servisu importante sira médica nian ba Timoarao sira iha Dili no distritu. Tratamentu hirak ne'e saugate no disponivel ba ema Timoarao hotu ne'ebé hetan rekomendasau hosi doutór sira hodi bá iha Ró-ahi ne'e. Pesoais sira hosi Ró-ahi Mercy ne'e halo vizita bá iha klínika hirak iha nasaun laran tomak hodi hetan rekomendasun no fornece transporte ba pasiente hosi distritu. Tratamentu balu maka inklui hanesan Sirur-

jia, hodi halo tratamentu katarata, no érnia, no tratamentu ne'ebé kompleksu liu ba pasiente kankro sira.

Ró-ahi Mercy ne'e hala'o viazen hale'u mundu tomak hodi fornece servisu moves médica nian, inklui fasilita médica sirurja ba grave nian to'o

asisténsia dizaster no operasaunumanitaria nian iha mundu tomak. Servisu balu ne'ebé oferece hosi Ró-ahi ne'e mak inklui sirurja, klínika kuidadu saúde primariu nian, klínika nehan, medisina preventiva, no kuidadu ba veterenariu.

Ró-ahi Mercy ne'e ikusliu mai Timor-Leste iha tinan 2008 nu'udar parte ida hosi misaun asisténsiaumanitaria no sivil nian iha Sudeste Aziátku no Oseania tomak.

» UNMIT Photo/Bernardino Soares

Juventude Timor nia hanoin kona-ba selebraun Loron Internasional ba Juventude

Natalina Beliana
Hosi Grupu Fini Kreatifu Dili

// Nu'udar joven ida, Ha'u sente haksolok hodi akompanha Loron Internasional ba Juventude ne'e. Bainhira ita hakarak dezenvolve itania nasaun ne'e ita presiza mai hamutuk hodi dezenvolve ita-nia nasaun ne'e ba futuru. Ita presiza hadook an tiha hosi violénsia no hela hakmatek iha familia nílaran. Bainhira ita halo ida ne'e, certamente ita sei halo duni pás iha komunidade no tulun hodi kontribui ba dezenvolvimentu ita-nia futuru. **//**

Luis Takur

Hosi Sub-Distritu Baguia Distritu Baukau

// Juventude sira iha Timor-Leste hatene lolos katak lori tempu naruk hira maka luta ba independénsia ne'e. Independénsia ne'e mós ita manán tiha tanba kontribuisaun hosi juventude sira. Juventude sira iha oportunidade atu halo reflesaun kona-ba kontribuisaun saida mak ita bele halo ba buat hirak ne'ebé hanaran "dezenvolvimentu". Ha'u fiar katak joven hotu-hotu – hosi área rurais no sidade sira – iha papél ida hodi tulun atu lori nasaun ne'e ba oin no kontribui ba dezenvolvimentu. **//**

Rona Futuru Nabilan

Programa regular radio UNMIT kada Sábadu oras 5:30 Lokraik no Domingu oras 6:00 kalan iha RTL no radio komunidade 15

Haree ba pás

Programa regular TV UNMIT kada semana rua iha Segunda 7:30 kalan iha TVTL