

TIMOR-LESTE

Timor-Leste nudar repúblika parlamentária multipartidu ida ho populasaun hamutuk besik tokon ida atus ida. Prezidente José Ramos-Horta maka nudar xefe estadu. Primeiru-Ministru Kay Rala Xanana Gusmão xefia governu koligasaun ida husi partidu hat nebe forma liu husi eleisaun ida livre no justu iha fulan Junhu 2007. Wainhira iha insidente troka tiru husi grupu rebelde armadu sira iha loron 11 fulan Fevereiru tinan 2008, Prezidente Ramos-Horta hetan kanek todan no Primeiru-Ministru la to'o deit hetan kanek. Hanesan hatete ona iha konsitusiaun, governu introduz estadu-de- emergensia ida husi fulan Fevereiru to'o fulan Maiu. Força siguransa internasional iha rai laran inklindu Polisia Nasoens Unidas nebe integradu iha Misau Integradu iha Timor-Leste (UNMIT) no Força Estabilizaun Internasional (IFS), sira ne'e laiha ida maka hetan kontrola direitamente husi governu. Força siguransa nasional maka hanesan Polisia Nasional Timor-Leste (PNTL) no Força Defeza (F/FDTL). Maske governu jeralmente mantein nafatin nia kontrola ba forsa sira ne'e, maibe mosu problémias iha laran konaba disciplina no responsabilizaun.

Problémias sériu hirak ne'e inklindu: polisia uza forsa esesivu no abuzu autoridade, iha persepsaun impunitade, kaer ema árbitráriu no halo detensaun; sistema judisiária ida nebe la-eficiente, no rekursu kuran, fo desvantagen ba sidadaun sira ba prosesu judisial, halo prosesu julgamento neneik no la justu; kondisoens iha kampu refugiados (IDPs) nebe fo perigu ba saude, siguransa, edukasaun no fetu no labarik sira nia direitu. Nunemos violensia doméstika, violasaun no abuzu seksual sai mos hanesan problemas sériu.

Respeitu ba Direitos Umanos

Seksaun 1 Respeitu ba Ema nia Integridade

a. Privasaun ba Moris La Tuir Lei no Arbitraria

Durante tinan nia laran, laiha kazu konaba oho ho motivu político, maibe, iha loron 11 fulan Fevereiru, guardas F-FDTL tiru mate Major Alfredo Reinado no nia membru ida wainhira grupu rebeldes ida nebe xefiadu husi Alfredo Reinado tama ba Prezidente nia hela fatin, Prezidente Ramos-Horta hetan kanek todan. Iha tempu besik hanesan, grupu separadu ida husi membrus Reinado nian ataka konvoi Primeiru-Ministru Xanana Gusmão maibe Gusmão la hetan kanek. Hafoin Governu forma komandu konjunta ida husi PNTL/F-FDTL atu kaer ema sira nebe ataka, no parlamentu deklara estadu-de-sítiu ida hodi impoein rekolla obrigatoria, hamamar rekerumentus legal konaba halo revista no kaer ema no halo restrisaun ba demonstrasoens. Aplikasaun husi estadu-de-sítiu ne'e, tuir mai halo modifikasiun sai estadu-de-emergensia no estende to'o wainhira sigundu-komandante Reinado nian, Tenente Gastão Salsinha, no sira na'in 11 seluk rende ba auoridade sira iha loron 29 fulan Abril.

Iha loron 5 fulan Abril, iha distritu Bobonaro, membru F-FDTL ida tiru mate ema sivil ida nebe halo ameasa ho katana hasoru membru F-FDTL ne'e. Autoridade sira halo investigasaun ba kazu ne'e no hato'o liu ba prokurador jeral atu halo prosesu liu tan.

Proseu legal hala'o namanas hasoru Luis da Silva, ofisial ida fora-husi-servisu, nebe hetan akuzasaun tambo tiru membru kandidatu ba Xanana Gusmão iha kampanha política ida iha Viqueque iha fulan Junhu tinan 2007.

Laiha mudansas iha prosesu inkéritu konaba kazu fulan Agustu tinan 2007 nian husi membru Unidade PNTL ida nebe tiru hasoru masa iha Viqueque nebe halo mate ema nain rua.

Soldadus F-FDTL na'in hat hetan sentensa tinan 12, 11, no 10 ba kazu tiru mate iha tinan 2006 hasoru membrus PNTL la-armadu na'in walu (8), oras ne'e serve sira nia sentensas iha prizaun militar iha

quartel-jeral F-FDTL nian iha Dili. Fontes Organizasaun Non-Governamental (ONG) ba direitus umanus lokal ida no governu hato'o sira nia preokupasaun katak laiha deskuidu husi parte sivil ba prizaun ne'e.

Laiha mudansas iha proseu judisial ba kazus nebe mosu iha tinan 2006: hanesan tiru mate ema nain tolu iha fulan Janeiru husi pesoal Unidade Patrulha Fronteira nian, ofisiais polisia ida ema tiru mate iha fulan Maiu iha distritu Ermera; no ema nain nen (6) mate dala ida iha uma laran nebe masa sunu iha fulan Maiu. Investigasoens ba kazus violensia nebe mosu husi fulan Abril-Maiu 2006 kontinua nafatin. Individus balu nebe identifika ona iha investigasaun iha Relatório Komisaun Inkérito ONU nian haruka atu ba tribunal fo testamunha konaba sira nia kna'ar iha distribuisaun kilat ilegal.

Iha fulan Maiu, Prezidente Ramos-Horta fo perdua ba ema lubuk oan ida inklindu eis-Ministru Interior Rogerio Lobato nebe hetan sentensa konaba distribuisaun kilat ilegal durante violensia tinan 2006 no Joni Marques, ulun-bo'ot pro-milisia nian nebe hetan sentensa ba nia hahalok oho ema barak iha tinan 1999 (hare iha sesaun 1.d.).

b. Lakon/Deszaparesimentu

Laiha relatório ida konaba dezaparesimentu nebe ho motivu polítku

c. Tortura no Hahalok Krueldade Seluk ka Tratamentu Degradante no Kastigu

Lei Timor-Leste nian bandu práтика sira hanesan hahalok iha leten ne'e, no governu jeralmente respeitu proibisaun hasoru tortura; maibe, iha insidentes krueldade ka tratamentu degradante balu hasoru ema civil sira husi membrus polisia no militar nian. Membrus Parlamentu, ONG sira, UNMIT no Gabinete Provedoria nian simu ona keixas lubuk ida nebe iha relasaun ho uza forsa esesiva husi pesoal Komandu Konjunta sira ka membrus regular PNTL nian durante estadu-de-emerjensia nia laran. Ikus mai, Gabinete Provedoria nian rekorda kedas kazus hamutuk 44, barak liu involve baku no tuku tebe, tratamentu la diak durante iha detensaun, ameasas ho kilat no halo intimidasaun. Rezultadu husi hahalok sira ne'e, ofisiais forsa defeza ida hasai husi operasaun konjunta, sira na'in 14 seluk hetan disciplina verbalmente, no, to'o tinan nia rohan, kazu sira nebe maka sei iha kontinua halo nia investigasaun.

Unidade Direitus Umanus UNMIT nian no ONG sira simu keixas lubuk ida konaba uza forsa esesiva no tratamentu degradante husi Task Force Dili, Unidade Reasaun Rápida PNTL nian nebe kria iha fulan Dezemburu 2007. Iha loron 24 fulan Maiu, membru Task Force sira baku tasak rezidentes nain hat inklindu foto ida iha bairo Quintal Bo'ot Dili. Kazu ne'e hetan investigasaun husi Divizaun Investigasaun Nasional PNTL nian.

Forsa Komandu Konjunta nian sira nebe maka halo operasaun iha distritu Ermera durante estadu-de-emerjensia, tuir relatório, sira uza forsa baku ema, halo intimidasaun, no halo revistas ba ema la tuir lei no halo violasaun ba liverdade ba movimentu. Iha loron 12 fulan Marsu, ema na'in 17 halo keisa konaba tratamentu ladiak, no iha loron 14 fulan Abril, tuir relatório, ema na'in 13 hetan tratamentu ladiak, na'in rua husi sira na'in 13 ne'e tenki lori ba hospital.

Pesoal F-FDTL nian nebe aloka ba iha distritu sira iha parte loromonu nian involve iha asaun violentu nebe laiha relasaun ho sira nia servisu. Iha fulan Maiu, soldadu ida, iha festa kazamento ida iha Sub-Distritu Letefoho, Ermera, tiru hasoru foto oan ida nebe lakoi atu dansa ho soldadu ne'e. Foto oan ne'e hetan kanek no lori ba hospital Dili hodi hetan tratamentu médiку. Divizaun Investigasaun Nasional PNTL nian tuir relatório halo investigasaun ba kazu ne'e no hato'o sira nia observasaun ba prokurador jeral. Insidente 11 de-Maiu iha Lahomea, Bobonaro, soldadus F-FDTL sira baku tasak ema komersiante na'in 2, ida to'o baixa iha hospital.

Iha fulan Janeiru, ofisiais PNTL na'in tolu hetan kaer iha Suai tamba sira nia partisipasaun halo violensia hamutuk ho grupu bandidu nebe halo ema na'in 15 kanek no uma 20 sunu mohu.

Polisia sira dada naruk ka rekuza atu halo investigasaun ba alegasaun sira nebe iha relasaun ho violasaun ka violensia domestika hanesan problema komun ida.

To'o tinan nia rohan, laiha mudansa buat ida ba kazu fulan Marsu 2007 nian nebe grupu armadu ida hatais farda F-FDTL nian ataka no sunu mohu uma husi familia na'in nen iha Dili.

To'o tinan nia rohan, laiha mudansa buat ida ba kazu fulan Marsu 2007 nian wainhira F-FDTL fardadus na'in nen to'o sanulu ataka uma hirak kedas iha área besik hospital nasional Dili.

To'o tinan nia rohan, laiha mudansa buat ida ba kazu fulan Marsu 2007 wainhira membrus F-FDTL nian prende no baku ema besik na'in sanulu (10) tamba sira nia hahalok la tuir ordem.

To'o tinan nia rohan, laiha mudansa buat ida ba kazu fulan Abril 2007 nebe ofisiais PNTL nian iha distritu Covalima tiru no baku tasak ema sivil ida.

Abuzus seluk inkluindu halo intimidasaun ba rezidente sira iha kampu refuijadus husi grups nebe halo operasaun iha kampu laran no liur no ataka no halo intimidasaun ba komunidades no individuais.

Kondisoens iha Sentru Detensaun No Prizaun

Iha prizaun hat maka governu Timor-Leste halo konta, prizaun Dili, Baucau, Suai no Gleno. Prizoneirus sira husi prizaun Baucau nian tranfere proviziamente mai iha prizaun Becora Dili tamba prizaun Baucau nian hala'o hela renovasaun. Tuir lista governu no ONGs nian oras ne'e hamutuk prizoneirus na'in 197 maka iha prizaun sira iha Timor-Leste. Kondisaun prizaun nian jeralmente tuir estandar internasional. F-FDTL sira loke tiha ona facilidade prizaun militar nian iha quarte-jeral F-FDTL nian iha Dili. Fontes Organizasaun Non-Governamental (ONG) ba direitus umanus lokal ida no governu hato'o sira nia prekupasaun katak laiha deskuidu husi parte sivil ba prizaun ne'e.

Pesoal husi UNMIT nota katak iha alegasaun tratamento ladiak ba ema sira nebe maka hetan detensaun husi guarda prizaun sira durante oras 72 ba dala-uluk iha prizaun no laiha facilidade espesial ba sira nebe hetan moras mental nebe to'o ikus sulan hamutuk ho prizoneiru sira seluk. Maske iha mudansa uituan iha asesu ba hahan no be, estasaun polisia nian iha sel detensaun nian jeralmente la tuir estandar internasional no laiha facilidades sanitasaun no toba fatin.

Governu no forsa internasional sira fo lisensa ba Komite Kruz Vermelha Internasional no organizasaun direitus umanus independente sira atu halo vizita ba prizaun. Provedoria hetan asesu ba halo monitorizasaun ba prizaun kuaze loron-loron iha Dili.

d. Kaer no Halo Detensaun Arbitráriu

Lei Timor-Leste nian bandu kaer no halo detensaun arbitráriu ba ema, maibe, iha exemplu barak nebe akontese iha violasaun ba kondisaun sira ne'e, dala-barak tamba majistradu no juiz sira la disponivel.

Papel Polisia no Entidades Siguransa nian

Prezidente maka nudar komandante-em-xefe forças armadas nian, maibe xefe-defesa, ofisiais senior militar F-FDTL nian maka sai komandu efektivu loron-loron nian. Sekretarias sivil husi estadu ba siguransa públiku no defeza maka tau matan ba PNTL no F-FDTL respeitativamente. Husi formasaun Komandu Konjunta ne'e, F-FDTL asumi papel atu mantein orden pública.

UNMIT kontinua halo esforsu atu reforma, restrutura no harí fila-fali PNTL depois de instituisaun ne'e naksobu iha krizi política iha tinan 2006. Servisu sentral nebe iha maka halo examina (screening) atu asegura katak ofisiais PNTL ida-idak besik 3,000 hetan revista ba sira nia krími iha pasadu no sira nia hahalok ladiak. Hafoin husi prosesu screening, ofisiais nebe liu, sira ba tuir fali formasaun foun no

tuir programa formasaun durante fulan nen hamutuk ho UNPOL. To'o tinan nia rohan, ofisialis besik 2,700 maka kompleta ona programa formasaun hamutuk ho UNPOL.

Kada distritu 13 iha Timor-Leste iha komandante PNTL distrital ida nebe normalmente responsabilisa ba komandante jeral PNTL. Maske iha melhoramentu tamba hetan formasaun husi UNPOL nian, PNTL nudar instituisaun ida sei kuran ekipamento no formasaun. Buat ne'e bele hare ba alegasoens kridivel lubuk ida tumba abuzu-de-autoridade, kaer kilat la tuir regra no halo korupsaun.

Ofisialis polisia balu la pasa iha prosesu examinasaun ne'e, sira ne'e hetan suspensaun hein atu halo investigasaun liu tan. UNMIT hala'o sesoens formasaun konaba direitus umanus nian ba membrus senior PNTL nian sira no PNTL sira simu formasaun husi parseirus bilateral nian.

PNTL estabelese Unidade Ética Profesional ida atu haforsa disciplina no responsabilizaun iha instituisaun nia laran. F-FDTL mos hamos ona Regulamentu Disiplina Militar nian nebe hare ba prosesu disciplinária konaba alegasaun violasaun ba direitus umanus nian. Maibe, mekanismu responsabilizaun formal ida atu halo prosesa ba kazu konaba hahalok ladiak iha militar nia laran sei laiha no kapasidade kuran hodi atraza progresu investigasaun iha polisia nia laran. Fontes iha governu no ONG sira hato'o katak kooperasaun husi polisia ho autoridades sivil nian iha kazus disciplinária sériu nian limitadu hela.

Pesoal ISF liu 1,100 husi Australia no Nova Zelandia maka fo tulun ba polisia no forsa siguransa.

Durante estadu-de-emerjensia, Komandu Konjunta tulun ona hodi fo siguransa ba fatin instalasaonens xave iha Dili no akompanha konvoi umanitária sira. Iha okaziaun balu, wainhira iha violasaun ba regulamentus konaba atuasaun ruma nebe husu katak polisia (internasional ka lokal) maka sei bolu halo atuasaun primeiru ba amiasa siguransa ruma, F-FDTL sira hili tiru sa'e fo sinal hanesan sira nia responde inisial.

Kaer no halo Detensaun

Lei rekere justifikasi saun judisial antes halo kapturasau ka halo revista ruma, a-naun-ser iha sirkumstansia ezesional, maibe, regulamentu ne'e dala barak hetan violasaun. Tamba deit juizes no prokuradores iha distritu kuran tebes, situasaun ne'e kontribui ba polisia sira laihaabilidade atu hetan justifikasi saun nebe persija.

Governu nian regulamentus persija iha audiencia ida durante oras 72 wainhira kaer ema ruma, hodi nune atu halo revizaun tuir lei konaba kaer no halo detensaun no mos fo direitu ba halo julgamentu para labele adia kazu ne'e kleur liu. Durante prosesu audiencia ne'e, juiz mos bele determina karik suspeitu ne'e tenki husik sai tumba evidencia laiha ka suspeitu la konsidera hanesan risku bo'ot. Tamba majistradus iha nasaun ne'e kuran tebes, signifika katak polisia sira dala-barak halo desizaun laiha autoridade legal, hanesan kaer tiha ema ruma tenki husik fali ka tenki tahan durante oras 72 iha fatin detensaun. Buat ne'e kontribui ba atmosfera ida hanesan laiha lei no impunitade. Juizes sira bele fo termus husik sai ho kondisional, normalmente rekere suspeitu sira halo relatório regularmente ba polisia.

Durante estadu-de-emerjensia, pelu-menus iha kazu kapturasau hamutuk 11 husi operasaun Komandu Konjunta sira ka PNTL nian maka la tuir prosedimentu legal. Iha relatório lubuk ida hatete F-FDTL sira halo detensaun ema sivil nebe kontráriu ho regulamentu atuasaun nian, no pelu-menus iha kazu tolu konaba F-FDTL sira muda sai ema husi detensaun PNTL nian. Kazu ida fali soldadu sira muda sai suspeitu ida husi Polisia UNMIT nia fatin detensaun.

Lei fo asesu ba reprezentasaun legal iha nível prosedimentu hotu-hotu, no regulamentu sira ne'e eziste ba defensores públigu sira atu fo tulun ba akuzadu sira nebe forsa laiha (ekonomikamente). Maibe defensores públigu nebe kualifikadu kuran tebes, akuzadu sira nebe forsa laiha barak maka sadere ba advogadus husi organizasaun sira nebe fo asistensia legal. Akuzadu sira nebe hetan defensores

públiku hatete katak sira nunka harée sira nia advogadus, no iha preokupasaun katak kazu balu nebe nia prioridade ki'ik dada to'o la defini data, embora suspeitu sira kontinua hela nafatin iha prizaun antes ba tuir julgamentu.

Iha tinan 2003, Tribunal Rekursu desidi katak detensaun antes tuir julgamentu limite to'o fulan nein no husu katak detensaun sira hanesan ne'e tenki hetan revizaun kada loron 30, ne'e la aplika ba kazus nebe involve krími sériu ruma, maibe, revizaun kada loron 30 ne'e la halo tuir ba kazus barak nebe involve iha krími ladun sériu, no maioria populasaun prizaun nian konsiste husi ema sira ne'e maka seidauk tuir julgamentu.

Amnestia

Iha fulan Maiu, Prezidente altera sentensas no fo perdua ba ema na'in 94. Perdaun no alterasaun sira ne'e Prezidente fo sein iha evaluasaun formal ida ba sira nebe hetan perdua ne'e nia hahalok iha prizaun nia laran ka sira niaabilidade atu reintegra iha sosiedade ida nia laran. Politiku na'in sira balu no ONG sira kontesta hasoru legalidade asaun prezidente nian ba asuntu ida ne'e.

e. Refutasaun ba Julgamentu Públiku ho Justu

Lei fo katak juizes sira tenki halo sira nia never “independente no imparsial” sein “influensia la apropiadiu” no persija ministériu públiku tenki deskarega sira nia never imparsialmente. Maibe, Timor-Leste nia sistema judisial hasoru dezafius barak inkluindu prekupasaun konaba imparsialidade orgaun judisial balu, pesoal kualifikasiadu uitaun tebes, rejime legal nian kompleksu no mai husi fatin barak, no realidade hatudu katak maioria populasaun sira la koalia lian Portugues, lian ida nebe hodi hakerek lei no uza iha tribunal. Asesu ba justisa limitadu tebes.

Sistema tribunal inklui tribunal distrital hat (Dili, Baucau, Suai no Oecussi) no Tribunal Rekursu nasional ida iha Dili. Ministériu Justisa responsabiliza ba administrasaun tribunal no prizaun sira no fornese reprezentasaun defeza nian. Prokuradoria jeral independente husi Ministériu Justisa. Prokuradoria jeral responsabiliza ba hasai ka inisia akuzasaun no proseksusaun. To'o wainhira tribunal supremo estabelese, Tribunal Rekursu kontinua hanesan tribunal áas liu hotu iha rai laran.

Progresu konaba estabeleimentu instituisaun sektor justisa no rekrutamento no halo formasaun ba juizes, prokuradores, no defensores públiku kualifikasiadu sira neneik liu. To'o tinan nia rohan, iha deit timor oan juizes 13, prokuradores 13 no defensores públiku na'in 11 nebe dezigna ba Timor-Leste nia instituisaun judisial sira. Maibe, sistema ne'e sei depende barak liu ba juizes, prokuradores no defensores públiku internasional sira. Advogadu partikular sira kontinua reprezenta maioria akuzadu sira iha tribunal distritu sira.

Iha Baucau estabelese ona loron servisu tribunal nian iha semana ida durante loron lima. Maibe, juizes, prokuradores, no defensores públiku nebe dezigna ona ba tribunal sira iha distritu seluk ses husi Dili la hela iha fatin ka iha distritu sira ne'e. Sira nia prezensa nebe la loron-loron kontinua difikulta liu tan funsionamentu judisiaria iha distritu.

Rekursus umanus nebe kuran no asuntus administrativa nian nebe la apropiadiu afeta tebes operasoens tribunal distritu Suai no Oecussi nian, durante tinan nia laran halo serbisu ho intervalu la regular. Prosesu julgamentu dala barak hetan difikulta tamba testamunha sira la mosu tamba notifikasiadaun propria laiha no laiha transporte ba sira atu mai iha tribunal. Prokuradores kualifikasiadu nebe limite tebes no staff tékniku sira iha gabinete prokurador jeral nian halo difikulta ba servisu gabinete nian hodi rezulta kazu barak maka butuk áas. Prokuradore internasional sira kontinua atu kaer nafatin kazus sensitivu relasiona ho krizi 2006. To'o tinan nia rohan, hamutuk besik kazu 5,400 maka sei butuk hela. Tempu ba kazu ida atu halo prosesu iha tribunal nia naruk variadu signifikativamente, balu dada naruk to'o tinan hirak no balu hetan julgamentu iha fulan balu nia laran durante tempu akuzasaun.

Prosedimentu Julgamentu nian

Lei fo direitu atu hetan julgamentu justu; maibe, pesoal kualifikadu iha sistema nia laran nebe limitadu tebes nebe halo julgamentu balu la tuir prosedimentu legal nebe iha. Julgamentu sira ne'e iha juiz sira nia oin. A-naun-ser ba kazu sensitivu sira, hanesan krími involve asaltu seksual, julgamentu halo iha públiku; maibe, prinsípiu ida ne'e la aplika tuir dalan. Akuzadu sira iha direitu atu marka prezensa iha tribunal no halo konsulta ho advogadu ida tuir tempu nebe iha. Advogadu sira prepara hodi fo tulun ba akuzadu sira. Akuzadu sira bele konfronta testamunha sira nebe maka hostil resin no sira bele hatudu testamunhas no evidensia seluk. Akuzadus no sira nia advogadus iha asesu ba evidensia sira nebe governu iha. Akuzadus iha direitu goza supozisaun inosente no iha direitu atu hasa'e sira nia kazu ba tribunal áas.

Rejime legal nian kompleksu tebes no nia aplikasaun la konsisten. Tamba lei nasional nian sei dezenvolve hela, leis Indonesia no leis UNTAET nian sei aplika hela. Konstituisaun estipula katak regulamentus ONU nian maka suplanta leis Indonesia nian, maibe nia aplikasaun la sólidu. Nunemos iha preokupasaun konaba iha konfusaun konaba oinsa atu aplika lei husi rekursus oin-oin, partikularmente iha kazus kriminal nebe kódigu penal Indonesia nian sei vigor hela, maibe nia prosedimentu governa husi kódigu kriminal nasional nian.

Tribunal Rekursu halo nia servisu prinsipalmente ho lian Portugues. Regulamentus ONU nian, barak maka sei vigor hela, regulamentu sira ne'e iha lian Inglesh, Portugues, Indonesia no Tetum (lian nebe koalia barak iha nasaun nia laran). Lei sira nebe parlementu promulga ona, ho intensaun atu suplanta leis Indonesian nian no regulamentus ONU nian, publika iha lian Portugues maibe kopia ho lian Tetum ladun iha. Testamunhas no akuzadus kriminal nian dala barak la le leis foun sira ne'e. Julgamentu hotu-hotu husu hala'o ho lian Portugues no Tetum. Maibe, kualidade tradusaun no interpretasaun nebe fornese iha tribunal ho variade bo'ot, no tradusaun sira ba lia Tetum dala barak nia sumáriu la kompletu. Popularidade husi lian lokal seluk mos halo problema iha distritu, liu-liu iha Oecussi.

Iha tinan balu liu ba, iha prekupasaun bo'ot tamba laiha preparasaun ba protesaun testamunha sira. Iha krími violentus barak, ema testamunha sira lakoi atu fo testamunha tumba iha potensia bo'ot ódiu hasoru fali ema testamunha sira no sira nia familia. Pesoal tribunal sira mos tuir relatório katak iha kresimentu ba prekupasaun relasiona ho sira nia siguransa.

Tuir relatório Komisaun Inkéritu ONU nian iha tinan 2006 rekomenda atu halo proseksusaun ba individual na'in 60 resin ba sira nia krími halo kulpa iha krízi 2006 fulan Abril no Maiu no investiga liu ema nain 60 resin seluk ba sira nia involvimentu iha krízi hirak ne'e.

Maske iha rekomendasoens husi Komisaun ONU nian ne'e, governu seidauk lori akuzasaoens hasoru komandante F-FDTL ka eis-ministru defeza nian.

Prizoneirus no Detensoens Pólitika

Laiha relatório ida konaba prizoneirus no akuzadus politika ruma.

Prosedimentus no Remédius Judisial Sivil nian

Prosedimentus judisial sivil nian infrenta problems hanesan nebe akontese iha sistema judisial tomak. Provedoria bele halo prosesa ba ajensias/ajentes governu nian ba sira nia hahalok abuzus direitus umanus, maibe, nia aprosimasaun durante ne'e refere buka hetan abuzu hodi lori ba prokurador jeral ka lideransa PNTL ka F-FDTL nian.

f. Intervensaun Arbitráriu ba Privasidate, Familia, Uma ka Korespondensia

Lei bandu asaun sira hanesan ne'e, governu jeralmente respeita proibisaun sira ne'e iha práтика, maibe, iha relatório konaba intervensaun arbitráriu ba privasidade no ba uma. Durante estadu-de-emerjensia, pele-menus uma tolu maka PNTL ka Komandu Konjunta sira ba pasa revista la lori surat justifikasaun.

Lei Rai nian iha 2003 defini luan konaba riku soi sa maka governu nian. Iha krítica katak definisaun ne'e la konsidera deklarasaun partikular barak.

Rezidentes barak nebe hela iha Dili halo parte hanesan migrantes internal liu tiha tinan 1999 no sira okupa uma mamuk sira ka harí uma sira iha fatin mamuk. Maioria propiedades iha Dili estadu nian, iha tinan balu liu ba governu hasai ema husi fatin sira nebe maka identifika hanesan prôpriedade estadu nian, tempu notifikasi sira nebe fo badak tebes no la tuir prosesu.

Sesaun 2 Respeitu ba Liberdade Sivil, Inkluindu:

a. Liberdade ba Koalia no Imprensa

Lei fo liberdade ba koalia no imprensa, governu jeralmente respeita direitu sira ne'e iha práтика. Individual sira jeralmente bele krítica governu seim revolta, no ordem ekzekutivu ONU nian la kriminaliza defamasaun. Maibe, iha lei kódigu penal Indonesia nian nebe kriminaliza defamasaun to'o agora sei vigor hela. To'o tinan nia rohan, Ministériu Justisa halo presaun alega hasoru jornalista ida ho lei defamasaun ne'e.

Iha jornal diáriu lokal tolu, semanal tolu no jornal hirak balu maka mosu esporadicamente. Jornal sira ne'e kritika governu bebeik no entidades politika nian seluk iha sira nia editorial.

Televizaun no radiu mak sai hanesan fontes primária ba notisias. Maibe, dala barak ses uituan husi Dili resepsaun laiha ona nomos iha kapital distritu sira, no transmisaun dala barak la regular tambo problemas tékniku ka rekursu. Ema barak mak laiha asesu ba televizaun ka radiu.

Iha loron 18 fulan Janeiru, Primeiru Ministro Gusmão ameasa atu kaer jornalista sira nebe pública informasaun “la los”.

Iha loron 22 fulan Fevereiru, ofisiais PNTL nian kaer no baku jornalista ida nebe tuir relatório halo violasaun ba oras rekolla obrigatoria, liu tiha **oras** 11 husik fali. Sekretáriu Estadu ba Siguransa nian publikamente husu desculpa ba forza nebe uza “la justifika”

Liberdade ba Asesu Internet

Laiha limitasaun ruma husi governu konaba asesu ba internet no laiha relatório ruma konaba governu halo monitorizasaun ba e-mail ka ba sala komunikasaun liu husi internet. Asesu ba internet limitadu tebes.

Liberdade ba Akadémiku no Eventus Kultural

Jeralmente Governu la limita liberdade ba akadémiku ka ba eventus kultural. Lei 2004 ida rekere katak peskiza akadémiku konaba ba lian Tétum no lian indíjinus seluk tenki hetan aprovasaun husi Institutu Lingüística.

b. Liberdade ba Asosiasaun no ba Halibur-Malu ho Dame

Liberdade ba Halibur-Malu

Governu suspende liberdade ba halibur-malu no ba direitu atu halo demonstrasaun durante estadu-de-emerjensia. Direitu sira ne'e ikus mai fila fali ba fatin.

Lei konaba halibur-malu no halo demonstrasaun estabelese linhas-jerais konaba oinsa atu hetan lisensa atu halo demonstrasaun no tenki notifika polisia loron hat antes halo demonstrasaun ka greve ruma. Lei mos estipula katak demonstrasaun sira labele halo iha área besik metru 100 husi edifísius no fasilidades governu nian, fasilidades diplomátiku, ka kuartel jeral partidu político sira nian. Iha práтика, iha demonstrasaun sira nebe halo, laiha notifikasaun antes no ladun iha observasaun didiak ba regulamentu konaba tenki ses husi metru 100. Maibe, iha fulan Agustu ofisiais PNTL halo tuir lei ne'e no kaer estudantes na'in 50 durante halo demonstrasaun iha universidade nasional (fatin ne,e husi edifísiu parlamentu iha metro 100 nia laran). Liu tiha oras nen to'o 72 iha fatin detensaun, estudante sira ne'e husik fila fali, no laiha relatório konaba tratamento ladiak.

Liberdade ba Asosiasaun

Konstituisaun fo liberdade ba halo asosiasaun, no jeralmente iha práтика governu respeita direitu ne'e.

c. Liberdade ba Relijiaun

Konstituisaun fo liberdade ba religiaun, no jeralmente iha práтика governu respeita duni direitu ne'e. Maioria populasaun Timor-Leste ema katóliku, número ema Protestante uituan deit no musulmanu sira minoria, sira hotu jeralmente integradu diak iha sosiedade.

Abuzu iha Sosiedade no Halo Diskriminasaun

Iha distritu, iha tempu ida, grupus religiaun non-katóliku konsidera deskonfiadu. Iha relatórious hateten katak ema katóliku sira nebe muda ba religiaun seluk hetan abuzu no tratamento ladiak husi membru komunidade sira.

Laiha populasaun indíjinas Judeu nian, no laiha relatório ruma konaba asoens anti-semitisme.

Ba diskusaun ida detalha liu tan, hare iha Relatório Liberdade ba Relijiaun Internasional iha www.state.gov/g/drl/irf/rpt.

d. Liberdade ba Movimentu iha Rai Laran, ba Estranjeiru, Emigrasaun no ba Repatriasaun

Lei fo liberdade ba movimentu iha rai laran, ba estranjeiru, emigrasaun, no ba repatriasaun, no jeralmente iha práтика governu respeita duni lei ne'e. Durante estadu-de-emerjensia, alein-de rekolha obrigatoria no satan-dalan nebe interfere ba liberdade ba movimentu, ema sira iha distritu Ermera, fatin ida nebe Reinado nia membru sira subar iha neba, situaun ne'e halo ema iha Ermera labele bamai sira nia to'os kafé nian. Governu koopera ho ONU nia Gabinete Komisaun ba Refugiados nian no organizasoens umanitária nian fo protesaun no assistensia ba ema IDP sira, refugiados, refugiados nebe fila ba sira nia fatin, sira nebe buka azilu político, sira nebe laiha NASAUN no sira seluk nebe iha preokupasaun.

Viajem ba enklave osidental parte Oecussi nian persija vistus no tenki para iha estasaun militar Indonesia, polisia, imigrasaun no alfândega nian lubuk bo'ot ida.

Lei bandu hasai ema husi rai laran ho forsa, durante ne'e governu la aplika lei ne'e.

Deslokadu sira (IDPs)

To'o tinan nia rohan, rezidentes kuaze 3000 maka sei sai hanesan deslokadus ka IDPs, seidauk fila ba sira nia uma fatin hanesan konsekuensiua husi krizi 2006 nian. Entre fulan Fevereiro no Abril, doadores internasional no governu fahe hahan ba kampu refugiados sira. Ministériu Solidaridade Sosial

no Saude nian, ho suporta husi doadores internasional, estabelese klínikas movele atu fo assisténsia saúde báziku ba rezidente sira no fo tulun ba transportasaun no lojística atu asisti esforsu realokasaun sira nian. Nunemos PNTL sira estabelese postus siguransa nian iha vizinhos nebe rezidente sira hela ba. Iha Dili laran, kampu IDPs bo'ot maka iha Aeroporto Nicolao Lobato, Hospital Nasional, Don Bosco, no iha Portu Dili, IDP sira fila hotu ona ho suksesu. Ho programa subsidiária governu nian nebe kada família simu US\$ 4,500, hamutuk IDPs liu 40,000 maka husik hela tiha ona sira nia fatin iha prinsípiu fulan Abril fila ba sira nia uma fatin uluk. Wainhira Lei Rai no Propriedade nian ladauk iha maka sei iha prekupasaun sériu iha tempu naruk ba IDPs balu.

Protesaun ba Refugiadu sira

Leis Timor-Leste garantia fo estatutu refugiadu ka azilu ba ema tuir Konvensaun ONU tinan 1951 nian relasiona ho estatutu Refugiados no nia protokolu tinan 1967, no governu estabelese ona sistema ida atu fo protesaun ba refugiadu sira. Governu fo estatutu refugiadu ka azilu iha tempu uluk, maibe, iha prekupasoens katak Timor-Leste nia regulmentu sira nebe governa estadu azilu no refugiadu nian bele prevene refugiadu jenuinu sira husi sira nia elijibilidade ba estadu rua ne'e. Ezemplu, ema sira nebe hakarak atu husu azilu iha deit oras 72 atu prepara wainhira tama ona mai iha rai laran. Nasionalidade estranjeiru sira nebe iha ona rai laran iha deit oras 72 atu hahu sira nia prosesu wainhira situasaun iha sira nia nasau sai perígu liu ba sira atu fila ho seguru. Sira nebe halo kampanha ba direitus umanus no ba refugiadu sira mantein katak oras nebe limiti kontra konvensaun 1951. Sira nebe halo kampanha ne'e mos hato'o sira nia prekupasaun katak laiha esplikasaun eskrita ida wainhira azilu ida nia aplikasaun la liu. Iha práтика, governu fo protesaun hasoru espulsaun ka refugiadu sira nebe fila ba sira nia rain wainhira sira nia moris no sira nia liberdade hetan ameasa.

Sesaun 3 Respeita Direitu ba Partisipasaun iha Polítiku: Sidadaun sira nia Direitu atu Troka sira nia Governu

Lei fo direitu ba sidadaun sira atu troka sira nia governu ho dame, no sidadaun sira hato'o sira nia direitu ne'e iha práтика liu husi eleisaun periódiku nebe livre no justu bazeia ba direitu votasaun universal.

Eleisaun no Partisipasaun iha Polítika

Presidente no parlamentu hili liu husi eleisaun nasinal nebe jeralmente livre iha tina 2007. Governu nebe xefiadu husi Primeiru-Ministru Gusmão nudar governu koligasaun ida husi partidu hat nebe kontrola kadeira 37 iha parlamentu nia total kadeira hamutuk 65.

Iha feto parlamentária hamutuk 19. Feto kaer pozisaun ministériu tolu—finansa, justisa, no solidaridade sosial—pozisaun vise-ministra ida, no pozisaun sekretáriu estadu ida.

Timor-Leste nia grupus etniku minoria integradu diak iha sosiedade nia laran. Númeru ema husi grupu sira ne'e ba pozisaun sira iha parlamentu no governu laiha serteza.

Korupsaun no Transparensia Husi Governu

Primeiru-Ministru Gusmão no ulun bo'ot nasional sira seluk publikamente rekonthese katak iha duni korupaun ofisial. Lei fo penalti kriminal ba korupsaun ofisial sira; maibe, governu la implementa lei ne'e efektivamente, no ofisial sira halo bebeik prááticas korupsaun. Gabinete Provedoria tuir lei hanesan instituisaun ida nebe responsabiliza hodi lidera actividades anti-korupsaun nasional no iha Gabinete ne'e autoridade atu lori ka refere kazus korupsaun sira ba proseksusaun. Durante tinan nia laran, Gabinete Provedoria refere ona kazus korupsaun governu nian hamutuk 16 ba Gabinete Prokuradoria Jeral. Iha fulan Agustu, ofisial senior sira iha Ministériu Infraestrutura no Saude nian hetan espulsa tamba sira nia involvimentu iha prááticas korupsaun. Iha fulan Agustu mos, membru

PNTL na'in walu hetan suspensaun tamba uza sala fundu. To'o tinan nia rohan, investigasaun ba kazu ida ne'e kontinua hela.

Timor-Leste laiha leis konaba Hatudu ka Halo Deklarasaun Finanseiru. Primeiru-Ministru Gusmão husu katak membru gabinete hotu-hotu iha nia governu tenki kompleta dokumentus deklarasaun nakloke konaba finanseiru ida-idak nian, maibe to'o tinan nia rohan laiha membru ida maka halo ona.

Lei estipula katak lejislasaun hotu-hotu, disizoens Tribunal Supreme nian (wainhira Tribunal ne'e esabelese ona), no desizoens nebe orgaun governu nian halo tenki pública iha jornal ofisial. Karik la pública maka lejislasaun sira ne'e la vale. Regulamentu sira mos fo asesu público ba prosedimentus no desizoens tribunal nian no kontas orsamentu nasional nian. Iha práтика, iha preokupasoens katak jornal ofisial ne'e pública deit iha lian Português, maske tuir lei tenki pública mos iha lian Tétum. Liu tan ida ne'e, nia kalendáriu pública saun nian la regular no ho folin oin-oin signifika katak jornalistas balu deit, funsionáriu público balu no sira seluk maka iha asesu regular ba gazette ne'e ka hatene oinsa atu halo asesu ba neba.

Sesaun 4 Atitude Governu nian Relasiona ho Investigasaun Internasional no Naun- Governamental konaba Alegadus Violasoens Direitus Umanus nian

Grupus direitus umanus lokal no internasional nian oin-oin iha rai laran jeralmente hala'o sira nia servisu laiha restrisaun husi governu, sira halo investigasaun no pública sira nia observasoens konaba kazus direitus umanus nian. ONG sira mos servisu aktivu fo tulun no fo konseilhu ba prosesu dezenvolvimentu rai ne'e. ONG nasional no internasional sira, halo koordenasaun ho Provedoria, halo monitorizasaun ba problemas direitus umanus iha kampu IDP sira. Jeralmente governu koopera ho organizasaun sira ne'e, maibe durante tinan nia laran iha exemplu balu nebe autoridades siguransa nian prevene no rezisti ba esforsu atu monitoriza keixas relasiona ho direitus umanus nian.

Iha relatório nebe kredibel katak, liu tiha insidente ataka iha loron 11 fulan Fevereiru, membru Komandu Konjunta sira esplisitamente hata'uk povu sira iha distritu Ermera hasoru keixas nebe relasiona ho direitus umanus. Iha fulan Otubru iha monitorizasaun ba investigasaun kazu direitus umanus ida iha Maliana nebe hetan asaltu husi komandante PNTL lokal. Tuir mai komandante ne'e troka kadas ho komandande foun, komandante foun ne'e husu kadas desculpa konaba insidente ne'e.

Gabinet Provedoria Direitus Umanus no Justisa nian responsabiliza ba promosaun direitus umanus, anti-korupsaun, no governasaun diak, no Provedoria iha poder atu investiga no halo monitorizasaun ba abuzus direitus umanus nian, korupsaun, estandarte governasaun nian no halo rekomendasaoens ba autoridade relevante sira. Gabinet Provedoria nian iha deit Dili no sira iha limitasaun konabaabilidade atu halo aktividade iha distritu. Maibe, iha fulan Dezembru, Gabinet ne'e loke nia servisu fatin ba dala-uluk iha distritu Oecussi. Rede Monitorizasaun ba Direitus Umanus nian ho membrus hamutuk ONG nain sanulu servisu no halo kooperasaun besik malu ho gabinet provedoria nian.

Iha loron 15 fulan Juilhu, Prezidente Ramos-Horta ho Prezidente Yudhoyono husi Indonesia públikamente simu obervasaun Komisaun Amizade no Lia Los bilateral nian konaba violasoens direitus umanus nebe akontese durante no hafoin referéndum ba independensia iha tinan 1999. Relatório ne'e hateten "responsabilidade institucional" ba violasaun sira ne'e hasoru Forças Armadas Indonesia. Prezidente Yudhoyono no Prezidente Ramos-Horta mos simu relatório ne'e nia observasoens, konkluzoens no rekomendasaoens.

Husi beneficiarius nain 94 husi Dekretu Presidencial 20 Maiu nian nebe fo perdaun ka redusaun parsial ba sentensa, nain sia maka hetan sentensa kona ba krimes hasoru humanidade nebe mosu iha tinan 1999.

Seksaun 5 Diskriminasaun, Abuzus Sosiais, no Trafiku Ema nian

Governu nia regulamentu sira bandu halo diskriminasaun hotu hotu.

Maibe, violensia hasoru feto sira sae hanesan problema ida, no iha hahalok diskriminasaun hasoru feto, ema aleijadu, no mos membrus husi grupo minoria sira.

Feto sira

Violensia nebe bazeia ba jéneru sei sai hanesan preokupasaun ida. Maske violasaun konsidera hanesan krime ida, failhas atu investiga ka prosekuta kazus konaba alegasaun violasaun no abusu seksual akontese bebeik no iha atrazus maka'as. Autoridade sira hato'o katak kazus pendentes iha tribunal halo komunidade sira balu rezolve kazu violasaun liu husi lei tradisional, nebe dala barak ladun fo justisa ba vítima sira. Relatório ida husi UNMIT nota katak definisaun ba violasaun bele haklot liu definisaun konaba fo protesaun ba feto sira nia direitu no integridade; violasaun entre fen ho la'en, exemplu, iha lei Indonesia nian, la konsidera hanesan krime.

Lejislasaun xave nebe bele uza hasoru failhas legais ka estabelese linhas-orientasaun klara atu rezolve krimes violentus nebe bazeia ba jéneru seidauk adopta to timan remata.

Violensia domestika hasoru feto sira sai hanesan problema boót ida, dala barak tamba vontade husi autoridade sira laiha hodi responde ho lalais. Bain-bain kazus kona ba violensia domestika no krimes seksual rezolve liu husi PNTL nia Unidade Ema Vulnerável sira (VPU). Organizasaun feto sira hare ba dezempenhu VPU nian hanesan variável, ho ofisial sira balu nebe tuir kazus aktivamente no balu prefere atu resolve kazus sira neé liu husi mediasaun ka asuntu privadu família nian. VPU nia operaun sira hetan obstakulu makas tamba laiha suporta no rekursus. UNMIT reporta katak oras ne'e feto sira reporta liu tan abuzus kompara ho saída maka akontese iha tinan balu ba kotuk. Wainhira akuzado sira tur iha posisaun boót ruma, polisia hal'ao investigasaun neneik los. Dala ruma, polisia mos hetan presaun husi membrus komunidade sira atu taka matan ba kazus violasaun domestika ka abuzu seksual.

Governu nia regulamentus bandu ema halo organizasaun prostituisaun; maibe, tuir Tribunal de Rekursu nia interpretasaun kona ba lei Indonesia nian, prostituisaun laos buat ida ilegal. Maske nune, iha tinan balu ba kotuk iha relatório balu kona ba feto sira balu nebe hetan prizaun tamba prostituisaun.

Laiha lei ida nebe bandu asediu seksual, no iha relatório kona ba asediu seksual barak, liu liu iha ministériu balu husi governu no mos iha polisia.

Laiha relatório ruma kona ba diskriminasaun iha servisu nebe bazeia ba jéneru; maibe wainhira iha oportunidade servisu nian iha área lokal mane sempre hetan preferensiya.

Prátika tradisional balu iha diskriminasaun hasoru feto sira. Exemplu, iha regiaun ka aldeia balu nebe sei hala'o práтика tradisional, feto sira laiha direitu ba propriedade. Prátika kultural tradisional sira hanesan barlake no hahalok poliandria mos iha.

Sekretaria Estadu ba Jéneru iha Primeiru-Ministru nia gabinete iha responsabilidade atu promove igualdade ba jéneru. UNMIT nia Unidade ba Asuntus Jéneru nian hala'o mos monitorizasaun ba diskriminasaun hasoru feto sira.

Organizasaun feto sira nian fo asistensia balu ba feto sira nebe sai vítima husi violensia, inklui: mahon ba vítima sira husi violensia domestika no insestu; kuartu seguru ida iha hospital nasional ba vítima sira husi violensia domestika no asaltu seksual; no akompanha ba iha prosedimentus tribunal nian. Organizasaun feto sira no direitus umanus nian nebe halao monitorizasaun forma komité ida hodi

monitoriza violensia hasoru feto sira iha kampu deslokadu sira nian no mos atu fo treinu ba koordenador kampu sira atu identifika no tuir kasu sira ne'e.

Labarik sira

Maske iha konstranjimentu tamba kapasidade no rekursus limitadu, governu iha komitimentu ba labarik sira nia direitus no moris diak, no mos envolve tebes ho organizasaun no ONG internasional sira nebe servisu ba iha area ida ne'e. Konstituisaun estipula katak edukasaun primaria tenki sai obrigatoriu no gratuita; maibe, laiha lei ruma nebe adopta hodi estabelese nivel minimu ba edukasaun, no laiha sistema ida nebe estabelese atu garante katak edukasaun sei gratuita. Tuir estatistika ONU nian, mais-ou-menus 20% husi labarik sira ho tinan-tama eskola primaria nain iha nasau tomak maka la tuir eskola; dadus kona ba área rural nian at liu kompara ho dadus husi área urbana nian.

Iha áreas rurais, inan aman sira nebe iha divididas maka'as, dala ruma fo sira nia oan sira atu sai hanesan kriadu hodi selu sira nia divididas. Karik iha oan feto ida, familia mos exije selu barlake ba inan aman labarik feto nian.

Violensia hasoru labarik sira no asaltu seksual ba labarik sira sai hanesan problema bo'ot ida. Explorasaun seksual ruma ba komersiu idade ki'ik sira mos akontese. Indonesia nia kódigo penal, nebe sei aplika hela tamba kodigo penal nasional seidauk promulga, ladun klaru kona ba estatutu violasaun nian, tamba espesifikasi deit katak sai hanesan krime ida wainhira iha relasaun sexual ho ema ida nebe nia tinan seidauk iha konsentimentu hodi kabem. Tinan ne'e maka 15 tuir espesifikasi iha Indonesia nia Kódigo Sivil.

Labarik rihun-ba rihun maka sei moris nafatin iha risku tamba sei deslokadu hela. Kapasidade husi estadu, comunidade sira, no família sira atu proteje labarik sira sai hanesan dezafiu bo'ot ida. Insidentes husi abusu labarik sira, inklui ho abusu seksual, akontese iha kampu deslokadu sira nia laran no iha liur. Laiha relatu konaba abusu labarik sira sai hanesan problema ida.

Estudante sira barak nebe moris iha kampu deslokado sira tama iha eskolas besik sira nia kampu. Maibe, iha kampu deslokadus barak maka laiha fatin eskola ba labarik sira.

Tráfiku Ema

Lei Imigrasaun no Asilu proibi trafiku ema adultu sira no labarik sira, ba prostituisaun ka ba servisu forсадu; maibe, iha tinan balu ba kotuk iha relatório kona ba feto no labarik feto sira nebe ema hatama mai iha ita nia rai atu prática prostituisaun. Liu tan ida ne'e, durante tinan ida ne'e nia laran iha preokupasaun bo'ot katak kiak nebe aumenta ba babeik fo fatin ba trafiku domestiku.

ONG lokal ida halo nia estimativa katak iha prostitutas malai 100 resin maka oras ne'e iha kapital hanesan vítima husi trafiku. Iha suspeita katak fatin balu iha kapital nebe hala'o seksu komersial, involve hotu iha trafiku. Vítima sira husi trafiku iha rai laran barak maka servisu iha industria seksu ho forsa. Laiha indikasaun konaba trafiku ba servisu forсадu iha rai laran.

Wainhira polisia sira hala'o razia iha hotel no uma kumu-isin nian iha Dili durante tinan ida ne'e, iha relatório kredivel katak polisia no ofisial alfandega balu iha ligasaun ho estabelesimentu fatin sira ne'e ka ho ema sira nebe tráfika hela feto malae sira atu servisu iha rai ne'e.

Iha tinan nia laran Prokurador Jeral nia gabinete halo luan liu tan nia kampanha anti-tráfiku no mos fo tulun finanseiru ba programa balu konaba anti-trafiku nian ho aistensia husi ONG lokal no internasional sira. Governo hala'o workshop rua ba polisia, militar, funtionariu publiku, ONG, no ofisial governu sira atu halibur no fo hanoin hamutuk konaba trafiku no kombate ignoransia jeral konaba asuntu tráfiku. Ofisial a'as sira partisipa hanesan orador xave iha workshop sira ne'e, no halao distribuisaun iha distritu sira husi posters kona ba violensia nebe baseia ba generu ho kontaktu urjentes ba vítima sira atu fo asistensia ba vítima sira.

Ema ho Defisiensia sira

Maske konstitusaun fo protesaun ba direitus ema sira ho defisiensia, governu la aprova legislasaun ka mandatus atu harí asesu iha edifisiu sira ba ema ho difisiensia, no mos lei ladun proibe diskriminasaun hasoru ema ho defisiensia. Laiha relatório kona ba diskriminasaun hasoru ema ho defisiensia iha servisu, edukasaun, ka iha servisu estadu nian sira seluk; maibe, iha distritu barak labarik sira ho defisiensia labele tama iha escola tamba asesu ba sira laiha. Treinu no aktividades vokasional espesifiku ladun hasoru defisiente sira nia problema. Iha tinan ida ne'e nia laran ema balu ho moras mental hasoru tratamentu diskriminatóriu ka degradante tamba mos laiha rekursos nebe apropriadiu ba sira nia tratamentu ka laiha referal ba rekursus nebe iha. Ema ho moras mental tama komarka hamutuk ho prizoneirus banbain no sira la hetan traramentu psikiatriku. Gabinete ida iha Ministeriu Solidariedade Sosial maka responsável atu proteje direitus husi ema sira ho defisiensia.

Minorias Nasional/Rasial/Etnika

Tensaun balu entre ema husi distritus iha parte lorosae no ema husi distritus parte loromonu kontinua, maske ida ne'e hamenus ba bebeik kompara ho nível nebe akontese durante krize fulan Abril no Maiutinan 2006.

Relasaun entre etnika maioria no membrus husi etnikas minorias ka ki'ik oan balu nebe inklui ho Chineza (nebe hanesan lato'o 1% husi populaun total) no mos Musulmanu no etniku-Malaio sira jeralmente diak.

Abuzus no Diskriminasaun sira seluk iha Sosiedade

Lei la halo referensia ba aktividade homosexual nian. Homosexuals no lesbikas laiha vizibilidate iha rai ida ne'e, liu liu iha área rural, tradisional, no religioso. Laiha relatório konaba aktus diskriminasaun ba sira.

Laiha relatório husi kazus diskriminasaun hasoru ema ho moras HIV/AIDS.

Seksaun 6 Trabalhador sira nia Direitus

a. Direitu ba Asosiasaun

Timor-Leste iha kódigo servisu ida nebe bazeia ba estandarde Organizasaun Internasional Servisu nian. Lei fo dalan ba trabalhador sira atu forma no hatama ba organizasaun trabalhador sira nian no lalika usu permisaun. Sindikatu sira bele prepara sira nia konstitusaun no regras rasik no eleje sira nia representante sira; maibe, tentativas atu organiza trabalhador sira hala'o neneik tamba laiha experiensia, laiha kapasidade organizasional, no mos faktor katak liu 80% husi trabalhador sira servisu iha sektor naun-formal. Iha tinan 2004 governu hamosu prosedimentu ofisial ida atu hala'o rejistru ba sindikatu sira no organizasaun servisu nian.

Lei garante direitu atu halo greve, maibe trabalhador sira oituan deit maka hala'o direitu ida ne'e iha tinan nia laran. Lei kona ba asembleia no demonstrasaun bele uza atu taka dalan maibe la hetan uza ba ida ne'e.

Lei Imigrasaun no Asilu bandu malae sira atu partisipa iha sindikatu sira nia administrasaun.

b. Direitu atu Organiza no Exije Kolektivamente

Wainhira permite exijensia kolektiva, trabalhador sira iha experiensia uituan dei't konaba kontratu negosia nian, promove trabalhador sira nia direitus, ka tama iha exijensia no negosiasaun kolektiva.

Laiha zonas atu prosesa exportasaun.

c. Proibisaun husi Servisu Forsadu ka Obrigatóriu

Governu nia regulamentu sira proibe servisu forsadu ka obrigatóriu, inklui ba labarik sira, no laiha conhesimentu katak pratika sira ne'e akontese.

d. Proibisaun ba Servisu Labarik sira no menor sira no Tinan Minimu ba Servisu

Kodigu servisu nian jeralmente proibe katak larakik tinan 15 ba kraik labele servisu; maibe, iha sirkunstansia nebe labarik sira ho tinan entre 15 no 18 bele servisu, no iha ezensaun exsesional ba labarik sira ho tinan 15 ba kraik. Tinan minimu ba servisu ladun aplika ba bisnis familia nian, no labarik sira barak maka servisu iha sektor agrikultura. Servisu labarik sira nian iha sektor informal hanesan problema bo'ot ida. Iha pratika aplikasaun ba kodigu servisu nian fora de Dili limitadu los.

e. Kondisaun ba Servisu Aseitável

Kódigo Servisu nian la determina valor husi salariu minimu; maibe, patraun sira jeralmente selu no empregadu sira hein vensimentu ho valor \$85 kada fulan hanesan minimu estandarde. Kuantidade ida ne'e permite hetan baze moris estandarde ida ba trabalhador no nia familia. Kódigo servisu nian prevê katak semana ida iha horas servisu estandarde 40, benefisiu estandarde hanesan *over time* no lisensa, no estandarde minimu ba saúde no seguransa ba trabalhador. Iha Konseilho Sevisu Nasional ida no Konseilhu ba Relasoens Servisu, no mos laiha restrisoens ba direitu trabalhador nian atu hatama keixa no buka rekompensa. Trabalhador sira iha direitu atu hasae a'an rasik husi kondisaun nebe ladiak sem lakon sira nia servisu; maibe, ladun klaru katak sira bele duni usa direitu ida ne'e iha práтика.