

SITUASAUN ASISTENSIA LEGAL IHA TIMOR-LESTE

JUDICIAL SYSTEM MONITORING PROGRAMME
PROGRAMA MONITORIZASAUN BA SISTEMA JUDISIÁRIU

Peskiza

Programa Monitorizasaun ba Sistema Judisiáriu (JSMP)

Kontaktu

Luis Oliveira Sampaio, Diretor Executivo, JSMP

Relatório ida-ne'e bele produz tanba apoiu jenerozu husi povu Amerikanu liuhusi Ajénsia Estadus Unidas ba Dezenvolvimentu Internacionál (USAID) tur termu sira husi ninia Número Akordu Kooperasaun AID-486-A-13-00007 ba programa Mai Munisípiu iha Timor-Leste, ne'ebé ajénsia xefe Counterpart International no ninia parseiru sira implementa. Konteúdu no opinaun sira ne'ebé haktuir iha-ne'e responsabilidade husi Judicial System Monitoring Programme (JSMP) no la neseáriamente reflete pontudevista sira husi USAID no Governo Amerika nian.

USAID
HUSI POVU AMERIKANU

TETRA TECH DPK

COUNTERPART
INTERNATIONAL
In partnership for
results that last.

Judicial System Monitoring Programme (JSMP) estabelese iha 28 Abril 2001 ho objetivu atu halo monitorizasaun kona-ba prosesu julgamentu iha Tribunál Ad Hoc Indonézia nian relasiona ho violasaun direitu umanu no Painél Espesiál ba Krime Grave iha Timór Leste. Agora JSMP maka ONG prinsipál iha Timor-Leste ne'ebé monitórica sistema justisa no halo advokasia ba legalidade, transparénsia, akuntabilidade no haforte estadu de dereitu. JSMP nia vizaun: sosiadade demokrátiku ne'ebe garantia justisa no direitus umanus ba ema hotu. JSMP nia misaun: sei servisu ho espiritu kolaborativu hodi promove no proteje demokrasia, lei, justisa no direitu umanu liu husi monitorizasaun, edukasaun legál no advokasia.

Governu EUA, liuhosi **USAID**, serbisu hamutuk ho governu Timor-Leste atu apoia dezenvolvimentu ne'ebé ho baze ampla no efetivu. Dezde 2001, USAID fornese ona liu millaun \$318 iha asisténsia dezenvolvimentu ba Timor-Leste. USAID apoia Timor-Leste iha ninian esforsu atu harri paíz ida ne'ebé prósperu, saudável no demokrátiku liu liuhosi programa sira ne'ebé promove krelementu ekonómiku ne'ebé inkluzivu no sustentável, espesiálmente iha setór agrícola; hadi'ak saúde hosi ema Timorénse, partikulármente feto no labarik sira; no fortalese fundamentu sira ba governasaun di'ak — área hirak ne'ebé destaka ona iha Planu Dezenvolvimentu Estratéjiku Timor-Leste 2013-2030.

Counterpart International ne'e organizaun dezenvolvimentu globál nian ne'ebé hakbiit ema no komunidade sira atu implementa solusaun sira inovadora no duradoura ba dezafiu sira iha área sosiál, ekonómika no ambientál. Durante tinan 50 liu, Counterpart forma ona parseria ho komunidade sira atu responde ba problema sira kompleksu relasiona ho dezenvolvimentu ekonómiku, seguransa alimentár no nutrisaun, no harri governasaun no instituisaun sira efetiva. Atu hetan tan informasaun vizita www.Counterpart.org

Tetra Tech DPK (Tt DPK) mak líder no inovadór ida iha fornesementu servisu konsultóriu nian atu promove estadu direitu no governasaun di'ak. Tt DPK serbisu iha mundu raiklaran atu ajuda estabelese no fortifika relasaun sira produtiva entre estadu no sosiedade no dezenvolve governansa susentável no sistema justisa ne'ebé mak responsivu, transparente, justu, no eficiente. Hodi hasa'e asesu ba justisa, espesiálmente ba grupu sira ne'ebé desfavoresidu, mak sai nu'udar área ida prinsipál hosi área servisu estadu direitu nian. Atu hetan tan informasaun vizita www.tetratechdpk.com/

Contents

GLOSÁRIU BA TERMU NO ABREVIATURA	iv
SUMÁRIU EZEKUTIVU	v
I. INTRODUSAUN	1
II. OBSERVASAUN KONA-BA SETÓR JUSTISA IHA TIMOR-LESTE.....	2
Estrutura hosi setór justisa	2
Profisaun Legál	4
III. ENKUADRAMENTU LEGÁL BA PROVIZAUN ASISTÉNSIA LEGÁL.....	8
Lei ne'ebé estabelese direitu ba asisténsia legál	8
Proposta alterasaun lejislativu anterior	10
IV. INSTITUISAUN SIRA NE'EBÉ FÓ ASISTÉNSIA LEGÁL	11
Advogadu privadu.....	15
V. DEZAFIU SIRA	19
Asesibilidade	19
Kualidade	23
VI. REKOMENDASAUN SIRA.....	27
Defensória Pública	27
Provizaun asisténsia legál hosi advogadu privadu.....	27
Formasaun legál kontinuadu no dezenvolvimentu profisionál	28
Forma Alternativu sira hosi asisténsia legál.....	29
Planu no avaliaun asisténsia legál	29
ANEKSU: KOMPARASAUN ORSAMENTU.....	30

GLOSÁRIU BA TERMU NO ABREVIATURA

ALFeLa	<i>Asisténsia Legál ba Feto no Labarik</i> ("Legal Assistance for Women and Children"), ONG ne'ebé fornese servisu asisténsia legál partikularmente ba vítima sira hosi violénsia bazeia-ba-jéneru.
ECM	<i>Fundasaun Edukasaun Komunidade Matebian</i> , organizasaun asisténsia legál ida-ne'ebé ho baze iha Distritu Baucau
FFSO	<i>Fundasaun Fatu Sinai Oecusse</i> , ONG asisténsia legál ne'ebé ho baze iha iha Rejiaun Administrativu Espesiál Oecusse
JNJ	Eskritóriu Advokásia privadu ida-ne'ebé ho baze iha Dili, no fornese servisu asisténsia legál iha Distritu Covalima
JSSP	Planu Estratéjiku ba Setór Justisa (hosí Governu Timor-Leste)
SFJJ	Sentru Formasaun Jurídiku no Judisiáriu
MJ	Ministériu Justisa (husí Governu Timor-Leste)
EDP	Eskritóriu Defensória Públiku
EPJ	Eskritóriu Prokuradór Jerál
UNDP	Programa Dezenvolvimentu Nasoins Unidas nian

SUMÁRIU EZEKUTIVU

Timor-Leste harii hela ninia setór justisa, dezafiu importante ida mak atu permite ninia sidadaun kbiit laek sira asesu ba asisténsia legál gratuita ka "asisténsia legál". Relatório Asesu ba Justisa ne'e konsidera provizaun prestasaun asisténsia legál atuál iha Timor-Leste, identifika dezafiu, no halo rekomendasau ba mudansa.

Direitu atu hetan asesu ba tribunál no direitu ba asisténsia legál konsagra tiha ona iha Konstituisaun. Importânsia husi asisténsia legál mós hetan rekoñesementu iha governu nia dokumentu ba planeamento estratéjiku, ne'ebé propoin atu eventualmente estabelese sistema asisténsia legál ida-ne'ebé envolve servisu asisténsia legál tantu hosi setór privadu no públiku. Maski nune'e, to'o ohin loron esforsu governu nian iha área ida-ne'e foka liu ba asisténsia legál setór públiku, hanesan asisténsia legál ne'ebé fornese liuhosi Eskritóriu Defensoria Pública (EDP). EDP estebiese ho estatutu, iha Ministériu Justisa (MJ) no fornese asisténsia legál ba iha kazu sivil no kriminál. EDP atualmente emprega defensór públiku na'in 30, ne'ebé baze iha kapítál munisipál 4 ne'ebé iha Tribunal Distritál (Dili, Baucau, Suai no Rejiaun Administrativa Espesiál ba Oecusse Ambeno (Oecusse).

Asisténsia legál ne'ebé la'os hosi EDP limitadu. Kuaze advogadu privadu besik 180 mak kualifikadu hala'o kna'ar iha Timor-Leste, no maioria advogadu hirak ne'e mak sidadaun estranjeiru sira ne'ebé hetan formasaun no kualifikasaun iha jurisdisaun seluk no eskluzivamente ka liu-liu kompromete ba servisu komersiál no servisu ho governu iha Dili. Porsaun kiik maisumenus advogadu-Timoroan na'in 70 treinadu servisu ba organizasaun sira-ne'ebé fornese asisténsia legál ho apoiu finanseiru husi doadór estranjeiru ba periodu kurtu-prazu. Barak liu sira fó akonsellamentu no reprezentasaun iha nível luan kona-ba kestaun legál, maibé iha área jeográfika ida-ne'ebé limitadu. Iha Timor laran tomak eziste organizasaun la'ós-lukrutivu (*non-profit*) ida ho espesialista iha asisténsia legál ba feto no labarik ne'ebé vítima hosi violénsia ne'ebé bazeia ba jéneru.

To'o agora governu seidauk fó fundu ba advogadu privadu sira ne'ebé halo provizaun asisténsia legál. Tinan balu liubá kotuk, MJ dezenvolve proposta-lei hodi estabelese rejime ida kona-ba prestasaun finansiamentu hosi estadu ba asisténsia legál husi advogadu privadu sira, maibé ida-ne'e nunka apresenta ba Parlamentu no parese laiha planu atu avansa ho ida-ne'e. Agora dadaun MJ parese katak esforsu tenke foka liu uluk ba kriasau asosiasaun ba ordem advogadu ida-ne'ebé independente, buat ne'ebé Timor-Leste kontinua nafatin la-iha. Ezbosu lei ba estabelesimentu Asosiasaun ba Ordem Advogadu Timor-Leste apresenta tiha ona ba Parlamentu, no se ida-ne'e aprova sei estabelese regulamentu independente kona-ba advogadu privadu nian ba dala uluk. Maibé ho atensaun ne'ebé mak foka liu kona-ba eleisaun 2017 tuir-mai, ne'e la klaru bainhira lei ne'e sei pasa.

En-jerál, kontestu asisténsia legál ne'ebé agora iha Timor-Leste mak domina husi EDP, maibé ho esforsu balun ne'ebé halo tiha ona hosi advogadu privadu ho apoiu husi doadór sira nian. Análize ida kona-ba atividade husi EDP no advogadu privadu sira sujere katak iha dezafiu prinsipál rua ba prestasaun asisténsia legál iha Timor-Leste: asesibilidade no kualidade.

Asuntu asesibilidade ne'ebé klaru liu mak númeru advogadu ne'ebé limitadu atu presta asisténsia legál. Nia konsekuensia mak pezu nesesidade asisténsia legál iha Timor-Leste tomak atualmente hatan hosi defensór públiku na'in 30 no advogadu privadu dedikadu menus hosi na'in 20 . Ida-ne'e klaru nu'udar preokupasaun boot iha NASAUN ida ne'ebé maioria populasaun sei kiak no labele selu servisu legál. Fatór jeográfika sira mós limita asesu ba asisténsia legál: servisu asisténsia legál sira ne'e liu-liu konsentra iha tribunál distritál haat, no partikularmente iha Dili. Tanba ne'e liu-liu inasesível ba sidadaun sira

ne'ebé mais desfavoressidu sira ne'ebé hela iha área remota lós. Maski advogadu sira iha EDP no organizasaun asisténsia legál la lukrutivu hatudu vontade maka'as tebes atu to'o ba ema ne'ebé presiza ba sira-nia asisténsia, problema transporte no meius komunikasaun limita sira-nia kapasidade atu halo ida-ne'e. Asesu ba asisténsia legál limita liután tanba falta koñesimentu iha komunidade remota sira kona-ba ezisténsia no papél hosi fornesedor asisténsia legál hirak ne'e.

Hasa'e asesu ba asisténsia legál sei rekere esforsu oin-oin, importante liu mak tenke aumenta númeru advogadu asisténsia legál no sira-nia kobertura jeográfiku. Espansaun ba EDP ba área foun ne'ebé planeadu, maibé EDP mesak labele responde ba nesesidade asisténsia jurídika ba ema hotu-hotu Timor-Leste nian: sistema asisténsia legál privada ida-ne'ebé forte no asesivel mós presiza, atu fasilita direitu atu hili advogadu ida no atu garante disponibilidade ba asisténsia legál bainhira iha konflitu-interese ne'ebé prevene envolvimentu husi EDP. Asegura katak servisu hirak ne'e disponivel iha forma ida-ne'ebé sustentável ba tempu naruk, nesesariamente rekere provizaun fundus ida-ne'ebé estável hosi Governu. Governu tenke hahú fali esforsu sira atu regula no finansia fornesementu asisténsia legál husi advogadu privadu sira.

Medida ida tan ho potensia atu aumenta signifikativamente asesu ba asisténsia legál, no ida-ne'ebé mak seidauk esplora adekuadamente mak uza paralegal, liu-liu iha área remota sira. Paralegal ho formasaun jurídika báziku bele fornese konsellu inisiál, triajen no referál no reprezentasaun iha prosedimentu rezolusaun disputa iha komunidade. Se paralegal iha baze iha komunidade rurál, ida-ne'e iha potensia atu halo servisu asisténsia legál sira disponivel iha área sira ne'ebé remota tebes. Mesmu nune'e, hanesan ho advogadu privadu sira, servisu asisténsia legál husi paralegal sira so bele sustentável wainhira iha fundus públiku ba tempu naruk.

Aleinde ne'e nesesidade atu aumenta *asesibilidade* ba asisténsia legál iha Timor-Leste, iha mós nesesidade atu hadi'a ninia *kualidade*. Peskiza ne'ebé hala'o ba relatório ida ne'e indika katak iha defisiénsia sériu afeta servisu asisténsia legál en-jerál – tantu asisténsia legál ne'ebé fornese husi EDP, no asisténsia ne'ebé oferese husi advogadu privadu sira. Hanesan esplika ona iha leten, la-iha advogadu no rekursu ne'ebé adekuadu iha EDP no organizasaun privada sira-ne'ebé fornese asisténsia legál, no ida-ne'e prejudika kualidade kona-ba asisténsia legál no mos ninia asesibilidade.

Kualidade asisténsia legál mós prejudikadu husi edukasaun no formasaun jurídika ne'ebé la adekuadu iha Timor-Leste. Atualmente formasaun profisionál ba advogadu sira (inklui advogadu privadu no defensór públiku) fornese hosi Ministériu Justisa ninia Sentru Formasaun Jurídika no Judisiáriu (SFJJ). Ida ne'e kontinua la klaru no sé nune'e, oinsá mak ida-ne'e sei muda wainhira asosiasaun ba ordem advogadu independente estabelese ona. Formasaun ne'ebé daudau ne'e fornese husi SFJJ ne'e foka liu área príncipal sira kona-ba lei substantiva-karik iha esforsu ida atu bele kurize defisiénsia iha edukasaun legál ne'ebé ema barak iha aspirasaun atu sai advogadu simu iha universidade lokál. Kuaze laiha atensaun atu dezenvolveabilidade prática ne'ebé esensiál ba prática legál. Aleinde ne'e, kursu sira maioria oferese iha lian Portugés, ne'ebé presiza fornese turma iha lian Portugues ne'ebé han tempu alokadu ba kursu barak liu. Tanba ne'e, la'ós supreza katak graduadu husi kursu iha SFJJ nian la hetan preparasaun ne'ebé forte atu fornese reprezentasaun jurídiku ho kualidade suficiente. Difikuldade hirak ne'e sai pior liután depoisdé remata formasaun formál tanba laiha tan oportunidade ba edukasaun legál komplementár no dezenvolvimento profisionál durante hala'o hela sira nia kna'ar. Iha frakeza sistemika ne'ebé la'ós de'it iha prosesu sira ne'ebé advogadu sira hetan edukasaun, maibé mós iha mekanizmu ne'ebé estabelese ona atu tau-matan ba sira-nia servisu. Instituisaun profisaun

ida-idak – juiz, prokuradór, defensór públiku no advogadu privadu – iha ninia teoria regula hosi konsellu estatutária ida ho funsaun supervizaun no disiplina. Maibé iha práтика órgaun hirak ne'e nia-funsaun mínimu, no barak liu mak hala'o kna'ar báziku administrativa nian. To'o ohin loron la-ihā pasu ida mak foti ona hosi órgaun hirak hodi avalia efikásia hosi reprezentasaun legál ne'ebé fornese husi defensór públiku no advogadu privadu sira. Kuaze la-ihā asaun dixiplinár ruma ne'ebé mak foti ona atu responde ba problema reprezentasaun hirak ne'ebé la-efetívu, mesmu ida-ne'e sai hanesan problema ida-ne'ebé boot.

Problema hirak ne'e la limita deit ba fornesedor assisténsia legál sira: problema hirak ne'e akontese iha profisaun legál hotu-hotu. Maibé sira impaktu ne'ebé sente liu mak iha área assisténsia legál, wainhira advogadu sira ne'ebé mak treinadu lokalmente no iha nesesidade ida ne'ebé boot liu ba formasaun kontinuadu no supervizaun. Tanba ne'e, atu hadi'a kualidade ba assisténsia legál nian, tenke fó atensaun atu hadi'a kualidade edukasaun no formasaun tantu ba kandidatu no advogadu timor-oan kualifikadu sira; no mós atu garante katak órgaun regulatóriu (tantu sira ne'e eziste tiha ona no ordem advogadu iha futuru) dezempeña papél ida ne'ebé pro-ativa hodi garante katak servisu legál sira ne'e fornese ho padraun ida-ne'ebé aas.

I. INTRODUSAUN

Prinsípiu xave ida kona-ba asesu ba justisa mak possibilidade atu hetan konsellu no reprezentasaun hosi advogadu ida. Iha kualker sistema legál iha ne'ebé deit rekere katak servisu asisténsia legál tenke fornese livre hosi kustu ba ema sira ho kbiit finasial limitadu. Ida-ne'e partikularmente iha kazu ida hanesan NASAUN Timor-Leste nian, ne'ebé maioria populauna sira barak mak laiha rendimentu ne'ebé suficiente atu selu ba servisu legál.

Tanba ne'e, konsiente katak sistema asisténsia legál ida-ne'ebé efetiva mak nu'udar rekizitu fundamentál atu hetan asesu ba justisa iha Timor-Leste, relatório ida ne'e konsidera mekanismu estadu asisténsia legál atual, identifika dezafiu no obstáculo ne'ebé impide fornecimento asisténsia legál ho kualidade no halo rekomendasau ba mudansa.

Ba ema-sira ne'ebé servisu iha setór justisa Timor-Leste nian, iha-ne'ebé maioria hosi servisu asisténsia legál gratuita fornese hosi ofisiál públiku sira hosi Eskritóriu Defensória Públika, termu "asisténsia legál" dalaruma la imediatamente iha kualidade ida-ne'ebé familiar. Maibé iha relatório ida-ne'e, termu 'asisténsia legál' simplesmente uza atu deskreve asisténsia legál ne'ebé fó ho *gratiuta*. Ida-ne'e inklui tantu reprezentasaun iha prosedimentu legál formál no konsellu legál ne'ebé ses hosi kontestu litigasaun¹ formál nian. Ida-ne'e inklui mós servisu sira ne'ebé fornese hosi tantu defensor públiku sira no advogadu privadu sira, lahare ba se mak finansia sira (governu ka fundus privadu sira).

Iha kontestu Timor nian dalaruma termu ne'e presiza klarifikasiasaun liutan. Iha termu Tetum "advogadu/a" prinsipalmente uza atu deskreve advogadu *privadu* sira, kontráriu ho juiz, prokurador no defensór públiku sira. Iha Inglés termu "advogadu" bele lori sentidu ida luan liu iha kontestu balun, posivelmente bele kobre/abranje ba asesor legál no sira seluk tan ho edukasaun legál ne'ebé servisu sai hosi setór justisa. Ida-ne'e besik liuba konseitu "jurista" iha Tetum. Iha relatório ida-ne'e, termu "advogadu" uza atu refere ba ema ne'ebé kualifikadu atu práтика hanesan advogadu; ida-ne'e la inklui ema ne'ebé completa ona nia estudu direitu iha universidade, maibe seidauk kualifika atu praktika hanesan advogadu. Advogadu iha Timor-Leste klasifica an ba kategoria haat, mak hanesan juiz, prokuradór, defensór públiku no advogadu privadu. Iha relatório ida-ne'e termu "advogadu" ne'e iha intensaun atu inklui kategoria haat ne'e hotu, maibé kuandu posivel kategoria hirak-ne'e refere espesifikamente.

Iha relatório ida-ne'e prinsipalmente bazeia ba peskiza tuir-mai;

- Observasaun ida ba proposta lei no lei sira ne'ebé eziste no politika sira iha Timor-Leste no relatório sira kona-ba Timor-Leste ninia setór justisa formál no informál.
- Análize ida hosi dadus sira ne'ebé rekolla hosi Judicial System Monitoring Programme (JSMP) durante periodu fulan sanulu nia laran, ne'ebé la'ós inklui deit relatorio monitorizaun tribunál, maibé mós dadus ne'ebé halibur espesifikamente hosi dezempeñu defensór públiku iha kazu kriminál 138 ne'ebé akontese iha Timor-Leste ninia tribunál distritál haat tomak.
- Informasaun ne'ebé hetan liuhosi reuniaun lubuk ida no intervista ne'ebé halao iha fulan-Setembru no Outobru 2016 ho ema oioin ne'ebé servisu iha setór justisa.

¹ Hanesan esplika iha kraik, iha proposta esbosu uluk nian "Lei Asesu ba Tribunál" ne'ebé estabelese sistema ida ba fundus-hosi-governu ba asisténsia legál gratuito husi advogadu privadu, termu "asisténsia legál" define restritivamente hanesan inklui deit reprezentasaun iha prosesu legál formál. Intensaun hosi relatório ida mak ho sentidu ida luan liu.

II. OBSERVASAUN KONA-BA SETÓR JUSTISA IHA TIMOR-LESTE

Estrutura hosi setór justisa

Desde hetan independensia iha tinan-2002, Timor-Leste dezenvolve ona ninia instituisaun legál formál sira ne'ebé funsiona hamutuk ho mekanismu justisa informál Timor-nian ne'ebé eziste kleur ona. Setór justisa formál nafatin foun, no iha Planu Estratejiku Setór Justisa (PESJ) nian ida, ne'ebé dezenvolve hosi Ministériu Justisa (MJ), ne'ebé kompromete atu hadi'a no dezenvolve setór justisa iha dalan oioin entre tinan-2011 no 2030. Planu hirak ne'e inklui atu hametin provizaun kona-ba asisténsia legál, hanesan deskreve detalla iha kraik ne'e.

Sistema tribunál formál atualmente kompostu husi tribunál distritál haat iha instânsia dahuluk no Tribunál Rekursu ida. Tribunál distritál haat ne'e lokaliza iha capitál Dili, no iha capitál munisípiu sira hanesan Baucau no Covalima (Suai), no iha Rejaun Administrativa Espesiál ba Oecusse Ambeno ("Oecusse"). Laiha tribunál iha munisípiu-sia seluk iha Timor-Leste. "Tribunál móvel" uza hodi hala'o audiénsia/julgamentu sira ne'ebé sai hosi edifísiu tribunál² distritál sira, maibé sira-nia kobertura relativamente kontinua limitadu, no iha preokupasaun boot kona-ba kualidade justisa sira-ne' ebé sira halo, liu-liu tanba iha tendénsia rezolve kazu lubuk ida iha tempu ne'ebé badak.³ Konstituisaun rekere establesemementu ba Tribunál Supremu, no PESJ planea atu realiza ida-ne'e to'o 2025. Iha Eskritóriu independente ida ba Prokuradór Jerál (EPJ), nune'e mós ba Eskritóriu independente ida ba Defensoria Pública (EDP), ne'ebé funsiona ho supervizaun hosi MJ nian. EDP atualmente iha deit eskritóriu iha munisípiu sira ne'ebé iha tribunál distritál, maski planu ne'ebé eziste atu loke liután eskritóriu, hahú hosi Ermera no Bobonaro.⁴ EPJ mós iha eskritóriu iha munisípiu haat ne'ebé tribunál distritál sira bazeia ba, no foin lalais ne'e loke tan eskritóriu tolu iha munisípiu, Viqueque, Ermera no Bobonaro. Agora-dadaun ne'e iha prokuradór na'in 30 no defensór públiku na'in 30 iha NASAUN laran tomak, no juiz na'in 34 ne'ebé mak tuur iha tribunal sira.⁵

Dezenvolvimentu setór justisa hetan influénsia maka'as hosi sistema legál Portugal no jurizdisaun Luzofonia sira seluk, no advogadu sira husi jurisdisaun sira-ne'e involve ona iha dezenvolvimentu setór justisa, ho kna'ar hanesan juiz, no pratika hanesan prokuradór no defensór públiku sira iha Timor-Leste. Envolvimentu internasional hirak ne'e iha liña funsaun instituisaun judisial (inklui juiz no prokuradór nian) termina tiha ona iha fulan-Outubru tinan 2014 ho rezolusaun Parlamentár ne'ebé espulsa ema estranjeiru hirak ne'e hosi pozisaun hirak ne'e;⁶ maski nune'e hein katak práтика ida-ne'e hahú fila-fali iha inísiu tinan 2017. Idane'e klaru tiha ona hosi Lei Parlamentu foun nian ne'ebé tama iha vigor iha fulan-Janeiru tinan-2017⁷. Aleinde ne'e, hanesan sei diskute liután iha kraik, advogadu privadu Luzofonia ho número lubuk ida-ne'ebé signifikante ne'ebé kontinua práтика iha Timor-Leste. Lian ofisiál Timor-Leste mak Tetun no Portugés, maibé iha tinan 2013 populasaun ne'ebé ko'alia lian

² Tribunál movél sira-ne'e hala'o sai husi Tribunál Distritál Dili, Baucau no Suai de'it.

³ Judicial System Monitoring Programme, *Relatório Observaun Jerál Setór Justisa*, p16-18, disponivel iha http://jsmp.tl/wp-content/uploads/2012/05/OJS_2015_TETUM.pdf

⁴ Intrevista ho Sergio Hornai, Defensor Público Jerál, 29 Septemburu 2016.

⁵ Judicial System Monitoring Programme, *Relatório Observaun Jerál Setór Justisa*, p13

⁶ Rezolusaun Parlamentár, Nú. 11/2014, 24 Outobru 2014, no Rezolusaun Governu, Nú 29/2014, 24 Outobru 2014; Judicial System Monitoring Programme, *Demisaun ofisiál internasional sira no asesór sira iha setór judisiáriu Timor-Leste*, Dezemburu 2014, disponivel iha http://jsmp.tl/wp-content/uploads/2012/05/Relatorio-konaba-demisaun-ofisiál-judisial-internasionalFINAL_TETUM1.pdf

⁷ Lei Nú. 1/2017 kona-ba Rejime Tranzisionál ba Rekrutamento Majistradu La'ós-Timoroan no Defensór Públiku no Alterasaun Daruak ba Lei Nú. 9/2011, 17 Agostu, ne'ebé aprova Lei Orgánika ba Kámara de Kontas Tribunál Superior ba Administrativu, Fiskal no Kontas.

Portugés menus husi 10%, enkuantu 87% populasaun mak ko'alia Tetun no tanba ne'e to'o oras ne'e lian Tetun sei nafatin uza barak liu iha nasaun laran.⁸ Proporsaun kílik hosi populasaun mak la-ko'alia tantu lian Tetun ka Portuges, maibé ko'alia de'it lian lokál ida hosi lian besik 30 ne'ebé moris iha nasaun ne'e. Maski nune'e lei sira ne'ebé elabora iha lian Portugés no dala barak la disponivel iha lian Tetun ba tempu balu. Prosedimentu Tribunál mós dala barak uza lian Portugés, maibé iha tinan rua ikus ne'e iha motivasaun política ida kona-ba nasionalizasaun iha setór justisa nian, inklui uza lian Tetun⁹ barak liu. Iha fulan-Janeiru tinan 2017 Governu aprova dekretu ida ne'ebé halo ho objetivu atu aumenta uza lian Tetun iha setór justisa,¹⁰ maski iha tempu ne'ebé relatóriu ne'e hakerek, dekretu ne'e seidauk hetan promulgasaun husi Presidente Repúblika no tama iha vigor. Ida-ne'e sei nafatin atu haree se pasu ida-ne'e sei hetan impaktu iha práтика.

Setór justisa formál nia kobertura limitadu teb-tebes. Hanesan esplika ona iha leten, la-iha tribunál iha munisípiu sia seluk hosi munisípiu sanulu resin rua no Rejiaun Espesial Oecuuse iha Timor-Leste, no kobertura jeográfika hosi EDP no EPJ mak kuaze limitadu hanesan. Koñesimentu públíku nian ba setór justisa formál mós limitadu: levantamentu ida hosi The Asia Foundation iha tinan 2013 hatudu katak ema 53% de'it hosi país ne'e mak hatene kona-ba advogadu¹¹ sira-nia ezisténsia. Jeralmente povu iha Timor-Leste buka atu rezolve disputa sira liuhosi mekanismu justisa informál ne'ebé la'o kleur ona no mosu iha fatin hotu duké liuhosi setór justisa formál. Mekanismu informál hirak ne'e inklui pratika¹² kostumeiru no tradisionál oioin ne'ebé sobre-pozisaun no evolui hela. Levantamentu oioin hatudu katak mesmu populasaun hirak ne'e hatene kona-ba setór justisa formál, sira sei prefere mekanizmu justisa informál, tanba mekanizmu justisa formál hirak ne'e lalais liu, folin baratu, no sempre hala'o iha lian ida-ne'ebé partisipante sira bele komprende.¹³ Sira mós konsidera katak nível kumprimentu di'ak liu no hodi promove koezaun sosial.¹⁴

Maski iha ona mudansa signifikativu iha setór justisa formál tanba foin hahú dezenvolve desde tinan sanulu-resin lima liubá, sei nafatin fraku. Ida-ne'e tanba fatóres oioin: setór ne'e nafatin no sei kontinua falta rekursu sira, no enkuadramentu legál sira iha aspeitu balun inkoerente no ladun refleta kondisaun lokál. Ba objetivu ida-ne'e nu'udar dezafiu adisionál importante ida mak katak profisionál legál barak (inklui juiz, prokuradór, defensór públíku no advogadu privadu) sira sei menus kapasidade, la'ós de'it tanba defisiénsia iha Timor-Leste nia fakuldade no universidade sira ne'ebé fornese edukasaun, maibé mós tanba problema espesífiku sira ho kualidade husi formasaun ne'ebé advogadu sira simu iha preparasaun ba no durante sira-nia karreira.¹⁵

⁸ The Asia Foundation, *Timor-Leste Law and Justice Survey 2013*, 2013, p28 disponivel iha <http://asiafoundation.org/publication/timor-leste-law-and-justice-survey-2013/>; Haree mós Counterpart International, Ba Distrito, *Baseline Survey 2014: Local Governance and Access to Justice in Timor-Leste* disponivel iha <http://www.counterpart.org/wp-content/uploads/2016/08/Ba-Distrito-Baseline-Survey.pdf>

⁹ Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015

¹⁰ Haree iha: <http://timor-leste.gov.tl/?p=17203&lang=en>

¹¹ The Asia Foundation, *Timor-Leste Law and Justice Survey 2013*, 2013, p16

¹² Ba avaliasaun kompriensivu kona-ba mekanizmu justisa informal, hare'e Counterpart International, Ba Distrito nia publikasaun *Rezumu Asesu ba Justisa: Resolusaun Disputa iha Komunidade iha Timor-Leste: Análise husi Perspetiva Legál no Direitus-Umanus*, 2016 disponivel iha <http://www.counterpart.org/wp-content/uploads/2015/10/Community-Dispute-Resolution-in-Timor-Leste-TET-sml.pdf>

¹³ Counterpart International, Ba Distrito, *Baseline Survey 2014: Local Governance and Access to Justice in Timor-Leste*, September 2014, pp68-69; Social Impact, Inc., *Mid-Term Evaluation: The Ba Distrito Program*, August 2016, Annex VII, pp38-41; The Asia Foundation, *Timor-Leste Law and Justice Survey 2013*, 2013, p8

¹⁴ The Asia Foundation, *Timor-Leste Law and Justice Survey 2013*, 2013, p8

¹⁵ Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015

Profisaun Legál

(1) Formasaun no Kualifikasiacaun

Formasaun no kualifikasiacaun kandidatu advogadu hotu-hotu iha Timor-Leste supervisiona hosi Sentru Formasaun Jurídika no Judisiária (SFJJ), instituisaun ida-ne'ebé maneija husi MJ.¹⁶ Iha jerál, atu sai advogadu ida iha Timor-Leste, ema ida tenke gradua husi fakuldade direitu hafoin completa kursu iha SFJJ nian.¹⁷ SFJJ ne'e hala'o kursu formasaun profisionál prinsipál rua. Formasaun ida ba "majistradu" (juiz no prokurador sira) no defensór públiku sira iha futuru, no ne'e dala barak refere ba "formasaun ba majistradu". Formasaun ida-seluk kona-ba "advogadu privadu", iha futuru no ida-ne'e totalmente hala'o ketak husi kursu/formasaun majistradu. Sira ne'ebé completa ho susesu kursu ikus bele rejistru no fornese servisu legál hanesan advogadu privadu sira ne'ebé funsiona sai hosi instituisaun legál públiku boot sira (hanesan majistratura judisiál, EPJ nian no EDP).

Kursu ba majistradu kompostu hosi fulan sanulu resin-rua kona-ba "teoria" iha SFJJ iha materia lei sivíl no kriminál no ninia prosedimentu, tuir-fali fulan neen servisu hanesan estajariu iha papél ne'ebé estajariu ne'e sei halo praktika eventualmente, hanesan juiz, prokuradór ka defensór públiku.¹⁸ Iha faze teoria ikus hosi formasaun iha SFJJ, formandu sira hato'o preferénsia entre kna'ar tolu ne'e, no sira sei fó prioridade ne'ebé bazeia ba sira-nia dezempeñu durante faze teoria.¹⁹ Formandu sira jeralmente hakarak halo formasaun ba hanesan juiz, ka alternativamente hanesan prokuradór no defensór públiku, tuir ordem ne'e.²⁰ Prioritizasaun ida-ne'e parese prinsipálmente hanesan rezultadu hosi nível relativu prestíjiu sosiál no profisionál ne'ebé atribui ba kna'ar hirak ne'e, mesmu sira hetan remunerasaun hanesan tuir lei.²¹ Rezultadu husi ne'e mak iha kazu barak formandu ho notas di'ak liu sei hili atu tuir kursu ba kna'ar hanesan juiz, no sira ne'ebé pasa ho notas/valor ki'ik liu sei hili atu tuir kursu ba sai defensór públiku, maski ho exesaun balun ne'ebé hadook tiha formandu sira nia preferénsia rasik. Situasaun ida-ne'e koñese diak iha setór justisa no kontribui ba persepsaun katak defensór públiku sira iha kapasidade menus kompara ho prokuradór sira, ne'ebé ikus-mai reforsa persepsaun diferensa prestíjiu ne'ebé fó ba prokuradór no defensór públiku.²²

Kursu kona-ba advogadu privadu kompostu hosi faze teoria durante fulan sanulu-resin lima hanesan mós faze teoria ne'ebé fó ba majistradu sira, fulan sia servisu tantu iha EDP ka

¹⁶ Dekretu Lei Nú. 18/2016, Ioron 22 Juñu, kona-ba Rejimento Atividade Treinamento kona-ba Asisténsia Legál iha Centru Formasaun Judisiáriu; Diploma Ministeriál, Nú.43/2016, hosi Ioron 27 Jullu, Aprovaun ba Estrutura Organiku foun kona-ba Centru Formasaun no Judisiáriu.

¹⁷ Lei Nú. 11/2008 kona-ba Rejime Juridiku ba Formasaun Advogadu no Profisaun Advogadu Privadu, hanesan alteradu ona. Haree Aneksu ba Lei Nú. 4/2015 kona-ba Rejime Juridiku ba Formasaun Advogadu no Profisaun Advogadu Privadu, 30 Dezembru 2015, artigu 2. Lei ne'e mós efetivamente rekoñese juiz timor-oan, prokuradór no defensór públiku sira ne'ebé iha kna'ar sira ne'e antes introdusaun ba aranjamentu atual kona-ba regulamentu profisaun legál.

¹⁸ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016

¹⁹ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016

²⁰ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016

²¹ Lei Nú. 10/2009 kona-ba Remunerasaun Majistradu Judisiariu, Majistradu Ministeeriu Publiku no Defensoria Publiku, 5 Agustu 2009. Projeitu lei foun iha ona Parlamentu ne'ebé sei atualiza lei ne'e, maibé iha ninia forma ida atual sei afeita igualidade hosi remunerasaun ne'e.

²² Haree mós Counterpart International, Ba Distrito, *Access to Justice Brief: Legal Assistance in Timor-Leste, Summary of Assessment Findings and Recommendations*, September 2014, p19 disponivel iha <http://www.counterpart.org/wp-content/uploads/2015/10/ENG-Legal-Aid-Assessment.pdf>

organizasaun privadu ida ne'ebé fornese servisu asisténsia legál, hanesan firma legál ida ka organizasaun naun-governamental (ONG) ruma.²³

Formasaun ne'ebé fornese hosi SFJJ hetan kritika tanba konsidera hanesan la adekuadu²⁴ profundamente. Ida-ne'e inklui mós kuaze laiha formasaun kona-baabilidade práтика nian ne'ebé importante hanesan prepara kazu, elaborasaun no advokasia.²⁵ Kualidade formasaun nian mós hasoru difikuldade tanba SFJJ dependensia ba lian Portugés.²⁶ formandu sira barak liu mak la domina lian Portugés antes atu hahú sira nia kursu iha SFJJ, maibé to'o foin lalais ne'e formasaun esklusivamente ho lian Portugés. Tanba ne'e, SFJJ fornese kursu lian Portugés ba formandu sira, maibé kursu ida-ne'e fornese hamutuk aleinde formasaun legál. Kursu lian Portugés han tempu 50% hosi oras ba formasaun nian, no nune'e drastikamente hamenus tempu disponivel ba formasaun legál nian.²⁷

Uza predominante lian Portugés hanesan lian iha formasaun parte ida tanba Portugés ninia estatutu no kontinua uza hanesan lian prinsipál ba lejislasaun. Maski nune'e dalaruma importante liu mak konsekuénsia hosi SFJJ nia dependénsia istóriku ba formador internasionál sira, liu-liu husi Portugál, ne'ebé la konsege ko'alia lian Tetun. Embora lian Portugés nafatin importante ba advogadu sira iha Timor-Leste, uza lian Tetun ne'ebé aumenta iha prosesu legál hatudu katak advogadu sira dalabarak prefere-liu atu servisu iha lian Tetun, no ida ne'e hatudu katak dalaruma bele di'ak atu fó formasaun jurídika iha lian Tetum. Ida-ne'e mos refleta espíritu Seksau 13(2) Konstituisaun, ne'ebé prevee katak estadu tenke valoriza no dezenvolve lian Tetun no lian nasionál sira seluk. Foin lalais ne'e SFJJ hahú tiha ona atu uza ba formadór Timor-oan sira iha programa²⁸ balun no ida-ne'e eventualmente bele iha impaktu ba lian ne'ebé uza hodi hanorin. Maski nune'e, konsidera limitasaun kapasidade profisaun legál iha Timor-Leste dalaruma sei han tempu molok SFJJ bele rekruta advogadu Timor-oan ho kualifikasiadaun adekuadu atu redúz no minimiza ninia dependénsia ba formadór internasionál sira.

Maski lei defini katak SFJJ sei kontinua fornese edukasaun ba advogadu sira, nomós até dehan katak iha "dever" edukasaun legál komplementár pelumenus ba advogadu privadu sira, la fó hatene detalle lolos tipu edukasaun legál saida mak tenke kontinua hala'o.²⁹ PESJ hatuur provizaun kona-ba "sesaun kontinuasaun formasaun" ba advogadu pratikante hotu,³⁰ no ida-ne'e nia objetivu mak atu estabelese programa anuál ida kona-ba semináriu no workshop profisionál iha tinan 2017,³¹ maibé ida-ne'e mak seidauk atinji. SFJJ ninia lei

²³ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016

²⁴ Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015

²⁵ Iha tinan 2015, atraves hosi apoiu Ba Distrito, SFJJ introduz ona modelu ida kona-ba jestaun kazu ne'ebé fornese hanesan parte ida kursu formasaun ba advogadu privadu sira. Fiar katak ida-ne'e hanesan práтикаabilidade (skill) hanesan dadaun ne'e atu inklui iha treinamentu vokasional iha SFJJ nian. Introdusaun ne'e hala'o iha Tetun. Material sira disponivel iha Tetun, Portugés no Inglés.

²⁶ Haree mós artigu 7 Dekretu Lei Nú. 18/2016, 22 Juñu, kona-ba Rejime ba Atividade Treinamentu iha Sentru Formasaun Jurídika no Judisiaria ne'ebé define katak ba área formasaun jurídika, Sentru favorese uja lian Portugés.

²⁷ Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015, p11.

²⁸ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016. Purzemplu, advogadu Timor-oan ida-ne'ebé hahú ona distribui dezeña-Mai Munisípiu kona-ba formasaun jestaun ba kazu formasaun iha lian Tetun.

²⁹ Lei Nú. 11/2008 kona-ba Rejime Juridika ba Treinamentu Profisionál ba Profisaun Advogadu Privadu 30 Jullu 2008, artigu 71; Dekretu Lei Nú. 15/2004 kona-ba Rekrutamento no Treinamentu ba Kariera Profisionál sira hosi Judisiariu no Defensoria Publiku, artigu 25-29; Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016.

³⁰ Planu Estratejiku Setór Justisa ba Timor-Leste, 2011-2030, p70 disponivel iha http://www.mj.gov.tl/files/JSSP_TETUM.pdf

³¹ Ibid, p72.

konstitutivu rekere planu no kontinuasaun formasaun legál,³² maibé laiha sistema ida-ne'ebé atualmente eziste atu regula obrigasaun ba kontinuasaun edukasaun legál ba advogadu ida-idak, no iha realidade SFJJ la-fornese ida ne'e regularmente. SFJJ la-iha fundus espesífiku ho objetivu atu kontinua hala'o edukasaun legál. Advogadu sira parese iha komitmentu atu hala'o formasaun tan, maibé iha oportunidade uitoan de'it atu halo ida-ne'e, liu-liu ba advogadu privadu sira³³.

Maski sira ne'ebé hala'o sira ninia formasaun legál iha Timor-Leste tenke kompleta kursu iha SFJJ atu sai advogadu, advogadu sira hosi jurisdisaun sira seluk bele rejista hanesan advogadu privadu iha Timor-Leste sein kompleta kursu iha SFJJ. Lei ne'e prevee katak ida-ne'e eventualmente so posivel deit ba advogadu estranjeiru sira ne'ebé prienxe rekizitus balun, ne'ebé inklui esperiénsia tinan lima práтика hanesan advogadu iha jurisdisaun rai sira seluk.³⁴ Rekizitu ida-ne'ebé kmaan liu aplika husi tinan 2008 to'o tinan 2016 remata, durante "periodu tranzisional" ne'ebé kualker advogadu estranjeiru ida bele rejistra atu hala'o kna'ar iha Timor-Leste. Maski nune'e periodu tranzisionál ne'e la konsege extende liu tinan 2016 remata. To'o tempu ne'ebé hakerek relatóriu ida ne'e, informasaun ne'ebé JSMP hetan katak sei iha possibilidade boot ba estensaun Lei nú. 11/2008 hodi hein Parlamentu Nasional debate, finaliza no aprova Proposta Lei Ordem Advogadu.

Nu'udar rezultadu hosi formasaun ne'ebé la-adekuada ba advogadu Timor-oan sira, nune'e mós ba kauza sira seluk, advogadu Timor-oan sira dala barak ho kapasidade ne'ebé limitadu. Maski la'ós eskluzivamente loos, iha persepsaun ida katak advogadu Timor-oan sira ho padroins ki'ik kompara ho advogadu treinadu-estranjeiru sira ne'ebé agora rejista iha Timor-Leste. Ida-ne'e hamosu ba profisaun nível ka ramu rua. Advogadu treinadu-estranjeiru sira, dala barak servisu iha kompañia estranjeiru sira ne'ebé baze iha Dili, asegura maioria servisu lukrativu boboot sira (prinsipalmente ba governu, kontraktor sira governu nian, no empreza lukrativu sira seluk). Iha parte seluk, relata katak maioria advogadu privadu-treinadu Timor-oan sira sente susar atu sustenta práтика ida-ne'ebé depende ba servisu pagamentu privadu. Advogadu privadu lubuk ida ne'ebé tenta atu fila fali ba SFJJ atu nune'e bele tuir fali formasaun ba majistradu ka defensór públiku hodi asegura rendimentu ida-ne'ebé mak konfiável.³⁵

(2) Regulamentu

Órgaun supervizaun sira ne'ebé eziste iha ramu profisaun legál sira hotu-hotu hanesan: juiz, prokuradór no defensór públiku supervisiona hosi "Konsellu Superiór" ida-idak, no advogadu privadu sira superviziona hosi Konsellu Jestaun no Dixiplina ba Advokasia, ne'ebé funsiona iha SFJJ no enkuadra iha lei parlamentar ida (Lei ba Advogadu Privadu sira-nian). Regulamentu kona-ba advogadu privadu sira iha forma ida-ne'e sempre kumpriende nu'udar medida tranzitóriu hodi hein estabelesimentu ordem advogadu independente ida, ne'ebé sei toma responsabilidade ba regulamentu kona-ba advogadu privadu sira. Maibé estabelesimentu ordem ba advogadu sira atraza beibeik ona. Hanesan sei esplika depois, iha relatóriu ida-ne'e, Konsellu Superiór sira no Konsellu Jestaun no Dixiplina ba Advokasia parese la fornese supervizaun atuál kona-ba kualidade servisu ne'ebé hala'o husi majistradu sira, defensór públiku no advogadu privadu sira.

³² Dekretu Lei Nú.18/2016 kona-ba Rejime Atividade Treinamentu ba Centru Formasaun Legál no Judisial, artigu 52-58.

³³ Intervista ho Natalino Leto no Aniceto Lopes, Liberta, 26 Septembru 2016; intervista ho Alexandrina de Soares no Aguida de Fatima, Fundasaun Edukasaun Komunidadade Matebian ("ECM"), 27 September 2016; intervista ho Sergio Lobo, JNJ, 27 Septembru 2016.

³⁴ Lei Nú. 11/2008, hanesan altera ona liuhosi Lei Nú. 1/2013 no Lei Nú 4/2015.

Lei Nú. 11/2008, hanesan altera ona ho Lei Nú. 1/2013 no Lei Nú. 4/2015, artigu 68.

³⁵ Intervista ho Marcelina Tilman da Silva, Diretora Jerál SFJJ, 26 Septembru 2016.

Proposta Lei Ordem Advogadu dezenvolve tiha ona husi MJ no apresenta tiha ona ba iha Parlamentu, maibé seidauk debate. Sosiedade sivil fó hanoin ona atu proposta lei ne'e inklui iha agenda Parlamentu nian hodi disktau antes elisaun parlamentár 2017, maibe ida-ne'e seidauk akontese.³⁶ Proposta lei ida ne'e transfere regulamentu ba advogadu privadu sira husi Konsellu Jestaun no Dixiplina ba Advokasia ba ordem advogadu independente foun. Maibé kontrolu kona-ba formasaun no kualifikasiadaun ba advogadu privadu sei nafatin ho SFJJ (no MJ), no la transfere ba ordem advogadu. Wainhira lei ne'e pasa, sei kria situasaun ida ne'ebé formasaun no kualifikasiadaun ba advogadu privadu sira sei administra hosi MJ, maibé regulamentu kona-ba advogadu privadu sira hafoin sira hetan kualifikasiadaun sei hala'o hosi ordem advogadu independente ida. Aspetu hosi proposta lei ida ne'e hetan ona kritika ne'ebé argumenta katak ordem ba advogadu foun tenke iha responsabilidade ba formasaun advogadu privadu sira nune'e mós regulamentu advogadu privadu sira hafoin hetan kualifikasiadaun.³⁷ Maski nune'e, bele mós iha argumentu katak formasaun ba advogadu privadu la tenke kompletamente separada husi majistradu no defensór públiku. Argumentu hirak ne'e sei bele esplora liután no konsidera ho rigorozu tanba proposta lei ne'e iha progresu hela.

Proposta Lei Ordem Advogadu sei la muda signifikativamente pozisaun atual relasiona ho regulasaun ba formasaun kontinuasaun (komplementár) ba advogadu sira. Proposta lei ne'e so esplika katak edukasaun ne'e mak "devér ida ba advogadu hotu-hotu", no katak ordem advogadu mak responsável hodi organiza formasaun servisu; ida-ne'e la halo rekizitu regulatóriu klaru ida ba dezenvolvimentu profisionál ne'ebé kontinua ka estabelese sistema ida kona-ba ninia funzionamentu.

³⁶ Ba informasaun liutan kona-ba proposta lei ne'e, haree submisau husi JSMP no International Bar Association (sei publika iha tempu badak jsmp.tl) no Mai Munisípiu ninia comentáriu (disponivel ho pedidu ba Counterpart International).

³⁷ Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015, p27.

III. ENKUADRAMENTU LEGÁL BA PROVIZAUN ASISTÉNSIA LEGÁL

Laiha kuadru lejislativu no política ida-ne’ebé komprensivu no kompletu kona-ba provizaun asisténsia legál iha Timor-Leste. PESJ ho ninia-objetivu mak atu aprova Lei ida kona-ba Asisténsia Legál molok 2017, maibé ida-ne’ seidauk atinji.³⁸ Maski nune’e, iha lei oin-oin lubuk ida ne’ebé estabelese direitu ba asisténsia legál ba ema sira ne’ebé iha meius limitadu, no lejizlasaun ne’e eziste hodi presta asisténsia legál ne’ebé mai-hosi EDP. Agora daudaun laiha sistema ida ba estadu atu fó fundus ba servisu asisténsia legál ne’ebé fornece husi advogadu privadu sira, maski PESJ kompromete atu garante servisu asisténsia legál ne’ebé fornece *tantu* hosi defensór públiku no advogadu privadu sira (ida-ne’e sei diskute depois). Proposta lei ida kona-ba “Asesu ba Tribunál” ne’ebé estabelese enkuadramentu ida, elabora tiha ona tinan hirak liubá kotuk husi MJ, maibé nunka propoin ba Parlamentu.

Iha ninia relatóriu tinan 2015 kona-ba Timor-Leste, Komité ba Eliminasaun Típu Diskriminasaun Hotu-Hotu Hasoru Feto esplicitamente foti preokupasaun kona-ba “la iha sistema ida ne’ebé efetivu kona-ba asisténsia legál” no rekomenada katak sistema hanesan ne’e tenke kria.³⁹ Maibé até ohin Ioron laiha mudansa rumu dezde simu rekomenadasaun husi Komité.

Lei ne’ebé estabelese direitu ba asisténsia legál

Konstituisaun inklui provizaun importante sira hanesan tuir-mai:

- Seksau 26 defini katak “[e]ma hotu-hotu iha direitu atu bá tribunál hodi defende sira-nia direitu no interesse sira-ne’ebé lei fó protesaun ba” no “[l]abele nega justisa ba ema ida, tanba de’it nia la iha kbiit osan nian.” Provizaun ne’e interprete hanesan fó garantia ba asisténsia legál iha kazu krime no sivil.
- Seksau 34 define, iha relasaun ho prosedimentu, katak “[a]kuzadu iha direitu atu hili nia defensór atu tau matan ba nia iha hahalok hotu-hotu iha prosesu laran, no lei mak sei hakotu kona-ba kazu rumu ne’ebé defensór tenke iha oin”.
- Seksau 135 define katak “[e]zersísiu asisténsia jurídiku no judisiáriu ne’e interesse sosiál nian, tan ne’e advogadu no defensór sira tenke hala’o sira-nia kna’ar tuir prinsipi ida-ne’e”.

Tuir artigu 9 husi Konstituisaun, lei Timor-Leste mós inkorpora ho lei internasional: iha exemplu ida-ne’e relevante liu artigu 14 husi Paktu Internasional kona-ba Direitu Sivil no Polítiku. Artigu ne’e garante asesu hanesan ba tribunál sira nomós direitu adisional sira ba ema sira ne’ebé hetan akuzasaun kona-ba ofensa kriminal ida, ne’ebé inklui direitu atu “defende nia an rasik ka liu hosi asisténsia legál ne’ebé nia rasik hili; atu hetan informasaun, karik nia laiha asisténsia legál, kona-ba direitu ida-ne’e; no atu hetan asisténsia legál ne’ebé nomeia ba nia, iha kualkér kazu bainhira interesse ba justisa ezije ida-ne’e, no la preziza selu kuandu arguidu laiha meius natoon atu selu.”⁴⁰

Komité Direitus Umanus ONU nian deklara ona katak:

³⁸ Planu Estratejiku Setór Justisa ba Timor-Leste 2011-2030, p61.

³⁹ Konvensaun ba Elimansaun Forma Dikriminasaun Oinoin Kontra Feto (CEDAW), observasaun final ba Timor-Leste nia relatório periódiku darauk no datoluk, CEDAW/C/TLS/CO/2-3, 24 Novembru 2015, paras 10-11.

⁴⁰ Konvensaun Internasional ba Direitu Sivil no Politika (ICCPR), Artigu 14(3)(d).

Disponibilidade ka auzénsia hosi asisténsia legál mak dalabarak determina se-karik ema ida bele hetan asesu ba prosedimentu relevante no partisipa iha prosedimentu hirak ne'e signifikativamente. Mesmu artigu 14 esplisitamente garante asisténsia legál iha prosesu penál iha parágrafo 3(d), enkoraza Estadu sira atu fornese asisténsia legál gratuita iha kazu sira seluk, ba ema sira-ne ebé laiha meius natoon atu selu. Iha kazu balun, sira bele mós iha obrigasaun atu halo ida-ne'e⁴¹

Lejizlasaun regulár oioin iha Timor-Leste fó detalhe kona-ba provizaun asisténsia legál atual.

Artigu 25 Lei Kontra Violénsia Domestika defini katak "*[i]ha prosedimentu hotu-hotu, vítima tenke hetan akompañamentu hosi advogadu ida ka defensor publiku ida, lahare ba vítima nia kapasidade finanseira atu selu advogadu ka lae*"⁴²

Kódigu Prosesu Penál reflete direitu konstitusional atu fó konsellu iha prosedimentu kriminál sira. Artigu 60 Kódigu Prosesu Penál define katak arguidu sira iha direitu "*[a]tu hetan sisténsia hosi defensór iha situasaun sira-ne'ebé lei obriga ka kuandu nia husu*", no Artigu 68 defini katak "*Arguidu tenke hetan defensór nia asisténsia: (a) [i]ha primeiru interrogatóriu hanesan detidu ka prezü; (b) [h]ahú iha akuzasaun to desizaun hetan tránzitu-em-julgadu, nomeadamente atu ható rekursu; (c) [a]tu apresenta reclamação; (d) [i]ha situasaun ne'ebé lei estabelese.*" Artigu 66 define katak "*[a]rguidu iha direitu atu constitui nia defensór ka atu hetan defensór nomeadu ba nia, ofisiozamente ka tuir rekerimento*" no katak "*[a]rguidu nia defensór bele muda, tuir arguidu nia iniciativa, ka, ho motive justificadu, tuir defensór rasik nia iniciativa*".

Artigu 21 husi Estatutu Orgániku MJ⁴³ haktuir katak EDP ne'e hanesan órgaun ida-ne'ebé responsável hodi fó asisténsia legál kompletu no grata, asisténsia judisiál no estra-judisiál ba sidadaun sira ne'ebé ho rendimento kii. Artigu 1 husi Estatutu Defensor Públiku nian ("Estatutu kona-ba DP")⁴⁴ konfirma katak EDP mak "*responsavél atu fornese asisténsia judisial no extra-judisiál kompletu no grata ba sidadaun sira ne'ebé nesesita liu.*" Artigu 3 hateten katak, EDP "*labele rejeita atu presta ninia servisu sira-ne'e kuandu rekere atu halo ida-ne'e*" no Artigu 4 konfirma katak servisu hirak ne'e "livre husi kustu ka grata." Hanesan esplika ona iha leten, Seksau 26 Konstituisaun ne'e interpreta hanesan garantia asisténsia legál tantu iha kriminál no sivíl, no EDP fornese konsellu no asisténsia routina iha tantu kazu kriminál no sivíl.

Artigu 5 hosi estatutu EDP defini katak ema ne'ebé husu EDP ninia asisténsia no deklara katak sira la iha meius atu selu advogadu ida, iha direitu ba asisténsia ne'e. Maibé Artigu 6 dehan katak "*[w]ainhira diskonfia katak ema ne'e iha kbiit atu selu advogadu ida, [EDP] konvida nia atu prova nia insufisiensia ekonómika no finanseira*" no "*[w]ainhira, hære ba prova ne'ebé apresenta, [EDP] sei iha razaun forte atu diskonfia kona-ba aplikante nia meius finanseri no depois kontinua ejizi nafatin, kestaun ne'e refere ba juiz, ne'ebé sei desidi ho desizaun ida-ne'ebé labele rekursu hafoin husu ona prova adisionál seluk ne'ebé konsidera nesesáriu.*" Estatutu EDP esensialmente estabelese prezumpsaun ida-ne'ebé favorese ba aplikante ne'ebé buka asisténsia no reklama katak la iha meius suficiente, no EDP só sei investiga asuntu ida-ne'e, wainhira iha diskonfia katak aplikante ne'e iha meius hirak ne'e. Ida-ne'e mak aprosimasaun ida-ne'ebé sensivel tanba maioria ema iha Timor-Leste simplesmente la-iha meius hirak ne'e, no investigasaun hotu-hotu ba meius hirak ne'e hanesan uza rekursu ne'ebé ladi'ak.

⁴¹ Komité Direitus-Umanus, Komentáriu Jerál Nú.32: Artigu 14 Direitu igualdade iha tribunál no direitu ba julgamento ne'ebé justu, Komité ba Direitu Sivíl no Polítika- CCP/C/GC/32, 23 Augostu 2007, para.10.

⁴² Dekretu Lei Nú. 7/2010, Artigu 25.

⁴³ Dekretu Lei Nú. 26/2015.

⁴⁴ Dekretu Lei Nú. 38/2008.

Proposta alterasaun lejislativu anterior

Hanesan esplika ona iha leten, agora dadaun la-iha sistema ida eziste ba governu atu finansia asisténsia legál liu husi advogadu privadu sira. Tinan hirak liubá, MJ dezenvolve proposta Lei ida kona-ba Asesu ba Tribunál, ne'ebé bele estabelese sistema ida hanesan ne'e.

Maibé, proposta lei ne'e ikus-mai lalori ba Parlamentu no agora dadaun parese la iha planu ida atu halo lei kona-ba asuntu ida-ne'e, mesmu objetivu hosi PESJ mak atu aprova Lei ida kona-ba Asisténsia Legál molok tinan 2017.⁴⁵ Maski hanesan ne'e, iha valór atu fó konsiderasaun ba sistema ne'ebé propoin iha esbosu Lei Asesu ba Tribunál ne'e, tanba ida-ne'e bele fó indikasaun balu kona-ba oinsá mak kestaun ne'e sei hetan aprosimasaun hosi governu iha futuru, wainhira implementa PESJ.

Tuir proposta-lei, ordem advogadu simu kna'ar importante ida iha administrasaun fornesementu asisténsia legál husi advogadu privadu sira. Maski nune'e, hanesan esplika iha leten, ordem advogadu seidauk estabelese, no razaun ida ne'ebé fó tanbasá proposta Lei Asesu ba Tribunál seidauk iha progresu mak presiza estabelese uluk ordem advogadu no enkuadramentu regulatóriu permanente ida ba advogadu privadu sira molok estabelese sistema ida ba fundus estadu ba fornesementu asisténsia legál ne'ebé hosi advogadu privadu hirak-ne'e.

Proposta lei ne'e haketak entre “asisténsia legál,” ne'ebé (kontráriu iha relatório ida-ne'e) fó definisaun ne'ebé restritivu ba reprezentasaun iha litigasaun formál no “konsellu legál”, ne'ebé refere ba konsellu ne'ebé fornese fora hosi kontestu litigasaun nian. Klaru katak típu asisténsia rua ne'e nia intensaun atu inklui asisténsia relasiona ho asuntu kriminál no sivil.

(1) “Asisténsia legál” iha litigasaun

Proposta lei ne'e konstitui provizaun detalladu ba litigante ida atu hetan asisténsia legál gratuita husi defensór públiku ida ka advogadu privadu ida ne'ebé nia-rasik hili, ne'ebé mak bele hetan fali subsidiu hosi estadu. Proposta lei ne'e rekere ema ida ka advogadu privadu ne'ebé nia hili atu aplika ba tribunál ba asisténsia legál, no aplikasaun ne'e depois sei deside hosi juiz bazeia-ba provizaun sira ne'ebé ho detalle kona-ba oinsá atu determina indijénsia. Tuir proposta ne'e, wainhira asisténsia legál mak loos ona, tribunál sei deside saida mak onoráriu no despeza sira ne'ebé sei selu ba advogadu privadu nu'udar parte hosi ninia desizaun final iha kazu ne'e (maibé, tribunál sei halo desizaun ida tuir orientasaun ne'ebé fó sai hamutuk husi MJ no Ministériu Finansa).

(2) “Konsellu legál”

Proposta lei mós konsidera katak, asisténsia legál gratiuta (fora hosi kontestu litigasaun) sei fornese husi advogadu privadu sira, no katak ida-ne'e mós sei selu husi estadu. Maibé rejime proposta ida ne'e define iha termu sira jerál tebes, no nia ámbitu ladun klaru. Lei ne'e prevee katak, servisu asesoria jurídiku gratuita ne'e sei estabelese liuhosi akordu entre ordem advogadu no Ministériu Justisa, maibé la inklui provizaun rumu kona-ba prosesu aplikasaun, oinsa atu avalia meius/kapasidade ema ne'ebé simu asisténsia no remunerasaun ba advogadu privadu sira. Dalaruma detalle kona-ba sistema ida hanesan ne'e sei bele elabora liu-hosi akordu ne'e rasik.

⁴⁵ Planu Estratejiku Setór Justisa ba Timor-Leste 2011-2030, p61. Haree mós ba p88.

IV. INSTITUISAUN SIRA NE'EBÉ FÓ ASISTÉNSIA LEGÁL

PESJ ho klaru kompromete atu asegura katak asisténsia legál ne'e fornese husi *tantu defensór públiku no advogadu privadu*: ida-ne'e halo hodi

*[B]uka garante tulun no asisténsia jurídika efetiva ida no ho kualidade, liu-liu ba ema mukit sira, liu husi kapasitasaun téknika ba defensor públiku, ka liu husi hamosu grupu ida advogadu privadu independente no efikas.*⁴⁶

PESJ mós rekoñese direitu sidadaun hotu-hotu ba asisténsia legál "mak kaer husi advogadu no defensor sira ..." ⁴⁷ no importânsia hosi "*[b]uka dezenvolve abordazen integrada ida ba asisténsia jurídika, ne'ebé mak hatama defensor públiku, advogadu privadu, paralegais no mekanísmu atu fo tulun jurídiku seluk no protesaun ba vítima...*"⁴⁸ Planu PESJ ba lejislasaun ne'e la'ós de'it atu kria organ profisionál independente ida ba advogadu privadu sira, maibé inklui mós lei ida ne'ebé espesíku kona-ba asisténsia legál.⁴⁹

Maski iha planu hirak ne'e, preprasaun atual ba asisténsia legál kontinua limitadu. Hanesan esplika ona iha leten, proposta Lei Asesu ba Tribunál ne'ebé preve kona-ba fundus hosi estadu ba provizaun asisténsia legál hosi advogadu privadu sira, la-iha progresu. Oras ne'e dadaun servisu asisténsia legál ho fundu husi estadu mak hosi EDP deit. Maski nune'e, iha mós advogadu privadu sira ho numeru ki'ik ne'ebé fornese asisténsia legál, maibé sira ne'ebé la hetan fundus hosi estadu – sira barak liu mak servisu iha organizasaun la-lukrativu ne'ebé hetan fundu husi doadór estranjeiru sira.

Eskritóriu Defensoria Públika

Maski Konstituisaun halo distinsaun entre "advogadu sira" no "defensór sira"⁵⁰, ida-ne'e la rekere ho klaru kona-ba establelementu ba EDP, no tanba ne'e la elabora kona-ba papel instituisaun ne'e rasik. Estatutu EDP afirma katak instituisaun ne'e "*hanesan funsaun públika ida, ne'ebé responsável ba fornese asisténsia legál kompletu no gratiuta, asisténsia judisiál no extra-judisiál ba sidadaun sira ne'ebé nesesita liu.*"⁵¹ Mandatu EDP nian la limita iha âmbitu ba defeza kriminal, maibé fornese asisténsia legál gratiuta iha nível ida ne'ebé luan kona-ba prosesu civil no mós fornese konsellu legál fora husi kontestu litigasaun espesíku.

Hanesan esplika ona iha leten, EDP ninia eskritóriu lokaliza iha kapítal Dili no kapítal munisípiu sira ne'ebé tribunál distritál eziste, mak hanesan Baucau, Dili, Suai no Oe-cusse. Dadaun ne'e totál defensór públiku hamutuk ema na'in 30. Nai'in sanulu-resin-ualu hosi hirak ne'e baze iha Dili, na'in neen iha Baucau, na'in tolu iha Suai no na'in tolu Oecusse.⁵² Defensór Públiku sira hetan asisténsia husi "ofisial justisa" hamutuk ema nain 45 ne'ebé iha práтика barak liu fornese apoiu ho natur administrativa.⁵³ Iha nível retensaun ne'ebé aas tebes iha defensór públiku,⁵⁴ no impresaun jerál ne'ebé fó hosi peskiza ba relatóriu ida-ne'e mak iha jerál defensór públiku nu'udar ema servisu wain no servisu maka'as. Maibé peskiza ne'e mós deskobre problema sériu lubuk ida ho EDP nian no asisténsia legál ne'ebé EDP fornese.

⁴⁶ Planu Estratejiku Setór Justisa ba Timor-Leste 2011-2030, p11.

⁴⁷ *Ibid.*, p37.

⁴⁸ *Ibid.*, p.21. Haree mós ba pp34, 87.

⁴⁹ *Ibid.*, pp61, 87.

⁵⁰ Konstituisaun, seksaun 135.

⁵¹ Dekretu Lei Nú. 38/2008, Estatutu Defénsoria Públika, artigu1(1).

⁵² Intervista ho Sergio Hornai, Defensór Públiku Jerál, 29 Septembru 2016.

⁵³ Intervista ho Sergio Hornai, Defensór Públiku Jerál, 29 Septembru 2016; Intervista ho Cancio Xavier, Defensór Públiku, 22 Septembru 2016; "Ofisial Justisa sira" ne'e regula liuhosi Dekretu Lei Nú. 19/2002, Estatutu Ofisial

Justisa sira, 25 Abril 2012. Mesmu iha diploma direitu bele afeita Ofisial Justisa ninia promosta ba kategoria pose balun (artigu 15(2)), ida-ne'e la'os rekizitu ba kna'ar ne'e.

⁵⁴ Intervista ho Sergio Hornai, Defensór Públiku Jerál, 29 Septembru 2016.

(1) Pezu-servisu

EDP la-iha defensór públiku suficiente atu hatan ninia pezu-servisu, ne'ebé aumenta iha volume no kompleksidade (porezemplu nu'udar rezultadu hosi akuzasaun sira iha relasaun kazu ho tipu oin-oin kona-ba krime organizadu no korupsaun).⁵⁵ Iha entrevista ida, Defensór Públiku Jerál esplika katak defensór públiku laiha tempu natoon atu prepara ho adekuadu ba sira-nia kazu hotu-hotu, no esplika katak ida-ne'e hafraku sira-nia kualidade servisu.⁵⁶ Extensaun ba problema ne'e hare ba hanesan todan – defensór públiku bele kaer liuhosi julgamentu tolu iha loron ida.⁵⁷ Tanba ne'e klaru katak presiza aumentu ida-ne'ebé substansiál iha número defensór públiku sira. Ida-ne'e lós duni, maski nune'e hanesan rekomenda iha relatóriu ida-ne'e, asisténsia legál husi advogadu privadu sira disponivel ho objetivu ida-atu redús todan hosi EDP.

Hanesan esplika ona iha leten, katak ezisténsia EDP ne'e atu asiste "sidadaun sira ne'ebé presiza-liu"⁵⁸ no ida-ne'e reflete iha lei ho prezunsaun ida katak ema sira-ne'ebé deklara katak sira la-iha meius tenke hetan asisténsia,⁵⁹ maibé ho possibilidade ba EDP atu husu prova kona-ba sira laiha meius no se presiza refere kestaun ne'e ba juiz atu deside.⁶⁰ Iha realidade sósiu-ekonómiku iha Timor-Leste loos duni katak maioria cliente potensiál sira sei falta meiu hirak ne'e. Maibé EDP iha práтика parese la husu prova hosi cliente potensiál sira kona-ba falta meius liu-liu sira ne'ebé hare ba hanesan iha kapasidade atu bele selu advogadu, no iha kazu balun EDP fó duni asisténsia ba ema hirak-ne'e: purezemplu, foin lalais ne'e reprezenta kompania privadu iha disputa komersiál no ministru sira hosi governu iha kazu korrupsaun sira.⁶¹ Sistema asisténsia legál iha jurisdisaun sira-seluk jeralmente la permite atu fó asisténsia iha sirkunstánsia sira-ne'e, no EDP prontu atu halo ida-ne'e mak surpreza tanba EDP laiha kapasidade atu kumpre loloos nesesidade número cliente kiak ne'ebé kontinua aumenta ba EDP atu reprezenta.

(2) Rekursu

Aliende falta-funsionáriu, EDP mós falta rekursu. Krusialmente, EDP hare-ba hanesan falta-rekursu-diak signifikamente duké EPJ. Hanesan diskutina ona iha leten, EPJ foin lalais ne'e loke tan eskritóriu foun iha munisípiu tolu; EDP fiar katak presiza mós atu loke eskritóriu foun, maibé seidauk bele halo ida-ne'e, parese tanba asuntu orsamentu.⁶² EDP mós falta rekursu importante balun – purzemplu la iha kareta suficiente atu bele halo viajen nesesáriu ba cliente no sasin sira.

Komparasaun orsamentál direta entre EDP no EPJ bele hatudu saladalan, tanba kna'ar diferente oin-oin hosi instituisaun rua ne'e (hanesan exemplu: tipu prosedimentu diferente oin-oin ne'ebé sira envolve no defaktu katak prokuradór mak iha responsabilidade buka prova iha kazu kriminál sira). Maibé fatór hirak ne'e-rasik labele justifika diferença signifikativu iha alokasaun orsamentu entre instituisaun rua ne'e. Hanesan hatudu husi figura iha aneksu relatóriu ida-ne'e, ba EPJ konsistentemente fornese ho orsamentu barak liu dala rua, kompara ho EDP. Ba tinan 2017 EPJ aloka orsamentu boot liu dala tolu hosi orsamentu ba

⁵⁵ Intervista ho Sergio Hornai, Defensór Públiku Jerál, 29 Septembru 2016. Intervista ho Cancio Xavier, Défensor Públiku, 22 Septembru 2016.

⁵⁶ Intervista ho Sergio Hornai, Defensór Públiku Jerál, 29 Septembru 2016; ida-ne'e mós konfirma ho intervista ho Cancio Xavier, Défensor Públiku, 22 Septembru 2016.

⁵⁷ Intervista ho Sergio Hornai, Défensor Públiku Jerál, 29 Septembru 2016.

⁵⁸ Dekretu Lei Nú. 38/2008, Estatutu Défensoria Públiku, artigu 1(1).

⁵⁹ Dekretu Lei Nú. 38/2008, Estatutu Défensoria Públiku, artigu 5(1).

⁶⁰ Dekretu Lei Nú. 38/2008, Estatutu Défensoria Públiku, artigu 6.

⁶¹ Intervista ho Cancio Xavier, Défensor Públiku, 22 Septembru 2016; Intervista ho Sahe da Silva, advogadu privadu ne'ebé servisu ba firma *Da Silva and Associates*, 22 Septembru 2016; Intervista ho Nuno Marrazes, advogadu privadu ne'ebé servisu firma *Da Silva and Associates*, 29 Septembru 2016.

⁶² Intervista ho Cancio Xavier, Défensoria Públiku, 22 Septembru 2016

EDP. Kuandu esklui montante ne'ebé atu uza ba despeza kapital boot (iha kazu EDP, montante hirak ne'e destina ba dezenvolvimentu eskrítóriu distritál foun) hodi hatudu deit orsamentu operasional ne'ebé regulár, até nia figura/númeru sai tiha ríjudu (*kaku*) liu: \$1,010,000 ba EDP no \$4,118,000 EPJ nian. Nune'e mós bele nota katak iha area importante balun ne'ebé komparavel hanesan kompra veíkulu, ba EPJ simu fundus boot iha tempu barak duké EDP.

EDP ninia kapasidade atu garante katak nia hetan rekursu ne'ebé apropiadu ne'e hetan difikuldade tanba faktu katak EDP iha MJ kontrolo no iha independénsia finanseira ne'ebé ki'ik.⁶³ Pelu-konträriu, EPJ independente no iha kontrolo totál kona-ba nia orsamentu. Tanba ne'e, JSMP rekomenda ona katak tenke fó EDP ninia orsamentu rasik, ne' ebé ketak husi MJ, nune'e nia bele hatan ba ninia nesesidade ekipamentu no sira seluk ho eficiente liu.⁶⁴ PESJ rekoñese ho klaru katak EDP ninia "*grau autonomia ladun los*"⁶⁵ no nota dezafiu kona-ba "*[h]are'e hikas fali, uainhira bele, estatutu konstitusional-legal ba Defensória Pública ho hanoin atu hakbi'it ninia independénsia no autonomia.*"⁶⁶

(3) Asesibilidade

Ida-ne'e klaru defisil no imposivel ba kuaze ema hotu-hotu iha Timor-Leste hodi asesu ba EDP, tanba EDP ninia prezensa iha munisípiu/rejiaun haat deit husi munisípiu/rejiaun sanulu resin tolu, no infrastrutura estrada no transporte iha rai laran ne'ebé aat. EDP mós hasoru difikuldade hodi halo viajen atu hasoru cliente no sasin sira tanba rekursu la suficiente, inklui número veíkulu ne'ebé la to'o.⁶⁷ Iha Timor-Leste iha deit prizaun rua ne'ebé funsiona (iha munisípiu Dili no Ermera⁶⁸), no ida-ne'e liu-liu defisil ba Defensór Públiku sira ne'ebé fora hosi Dili ba hasoru malu ho cliente sira ne'ebé iha hela detensaun preventiva ka serví hela pena prizaun.

Nune'e mos, iha kazu barak ne'ebé EDP sei labele ajuda ema ne'ebé mak presija tanba iha konflitu interesse ida ho EDP nia kilente eziste, no ema refere dalaruma labele buka reprezentasaun alternativa tanba laiha asisténsia legál ne'ebé finansia hosi estadu iha nasaun ne'e. (Hanesan esplika iha leten no iha kraik ne'e, iha advogadu privadu oituan ne'ebé fó apoia asisténsia legál, maibé sira nia kapasidade no kobertura ne'e limitadu, no sira nia servisu depende ba fundus kurtu prazu ne'ebé mai hosi doadór estranjeiru sira). Konflitu sei akontese regularmente, purezemplu, entre parte oponente iha disputa sivil ne'ebé posivelmente rekere asisténsia legál ba parte rua, hanesan disputa familia no rai. Buat sira ne'e mós bele akontese ba entre arguidu no vítima iha prosesu krime. Enkuandu Kódigu Prosesu Penál hatuu katak vítima sira ne'e jerálmente reprezenta hosi Ministériu Públiku⁶⁹ iha kazu sira violénsia doméstika, vítima sira iha direitu hodi hetan akompañamentu iha prosesu nia laran hosi advogadu privadu ka defensór públiku ida.⁷⁰ Tanba EDP reprezenta arguidu sira kuaze iha kazu krime, inklui sira ne'ebé mak involve iha violénsia doméstika, potensiálmente bele mosu konflitu-interesse se rekere Defensór Públiku akompaña vítima sira. Iha tempu agora konflitu hanesan ne'e maioramente bele evita tanba iha organizasaun naun-govermental ho naran Asisténsia Legál ba Feto no Labarik

⁶³ Entrevista ho Cancio Xavier, Defensór Públiku, 22 Setembru 2016.

⁶⁴ Judicial System Monitoring Programme, *Relatório Observasaun Jerál Setór Justisa 2015*, p12.

⁶⁵ PESJ, p20.

⁶⁶ *Ibid.* p21.

⁶⁷ Entrevista ho Cancio Xavier, Defensór Públiku, 22 Setembru 2016.

⁶⁸ Prizaun datoluk, iha Covalima, inagura tiha ona iha 26 Novemburu 2016, maibe iha tempu hakerek relatóriou ida-ne'e seidauk uza.

⁶⁹ Kódigu Prosesu Penál, preambulu, para.3.

⁷⁰ Lei Nú. 7/2010 kona-ba Violénsia Doméstika, artigu 25.

("ALFeLa"), ne'ebé fornese servisus asisténsia legál gratuita ba vítima violénsia doméstika (organizasaun ida-ne'e ninia servisu sei esplika liu tan iha kraik).⁷¹

(4) Kualidade

Hanesan esplika iha leten, Defensór Públiku Jerál rekoñese katak kualidade asisténsia ne'ebé mak fornese hosi EDP ne'e tuun tanba menus defensór públiku hodi responde ba EDP ninia servisu ne'ebé mak boot no aumenta beibeik. Avaliasaun foin lalais ba iha setór justisa konklui katak servisu hosi ofisiáis públiku setór judisiál *tomak* (juiz, prokuador no defensór públiku sira) dala barak iha kualidade ladun diak, tanba menus rekursus no formasaun ne'ebé la adekuadu antes no durante práтика legal.⁷² Peskiza ne'ebé hala'o ba relatóriu ida-ne'e apoia konkluzaun relasiona ho EDP. Monitorizadaun tribunál ne'ebé hala'o hosi JSMP,⁷³ no informasaun ne'ebé hetan hosi entrevista ho advogadu sira ne'ebé servisu iha setór justisa (inklui juiz senior ida), sujere ho forte katak asisténsia ne'ebé mak fornese hosi defensór públiku sira dala barak la adekuadu, iha kestaun importante sira hanesan tuir mai-ne'e:

- Defensór públiku sira dala barak ladun preparadu didiak ba sira nia kazu. Fallansu boot iha ne'e mak inklui kazu rua ne'ebé defensór públiku la hasoru arguidu ne'ebé akuza ho omisídio to'o julgamentu atu hahu ona mak foin hasoru. Loos katak enkontru primeiru akontese regularmente entre defensór públiku sira ho ninia cliente iha Ioron primeiru hosi julgamentu. Ida-ne'e klaru hamosu pergunta boot se defeza ida bazeia ba cliente ninia instrusaun preparadu ona ho didiak antes: sein koalia ho cliente, defensór ida sei labele ezamina ho efetivu alegasaun no evidénsia husi prokuradór, halibur evidénsia ba defeza (inklui identifika sasin sira) no dezenvolve estratéjia ba kazu ida.
- Defensór públiku sira dala barak falla atu husu pergunta ba sasin hosi Ministériu Públiku nian. Defensór públiku la husu perguntas ida iha kuaze kazu hotu-hotu ne'ebé mak JSMP monitoriza, inklui iha kazu omisídu ida. Aleinde ne'e, defensór públiku mós dala barak falla atu bolu sasin sira hosi defeza – defeza sira la bolu sasin sira iha maioria husi kazu ne'ebé monitoriza husi JSMP. Halo konkluzaun ba omisaun hanesan ne'e hosi defensór públiku iha kazu partikular ida ne'e mak defisil: dalaruma foti ona desizaun tátku sensivel hodi la husu pergunta ruma ba sasin sira hosi Ministériu Públiku, no konserteza sei iha kazu ne'ebé mak laiha sasin ba defeza (aleinde arguidu). Maski nune'e, esplikasaun sira hanesan ne'e defisil teb-tebes hodi bele aplika iha número kazu ne'ebé aas, no frekuénsia defensór públiku ladun husu perguntas ba sasin Ministériu Públiku no bolu sasin sira hosi defeza nian, tanba ne'e indika maka'as katak iha problema sistemátiku kona-ba kualidade iha defeza ne'ebé fornese.
- Defensór públiku dala barak la dezafia argumentu Ministériu Públiku nian no hato'o alegasaun finál ho appropriadu relasiona ho kona-ba kulpa no sentensa. Observador sira mós manifesta sira nia preukupasaun kona-ba se-karik arguidu sira hetan ona konsellu ho diak kona-ba konfesa ka lae. Suspeisaun ne'e parese bazeia ba frekuénsia hosi arguidu rekuñese nia-sala no alegasaun ne'ebé defensór públiku halo limitadu teb-tebes no dalaruma la klaru (fontes ida fó komentáriu katak defensór públiku dalaruma

⁷¹ Hanesan organizasaun privadu sira seluk ne'ebé fornese servisu legál gratuita, ALFeLa ne'e totalmente depende ba orsamentu hosi doadór estranjeriu, ida-ne'e sai kestaun ida ba ninia sustentabilidade ba longu prazu: kestaun ne'e deskute iha kraik ne'e.

⁷² Institute for Policy Analysis and Conflict, *Justice at the Crossroads in Timor-Leste*, 7 September 2015.

⁷³ Frakeza balun iha dezempeñu defensór públiku hanesan observa tiha ona hosi JSMP mós deskreve iha ne'e relatório JSMP ne'ebé foin lalais ne'e kona-ba *Foto ne'ebé hetan violénsia doméstica no defende an iha Timor-Leste (Fevereiro 2017)* http://jsmp.tl/wp-content/uploads/2012/05/Battered-women JSMP-report-2017_TETUM.pdf

simplesmente husu tribunál atu “fó justisa” sein esplika saida mak justu iha sirkunstánsia mak iha). Maski nune'e, imposivel atu determina loloos ezistensia hosi problema ne'e ka problema ne'e to'o iha ne'ebé sein halo peskiza detallu.

Hanesan esplika ona iha leten, peskiza ne'ebé hala'o ba relatório ida-ne'e esplika katak defensór públiku sira ne'e jerálmente servisu wa'in no servisu-makas, maski nune'e la'ós supreza katak dalabarak kualidade sira nia servisu seidauk diak tanba haree ba sira nia pezu servisu ne'ebé boot liu, formasaun ne'ebé hetan iha SFJJ mak la adekuadu no menus formasaun kontinuadu hafoin sira hetan ona kualifikasaun.

Advogadu privadu

Atu bele halo pratika nu'udar advogadu privadu iha Timor-Leste, ema ida tenke kompleta kursu to'o remata iha SFJJ. Maski nune'e, avdogadu estranjeriu sira mós bele rejista hanesan advogadu privadu se sira halo tuir rekizitu relevante sira.

Agora dadaun iha advogadu privadu hamutuk 181 iha Timor-Leste, mai sumenus ema nain 70 hanesan ne'e mak gradua ona hosi SFJJ no restu hetan formasaun iha juridisaun seluk.⁷⁴ Maioria advogadu privadu iha Timor-Leste, no kuaze sira hotu ne'ebé mak hetan formasaun iha juridisaun seluk pratika iha firma komersial sira iha Dili.⁷⁵ Númeru oituan deit hosi firma sira ne'e mak oferece assisténsia legal gratuita no sira sira ne'ebé mak halo ne'e kiik liu no fiar katak ida-ne'e komersialmente la viavél atu halo barak.⁷⁶

Maioria provizaun asisténsia legál privadu sira halao hosi advogadu privadu ne'ebé servisu iha organizasaun kiik ne'ebé hetan fundus hosi doadór sira hosi estranjeriu hodi hala'o servisu sira ne'e. Kuaze organizasaun sira ne'e hotu mak ONG naun-lukrativu sira. Exemplu inklui Liberta, Fundasaun Edukasau Komunidade Matebian (“ECM”), Fundasaun Fatu Sinai Oecusse (“FFSO”), Comissão Justica e Paz Baucau, no ALFeLa.⁷⁷ Kuaze organizasaun hotu hirak ne'e hala'o servisu legál ne'ebé luan, maibé foka ba sira nia servisu iha area geografika espesifikasi ida. Esepsaun prinsipál ida ba ALFeLa mak servisu kobre NASAUN tomak maibé espesifikamente apoia feto no labarik, liu-liu vitíma violénsia bazeia ba jeneru. Tuir istoria organizasaun sira ne'e hotu-hotu depende completamente no makaas-loos ba fundus hosi doadór, maibé fundus hirak ne'e mós sempre tuun hela deit hosi tempu ba tempu. Maski organizasaun balun koko ona atu dezenvolve rendimento hosi pagamentu privadu ne'ebé simu hosi cliente, to'o agora laiha ida mak maneja atu hetan kontribuisaun signifikativa ba orsamentu organizasaun nian ho maneira ida-ne'e.

Nune'e mós, organizasaun sira ne'ebé mak moris deit hosi fundus hosi doadór estranjeriu, asisténsia legál balun fornese hosi organizasaun ne'ebé hala'o kombinasaun servisu ho lukru no la hetan lukru. Exemplu ida JNJ ne'ebé mak establecidu hanesan firma legál privadu iha Dili, maibé loke ninia edifisiu iha Suai ne'ebé finansia hosi projetu Mai Munisípu (ne'ebé uluk hanaran Ba Distrito).

⁷⁴ Estatistiku fornese hosi SFJJ: Entrevista ho Paulo Remedios, Prezidente Asosiasaun Advogadu Privado Timor-Leste, 26 Setembru 2016. Nota katak maski iha advogadu hautuk ema nain 72 mak kualifiakdu to'o ohin liu hosi SFJJ, dalaruma sira hotu la rejistadu: tuir relatório katak balun fila fali ba tuir formasaun iha SFJJ hodi kualifiakdu ba majistratura ka defensór públiku: ⁷⁴ Entrevista ho Marcelina Tilman da Silva, Direitor Jerál SFJJ, 26 Setembru 2016.

⁷⁵ Entrevista ho Paulo Remedios, Prezidente Asosiasaun Advogadu Priivadu Timor-Leste, 26 Setembru 2016.

⁷⁶ Entrevista ho Paulo Remedios, Prezidente Asosiasaun Advogadu Pividu Timor-Leste, 26 Setembru 2016. Entrevista ho Sahe da Silva, advogadu privadu ida ne'ebé servisu ho the firm Da Silva and Associates, 22 Setembru 2016.

⁷⁷ Hosi organizasaun hirak ne'e Liberta, FFSO, Comissão Justica e Paz Baucau hotu-hotu hetan fundu hosi Mai Munisípu.

Konkluzaun tuir mai kona-ba fornesementu asisténsia legál bele halo bazeia ba entrevista sira ne'ebé hala'o ba relatóriu ida-ne'e, inklui entrevista ho advogadu privadu sira ne'ebé mak servisu iha organizasaun sira iha leten:

(1) *Natureza no fornesementu asisténsia legál*

Iha estimasaun katak advogadu privadu menus hosi ema nain 20 iha Timor-Lese mak gasta sira nia tempu barak liu ba servisu asisténsia legál. Advogadu privadu sira ne'e hotu servisu iha organizasaun ne'ebé kiik, kuaze hotu naun-lukrativu, no barak liu rekruta lisensiadu iha direitu maibé seidauk tuir formasaun iha SFJJ. Sira jerálmente hasoru nesesiadade legál ne'ebé hanesan iha fatin ne'ebé mak sira servisu ba, ne'ebé mak barak liu kona-ba kazu krime, familia no dsiputa rai. Sira barak liu fornese servisu legál holístico ne'ebé la'ós deit reprezenta cliente sira iha litigasaun formál maibé inklui mós fó konsellu kona-ba opsaun justisa formal duke mekanizmu informál, nune'e mós involvimentu iha prosesu justisa informál inklui negosiasaun no mediasaun.⁷⁸

Organizaun ida – ALFeLa – oferece servisu espesializada ida: foka liu ba asisténsia legál ba feto no labarik no enfáze liu ba iha reprezentasaun vítima violénsia bazeia ba jeneru, maski nune'e, fornese mós servisus ba feto no labarik iha kazu sivil (liu-liu problema lei familia) no arguida sira iha prosesu krime nian. Organizaun seluk fornese asisténsia legál sira ne'ebé la'os espeliazada no halao servisu oioin, maski nune'e iha kazu balun sira bele dezenvolve programa espesializada atu implementa fundu hosi doadór, hanesan akontese ba organizasaun sira ne'ebé mak hetan ona fundus hosi Oxfam ho objetivu espesifiku hodi ajuda iha rezolusaun disputa rai.

(2) *Nesesidade*

Iha nesesiadade barak ba fornesementu asisténsia legál iha relasaun ho prosesu krime no dipsuta sivíl oioin, inklui liu-liu familia no disputa rai, no maioria ema laiha rekursu hodi selu ba asisténsia sira ne'e. Nesesidade ida-ne'e labele atende mesak deit hosi EDP – dala barak advogadu privadu reprezenta cliente sira ne'ebé labele asesu ba EDP. Razaun sira bele inklui área jeografiku ne'ebé dook, hanesan esplika iha leten. Iha kazu sira seluk dalaruma tanba iha konflitu interesse. Ikus-liu dalaruma tanba mosu konflitu reál: purezemplu bainhira EDP reprezenta ona parte ida iha disputa sivíl nian, ka bainhira vítima ida buka reprezentasaun legál iha kazu krime ida ne'ebé EDP reprezenta arguidu. Persepsaun ba konflitu mós bele mosu: ne'ebé nota ona katak litigante privadu balun iha kazu sira ne'ebé involve estadu ka interesse estadu sei sente laran rua-rua atu buka asisténsia hosi EDP tanba iha preukupasaun kona-ba ninia independénsia.

Rekursu no kobertura jeográfika sira hosi organizasaun sira ne'ebé fornese asisténsia legál ne'e limitadu teb-tebes – sira nia esforsu hamutuk so bele responde deit nesesiadade parte kiik hosi populasaun. Tanba ne'e, iha nesesiadade aas duni ba provizaun asisténsia legál privadu.

(3) *Fundus no Sustentabilidade*

Fundus ne'ebé sustentável ba longu prazu hodi apoia provizaun asisténsia legál ne'e mak kritiku/krusiál. Setór organizasaun privadu hotu-hotu ne'ebé mak agora dadaun fornese asisténsia legál laran-metin liu ba fundus kurtu prazu ne'ebé mai hosi doadór estranjeiru. Fundus hosi doadór estranjeiru hirak ne'e la sustentavel. Doadór sira ne'e iha deit komitmentu ba tinan balun deit no dala barak muda prioridade fundus iha siklu ne'e nia

⁷⁸ Haree mós T. Kirk, Advogadu Asisténsia Legál no Paralegal: Promove Asesu ba Justisa no Negosiasaun (*Legal Aid Lawyers and Paralegals: Promoting Access to Justice and Negotiating Hybridity in Timor-Leste, the Justice and Security Research Programme and the Asia Foundation, June 2014*).

rohan. Iha pasadu atividade assisténsia legál remata tanba fundus ba sira para, hanesan akontese mós ba ONG balun ne'ebé mak antes ne'e finansia hosi USAID liu hosi Fundasaun Ázia nia programa asesu ba justisa, ne'ebé remata iha tinan 2012. Tuir relatório katak akontesimentu refere husik cliente sira sein hetan assisténsia antes sira nia kazu konklui. Organizasaun sira ne'ebé mak hetan fundus liu hosi programa refere tenke muda sira nia atividade no lakon sira ninia advogadu privadu sira ne'ebé mak la hetan ona pagamentu. Advogadu privadu sira ne'ebé ohin loron fornese assisténsia legál preukupa teb-tebes tanba se sira labele kontinua sira nia servisu iha futuru bainhira doadór sira ne'ebé mak sira laran-metin ba ne'e laiha ona. Difikuldade sira ne'e so bele responde parsialmente bainhira fundus ne'ebé fornese ba organizasaun ida la depende hanesan ne'e hela deit ba ninia ezistensia, maibé so ba deit ninia atividade balun (hanesan iha JNJ). Iha kazu sira hanesan ne'e, terminasaun fundus hosi doadóres sei resulta organizasaun sira ne'e hapara ka redús sira nia aktividade assisténsia legál drastikamente, no iha possibilidade bele halo advogadu privadu ne'ebé atualmente fornese hela servisu hirak ne'e lakon sira nia servisu.

Aleinde la sustentavel, fundus hosi doadór bele obriga organizasaun hodi muda sira nia atividade assisténsia legál tuir prioridade doadór nian. Iha kazu balun, area sira ne'ebé mak identifikadu tuir doadór nia fokus ho kuidadu no atu responde nesesidade lolos/klaru (hanesan bele dehan fundus hosi Oxfam no The Asia Foundation ba fornelementu assisténsia legál kona-ba problema rai no violénsia doméstika), maski nune'e iha kazu balun doadór balun fornese fundus ba tempu badak/kurtu prazu, ne'ebé temporariamente muda foka assisténsia legál nian ho maneira ida ne'ebé mak laos responde nesesidade komunidade ka ba sustentabilidade organizasaun. Purezemplu, fundus hosi Caritas iha Baucau resulta ECM adopta programa ida primeira-vez kona-ba reprezentasaun ba vítima, embora ALFeLa iha kapasidade boot liu hodi fornese servisu sira hanesan ne'e no fornese assisténsia legál iha area jeográfiku ne'ebé hanesan.

Maski nune'e, iha tempu ida-ne'e, laiha alternativu viavél ba fundus hosi doadór estranjeriu ba fornesedor assisténsia legál privadu sira iha Timor-Leste. Sira ne'ebé mak servisu iha setór legál privadu relata katak atualmente ne'e la realístiku ba Timor-oan nia firma atu fó subsidiu ho número signifikativa ba servisu *pro-bono* (gratiuita) ho servisu seluk ne'ebé hetan pagamentu. Hanesan esplika ona iha leten, servisu legál ne'ebé mak hetan remuneratoriу-diak liu ho fontes hosi governu no interesse komersiál no servisu ida-ne'e barak liu fó ba firma legál sira ne'ebé mak ho pesoal advogadu estranjeriu sira iha Dili. Firma sira ne'e oituan liu mak iha interesse hodi fó assisténsia gratuita, no sira ne'ebé mak iha interesse ba ida-ne'e fiar katak komersiálmente la viavél hodi hala'o servisu gratuita ne'ebé substansiál. Maski nune'e, firma komersiál iha interesse hodi fornese assisténsia gratuita karik, dalaruma laiha perísia/espacialista hodi ajuda kazu krime no familia no ida-ne'e la besik komunidade ne'ebé mak presija assisténsia legál. Firma sira ne'e ninia funsionáriu ho advogadu ne'ebé mak treinadu-lokalmente mak iha interesse liu atu hala'o servisu gratuita maibé sira labele hetan osan suficiente hosi servisu ne'ebé hetan pagamentu hodi apoia ba volume servisu ne'ebé la-hetan pagamentu.⁷⁹ Razaun ida ba ida-ne'e mak cliente sira ne'ebé mak bele selu onorariu folin aas prefere atu selu servisu hosi advogadu estranjeiru. Maski nune'e, embora firma lokál iha asesu barak ba servisu ne'ebé hetan pagamentu aas,

⁷⁹ Advogadu privadu mós relata katak akordu onorário kondisionál (aranajamento "la manan, laiha onorário) ne'e la'os solusaun ida iha Timor-Leste (maski hanoin katak proposta agora dadaun iha artigu 35 hosi ezbosu Lei Ordem Advogadu atu la konsidera aranjamento ne'e seidauk tama iha vigor). Ida-ne'e tanba iha parte balun la nesesariamente iha direitu ka esperativa ida hosi parte ne'ebé susesu hodi simu ninia onorário, maibé fundamentu liu mak tanba mekanizmu aplikasaun legál fraku liu no advogadu privadu relata katak sira ladun hetan pagamentu ba servisu ne'ebé sira hatama ona invoice/husu pagamentu *post facto* no barak liu ejize uluk onoráriu ba sira nia servisu (entrevista ho Sahe da Silva, advogadu privadu ida-ne'ebé servisu ho firma Da Silva and Associates, 22 Setembru 2016).

sira labele fó sira nia tempu barak ba servisu asisténsia legál. Provizaun asisténsia legál propriu rekere númeru advogadu suficiente ne'ebé gasta sira nia parte balun hosi oras servisu substansiál ba asisténsia legál típiku ba kazu sira ne'e no tanba ne'e mantein kapasidade ne'ebé nesesáriu hodi halao servisu partikulár ne'e.

Maski iha nasau sira ne'ebé mak iha kultura forte kona-ba servisu *pro-bono* (gratuita), servisu sira hanesan ne'e konstitui deit parte kiik hosi servisu asisténsia legál tomak, ho maioria servisu asisténsia legál hala'o hosi advogadu sira ne'ebé mak espesializada iha servisu refere no sira ne'ebé mak ihaabilidade no persía hodi halo ida-ne'e ho eficiente no ho padraun aas. Ba razaun sira ne'ebé esplika iha leten, kna'ar atual no potensiál hodi responde nesesidade legál ba ema sira ne'ebé sein meius iha Timor-Leste ne'e kiik liu. Tanba ne'e, asisténsia legál privadu iha Timor-Leste tenke hetan fundus hosi estadu, hanesan prevee ona iha ezbosu lei antes ne'e kona-ba proposta Lei Asesu ba Tribunál. Kontráriu ho fundus hosi doadór estranjeiru, governu mak iha pozisaun atu regularmente tau orsamentu ba asisténsia legál ba longo prazu. Nune'e mós, ida-ne'e diak liu duke donor sira mak identifika nesesidade ba area ba nesesidade asisténsia legál no atu asegura bele kobre area sira ho apropiadu no komprehensivu.

(4) Kualidade

Maski iha monitorizasaun ka avaliaun komprehensivu ba advogadu privadu sira ne'ebé fornese asisténsia legál, iha preukupasaun sériu kona-ba sira nia kualidade servisu. Purezemplu, avaliaun konfidensiál hosi doadór ne'ebé fahe ho objetivu atu produs relatóriu ida-ne'e deskobre katak advogadu privadu sira ne'ebé mak fornese servisu asisténsia legál dala barak laihaabilidade baziku hanesan foti instrusaun hosi cliente no hakerek deklarasau sasin nian. Rejistru arkiva no jestaun sistema informasaun seluk indentifika ona katak fundamentálmente sei menus, hanesan sistema atu indentifika konflitu-interese no kumpri prazu ba litigasaun no limitasaun periodu.

Limitasaun rekursu mós sein dúvida kontribui ba problema sira ne'e: advogadu privadu sira ne'ebé mak fornese asisténsia legál relata problema lubuk ida ne'ebé hanesan defensór públiku sira hasoru. Balun relata katak sira gasta sira nia osan rasik hodi selu ba transporte no uza ba telefone hodi bele kontaktu sira nia cliente tanba sira nia organizasaun labele kobre kustu sira ne'e.

Maski nune'e, parese limitasaun kapasidade mak kontribui maka'as liu ba redusaun kualidade servisus asisténsia legál. Hanesan mós ho defensór públiku no majistratura sira, formasaun no treinamento ba advogadu privadu sira la adekuadu teb-tebes, no ida-ne'e inevitavelmente hafraku kualidade hosi sira nia servisu práтика. Aleinde sira tendensia atu servisu iha organizasaun ne'ebé kiik liu no dala barak izola tiha sira hosi advogadu seniör sira, ho ida-ne'e sira la hetan benefisiu signifikativamente ka totalmente laiha liu akompañamentu, no sira pratikamente laiha asesu ba formasaun no treinamento liutan bainhira tama ba práтика. Ida-ne'e razaun ida-tan hodi bele kritika maioria doadór sira ne'ebé mak finansia servisu asisténsia legál iha Timor-Leste: advogadu privadu sira atualmente finansia hosi doadór internasionál sira atu servisu iha ONG sira ne'ebé kiik no izoladu bele dezenvolve siraabilidade se sira bele servisu hamutuk, ka ho supervizaun hosi advogadu experiente sira. Ida-ne'e bele atinje liu hosi modelu ne'ebé mak agora dadaun funsiona hela iha JNJ, ne'ebé mak finansia advogadu privadu ida hosi Mai Munisípiu hodi halo servisu asisténsia legál iha Covalima, maibé hetan benefisiu ho akompañamentu no apoia hosi JNJ ninia advogadu privadu experiente sira, ne'ebé servisu hodi hetan lukru (for-profit) iha Dili.

V. DEZAFIU SIRA

Ida-ne'e mak klaru iha leten katak iha dezafiu prinsipál rua ne'ebé tenke hetan resposta mak se direitu ba asisténsia legál ne'e realiza iha Timor-Leste: asisténsia legál tenke asesivel liu no tenke iha kualidade aas liu.

Asesibilidade

Nesesidade atu hasa'e asesu ba asisténsia legál ne'e klaramente rekoñese iha PESJ: meta 2 ho objetivu atu "deskonsentra" servisu setór justisa atu nune'e ema hotu iha distritu sira bele asesu ba justisa"⁸⁰, no meta 11 ho objetivu atu promove asesibilidade servisu justisa, inklui liu hosi "dezeña sistema integradu ba asisténsia legál no apoiu judisiál iha NASAUN laran tomak".⁸¹ Maski nune'e, asisténsia legál nafatin la asesivel ba ema barak iha Timor-Leste.

Klaru katak kobertura EDP ne'e limitadu liu, populasaun barak mak la asesu ba ninia servisu. Dezafiu ida-ne'e so bele responde se EDP ninia funzionáriu no rekursu sira bele aumenta drastikamente hodi nune'e bele jere ninia pezu serbisu ne'ebé boot no aumenta barak no nune'e bele kobre no ajuda ema barak liutan. Ida-ne'e la'os atu inklui deit eskritóriu iha munisípiu hotu-hotu (pelumenus iha munisípiu barak), maibé mos kria kapasidade real iha EDP laran hodi to'o iha area remotas iha kada munisípiu, inklui liu hosi aumenta funzionáriu no rekursu ba transporte no komunikasaun.

Maski iha nesesidade urjenti atu aumenta makaas número defensór públiku iha EDP, iha limitasaun ba número ida-ne'ebé bele aumenta: kada tinan número graduadu fakuldade direitu ho padraun aas hodi bele hetan admissaun ba formasaun iha SFJJ limitadu, no mós iha limitasaun ba EDP nia kapasidade atu halo treinamentu ba graduadu sira husi SFJJ ne'ebé hili atu sai defensór públiku. Tamba ne'e, atu aumenta número defensór públiku ho efetivu no sustentável, presija fo konsiderasaun ho kuidadu ba EDP nia abilidade hodi kapasita formandu foun sira, no mós passu ne'ebé presija hodi aumenta número lisensiadu direitu ne'ebé admitidu ba SFJJ. Maski EDP bele aumenta ninia número defensór públiku iha grau ne'ebé boot liu, haree ba iha bareira hirak ne'e, ida-ne'e dalaruma sei han tinan barak antes hetan número defensór públiku ida-ne'ebé suficiente hodi responde ba ninia pezu-servisu ne'ebé boot no nesesidade hosi populasaun tomak iha Timor-Leste.

EDP nia abilidade atu kobre ema hotu-hotu ne'ebé presiza sira-nia servisu la'ós hetan restrisaun deit tanba ninia limitasaun funzionáriu no rekursu sira, maibe mós sira-nia programa informasaun públiku (*public outreach*) ne'ebé limitadu. Membru komunidade sira, liu-liu sira ne'ebé dook hosi fatin EDP, dala barak la hatene instituisaun refere no servisu ne'ebé sira oferese, satan atu halo kontaktu. Rekuñese parcialmente ba dezafiu ida-ne'e, UNDP halo hela projetu pilotu ida iha EDP ne'ebé sei inklui servisus paralegal no edukasaun komunidade hodi hasa'e kunesimentu kona-ba servisus EDP nian.⁸² Maski nune'e, projetu ne'e iha defisiensia importante balun, inklui kobertura jeográfiku ba projetu ne'ebé limitadu tebes (EDP iha Baucau no Suai), ne'ebé la halo estensaun hosi EDP ne'e rasik; nomós ninia durasaun limitadu (tuir dokumentu projetu, projetu ne'e sei hala'o ho durasaun fulan 10 primeiru, ho possibilidade ba estensaun). Aleinde, sustentabilidade hosi projetu ne'e mós tau iha kestaun tanba dependensia ba organizasaun sosiadade sivil ne'ebé hetan kontratu, duke individu sira ne'ebé mak iha pozisaun hodi servisu iha EDP ho baze ba tempu naruk.

⁸⁰ Planu Estratéjiku Setór Justisa ba Timor-Leste 2011-2030, p38.

⁸¹ *Ibid.*, p86

⁸² UNDP, Access to Justice Clinics concept note, undated; UNDP, Project on Access to Justice Clinics (AJCs) - Call for Proposals for Micro-Capital Grants, 2016; entrevista ho Sora Chung no Johnny Joao Crisostomo, UNDP, 23 Setembru 2016.

Maski nune'e, embora ho aumentu rekursu no involvimentu komunidade ne'ebé projetadiak, sempre iha limitasaun hosi EDP niniaabilidade hodi responde ho komprensivu ba neseidade asisténsia legál Timor-Leste nian. Ida-ne'e mós importante tanba iha potensiálide mosu konflitu-interese se EDP deit mak fontes úniku ne'ebé fornese servisu legál gratuito ba públiku. Públiku mós bele iha razaun validu hodi ezerse sira nia direitu ba hili rasik sira nia advogadu, purezemplu atu hetan advogadu ida ho espesialidade partikulár ka perísia, ka koalia lingua materna/lokál, ka ida-ne'ebé jeografikámiente asesivel. Tanba ne'e, importante atu haree katak haluan tan servisu asisténsia legál iha Timor-Leste nu'udar mekanizmu ida hodi komplementa, invezde troka ka kompete ho EDP.

Problema asesibilidade mós afeita servisus asisténsia legál ne'ebé agora dadaun advogadu privadu sira fornese hela. Maski nune'e, ida-ne'e iha rekuñesimentu klaru iha PESJ kona-ba importânsia hosi asesu ba advogadu privadu hosi sira ne'ebé mak presija asisténsia legál maibé sein meius rumu atu selu. Iha deit número kiik hosi advogadu privadu ne'ebé mak fornese asisténsia legál no sira nia servisu la sustentável tanba depende ba fundus kurtu prazu hosi doadór entranjeriu, duke fundus hosi estadu. Atu bele responde ba dezafiu ida-ne'e no halo tuir komprimisiu klaru hosi PESJ iha area ne'e, presija aumenta dramatikamente número advogadu privadu hodi fornese asisténsia legál atu asegura katak iha número advogadu privadu suficiente mak admitidu atu pratika no estebelese sistema ho baze legál ida ne'ebé advogadu privadu sira bele hetan remunerasaun hosi estadu hodi fornese asisténsia legál.

Maski nune'e, hanesan mós ho defensór públiku sira, iha limitasaun ba grau número advogadu privadu sira ne'ebé bele aumenta hodi fornese asisténsia legál ho efetivu no sustentável. Tanba ne'e, tenke fó hanoin ho kuidadu ba oinsa graduadu SFJJ bele hetan formasaun ne'ebé sira presiza atu sai nu'udar advogadu privadu asisténsia legal ne'ebé efetivu. Tenke konsidera ida ne'e durante proposta Lei ba Ordem Advogadu sei iha progresu hela no sistema ida ba fornesementu asisténsia legál husi advogadu privadu sira sei dezenvolve hela.

Dalaruma konsiderasaun espesiál mós bele fó atu identifika areas ne'ebé mak advogadu privadu sira bele responde ba lakuna sira ne'ebé eziste iha servisu EDP nian: purezemplu atraves hosi finansimentu ba advogadu privadu sira iha rejiaun ka area sira ne'ebé mak EDP ladun asesu ba ka sira ne'ebé mak ninia lingua maternal ne'ebé mak hosi EDP rasik seidauk bele fornese ka iha relasaun ho espesialidade legál rumu ne'ebé EDP ladun iha esperiensia. Ida-ne'e sei maximaliza nível komplementáriu hosu servísu EDP no advogadu privadu sira, no invezde kompete malu.

Kestaun sira kona-ba fornesementu advogadu no sira nia asesibilidade bele mós la'ós responde deit liuhusi aumenta número ba fornesedor servisu legál sira. Tenke mós hanoin atu asegura katak forma asistensia legal oioin disponivel. Área importante ida-ne'ebé sai preukupasaun relasiona ho ida-ne'e mak implementasaun artigu 25 Lei Kontra Violénsia Doméstika (haree iha pajina 9 iha-leten). Maski provizaun ne'e garente direitu asisténsia legál ba vítima sira hosi violénsia doméstika, asaun hosi estadu atu asegura implementasuan ba direitu ida ne'e minimu. Servisu asisténsia legál ba vítima violénsia doméstika hirak ne'e maioria kuze fornese hosi advogadu privadu ne'ebé hetan fundu-hosidoadór, liuliu hosi ALFeLa, ne'ebé la simu fundu públiku. Enkuandu ALFeLa nu'udar organizasaun espesialista úniku ne'ebé esteblese atu fornese servisu sira ne'e, ninia rekursu atual klaramente la adekuada atu hatan ba nesesidade substansiál iha área ne'e. Husi JSMP ninia observasaun haree ba hanesan vítima violénsia doméstika uitoan loos mak reprezenta hosi EDP. Ida-ne'e parese barak-liu tanba la iha informasaun públiku no kanal referál ne'ebé apropiadu: foto sira no polisia parese la konsidera possibilidade hetan

asisténsia legál ba vítima sira husi EDP no polisia iha tendénsia atu refere vitima violénsia domestika sira ba ONG sira (inklui ALFeLa). Iha situasaun balun involvimentu EDP hodi reprezenta vítima sira hosi kazu violénsia domestika iha mós nia desvantejem iha momentu ida-ne'e. Liuliu, EDP frequentamente involve ona hodi reprezenta mane sira ne'ebé akuzadu hosi violénsia doméstika no la iha estrutura ka sistema ne'ebé eziste atu evita konflitu-interese. La iha ninia-advogadu ida ne'ebé iha esperensia diak atu reprezenta vítima sira hanesan saida mak ALFeLa iha. Iha longu-prazu, solusaun ida ba problema ne'e mak halo modifikasiasaun ba EDP ninia estrutura atu kria unidade espesializada no separadu ne'ebé espesializa iha reprezentasaun vítima. Meius ne'ebé simples liu atu hatan ba problema ne'e, hodi hein solusaun longu-prazu, mak provizaun fundus sustentável husi governu ba ALFeLa.

Ezbosu Lei kona-ba Asesu ba Tribunál ne'ebé antes ne'e prodús hosi Ministériu Justisa hatuur ona pontu inisiu forte hodi dezenvolve sistema asisténsia legál ida-ne'ebé fornese hosi advogadu privadu atu komplementa servisu husi EDP. Maski nune'e, iha parte balun hosi ezbosu lei refere presija hadi'a. Difikuldade ida ba ezbosu lei refere mak uza aprosimasaun oioin hodi determina ema ida ne'e kiak ka lae (no ida-ne'e direitu ba asisténsia legál) duke tuir estatutu EDP nian. Iha realidade, presija duni asegura armonizasaun iha kontestu ida-ne'e se sistema asisténsia legál ida-ne'ebé finansia hosi estadu ne'e estabelese ona. Ezbosu lei refere mós kria distinsaun rigorozu entre reprezentasaun legál iha kontestu litigasaun iha parte ida no iha parte seluk konsellu legál. Iha realidade atividade rua ne'e frequentamente iha koneksaun ba malu no sistema asisténsia legál tenke flexivel hodi fó-fatin ba advogadu privadu atu fornese servisu komprehensivu ba cliente sira, ne'ebé mak dala barak inklui kombinasaun reprezentasaun durante litigasaun no konsellu legál antes, durante no/ka depoisse litigasaun ne'e. Klaru katak iha nesesidade mós atu asegura no responde ba nesesidade ba konsellu legál ne'ebé kompletamente fora hosi kontestu litigasaun. Asegura asesu ba konsellu legál iha fatin hotuhotu kona-ba kestaun xave sira hanesan susesaun no tranzasaun kona-ba rai dalaruma iha longu-prazu sei reduz insidensia ba litigasaun no ezijénsia kona-ba aspeitu oioin hosi setór justisa.

Konsidera importânsia hosi mekanizmu justisa informál iha Timor-Leste,⁸³ importante katak fundus hosi estadu ba provizaun asisténsia legál privadu la'ós kobre deit litigasaun formál maibé mós fó konsellu no asisténsia iha relasaun ho prosesu justisa informál. Fasilita setór justisa formál no informál ho dalan ida-ne'e sei funsiona asegura katak ema sira ne'e sei utiliza litigasaun formál ne'ebé ho kustu aas bainhira nesesáriu deit no katak mekanizmu justisa informál la viola direitu legál formál.⁸⁴ Ezbosu Lei Asesu ba Tribunál ne'ebé proposta ukuk, la klaru kona-ba to'o iha ne'ebé servisu refere sei kobre hosi asisténsia legál ne'ebé mak finansia hosi estadu no oinsa bele deside no administra fundus refere. Presija responde kestaun sira ne'e bainhira estabelese sistema ida ho fundu hosi estadu ba asisténsia legál hosi advogadu privadu.

Aliende advogadu privadu, iha mós possibilidade ba governu hodi uza meuis alternativu sira atu asegura apoia legál baziku ba sira ne'ebé mak involve iha mekanizmu justisa informál. Partikularmente, paralegal sira bele iha valor partikular iha kontestu ida-ne'e, ne'ebé posivalmente rekere nível perisía legál tekniku ki'ik. Papél potensiál ba paralegal ba provizaun asisténsia legál ne'e prevee iha PESJ, ne'ebé nota importansiya ba "(d)ezenvolve

⁸³ Counterpart International, Ba Distrito, *Rezumu Asesu ba Justisa: Rezolusaun Disputa iha Komunidade sira iha Timor-Leste: Analize husi Perspetivu Legál no Direitus Umanus*, Outobru 2016.

⁸⁴ Counterpart International, Ba Distrito, *Rezumu Asesu ba Justisa: Rezolusaun Disputa iha Komunidade sira iha Timor-Leste: Analize husi Perspetivu Legál no Direitus Umanus*, Outobru 2016; T. Kirk, *Legal Aid Lawyers and Paralegals: Promoting Access to Justice and Negotiating Hybridity in Timor-Leste, the Justice and Security Research Programme and The Asia Foundation*, June 2014.

*aprosimasaun asisténsia legál integradu, ne’ebé involve denfensór públiku, advogadu privadu [no] paralegál sira ...*⁸⁵ no objetivu atu dezena “sistema asisténsia legál integradu” ne’ebé inklui paralegál sira.⁸⁶ Papel paralegál sira bele inklui, purezemplu, fó konsellu kona-ba atu uza justisa formál ka informal iha kazu partikulár, no fó konsellu oinsa atu asesu ba EDP ka advogadu privadu bainhira presija. Bele inklui mós konsellu oinsa atu uza mekanizmu justisa informál ho diak liu, no reprezentasaun iha prosesu justisa informál, inklui iha rezolusaun disputa komunidade. Servisu sira hanesan ne’e la nesesariamente presijaabilidade hanesan advogadu ida, no presija deit tempu no rekursu oituan hodi fó formasaun ba ema sira ne’ebé mak bele halo ida-ne’e. Dependensia ba paralegál sira bele hamenus kustu ba governu karik, no dalaruma iha potensiálidade hodi fasilita fornelementu servisus legál iha area remotas, tanba paralegál sira hetan formasaun hodi halo servisu iha sira nia suku rasik.

To’o agora, laiha programa paralegál ne’ebé komprehensivu (eskalaun boot, ka longo prazu) ka públiku ne’ebé eziste iha Timor-Leste. Iha pasadu organizasaun dezenvolvimentu balun no ONG sira implementa ona projeto limitadu ne’ebé uza paralegál iha area sira espesifiku. Purezemplu, durante tinan 5 ne’ebé termina iha tinan 2009, *Avocats Sans Frontières* (ASF) treina no apoia lidera sira ne’ebé bele “*Hatutan Lei ba Komunidade*” iha distritu tolu (Covalima, Baucau and Liquica) ho objetivu atu kria rekursu asesivel ba edukasaun legál iha komunidade sira.⁸⁷ The Asia Foundation ninia programa Asesu ba Justisa mós apoia organizasaun sira hodi oferece atividade paralegál.⁸⁸ Maski, organizaun sira ne’e relata rezultadu pozitivu hosi atividade paralegál iha area rurais, programa sira ne’e remata ho siklu fundus no mudansa tuir prioridade doadór sira nian. Hanesan asisténsia legál ne’ebé mak fornece hosi advogadu privadu sira, klaru katak programa paralegál ne’ebé mak sustentavel no koerente sei presija governu ninia apoiu. Enkuantu Ministériu Justisa antes ne’e hatudu ona interesse balun ba estabelesimentu programa paralegál,⁸⁹ no PESJ hatuur papél paralegál sira ba provizaun asisténsia legál, seidauk foti asaun iha area ida-ne’e no agora dadaun haree ba hanesan ladun sai prioridade.

Tanba ne’e, área ida-ne’e sei nafatin iha oportunidade signifikativu ne’ebé seidauk esplora. Dalaruma ida-ne’e liu-liu tanba konsidera número joven sira ne’ebé graduadu iha direitu mak boot (tantu hosi Timor-Leste ka hosi fatin seluk, espesialmente hosi Indonezia) ne’ebé seidauk kualifikasiado liu hosi SFJJ. Tenke hanoin atu utiliza rekursu ida-ne’e. Enkuantu graduante sira ne’e dalaruma laiha (ka seidauk iha)abilidade hodi sai advogadu, dalaruma sira kompetente hodi hetan formasaun iha papél limitadu oituan hanesan paralegál.

Estrutura organizasaun potensiál bele inklui paralegál simplemente atu servisu iha organizasaun hanesan advogadu privadu ka defensór públiku no iha sira nia supervizaun nia okos, ka servisu iha organizasaun independente nia laran ne’ebé iha parseria ho advogadu privadu ka EDP. Tenke mós fó konsiderasaun ba regulamentu hosi atividade sira ne’e, atu asegura katak sira labele hetan proibisaun hosi lejislasaun ne’ebé regula advogadu

⁸⁵ Planu Estratéjiku Setór Justisa ba Timor-Leste 2011-2030, p.20.

⁸⁶ *Ibid.*, p86.

⁸⁷ ASF, ASF’s Actions in Timor Leste 2002-2009, http://www.asf.be/wp-content/publications/ASF_Actions2002-2009_Timor.pdf, p6.

⁸⁸ The Asia Foundation, *Timor-Leste Law & Justice Survey 2013*p14, <https://asiafoundation.org/resources/pdfs/TimorLestelJSurvey2013.pdf>.

⁸⁹ Haree exemplu Paralegál: Hakbesik Justisa ba Sidadaun Timor-Leste, <http://mj.gov.tl/?q=node/407>; The Asia Foundation, Timor-Leste Law & Justice Survey 2013, <https://asiafoundation.org/resources/pdfs/TimorLestelJSurvey2013.pdf>, p14.

privadu,⁹⁰ maibé igualmente atu asegura katak paralegal ne'e hetan formasaun no supervizaun ne'ebé apropiadu.

Kualidade

Klaru katak maski defensór públiku no advogadu privadu ne'ebé fornese assisténsia legal jeralmente iha komitmentu no servisu makas, sira nia kualidade servisu seidauk diak. Ida-ne'e klaru sai dezafiu boot ida. Se direitu konstitusionál kona-ba assisténsia legál ne'e halao diak iha práтика, advogadu sira ne'ebé fornese assisténsia legál ne'e tenke tuir padraun kualidade mínimu no labele oferese reprezentasaun ne'ebé substancialmente ladun efetivu duke reprezentasaun ne'ebé oferese hosi advogadu sira ne'ebé mak komersialmente onoráriu.

Difikuldade fundamental tolú mak identifika ona kontribui ba defisiénsia iha assisténsia legál ne'ebé fornese hosi defensór públiku no advogadu privadu (infelizmente, kuaze buat sira ne'e afeita hanesan ba prokurador/a sira no juiz/a sira).

(1) Kestaun rekursus

Primeiru, falta rekursu umanu no seluk iha instituisaun no organizasaun sira-ne'ebé mak fornese assisténsia legál.

Agora dadaun dezbalansu signifikantivu entre EPJ no EDP kona-ba rekursu no ida ne'e tenke hadi'a. Maski nune'e, atu hadi'a rekursu EDP mak asegura katak iha kontrolu ba orsamentu ne'ebé mak hanesan ho OPJ. Iha situasaun atual, ne'ebé iha espesaun katak EDP bele mantein ninia “independensia tekniku no funsional” enkuantu Ministériu Justisa kontrolu ninia orsamentu, prova ona katak la bele funsiona. Se mantein situasaun refere ba tempu naruk posivelmente sei kauza EDP kumulativamente kontinua atrazu liu hosi OPJ intermus investimentu orsamentu estadu nian.

Iha relasaun ho provizaun assisténsia legál, klaru katak organizasaun kiik sira ne'ebé hala'o programa sira ba fornesimentu assisténsia legál mós servisu ho rekursu sira ne'ebé limitadu liu. Enkuantu organizasaun sira ne'e bele iha pozisaun diak oituan hodi maneija sira pezu servisu, klaru katak rekursu refere iha impaktu ba aspetu balun iha sira nia servisu, inklui ezistensia no kualidade sistema administrativu fundamental, no kapasidade hodi kumpri ho adekuadu no foti instrusaun hosi cliente sira ne'ebé hela iha área remotas.

Rekursu adekuadu ne'e klaru hanesan rekizitu ida ne'ebé nesesáriu ba estableimento sistema assisténsia legál ne'ebé efetivu liu. Maibé mesak, la suficiente atu asegura kualidade reprezentasaun legál: obstaklu fundamental iha area ida-ne'e mak edukasaun no formasaun.

(2) Edukasaun no formasaun

Klaru katak edukasaun no formasaun vokacionál ba kandidatu advogadu sira tenke hadia dramatikamente atu asegura katak sira dezenvolve sira niaabilidade hanesan preparasaun kazu, esbosa/hakerek no halo advokasia antes sira hahu práтика.

⁹⁰ Mosu pergunta kona-ba se ida-ne'e impaktu hosi artigu 22 hosi Lei Advogadu ne'ebé iha vigor. Difikuldade hanesan potensiálmente mosu iha artigu 11, 58 no 59 hosi ezbosu Lei Ordem Advogadu, ne'ebé bandu ema sira ne'ebé la rejista hanesan advogadu hodi fó assisténsia legál, inklui konsellu legál, no kria responsabilidade civil bainhira viola proibisaun refere.

SFJJ ninia kurikulum atual⁹¹ ne'e haree liu ba material direitu substantivu no inklui kuaze laiha ensinu bazeia-ba-abilidade no tanba ne'e profundamente la adekuadu. Ema hirak ne'ebé hetan entrevista ba relatório ida-ne'e barak liu iha pontu-de-vista katak ensinu SFJJ nian ne'e la sufisiénte hodi prepara advogadu sira hodi halo pratika no ida-ne'e haforsa hosi avaliaasaun ne'ebé mak hala'o ona ba servisu hosi organizasaun asisténsia legal, privadu balun. Pelu kontráriu, formasaun pratika kona-ba jestau kazu ne'ebé mak foin dadauk koko hosi SFJJ, hetan komentariu pozitivu liuhosi avaliaasaun ne'ebé hala'o hosi Mai Munisípiu, sujere katak tipu formasaun hanesan ne'e hetan rekuñesimentu ho valor ne'ebé aas hosi advogadu estajiariu sira rasik.

Maski nune'e, presiza nota katak importante atu kumpriende razaun balun ba SFJJ ninia aprosimasaun atual. Setór ensinu superior iha Timor sei nafatin regula ho fraku no universidade balun oferese estudu direitu ho kualidade ne'ebé sei tau iha kestaun hela, no fó ba número estudante barak liu mak SFJJ bele akomoda. Maski graduadu sira ne'ebé bele hetan admisaun ba iha SFJJ, presija edukasaun legál adisionál hodi hadi'a ensinu iha universidade ne'ebé sei kestionadu hela. Nia konsekuensia mak kualifikasaun vokasionál sira tuun. Ida-ne'e konserteza imposivel atu hanorin materia direitu substantivu noabilidade prátku ne'ebé nesesáriu durante kursu nia laran hosi fulan 18 ka fulan 24. Atu bele responde problema hirak-ne'e, tenke fó konsiderasaun hodi impoin padraun rigorozu iha nivél universidade sira, mezmu ida-ne'e rezulta mak universidade sira ne'ebé bele oferese diploma direitu sei limitadu.

Utlimamente, embora importante atu foka hodi hadi'a kursu sira ne'ebé mak SFJJ hala'o, tenke halo revizaun ida fundamentu ba formasaun legál nu'udar parte ida hosi estabelesimentu ordem advogadu independente. Iha Portugal (no iha Brazil, ne'ebé hosi fatin konsetu EDP ne'e adopta), ordem advogadu mak kontrola formasaun vokasionál no regula advogadu hotu-hotu. Advogadu sira ne'ebé kualifikadu liuhosi ordem advogadu depois bele kontinua buka kualifikasaun nu'udar juiz, prokuradór ka (iha kazu iha Brazil) defensór públiku. Esplorasaun komprensivu ida kona-ba modelu appropriadu liu ba Timor-Leste ne'e fora hosi ambítu relatório ida-ne'e, maibé klaru katak sistema ida hanesan iha Portugal no Brazil sei iha benefisiu hodi asegura koérensia no mobilidade iha profisaun legál nia laran, no potensiálmente eficiente liu ba fornesimentu formasaun. Se establese duni ordem advogadu independente ida iha Timor-Leste ne'ebé funsiona-diak diak, ho rekursu adekuadu, , asuntu ida-ne'ebé tenke hetan prioridade aas entre asuntu sira seluk.

Iha área prínicipal barak kona-ba pratika legál ne'ebé hatudu ho klaru tenke sai nu'udar fóku ba formasaun ne'ebé diak liu. Tanba número kazu violénsia doméstica sira barak teb-tebes ne'ebé sei kontinua tama iha Tribunál sira, klaru katak área importânsia ida maka relasiona ho kna'ar advogadu sira hodi reprezenta vítima violénsia doméstica tuir Artigu 25 Lei Kontra Violénsia Doméstica. Dalaruma tanba termus jerál ne'ebé formula iha provizaun ida ne'e, sei nafatin iha konfuzau kona- ba ámbitu asisténsia legál ne'ebé presiza. Maski haree momoos husi atór judisiáriu sira balun nia hanoin, só "akompañamentu" deit ka konsellu dala-ida deit iha infísiu hosi kazu ne'e la suficiente atu ajuda vítima sira hodi hetan direitu báziku sira ne'ebé fornese ba sira tuir Lei Kontra Violénsia Doméstica (entre direitu sira ne'e protesaun, kompenzasaun no alimentasaun wainhira appropriadu). JSMP ninia esperensiya monitorizasaun hatudu katak iha nesesidade atu kontinua reprezentasaun independente ba vítima sira durante prosesu kriminál tomak. Ida-ne'e asegura katak vítima sira-nia interesse sira maka prezenta ba prokurador, atu asegura porzemplu akuzasaun formula ho appropriadu, hato'o rekursu wainhira presiza, no reklamasaun/pedidu appropriadu hato'o ba tribunál kona-ba medida protetivu, kompensasaun no/ka alimentasaun. Presiza edukasaun

⁹¹ Entrevista ho Marcelina Tilman da Silva, Direitor Jerál SFJJ, 26 Setembru 2016

adisionál atu segura katak kna'ar ida-ne'e kumpriende la'os deit hosi advogadu sira ne'ebé ofereše asisténsia legál ba vítima sira, maibe mós autor/ajente sira seluk iha prosesu judicial.

Sistema formasaun profisionál saida deit ne'ebé adopta (ka kontinuadu) iha futuru, klaru katak prioridade aas mak tenke fó edukasaun legál kontinuada iha kareira advogadu tomak. Ida-ne'e mak atualmente sei falta hela iha filiál hosi profisaun legál hotu-hotu, maski haree katak advogadu privadu sira sente ne'e barak liu. Formasaun formál tenke forma komponente ida ba ne'e, tantu fornese hosi SFJJ (hanesan agora dadaun preve hela) ka ordem advogadu ne'ebé sei harii iha futuru. Maski nune'e, tenke fó rekunesimentu ba importansia formasaun no dezenvolvimentuabilidade iha fatin-servisu. Agora dadaun haree katak iha diferensia boot entre organizasaun sira. Ohin Ioron, prezensa husi advogadu estranjeriu ne'ebé formadu iha liur bo'ot los iha Timor-Leste, no dalaruma bele konsidera nu'udar rekursu potensiál ba ida-ne'e, maski nune'e to'o agora haree ba hanesan seidauk esplora ho didiak. Alterasaun ida introdús tiha ona iha tinan 2013 hosi Lei Advogadu Privadu rekere kada advogadu privadu estranjeiru ne'ebé rejistru ona hodi servisu iha Timor-Leste, atu servisu hamutuk ho advogadu Timor-oan.⁹² Maski nune'e, iha práтика ida-ne'e seidauk akontese no ida-ne'e parese kumpriende nu'udar rekizitu ida ne'ebé advogadu privadu estranjeriu sira lalika kumpri durante "periodu tranzisaun." Desde periodu ne'e remata iha Ioron 31 Dezembru 2016, la haree katak pratika hirak ne'e muda tiha ona ka medida ruma halo tiha ona atu asegura katak advogadu privadu estranjeriu sira kumpri rekizitu hodi servisu ho parseiru Timoroan sira.

(3) Supervizaun apropriadu no funsionál

Fatór ikus ne'ebé kontribui ba kualidade kiik hosi servisu asisténsia legál mak menus supervizaun efetivu ka mekanizmu dixiplináriu.

Hanesan esplika ona iha leten, orgaun supervizaun eziste iha filiál hotu-hotu hosi profisaun legál: juiz, prokurador no defensór públíku ida-idak iha ninia "Konsellu Superior," enkuantu advogadu privadu superviziona hosi Konsellu Jestaun no Disiplina Advokasia. Maski nune'e, mekanizmu sira ne'e kuaze la funsiona aleinde kna'ar administrativu bainbain (hanesan rejistru advogadu privadu foun iha kazu Konsellu Jestaun no Disiplina Advokasia). Durante ne'e, sira la hala'o sira nia kna'ar signifikativu hodi halo supervizaun no fó atensaun ba padraun kualidade ka atende kazu dixiplináriu sira.

Konsellu Superior sira rasik hateten ona katak sira hasoru difikuldade partikulár desde rezolusaun sira hodi hasai autór internasional judisiál, tanba sira iha hanoin katak laiha advogadu ka majistradu Timor-oan mak seniör natoon atu atua hanesan "inspetor" iha orgaun sira ne'e.⁹³ Ne'e signifika katak orgaun sira ne'e seidauk hala'o sira nia funsaun balun, hanesan halo revizaun ba servisu majistratura no defensór públíku nian hodi bele determina promosaun sira. Espera katak dezisaun foim lalaís hodi simu fali autór internasional judisiál ba iha funsaun sira, inklui hanesan "inspetor",⁹⁴ sei iha impaktu balun ba ida-ne'e.

⁹² Lei Advogadu Privadu, artigu 2(5), introdús hosi Lei Nú. 1/2013 ba Alterasaun segundu ba Lei Nú. 11/2008 iha 30 Jullu kona-ba Rejime Juridiku ba Advogadu Privadu no Formasaun ba Advogadu Privadu Sira.

⁹³ Entrevista ho Tiago Sarmento, Asesór Legál iha Gabinete Prezidente da Republika (eis membru Konsellu Superior ba Defeza no atuál membru Konsellu Superior Ministériu Públíku). To'o tinan 2016 ninian rohan, iha internasional ida deit mak fila mai ba pozisaun ida-ne'e, Prokurador Cabo Verde ida mak servisu hanesan inspector iha Konsellu Superior Ministériu Públíku.

⁹⁴ Lei Nú. 01/2017 kona-ba Rejime Transírio ba Rekrutamento Majistratura no Defensór Públíku Laos Timor-oan no Segundo Alterasaun ba Lei Nú. 9/2011, 17 Agostu, aprova Lei Organiku ba Tribunál Superior ba Kâmara ba Kontas, Auditória, Taxa no Admintrasau.

Maski nune'e mudansa signifikativa sei presija atu orgaun sira ne'e bele funsiona nu'udar mekanizmu supervizaun Iolos. Agora dadaun sira ladun hola papél importante hodi responde ba relatório kona-ba reprezentasaun ne'ebé mak la efetivu. Haree katak kazu sira hanesan ne'e raramente apresenta ona ba sira no sira nia servisu dixiplináriu ne'e ladun hala'o no barak liu foka ba keixa kiik sira. Tuir relatório, Konsellu Jestaun no Disiplina Advokasiasimu deit keixa ida, ne'ebé kona-ba divulgasau informasaun konfidiensial.⁹⁵ Konsellu Superior ba Defensória Pública rona keixa refere hosi juiz sira bainhira defensór públiku sira tarde ka la atende julgamentu, maibé seidauk atende keixa substantivu kona-ba kualidade servisu.⁹⁶ Maski nune'e, realidade hatudu katak advogadu privadu balun relata istoria ne'ebé rona hosi cliente sira ne'ebé la satisfas kona-ba atendimento sira nia kazu hosi defensór públiku sira.⁹⁷

Kauza sira hosi situasaun ida-ne'e dalaruma barak. Cliente sira kuaze la hatene possibilidade ida-ne'e hodi hato'o keixa ba orgaun sira ne'e. La iha rekizitu iha lei ba advogadu privadu ka defensór públiku sira atu informa ba sira nia cliente kona-ba possibilidade ida-ne'e. Konsellu sira ne'e rasik la pro-ativu hodi dezenvelope sira nia atividade iha area ida-ne'e, tantu fornese informasaun públiku, rekere advogadu sira hodi informa cliente sira, ka liuhosi dezenvelope sira nia pratika rasik, sistema no matadalan. Laiha ema hodi hala'o papél inspetór judisiál sira ne'ebé bele kontribui ba ida-ne'e; maibé iha mós preukupasaun balun kona-ba independénsia hosi orgaun ne'e no se laiha independénsia sei impede sira hodi halo aprosimasaun maka'as bainhira keixa rumá hato'o ona. Purezemplu, peskiza ba relatório ne'e deskobre keixa ida ne'ebé mak halo iha fulan neen kotuk ba iha Prokurador Jerál iha ninia kapasidade nu'udar Prezidente Konsellu Superior ba Ministériu Públiku, ne'ebé to'o agora seidauk atende.

Klaru katak iha limitasaun oinsa orgaun sira ne'e bele atinze to'o ida-ne'ebé liu. Labele espera katak sira bele hadi'a kualidade profisaun legál tomak hosi sira rasik. Mezmu nune'e, haree katak sira bele halo barak tan hodi (a) sira bele dispunivel hodi simu keixa; (b) atende reprezentasaun kazu sira ne'ebe perigozu liu ne'ebé la efetivu (c) proativu prodús no promulga padraun no matadalan ba profisionál legal sira; no (d) kontinua kumpri no responde ba padraun kualidade ne'ebé hatudu iha sira nia area ida-idak.

Espera katak progresu iha area ida-ne'e bele posivel ho kriasaun ordem advogadu, maibé ida ne'e depende liu ba ninia forsa, funcionalidade no independénsia.

⁹⁵ Entrevista ho Nelinho Vital, 30 Setembru 2016.

⁹⁶ Entrevista ho Cancio Xavier, Defensór Públiku, 22 Setembru 2016

⁹⁷ Entrevista ho Sezaltina da Costa Freitas, FSSO, 28 Setembru 2016

VI. REKOMENDASAUN SIRA

Defensória Pública

Klaru katak EDP ne'e menus funzionáriu no menus rekursu, tanba ne'e la asesivel ba ema barak no labele fornese asisténsia legál ho kualidade aas. Difikuldade ida-ne'e, rekoñese hosi klaru husi governu no PESJ, no bele foti pasu sira tuir mai hodi responde ba ida-ne'e:

1. Tenke aumenta número defensór públiku, no EDP tenke kumpri provizaun kona-ba prova falta meius hodi buka haten iha ninia estatutu atu asegura katak EDP servi deit sira ne'ebé laiha meiu. EDP, liu-liu, tenke para ona atu reprezenta kompaña sira ne'ebé hetan lukru.
2. Tenke foti pasu sira hodi hasae independénsia EDP (liu-liu kona-ba proposta orsamentu no ezekusaun) prefere liu tuir lei maibé pelumenus iha práтика. Ministériu Justisa no Parlamentu (iha ninia funsaun supervizaun ba orsamentu) tenke asegura katak investimentu iha EDP halo hanesan ho OPJ intermus ninia kapasidade hodi finansia ninia atividade.
3. Tenke kontinua no hametin esforsu hodi hasae asesibilidade EDP iha Timor laran tomak. Ida-ne'e inklui asegura katak planu hodi loke edifisiu sira iha munisípiu sira seluk mak implementa. Ida-ne'e mós tenke inklui kria programa sira sustentavél ba disseminasaun informasaun (outreach) ba komunidade no informasaun público, liu-liu iha area remotas ne'ebé komunidade sira dalaruma la hatene EDP ka ninia servisu.

Provizaun asisténsia legál hosi advogadu privadu

Atualmente advogadu privadu oituan liu mak fornese asisténsia legál iha Timor-Leste no sira nia servisu ne'e depende ba fundus ho kurtu prazu hosi doadór estranjeriu, duke sistema fundu sustentavel hosi estadu. Sistema hanesan ne'e tenke estabelese lalais atu responde nesesidade legál ba sira ne'ebé mak meius limitadu no buat sira ne'e tuir komitmentu klaru iha PESJ ba ida-ne'e. Liu-liu:

1. Proposta Lei Ordem Advogadu tenke pasa lalais, maibé so depoisde fó konsiderasaun ho kuidadu ba alterasaun sira ne'ebé propoin ba ezbosu lei agora. Konsiderasaun besik tenke fó ba sujestau kona-ba formasaun advogadu privadu ne'ebé tenke iha Ordem Advogadu foun nia-okos duke iha Ministériu Justisa nia-okos. Nune'e mós:
 - (a) lei tenke rekere ordem advogadu hodi establese regulamentu ba dezenvolvimentu profisionál kontinuada, inklui detallu hosi formasaun ne'ebé tenke hala'o hosi advogadu sira kada tinan, mekanizmu sira hodi fornese treinamentu refere, no konsekuensiencia sira bainhira falla hodi hala'o formasaun refere.
 - (b) rekizitu tuir Lei Advogadu Privadu atual ba advogadu estranjeiru sira hodi servisu ho advogadu Timor-oan, ne'ebé mak (mínimu iha práтика) suspende durante periodu tranzisaun, tenke mantein no realiza, bele inklui iha Lei Ordem Advogadu ka iha regulamentu ne'ebé kria hosi ordem advogadu.

- (c) tenke fó atensaun hodi asegura katak lei refere la'os prevene deit establesimantu no implementasaun programa paralegal, no tenke fó konsiderasaun ba regulamentu programa refere hosi ordem advogadu.
2. Tenke estabelese sistema komprehensivu ba funzionamentu provizaun asisténsia legál privadu, inklui konsellu no asisténsia iha relasaun ho mekanizmu justisa informál hosi advogadu privadu sira no ninia onorário hosi estadu iha nivél ne'ebé mak disponibiliza advogadu hodi simu rendimentu kuaze hanesan ho defensór pubbliku. Pasu ida-ne'e hanesan ne'e sei la indika fallansu ida hosi misaun EDP, maibé somente rekunesimentu ida ne'ebé EDP labele ajuda ema sira ne'e hotu ne'ebé mak presija aisténsia legál, laós deit tanba konfliutinterese. Ezbosu Lei Asesu ba Tribunál ne'ebé proposta antes ne'e hatuur pontu inisial forte ba establesimentu sistema ida hanesan ne'e, maibé se ida-ne'e sai baze ba sistema asisténsia legál iha futuru, ida-ne'e tenke reeve no altera ho kuidadu. Purezemplu, marjin (threshold) no aprosimasaun sira ne'ebé mak uza hodi determina kiak tenke konsistente entre EDP no advogadu privadu. Sistema refere tenke asegura iha asisténsia legál la'os deit ba reprezentasaun iha litigasaun, maibé mós ba konsellu legál ne'ebé sai hosi kontestu litigasaun. Tenke halo provizaun espesifiku ida atu asegura fundu suficiente ba asisténsia legál ba vítima violénsia doméstika sira. Rekomendasau balun iha relatório ne'e bele mós presija hodi inkorpora iha lei, purezemplu funzionamentu programa paralegal no provizaun asisténsia legál no asisténsia ne'ebé fora hosi kontestu litigasaun formál, inklui iha relasaun ho mekanizmu justisa informál.
 3. Asaun pendente hosi governu iha area ida-ne'e, doadór sira tenke kontinua finansia servisu asisténsia legál ne'ebé fornese hosi advogadu privadu sira. Maski nune'e, esforsu adisionál no diferente hodi hasae kualidade servisu ne'ebé fornese, la'os deit liu hosi treinamentu formál maibé mós liu hosi planu ne'ebé mak establecidu ba akompañamentu no dezenvolvimentu profisionál iha servisu loron-loron. Meius ida atu atinji ida-ne'e mak finansia pozisaun asisténsia legál iha instituisaun/firma ne'ebé mak iha advogadu experiente ho sistema ne'ebé establecidu.

Formasaun legál kontinuadu no dezenvolvimentu profisionál

Klaru katak ensinu no treinamentu ba ema ne'ebé aspira sai advogadu sira iha Timor-Leste tenke hadi'a atu asegura katak advogadu sira preparadu ho diak ba práтика legál no nafatin kompetente iha sira nia kareira tomak. Liu-liu:

1. Formasaun vokacionál ba advogadu potensiál hotu tenke inklui formasaun komprehensivu baabilidade legál hanesan preparasaun kazu, hakerek/elaborasaun no halo advokasia. Relasiona ida-ne'e, inklui treinamentu jestau kazu ba advogadu estajiáriu iha tinan 2015 ne'e konsidera nu'udar pasu positivu ida, no kursu sira hanesan ne'e tenke kontinua no espande hodi inklui materia ne'ebé bazeia ba práтика. Formasaun asuntu sira hanesan ne'e han tempu barak, no tanba ne'e, tenke hanaruk durasaun no/ka reestrutura kursu sira ne'ebé hala'o agora dadaun hodi kria tempu ba formasaun adisionál. Tempu ida-ne'e bele hetan se karik hanorin ho Tetun duke ho Portuges no bele redús tempu ne'ebé uza hodi hanorin lingua Portuges.
2. Tenke mantein halo supervizaun suficiente, tantu liu hosi SFJJ ka ordem advogadu independente iha futuru, ba kolokasaun formasaun prátku ba formandus. Ida-ne'e bele

dezeña atu asegura katak uza firma hodi halo kolokasaun ne'ebé apropiadu ba papel ida-ne'e, no simu orientasaun ne'ebé klaru kona-ba formasaun no apoia ne'ebé sei fornese.

3. Tenke halo rekizitu regulatóriu ida ba dezenvolvimentu profisionál kontinuadu ba advogadu hotu-hotu, no establese sistema komprehensivu ida ba ninia funzionamentu. Sistema legal estadu ne'ebé foin moris no tanba ne'e liu-liu importante katak advogadu sira informadu kona-ba mudansa lejislatívu importante sira. Mós importante katak avogadu sira reeve no dezenvolve sira niaabilidade pratiku, liu-liu durante inisiu halo pratika. Bele reforsa objetivu ida-ne'e hodi impoin rekizitu ida katak advogadu estranjeiru servisu hamutuk ho advogadu Timor-oan no foka ba dezenvolvimentu profisionál iha servisu fatin loran-loran ba advogadu privadu sira ne'ebé fornese asisténsia legal.
4. Iha kurtu-prazu, embora hein implementasaun completa ba edukasaun no formasaun ne'ebé hadiak, doadór sira no governu bele hadi'a kualidade servisu asisténsia legal ne'ebé fornese tantu liu hosi Defensória Pública no advogadu privadu liu hosi apoia formasaun xave iha area nesesidade espesifiku. Ida-ne'e bele inklui, purezemplu, aspetu fundamentál hodi prosesu penal no etika profisionál nomos jestaun kazu.

Forma Alternativu sira hosi asisténsia legal

Bainhria dezenvolve sistema asisténsia legal tenke fó konsiderasaun ba:

- (1) Konvinensia atu iha advogadu (tantu defensór públiku ka advogadu privadu) ne'ebé involve iha kazu balun hodi fornese servisu asisténsia legal iha setór justisa informál. Klaru iha kazu balun ne'ebé ida-ne'e presija, purezemplu iha kazu ida prosesa liu hosi tantu tribunál formál no rezolusaun disputa komunidade.
- (2) Estensaun paralegal-ho-baze-komunidade bele no tenke hetan formasaun no organizadu hodi fornese konsellu legal. Ida-ne'e bele inklui konsellu legal báziku kona-ba kestaun substantivu; konsellu kona-ba se atu uza setór justisa informál ka formál iha kazu sira partikular; fó konsellu oinsa atu uza diak mekanizmu justisa informál; no reprezentasaun iha prosesu justisa informál, inklui negosiasaun no mediasaun.

Planu no avaliaasaun asisténsia legal

Maski iha nesesidade urjenti atu aumenta número defensór públiku no advogadu sira ne'ebé fornese asisténsia legal, iha limite iha grau número ne'ebé sei bele aumenta. Liuliu, iha número limitadu hosi graduadu direitu sira ho kualidade ida-ne'ebé suficiente atu admite ba SFJJ kada tinan, no iha limitasaun ba kapasidade EDP nian no organizaasaun sira seluk ne'ebé fornese asisténsia legal atu fó formasaun ba graduadu SFJJ ne'ebé hili atu halo servisu iha EDP ka hanesan advogadu privadu sira ne'ebé fornese asisténsia legal. MJ, no iha tempu oportunu ba Ordem Advogadu Timoroan nian, tenke ho kuidadu avalia iha nível ne'ebé fornesimentu defensór públiku no advogadu privadu sira ne'ebé fornese asisténsia legal bele aumenta ho efetivu no sustentável, atu nune'e bele garante katak número estudante SFJJ nian no advogadu asisténsia legal estajariu sira bele aumenta lalais, maibé sein prejudika kualidade kona-ba servisu asisténsia legal nian.

ANEKSU: KOMPARASAUN ORSAMENTU

**Gabinte Defensória Pública –Orsamentu 2013-2017
(\$'000)**

	2013	2014	2015	2016	2017
TOTÁL	894	917	1562	1363	1310
Salariu & Vensimentu	583	673	673	779	917
Salariú	575	673	673	778	917
Pagamentu ba servisu oras-estra nian	8	-	-	1	-
Subsidiú sira	-	-	-	-	-
Bens & Servisus	302	218	214	215	93
Viajen lokál	13	12	14	14	7
Viajen estranjeiru	14	10	10	10	10
Treinamentu & Workshops	-	-	-	-	-
Servisus utlidade pública	14	19	11	11	7
Aluga propriedade	-	-	-	-	-
Mina ba kareta/veíkulu ba operasaun	19	12	17	18	7
Manutensaun ba kareta	18	12	17	20	7
Aluga kareta, Seguru (Insurance) & Atendementu	-	-	-	-	-
Materiál ba eskritóriu (ATK) & Abastesimentu	11	17	15	15	3
Material operacionál no abastesimentu	11	6	10	10	3
Mina ba jeradór	8	3	3	-	-
Manutensaun ekipamentus & Edifísiu sira	16	9	9	9	3
Gastus operacionál	10	15	11	11	3
Servisus professional	163	97	89	88	35
Servisus tradusaun	-	4	5	5	5
Servisus diversiu seluk	6	3	3	3	3
Pagamentu ba asosiasaun/adeasaun	-	-	-	-	-
Transferénsia	-	-	-	-	-
Pagamentu benefisiu pesoal	-	-	-	-	-
Fundus públiku	-	-	-	-	-
Fundus kapital pública	-	-	-	-	-
Kapital minor	9	26	175	69	-
Hola veíkulu/kareta	-	-	170	29	-
Ekipamentu EDP	-	19	-	25	-
Ekipamentu ba seguransa	-	-	-	-	-
Ekipamentu ba komunikasaun	-	-	-	-	-
Ekipamentus diversius seluk	-	3	-	-	-
Mobiliáriu & Asesorious sira	9	4	5	15	-
Ekipamentu ba Eskritóriu	-	-	-	-	-
Jeradór	-	-	-	-	-
Ekipamentu bee nian	-	-	-	-	-
Dezenvolvimentu kapitál	-	-	500	300	300
Akizisaun ba de Edifísiu sira	-	-	-	-	-
Infra-estrutura	-	-	500	300	300
Injesaun kapitál	-	-	-	-	-
Ekipamentus ba kapitál maior	-	-	-	-	-

Gabinete Prokuradór Jerál - Orsamentu 2013-2017
('\$000)

	2013	2014	2015	2016	2017
TOTAL	4766	3716	3221	2942	4128
Salariú & Vensimentu	1508	1422	1423	1402	2373
Salariú	1500	1419	1418	1390	1621
Pagamentu ba servisu oras-estra nian	8	3	5	12	752
Subsidiú	-	-	-	-	-
Bens & Servisu	1707	1709	1162	1176	1500
Viajen lokál	69	57	65	54	78
Viajen estranjeiru	80	67	75	60	45
Treinamentu & Workshops	34	14	17	10	7
Servisus utlidade publiqua	74	98	81	103	194
Aluga propriedade	1	-	-	-	-
Mina ba kareta/veíkulu ba operasaun	76	62	99	79	72
Manutensaun ba kareta	73	52	59	68	71
Aluga kareta, Seguru (Insurance) & Servisus	-	1	1	-	-
Material ba eskritóriu no abastesimentu	50	52	40	40	50
Materia operacionál no abastesimentu	27	31	20	5	33
Mina ba jeradór	21	17	13	11	5
Manutensaun ba ekipamentus & Edifísiu sira	60	113	40	149	55
Gastus operacionál sira	66	59	46	36	45
Servisus profisionál	994	996	574	539	806
Servisus tradusaun	2	1	1	1	2
Servisus diversiu seluk	80	103	29	22	38
Pagamentu ba asosiasaun/adesaun	-	-	-	-	-
Transferensia	-	-	-	-	-
Pagamentu benefisiu pesoál	-	-	-	-	-
Fundus Públiku	-	-	-	-	-
Fundus kapitál públiku	-	-	-	-	-
Kapitál minór/Minor Capital	179	348	136	185	245
Sosa kareta (veíkulu)	20	187	78	130	168
Ekipamentu EDP	114	81	21	22	19
Ekipamentu ba seguransa	-	-	25	-	-
Ekipamentus ba komunikasaun	7	7	-	-	-
Ekipamentu diversiu seluk	10	15	-	1	4
Mobiliáriu & Asesorius	35	37	10	22	26
Ekipamentu ba Eskritóriu	-	21	2	9	29
Jeradór	-	-	-	-	-
Ekipamentus bee nian	-	2	-	1	-
Kapitál dezenvolvimentu	1372	236	501	179	10
Akizisaun ba Edifísiu	-	-	-	-	-
Infra-estrutura	1372	236	501	179	10
Injesaun kapitál	-	-	-	-	-
Ekipamentus kapitál maior	-	-	-	-	-

