

BOLETIN

PROVEDORIA DOS DIREITOS HUMANOS E JUSTIÇA

**PROMOVE NO PROTEJE DIREITUS UMANUS NO
PROMOVE GOVERNASAUN DI'AK**

Lere Asina Termu Referensia Ho PDHJ

Xefi Estadu Maior F-FDTL, Major General, Lere Anan Timur, Hamutuk ho Provedor Direitus Umanus no Justia, Dr. Silverio Pinto Baptista, Asina Termu Referensia, iha salaun Biblioteka PDHJ.

Dili- Xefi Estadu Maior Falintil Forsa Defeza Timor-Leste (F-FDTL), Asina Termu Referensia ho Provedoria Direitus Humanus no Justisa (PDHJ) ho objetivu oinsa haklean koñesimentu forsas sira nian kona-ba funsaun forsas nian, lei no direitus humanus.

Asina Termu Referensia ne'e hala'o iha salaun enkontru PDHJ, Kinta (14/07/2016), ne'e Major Lere konsidera, nudar matadalan ba membrus F-FDTL hodi hala'o servisu sai diak liu iha futuru.

“Termu referendum ida ne'e, importante liu ba forsas armadas no polisia nasional, ita koalio konaba profesionalismu forsas armadas ninian ne'e area importante liu, forsas bele konfia nia forsas rasik ho ninia material ne'ebé nia kaer no nia sai hanesan superior, “afirma Major General Lere Anan Timur ba jornalista iha edifisiu PDHJ, Caicoli-Dili, Kinta (14/07/2016).

Termu referensia ne'e sei akumula ho hanoin hamutuk ho membru forsa defesa no parte sira kompozisaun ba ekipa servisu hamutuk mak kompostu husi ema nain 5, Ministériu Defesa nain 2, PDHJ nain 3, ONG Fundasaun Mahein nain 1, apoiu informasaun, no peritus nain 2 husi Nasoens Unidas nian iha Timor-Leste. Tantu orsamentu ba atividade refere ho montante U\$. 20 mill (Dollares Amerikanu).

Iha biban ida ne'e, Major General Lere hateten katak, problemas direitus humanus iha Timor Leste (TL) diak liu kompara ho nasaun sira seluk ne'ebé ukun án kleur ona hanesan Áfrika no Indonesia violasaun direitus humanus sempre lor-loron akontese.

“Problema konaba direitus humanus iha ne'ebé deit TL hanesan post konflitu, liafuan direitus humanus sempre ás, mais ita kompara TL ho nasaun sira seluk Timor diak liu iha mundu, ita hare ba Afrika nian, Indonesia iha krimi sira oho malu kuaze ke lor-loron,”haklaken Major Lere.

Entretantu iha fatin hanesan, Provedor Direitus Humanus, Dr. Silverio Pinto Baptista esplika liu tan katak, ho asina termu referensia ne'e hahu dezenvolve manual treinamentu ba forsa defesa.

Nia hatutan katak, durante ne'e PDHJ hala'o ninia servisu iha area investigasaun no monitorizasaun ba kazu violasaun direitus humanus ne'ebé mak dalaruma involve membrus balun forsa defesa nian.

“Prosesu kazu sira ne'e hotu PDHJ rekomenda ba komando sira para atu bele implementa rekomendasaun, husi rekomendasaun sira ne'e mak halo formasaun ba membrus forsa defesa para iha koñesimentu diak ba lei no direitus humanus, esklarese nia. **(Eus-Fontes JND, publika iha loron 15 Jullu 2016).**

PDHJ Realiza Enkontru Públiku Ho Funsionariu Saúde Munisipiu Dili

Funsionáriu Públiku husi Ministério Saúde, Partisipa enkontru publiku kona-ba Sistema Distribuisaun Aimoruk Iha Timor-Leste.

Dili- Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Governasaun Di'ak, Departamentu Prevensaun no Monitorizasaun hala'o Enkontru Publiku kona-ba "Sistema Distribuisuan Aimoruk Iha Timor-Leste", iha Servisu Saúde Munisipiu Dili, ne'ebé realiza iha loron 6 fulan Juñu 2016.

Adjuntu Provedor ba área Direitus Umnanus, Dr. Horacio de Almeida iha abertura hateten ba partisipantes sira katak, objetivu husi sesaun enkontru públiku ne'e hanesan parte ida atu rekolha tan pontus-pontus informasaun adisional balun ne'ebé mak PDHJ seidak konsege rekolha hotu.

Provedor Adjuntu husu ba partisipantes sira atu fó sira nia opiniaun no komentariu kona-ba dadus distribuisaun ai-moruk ne'ebé mak PDHJ halibur ona, karik sei falta informasaun ruma mak seidak kompleta husu informasaun adisional hodi kompleta. Nune'e husu ba partisipantes sira atu fó sira ninia sujestoens kona-ba rezultadu analiza, konkluzau no rekomendasaun maka PDHJ dezenvolve ona liu husi materia apresentasaun rezultadu peskiza ninian.

Iha sesaun ba apresentasaun rezultadu peskiza “Sistema Distribuisaun Ai-moruk Iha Timor Leste”, partisipantes sira antusiasmu no apresia ho rezultadu peskiza PDHJ nian ne’e, hanesan meius importante ida atu bele fasilita liu tan sira nia prestasaun servisu iha parte atendimentu publiku. Aliende ne’e, partisipantes sira hato’o sira nia informasaun, komentariu, opiniaun no sujestaun adisional sira ligadu ho rezultadu peskiza husi PDHJ nian ne’ebé apresenta ona.

Entretantu iha seremonia enseramentu ba enkontru ne’e, Provedor Adjunto hato’o agradesimentu ba partisipantes sira ne’ebé fó sira nia informasaun adisional. Nomos Provedor Adjunto hamenu hela ba partisipantes katak sira nia informasaun hotu sei halo reanaliza hodi bele reforsa liu tan iha parte rekomendasaun mak PDHJ dezenvolve ona iha relatoriu monitorizasaun ninian, antes atu publika ba publiku no rekomenda ba Ministeriu competente atu bele hola medidas responsabilidade para hadiak.

Atividade enkontru públiku ne’e, realiza iha servisu fatin Saúde Munisipiu Dili-Formosa, ne’ebé hetan partisipantes husi Delegadu Servisu Saúde Munisipiu Dili, Infermero/a, Medico, Parteira no Farmacista.

PDHJ - IJE Realiza Treinamentu Governasaun Di'ak Ba Kargus Diresaun, Xefias no Profissionais Saúde Hospital Referensia Maubisse

Husi liman lo'os, Provedor Dr. Silverio Pinto Baptista, Diretora Hospital Referensia Maubisse no Inspetor Jeral Estado, halo abertura ba atividade treinamentu Governasaun Di'ak ba kargus Diresaun, Xefias no Profissionais Saúde Hospital Referensia Maubisse

Maubisse - Provedoria dos Direitos Humanos e Justiça (PDHJ) liu husi Diresaun Governasaun Di'ak servisu hamutuk ho Inspesaun Jeral Estadu (IJE) no Ministério Saúde (MS) realiza treinamentu kona-ba governsaun di'ak ba kargus Diresaun, Xefias no Profissionais Saúde iha Hospital Referensia Maubisse-Munisipu Ainaro, durante loron 4 hahu husi loron 20 to'o 23 fulan Juñu 2016.

Treinamentu konjunto entre PDHJ, IJE no MS ho topikulu "Kapasita no Hasa'e Koñesimentu Funsionalismu Públiku iha área Saúde, hodi Promove Governasaun Di'ak".

Provedor, Dr. Silverio Pinto Baptista, iha abertura ba treinamentu ne'e hateten katak, atividade treinamentu konjunto ne'e, ho nia objetivu atu hakbi'it no hasa'e koñesimentu funsionariu públiku sira ne'ebé iha kargu Diresaun, Xefias no Profissionais Saúde, atu nune'e bele iha

koñesimentu kona-ba papel PDHJ, papel IJE, papel Inspesaun Jeral Saúde no papel CAC, atu nune'e bele garante no asegura sistema kontrolu ne'ebé eficiente, efikáz, transparente no akuntabel iha servisu administrasaun públika hodi promove governasaun di'ak.

Provedor hatutan, objetivu seluk mak atu hakbi'it koñesimentu partisipante sira kona-ba prinsípiu governasaun di'ak no kategoria violasaun ba governasuan di'ak atu bele prevene administrasaun la di'ak, hodi nune'e funsionariu sira ne'ebé hakna'ar án iha administrasun públika bele serbi ho integridade, imparcialidade no responsabilidade tuir lei ne'ebé regula atu bele presta servisu ne'ebé di'ak ho qualidade no profesionalismu ba comunidade sira.

Iha apresentasaun materia kona-ba papel PDHJ nian, Provedor esplika kona-ba kompetensia PDHJ atu halo investigasaun, monitorizasaun no promosaun no edukasaun.

Provedor mos esplika klean liu tan kona-ba servisu PDHJ, atu simu kesar husi sidadaun hotu, no halo investigasaun no rezultadu investigasaun rekomenda ba Ministériu relevante, tanba tuir estatutu Provedoria nian, hato'o deit rekomendasaun no haruka ba Ministériu ka Instituisaun relevante, atu foti asaun hodi implementa rekomendasaun husi PDHJ atu bele hadia failansu ne'ebé akontese hodi promove governasaun di'ak.

Matéria sira ne'ebé fasilidadór sira hato'o durante treinamentu mak hanesan Papel PDHJ, Prinsípiu Báziku Governasaun Di'ak no Kategoria Violasaun Governasaun Di'ak, Papél Inspesaun Jerál Estadu, Importansia Aplikasaun Kontrolu Internu, Dezempeñu Deditasaun no Integridade, Papel Comisaun Anti Korrupsaun (CAC), Tipu no Forma Korrupsaun iha Setor Públiku, Direitu no Dever Funsionariu Públiku no Papel Inspesaun Jeral Saúde.

PDHJ, CAC, IJE no KFP Disemina Informasaun Governasaun Di'ak Ba Funsionariu CNE

Dili- iha loron 1 fulan Jullu 2016, Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Governasaun Di'ak, Departamentu Promosaun no Edukasaun servisu hamutuk ho Comisaun Anti Corupsaun (CAC), Inspetor Jeral Estado (IJE) no Komisaun Funsun Públika (KFP) realiza workshop nasional ba Funsionáriu Públiku iha Comisaun Nasional Eleisaun (CNE) ho tópiku “Prevene no Kombate Korupsaun, hodi Promove Governasaun Di'ak no Proteje Direitos Umanus iha Servisu Administrasaun Públika nian”.

Objetivu workshop ne'e, atu disemina informasaun kona-ba papel PDHJ, CAC, IJE no KFP ba Funsionáriu Públiku sira iha Comisaun Nasional Eleisaun (CNE), atu nune'e bele hatene diak liu tan servisu husi instituisaun hirak ne'e.

Adjuntu Provedor ba area Direitos Umanus, Dr. Horacio de Almeida, iha apresentasaun materia kona-ba kna'ar PDHJ no Direitos Umanus baziku nian husu ba Funsionáriu Públiku husi CNE atu servisu ho responsabilidade tanba instituisaun Provedoria hanesan instituisaun ne'ebé kontrola ba atividades husi governantes sira nian.

Adjuntu esplika tan katak, mandatu husi Provedoria mak atu proteje no promove direitos humanus no promove boa governasaun, no ho natureza servisu fiskalizaun no fornese advokasia, promosaun no edukasaun no halo investigasaun.

Husi rezultadu investigasaun ne'ebé halo, PDHJ sei la hola desizaun maibe hato'o de'it rekomendasaun ba Ministério relevante sira no ikus hato'o rekomendasaun ba Parlamento Nasional.

Iha apresentasaun materia, Adjuntu dehan ba partisipantes sira katak, iha lei mos hateten instituisaun PDHJ iha kna'ar importante ida atu tau matan ba servisu funsionariu públiku hotu no laos deit tau matan no investiga deit, maibe hare mos ba buat ne'ebe lao iha administrasaun públiku la tuir lei ne'ebé iha presiza kolabora hamutuk hodi hadia.

Aleim de koalia kona-ba kna'ar Provedoria nian, Adjuntu mos esplika kona-ba importansia direitos humanus baziku tanba ita nudar servidor estadu persiza mos hatene kona-ba saida mak violasaun direitos humanus no saida mak krime, no se mak sai autor ba violasaun direitos humanus no krime ne'e.

Sesaun dahuluk iha atividade workshop ne'e, Adjuntu Provedor, esplika kona-ba papel PDHJ no Direitos Umanus báziku nian, Diretor Diresaun Governasaun Di'ak, Jose M. Ferreira, esplika kona-ba Prinsipius Governasuan Di'ak, Diretor Diresaun Asistencia Pública (DAP), Silvino Saldanha Perira, esplika kona-ba prosesu hato'o keixa ba PDHJ.

PDHJ Halo Enkontru Públiku Ho Funsionariu Ministériu Edukasaun Munisipiu Ermera

Adjunta Provedor Governasaun Di'ak, Dra. Jesuina M. F. Gomes, esplika kna'ar Instituisaun Provedoria dos Direitos Humanos e Justiça (PDHJ) ba Funsionáriu Públiku iha Ministério Edukasaun Munisipiu Ermera

Ermera - Iha loron 13 fulan Julu 2016, Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Governasaun Di'ak no Diresaun Direitus Umanus, Departamentu Monitorizasaun no Prevensaun halo enkontru públiku kona-ba “ Resultadu Monitorizasaun Programa Merenda Eskolar Iha Timor-Leste”. Munisipiu ne'ebé sai hanesan alvu monitorizasaun husi ekipa Provedoria mak hanesan Munisipiu Dili, Ermera, Ainaro, Viqueque no Rejiaun Administrativa Especial Oe-cusse Ambeno (RAEOA).

Adjunta Provedor ba área Governasaun Di'ak, Dra. Jesuina M. F. Gomes, MPA iha abertura hateten ba partisipantes sira katak, objetivu husi sesaun enkontru públiku ne'e hanesan parte ida atu rekolha tan pontus-pontus informasaun adisional balun molok atu publika relatoriu ne'e.

Adjunta husu ba partisipantes sira atu fó sira nia opiniaun no komentariu kona-ba programa merenda eskolar ne'ebé mak PDHJ halibur ona dados, karik sei falta informasaun ruma mak

seidauk kompleta husu informasaun adisional hodi kompleta. No mos husu ba partisipantes sira atu fo sira ninia sujestoens kona-ba rezultadu análise, konkluzoan no rekomendasaun maka PDHJ dezenvolve ona liu husi materia apresentasaun rezultadu monitoring nian.

Iha oportunidade ne'e, Adjunta esplika ba partisipantes sira katak, Provedoria establese iha Konstituisaun RDTL artigu 27 ne'ebé hateten katak, Provedoria hanesan instituisaun independenti ida ne'ebé nia papel atu rona comunidade sira nia halerik no keixa kona-ba lalaok governo nian.

Adjunta hatutan tan, Provedoria iha ninia kompetensia 3 hanesan halo investigasaun, promosaun no edukasaun no monitorizasaun no rekomendasaun. Atividade enkontru públiku ne'ebé realiza ne'e, tama iha kompetensia monitorizasaun nian, tanba monitorizasaun ne'e halo ba isu tematiku sira hanesan merenda eskolar no halo mos monitorizasaun ba projetu governo nian inklui mos projetu ne'ebé halo hela iha Munisipius sira. Provedoria nia monitorizasaun ne'ebé halo nia objetivu atu ajuda instituisaun governo nian atu hadia sira nia sistema no prosidementus, tanba programa merenda eskolar ne'e isu nasional.

Iha fatin hanesan, Diretor Edukasaun Munisipiu Ermera, Carlos Salsinha husu mos ba partisipantes sira atu tuir enkontru ne'e ho seriedade, tanba wainhira PDHJ publika ona relatoriu ne'e, la iha tan informasaun adisional ona.

“Tanba saida mak PDHJ tenki marka prezensa iha Ministériu Edukasaun kona-ba programa merenda eskolar, tanba problema merenda eskolar ne'e kompleksu teb-tebes, ho nune'e ita (Edukasaun *Red*) persiza duni PDHJ no Tribunal de Kontas atu nune'e kontrola osan ne'ebé governo fó ba programa merenda eskolar nian, ho nune'e uza ho responsabilidade tuir padraun ne'ebé iha”, dehan Diretur.

Iha sesaun apresentasaun, Xefi Departamentu Monitorizasaun no Prevensaun, Bartolomeu Gonçalves no Oficial Monitorizasaun Direitus Umanus, Maria de Jesus, apresenta rezultadu monitorizasaun ba programa merenda eskolar ne'ebé halo iha Munisipius sira ne'ebé sai hanesan alvu monitorizasaun nian.

Entretantu iha seremonia enseramentu ba enkontru ne'e, Adjunta Provedor hato'o agradesimentu ba partisipantes sira ne'ebé fó sira nia informasaun adisional. Nomos hamenu hela ba partisipantes katak sira nia informasaun hotu sei reanaliza hodi bele reforsa liu tan iha parte rekomendasaun mak PDHJ dezenvolve ona iha relatoriu monitorizasaun ninian, antes atu publika ba públiku no rekomena ba Ministeriu kompetente atu bele hola responsabilidade para hadiak.

Atividade enkontru públiku ne'e, realiza iha sala enkontru Ministériu Edukasaun Munisipiu Ermera, ne'ebé hetan partisipantes husi Diretor Eskolar, Coordenador Eskolar no Inspetur Eskolar, GAT, Profesores no Superintendente iha Munisipiu Ermera.

Audiencia Públiku Ba Merenda Eskolar Iha Munisípiu Ainaro

Adjunto Provedor Direitus Umanus, Dr. Horacio de Almeida, esplika kna'ar Instituisaun Provedoria dos Direitos Humanos e Justiça (PDHJ) ba Funsionáriu Públiku iha Ministério Edukasaun Munisípiu Ainaro

Ainaro- Iha loron 19 fulan Jullu 2016, Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Governasaun Di'ak no Diresaun Direitus Umanus, Departamentu Monitorizasaun no Prevensaun halo audensia públiku kona-ba “Rezultadu Monitorizasaun Programa Merenda Eskolar Iha Timor-Leste”. Munisípiu ne'ebé sai hanesan alvu monitorizasaun husi ekipa Provedoria mak hanesan Munisípiu Dili, Ermera, Ainaro, Viqueque no Rejiaun Administrativa Especial Oe-cusse Ambeno (RAEOA).

Adjunto Provedor ba área Direitus Umanus, Dr. Horacio de Almeida, iha abertura hateten ba participantes sira katak, objetivu husi audiénsia públiku ne'e hanesan parte ida atu rekolla tan pontus-pontus informasaun adisional balun molok atu publika relatoriu ne'e.

Adjunto husu ba participantes sira atu fó sira nia opiniaun no komentariu kona-ba programa merenda eskolar ne'ebé mak PDHJ halibur ona dadus, karik sei falta informasaun ruma mak seidauk kompleta husu informasaun adisional hodi kompleta. No mos husu ba participantes sira atu fó sira ninia sujestoens kona-ba rezultadu analiza, konkluziun no rekomendasaun maka PDHJ dezenvolve ona liu husi materia apresentasaun rezultadu monitorizasaun nian.

Iha oportunidade ne'e, Adjunto esplika ba partisipantes sira katak, Provedor Direitus Umanus i Justisa estabese iha Konstituisaun RDTL artigu 27 ne'ebé hateten katak, Provedor hanesan instituisaun independente ida ne'ebé nia papel atu rona comunidade sira nia halerik no keixa kona-ba lalaok governo nian.

Adjunto hatutan tan, Provedoria iha ninia kompetensia 3 mak hanesan halo investigasaun, promosaun no edukasaun, monitorizasaun no rekomendasaun. Atividade audensia públiku ne'ebé realiza ne'e, tama iha kompetensia monitorizasaun nian, tanba monitorizasaun ne'e halo ba isu tematiku sira hanesan merenda eskolar no halo mos monitorizasaun ba projetu governo nian inklui mos projetu ne'ebé halo hela iha Munisipius sira. Instituisaun Provedoria hala'o nia servisu monitorizasaun ba programa governo ne'ebé implementa iha terreno, liu-liu implementasaun programa merenda eskolar lai diak ka lae.

“Tanba ami (PDHJ *Red*) nia ofisial monitorizasaun sira hetan dadus husi ita bo'ot sira (Profesores *Red*) atu ajuda Ministério Edukasaun hodi halo mekanismu diak ba iha programa merenda eskolar hodi fó benefisiu diak ba ita nia oan sira nia saude”, dehan Adjunto.

Iha fatin hanesan, Diretor Edukasaun Munisipiu Ainaro, Celestino Magno Pereira, sente orgullu katak Instituisaun PDHJ hanesan orgaun kontrolo ne'ebé kontrola ba programa governo ne'ebé implementa iha terreno, liu-liu konaba implementasaun programa merenda eskolar iha Munisipiu Ainaro. Aleinde ne'e, Diretor husu ba partisipantes sira atu tuir enkontru ne'e ho seriedade, tanba wainhira PDHJ publika ona relatoriu ne'e, la iha tan informasaun adisional.

“Tanba saida mak PDHJ tenki marka prezensa iha Ministériu Edukasaun kona-ba programa merenda eskolar, tanba problema merenda eskolar ne'e kompleksu teb-tebes, ho nune'e ita (Edukasaun *Red*) persiza duni PDHJ no Tribunal de Kontas atu nune'e kontrola osan ne'ebé governo fó ba programa merenda eskolar nian, ho nune'e uza ho responsabilidade tuir padraun ne'ebé iha”, dehan Diretor.

Iha sesaun apresentasaun, Xefi Departamentu Monitorizasaun no Prevensaun, Bartolomeu Gonçalves no Ofisial Monitorizasaun Direitus Umanus, Maria de Jesus, apresenta esbosu rezultadu monitorizasaun ba programa merenda eskolar ne'ebé halo iha Munisipius sira ne'ebé sai hanesan alvu monitorizasaun nian.

Entretantu iha seremonia enseramentu ba enkontru ne'e, Adjunto Provedor hato'o agradesimentu ba partisipantes sira ne'ebé fó sira nia informasaun adisional. Nomos hamenu hela ba partisipantes katak sira nia informasaun hotu sei halo reanaliza hodi bele reforsa liu tan iha parte rekomendasaun mak PDHJ dezenvolve ona iha relatoriu monitorizasaun ninian, antes atu publika ba pú bliku no rekomenda ba Ministeriu competente atu bele hola responsabilidade para hadiak.

Atividade enkontru públiku ne'e, realiza iha sala enkontru Ministériu Edukasaun Munisipiu Ainaro, ne'ebé hetan partisipantes husi Diretor Eskolar, Coordenador Eskolar no Inspetur Eskolar, GAT, Profesores no Superintendente iha Munisipiu Ainaro.

Edukasaun Mak Xavi Dezenvolvimentu Rekursu Umanu

Adjunto Provedor Direitus Umanus, Dr. Horacio de Almeida, esplika kna'ar Instituisaun Provedoria dos Direitos Humanos e Justiça (PDHJ) ba Funisionáriu Públiku iha Ministério Edukasaun Munisipiu Viqueque

Viqueque- Iha loron 26 fulan Jullu 2016, Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Governasaun Di'ak no Diresaun Direitus Umanus, Departamentu Monitorizasaun no Prevensaun realiza enkontru públiku kona-ba “Rezultadu Monitorizasaun Programa Merenda Eskolar (PME) iha Timor-Leste”. Munisipiu ne'ebé sai hanesan alvu monitorizasaun husi ekipa Provedoria mak hanesan Munisipiu Dili, Ermera, Ainaro, Viqueque no Rejiaun Administrativa Especial Oe-cusse Ambeno (RAEOA).

Diretur Edukasaun Munisipiu Viqueque, Emidio Amaral iha abertura ba enkontru ne'e, husu ba partisipantes hotu atu tuir no rona didiak esplikasaun husi ekipa Provedoria nian kona-ba esbosu relatoriu monitorizasaun ba Programa Merenda Eskolar iha Munisipius ne'ebé PDHJ escolha sai hanesan alvu monitorizasaun ba implementasaun programa merenda eskolar, liu-liu implementasaun programa ne'e iha Munisipiu Viqueque.

Diretur hatutan katak, Professor mak “xavi importante ba dezenvolvimentu rekursu umanu iha nasaun Timor-Leste”, tanba ne'e husu ba imi (partisipantes *Red*) hotu atu participa didiak enkontru ne'e hodi hato'o imi nia sujestaun no rekomendasaun ba ekipa PDHJ hodi kompleta no aumenta tan informasaun balun ba iha relatoriu ne'e, antes atu relatoriu ne'e públika no entrega ba Ministério relevante.

Iha oportunidade ne'e, Diretor fó hanoin ba partisipantes sira katak, PDHJ hanesan instituisaun Independente ne'ebé konsagra iha Konstituisaun RDTL artigu 27, ne'ebé hari'i hodi salva guarda ba sidadaun hotu nia direitu.

Iha fatin hanesan, Provedor Adjuntu ba área Diretus Umanus, Dr. Horacio de Almeida hateten ba partisipantes sira katak, objetivu husi audensia públiku ne'e hanesan parte ida atu rekolha tan pontus-pontus informasaun adisional balun molok atu públika relatoriu ne'e.

Adjunto husu ba partisipantes sira atu fó sira nia opiniaun no komentariu kona-ba programa merenda eskolar ne'ebé mak PDHJ halibur ona dados, karik sei falta informasaun ruma mak seidauk kompleta husu informasaun adisional hodi kompleta. No mos husu ba partisipantes sira atu fó sira ninia sujestoens kona-ba rezultadu analiza, konkluzaun no rekomendasaun maka PDHJ desenvolve ona liu husi materia apresentasaun rezultadu monitorizasaun nian.

Iha oportunidade ne'e, Adjuntu esplika ba partisipantes sira katak, Provedoria establese iha Konstituisaun RDTL artigu 27 ne'ebé hateten katak, Provedoria hanesan instituisaun independenti ida ne'ebé nia papel atu rona comunidade sira nia halerik no keixa kona-ba lalaok governo nian.

Adjuntu hatutan tan, Provedoria iha ninia kompetensia 3 mak hanesan halo investigasaun, promosaun no edukasaun no monitorizasaun no rekomendasaun. Atividade audensia públiku ne'ebé realiza ne'e, tama iha kompetensia monitorizasaun nian, tanba monitorizasaun ne'e halo ba isu tematiku sira hanesan merenda eskolar no halo mos monitorizasaun ba projetu governo nian inklui mos projetu ne'ebé halo hela iha Munisipius sira. Instituisaun Provedoria hala'o nia servisu monitorizasaun ba programa governo ne'ebé implementa iha terreno, liu-liu implementasaun programa merenda eskolar lai diak ka lae.

“Tanba ami (PDHJ *Red*) nia oficial monitorizasaun sira hetan dados husi ita bo'ot sira (Profesores *Red*) atu ajuda Ministério Edukasaun hodi halo mekanismu diak ba iha programa merenda eskolar hodi fó benefisiu diak ba ita nia oan sira nia saude”, dehan Adjuntu.

Iha sesaun apresentasaun, Xefi Departamentu Monitorizasaun no Prevensaun, Bartolomeu Gonçalves no Oficial Monitorizasaun Direitus Umanus, Maria de Jesus, apresenta esbosu rezultadu monitorizasaun ba programa merenda eskolar ne'ebé halo iha Munisipius sira ne'ebé sai hanesan alvu monitorizasaun nian.

Entretantu iha seremonia enseramentu ba enkontru ne'e, Adjuntu Provedor hato'o agradesimentu ba partisipantes sira ne'ebé fó sira nia informasaun adisional. Nomos hamenu hela ba partisipantes katak sira nia informasaun hotu sei halo reanaliza hodi bele reforsa liu tan iha parte rekomendasaun mak PDHJ desenvolve ona iha relatoriu monitorizasaun ninian, antes atu publika ba publiku no rekomena ba Ministeriu competente atu bele hola responsabilidade para hadiak.

Atividade enkontru públiku ne'e, realiza iha salaun enkontru Ministeriu Edukasaun Munisipiu Viqueque, ne'ebé hetan partisipantes husi Diretor Eskolar, Coordenador Eskolar no Inspetur Eskolar, GAT, Profesores no Superintendente iha Munisipiu Viqueque.

Audiencia Públiku Ba Detensaun Polisia Iha Munisipiu Bobonaro

Husi liman lo'os Representante Komandante PNTL Munisipiu Bobonaro, Adjunto Provedor Direitus Umanus, Adjunto Komandante PNTL Munisipiu Ermera no Representante Komandante PNTL Munisipiu Covalima, hamutuk hodi encera atividade audie nsia públika konaba detensaun polisia iha Munisipiu Bobonaro

Bobonaro- Iha lora 3 fulan Agustu 2016, Provedoria dos Direitos Humanos e Justiça (PDHJ) Diresaun Nasional Fiskalizaun no Rekomendasaun halo audiencia públiku kona-ba “Detensaun Polisia”. Total Detensaun Polisia ne’ebé PDHJ halo monitorizaun hamutuk 77 iha Timor laran tomak.

Adjunto Provedor ba área Direitus Umanus, Dr. Horacio de Almeida, iha abertura hateten ba partisipantes sira katak, objetivu husi audiencia públiku ne’e hanesan parte ida atu rekolha tan pontus-pontus informasaun adisional balun molok atu públika relatoriu ne’e.

Adjunto husu ba partisipantes sira atu fó sira nia opiniaun no komentariu kona-ba situaun detensaun husi polisia sira ne’ebé mak PDHJ halibur ona dadus, karik sei falta informasaun ruma mak seidak kompleta husu informasaun adisional hodi kompleta. No mós husu ba partisipantes

sira atu fó sira ninia sujestoens kona-ba rezultadu analiza, konkluzau no rekomendasaun maka PDHJ dezenvolve ona liu husi materia apresentasaun rezultadu monitorizasaun nian.

Iha oportunidade ne'e, Adjunto esplika ba partisipantes sira katak, Provedoria estabese iha Konstituisaun RDTL artigu 27 ne'ebé hateten katak, Provedoria hanesan instituisaun independente ida ne'ebé nia papel atu rona komidade sira nia halerik no keixa kona-ba lalaok governo nian.

Iha fatin hanesan, Representante Komandante Polisia Munisipiu Bobonaro, Nelio de Jesus sente orgulhu ba Instituisaun PDHJ ne'ebé iha interese diak teb-tebes hodi halo peskiza ba servisu polisia nian, liu-liu ba sela detensaun polisia nian hodi hatene situasaun no kondisaun sela detensaun polisia sira nian iha territoriu laran.

Atual Komandante Operasional Polisia Munisipiu Bobonaro, husu ba partisipantes hotu atu tuir no rona didiak esplikaun husi ekipa Provedoria nian kona-ba esbosu relatoriu monitorizasaun ba detensaun polisia nian ne'ebé PDHJ eskolha sai hanesan alvu monitorizasaun.

Entretantu iha seremonia enseramentu ba enkontru ne'e, Adjuntu Provedor hato'o agradesimentu ba partisipantes sira ne'ebé fó sira nia informasaun adisional. Nomos hamenu hela ba partisipantes katak sira nia informasaun hotu sei halo reanaliza hodi bele reforsa liu tan iha parte rekomendasaun mak PDHJ dezenvolve ona iha relatoriu monitorizasaun ninian, antes atu publika ba publiku no rekomena ba Ministeriu kompetente atu bele hola responsabilidade para hadiak.

Atividade enkontru públiku ne'e, realiza iha salaun enkontru PDHJ Regional Bobonaro, ne'ebé hetan partisipasaun husi Adjuntu Komandante Munisipiu Ermera, Komandante Esquadra husi Munisipiu Covalima, Ermera no Bobonaro.

Treinamentu Direitus Umanus Ba PNTL Munisipiu Baucau

Membrus PNTL Munisipiu Baucau halo diskusaun grupo wainhira partisipa treinamentu konaba direitus umanus, ne'ebé fasilita husi PDHJ, Sentru Akademia Polisia, Unidade Direitus Umanus Nasões Unidas iha TL, Coalition for Diversity and Action (CODIVA).

Baucau - iha loran 18 to'o 22 fulan Julhu 2016, Provedor de Direitus Umanus no Justiça (PDHJ) Dr. Silverio Pinto Baptista iha abertura hateten, durante tinan 2006 to'o 2013, treinadores husi PDHJ fó treinamentu ba membru PNTL ho materia direitus umanus ne'ebé iha no seidauk iha matadalan ida ne'ebé bele sai hanesan referensia diak ida hodi bele uza fó treinamentu ba membru PNTL.

Iha tinan 2012, iha idea diak ida hodi kria ekipa servisu ne'ebé kompostu husi treinadores PDHJ, Oficial Unidade Asesoria Direitus Umanus no treinadores husi Sentru formasaun Polisia PNTL no hetan suporta husi UNDP. Manual ida ne'e dezenvolve tamba nesidade duni bazeia ba asaun membru PNTL balun ne'ebé la respeita direitus umanus no la bazeia ba prinsipiu direitus umanus. Manual ida ne'e dezenvolve ho durasaun tinan rua (2).

Provedor hatutan, iha loron 10 fulan Desembro 2014, manual ne'e lansa iha Munisipiu Manufahi, Suco Tutuluru ne'ebé iha loron hanesan mos selebra loron Internasional Direitus Umanus.

Provedor mos informa ba participantes sira katak, iha loron 14 fulan Julhu 2016, PDHJ mos asina tan Termus Referensia ho Xefe Estadu Maior General F-FDTL, Major General Lere Anan Timur. Termus Referensia ida ne'e hanesan pasu primeiru hodi dezenvolve manual ba membru F-FDTL.

Provedor realsa, membru PNTL presiza aumenta kapasidades iha area oin-oin, liu-liu area direitus umanus, tamba hanesan membru PNTL Munisipiu Baucau, laos servi deit comunidades iha Munisipiu Baucau ka Timor laran deit maibe membru PNTL mos hola parte iha misaun internasional hanesan manutensaun ba paz iha nasaun Libanon no Kongo.

Iha fatin hanesan, Komandante Operasaun PNTL Munisipiu Baucau, Inspector Chefe, Rojerio dos Reis hateten, treinamentu ne'e importante tebes, tamba hanesan membru PNTL ita mak fó seguransa ba povu sira.

Ita rekoñese katak, iha konstituisaun husi artigu 16 to'o 61 koalia kona-ba direitus umanus. Ita polisia mos iha dekretu lei ne'ebé presiza hatene no halo tuir. Asaun saida deit mak ita halo tenke tuir leis no prosedimentus ne'ebé vigor ona iha ita nia nasaun RDTL.

Ami Pronto Atu Atende !!!

Wainhira ita boot hakarak hetan informasaun kona-ba atividades PDHJ nian no hakarak hato'o keixa kona-ba Violasauñ Direitus Umanus ka Violasauñ Governasaun Di'ak, ita boot sira bele hatama iha kaixa keixa ne'ebé iha kada Sede Munisipiu no Postu Administrativu, liu husi telefone nomos bele mai direktamente iha sede PDHJ.

Lista informasaun mak hanesan tuir mai:

Sede Nasional Dili

Nu.Tel. : 333 1184 ou + 670 7730 4262
Diresaun : Rua de Caicoli,Dili

Sede Regional Baucau

Nu. Tel. : + 670 7713 1984
Diresaun : Rua de Watulete-Betulale Suku Tirilolo-
Baucau

Sede Regional Manufahi

Nu. Tel. : +670 7772 0220
Diresaun : Rua de Postu Pousada, Suku Letefoho

Sede Regional Maliana

Nu. Tel. : +670 7732 6206
Diresaun : Rua de Malibata, Suku Holsa

Sede Regional Oe-cusse

Nu. Tel. : +670 7725 4054
Diresaun : Rua de Santa Rosa, Suku Costa

Web-site : www.pdhj.tl
E-mail : provedoriatl@gmail.com
Facebook : PDHJ Timor Leste

Responsabilidade jeral : Dr. Silverio Pinto Baptista, Provedor, Dr. Horacio de Almeida, Adjunto Provedor ba área Direitus Umanus, Dra. Jesuina M. F. Gomes, MPA, Adjunta Provedor ba área Governasaun Di'ak, Aureo José António Savio, Sekretário Ezekutivo PDHJ.

Responsabilidade ba área servisu: José Maria de Asis Gonçalves, Diretor Diresaun Nacional Administrasaun no Financas, António Martins Soares da Costa Lopes, Diretor Diresaun Nacional Investigasaun, José Manuel Ferreira, Diretor Diresaun Nacional Promosaun, Silvino Saldanha Pereira, Diretor Diresaun Nacional Asistensia Públika, Filomena Maria Fatima Dias, Diretora Diresaun Nacional Fiskalizasaun no Rekomendasaun, Teresinha Ximenes, Diretora Diresaun Nacional Gestaun Recursus Humanus, Ludovina das Neves Santana, Xefe Unidade Assistência Jurídika Administrativa no Peskiza, Dr. Claudio do Rego, Inspetor-PDHJ, Eusebio da Costa, Xefe Gabinete Relasaun Públika no Coordenasaun Institusional Provedor, no Diretores Delegasaun Territoria (4).

Koordenador redasaun: Eusebio da Costa. Hakerek nain no dokumentasaun : Jose Tefa no Eusebio da Costa.

Edifisiu: Rua de Caicoli Dili-Timor Leste

Foto Atividades

Rosalina de Jesus Pires (PDHJ)

Jose Lopes (PNTL)

Romiyati (CODIVA)

Maria Amelia de Araujo (DU-ONU)

Atividade treinamentu direitus umanus ba membrus PNTL balun iha territoria Timor-Leste.

Ekipa PDHJ lidera husi Adjuntu Provedor Direitus Umanus realiza enkontru públiku ho membrus PNTL sira hodi rekolha tan pontu-pontus adisional molok atu publika rezultadu monitorizasaun kona-ba sela detensaun polisia iha territoria laran.

Treinamentu hamutuk entre PDHJ, IGE, CAC no MS hodi kapasita no hasa'e koñesimentu fungsionalismu públiku iha área saúde, hodi promove governasaun di'ak. Treinamentu ne'e realiza iha Hospital Referral Maubisse

