IV GOVERNU KONSTITUSIONÁL
[image: image1.png]MINISTERIO DA

JUSTICA

[image: image9.png]

HATADA LALA’OK MINISTÉRIU JUSTISA NIAN
HOSI 2007 TO’O 2012
ÍNDISE

Páj.
 Nota dahuluk hosi S.E. Ministra Justisa

03

1.
Lia-maklokek

 05
2.
Dezenvolvimentu Institusionál

 06

2.1. Planu Estratéjiku setór Justisa nian

 06

2.2. Realizasaun prinsipál hirak-ne’ebé hala’o iha Ministériu Justisa nia mahon

 08

2.3. Hadi’ak liután Instituisaun Judisiáriu sira: Tribunál, Ministériu Públiku, Defensoria Públika e Advokasia Privada

 13

2.4. Implementasaun Polísia investigasaun Kriminál ida iha Timor-Leste
 15

2.5. Hala’ok hodi harii Câmara de Contas Timor-Leste
 17

3. Reforma no Kuadru Legál

 19

4. Dezenvolvimentu Rekursu Umanu nian

 25

5. Infra-estrutura no teknolojia informasaun

 35

6. Hetan dalan ba Justisa

 43

6.1. Hetan dalan ba Justisa. Knaar Defensoria Públika nian

 43

6.2. Hala’ok hodi haburas ema hotu-hotu nia direitu no ba sidadánia
 44

6.3. Haforsa liután direitu ba propriedade

 50

7. Finansiamentu ba setór

 54

8. Kooperasaun Internasionál

 57

9. Konkluzaun

 60

Liafuan dahuluk S.E. Ministra Justisa nian
[image: image5.jpg]o
y mr my
) W »;‘ :

Dokumentu ida-ne’e ho ninia objetivu atu fó-hatene ba Timoroan sira, ba Komunidade Internasionál, nomós ba Governu Konstitusionál tuirmai kona-ba lala’ok hirak ne’ebé hala’o ona iha Ministériu Justisa, iha ha’u-nia mandatu nu’udar Ministra Justisa ne’ebé hahú kedas hosi loron-8, fulan-Agostu, tinan-2007.
Besik tinan-lima nia laran haree hetan mudansa barak maka hamosu iha setór Justisa nian ne’ebé hafila kedas panorama be mosu iha tinan-2007 ne’ebé Instituisaun Estadu nian sente laran-susar no lakon bo’ot ba krize tinan-2006.
Tinan-2007 sai nu’udar tinan moris foun nian ne’ebé marka buat foun ba setór Justisa nian ne’ebé Governu foun lori mai ho enerjia. No, tinan ne’e sai mós nu’udar períudu atu hadi’ak, halo orientasaun filafali no, liuliu, sai nu’udar tempu atu harii!
Liuhosi programa Governu nian no lakleur hosi kedas planu estratéjiku setór Justisa nian hamosu kedas dalan ne’ebé konkretu kona-ba área oioin setór ne’e nian. Iha ne’e hatuur mós estratéjia kresimentu sustentadu nian iha formasaun ba rekursu umanu, iha reabilitasaun infra-estrutura nian nomós atu haforsa kuadru legál. Buat hirak ne’e atu hamosu dalan ne’ebé di’akliu no hako’ak mós ba sidadaun kbiit-la’ek sira atu hakat bá to’o Justisa liuliu ba sidadaun sira ne’ebé laiha liu osan.
Nu’udar Ministra Justisa buat ida-ne’e to’o agora sai nafatin preokupasaun bo’ot: Sira-ne’ebé la iha osan natoon no depende ba setór Justisa ne’ebé forte liu, atubele sori sira no hatán ba sira-nia problema loron-loron nian iha natureza judisiál ka la’ós judisiál. Buka-hetan nafatin dalan hodi hatán ba sira-nia presiza, hakarak liuhosi apoiu ba instituisaun judusiáriu hodi hadi’ak ninia funsionamentu ka hakarak liuhosi knaar ne’ebé Ministériu Justisa fó ba sidadaun. Liuliu, iha área rejistu, notariadu, Rai no Propriedade.
Besik hale’u tinan-lima nia laran, ksolok-boot tebes mai ha’u haree servisu ne’ebé hala’o ona. Servisu ida maka haree ba sidadaun rihun ba rihun ne’ebé utiliza servisu hirak-ne’ebé hosi Ministériu Justisa fó ka tulun-lisuk hamutuk ho nia. Ha’u sente ksolok mós ho feto no mane atus ba atus ne’ebé fó-tulun liuhosi sira-nia servisu no haka’as-an hodi hala’o buat hirak-ne’ebé hakerek lolo’os no habadak ona iha pájina hirak tuirmai.
Liafuan dahikus ba sira hotu ne’ebé fó fi’ar ona mai ha’u. No, hein katak ha’u la husik buat ida-ne’ebé hasusar ita-bo’ot sira nia laran.
Díli, Loron-20, fulan-Abril, tinan-2012
Lúcia Lobato

1. Lia-maklokek
[image: image6.jpg]Sector da Justica

Plano Estratégico para
Timor-Leste

2011-2030

Bainhira IV Governu Konstitusionál simu knaar, setór Justisa sai nu’udar prioridade nasionál ida. Bele mai hosi podér polítiku ka komunidade internasionál rekoñese katak ida-ne’e nu’udar setór prinsipál hodi hametin prinsípiu Ba Estado de Direito Democtrático nomós hodi hametin estabilidade no dezenvolvimentu rai nian. Nune’e, bele aloka rekursu no tau hamutuk haka’as-an atubele implementa polítika Justisa nian ida ho objetivu atu hadi’ak sistema legál iha Timor-Leste, fó-kbiit liután ba instituisaun setór nian atu haktuir sira-nia mandatu no, hadi’a oinsá sidadaun sira hetan dalan bá to’o Justisa no liuliu, ba sira ne’ebé kbiit-la’ek duni.
Nune’e, relatóriu ida-ne’e, ho ninia objetivu atu hatada lala’ok hirak-ne’ebé hala’o ona iha setór Justisa nian. No, liuliu, iha Ministériu Justisa, hahú iha períudu ne’ebé koresponde ba mandatu IV Governu Konstitusionál nian.
Tuir forma sistematizasaun nian, tatuir, iha área prioritáriu lima ne’ebé identifika tiha ona iha planu Estratéjiku ba setór Justisa nian: Dezenvolvimentu institusionál; Reforma no Kuadru Legál; Dezenvolvimentu Rekursu umanu nian; Infra-estrutura no Teknolojia ba informasaun; Hetan dalan bá to’o Tribunál. Atu kompleta tan, hatada mós rezumu finansiamentu setór nian ne’ebé hametin liuhosi orsamentu nasionál no, bele mós liuhosi apoiu hosi parseiru Kooperasaun nian.
Dokumentu ne’ebé hatada daudauk, la fó dalan atu hanaruk tán. No, maske nune’e ba, sai nu’udar relatóriu badak no la loke dalan ba konsulta relatóriu detalhadu hosi Diresaun Nasionál oioin, Organizmu ne’ebé hamahan-an iha Minitério da Justiça, Tribunál no Procuradoria-Geral da República.
2. Dezenvolvimentu Institusionál
2.1. Planu Estratéjiku ba Setór Justisa nian[image: image7.jpg]Prioridade Nasional
National Priorities

Serbisu Aamutuk - Working together

Bainhira IV Governu Konstitusionál simu knaar ho ninia mandatu, hahú iha fulan-Agostu, tinan-2007 hala’ok ne’e halo iha krize tinan-2006 nia laran ne’ebé hamosu impaktu bo’ot iha Estado de Direito Democrático ne’ebé foin hamoris liubá hodi hamosu frakeza iha Instituisaun.
Nu’udar dalan atu fó-sai filafali baze setór nian, iha tinan-2007-2008 hala’o tiha ezersísiu internu dahuluk planeamentu nian iha Ministériu Justisa ninia mahon, halibur hamutuk ho dokumentu Kuadru Estratéjiku Referénsia nian(QER) ba setót Justisa ne’ebé define ona programa asaun prioritáriu atu haburas iha mandatu Governu ida-ne’e nian no sai nu’udar baze atu elabora planu anuál asaun nian iha mós diresaun nasionál hanesan Ministériu Justisa nian.
Ikusmai, kona-ba inisiativa Ministra Justisa nian no iha Konsellu Kordenasaun ninia mahon, hahú hala’o prosesu elaborasaun ba Planu Estratéjiku ba setór Justisa nian, ida-ne’ebé define hanoin kle’an ba setór ne’e, ne’ebé instituisaun prinsipál Justisa nian fahe ona no hadi’a estratéjia asaun ba asaun hodi hanoin nafatin atu promove di’ak liután oinsá sidadaun sira hetan dalan bá to’o justisa nomós atu oinsá hametin liután sistema Judisiál Timor-Leste nain. Ne’e be, Hala’o ona Workshops oioin. Iha ne’ebá, Membru Governu mós partisipa, saseluk komunidade internasionál nomós sosiedade sivíl, dirijente no funsionáriu sira hosi instituisaun setór nian.
Planu Estratéjiku ba setór Justisa, Konsellu Kordenasaun Justisa maka aprova tiha iha loron-12, fulan-Fevereiru no iha loron- 31, fulan-Marsu, tinan-2010 Konsellu Ministru maka aprova. Dalan ida hodi konsulta atu oinsá sidadaun sira hetan dalan ba Justisa hatuur nu’udar Fórum de Diálogo sobre a Justiça, ne’ebé halibur hamutuk reprezentante instituisaun públika sira-nian, sosiedade sivíl nomós komunidade internasionál. Sei hatuur mós Secretário de Planeamento como estrutura de Apoio do Conselho de Coordenação da Justiça, hodi haree oinsá fasilita implementasaun no monitorizasaun ba Planu Estratéjiku ne’ebé maka daudauk ne’e la’o hela.
 Planu estratéjiku ba setór justisa maka hatuur kona-ba vizaun, misaun no valór justisa nian, ne’ebé hakarak atu hetan rohan-di’ak ida iha tempu badak ka naruk nia laran ba área lima ne’ebé hili ona.

[image: image8.jpg]

.

Planu estratéjiku ba setór justisa iha dokumentu ida ne’ebé ko’alia-haleu kona-ba Ministeriu no setór justisa ida-ne’ebé buka dalan atu hametin nafatin estratéjia ba polítika justisa nian, nune’emós ko’alia kona-ba rohan no lala’ok importante ne’ebé hala’o tiha ona tuir ida’idak nia servisu. Daudauk Planu ne’e implementa hela ho hanoin atu hola-parte ba lejislasaun, halo dezenvolvimentu ba instituisaun hirak justisa nian, atunune’e bele harii infra-estrutura fízika no informátika nomós rekrutamentu no fó kapasitasaun ba rekursu umanu iha rai-laran liuliu ba setór ne’e.

2.2. Servisu importante hirak-ne’ebé hala’o ona iha Ministériu Justisa

Ministériu Justisa nu’udar órgaun Estadu ne’ebé iha responsabilidade atu hala’o, implementa no halo kordenasaun polítika ba área Justisa no Direitu ne’ebé Parlamentu Nasionál no Konsellu Ministru aprova no define tiha. Ministériu Justisa simu knaar hodi kaer-metin relasaun Governu nian ho Tribunál, Ministériu Públiku, Konsellu Superiór Majistratura Judisiál, Konsellu Superiór Ministériu Públiku, Konsellu Superiór Defensoria Públika, nomós ajente hotu área Justisa no direitu nian, liuliu, ho entidade ne’ebé reprezenta Advogadu sira, Asosiasaun Advogadu Timor Leste (AATL).

 Iha 2008 liuhosi aprovasaun ba Estatutu Orgániku foun Ministériu Justisa nian, hodi haree hikas fali estrutura orgánika no kompeténsia Ministériu Justisa, liuliu Diresaun Nasionál no órgaun ne’ebé iha ninia mahon, no haree mós kona-ba oinsá maka fó-sai loloos ligasaun no responsabilidade ba departamentu ida-idak atu ajusta estrutura servisu tuir ninia misaun no hatuur kompeténsia foun.

[image: image2.png]W9 0o0SR&AVARDM) PROCESSO DE GOVERNAGAO_MJ_Verszo Final CP 20Abril2012 - Microsoft Word

Home Inset Pagelayout References Maiings Review View

IR T ; : ; : : : ; : ; : . o, :
Justiga?, tendo em vista, designadamente, clarificar a articulagao e atribuigoes de cada departamento,

ajustar a estrutura dos servigos & sua miss&o e estabelecer novas competéncias

Organograma do Ministério da Justica

Conselho de
Coordenagéo para

Gabinete do Gabinete de
Director Geral e Auditori

DI Nac. ge Terras
Propried. Serv.

Page: 50157 | Words: 15,185 | B _Portuguese Portugal |

(e 5 @lo]a] = & 69

Tuir kompozisaun atuál, Ministru Justisa maka ukun Ministériu ho tulun-lisuk Vise-Ministru Justisa nian, ne’ebé integra mós Gabinete Diretór Jerál, Gabinete Inspeksaun no Auditoria, Diresaun Nasionál no órgaun ne’ebé servisu ho autonomia téknika iha Ministériu nia mahon: Sentru Formasaun Jurídika no Defensoria Públika.

Harii tiha órgaun konsultivu rua hanesan: Konsellu Kordenasaun ba Justisa ne’ebé komposta hosi Ministru Justisa, Prezidente Tribunál Rekursu no Prokuradór-Jerál Repúblika nian no, Konsellu Konsultivu ba Ministériu Justisa ne’ebé komposta hosi Minstru Justisa no diretór nasionál ba servisu administrasaun direta no árgaun hirak-ne’ebé iha nia mahon. Konsellu rua ne’e maka, dahuluk hanesan órgaun konsultivu ba asuntu setór justisa no daruak hanesan órgaun konsultivu ba asuntu interna Ministériu Justisa, ne’ebé importante atu fó-sai kona-ba reforso ba artikulasaun no kooperasaun estratéjika hosi interveniente oioin setór nian.

Komisaun Nasionál Direitu Labarik nian, la’o hela hamutuk ho Ministériu Justisa hodi kria objetivu atu promove dalan ba direitu labarik nian, la’ós de’it ho sosiedade sivil maibé hamutuk ho Governu no autoriedade Estadu nian. Komisaun hala’o tiha uluk servisu ho Assessoria Direitu Umanu hosi Gabinete Primeiru-Ministru, maibé durante mandatu Governu ida-ne’e, komisaun muda tiha ba Ministériu Justisa no objetivu revizaun nian haktuir ba ninia estrutura e atribuisaun.

Kuadru pesoál maka fó reforsu hodi akompaña revizaun ba estrutura orgánika Ministériu Justisa. Hahú kedas Agustu 2007 to’o loron-ohin, rekruta funsiunáriu foun hamutuk 78. Kuadru pesoál ne’ebé aprova tiha maka funsiunáriu 691, ne’e be, daudauk ne’e, funsiunáriu hamutuk 669 (kuadru pesoál prenxe tiha ho 96,8%). Iha tinan-2011, muda tiha situasaun funsiunáriu 191 hosi tempáráriu ba permanente.

Kuadru Pesoál Ministériu Justisa nian

	Diresaun Nasionál / Organismu
	Kuadru ne’ebé aprova iha 2009

(dotasaun)
	Iha Funsiunáriu

(prenxidu)

	Nº.

Vaga

	Gabinete Diretór-Jerál
	6
	5
	1

	Gabinete Inspesaun no Auditoria
	8
	1
	7

	Asesoria Jurídika no Lejislasaun
	23
	22
	1

	Direitu Umanu no Sidadania
	22
	22
	0

	Rejistu no Notariadu
	142
	137
	5

	Servisu Priozinál no Reins. Sosiál
	230
	230
	0

	Rai, Propriedade no S. Kadastrál
	153
	152
	1

	Administrasaun no Finansas
	35
	32
	3

	Defensoria Públika
	53
	50
	3

	Sentru formasaun Jurídika
	13
	13
	0

	Komisaun Nas. ba Direitu Labarik nian
	6
	5
	1

	Totál
	691
	669
	22

	Diresaun Nasionál / Organismu
	Kuadru ne’ebé aprova iha 2009

(dotasaun)
	Iha Funsiunáriu

(prenxidu)

	Nº.

Vaga

	Gabinete Diretór-Jerál
	6
	5
	1

	Gabinete Inspesaun no Auditoria
	8
	1
	7

	Asesoria Jurídika no Lejislasaun
	23
	22
	1

	Direitu Umanu no Sidadania
	22
	22
	0

	Rejistu no Notariadu
	142
	137
	5

	Servisu Priozinál no Reins. Sosiál
	230
	230
	0

	Rai, Propriedade no S. Kadastrál
	153
	152
	1

	Administrasaun no Finansas
	35
	32
	3

	Defensoria Públika
	53
	50
	3

	Sentru formasaun Jurídika
	13
	13
	0

	Komisaun Nas. ba Direitu Labarik nian
	6
	5
	1

	Totál
	691
	669
	22

Tanba atu had’iak kuadru pesoál, Ministériu Justisa fó osan hodi investe
formasaun kualifikada ba rekursu umanu hodi fó-sai oportunidade ba tuir kursu formasaun no ensinu nian, liuliu nível superiór. Daudauk ne’e, funsiunáriu ne’ebé ramata ona ensinu-sekundáriu hamutuk 62,3% (tinan 12 eskolaridade nian) no, sira-ne’ebé iha abilitasaun nível superiór maka 24,5% (mestradu, lisensiatura no baxarelatu).

Prosesu adminstrativu no finanseiru iha Ministériu Justisa la’o di’ak hela. Halo auditoria oioin, hodi hetan rohan ida ba auditora independente hosi Gabinete Inspeksaun no Auditoria Ministériu nian, ne’ebé fó dalan hodi buka-hetan frakeza, no, atunune’e implementa hala’ok ne’ebé looos no di’ak, tan hirak-ne’e hotu bele rezulta progresu tuir dalan ne’ebé transparente, efisiénsia no kontrolu.

Kona-ba servisu prizionál no reinsersaun sosiál, husu atu halo Planu Estratéjiku ba Servisu Reinsersaun sosiál, ne’ebé ho hanoin naruk atu harii departamentu ida liuliu, departamentu ba problema ne’ebé iha ligasaun ho reinsersaun sosiál ba ema-dadur sira. Iha Dezembru 2011, ministériu fó autorizasaun konkursu hodi kontrata tékniku na’in-lima servisu reinsersaun sosiál nian ba área psikolojia, servisu sosiál, sosiolojia no direitu ne’ebé sei bá taka fatin mamuk hosi profisionál-espesializadu, hodi haree ba aprovisionamentu no rohan di’ak servisu reinsersaun sosiál ba sistema prizionál nian. No, halo mós rejistu ba sistema jestaun hodi haktuir pena-kastigu ne’ebé di’ak. Lorloron prepara relatóriu kona-ba hahalok ema-dadur ne’ebé haktuir ona pena-kastigu hanesan balun ida (1/2),katoluk rua (2/3) no kaneen lima (5/6) tuir kastigu ne’e rasik. Guarda-prizionál no asesór hosi UNDP no UNMIT forma grupu ba servisu ida hodi halo mós manuál kona-ba prosedimentu banati atu hala’o servisu iha prizaun.

Sira servisu makaas hodi pratika aktu rejistu sivil nian no hatuur servisu hodi halo rejistu ba sosidade komersiál, ema-koletiva ne’ebé la manán osan-funan no natariadu. Rekruta tiha asesór na’in-rua, ida ba área rejistu komersiál no ida seluk fali ba área notariadu nian ho objetivu atu implementa no hadi’ak prestasaun servisu nian ba ema hotu. Informasaun kona-ba emisaun ba billete-identidade iha dalan ona, maibé hein hela implementasaun sistema offline ne’ebé sei fó dalan hodi halo emisaun to’o iha suku-suku. No, halo hela mós investimentu importante ba emisaun pasaporte no pase-fronteira tanba hakarak aumenta kapasidade ba produsaun no salvaguarda buat hirak-ne’ebé presiza ba seguransa. Tan nune’e, tenke hasai no gasta osan barak tanba ema ne’ebé buka no iha kbiit atu produs mós aumenta tan (vd. Kapítulu 7).

Aktu Rejistu nian
	Hala’ok Rejistu nian
	2007
	2008
	2009
	2010
	2011
	Totál

	Rejistu sivil
	
	
	
	
	
	

	Rejistu Nasimentu
	123,454
	116,917
	78,841
	131,385
	118,652
	569,249

	Rejistu kazamentu
	779
	1,016
	1,505
	10,106
	1,505
	14,911

	Rejistu Obitu
	121
	238
	457
	5,656
	1,552
	8,024

	Billete Identidade nian
	-
	*-
	-
	2,780
	16,904
	19,684

	Sertif. Rejistu Kriminál
	1,362
	6,549
	5,696
	6,847
	8,174
	28,628

	Emisaun Pasaporte
	7,093
	13,657
	9,425
	13,358
	10,051
	53,584

	Rejistu Komersiál ba Ema-Koletiva ne’ebé la manán osan-funan
	-
	409
	1,170
	4,445
	2,122
	8,146

Iha 21 Agustu 2007 asina tiha memorandu entendimentu ida kona-ba área Rejistu Nasimentu nian ho parseiru sira atunune’e bele hatuur grupu servisu nian ba área ida-ne’e ho reprezenta hosi UNICEF, Ministériu Edukasaun, Saúde, Administrasaun Interna no Konfisaun Relijiaun nian. Iha 2010 halo hikas fali revizaun ba Memorandu ne’e tanba atu hatama mós Dioseze Maliana, Baukau no Oekusi. Hirak-ne’e hola-parte hela ba materiál ne’ebé fó suporta ba ‘‘Kampaña Nasionál Rejistu Nasimentu ba Labarik ho tinan 0 to’o 5. ’’ liuhosi lia-menon, broxura desdobravél no posters. Rezultadu hosi kampaña ne’e maka rejista ona labarik besik 63.000 ho tinan 0 to’o 5 iha nível nasionál no, aas hanesan persentajen 85% labarik ne’ebé rejista ho idade ida-ne’e.

Iha kuadru ne’ebé hatada kona-ba asina Akordu Kooperasaun ho Portugal hodi desloka mai Timor Leste ho misaun peritu ida nian ba área rejistu no notariadu ne’ebé halo levantamentu ba lejislasaun hotu ne’ebé halo kona-ba rai, kadastru no rejistu perdiál. Tan misaun ida-ne’e, halo tiha Kódigu Rejistu Perdiál nian, ne’ebé iha faze diskusaun nian.

Iha área Rejistu Komersiál nian, Ministériu Justisa simu apoiu hosi IFC ho objetivu atu hadi’ak prosesu ba rejistu no proposiona atu empreza bele rejistu barak liután iha Timor Leste. IFC ho hakaran rasik haruka konsultór ida ho objetivu atu halo planu ba formasaun iha servisu-fatin hamutuk ho funsiunáriu sira Diresaun Nasionál Rejistu no Notariadu (DNRN). Iha Janeiru 2011 hetan rezultadu pozitivu tanba hamenus tempu hodi halo rejistu hosi loron 65 nia laran ba de’it loron 13 nia laran. Iha Fevereiru 2012, rejista ona empreza iha Timor Leste ho totál 8146 to’o 31 Dezembru 2011.

Iha tinan ikus-kus ne’e, jestaun ba bens imóveis Estadu nian la’o di’ak hotu, ne’ebé hamenus tiha hodi la gastabarak. Daudauk ne’e, Estadu Timor nian iha kontratu ba arendamentu hamutuk 1244 no, halo tiha ona ba imóveis Estadu nian hamutuk 197. No, hala’o mós despeza administrativu oioin ba ema sira-ne’ebé okupa patrimóniu Estadu nian.

Durante períudu 2008-2012, MInistériu Justisa promove hela ligasaun ho rai ne’ebé sai hanesan parseiru atunune’e, bele hala’o misaun oioin ba delegasaun timor nian ba rai-estranjeiru no, hosi haat ne’e maka Portugal ne’ebé Ministra Justisa maka xefia iha 2009, 2010, 2011 no 2012 ho objetivu atu troka koñesimentu no esperiénsia liuhosi lala’ok di’ak iha área teknolojia informasaun, rejistu no notariadu, jestaun rai nian, kontrolu finaseiru kontas públika no investigasun kriminál nian. Misaun hirak-ne’e maka fó dalan atu halais kooperasun-bilaterál no hahú implementa atividade foun no projetu tuir protokolu kooperasaun ne’ebé asina tiha.
2.3. Reforsu Instituisaun Judisiáriu nian. Tribunál, Ministériu Públiku, Defensoria Públika no Advokasia Privada.
Iha mahon operadór judisiáriu nian, no mandatu IV Governu Konstitusionál nia laran, aprova tiha ona Estatutu Defensoria Públika nian10, ne’ebé defini ninia misaun no kbiit no karreira, direitu no devér defensór públiku nian, Estatutu Ofisiál Justisa nian11​, haree hikas fali ona Estatutu Ministério Público nian12 no hamosu ona rejime jurídiku hodi rekoñese ezersísiu atividade Advokasia Privada nian13, ne’ebé too ohin loron la iha. Ho tempu ne’ebé badak, Centro de Formação Jurídica (CFJ) maka responsabiliza hodi fó formasaun no rekoñese Ezersísiu Advokasia nian, dadaun ne’e sei iha hela prosesu nia laran atu aban-bainrua harii Ordem dos Advogados de Timor-Leste.
Hodi valoriza karreira judisiáriu hatada mós aprovasaun ba tabela foun kona-ba juís nia saláriu, prokuradór, no defensór públiku14 no ofisiál justisa nian11, nune’e konsagra, remunerasaun ida ne’ebé loloos ba funsaun judisiáriu sira, ne’ebé kleur ona klase profisionál sira rasik maka ezije.
Tribunál, Ministériu Públiku no Defensoria Públika haree ba ninia kbiit ne’ebé maka reforsa ona iha distritu judisiál haat no, liuliu, distritu Baucau, Suai No Oecusse, ho atu inaugura edifísiu foun iha tinan 2008 nia rohan no tinan 2009 nia hahún, dadaun ne’e funsiona ho kondisaun ne’ebé normál. Programa justisa PNUD nian15, hamutuk ho doadór sira seluk, asegura tulun administrativu no lojístiku ba prosesu desentralizasaun instituisaun sira Justisa nian.

Ohin númeru atór judisiáriu nasionál 50: 17 juís, 17 prokuradór no 16 defensór públiku, besik dalas númeru majistradu no defensór iha tinan 2006. Iha Tribunál aumenta tiha mós númeru ofisiál justisa nian, Procuradoria-Geral da República (PGR) no Defensoria Públika. Dadaun ne’e, sira hala’o hela kursu atu tama karreira ofisiál justisa nian liu hosi formandu 30. Instituisaun judisiáriu sei konta mós ho asisténsia téknika majistradu, defensór no ofisiál justisa internasionál nian.

10 Decreto-lei no. 38/2008, de 29 de Outubro
11 Aprovado em Conselho de Ministros de 15/02/2012
12 Lei no. 11/2011, de 28 de Setembro
13 Lei no. 11/2008, de 30 de Julho
14 Lei no. 10/2009, de 5 de Agosto
15 Programa das Nações Unidas para o Desenvolvimento
Kuadru Majistradu nian no Defensór nasionál
	Atór

Judisiáriu
	2006
	2008
	2010

	2011

	Juís
	11
	13
	17
	17

	Procuradór
	9
	13
	18
	17

	Defensór
	7
	11
	16
	16

	Totál
	27
	37
	51
	50

Aprova tiha ona mós servisu sekretaria Tribunál, Ministério Público no Defensoria Públika nian16 no servisu ba tulun tékniku no administrativu PGR17 nian, ne’ebé maka molok ne’e la iha, no ne’ebé mai atu hala’o ho buras, ohin nia funsiona ho kondisaun ne’ebé normál. Tradutór/intérprete nasionál sanulu-resin-tolu hosi unidade tradusaun no interpretasaun Ministériu Justisa nian ne’ebé transfere tiha ba PGR atu hatán ba presiju ne’ebé maka urjente. Ne’e be, forma tiha ona tradutór 14 ne’ebé maka hala’o sira nia funsaun, ho rejime estájiu, iha Direcção Nacional de Assessoria Jurídica e Legislação (DNAJL) Ministériu Justisa nian (10) no tribunál distritál Díli nian (4).
Ho reforsu no kapasitasaun rekursu umanu nian, rejista tiha ona aumentu ida ne’ebé signifikativu ba kazu hirak ne’ebé tribunál hakotu tiha ona: iha 2007 no 2008 deside tiha, iha nível nasionál, kazu hamutuk (1457) liu fali kazu hirak ne’ebé hamosu iha tinan 6 liubá (1137). Tribunál hirak iha distritu tolu deside besik dala tolu ona kazu liu (336) iha 2007-2008 maibé períodu 2000-2006 rejista de’it kazu (125).

Hosi Agosto 2007 no Outubro 2009 nia laran, iha nível nasionál, defensór públiku atende kazu kriminál 2253 no sivíl 1514, notifikasaun ba prosesu-krime 1994 no prosesu sívil 672. Iha 2011, defensór públiku sira hala’o prosesu judisiál 1784 (krime 578 no sívil 1206) no fó asisténsia extrajudisiál iha prosesu 2564 (krime 1035 no sívil 1529).
Iha PGR, rejista mós tendénsia ida atu aumenta númeru ba kazu hirak ne’ebé tama no prosesa tiha ona. Haktuir akordu informasaun tinan 2011 PGR nian, 2011 simu tiha prosesu foun 3889, tau hamutuk ho prosesu ne’ebé la’o iha tinan 2010, hetan tiha totál 8944; hirak hosi ne’e arkiva tiha 3010 (34%), akuzasaun ne’e hamenus tiha prosesu 1189 (13%), haruka tiha 22 (0,02%) no tranzita tiha ba tinan 2012, prosesu 4723 (53%).

16 Decreto-lei no. 27/2009, de 9 de Setembro
17 Decreto-lei no. 6/2010, de 14 de Abril
Númeru prosesu ne’ebé maka sei pendente nafatin, atu hamosu preokupasaun ida. Barak liu kazu hirak ne’ebé maka pendente iha tribunál maka kazu sívil ne’ebé maka todan tebetebes ne’ebé tama hahú iha tinan dahuluk hafoin ukun-an. Iha Ministério Público, pendénsia no halo arkivamentu, nu’udar konsekuénsia direta tanba iha limitasaun ba prosesu investigasaun kriminál. Hein katak, iha tempu badak mai, aumenta operadór judisiáriu, hadi’ak prosesu serbisu no prepara ba polísia investigasaun kriminál nian ida ne’ebé espesializadu no karís sientífiku, hodi fó-biban atu hetan rezultadu ne’ebé di’akliu no hamenus prosesu ne’ebé maka atrazu no arkiva ba númeru ne’ebé maleável liu.

Ministériu Justisa mós hala’o hela kna’ar hodi fó tulun ba formasaun advogadu privadu timoroan sira, valoriza no rekoñese importánsia hosi klase profisionál ne’e ba funsionamentu sistema justisa nian. Nune’e iha Setembru 2011, Bastonário da Ordem dos Advogados Portugál nian bainhira mai vizita Timor-Leste, asina tiha Protokolu Kooperasaun nian ne’ebé haree ba formasaun advogadu timoroan, inklui hala’o estájiu profisionál iha Portugál.

Kuadru ne’ebé temi tiha kona-ba protokolu, daudaun ne’e iha Portugál advogadu privadu timoroan na’in-7, atu estajia iha Sosiedade Advogadu nian iha Lísboa. Estájiu ne’e lori tempu besik fulan 6 sei ramata iha Maiu 2012. Profisionál sira ne’e sei hetan tiha biban hodi tuir formasaun Lian Portugés iha Faculdade de Letras da Universidade de Lisboa, no hola parte ba workshops kona-ba kbiit, estrutura no funsionamentu Orden Advogadu nian, ho hanoin iha aban-bainrua harii Orden Advogadu nian iha Timor-Leste.
2.4. Implimentasaun Polísia Investigasaun Kriminál ida iha Timor-Leste.

Área investigasaun kriminál nian ho rekoñese nu’udar área ida ne’ebé frakeja ne’ebé boot tebetebes iha sistema justisa Timor-Leste nian. Ho razaun ne’e, Governu ne’e asina tiha Protokolu Kooperasaun ida ho Ministériu Justisa Portugál nian iha 2008 ho rohan ba formasaun no kapasitasaun iha área investigasaun kriminál, medisina legál no siénsia forense hirak seluk.

Ho asisténsia tékniku Polísia Judisiáriu Portugál nian, hahú tiha iha 2010 prosesu harii no implimentasaun korpu espesiál ida kona-ba polísia investigasaun kriminál, ne’ebé Konsellu Ministru aprova tiha, iha 1 Dezembru 2010, lei orgániku no estatutu pesoál Polísia Investigasaun Kriminál nian iha Timor-Leste, ne’ebé sei hein hela promulgasaun.
Ho baze rezolusaun Governu nian no. 6/2011, 23 Fevereiru, fó ba Ministériu Justisa kbiit hodi rekruta no formasaun rekursu umanu ne’ebé aban-bainrua sei harii baze Polísia Investigasaun Kriminál nian iha Timor-Leste, ne’ebé lansa tiha iha Marsu 2011, ho prosesu rekrutamentu ida rigorozu no selesaun kandidatu investigadór ba aban-bainrua nian, inklui prova ba koñesimentu hakerek, prova fíziku, ezame médiku,teste psikolójiku no entrevista profisionál. Iha lisensiadu hirak ne’e nia laran, kandidatu hamutuk liu 200, rekruta tiha investigadór 66 ba aban-bainrua, 47 hahú tiha ninia formasaun iha Agostu 2011 (formasaun ida liuliu ba Lian Portugés ho durasaun fulan haat). Kursu formasaun investigadór estajiáriu nian dadaun ne’e atu hala’o iha Escola de Polícia Judiciária Portugál, durasaun fulan hitu no sei ramata Jullu 2012, tatuir períodu ida estájiu nian ba hala’o funsaun tinan ida.

Nomós konklui ona ba prosesu rekrutamentu no selesaun espesialista superior nain-5 espesialista nain-10 ba knaar Laboratóriu Polísia nian, ne’ebé hala’o tiha Setembru 2011 no Abril 2012 nia laran. Hosi kandidatu 12 ba espesialista superior, sira ne’e ezije liuliu ba lisensiatura, aprova ona kandidatu nain-4. Hosi kandidatu 93 ba espesialista hili tiha 27. Formasaun preparatóriu sei hahú ho lian portugés, iha Centro de Formação Jurídica, hahú Maiu 2012, hotu tiha formandu sira sei bele frekuenta Kursu Formasaun nian iha Estájiu, ho durasaun besik fulan 3, ne’ebé sei hala’o iha Laboratório de Polícia Científica da Polícia Judiciária de Portugal.

Ho tempu hanesan, sira tuir Kursu Espesializasaun ba Medisina Legál, iha Instituto de Medicina Legal de Coimbra, médiku timoroan nain-3. Kursu ida-ne’e iha durasaun tinan 1, hala’o hela iha Janeiru to’o Dezembru 2012.

Ramata tiha ona mós projetu arkitetura no liuliu ba aban-bainrua edifísiu investigasaun kriminál nian, ne’ebé hodi hanoin hela ba valénsia nesesáriu hotu ba funsionamentu no operasionalidade korpu espesiál polísia nian, inklui laboratóriu polísia sientífiku ida no eliportu ida. Hodi hanoin hela atu hahú harii edifísiu iha 2012 nia klaran, iha responsabilidade Polísia Judisiáriu Portugál nian ba akompañamentu no fiskalizasaun ba obra.

2.5. Harii Câmara de Contas de Timor-Leste
Ho baze ba Memorandu Entendimentu ne’ebé maka asina tiha iha 2008 Ministériu Justisa Timor-Leste nian no Tribunal de Contas Portugál nian, bele lansa, ho tulun liuliu asisténsia tékniku ida, projetu harii no implimentasaun ba Instituição Superior de Controlo Timor-Leste nian.
Iha Marsu 2011, Ministériu Justisa haburas tiha hodi hala’o Konferénsia ida subordina ba tema ‘’O Objectivo do Controlo Externo das Contas do Estado e os Modelos de Instituições Superiores de Controlo’’, ne’ebé oradór maka hanesan Prezidente no Diretór-Jerál Tribunal de Contas Portugal nian no Xefe-Auditór Australian National Audit Office (ANAO) Queensland nian. Partisipa iha konferénsia ne’e maka, S. E. Primeiru-Ministru, membru Governu sira no hosi Parlamento Nacional, ho reprezentante aas sira seluk hosi instituisaun Estadu nian.
Ba dahuluk, iha Timor-Leste mós Komemora 15º. Aniversáriu das Instituições Superiores de Controlo da Comunidade dos Países de Língua Portuguesa (OISC/CPLP) nian no hala’o ninia II semináriu, iha Díli 29 Juñu to’o 1 Jullu 2011. Semináriu ko’alia tema rua “O papel das Instituições Superiores de Controlo (ISC) num Estado de Direito” e “A Importância da Cooperação entre as ISC no desenvolvimento institucional e na capacitação técnica”.

Ho inisiativa Governu nian, Parlamento Nacional aprova tiha ona ʺa Lei orgânica da Câmara de Contas do Tribunal Superior Administrativo, Fiscal e de Contas de Timor-Leste (Lei nº. 9/2011, de 17 de Agosto),ʺ hodi hanoin hela hahú ninia atividade ho prazu fulan 6 sura hosi loron publikasaun iha Jornál Repúblika no tinan 5 períodu instalasaun nian atu hetan ninia funsionamentu tomak.

Ho baze rezolusaun Governu nian no. 40/2010, 17 Novembru, fó kbiit ba Ministériu Justisa atu rekruta no forma auditór Câmara de Contas Timor-Leste nian ba aban-bainrua, lansa tiha prosesu rekrutamentu ida iha ne’ebé selesaun ne’e hetan tiha lisensiadu no baxarél nain-20. Hosi sira ne’e, nain-15 dadaun ne’e simu formasaun espesializadu ho hanoin atu tama hodi hala’o knaar nu’udar auditór Câmara de Contas nian.

Grupu dahuluk ida iha formandu nain-7, iha 2011 tuir kursu formasaun tékniku espesializadu, teórika no prátika, Tribunal de Contas Portugál nian maka ministra, ho durasaun besik fulan 6, hahú estájiu profisionál, ho karakter probatóriu no durasaun tinan 1, iha Janeiru 2012. Grupu daruak ida ho formandu nain-8 simu formasaun preparatóriu iha Lian Portugués, dadaun ne’e sira iha Portugál atu frekuenta kursu formasaun téknika nian, ne’ebé sei ramata iha Maiu 2012, nune’e mós sei tuir estájiu probatóriu.

Ne’e be, konklui tiha prosesu rekrutamentu no selesaun ba auditór internasionál nain rua ne’ebé sei hetan funsaun prinsipál atu akompaña estájiu auditór timoroan no fó ba sira asisténsia téknika iha períodu dahuluk bainhira hala’o funsaun. Nomós halo tiha Dekretu-Lei ne’ebé ho rohan atu defini servisu apoiu Câmara de Contas no atu aprova karreira espesiál auditór instituisaun ida-ne’e nian, ne’ebé sei haruka iha tempu badak ba Conselho de Ministros atu aprova.
3. Reforma no Kuadru Legál
Ordenamentu jurídiku Timor-Leste nian hatudu natureza ne’ebé kompleksu hamosu hosi sirkustásia istória nian. Atu la’o di’ak ho lejislasaun nasionál, bele aplika lejislasaun indonézia nian ne’ebé bainhira de’it seidauk revoga ka hirak ne’ebé la halai hasoru lei-inan, ne’ebé hahú hala’o knaar hosi 1999, nomós regulamentu UNTAET nian. Lei hirak ne’ebé mai hosi órgaun ne’ebé hetan kempetésia lejislativa, aumenta neineik, hodi troka lejislasaun indonézia nian, fó garantia atu hetan ordenamentu jurídiku ne’ebé armonia, reflete realidade polítika no sosiokultura nasaun nian no haktuir direitu internasionál.

Tuir kontestu Estadu ida ne’ebé iha hela konstrusaun nian laran, sente ona presiza atu haburas lei lubun balu kona-ba setór justisa. Presiza ida-ne’e mak hamoris kuadru legál ne’ebé regula sistema justisa iha Timor-Leste no, liuliu ordenamente jurídiku, ne’ebé la’o di’ak daudaun ona iha períudu análise nian laran.

Tanba inisiativa Ministériu Justisa nian mak elabora no aprova ona diploma barak (tatuir tau iha lista), aprova tiha ona mós lei fundamentál ba funsionamentu sistema justisa no regulasaun direitu no devér sidadaun nian, nu’udar ezemplu Kódigu Penál no Kódigu Sivíl nomós diploma oioin hosi área Justisa no Direitu.

Lei:
· Rejime Jurídiku ba Advokasia Privada no Formasaun Advogadu (Lei nº.11/2008, 30 Jullu) – Lei ida-ne’e hamosu hosi inisiativa deputadu sira nian hetan apoiu no kolaborasaun Ministériu Justisa nian. Hala’o hela diskusaun iha Parlamentu Nasionál hodi hamosu alterasaun ba lei ida-ne’e;

· Lei Autorizasaun Lejizlativa kona-ba matéria Penál (Lei nº. 13/2008, 13 Outubru);
· Lei fó Protesaun ba Testemuña (Lei nº. 2/2009, 6 Maiu);
· Estatutu Remuneratóriu ba Majistradu judisiál, Majistradu Ministériu Públiku no Ajente Defensoria Públika (Lei nº. 10/2009, 5 Agostu);
· Lei Orgánika ba Kámara Kontas Tribunál superiór Administrativu, Fiskál no Kontas Timor-Leste nian (Lei nº.9)

· Kódigu Sívil (Lei nº.10/2011, 14 Setembru);

18 United Nations Transitional Administration in East Timor
· Alterasaun dahuluk ba Estatutu Ministériu Públiku (Lei nº.11/2011, 28 Setembru);
· Lei ne’ebé aprova Rejime Espesiál atu defini titularidade bens imóveis (Bolu nu’udar Lei ba Rai) (ne’ebé hein hela Parlamentu Nasionál nia konfirmasaun);
· Lei Espropriasaun (hein hela Parlamentu Nasionál nia konfirmasaun);
· Lei ne’ebé hamoris Fundu Finanseiru Imobiliáriu (hein hela Parlamentu Nasionál nia konfirmasaun);
· Proposta Lei ne’ebé ho objetivu atu aprova Kódigu Rejistu Sivíl (aprova ona iha Konsellu Ministru 7/3/2012; no, hein hela Parlamentu Nasionál nia ajenda);
· Alterasaun dahuluk ba Lei ne’ebé regula ezersísiu Advokasia Privada (hein hela Parlamentu Nasionál nia aprovasaun)
Dekretu-Lei:
· Estatutu Órgániku Ministériu Justisa nian (Dekretu-Lei nº.12/2008, 30 Abril);

· Estatutu Defensoria Públika nian (Dekretu-Lei nº. 38/2008, 29 Outubru);

· Rejime Jurídiku ba Pasaporte (Dekretu-Lei nº. 44/2008, 31 Dezembru);

· Kódigu Penál (Dekretu-Lei nº. 19/2009, 8 Abril);

· Alterasaun dahuluk ba Rejime Jurídiku Notariadu (Dekretu-Lei nº 24/2009, 26 Agostu);

· Regulamentu Notariál (Dekretu-Lei nº. 25/2009, 26 Agostu);

· Rejime Jurídiku ba funsionáriu justisa no servisu sekretária tribunál nian hosi Ministériu Públiku no Defensoria Públika (Dekretu-Lei nº. 27/2009, 9 Setembru);

· Servisu hirak ne’ebé fó apoiu tékniku no administrativu PGR nian (Dekretu-Lei nº 6/2010, 14/4);

· Rejime Espesiál ba Kontituisaun imediata Sosiedade (Dekretu-Lei nº. 18/2010, 1/12);

· Dekretu-Lei ne’ebé hamoris Polísia Investigasaun Kriminál (aprova ona iha Konsellu Ministru 1/12/2010; hein hela promulgasaun);

· Rejime atu fó Kompensasaun ba sira ne’ebé husik hodi la okupa edifísiu Estadu nian (Dekretu-Lei nº 6/2011);

· Alterasaun ba Kódigu Kustu judisiál nian (Dekretu-Lei nº. 16/2011, 13/4);

· Rejime Regularizasaun ba Titularidade kona-ba Rai no Uma ne’ebé la iha lia no hadau malu (Dekretu-Lei nº 27/2011, 6/7);

· Rejime Emolumentu ba Rejistu no Notariadu (Dekretu-Lei nº. 46/2011, 19/10);

· Dekretu-Lei ne’ebé aprova Rejime ba Férias judisiál (aprova ona iha KM 14/12/2012);
· Estatutu Karreira Espesiál Konservadór no Notáriu nian (Dekretu-Lei nº 2/2012, 15/2);

· Regulamentu ba Formasaun atu tama ba karreira Konsevadór no Notáriu nian (Dekretu-Lei nº 3/2012, 15/2);

· Estatutu Guarda Prizionál (Dekretu-Lei nº10/2012, 19/2);

· Dekretu-Lei ne’ebé aprova Estatutu Ofisiál Justisa (aprova ona iha Konsellu Ministru 15/2/2012);

· Dekretu-Lei kona-ba Reprezentasaun Estado em Juizo (aprova ona iha Konsellu Ministru 14/3/2012);

· Dekretu-Lei ne’ebé aprova orgánika Servisu hodi fó Apoiu ba Tribunál (aprova ona iha Konsellu Ministru 4/4/2012, no hein hela promulgasaun);

· Dekretu-Lei kona-ba Passe Fronteira (hein hela promulgasaun).

Dekretu, Rezolusaun Governu nian no Diploma Ministeriál:
· Despaxu ne’ebé hamoris Komisaun Nasionál ba Direitu Labarik nian (Despaxu MJ nian nº.151-A/GMJ/V/ 2008 14 Maiu);

· Aprovasaun ba Modelu impresu Pasaporte no Títulu Viajen Únika (Diploma Ministeriál hamutuk ho MNE/MJ nº.1/2009, 27 Marsu, publika ona iha 10 Juñu);

· Revizaun kona-ba Taxa hodi halo emisaun ba Pasaporte (Diploma Ministeriál hamutuk ho MJ/MF nº 2/2009, 27 Marsu, fó-sai ona iha 29 Abril);

· Estrutura Orgánika Sentru Formasaun Jurídika (Diploma Ministeriál nº. 30/2009, 17 Abril, publika ona iha 29 Abril);

· Revogasaun ba estrutura orgánika Sentru Formasaun Jurídika nian ne’ebé iha leten (Dekretu Governu nian nº.3/2009, 29 Abril);

· Estrutura Orgánika Diresaun Nasionál Direitu Umanu no Sidadania (Diploma Ministeriál nº.31/2009, 17 Abril, publika ona iha 29 Abril);

· Estrutura Orgánika Diresaun Nasionál Asesoria Jurídika no Lejizlasaun (Diploma Ministeriál nº.32/2009, 17 Abril, publika ona iha 29 Abril);

· Estrutura Orgánika Diresaun Nasionál Servisu Prizionál no Reinsersaun Sosiál (Diploma Ministeriál nº.33/2009, 17 Abril, publika ona iha 29 Abril);

· Estrutura Orgánika Diresaun Nasionál Rejistu no Notariadu (Diploma Ministeriál nº. 33/2009, 17 Abril, publika ona iha 29 Abril);

· Estrutura Orgánika Diresaun Nasionál ba Rai, Propriedade no Servisu Kadastrál (Diploma Ministeriál nº.35/2009, 17 Abril, publika ona iha 29 Abril);

· Estrutura Orgánika Diresaun Nasionál Administrasaun no Finansa (Diploma Ministeriál nº.36/2009, 17 Abril, publika ona iha 29 Abril);

· Diploma Ministrál 101/GM/MJ/XII/2010 ne’ebé aprova tiha modelu ba estatutu sosiedade ne’ebé submete ona ba presedimentu konstituisaun imediata sosiedade komersiál nian, haktuir servisu rejistu komersiál Diresaun Nasionál Rejistu no Notariadu;

· Rezolusaun ne’ebé aprova Planu Estratéjiku ba Setór Justisa Timor-Leste nian (Rezolusaun Governu nian nº.30/2010, 2/6);

· Dekretu ne’ebé aprova kona-ba kriasaun no regulamentu subsídiu risku ba Guarda Prizionál (Dekretu Governu nian nº.4/2010, 26/8);

· Rezolusaun ne’ebé fó Kbiit ba Ministeriu Justisa atu halo rekrutamentu, formasaun no kapasitasaun profisionál ba lisensiadu sira ne’ebé aban-bairua sei halo parte iha kuadru auditór Kámara Kontas Tribunál Superiór Administrativu, Fiskál no Kontas Timor-Leste nian (Rezolusaun Governu nian nº.40/2010, 17/11);

· Rezolusaun ne’ebé fó kbiit ba Ministeriu Justisa atu rekruta no halo formasaun ba investigadór ho karreira investigasaun kriminál (Rezolusaun Governu nian nº.6/2011, 23/2);

· Rezolusaun ne’ebé fó kbiit ba Ministériu Justisa atu rekruta no halo formasaun ba pesoál informátika setór justisa nian (Rezolusaun Governu nº.14/2011, 15/5);

· Diploma kona-ba Levantamentu Kadastrál (Diploma Ministeriál nº 16/2011, 27/7);

· Diploma ne’ebé regula konversaun deklarasaun kona-ba bens imóveis tuir rejistu propriedadade rezulta hosi aplikasaun Dekretu-Lei 27/2011, 6/7 (Diploma Ministeriál 23/2011, 23/11);

· Rezolusaun ne’ebé hamoris Grupu Traballu hodi implementa Servisu Rejistu no Verifikasaun Emprezariál - SERVE - ne’ebé iha Balkau Rasik ba Rejistu Komersiál, Impostu no Lisensiamentu empreza nian (Rezolusaun Governu nº.6/02, 29 Fevereiru);

· Diploma Ministeriál ne’ebé halo regulamentu ba rejime emolumentu Rejistu no Notariadu nian;

· Diploma Ministeriál ne’ebé aprova modelu foun Rejistu Sivíl nian.

Lejislasaun ne’ebé iha hela faze dahikus aprovasaun nian:

· Estatutu Karreira Espesiál ba Auditór Kámara Kontas Tribunál Superiór, Administrativu, Fiskál no Kontas (sei haruka iha tempu badak ba KM);

· Lei hodi ezekuta Pena no Medida Privativa Liberdade (hein hela atu tau iha ajenda KM nian)

· Proposta Lei Autorizasaun Lejizlativa kona-ba Rejime Penál Espesiál ba Joven sira ne’ebé iha Idade ho Tinan 16 to’o 21 (hein hela KM aprova)

· Rejime Penál Espesiál ba Joven sira ne’ebé iha Idade ho Tinan 16 to’o 21 (hein hela atu tau iha ajenda KM nian);

· Dekretu-Lei kona-ba mekanizmu tranzitóriu hodi halo parte rua hetan akordu ida kona-ba bens imoveis ne’ebé rejista ona (hein hela atu tau iha ajensa KM nian);

· Dekretu-Lei ne’ebé altera Kódigu Sosiedade Komersiál nian (hein hela ajenda KM nian);

· Dekretu-Lei ne’ebé aprova Rejime Firme (hein hela ajenda KM nian);

· Kódigu foun Rejistu Pesoa Koletiva no Entidade ho ekipa (ne’ebé iha kotuk ba hanaran Kódigu Rejistu Komersiál) (hein hela ajenda KM nian);

· Dekretu-Lei Sistema Rejistu Komersiál foun ne’ebé hatuur SERVE (hein hela ajenda KM nian)

· Rezolusaun ne’ebé hamoris Komisaun Interministrál ba Servisu Rejistu no Verifikasaun Eprezariál – SERVE (hein hela ajenda KM nian);

· Kódigu foun Pesoa Koletiva no Entidade ho ekipa (hein hela ajenda KM nian);

· Alterasaun ba Estatutu Ministériu Justisa (hein hela ajenda KM nian);

Diploma ne’ebé iha hela faze elaborasaun, diskusaun públika ka revizaun:

· Lei Organizasaun Judisiária;

· Rejime Jurídiku hodi hetan dalan ba to’o tribunál (tulun judisiáriu);

· Projetu lei Mediasaun ba Konflitu;

· Lei Justisa Tradisionál (lei kona-ba fó rekoñesimentu ba Direitu Kustumeiru);

· Kódigu ba Direitu Labarik nian;

· Lei Justisa Juveníl;

· Manuál presedimentu ba banati funsionamentu prizaun nian;

· Lei ba Droga;

· Lei ba Tráfiku ema nian;

19 Conselho de Ministros
· Lejislasaun komplementár Lei ba Rai nian:

· Dekretu-Lei kona-ba mekanizmu Kompensasaun no Reembolsu;

· Regulamentu Komisaun Kadastrál;

· Tabela ba Valór atu fó Kompensasaun Lei ba Rai nian;

· Rejime Jurídiku Domíniu Públiku Estadu nian;

· Rejime Jurídiku Domíniu Privadu Estadu nian;

· Diploma kona-ba impostu ba rai;

· Lei kona-ba Zona Protesaun Komunitária no Rai Komunitária;

· Dekretu-Lei kona-ba área Urbana no Rurál;

· Dekretu-Lei kona-ba regulamentasaun rai nian;

· Kódigu Rejistu Prediál;

· Lei ba kooperativa no Pesoa Koletiva lahó rohan atu manán osan-funan;

· Diploma Ministeriál ne’ebé regula Kódigu Rejistu ba Pesoa Koletiva no Entidade ho Ekipa;

· Alterasaun ba Estrutura Orgánika Diresaun Nasionál Servisu Prizionál no Reinsersaun Sosiál.
Iha tinan-2011, Governu atuál hakiak tiha Fundo de Desenvolvimento de Capital Humano ((FDCH), ba setór justisa nian hetan 1,9 millaun dolar no iha tinan-2012 hetan 4,9 millaun. Ba dahuluk, osan ne’e sei uza atu harii korpu permanente ida ba formadór/dosente iha CFJ ne’ebé barakliu hetan hela tulun hosi orsamentu nasionál, hodi hamenus kedas atu la tanen nafatin ba doadór internasionál no hodi hatuur kondisaun ne’ebé di’ak atu hametin no haburas nafatin kursu formasaun nian tuir planu ne’ebé hatuur ona.

Iha tinan-2011, ezekuta tiha 92% hosi montante ne’ebé hasai hosi FDCH, hatada ba setór justisa, 65% hosi totál, gasta ba formandu sira no 35% gasta ba formadór sira. Kona-ba área formativa nian, hatada 32% hosi totál ne’ebé ezekuta tiha hodi gasta ba formasaun investigasaun kriminál no siénsia forense, tatuir ho formasaun dahuluk ba advogadu privadu no auditores da Câmara de Contas sira, área ida-idak hosi montante totál gastu 18%. Liuhosi osan ne’e, Formandu besik 350 maka hetan benefísiu hosi formasaun ne’e, haktuir kuadru iha kraik ne’e.

	SETOR DA JUSTIÇA

	FUNDO DE DESENVOLVIMENTO DO CAPITAL HUMANO (FDCH) 2011

	Tipu Despeza nian
	Montante
	% $US
	

	Osan gasta ba Formandu (a)
	$1,131,208
	65%
	

	Saláriu ba Formadór
	$603,151
	35%
	

	Totál ne’ebé ezekuta ona
	$1,734,359
	92%
	

	Orsamentu hosi FDCH Setór Justisa nian.
	$1,889,833
	-
	

	 bolsa estudu, viajén no alojamentu, catering, seguru
	

	Despeza no nr. Formandu tuir área formasaun nian.
	Montante
	%
	Nr. Formandu

	Investigasaun Kriminál no Medisina Legál
	$557,476
	32%
	69

	Advogadu Privadu sira
	$307,926
	18%
	42

	Auditór (Câmara de Contas)
	$306,463
	18%
	15

	Formasaun iha Lian Portugés
	$201,955
	12%
	113

	Majistradu no Defensór Públiku sira
	$189,433
	11%
	35

	Rejistu, Notariadu no Terras
	$124,424
	7%
	26

	Formasaun ba Jurista no Tradutór sira
	$31,269
	2%
	42

	Direitu ba labarik
	$15,413
	1%
	8

	Totál ne’ebé ezekuta ona
	$1,734,359
	-
	350

Daudauk ne’e, Centro de Formação Jurídica (CFJ) hamutuk ho koordenadór jerál formasaun nian na’in 1, asesór 2 ho knaar koordenasaun pedagójika hosi kursu ba investigasaun kriminál no formasaun ba auditór no dosente permanente 16, la’ós de’it formadór temporáriu kontratadu tuir presiza formativa nian.

	Formadór/dosente CFJ
	Nr.

	Koordenadór pedagójiku
	3

	Formadór majistradu
	2

	Formadór prokuradór
	1

	Formadór advogadu
	3

	Formadór notáriu
	2

	Profesór portages
	7

	Formadór-Tradutór
	1

	Totál
	19

Tinan hirak liubá ne’e, lala’ok formasaun nian ne’ebé hala’o, iha CFJ ka iha instituisaun formasaun seluk, hodi haktuir protokolu kooperasaun nian ne’ebé asina tiha, fó tulun-lisuk hamutuk nafatin hodi haburas, dezenvolve no hametin servisu públiku ba administrasaun justisa nian no, atu nune’e, timoroan sira hatene to’o klean sira-nia direitu.
Tatuir, sei hatada lista ba kursu prinsipál hirak no hala’ok formasaun ne’ebé hala’o tiha no kursu ba área formativa ne’ebé lahanesan.

· Formasaun ba majistradu no defensór publiku sira:
· Kursu daruak formasaun nian hodi tama, atu hala’o knaar nuudár majistratura no Defensór publiku, ramata iha Novembru 2007 – majistradu no defensór sira hamutuk 10 (Juís Direitu 2, prokuradór 4 no defensór Públiku 4).

· Kursu datoluk formasaun nian hodi tama, atu hala’o knaar nuudár Majistratura no Defensór Públiku, ramata iha maiu 2011 – majistradu no defensór hamutuk 14 ne’ebé simu pose iha loron-10 Maiu 2011 (Juís Direitu 4, Prokuradór 5, no Defensór Públiku 5).

· Kursu dahaat formasaun nian hodi tama, atu hala’o knaar nuudar Majistratura no Defensór Públiku nian ne’ebé hahú iha Novembru 2011 – formandu hamutuk 15 maka tuir formasaun teoria no tatuir sei hala’o mós prátika no estájiu.

· Kursu kona-ba Kódigu Penál ne’ebé hala’o iha Juñu, 2009 ho durasaun oras 30. Juís hamutuk 12, defensór públiku na’in 7 no prokuradór 1 maka tuir tiha kursu ne’e.

· Formasaun komplementár ba majistradu judisiál ne’ebé hala’o tiha iha Portugál iha tribunál judisiál iha 2010 no 2011. Sura-hamutuk majistradu 12 maka tuir tiha formasaun prátika ho períudu fulan-6.

· Programa interkámbiu hamutuk ho Defensoria Públika hosi União do Brasil. Iha 2010 no 2011 hala’o tiha misaun tolu estudu nian no durasaun ida-idak fulan-2, ida ne’ebé defensór públiku timoraon na’in-9 partisipa.

· Majistradu nasionál no defensór públiku sira ne’ebé partisipa mós iha konferénsia no hanoin seluk tan kona-ba justisa, liuliu, iha Portugál, Macau, Brasil no Austrália.

· Formasaun ba advogadu privadu sira:

· Kursu dahuluk formasaun nian ba Advogadu Privadu sira – formandu 14 maka tuir tiha faze teoria ne’ebé ramata iha Setembru 2011 no tatuir kedas ho faze estájiu iha Outubru 2011 to’o Juñu 2012.

· Iha Novembru 2011 to’o Maiu 2012 hodi haktuir protokolu Kooperasaun nian ne’ebé asina hamutuk tiha ho Ordem dos Advogados Portugál nian hala’o mós Estájiu profisionál advokasia nian iha Lisboa, Portugál, advogadu estajiáriu na’in – 7 ba kursu dahuluk.

· Kursu daruak formasaun nian ba Advogadu Privadu sira ne’ebé hahú iha Maiu – daudauk ne’e formandu na’in – 35 maka tuir hela kursu.

· Formasaun ba ofisiál justisa sira :

· Kursu dahuluk, daruak no datoluk formasaun nian ba Ofisiál Justisa hosi Trinunál ne’ebé sura-hamutuk ofisiál justisa na’in 35 maka tuir tiha formasaun iha 2010;

· Kursu dahaat formasaun nian ba Ofisiál Justisa hosi Ministério Público – ofisiál justisa hamutuk 32 maka tuir tiha kursu iha 2011, ida ne’ebé na’in 28 ramata formasaun ho susesu.

· Kursu dahuluk no daruak formasaun nian ba Ofisiál Justisa hosi Defensoria Públika – ofisiál justisa na’in 15 ramata formasaun ho susesu no hasa’e tan sira-nia tatuur, hosi total ofisiál Justisa na’in 23 ne’ebé tuir tiha kursu iha 2010.

· Kursu dahuluk formasaun nian hodi tama, atu hala’o knaar nuudár ofisiál justisa nian ne’ebé hahú iha setembru 2011 ho formasaun preparatória linguística – daudauk ne’e formandu 30 maka tuir hela kursu no tatuir formasaun tékniku – Jurídiku no estájiu.

· Formasaun ba investigasaun kriminál no siénsia forense:

· Kursu ba kriminalidade kompleksa ekonomia no finanseira kona-ba matéria penál no téknika ba investigasaun kriminál, CFJ ho kolaborasun hosi Procuradoria – Geral da República no hosi Polísia Judisiária hosi Portugál iha 21 Novembru to’o 2 Dezembru 2011 – formandu hamutuk 19.

· Kursu dahuluk formasaun nian ba investigadór estajiáriu ne’ebé hala’o iha Eskola Polísia Judisiária, iha Portugál ho durasaun fulan – 7, hosi Janeiru / Jullu 2012 – formandu hamutuk 47 maka tuir kursu ne’e.

· Kursu ba Espesializasaun iha Medisina Legál hosi Institutu Nasionál Medisina Legál nian iha Coimbra ho durasaun fulan – 12, Janeiru / Dezembru 2012 – médiku timoroan na’in 3 maka tuir kursu ne’e.

· Formasaun ba auditór (Câmara de Contas):

· Kursu dahuluk ba formasaun inisiál hodi tama, atu hala’o knaar nuudár auditór – grupu dahuluk hamutuk formandu na’in 7 ne’ebé tuir tiha kursu formasaun téknika espesializada, teoria no prátika, ho tulun hosi Tribunal de Contas Portugál nian ne’ebé ho durasaun besik fulan – 6.

· Kursu ba kontrolu finanseiru ba auditór estajiáriu sira ne’ebé hahú tiha estájiu profisionál iha janeiru 2012 ho karáter probatóriu no durasaun tinan – 1; kursu ne’e hahú tiha iha Janeiru no ramata iha Maiu 2012, ne’ebé tau-hamutuk módulu oioin ne’ebé hatuur kona-ba lejislasaun espesífika iha área direitu administrativu, orsamentu no finansa, aprovizionamentu no kontratu públiku, hosi matéria seluk tan.

· Kursu daruak ba formasaun inisiál hodi tama, atu hala’o knaar nuudár auditór – grupu daruak ho formandu na’in – 8 ne’ebé tuir kursu iha Tribunal de Contas iha Portugál, ne’ebé hahú tiha iha Outubru 2011 no sei ramata iha maiu 2012 ne’ebé tatuir sei hala’o estájiu probatóriu.

· Formasaun ba Konservadór no Notáriu sira:

· Kursu dahuluk formasaun nian hodi tama, atu hala’o knaar espesiál ba Konservadór no Notáriu sira – formandu na’in 11 maka tuir kursu tékniku superior no daudauk ne’e iha hela faze formasaun teórika espesífika (11/2010 to’o 6/2012), ida ne’ebé sei tuir kedas ho estájiu (7/2012 to’o (7/2013).

· Formasaun ba asesór jurídiku sira :

· Kursu dahuluk formasaun nian ba asesór jurídiku sira – jurista timoroan na’in 11 maka tuir tiha kursu formasaun espesífika ho durasaun fulan – 6 iha 2009. Daudauk ne’e sira hala’o hela knaar iha Direcções Nacionais do Ministériu Justisa;
· Kursu daruak formasaun nian ba asesór jurídiku sira. Kursu ne’e hahú tiha iha maiu 2011, ne’ebé tuir tiha banati formasaun nian iha lian-portugés. Daudauk ne’e, lisensiadu iha direitu hamutuk 28,tuir kursu, na’in (10) mai hosi Parlamentu Nasionál, na’in (2) hosi Presidência da República, na’in (6) hosi Provedoria Direitu umanu no Justisa no na’in (10) hosi Ministériu Justisa.

· Formasaun ba tradutór sira :

· Kursu formasaun ba Tradutór no Intérprete sira – formandu hamutuk 14 tuir tiha kursu ne’ebé ramata iha tinan – 2011 nia rohan; daudauk ne’e, haktuir rejime estájiu nian, sira na’in (10) hala’o hela knaar iha Diresaun Nasionál Asesoria Jurídika no Lejislasaun, Ministériu Justisa nian no na’in (4) iha Tribunál Distritál Díli nian.

· Formasaun espesífika iha área rejistu no notariadu nian :

· Formasaun ba xefe repartisaun nian no funsionáriu rejistu sívil hosi distritu sanulu resin-tolu, kona-ba oinsá halo rejistu moris nian – partisipante hamutuk 20;

· Formasaun ba parseiru Rejistu Moris nian iha distritu sanulu resin-tolu (xefe suco, parteira, enfermeira, membru hosi konfisaun relijiozu nian, jornalista hosi televizaun no rádiu nasionál no komunitáriu), kona-ba oinsá halo rejistu moris nian no loke-dalan, halo inan-aman sira hakbesik-an mai no hatene kona-ba importánsia hosi rejistu ne’e;

· Halo Semináriu ba xefe departamentu hotu-hotu hosi Diresaun Nasionál Rejistu no Notariadu (DNRN) kona-ba lei Arte Marsiál nian no kona-ba oinsá halo rejistu ba hirak-ne’e.

· Formasaun ba xefe repartisaun rejistu sívil sira hosi distritu sanulu resin-tolu no notáriu kona-ba Regime Emolumentar no nia regulamentu rasik. Semináriu dahuluk kona-ba Rejistu komersiál, ho nia títulu Registo Público em Timor-Leste´´ iha 8 no 9, Abril, 2011.

· Semináriu daruak kona-ba Rejistu Komersiál, ho nia títulu Importância e Procedimentos do Registo Público, iha 5 no 6 Agostu 2011.

· Semináriu-3o kona-ba Rejistu Komersiál, ho nia títulu “Reforma Rejistu Komersiál”, ne’ebé hatada kona-ba Servisu Rejistu no Verifikasaun Emprezariál – SERVE – 31 Outubru, no 10 Novembru 2011;

· Fó-formasaun kona-ba “Prinsípiu Báziku Kódigu Rejistu Komersiál nian”, 12 Jullu 2011;
· Fó-formasaun iha fatin servisu ba funsionáriu hirak ne’ebé servisu iha Departamentu Rejistu Públiku DNRN nian, hahú hosi Marsu to’o Novembru 2011, kompleta tiha oras-160 hodi tuir formasaun no akompañamentu;

· Fó-formasaun no hala’o vizita Estudu bá Malásia kona-ba Rejistu Komersiál, hahú 24 Setembru to’o 1 Outubru 2011.

Formasaun espesífika iha area rai no kadastru nian:

· Jestór Kadastru nian Setembru 2008, partisipante-15;

· Hala’ok hodi uza kona-ba Global Positioning System (GPS), Setembru 2008, hala’o iha Maubisse, Ainaro, partisipante-12;

· Jestór Kadastru no Planu Estratéjiku, Fevereiru no Abril 2008, iha Melbourne, Austrália, partisipante-3

· Jestaun Rejistu Rai nian, Jestaun Finansa no Orsamentu nian, Novembru/Dezembru 2008, iha Melbourne, Austrália, partisipante-2;

· Jestaun Informátika, Fevereiru/Abril 2009, iha Melbourne, Austrália, partisipante-1;

· Kursu Mestradu Jeomátika, iha Universidade Gajah Madha, Indonézia 2008/2009. Direcção Nacional de Terras e Propriedades e Serviços Cadastrais (DNTPSC) nia funsionáriu na’in-2 maka tuir no formadu tiha;

· Kursu Mestradu Jestaun Patrimóniu Estadu nian, Gajah Madha, Indonézia, DNTPSC nia funsionáriu-1 maka formadu tiha;

· Kursu “Survey e Mapping” (Diploma-I), Gajah Madha, Indonézia, Novembru 2008 / fulan-Agostu, 2009. DNTPSC nia funsionáriu na’in-40 maka formadu tiha;

· Trenu kona-ba Mediadór Konflitu Rai nian ba líder komunitária sira, ne’ebé hala’o iha distritu-3 (Liquiçá, Aileu no Manatuto). Partisipante-60;

· Sistema Rejistu kona-ba Títulu sira, iha Portugal 2011. Partisipante-14;

· Global Mapping, Singapura 2011. Partisipante-1;

· Formasaun Kadastrál, iha Díli, partisipante-1;

· Formasaun GIS nian iha Japão 2011, partisipante-1.

Formasaun espesífika iha area servisu prizionál nian:

· Fó-formasaun ba formadór na’in-6 (guarda prizionál sira) ne’ebé hala’o knaar hodi organiza loos de’it atividade reinsersaun sosiál (lojístika, orsamentu, nst.) iha prizaun Becora nian (2007)

· Kursu Téknika espesiál hodi luta-hasoru makdadur hirak-ne’ebé iha risku aas liu, guarda prizionál-48;

· Programa Formasaun fulan-6 kona-ba hala’ok hodi kontrola no jestaun servisu prizionál nian, dezenvolve asuntu hirak hanesan seguransa, emerjénsia no fó-tulun ba dala-uluk, téknika hodi kontrola no jestaun insidente nian (Outubru 2009);

· Fó-formasaun kona-ba Lideransa, inklui mós hala’ok hodi hakerek relatóriu, jestaun finanseira no direitu ema nian ba funsionáriu-18 (jestór sira) hosi prizaun Becora no Gleno;

· Vizita estudu kona-ba Jestaun Prizionál, iha Austrália, jestór na’in-4 hosi prizaun;

· Kursu Seguransa Jerál iha Prizaun sira no oinsá atu Hatán Emerjénsia ba lia ruma, ne’ebé hetan partisipasaun hosi funsionáriu sira (48 tuir iha 2008), (99 tuir iha 2009) no (97 tuir iha tinan-2010);

· Kursu Formasaun Lideransa iha Sistema Prizionál nian ba funsionáriu-10 hosi DNSPRS nian, ne’ebé Departamento de Correcção Prisional da Austrália maka hala’o iha Adelaide, (fulan-Outubru/Novembru, tinan-2011 nian);

· Kursu kapasitasaun ba guarda prizionál-50 kona-ba servisu espesífiku ba ema-dadur feto nian (hahú iha fulan-Juñu, tinan-2012);

· Kursu kapasitasaun ba guarda prizionál-50 kona-ba servisu espesífiku ho ema-dadur hirak ne’ebé hato’o problema moras mentál sira (hahú iha fulan-Juñu, tinan-2012);

· Kursu kapasaitasaun ba guarda prizionál-50 kona-ba servisu espesífiku ho ema-dadur hirak ne’ebé idade hakat-tama ba tuan ona (hahú fulan-Juñu, tinan-2012).

Formasaun ba Lian Portugés:

· Kursu formasaun Lian Portugés ba majistradu, defensór públiku no advogadu privadu sira, ho ninia durasaun besik fulan-4);

· Kursu formasaun Lian Portugés, besik fulan-4, ba auditór Câmara de Contas hirak ne’ebé sei servisu iha futuru, hahú fulan-Maiu to’o fulan-Setembru, tinan-2011 – partisipante-8;

· Kursu formasaun Lian Portugés, ho durasaun besik fulan-4, ba investigadór estajiáriu hirak ne’ebé sei servisu iha futuru, hosi fulan-Agostu to’o fulan-Dezembru, tinan-2011 – partisipante-51;

· Formasaun preparatória Lian Portugés ba ofisiál justisa sira, hahú iha fulan-Setembru, tinan-2011, ho nia durasaun besik fulan-4, - formandu-30;

· Kursu Lian Portugés ba funsionáriu sira Ministériu Justisa nian. Sira aproveita no ramata kursu ne’e, (nível-1 na’in-8), (nível-2 na’in-1) no (nível-3 na’in-4);

· Iha tinan-2010 nia rohan no hahú tinan-2011, funsionáriu tomak Ministériu Justisa nian (la iha de’it maka hirak ne’ebé okupa funsaun guarda prizionál nian no iha tiha hala’ok espesífika sira) tuir ezame hodi tetu sira-nia portugés. Horikedas fulan-Fevereiru liubá, haktuir hakaran rsik, fó-aula portugés iha nível oioin ba funsionáriu sira, nune’e, haree tiha katak iha ona rezultadu ne’ebé di’ak.

· Nune’e mós, lansa ona baze hirak hodi hametin protokolu ida ho Universidade de Coimbra nian, ne’ebé maka funsionáriu-15 Ministériu Justisa nian tuir kursu formasaun intermédiu no avansadu Lian Portugés,iha tinan-2010, iha Universidade ne’e.

Formasaun ba Administrasaun Públika no Direitu:

· Mestradu no Licenciatura iha Universidade Indonézia nian sira (tinan-2008/2009) – Ministériu Justisa nia Funsionáriu-13 maka tuir no hasai tiha kursu iha area Jestaun no Administrasaun Públika;

· Formasaun ba Aprovizionamentu (tinan-2010) – Hala’o tiha sesaun-2 iha Ministériu Justisa ho rohan hirak tatuirmai ne’e: Aprezentasaun programa-modelu konkursu públiku, faze konkursu, júri nia kompeténsia no kazu prátiku aplikasaun kritériu avaliasaun nian. Partisipante-9. Seluk fali hosi formasaun ne’e maka, funsionáriu aprovizionamentu nian sira tuir asaun formasaun ne’ebé Ministério das Finanças maka fó.

· Formasaun esensiál Instituto Nacional de Administração Pública (INAP), tinan-2011 - funsionáriu-3 hosi Direcção Nacional de Terras e Propriedades e Serviços Cadastrais (DNTPSC) maka tuir;

· Ohin-loron, Ministériu Justisa nia funsionáriu-83 tuir hela kursu mestradu no lisensiatura iha UNTL, Universidade da Paz (UNPAZ), Universidade de Díli (UNDIL) no Institute of Business (IOB) iha area administrasaun públika, rekursu umanu, jestaun, ekonomia, relasaun internasionál no informátika.

Formasaun iha area informátika no teknolojia informasaun nian:

· Fó-formasaun ba ema tékniku iha area Teknolojia Informasaun nian (TI) – forma tiha tékniku-25 TI nian, iha instituisaun Justisa nian, Ministériu Justisa, Tribunál sira, Procuradoria-Geral da República no Polícia Nacional de Timor-Leste (PNTL). Formasaun ne’e hala’o hodi haburas no hakle’an tékniku sira hodi bele jere, halo manutensaun no instalasaun ba sistema servisu TI nian;

· Formasaun ba atór judisiáriu nian (defensór, juís, prokuradór, ofisiál justisa no funsionáriu administrativu sira) hodi uza sistema foun no aplikasaun informátika, bele ba sasán lubun informátika Office nian, Internet, E-mail no chat. Formasaun hirak ne’ebá hala’o hotu iha Tetun.

Foin ba dala-uluk maka hala’o tiha Curso de Indução ida ba ofisiál justisa nian no prokuradór internasionál nian sira ne’ebé to’o iha Timor-Leste, ho objetivu atu hafasil informasaun ne’ebé importante kona-ba difikuldade prinsipál hirak ne’ebé hasusar setór justisa nian no nesesidade kona-ba lala’ok kapasitasaun nian. UNDP
 prepara mós dokumentu ho ‘Linhas de Orientação’
 hodi tulun asesór internasionál sira bainhira fahe koñesimentu no hametin kapasitasaun téknika ba belun nasionál sira.

5. Infra-estrutura no Teknolojia Informasaun
Bainhira Governu hahú hala’o nia knaar, prioridade kona-ba nível infra-estrutura justisa nian, ulukliu maka, halo reabilitasaun urjente ba edifísiu prizionál Gleno no Becora, maske kondisaun prizaun Baucau lakon ninia kualidade ona no ikusmai taka tiha. Hala’ok hodi hadi’ak ne’e loke-dalan atu hametin liután kondisaun fízika no seguransa haktuir banati internasionál nian, hodi haree liuliu atu ema-dadur sira la halai sai hanesan sira uluk ne’ebé halai sai tiha (makdadur-65 halai sai hosi prizaun molok hadi’a fali) no, to’o oras ne’e, la fila-mai hodi rejista fali.

Ohin-loron, Governu haka’as-an hela hodi aumenta kapasidade edifísiu prizionál sira, ne’ebé, oras ne’e, hala’o hela estudu. Liuhosi servisu hamutuk Ministériu Justisa no Programa Nasoins Unidas nian ba Justisa, haburas hela projetu hodi hadi’ak filafali Prizaun Distritál Suai nian no harii Sentru Detensaun ida (Sentru Rezidénsia foinsa’e sira nian) ba foinsa’e ho idade tinan-17 no 21. Projetu ne’e atu hala’o iha Tíbar, sei sai komponente ida-ne’ebé forte kona-ba reinsersaun sosiál no formasaun profisionál, ne’ebé maka hala’o hela estudu protokolu ho Secretaria de Estado de Formação Profissional e Emprego no Ministério da Educação. Bainhira bele duni no iha justifikasaun karik, Governu sei hanoin mós atu harii instalasaun prizionál ne’ebé loloos ba feto no ba ema-dadur hirak ne’ebé iha problema mentál.

Fó prioridade mós hodi hahotu tiha obra hirak ne’ebé simu-tutan hosi Governu uluk-nian, mak hanesan edifísiu-sede Procuradoria-Geral da República no edifísiu Direcção Nacional das Terras e Propriedades nian, ne’ebé maka, sira rua hamutuk, hotu iha fulan-Fevereiru, tinan-2009.

Iha tinan-2011 ona maka ramata tiha edifísiu Direcção Nacional de Registos e Notariado nian, ne’ebé sei hadi’ak tan buat ki’ikoan balu (hatuur tiha ona iha planu) atubele loke-dalan ba atendimentu públiku ida-ne’ebé di’ak.

Hala’o tiha ona obra hodi hadi’ak filafali tribunál distritál sira, harii edifísiu distritál defensoria no prokuradoria nian, hadi’ak rezidénsia hirak ne’ebé iha tiha ona no harii uma foun atu juis, prokuradór, defensór no guarda prizionál sira bele toba. Harii mós edifísiu foun rejistu no notariadu nian iha distritu-13, no, bainhira tinan-2012 hahú, hanoin hela mós atu harii tan edifísiu distritál sira hodi hala’o filafali servisu rai no propriedade nian.

Haka’as-an kona-ba dezentralizasaun ne’e la’o-hamutuk ho hala’ok hodi haluan rede informátika nu’udar dalan hodi hametin katak instituisaun judisiária sira no servisu Justisa nian bele iha asesu permanente ba intranet justisa nian, ba internet no fasilidade seluk ne’ebé fó-dalan hodi uza teknolojia informasaun foun. Liuhosi kooperasaun australiana nian, iha mós implementasaun sistema ida-ne’ebé jestaun prosesu judiál nian (case management system), nu’udar dalan ida hodi halais tarefa operadór, hadi’ak servisu no hetan informasaun estatístika hirak ne’ebé bele fiar-metin.

Iha períodu tinan-2008-2012, investimentu nasionál ba infra-estrutura fízika no teknolojia justisa nian sura-hamutuk montante miliaun-27, dólar amerikanu, hodi haree fali kona-ba hadi’ak boot taxa ezekusaun tinan-tinan ne’ebé hamosu oioin tiha hosi, 61% no 97%.

	
	ORÇAMENTO DE CAPITAL E DESENVOLVIMENTO DO SECTOR DA JUSTIÇA

	Anos /
	2006-2007
	2008
	2009
	2010
	2011
	2012

	Instituições
	
	
	
	
	
	

	Ministério Justiça
	1,167,500
	4,956,000
	5,695,000
	2,944,700
	-
	1,442,000

	Tribunais
	30,000
	-
	 -
	 -
	-
	-

	PGR
	236,000
	797,000
	438,000
	1,514,800
	2,360,000
	1,553,000

	F.Infra-Estruturas
	 -
	 -
	 -
	 -
	600,000
	4,798,000

	Total
	1,433,500
	5,753,000
	6,133,000
	4,459,500
	2,960,000
	7,793,000

	
	
	
	
	
	
	

	Variação %
	
	301.3%
	6.6%
	-27.3%
	-33.6%
	163.3%

	
	
	
	
	
	
	

	
	
	Total C&D 2008-2012
	
	
	27,098,500

Investimentu ne’e kompleta tiha hodi sosa ekipamentu oioin, komputadór no mobiliáriu hodi harii edifísiu foun no rezidénsia hirak ne’ebé ramata tiha ona. Sosa tiha mós viatura no motorizada hirak ne’ebé halais asesu no transporte ba distritu sira. Nune’e mós, ba servisu Ministériu Justisa, inklui Centro de Formação Jurídica no Defensoria Públika, sosa tiha karreta-29 no motór-56. Ministériu Justisa simu mós viatura ida no Defensoria Públika karreta-3, motorizada-6, ne’ebé doadór sira maka fó hodi tulun servisu iha distritu sira.
Hahú períudu 2008 to’o 2011, ramata tiha projetu fíziku hirak tuirmai ne’e:
Konstrusaun no reabilitasaun ba edifísiu hirak Ministériu Justisa nian

· Reabilitasaun ba Prizaun Gleno, Ermera;
· Reabilitasaun ba Prizaun Becora, nomós ba muru li’ur no laran seguransa nian, Díli;
· Reabilitasaun ba Centro de Formação da Prisão de Becora, nomós hala’o instalasaun foun ba telefone IP (VoIP), ne’ebé PNUD maka finansia;
· Reabilitasaun uma 22 ba Guarda Prizionál sira iha Becora;

· Reabilitasaun uma 7 ba Guarda Prizionál sira iha Gleno;

· Reabilitasaun hariis-fatin 4 iha Prizaun Becora;

· Pavimentu ho nia fatin-li’ur keta-ketak ba ema no veíkulu para fatin iha edifísiu Ministériu Justisa nian;

· Hodi ramata tiha edifísiu Direcção Nacional de Terras e Propriedades e Serviços Cadastrais (DNTPSC), Díli nian (ne’ebé Governu anteriór husik hela);

· Harii lutu hale’u, Parkeamentu no Jardin Edifício Nacional da DNTPSC;
· Edifício Nacional de Direcção Nacional dos Registos e Notariados, Díli;

· Harii edifísiu hirak ba Registos e Notariado iha distritu sira Ainaro; Baucau; Manatuto; Suai; Aileu; Ermera; Los Palos; Oecusse; Manufahi/Same; Bobonaro; Liquiça; Viqueque e Díli;

· Reabilitasaun ba edifísiu Defensoria Públika iha Baucau;
· Reabilitasaun ba edifísiu Defensoria Públika iha Oecusse;
· Reabilitasaun ba edifísiu Defensoria Públika iha Suai;

· Defensoria Públika ninia uma hela-fatin iha Baucau;
· Defensoria Públika ninia uma hela-fatin iha Suai;
· Defensoria Públika ninia uma hela-fatin iha Oecusse;
· Haluan Centro de Formação Jurídica, ho rohan atu aumenta tan kapasidade sentru nian hanesan sala hirak ba formasaun nian no hamosu tan fasilidade foun hanesan biblioteka, sentru peskiza no auditóriu nian.
Konstrusaun no reabilitasaun ba edifísiu hirak Tribunál no PGR nian
· Hodi ramata tiha edifísiu Procuradoria-Geral da República, Díli nian (ne’ebé Governu anteriór husik hela);

· Hodi ramata tiha reabilitasaun Tribunal Distrital de Díli nian (ne’ebé Governu anteriór husik hela);
· Reabilitasaun ki’ikoan ba Tribunal de Recurso, Díli;

· Muru ba Tribunál Oecusse nian;
· Reabilitasaun ba sistema eléktriku Tribunál Suai nian;
· Reabilitasaun ba juis nia uma hela-fatin iha Suai;
· Muru ba Juis sira-nia uma hela-fatin iha Suai;
· Reabilitasaun ba Juis nia uma hela-fatin iha Oecusse;
· Reabilitasaun ba Juis sira-nia uma hela-fatin rua iha Baucau;
· Reabilitasaun ba Tribunal Baucau nian;
· Reabilitasaun ba Juis sira-nia uma hela-fatin 2 iha Suai;
· Harii uma 4 ba Juis sira iha Oecusse;
· Harii uma hirak ba Prokuradór sira (ne’ebé Justice Facility/AusAid – kooperasaun australiana nian);

· Reabilitasaun ba rezidénsia iha Motael, Díli, Rezidénsia ofisiál Prezidente Tribunal de Recurso nian.

Daudaun ne’e, projetu fíziku hirak-ne’ebé sei la’o hela maka hanesan tuirmai:

Edifísiu foun hirak Ministériu Justisa nian
· Edifísiu foun Ministériu Justisa nian, Díli (konstrusaun la’o hela);
· Edifísiu foun Polícia de Investigação Criminal nian, nomós Laboratóriu Polícia no heliporto, Díli (sei hala’o konkursu internasionál ba adjudikasaun obra konstrusaun nian);

· Instalasaun ba Balkaun atendimentu ida-de’it hodi harii empreza (SERVE), iha edifísiu ACAIT, Díli (obra adaptasaun nian la’o hela);

· Edifísiu distritál hirak Direção Nacional de Terras e Propriedades (sei prepara hela konkursu públiku);

· Reabilitasaun ba Prizaun Suai nian (ramata ona projetu arkitetura no espesialidade nian);

· Centro de Detenção de Jovens, Tíbar (iha faze projetu hela);

· Sela detensaun no alojamentu ba guarda prizionál sira iha distritu Oecussi no Suai;
· Projetu adaptasaun ba estabelesimentu Prizionál Gleno, hodi atende ema-dadur feto no ema moras mentál nomós loke sala atendimentu ida ba tékniku reinsersaun sosiál no defensoria públika (obra hirak-ne’e sei hahú iha tempu badak ne’ebé PNUD maka sei finansia);

· Harii loja ida hamutuk ho prizaun Becora, Cáritas Australia maka fó apoiu, ho rohan atu viabiliza fa’an produtu hirak-ne’ebé ema-dadur sira halo durante oficinas de criação artística ne’ebé formadór no tékniku sira reinsersaun sosiál nian maka koordena; loja ne’e ninia dezeñu atu ramata ona, no tuirmai sei hala’o de’it obra ona;

· Edifísiu foun Defensoria Públika, Díli (sei iha hela faze konkursu adjudikasaun projetu arkitetura nian).

Edifísiu foun ba Tribunál no Ordem dos Advogados

· Edifísiu foun ba instalasaun Supremo Tribunal de Justiça, Tribunal Superior Administrativo, Fiscal e de Contas e Conselho Superior de Magistratura, Díli (projetu arkitetura no espesialidade nian ramata ona; hein de’it loke konkursu públiku internasionál);
· Ba edifísiu aban-bainrua Ordem dos Advogados de Timor-Leste (sei iha hela faze konkursu adjudikasaun projetu arkitetura nian).

Teknolojia Informasaun
Ba daudaun-ne’e, liuhosi Departamento de Tecnologias da Informação da Direcção Nacional de Administração e Finanças, Ministériu Justisa, maka simu responsabilidade hodi asegura presiza hirak-ne’ebé Tribunál no Ministério Público identifika tiha iha área teknolojia informasaun nian to’o formasaun tomak hodi hakbiit tékniku-informátiku iha instituisaun hirak-ne’ebá. La’ós ida-ne’e de’it, departamentu ida-ne’e mós apoia Diresaun Nasionál sira no organizmu hirak-ne’ebé iha Ministériu Justisa ninia mahon ba dezenvolvimentu no implantasaun sistema informátiku no formasaun ba tékniku sira TI (tecnologias da informação) nian.

Haka’as-an tomak iha servisu desentralizadu Justisa nian to’o daudaun ne’e mai hosi tulun espansaun rede informátika hodi garante katak instituisaun judisiária no servisu hirak seluk ne’ebé asesu permanente iha internet ba justisa, ba internet no fasilidade sira seluk ne’ebé sistema informátiku no teknolojia informasaun foun nian fó-dalan.
Hanesan forma ida atu fasilita hala’ok-servisu operadór jurídiku sira nian, hadi’ak servisu no nune’e bele hetan informasaun estatístika ida fiável, sektór justisa mai to’o daudaun ne’e iha konsepsaun, dezenvolvimentu no implementasaun sistema integradu ida no jestaun informasaun ba justisa ,to’o dadaun ne’e atinje ona rezultadu hanesan tuirmai ne’e:

· Tribunál sira: estabelesimentu Unidade TI nian, nomós hala’o selesaun no fó-formasaun ba tékniku na’in-6. Define padraun hodi hetan ekipametu sira ba sala foun ho servidór iha Tribunal de Recurso , no, estrutura hikas fali sala servidór ne’ebé iha tribunál distritál sira no, dezenvolvimentu ba Sistema de Gestão de Processos Judiciais, ho Justice Facility/AusAid no PNUD ninia tulun. Kompañia ne’ebé responsável ramata tiha iha fevereiru 2012 (processo crime), no hahú ninia instalasaun iha Marsu 2012. Ne’e bé, ba ida-ne’e, sistema balu prosesu sivíl nian ramata iha Abril 2012.

· Procuradoria-Geral da República (PGR): estabelesimentu Unidade TI iha PGR nian, nomós hala’o selesaun no fó-formasaun ba tékniku TI nian na’in 8; define padraun hodi hetan ekipamentu sira ba sala foun servidór nian; implementasaun Sistema de Gestão de Inquéritos (SGI), no uza ona iha prokuradoria sira distritu nian, Díli, Baucau, Suai no Oecussi; distritu hirak-ne’e ninia sentru iha Dili.
· Polícia Nacional de Timor-Leste (PNTL): Departamentu TI nian fó-apoiu hodi implementa Sistema de Gestão de Investigação no Sistema de Gestão de Incidentes ba Comandos Policiais distritu 13 uza, no fó-formasaun ba ofisiál Unidade TI, PNTL nian, nune’e mós iha implementasaun ekipamentu no sala servidór nian ne’e haktuir loloos kedas banati ne’ebé Ministériu Justisa hatuur tiha.

· Defensoria Públika: estabelesimentu Unidade TI nian, nomós halo rekrutamentu tékniku informátiku na’in 5; define banati hodi loke sala servidór no fó apoiu ba estabelesimentu Sistema de Gestão de Clientes, ne’ebé uza hela iha Díli, haree ba dook kona-ba habelar tan Defensoria Distritál iha 2011.

· Prizaun sira: Sistema de Gestão de Prisioneiros ramata ona no uza daudaun ona estabelesimentu prizionál Gleno no Becora no iha Direcção Nacional de Serviços Prisionais e Reinserção Social (DNSPRS) Ministériu Justisa. Rekruta tiha ona tékniku informátiku na’in 2. Ba daudaun ne’e prepara hela sistema jestaun ba funsionáriu sira DNSPRS nian, hanesan mós haluan tan sistema jestaun ba ema-dadur sira nian. Informasaun base de dados loke dalan atu koñese rejiaun ida-idak, perfil sosiál, edukasionál, ekonómiku, psikolójiku no istóriku kriminál ho cadar preso. Informasaun ida-ne’e sei fó-dalan atu halo planu ida ne’ebé ho konsistente no estruturadu iha programa sira reinsersaun sosiál nian, atu iha ema-dadur sira iha prizaun laran ka no mós ema-dadur sira ne’ebé iha liberdade kondisionál nian fó-dalan hanesan atu halo laudu no paresér avaliasaun ba ema-dadur hodi hetan liberade sai tuir tempu, hetan indultu, no liberdade kondisionál. Informasaun atualizadu bele mós fó-tulun hodi halekar kampaña prevensaun kriminalidade nian hamutuk ho sosiedade timór, liuliu liu hosi tulun-lisuk hamutuk ho instituisaun governu nian sira seluk no la’ós governu nian no nune’e hala’o asaun ho moos, tuir ninia dalan no kontestu.
Kona-ba dezenvolvimentu no implementasaun sistema informátiku iha Diresaun no organizmu sira Ministériu Justisa no instituisaun judisiáriu nian, sei haforsa:
· Direcção Nacional dos Registos e Notariado (DNRN): Implementasaun sistema informátiku, no mós Sistema de Gestão de Informação Demográfica e Registo Público. Prosesu dijitalizasaun ba arkivu fíziku hotu-hotu DNRN nian, no mós halo definisaun ba ekipamentu, prosesu no rekursu umanu hirak-ne’ebé presiza.

· Centro de Formação Jurídica (CFJ): Dezenvolve tiha sistema apoiu rua ba jestaun CFJ nian: Sistema de Gestão de Alunos, ho rohan atu automatiza no armazena dadus kona-ba informasaun sira, informasaun akadémika, perfil estudante sira nian, n.s.t; Sistema ba Controlo de Catálogo de Biblioteca, ne’ebé bibliotekária maka uza hodi jere livru lubun barak tomak CFJ nian, no mós husu-empresta, fó-fila no presiza hirak ne’ebé tulun hakat ba hetan koñesimentu foun.

· Direcção Nacional de Terras e Propriedades (DNTPSC): Ninia sistema no infra-estrutra sira projetu “Ita Nia Rai” nian iha hela faze tranzisaun, ba Ministériu Justisa, no mós fó-formasaun ba pesoál tékniku iha teknolojia no sistema hirak-ne’ebé DNTPSC uza, atu nune’e hala’ok supervizaun nian bele efetivu liu tan.

· Secretariado de Planeamento: dezenvolve banco de dados ida no sistema Monitorização das Actividades do Plano Estratégico do Sector da Justiça nian ida, no mós, iha sistema ida-ne’e, fó-kapasitasaun ba funsionáriu sekretariadu sira.

· Liga ba Internet no hetan Internet iha órgaun oioin Ministériu Justisa nian, no mós kabeamentu no fibra óptika, maka hanesan:

-
konesaun entre edifísiu sira Registo Civil iha Oecussi, Maliana no Suai;

-
konesaun entre edifísiu CFJ no Ministériu Justisa;

-
konesaun entre edifísiu sira iha Tribunál, Procuradoria no Defensoria Públika iha distritu sira, distritu judisiál haat (Dili, Baucau, Suai e Oecussi).

· Apoia ba dezenvolvimentu no lansamentu websites instituisaun hirak Justisa nian, hanesan dalan ida hodi promove transparénsia no sidadaun sira bele asesu ba informasaun:
-
Ministériu Justisa: www.mj.gov.tl;

-
Ministério Público: www.mp.tl;

-
Tribunais: www.tribunais.tl;

-
Jornal da República: www.jornal.gov.tl.

· Organizasaun kursu formasaun oioin iha área teknolojia informátika, hanesan dalan ida atu hakbiit TI nian iha setór Justisa no garante sustentabilidade ba hala’ok funsionamentu sistema informátiku (vd. capítulo 4):
· Haktuir ba Resolução do Governo no. 14/2011, de 15 de Maio, fó-fiar ho kbiit legál ba Ministériu Justisa atu rekruta no forma tékniku sira TI nian ba setór justisa, sei la’o hela prosesu rekrutamentu no selesaun ba tékniku foun na’in 30, ne’ebé sei tuir formasaun espesífika no Diresaun, instituisaun sira justisa nian maka sei fahe fali atu nune’e fó-tulun ba sistema hirak-ne’ebé iha tiha ona no hirak-ne’ebé la’o hela.

Ministériu mós investe tiha iha dezenvolvimentu planu avansadu ida hosi kópia-seguransa (backup) no rekuperasaun ba dezastre TI nian, atu nune’e, bele garante nafatin seguransa informasaun no kontinuidade servisu sira TI nian iha Setór Justisa.

6. Hetan dalan ba Justisa
6.1. Hetan dalan ba Justisa. Knaar Defensoria Públika nian
Atu hetan dalan ba justisa no tribunál, la’ós de’it atu halibur konsiderasaun importante ne’ebé liuhosi obrigasaun konstituisionál no internasionál Estadu Timór nian ba domíniu ida-ne’e, ohin, halibur ona sadik interesante ida hosi sadik sira seluseluk. Estadu Direitu no ninia prosesu atu hametin, depende liu ba garantia ida hodi hetan dalan ba direitu no ba justisa, haree ba ninia populasaun ne’ebé, barakliu ki’ak no la hatene lee no hakerek, la hetene sira-nia direitu no dalan atu sori sira-nia an no foti sa’e sira-nia direitu tuir sistema justisa formál nia mahon.

Dalabarak, hala’ok hodi hetan dalan ba direitu no tribunál depende, iha instánsia ikusliu, ba knaar sosiedade no estadu nian. Matéria ida-ne’e nu’udár prinsípiu universál ne’ebé prezide polítika governu nian no adota tiha ona, tuir direitu fundamentál atu hetan dalan bá to’o tribunál no justisa, Konstituisaun Repúblika Demokrátika Timor Leste nian konsagra ona artigu 26º nu’udár dalan ba sidadaun atu hatada rekursu fásil liu ba knaar públiku ka responsabilidade públika ba informasaun públiku no patrosíniu jurídiku nian.

Defensoria Públika hamosu, tanba, atu garante sidadaun nia presiza no loke dalan luan ba ema hotu-hotu hodi to’o tribunál no justisa, liuliu sira ne’ebé presiza. Ba ema hotu-hotu nia interese maka, dala ida tan, harii ona tuir prinsípiu matadalan sira no presiza hadi’ak administrasaun justisa nian, bele dehan ho oin ida katak Defensoria Públika hamosu atu konkretiza hanoin ida ba servisu públiku hodi garante asesu direitu nian.

Defensoria Públika simu knaar importante to’o loron ohin atu haforsa sistema justisa formál ba timór nia ordenamentu jurídiku, liuhosi fó asisténsia jurídiku, tomak no saugati, judisiál no estrajudisiál ba sidadaun hotu-hotu ne’ebé la iha dalan atu selu kustu justisa nian. Bele hetan atendimentu ba servisu Defensoria nian iha distritu judisiál 4 no, maske sei iha obrigasaun, funsiona nu’udár modelu atu ema hotu-hotu bele simu.

Iha 2011, defensór públiku na’in 5 simu posse, ne’e signifika aumenta tan besik 50% hosi kuadru profisionál sira, fó dalan hodi garante atu hamenus no hala’o di’ak liu tan knaar hirak ne’e rasik. Daudaun ne’e, la’ós de’it defensór internasionál sira-nia tulun, maibé, defensór públiku timoroan sira ne’ebé hala’o knaar iha Defensoria sura hamutuk na’in 16 no ofisiál justisa na’in 23. Maske nune’e ba, númeru profisionál hirak ne’e, haree ba ema nia presiza, sei kuran no grau espesializasaun nian sei menus. Susar hirak ne’e hamosu, tanba, sidadaun barak la hatene servisu ne’ebé sistema justisa nian asegura, fó-sai, dalabarak, kona-ba importánsia dezenvolvimentu abordajen integradu ba asisténsia jurídiku no tulun jurídiku, defensór públiku no advogadu privadu sira mós hola parte nu’udár ajente hodi hadi’ak administrasaun justisa nian.

Ita tenke rekoñese katak dalan ba justisa no tribunál nu’udár valór fundamentál ba sistema justisa, Governu prepara modelu mistu ida ba asisténsia jurídiku no tulun judisiáriu: la’o hamutuk ho rejime espesífiku tulun jurídiku saugati no servisu hotu ne’ebé defensór públiku sira fó, hakarak loke mós sistema asesu bá tribunál ho advogadu privadu sira-nia partisipasaun. Ho dalan hirak ne’e, bele hamoris klase dezenvolvimentu no garante sidadaun ne’ebé de’it bele husu tulun, no hili rasik, advogadu ida ne’ebé nia fiar atu hala’o ezersísiu ka sori sidadaun nia direitu.

Defensoria públika hahú mós sistema móvel ida ka hosi fatin ida ba fatin seluk hodi fó asisténsia jurídiku ba fatin ne’ebé la iha Defensoria públika. Nune’e bele to’o ba populasaun sira ne’ebé kuran liu, tanba dook, susar ba transporte ka osan la iha, la biban atu hetan dalan ba sistema justisa formál. Defensór públiku tuun beibeik ba fatin ne’ebé dook liu, hodi fó asisténsia ba povu, no lehat konflitu ka lori kazu ne’e to’o Tribunál kompetente.

Hosi sorin seluk, iha 2008, hamosu Conselho Superior da Defensoria Públika, no ikusmai hili duni ema sira ne’e rasik, fó hakat kle’an ida tan atu haforsa Instituisaun ida-ne’e, fó fatin hodi promove organizasaun normativa di’ak liu no institusionál no garante avaliasaun ida ba ajente Defensoria Públika no, liu dalan ne’e maka, hadi’ak liu tan kualidade servisu loroloron nian ne’ebé ajente sira fó ba povu.
6.2. Promosaun Direitu Umanu no Sidadania

Povu barak maka, to’o loron ohin, seidauk hatene didi’ak kona-ba sira-nia direitu no devér no kona-ba funsionamentu sistema justisa nian ne’ebé MJ dezenvolve hori uluk kedas to’o loron ohin, ho tulun-lisuk hamutuk hosi ninia parseiru internasionál importante sira, hanoin oioin kona-ba halekar lei, justisa no direitu umanu, no promosaun dalan ba justisa, liuliu sidadaun sira ne’ebé la hetan tulun ka moris iha fatin izoladu no grupu sira ne’ebé nakloke liu ba susar. Hosi hanoin sira ne’e maka sura hamutuk:
· Programa dalan ba justisa iha Suai, hatuur ona komisaun akompañamentu, sorumutu ho komunidade lokál, planu servisu no orsamentu nian;

· Treinamentu liu 100 maka hala’o ba Organizasaun Sosiedade Sivíl, iha Dili no distritu, kona-ba governu no jestaun;

· Programa Subsídiu ba organizasaun sosiedade sivíl, hetan tulun hosi koperasaun australianu, atu haree no tulun atividade dalan ba justisa, liuliu vítima sira, tulun tuir lei, hamenus violénsia hasoru feto no foin sa’e, hadi’ak asesu ba informasaun kona-ba direitu umanu no justisa;

· Tulun AATL – Associação dos Advogados de Timor-Leste, ho nia rohan atu elabora planu estratéjiku, halo regra no administrasaun rasik23;

· Tribunál móvel sira: tribunál Suai mai Ainaro, Same no Maliana; tribunál Baucau mai Manatuto. Hala’o tiha mós julgamentu ida iha Los Palos no, ba futuru, hein katak sei hala’o iha Viqueque.

· Uma mahon ba vítima sira, funsiona hela iha Suai, Saleli no Dili, organizasaun relijiozu no sosiedade sivíl sira maka hola parte direta. Ho Governu nia tulun, hahú ona prosesu hodi hatuur kritériu atu hamosu no funsionamentu uma mahon nian, sei haree, liuliu, asegura kondisaun seguransa, doutór no psikolójiku nia tulun;

· Dinamiza Komisaun Nasionál Direitu ba Labarik, hodi hili Komisáriu Nasionál ba komisaun ne’e rasik iha Setembru 2009;

· Inkéritu ba Komunidade kona-ba sá maka justisa24;

· Prepara polítika justisa ba jéneru;

· Tulun-lisuk hamutuk ho ONG no Igreja atu hatuur programa hodi simu labarik no foin sa’e sira ne’ebé iha runguranga ho lei;

· Formasaun ba lei, Justisa no Direitus Umanus ba membru Polísia Nasionál Timor Leste (PNTL), iha distritu 4: Dili, Manatuto, Liquiça no Oecusse (2007/2008);

· Hala’ok hodi sensibiliza kona-ba problema Igualdade no Jéneru, Centro Juvenil Padre António Vieira, Dili (Outubru 2009);

· Hala’ok hodi hala’o semináriu no workshop atu promove respeitu ba direitu umanu no direitu ba labarik, liuliu iha 1 Juñu, loron mundiál ba labarik, 26 Juñu, loron mundiál hasoru Tortura, 20 Novembru, loron adosaun ba Konvensaun Direitu Labarik nian no 10 Dezembru, loron mundiál ba Direitu Umanu (2007, 2008, 2009, 2010 no 2011);

23 Com o apoio da AusAID (cooperação australiana), Asia Foundation e Avocats sans Frontiers

24 Com o apoio da Asia Foundation / USAID (cooperação americana)

· Hafahe Konvensaun Direitu ba Labarik, iha distritu Aileu, Viqueque, Ermera, Manatuto no Oecusse (hosi kedas 2008 to’o loron ohin);

· Programa informasaun no debate iha rádiu no televizaun kona-ba lei, sistema justisa no direitu umanu (Maiu/Juñu 2009);

· Programa fahe Informasaun Legál ba Komunidade, ne’ebé hala’o tiha iha 1 Fevereiru to’o 31 Agostu 2009 no tinan hirak tatuir;

· Hala’ok hodi hala’o Workshop iha 2010 hosi Defensoria Públika iha Baucau no Ainaro ho nia títulu “O Acesso à Justiça em Timor Leste”, ho
· objetivu atu fahe sistema judisiál formál no mekanizmu estatál sira ne’ebé iha hela populasaun atu hetan solusaun ba konflitu sisiál, ne’ebé membru Defensoria Públika, Tribunál, Ministériu Públiku no Advogadu privadu sira mós partisipa, ho nia objetiivu atu esplika knaar hosi instituisaun idaidak ba sistema judisiál formál no ninia importánsia atu proomove dalan ba justisa;

· Hahú kedas 2009, ho PNUD nia tulun, hodi habarak no fahe brosura besik 5000 ba timoroan sira, liuliu, liuhosi autoridade lokál no organizasaun relijiozu, la hasees hosi workshop. Brosura hirak ne’e hamosu ho objetivu atu hatada ba sidadaun sira kona-ba funsionamentu no knaar Defensoria Públika esplika mós povu kona-ba direitu atu simu assisténsia judisiál no estrajudisiál saugati no tomak hosi Estadu;
· Revizaun ba Kódigu Kusta judisiál sura mós ho hanoin sira ne’ebé atu promove dalan ba justisa no garante direitu defeza nian, bainhira hafila hodi hamenus substánsia kustu no taxa justisa nian, hatuur folin ne’ebé haree liu ba realidade ekonomia-fianseiru nasaun nian.
La’o hamutuk, hala’o tiha, ho hala’ok sira seluk, tatuir konsulta públiku hamutuk ho komunidade no organizasaun sosiedade sivíl:

· Konsulta públiku kona-ba esbosu lei Justisa Juveníl (2008);

· Konsulta kona-ba projetu Kódigu Penál (Setembru 2008);

· Konsulta kona-ba projetu Kódigu Sivíl (Novembru 2008);

· Halibur hanoin sira ba lejislasaun abanbainrua nian kona-ba dalan ba Justisa Formál no Tradisionál (Fevereiru/Juñu, 2009);

· Konsulta boot iha nível nasionál, ba distritu hotu-hotu, kona-ba projetu Lei ba Rai (2009/2010);

· Konsulta públiku kona-ba projetu Kódigu ba Labarik (2009/2010).

Espesifikamente hamutuk ho populasaun prizionál, hala´o asaun hirak tuirmai:

· Lala´ok atu kontinua alfabetizasaun no formasaun vokasionál ba ema-dadur (rota, tais, karpintaria, alfaiati, kostura, pedreiru, lavandaria, informátika), ho rohan atu fasilita no atu hahú moris hamutuk filafali iha komunidade nia laran.

· Fó aula portugés báziku (Becora) no aula Inglès báziku (Gleno)

· Kursu kontinuadu informátika ba dadur sira iha Becora

· Fó formasaun kontinua ba HIV/AIDS ba dadur sira ho mòs fò informasaun atu prevene no hadi´ak saúde sira nian;

· Lala´ok atu fó formasaun no sensibilizasaun ba guarda prizionál Direitu rekluzu nian.

· Defensór pùbliku asegura hodi fò apoiu legàl ba dadur sira semana ida dala ida;

· Apoiu mèdiku iha Bekora no Gleno, dadauk ne´e la´o di´ak ho apoiu PRADET nian no instalasaun ba sentru saúde no ekipamentu informátiku nian;

· Fó formasaun ba dadur sira kona-ba jestaun emosaun nian no kontrolu ba violènsia ne´ebè hala´o tiha iha tinan 2010 no 2012, servisu hamutuk ho UNFPA no SEPI;

· Kursu sei hala`o iha dezembru 2011, ba dadur sira iha Gleno, kona-ba manuzeamentu no atu kuidadu ba sasán agrikola nian, servisu hamutuk ho UNMIT, FAO, UNDP no Ministèriu agrikultura no Peskas

· Kursu Jestaun negósiu nian no impreza kiik, hala´o servisu hamutuk ho sentru formasaun profisionàl (hahù iha fulan Agostu to´o tinan 2012).

Livru no dokumentasun ne`ebé fó-sai tiha ona:

· Kódigu prosesu penál, distribui hosi membru polísia Nasionál Timor-leste (PNTL) no Forsa Armada (F-FDTL) no operadór judisiál sira (edisaun ho dalen rua, portugés no Tetun, 2008);

· Konstituisaun Repúblika Demokràtika Timor-leste (RDTL), fahe ba sidadaun sira hotu kona-ba profisionál legál (edisaun iha dalen rua, portugés no tetun)

· Kódigu prosesu sivil (portugés no tetun);

25 United Nations Population Found
26 Secretaria de Estado para a Promoção da Igualdade
27 United Nations Integrated Mission in Timor Leste
28 Food and Agriculture Organization of the United Nations
29 United Nations Development Programme
· Kódigu penál - ramata tiha tradusaun bele aprezenta iha sesaun públika (Fevereiro 2010);

· Revista Ministériu Justisa nian, iha edisaun rua ne´ebè publika tiha ona (2008/2009);

· Broxura Defesoria Pública no Direito umanu;

· Dezenvolvimentu, konsepsaun no aktualizasaun ba websites hosi Ministériu Justisa nomós instituisaun justisa ne´ebé mak atu promove kona-ba transparénsia no disponibiliza infromasaun nuudar vantajen ne´ebé di´ak ba sidadaun. (vd. Kapítulu 5).

Iha kuadru Direitu umanu no Sidadania, sei fó forsa atu oinsá bele integra ho Ministériu Justisa asesoria Direitu Umanu nian ne´ebé mak ezekuta tuir lei Orgánika IV governu konstitusionál, Diresaun Nasionál no Direitu umanu sidadania mak transforma no hola responsável atu aplika kona-ba kumprimentu Direitu Umanu, kona-ba divulgasaun no implementasaun lejislasaun ne´ebè Ministériu Justisa mak fó sai hodi fó esklaresimentu ba públiku kona-ba direitu no dever sidadaun nian.

Ministériu Justisa, liuhosi DNDHC, tenke kordena ekipa ida iha ministériu nia laran atu halo relatóriu periódiku kona-ba situasaun Direitu ema Timor nian. Relatóriu Universal Periodic Review (UPR), ne´ebé mak ministra Justisa hatada tiha iha Genebra, Outubro tinan 2011, ho rohan atu haktuir obrigasaun internasionál liuhosi númeru 15 (a) hosi aneksu rezolusaun 5/1 Conselho de Direitos Humanos das Nações Unidas (NU). Nia hala´o kona-ba regra jerál halo preparasaun no fó informasaun kontínua hosi rezolusaun 6/102 ba konsellu ida ne`e, hodi fó benefísiu ida ne´ebé di´ak ba partisipasaun sosiedade sivil hotu. Komunidade internasionál no espesialista direitu umanu ne´ebé hala´o tiha konsulta públiku iha distritu 7 ona hosi distritu 13 (Timór laran). Partisipasaun membru reprezentativu komunidade rai laran, feto ho labarik. Prosesu konsulta ida ne´e ramata ho realizasaun konsulta nasionàl iha DILI.

Relatóriu daruak UPR Timor-Leste ne´ebé mak hatada hosi konsellu Ministru iha 8 Fevereiro 2012 iha Genebra fulan março de 2012. Relatóriu ida-ne´e hala´o kona-ba Rekomendasaun konsellu Direitu umanu (NU) ne´ebé hatuur tiha tuir sekuénsia relatóriu dahuluk.

Ministériu Justisa kordena hela no halo preparasaun no aprezentasaun ba relatóriu CRC (Child Rights Convention) kona-ba Direitu labarik nian iha Timór, Hatada tiha iha Genebra iha 2008, no partisipa, ho kolaborasaun SEPI, no halo prepasaun ba relatòriu CEDAW (konvensaun atu halakon diskriminasaun kontra feto) iha Timor-Leste, aprezenta tiha iha Nova Iorque, iha tinan 2009.

Timor-Leste sai nuudar ezemplu ida hodi hatudu ba mundu ne´ebé atu halo determinasaun ba ninia povu, hodi fó biban atu harii Estadu ida ho Direitu, tuir prinsípiu demokrátiku no respeitu ba direitu ema nian. Hanesan ezemplu ne´ebé Timor-Leste ratifika tuir konvensaun internasionál hotu kona-ba Direitu ema nian hodi haktuir kedas no halo adopsaun ba konstituisaun RDTL.

30 Secretaria de Estado para a Promoção da Igualdade

6.3. Haforsa liután direitu ba propriedade
Rai nu’udar buat ida báziku ba sustentabilidade no dezenvolvimentu sosiál ekonómiku Timor-Leste nian.

Konflitu hirak ne´ebé marka istória foin lalais liubá ne`ebé mak rezulta refujiadu barak, deslokadu iha rai laran, harahun rikusoi, halo ema lakon rejistu uma nian no ordenamentu jurídiku ne´ebé la favorese. Faktor hirak ne´e hotu, hatudu katak povu sei moris lahó serteza kona-ba nain ba uma no rai iha Timor-Leste, ho konsekuénsia sosiál no ekonómiku ne´ebé mak fásil tebes atu halo komparasaun.

Regularizasaun ba propriedade iha Timor-Leste, ida-ne´e nuudar prioridade prinsipál Ministériu Justisa nian, ne´ebé hatuur tiha iha ninia planu estratéjiku 2011-2030.

Regularizasaun halo liuhosi oin rua: iha sorin ida seluk, hamoris baze lejislativu hodi hametin no haktuir loloos realidade Timorense, ne´ebé kria prosedimentu no kritériu justu atu hetan loloos determinasaun ba direitu propriedade ema nian; iha sorin seluk, levantamentu kadastrál sistemátiku atu ema hotu bele identifika kona-ba rai rohan no propretáriu ida-idak, liuhosi prosesu públiku ida, oinsá atu halo reklamasaun ba rai no halo publikasaun, no fó garantia seguransa ne´ebé metin liuhosi tranparénsia no publisidade.

Nune´e, Ministériu Justisa, haktuir MOU (Memorando of Understanding) asina hamutuk ho koperasaun amerikana (USAID), hahú iha tinan 2008 ho projetu “Ita Nia Rai", ho rohan atu kria sistema nasionál levantamentu kadastrál nian ne´ebé fó biban atu foti dadus hodi halo identifikasaun ba uma no rai no ninia titularidade. Hanesan mós dados ne´ebè serve nuudar baze ba kriasaun rejistu prediál nian, ne´ebé mak hahù hala´o kedas ninia knaar tuir Dekretu lei 27/2011. Programa ida-ne`e sei hetan preokupasaun no tranparénsia ba prosesu no integridade hosi dados ne´ebé foti tiha. Ne´e be, atu halo parte iha prosesu foti dadus tuir mai sei iha reuniaun komunitáriu, taka mapa rai rohan hodi hatada ba públiku. Ninia deklarante sira bele fó informasaun ida ne´ebé loloos ba públiku.

Iha Novembro tinan 2011, Ministériu Justisa simu knaar formalmente ba projetu ida-ne´e, kontrata 196 funsionáriu, uluk liu USAID mak selu empregadu hirak ne´e. Infraestrutura prinsipál kona-ba baze dadus no reklamasaun rai nian ne´ebè mak dezenvolve no funsiona hela.

To´o ohin loron ne´ebè mak hetan rezultadu tuir mai:

· Prosesu foti dados liuhosi distritu 13: Aileu, Ainaro, Baucau, Bobonaro, Covalima, Díli, Ermera, Lautem, Liquiça, Manatuto, Manufahi, Oecussi e Viqueque;

· To´o Abril 2012, rekolla tiha ona 55713 deklarasaun, koresponde rai rohan ne´ebé identifika tiha ona 51238

Dadus levantamentu kadastrál - Abril 2012

Rai rohan ne´ebé identifika tiha iha distritu 13

	DISTRITU
	TOTAL PARSELA
	TOTAL REKLAMASAUN

	Ainaro
	413
	472

	Aileu
	955
	1.160

	Baucau
	2.007
	2.179

	Bobonaro
	3.799
	4.490

	Covalima
	2.759
	2.971

	Dili
	30.384
	32.533

	Ermera
	817
	854

	Liquiçá
	1.996
	2.324

	Lautem
	2.006
	2.324

	Manufahi
	416
	427

	Manatuto
	1.430
	1.499

	Oecusse
	4.114
	4.299

	Viqueque
	142
	181

	TOTAL
	51.238
	55.713

· Dadus ne´ebé rekolla tiha, molok atu hala´o ninia knaar tuir dekretu lei 27/2011, 6 de Julho, tenke haktuir atu publika filafali nune´e bele hetan validade. Publikasaun ne´e halo tiha ona no halo filafali publikasaun dadus iha distritu hotu, maibé distritu Viqueque mak seidauk (atu hala´o iha tempu badak).

· Tuir dadus ne´ebé mak iha to´o dadauk ne´e, deklarante ida ka liu ema ida bele haksesuk no hadau de´´it rai rohan 9%. Númeru ida-ne´e atu enkoraja, ne´e hatudu katak konflitu kona-ba rai no uma la hetan konflitu boot hanesan ba dala uluk ne´ebè hala´o tiha.

· Kampaña ba informasaun públika (rádiu no telivizaun), atu fó koñese kona-ba prosesu publikasaun no atribuisaun sertifikadu propriedade nian. No iha mòs lala´ok oinsá atu fasilita mediasaun no hodi prevene, nune´e, reduz númeru ba ema atu la bele haksesuk no hadau malu ba rai. Prodús mós materias informasaun hotu, sasàn hirak ne´e hotu iha video 4 ne´ebé bele haree hetan iha site projetu nian no `´youtube´´

(http://itaniarai.mj.gov.tl/eng/index.html e www.youtube.com/user/itaniarai)
Total rai rohan ne´ebé sei iha lia no hadau malu

[image: image3.png]30,259

Total Paselas

Total Disputas

Persentajen kona-ba hadau malu rai iha distritu ida-idak

[image: image4.png]Oecusse,

Vi 3
Manufahi, 5.86% o
o 0.00% Apiley,
5.29%
Manatuto; 15.60%
6.57% Ainaro,
11.14%
Liquica, Baucau,
22.14%) 6.69%

Lautem,
PPN obonaro,
26.29%
Ermera, Covalima,

5.76% pili, 9.30% 11.73%

· Lejislasaun kona-ba rai nian konklui tiha ona no hein hela konfirmasaun filafali hosi parlamento Nasionál. Maibè, atu fasilita ba validasaun dadus ne´ebé foti tiha liuhosi levantamentu kadastrál, Governu aprova tiha iha Dekretu lei 27/2011, 6 de Julho, aplika de´it ba kazu ne´ebé la iha lia no hadau malu;

· Hahú kedas 10 de Dezembro de 2011, ne´e nuudar data serimónia hodi hasaran simbolikamente 15 sertifikadu propriedade, refere ba distritu 3 (Ainaro, Manatuto e Liquiçá), no to´o data ohin, sira simu tiha ona 2952 sertifikadu no rejistu propriedade sidadaun timorense nian, iha termu dekretu-lei, 27/2011, númeru ne´ebé sei aumenta diariamente iha ne´ebé mak bele halo filafali publikasaun.
 sertifikadu Propriedade distritu ida-idak

	DISTRITU
	SERTIFIkADU

	Ainaro
	279

	Aileu
	0

	Baucau
	97

	Bobonaro
	118

	Covalima
	0

	Dili
	0

	Ermera
	0

	Liquisa
	1291

	Lautem
	0

	Manufahi
	0

	Manatuto
	1154

	Oecusse
	13

	Total
	2952

Tuir realidade timorense, ne´ebé halibur an maka´as iha rurál no komunitáriu, realiza hela kolaborasaun ho banku mundiál, halo estudu ida kona-ba rai komunitária no halo opsaun polìtika ne´ebé la hanesan ba ninia regulamentasaun. Iha estudu ne´e envolve partisipasaun péritu ho naran internasionàl, ho esperénsia ne´ebé luan iha Timor-Leste. Realiza mós workshops ho sosiedade sivil diferente ne`ebé tama iha tema ida-ne`e. Rezultadu dahikus mak produsaun dokumentu ida opsaun polítika nian (Policy Options Paper), ne`ebé mak bele halo kontinuasaun liuhosi estudu no konsulta, ramata no presiza halo regularizasaun ba rai komunidade nian.

31 http://siteresources.worldbank.org/INTJUSFORPOOR/Resources/PolicyOptionsPaper.pdf
7. Finansiamentu ba Setór
Konjuntura polítiku-ekonómiku fó dalan, iha tinan liman ikus ne’e, hodi hasa’e substánsia orsamentu ba setór justisa nian. Orsamentu setór nian sa’e liu dalarua hosi 2006-2007 ba 2008 ho dolár millaun 6,5 sa’e ba dolár millaun 14,2. Iha 2009 tau millaun 18,5 ne’ebé reprezenta nu’udar aumentu foun 30%; iha 2010 no 2011 rejista ona hanesan nível finansiamentu setór nian.

Iha 2012, rejista filafali aumentu orsamentu ba setór Justisa boot liu 50%, tanba nesesidade hodi finansia despeza formasaun no fó kapasitasaun ba rekursu umanu nasionál liuhosi Fundu Dezenvolvimentu Kapitál Umanu (FDKU), despeza ba projetu “Ita Nia Rai” (Levantamentu Kadastrál), ne’ebé fó ba Ministériu Justisa mak ka’er jestaun iha Novembru 2011, hanesan mós projetu konstrusaun ba edifísiu foun Ministériu Justisa no edifísiu Investigasaun Kriminál.

Orsamentu Setór Justisa nian32
	
	ORSAMENTU ANUÁL

	Tinan /
	 2006-2007
	 2007 Tr.
	2008
	2009
	2010
	2011
	2012

	Instituisaun
	
	
	
	
	
	
	

	Ministériu Justisa
	4,644,000
	1,903,000
	9,791,000
	12,784,000
	11,899,556
	7,969,000
	11,870,000

	Tribunál
	1,304,000
	645,000
	2,131,000
	2,214,000
	2,577,000
	2,556,000
	2,789,250

	PGR
	526,000
	170,000
	2,248,000
	3,469,000
	4,024,502
	5,427,000
	4,291,000

	FDCH
	 -
	 -
	 -
	 -
	 -
	1,890,000
	4,921,323

	F.Infra-estrutura
	 -
	 -
	 -
	 -
	 -
	600,000
	4,798,000

	Totál
	6,474,000
	2,718,000
	14,170,000
	18,467,000
	18,501,058
	18,442,000
	28,669,573

	
	
	
	
	
	
	
	

	Variasaun %
	-
	 -
	118.9%
	30.3%
	0.2%
	-0.3%
	55.5%

	
	
	
	
	
	
	
	

	
	
	Totál Orsamentu Setór Justisa nian (2007 Tr. a 2012)
	
	100,967,631

32 Fontes: Ano Fiscal 2006-2007. Relatório Financeiro Anual e Contas. Ministério das Finanças/Direcção Nacional do Tesouro (MF/DNT); Período de Transição de 2007. Relatório Financeiro e Contas. MF/DNT; Ano Fiscal de 2008. Annual Consolidated Financial Statements & Accounts. MF/DNT; Ano Fiscal de 2009. Declarações Financeiras Consolidadas Anuais. MF/DNT; Ano Fiscal de 2010. Relatório de Execução Orçamental do 4o. Trimestre. MF/DNT; Ano Fiscal de 2011. OGE 2011 Lei 1/II, de 14/2, Livros 4A e 4B, e Freebalance de 27/12/2011 (dados provisórios de execução); Ano Fiscal de 2012. Proposta OGE 2012. Freebalance de 21/03/2012. Dados do MJ ref. execucao FDCH e FI a 21/3/2012. O orçamento anual final = Orçamento inicial + Orçamento rectificativo. O orçamento de 2007 Tr. é o relativo ao período transitório de 6 meses (Julho a Dezembro de 2007).

Taxa ezekusaun setór Justisa nian rejista mós, iha tinan liman ikus ne’e, hala’ok hadi’ak ne’ebé signifikativu loos, hatuur iha 80% no 90% haree ba pagamentu efetivu (haktuir métodu kaixa nian) kontráriu ho ida-ne’ebé hamosu to’o 2007, liuliu, taxa ezekusaun la reflete despeza efetiva, maske hodi hanoin mós kompromisu finanseiru.

Ezekusaun Orsamentu Setór Justisa nian33
	
	EZEKUSAUN ORSAMENTÁL33

	Tinan /
	 2006-2007
	 2007 Tr.
	2008
	2009
	2010
	2011
	2012

	Instituisaun
	
	
	
	
	
	
	(até 21/3)

	Ministériu Justisa
	3,763,058
	1,702,195
	9,221,000
	10,478,000
	11,202,530
	7,557,298
	2,086,240

	Tribunál
	873,484
	530,770
	1,274,000
	1,545,000
	1,896,338
	n/a
	289,254

	PGR
	471,895
	152,338
	2,184,000
	2,460,000
	2,220,946
	n/a
	2,398,394

	FDCH
	 -
	 -
	 -
	 -
	 -
	1,734,359
	2,676,216

	F.Infra-estrutura
	 -
	 -
	 -
	 -
	 -
	600,000
	2,090,000

	Totál
	5,108,437
	2,385,303
	12,679,000
	14,483,000
	15,319,814
	9,891,657
	9,540,104

	
	
	
	
	
	
	
	

	Taxs Ezek.
	79%
	88%
	90%
	78%
	83%
	n/a
	33%

Reseita ne’ebé Ministériu Justisa rasik jera, rejista tendénsia hanesan kona-ba aumentu, hakat liu dolár millaun 3. Tendénsia ida-ne’e hatudu hala’ok hadi’ak ne’ebé hamosu rezultadu di’ak hosi servisu públiku jeradór reseita nian, refleta efeitu aumentu nian mai hosi sorin ida ne’ebé buka (ez. pasaporte)

Receita Setór Justisa34
	
	RESEITA34

	Tinan/
	2006-2007
	2007 Tr.
	2008
	2009
	2010
	2011
	2012

	Tipu Reseita
	
	
	
	
	
	
	(até 21/3)

	Rejistu no Notariadu
	456,566
	256,187
	597,903
	674,000
	964,000
	608,808
	110,720

	Renda Propriedade
	1,408,849
	693,468
	1,506,475
	1,940,000
	2,233,000
	2,740,369
	476,891

	Taxa JustiSa (Tribunál)
	0
	0
	816
	0
	0
	0
	1,380

	Totál
	1,865,415
	949,655
	2,105,194
	2,614,000
	3,197,000
	3,349,176
	588,991

	
	
	
	
	
	
	
	

	Variasaun anuál %
	
	 -
	12.9%
	24.2%
	22.3%
	4.8%
	 -

	
	
	
	
	
	
	
	

	
	
	Totál reseita ne’ebé kobra ona (2007 Tr. a 2012)
	
	12,804,016

33 Fontes: vd. nota rodapé anterior

34 Receitas efectivas (cobradas); receitas dos RN incluem registo de empresas, BI e passaportes.
Bele, paralelamente, hetan finansiamentu adisionál hosi doadór internasionál ne’ebé aloka liuliu atu fó-tulun ba dezenvolvimentu no kapasitasaun instituisaun nian, formasaun no kualifikasaun rekursu umanu no hadi’ak dalan atu ema hotu-hotu bele hakat bá to’o tribunál (haree kapítulu 8).

8. Kooperasaun Internasionál

Hanesan temi tiha ona, setór Justisa sai nu’udar prioridade nasionál ida bainhira IV Governu Konstitusionál simu tomada de Posse. Sai nu’udar podér polítiku no komunidade internasionál hatene ona katak ko’alia ba setór prinsipál ida atu hametin prinsípiu Estado de Direto Democrático nomós hamosu estabilidade no dezenvolvimentu rai nian.

Ministériu Justisa asina tiha protokolu koperasaun oioin no memorandu entendimentu ho doadór internasionál oioin no ajénsia ONU nian. Iha sentidu ida-ne’e maka hatudu ona buat di’ak barak hodi haburas Justisa. Fó dalan liuliu atu hametin finansiamentu no asisténsia tékniku prinsipál ba implementasaun lala’ok no projetu oioin.

Hosi programa prinsipál, no, parseiru internasionál sira bele haree hanesan tuirmai:

· UNDP/JSP - Hala’o programa atu hadi’ak sistema Justisa Timor-Leste nian. Servisu liu ba oinsá atu fó-kbiit ba instituisaun judisiáriu, formasaun no kualifikasaun profisionál iha setór Justisa nian, iha tinan tinan-2008-2013, hamutuk ho osan, $US 30,495,000.

· Justice/ Facility/AusAid36 fó apoiu ba prosesu hodi halo elaborasun ba planu Estratéjiku setór justisa nian; apoia programa ne’ebé haree liu ba oinsá atu sidadaun sira hetan dalan to’o bá justisa, iha Suai; definisaun polítika ida ba justisa, bazeia ba jéneru no estabelesimentu Ordem dos Advogados timorenses ba aban bainrua; Halo ona programa hodi fó subsídiu ba ONGD no fó asisténsia téknika ba implementasaun Case Management System, iha tinan-2008-2013, ho osan $28,000,00.

· UNMIT, liuhosi ninia unidade apoiu, fó-tulun ba administrasaun justisa nian; no, apoia mós ba realizasaun Independent Comprehensive Needs Assessment (ICNA) (2009) no, fó apoiu mós ba planu Estratéjiku setór justisa nian; no, partisipa iha grupu prioridade nasionál. Maibé, la’ós servisu hirak-ne’e de’it, tanba fó tulun mós ba asesória téknika servisu prizionál no fó apoiu mós ba lala’ok atu halo divulgasaun no semináriu ne’ebé MJ organiza tiha ona no hala’o servisu ba unidade interpretasaun nian.

35 Título original: United Nations Development Programme - Enhancing the Democratic Rule of Law through Strenghtening the Justice System in Timor-Leste (revised Justice System Programme). O financiamento inicial deste programa ($US 30 milhões) sofreu uma redução substancial devido à presente crise financeira internacional.

36 Título original: ETJSSF East Timor Justice Sector Support Facility, Agência Australiana para o Desenvolvimento

37 United Nations Integrated Mission in Timor Leste
· Ministériu Justisa Timor-Leste, Ministériu Justisa portugal nian no PNUD halo protokolu tripatridu, ho ninia rohan atu disponibiliza majistradu portugal nian mai, iha fulan-Agostu, tinan-2008.

· Ministériu Justisa Timor-Leste no Portugal nian halo protokolu koperasaun ba formasaun profissionál justisa nian no disponibiliza peritu sira mai, iha fulan-Agostu, tinan-2008.

· Instituto Português de Apoio ao desenvolvimentro (IPAD) – Hala’o servisu hodi hametin asesória jurídika ba Ministériu Justisa liuhosi ajente koperasaun na’in-rua, maka hanesan apoiu ne’ebé fó ba Gabinete Ministra nian ho asesór ida. Maibé la’ós ida ne’e de’it, to’o tinan-2011, disponibiliza kontribuisaun finanseira anuál ba programa PNUD nian hosi dolár millaun 1.
· Ministériu Justisa Timor-Leste no Portugal nian halo Memorando de Entendimento iha domíniu koperasaun téknica no formasaun iha área investigasaun kriminál, medisina legál no siénsia forense hirak seluk atu fó-tulun ba Polísia Judisiária Portugal nian ne’ebé fó asisténsia téknika iha prosesu hodi hamoris polísia investigasaun kriminál Timor-Leste nian ida, iha tinan-2008.
· Ministériu Justisa Timor-Leste no Tribunal de Contas de Portugal nian ba koperasaun no fó asisténsia téknika ba projetu hodi hamoris no implementa Câmara de Contas de TL , iha fulan-Novembru, tinan-2008.

· Akordu bilaterál kopresaun nian ho Macau ne’ebé asina tiha ona iha fulan-Novembru, tinan-2008. Protokolu espesífiku koperasaun nian ba área Rejistu Notariadu no formasaun téknika ba operador judisiáriu ne’ebéfeine no aprova montante finansiamentu no hein hela aprovasaun hosi Macau.

· Atu hametin lasu koperasaun iha Defensorias Públicas do Brasil no Timor-Leste nian ne’ebé haree liu ba formasaun defensores públicos. Tinan-tinan asina tiha ona akordu koperasaun Téknika ho ABC – Ajénsia Brasileira Koperasaun nian. No, hosi akordu hotu-hotu, akordu ida be asina ikusliu iha loron-14, fulan-Janeiru, tinan-2012.

· Akordu asina tiha ona iha fulan-Jullu, tinan-2008 com USAID

(Koperasaun Rai-Amérika nian) kona-ba projetu Ita Nia Rai – Strengthening Property Rihgts ne’ebé atu hametin asisténsia téknika ba levantamentu kadastrál to’o fulan-Novembru, tinan-2011.

· Banku Mundiál ho finansiamentu Aus AID nian38 hosi dolár millaun 1,7 ba períudu 2009-2013. To’oo dadauk ne’e, fó ona asisténsia ba kestaun rai nian, liuliu, iha rai komunitáriu nia mahon.

· GTZ/GIZ- hala’o servisu atu fó apoiu ba elaborasaun e diskusaun públika ba lei nian kona-ba Justisa Tradisionál.

· Asia Foundation – Hala’o servisu atu fó apoiu ba lala’ok diseminasaun lei nian no direitu no ba konsulta públika kona-ba lei ba apoiu judisiáriu/hetan dalan bá to’o tribunál.
· Memorando de Entendimento ho IFC – Internacional Finance Corporation, ne’ebé haree ba apoiu tékniku ba rejistu komersiál, iha fulan-Outubru, tinan-2009.
· Planu asaun anuál nian ne’ebé hao hamutuk ho UNICEF40 atu fó apoiu ba prosesu elaborasaun no diskusaun públika ba lei Justisa juvenil nian, Código das Crianças e Registo de Nascimento. Iha períudu 2007-2011 Unicef maka fó apoiu finanseiru ne’ebé temi tiha ona iha área hirak–ne’e ho ninia montante $ US 1,279. 176.

· Protokolu koperasaun ho Ordem dos Advogados Portugueses kona-ba formasaun ba advogadu sira no advogadu estajiáriu iha fulan-Setembru, tinan-2011.

38 Agência Australiana para o Desenvolvimento

39 Cooperação Alemã
40 Fundo das Nações Unidas para a Infância

9. Konkluzaun

Bainhira Governu atuál hahú hala’o knaar, iha Agostu 2007, situasaun iha setór justisa iha Timor-Leste fraku tebes no seidauk bele hatán ba presiza rain ne’e nian.

Edifísiu barak iha setór oioin justisa nian, mesak tuan, provizória ka barakliu aat ona no, nune’e, teri netik dalan atu instituisaun hotu-hotu bele la’o di’ak no kmanek nafatin. Servisu barak sei falta ekipamentu, sistema informasaun, transporte atu bele bá-mai distritu. Funsionáriu ne’ebé servisu iha setór justisa uitoan liu haktuir ba presiza. Profisaun jurídika balu seidauk regula (p.e Konservadór no notáriu, advogadu privadu) ka tenke haree filafali (Defensór Públiku); seidauk iha estatutu remuneratóriu espesífiku ba profisionál ne’ebé iha kbiit. La iha lei fundamentál barak atu Estado de Direito democrático no sistema justisa bele la’o; lei balu hakerek loloos tuir lei estranjeiru nian, ne’ebé la hanesan ho realidade timór nian.

Hahú kedas Agostu to’o loron-ohin, edifísu barak hamriik ona ba servisu Ministériu Justisa nian, Tribunál, Prokuradoria no Defensór Públiku, iha nível nasionál nomós distritál. Edifísiu barak maka iha ona ekipamentu no hahú ho prosesu informatizasaun ida ba servisu justisa hotu-hotu, ho rohan atu fasilita no halais servisu profisionál iha setór ne’e, no hadi’ak atendimentu no prestasaun servisu ba sidadaun.

Iha planu lejislativu, hamoris tiha diploma fundamentál hirak ne’ebé regula direitu no devér sidadaun nian, no funsionamentu normál sistema justisa nian, nu’udar ezemplu hanesan Kódigu Penál no Kódigu Sívil. Hala’o tiha mós revizaun ba estrutura orgánika no kbiit ne’ebé Ministériu Justisa iha, nia órgaun no servisu no aprovasaun ka revizaun ba estatutu profisionál judisiáriu sira nian. Ba dalauluk hatuur tiha sistema remuneratóriu ba majistradu, defensór públiku, ofisiál justisa no guarda prizionál sira, tuir kbiit no presiza atu hala’o sira-nia knaar. Regula tiha mós asesu no ezersísiu ba knaar foun, hanesan konservadór no notáriu no advogadu privadu sira. Lehat no haree hikas fali diploma lubuk ne’ebé ho rohan atu halo hanesan ho kontestu sósiu-ekonómiku rain ne’e nian no, nu’udar ezemplu maka revizaun ba Código das Custas Judiciais no Código de Registo Cívil, Comercial no Predial.

Durante mandatu IV Governu konstitusionál nian, hala’o mós investimentu lubuk ida iha formasaun ba funsionáriu no atór judisiál oioin. Centro de Formação Jurídica hametin nafatin formasaun, nune’e mós partisipasaun ba formasaun oioin, ne’ebé hala’o iha Timór Leste no iha estranjeiru, fó biban atu hadi’ak no haburas kbiit iha área oioin.

Ita bele dehan sai ho ksolok-boot katak daudauk ne’e ita iha ona juís, prokuradór, defensór públiku, advogadu, ofisiál justisa no funsionáriu justisa ne’ebé di’ak no barak liután. Númeru atuál ba profisionál justisa nian la sura ho hirak ne’ebé iha 2007, molok Governu atuál kaer knaar.

Iha sorin seluk, fó-sai hanoin foun no projetu iha área ne’ebé importante tebes atu sistema justisa Timór Leste bele la’o di’ak no hodi hametin valór demokrátiku maka hanesan, transparánsia no efisiénsia no efikásia atu gasta osan públiku nian. Ba ida-ne’e, hala’o mós protokolu kooperasaun nian ho parseiru estratéjiku ne’ebé fó biban atu fokit-sai hosi kraik hodi harii no implementa instituisaun superiór ida kontrolu Timór Leste nian, Câmara de Contas, ho kbiit halo fiskalizasaun ba konta públika. Nune’e mós, hahú tiha prosesu tendente atu harii Polísia Investigasaun kriminál ida espesializada tebes no ho karater sientífiku, ne’ebé ho rohan atu aban-bainrua bele hakat liu susar balu ne’ebé taka hela dalan área justisa kriminál nian. Iha Agostu 2012 formandu investigadór estajiáriu timoroan hamutuk 47 hosi eskola polísia judisiária, iha Portugál, sei hala’o knaar iha Timór Leste.

Atu fó-hanoin mós katak hakaas-an sá de’it halo ona, atu bele hetan dalan ba hodi hakotu lia kona-ba propriedade ba rai iha Timór leste. Rai hanesan abut ba moris timoroan nian, ne’e duni, Ministériu Justisa tau nuudár prioridade nafatin. Hakat barak hala’o tiha, ne’ebé uluk liu seidauk halo. Hahú kedas ho levantamentu kadastrál sistemátiku ho rohan atu haree hetan sé maka na’in ba rai rohan ne’e, liuhosi prosesu reklamasaun ne’ebé fó-sai atu bele hatene loloos dadus hirak-ne’ebé rekolla no seguransa jurídiku rasik. Daudauk ne’e rai rohan hamutuk 60,000 ne’ebé identifika hela. Iha 10 Dezembru 2011 fahe tiha simbolikamente sertifikadu 15 dahuluk kona-ba propriedade (ba kazu ne’ebé la iha lia). Horikedas ne’e to’o loron-ohin fó-sai tiha ona sertifikadu hamutuk 3000.

Prepara tiha mós lejislasaun lubuk ida ho naran Lei de Terras , ne’ebé sai hanesan huun ba diskusaun públika klean iha distritu hotu – hotu, ne’ebé daudauk ne’e hein hela konfirmasaun hosi Parlamentu Nasionál.

Estabilidade ne’ebé hamosu iha rai ne’e iha tinan hirak ikus ne’e, reforsu finansiamentu iha setór ne’e, ho tulun-lisuk hosi instituisaun interveniente oioin no hatuur-hanesan programa kona-ba ajuda internasionál hamutuk ho prioridade Governu nian, maka nuudár aspetu importante hodi fó-lisuk atu bele hetan rohan hirak ne’ebé temi ona iha relatóriu ida-ne’e.

Hodi hanoin dalan-fatuk ne’ebé setór justisa hasoru hela, hodi tau hakaran tomak ba Governu ne’ebé sei mai, la haree ba nia karater polítika, hametin no fó-lisuk nafatin ba servisu ne’ebé haburas ona iha tinan hirak ikus ne’e, kona-ba hametin setór justisa ida di’ak, liuliu sira-ne’ebé la iha kbiit no hodi garante direitu no devér ne’ebé konsagra ona iha lei-inan.

Susar boot ida mós maka haburas kbiit ema nian. Ho de’it ema ne’ebé formadu, kualifikadu no esperiente maka setór justisa sei bele metin no buras ba nafatin ninia efikásia no efisiénsia. Ita tenke hanoin atu investe nafatin iha formasaun, liuliu iha kualidade no ezijénsia. Hahú kedas iha tama eskola, iha universidade ka liután bainhira ramata tiha universidade, setór justisa tenke mai uluk hodi hatán ba ezijénsia timór leste nian aban-bainrua.

Iha sorin seluk fali, tenke fó hakat luan ba lala’ok lejislativa ho rohan atu hadi’ak nafatin ita-nia ordenamentu jurídiku, hodi aprova lejislasaun moderna no adekuada ba sosiedade timór nian no, hakaas-an nafatin hodi hametin no halo hanesan lejislativa.

Legadu sira ne’ebé husik ita-nia rai no bá to’o rai liur tenke haktuir orientasaun planu estratéjiku setór justisa nian. Planu ida-ne’e tenke lee ho neon-nakloke la’ós de’it atu hetan rohan-fitun lubuk ne’ebé ita hakat to’o bá, bainhira de’it, la’o-hasoru presiza loloos setór justisa nian no bainhira sidadaun nu’udar benefisiáriu ba servisu ne’ebé estadu fó.

Harii sistema justisa ne’ebé hamriik-metin iha prinsípiu Estado de Direito Democrático katak respeita ema-moris, separasaun podér no kbiit rasik tribunál nian, sistema ida ne’ebé sidadaun hotu bele hetan dalan ba justisa, la haree ba nia kondisaun sosiál ka ekonomika nu’udar servisu boot ida ne’ebé lori tempu naruk, rekursu, servisu-hamutuk no hakaas-an ema hotu-hotu nian.
Vizaun

Ema hotu-hotu hetan dalan atu bá to’o justisa/tribunál tan haktuir ba Direitu Umanu no Estado de Direito nian

Misaun

Hametin justisa ho dalan ida-ne’ebé efikás, efisiente asesível atunune’e sidadaun hotu bele tau fiar ba

Área temátika 1 – Dezenvolvimentu Institusionál

Hametin administrasaun justisa nian hodi hadi’ak kbiit instituisaun atunune’e bele iha kordenasaun hosi parte rua ne’e.

Área temátika 3 – Dezenvolvimentu Rekursu Umanu

La’ós dezenvolve de’it kbiit no kopeténsia profisionál sira hosi setór justisa nian, maibé fó-di’ak mós ba instituisaun rekursu umanu ne’ebé presiza natoon atunune’e bele hatutan ba oin sira-nia mandatu no, hatán ba sira-nia presiza atu hetan formasaun hodi nune’e bele halo avaliasaun ba dezempeñu.

.

Área temátika 2 – Reforma no Kuadru Legál

 Atu hametin no halo ida de’it kuadru legál hosi sistema Justisa no Direitu nian.

Área temátika 4 – Infra-estrutura no Teknolojia Informasaun nian

Harii infra-estrutura ne’ebé presiza ba instituisaun justisa nian iha rain-laran tomak, liuliu edifísiu, hela-fatin, transporte, komunikasaun no TIK.

Área temátika 5 – Hetan dalan b a to’o Justisa

Lori ema ba besik justisa atu sira iha direitu hanesan hodi hakat ba to’o tribunál, nune’e mós, populasaun bele iha koñesimentu no hatene kona-ba lei, sira-nia direitu, no jutisa nia servisu.

� Programa das Nações Unidas para o Desenvolvimento

� Título original: Advising Guidelines

