

USAID
HUSI POVO AMERICANO

The Asia Foundation

Stanford
Law School

Introdusaun ba

**Responsabilidade
Profisionál iha
Timor-Leste**

USAID
Timor-Leste
Sergio Veira De Mello Rd
Lighthouse Area, Farol
Dili, Timor-Leste

The Asia Foundation
Timor-Leste
Rua De Nu Laran, No. 20
Bairro Dos Grillos
Dili, Timor-Leste

Timor-Leste Legal Education Project
Stanford Law School
Crown Quadrangle
559 Nathan Abbott Way
Stanford, CA 94305-8610

Rekoñesimentus

Timor-Leste ukun-an besik tinan sanulu ona. Instituisaun demokrátiku iha rai laran mós komesa dezenvolve dadaun. Maske nune'e, Timor-oan sira hatene katak buat barak mak sei falta. Presiza tempu naruk atu harii instituisaun governu ne'ebé forte no profisionál. No atu tau rekursu umanu ho kapasidade diak iha instituisaun sira ne'e la'os buat ida ne'ebé fasil. Ida ne'e mak dezafiu boot ne'ebé nasaun foun sira infrenta.

Imperativu hasa'e kapasidade iha Timor-Leste ne'e impresionante no mós persuasivu. Atu harii ajénsia governu ne'e relativamente fásil maibé difisil atu enxe ajénsia ne'e ho ema profisionál sira ne'ebé hala'o sira nian knaar no responsabilidade ho efétivu. Hasa'e kapasidade Timor-oan sira ne'ebé kaer, ka bele kaer, pozisoins iha instituisaun legal ka Instituisoins Estadu nian ne'e esensial. Nune'e mós, dezenvolve kompriensaun no konxiénsia obrigasoins no responsabilidades autór prinsipal sira iha instituisaun legál laran, no insituisoins governu nian ne'edé edukadu sai luan liu tan, ne'e kontribui ba defini eziijênsias no espetativa ba dezempeñu entre instituisaun sira. Enkoraja kapasidade ne'ebé profesionalizadu iha instituisaun estadu, no iha parte seluk, nu'udar dinámiku esensiál ba dezenvolvimentu estadu direitu no estadu demokrátiku iha Timor-Leste. Instituisaun edukasaun sira ne'ebé a'as-liu, hanesan universidade no sentru formasaun profisionál sira, bele no tenke hala'o knaar importante hodi estimula no sustenta dinámiku ida ne'e.

Textu kona-ba responsabilidade profisionál ida ne'e textu dahuluk husi série livru kona-ba lei nian ne'ebé sei prodúz hosi Projetu Edukasaun Legál iha Timor Leste (TLLEP) atu engaja leitór sira hodi hanoin krítikamente kona-ba lei no instituisaun legál iha Timor-Leste. Projetu (TLLEP) ne'e harii iha fulan Marsu tinan 2010, no projetu ne'e parseria ida entre Fundasaun

Ázia no Faculdade Direito Stanford nian ho fundu ne'e'ebé mai husi Programa Asesu ba Justisa USAID nian. Objetivu husi projetu ida ne'e mak atu institucionaliza meius ba autór lokál sira, liu husi kolaborasaun metin ho parseiru sira, atu nune'e sira bele kontribui positivamente ba desenvolvimentu edukasaun no treinamentu lei doméstika iha Timor-Leste. Textu ne'e hetan kontribuisaun maka'as husi membru fakuldade Universidade Nasionál Timor-Leste (UNTL) durante prosesu hakerek no revizaun inklui komentáriu husi Reitor Aurelio Guterres, Dekanu Faculdade Direito Tome Xavier Geronimo, Profesór Benjamin Corte Real, no Vasco Fitas da Cruz husi Korporasaun Portugés. Komentáriu husi estudante UNTL nian rasik kona-ba asbosu livru ne'e mós ajuda tebes textu finál ida ne'e.

Durante hakerek livru responsabilidade profisionál ida ne'e autór sira uza liafuan ne'e'ebé klaru no uza situasaun legál ipotétiku, pergunta diskusaun nian, no mós situasaun ohin loron nian. Ho maneira hakerek no pedagogia ida ne'e autór sira koko atu halo livru ne'e asesível ba audiênsia tomak. Livru ida ne'e, no textu seluk ne'e'ebé sei tuir mai, públika ho lian Tetum, Portugés, no Inglés, atu nune'e bele asesível ba advogadu no juíz Timor-oan sira, membru governu, sosiedade sivíl, estudante Timor-oan sira ne'e'ebé estuda lei, no mós comunidade internasionál sira.

Livru dahuluk ida ne'e konsentra ba responsabilidade profisionál majistradu nian, prokuradór, defensor públiku, advogadu privadu, no funsionáiru públiku sira nian. Durante enkontru ida hamutuk ho hau no Kerry Brogan iha fulan Dezembru tinan 2009, presidente Tribunal Rekursu, Dr. Cláudio Ximenes, sujere responsabilidade profisionál nu'udar tópiku ida atu fó konsiderasaun. Textu ida ne'e serve hanesan resposta ba Dr. Claudio nian sujestaun.

Membru estudante fundadór TLLEP nain tolu mak hakerek livru ne'e: Kathryn Blair (Faculdade Direito Stanford nian,,11), Loren Crary (,,12), Rufat Yunayev ("11). Sira nain tolu

hetan apoiu substantivu no estensivu husi advogadu Brazileiru Dennys Antonialli (LLM „11) no Geoffrey Swenson („09), diretór TLLEP nian no asesór legál ba Fundasaun Ázia iha Dili.

Programa ne'e mós hetan apoiu estensivu husi xefa Asesu ba Justisa Kerry Brogan, Representante Fundasaun Ázia iha Rai-Laran Silas Everett, Adjunta Representante Fundasaun Ázia iha Rai-Laran Susan Marx, Oficial Legál Julião de Deus Fátima, no funsionáriu Fundasaun Ázia sira seluk. Durante tempu veraun iha Dili, estudante direitu Carrick Flynn no Brian Hoffman („13) mós fornese assisténsia inestimável kuaze iha aspetu hotu-hotu textu ida ne'e nian. Apoiu finansiál no programátika husi USAID Timor Leste, sai ona no esensial tebes ba susesu programa ida ne'e nian susesu último, ho agradesimentu ba Diretór Misaun USAID Rick Scott, eiz-Diretór Misaun USAID Mark White, Cheryl A. Williams ne'ebé kaer pozisaun nu'udar diretór interinu durante prosesu hekerek livru ne'e, no agradece mós ba funsionáriu USAID Ana Guterres no Peter Cloutier. Embaixada Amérika iha Dili, especialmente eiz-Embaixadór Hans Klemm no Embaixadóra atuál Judith Fergin, mós fó apoiu maka'as. Hau hakarak agradece mós Dekanu Faculdade Direitu Stanford nian Larry Kramer, ba ninian apoiu sólidu iha projetu ida ne'e.

Ikus liu, textu ida ne'e mós hetan susesu tanba introspesaun kriticu barak husi juíz Timor-oan sira, edukadór no advogadu, no sira ne'ebé servisu iha instituisaun Timor nian. Prokuradór Jerál Ana Pessoa, Defensór Públiku Jerál Sergio de Jesus Hornai, no Presidente Tribunal Rekursu Cláudio Ximenes ho grasiozu tebes bainhira klarifika asuntus ne'ebé relaciona ho sira nian instituisaun no oferese sujestaun konstrutivu. Durante prosesu hakerek livru ne'e, Sentru Formasaun Jurídika (SFJ) mós fó sujestaun konstrutivu importante, partikularmente husi Diretora SFJ Marcelina Tilman no Konselleira UNDP Erika Macedo no Bernardo Fernandes. Textu ne'e mós hetan kontribuisaun husi Diretora Ezekutiva AATL Maria Veronika, Juíza Maria

Natercia Gusmão, Juíza Jacinta Correia, Diretor Ejecutivo JSMP Luis de Oliveira, Coordenador Unidade Perskiza Jurídika JSMP Roberto da Costa, Diretor FECM Lino Lopes, no Sahe Da Silva. Ariana Almeida no Timótio de Deus servisu maka'ás hodi asegura katak tradusaun no liafuan tékniku sira koretu no mós asegura katak textu ne'e refleta aprosimasaun kódigu sivil Timor-Leste ninan.

Adisaun ba textu livru revizaun ne'e, TLLEP iha planu atu kompleta edisaun dahuluk husi livru foun rua kona-ba Kontratu no Lei Konstitusionál iha tempu veraun tinan 2012. TLLEP mós komesa halo ona preparasaun ba livru ho título Introdusaun ba Lei Timor-Leste no textu kona-ba Lei Kriminál. Textu sira ne'e hetan atualizasaan bainhira situasaun legál iha rai laran muda. Textu versaun foun ho lian tolu sempre disponivel iha internet ba públiku hodi asesu ho gratuitu, iha TLLEP nian sítiu: www.tllep.stanford.edu.

Ba estudante, edukadór, membru governu no advogadu sira, membru sosiedade sivil ne'ebé uza livru ida ne'e, ami sinseramente espera katak livru ne'e bele estimula estudu no debate kona-ba Timor-Leste nian futuru no knaar ne'ebé majistradu, prokuradór, defensor públiku, advogadu privadu, no membru governu sira sei hala'o hodi asegura katak nasaun nian futuru sei sai naroman liu.

Erik Jensen
Ko-Diretór
Programa Estadu Diretu Stanford nian
Fakuldade Direitu Stanford
Palo Alto, California

ÍNDISE

I. INTRODUSAUN.....	10
1.INTRODUSAUN BA RESPONSABILIDADE PROFISIONÁL.....	10
Saida mak ita dehan “responsabilidade profisionál”?	10
Tan saida mak regulamentus responsabilidade profisionál importante?	11
2. OBSERVASAUN JERAL BA KAREIRA JURÍDIKA OIN-OIN.....	13
Kareiras Jurídikas	13
3. OBSERVASAUN JERAL BA RESPONSABILIDADES PROFISIONAL BA KAREIRA JURÍDIKA OIN-OIN.....	16
Tanba sa bele sértu tipus advogadus sira iha responsabilidades profisional oin-oin.....	16
4. OBSERVASAUN JERAL HUSI MATERIAL SIRA.....	18
Oinsa estrutura livru ne'e	18
II. ESTATUTU FUNSAUN PÚBLIKA	20
1. IMPORTÂNSIA RESPONSABILIDADE PROFISIONAL BA FUNSIONÁRIU PÚBLIKU.....	20
Tan saida mak responsabilidade profisionál esensial ba funsionáriu públiku?	20
Sé mak funsionáriu públiku?	20
Perguntas.....	25
Respostas no Esplikasoins	26
2. DEVÉR BA NASAUN TIMOR LESTE.....	28
Kódigu Étika ba Funsau Públika.....	28
Obrigasaun a'as liu	28
Perguntas.....	31
Respostas no Esplikasoins	32
3. INTEGRIDADE.....	34
Integridade, on estidade no halo tuir lei.....	34
Perguntas.....	37
Respostas no Esplikasoins	38
4. KONFLITU-INTERESE	40
Saida mak konflitu-interese?.....	40
Perguntas.....	45
Respostas no Esplikasoins	46
5. IGUALDADE.....	47
Labele iha Diskriminasaun.....	47
6. DEVÉR ESPELIAL.....	51
Devér espezial	51
Perguntas.....	56
Respostas no Esplikasoins	56
7. KOMPARESIMENTU	58
Falta ne'ebé iha justifikasaun no falta ne'ebé laiha justifikasaun	58
8. SUMÁRIU: DEVÉR FUNSIONÁRIU PÚBLIKU NIAN.....	61
Revizaun	61
Perguntas.....	63
Respostas no Esplikasoins	64
9. KONKLUSAUN	67
III. ESTATUTU MINISTÉRIU PÚBLIKU NIAN	68
1. MINISTÉRIU PÚBLIKU NIAN DIREITU FUNDAMENTAL SIRA	68
Sesaun Observasaun Jerál	68
Prokuradór sira iha Timor-Leste sira-nian knaar mak saida?	68

Responsabilidade bázika saida mak tenke sai mata-dalan ba prokuradór sira-nian atividade?	69
Bainhira mak prokuradór sira vinkula ba Estatutu Ministériu Públiku nian?	71
Relasaun entre prokuradór no juiz sira saida?	73
Prokuradór sira nian kompetensias xave no sira nian interasaun ho ajensias estadu sira seluk	74
Perguntas	77
Respostas no Esplikasoins	78
2. DEVÉR ATU HASE'ES-AN BAINHIRA IHA INTERESE-KONFLITU HO NINIAN FUNSAUN....	81
Sesaun Observasaun Jerál	81
Bainhira mak prokuradór ida-nian intereses ka ligasaun deskualifika nia hosi kazu partikular ida?	82
Impedimentus no Suspeitozu iha Kódigu Prosesu Penál	85
Impedimentus iha Kódigu Prosesu Sivil	88
Perguntas	90
Respostas no Esplikasoins	91
3. DEVÉR ATU LABELLE ENVOLVE IHA ATIVIDADE NE'EBÉ MAK TAMA IHA KONFLITU HO KNAAR SERVISU MINISTÉRIU PÚBLIKU NIAN.....	94
Sesaun Observasaun Jerál	94
Atividades Profesional seluk ne'ebé mak prokuradór sira bele halo bainhira Servisu iha Ministériu Públiku?	94
Iha instánsia ruma ne'ebé prokuradór ida bele halo servisu nu'udar advogadu privadu?	97
Perguntas	98
Respostas no Esplikasoins	99
4. DEVÉR ATU LABELLE ENVOLVE IHA POLÍTICA (NO LABELLE HATUDU HANESAN ENVOLVE IHA POLÍTICA).....	100
Sesaun Observasaun Jerál	100
Atividade polítika sá mak prokuradór sira tenke hase'es-an?	100
Perguntas	104
Respostas no Esplikasoins	104
5. DEVÉR ATU DEFENDE NO PROTEJE DISKRISAUN PROFISIONÁL	105
Sesaun Observasaun Jerál	105
Informasaun ne'ebé mak prokuradór sira tenke mantén iha segredu?	105
Perguntas	107
Respostas no Esplikasoins	108
6. DIXIPLINA NO PUNISAUN.....	110
Sesaun Observasaun Jerál	110
Saida mak akontese bainhira prokuradór ida viola nian devér?	110
Oinsá determina nivel penalidade nian?	115
Saida mak prokuradór sira bele halo se sira fiar katak ema husu sira atu atua iha forma ne'ebé la apropriadu?	116
Perguntas	118
Respostas no Esplikasoins	118
7. REVIZAUN.....	120
IV. ESTATUTU SERVISU DEFENSÓR PÚBLIKU NIAN.....	121
1. ÁMBITU SERVISU NE'EBÉ DEFENSÓR PÚBLIKU SIRA OFERESE.....	121
Sesaun Observasaun Jerál	121
Papel vital defensór públiku sira nian iha sistema justisa Timor-Leste	121

Knaar defensor públiku sira nian iha Timor-Leste mak saida?	122
Sé mak defensor públiku sira representa?	125
Perguntas.....	130
Respostas no Esplikasoins	131
2. KAREIRA DEFENSOR PÚBLIKU NIAN	133
Sesaun Observasaun Jerál	133
Sé mak bele kualifikadu?.....	133
Promosaun.....	135
3. DEVÉR DEFENSOR PÚBLIKU NIAN	136
Sesaun Observasaun Jerál	136
Devéres ne'ebé mak defensor públiku iha?.....	137
Informasaun saida mak defensor tenke fó hatene ba ninian klientes no tanba sá?.....	138
Informasaun saida mak defensor sira tenke rai segredu nafatin husi ema hotu-hotu ne'ebé la'os kliente?.....	140
Esesaun sira.....	141
Renuncia konfidensialidade	143
Sumáriu.....	143
Perguntas.....	144
Respostas no Esplikasoins	145
4. DEVÉR DEFENSOR SIRA NIAN ATU HASE'ES-AN HUSI KONFLITU-INTERESE	149
Sesaun Observasaun Jerál	149
Bainhira mak defensor nian interese ka ligasaun deskualifika nia hosi kazu partikular ida?.....	149
Konflitus iha jerál.....	152
Bainhira mak defensor automatikamente tenke rekuza ninian-an	153
Sumáriu.....	154
Perguntas.....	155
Respostas no Esplikasoins	156
5. DIREITUS DEFENSOR SIRA- NIAN	159
Sesaun Observasaun Jerál	159
Direitu saida deit mak defensor públiku sira iha?.....	159
Perguntas.....	163
Respostas no Esplikasoins	164
6. REVIZAUN.....	166
V. RESPONSABILIDADE PROFISIONÁL BA MAJISTRADU SIRA	169
1. KOMPOZISAUN NO FUNSAUN MAJISTRATURA JUDISIÁL NIAN	169
Tan saida mak majistradu sira esensial ba sistema justisa Timor-Leste nian?.....	169
Oinsá mak servisu majistradu Timor-Leste nian kompostu?	170
Funsaun bázika saida mak majistradu sira hala'o?.....	171
Bainhira mak majistradu ida tenke foti desizaun?.....	172
Oinsá mak majistradu ida tenke aplika lei?.....	173
Rekízitu saida deit atu bele ba tama majistratura judisiál?.....	173
Perguntas.....	174
Respostas no Esplikasoins	175
2. DEVÉR KONA-BA SEGREDU JUDISIÁL, KONFIDENSIALIDADE NO DISKRISAUN ..	177
Sujeitu no informasaun saida mak majistradu tenke rai iha segredu?.....	177
Perguntas.....	179
Respostas no Esplikasoins	80
3. DEVÉR IMPARSIALIDADE NO INDEPENDÊNSIA NIAN	182

Konsiderasaun saida maka bele no la bele afeta majistradu nian desizaun ida?	182
Oinsá majistradu ida rezolve potensial konfliktu-interese?	183
Perguntas.....	188
Respostas no Esplikasoins	189
4. INKOMPATIBILIDADE IHA MAJISTRATURA JUDISIÁL	191
Tan saida mak lei limite estritamente atividades públikus ka privadus ne'ebé majistradu sira hala'o?	191
Atividade seluk saida tan mak majistradus sira bele halao enkuantu sei iha majistratura?..	191
Majistradu ida bele hetan autorizasaun hodi serví hanesan Advogadu Pribadu?	192
Majistradu sira bele hetan autorizasaun ba partisipa iha atividade polítika?.....	194
Perguntas.....	195
Respostas no Esplikasoins	1966
5. DIXIPLINA	198
Regulamentu konduta saida deit mak majistradu sira sujeita ba?.....	198
Asaun dixiplinár saida deit maka majistradu sira hasoru?.....	200
Oinsá mak tenke determina medida dixiplinár?	206
Perguntas.....	207
Respostas no Esplikasoins	208
6. REVIZAUN.....	210
VI. LEI ADVOGADU PRIVADU NIAN.....	211
1. PRÁTICA PROFISAUN JURÍDIKA	211
Sesaun Observasaun Jerál	211
Prátika profisaun jurídika signifika saida?.....	211
Perguntas.....	216
Respostas no Esplikasoins	217
Sé mak bele sai kualifika?	219
2. LIMITASAUN BA ADVOGADU PRIVADU	225
Sesaun Observasaun Jerál	225
Tan saida mak inkompatibilidade no impedimentu ne'e importante?.....	225
Atividade saida deit mak inkompativel ho sai advogadu privadu?.....	226
Perguntas.....	230
Respostas no Esplikasoins	231
Atividade saida deit mak nu'udar impedimentu ba prátika juridiku hanesan advogadu privadu?	232
Perguntas.....	235
Respostas no Esplikasoins	236
3. DEVÉRES ADVOGADU PRIVADU SIRA NIAN	237
Sesaun Observasaun Jerál.....	237
Devér saida deit mak advogadu privadu sira iha?.....	237
Devéres ba ideál sistema jurídiku no profisaun.....	238
Devéres ba kliente	242
Devéres ba majistradu sira	247
Deveres ba sasin sira	249
Devéres ba Advogadu sira seluk.....	249
Perguntas.....	252
Respostas no Esplikasoins	253
4. DIREITUS ADVOGADU PRIVADU SIRA NIAN	254
Sesaun Observasaun Jerál	254
Direitu saida deit mak advogadu privadu sira iha?	254

Perguntas.....	256
Respostas no Esplikasoins	257
5. PUBLISIDADE NO ONORÁRIUS.....	259
Sesaun Observasaun Jerál	259
Publisidade	259
Perguntas.....	261
Respostas no Esplikasoins	262
Onorários.....	262
Perguntas.....	264
Respostas no Esplikasoins	264
6. REVIZAUN.....	265

I. INTRODUSAUN

1. INTRODUSAUN BA RESPONSABILIDADE PROFISIONÁL

Sesaun Objektivu

- Atu introdúz estudante sira ba responsabilidade profisionál nian konseitu no ninian importânsia ba estadu direitu.

Saida mak ita dehan “responsabilidade profisionál”?

Responsabilidade profisionál termu ida luan ne’ebé uza atu deskreve pakote ida husi prinsipiis no regras kondutas – obrigasaun-inerente ba profisaun balun. Sira ne’e inklui iha kategoria ne’ebé ita bele hanaran “profisionál jurídiku” tenke hakruuk ba regras responsabilidade profisional nian. Ida ne’e inklui advogadu privadu sira, majistradus, juizes no ofisiais judisiál. Kualkér ema ida ne’ebé iha licensiatura iha direitu no prátika lei, ka fornese servisu ka fó konsellu. Profisional sira seluk, hanesan funsionarius públikus, mos iha regras responsabilidade profisional espesifika ne’ebé aplika ba sira. La haree ba tipu lei ne’ebé mak dala-ruma ita boot hakarak prátika ka tipu servisu ne’ebé mak ita boot iha, ita boot sei hetan kontrola pelu menus ho regulamentus responsabilidade profisional balun.

Responsabilidade profisional mós inklui “ética legal”. Bainbain, termu ética ne’e refere ba filozofia ida kona-ba devér no obrigasaun. Ida ne’e kona-ba saida mak halo “ema di’ak”. Maibé responsabilidade profisionál ne’e espesífiku liután. Ética legal ne’e kona-ba saida mak halo “advogadu di’ak” envez de “ema di’ak”.

Ezemplu: normalmente la'ós problema bainhira ita ko'alia ho ita-nian kaben kona-ba ita-nian servisu. Se ita mak ema to'os-na'in ida, ita bele ko'alia beibeik kona-ba ita-nian to'os no aihan ne'ebé ita hasai hosi to'os ne'e, ida-ne'e sei la halo ita sai ema aat ida ou profisional aat ida. Maibé, se ita mak ema profisionál jurídiku ida no ko'alia ho ita-nian kaben kona-ba buat balun, ne'e bele sai violasaun ba étika legal no ita-nian responsabilidade profisionál. Ida-ne'e la halo ita sai ema aat, maibé bele sai problema ba ita boot nu'udar profisionál jurídiku ida.

Profisionál jurídiku hotu-hotu kesi ho normas kondutas. Norma hirak ne'e kodifika ona iha lei, signifika katak ita viola sira ne'e nu'udar violasaunba lei. Regulamentus balun iha natureza jerál no aplika ba profisionál jurídiku hotu-hotu, maibé balun iha natureza espesífiku no aplika de'it ba grupu balun, hanesan majistradu sira ka advogadu sira ne'ebé halo servisu hanesan funsionáriu públiku. Nasaun barak iha regulamentu jerál hanesan. Dala barak, regulamentu ne'ebé mak espesífiku liu ba tipu balu advogadu nian depende liu ba sistema jurídiku, no iha ne'ebé mak sistema jurídiku atu hanesan, lei hirak ne'e mós atu sai hanesan. Ezemplu: Portugal ho Timor-Leste, ne'ebé iha sistema jurídiku sivilista, majistradu sira iha responsabilidade profisionál besik atu hanesan, maibé iha Portugal, nasaun ho sistema jurídiku sivilista, no Inglatera, nasaun ho sistema lei komun majistradu sira-nian knaar ladún hanesan.

Tan saida mak regulamentus responsabilidade profisionál importante?

Judisiária ida ne'ebé independente, no funsiona tuir lei, mak komponente fundamentál estadu direitu demokrátiku nian. Konstituisaun harii Repúblika Demokrátika Timor-Leste hanesan “estadu demokrátiku, soberanu, independente no unitáriu ne'ebé bazea ba *estadu direitu*, vontade povu nian no respeito ba ema nia dignidade”.¹

¹ Konstituisaun, Parte I, Artigu 1 (tau tan énfaze)

Estadu direitu ne'e signifika saida? Estadu direitu signifika sosiedade hetan kontrola prinsípius lei no konstitusionál. Atu ida-ne'e akontese, tenke iha lejislatura ida forte hodi aprova lei ne'ebé di'ak no sistema judisiál ida di'ak atu haforsa lei sira-ne'e. Sistema judisiál tenke ketak hosi komponentes estadu nian sira seluk no iha kbiit atu desidi sira (ou individual sira iha edifisiu) responsabiliza se sira viola lei.

Independênsia judisiária, ne'ebé nesesáriu tebe-tebes ba estadu direitu, bele konsege de'it se halo parte iha sistema ne'e profisionál jurídiku ne'ebé di'ak no atua tuir lei. Manutensaun regulamentus responsabilidade profisionál tulun atu garante protesaun hasoru influênsia ne'ebé la di'ak iha prosesu judisiál no bele hafraku judisiária ne'ebé independente-nia prinsípiu báziku sira. Responsabilidade no obrigasaun profisional ne'ebé klaru, nune'e mós kodifikasaun lei saida maka bele ka labele halo, tulun fó protesaun ba profisionál jurídiku hasoru influênsia ne'ebé la loos, hanesan influênsia polítika.

Responsabilidade profisionál nian norma sira importante, tanba knaar ne'ebé sira iha hodi regula administrasaun ba sistema justisa nian no iha jerál, ba estadu. Foti regulamentus advogadu privadu sira nian nu'udar ezemplu. Regulamentus hirak ne'e tulun atu garante katak advogadu sira-nian hahalok tenke previzível no apropriadu ne'ebé tulun atu proteje kliente sira tanba kliente sira depende ba profisional jurídiku sira ne'e. Hanesan kompensasaun, nia fó tulun atu promove sistema judisiál ida ne'ebé regularizadu no justu hanesan povu sira hatene katak sistema legal sei koalia sai sira nian keixa ho apropriadu.

Haforsa responsabilidade profisionál tulun atu promove sistema judisiál iha maneira seluk mos. Garantia prátika ne'ebé di'ak entre parte hotu-hotu, nune'e mos sira nia atitude profisional, tulun tribunál sira atu to'o iha desizaun ne'ebé justu liu. Buat sira-ne'e hotu ajuda atu kontribui ba estadu direitu.

2. OBSERVASAUN JERAL BA KAREIRAS JURIDIKA OIN-OIN

Sesaun Objétivu

- Atu hatene diferente papel advogadu sira nian balun ne'ebé bele hatudu iha Timor-Leste.

Kareiras Jurídkas

Iha possibilidade servisu no kareira diferente barak ba sira ne'ebé gradua ho lisenziadu direitu iha Timor-Leste. Lisenziatura iha direitu ida nakloke oportunidade barak atu servisu ho governu, iha sistema legal, no areas barak sira seluk. Ema barak gradua ho lisenziadu direitu, iha Timor-Leste no iha fatin seluk, bele lakohi sai advogadu ka pratika lei. Lisenziadu iha direitu ida nu'udar esperiênsia edukasional ne'ebé diak no negósius barak no organizasaun dala ruma interese atu kontratu ho graduadus. Pur ezemplu, graduadus balun ho lisenziadu direitu ida bele buka kareira hanesan ofisial programa nian ho Nasoins Unidas ka hanesan jestor ho korporasaun internasional ida. Sira seluk bele buka kareira ida ne'ebé relevante ba lei, maibé bele hili atu la servisu hanesan advogadu ida. Pur ezemplu, graduadu ida bele tuir kareira ida ho polisia, hanesan ofisial judisial ida, ka bele buka edifisiu publiku. Politiku sira barak iha Timor-Leste no iha mundu, hanesan José Ramos-Horta no Barack Obama, hahuu sira nian kareiras ho estuda lei. Ikus mai, iha graduadus barak ne'ebé sei hili kareira ida iha sistema legal nian laran. Maske iha esfera ne'ebé limitadu liu ne'e, iha oportunidades barak maka disponível.

Iha sistema legal laran, advogadu sira hala'o papel diferente. Majistradu sira aplika lei ba kazus boot no kiik sira loro-loron. Maibé graduadu balun ho lisenziadu direitu bele prefere

métodu la'os judicial no bele tuir kareiras hanesan mediator sira, ne'ebé tulun atu rezolve disputa sira iha liur tribunal.

Ministériu Públiku hala'ó papel ida importante iha representa estadu no hala'ó akuzasaun kriminal. Sira hala'ó ida ne'e iha tribunal sira no iha investigasaun no akuzasaun krimes. Sira hetan assistênsia husi ofisiais judicial nian iha hala'ó knaar ida ne'e.

Defensor públiku sira, mós empregadu husi governu, fornese konsellu jurídiku no representasaun ba ema sira ne'ebé labele selu servisu ne'e. Sira hala'ó ida ne'e iha nível hotu-hotu sistema legal nian: kriminal no sivil, iha tribunal sira nian oin no iha negosiasoins entre parte sira.

Advogadu privadu sira bele mós fornese servisu ne'ebé similar ba ema hirak ne'ebé bele selu ba sira (ka gratuitu iha kazu husi advogadu assistênsial legal sira). Advogadu privadu sira bele servisu mesak, ho parseirus ka ba organizasaun advogadus sira nian ne'ebé boot liu mak hanaran Firma sira. Sira bele fornese konsellu juridiku iha maneira sujeitus hotu-hotu hanesan disputa sivil sira, divorsiu, disputa paternidade sira, kazu kustódiu sira, kontratu negosius, empréstimus, no kazu kriminal sira.

Ajensias no edifisius sira governu nian mós presiza beibeik konsellu jurídiku no edifisius governu nian balun iha advogadus ba sira nian funsionarius hodi fornese konsellu ne'e ho tempu nakonu. Konselleiru sira ne'e representa governu iha disputa legal sira iha tribunal sira nian oin, ka sira bele ho simples fornese konsellu iha atividades loron-loron nian nune'e ajensias no edifisius sira bele halo tuir lei. Pur ezemplu, parte husi knar advogadu ida nian ne'ebé Ministériu Agrikultura emprega dala-ruma hodi asegura katak kontratu konstrusaun hotu-hotu ba sistema bé foun tuir lei.

Advogadus oin-oin sira ne'e hotu interajir ba malu iha dalan sira ne'ebé komplexu no várius níveis, maibé hotu-hotu halo papél importante iha sistema legal laran no tulun atu mantén justisa no haforsa estadu de direitu iha Timor-Leste.

3. OBSERVASAUN JERAL BA RESPONSABILIDADES PROFISIONAL BA KAREIRAS JURÍDIKA OIN-OIN

Sesaun Objektivu

- Hodi hatene tanba sa iha diferente responsabilidades ba diferente típus advogadus.

Tanba sa bele sértu típus advogadus sira iha responsabilidades profisional oin-oin?

Tanba típus advogadus ne'ebé la hanesan iha responsabilidades la hanesan iha sistema legal, sira mós bele iha responsabilidades étiku ne'ebé la hanesan. Pur ezemplu, defensor ida iha responsabilidade ba nian kliente nune'e mós sistema legal. Maibé majistradu ida - ema ne'ebé la reprezenta klientes - iha responsabilidade prinsipal ba sistema legal.

Rekoñese diferensias potensial sira ne'e, nasaun barak aprova tiha ona leis sira ne'ebé trasa responsabilidades profisional típus partikular advogadu sira. Hanesan to'o iha Juñu 2010, Timor-Leste pasa tiha ona lei boot lima hanesan ida ne'e: Estatutu Majistradu Judisial sira nian (Lei no.8/2002, amenda ona ho Lei no. 11/2004), Estatutu Ministeriu Públiku sira nian (Lei no. 14/2005), Estatutu Funsau Públiku sira nian (Lei no.8/2004, amenda ona ho Lei no. 5/2009), Lei kona-ba Réjime Jurídiku Advokasia no Formasaun ba Advogadu sira nian (Lei no.11/2008), no Estatutu Defensoria Públika nian (Dekretu Lei no. 38/2008). Lei hirak ne'e idak-idak fokus ba típu advogadu ida no konaba funsau públiku sira no kodifika responsabilidades husi idak-idak nian profisaun espesífiku. Ida ne'e inklui devér étiku sira nune'e mós responsabilidades profisional sira seluk. Dala-ruma, ida ne'e la sempre fásil atu deskreve liña entre saida maka

“responsabilidade profesional” iha sensu knár étiku ida no saida maka típu responsabilidade ida seluk.

Hahú husi livru ne’e diskuti responsabilidades profesional no étiku, nia focus kona-ba buat hirak ne’ebé tradicionalmente no internasionalmente konsidera tiha ona xave responsabilidades. Labele konsidera material sira hanesan analiza kompleta knár hotu-hotu husi servisu legal sira ne’e idak-idak. Knár hotu-hotu ne’ebé deskreve iha lei sira ne’e importante ba ita nian kareira sira iha futuru no ami enkoraja ita atu estuda testu tomak husi lei hirak ne’e.

Ami fahe tiha ona livru ida ne’e ba kapítulu lima, kada kapítulu dedika ba lei ne’ebé la hanesan refere ba iha leten. Kapítulu idak-idak inklui péritus husi lei, esplikaun, diskusoins, no situasoins ipotetikal, ka senáriu kazu sira. Senárius sira ne’e balun bele mosu fásil atu responde, no balun defísil liu. Adisaun ba senáriu ipotetikal sira ne’ebé apresenta iha ne’e, ami hakarak enkoraja ita hanoin kona-ba responsabilidades profesional. Bainhira maka lei sira ne’e hahú aplika? Wainhira mak ita bele, iha ita nia prátika iha futuru, hasoru situasaun sira ne’ebé ita dalarama tenke aplika lei sira ne’e? Oinsa ita resolve problemas sira ne’e? Hanesan profisaun legal ida ka funsionariu públiku ida definitivamente ita sei hasoru situasaun difísil sira. Ita nian abilidade atu responde ba situasaun hirak ne’e sei prova ita nian profesionalizmu. Ho ita nian knár profesional ne’ebé metin ita sei kontribui atu asegura independênsia judisiariu nian, comunidade tau laran metin ba iha judisiáriu, no ba desenvolvimentu Timor-Leste nian.

4. OBSERVAUN JERAL HUSI MATERIAL SIRA

Sesaun Objektivu

- Atu hatene estrutura livru ne'e.

Oinsa estrutura livru ne'e

Objetivu husi material sira ne'e atu tulun ita hetene diak liu tan responsabilidades profesional no lei RDTL nian ne'ebé regula sira. Material sira ne'e mós rezulta situasaun difisil balun ne'ebé ita bele hasoru iha ita nian kareira sira.

Material sira ne'e kobre knár profesional jeral balun ba advogadu privadu sira nune'e mós responsabilidade espesífiku husi sértu típus profesional legal, pur ezemplu, majistradus no prokurador sira, se'es husi funsaun públiku, ne'ebé dala-barak iha antesedente direitu. Fornese mós sumáriu no testu husi Lei sira RDTL nian ajuda estabelese responsabilidade sira ne'e. Kapítulu idak-idak sei dividi sesoins kona-ba responsabilidades espesífikus. Sira sei iha esplikasoins, sesaun lei sira ne'ebé bele aplika, no situasoins ipotetikal. Senáriu sira ne'e sei permiti ita atu hanoin kona-ba lei iha kontestu no ajuda ita atu internaliza lei ne'e. Obrigasoins profesional la'os deit kona-ba dekor lei no mandatu legal ba profissionais partikular, maibé realmente entende oinsa responsabilidades profesional ne'e atu aplika no tanba sa nia importante? Ho ida ne'e, ita sei bele liu tan hodi halo prevé saida maka sai resposta ne'ebé apropriadu ba situasaun ne'ebé komplexu liu iha futuru. La'os situasaun hotu-hotu kobre iha lei hirak ne'e, no dala-ruma aparese katak laiha meius ida ne'ebé lo'os atu aplika prinsipiu responsabilidade profesional. Maibé hanesan ita lee, prátika, no internaliza prinsipiu sira iha ne'e, ita bele sai

preparadu diak liu tan hodi hasoru situasoins ne'ebé komplexu liu tan iha dalan profisional no étika.

II. ESTATUTU FUNSAUN PÚBLIKA

1. IMPORTÂNSIA RESPONSABILIDADE PROFISIONAL BA FUNSIONÁRIU PÚBLIKU

Sesaun Objektivu

- Atu hatene sé maka konsidera hanesan funsionáriu públiku.
- Atu esplora importânsia responsabilidade profisionál ba funsionáriu públiku.

Tan saida mak responsabilidade profisionál esensial ba funsionáriu públiku?

Responsabilidade profisionál partikularmente importante ba funsionáriu públiku sira. Dala-barak funsionáriu sira atua hanesan representante governu nian. Tan ne'e, sira-nian hahalok no asaun refleto diretamente ba nasaun Timor-Leste. Ida ne'e importante ba funsionáriu públiku sira atu mantén obrigasain profisionál sira ne'e no lei sira seluk hodi bele prezerva Timor-Leste nian reputasaun iha ninian sidadaun sira, vizitante sira no governu sira hosi rai seluk, tanba governu pertense ba povu Timor-Leste tomak no funsionáriu sira tuur iha sira-nian pozisaun hanesan de'it makaer.

Sé mak funsionáriu públiku?

Iha jerál, funsionáriu públiku mak ema hirak ne'ebé servisu ba governu no representa governu, maibé la'ós eleitu. Sira implementa governu nian política maibé sira imparsial. Funsionáriu públiku sira serví comunidade liu hosi servisu governu nian ne'ebé sira hato'o ba comunidade no ba nasaun tomak. Liafuan "funsionáriu públiku", ne'ebé iha sentidu ida luan, bele hako'ak servisu oin-oin, inklui servisu hirak ne'ebé ezije nomeasaun hosi membru sira

ne'ebé eleitu. Estatutu Funsau Públika, ne'ebé aprova iha 2004, trata espesifikamente funsionáriu públiku sira-nian responsabilidade. Lei ida-ne'e importante tebes ba profisionál jurídiku sira tanba advogadu Timor-oan sira iha jerál hili sira-nian kareira iha funsau públika. Jurista barak mak servisu iha governu hanesan asesór tékniku ba ajénsia governu nian sira no ministériu sira, ka iha pozisaun sira seluk. Tanba ne'e, profisionál jurídiku hirak ne'e iha obrigasaun atu aseguira katak sira mós kumpri devér ne'ebé estipula ona iha Estatutu Funsau Públika.

Artigu 2 husi Estatutu Funsau Públika (Lei no.8/2004, ne'ebé amenda tiha ona ho Lei no. 5/ 2009) deskreve kona-ba sé mak lei ne'e aplika ba:

Artigu 2
Âmbitu Aplikasaun

1. Estatutu ida-ne'e aplika ba funsionáriu públiku no ajente sira Administrasaun Públika nian, ne'ebé hala'o sira-nian atividade iha Administrasaun Públika nian órgaun no instituisaun sira iha nasaun ne'e ka iha rai-li'ur.
2. Ba propózitus Estatutu ne'e nian, órgaun Administrasaun Públika sei refere ba mak **ministériu sira, sekretaria Estadu sira no segundu, ajénsia autónoma.**
3. Estatutu ida-ne'e sei aplika mós ba **ema sivil sira ne'ebé hetan servisu husi forsa defeza no polisia no ba funsionáriu administrasaun ne'ebé servisu iha Prezidénsia Repúblika, Parlamentu Nasionál, tribunál sira, ministériu públiku, defensoria públika, Provedoria ba Direitus Umanus no Justisa no Instituisaun públika sira seluk.**

Lei ida-ne'e aplika ba estadu nian ajente hotu-hotu, tantu sira ne'ebé halo servisu iha Timor-Leste no sira ne'ebé halo servisu ba estadu Timor-Leste iha rai seluk. Ne'e inklui naran ema ida ne'ebé servisu ba ministérius nasional, ajénsia governu nian, ema sivil ne'ebé servisu ba polisia no forsa defeza no pesoál ne'ebé servisu ba órgaun soberanu sira hanesan Prezidente no

Parlamentu Nasionál. Ne'e inklui mós funsionáriu públiku sira ne'ebé servisu ba *ajénsia autónoma sira*, inklui:

- Komisaun Nasionál ba Eleisaun (CNE)
- Radio Timor-Leste (RTL)
- Televizaun Timor-Leste (TVTL)
- Provedoria ba Direitus Umanus no Justisa
- Ofisial ba ramu judisiáriu governu nian sira hanesan tribunal, defensoria pública no Ministeriu Públiku.

Ida ne'e importante nota katak buat hirak ne'e aplika ba eskritóriu hirak ne'e nian *ofisial sira*, maibé la aplika ba funsionáriu sira ne'ebé eleitu, membru sira forsa defeza nian, majistradu, defensor públiku ka delegadu sira Ministériu Públiku nian.

Artigu 4 klarifika no deskreve ba sé mak lei ne'e la aplika ba:

<p><u>Artigu 4</u> <u>Entidade no setór sira ne'ebé estatutu ida-ne'e la kobre</u></p> <p>1. Entidade sira no setór sira tuir mai ne'e , entre sira seluk, labele kobre iha lei ida ne'e no sei regula ho lei ketak ida.</p> <p>a) Presidente Repúblika, membru sira Governu nian, membru sira Parlamentu Nasionál nian no elementu sira seluk ne'ebé nomeadu ka eleitu ba pozisaun polítika;</p> <p>b) Majistradu judisiál sira no majistradu sira hosi Ministériu Públiku;</p> <p>c) Defensór públiku sira;</p> <p>d) Membru sira hosi FALINTIL-FDTL – Forsa Armada Timor-Leste;</p> <p>e) Membru sira hosi PNTL - Polísia Nasionál Timor-Leste.</p> <p>2. To'o iha momentu ida wainhira estatutu ketak ne'e aprova ona, estatutu ida-ne'e sei aplika, ho adaptasaun obrigatoriu, ba membru sira hosi PNTL no Defensoria Públika.²</p>

Hanesan ezemplu, Parlamentu Nasionál mak hili Provedór ba Direitus Umanus no Justisa no Adjuntu Provedór na'in rua. Lei ne'ebé estabese Provedoria ba Direitus Umanus no Justisa mak regula sira. Ida-ne'e mós aplika ba majistradu, defensór públiku no prokuradór sira – ita sei ko'alia kona-ba sira iha kapitulu sira tuir mai.

Iha jerál, profisaun hirak ne'e nian divizaun ba grupus ne'ebé regula hosi lei no étika ketak-ketak, replete nian fiar katak profisaun hirak ne'e rekere sira idak-idak nian papél no obrigasaun. Parese fásil liu se ita haree ba Defensoria Públika no Ministériu Públiku, órgaun rua ne'e iha obrigasaun ne'ebé la hanesan tanba sira-nian servisu dala barak determina katak sira atua hasoru malu: ida, representa devér estadu nian atu bele hala'o prosedimentu kriminal no akuza kriminozu sira (sempre ho finalidade atu buka lialo'os); ida seluk, iha obrigasaun estadu

² Iha 2010 Dekretu Lei no.16/2010 ne'ebe aprova UNTL nian Estatutu tama iha vigor, Hanesan nia rezultadu artigu ida ne'e husi Estatutu Funsau Públika nian, ne'ebé antes ne'e inklui Universidade Nasionál, amenda tiha. Maibé artigu 44 husi Estatutu UNTL determina katak estadu profesor sira nian sei regula ho lei ketak ida, ne'ebé seidauk aprova. Tanba ne'e, dosente sira iha UNTL sei nafatin sujeitu ba Lei Funsau Públika nian.

nian atu garante katak ema hotu-hotu iha julgamentu no representasaun ne'ebé justu. Estadu desidi ona katak funsionáriu públiku sira, hanesan hirak ne'ebé servisu iha ministériu no ajénsia sira, fahe obrigasaun komún lubun ida.

Notáriu

Importânsia espesial husi Lei Funsun Públika ba Notáriu

Notáriu ne'e funsionáriu públiku karegadu ho sertifika legalidade no lo'os husi dokumentu sira. Wainhira notáriu ida sertifika dokumentu ida, parte sira lakon nian abilidade atu kestiona ninian autoridade. Dokumentus hirak ne'e hafoin bele uza hodi determina direitus no deveres legal. Tanba ne'e, notáriu, iha poder relasionadu ba poder majistradu judisial nian hodi determina estadu legal husi sértu faktus, akordus, desizaun sira, no kuaze buat saida deit ne'ebé bele espresa iha dokumentu eskrita. Ida ne'e papel ne'ebé poderozu duké autoriza sistema justisa atu funsiona ho efisiente liu tan no justu liu tan. Hanesan Lei Notáriu nian hateten:

Notáriu, Dekretu-Lei No.3/2004, 4 Feveiru 2004

Funsun notáriu ne'e parametru esensial ida ba dezvoltamentu riku soin nasional, fó nian faktu katak Notáriu ida, ne'e liu tan ema ne'ebé sertifika asinatura bain-bain, **tenke esforsu maka'as hodi asegura funsion ne'ebé nia hala'o halo nia fiador seguransa ida ba aktus legal no transasaun sira ne'ebé hala'o entre individual sira no entre último no estadu,** nune'e sofre knár ida ne'ebé maka difisil liu majistradus judisiais sira maka kaer.

Hanesan funsinariu públiku ida, Estatutu Funsun Públika aplika ba notáriu hotu-hotu hanesan ida ne'ebé aplika ba funsionáriu públiku sira seluk. Iha kazu notáriu nian, importânsia ne'e klaru tebe-tebes, liu-liu ninian rekerimentu integridade no onestidade. La hó sira ne'e, ida ne'e klaru katak papel notáriu nian la folin ba propóztu ida. Sertifikasaun ida tenke laiha dúvida ba sistema legal hodi dependa ba nia.

Hanesan ezemplu ida, supor notáriu ida sertifika dokumentu ida maibé falla atu verifika katak rai ne'e iha dimensaun espesifikadu ba dokumentu ne'e ka sertifika deit tamañu falsu hodi benefisia nian na'in. Se na'in ba rai sai ba disputa tribunal nian, juiz sei depende ba dokumentu falsu ne'e no parte seluk sei iha pozisaun ne'ebé fraku ba disputa ne'e.

Ezijiênsia ba integridade no onestidade nu'udar sesaun husi Estatutu Funsau Públika ne'ebé obviamente aplika ba notáriu, maibé ita bele haree oinsa sesaun sira seluk ezaminadu ne'ebé iha kapitulu ida ne'e aplika mós. Pur ezemplu, konsidera, rekerimentus katak funsionáriu públiku trata membrus públiku ho hanesan no laiha diskriminasaun. Sertamente, ne'e signifika notáriu tenke sai onestu hanesan iha sira nian transasaun ho públiku, maibé sira mós tenke fornese igualdade ne'ebé hanesan no fasil atu asesu ba sira nian servisu ba ema idak-idak hanesan jéneru, relijiaun, ka rás. Ida ne'e mós signifika katak notáriu tenke, pur ezemplu, halo ho hanesan fasil ba mane no feto hodi sertifika sira nian hakarak.

Perguntas

Tomas mai hosi família ida mesak ema advogadu de'it no moris di'ak. Uluk nia servisu hanesan juiz maibé foin daudaun nia pára tiha servisu hanesan juiz hodi tama iha partidu polítiku ida ne'ebé manaan eleisaun no harii governu. Nia simu konvite atu servisu hanesan Ministru iha governu ne'e. Ninian feen servisu hanesan advogada privada iha Dili no ninian oan-feto Maria foin dadaun ne'e hetan kualifikasaun hanesan advogada privada ida no hahú servisu hanesan Defensora Públika iha Dili. Maria nian la'en hahú halo servisu ba Tomas, ninian banin mane, hanesan asesór ida ba Tomas ninian funsionáriu. Iha momentu ne'e, Tomas nian oan-mane –

ne'ebe servisu ba Ministériu Negósius Estranjeirus – hetan kolokasaun ba iha Embaixada Timor-Leste iha Washington D.C. USA.

1. Tomas nian família ida ne'ebe mak sujeita ba Estatutu Funsau Públika?
2. Se Tomas lakon eleisaun mai ne'e no fila fali ba pozisaun majistradu nian, nia sei sujeita ba lei ne'e?
3. Bainhira Tomas lakon iha eleisaun tuir mai, ninian mane-foun hetan servisu hanesan asesór ba Prezidente. Tomas nian mane-foun ne'e sei sujeita ba lei ne'e?
4. Maria hahú hanorin Lei Penál iha Universidade Nasionál. Nia kontinua servisu nafatin hanesan defensora pública. Maria sujeita ba lei ne'e?

Respostas no Esplikasoins

1. Tomás nian membru família na'in rua de'it mak sujeita ba lei ne'e: ninian mane-foun, ne'ebe servisu hanesan asesór ba ninian funcionáriu, no ninian oan-mane, ne'ebe servisu iha Embaixada Timor-Leste iha Washington D.C. Ida-ne'e tanba Tomas, nu'udar Ministru, nia la sujeita ba lei ne'e (tuir Artigu 4). Tomas nian feen, hanesan advogada privada, la sujeita ba lei ne'e maibe sujeita ba Lei Advokasia Privada, no ninian oan-feto Maria, nu'udar Defensora Pública, la sujeita ba lei ne'e maibe sujeita ba Estatutu Defensoria Pública (Dekretu Lei no.38/2008). Maibe Maria nian la'en, (Tomas nian mane-foun), nu'udar membru funcionarius Tomas nian, sujeita ba Lei Funsau Públika. Tomas nian oan-mane sujeita mos ba lei ne'e hanesan membru funcionariu Ministériu Negósius Estranjeirus nian.
2. La'e. Tomas sei la sujeita ba lei ne'e (haree Artigu 4). Majistradu sira iha lei ketak ne'ebe regula sira.

3. Loos. Tomas nian mane-foun sei sujeita nafatin ba Lei Funsoun Publika hanesan membru funsionáriu Prezidente nian.
4. To'ó lejislatura pasa lei ida hodi regula lala'ók profesor sira nian iha Universidade Nasional Maria, hanesan dosente ida iha UNTL, sei sujeita ba lei Funsoun Públika nian, nune'e mós hanesan defensora públika ida, nia sei nafatin sujeita ba lei Defensoria Públika nian.

2. DEVÉR BA NASAUN TIMOR-LESTE

Sesaun Objétivu

- Atu esplora formas katak Kódigu Étika Funksaun Públika no provizaun sira seluk iha Estatutu Funksaun Públika relasiona ho funsionáriu públiku nian devér atu proteje nasaun Timor-Leste.

Kódigu Étika ba Funksaun Públika

Kódigu Étika ba Funksaun Públika nian bele hetan hanesan aneksu ida ba Estatutu Funksaun Públika. Artigu 45 estatutu ne'e nian eziji katak funsionáriu públiku iha obrigasaun atu kumpri kódigu ne'e. Kódigu ne'e iha provizaun sanulu-resin-lima. Provizaun barak liu mak iha relasaun ba malu ka iha relasaun ho artigu sira seluk iha estatutu ne'e. Ami fahe kódigu nian provizaun oin-oin no estatutu nian artigu relevante sira iha grupu-grupu hodi dezenvolve númerus temas. Provizaun hotu-hotu mantén nafatin sira-nia númeru referênsia loloos, tanba ne'e fásil atu hetan sira iha lei nian testu.

Obrigasaun a'as liu

Hanesan hateten iha kotuk, funsionáriu públiku bainbain sai hanesan estadu nian oin iha públiku tanba funsionáriu sira mak implementa governu nian politika no lori servisu governu nian ba comunidade. Sira-nian hahalok bele reflète Timor-Leste. Tanba ne'e, funsionáriu públiku sira iha obrigasaun espesiál ida atu proteje ideál sira ne'ebé Konstituisaun Timor-Leste hako'ak. Idéia hirak ne'e reflète ona iha kódigu.

KÓDIGU ÉTIKA BA FUNSAUN PÚBLIKA

Funsionáriu públiku ka ajente Administrasaun Públika iha devér atu:

1. Defende no proteje **Nasaun nian interesse ne'ebé a'as liu, defende independênsia nasionál** ne'ebé proklama iha loron 28 fulan Novembru tinan 1975 no **respeita valór morál no kulturál sira** povu Timor-Leste nian;
...
3. Implementa no promove **respeitu ba direitus umanus**, estadu direitu no **prinsípiu demokrátiku sira**;
...
10. **Rejeita kualkér ameasa**, intimidasaun ka hahalok ne'ebé direta ka indireta iha intensaun atu **interfere iha misaun Administrasaun Públika** Timor-Leste nian;
...
15. Kontribui hodi hametin **unidade nasionál** nu'udar fatór ne'ebé esensial ida ba **dezenvolvimentu ekonómiku no sosiál Timor- Leste nian**.

Estatutu nian provizaunne'e estabeselese katak funsionáriu ida iha obrigasaun atu defende no proteje Timor-Leste nian interesse no ninian valór morál no kulturál, no atu promove no respeita unidade nasionál, direitus umanus no estadu direitu. Iha mínimu, ne'e signifika katak tenke trata ema hotu ho justu iha lei nian oin no atu haka'as-an hodi halo nasaun ne'e sai maka'as liután no justu liután.

Ida ne'e importante tau iha hanoin katak iha situasaun barak funsionáriu públiku sira atua hanesan representante estadu Timor-Leste nian. Tanba ne'e, sira-nian hahalok reflète nasaun tomak. Nune'e mós, funsionáriu públiku ida representa nasaun ne'e perante sidadaun Timor-oan sira no estranjeiru sira ne'ebé vizita nasaun ne'e, bainhira nia servisu iha Timor-Leste, no representa nasaun ne'e perante sidadaun ka governu estranjeiru sira, bainhira nia servisu iha tasi-balun.

Artigu 41
Funsionáriu no ajente sira-nian devér espesiál

Administrasaun Públika nian funsionáriu públiku no ajente sira iha devér atu:

- a) **Respeita no onra Konstituisaun, símbolu nasionál sira, lei no prinsípiu sira Governu Repúblika Demokrátika Timor-Leste nian;**
...
- e) **Tau interese nasionál iha interese pesoál no grupu nia leten;**
- f) **Fó relevânsia ba Governu no Administrasaun Públika nian dignidade;**

Artigu 42
Bandu

Funsionáriu públiku ida no ajensia administrasaun públika ida labele:

- a) Hala'ó **atividade ne'ebé bele afeta onra no dignidade Estadu ninian;**
...
- i) **Tama iha fatin hirak ne'ebé bele hafo'er onra no dignidade funsaun públika nian,** esetu bainhira sira halo servisu hodi dezempeña sira-nian funsaun;

Tuir provizaun hirak ne'e, funsionáriu públiku iha obrigasaun balun no sujeita ba bandu balun ne'ebé iha relasaun ho interese nasionál no profisionál. Funsionáriu públiku tenke onra no respeita Estadu, governu no lei sira Timor-Leste nian no funsaun públika, no tenke iha vontade atu tau interese hirak ne'e iha sira-nian interese pesoál nia leten. Fásil atu hatene tanba sá mak importante ba funsionáriu sira atu onra no halo tuir lei. Iha jerál, públiku konsidera funsionáriu hanesan representante Estadu nian. Bainhira sira haree representante hirak ne'e la halo tuir ka la respeita lei nasaun ne'e nian, sira rasik bele lakon respeito ba lei. Sira bele fiar katak Estadu rasik la fó valór ba lei, tanba ne'e la'ós importante atu kumpri lei. Ida-ne'e, ikus mai, bele halo fraku

estadu direitu iha nasaun tomak.

Maske provizaun hirak ne'e importante, sira ladun klaru no la hatudu loloos dalan ba problema sira ne'ebé mak imi, hanesan advogadus servisu hanesan funsionáriu públiku bele hasoru durante imi-nian kareira. Dala ruma, situasaun ne'ebé provizaun hirak ne'e atu regula ne'e la klaru no laiha resposta loos ka sala. Ema na'in rua, iha situasaun ida-nian laran, bele deside asaun ne'ebé la hanesan. Dala ruma ida bele loos no ida seluk bele sala, maibé dala barak liu mak la'os nune'e. Importante mak bainhira ita monu iha situasaun ida nune'e, ita tenke analiza tuir ita-nian bele obrigasaun profisionál ne'ebé mak ita tenke kumpre no asegura katak ita la viola provizaun hirak ne'e.

Dala ruma, bainhira analiza situasaun sira ne'ebé provizaun hirak ne'e bele tama iha jogu importante uza perspetiva. Kódigu hateten katak funsionáriu públiku iha devér atu "[a]tende ba nasaun nian interese ne'ebé *a'as liu*". Dala ruma opsaun hotu-hotu foti tanba interese nasaun nian, maibé iha de'it ida mak bele atende ba Timor-Leste nian interese *a'as liu*. La'ós de'it importante atu rekoñese saida mak di'ak, maibé saida mak di'ak liu.

Perguntas

1. Lena servisu hanesan asesora ba Ministru ida iha governu. Sira husu ba nia atu halo avaliasaun ba proposta-lei ida atu Ministru bele iha orientasaun ruma bainhira vota matéria ne'e iha Konsellu Ministru. Iha buat barak interesante iha proposta-lei ne'e. Proposta ne'e sei lori investimentu estranjeiru besik dólar tokon rua mai Timor-Leste, maibé sei hasai ema husi servisu besik rehun ida ne'ebé hela kedas iha li'urDili. Bazea de'it ba informasaun ida-ne'e, Lena bele halo rekomendasaun ba proposta-lei ne'e? Saida tan mak Lena preziza hatene molok atu halo rekomendasaun ne'e?

2. Marcos no Madalena servisu ba Ministru Jorge iha governu. Sira fó konsellu ba nia, tulun nia hodi prepara lei, halo peskiza polítika no ligasaun ho ninian militante sira iha comunidade. Foin daudaun ne'e, Marcos no Madalena preokupa ho Ministru nian hahalok. Nia sai hirus-teen no la tolera minoria relijioza sira. Nia fiar katak di'ak liu ba Timor-Leste se bandu relijiaun hotu-hotu, ho esesaun ba ninian relijiaun rasik, no nia desidi atu kontinua haka'as-an hodi hetan lei ida ne'ebé bele halo ne'e. Biar Marcos no Madalena la halo parte minoria relijioza, sira la konkorda ho Jorge. Sira fiar katak tenke husik relijiaun hotu-hotu, no katak lei ne'ebé bandu relijiaun hotu-hotu no husik de'it ida, bele iha impaktu negativu boot ba nasaun ne'e. Sira na'in rua buka ko'alia ho Jorge kona-ba ne'e. Biar Jorge bainbain rona sira-nian konsellu, nia la konkorda ho sira iha kestaun ida-ne'e.

Madalena nian opiniaun obriga nia hodi hateten ba Ministru katak nia labele fó assisténsia ba Ministru atu prepara lei ne'e. Ministru hateten ba nia katak nia tenke halo. Madalena husu rezignasaun. Marcos deside katak maske nia la konkorda ho Jorge iha kestaun ida-ne'e, nia devia kontinua servisu ba Ministru no buka konvense nia katak lei ne'e la di'ak. Sé mak halo sasan loos? Sira na'in rua ne'e ida viola Kódigu?

Respostas no Esplikasoins

1. Hosi informasaun ne'ebé iha, la iha resposta ne'ebé mak loos ka sala. RDTL bele manaan investimentu boot ida maibé bele lakon mós servisu espesífiku lubuk ida. Tanba iha vantajen no desvantajen boot, ema na'in rua bele hetan resposta rua oin seluk. Lena presiza tetu investimentu ne'e nian benefisiu ho servisu ne'ebé lakon. Hafoin nia presiza atua tuir saida mak nia haree hanesan di'ak liu ba Timor-Leste no ba ninian povu tomak.

Maibé, Lena bele iha responsabilidade atu buka hatene liután lei ne'e no benefisiu no kustu potenciál ne'ebé lei ne'e representa, molok atu halo rekomendasaun. Sasan hirak ne'ebé nia bele hakarak atu konsidera mak tuir mai ne'e:

- Sé mak hetan benefisiu hosi projetu ne'e?
- Prosesu leilaun ne'e justu ka lae?
- Iha korupsaun ruma iha prosesu ne'e?
- Efeito sá mak ita hein atu hetan hosi projetu ne'e iha tempu naruk nian laran?
- Oinsá mak traballadór sira ne'ebé lakon servisu bele hetan fali servisu seluk?
- Populasaun nian apoiu ba projetu ne'e oinsá?

Resposta ba pergunta hirak ne'e balu bele afeta Lena nia desizaun atu rekomenda ka lae projetu ne'e. Ezemplu: se nia haree-hetan katak investor ne'e koruptu no fó tiha ona osan ba funsionáriu públiku lubuk ida atu fó apoiu ba projetu ne'e, ida-ne'e bele hamenus ninian tendênsia atu apoia projetu ne'e.

2. Madalena no Marcos halo sasan loos *ba sira rasik*. Sira na'in rua hotu fiar katak lei ne'ebé bandu minoria relijioza iha Timor-Leste ne'e hasoru interese nasionál. La importa se ida-ne'e tebes ka lae - importante mak Marcos no Madalena fiar katak ida-ne'e tebes. Sira na'in rua hotu atua loloos tuir lei, tanba sira na'in rua atua tuir dalan ida ne'ebé sira fiar katak servi di'ak liu interese nasionál. Ba Madalena, dalan ne'e mak rezignasaun. Ba Marcos, dalan ne'e mak kontinua servisu ba Ministru maibé buka atu konvense Ministru atu lalika tan insiste iha lei hasoru minoria relijioza sira.

3. INTEGRIDADE

Sesaun Objektivu

- Atu esplora formas katak obrigasaun profisionál bele sai mós devér iha étika juridíka nian okos.

Integridade, onestidade no halo tuir lei

Estatutu mantén espesifikamente funsionáriu públiku sira ligadu ba konduta étika. Iha kontestu ida-ne'e, "responsabilidade profisionál" la refere de'it ba obrigasaun juridíka. Ne'e refere mós ba definisaun ne'ebé komún liu, husi lala'ok "étiku" ne'ebé atua tuir dalan ida ne'ebé konsistente ho prinsípius aprovadus husi konduta ne'ebé loos:

Artigu 7
Onestidade no integridade

Iha dezempeña ninian funsaun, funsionáriu públiku sira tenke submete ba lala'ok **onestu, integridade no étika konduta**, tuir penalidade kriminal no responsabilidade dixiplinár.

Liafuan hirak ne'e iha sentidu luan tebes, no dala ida tan estatutu la fornese orientasaun espesífika barak. Alénde ne'e, liafuan "integridade" dala ruma bele inklui valór oin-oin. Liafuan ne'e uza iha étika no uza mós iha deontolojia juridíka. Iha jerál, liafuan ne'e envolve onestidade, responsabilidade morál no idéia ida katak laiha ema ida mak boot liu norma sira hahalok nian ne'ebé hatán tiha ona. Liafuan ne'e bainbain define hanesan opostu korupsaun no ipokrisia. Biar deskrisaun ne'e sei dauk fornese orientasaun ne'ebé espesífika, kódigu oferese tulun balun ba ita. Kódigu ne'e lista obrigasaun espesífika balun no rekizitu konduta nian iha termu jerál hirak ne'e nian okos.

KÓDIGU ÉTIKA BA FUNSAUN PÚBLIKA

Funsonáriu públiku ka ajente administrasaun públika iha devér atu:

2. **Kumpri lei**, iha jerál, no ho lei espesífiku sira kona-ba funsaun públika;
...
4. Sai modelu kona-ba **integridade pesoál, autenticidade no onestidade**, no buka nafatin atu kontribui ba funsaun públika nian reputasaun diak, liu hosi **hahalok ezemplár loron-loron nian**;
...
6. Kumpri ninian knaar sira **ho kompromisu, inteligénsia no abilidade, no buka dezenvolve ninian-an** liu hosi formasaun ka kursu seluk, atu bele hala'ó ho efisiénsia servisu ne'ebé nia iha;
...
7. **Halo tuir diretiva no instrusaun ne'ebé ninian superiór sira trasa lejitimamente no rejeita kualkér instrusaun ka tentativa**, hosi kualkér entidade ka individuál ne'ebé iha liur administrasaun públika Timor-Leste nian, atu halo influênsia ba ninian asaun ofisiál;
8. **Kumpri lei no onra obrigasaun pesoal sira, kumpri desizaun sira hosi tribunál**;
...
11. **Esplika loloos ninian funsaun sira, nível, nune'e mós natureza husi ninian pozisaun iha** admistrasaun públika Timor-Leste ba individual sira la tama iha sistema;
...
13. Uza **propriedade ne'ebé pertense ba administrasaun públika Timor-Leste ka informasaun ne'ebé nia hetan nu'udar servidór públiku ba de'it atividade sira ne'ebé mak iha relasaun ho ninian funsaun no obrigasaun ofisiál**;

Bele hetan tan esplikasaun iha artigu ne'ebé bandu hahalok espesífiku sira.

Artigu 42 Bandu

Funsonariu públiku ida no ajensia administrasaun públika ida **labele:**

...

d) Uza Estadu nian sasan no osan ka propriedade sira seluk, iha forma abuziva;

e) Ho ilegal pose, **sosa, fa'an ka aluga sasan, dokumentu ka korespondênsia sira** ne'ebé pertense **ba Estadu;**

...

h) Simu **prezente ka lembransa** hosi ema ruma ne'ebé suspeita katak iha relasaun ho ninian funsaun ofisial;

...

o) Sai na'in ba asoins ka asaun kapitál iha empreza ne'ebé desenvolve ninian atividade iha setór ne'ebé nia servisu ba;

p) Sai na'in ba *asoins* ka asaun kapitál iha empreza ne'ebé la desenvolve ninian atividade iha setór ne'ebé nia servisu ba, maibé dalan nakloke ba nia atu kontrola direta ka indiretamente empreza ne'e.

Iha jerál, ita bele rezume obrigasaun hirak ne'e hanesan tuir mai ne'e:

- Kumpri lei no tribunál sira;
- Sai onestu;
- Sai Responsével;
- Haka'as-an iha ita-nian servisu.

Estatutu nian provizaun sira elabora kona-ba obrigasaun barak hosi obrigasaun hirak ne'e. Hanesan ezemplu, Artigu 42 hateten espesifikamente katak funsionáriu públiku la bele abuza estadu nia osan no sasan, ho liafuan seluk, buat hotu-hotu ne'ebé pertense ba estadu. Bele kategoriza vagamente tuir devér atu kumpri lei.

Enkuantu artigus hirak ne'e parese simples no bele haree, provizaun hirak ne'e konstitui orientasaun ho podér boot tebes ne'ebé ita bele uza atu tulun rezolve étika nian dilema balun ne'ebé ita bele hasoru iha ita-nian vida profisionál. Problema balun ne'ebé difisil liu atu rezolve mosu bainhira advogadu ida ka funsionáriu públiku ninian sensu integridade konflitu ho obrigasaun sira seluk iha ninian responsabilidade profisionál. Iha momentu hirak ne'e,

importante tau iha hanoin katak funsionáriu públiku nian obrigasaun boot liu mak ba Timor-Leste, ninian profisaun no justisa. Tan ne'e, orden hotu-hotu ne'ebé fó ho estadu nian naran tenke tuir lei se la'e funsionáriu públiku laiha obrigasaun atu kumpri orden ne'e. Defaktu, sira iha mós obrigasaun atu labele tuir orden ne'e. Funsionáriu públiku sira dala barak hasoru situasaun difisil - hanesan ema halo interferénsia polítika ka ema ne'ebé iha podér boot liu koko atu uza rekursu estadu nian ba sira-nian benefísiu rasik – maibé lei proteje sira hasoru orientasaun no orden ne'ebé fó la tuir lei hateten.

Perguntas

João no Miguel servisu hamutuk iha Gabinete Ministru Justisianian. Miguel nian oan-feto Mariana atu kaben ho mane-oan ida naran Pedro. Miguel la gosta Pedro.

1. Iha ninian servisu-fatin, Miguel rona lia-anin katak Pedro iha kadastru kriminál. Nia uza rede servisu nian hodi hetan asesu ba kadastru polisia nian kona-ba Pedro no dokumentus konfidensial sira seluk konaba nia ne'ebé estadu kaer hela. Nia deskobre katak Pedro komete krime barak no la'ós mane-oan ida di'ak. Nia ba hasoru Mariana hodi fó konsellu atu labele kaben ho Pedro. Nia esplika krime sira ne'ebé mak Pedro komete. Miguel viola ninian devér? Ida-ne'e la hanesan kuandu selu ema ruma atu investiga Pedro.
2. João deskobre saida mak Miguel halo. Saida mak nia tenke halo?
3. Agora, ita ba hateten deit katak Miguel iha obrigasaun atu lee polisia nian relatóriu barak ba servisu ne'ebé nia halo iha ministériu. Relatóriu hirak ne'e ida ko'alia kona-ba Pedro nian kazu. Hosi ne'e nia deskobre katak Pedro halo krime barak. Nia bele hateten ba ninian oan-feto atu labele kaben ho Pedro? Nia bele esplika tanba sá? Nia bele hateten ba ninian oan-feto kona-ba kadastru kriminál Pedro nian?

4. Loron ida João tama atu atende Ministru nian reuniaun ida, nia haree-hetan Ministru simu hela subornu husi emprezáriu koñesidu ida hosi Australia. Ministru hateten ba João atu labele dehan ba ema ida kona-ba saida mak nia haree. Liu tiha ne'e, nia husu ba João atu prepara dokumentu lubun ida hodi haruka ba emprezáriu ne'e. Saida mak João tenke halo?

Respostas no Esplikasoins

1. Miguel viola ninian devér tanba nia uza ninian servisu hodi hetan asesu ba informasaun (Pedro nia kadastru kriminál) ne'ebé nia laiha razaun ka oportunidade atu asesu ba. Nia uza ninian servisu hodi hetan informasaun ba ninian razoins pesoál, buat ida ne'ebé bandu. Ida-ne'e la hanesan kuandu selu ema ruma atu investiga Pedro, tanba naran ema ida iha Timor-Leste ne'ebé iha osan bele selu ema atu investiga ema ruma. Maibé ema balun de'it (hanesan funsionáriu públiku no polísia) mak bele uza sira-nian servisu hodi hetan informasaun ne'e.
2. Biar ita sei dauk diskuti kona-ba ne'e, João iha devér atu fó hatene ba ninian superior sira kona-ba saida mak Miguel halo. Tuir Artigu 48 Estatutu Funsun Públika, funsionáriu públiku sira iha obrigasaun atu komunika violasaun ruma ne'ebé sira hatene ba sira-nian superior sira.
3. Miguel bele hateten ba ninian oan-feto atu labele kaben ho Pedro. Nia bele hato'o kualkér konsellu ne'ebé nia hakarak fó ba ninian oan-feto. Konserteza, nia sente tiha ona nune'e molok nia deskobre Pedro nia kadastru kriminál! Maibé nia labele fó sai Pedro nian kadastru kriminál ba ninian oan-feto. Ida-ne'e informasaun konfidensiál ne'ebé nia hetan de'it asesu hosi ninian servisu, tanba ne'e nia labele hateten sai, maske ba ninian oan-feto. Situasun ne'e sai oin seluk se, durante servisu, nia lee artigu ida iha jornal kona-ba Pedro nian krime. Informasaun ne'e nia bele hateten ba ninian oan-feto tanba sai ona ba públiku.

4. João iha obrigasaun atu fó hatene kona-ba korupsaun. Nune'e mós, se nia senti katak dokumentu hirak ne'e prepara ba buat ilegál ruma, ka hanesan rezultadu hosi subornu ne'e, nia labele partisipa hodi prepara dokumentu hirak ne'e, no iha obrigasaun atu halo relatoriu kona-ba pedidu ne'e. Envolve iha korupsaun ne'e hahalok ida ne'ebé la étiku no laiha morál.

4. KONFLITU-INTERESE

Sesaun Objektivu

- Atu esplora formas oin-oin katak konflitu-interese ida bele apresenta-an rasik ba funsionáriu públiku ida.
- Atu komprende risku hosi konflitu-interese ne'ebé bele mosu.

Saida mak konflitu-interese?

Bainhira ita ko'alia kona-ba konflitu-interese, ita hakarak hateten katak ema ruma iha interese ka motivasaun múltiplu, sira-ne'e ida bele korompe ida seluk. Ho lia-fuan seluk, ema ne'ebé iha konflitu-interese iha obrigasaun rua ka liu ne'ebé la'os kompativel ka bele la'os kompativel. Interese hirak ne'e bele mosu hosi buat oin-oin hanesan relasionamentu, investimentu finanseiru ka responsabilidade profisionál sira seluk.

La'os konflitu-interese hotu-hotu mak apresenta problema responsabilidade profisionál. Konflitu balu ita tenke hasoru iha ita-nian moris loron-loron. Ezemplu: ita barak hakarak liu atu hela iha uma ho ita-nian família duké ba servisu. Teknikamente, ida-ne'e reprezenta konflitu-interese, tanba ita iha obrigasaun rua (família no servisu) ne'ebé bele la han malu (ita la bele iha fatin rua ne'e iha tempu ne'ebé hanesan). Iha jerál, ita la preokupa ho konflitu-interese sira hanesan ne'e, ne'ebé kuaze ema hotu iha no hasoru loron-loron. Ita preokupa de'it mak ho konflitu-interese sira ne'ebé la'os ema hotu hasoru beibeik, no hirak ne'ebé grave no bele halo fraku ema ida-nian abilidade atu halo ninian servisu loloos.

Estatutu no kódigu fó orientasaun ne'ebé espesífiku kona-ba oinsá atu hasees no hakotu konflitu-interese nian tipu balun.

Artigu 9
Rejime eizklusividade

1. Funsionáriu públiku tenke hala'ó knaar ne'ebé inerente ba ninian kategoria ka ba kargu ne'ebé nia hetan nomeasaun iha rejime **kompromisu eskuziva**, nia labele akumulá empregu remuneradu oin-oin iha funsaun públika no labele mós hala'ó atividade ne'ebé kompromete ninian independênsia ka hamenus ninian dezempeñu profisionál nu'udar funsionáriu públiku.
2. Maibé, funsionáriu públiku bele atua hanesan konsultor ka asesor ba organ públiku oin-oin atua hanesan dosente iha nian área estudu no hala'ó peskiza sientífika, fornese katak autorizasaun husi respetiva Ministru ka membru Sekretaria Estadu ne'ebé hataan diretamente ba Primeiru-Ministru, ne'e seguru uluk tiha tuir termu no kondisaun ne'ebé Governu trasa.

Artigu ida-ne'e estabese katak funsionáriu públiku sira-nian pozisaun "iha rejime kopromisu eizklusivu ida-nian okos". Ida-ne'e hakarak hateten katak sira-nian empregu prinisipál mak ida-ne'e. Funsionáriu públiku labele iha liu empregu ida iha funsaun públika ka iha empregu ruma ne'ebé bele reprezenta konfliktu ba sira-nian pozisaun nu'udar funsionáriu públiku. Ezemplu: Maria bele hanorin dere pianu kalan ida semana ida, alénde servisu ne'ebé nia halo iha Ministériu Negósius Estranjeirus, maibé nia labele servisu "oras sorin-balun" iha Ministériu Edukasaun. Estatutu ne'e autoriza funsionáriu públiku sira atu atua hanesan konsultor ka fó palestra ba órgaun públiku sira seluk, ka atu hanorin ka halo peskiza iha ninian area estudu. Ezemplu: Maria, ne'ebé servisu iha Ministériu Negósius Estranjeirus, bele halo konsulta ho Ministériu Edukasaun kona-ba sira-nian kurríkulu foun ninian implikasaun ba polítika esterna bainhira rekruta profesór lubuk ida hosi Brazil, maibé nia labele servisu iha Ministériu Edukasaun. Bainhira nia halo servisu iha Ministériu Negósius Estranjeirus, nia bele mós hanorin "oras sorin-balun" iha UNTL kona-ba lei internasionál.

Artigu 10
Konflitu-interese

1. Funsionáriu públiku labele iha interese diretu iha kualkér organizasaun ne'ebé funsaun públika kontrola ka iha relasaun komersiál ho funsaun públika.
2. **Funsionáriu públiku tenke mós hase'es-an hosi kualkér interese diretu iha organizasaun públika ka privada ne'ebé bele kria konflitu entre ninian interese privadu no devér sira ne'ebé ninian pozisaun ofisiál iha.**
3. Funsionáriu públiku no ema ne'ebé kandidata ba funsaun públika iha obrigasaun **atu deklara sira-nian feen ka la'en nian situasaun profesionál.**
4. Iha kazu suspeita ruma kona-ba korupsaun, bosok, pekulatu ka, uza sala sasan sira públiku nian ka fundus iha jerál, funsionariu públiku ne'e, ne'ebé iha prosedimentus laran, fornese ba autoridades administrativus no judisiariu atu asesu ba ninian propriedade, ne'ebé sei atua tuir termus lei no bazea ba sira nian poder inspesaun no supervizaun.

Funsionáriu públiku sira labele servisu ba kompañia ka organizasaun ida, kontrola kompañia ka organizasaun ne'e, ka iha interese ruma iha kompañia ka organizasaun ne'ebé bele reprezenta konflitu-interese ba sira. Ezemplu: se Emilio servisu iha governu nian eskritóriu ida ne'ebé responsavel atu hasai lisensa konstrusaun nian, nia labele iha ka investe iha kompañia konstrusaun ne'ebé husu lisensa ne'e. Ida-ne'e bele sai konflitu-interese, tanba Emilio bele halo osan barak se ninian kompañia konsege lisensa ne'e, no nia bele la eziji rekizitu balun kona-ba seguransa konstrusaun nian, ne'ebé nesesáriu molok atu fó lisensa, ka nia bele fó lisensa ba ninian kompañia envezde kompañia ida seluk ne'ebé iha liu kondisaun atu halo servisu ne'e, atu garante katak nia bele halo tan osan.

La'os de'it empregu sira seluk mak bele sai konflitu-interese, maibé família sira no sira-nian empregu bele sai mós konflitu-interese. Ita uza ezemplu ida iha leten ne'e. Saida mak

akontese, se Emilio servisu ba governu no ninian feen kaer kompañia konstrusaun ida? Ida-ne'e mós bele sai konfliktu-interese. Emilio bele hakarak atu garante katak ninian feen nian kompañia hetan lisensa ne'e, tanba osan ne'ebé ninian feen halo kuaze atu hanesan ho osan ne'ebé nia halo. Tanba ne'e, nia bele hasai lisensa ba ninian feen nian kompañia, maske sira la merese tanba atu halo tan osan de'it. Ne'e duni, funsionáriu públiku sira tenke fó hatene ba governu kona-ba sira-nian feen ka la'en nian empregu (Artigu 10, 3).

Artigu 11
Parentesku

1. Ema ne'ebé mak **iha ligasaun ba malu, tanba kazamentu ka aman-inan no oan sira, bele de'it servisu hamutuk iha sesaun, departamentu ka ministériu ida se ida la hatán direktamente ba ida seluk.**
2. Ho esesaun no bainhira iha razaun ne'ebé forte, funsionáriu sira ne'ebé iha ligasaun tanba relasaun família, tuir número ida leten ne'e hateten, bele iha autorizasaun atu servisu, maske ida hatán direktamente ba ida seluk, sura katak iha aprovasaun espresa hosi entidade competente.

Parentesku sira bele sai mós konfliktu-interese iha servisu-fatin. Tanba ne'e mak dala barak família ne'ebé rasik (hanesan la'en no feen, ka aman ka inan ka oan sira) labele servisu hamutuk iha servisu-fatin ida, bainhira ida tenke hatán direktamente ba ida seluk. Iha jerál, ida-ne'e signifika katak la'en labele sai feen nian superior, ka aman labele sai oan nian superior . Ida-ne'e tanba la'en bele la trata ninian feen hanesan nian trata ema seluk iha eskritóriu nian laran, ida-ne'e la justu.

KÓDIGU ÉTIKA BA FUNSAUN PÚBLIKA

Funsionáriu públiku ka ajente administrasaun públika nian iha devér atu:

...

5. Serví públiku ho kortezia no dedikasaun, tau **interesse públiku iha kualkér interesse privadu nian leten.**
 ...
12. **Rejeita kualkér favór, oferta ka remunerasaun ka kualkér prenda ne'ebé oferese atu troka ho aktu ofisiál ruma nian ezekusaun ka omisaun;**
 ...
14. **Fó hatene** ba administrasaun kualkér benefísiu, direta ka indireta, **ne'ebé nia bele iha atividade lukrativa ruma,** negósiu ka empreza ne'ebé iha ninian funsaun ka devér nia okos;

Artigu 41

Funionáriu no ajente sira-nian devér espezial

Funionáriu públiku ka ajente administrasaun públika nian iha devér atu:

...

h) Uza sira-nian **pozisaun** iha funsaun públika no vantajen ne'ebé bele hetan hosi ne'e, inklui informasaun no patrimóniu, **ba de'it propóziitu profisionál;**

...

Artigu 42

Bandu

Funionáriu públiku ida no ajente administrasaun públika ida **labele:**

...

f) Hala'o **atividade hamutuk ho kolega sira, superiór sira ka subordinadu sira,** iha setór ne'ebé sira servisu ba ne'e nian laran ka li'ur, **ne'ebé fó benefísiu ba interesse pesoál** ka ne'ebé lori desvantajen direta ka indireta ba Estadu;

...

m) Uza **segredu Estadu nian** ne'ebé sira hatene ho loos **hodi hola vantajen pesoál ka ba grupu nian;**

...

Funionáriu públiku tenke tau sira-nian servisu no sira-nian obrigasaun profisionál iha sira-nian interesse pesoál ka benefísiu nian leten. Ida-ne'e inklui obrigasaun atu labele simu

subornu no labele uza segredu estadu nian ba benefísiu rasik.

Prinsípiu integridade nian no ideia ida katak funsionáriu públiku nia obrigasaun boot liu mak atu serví nasaun, justisa no profísaun, bele tulun ita atu komprende konfliktu-interese nian importánsia. Funsionáriu públiku ida ne'ebé iha konfliktu-interese bele hasoru mós problema konba-ba étika. Ezemplu: se funsionáriu ida simu subornu, nia la tau de'it ninian interese finanseiru iha konfliktu ho interese nasaun nian no funsaun públika, nia mós atua la hó integridade. Ezemplu ida seluk mak se funsionáriu ida la fó hatene ba ema ida katak nia servisu hanesan administradór ka jerente iha kompañia ida ne'ebé husu ba ninian eskritóriu atu emite lisensa konstrusaun nian, nia la tau de'it ninian interese komersiál iha kompañia ne'e iha konfliktu ho ninian devér nu'udar funsionáriu públiku, maibé nia mós la atua ho laran-moos tanba nia la fó sai faktu ida-ne'e.

Importante atu aprende hodi bele hatene saida mak konfliktu-interese no saida mak konfliktu-interese potenciál. Fó hatene sai kona-ba potencia konfliktu-interese importante mós tanba bainhira nia sai ona konfliktu-interese, bele tarde liu atu rezolve. Pelu menus bele sai difisil liu atu rezolve, tanba envolve tempu no osan barak.

Perguntas

1. Ana servisu hanesan asesora ba Ministru ida iha Governu. Nia servisu kleur ona ba Ministru ne'e no bainbain Ministru rona ba ninian rekomendasaun kona-ba lei foun sira. Ana foin kaben la kleur ho mane ida ne'ebé servisu ba organizasaun meiu-ambiente nian ne'ebé buka hela atu konsege aprovasaun ba lei ida hodi impede kompañia mina-rai sira halo perfurasaun iha fatin foun sira. Ana iha responsabilidade atu hateten ba Ministru ne'ebé nia servisu ba kona-ba ninian la'én nian empregu?

2. Miguel servisu ba empreza ida ne'ebé hein atu manaan maka'as tebes hosi proposta orsamentál governu nian. Nia hakbesik an ba Ana no oferese \$10,000 se Ana konsege konvense Ministru ne'ebé nia servisu ba atu vota a favór orsamentu nasional foun iha Konsellu Ministru. Ana hanoin tiha ona atu rekomenda Ministru atu vota nune'e. Ana bele simu osan ne'e ka la'e, tanba osan ne'e la muda ninian pozisaun?

Respostas no Esplikasoins

1. Loos. Ana tenke hateten ba Ministru kona-ba ninian la'en nian empregu. Nia presiza mós atu atualiza dokumentu balu kona-ba ninian empregu. Ministru bele husu nafatin Ana nian opiniaun kona-ba lei, tanba kleur ona mak sira hatene malu, maibé agora nia bele tetu loloos Ana nian opiniaun ho ninian interese sira seluk.
2. Lae. Ana labele simu osan ne'e. Maske osan ne'e la muda ninian asaun, públiku bele iha persesaun katak osan ne'e muda. Importante mak públiku laiha persepsaun katak governu ka gabinete Ministrus governu nian koruptu. Se públiku hahú fiar katak governu halo korupsaun, sira sei lakon fiar ba governu no bele lakon mós vontade balu atu respeita lei ne'ebé governu estabelese. Se Ana simu osan ida-ne'e, nia tau ninian interese pesoál (osan) iha interese estadu nia leten (la sai alvu hosi persesaun katak nia halo korupsaun). Nia bele mós hala'o ninian atividade ho ninian xefe (rekomenda lei ida-ne'e) iha dalan ida ne'ebé bele kria desvantajen indireta ba estadu (ema sei lakon fiar no respeito balun ba governu tanba sira fiar katak governu halo korupsaun).

5. IGUALDADE

Sesaun Objektivu

- Atu komprende katak governu halo ona kompromisu atu la halo diskriminasaun bainhira rekruta, selu no promove membru sira iha funsaun públika nian laran.
- Atu komprende katak funsionáriu públiku ida labele halo diskriminasaun hasoru públiku ka iha servisu-fatin.

Labele iha Diskriminasaun

Estadu, governu no funsionáriu públiku sira halo ona kompromisu diskriminasaun laek ho bazea ba jéneru ou fator sira seluk. Ida-ne'e signifika katak bainhira rekruta no promove funsionáriu públiku sira, tenke tetu sira tuir sira-ninian abilidade no dezempeñu, labele bazea ba sira-nian seksu, relijiaun ka fator sira seluk.

Artigu 8 Igualdade

1. Selesiona no rekrutaema ba funsionáriu públiku tenke hala'o liu husi ezaminasaun kompetitivu tenke kandidatu sira nian kualifikasaun profesional, esperiênsia no kometensia bazea ba diskriminasaun laek.
2. Funsionáriu públiku sira hotu-hotu sei simu **saláriu ne'ebé hanesan ba servisu ne'ebé hanesan**.
3. Laiha funsionariu públiku ida maka hetan diskriminaaun hasoru kompensasaun funsionáriu sira nian, direitus, benefísiu sira ka priviléjius empregu nian.

Maske ida-ne'e fõ responsabilidade institusionál ba Estaduatú garante katak laiha diskriminasaun iha polítika empregu nian, funsionáriu públiku sira iha responsabilidade individuál atu garante katak sira kumpri responsabilidade ne'e bainhira sira lida ho atividade rekrutamentu ka promosaun nian. Funsionáriu públiku mós labele halo diskriminasaun ba públiku no ba kolega servisu sira. Ida-ne'e signifika katak sira labele trata públiku ka kolega servisu sira iha maneira la hanesan, tanba relijiaun, rasa ka jéneru. Pur ezemplu, la'ós apropiadu ba membru administrasaun públika nian atu rekuza servisu hamutuk ho ema ida tanba de'it ema ne'e feto ka hosi rasa seluk.

KÓDIGU ÉTIKA BA FUNSAUN PÚBLIKA

Funsionáriu públiku ka ajente administrasaun públika sei:

9. Serví públiku **la-hó kualkér diskriminasaun ka intimidasaun**, inklui diskriminasaun seksuál, no laho abuzu verbál ka fiziku iha relasaun iha servisu-fatin;

Iha kazu diskriminasaun ka intimidasaun balun fasil ba halo diagnóstiku. Iha kazu seluk, susar tebes atu haree. Se membru ida hosi funsaun públika rekuza atu atende feto sira, maibé nia atende mane sira, la susar atu haree katak ida-ne'e kazu diskriminasaun ida no labele husik kazu ne'e atu akontese. Maibé saida mak akontese, se ema ida bainbain atende uluk ema hosi ninian rejiaun hafoin mak atende ema seluk? Se ema ida hatudu laran-kmanek no atensaun boot bainhira nia atende ema ne'ebé ho ninian otas hanesan, maibé nia la fõ atensaun no despaxa lalais bainhira nia atende ema katuas-ferik sira? Esperiência komún barak – maibé dala barak la rekoñese hanesan diskriminasaun seksuál – mak kazu hirak ne'ebé ema hakarak feto profisionál

sira halo de"it servisu balun iha eskritóriu laran, tanba sira feto, envezde bazea ba sira-nian knár formál. Pur ezemplu se feto koléjiu ida ema hakarak nia atu prepara hahán no buat hotu ba soru mutuk sira, maske la"os parte husi ninian deskrisaun servisu, ida ne"ebé bele konta hanesan diskriminasaun. Sira ne"e hotu nu"udar kazu diskriminasaun sira no Estatutu la autoriza.

Importânsia husi iha funsaun públika ida ne"ebé trata sidadaun hotu-hotu hanesan la bele enfaze ho adekuadu. Igualdade iha lei no estadu garantia ona iha Konstituisaun no nu"udar prinsípiu fundamentál estadu nian bazea ba estadu direitu.

Artigu 16 husi Konstituisaun
(Universalidade no igualdade)

1. **Sidadaun hotu-hotu hanesan iha lei nian oin**, no goza **direitu hanesan** no sujeita ba **devér hanesan**.
2. **Laiha ema ida maka hetan diskriminasaun** bazea ba iha kór, rasa, estadu sivil, seksu, orijen étnika, lian, pozisaun sosiál ka situasaun ekonómika, konviksaun polítika ka ideolojia, relijiaun, instrusaun ka kondisaun fízika ka mentál.

Artigu 17 husi Konstituisaun
(Igualdade entre feto no mane)

Feto no mane iha direitu no obrigasaun hanesan iha nivel hotu-hotu iha vida familiar, kultural, sosiál, ekonómika no polítika.

Hanesan ita hateten iha kotuk, dala barak funsaun públika sai hanesan estadu nian oin. Tanba ne"e, funsaun públika no nian membru sira tenke halo buat hotu ne"ebé sira bele hodi defende no defende prinsípiu konstitusionál hirak ne"e.

Igualdade iha lei nian oin mós nu"udar karaterística fundamentál estadu direitu nian, ne"ebé ita ko"alia tiha ona iha introdusaun. Tanba lei bele regula didi"ak no totalmente, nia

tenke bele aplika ho hanesan ba sidadaun hotu-hotu. Lei sai fraku se nia aplika ho diferente iha sirkunstânsia ne'ebé hanesan. Ema sei la fiar tan lei ka la laran-metin katak lei sei proteje sira. Nune'e, sira lakon motivasaun atu kumpri lei. Ida-ne'e bele kria deskonfiansa ba estadu no bele kontribui ba insatisfasaun iha komunidadade.

6. DEVÉR ESPECIAL

Sesaun Objektivu

- Atu esplora funsionáriu públiku nian devér espesiál sira ne'ebé ita la diskuti iha kontestu sira seluk.

Devér espesiál

Devér no bandu sira ne'ebé iha lista tuir mai ne'e, barak mak la hanesan ho hirak ne'ebé ita diskuti tiha ona. Devér espesiál hirak ne'e deskreve iha maneira ida ne'ebé konkretu liu no dala barak fó mata-dalan spesífiku liu kona-ba oinsá atu aplika sira. Artigu relevante balu hosi Estatutu Funsun Públika inklui mós iha ne'e nu'udar ezemplu devéres no bandu espesial.

Artigu 41

Funsionáriu Públiku ou ajente administrasaun públika nian devér espesiál

Tuir mai ne'e maka ajente administrasaun públika ka funsionáriu públiku nia devér espesial:

...

- b) Utiliza no **promove ativamente lian-Portugés no lian-Tetun nu'udar lian** administrasaun públika nian;
- c) Hala'o sira-nian knaar tuir dalan ida ne'ebé **eficiente, imparsiál, profisionál** no ho kortezia;
- d) Hatais roupa ne'ebé apropriadu bainhira apresenta-an iha servisu-fatin;
- ...
- g) Atua tuir rekerimentus governu nian tuir tempu hanesan no wainhira husu;
- ...
- i) Garante **transparênsia** bainhira hala'o sira-nian knaar;
- j) **Responsabilidade iha administrasaun no finansas nian** bainhira hala'o sira-nian funsaun;
- k) Halo servisu ho **onestu, tuir orden, competente no eficiente** iha protesaun interese Estadu nian no observa rigorozamente **oras**

servisu nian;

- l) Mantén no hadi“a **unidade, integridade, solidariedade no armonia** iha funsaun públika;
- m) Hato“o **kedas ba sira-nian superiór direta kualkér informasaun ne‘ebé mak bele estraga Estadu**, liu-liu kona-ba kestaun seguransa, finansas no bens;
- n) **Serví nu‘udar ezemplu** ba komidade no respeita sidadaun **la hó diskriminasaun;**
- o) Kria no mantén **ambiente servisu ida di‘ak;**
- p) Presta **servisu di‘ak liu** ba komidade;
- q) Atua iha forma ida ne“ebé firme no justu **ba subordinadu sira;**
- r) **Fó ba funsionáriu sira** mata-dalan kona-ba oinsá atu hala“o sira-nian knaar;
- s) Fó **ezemplu di‘ak no serví nu‘udar papel modelu ida** ba subordinadu sira;
- t) Fó **oportunidade ba subordinadu sira atu avansa** iha sira-nian kareira, tuir servisu nian interese;
- u) **Kumpri regulamentu hotu-hotu ne‘ebé vigora no orden ofisiál** hosi superiór kompetente sira;
- v) **Halo juramentu** no halo tuir juramentu funsaun públika nian;
- w) Rai **segredu profisionál**, hodi proteje Estadu nian asuntu konfidensiál sira;
- x) Ezamina no analiza ho kuidadu relatóriu sira ne“ebé sira simu kona-ba ofensas dixiplinár.

Artigu 42

Bandu

Funsionáriu públiku ka ajente administrasaun publika ida **labelé:**

...

b) **Abuza podér;**

c) **Sai funsionáriu públiku** nasaun seluk nian, **la hó autorizasaun hosi Governu;**

...

g) Hala“o atividade injustu, ho intensaun atu vinga subordinadu sira ka ema ruma, iha ambiente servisu nian laran ka lí“ur,

...

j) Atua **iha forma arbitrária ba subordinadu ida;**

k) **Falla atua ka atua iha forma ida ne‘ebé halo parte ida seluk la hetan asisténsia ne‘ebé nia presiza**, tau parte ne“e iha desvantajen ida;

l) **Impede** departamentu nian rezultadu sira;

...

n) **Serví nu'udar intermediáriu ba emprefáriu sira atu hetan kontratu** kona-ba forneshentu ba bens no servisu;

...

p) Organiza atividade polítika partidária iha servisu fatin, ou durante oras servisu nian, ou iha maneira ne'ebé hodi interfere ho atividades profeshional.

Artigu 5

Diskrisaun no konfidensialidade

1. Fushionáriu públiku iha obrigasaun atu **rai segredu profeshional** kona-ba dokumentu, faktu ka informasaun sira ne'ebé nia hetan bainhira hala'o nian knaar, **liuliu** iha kazu hirak ne'e:
 - a) **Seguransa nasional, proteshaun ba orden públika ka interese finansieru Estadu nian;**
 - b) Medida investigasaun nian ba kazu hirak ne'ebé mak bele hetan sansaun hosi lei;
 - c) Sijilu **médikal;**
 - d) **Direitu no liberdade sira ne'ebé garante ona iha Konstituisaun;**
 - e) Preparasaun ba **autoridade públika sira-nian desizaun;**
 - f) Informasaun komersial, industriál ka intelektuál ne'ebé iha natureza konfidensial;
 - g) **Arkivu pesoál.**
2. Disposisaun sira iha número ida liu ba ne'e **aplika mós ba fushionáriu públiku ne'ebé**, tanba razaun ruma, **la hala'o ona ninian knaar.**

Devér barak hosi devér espeshial hirak ne'e reforsa de'it obrigasaun balun ne'ebé ita diskuti tiha ona. Ezemplu:

- Atu promove interese nasional;
- Atu kumpri lei no tribunál sira;
- Sai onestu no atua ho integridade;
- Sai responsável;

- Atu haka“as-an iha ita-nian servisu;
- Hase“es-an husi konfliktu-interese;
- Kaer metin konfidensialidade profisionál;
- Labele diskrimina.

Maibé devér barak hosi devér espesiál hirak ne“e fó mata-dalan espesífiku liu duké obrigasaun balun ne“ebé ita ko“alia iha kotuk. Ezemplu: devér espesiál sira inklui mata-dalan espesífiku kona-ba *oinsá mak funsionáriu públiku ida tenke trata ninian subordinadu sira*. Funsionáriu ida, entre buat sira seluk, tenke sai hanesan ezemplu di“ak no labele halo diskriminasaun ka bandu arbiru subordinadu ida atu avansa ba oin. Iha kazu hirak hanesan ne“e, ne“ebé iha mata-dalan espesífiku liu, fásil liu atu preve bainhira mak bele aplika devér no bandu hirak ne“e. Tanba ne“e sei laiha diferensa boot iha regra hirak ne“e nian aplikasaun individuál hanesan iha, pur ezemplu, artigu sira ne“ebé ezije katak funsionáriu públiku ida tenke atua ho integridade. Funsionáriu na“in rua bele atua la hanesan: ida bele hanoin katak asaun ida-ne“e mak forma atu atua ho integridade, ida seluk bele hanoin katak asaun ida ne“ebá mak forma atu atua ho integridade. Iha possibilidade katak sira na“in rua hotu loos. Maibé, se sira na“in rua ne“e ida halo juramentu-pose no ida seluk rekuza, entaun sai klaru katak ida be rekuza halo juramentu-pose ne“e la defende no proteje funsionáriu públiku nian devér espesiál, ida seluk defende. Tanba ne“e, ita bele deskreve devér espesiál hirak ne“e hanesan konkretu liu.

Nune“e, lei bandu podér nian aspetu komún balun. Funsionáriu públiku sira labele favorese ema ida, tantu iha governu nia servisu laran ka li“ur, bazea ba afiliasaun polítika. Pur ezemplu, konstitui violasaun klaru ba étika profisionál se superiorida favorese ninian kolega-servisu ne“ebé iha opiniaun polítika atu hanesan ho ninian, maibé atua ho brutu no fó de“it servisu ne“ebé lafurak ba kolega ne“ebé nia hatene katak apoia partidu polítiku seluk.

Funſionáriu públiku sira iha podér ne'ebé estadu konfia ba sira. Ida-ne'e loke dalan ba funſionáriu públiku atu envolve iha servisu hirak ne'ebé la disponível ba ema ne'ebé mak la servisu iha governu. Ne'e fó kapasidade boot tebes ba funſionáriu públiku sira atu tulun povu Timor-Leste maibé fó mós oportunidade ba funſionáriu públiku sira atu abuzo sira-nian podér. Funſionáriu ida ne'ebé servisu iha Ministériu Transporte, iha pozisaun ne'ebé nia bele tulun empreza ruma atu hetan kontratu lukrativu ruma kona-ba konstrusaun estrada nian no simu osan kona-ba tulun ne'ebé nia fó. Klaru ke ida-ne representa abuzo-podér. Bele iha mós atividade sira iha nivel kiik oan liu, hanesan simu servisu gratuitu ka subsidiadu hosi Estadu maibé laiha autorizasaun atu simu servisu ne'e ka uza ninian pozisaun hodi asegura katak ema ne'ebé funſionariu ne'e la gosta la simu benefisiu ne'ebé nia iha direitu hosi Estadu, hanesan pensaun. Labele husik abuzo-podér akontese no tenke submete abuzo-podér ba sansaun rigorozu.

Liu tan, nu'udar funſionáriu públiku ida implika mós responsabilizasaun kona-ba kualkér injustu pesoal nune'e mós ajuda asegura katak kolega-servisu sira atua iha dalan étika nian. Funſionáriu públiku sira-nian xefe loloos mak povu Timor-Leste hotu-hotu. Nune'e, tenke mantén sira nian responsabilidate atu asegura katak sira-nian hahalok tenke tuir povu nian hakarak, ne'ebé povu nian representante sira inklui ona iha lejislasaun.

Konfidensialidade mós esensial. Funſionáriu públiku sira, nu'udar representante estadu nian, iha asesu ba informasaun konfidensial importante hodi bele serví efetivu liu Timor-Leste. Funſionáriu públiku sira labele fó sai informasaun atu hamoe profisionál adversáriu sira ka ema ne'ebé sira la gosta. Labele mós uza informasaun ba sira-nian benefisiu rasik. Ezemplu: funſionáriu públiku ida hatene katak dezvoltamentu ne'ebé governu prepara atu hala'ó ne'e bele hasa'e maka'as tebes propriedade nian folin iha área ida. Funſionáriu públiku ne'e labele uza informasaun ne'e ba ninian benefisiu. Nune'e mós, nia labele fó sai informasaun ne'e ba

ninian família ka belun sira.

Perguntas

1. Miguel funsionáriu públiku ida, ne'ebé supervizona funsionáriu públiku sira seluk iha Ministériu Edukasaun. Ninian subordinadu ida, naran Alfredo, ladún tulun ka respeita ema. Nia parese la gosta ninian servisu no dala barak sai malkriadu. Biar Alfredo servisu ona iha tinan barak nian laran iha Ministériu Edukasaun, Miguel la senti konfortavel atu rekomenda ninian promosaun. Se Miguel la rekomenda atu hasa'e Alfredo nian nivel, nia viola devér espesiál ruma ne'ebé nia iha?
2. Francisco supervizór ida iha Ministériu Agrikultura. Ninian oan-feto Maria aplika ba Ministériu ne'e no hakarak servisu iha Francisco nia departamentu. Ida ne'e bele akontese?
3. Juan servisu mós iha Ministériu Agrikultura. Nia la gosta ninian servisu no dala barak sai malkriadu ba ninian kolega sira, supervizór sira no membru sira públiku nian ne'ebé nia tenke ko'alia iha telefone. Loron-loron nia to'o atrazadu meia-hora nune'e iha servisu-fatin, hatais roupa iha maneira ne'ebé la profesional no lori tempu naruk atu han durante intervalu meu-dia nian. Dala barak ona mak ninian supervizór bolu atensaun kona-ba ne'e, maibé Juan la halo buat ida atu muda nia hahalok ne'e. Devér espesiál ne'ebé mak Juan viola?

Respostas no Esplikasoins

1. Lae. Bazea ba informasaun ida-ne'e, Miguel la viola ninian devér. Maske estatutu la eziji katak funsionáriu públiku ida tenke fó oportunidade ba subordinadu sira atu avansa ba oin, sira tenke halo ne'e ho intensaun atu serví interese funsaun públika nian. Se Miguel rekomenda atu hasa'e Alfredo ba nivel ida ne'ebé nia sei dauk prontu no la merese, nia la

ajuda funsaun públika nian interese. Tanba funsaun públika nian interese mak atu iha ema ne'ebé ho kompeténsia no abilidade aas liu atu halo servisu. No la representa ezemplu di'ak ba funsionáriu sira seluk, se sira haree ema ida ne'ebé malkriadu no baruk-teen hetan promosaun. Motivasaun sá mak sira bele hetan atu halo di'ak liu sira-nian servisu, se ema malkriadu no baruk-teen mós bele hetan promosaun?

2. Parese la'e. Raru tebes atu husik aman no inan sira servisu hamutuk ho sira-nian oan sira iha departamentu ida, bainhira ida sai hanesan supervizór ba ida seluk hanesan ita ko'alia barak tiha ona iha sesaun kona-ba konflitu-interese, la'os devér espesial.
3. Juan viola ninian obligasaun no devér espesial barak nu'udar funsionáriu públiku. Obligasaun no devér hirak ne'e balu inklui:

- La atua ho kortesia, ho orden ka ho profesionalizmu (Artigu 4 (c) no (k));
- La haka'as-an hodi serví públiku di'ak liu (Artigu 41 (p));
- La respeita oras servisu nian (Artigu 41 (k));
- La hatais loloos (Artigu 41 (d));
- La kumpri supervizór nian instrusaun apropiadu (Artigu 41 (u)).

7. KOMPARESIMENTU

Sesaun Objektivu

- Atu komprende funsaun públika nian polítika kona-ba falta no bainhira mak bele simu ka la'e falta ida.

Falta ne'ebé iha justifikasaun no falta ne'ebé laiha justifikasaun

Importante ba kualkér ajénsia, eskritóriu ka negósiu atu iha polítika ida kona-ba falta hodi bele garante katak empregadu sira servisu durante oras ne'ebé sira iha obrigasaun atu servisu no garante katak servisu ajénsia nian bele halo kompletu duni. Funsauun públika mós hanesan ne'e. Funsauun públika fahe falta ba kategoria rua: falta ne'ebé iha justifikasaun no falta ne'ebé laiha justifikasaun. Falta ne'ebé laiha justifikasaun bele konsidera mós hanesan falta "inaseitavel" no bele sujeita mós ba medida dixiplinár.

Artigu 61 Tipu falta

Funsionariu no ajente sira Administrasaun Publika nian falta **bele iha justifikasaun no bele laiha justifikasaun.**

Artigu 62 Falta ne'ebé iha justifikasaun

1. Konsidera hanesan **iha justifikasaun** falta sira tuir mai ne'e:
 - a) **Kaben;**
 - b) **Lutu;**
 - c) **Maternidade;**
 - d) Konsulta **médika;**
 - e) **Moras;**
 - f) **Akompañia labarik ka família ruma ne'ebé internadu iha hospital,** tuir estabelesimentu ospitalar determina;

- g) **Konvokasaun** hosi entidade judisiál ka polisiál;
- h) Tuir **prova konkursu**;
- i) **Falta ne'ebé superiór competente sira fó autorizasaun uluk ka fó autorizasaun ikus**, maibé, falta ne'e tenke deskonta ba lisensa anuál se liu dala ida fulan ida;
- j) Imposível atu halo servisu, tanba faktu sira ne'ebé funsióriu ka ajente la konsege kontrola, liuliu situasaun sira ne'ebé provoka hosi dezastre naturál;
- k) Tuir **ezame obrigatóriu ne'ebé halo ba funsióriu** no ajente sira iha estabelesimentu eskolár;
- l) Falta hirak ne'ebé akontese tanba kumpri atividade **interesse polítiku** nian, sura katak iha autorizasaun hosi órgaun competente sira uluk ka hafoin sira apresenta-an iha servisu.

2. Funsióriu ka ajente tenke apresenta, **molok atu falta ka iha prazu lora lima nian lara sura hahú lora ne'ebé** nia apresenta iha servisu, **justifikasaun eskrita ba falta sira** ne'ebé refere iha número liu ba ne'e.

Artigu 62 ho spesífiku lista saida maka kualifika hanesan falta. Sira ne'e inklui razaun sira hanesan: kaben, moras, ba konsulta doutor, familia moras, familia mate, ou okaziaun ruma ne'ebé supervizór sira aprova ona. Ida ne'e sei inklui fêrias ne'ebé planea no aprova tiha ona antes. Falta sira seluk ne'ebé kualifika hanesan justifika, maibé menus komun. Iha jeral, artigu ida ne'e no supervizór sira tenke konsulta bainhira deit ida ne'e la klaru falta ida bele justifika ka la'e.

Artigu 63
Falta ne'ebé laiha justifikasaun

1. Konsidera falta ne'ebé **laiha justifikasaun**:
 - a) Falta sira ne'ebé nia motivu la prevee iha artigu liu ba ne'e;
 - b) Falta ne'ebé fo no laiha justifikasaun, tuir artigu liu ba ne'e hateten.
2. Falta ne'ebé laiha justifikasaun, alénde loke dalan ba konsekuênsia dixiplinár, **sempre determina lakon remunerasaun ba lora sira ne'ebé falta, la sura ba tempu**

superioridade no deskonta ba lisensa anuál iha tinan tuir mai.

3. Funsionáriu ka ajente ne'ebé invoka motivu falsu hodi justifika falta bele komete mós **ofensa kriminal tanba halo deklarasaun falsu.**

Falta hotu-hotu ne'ebé la monu iha Artigu 62 ne'e konsidera labele justifika no tenke sujeita ba medida dixiplinár. Bele redúz ka deskonta falta hirak ne'ebé laiha justifikasaun hosi férias tinan-tinan nian no bele redúz ka deskonta hosi tempu superioridade nian.

Komparesimentu ba funsionáriu públiku sira ne'e partikularmente importante. Presiza funsionáriu públiku atu hala'ó Estadunian atividade loron-loron. Se laiha funsionáriu públiku, governu nian servisu pára. Estadunian servisu la'ós previzível no difísil atu hetan asesu ba. Bainhira la mosu iha servisu, funsionáriu públiku tau ninian interese aas liu dook nasaun no funsaun públika nian interese. Falta ne'ebé laiha justifikasaun, hatudu mós laiha responsabilidade no la onestu. Bainhira funsionáriu ida tama iha funsaun públika, nia esensialmente asina kontratu ida katak nia tenke komparese ka presente iha servisu. Falta ne'ebé laiha justifikasaun konstitui violasaun ba kontratu ne'e.

8. SUMÁRIU: DEVÉR FUNSIONÁRIU PÚBLIKU NIAN

Sesaun Objektivu

- Atu halo rezumu no revizaun ba obrigasaun nian kategoria sira ne'ebé diskuti ona iha leten.
- Atu esplora formas ne'ebé obrigasaun sira be ita diskuti tiha ona ne'e relasiona ba Estatutu Funsau Públika nian Artigu 40.

Revizaun

To'o iha ne'e, ita haree ona kategoria obrigasaun neen ne'ebé estabeselese ona iha Estatutu Funsau Públika. Kategoria ida uluk liu mak devér ne'ebé funsionáriu públiku iha ba nasaun Timor-Leste no ba ninian profisaun no prinsípiu konstitusionál sira. Dala barak, obrigasaun hirak ne'e espresa ho liafuan ne'ebé ladún moos no la oferese mata-dalan klaru atu tuir iha situaun spesífika sira. Defaktu, iha kualkér situaun ida, bele iha aplikasaun barak ne'ebé loos hosi prinsípiu hirak ne'e.

Kategoria daruak maka integridade. Ida-ne'e termu ida ne'ebé iha aplikasaun iha kampu étika nian no mós iha étika profisionál. Ne'e inklui onestidade, responsabilidade no dedikasaun. Ida ne'e bele deskreve vagamente integridade hanesan parte opostu ipokrisia no korupsaun nian.

Kategoria datoluk iha relasaun ho konfliktu-interese. Iha jerál, konfliktu-interese ne'e mosu bainhira ema ida iha interese ka motivasaun múltiplu, ne'ebé ida bele korompe ida seluk. Importante atu aprende hodi rekoñese konfliktu-interese bainhira sira atu mosu.

Kategoria dahaat mak igualdade. Funsau públika tenke iha kompromisu ba igualdade bainhira halo rekrutamentu, promosaun no selu ninian membru sira. Hanesan kontrapartida, nia

eziji katak funsionáriu públiku hotu-hotu tenke hatudu prinsípiu konstitusionál kona-ba igualdade no labele halo diskriminasaun ba membru sira públiku nian ne'ebe sira atende, ka ba sira-nian kolega servisu sira.

Kategoria dalimak inklui funsionáriu públiku nia devér espesial sira. Ne'e inklui rekizitu espesífiku liu hosi funsionáriu públiku sira no dala barak atu tulun funsionáriu públiku sira atu halo sira-nia servisu didi'ak.

Kategoria daneen no ikus liu mak kompresimentu. Ida-ne'e ezije katak funsionáriu públiku sira tenke komparese iha ninian servisu-fatin, esetu iha razaun sira ne'ebe bele justifika.

Obrigasaun nia kategoria hotu-hotu ne'ebe ita foin halo revizaun ba ne'e, iha relasaun ho funsionáriu públiku ida-nia obligasaun jerál. Ita bele hetan obligasaun jerál hirak ne'e iha Estatutu Funsun Públika nian Artigu 40. Artigu ne'e kontein lista ida ho devér oin-oin ne'ebe nia halo deskrisaun iha termu jerál. Iha kazu balun, nia fó mata-dalan espesífiku ba aplikasaun. Iha kazu sira seluk, nia halo deskrisaun jerál boot liu, hanesan sesaun sira seluk ne'ebe ita trata iha kotuk. Maibe nia halo rezumu ida di'ak kona-ba idéia sira ne'ebe ita trata daudaun iha sesaun ida-ne'e. Devér ne'ebe mak iha relasaun ho funsionáriu públiku nian obligasaun ba Timor-Leste, ba profisaun jurídika ka ba prinsípiu konstitusionál sira? Sesaun ne'ebe mak iha relasaun ho integridade, konfliktu-interese, igualdade ka kompresimentu? Sesaun ne'ebe mak deskreve valór ka responsabilidade sira ne'ebe ita la diskuti iha kotuk?

Artigu 40

Devér jerál

1. Devér jerál Funsionáriu públiku ka ajente administrasaun públika nian maka **atu atua ba propóritu hetan promove fiar husi públiku jeral ba administrasaun públika ninian asaun sira.**
2. Tuir mai ne'e sei konsidera hanesan **devér jerál** funsionáriu públiku no ajente administrasaun públika nian:

- a) Devér **lealdade** nian mak konsisti iha dezempeña sira-nian funsaun bazea ba objetivu servisu institusionál nian ho perspetiva buka tuir interese públikunian;
- b) Dever **obediênsia** nian maka konsisti iha tuir no kumpri orden husi superiór sira nian, fornesidu katak orden sira ne'e konsistente ho objetivu servisu nian no iha forma legál;
- c) Dever **zelu nian** mak konsisti iha sai familiar ho regulamentus regulador legal nian no instrusaun hosi superiór sira hodi hala'o funsaun sira ho efisiénsia no loloos;
- d) Dever **segredu** nian mak konsisti iha rai síjilu profisional ne'ebé inklui faktu sira ne'ebé funsionáriu públiku sai familiar tiha ona hanesan rezultadu husi ninian funsaun no labele tau iha fatin públiku.
- e) Devér **probidade** nian mak konsisti iha rejeita direta ka indireta vantajen, monetáriu ka benefísiu sira seluk, ne'ebé rezulta hosi servisu funsaun públika nian, no iha atua independentemente interese partikular sira no presaun saida de'it, perspetiva ida respeita ba igualdade sidadaun sira;
- f) Devér **komparesimentu** nian mak konsisti iha komparese iha servisu fatin ho regular;
- g) Devér **pontualidade** nian mak konsisti komparese iha servisu fatin iha oras ne'ebé estabelese legalmente.

Perguntas

1. Deskreve relasaun entre devér probidade nian hosi devér jerál sira iha lista iha leten ne'e, no devér integridade nian ne'ebé ita diskuti tiha ona.
2. Francisco, Marcos no João mesak maun-alin. Francisco servisu hanesan advogadu iha Ministériu Públiku, maibé la'ós prokuradór. Marcos servisu iha governu nian ajénsia ida ne'ebé tulun halo prosesu ba lisensa halo uma nian. João iha empreza konstrusaun ida. Baibain maun-alin na'in tolu ne'e remata servisu sedu atu bele hasoru malu iha bar hodi ko'alia kona-ba sira-nian servisu. Loron ida, Marcos hateten ba ninian maun-alin sira katak nia prosesa hela pedidu ida kona-ba lisensa komersiál. Kompañia ida hosi rai li'ur hakarak harii eskritóriu ida besik Dili. Maun-alin sira konkorda katak ne'e oportunidade di'ak ba João

nian empreza atu harii uma ba eskritóriu ne'e. Marcos fó informasaun kona-ba rezultadu tomak hosi estudu vizibilidade no empreza sira ne'ebé mak iha interese ba projetu ne'e. No fó mós informasaun kona-ba kompañia ne'e nian kontatu no mós ema sira ne'ebé envolve hodi prepara projetu ne'e. Maibé, molok nia atu asegura kontratu ba projetu ne'e, João hetan dadur tanba fraude. Francisco fó hatene ba ninian supervizór katak nia ho João maun-alin, tan ne'e ninian supervizór muda João nian kazu ba eskritóriu seluk no fó orden ba Francisco atu labele haree ba kualkér fixa ne'ebé iha relasaun ho João nia julgamentu. Besik daudaun ona loron julgamentu nian, asidentalmente Francisco simu dokumentus balun kona-ba João nian kazu. Bainhira nia hanoin-hetan katak nia labele haree ba dokumentus ne'e, nia fila kedas oin ba sorin no la lee tan dokumentu sira ne'e. Maske nune'e, molok nia haree katak dokumentu sira ne'e iha relasaun ho João nia kazu, nia lee tiha ona dokument sira ne'e balun. Dokumentus ne'e parese hatudu katak estadu iha evidénsia uitoan liu hasoru João, tanba ne'e bele arkiva tiha João nian kazu. Francisco laran-ksolok tebe-tebes ho saida mak nia lee no sai kedas hosi ninian servisu-fatin hodi hato'o lia-foun di'ak ne'e ba João. Sala saida mak maun-alin sira-ne'e idak-idak halo? Oinsá mak ita karateriza sira-nian sala idak-idak?

Respostas no Esplikasoins

1. Dever probidade nian deskreve iha ne'e hanesan inklui responsabilidade sira tuir mai ne'e:
 - Rejeita vantajens, simu osan, benefisiu sira seluk ka subornu sira seluk hodi halo buat ruma relasiona ho sira-nian empregu;
 - Atua ho independênsia no labele iha konflitu-interese;
 - Respeita igualdade no respeita ba sidadaun hotu-hotu.

Integridade ne'e uza iha maneira ida ne'ebé jerál liu no laiha deskrisaun klaru. Integridade ne'e kona-ba atuasaun ho étika no atuasaun hanesan “ema di'ak” ida. Integridade ne'e kona-ba halo servisu didi'ak, sai onestu, respeito funsaun públika, nasaun Timor-Leste, ba kolega servisu no membrus públikus. Tanba ne'e, integridade bele *inklui* probidade, no mós devér sira seluk.

2. Marcos viola ninian devér kona-ba konfidensialidade nu'udar funsionáriu públiku, tanba nia fó sai ba ninian maun-alin sira informasaun kona-ba aplikasaun lisensa no peskiza ba nian maun-alin sira. Se públiku iha ona koñesimentu (dala-ruma publika tiha ona iha jornal ida) katak empreza ida hosi rai-li'ur hakarak harii uma ida hodi halo hanesan eskritóriu besik Dili, entaun bainhira nia fó sai faktu ida-ne'e nia la viola ninian devér kona-ba konfidensialidade. Maibé kualkér detalle hosi informasaun privilejiada ne'ebé ninian servisu iha, nia labele fó sai. Ida-ne'e inklui liuliu informasaun kona-ba pedidu no peskiza, tanba informasaun ne'e bele fó vantajen ne'ebé la justu ba João, tanba nia koko atu hetan kontratu atu harii uma eskritóriu nian. Marcos bele iha mós konfliktu-interese iha ninian eskritóriu ne'ebé hasai lisensa wainhira ninian maun-alin ida iha kompañia konstrusaun. Maske la iha obrigasaun atu fó sai maun-alin sira-nian empregu bainhira halo pedidu ruma ba administrasaun públika, no ita rasik normalmente la fiar katak maun-alin sira-nian empregu bele sai konfliktu-interese, iha ne'e ita bele haree momoos katak Marcos iha difikuldade atu tau nian devér perante nasaun no empregu iha ninian maun-alin nian interese komersiál nia leten. Tanba Marcos la konsege halo ninian servisu loloos (labele fó sai informasaun governu nian), ninian maun-alin nian empregu reprezenta konfliktu-interese *ba nia*, maske ema barak bele laiha problema ida-ne'e.

João la'os funsionáriu públiku ida, tan ne'e ita labele haree no analiza ninian sala étika iha estatutu ne'e nian laran. Nia iha obrigasaun *moral* atu labele simu informasaun hosi Marcos

se nia hatene ida ne'e labele fó-sai ba públiku, maibé nia la kesi ho regulamentu sira ne'e tanba nia la'os funsionáriu públiku. Maibé, nia bele sala ba fraude, maske hosi faktu ita hatene de'it katak nia hetan akuzasaun, laos kona-ba nia halo sala ka la'e.

Francisco halo loos, tanba nia fó hatene kedas ba ninian supervizór kona-ba ninian relasaun ho João. Nia halo loos mós tanba nia kumpri instrusaun husi ninian supervizór atu labele haree ba João nia kazu ka halo servisu iha kazu ne'e. Ida-ne'e loke dalan ba Francisco atu hase'es-an hosi konfliktu-interese. Bainhira nia haree arkivu kona-ba João nia kazu, ne'e eru ida. Ita labele desidi nian responsabiliza ba eru ida. Ita bele deside nian responsabiliza ba saida mak nia halo hafoin eru ne'e. Iha ne'e ita haree katak Francisco halai sai hosi ninian servisu-fatin hodi ba hateten ba João saida mak nia lee asidentalmente. Nia la devia halo ida ne'e. Bainhira hala'õ ida ne'e, nia viola ninian devér kona-ba konfidensialidade nu'udar funsionáriu públiku. Informasaun kona-ba João nia kazu ne'e informasaun privilejiada ida, no tenke uza de'it informasaun ne'e ba razaun ofisiál. Haksolok ho ninian maun-alin kona-ba notisia di'ak ne'e la'os razaun ofisiál.

9. KONKLUSAUN

Ida-ne'e sai ona observasaun jerál ida kona-ba dispozisaun balun iha Estatutu Funsan Públika ne'ebé iha relasaun ho funsionáriu públiku sira-nian devér, ne'ebé dala barak inklui profisionál jurídiku sira ne'ebé servisu iha administrasaun públika. Testu ida-ne'e laos koko atu fornese análiza ida husi ba kestaun posível hotu-hotu responsabilidade profisionál nian ne'ebé funsionáriu públiku sira bele hasoru, ka halo revizaun ba testu tomak lei ida ne'e nian. Ami-nian intensaun mak atu subliña provizaun balun ne'ebé importante liu, no loke dalan ba ita-boot sira atu hahú aplika lei ne'e. Ami fó motivasaun ba ita-boot sira atu lee testu ne'e tomak, hafoin kria no diskuti ita-boot sira-nian aplikasaun ipotética rasik. Senáriu ne'ebé mak presiza atu ita halo aplikasaun balun? Iha senáriu ne'ebé mak provizaun balun bele tama iha konflitu? Oinsá mak ita atu rezolve konflitu ne'e? Iha parte balun iha Estatutu ne'e ne'ebé bele tulun ita atu rezolve konflitu ne'e? Provizaun saida mak bele tulun hodi fó esplikasaun ba malu? Provizaun saida mak ita bele presiza atu aplika loron-loron?

III. ESTATUTU MINISTÉRIU PÚBLIKU NIAN

1. KNAAR FUNDAMENTÁL SIRA SERVISU MINISTÉRIU PÚBLIKU NIAN

Sesaun Objétivu

- Atu komprende prokuradór sira-nian obrigasaun atu kumpri lei bainhira sira promove Konstituisaun Timor-Leste no atividade sira hosi representante estadu nian sira seluk.

Sesaun Observasaun Jerál

Ministéru Públiku sira iha dever atu:

- halo kumpri Konstituisaun no lei aplikavel hotu-hotu
- defende demokrasia no estadu direitu
- promove justisa no opoin injustisa
- mantén independênsia no imparcialidade
- servisu intimamente no ho kooperativu ho autoridade sira ne'ebé ezejuta lei, bainhira lidera investigasaun no halo akuzasaun ba krime, sempre hakruuk ba Kódigu Prosesu Penal.
- mantén independênsia hosi majistratura judisiál

Prokuradór sira-nian knaar iha Timor-Leste mak saida?

Ministériu Públiku sira iha knaar duplu iha lei sivil ne'ebé defíne Timor-Leste nian sistema jurídiku. Ba dahuluk no importante liu, ida ne'e krusial atu koprende katak servisu

Ministériu Públiku nian maka orgaun Estadu nian responsavel ba halao akuzasaun kriminal hahú husi inisiu investigasaun kriminal to'o hetan julgamentu. Prokuradór hala'o ninian knaar ida ne'e nu'udar representante ida ba Estadu nian interese atu garante sosiedade ida ne'ebé justu. Iha ne'e maka papel duplu Ministériu públiku nian ne'e klaru ne'e signifika servisu hodi aseguza katak kriminozu sira hetan punisaun no atu aseguza katak ema inosente sira sei la injustamente hetan kondensasaun ba krimes. Prokuradór sira iha devér étiku espesiál ne'ebé mai husi ne'ebé mai hosi sira-nian knaar nu'udar representante Estadu nian. Devér hirak ne'e kodifika ona iha Estatutu Ministériu Públiku nian, aprovalu ho Lei no. 14/2005. Kapítulu ida-ne'e sei deskreve báziku étiku no obrigasaun profisionál, ne'ebé tama ona iha Estatutu ne'e, no sei deskreve mós razaun balu kona-ba obrigasaun hirak ne'e. Sesaun idak-idak sei akompañá ho pergunta lubuk ida hodi prova konsetu foun sira no dezentolve sesaun ne'e no mós atu serví nu'udar revizaun ikus liu.

Espesifikamente, kapítulu ida-ne'e sei ko'alia kona-ba obrigasaun bázika prokuradór nian, obrigasaun esesionál atu defende parte balun, devér atu hase'es-an hosi konfliktu-interese, devér atu hase'es-an tiha hosi atividade profisionál ne'ebé inkompatível ho Ministériu Públiku, devér atu mantén diskrisaun no ikusliu posível penalidade ne'ebé mak bele hetan se viola devér hirak ne'e.

Responsabilidades bázikas saida mak tenke gia prokuradór sira-nian atividade?

Ministeriu Públikusira iha devér espesífiku atu halo akuzasaun kriminal, no iha devér jeral liu maka nu'udar representante jurídiku Estadu Timor-Leste nian. Sira mós tenke defende no proteje lei no Konstituisaun Timor-Leste. Iha espíritu ida-ne'e, prokuradór sira tenke halo kooperasaun ho polísia, defensoria no majistratura judisiál hodi promove justisa ba vítima krime nian, akuzadu, atór no públiku jeral. Iha tempu hanesan, prokuradór sira iha independénsia hosi

ajensias estadu sira seluk no tenke hala'õ akuzasaun kriminal ho zelu no imparcialidade.

Juramentu Pose Ministériu Públiku nian hateten:

Artigu 59
Juramentu

Bainhira simu pose, prokuradór sira sei halo juramentu tuir mai ne'e:

*“Ha'u (naran) (hanesan alternativa: jura ba Maromak / jura ba ha'u nia onra), atu respeita no **aplika ho lealdade Konstituisaun Repúblika nian no lei sira seluk ne'ebé vigora, atu defende legalidade demokrátika no atu promove kumprimentu ba lei ho independénsia no objetividade.**”*

Juramentu ne'e kesi prokuadór sira ba sira-nian onra ka ba Maromak atu serví justisa. Prokuradór idak-idak tenke promete atu kumpri Konstituisaun. Tanba ne'e, esensiál katak prokuradór sira tenke defende no proteje Konstituisaun no halo servisu atu garante katak estadu nian órgaun sira seluk halo mós nune'e.

Prokuradór sira mós tenke defende **legalidade demokrátika**. Legalidade demokrátika signifika orgaun no ajensia sira estadu nian (nune'e mós sidadaun sira iha jeral) tenke atua ho rigorozu iha limites Konstituisaun nian no lei hotu-hotu ne'ebé bazea ba nia. Ida ne'e signifika, pur ezemplu, katak orgaun sira governu nian tenke pertense ema sira ne'ebé lejitimamente eleitu hosi povu no iha responsabilidade ba povu mak kaer órgaun sira hosi podér estadu nian. Se laiha governu ida ne'ebé representativu, regula hosi regra konsistente ne'ebé aplika ba ema hotu-hotu, labele iha justisa. Funsionáriu pábliku sira tenke hakruuk lei no limitasaun hirak ne'ebé perkreve kona-ba sira nian podér iha tempu tomak. Prokuradór tenke proteje estadu hosi korupsaun no abuzu podér ho asegura katak ema hotu-hotu ne'ebé iha podér tenke atua iha lei nian laran no ema hotu-hotu ne'ebé iha podér labele kaer podér ne'e se laiha konsentimentu hosi povu Timor-Leste.

Promove ezekusaun lei konstitui mós devér prinsipál ne'ebé prokuradór sira iha, tanba fundamentál atu harii sosiedade ida ne'ebé justu. Hanesan ho Ministériu Saúde, ne'ebé buka atu garante prestasaun servisu saúde nian ba populasaun, Ministériu Públiku buka atu asegura administrasaun lei ne'ebé justu, ne'ebé se laiha nia estadu direitu bele sai fraku.

Independênsia signifika prokuradór labele hetan influênsia hosi buat seluk, hanesan ambisaun, podér, prestíjiu, lasu afeisaun ka ta'uk mós, maibé atu buka de'it justisa. Fatór hirak ne'e labele tama iha prosesu foti desizaun prokuradór nian ka interfere iha kualkér funsaun ne'ebé nia iha. Prokuradór sira tenke halo esforsu afirmativu hodi hase'es-an hosi situasaun ne'ebé mak bele kompromete sira-nian independênsia. Pur ezemplu, prokuradór sira tenke buka atu evita lasu afeisaun relasionamentu pesoal maka'as ho juiz sira ka ho figura polítika sira. Relasionamentu ida-ne'e bele kauza problema ba knár Ministériu Públiku sira nian. Sai objetivu signifika se iha karik influênsia eizternal ruma ba iha prokuradór sira nian hanoin, maske influensia kiik oinsa, sira labele husik influênsia ne'e afeta sira nia lala'ok. Iha kazu ida-ne'e, prokuradór sira tenke hanoin asaun ne'ebé mak sirasei hola se sira laiha konsiderasaun eiztra no hola asaun ne'e, maske asaun ne'e iha konflitu ho sira ninian interese pesoál. Prokuradór ne'e iha responsabilidade atu atua ninian funsaun sira buka justisa, ho la husik konsiderasaun pesoál ka fatór external seluk interfere.

Bainhira mak prokuradór sira vinkula ba Estatutu Ministériu Públiku nian?

Lei tau ênfaze ba aplikasaun luan hosi Estatutu ne'e:

Ministériu Públiku sira sai sujeitu ba iha Estatutu Servisu Ministeriu Públiku nian husi momentu sira hetan tomada pose. Estatutu ne'e ênfaze aplikasaun luan liu ba estatutu ne'e:

Artigu 28
Ámbitu

Majistradu servisu Ministériu Públiku nian sujeita ba dispozisaun sira lei ne'e nian, **iha situasaun saida deit sira hetan sira nian-an iha laran.**

Proukardor sira pose obrigasaun hirak ne'e iha situasaun hotu-hotu. Mezmu wainhira sira la átivu ona iha sira nian knár, sira tenke mantén sira nia obrigasaun profisional sira ne'ebé prevee iha estatutu . Nu'udar atór estadu nian, ne'ebé servisu ba justisa, demokrasia no estadu direitu, prokuradór sira tenke defende lei no justisa no mantén sira-nian-an independente no objetivu iha tempu tomak. Administrasaun justisa buat ida importante tebe-tebes no sidadaun sira tenke fiar katak prokuradór sira sériu kona-ba justisa. Ita presiza doutór durante emerjénsia médika, hanesan mós ita presiza prokuradór bainhira mosu kestaun justisa ruma. Durante distúrbiu polítiku, ka emerjénsia sira seluk, sai importante liután katak prokuradór sira tenke atua ho imparcialidade hodi asegura respeito ba Konstituisaun no asegura aplikasaun justisa nian hanesan ba sidadaun hotu-hotu. Konstituisaun ho legalidade demokrátika mak define estadu ida hanesan independente hosi política ka hosi vontade ema individuál nian. Iha tempu instabilidade, esensiál prokuradór sira kumpri juramentu ne'ebé sira halo hodi nune'e bele promove seguransa no estabilidade.

Biar iha situasaun sira ne'ebé prokuradór la servisu, hanesan kalan ka fin semana nian ka durante férias, prokuradór tenke mantén nafatin atua ho justu no imparsiál, hodi nune'e ema haree katak estadu nia ajente sira la'os koruptu no bele asegura demokrasia no lei hanesan garante ona iha Konstituisaun. Se prokuradór sira la kumpri sira-nian obrigasaun legál no étika bainhira sira la servisu, bele sobu ema nia laran-metin ba sistema justisa nian tanba sira la fiar ema sira ne'ebé halo administrasaun ba justisa no atu garante justisa.

Relasaun entre prokuradór no juiz sira saida?

Artigu 29 subliña relasaun entre Servisu Ministériu Públiku no majistratura judisiál:

Artigu 29
Relasaun entre Servisu Ministériu Públiku no majistratura judisiál

1. Majistratura Servisu Ministériu Públiku ne'e **independente** hosi majistratura judisiál.

Majistratura judisiál ne'e kompostu husi juiz sira no nu'udar instituisaun estadu nian, ne'ebé hala'o administrasaun justisa iha tribunál. Enkuantu Ministeriu Públiku halao akuzasaun kriminal no partisipa iha prosedimentus hanesan representante estadu ou menor sira, auzentes no ema inkapasita sira, Juiz sira foti desizaun kona-ba kazu hirak ne'ebé diskuti daudaun hela iha prosedimentus hirak ne'e. Se prokuradór la'ós independente ka la ketak hosi juiz, iha possibilidade katak juiz sei la foti desizaun independente hosi prokuradór, envezde ne'e nia bele foti desizaun ne'ebé hali'is liu ba prokuradór. Juiz sira tenke fó tratamentu hanesan no justu ba parte rua hotu hosi kazu ida nian no ninian desizaun tenke bazea de'it ba faktus no lei. Igualdade iha lei nian oin ne'e garante ona iha Konstituisaun no konstitui komponente importante tebetes justisa nian. Oinsá maka ema bele senti katak desizaun ida justu se juiz hali'is liu ba parte ida? Juiz, hanesan mós prokuradór sira, halo juramentu atu sai imparsiál, tanba ne'e sira tenke kumpri juramentu ne'e. Tanba ne'e importante katak públiku haree ba prokuradór hanesan independente hosi juiz sira, nune'e sira bele senti katak desizaun ne'ebé juiz foti desizaun ida justu no bazea ba imparsialidade. Maske iha teoria ida ne'ebé posivel ba juiz sira atu halo desizaun ida ne'ebé imparsiál iha senáriu ida ne'ebé sira la independente husi husi prokuradór

sira ida ne'e nesésáriu ba sira atu nafatin mantén independente atu nune'e públiku bele fiar katak desizaun sira ne'e imparsiál duni.

Dala-ruma prokuradór sira tenke kontesta juiz nian desizaun, tantu konfronta juiz direktamente iha Tribunál ka halo rekursu ba tribunal ida ne'ebé aas liu. Se juiz no prokuradór sira la independente, prokuradór sira bele iha liu relutânsia atu kontesta juiz nian desizaun, maske desizaun ne'e la loos. Públiku tenke fiar mós katak prokuradór sira independente no iha kbiit atu kontesta juiz sira.

Obrigasaun independênsia ne'e la'os de'it atu mantén-an independente hosi juiz sira, maibé independente mós hosi ema hotu-hotu ne'ebé envolve iha juiz sira-nian funsaun, inklui pesoál, funsionáriu no ema sira seluk ne'ebé iha relasaun ho instituisaun ne'e.

Ministériu Públiku sira, hanesan ita haree tiha ona, independente husi juiz sira (Artigu 29 husi Estatutu), no sira iha obrigasaun ida atu mantén nafatin independênsia ida ne'e. Maibé, sira mós iha obrigasaun ida atu atua iha forma ne'ebé independente (bazea ba sira nian juramentu-Artigu 59). Ida ne'e, entre buat sira seluk, inklui katak sira labele atua iha kolusaun ho ema ka entidades sira direktamente ka indiretamente involvidu iha hala'o sira nian funsaun sira, inklui juiz sira maibé mós funsionárius tribunal nian, ofisial justisa, no ema sira seluk ne'ebé asociadu ho judisiariu.

Prokuradór sira nian kompetensias xave no sira nian interasaun ho ajensias estadu sira seluk

Estatutu deskreve prokuradór sira nian kompetensia fungsional sira, tuir Artigu 3 hateten:

Artigu 3
Kompetênsias

1. Ida ne'e espesifikamente inkumbente ba servisu Ministériu Públiku:
 - a) **Atu representa no defende interese estadu nian;**
 - ...
 - c) **Atu partisipa iha ezekusaun politika kriminal** ne'ebé órgaun soberania sira define ona;
 - ...
 - f) Atu lidera investigasaun kriminal, **maske entidade sira seluk mak hala'o;**
 - ...
 - i) **Atu monitora prosedimentus ne'ebé ajensia polisia kriminal hala'o iha prosesu inkéritu;**
 - ...

Prokurador sira representa no proteje interese estadu nian tuir Artigu 3.1(a). Dalam ida, ne'ebé ida ne'e materializa ne'e mak iha prokurador sira nian papel iha prosedimentus kriminal, ne'ebé sira servisu hodi prevene no kondena krimi sira. Prokurador sira no ajente estadu sira seluk, inklui polisia, iha responsabilidade sira ne'ebé atu hanesan no independente. Tanba ne'e, ajentes hotu-hotu tenke servisu iha kolaborasaun, ho objetivu servi intereses estadu nian.

Prokuradór sira iha responsabilidade atu halo akuzasaun kriminal tuir lei no polítika sira governu nian. Sira mós tenke ho ativu partisipa iha ezekusaun polítika kriminal, tuir artigu 3.1(c) hateten, ne'ebé inklui la'os deit atu rona iha kasus relevante ba politika kriminal nian maibé mós implementa politika ne'ebé órgaun soberanu sira determina. Instituisaun hirak ne'e define prioridade no fahe rekursus atu kontrola krime no mantén estadu direitu iha nasaun ne'e. Ne'e signifika biar prokuradór bele independente hosi órgaun soberania sira kona-ba garantia katak sira la prejudika legalidade demokrátika, prokurador tenke koopera ho sira hodi garantia katak objetivus, prioridades, no mata-dalan sira ne'ebé sira definine'e hetan respeito no adopta pur ezemplu, se órgaun soberania sira ênfaze luta kontra violênsia bazea ba jéneru ho aprova lei

ne'ebé maka'as liu ho fó sentensa ne'ebé maka'as liu prokuradór sira tenke koopera. Maibé, kooperasaun ida ne'e limite ho prinsípiu legalidade demokratika. Se, pur ezemplu, presidente deklara ninian-an nu'udar presidente ba vida tomak no governu fó apoiu ba ne'e, prokuradór iha obrigasaun atu prosesa kazu ida-ne'e hanesan aktu ilegál ida no la rekoñese ninian lejitimidade. Prokuradór sira halo tuir órgaun soberania sira-nian polítika to'o iha pontu ida ne'ebé política ne'e enkuadra iha sira-nian autoridade lejítima.

Artigu 3.1(f) tau prokuradór sira hanesan responsavel ba lidera investigasaun kriminal – biar bainhira polisia, departamentu imigrasaun ka ajénsia seluk mak hala'o investigasaun ne'e. Tanba prokurador maka responsavel ba investigasaun kriminal, kuandu delega papel ne'e, liu-liu ba polisia, prokurador tenke determina saida maka tenke halo. Prokurador tenke asegura katak kazu ne'e hetan investigasaun didi'ak no iha evidénsia hotu-hotu ne'ebé nesesáriu atu kondena ka absolve suspeitu ruma no halo tuir prosedimentus sira. Tanba ne'e, prokurador la'os naran simples deit halo delegasaun kompetensias jenerika ida. Sira tenke orienta polisia ho nível detalle balun durante investigasaun, indika pur ezemplu se maka atu rona, perguntas saida maka atu husu no fatin sira ne'ebé sira tenke buka evidênsias. Kompete mós ba polisia atu desenvolve sira-nian koñesimentu no uza koñesimentu ne'e iha investigasaun. Nu'udar responsavel, prokuradór fó atensaun hodi define meta ne'ebé polisia iha responsabilidade atu alkansa.

Artigu 3.1(i) fó podér ba prokuradór sira atu akompaña prosesu ne'ebé ajénsia polisia kriminal sira hala'o. "Ajénsia polisia" iha ne'e, refere ba polisia no ba instituisaun estadu sira ne'ebé fó apoiu ba sira. Estatutu eziji katak prokuradór tenke asegura PNTL hala'o investigasaun loloos, tuir saida mak Kódigu Prosesu Penál hateten, no labele viola kualkér lei ida iha rekolla evidénsia. PNTL tenke hala'o beibeik sira-nian atividade sira tuir Kódigu Prosesu Penál. Se ajente polisia sira atua kontráriu ho lei bainhira halo investigasaun ba krime ida, ne'e

signifika sira viola Konstituisaun ne'e'ebé prokuradór sira jura atu defende. Prokuradór sira tenke monitoriza polisia hodi asegura respeito ba Konstituisaun no lei sira, nune'e kumpri sira-nian papél no juramentu. Tanba polisia iha poder significativu barak, ida ne'e mós iha potênsia ba kauza injustisa. Ida-ne'e signifika katak prokuradór sira tenke observa sira nian atividades ho besik no iha hakarak hodi investiga no akuza sira kuandu sira komete asaun injustu ruma iha hala'o sira nian funsaun sira.

Perguntas

1. Oinsá mak Ministériu Públiku nian knaar la hanesan ho advogadu privadu nian knaar?
2. Tanba sá mak kooperasaun entre Ministériu Públiku no ajénsia estadu sira seluk fó ênfaze iha estatutu ne'e?
3. Oinsá mak prokuradór sira bele atua tantu iha interese estadu nian ne'e'ebé diak liu no iha interese justisa nian ne'e'ebé diak liu?
4. Mario nu'udar Ministériu Públiku Distrital iha Baucau. Iha fulan barak nian laran nia kaer prosesu judisiál hasoru mane grupu ida ne'e'ebé hetan akuzasaun katak sira sunu uma barak. Nia lakon ona kazu barak iha tribunál iha tempu sira liu ba, ne'e'ebé nia hanoin katak parte sira ne'e'ebé sala hetan tiha absolvisaan, tanba ne'e nia maten-maten-an loos atu asegura katak prosesu judisiál ida-ne'e tenke iha susesu.

Mário halo analiza ba substânsia testemuña sira nian depoimentos no evidénsia fízika. Ema ida de'it mak reklama katak nia haree ema sunu, maibé nia deskreve ho konfiansa tomak no ho detalle saida mak nia haree no identifika pozitivamente arguidu na'in tolu. Mane na'in rua seluk iha álibi, ne'e'ebé Mario fiar katak falsu. Maibé, maske álibi sira-ne'e falsu, sira bele kria nafatin dúvida ne'e'ebé natoon ba tribunál atu absolve akuzadu sira. Maibé bazea ba evidensia

ne"ebé iha Mário konvense katak pelu menus akuzadu na"in tolu ne"e ida, Carlos, kulpadu.

Mário ta"uk katak akuzadu ida ka liu ka ninian testemuña bele lakon molok julgamentu. Maibé Mário senti katak polísia nian investigadór ida, ne"ebé hetan delegasaun ba investigasaun, tenta atu halo investigasaun no akuzasaun ba kazu ne"e la"o neine"ik. Mário iha suspeita katak polísia nia investigadór ne"e hanoin atu hetan promosaun no buka atu hatudu katak nia ema importante ida, tanba laiha nesesidadae atu envolve iha investigasaun ne"e no atu atua hanesan fali nia mak dirije investigasaun ne"e. Hanesan rezultadu, prosesu ne"e lori tempu dala rua naruk liu tempu ne"ebé nia devia lori. Liutan, PNTL nia investigadór ne"e litik katak nia iha teoria ida ne"ebé hatudu katak Carlos la sala, no eziji nafatin atu Mário halo tan investigasaun.

Mário gasta loron ida hodi ba vizita nian família iha Dili. Kalan ida, molok atu hán, sira ko"alia kona-ba saida mak akontese hahú hosi ninian vizita ida ikus to"o ohin. Mário nian inan ko"alia kona-ba sira-nian viziñu sira hadi"a uma ida iha rai rohan ida besik sira-nian uma. Viziñu sira-ne"e Carlos nian família. Sira hadi"a uma ne"e iha altura ne"ebé akontese kazu inséndiu premeditadu. Mário nian inan fiar katak nia haree Carlos ajuda hadi"a uma ne"e.

Saida mak Mário bele halo?

Respostas no Esplikasoins

1. Prokuradoór iha knár atu hala"o akuzasaun kriminal no hala"o ida ne"e hodi buka justisa. Obrigasaun prinsipál prokurador nian maka ba estadu, ba Konstituisaun no lei, no nia iha dever ida atu atua ba iha interese nasaun nian. Tanba ne"e, prokurador sira nian servisu tenke

laos atu hetan konviksaun maibé atu hetan lialoos no servi justisa. Ida ne'e diferente loos husi papel advogadu privadu sira nian. Hanesan ita sei ba haree iha Kapítulu V, maske advogadu privadu iha dever ba nasaun no comunidade, sira nian dever prinsipal maka ba sira nian kliente. Nune'e, sira nia objetivu prinsipal laos deit atu buka lialoos ka serve justisa maibé atu defende sira nian kliente ninian interese atu bele hetan posivel rezultadu ne'ebé diak liu.

2. Ajentes estadu diferente, inklui prokurador no polisia, iha responsabilidades ne'ebé hanesan husi ida ba ida seluk. Tanba ne'e, susesu servisu prokurador nian ne'e depende tebe-tebes ba ajentes estadu sira seluk nia servisu, liu-liu polisia, no vise-versa. Nune'e, ajentes sira ne'e hotu tenke servisu iha kolaborasaun, ho objetivu atu servi interese justisa nian.
3. Iha estadu nian interese katak justisa halo duni. Estadu bazea ba Konstituisaun no Konstituisaun eziste atu servi nu'udar fundasaun ba estadu ida ne'ebé harii iha estadu direitu no justisa. La'ós interese estadu nian se ema ida ne'ebé laiha sala hetan kondensaun no ema ida ne'ebé halo sala husik la'ó ba la ho kastigu, tanba estadu bazea ba prinsipiu justisa. Tanba ne'e, importante halo diferensa entre estadu RDTL nian interese, hanesan define iha Konstituisaun, no grupu ka ema ida iha estadu ne'e nian interese. Dala-ruma, kazu ne'ebé envolve ema ida ne'ebé servisu ba estadu, talvéz tanba razaun polítika, bele hetan benefisiu husi ema ida ne'ebé sala husik la'ó ba la ho kastigune'e ka ida ne'ebé laiha sala sai kondenuadu, maibé ida-ne'e la'ós buat ne'ebé hanesan sai benefisiu ba estadu. Bainhira simu pose, prokuradór jura ninian lealdade ba estadu, bazea ba Konstituisaun no nia garantia ba justisa, nia la jura ninian lealdade ba ema ne'ebé servisu iha estadu ka ba interese polítiku.
4. Senáriu ida-ne'e foti kestaun lubuk ida. Maske halo prosesu akuzasaun nian la'ó neine'ik, Mário iha obrigasaun atu ható'o ba investigadór polisia nian no ninian ekipa saida mak nia rona iha ninian família nian uma. Importante liu mak hetan rezultadu ida ne'ebé justu duké

asegura katak nia konklui julgamentu lalais, ka nia lakohi lakon pozisaun ho relasaun ba polisia ne'e. Atu kumpri ninian juramentu, Mário tenke tau nia servisu ba interese Timor-Leste nian iha jeral, no iha partikular ba justisa, iha ninian interese pesoál nian oin. Justisa sei la halo, eseptu evidénsia hotu-hotu ne'ebé disponível fó hatene sai ba investigadór polisia nian no tribunál.

Sé Mário rona informasaun durante tempu ne'ebé nia halo servisu ka la halo servisu, ne'e la buat ida. Estatutu la halo esesaun kona-ba prokuradór servisu ka la servisu. Mário halo ona juramentu katak nia sei servi bebeik justisa no nia labele ignora informasaun relevante ba kazu ne'e tanba deit nia férias hela.

2. DEVÉR ATU HASE'ES-AN BAINHIRA PROKURADÓR IHA INTERESE-KONFLITU HO NINIAN FUNSAUN

Sesaun Objektivu

- Atu hatene tan saida mak prokuradór sira labele envolve iha kazu hirak ne'ebé sira iha konflitu-interese;
- Atu aprende konflitu sira ne'ebé mak deskualifika automatikamente husi partisipasaun iha kazu ne'e;
- Atu dezenvolve abilidade mentál atu deside oinsá atu atua bainhira hasoru konflitu-interese.

Sesaun Observasaun Jerál

Prokuradór sira iha konflitu-interese, no labele hala'ó sira nia funsaun iha kazu ida, bainhira:

- Sira envolve iha faze inisiál kazu ida ne'e nian, iha sira-nian kapasidade la'ós hanesan prokuradór ka bainhira sira nu'udar prokurador ka atu sai sasin iha prosedimentu sira.
- Prokuradór ne'e kontinua nafatin ka relasaun besik kontinua nafatin hodi manaan ka lakon depende ba rezultadu kazu ne'e nian.
- Família rasik ida halo servisu hanesan prokuradór, juiz ka oficial justisa ruma.
- Atu halo akuzasaun nia labele atu mantén ninian imparcialidade

Bainhira mak prokuradór ida-nian interesese ka ligasaun deskualifika nia hosi kazu partikular ida?

Prokuradór sira tenke foti desizaun barak iha faze prosedimentu kriminal sira, inklui akuzasaun saida mak urjente liu, se kazu ida hafoin tenke prosekuta ka arkivadu, entre kazus barak sira seluk. Halo desizaun sira ne'e fó ba prokurador sira poder significativu barak. Atua ho deit interese hirak ne'ebé proklama ona iha sira nia eskritoriu juramentu nian iha sira nia hanoin ne'e krusial atu garantia katak poder ne'e la abuzivu. Maibé, iha situasaun espesifikus balun ne'ebé interese hirak ne'e bele konfliktu ho interese pesoal prokurador sira nian.

Rekursu hira mak atu investe iha prosesu ne'e, tempu no esforsu hira mak presiza fó ba ne'e no seluk tan. Atigu 37 subliña regulamentus konfliktu interese ne'ebé fornese iha Estatutu:

Artigu 37 Impedimentu

1. Majistradu Servisu Ministeriu públiku **labele serví** iha tribunál ka julgamentu **ne'ebé ezerse** funsaun majistradu judisiál sira ka majistradu servisu Ministériu Públiku ka oficial justisa sira ne'ebé sira iha ligasaun tanba **kazamentu ka relasaun de-facto, parentesku ka afinidade iha kualkér grau hosi liña reta ka to'o segundu grau hosi liña kolateral.**
2. Majistradu Servisu Ministeriu Públiku sira labele atua iha prosesu sira ne'ebé sira atua tiha ona iha forma balun hanesan advogadu.
3. Prokuradór-Jerál no Majistradu Servisu Ministeriu Públiku sira seluk ne'ebé tuur iha Konsellu Superior ba Servisu Ministeriu Públiku nian labele partisipa iha prosesu foti desizaun órgaun ida ne'e nian bainhira desizaun hirak ne'e iha **relasaun direktamente ho sira.**

Artigu 37.1 hateten klaramente katak prokuradór sira la bele serví nu'udar prokurador iha situasaun sira ne'ebé juiz, prokuradór ka naran oficial justisa ruma ne'ebé iha relasaun besik ho sira. Iha situasaun balun, prokurador labele servisu iha tribunal ne'ebé hanesan ka iha

prosedimentus ne'ebé ema sira ne'e servisu ba.

Liafuan parentesku parese halo konfuzaun uitoan iha forma ne'ebé elabora nia, maibé iha realidade liafuan ne'e relativamente simples. Atu moris iha relasaun de facto signifika de'it katak ema ida moris ho ninian namoradu ka namorada ne'ebé imi harii umakain ida hamutuk, maibé legalmente seidauk kaben. Se prokuradór ida kaben ona ou de faktu moris hamutuk ho juiz ida, prokurador, ka naran ofisial justisa seluk, prokurador ne'e labele servisu hamutuk iha tribunal ne'ebé hanesan ka prosesa kazu ne'ebé hanesan ne'ebé laen/feen ou ninian namoradu ka namorada servi ba. Termu "parentesku ka kualkér grau afinidade hosi liña direta" signifika katak prokuradór labele servisu hamutuk iha tribunal ne'ebé hanesan ou prosesa kazu ne'ebé hanesan se ninian aman, inan, avó-mane no feto, bizavó-mane no feto, trezavó-mane no feto, oan sira, bei-oan sira, na'i-oan-mane no feto sira no sira-nian oan sira mak juiz, prokuradór ka naran ofisial justisa ruma. Termu ne'e "...to'o segundu grau hosi liña kolateral" signifika mós katak prokuradór nian maun-alin sira labele juiz, prokuradór ka ofisial justisa ruma ne'ebé envolve iha kazu ne'e.

Iha prosedimentu kriminal prokuradór sira labele influénsia kazu ne'e alén saida maka inerente ba sira nian papél, hanesan apresentasaun evidênsia ka suporta seluk ba iha akuzasaun kriminál. Idéia mak se juiz, prokuradór ka ofisial judisiál sira seluk bele hakarak hali'is ba prokuradór ne'e hasoru akuzadu kuandu sira iha relasaun família. Iha mós risku ida katak, maske sira la ho intensaun tenta atu favorese ba prokurador ne'e, sira sei bele liu ninian opiniaun kona-ba kazu ne'e duké opiniaun hosi parte seluk ne'ebé sira pesoalmente la koñese. Tanba Konstituisaun no prinsipi u justisa ezije katak ema hotu tenke hetan tratamentu hanesan iha lei nian oin, labele husik influênsia hirak ne'e akontese. Maske se juiz, prokuradór no ofisial justisa sira bele konsege haluhan tiha katak sira iha relasaun ho prokuradór ne'e no mantén

imparsialidade no objetividade tomak, sei kontinua nafatin kestaun ida tanba, dala ida tan, importante públiku fiar katak atór judisiál sira-ne'e hotu imparsiál. Maibé, públiku bele laran-rua kona-ba tribunál nian imparsialidade bainhira parte ida iha relasaun ho ema ne'ebé envolve iha prosesu foti desizaun, maske iha realidade tribunál ne'e imparsiál duni. Importante públiku fiar katak tribunál sira laiha tendénsia, hodi bele servi duni justisa.

Prokuradór labele atua iha kazu ida se nia envolve tiha ona iha kazu ne'e hanesan advogadu privadu, tuir Artigu 37.2 hateten. Tanba prokuradór ne'e bele iha ona opiniaun ida kona-ba kazu ne'e, ida-ne'e bele impede nia atu trata kazu ne'e hanesan ho kazu sira seluk ne'ebé tama iha tribunál. Nune'e mós, se prokuradór halo tiha ona servisu iha kazu ida, nia bele hali'is ba hanoin ida katak argumentu hirak ne'ebé nia kria uluk di'ak liu parte ida seluk nia argumentu ka nia bele laran-hirus ho forma oinsá ninian kliente ida uluk ne'e trata nia ka rona ninian konsellu. Iha probabilidade katak prokuradór ne'e hatene informasaun konfidensiál iha nian envolvimentu tiha ona iha kazu ne'e, ne'ebé la apropriadu ba sira atu hatene iha sira nian papél hanesan prokurador.

Konserteza ida-ne'e la aplika ba kazu ida ne'ebé prokuradór ne'e envolve tiha ona nu'udar majistradu hosi Ministériu Públiku. Tanba prokuradór mak responsabiliza ba supervizaun investigasaun kriminal no lidera akuzasaun iha Tribunal ne'ebé dala ruma envolve julgamentu diferente barak, sei la iha sentidu se bandu prokuradór ne'e atu labele kontinua halo servisu hodi hetan justisa iha kazu ida ne'ebé nia halo tiha ona servisu ba no dezenvolve tiha ona, se bandu prokuradór ne'ebé halo tiha ona servisu barak iha kazu ida no dezenvolve tiha ona koñesimentu espesializadu iha kazu ne'e no ninian estratéjia atu lori prosesu ne'e to'o rohan, bele sai polítika ida ne'ebé la di'ak. Polítika hanesan ne'e bele ba kontra prokuradór sira-nian knaar atu halo kumpri justisa iha Timor-Leste, ho limita sira nian abilidade atu halo servisu di'ak

liu wainhira prosesa kazu ida.

Artigu 37.3 kobre situasaun sira ne'ebe prokurador ida tuur iha Konsellu Superior Servisu Ministeriu Públiku nian no orgaun ida ne'e tenke halo desizaun ida ne'ebe relasiona direktamente ba prokurador ne'e. Se desizaun particular ida halo husi Konsellu Superior ne'e sei afeta prokurador ne'e, nia sei la hetan autorizasaun atu influênsia desizaun ne'e, tanba ida ne'e bele sai difisil teb-tebes, kuandu iha buat hotu posivel, ba nia atu atua ho imparcialidade no independênsia. Prokurador ne'e bele kontinua tuur iha Konsellu Superior no partisipa iha desizaun sira konaba problema sira seluk, maibe iha situasaun partikular ida ne'e, nia iha impedimentu ne'ebe afeta ninian abilidade atu hala'o ninian funsaun ho adekua no tanba ne'e nia tenke hasai tiha nia husi prosesu ida ne'e.

Atu komprende asuntu konflitu interese ne'ebe afeta prokurador sira ida ne'e krusial atu ba lao sees tiha Estatutu no halo referensia badak idaba Artigu 39,40 no 51 husi Kódigu Prosesu Penal (KPP), no Artigu 87 no 90 husi Kódigu Prosesu Sivil (KPS) tanba sira estabese regulamentu prinsipal sira kona-ba impedimentu no suspeitozu kona-ba Juizes no prokurador sira.

Impedimentus no suspeitozus iha Kódigu Prosesu Penál

Artigu 51

Impedimentus no suspeitozu

1. Provizauns sira kona-ba impedimentus no suspeitozus kona-ba juizes bele aplika ba ministériu públiku, ho adaptasaun nesesariu.

Artigu 39

Situasaun ba impedimentus

Tuir mai ne'e maka situasaun sira impedimentu nian:

- a) Atu sai, ka sai tiha ona espozu, reprezentativu legal, ka ligadu ho ran ka afinidade to'o grau datoluk ba vítima ka ba argidu husi ofensa kriminal, ka atu hela hamutuk, ka hela hamutuk tiha ona tantu ho ema ida foun ne'ebé iha relasaun atu hanesan ba espozu.
- b) Halo ona intervensaun iha prosedimentus hanesan (...), ajente polisia ida, ajente judisiál ida, defensor públiku, ka hanesan péritu ida.
- c) Espozu ida ka ema se deit iha relasaun rán ka afinidade to'o grau datoluk, ka ema ida hela ka katak hela tiha ona iha relasaun atu hanesan ho espozu, nu'udar hola parte iha prosedimentu ne'e, iha kapasidade ruma.
- d) Atu sai, obrigasaun atu sai, sasin ida iha prosedimentu ne'e.

Artigu 40
Bazes ba suspeitozu

Juiz ida levanta suspeitozu iha ne'ebé iha razaun forte hodi bolu ba halo inkéritu ba nian imparcialidade, nomeadamente, espresa tiha ona opiniaun sira revela pre-julgamentu ida iha relasaun ba objetivu prosedimentu sira.

Artigu 39 no 40 ho spesífiku refere ba juiz sira. Maibé, bazea ba Artigu 51 husi KPP, regulamentu ne'ebé hanesan bele aplika ba ministériu públiku sira, ho emenda ne'ebé nesesáriu konsidera ba spesifisidade husi kada profisaun hirak ne'e.

Atu hanesan ho saida maka ita haree iha Artigu 37 husi Estatutu, Artigu 39 husi KPP estabelese situasaun sira iha ne'ebé prevene ministériu públiku sira husi hala'o sira ninian funsaun sira iha sertu kazu spesífiku sira, tanba ida ne'e sei hatuun independênsia, imparcialidade no dignidade inerente ba sira nian funsaun sira. Ida ne'e bele mosu tanba parentesku (paragrafu a) no c)) ka tanba sira ninian partisipasaun rasik iha prosedimentu hirak ne'e iha pozisaun ida ne'ebé seluk duké ministériu públiku (paragrafu c) no d))

Tanba ne'e, bazea ba Artigu 39 a) husi KPP, se feen (ou bele feen ida uluk) husi ministériu públiku ne'e nu'udar vítima husi krime ida no prosedimentu ne'e sei la'o hela,

prokurador ida ne'e sei la hetan autorizasaun atu hala'o ninian funsaun iha prosedimentu ne'e. Iha faktu, oinsa maka ministériu públiku ida bele mantén imparcialidade no independente se konvixaun (ka absolvisaun) ema ida ne'e ne'ebé komete krime ida kontra ninian feen ne'e iha risku? Tanba impedimentu ne'e habelar ba naran ema ida relasionadu ba ministériu públiku tanba rán ka afinidade ba to'o grau datoluk, buat ne'ebé hanesan bele akontese mós ba vítima, pur ezemplu, prokurador nian tiu, ka tiu ninian feen. Similarmente, ida ne'e klaru katak imparcialidade no independênsia husi ministériu públiku bele kestiona se ministériu públiku nian irmaun sai akuzadu tanba komete krime ida.

Paragrafu c) mós refere ba situaun sira iha ne'ebé ezisti relasaun rán ka afinidade ho ministériu públiku; Maibé, kazu hirak ne'e boot liu. Sira kobre situaun iha ne'ebé membru familia balun partisipa iha prosedimentus *iha kapasidade ruma* (la'os deit tanba vítima ou akuzadu ba krime ida), ne'ebé inklui pur ezemplu Juiz sira, sasin sira, péritus, ajente polisia sira no defensores.

Paragrafu b) no d) mós ho objetivu atu asegura imparcialidade, independênsia no dignidade husi Asaun sira ministériu públiku nian. Mas, asuntu iha ne'e la'os ona liga ba parentesku maibé refere ba partisipasaun prokurador nian rasik iha kazu ne'e, tantu antes ne'e hanesan juiz, ajente polisia, ajente judisial, defensor públiku ou péritu (Artigu 39 b) ka foin daudaun sai hanesan sasin ida (Artigu 39 d).

Sumáriu, Artigu 39 husi KPP), similarmente ho Artigu 37 husi Estatutu, estabelese situaun sira iha ne'ebé prevene ministériu públiku ida husi halao ninia funsaun sira iha kazu espesífiku ida, tanba parentesku ka tanba partisipasaun prokurador ne'e nian rasik iha prosedimentu ne'e.

Artigu 40 husi KPP, iha parte seluk, provizaun ne'ebé maka jeral liu no nia estabese katak iha situasaun suspeita ida iha ne'ebé ezisti razaun sira ne'ebé forte atu kestiona prokurador nian imparcialidade kona-ba kazu particular ida. Maske provizaun ida ne'e obriga ita atu interpreta situasaun ne'ebé maka monu iha kazu suspeita ida no situasaun ne'ebé maka la'e, lei hateten ho klaru katak razaun sira atu kestiona imparcialidade ne'e tenke *forte*. Tuir kedan artigu ne'ebé fó iha leten, ita bele argumenta katak iha situasaun suspeita ida se ministériu públiku ida, iha inisiu investigasaun kriminal ho suspeitus oin-oin – José, Maria no Pedro – fó entrevista ida hateten katak ida ne'e klaru krime ne'e José maka komete no katak nia sei halo buat ruma atu serteza hatama José ba prizaun tanba ninian asaun sira. Hala'ó deklarasaun ne'e antes investigasaun remata parese atu fó sai katak ministériu públiku halo tiha ona ninian desizaun antes pose informasaun hotu-hotu no katak posível nia sei lakohi atu muda ninian hanoin, maske nia iha razaun atu halo nune'e.

Wainhira iha impedimentu ida ou suspeita prokurador ne'e tenke deklarar ho lalais kedas ba sira ninian superior sira. Mas, maske prokurador ne'e laiha inisiativa atu hala'ó hanesan ne'e, juiz, vítima ka akuzadu iha poder atu levanta ida ne'e wainhira sira sai hatene kona-ba situasaun ida ne'e.

Impedimentus iha Kódigu Prosesu Sivil

Kona-ba impedimentus ne'ebé bele aplika ba prokurador iha prosedimentu sivil, Artigu 90 husi Kódigu Prosesu Sivil (KPS) estabese katak ajente sira husi servisu ministériu públiku sujeita ba limitasaun sira ne'ebé fornese iha Artigu 87 a), b), g) no i), ne'ebé refere ba impedimentus ne'ebé bele aplika ba juiz sira:

Artigu 87

1. Juiz sira labele hala'õ sira nian funsaun sira:

- a) Wainhira sira sai parte iha prosedimentus, direktamente ka iha representasaun husi terseira pesoa, ka bainhira sira iha interese katak iha potensia atu halo sira sai parte;
- b) Wainhira espozu ida ka relativu ho rân ka afinidade, iha liña direta ka to'õ grau daruak iha liña kolateral, nu'udar parte iha prosedimentu sira ne'e, direktamente ka iha representasaun husi terseira pesoa, ka bainhira ema ruma kaer interese ida ne'ebé iha potensia atu halo sira sai parte prinsipal ida iha prosedimentus sira ne'e.

...

- g) Wainhira na'in ida husi partes sira iha prosedimentus sira nu'udar ema ida ne'ebé hato'õ tiha ona keixa ba kompensasaun ba danu ka responsabilidade kriminal hasoru sira, bazea ba asaun sira ne'ebé hala'õ iha dezempeña sira ninian funsaun sira ka tanba funsaun balun, ka bainhira espozu ka relativu tanba rân ka afinidade, iha liña direta ka to'õ grau daruak iha liña kolateral, nu'udar parte iha prosedimentu hirak ne'e, naran katak keixa ne'e ka akuzasaun ne'e admitidu tiha ona.

...

- i) Wainhira ema ida ne'ebé juiz ne'e hela hamutuk ba hanesan par iha situasaun balun ne'ebé fornese ona iha paragrafu anterior.

KPS fornese número situasaun balun iha ne'ebé prokurador sira hetan impedimentu atu labele hala'õ sira ninian funsaun sira ne'ebé tau iha risku independênsia, imparcialidade no dignidade husi profisaun nian. Ida ne'e bele rezulta husi sira nia interese – ka relativus besik ninian interese, inklui ema ida ne'ebé hela ho prokurador hanesan par – iha desizaun ba kazu ne'e (paragrafu a), b) no i)) ka husi faktu katak na'in ida husi parte sira iha prosedimentu sira iha disputa sivil ka kriminal kontra prokurador ka relativu besik ida, inklui ema ida ne'ebé hela ho prokurador hanesan par ida (paragrafu g) no i).

Konkluzau, Estatutu ne'e iha regulamentus espesífiku lubun ida ne'ebé limiti prokurador sira husi hala'õ sira ninian funsaun iha sertu tribunal ka prosedimentu iha ne'ebé

espozu ida, parseira doméstika ida, projenitor direta, desendente, ka irmaun ida, prokurador ka oficial justisa, tanba ida ne'e presumidu sira sei afeta ka aparese atu sai afeta ho relasionamentu ida ne'e. Similarmente, se prokurador ne'e envolve iha kazu ne'e hanesan advogadu privadu ida, presume nia atu iha tendensia ka atu iha informasaun konfidensial ruma. KPP no KPS iha provizaun seluk ne'ebé estabelese impedimentus – tanba parentesku ka prokurador ninian partisipasaun rasik iha prosedimentu ne'e, no mós inklui situasaun suspeita – wainhira iha razaun sira forte atu kestiona prokurador ninian imparcialidade

Perguntas

1. Oinsá mak prokurador ida hatene se bele iha konflitu ida iha situasaun espesífiku ida?
2. Oinsa se konflitu ne'e sei halo fasil liu tan ba prokurador ne'e atu halo akuzasaun?
3. Ana servisu hanesan prokurador no ninian xefe husu ba nia atu kaer kazu foun ida. Nia koko dadaun atu desidi oinsá atu hatán ba pedidu ne'e. Kazu ne'e hasoru mane foin sa'e na'in haat. Sira hetan akuzasaun katak sira baku mane klosan na'in rua iha sira-nian comunidade. Ana ho mane sira-ne'e mai hosi comunidade ida de'it.
 - a. Mane oan sira ne'ebé hetan akuzasaun katak sira halo krime ne'e, ida Ana nian alin-mane nian belun. Nia la hatene mane oan ne'e didi'ak, maibé nia sei hanoin-hetan katak mane oan ne'e ho ninian alin-mane belun boot no kostume la'o hamutuk beibeik. Ida-ne'e konstitui konflitu-interese ba Ana? Saida mak Ana tenke halo?
 - b. Saida mak akontese se envezde ninian alin-mane nian belun, nian alin-mane mak hetan akuzasaun ne'e. Ida-ne'e konstitui konflitu-interese ba Ana?
 - c. Saida mak akontese se membru oficial justisa ne'ebé servisu ho juiz iha kazu ida-ne'e Ana nian sobriñu?

- d. Agora ita asumi katak Ana la hatene mane oan sira ne'ebé hetan akuzasaun, maibé vítima sira-ne'e ida nian alin-mane. Ida-ne'e konstitui konfliktu-interese ba Ana?
- e. Ana la koñese mane oan sira ne'ebé envolve, maibé sira hetan mós akuzasaun katak sira estraga sasan iha armazen ki'ik oan ida ne'ebé pertense ba Ana nian aman no inan. Pena tanba sobu sasan mak multa ida. Pena tan-ba baku mane oan sira, todan liu no inklui tempu balun iha kadeia. Ida-ne konstitui konfliktu-interese ba Ana?

Respostas no Esplikasoins

1. Primeiru, identifika se konfliktu ne'e mai hosi konfliktu sira ne'ebé mak temi iha Artigu 37 husi Estatutu, Artigu 39 husi KPP ka Artigu 87 husi KPS: se ida ne'e mak kestaun, ne'e iha situasaun impedimentu ida no automatikamente deskualifika prokurador ne'e husi hala'ó ninian funsaun sira iha kazu ne'e ka husi tribunal ne'e. Se la spesífikamente bandu prokurador ne'e maibé iha kestaun sira ne'ebé bele afeta ninian imparcialidade prokurador ne'e tenke koko husu, "Saida mak sei akontese ba ha'u se ha'u desidi tuir dalan ida-ne'e?"; "Saida mak akontese se hau desidi tuir dalan seluk?" no "Oinsá ha'u senti iha situasaun idak idak?". Se resposta la hanesan. Ida ne'e posivel katak ida ne'e situasaun suspeitozu ida (Artigu 40 KPP) no prokuradór ne'e tenke diskuti ida ne'e ho ninian superior.
2. Regulamentus kona-ba impedimentus no suspeita nian objetivu maka atu garantia independênsia no imparcialidade prokurador nian, nu'udar ema ne'ebé tenke servisu iha buka lialoos no iha justisa nian interese, no nia objetivu laos ba konvixaun ida. Se existi konfliktu interese ida ne'ebé halo prokurador sai antusiasmu liutan atu prosesa kazu ida ne'e konserteza afeta ninian imparcialidade no tanba ne'e la bele fo autorizasaun. Ida ne'e sei la justu ba akuzadu ne'e se nia hetan tratamentu todan liu akuzadu sira seluk ka vítima ne'e sei

hetan liu benefisiu duké vítima sira seluk tanba relasaun espesial prokurador ne'e nian ho partes sira seluk iha prosedimentu. Justisa ne'e kona-ba hatudu nível punisaun ba krime ne'e. Baze akuzasaun kona-ba interese pesoal ka relasaun sira ne'e koruptu idéia justisa no julgamentu justu nian.

3.

- a. Maske ida-ne'e la'ós impedimentu, nia bele afeta Ana nian asaun. Saida mak Ana presiza atu halo mak decide se nia senti bele sai imparsiál ba suspeitu ne'e ka lae. Dalan ida atu halo ne'e mak hanoin kona-ba oinsá mak nia senti se kazu ne'e mosu iha forma ida ka forma seluk. Se nia hanoin katak nia iha preferénsia ruma ba rezultadu iha forma ida ka forma seluk, ne'ebé la bazea ba faktus no evidensias ne'ebé produz, ne'e maka sai nu'udar kestaun suspeita nian nia la bele envolve iha kazu ne'e.
- b. Loos, ida ne'e impedimentu ida bazea ba Artigu 39 a) husi KPP. Nia sei la konsege hala'o prosesu ninian alin mane ho imparzialidade, nolei rekoñese ida ne'e. Prokuradór ne'ebé mak laiha relasionamentu ida-ne'e, bele atua oin seluk. Ida-ne'e mak tipu konflitu ida ne'ebé lei buka atu prevene.
- c. Se na'in ida husi oficial justisa sira iha tribunal ne'e ninian subriña, lei konsidera ida ne'e impedimentu ida, tuir Artigu 39 c) husi KPP, tanba sira iha relasaun ba to'o grau datoluk. Iha asuntu ida ne'e, Ana labele atua hanesan prokurador iha prosedimentus ne'e.
- d. Loos. Desizaun ne'e iha relasaun direta ho nia, tanba relasiona ho ninia família nian saúde no seguransa. Tanba mós ninian laran-hirus ho mane hirak ne'ebé halo aat ba ninian alin-mane, nia bele la konsege atua ho imparzialidade. Maske nia bele atua ho

- imparsialidade, públiku bele laran-rua se nia atua duni nune'e ka lae. Tanba de'it persepsaun públiku nian, maske nia bele laiha tendénsia, nia la devia kaer kazu ne'e.
- e. Dala ida tan ida ne'e situaun ida ne'ebé bele potencialmente afeta Ana nian imparsialidade. Saida maka akontese ho ninian familia bele halo Ana sai tós liu tan duké nia devia sai nune'e ka menus kapaz analiza nian ba fakus no evidencias ho laiha julgamentu. Ida ne'e aparese atu sai situaun suspeita ida, tuir Artigu 40 husi KPP. Ne'eduni, nia tenke diskuti kestaun ida ne'e ho ninian superior.

3. DEVÉR ATU LABELE ENVOLVE IHA ATIVIDADE NE'EBÉ MAK TAMA IHA KONFLITU HO KNAAR SERVISU MINISTÉRIU PÚBLIKU NIAN

Sesaun Objétivu

- Atu hatene tan saida mak prokuradór sira la bele envolve iha atividades ne'ebé tau sira, ka parese tau sira, iha konflitu ho sira-nian knaar nu'udar prokuradór.
- Atu aprende atividade ne'ebé mak kria situaun konflitu sira.
- Atu esplika saida mak tenke halo bainhira iha atividade ida ne'ebé inkompativel ho papél hanesan Ministériu Públiku.

Sesaun Observasaun Jerál

Prokuradór sira la bele envolve iha kualkér servisu iha liur Ministériu Públiku, maibé sira bele:

- Hanorin lei (tenke ho autorizasaun)
- Halo peskiza no hakerek kona-ba lei (tenke ho autorizasaun)
- Atua hanesan advogadu privadu iha reprezenta-an rasik ka reprezenta sertu membru familia iha kazu legal sira.

Atividades Profesional seluk saida mak prokuradór sira bele hala'o bainhira sei servi iha Servisu Ministériu Públiku?

Hanesan akontese ho konflitu-interese, importante mós katak prokuradór sira-nian desizaun la bele hetan influénsia hosi preokupasaun esterna ka motivaun ne'ebé bele kauza husi halao sira nian atividades profesional seluk iha li'ur servisu Ministériu Públiku nian. Halo servisu

iha li'ur bele hamenus tempu no enerjia ne'ebé prokuradór dedika ba ninian empregu iha Ministériu Públiku. Liutan, independênsia ne'ebé inerente ba papel ministériu públiku sira nian determina katak labele subordinadu sira ka sira labele simu orden husi funsionáriu sira seluk. Tanba ne'e, lei bandu katak prokuradór sira labele halo maioria servisu profisionál no eziji autorizasaun ba servisu sira seluk. Artigu 35 deklara bandu ba atividade sira no fó esesaun limitadu balun:

Artigu 35
Inkompatibilidade

1. Majistradu Servisu Ministériu Públiku iha edifisiu **labele hala'o karáter funsaun profisional sira seluk**, tantu públiku ka privadu, **seluk husi hanorin no peskiza sientífika iha natureza jurídika nian ka funsaun jestaun organizasoins representativus** majistratura Servisu Ministériu Públiku nian.
2. **Bele fó autorizasaun atu hanorin ka halo investigasaun sientífika iha natureza jurídika**, fornese katak la simu remunerasaun no la iha impaktu negativu ba servisu.
3. Tuir mai ne'e maka konsidera nu'udar funsaun Servisu Ministériu Públiku nian: sira ne'ebé hala'o husi majistradus ne'ebé tuur durante tempu tomak iha Konsellu Superior Servisu Ministériu Públiku nian hanesan membru votasaun ida, nu'udar membru ida husi Prokuradoria Jeral Repúblika nian, nu'udar membru konsellu governasaun ida ka dosente Sentru Formasaun Judisial nian, ka nu'udar ida ne'ebé responsavel ba elabora no revizaun lejislatura iha limite Ministériu Justisa nian.

Prokuradór sira labele iha responsabilidade profisionál seluk, esetu iha Ministériu Públiku, ne'ebé inklui serví Konsellu Superiór ka, se iha autorizasaun, hanorin ka halo peskiza. Kualkér servisu seluk sei tau iha risku independênsia Ministériu Públiku nian, nune'e mós iha potencialidade atu kria konfliktu-interese no bele afeta prokuradór nia servisu prinsipál. Artigu 35.1 rekoñese katak peskiza no hanorin lei bele hamenus prokuradór nian tempu no enerjia,

maibé improvavel atu tau iha risku ninian independênsia ka atu kria konfliktu-interese significativu. Alênde ne'e, prokuradór nia servisu hanorin lei no halo peskiza bele kompensa lakon produtividade tanba valór ne'ebé sira iha. Nune'e mós, valór ne'ebé prokuradór lori ba Ministériu Públiku tanba serví Konsellu Superiór bele kompensa kualkér produtividade ne'ebé lakon tanba tempu menus ne'ebé nia fokus ba ninian funsaun sira seluk hanesan prokurador.

Tuir Artigu 37.2, Prokuradór sira bele envolve de'it iha peskiza ka iha hanorin se sira la simu pagamentu atu halo servisu ne'e no ida ne'e la tau sira nian servisu iha risku ho uza tempu no atensaun sai sees husi sira nia servisu. No maske artigu ne'e la hateten klaru hanesan ne'e, atividades hanesan ne'e bele halao deit wainhira laiha konfliktu interese. Razaun katak sira labele simu pagamentu tan ba ida ne'e bele kompromete sira ninian independênsia no ne'e bele kria konfliktu-interese. Se prokuradór halo servisu ba ema liu na'in ida, iha menus probabilidade atu mantén no aparese hanesan indpendente no imparcial. Independênsia ida ne'e krusial ba sira atu legalmente halao sira ninian funsaun sira iha jeral no iha partikular atu hala'ó investigasaun kriminal ka halo akuzasaun. Bele ka la'e prokurador ida hakarak no disponivel atu hala'ó investigasaun kriminal hasoru ema ida ne'ebé selu nia? No se ema ne'e iha interese iha liberdade husi, ba okaziaun ida ne'e, ninian parseiru negosiu, bele ka lae prokurador ne'e bele kaer metin ninian independênsia no imparcialidade durante prosedimentus ne'e? Biar nia bele mantén imparcial, provavel katak públiku sei la fiar ida ne'e. Ida ne'e bele halo ema hanoin katak prokuradór ne'e la servisu atu promove justisa no ne'e bele tau iha risku prokurador sira nian servisu. Razaun tan sá mak prokuradór sira hakarak atu hanorin ka halo peskiza no hakerek, maske sira la simu pagamentu kona-ba servisu ne'e, tanba servisu ne'e bele fó prestíjiu ba sira, servisu ne'e bele fó benefísiu ba nasaun bainhira garante lei di'ak liu no advogadu di'ak liu, no tanba servisu ne'e bele tulun sira atu serví objetivu justisa nian bainhira fó ba sira no ba sira

seluk komprensaun ida di'ak liu kona-ba lei no oinsá atu aplika lei.

Ikus liu, Artigu 37.3 enumera lista servisu no pozisaun ne'ebé rekoñesidu hanesan iha funsaun sira Servisu Ministériu Públiku nian. Lista ne'e inklui membru Konsellu Superiór, membru Ministériu Públiku ne'ebé tuur iha konsellu diretivu, dosente iha Sentru Fomasaun Jurídika ka elaborador lei no analizador jurídiku iha limite Ministériu Justisa nian. Servisu sira-ne'e bele simu, tanba sira la kria konflitu-interese no sira ne'e presiza halao husi prokurador ida, hanesan serví iha Konsellu Superiór, ka estadu hakarak prokurador involve, hanesan elabora lei ho Ministériu Justisa. Artigu ida-ne'e rekoñese hatak biar prokuradór nian funsaun prinsipál mak sira ne'ebé lista iha Artigu 3 husi Estatutu, liu-liu atu reprezenta estadu no halo akuzasaun ba kazu sira, asegura katak justisa ne'e serví duni, presiza sira iha pozisaun hanesan konsellu superior no bele mós valiozu tebe-tebes sai hanesan profesór, no peskizador.

Iha instánsia ruma ne'ebé prokuradór ida bele hala'o servisu nu'udar advogadu privadu?

Iha instánsia ida mak prokuradór bele atua hanesan advogadu privadu, tuir Artigu 43 hateten:

Artigu 43
Prátika jurídiku

Majistradu Servisu Ministériu Públiku ida bele serví hanesan advogadu privadu ida iha kazu legal ne'ebé alega husi ka kontra ninian-an rasik, ninian espozu ka parseiru ho relasaun similar hosi uniaun de-faktu, ka dixedente ka projenitor.

Se kazu ida keixa hosi ka kontra prokuradór sira ka membru família ida sira bele serví hanesan advogadu ida. Limite kona-ba oinsá mak família ida besik molok atu serví família ne'e

hanesan advogadu esplika iha sesaun ne'ebé hateten “espozu ka parseiru ho relasionamentu atu hanesan, ne'ebé rezulta hosi uniaun de-faktu, dixedente ka projenitor”. Prokuradór ida bele serví hanesan advogadu ba ema ida ne'ebé nia kaben (ka halo pareseria iha relasionamentu ne'ebé sériu) no prokuradór nian aman ho inan no nian oan sira.

Konkluzau, estatutu ne'e bandu iha maneira jerál prokuradór sira-nian envolvimentu iha kuaze servisu profisionál hotu-hotu. Iha esesaun ki'ik oan ida ba hanorin no peskiza, maske nune'e la bele hetan remunerasaun atu impaktu ruma ba independênsia prokurador nian no influênsia sujestaun ruma ne'ebé la apropriadu. Iha mós klarifikasaun ba atividades sira ne'ebé monu iha papel servisu ministériu públiku ne'ebé iha ne'ebá atu evita rezultadu ne'ebé laiha sentidu katak prokuradór ida la bele serví iha pozisaun ida ne'ebé prokuradór ida mak tenke prenxe. Ikus liu, Estatutu ne'e halo esesaun atu autoriza prokuradór atu atua hanesan advogadu privadu sira hodi representa sira nian-an rasik ka membru família besik ida, se sira hakarak atua nune'e.

Perguntas

Maria Ministériu Públiku ida. Nia bele...

1. Halo servisu voluntáriu iha sentru komunitáriu lokál ida hodi ajuda ema vitima sira husi inundasaun iha emerjênsia ida?
2. Halo servisu voluntáriu iha sentru komunitáriu lokál ida hodi fó konsellu jurídiku?
3. Hanorin iha eskola direitu ida?
4. Hato'o palestra iha firma lei ida
5. Peskiza lei umanitária internatinasional

Respostas no Esplikasoins

1. Loos. Ida-ne'e la'os "funsaun ida ho karáter profisionál" ka servisu ne'ebé simu pagamentu, maibé suporta komunidadade iha situasaun sira emerjênsia nian. Liu tan, ho ajuda komunidadade iha situasaun hanesan ne'e, prokurador ne'e bele sai ezemplu enkorajador servisu síviku ne'ebé dignifika.
2. La'e. Fó konsellu jurídiku konstitui tipu ida prátika advokasia nian no la hanesan liu ho hanorin ka halo peskiza. Maske Maria halo servisu ne'e gratuitu, la'os apropiadu nafatin no labele husik nia, nu'udar prokuradór ida, atu pratika jurídika privadu ruma iha liur iha esesaun ida klo'ot, bainhira nia reprezenta ninia-an rasik ka membru família besik sira.
3. Loos, se nia hetan aprovasaun. Ida-ne'e esesaun klaru ida ba regra ne'ebé espresa iha lei. Bele hetan aprovasaun se nia husu atu fó palestra dala haat semana ida? Nia devia? Nia bele kontinua halo nafatin ninian servisu hanesan prokuradór ho efetividade?
4. Dala-ruma, se nia hetan aprovasaun, tanba bele konsidera servisu ne'e hanesan hanorin, maibé la'e se nia hetan pagamentu. Konsidera to'ok se ida-ne'e servisu ida ne'ebé estadu hakarak promove, maibé servisu ne'e bele kria tendénsia tuir públiku nian haree.
5. Loos, se nia hetan karik autorizasaun. Ida-ne'e mak tipu servisu nian ne'ebé esesaun ne'e husik atu halo, tanba servisu ne'e promove koñesimentu iha área importante ida. Ida ne'e tenke hetan autorizasaun atu asegura knaar ne'e monu iha esesaun laran ne'ebé Estatutu fornese no atu garante katak ida ne'e la interfere ho ninian responsabilidade sira.

4. DEVÉR ATU LABELE ENVOLVE IHA POLÍTICA (NO LABELE HATUDU HANESAN ENVOLVE IHA POLÍTICA)

Sesaun Objektivu

- Atu esplora tan saida mak tenke hasai klaramente ministériu públiku sira hosi polítika iha faktu ka iha aparênsia.
- Atu aprende atividade ne'ebé mak bele konsidera hanesan polítika.
- Atu desenvolve juizu kona-ba atividade ne'ebé mak bele husik halo.

Sesaun Observasaun Jerál:

- Prokuradór sira sei la bele partisipa iha kualkér atividade polítika, esetu se atividade ne'e iha natureza kompletamente privadu ka bainhira sira kandidata ba kargu polítiku ruma, se sira hatama uluk pedidu ba lisensa molok atu hahú halo kualkér kampaña polítika.
- Se prokuradór ida hatama pedidu ba lisensa no halo kampaña ba kargu polítiku ida, ka serví iha kargu polítiku ne'e, tempu ida-ne'e sei sura ba ninian antiguidade hanesan nia sei serví ativamente nu'udar prokuradór.

Atividade polítika saida mak prokuradór sira tenke hase'es-an?

Atu hanesan ho inkompatibilidades, konfliktu-interese no ho bandu ba servisu iha li'ur, ministériu públikusira iha mós limitasaun kona-ba atividade polítika ne'ebé mak sira bele envolve tanba risku kompromete sira ninian independênsia nune'e mós risku inklinasaun no

depresiasaun ba sira-nian funsaun. Nune'e mós, tenke tetu risku ne'e ho valór ba nasaun ne'e bainhira iha ema kualifikadu serví estadu iha pozisaun lideransa nian. Tanba razaun ida-ne'e, maka iha prosedimentu ne'ebé autoriza ministériu públiku sira atu husu lisensa no serví iha edifísiu.

Tenke tetu mós risku inklinasaun nian ho direitu ema individuál hotu-hotu nian, inklui ministériu públiku sira, atu espresa no apoia sira-nian preferênsia polítika. Tanba razaun ida-ne'e mak bandu ne'e limite de'it ba atividades polítika pública sira. Artigu 36 hateten:

<p><u>Artigu 36</u> <u>Atividade política partidária</u></p> <ol style="list-style-type: none">1. Majistradu servisu ministériu públiku sei bandu husi hala'ó atividade política partidária ne'ebé iha natureza pública.2. Majistradu servisu ministériu públiku iha hala'ó ninian funsaun sira hotu ne'ebé hakarak kaer kargu polítiku ida, salvu gabinete Presidente República nian no membru sira governu nian, tenke hato'ó uluk pedidu lisensa nian hanesan prevee iha Artigu 55 Estatutu Funsau Públiku nian ne'ebé aprova hosi Lei No. 8/2004, 16 Juñu.3. Majistradu servisu ministériu públiku sira ne'ebé suspende sira-nian funsaun sira atu hala'ó atividade hirak ne'ebé hetan esesaun iha paragrafu liu ba, labele hetan prejuizu iha sira-nian kareira, konta tempu tomak relasiona ho superioridade hanesan sira hala'ó hela sira nian funsaun sira.

Bandu ne'ebé prevee iha Artigu 36.1 nia objetivu atu asegura katak prokuradór sira tenke mantén imparsiál no hatudu ba públiku katak sira imparsiál kona-ba kestaun polítika. Razaun kona-ba ne'e mak distinsaun entre estadu Timor-Leste no ema sira ne'ebé kaer governu Timor-Leste, hanesan ita diskuti tiha ona. Politikamente, estadu Timor-Leste neutru no la bazea ba preferênsia ka ba kualkér grupu nia preferênsia ka valór. Iha nian forma ne'ebé puru, estadu

kompostu hosi Konstituisaun Timor-Leste no bazea ba justisa universál, igualdade no estadu direitu. Bainhira partidu polítiku sira servisu iha governu no hala'õ estadu nia knaar oin-oin, sira la hanesan estadu. Bainhira prokuradór sira halo servisu ba estadu Timor-Leste, sira la serví partidu polítiku ka líder ne'ebe de'it, maibe sira serví Konstituisaun no ninian prinsípiu sira. Tanba diferensa ida-ne'e mak importante katak prokuradór sira, enkuantu prokuradór, nunka bele envolve iha atividade polítika ne'ebe bele kria konfliktu ba servisu ne'ebe sira halo ba estadu Timor-Leste no ninian Konstituisaun. Se prokuradór sira envolve iha política, iha possibilidade katak sira-nian lealdade bele fahe ba rua no distinsaun importante entre saida mak di'ak liu ba estadu Timor-Leste no saida mak di'ak liu ba partidu polítiku sira bele sai konfuzu. Maske prokuradór sira bele envolve iha política no laiha liña konfuzu ne'e, ida ne'e difisil ba públiku atu fiar katak prokuradór ne'e konsege halo ne'e. Públiku bele fiar katak prokuradór nia lealdade la'ós atu serví Konstituisaun Timor-Leste, no estadu neutru ne'ebe Konstituisaun ne'e serve nu'udar baze, maibe atu serví partidu polítiku no polítiku-na'in sira ne'ebe servisu iha governu no kontrola governu.

Diferensa ne'ebe eziste entre atividade ne'ebe iha "natureza pública" no atividade ne'ebe iha "natureza privada" ne'e importante. Atividade pública envolve saida mak ita halo publikamente, hanesan halo deklarasaun política, halo kampaña iha polítiku-na'in sira-nian fatin ka kandidata ba kargu polítiku. Atividade privada mak buat sira ne'ebe laiha naran hanesan fó osan ba kampaña política, diskuti idéia política ho belun no família sira no vota.

Diferensa prinsipál mak prokuradór la husik ema barak hatene ninian opsaun política. Ne'e impede públiku atu hanoin katak prokuradór ne'e partidáriu partidu ida nian. Ne'e impede mós ema atu koko manipula prokuradór nia desizaun ho baze iha ninian ideál polítiku pesoál. Razaun katak husik prokuradór sira envolve iha atividade política privada sira, tanba importante tebes

katak prokuradór sira iha nafatin direitu sidadania hanesan sidadaun sira seluk. Nune'e mós, se la husik prokuradór sira atu ko'alia mós ho sira-nian belun sira ne'ebé besik liu kona-ba polítika ka kona-ba oinsá atu vota, entaun sidadaun balun ne'ebé hanoin atu hadi'a sira-nian nasaun bele deside atu la sai prokuradór. Tanba sai prokuradór ne'e servisu importante tebes ida ne'ebé presiza ema ne'ebé mak di'ak liu, bandu tomak ida-ne'e bele hatuun kualidade ema sira ne'ebé iha servisu ministériu públiku nian.

Se prokuradór ida hakarak kandidata ba kargu politiku ka atu servi iha kargu politiku, Artigu 36.2 determina katak nia tenke hato'o uluk pedidu lisensa ho la hetan pagamentu hosi ministériu públiku, esetu nia kandidata ba Prezidente ka hetan nomeasaun atu sai membru governu. Razaun ba determinasaun ida-ne'e mak, tanba razaun hotu-hotu ne'ebé lista iha sesaun ida iha leten ne'e kona-ba tan saida mak prokuradór labele envolve publikamente iha atividade polítika, se la foti lisensa auzênsia nian sei tau iha risku independênsia prokurador ne'e nian.

Artigu 36.3 garante katak prokuradór bele kandidata ba kargu polítiku ida sein halo prejuizu ba ninian kareira. Se prokuradór ida hatene katak nia bele lakon pozisaun no antiguidade iha ninian profisaun tanba funsaun públika, nia bele la kandidata, nune'e Timor-Leste bele la hetan benefísiu hosi ninian servisu di'ak. Alénde ne'e, tanba tuur iha kargu polítiku konstitui dalan seluk ida atu servi Timor-Leste, labele fô punisaun ba prokuradór ne'e, finanseiramente ka iha termu kareira nian.

Artigu 36 jeralmente bandu atividade polítika partidaria públika nian. Lei ne'e autoriza prokuradór sira ne'ebé hakarak kandidata ba kargu polítiku atu bele halo ne'e se sira hato'o uluk pedidu ba lisensa ba objetivu ida-ne'e. Alénde ne'e, lisensa ida-ne'e sei la afeta sira-nian progresu iha superioridade nian.

Perguntas

1. Julio nu'udar ministériu públiku ida. Nia hanoin atu tama iha polítika no halo kampaña iha eleisaun mai ne'e, maibé nia lakohi husu fêrias lai tanba nia lakohi lakon ninian saláriu sedu liu. Oinsá mak nia bele suporta ninian kandidatura no ninian partidu?
2. Saida mak akontese se ninian feton mak hanoin atu kandidata ba kargu polítiku?

Respostas no Esplikasoins

1. Hanesan prokurador ida Júlio hetan limite husi hola parte iha partidu polítiku ka envolve iha atividades politikus partidária nian. Maibé, nia bele, iha diskusaun privadu atu bele konsidera opsaun sai husi edifísiu no kompete iha eleisaun, maibé buat hotu-hotu tuir limites ne'ebé obriga husi prinsípiu independênsia nian.
2. Júlio la bele koalia públikamente ho nia, la bele simplesmente deklara ninian apoiu. Iha teoria nia bele hakerek editorial ho la temi naran ba suporta nia, no nia bele kontribui osan ba ninian kampaña, tanba ne'e la'os atividades ho natureza pública maske sira sai públiku kuandu sira ninian papél halo sai públiku. Maibé, maske ninian asaun sira laiha naran nafatin, nia sei iha nafatin potencia atu interfere ho ninian independênsia, ne'eduni, iha prátika, Júlio hili atu la apoiu sira no simplesmente vota ba ninian feton.

5. DEVÉR ATU DEFENDE NO PROTEJE DISKRISAUN PROFISIONÁL

Sesaun Objétivu

- Atu esplora tan saida mak prokuradór sira tenke iha kuidadu kona-ba informasaun ne'ebé sira fahe ka husik ema seluk hatene.
- Atu hatene informasaun profisionál ne'ebé mak prokuradór sira tenke rai;
- Aprende hahalok ne'ebé mak bele viola segredu.
- Atu dezenvolve juizu kona-ba informasaun ne'ebé sensitivu.

Sesaun Observasaun Jerál:

Prokuradór sira la bele diskuti kona-ba kazu ida nian detalhe, esetu bainhira:

- Superiór ida fó autorizasaun atu prokuradór ne'e bele defende nian onra;
- Superiór ida fó autorizasaun atu bele hetan interese lejítimu seluk;
- Nesesáriu atu halo ne'e durante prosesu investigasaun ruma, hodi bele hetan lejítimu final balun ka atu hetan tan informasaun.

Razaun sira iha leten ne'e la autoriza atu fó sai informasaun ne'ebé iha kobertura hosi norma sira seluk ne'ebé eziji segredu. Informasaun ne'e la bele fó sai iha sirkunstánsia saida de'it.

Informasaun ne'ebé mak prokuradór sira tenke mantén iha segredu?

Prokuradór sira bele hetan informasaun sensitivu barak, hanesan parte sira-nian servisu nian. Sira la hetan autorizasaun atu injustamente hola vantajen hosi informasaun ne'e ka abuza informasaun ne'e. Informasaun ne'ebé sira hetan bele estraga ema ne'ebé iha relasaun ho

informasaun ne'e, tanba informasaun ne'e hetan hosi sira ka kona-ba sira. Bainhra prokurador sira halo komentáriu kona-ba kazu ida ne'ebé la'o daudaun, bele kria inklinasaun iha públiku. Deklarasaun públika hosi prokuradór sira bele tau marka ba ema akuzadu sira hanesan kriminozu, maske sira la'os kulpadu. Artigu 38 estipula:

Artigu 38
Devér diskrisaun

1. Majistradu Servisu Ministériu Públiku ida **labele** halo deklarasaun ka komentáriu kona-ba kazu ida, **esetu bainhira sira hetan ona autorizasaun hosi superiór sira** atu defende sira-nian onra ka atu hala'o interese lejítimu seluk
2. Devér disksisaun **la aplika ba** informasaun ne'ebé nian objetivu hala'o direitu ka interese lejítimu ida, liu-liu asesu ba informasaun, fornese katak informasaun hirak ne'ebé koalía kona-ba asuntu sira ne'ebé la kobre husi *sub judice rule* ka konfidensialidade profesional.

Prokuradór sira labele ko'alia kona-ba kazu ida se laiha lisensa. Sira nian superior sira labele fó lisensa, esetu presiza duni atu defende ninian onra ka tanba razaun ruma ne'ebé importante atu hala'o justisa. Iha esesaun ida atu defende onra, tanba prokuradór nia onra importante tebes. Prokuradór sira asegura justisa iha Timor-Leste ho sai independente, respeita lei no tuir prinsípiu buka lia loos, akuza kriminozus no ho la akuza ema inosente. Wainhira dúvida kona-ba sira nian onra, públiku bele lakon fiar iha ministériu públiku no tauk katak sira nian keixas la'os prosesu husi ema ne'ebé onorável no iha kapasidade. Ta'uk no lakon fiar ne'e hatuun povu nian fiar iha estadu, no respeito ba estadu. Prokuradór sira tenke husu ba sira ninian superiór sira, tanba superiór sira bele iha liu objetividade kona-ba importánsia husi defende prokurador nian onra kompara ho importánsia atu la fó sai kualkér informasaun sensitivu ruma.

Artigu 38.2 autoriza prokuradór sira atu diskuti informasaun balun wainhira ida ne'e konsidera nesésáriu atu hala'o sira-nian servisu; esetu informasaun hirak ne'ebé regulamentu sira seluk mantén hanesan konfidensiál. Esesaun ne'e eziste tanba importante prokuradór sira bele uza sira-nian diskrisaun hodi determina saida maka atu hateten ba ema bainhira, pur ezemplu, sira presiza atu klarifika opiniaun públiku ka presiza atu fahe informasaun kona-ba kazu ida atu bele proteje ema ninian seguransa, ho la revela detalles husi kazu ne'e. Bainhira desidi informasaun ne'ebé mak atu fó sai, importante liu mak uluk knana'in buka hatene loloos katak informasaun ne'e la'os konfidensiál, se informasaun ne'e la'os konfidensiál, prokuradór tenke tetu valór hosi informasaun ka kooperasaun ne'ebé nia hein atu hetan hosi informasaun ne'ebé nia atu fó sai ho kustu poténsiál hotu-hotu hosi informasaun ne'e nian divulgasaun. Bainhira prokuradór la hatene loloos kona-ba kustu no benefisiu, sira tenke husu sira ninian superior. Klaru katak, iha sirkunstansias espesífiku sira, prokuradór bele iha obrigasaun atu halo komentáriu kiik oan ruma kona-ba kazu ida ne'ebé iha investigasaun laran, pur ezemplu hodi fó razaun balun atu bele husu pergunta ka atu hetan informasaun. Lei fó autorizasaun atu halo komentáriu sira hanesan ne'e ho la presiza autorizasaun espesiál

Tanba ne'e, Artigu 38 estabelese devér diskrisiónáriu ida luan. Hafoin nia fó esesaun, maibé ho de'it autorizasaun esplísitu (Artigu 38.1). Nia fó mós esesaun ne'ebé maka luan (Artigu 38.2) ne'ebé fó dalan ba prokuradór sira atu dezempeña efetivamente sira-nian funsaun la hó ta'uk atu viola devér husi diskrisaun.

Perguntas

1. Devér diskrisaun prokuradór nian ne'e boot liu ka menus liu majistradu judisiál sira nian?
2. Tan sá mak halo esesaun ba regulamentus?

3. Leo prokuradór ida ne'ebé servisu iha Oecusse. Nia hetan knaar atu prosesa alegasaun violénsia sexuál hasoru emprefáriu koñesidu ida naran Agosto, ne'ebé halo osan barak ho bens konsumu ne'ebé nia lori hosi Dili ba faan iha ne'ebá. Nia foin atu hahú halibur evidénsia, jornalista ida hosi Timor Post hakbesik nia ho esperansa atu hetan informasaun interesante ruma kona-ba investigasaun ne'e. Leo hatán katak nia lakohi ema haree hanesan nia tenta atu halo influénsia ba kazu ne'e, tanba ne'e nia sei la halo komentáriu. Jornalista ne'e ikus mai akuza katak Leo simu subornu hosi Agosto atu labele prosesa kazu ne'e ho rigór. Leo defende ninian-an hodi esplika katak nia sei dauk tan koñese Agosto, no katak iha realidade Agosto rasik la hatene katak halo hela investigasaun ba nia. Jornalista ne'e kontente ho resposta ida-ne'e, no ofere se atu tulun iha buat ruma ne'ebé nia bele. Leo hateten ba jornalista ne'e katak nia buka hela atu hatene se iha kalan ne'e Agosto iha Oecusse ka iha Dili no hein katak jornalista ne'e bele hato'o buat ruma ne'ebé nia hatene hodi tulun. Saida mak prokuradór ne'e halo sala? Saida mak prokuradór ne'e halo loos?

Respostas no Esplikasoins

1. Sira na'in nua iha dever diskrisaun hanesan. Maibé, no maske faktu katak prokurador nian objetivu maka atu buka lialoos, naturalmente sira laduun neutral duké juiz sira, tanba sira lidera akuzasaun. Maske nune'e, devér diskrisaun aplika hanesan ba parte rua hotu.
2. Bele iha kazu ne'ebé prokuradór hetan akuzasaun ne'ebé la justu no nia bele defende ninian-an sein halo prejuizu barak. Presiza iha lisensa hosi superiór ida atu garante katak labele abuza ka uza maka'as liu esesaun ida-ne'e. Liutan, dalaruma iha kazu ne'ebé nesesáriu hodi revela informasaun kona-ba kazu ida atu garante direitus lejitimus sira seluk ka interese hanesan, ba okaziaun ida ne'e, garantia seguransa ema nian. Kuandu iha atusaun kriminal

iha area sertu balun iha Dili, ida ne'e importante katak informasaun balun ne'ebé revela atu bele autoriza ema hodi foti prekausaun balun. Maibé revelasaun ida ne'e tenke limite no labele detalles hanesan ema ne'ebé suspeitus.

3. Nia la devia fó sai investigasaun ida ne'ebé sei la'o hela, ka katak nia simu responsabilidade atu hala'o investigasaun ne'e. Nia mós tenke husu uluk lisensa hosi superior molok atu hateten sai buat ruma, maske ninian onra bele iha hela jogu laran tanba akuzasaun korupsaun ne'ebé nia hetan. Superior iha liu esperiênsia no objetividade kona-ba asunto ne'e. Nune'e mós, pedidu ne'ebé nia halo ba jornalista hodi husu tulun bele la'os apropriadu esetu nia iha razaun espesífika ruma atu fiar katak jornalista ne'e iha informasaun relevante ruma. Importante prokuradór sira halo juizu ho kuidadu no fó sai de'it informasaun bainhira iha razaun forte ida atu hein katak sei hetan valór boot liu duké fó sai informasaun ne'e ho kustu. Jornalista ne'e iha liu probabilidade atu halekar informasaun konfidensiál duké atu fó tulun ba investigasaun ne'e, no Leo la devia fó sai informasaun sein hein atu hetan benefisiu ida ne'ebé boot liu.

6. DIXIPLINA NO PUNISAUN

Sesaun Objektivu

- Atu komprende saida mak akontese bainhira prokuradór sira viola sira-nian devér étiku.
- Atu deskobre hahalok saida maka rezulta iha pena lidade saida.
- Atu aprende oinsá atu evita sai kondenadu ba implementasaun tanba superiór nian desizaun ne'ebé la tuir lei.

Sesaun Observasaun Jerál:

- Prokurador iha dever barak, violasaun ba dever hirak ne'e rezulta iha pena oin-oin, ne'ebé depende ba gravidade ofensa nian no fator sira seluk ne'be hale'u ofensa ne'e.
- Se prokuradór sira simu orden husi sira ninian superior atu atu hala'o buat ruma ne'ebé sira hanoin katak ida ne'e tuir lei ka la loos, sira tenke husu atu hetan orden ne'e iha eskrita no bele rejenta orden ne'e iha eskrita.

Saida mak akontese se prokuradór ida viola nian devér sira?

Iha pena lubuk ida ne'ebé bele aplika, hahú hosi adverténsia kona-ba espulsaun hosi servisu to'o responsabilidade kriminal. Violasaun sira iha natureza dixiplinar ne'e desidi husi Konsellu Superior Servisu Ministériu Públiku nian. Se iha violasaun kriminal, ninian prosedimentu kriminal automatikamente husi prosedimentu kriminal no sei hala'o husi majistradu judisial ne'ebé nomeia husi Konsellu Superior Majistratura Judisial sira. Prosesu dixiplinar ne'e esplika ho detalle iha Artigu 69, 70, 71, 72, 73, 74 no 75:

Artigu 69
Eskala penalidade nian

1. Majistratura Servisu Ministeriu Públiku sira sujeita ba **penalidade** sira tuir mai ne'e:

- a) Advertênsia;
- b) Admonisaun rejistada;
- c) Multa;
- d) Transferênsia kompulsória;
- e) Suspensaun hosi ezersisiu ninian funsaun sira;
- f) Hasai tiha husi dever sira;
- g) Reforma kompulsória;
- h) Demisaun.

Artigu 70
Advertênsia

...
2. Penalidade **advertensia nian**, aplika ba ofensa dixiplinar ki'ik oan sira ne'ebé labele husik liu sein halo observaun ida.

Artigu 71
Penalidade admonisaun rejistada nian

...
2. **Admonisaun rejistada**, aplika ba ofensa dixiplinar kiik oan sira ne'ebé dala ruma interompe hala'o funsaun Majistradu Servisu Ministeriu Públiku nian, ka konsekuênsia negativu iha forma ida ne'ebé **inkompativel ho dignidade** ne'ebé nia tenke iha.

Artigu 72
Penalidade multa

...
3. Penalidade **multa nian**, aplika ba kazu **neglijênsia ka menus interese** atu kumpri devér hirak ne'ebé inerente ba ninian pozisaun.

Artigu 73
Penalidade transferênsia kompulsiva

...
3. Penalidade **transferênsia kompulsiva**, sei aplika ba ofensa sira ne'ebé **envolve perturbasaun ba prestíjiu** ne'ebé rekere Majistradu Servisu Ministeriu Públiku sira atu mantén nafatin iha ambiênte ne'ebé nia hala'o ninian knaar sira.

Artigu 74

Penalidade suspensaun husi ezersisiu funsaun sira no penalidade liberta husi devér sira

...

4. Penalidade **suspensaun** husi ezersisiu no penalidade liberta husi dever sira sei aplika ba kazu neglijente sériu sira ka ménus interese sériu sira, atu kumpri devér profisionál sira ka bainhira majistradu Servisu Ministériu Públiku ida entrega **kondenasaun** ba kadeia, esetu se sentensa condenatória implika penalidade demisaun.

Artigu 75

Penalidade reforma kompulsória no penalidade demisaun

...

3. Penalidade **reforma kompulsória** no **demisaun**, aplika bainhira majistradu servisu ministériu públiku ida:
- a) Hatudu **inkapasidade permanente** atu adapta ba funsaun nian rekerimentus sira;
 - b) Hatudu **falta onestidade** ka **insubordinaun sériu** ka **iha hahalok immoral ka hahalok ne'ebé maka halo moe**;
 - c) Hatudu **inkompeténsia** profisionál;
 - d) Hetan ona kondensaun kona-ba krime ne'ebé envolve abuzu ninian funsaun ne'ebé obviu no sériu ka violasaun dever sira ne'ebé inerente klaru no óbviu iha ne'ebá.

Tanba servisu ne'ebé prokuradór sira halo ne'e importante tebes, esensial mantén prokuradór sira responsavel atu halo servisu ne'e loloos no tuir étika. Se laiha abilidade atu fó pena ba hahalok ne'ebé sala no hodi koriji hahalok ne'e, dezenkoraja uluk knana'in prokuradór sira atu labele komete hahalok ne'ebé ladi'ak, ka atu demiti kedas prokuradór ida bainhira nia rasik hatudu katak nia la fó laran-tomak atu kumpre juramentu ne'ebé nia halo, ne'e signifika katak Timor-Leste laiha kbiit atu funksiona loloos nu'udar Estadu ida ne'ebé bazea ba estadu direitu.

Artigu 70 fornese penalidade ne'ebé kmaan liu, ne'ebé bele aplika wainhira prokurador ida komete ona buat ruma ne'ebé sala maibé ninian asaun sira konsisti husi ofensa minor sira. Superior ne'e bele advertente prokurador ne'e iha prosesu sira nian servisu maibé kazu ida ne'e diferente, maske Estatutu ne'e determina katak iha kazu ida ne'e laiha prezisu ba prosedimentu formal, ida ne'e nu'udar asaun dixiplinar no ida ne'e informa tán no liu husi hateten ba prokurador katak nia hala'ó buat ruma laloos no tenke rona prokurador ne'e no iha oportunidade atu defende-an. Liu tiha advertensia ne'e, prokurador ne'e tenke muda ninian lala'ok no atua ho profesional tuir knár ne'ebé sira kaer.

Admonisaun eskrita, ne'e designa ba ofensa hirak ne'ebé relativamente ki'ik ne'ebé bele impede eskritóriu ida-nian funksionamentu iha forma ida ne'ebé replete imajen negativa ba ninian dignidade no estima ne'ebé inerente ba funsaun prokurador ida nian. Admonisaun ne'e, tuir Artigu 71.2, sei rejistra iha prokuradór nian arkivu, tanba ne'e instituisaun ne'e sei la haluhan tan admonisaun ne'e no nia bele sai impaktu negativu ba prokuradór nian kareira. Admonisaun ne'e rejistrada kona-ba violasaun étika sei sai mós hanesan insentivu ida ba prokuradór sira atu komporta-an didi'ak no defende devér étiku hotu-hotu.

Prokuradór sira halo juramentu atu serví justisa, maibé sira bele halo de'it ne'e se sira badinas hodi serví justisa. Kualkér baruk-teen ka la iha interese la replete de'it imajen negativa ba eskritóriu no viola juramentu ne'ebé prokuradór halo, maibé viola mós prokuradór nian devér étiku, hanesan Artigu 72.3 hateten. Ne'e signifika katak aspetu esensial administrasaun Timor-Leste nian ne'e falla hala'ó husi ema sira ne'ebé halo juramentu atu serví sira ninian nasaun. Tanba governu selu prokuradór sira ho ninian rekursu finanseiru. Se prokuradór sira simu osan maibé la badinas atu servisu, ema Timor oan sira la hetan sira ninian osan nian valor. Tanba ne'e, fó multa ba prokuradór sira-ne'e serve hanesan punisaun ida ba negligênsia ka desinteresse

prokurador ne'e nian iha kazu no hanesan impedimentus ba ema sira seluk ne'ebé koko atu iha hahalok la diak.

Transferênsia kompulsória, tuir Artigu 73.3 bele aplika ba prokurador sira ne'ebé viola maka'as liu sira-nian obrigasaun étika no juramentu no lori reputasaun ladiak ba sira-nian funsaun. Biar ida-ne'e violasaun ida ne'ebé iha gravidade suficiente no dala ruma bele justifika demisaun, se sente katak prokurador ne'e sei bele recupera hosi ninian hahalok aat ida uluk no sai fali prokurador ida ne'ebé totalmente respeitavel, Konsellu Superior bele desidi transfere nia envezde demiti prokurador ne'e. Ida-ne'e mós serve propóztu atu hasai prokurador hosi fatin ida ne'ebé nia hetan influênsia aat no hosi área ida ne'ebé ema la respeita tan ona nia.

Penalidade suspensaun, tuir Artigu 74.4, bele aplika iha kazu sira negligênsia knár ne'ebé sériuka bainhira prokurador ne'e hetan sentensa kondensaun ba kadeia maibé sentensa ida ne'e la determina demisaun prokurador ne'e nian. La iha interese no falla hala'ó knár sira ne'e bele kondena tanba razaun sira ne'ebé temi iha leten no wainhira laiha interese no falla hala'ó knár sira ne'e sériu, ne'e sira fó mandatu punisaun ba prokurador sira ne'e ho suspende prokurador ne'e. Suspensaun ne'e penalidade ida ne'ebé todan ne'ebé la'os deit iha impaktu públiku (tanba povu sira sei haree prokurador ne'e la hala'ó ninian knár sira tanba hetan ona suspensaun) maibé mós rezulta iha lakon benefisiu husi funsaun prokurador nian balun, hanesan remunerasaun no superioridade. Liu tan, momentu se'es tiha husi eskritóriu ne'e bele fó oportunidade ba prokurador ne'e atu konsidera sira ninian asaun sira no hodi muda sira ninian atitudes no étika servisu. Kuandu prokurador ne'e hetan sentensa kondensaun ba kadeia, sentensa ida ne'e rasik bele determina – katak demiti prokurador ne'e husi ninian kargu, se krime ne'ebé nia komete tiha ona ne'e ho abuzu ne'ebé óbviu no sériu husi prokurador ninian funsaun sira ka iha violasaun sériu ba ninian knár sira inerente ba sira. Maibé, iha okaziaun balun, prokurador ne'e

sei bele hala'ó fila fali ninian knaar bainhira nia kompleta ona serve ninian sentensa. Iha kazu hirak ne'e, prokuradór hetan de'it suspensaun to'ó nia simu fali ninian knaar sira.

Iha sirkunstánsia ne'ebé prokuradór hatudu katak nia laiha kapasidade atu hala'ó ninian servisu tanba menus abilidade, ka sira hatudu ona laiha obediênsia ba autoridades ka karáter immoral ida, sira tenke hetan demisaun hanesan prevee iha Artigu 75. Importante fó demisaun ba prokuradór ne'e, tanba sira hatudu ona katak sira laiha ona kapasidade atu hala'ó sira ninian knaar sira no defende interese Estadu nian no interese justisa nian iha Timor-Leste.

Oinsá determina nivel penalidade nian?

Artigu 77 defini oinsá atu determina penalidade sira:

Artigu 77 Nível penalidade

1. Bainhira determina nível penalidade nian sei konsidera seriedade husi faktu sira, arguidu ninian sala, ninian personalidade no sirkunstánsia ne'ebé apoia ka hasoru nia.
2. Penalidade ida bele konsidera halo kmaan, iha kazu ne'ebé determina penalidade husi nível kraik liu tuir mai, bainhira sirkunstánsia molok ne'e, sirkunstánsia sira tuir mai ka iha tempu hanesan markadamente halo menus seriedade husi aktus ka kulpabilidade arguidu nian.

Artigu 77.1 hateten katak ema sira ne'ebé foti asaun dixiplinar- tenke aplika penalidade ne'ebé apropriadu no adekuaudu ba kazu idak-idak, respeito ba prinsípiu personalidade no justisa. Hanesan ho prokuradór sira, ne'ebé tenke konsidera aktus nian seriedade, arguidu sira ninian sala no sirkunstánsias kazu ne'e nian bainhira determina saida mak nesesidade justisa nian eziji ho

relasaun ba kriminozu ida, nune'e mós prokuradór sira tenke penaliza ho justu. Justisa eziji katak tenke tetu fatór hotu-hotu ho kuidadu atu bele garante katak penalidade koresponde ho infrasaun.

Artigu 77.2 eziji katak tenke konsidera asaun hotu-hotu ne'ebé hale'ú hahalok ne'ebé bele hetan punisaun. Ne'e signifika katak, pur ezemplu, se prokuradór ne'e hala'o servisu ho badinas no atua tuir étika, no liuliu se nia koko atu redús danu hosi buat ne'ebé nia halo sala liu tiha faktu ne'e, prokurador ne'e tenke hetan punisaun ne'ebé kmaan liu.

Saida mak prokuradór sira bele halo se sira fiar katak ema husu sira atu atua iha forma ne'ebé la apropiadu?

Prosesu atu trata orden potencialmente ilegál kontempla iha Artigu 33:

<u>Artigu 33</u> <u>Limites ba podér jestaun</u>
1. Majistradu Servisu Ministériu Públiku ida bele husu ba sira-nian superiór atu fó orden ka instrusaun eskrita , no tenke halo beibeik nune'e bainhira orden ka instrusaun ne'e atu prodúz efeitu iha prosedimentus ruma.
2. Majistradu Servisu Ministériu Públiku ida tenke rekuza atu tuir diretiva, orden ka instrusaun ne'ebé ilegál no bele rekuza atu kumpri diretiva, orden ka instrusaun hirak ne'e ho baze iha violasaun sériu ba sira-nian konxiénsia jurídika.
3. Rekuza ne'e tenke halo iha eskrita, ho razaun sira ne'ebé sira invoka.

Prokuradór sira sempre iha direitu atu husu orden eskrita ida, tuir Artigu 33.1 hateten. Ida-ne'e bele sai importante bainhira prokuradór la hatene loloos se, tuir étika ka lei, orden ne'ebé atu fó ba nia ne'e loos ka la'e. Prokuradór halo juramentu atu defende Konstituisaun no justisa. Sira labele simu orden ne'ebé kontráriu ba obrigasaun ida-ne'e.

Prokuradór ne'ebé husu orden eskrita iha vantajen, tanba razaun lubuk ida. Primeiru, orden ne'e define klaru liu saida mak prokuradór nian superiór sira hakarak prokuradór ne'e atu halo. Se iha mal-entendidu ruma kona-ba orden ne'e no prokuradór rona buat ne'ebé sala, orden ne'e bele klarifika. Segundu, nia halo prokuradór nian superiór sira hanoin ho seriedade kona-ba implikasaun hosi buat ne'ebé sira hateten. Se prokuradór nia superior fó orden atu halo buat ne'ebé la tuir etika, no tenke hanoin kona-ba ne'e iha tempu naruk liu nian laran, bele halo nia muda ninian opiniaun. Terseiru, funsionáriu superiór ne'e bele lakohi hateten iha surat ba prokuradór atu halo buat ida ne'ebé la tuir étika, tanba iha registru kona-ba ne'e. Se superior sira hakarak halo buat ruma ne'ebé la tuir étika, talvés sira prefere hateten de'it hoibun ba prokuradór, nune'e bainhira halo tiha buat ne'e, se ema ruma kaer toman violasaun étika ne'e, supervizór bele ho simples hateten katak nia la la fó orden ba prokuradór ne'e, maibé prokuradór mak halo buat ne'e rasik. Kuartu, iha nesesidade atu fó orden eskrita se prokuradór ne'e rekuza atu simu orden ne'e mós tenke halo ho eskrita. Iha nesesidade se ikus mai mak iha audiênsia ruma kona-ba asuntu ne'e, juiz iha audiênsia ne'e bele haree loloos saida mak hateten iha orden ne'e no razaun saida deit maka envolve iha invoka rejeisaun ne'e no lalika depende ba liafuan hosi ema na'in nua ne'ebé la hasoru malu.

Prokuradór labele kumpri orden ne'ebé la tuir étika ka lei (Artigu 33.2). Prokuradór iha devér ba estadu, hanesan konsagra ona iha Konstituisaun, la'os ba ninian superiór sira. Viola lei tanba ezejuta orden ne'ebé mai hosi superiór sira, la halo violasaun ne'e sai menus grave; tanba prokuradór ne'e sei nafatin halo traisaun ba ninian juramentu.

Bainhira prokuradór rekuza atu simu orden ruma, Artigu 33.3 hateten katak iha nesesidade atu hakerek iha surat hodi esplika tan saida mak nia lakohi simu orden ne'e. Obrigatoriu argumentu eskrita bele halo superior sira muda sira-nian hanoin. Liu tan, hanesan

diskuti ona iha leten, durante audiéncia kona-ba asuntu ne'e, iha nesesidade atu iha prokuradór nia rekuza no razaun ba rekuza ne'e hakerek iha surat.

Konkluzau, prokuradór sira mak resposnabel atu asegura katak Timor-Leste ne'e nasaun ida justa, halo sai hanesan no bazea ba estadu direitu. Tanba servisu ne'e importante tebe-tebes, tenke foti medida hotu-hotu atu hala'o servisu ne'e didi'ak. Tenke mantén prokuradór sira iha nível profesionalizmu, onestidade no integridade ne'ebé aas liu. Ne'e signifika mós katak se superior ida buka atu fó orden ba prokuradór, ne'ebé kontráriu ba prinsípiu hirak ne'e, importante prokuradór sira labele haluhan sira-nian juramentu no la tuir orden hirak ne'e.

Perguntas

1. Saida mak prokuradór sira tenke halo se superiór fó orden ida ne'ebé sira la konkorda?
2. Saida mak sira tenke halo se sira hanoin katak orden ne'e la tuir lei ka étika?

Respostas no Esplikasoins

1. Sira tenke ko'alia ho respeito ho sira-nian superiór sira kona-ba tan saida mak sira hanoin katak orden ne'e idéia la diak ida no buka konvense superiór sira kona-ba saida mak sira hanoin katak bele di'ak liu. Maske la'os konfortavel no difisil bainhira ita diskuti ho ita-nian superior sira, importante ba prokuradór sira atu halo ne'e hodi asegura katak justisa la'o duni ho di'ak. Maibé, se superior nia orden mak tuir étika no lei, no la reprezenta violasaun sériu husi konsiênsia jurídika prokuradór ne'e nian tenke submete ba ninian superior nian autoridade no halo tuir saida mak orden ne'e hateten.
2. Iha kazu ida-ne'e sira presiza mós hahú ko'alia kona-ba tan saida mak sira la konkorda ho desizaun ne'e. Importante prokuradór sira ko'alia kona-ba ne'e ho respeito, profesionalizmu

no dignidade. Prokuradór sira representante estadu nian nune'e sira tenke lori sira nian-an ho dignidade no respeito. Tanba ne'e sira tenke manten hahalok ida ne'ebé di'ak. Se superior hakarak nafatin atu fó orden ne'e, prokuradór tenke husu ba nia atu tau orden ne'e iha eskrita. Hafoin, tenke fó resposta eskrita hodi rekuza formalmente atu tuir orden ne'e no esplika razaun legál no/ka étika tan sá mak sira rekuza atu tuir orden ne'e. Maske difisil atu halo ne'e no hasoru orden ida, esensiál katak sira foti pozisaun ida-ne'e, tanba sira-nian integridade no independênsia refleta iha sira-nian juramentu eziji nune'e.

7. REVIZAUN

Kapítulu ida-ne'e analiza prokuradór sira-nian rekizitu legál étika nian no rasionál iha sira-nian kotuk. Nia deskreve prokuradór nian obrigasaun bázika no oinsá mak sira relasiona ho ideia fundamentál atu defende no proteje Timor-Leste nian Konstituisaun. Ita haree nesesidade atu evita konfliktu-interese hodi asegura katak laiha ema ida mak bele simu ka aparese atu simu, tratamentu espesial iha lei nian oin. Ami esplika atividade profisionál ne'ebé mak la'os kompatível ho servisu ministériu públiku nian tanba potencia lakon independênsia, distrasaun ka konfliktu-interese ne'ebé sira bele kria. Ita aprende atividade polítika ne'ebé mak ministériu públiku sira tenke evita hodi bele mantén no hatudu ba públiku katak sira imparsiál, independente no la'os koruptu. Ita estuda devér atu mantén diskrisaun hodi labele abuza informasaun no prezerva independênsia. Ikus liu, ita aprende posível penalidade sira se devér hirak ne'e hetan violasaun no oinsá ita bele evita atu kumpri orden superiór ne'ebé la tuir étika ka lei.

Testu ida-ne'e la espera atu halo análiza ba kestaun étika jurídika hotu-hotu ne'ebé majistradu sira hosi ministériu públiku bele hasoru, no ami la halo mós revizaun kompletu ba lei ne'e nia testu tomak. Ami nian objetivu mak atu subliña dispozisaun importante balun, no loke dalan atu hahú aplika lei ne'e. Favór lee diploma legal tomak no kria no diskuti lei ne'e nian aplikasaun ipotétika balun. Senáriu ne'ebé mak bele presiza aplikasaun ruma? Estatutu ne'e iha parte balun ne'ebé bele tulun ita atu rezolve konfliktu? Provizaun sira ne'ebé mak tulun fó esplikasaun ba malu? Provizaun sira ne'ebé mak prokuradór ida presiza atu aplika lora-lora?

IV. ESTATUTU SERVISU DEFENSÓR PÚBLIKU NIAN

1. ÁMBITU SERVISUS NE'EBÉ DEFENSÓR PÚBLIKU SIRA OFERESE

Sesaun Objektivu:

- Atu komprende papél defensór públiku sira nian iha Timor-Leste.
- Atu komprende sé maka defensór públiku sira serví.

Sesaun Observasaun Jerál

- Defensór públiku tulun atu garante asesu ba justisa iha Timor-Leste, liu-liu ba ema kiak sira.
- Defensór públiku representa no fó konsellu ba sidadaun sira kona-ba kestaun oin-oin no iha prosedimentu judisiál oin-oin, eiztra-judisiál no governu.
- Defensór públiku labele rekuza atu representasaun ka apoiu ba sidadaun sira ne'ebé elejível.
- Defensór públiku responsável atu representa no fó apoiu ba ema sira ne'ebé mak laiha kbiit atu selu advogadu privadu.

Papél vital defensór públiku sira nian iha sistema justisa Timor-Leste.

Konstituisaun Timor-Leste garante asesu ba tribunál sira, la haree ba kondisaun ekonómika. Defensoria Pública halao papel vital ida iha realiza garantia ida ne'e ho fornese asesu ba tribunal ba sidadaun barak ne'ebé mukit. Se laiha defensór publiku (ka tribunal nomea advogadu defeza ne'ebé selu husi estadu), ema ne'ebé iha kbiit atu selu advogadu privadu deit

maka bele halo ka defende ninian alegasaun legal. Ema se-se deit tenke ba la ho representasaun jurídku profisional, ne'ebé koloka ema hirak ne'e iha desvantajen. Sistema jurídku sei sai sistematikamente injustu, no bele halo fraku estadu direitu. Defensoria Pública ajuda asegura katak Konstituisaun ne'e aplika hanesan no ba ema hotu-hotu ninian di'ak.

Konstituisaun deklara mós katak advogadu hotu-hotu nia knaar mak atu apoiu justisa no direitus no interese sidadaun Timor-Leste sira-nian. Defensór públiku sira mós kesi ba iha devér ida-ne'e. Sira servi justisa no direitus no intereses sidadaun sira nian ho dezempeña sira ninian knaar hotu-hotu ho halo tuir limitasaun no responsabilidade sira ne'ebé hatuur ona iha Estatutu Defensoria Pública nian.

Knaar defensór públiku sira nian iha Timor-Leste mak saida?

Responsabilidade prinsipal ema sira ne'ebé servisu iha defensoria pública mak atu garante katak sidadaun hotu-hotu iha asesu ba tribunál sira no sistema justisa.

Artigu 2
Obrigasoins

1. Defensoria Pública iha obligasaun **atu garante asesu ba Tribunál sira no asesu ba lei ba ema hotu-hotu ne'ebé buka asesu ba**, sujeita ba termus Estatutu ida ne'e nian.

Disputa legal, kriminál no sivil, persege liu hosi tribunál ka hosi kanál alternativu sira, bele sai konfuzu, karun no intimida sidadaun sira. Defensoria Pública tulun atu asegura, tuir sira bele, katak konfuzau no gastu asesu ba sistema jurídku la *satan netik* sidadaun Timor-Leste sira husi asesu ba tribunál no justisa. Defensór públiku iha responsabilidade

espesiál ba parte populasaun sira ne'ebe la bele asesu ba sistema judisiál tanba konfuzaun no gastu ida ne'e, liu-liu parte populasaun sira ne'ebe kiak no la iha kbiit.

Atu asegura katak sidadaun hotu-hotu hetan asesu ba justisa, servisu hotu-hotu defensór públiku nian ne'e tenke gratuitu no kualidade servisu ne'ebe sira fornese la depende ba riku-soin ka estadu sosiál kliente nian.

Artigu 4

Natureza gratuita

Servisus ne'ebe Defensoria Pública fornese ne'e **gratuitu**.

Artigu 4 ne'e loke dalan ba ema ne'ebe maske kiak liu nia bele hetan asesu ba advogadu, akonsellamentu no representasaun tanba servisu ne'e la depende ba abilidade atu selu.

Iha asegura públiku asesu ba justisa, defensór públiku iha papél ida iha prosesu judisiál oin-oin.

Artigu 2

Obrigasoins

2. Defensoria Pública iha obligasaun atu ezerse no pratika buat sira tuir mai ne'e, sujeita ba termus estatutu ida ne'e nian:

a) Representasaun jurídiku ba individual sira ne'ebe buka **iha kualkér Tribunál** ida iha Timor-Leste, **la haree ba tipu asaun jurídika**.

...

b) Representasaun jurídika ba sidadaun sira ne'ebe buka iha kualkér prosedimentu **mediasaun ka arbitrajen** iha Timor-Leste

c) Representasaun jurídika ba sidadaun sira ne'ebe buka **iha kualkér prosedimentu eiztra-judisiál ne'ebé iha tendénsia atu resolve interese lejítimu sira ne'e iha litíjiu**

d) **Reprezentasaun jurídika ba sidadaun sira ne'ebé buka iha kualkér prosedimentu judisiál ka eiztra-judisiál ne'ebé bele iha tendénsia atu promove konsiliaun** entre parte litíjiu sira;

e) **Reprezentasaun ba sidadaun sira ne'ebé buka iha kualkér ajénsia ka servisu Estadu nian oin**, hanesan forsa polisia, sistema prizaun, servisu taxa, servisu alfândega, servisu imigrasaun, servisu seguransa sosiál, servisu rejistru, servisu públiku notarial, no servisu protesau konsumidór;

...

g) **Servisu konsulta** jurídiku.

Hanesan ita boot sira bele haree iha provizaun estatutu ne'e nian, defensór públiku iha papel ida iha representa sidadaun sira kuaze iha aspetu sira sistema judisial nian, nune'e mós, iha aspetu moris públika sira seluk iha Timor-Leste. Primeiru, defensór públiku sira responsável ba representa individual sira iha nivel sistema judisial hotu-hotu, inklui iha nível julgamentu no iha nível rekursu. Liu-tan, defensór públiku sira adopta tipu hotu-hotu kazu tribunal nian: kazu sivil no kriminal; divórsiu, paternidade, omosídiu, na'ok ka kazu sira seluk.

Segundu, defensór públiku sira responsável ba representa sidadaun sira iha tipu disputas oin-oin ne'ebé prosesa iha liur tribunál. Ne'e inklui kazu hirak ne'ebé prosesa no rezolve liu hosi kanál eiztra-judisiál, hanesan negosiasaun, mediasaun ka sistema sira seluk. Prosesu hirak ne'e nu'udar maneira importante rezolve disputas iha Timor-Leste, tanba kultura no mós tanba razaun sira seluk. Pur ezemplu, bainbain ninian negosiasaun sai baratu liu no lailais liu duké julgamentu.

Terseiru, defensór públiku sira representa sidadaun sira iha ajênsias estadu oin-oin nian oin. Defensór públiku sira bele fornese servisu ida ne'ebé iha valor ba sidadaun sira ne'ebé buka

atu proteje sira-nian direitu iha ajénsia hirak ne'e nian oin no atu simu benefisius ne'ebé sira merese. Ezemplu oin-oin kona-ba ajénsias estadu hirak ne'e hakerek ona iha estatutu ne'e, hanesan forsa polísia no servisu impostu nian. Ezemplu ida kona-ba ne'e mak defensór públiku ida iha oin bainhira polísia halo inkéritu ba suspeitu ruma kona-ba omisídiu. Ezemplu seluk ida mak defensór públiku apoiu ferik ida, ne'ebé merese ba pensaun ida, atu hetan pagamentu hirak ne'e.

Ikus liu, defensór públiku sira iha mós responsável atu fornese konsellu jurídiku. Akonsellamentu ne'e bele ko'alia kona-ba tópiku oin-oin. Pur ezemplu, defensór públiku bele hasoru ho kliente ida atu desidi se nia iha duni direitu asaun jurídika ruma, iha liafuan seluk, kliente ne'e bele lori kazu ida ka halo petisaun legalmente ba governu tuir maneira balun atu hetan saida mak nia hakarak. Ne'e bele inklui, defensór públiku ida hasoru malu ho ferik ida atu diskuti se nia merese duni pensaun ida ka la'e. Defensór públiku bele mós fó konsellu ba sidadaun sira kona-ba se sira merese ba representasaun hosi defensór públiku ida ka la'e, possibilidade dalan jurídiku saida maka sira bele tuir, estratéjia jurídika no seluk-seluk tan.

Sé mak defensór públiku sira representa?

Defensór públiku sira responsável atu fó konsellu jurídiku ba sidadaun sira, grupus no organizasaun sira. Iha nivel ne'ebé fundamentál liu, defensór públiku tenke tulun ema hotu-hotu ne'ebé ho apropriadu husu sira nian apoiu no laiha kbiit atu selu advogadu seluk, no ba ema hotu-hotu ne'ebé tribunál husu sira atu representa.

Artigu 5

Benefisiáriu

1. Esetu hanesan fornese iha lei ne'ebé kontráriu, **ema hotu-hotu ne'ebé husu apoiu husi instituisaun ida-ne'e no deklara katak sira la iha meius atu selu advogadu ida, sira iha direitu ba asistênsia Defensoria Públika nian**, sujeita ba termus estatutu ida ne'e nian.
- ...
3. **Ema hotu-hotu ne'ebé Tribunál refere atu hetan representasaun** goza mós direitu ba apoiu hosi Defensoria Públika

Hanesan ita bele haree husi Artigu 2, servisus defensór públiku nian rezerva ba ema sira ne'ebé laiha kbiit atu selu advogadu. Defensoria Públika iha obrigasaun espesiál ida ba sidadaun Timor-Leste sira ne'ebé kuran tebe-tebes, hodi tulun asegura sira asesu ba sistema jurídiku no justisa. Bainhira defensór públiku ida fiar katak ema ne'e iha kbiit atu selu advogadu, nia tenke husu estadu finanseiru ema ne'e nian ho uza prosesu ne'ebé prevee iha Artigu 6.

Artigu 6

Deklarasaun laiha kbiit ba uzuáriu

1. **Bainhira iha suspeitozu katak uzuáriu iha kbiit atu selu advogadu, Defensoria Públika konvida nia ba atu prova menus kbiit** ekonómika no finanseira nian.
2. Bainhira haree ba prova ne'ebé uzuáriu apresenta, **mak Defensoria Públika sei nafatin laiha fundamentus suspeitozu kona-ba uzuáriu ninian menus kbiit no tuir mai kontinua ejizi nafatin, entaun kazu ne'e refere ba juiz, ne'ebé sei desidi ho desizaun ida ne'ebé labele halo rekursu,**

bainhira husu tiha prova suplementár seluk ne'ebé konsidera nesesáriu.

3. Uzuáriu **bele uza kualkér prosedimentus hetan evidênsia ne'ebé lei autoriza.**
4. **Tuir sirkunstânsia ne'ebé prevee iha No. 1 iha leten, obrigasaun Defensoria Públika nian atu interven maka suspende tiha, esetu iha kazu ne'ebé ema ne'e tama hela iha kadeia ka iha detensaun.**
5. Provizaun sira hakerek iha leten **la aplika ba ema sira ne'ebé refere** husi Tribunal atu hetan representasaun.

Ita ba uza ezemplu ida tuir mai ne'e hodi deskreve prosesu ne'e. Pedro defensor públiku ida iha Dili. Francisco, proprietáriu lokál ida, ba hasoru Pedro hodi ko'alia kona-ba disputa rai ida ho ninian viziñu kona-ba rai pedasuk ida ho kilómetru kuadradu rua entre sira-nian uma. Francisco hakarak foti prosesu hasoru ninian viziñu tanba okupa rai ne'e no ba osan ne'ebé nia fiar katak viziñu ne'e hetan ho kafé ne'ebé nia kuda ilegalmente iha rai ne'e. Durante sira-nian entrevista ba dahuluk, Pedro deskobre katak Francisco iha mós rai boot ida ho halo uma foun ida ne'ebé adidus estranjeiru barak mak hela. Tanba ne'e, Pedro fiar katak Francisco iha osan nato'on atu bele selu advogadu ida. Suspeita Pedro nian ne'e sei la vale se juiz ida dezigna Defensoria Públika atu representa Francisco. Maibé, ita prezumi katak juiz la dezigna nia no Francisco rasik mak hakbesik-an ba iha Defensoria Públika hodi husu. Pasu ba dahuluk Pedro tenke halo mak husu Francisco atu prova katak nia labele selu advogadu. Francisco fornese estratu bankáriu no deklarasaun hosi ninian belun sira no familia, hateten katak nia mukit tebes. Maibé, Pedro fiar katak Francisco serteza sei iha tan konta bankária ida tanba laiha referénsia ba osan ne'ebé nia hetan tiha ona hosi halo uma ne'e. Tuir mai, Pedro tenke refere desizaun ne'e

ba juiz ida atu desidi. Saida de'it mak juiz ne'e hateten kona-ba kestaun ne'e sai hanesan desizaun final. Wainhira juiz seidak hola desizaun ba kestaun ne'e, Pedro laiha obrigasaun foti asaun ruma kona-ba Francisco nian kazu. Se juiz desidi katak Francisco iha kbiit atu selu advogadu, Defensoria Pública laiha tan ona obrigasaun atu reprezenta nia. Maibé, se juiz desidi katak Francisco laiha kbiit atu selu advogadu privadu, Defensoria Pública dala ida tan iha obrigasaun atu reprezenta nia.

Defensoria Pública la bele rejita servisu ba ema ne'ebé kualifikadu atu simu servisu ne'e.

Artigu 3

Natureza servisu mandatóriu

Defensoria Pública la bele rejita atu fornese ninian servisu se ema husu atu halo nune'e.

Eziji katak Defensoria Pública la bele rejita apoiu ba ema hirak ne'ebé kualifikadu ba apoiu ne'e, ne'e la signifika katak defensor públiku ida tenke partisipa iha kazu hotu-hotu ne'ebé dezigna ba nia; iha tempu balun, ne'ebé ita sei diskuti iha sesaun ida tuir mai, bainhira individual defensor públiku ida la bele reprezenta ema ida tanba iha konflitu-interese. Maibé nune'e, Artigu 3 ne'e signifika katak Defensoria Pública la bele rejita fornese apoiu.

Lei mós espesifikamente lista suntu individual no grupu sira ne'ebé defensor públiku bele reprezenta no fó konsellu. Lista sira ne'e la signifika atu identifika tipu espesífiku benefisiáriu sira ne'ebé bele, maibé atu tulun aseguara representasaun ne'ebé abranjente no hodi prevene konfuzaun. Iha kazu balun, lista hirak ne'e identifika individual ka grupu sira ne'ebé sira-nian estadu tuir lei ambíguo. Ho lista sira individualmente, estatutu ne'e garante katak sira bele simu apoiu hosi Defensoria Pública. Pur ezemplu, estatutu ne'e espesifikamente lista partikularmente

pose, organizasaun sira ne'ebé laiha fin lukrativu hanesan sai elejível.

Artigu 5
Benefisiáriu

2. Partikularmente pose, organizasaun sira ne'ebé laiha fim lukrativu bele benefisia husi asistênsia Defensoria Públika nian.

Estatutu ne'e mós halo klaru katak defensór públiku responsávelba representa parte ida no potencialmente parte rua hotu disputa sivil. Defensór públiku nu'udar rekursus ba sidadaun hotu-hotu no sira eziste atu aseguira katak ema hotu-hotu simu asesu ba tribunál hanesan. Ida ne'e sei la justu se, pur ezemplu, rekeridu sira iha kazu sivil deit mak asesu ba servisu defensór públiku nian. Se ida-ne'e mak loos, agrikultór kiak ida iha área rurál labele uza defensór públiku nian servisu atu foti prosesu hasoru ninian viziñu riku ida ne'ebé tesi ai iha ninian rai laran. Kontráriu, ne'ebé rekerente sira de'it mak iha asesu ba Servisu Defensoria Públika nian, ne'e mós sei la justu.

Defensór públiku mós responsável atu representa ema sira ne'ebé la presente, ka la bele hetan, ka ne'ebé deklaradu tiha ona inkompetente. Sira ne'ebé labele presente ka labele hetan, sira ne'ebé inkapaz, tanba razoins óbviu, atu buka no kontratu advogadu, maibé sira tenke hetan julgamentu ida ne'ebé justu. Ema sira ne'ebé mak deklaradu tiha ona inkompetente ne'e dala barak entre sidadaun sira ne'ebé kiak liu, no tanba ne'e, improvável atu iha kbiit atu buka no kontratu rasik sira nian advogadu.

Artigu 2

Kompetênsias

2. Defensoria Públika iha kompetênsia atu ezerse no pratika buat sira tuir mai ne'e, sujeita ba termus estatutu ida ne'e nian:
 - a) Representasaun jurídiku ba ema ne'ebé buka iha kualkér Tribunál iha Timor-Leste, la haree ba tipu asaun jurídika no **la haree ba parte sira ne'e nian pozisaun nu'udar rekerente ka rekeridu;**
 - ...
 - f) Funsau **representante hosi ema ne'ebé la prezente, ne'ebé la hetan ninian paradeiru ka inkompetente,** iha Ministériu Públiku nia fatin, iha kazu hirak ne'ebé prevee iha lei;

Perguntas

1. Presumi katak ema hakbesik ba iha Defensoria Públika iha situasaun sira tuir mai ne'e. Ne'e apropiadu ba defensor públiku atu representa ema ne'e iha situasaun sira ne'e?
 - a. Madalena husu apoiu defensor públiku nian atu hetan divórsiu husi ninian la'en.
 - b. Emelia hakarak foti prosesu hasoru ninian eiz-namoradu ba manutensaun labarik nian.
 - c. Julio labele hetan ninian oan-mane.
 - d. Victor iha loja faan roupa ida iha sidade Dili. Nia iha karegamentu roupa nian ida hein hela iha portu, maibé governu sei la fó libre ba nia. Nia la komprende tansá mak nia labele foti nian roupa.

2. Jacinta nu'udar defensor p'ubliku ida. Iha desidi se nia bele representa Jo'ao ka lae, ne'eb'e haree hanesan ema ida iha kbiit atu selu rasik nian advogadu, oins'a mak Jacinta tenke enfrenta iha situaun sira tuir mai ne'e?
- Juiz ida fo' orden katak nia representa Jo'ao.
 - Jo'ao hetan akuzasaun ba komete omisidui no dadur iha prizaun to'o julgamentu.
 - Jacinta la fiar Jo'ao bainhira hateten katak nia laiha kbiit atu selu advogadu ida no refere kazu ne'e ba juiz. Juiz desidi katak Jo'ao laiha kbiit atu selu advogadu privadu. Jacinta fiar katak juiz sala.

Respostas no Esplikasoins

- 1.
- Ida ne'e apropriadu ba defensor p'ubliku atu asisti Madalena ho ninian divorsiu. Defensor p'ubliku bele representa ema ida iha kazu sivil no mos iha kazu kriminal no bele representa rekerente no mos rekeridu.
 - Ida ne'e apropriadu ba defensor p'ubliku atu asisti Emelia tanba razaun hanesan iha parte A.
 - Buka ema ne'eb'e lakon, ne'e responsabilidade polisia nian, la'os defensor p'ubliku. Ne'e la apropriadu ba defensor p'ubliku atu representa ka ajuda Julio hodi buka ninian oan-mane ne'eb'e lakon, maske nia bele ajuda Julio atu hetan eskritoriu ne'eb'e lo'os.
 - Ida ne'e apropriadu ba defensor p'ubliku atu asisti Victor atu foti sai ninian karegamentu roupa nian ne'e hosi portu, ka pelu menus atu deskobre tansa mak sira

sei prende nafatin. Ne'e bele sai disputa ida iha funsionáriu alfândega ka autoridade portuária sira nian oin, ne'ebé bele husu defensor públiku atu representa. Tau iha hanoin katak defensor bele husu Victor kona-ba prova katak nia laiha kbiit atu selu advogadu, tanba nia hala'õ negósiu ida.

2.

- a. Se juiz fó orden katak defensor públiku ida representa ema ruma, nia tenke halo tuir nune'e. Iha kazu ne'e, kbiit João nian atu selu advogadu privadu ne'e laiha problema; Jacinta simplesmente tenke lori nia kazu ne'e ba oin, la presiza halo tan inkéritu ba kazu ne'e.
- b. Jacinta bele buka hatene João nian situaun financeira. Nia bele mós refere kestaun ne'e ba juiz ida atu foti desizaun final. Maibé, hein to'o juiz foti desizaun, Jacinta tenke kontinua representa João. Ne'e tanba João iha hela kadeia. Karik ida-ne'e kazu sivil ida, ka João la tama iha kadeia ka detidu hela, obrigasaun Jacinta nian atu representa João ne'e bele suspende tiha to'o juiz hola desizaun.
- c. Ne'e laiha problema se Jacinta fiar katak juiz ne'e sala. Desizaun Juiz nian iha ne'e nu'udar desizaun final no Jacinta tenke kontinua representa João ho kompletu no ho badinas.

2. KAREIRA DEFENSÓR PÚBLIKU NIAN

Sesaun Objektivu:

- Atu komprende rekizitu sira atu sai defensór públiku.
- Atu komprende kareira defensór públiku nian.

Sesaun Observasaun Jerál

- Atu bele sai kualifika ba kareira Defensór Públiku nian, kandidatu ida tenke:
 - Sai sidadaun Timor-Leste,
 - Goza kompletu ninian direitu sivíl no polítik hotu-hotu (pur ezemplu, labele tama iha kadeia ka legalmente inkompetente),
 - Iha lisensa atu prátika juridiku iha Timor-Leste,
 - Liu kursu formasaun iha Sentru Formasaun Jurídika,
 - Ko`alia no hakerek lian Portugés no Tetum,
 - Kompletu rekizitus atu sai funsionáriu públiku.
- Defensór Públiku tama iha kareira hanesan Defensór Públiku Terseira Klase, no dala ruma iha tempu nia bele hetan promosaun ba Defensór Públiku Segunda Klase no Defensór Públiku Primeira Klase.

Sé mak bele sai kualifikadu?

Iha Defensoria Pública kompostu husi Defensór Públiku Primeira Klase, Segunda Klase no Terseira Klase. Alénde ne`e, bele iha mós Defensór Públiku Estajáriu. Defensór Públiku

Estajiáriu la halo parte iha kareira no sira servisu temporáriu deit. Ema sira ne'ebé hakarak tama iha Defensoria Públika no sai kareira nu'udar defensór públiku, sei hahú hanesan Defensór Públiku Terseira Klase. Lei Defensoria Públika deskreve sé mak bele kualifikadu atu sai hanesan defensór públiku. Defensór Públiku Estajiáriu, tanba sira la elejível ba iha kareira, la presiza halo kompleta rekizitu sira-ne'e hotu.

Artigu 19

Asesu ba kareira defensór nian

1. Tuir mai ne'e maka **rekizitus** atu tama iha kareira defensór públiku:
 - a) sai **sidadaun Timor-Leste**
 - b) **goza kompletu ninian direitu sivíl no polítiku tomak**
 - c) **hetan lisensa atu prátika jurídiku**
 - d) kompleta tiha ona ho susesu **formasaun estájiáru** nian ne'ebé prevee iha Dekretu-Lei No.15/2004, 1 Setembru;
 - e) **hatene hakerek no ko'alia lian ofisiál rua** Timor-Leste nian
 - f) halo tuir **rekizitu sira seluk ne'ebé prevee iha Estatutu Funsau Públika nian**

Atu ema ida bele sai Defensór Públiku Terseira Klase, nia tenke:

- sai sidadaun Timor-Leste,
- goza kompletu ninian direitu sivíl no polítiku tomak (ezemplu, nia labele tama kadeia ka legalmente inkompetente),
- iha lisensa atu prátika jurídiku iha Timor-Leste,
- liu kursu formasaun iha Sentru Formasaun Jurídika,

- ko'alia no hakerek lian Portugés no Tetum,
- halo kompleta rekizitu sira atu bele sai funsionáriu públiku.

Promosaun

Defensór públiku hotu-hotu tama iha kareira hanesan Defensór Públiku Terseira Klase. Liu tiha tinan tolu, ho relatóriu di'ak kona-ba dezempeñu, no se iha vaga, Defensór Públiku Terseira Klase bele hetan promosaun hodi sa'e ba Defensór Públiku Segunda Klase. Liu tiha tinan haat tan, ho relatóriu di'ak kona-ba dezempeñu, notas di'ak kona-ba teste espesífiku sira, no se vaga ida disponivel, Defensór Públiku Segunda Klase bele hetan promosaun ba Defensór Públiku Primeira Klase.

Faktu hatudu katak Defensór públiku sira halo parte funsaun públika no la bele halo hetan lukru hosi sira-nian kazu individualmente, ida ne'e importante oferese ba sira kareira ida ne'ebé atrativu. Posibilidade atu hetan promosaun no dezenvolve iha sira-nian kareira, mantén defensór sira motivadu atu fornese sira-nian servisu ho kualidade a'as no serví sira-nian kliente iha maneira diak liu ne'ebé posível.

3. DEVÉR DEFENSÓR PÚBLIKU NIAN

Sesaun Objektivu

- Atu esplora devér sira ne'ebé mak defensór públiku iha ba ninian kliente, liu-liu devér atu informa ninian kliente kona-ba sira-nian direitus no obrigasaun sira no knaar ba segredu.

Liu-liu:

- atu aprende oinsá no tansá mak tenke informa kliente kona-ba ninian direitu no obrigasaun;
- atu esplora tansá mak defensór públiku tenke kuidadu tebe-tebes kona-ba informasaun saida mak sira bele fahe ka husik ema seluk atu aprende;
- atu aprende informasaun profisionál saida mak defensór sira tenke rai;
- atu aprende lalaok saida mak bele viola segredu; no
- atu dezenvolve juizu kona-ba informasaun saida mak sensitivu.

Sesaun Observasaun Jerál

Defensór públiku sira iha devér atu defende sira-nian klientes ho esforsu tomak no ho padraun atendimentu ne'ebé a'as liu. Elementu fundamentál rua ne'ebé defensór públiku ida atu atinji padraun a'as ne'ebé lei eziji, mak: primeiru, defensór tenke informa kliente nian direitus legáis no obrigasaun sira; segundu, atu mantén segredu kona-ba kliente nian kazu. Elementus rua ne'e esensial hotu. Kliente nia direitu atu hetan informasaun no segredu ba ninian kazu, ne'e esensiál. Fallansu atu kumpri devér hirak ne'e ida bele kauza defensór ba enfrenta bele hetan eizkluzau ka bele mós hetan penalidade kriminal.

Devéres ne'ebé mak defensor públiku iha?

Estatutu Defensoria Públika trasa devér barak defensor públiku ida nian. Iha adisaun ba devér ba entidade espeesífiku sira iha sistema judisial nian laran, liu-liu kliente sira, defensor ida iha devér jeral liu ida ba sistema judisial tomak. Tanba papel importante ne'ebé defensor hala'o iha sistema jurídiku nian laran, defensor ne'e tenke respeita ninian knaar ne'e iha sistema ne'e nian laran nune'e mós ideal justisa nian ne'ebé sistema ne'e buka atu defende.

Dever ba klientes

Enkuantu advogadu privadu ida iha devér ba partes barak no ba sistema judisial, ninian atensaun prinsipal fokus ba klientes. Nune'e mós, defensor públiku ida eziste hanesan advogadu ida no reprezentativu kliente ninian. Laiha tan ema ida iha sistema ne'e mak iha responsabilidade ne'ebé hanesan ba kliente. Tanba ne'e, defensor públiku mak kliente nian aliadu prinsipal iha sistema judisiál nian laran no nia tenke devota esforsu hotu-hotu ne'ebé posível ba kliente ne'e. Tanba relasionamentu espeesial ida-ne'e, ida ne'e partikularmente importante katak defensor públiku hatene no komprende ninian devér ba kliente sira.

Artigu 46

Devéres defensor sira-nian

1. Tuir mai ne'e devér defensor sira-nian:

...

- c) **Atu ho klaru no ho objetivu informa uzuáriu sira kona-ba sira-nian direitos no obrigasoins no kona-ba resultados previzível** hosi opsaun jurídika oin-oin ne'ebé dala ruma bele hili iha sirkunstánsia partikular sira;

d) Atua ho badinas no ho entusiasztiku;

e) Ho kuidadu tebe-tebes respeita **segredu** profesionál;

Artigu 48

Garantias no prerogativas defensór públiku sira-nian

2. Estadu mós garante ba defensór públiku sira buat sira tuir mai ne'e:

...

d) **Respeitu ba konfidensialidade profesionál iha relasaun ho uzuáriu** sira, no mós protesau ba fonte sira;

Informasaun saida mak defensór tenke fó hatene ba ninian klientes no tanba sá?

Defensór públiku serví kliente bainhira kliente ne'e laiha tan ema ida atu defende nia. Ne'e signífika defensór iha knaar espesial ida ba ninian kliente no atua nu'udar intermediáriu ida entre kliente no sistema jurídiku. Hafoin, kliente, iha deit mak defensór atu esprika saida mak ema seluk tenke halo ba kliente, saida mak bandu ema seluk atu labele halo ba kliente no saida mak kliente tenke halo no labele halo. Pur ezemplu, kliente bele la hatene katak bainhira parte oponente ida buka atu buka lia, halo subornu ka santajen ba kliente atu konfesa sertu maneira kontra lei. Iha senáriu ida, lei bele la konsege proteje kliente esetu defensór públiku informa kliente parte oponente ninian konduta ilegal ne'e. Kliente ida bele mós la hatene katak nia labele koko atu influénsia sasin sira parte oponente nian. Se defensór públiku la halo nian kliente hatene kona-ba limitasaun ne'ebé lei tau ba iha nia, nia bele viola limites hirak ne'e no maske la konsiente katak nia viola, nia iha nafatin responsabilidade kona-ba violasaun ne'e. Defensór mós

mak ema ida de“it ne“ébe bele esplika ba kliente kona-ba opsaun legál saida maka nia iha no konsekuénsia saida maka sei mosu hosi opsaun sira-ne“e. Kliente laiha tan dalan seluk atu hetan informasaun ne“e no tenke depende ba defensór atu hetan esplikasaun ne“ébe adekuadu.

Informasaun ne“e importante tanba se kliente la hatene direitu ne“ébe sistema jurídiku garante ba nia, ne“e bele loke dalan ba ema seluk atu estraga nia ka hola vantajen hosi nia, ka kliente bele ba la hetan benefísiu ne“ébe Konstituisaun garante. Se kliente la hatene obrigasaun ne“ébe sistema jurídiku eziji ba nia, nia bele falla atu halao tuir ezijênsia sira ne“e no hetan punisaun tanba simplesmente nia la hatene saida mak nia tenke halo. Defensór tenke fó hatene ba kliente iha maneira ne“ébe kliente bele hetan informasaun hotu-hotu, no *komprende* mós informasaun hirak ne“e. Ne“e dala ruma defensór tenke uza liafuan ne“ébe simples, duké termus jurídikus. Pur ezemplu iha kazu kriminal, defensór tenke fó hatene ba akuzadu katak nia iha direitu atu nonook envezde hato“o depoimentus se bainhira hato“o depoimentus bele halo akuzadu sala. Defensór tenke esplika ne“e ba ninian kliente, ne“ébe la presiza uza termus juridikus; pur ezemplu, hateten ba akuzadu katak nia la presiza hatán pergunta ida se bainhira resposta ne“e bele halo juiz ka júri fiar katak nia sala (Konserteza, defensór tenke esplika mós desvantajen ruma ba estratéjia ida ne“e, pur ezemplu, risku ne“ébe juiz ka júri sei hateten arguidu ne“e sei subar buat ruma).

Defensór tenke informa ba kliente ninian direitu no obrigasaun *hotu-hotu*. Direitu no obrigasasun sira ne“e bainbain ne“e diretu tanba sira kategóriku, limitadu iha númeru no sempre relevante. Iha parte seluk, bele la prátiiku ba defensór atu informa kliente opsaun jurídiku *hotu-hotu* ne“ébe bele no konsekuénsia *hotu-hotu* ne“ébe bele mosu hosi asaun oin-oin. Hafoin, defensór tenke tetu opsaun ne“ébe mak importante liu ba kliente no konsekuénsia sira. Defensór tenke husu ba nian-an rasik “Se ha“u mak iha kliente nian fatin, informasaun ne“ébe mak ha“u

hakarak hatene? Informasaun sá mak bele ajuda kliente hola desizaun ida ne'e ebé informadu?"

Informasaun saida mak defensor sira tenke rai segredu nafatin husi ema hotu-hotu ne'ebé la'os kliente?

Konteúdu komunkasaun entre defensor públiku ho kliente ne'e konfidensial, no tenke mantén konfidensial. Estadu "garantia...[r]espeitu ba segredu profisionál", Artigu 48. Konfidensialidade ne'e ida nu'udar direitu no ida nu'udar responsabilidade; ne'e direitu, tanba polisia no tribunál la bele obriga defensor atu hateten sai saida mak kliente hatete ba nia; responsabilidade, tanba defensor tenke mantén segredu ne'e atu segredu ne'e bele iha signifikadu, no atu proteje arguidu. Defensor públiku iha obrigasaun atu mantén segredu "ho kuidadu tebe-tebes", Artigu 46.

Defensor públiku ne'ebé envolve iha tantu kazu sivil ka kriminal, nia bele hetan informasaun sensitivu lubuk ida, tanba knaar ofisial ne'ebé nia hala'õ. Labele husik sira injustamente hola vantajen husi informasaun sira ne'e ka abuza informasaun ne'e. Informasaun ne'ebé sira hetan ne'e bele estraga ema sira ne'ebé mak iha relasaun ho informasaun ne'e, ne'e tanba defensor ne'e aprende husi kliente ida ka tanba informasaun ne'e kona-ba kliente ida. Pur ezemplu, se informasaun ida sai ba públiku bele hamoe kliente ida, (hanesan, álibi ida ne'ebé koloka kliente ne'e iha kazu eiztramarital); implika kliente iha krime ida (krime seluk ida bele mosu tan iha diskusaun kona-ba krime ne'ebé iha hela prosesu); ka se informasaun ne'e sai públiku, parte ida seluk, hanesan kliente nian eiz ko-konspirador, bele hanoin katak informasaun ne'e mai hosi kliente no halo retaliasaun. (Haree ipotétiku sira iha final kapitulu ida-ne'e nian ba informasaun ne'ebé detalle liu tan).

Ida ne'e importante ba defensor públiku atu rai-metin konfidensialidade, tanba konfidensialidade ne'e ajuda lori estabilidade no previzibilidade ba sistema jurídiku.

Konfidensialidade mós ajuda atu aseguira katak kliente sei fiar no depende ba sira-nian advogadu, ne'ebé importante ba estadu direitu iha Timor-Leste. Pur ezemplu, ita dehan deit katak Julião nu'udar defensor públiku ida no Mauricio nu'udar kliente ida. Na'in ba rai ne'ebé Mauricio okupa ilegalmente ho ninian família buka atu hasai tiha nia. Saida mak bele akontese se Mauricio ta'uk katak nia bele laiha direitu legál ba rai ne'e, maibé nia suspeita katak Julião bele hateten ba governu buat hotu-hotu ne'ebé Mauricio hateten ba nia nu'udar defensor públiku? Nia bele ta'uk atu ko'alia ho Julião, tanba se nia halo ida-ne'e bele estraga oportunidade ne'ebé nia iha atu hela iha ninian uma. Menus representasaun, Mauricio sei la bele buka hatene se ninian kazu ne'e maka'as ka la'e, no tanba ne'e, nia bele ta'uk atu investe rekursus adisional iha rai pedasuk ne'e, pur ezemplu, hadian ninian uma ka kuda ai-han ruma iha rai pedasuk ne'e. Bainhira la hatene detalles kona-ba Mauricio nian situasaun, Julião sei la bele hateten ba Mauricio kona-ba se nia iha direitu ba rai pedasuk ne'e ka la'e. Ho liafuan seluk, kuandu laiha konfidensialidade, sei laiha razaun réal ba Mauricio atu ba hasoru Julião. No dala ruma se laiha ninian orientasaun nia sei la bele deskreve saida mak nia tenke halo atu rezolve situasaun ne'e. Ita boot sira bele hahú haree importânsia konfidensialidade nian iha sistema jurídiku ne'ebé fó apoiu atu uza advogadu no depende ba nia.

Esesaun sira

Enkuantu konfidensialidade bele importânte tebe-tebes ba kliente, maibé la prátiku ba defensor públiku atu absolutamente rai iha segredu informasaun hotu-hotu ne'ebé nia hetan. Hanesan rezultadu, iha limite balun ba devér konfidensialidade. Direitu ba segredu ne'e la absolutu. Artigu 46.1(e) la obriga defensor sira atu absolutamente rai iha segredu informasaun hotu-hotu ne'ebé relevante ba kazu segredu ida. Envezde, testu ne'e hateten atu "respeita segredu profisionál", la'os atu manten perfeitamente iha silénsiu kona-ba kazu ida. Segredu profisionál

ne'e hanaruk de'it kazu profesionál sira ne'ebé fó sai enkuantu defensór ne'e *atua* nu'udar defensór kliente nian, no kliente bele renunsia nia inklui direitu ne'e.

Ho liafuan seluk, atu informasaun ida bele sujeita ba provizaun sira konfidensialidade nian, iha buat rua ne'ebé tenke lo'os: 1) defensór tenke reprezenta kliente (la'os hanesan belun ida de'it); 2) faktu sira ne'ebé atu rai iha segredu tenke iha relasaun ho sira-nian relasionamentu nu'udar defensór-no kliente. Ita fila fali ba Julião no Mauricio. Agora ita dehan katak Mauricio nian belun ida mak Julião no Mauricio sei dauk hasai nia. Nia laran-taridu kona-ba potencialidade haruka nia sai no iha loron ida bainhira sira hasoru malu iha merkadu nia hahú ko'alia ho Julião. Iha situasaun ida-ne'e, sei dauk iha relasaun formál entre Julião nu'udar advogadu no Mauricio nu'udar kliente, no tuir mai, Mauricio la husu Julião atu kaer ninian kazu ka husu konsellu ba Julião nu'udar advogadu. Defensár sira prezisa de'it rai iha segredu faktu sira ne'ebé sira koalia iha sira nian relasaun nu'udar advogadu-kliente nian laran; la'os iha kontestu amizade iha ambiente informál ida. Tan ne'e, buat ruma ne'ebé mak Mauricio hateten ba Julião kona-ba ninian problema rai, *la* sujeita ba provizaun konfidensialidade.

Agora ita presumi katak envezde informalmente diskuti kona-ba ninian problema, rai ne'ebé Mauricio hela ba ne'e nian na'in buka atu hasai tiha Mauricio no ba to'o iha defensoria pública ne'ebé Jorge mak hetan deznasun ba kaer Mauricio nian kazu. Hafoin, Mauricio konta fila fali istória tomak kona-ba disputa rai ne'e nian ba Jorge. Informasaun ida ne'e sujeita ba Artigu 46. Ida ne'e tenke tau iha hanoin katak tenke iha relasionamentu konfiansa entre defensór no kliente. Iha sirkunstânsia barak, kliente ida bele fó sai informasaun sensitivu seluk ba defensór. Informasaun sira ne'e hotu tenke tau iha segredu, maske sira laiha ona relasaun ho kazu ne'e tanba informasaun ne'e sira fahe ba malun iha relasionamentu konfiansa. Pur ezemplu, Mauricio bele hateten ba Jorge katak nia la selu taxa kona-ba ninian propriedade ka alende ne'e

halao tiha atividade ilegal seluk ida. Jorge iha obrigasaun atu trata informasaun ne'e hanesan konfidensial, la importa se informasaun ne'e iha relasaun ho kazu ne'ebé nia kaer daudaun nu'udar defensor ka la'e.

Renuncia konfidensialidade

Ida ne'e dala ruma nesesáriu ba defensor sira atu diskuti informasaun hodi hala'o sira-nian knaar. Pur ezemplu, se defensor sira nunca bele hateten sai buat ida ba ema ruma, nia sei la bele halo pergunta ba testemuña potensial sira, tanba sira bele indika katak sira defende hela kazu ida. Informasaun privadu bele mós pozitivu ba kliente, hanesan ezemplu, evidênsia ne'ebé prova katak kliente ne'e inosente. Iha parte seluk, bainhira halo informasaun ruma sai publika ne'e bele fó vantajen ba prokurador atu bele prepara ninian estratégia. Bainhira desidi informasaun saida mak atu fó sai, defensor tenke apresenta razaun no konsekuensi posível hosi fo sai informasaun ne'e, tenke husu autorizasaun kliente nian atu renuncia segredu ne'e, no hafoin defensor tenke tetu valór hosi informasaun ka asistênsia ne'ebé sira hein atu hetan hosi divulga informasaun ne'e hasoru kustu potensial hotu-hotu. Tenke hanoin nafatin efeito kona-ba kliente no kliente nian privasidade no liu-liu seguransa kliente nian. Bainhira defensor sira la hatene loloos kona-ba kustu no benefisiu, sira tenke konsulta sira-nian superior iha adisaun ba sira-nian kliente.

Sumáriu

Artigu 46.1(e) estabeselese diskrisaun devér ne'ebé luan liu. Devér ne'e loke dalan atu fahe informasaun ho ema seluk ka públiku, maibé iha de'it kazu hirak ne'ebé mak nesesidade ne'ebé todan liu risku hosi divulgasaun informasaun. Artigu 46.1(c) estabeselese devér atu informa

defensór nian kliente kona-ba ninian direitu, obligasaun no opsaun jurídika sira. Ne'e vital ba funsionamentu propriu sistema judisial nian ba defensór atu hala'o knaar ida-ne'e ho kompletu no efikáz; informa kliente kona-ba direitu no obligasaun hotu-hotu no opsaun jurídika relevante hotu-hotu no sira-nian konsekuénsias, iha maneira ida ne'ebé kliente bele komprende no hola desizaun informadu.

Perguntas

1. Diskrisaun devér defensór nian ho respeitu ba informasaun kliente nian ne'e tenke boot liu ka menus liu diskrisaun devér ba majistradu judisiál?
2. Tansá mak halo esesaun ba regra diskrisaun?
3. *Ipotétiku 1*: Lino nu'udar defensór públiku servisu iha Suai. Nia kaer kazu ida hosi kliente ida naran Alia ne'ebé iha disputa ho ninian viziñu kona-ba fa'an karau. Karau ne'e propriedade ida de'it ne'ebé Alia iha. Loron importante Tribunal nian ida maka aban, no ohin ninian viziñu ne'e oferese rezolusaun ida (favoravel tebes), no loron ohin de'it. Lino la konsege kontata Alia hodi husu ninian lisensa atu simu rezolusaun ne'e; Lino laiha ninian número telemóvel. Bainhira Lino deside atu la'o ba Alia nian uma hodi buka nia molok prazu oferta nian remata, Alia nia la'en hataan nia iha odamatan. Nia hateten ba Lino katak Alia iha ninian inan nian uma, oras lubuk ida ona iha Bobonaro, maibé nia hateten ba Lino katak ninian feen hateten sai tiha ona buat hotu ba nia no ho kontente nia bele ajuda. Lino husu Alia nian laen nian autorizasaun atu rezolve kazu ne'e ba montante ne'ebé sira-nian viziñu oferese. Alia nian la'en simu kedas no Lino ezekuta desizaun ne'e. Saida mak Lino halo sala? Hanoin pelumenus buat tolu.

4. *Ipotétiku 2*: Luis hetan prosekusaun tanba na'ok osan no televizaun hosi uma privadu ida.

Esmeralda maka hetan deznasaun hodi defende Luis:

- a. Luis hateten ba Esmeralda katak nia iha álibi kona-ba kalan ne'ebe akontese na'ok ne'e: Nia hamutuk ho Jose no Sahe. Sahe tama derepente no ilegalmente iha nasaun ne'e la ho vistu hosi Indonesia. Luis la hatene oinsá atu hetan José ka Sahe. Bainhira Esmeralda la bele hetan testemuña direktamente, dala ruma nia tau anúnsiu iha jornál ka rádio hodi husu ba testemuña sira atu kontata nia. Saida mak Esmeralda tenke halo?
- b. Envezde ne'e, Luis hateten ba Esmeralda ninian álibi katak nia iha eskola. Bainhira loron atu ba tribunál besik to'o daudaun, Esmeralda la bele kontata Luis tanba Luis halo hela viajen, no Esmeralda sei prezisa prova ruma kona-ba álibi Luis nian, hanesan rejistru atendimentu iha eskola. Nia hanoin Luis nia família bele hatene oinsá atu hetan prova ne'e. Saida mak Esmeralda tenke halo? Tanba sá mak kestaun ne'e difisil liu kestaun 4(a)?

Resposta no Esplikasaun

1. Maka'as liu. Defensór sira menus probabilidade ba nesesidade atu halo deklarasaun pública kona-ba kazu ida tanba razaun ruma, no iha liu probabilidade atu hetan informasaun privadu kona-ba sira-nian kliente ne'ebe sira iha relasionamentu besik.
2. Dala ruma iha kazu ne'ebe defensór sira prezisa fó sai informasaun balun hodi bele dudu kazu ida ba oin, pur ezemplu diskuti ho sasin potensial sira ba kliente ne'e. Bele mós fó

benefisiu ba kliente atu oinsá públiku nian haree kona-ba sira; deklarasaun públika kona-ba evidénsia ne'ebe absolve tiha kliente husi alegasaun, bele ajuda kliente nian kazu no ninian situasaun, no dala ruma lori kazu ne'e atu hetan konkluzoan lalais. Pur ezemplu, se prosesu sivíl, nia bele enkoraja rezolusaun. Iha parte seluk, ida ne'e bele fó vantajen ba parte oponente atu trasa sira-nian estratéjia, enkoraja prokuradór ka rekerente atu buka kontra evidênsias. Ka Informasaun ne'e simplesmente bele mós atu hamoe de'it kliente tanba razaun ruma. Defensór tenke diskuti situasaun hirak ne'e hotu ho ninian kliente no fó hatene ba kliente kona-ba benefisius no kustus husi publikasaun informasaun ne'e.

3. Lino halo pelu menus sala sira tuir mai ne'e:
 - a. Primeiru: Lino potencialmente tau tiha ona Alia iha risku tanba nia fahe informasaun kona-ba kazu ne'e ho Alia nian la'en. Lino la devia fó sai kazu ne'ebe la'o daudaun, ka ne'ebe nia mak hetan deznasaun ba kaer kazu ne'e. Lino laiha dalan seluk atu hatene se Alia kompletamente inklui ninian la'en iha kazu ne'e ka la'e. Ho informa kazu ne'e ninian la'en ne'e bele kauza problema ba Alia. Dala ruma Alia nian la'en lakohi atu nia feen fa'an karau ne'e no bele halo aat ba ninian feen se nia hatene, ka dala ruma Alia hakarak atu nian la'en hatene deit liu hosi nia ho ninian esplikaun. Ida ne'e la'os defensór nian desizaun informasaun saida mak Alia nian la'en tenke iha ka la iha, ka oinsá nia hetan informasaun ne'e; no Lino la hatene Alia nia preferênsias (maske dala ruma nia tenke husu). Se Alia fó konsentimentu eskritu klaru ba ninian la'en hodi nia bele hetan informasaun, situasaun ne'e sei sai oin seluk no Lino bele fahe informasaun ho nia.
 - b. Segundu: La'en nian konsentimentu ba rezolusaun ne'e sei la suficiente. Tuir Artigu 46.1(c), defensór tenke fó hatene ba *uzuáriu* iha kazu ne'e Alia, kona-ba opsaun legál

hotu-hotu no sira-nian konsekuênsias. Iha kazu ida-ne'e, rezolusaun ida esklui possibilidade atu manán iha julgamentu. Maske rezolusaun ne'e hatudu vitória balun no ba iha julgamentu fó de'it possibilidade ba vitória ida, ne'e depende ba kliente atu desidi.

- c. Terseiru, Lino tenke esforsu-an halo aranju hodi asegura nia kontata Alia iha kazu oferese rezolusaun ne'e ka iha desenvolvimentu kazu seluk. Nia la satisfáz padraun mínimu ba halo tuir rekerimentus estatutu nian atu representa kliente "ho badinas no ho entusiázniku" se nia laiha número kontatu kliente nian. Lino tenke antisipa katak la hatene oinsa atu kontata Alia ne'e bele prevene nia husi halo tuir ninian devér ho adekuaudu hodi informa ninian kliente. Nune'e mós, nia tenke esplika situasaun ne'e ba parte oponente no koko atu hetan tan tempu ruma ba kliente atu iha oportunidade atu hola desizaun ida kona-ba rezolusaun ne'e bé sira oferese.

4.

- a. Esmeralda tenke halo buat rua:
 - i. Hanesan baibain, Esmeralda tenke husu lisensa molok publika kazu ne'e iha anúnsiu públiku. Iha ne'e, lisensa ne'e importante liu tanba informasaun ne'e atu fahe ho públiku tomak, la'os ba ema ida ka rua deit.
 - ii. Husu lisensa de'it ne'e seidak to'o, Esmeralda tenke hanoin mós kona-ba konsekuênsias hosi tau iha anúnsiu públiku ka la tau: Evidênsia seluk saida mak prova Luis la sala? Sahe bele konklui hosi anúnsiu públiku ne'e katak Luis hateten ba ema seluk katak Sahe iha nasaun ne'e, dala ruma halo Sahe hirus no kauza nia atu halo retaliasaun hasoru Luis? Sentensa posivel saida mak Luis

bele hetan, se la iha álubi no dalan seluk atu prova katak Luis la sala? Ita boot sira sei nota pergunta sira ne'e balun ne'e jurídiku no sira balun prátiiku. Esmeralda tenke hanoin buat sira-ne'e hotu no esplika ho klaru ba Luis molok atu desidi atu tau iha anúnsiu públiku.

- b. Pergunta ne'e komplikadu liu tanba maske ida ne'e óbviu Esmeralda presiza fó hatene Luis kona-ba opsaun sira no hetan lisensa atu fahe informasaun ne'e, Esmeralda laiha dalan atu halo ida-ne'e iha ne'e. Iha pontu ida-ne'e, Esmeralda labele halo traisaun ba konfiansa Luis nian tanba fahe informasaun la ho ninian autorizasaun, la importa konsekuensia sira. Saida mak sei akontese se Luis nian família la hatene katak Luis atende eskola no rejeita? Ne'e tau Luis iha risku sein ninian koñesimentu ka konsente. Situasaun ne'e parese la iha solusaun. Maibé, Esmeralda tenke antisipa kedan ona problema ne'e antes no impresiona Luis ba importânsia mantén nia-an disponivel nafatin durante periodu ne'e to'o loron julgamentu nian, no hafoin problema ne'e labele mosu.

4. DEVÉR DEFENSÓR SIRA NIAN ATU HASE'ES-AN HUSI KONFLITU-INTERESE

Sesaun Objétivu

- Atu explora tansá mak defensor labele envolve iha kazu ida ne'ebé nia iha konflitu-interese.
- Atu aprende konflitu saida mak autmátikamente deskualifika.
- Atu dezenvolve juizu kona-ba oinsá atua bainhira hasoru konflitu potenciál ida.

Sesaun Observasaun Jerál:

Defensor sira iha konflitu-interese ida no labele kaer prosesu ida, bainhira:

- Defensor ne'e iha benefisiu seluk ka lakon ne'ebé depende ba aspetu balun kazu ne'e nian, alende ninian obrigaun atu serví justisa ho di'ak ka ta'uk kona-ba absolvisaan injusta ba parte kulpadu ida ka kondensaan ba parte inosente ida, ne'ebé kontráriu ba justisa.
- Membru família besik ida nu'udar parte ida iha kazu ne'e, ka defensor ne'e rasik nu'udar parte iha kazu ne'e.

Bainhira mak defensor nian interese ka ligasaun deskualifika nia hosi kazu partikular ida?

Konflitu-interese mak bainhira defensor públiku nian pesoál, inklui familiár, interese hasoru ninian responsabilidade profisionál. Defensor sira tenke foti desizaun barak durante

prosesu defeza, inklui kazu sira ne'ebé mak sira tenke prioritiza, rekursu hira mak atu investe iha kazu hirak ne'e, tempu hira no enerjia atu tenke gasta ba iha kazu hirak ne'e, no desizaun barak sira seluk tan – ita boot bele hano-in-hetan desizaun sira seluk? Bainhira foti desizaun kona-ba kazu ruma, defensór sira tenke bazea de'it ba sira-nian desizaun ba razaun ne'ebé di'ak liu iha kazu ida, se la'e nia bele abuza ninian diskrisaun no poder. Konflitu-interese maka bainhira iha interese pesoál, familiár ka interese sira seluk ne'ebé bele tenta (ka hatudu hanesan tenta) defensór atu foti desizaun sira kona-ba sira-ninian servisu bazea ba kritéria ruma ne'ebé la'ós atu buka justisa. Se defensór ida foti desizoins ne'ebé diferente la ho interese, defensór ne'e enfrenta konflitu ida ka tendensiozidade ida. Bainhira iha konflitu hanesan ne'e, defensór tenke hase'es-an tiha hosi kazu ne'e, katak, tenke hapara ninian servisu iha kazu ne'e no entrega ba defensór seluk.

Maske defensór ne'e bele tahan tentasaun ne'e hodi foti desizoins oin seluk, públiku ikus mai bele hatene interese ne'e no sei lakon fiar ba defensór no nune'e lakon mós fiar ba sistema judisiál. Tuir mai, defensór tenke haree ba oin no evita hamoris situasaun mak bele kria tendensiozidade ka konflitu, bazea ba informasaun saida mak iha kona-ba kazu sira ne'ebé defensór envolve ka bele sai envolve. Pur ezemplu, se defensór hatene katak nia bele iha knaar atu defende kazu ne'ebé envolve loja ida nia na'in, nia tenke evita investe osan iha loja ne'e ka iha loja ne'e nian kompetidór sira.

Artigu 46 no 47 fó sai regra konfliktu-interese nian:

Artigu 46

Devér defensór sira-nian

1. Tuir mai ne'e mak devér defensór sira-nian:

a) atu defende direitu no interese lejítimu uzuáriu sira-nian ho imparcialidade, badinas no justu;;

...

d) atua ho badinas no ho entusiáztiku;

...

f) hase'es-an hosi kazu sira ne'ebé sira konsidera ne'e apropiadu;

...

h) evita situausaun konfliktu iha futuru;

Artigu 47

Bandu

Defensór sira hetan bandu husi:

...

b) Hala'ó servisu iha kazu ida ka halo parte iha prosedimentus ne'ebé nia rasik ka ninian la'en ka feen ka kompañeiru/a, afinidade, nsst., to'o segundu grau liña direta ka kolateral halo parte;

c) Husu, advoga ka hala'ó asoins, iha Tribunál laran ka li'ur, ne'ebé iha maneira ruma konfliktu ho knaar sira inerente ba pozisaun ne'ebé nia asumi ka konfliktu ho prinsípius étikus servisu sira ninian

Konfliktus iha jerál

Artigu 46.1(a), (c) no (f) kobre tendensiozidades potensíal hotu-hotu no provizaun hirak ne'e eziji defensór sira atu uza sira-nian juizu hodi determina se sira parsíal ka haree hanesan parsíal ka tendensiozu iha kazu ida. Maneira atu determina ida ne'e maka se defensór iha buat ruma atu manán ka lakon bazea ba rezultadu kazu ne'e nian, serteza iha kotuk, satisfasaun atinji justisa ba sira-ninian kliente, no se sira bele foti desizaun oin seluk iha kazu ida ne'e se sira la iha interese iha kazu ne'e. Devér atu atua "ho badinas no ho entusiáztiku". (Artigu 46.1(d)) subliña rekerimentu ida-ne'e. Se defensór iha interese ruma iha ninian kazu sira-ne'e ida, nia la bele atua ho badinas no ho entusiáztiku hanesan iha kazu sira-ne'e hotu, ka bele mosu hanesan iha razaun ruma atu la atua ho badinas no ho entusiáztiku hanesan iha kazu sira ne'e hotu.

Se defensór iha interese ne'ebé iha konfliktu ho kazu ida, Artigu 46.1(f) hateten ida ne'e normalmente buat ida ne'ebé loos atu halo mak hase'es-an tiha hosi kazu ne'e, nune'e, entrega tiha kazu ne'e ba defensór seluk ne'ebé laiha buat eiztra ida tan atu manán ka lakon, no tanba ne'e, laiha konfliktu. Ida ne'e depende ba juizu defensór ne'e nian atu avalia se saida mak iha risku ba defensór ne'e ki'ik tebe-tebes, no nune'e tendensiozidade potensíal ka aparênsia tendensiozidade ne'e ki'ik. Liutan, defensór ne'e tenke kompara probabilidade tendensiozidade ka tendensiozidade persebidu nian ba kustu atu lori kazu ne'e ba oin, hanesan lakon perísia atu defende kazu ne'e no kustu sira seluk. Se risku ki'ik no kustu aas, dalaruma ida ne'e apropriadu ba defensór ne'e atu kontinua defende kazu ne'e.

Estatutu ne'e ba liután, iha Artigu 46.1(h), nia husu defensór sira atu evita situaun konfliktu iha *futuru*. Iha liafuan seluk, defensór sira tenke hanoin uluk ona no antesipa situaun

konflitu ne'ebé bele mosu no evita situasaun sira-ne'e. Pur ezemplu, se defensor ida hatene katak nia bele hetan dezignasaun atu defende ema ida ne'ebé fo deve osan ba rai na'in ida, defensor ne'e la bele ba halo negosiu ho rai na'in ne'e. Ita boot sira bele haree konflitu saida mak bele mosu se defensor defende kliente ida ne'ebé deve osan ba ema ida ne'ebé iha negosiu ho defensor ne'e?

Hase'es-an hosi kazu ida ne'ebé dala ruma iha konflitu ka evita situasaun konflitu iha futuru, dala ida tan, ne'e importante la'os de'it tanba kualker tendensiozu atual maibé tanba risku *persebidu* tendensiozu. Públiku bele lakon fiar iha sistema judisial se públiku fiar katak representantes governu nian, liu-liu sira ne'ebé envolve iha administrasaun justisa nian, uza sira-nian poder ba sira nian benefisiu privadu. Se laiha konfiansa, desizaun sistema judisial nian menus legitimidade, no sidadaun sira bele buka meius sira seluk hodi rezolve sira nian konflitus. Tanba estragu ba iha sosiedade, ba konfiansa iha governu no estabilidade nasaun nian tau iha risku maske iha deit sinál tendensiozidade ida, injustisa, no tanba persepsaun públiku nian ne'ebé laloos, ida ne'e dala ruma di'ak liu pasa tiha kazu ne'e ba defensor seluk duké tau iha risku halakon nasaun. Dala ida tan, defensor tenke tetu kustu ho benefisiu hosi ninian rekuza atu defende kazu ida, hodi bele desidi asaun ne'ebé apropiadu.

Bainhira mak defensor automáticamente tenke rekuza ninian-an?

Iha situasaun barak ne'ebé defensor públiku tenke halo juizu hodi haree se konflitu ida ezisti iha sertu kazu. Maibe, iha situasaun oin-oin ne'ebé envolve membru familia sira ne'ebé lei hateten, sei "*sempre*" kria konflitu (ka persebidu konflitu). Parte husi estatutu ida ne'e rekoñese katak kuaze ema hotu-hotu tendênsia iha sentimentu ne'ebé maka'as kona-ba sira-nian membru familia sira, no sei la bele foti desizaun ida ne'ebé hanesan iha kazu ne'ebé envolve membru

família no kazu ne'ebé la envolve membru família. Artigu 47(b) hateten ho klaru katak defensor sira la bele halo servisu nu'udar defensor públiku iha kazu ne'ebé parte ida iha relasaun familiár besik sira. Laiha konsiderasaun kona-ba kustu no benefisiu iha situasaun kiik hanesan ne'e.

Liafuan parentesku bele mosu konfuzau iha maneira sira espresa maibé iha realidade liafuan ne'e relativamente simples. Atu sai kompañeiru ida signifika de'it katak ita boot hela hamutuk ho ita boot ninian namoradu ka namorada, maibé legalmente imi seidauk káben. Se defensor ida hela hamutuk ho ninian namoradu ka namorada nia la bele defende kazu ida se ninian namoradu ka namorada envolve iha kazu ne'e. Liafuan "parentesku ka afinidade hosi kualkér grau iha liña direta" signifika katak defensor la bele defende kazu ida ne'ebé envolve ninian aman ka inan, avo-mane ka feto, bizavo-mane ka feto, trezavo-mane ka feto, oan, bei-oan, nian-oan feto ka mane. Termu "...to"o segundu grau hosi liña kolateral" signifika katak defensor nian maun, biin no alin sira la bele mós halo parte iha kazu ne'e.

Públiku dala ruma bele laran-rua kona-ba tribunál imparcialidade nian bainhira parte ida iha relasaun familiár ho ema ne'ebé iha atu foti desizaun, maske iha realidade sira la hali'is ba parte ida. Ida ne'e esensial katak públiku fiar tribunál sira la bele tendensiozu, hodi nune'e bele serví duni justisa.

Sumáriu

Iha sumáriu, estatutu ne'e bandu defensor atu envolve iha kazu ida ne'ebé iha konflitu ho defensor ne'e, ne'e maka, bainhira defensor ida bele esperimenta ka aparese atu esperimenta tendensiozidade ka parsialidade ba ema ida husi individual sira envolve iha kazu ida bazea ba intereses ne'ebé laiha relasaun ho públiku jeral nian di'ak. Estatutu ne'e espesifikamente bandu

defensór atu envolve-an iha kazu ida ne'e envolve sira-nian la'en ka feen, parseiru doméstiku, dixedente diretu ka maun, biin ka alin sira tanba supoin katak sira bele afetadu ka haree hanesan afetadu hosi relasaun ne'e. Alénde ne'e, estatutu ne'e eziji defensór sira atu hanoin kona-ba situasaun saida mak bele akontese iha aban bain-rua no evita situasaun ne'e mak bele kria konflitu sira ne'e estatutu ne'e bandu.

Asaun ne'e apropriadu atu foti ne'e iha konflitu ida ka ne'e konflitu ida sei mosu ne'e labele se'es ne'e mak defensór ne'e atu hase'es-an tiha husi kazu ne'e no pasa tiha kazu ne'e ba defensór seluk. Defensór tenke tetu seriedade konflitu ne'e nian hasoru efeitu rekuza ne'e.

Perguntas

1. Oinsá mak defensór hatene se dala ruma iha konflitu?
2. Saida mak akontese se konflitu ne'e halo defensór iha liután vontade atu defende, pur ezemplu, rekerente ka prokuradór hosi parte oponente iha kazu ida ne'e mak ema ne'e defensór ne'e odiu tébes?
3. *Ipotétiku 1:* Antonio defensór públiku ida ne'e hetan dezignasaun hodi defende Leo no Monrique hasoru akuzasaun kona-ba fraude. Leo no Monrique nu'udar funsináriu iha empreza ida ne'e halo perfurasaun ba mina-rai. Durante desenvolvimentu prosesu kazu ne'e nian, Antonio deskobre katak ema ida ne'e foti osan ho fraude ne'e lori osan ne'e ba depozitu rasik iha banku ida iha Singapura. Leo nunka ba Singapura, no pasaporte ida mós nia laiha. Monrique ba Singapura fulan-fulan tanba negósiu. Enkuantu Leo no Monrique bele halo konspirasaun hamutuk, parese osan ne'e nunka fahe no laiha tan konsiderasaun seluk kona-ba Leo, maibé se apresenta evidénsia ida-ne'e Monrique bele hetan kondensasaun no

Leo sei absolvidu. Saida mak António tenke halo?

4. *Ipotétiku 2*: Odete nu“udar defensor públiku ida. Alcino iha restaurante India nian ida ne“ébé populár iha Dili. Hotel lokál ida foti prosesu hasoru Alcino tanba Alcino la kumpri kontratu kona-ba fornimentu hahan. Se hetan susesu duni, nian montante osan ne“e boot tebes ne“ébé potensialmente bele halo Alcino nian restaurant sai bankarota.

- a) Odete nian família iha restaurante japonês ida besik iha Alcino nian restaurante. Restaurante rua ne“e halo kompetisaun ba malu hodi hetan klientes. Odete hatene katak se hotel lokál ne“e nian prosesu hasoru Alcino mak hetan susesu, Alcino bele taka ninian restaurante. Odete tenke hase“es-an hosi kazu ne“e?
- b) Odete nian família iha farmácia ida no hanoin atu loke tan ida, maibé susar atu hetan fatin. Alcino nian restaurante iha fatin ne“ébé bele serve ba farmácia foun ne“e. Odete tenke hase“es-an hosi kazu ne“e?

Respostas no Esplikasoins

1. Ba dahuluk, identifika se konflitu ne“e espesifikamente temi iha Estatutu: Se membru família ida envolve, ne“e nu“udar konflitu ida no automatikamente defensor ne“e deskualifikadu. Karik la bandu espesifikamente, maibé bele iha “relasaun direta” ho sira, sira tenke buka husu ba sira-nian-an rasik “Saida mak bele akontese ba ha“u se ita desidi tuir dalan ida-ne“e?”, “Saida mak bele akontese ba ha“u se ita desidi tuir dalan ida seluk?” no “ Oinsá mak ha“u sei senti iha situasaun ida-idak?” Karik resposta sira la hanesan, entaun bele iha risku kona-ba konflitu, tan ne“e defensor ne“e tenke diskuti ho ninian superiór ka kolega sira kona-ba ne“e.

2. Laiha konflitu iha kazu ida-ne'e. Iha faktu katak defensor ódiu parte ida seluk, ne'e laiha konsekuensi negativa ba kliente nian defeza. Hanesan deit ho advogadu sira la presiza gosta parte oponente, defensor públiku sira mós laiha prevensaun husi halo litigasaun hasoru parte balun. Regras konflitu interese ezisti atu evita defeza tendensiozu no la'ós atu asegura "justisa" iha sistema tomak. Ida ne'e papel juiz no atores institucional sira seluk nian.
3. Ida ne'e konflitu ida tanba defensor labele representa liu parte ida iha kazu ida-idak. Iha kazu ida-ne'e, António tenke apresenta evidênsia husi ninian perspectiva nu'udar representante Leo nian, maibé labele apresenta evidênsia nu'udar representante Monrique nian. Ho liafuan seluk, ba Monrique nian interese atu halakon evidênsia no ba Leo nian interese atu tribunál haree evidênsia ne'e. António labele satisfáz kliente rua ne'e hotu dala ida deit. António tenke fó-hatene ba Leo no Monique no pasa tiha sira-nian kazu ida ba defensor seluk.
4.
 - a. Odete tenke hase'es-an tiha hosi kazu ida-ne'e. Nia família nian restaurante dala ruma bele manán se restaurante India ne'e obrigatóriu atu taka, ne'ebé bele akontese se Odete lakon nian kazu. Hatene tiha ida-ne'e, Odete bele ladún laran-moras atu defende Alcino, ka pelu menus públiku bele fiar katak nia iha razaun nato'on atu la defende loloos Alcino. Bainhira iha konflitu ne'ebé klaru, ida ne'e la ajuda atu hetan kliente nian autorizasaun. Ida-ne'e benefisia ba sistema katak kliente la sujeita ba defensor ne'ebé tendensiozu.
 - b. Resposta depende ba oinsá família Odete nian bele hetan vantajen se Alcino lakon ninian kazu. Iha kazu ida-ne'e, parese mihi, no Odete bele mós la hatene benefisiu potencial ne'ebé nia bele hetan, no públiku bele la iha razaun ruma atu fiar katak sei

bele iha konflitu. Iha komunidadade ki'ik ida hanesan Timor-Leste, sempre iha ligasaun entre parte sira iha kazu ida; la'os ligasaun hotu-hotu mak konflitu. Defensór ne'e tenke kompara kustus no benefisiu husi ninian hase'es-an hosi kazu ida ne'e.

5. DIREITUS DEFENSÓR SIRA-NIAN

Sesaun Objektivu:

- Atu esplora direitu defensór públiku sira nian, tuir Estatutu Defensoria Públika nian.

Sesaun Observasaun Jerál

Defensór Públiku sira iha direitu espesiál, ne'ebé inklui:

- Independênsia
- Direitu atu ko'alia ho sira-nian kliente
- Direitu atu respeita konfidensialidade
- Liberdade opiniaun, asosiasaun no reuniaun
- Direitu assistênsia hosi estadu no asesu ba dokumentu no rejistru públiku sira ne'ebé nesesáriu.
- Protesaun pesoál bainhira seguransa eziji

Direitu saida deit mak defensór públiku sira iha?

Lei Defensoria Públika deskreve responsabilidades no obrigasaun barak, maibé importante atu hanoin katak defensór públiku sira iha direitu balun ne'ebé aseguira iha lei ida ne'e. Ida ne'e vital ba funsionamentu sistema judisiál tomak katak defensór públiku sira iha kbiit

atu hala"o sira-nian servisu ho di"ak. Tanba ne"e governu tenke respeita no ajuda defensór públiku sira atu hala"o sira-nian servisu ho diak, ne"e la signifika katak estadu tenke hala"o fali servisu defensór públiku nian no la signifika katak tenke fó ba defensór públiku asesu espesiál ne"ebé liu fali prokuradór públiku ka advogadu privadu sira. Maibé ida ne"e signifika katak estadu tenke mantén neutrál ba parte sira ne"ebé sei iha disputa no tenke fornese asesu no informasaun ne"ebé legalmente disponivel ba defensór públiku sira, maske bainhira departamentu ka ofisiál governu nian ne"ebé mak nomeadu nu"udar parte seluk ida iha disputa ne"e.

Artigu 48

Garantias no prerogativas defensór públiku sira-nian

1. Defensór públiku sira goza **garantias no prerogativas ne'ebé advogadu sira seluk goza.**
 2. Estadu garantia mós ba defensór públiku sira buat sira tuir mai ne"e
 - a) **independênsia** bainhira hala"o sira-nian knaar...;
 - b) liberdade opiniaun, asosiasaun no reuniaun, inklui liberdade atu partisipa iha debates públikus kona-ba kestaun sira ne"ebé iha relasaun ho lei no administrasaun justisa nian;
 - c) **liberdade atu asesu ba sira-nian klientes;**
 - d) **respeitu ba segredu profisionál** iha relasaun ho uzuáriu nune"e mós **protesaun ba fonte sira;**
- ...

Defensór públiku iha direitu konstitusionál no legál hotu-hotu hanesan mós sidadaun Timor-Leste sira seluk. Lei Defensoria Pública nian mós espesifikamente garantia liberdade opiniaun, asosiasaun no reuniaun ba defensór públiku sira, mezmú iha kazu sira ne"ebé iha

relasaun ho sistema judisiál. Ida-ne'e direitu ida ne'ebé fó ba sidadaun Timor-Leste tomak, maibé dala ruma lei eziji ba ofisiál governu nian balun no membru sistema judisiál sira, hanesan majistradus, atu hase'es-an tiha husi liberdade sira-ne'e hodi bele asegura imparcialidade sistema judisiál nian. Maibé defensor públiku sira *la* obrigatóriu atu hase'es-an. Sira iha mós liberdade atu partisipa iha debate no konversasaun, mezmú debates ka konversasaun sira ne'e kona-ba lei no sistema judisiál. Konserteza, sira tenke nafatin konduz sira-nian-an rasik ho sivilidade no hahalok diak. Sira mós tenke asegura katak sira-nian atividade *la* kompromete sira-nian kliente nian intereses, uza tempu barak liu to'o pontu ida ne'ebé bele impede sira atu halo servisu iha kazus urjentes ka prevene sira husi servi nu'udar defensor públiku efetivu.

Defensor públiku sira mós hetan direitu hotu-hotu ne'ebé advogadu sira seluk iha. Ida-ne'e inklui protesau ne'ebé fo ba advogadu privadu sira, tuir Lei Advogadu Privadu sira nian, ba medida espesial hodi proteje korespondensia no dosié kliente nian bainhira halo revista ba defensor públiku nian servisu-fatin. (Lei Advogadus Privadus, Art. 32). Direitu balun ne'ebé hanesan ho advogadu sira seluk nian, hanesan independensia, asesu ba klientes no respeito ba konfidensialidade ne'ebé repete iha lei ida-ne'e.

Repetisaun direitu sira-ne'e iha estatutu ne'e ajuda atu énfaze sira-nian importansia iha Defensoria Pública. Importante liu-liu mak atu hatudu katak defensor públiku sira atua ho independente no iha sira-nian klientes no justisa nian interese, no sira la'ós boneka governu nian. Ida ne'e tanba defensor públiku sira iha pozisaun ida ne'ebé la'ós baibain ne'ebé governu mak emprega, maibé dala barak sira servi atu representa ema ne'ebé *kontra* governu (hanesan iha kazu kriminal sira). Ne'e halo nia importante ba ema hotu ne'ebé envolve: (klientes, defensor públiku sira no ofisiál governu nian sira seluk no gabinete, atu komprende sira-nian papél espesial ne'e.

Iha adisaun ba labele impede defensór públiku nian servisu, governu tenke mós ajuda defensór sira atu hala'o sira ninian knaar sira. Liu-liu, defensór públiku iha direitu atu hetan asesu ba dokumentus governu nian ka dosiê sira, hanesan relatóriu polísia nian, ne'ebé nia bele presiza atu reprezenta kliente ida.

Artigu 48

Garantias no prerogativas defensór públiku sira-nian

2. Estadu mós garante ba defensór públiku sira buat sira tuir mai ne'e:
...
f) **hetan kualkér dokumentu, sertifikadus ka informasaun ne'ebé nesesáriu ka útil ba hala'o sira-nian funsaun sira hosi kualkér autoridade públiku ka sira-nian ajentes, inklui polísia;**
3. **Autoridade hotu-hotu Estadu nian tenke koopera ho Defensoria Pública atu alkansa ninian objetivu.**

Maibé defensór públiku sira hetan mós garantia protesaun *adisional* balun. Protesaun hirak-ne'e ajuda garante liután integridade servisu defensór públiku sira nian no imparcialidade sistema judisiál nian.

Artigu 48

Garantias no prerogativas defensór públiku sira-nian

2. Estadu mós garantia ba defensór públiku sira buat sira-ne'e tuir mai ne'e:
a) **...protesaun pesoál bainhira iha razaun forte seguransa nian eziji;**
...

Tuir provizaun ida-ne'e, defensor publiku sira iha direitu ba protesaun pesoal, hanesan eskoltu husi polisia ka guarda, bainhira deit iha preokupasaun sufisiente kona-ba seguransa nian. Ida-ne'e bele proteje integridade prosesu judisial nian iha kazu balun. Pur ezemplu, defensor publiku bele hetan ameasa se nia kontinua reprezenta kliente ruma. Ho fornimentu guarda polisia nian, defensor publiku bele sente seguru natoon atu bele kontinua servisu iha kazu ne'e, ne'ebé tuir mai ajuda hodi garante representasaun ba kliente ne'e no justisa iha jerál iha kazu ne'e.

Perguntas

Emilia nu'udar defensor publiku ida iha Baucau. Nia reprezenta Fernando, mane foin sa'e ida ne'ebé hetan ona akuzasaun tanba oho ninian viziñu Pedro. Iha tinan lima liu ba ne'e Pedro ho Fernando diskuti malu beibeik kona-ba sé mak na'in ba rai pedasuk ida entre sira na'in rua nian to'os.

1. Polisia prende tiha Fernando tanba ninian julgamentu. Emilia koko dala barak atu ba vizita nia, maibé polisia la husik Emilia haree nia. Bainhira prepara kazu ne'e, nia husu mós dosie polisia nian no keixa barak ne'ebé Fernando no Pedro apresenta tiha ona ba polisia no ba eskritóriu governu nian sira seluk kona-ba sira idak-idak. Bainhira nia simu dokumentu no relatóriu sira-ne'e, nia hetan katak pájina lubuk ida lakon no balun hakerek la klaru ne'ebé nia la konsege lee. Iha polisia ka eskritóriu governu nian ruma maka la atua loloos?
2. Família Pedro nian hirus tebe-tebes kona-ba kazu ne'e no haruka surat ameasa ida ba Emilia. Governu tenke fornese protesaun ba Emilia to'o Fernando nian julgamentu remata?
3. Enkuantu Emilia prepara daudaun ba julgamentu, Parlamentu simu projetu-lei ida kona-ba durasaun pena prizaun nian ba krime oin-oin. Projetu-lei ne'e hateten halo redusaun

signifikante ba tempu iha kadeia kona-ba krime violentu hanesan asaltu, maibé hasa'e
signifikante iha tempu prizaun ba ema sira ne'ebé hetan pose droga. Emilia sente katak
mudansa rua ne'e eiztremu liu no katak membru Parlamentu sira seidauk diskuti asuntu
importante tebe-tebes ho projetu lei ne'e, hanesan osan hira mak mudansa hirak ne'e kusta ba
prizaun no sistema judisiál, projetu lei ne'e refleta preokupasaun públiku nian kona-ba krime
ka lae, no sentensa tama prizaun foun ne'e relasiona ba seriedade krime sira-nian ka la'e.
Nia hatán atu hatán perguntas hosi jornalista ida no liga opiniaun hirak ne'e hotu ba nia. Liu
tiha loron balun, jornál ida temi defensór públiku ida seluk, Artur, iha Dili, ne'ebé hateten
katak Emilia nian entrevista no opiniaun sira ne'e "la profesionál" no tuir loloos nia labele
halo nune'e no tenke hasai tiha nia husi servisu. Artur dehan loos? Emilia iha direitu atu
hateten saida mak nia hateten ba jornalista ne'e? Artur iha direitu atu hateten saida mak nia
hateten ne'e?

Respostas no Esplikasoins

1. Polisia atua sala bainhira la husik nia asesu ba ninian kliente Fernando. Ida-ne'e kazu ida
klaru tebe-tebes. Defensór públiku iha direitu atu komunika ho ninian kliente, no iha ne'e ho
klaru polisia prevene nia atu halo nune'e. Ida ne'e difisil liu atu determina loos ka la'e polisia
ka eskritóriu governu nian sira atua la loos bainhira sira haruka ba nia dosiê kona-ba ninian
kliente. Maske sira la viola lei *ida-ne'e*, maibé sira bele atua tiha ona la ho kompetente,
hatudu hahalok ne'ebé mak la loos. Maibé mai ita fó atensaun liuliu ba atividade ilegál tuir
lei ida ne'e nian. Se pájina hirak ne'ebé lakon ne'e mak lakon duni, no la'os hasai tiha atu
prevene nia husi hetan informasaun, entaun polisia no eskritóriu governu nian sira la atua
sala. Sira labele haruka ba nia buat ida ne'ebé sira la iha. Nune'e mós ba ba pájina sira ne'ebé

la klaru. Se ida-ne'e mak sira-nian arkivu nia kondisaun, dala ida tan, sira la bele haruka ba Emilia informasaun (pájinan ne'ebé hakerek ho moos) ne'ebé sira la iha. Maibé, se sira ho intensaun halo foer tiha pájina hirak ne'e ho tinta molok haruka ba nia, entaun sira viola lei.

2. Atu governu oferese protesau ba Emilia ka la'e, ne'e depende ba buat lubuk ida. Ikus liu, desizaun ne'e depende ba polísia no eskritóriu governu nian sira seluk atu desidi, maibé iha buat lubuk ida mak bele inklui iha sira nian desizaun ne'e. Primeiru, ameasa ne'e nian natureza saida? Se família Pedro nian ameasa atu oho Emilia ka ninian família, ne'e grave liu duké sira ameasa atu soe foer ba Emilia nian uma. Segundu, ameasa nian seriedade oinsá? Se ameasa ne'e mai hosi Pedro nian oan-mane ida, ho idade tinan hitu, nune'e governu sei la konsidera ne'e hanesan ameasa réal ida no dala ruma la presiza atu fornese protesau ba Emilia. Terseiru, oinsá Emilia sente kona-ba ameasa ne'e? Se nia ta'uk duni no hanoin atu entrega kazu ne'e ba fali kolega seluk, entaun ida ne'e bele halo governu iha liu possibilidade hanoin hodi fornese protesau ne'e. Ida ne'e laiha problema se Pedro nian oan-mane, ho idade tinan hitu ne'e, mak halo ameasa ne'e (governu bele la fornese nafatin protesau), maibé ida-ne'e bele halo influênsia ba iha sira-nian desizaun iha kazu fronteira nian.
3. Emilia iha direitu atu fó sai ninian opiniaun no atu partisipa iha debate públiku sira hanesan ida-ne'e. Nia la halo buat ida ne'ebé la étiku ka la profesional, bainhira nia esplika ninian opiniaun ba jornalista ne'e. Ida ne'e sei sai diferente liu, se nia fó sai informasaun konfidentiál ruma hosi ninian kliente iha entrevista ne'e, maibé laiha indikasaun ida katak nia halo. Tanba ne'e, Artur sala iha ninian opiniaun katak tenke hasai tiha nia. Maibé, nia loos, nia mós iha direitu atu fó sai ninian opiniaun hanesan mós Emilia iha direitu ida-ne'e. Enkuantu, Emilia nian entrevista ne'e la'os la profesional tuir lei Timor-Leste nian, tuir Artur nia bele fiar nafatin katak Emilia nian entrevista ne'e la profesionál tuir padraun Artur nian.

6. REVIZAUN

Sesaun Objektivu

- Atu haree fila fali:
 - Servisus ne'ebé Defensoria Públika oferese,
 - Kareira defensor públiku sira nian,
 - Knaar defensor públiku sira nian,
 - Dever defensor públiku sira nian atu hase'es-an husi konfliktu interese,
 - No direitus defensor públiku sira nian.

Iha kapitulu ida ne'e, ita diskuti servisus oin-oin defensoria públika nian. Ita mós dikusti kareira defensor públiku sira nian, no direitus no obrigasoins defensor públiku sira nian.

Knaar prinsipal defensoria públika nian maka fornese representasaun jurídika gratuita ba sidadaun sira ne'ebé laiha kbiit atu selu advogadu privadu. Ida ne'e obligasaun defensor públiku hotu-hotu at asegura katak sira-nian klientes bainbain laiha kbiit atu seluk advogadu privadu (esetu juiz maka refere kliente ba defensor ne'e). Defensor públiku representa kliente sira ne'ebé bele representa iha kazu sivil no kriminal. Sira mós representa klientes iha prosesu eiztra-judisial sira, hanesan mediasaun no arbitrajen, no mós fornese konsellu jurídiku jeral ba sira nian klientes sira. Ida ne'e importante atu hanoin katak labele rejeita servisus hirak ne'e ba sidadaun ruma ne'ebé elejível atu simu servisus hirak ne'e.

Rekerimentus ba emprega no promosaun defensor públiku sira nian ne'e diretu. Atu bele sai empregu hanesan defensor públiku ida, ema ida tenke: 1) Sai sidadaun Timor-Leste; 2) Pose kompletu goja direitus sivil no politikus tomak; 3) Hetan lisensa atu prátika jurídika iha Timor-Leste; 4) Liu kursu formasaun obrigatóriu Sentru Formasaun Juridika nian; 5) Koalia no hakerek

Lian Tetum no Portugés; 6) Halo tuir rekerimentus hotu-hotu atu sai funsionáriu públiku. Klases defensór públiku nian, husi nível ne'ebé kiik liu to nível ne'ebé a'as liu, ne'e maka terseira klase, segunda klase no primeira klase. Defensór públiku foun sira ne'ebé foin rekruta hotu-hotu hahú ho terseira klase. Liu tiha tinan tolu defensór terseira klase bele hetan promosaun ba segunda klase. Liu tiha tinan haat tan, no halo kompleta ho susesu series prova sira, ida segunda klase bele hetan promosaun ba primeira klase. Maibé, promosaun hotu-hotu bazea ba revizaun dezempeñu diak no disponibilidade. Knaar defensór sira nian, diskuti iha kapitulu ida ne'e, inklui knar atu: 1) informa klientes sira nian direitus ho obrigasoins; 2) Esplika ba klientes provável konsekuênsias husi opsoins jurídikus oin-oin; 3) Atua ho badinas no entusiazitiku ba kliente hotu-hotu; no 4) Respeitu konfidensialidade husi segredu profisional hotu-hotu. Knár sira ne'e idak-idak esensial ba efetivu representasaun kliente, no defensór públiku sira tenke kuidadu tebe-tebes atu halo idak-idak sai konkretu.

Obrigasaun espesífiku defensór públiku hotu-hotu nian, diskuti ketak iha kapitulu ida ne'e, ne'e maka obligasaun atu hase'es-an husi konfliktus interesese. Dala barak, atu determina konfliktu interese ne'e iha ka lae tenke tetu fatores barak. Habadak deit, defensór pose konfliktu interese se nia hakarak simu benefisisu pesoal husi rezultadu representa kliente ida. Tempu seluk, hanesan kazu membru familia sira, ne'e automatikamente konfliktu interese presente iha ne'e. Ida ne'e importante ba defensór públiku atu hase'es-an husi konfliktus hanesan ne'e atu bele prezerva fiar públiku nian iha sistema judisiál.

Ikus liu, kapitulu ida ne'e diskuti direitus defensór públiku sira nian. Sira ne'e inklui direitu atu: 1) independente iha governu laran; 2) komunika ho klientes; 3) respeitu konfidensialidade; 4) liberdade opiniaun, asosiasaun no reuniaun; 5) Asistênsia no asesu ba dokumentus publikus no registru; no 6) protesaun pesoal bainhira seguransa eziji. Atu hanesan ho

obligasoins defensór públiku sira nian, direitus ne'ebé garantia ona ne'e ajuda atu asegura katak defensór públiku sira bele halao propóztu defensória pública nian ho efetivu.

Diskusaun hirak ne'e idak-idak prinsipalmente depende ba Estatutu Defensoria Pública 2008. Tanba kapitulu ida ne'e fornese deit introdusaun ba lei ne'ebé regula defensór públiku sira, nia la kobre Estatutu 2008 tomak. Ami enkoraja ema hotu-hotu ne'ebé interese iha aprende liu tan kona-ba defensór públiku sira, no sira ninian papél úniku iha sistema judisiál, atu lee Estatutu ne'e tomak.

V. RESPONSABILIDADE PROFISIONÁL BA MAJISTRADUS

1. KOMPOZISAUN NO FUNSAUN MAJISTRATURA JUDISIÁL NIAN

Sesaun Objétivu

- Atu hatene importânsia Majistratura iha Timor-Leste.
- Atu esplora profisionál judisiál saida maka kompostu servisu majistratura Timor-Leste nian.
- Atu aprende majistradu sira-nian papél iha sistema justisa Timor-Leste nian.
- Atu determina iha sirkunstânsia saida mak majistradu ida tenke aplika lei.

Tan saida mak majistradu sira esensiál ba sistema justisa Timor-Leste nian?

Majistradu sira halo parte ida importante tebe-tebes iha administra lei iha Timor-Leste. Majistradu siranu“udar reprezentantivus Estadu Timor-Leste nian, desidi ema ida inosénsia no sala nune“e mós direitos individual sira nian tuir lei. Sira iha devér atu aplika lei loloos no ho konxiênsia. Sira-nian papél importante ne“e kria devér importante ida ne“ebé, ne“ebé sira adere ba sira ninian servisu ninian regulamentus sira, atu bele respeita ba lei no asegura prosedimentus ne“ebé justu partesira ne“ebé hamriik iha sira-nian oin. Majistradu sira-nia devér fundamentál mak atu respeita segredu prosesu judisiál nian, labele abuza, no atu mantén respeito ba sira-nian pozisaun privilejiada, atu atua ho imparcialidade hodi asegura katak ema hotu-hotu hanesan iha lei nian oin no atu hase“es-an hosi atividade sira ne“ebé mak bele tama iha konflitu ho sira-nian abilidade atu kumpri sira-nian devér tomak. Majistradu sira-nian devér no responsabilidade

estabelese ona iha Lei No. 8/2002 (Majistradu Judisiál nian Estatutu) no Lei No. 11/2004 (ne'ebé emenda Estatutu Majistradu Judisiál nian). Sesaun ida-ne'e ezamina devér sira ne'ebé mak importante liu hosi devér sira ne'e.

Oinsá servisu majistradu Timor-Leste nian kompostu?

Majistratura judisiál kompostu husi juiz profisionál sira hosi tribunál hotu-hotu iha Timor-Leste. Bele mós kontrata majistradu profisionál sira hosi rai seluk, se sira satisfáz kualifikasaun balun no haree katak sira bele halo servisu ne'e. Artigu 2 no 111 fó tan detalle kona-ba ne'e:

Artigu 2
Kompozisaun judisiáriu nian

Majistratura judisiál kompostu husi juiz profisionál sira hosi Supremo Tribunal Justisa nian, Tribunal Supremo Administrativu Fiskal no Kontas nian, no tribunal judisiál sira seluk hanesan lei defíni.

Artigu 111
Juiz internasionál sira

1. Ho kompara diferentes CVs, bainhira deit nesesáriu no conveniente, Konsellu Superiór Majistratura Judisiál bele hili, juiz internasionál sira ne'ebé ho esperiênsia pelu menus tinan 5, no mai hosi sistema jurídku sivilista, ka iha espesializasaun iha komparativu lei, atu tama iha judisiáriu Timor-Leste ho baze provizóriu.
2. Provizaun sira lei ida ne'e nian sei aplika, ho adaptasaun nesesária, ba Juiz Internasionál sira be halao funsaun sira iha Judisiáriu Timor-Leste nian

Lei Majistradu sira nian rekoñese katak presiza juiz sira ne'ebé iha jurisdisaun jeral. Tribunál hirak ne'e bele rona kazu hotu-hotu, inklui kazu sivil no kriminál. Lei ne'e prevee mós

tribunál espesializadu, ne'ebé partikularmente juiz sira iha koñesimentu di'ak kona-ba taxa ka auditoria. Pur ezemplu, tanba taxas bele sai kompleksu tebes, ida ne'e halo sentidu atu iha juiz ne'ebé espesializadu kona-ba taxas iha Tribunál Taxa ninian.

Hanesan nasaun foun, ho sistema justisa ida ne'ebé sei iha prosesu harii daudaun, lei rekoñese katak Timor-Leste bele hetan benefisiu hosi servisu ne'ebé juiz internasionál esperiente sira hosi nasaun sira ne'ebé iha sistema jurídiku sivilista halo. Tuir Artigu 11, juiz internasionál hirak ne'e bele servisu hanesan majistradu maske sira la'os sidadaun Timor-Leste.

Funsaun bázika saida mak majistradu sira hala'o?

Judisiária iha funsaun lubuk ida ne'ebé importante tebe-tebes, ne'ebé kodifika iha Artigu 3:

<u>Artigu 3</u> <u>Funsaun majistradu judisiál</u>
1. Funsaun judisiáriu nian maka atu aplika lei, administra justisa no halo kumpri ninian desizaun sira.
2. Majistradu judisiál sira labele hase'es-an atu julga ho fundamentu iha falta, obskuridade ka ambiguidade lei nian, ka ho baze iha dúvida ne'ebé insuperável.
3. Devér atu kumpri lei labele tau tiha iha sorin ho justifikasaun katak norma la'os justu ka imorál.

Majistradu judisiál sira prezide julgamentu sivil no kriminál iha Timor-Leste. Majistradu sira rona argumentus no evidénsia hosi autór no reu ka hosi prokuradór no defensór sira. Liu tiha ne'e, sira aplika lei Timor-Leste nian hodi foti desizaun ne'ebé lei no objetivu ne'ebé atu serví

justisa. Sira-nian desizaun legalmente vinkuladu. Se parte ida sente katak iha eru ruma, bele halo rekursu ba desizaun ne'e ba iha Tribunál Rekursu.

Majistradu sira de'it mak iha poder atu hakotu disputa definitivamente, no determina inosensia no kulpa tuir saida lei hateten. Tanba ne'e, sira forma ruin-kotuk ramu judisiaria estadu ninian.

Bainhira mak majistradu ida tenke foti desizaun?

Majistradu sira iha autoridade unika atu hakotu disputa iha materia sivil no atu foti desizaun ba akuzasaun kriminal iha tribunál. Nune'e, tuir Artigu 3.2, majistradu sira iha dever atu foti desizaun, maske hasoru sirkunstansia ne'ebé difisil tebes, hanesan "auzensia, laiha leika ambiguidade lei nian ka tanba iha duvida ne'ebé insuperavel".

Bainbain difisil atu to'o iha desizaun ida, liliu iha situasaun hirak ne'ebé bainhira la klaru kona-ba oinsa atu aplika lei ka iha situasaun ne'ebé evidensia parese ladun favorese kualker parte. Iha situasaun hirak ne'e, majistradu tenke foti nafatin desizaun ida. Parte sira bele halo rekursu ba desizaun ne'e tuir limites no kriteria sira ne'ebé estabelese ona iha lei. Maibe, se laiha uluk desizaun ida iha fatin dahuluk, parte sira laiha dalan atu hakotu sira-nian disputa iha kazu sivil ka atu hetan finalidade ba akuzasaun kriminal iha sistema justisa formal nian.

Sesaun sira iha okos ne'e subliña katak iha sikunstansia barak mak halo desizaun ida sai difisil. Bainhira konsidera dilema hirak ne'e, imi tenke tau iha hanoin katak maske ho problema boot tebes ne'ebé tau majistradu sira iha pozisaun ida ne'ebé sira la hatene atu halo oinsa loos, sira tenke hakotu kestaun ne'e ho abilidade di'ak liu ne'ebé sira iha atu aplika lei.

Oinsá mak majistradu ida tenke aplika lei?

Majistradu sira tenke aplika lei hanesan hakerek iha surat. Lejislatura maka hakerek lei, nu“udar representante eleitu povu Timor-Leste nian, la“os majistratura. Liutan, tenke aplika lei hanesan ba kazu hotu-hotu, labele altera lei ba kazu individuál sira, maske bele iha sirkunstánsia espesiál iha kazu hirak ne“e. Se lei klaru, majistradu labele deside kontra lei, maske nia fiar katak rezultadu hosi desizaun ne“e “la“os justu” ka “imorál” hanesan hateten ho klaru iha Artigu 3, (3) husi Estatutu ne“e. Lei tenke hanesan ba ema hotu-hotu; hosi ema sidadaun sira ne“ebé kiak liu iha Timor-Leste to“o ema ne“ebé tuur iha pozisaun aas liu iha governu.

Rekízitu saida deit atu bele ba tama majistratura judisiál?

Majistradu judisiál sira iha knaar ida importante tebe-tebes iha admistrasaun Timor-Leste nian. Ida ne“e autoridade no responsabilidade ida ne“ebé signifkante. Nune“e, lei estipula kualifikasaun mínima balun atu tama iha majistratura judisiál:

<p><u>Artigu 25</u> <u>Rekizitus atu tama ba iha judisiáriu</u></p>
<p>1. Rekizitus atu hetan nomeasaun nu“udar majistradu judisiál mak hanesan tuir mai ne“e:</p> <ul style="list-style-type: none">a) sidadaun nasional;b) goza direitu sivil no polítiku tomak;c) iha tinan 25 ba leten;d) iha Lisensiatura Universidade iha direitu;e) kompleta período estajiáriu pelu menus ho klasifikasaun “Di’ak”;f) tuur no pasa tiha ona ezame espesífika sira;g) prenxe rekizitu sira seluk ne’ebé lei estabelese ona kona-ba nomeasaun ba funsaun pública; <p>...</p>

Atu sai kandidatu ba majistratura judisiál, presiza pelu menus sai sidadaun nasionál. Tan sá mak nune'e? Ezijénsia kona-ba nasionalidade ne'e refleta katak majistradu nian knaar importante ba estadu Timor-Leste nian funksionamentu. Tanba ne'e, Parlamentu fiar katak sidadaun Timor-Leste de'it mak bele kaer responsabilidade ida-ne'e. Maibé importante atu nota katak knaar ne'e nakloke ba sidadaun hotu-hotu. La'os de'it ba sidadaun sira ne'ebé moris iha Timor-Leste.

Liu tan, kandidatu sira tenke hatudu kompromisu ba Konstituisaun no defende lei iha direitu sivil no polítiku tomak. Ho liafuan seluk, sira labele envolve iha atividade krimínal ka seluk ne'ebé bele halo sira lakon kualkér direitu sivil ka polítiku, tuir lei hateten.

Tanba esperiénsia no edukasaun maka karaterístika fundamentál ba majistradu sira, kandidatu ne'ebé hetan susesu tenke tinan boot liu ruanulu resin lima no kompleta ona universidade ho lisenziadu iha direitu. Maibé, mezmu kandidatu sira ne'ebé iha kualifikasaun dí'ak liu, bele la sai adekuadu atu servisu nu'udar majistradu. Tanba ne'e, kareira ba majistradu tenke kompleta períodu estajiáriu ho rezultadu sufisientemente aas no mós liu ezame balun (la spesífikaiha Estatutu Majistradu sira nian). Majistradu judisial sira tenke mós prenxe rekerimentu sira seluk ne'ebé estabelese ona iha Estatutu kona-ba nomeasaun funsióriu públiku sira. Atu hatene tan informasaun ne'e, haree ba Parte II livru ne'e nian kona-ba Funsau Públika. Iha jerál, lei tenta fornese flexibilidade nesesáriu atu kandidatu sira ne'ebé dí'ak liu bele tama iha majistratura, bainhira estabelese daudaun kualidade bázika mínima.

Perguntas

1. Majistradu Leopoldo simu kazu ida iha Suai. Iha kazu ida-ne'e, inkilinu ida (ka ema ne'ebé aluga uma) foti prosesu hasoru uma-na'in tanba duni nia sai hosi uma ilegalmente. Inkilinu ne'e hela fulan ne'en ona iha uma ne'e. Konsidera evidênsia ne'ebé apresenta husi hosi parte

rua, majistradu fiar katak despeju ne'e legál tanba bazea ba akordu aluga uma nian, nune'e duni uma-na'in maka manán kazu ne'e. Tuir situasaun sira tuir mai ne'e, ida ne'ebé maka halo majistradu tenke muda ninian desizaun?

- a. Membru lejislatura ida hasoru privadu ho majistradu ne'e atu apoia inkilinu no dehan mós katak iha situasaun barak ne'ebé se bele duni, estadu sei tenta apoia inkilinu kontra uma-na'in sira
 - b. Inkilinu ne'e laiha servisu no sei laiha fatin ida atu hela se duni nia sai, enkuantu uma-na'in di'ak hela.
 - c. Majistradu ne'e konsidera katak lei ne'ebé loke dalan ba despeju ne'e kontra Konstituisaun.
2. Tuir ita nia hanoin, tan saida maka kandidatu ba majistratura tenke ezerse sira-nian direitu politiku tomak? No tuir ita nia hanoin, tan saida maka lejislatura eziji idade mínima?

Resposta no Esplikasaun

1. Iha situasaun (c) de'it Kona-ba (a), labele halo influénsia hosi li'ur, mezmu representante boot ida hosi estadu labele hateten ba majistradu atu atua kontra lei. La permiti ba Lejislador sira ka figura seluk hosi estadu atu interven iha kazu individuál sira. Maibé, Parlamentu Nasionál bele muda lei atu difikulta despeju ba inkilinu sira. Bainhira lei seidauk muda, Leopoldo no majistradu sira seluk tenke aplika lei tuir saida maka hakerek.
2. Kona-ba (b) situasaun ida ne'ebé triste liu, maibé labele halo esesaun ba lei. Konsidera tanba sá mak ida-ne'e bele kria problema se juiz sira senti katak sira bele muda lei, bainhira sira hakarak, hodi fó tulun ba ema ruma?

Kona-ba (c), Konstituisaun boot liu lei sira seluk no razaun válidu ba majistradu atu bele muda ninian desizaun, rejeita atu aplika lei ne'ebé fó dalan ba despeju bazea ba ninian inkonstitusionalidade. Majistradu sira tenke foti desizaun ho fundamentu no ho konxiênsia iha kazu hotu-hotu, tuir Konstituisaun Timor-Leste hateten. Sidadaun ne'ebé mak bele hala'ó ninian direitu nia hatudu respeitu ba Konstituisaun no vontade atu simu responsabilidade kona-ba sistema demokrátiku nian saúde di'ak iha Timor-Leste. Ema sira ne'ebé hetan suspensaun ba sira-niandireitu tanba atividade krimínál ka hahalok aat seluk, sei sai hanesan ema ne'ebé labele hetan konfiansa atu kaer responsabilidade importante ne'ebé fó ba majistradu sira.

2. DEVÉR KONA-BA SEGREDU JUDISIÁL, KONFIDENSIALIDADE NO DISKRISAUN

Sesaun Objektivu

- Atu esplora tan saida mak majistradu tenke iha kuidadu kona-ba informasaun sira ne'ebé sira fó sai ka husik ema seluk hatene.
- Atu aprende kona-ba informasaun profisional ne'ebé majistradu sira tenke subar.
- Atu aprende hahalok sira ne'ebé mak bele viola segredu.
- Atu desenvolve juizu kona-ba informasaun ne'ebé sensitivu ka sira ne'ebé la'os sensitivu.

Sujeitu no informasaun saida mak majistradu tenke rai iha segredu?

Majistradu iha responsabilidade atu aplika lei Timor-Leste nian henesan ida de'it no la bele hali'is ba parte ida. Atu halo sira tuir desizaun loloos no imparsiál tenke iha asesu ba informasaun hotu-hotu ne'ebé relevante maske sensitivu ka potencialmente dezagradável. Artigu 37 no 80 fó detalhe kona-ba majistradu sira-nian obrigasaun atu rai informasaun ne'ebé konfidensiál:

Artigu 37
Obrigasaun espešial

Majistradu judisial sira iha liuliu devér sira tuir mai ne'e:

...

b) Rai segredu profesionál, tuir lei hateten;

...

f) Atu hase'es-an husi fó sai sira-nian opiniaun iha forma saida de'it kona-ba prosesu julgamentu ka desizaun ne'ebé pendente hela, no juízu kona-ba despaixu orden judisial sira, paresér, votu ka sentensa hosi órgaun judisial sira, esetu krítika iha sensura arkivu prosesu ida iha ezersisiu dever judisial sira ka iha servisu jurídiku no tékniku sira;

Artigu 80
Karáter konfidensial iha prosesu dixiplinár

- 1. Prosedimentu disiplinár iha karáter konfidensial to'o atinji desizaun final.**
2. Bele hasai sertifikadu kona-ba parte prosesu nian ho baze iha rekerimentu fundamentadu hosi arguidu, bainhira atu uza hodi proteje interese lejítimu sira.

Majistradu iha devér atu mantein informasaun ne'ebé fó sai iha faze prosedimentus konfidensial. Tanba papél ofisial ne'ebé sira iha, majistradu sira bele hetan informasaun sensitivu oin-oin. Sira labele injustamente hola vantajen ka abuza informasaun iha forma ne'ebé de'it. Informasaun ne'ebé sira hetan ne'e bele sensitivu ka estraga ema ne'ebé iha relasaun ho informasaun ne'e. Pur ezemplu, iha prosesu sivil hasoru empreza ida, majistradu bele hetan detalle kona-ba operasaun empreza ne'e nian ne'ebé bele halo aat negósiu ne'e se ninian kompetidór sira hatene detalle hirak ne'e.

Majistradu sira tenke iha kuidadu liuliu kona ba deklarasaun ne'ebé sira halo ba públiku. Karik majistradu halo komentáriu ba kazu ne'ebé sei dauk remata nia bele halo influénsia ba opiniaun públika kona-ba kazu ne'e. Deklarasaun públika hosi majistradu bele marka akuzadu

hanesan kriminozu, maske sira la'ós kulpadu ka seidak simu kondensasaun. Majistradu sira maka representante ofisiál estadu Timor-Leste nian, no liután, sira iha podér atu deklara lei mak ne'ebé no saida maka lei eziji iha kazu partikular ida. Mantén segredu profisional no hase'es-an husi halo komentáriu ba kazu sira ne'e krusial atu asegura povu sei fiar majistradu sira no depende ba sira ninian abilidade hodi desidi kazu sira ho imparcialidade no independênsia.

Bandu komentáriu públiku bele halo menus politizasaun ba prosesu judisiál. Komentáriu públiku bele mós uza hanesan forma ida atu ataka oponente sira no mós forum ida atu hatudu-an. Hanesan diskuti iha sesaun tolu iha kraik ne'e kona-ba devér imparcialidade nian, importante liu ba majistradu sira mak mantén aparênsia neutralidade – no tenke neutru duni. Nune'e mós, majistradu ida ne'ebé ko'alia maka'as kona-ba kazu ida bele la muda ninian hanoin maske mosu tan faktu foun, tanba ne'e komentáriu ne'ebé nia halo uluk bele afeta ninian desizaun agora.

Ho liafuan badak, Estatutu Majistradu estabelese devér konfidensialidade ida ne'ebé luan. Devér ne'e inklui espresaun opiniaun oin-oin kona-ba prosedimentu oin-oin. Maske regulamentu luan ida-ne'e, iha esesaun ki'ik oan liu atu permiti asaun judisiál obrigatóriu (sensura) Artigu 37.(f) no iha kazu prosedimentus dixiplinar ba asaun spesífiku ida ba ema akuzadu atu bele promove sira-nian interese lejítimu Article 80 (2).

Perguntas

Ismenia prezide julgamentu ida ne'ebé envolve ema boot ida hosi governu ninian papél iha eskándalu korupsaun ida ne'ebé publika maka'as iha média. Funsionáriu ne'e iha personalidade forte no koalia beibeik no livremente iha média kona-ba prosesu sira. Nia la arepende kona-na ninian hahalok, ne'ebé nia reklama katak hahalok ne'e di'ak ba interese

nasaun nian, no verbalmente defende ninian depoimentu kona-ba ne'e. Jornalista hosi Timor Post kontatu Ismenia no konfirma katak funsionáriu ne'e admiti asaun korupsaun.

1. Ismenia bele konfirma deklarasaun ne'e?
2. Iha privasidade, Ismenia bele konfirma buat ne'e ba ninian la'en?
3. Ismenia bele diskuti kazu ne'e ho jornalista sira bainhira prosesu ne'e remata tiha?

Respostas no Esplikasoins

1. La'e, mezmu se admisaun ofisiál ne'e públiku, majistradu labele viola ninian devér kona-ba diskrisaun. Nu'udar representante ofisiál governu Timor-Leste nian, ema bele haree ba Ismenia nian deklarasaun ne'e oin seluk. Tanba ne'e, iha probabilidade katak Ismenia nian opiniaun bele kredível liu ka ema haree hanesan konkluzivu. Ema bele haree ba deklarasaun ne'e hanesan Ismenia konfirma kulpa ofisiál. Deklarasaun ida hanesan ne'e bele halo públiku iha tendénsia atu hanoin katak funsionáriu ne'e sala molok prosesu sei dauk remata, ka permiti akuzadu atu kestiona majistradu nian imparcialidade iha rekursu.
2. La'e, devér ne'e absolutu no la permiti esesaun ba família ka belun sira. Dala ruma ho azar, Ismenia nian kében bele repete fali deklarasaun ne'e. Mezmu nia la halo nune'e, devér ne'e la flexível no lei la permiti esesaun. Se Ismenia fó sai informasaun konfidensiál ba ninian kében, nia tenke sujeita ba medida dixiplinár hanesan deskreve ho detalhe tuir mai iha kapitulu ida-ne'e.
3. Teknikamente loos, se desizaun ne'e final ona no la sujeita tan ba rekursu ruma. Bainhira kazu ne'e remata tiha ona, atinjiona juizu ida; desizaun ne'e labele halo influénsia inadekuadamente. Ismenia bele diskuti faktu públiku, maibé tenke laran-rua atu halo ne'e tanba ta'uk ema bele haree ba nia hanesan atór polítiku ida. Karik nune'e duni, nia tenke iha

kuidadu atu labele fó sai informasaun sira ne'e'ebé mak sei dauk sai ba públiku no taka tiha
ninion opiniaun pesoál kona-ba kazu ne'e.

3. DEVÉR IMPARSIALIDADE NO INDEPENDÊNCIA NIAN

Sesaun Objektivu

- Atu esplora tan saida maka majistradu sira labele envolve iha kazu hirak ne'ebé sira iha konfliktu-interese.
- Atu aprende konfliktu saida maka automatikamente rekere majistradu sira atu hase'es-an husi kazu ida.
- Atu dezenvolve instrumentu hodi desidi oinsá atu atua bainhira hasoru potensial konfliktu.

Konsiderasaun saida maka bele no la bele afeta majistradu nian desizaun ida?

Majistradu iha devér boot tebes ida atu atua ho imparcialidade no independência, devér ida-ne'e destaka ona iha Estatutu Majistradu Judisiál inklui juramentu pose:

Artigu 4 Independência

Majistradu judisiál sira halo **judgamentu tuir Konstituisaun, lei no sira-nia konxiência rasik, no la sujeita ba orden, instrusaun ka diretiva, esetu tribunál inferiór sira-nian obrigasaun atu tuir desizaun ne'ebé foti iha tribunal ne'ebé a'as liu kuandu iha kazu rekursu.**

Artigu 7 Garantia imparcialidade

Majistradu judisiál sira **bandu atu interven iha prosesu ne'ebé partisipa, hanesan Oficial Justisa, ema ne'ebé sira iha ligasaun**

tanba kazamentu, hela hamutuk, parentesku iha kualkér grau hosi liña reta ka to’o iha segundu grau hosi liña kolateral.

Artigu 32
Juramentu

Bainhira simu pose, majistradu judisiál sira halo juramentu tuir mai ne’e:

“Ha’u (naran), jura ba Maromak no jura ba ha’u nian onra, atu respeita no aplika ho lealdade Konstituisaun Repúblika no lei sira seluk ne’ebé vigora no atu administra justisa ho imparcialidade no maneira separada”.

Artigu 37
Dever esepesiál sira

Majistradu judisiál sira sei iha, esepesialmente, devér sira tuir mai ne’e:

- a) atu hala’o sira-nian knaar **ho laran-moos, separasaun, imparcialidade no dignidade;**

Konsiderasaun únika ne’ebé serve bainhira foti desizaun iha kazu ida maka aplikasaun loloos ba lei iha forma ida ne’ebé nia adere ba Konstituisaun no lei relevante. Iha prosesu foti desizaun, majistradu bele ezamina opiniaun relevante hosi ema ne’ebé iha autoridade kona-ba asuntu ne’e. Maibé, juiz labele rona opiniaun hosi atór polítiku sira, la haree ba sira-nian senioridade ka prestíjiu. Mezmu primeiru ministru ka prezidente atu oferese opiniaun iha kazu judisiál ne’ebé pendente, majistradu tenke haka’as-an hodi tuir lei ne’ebé bele aplika, maske la hanesan ho deklarasaun vizaun hosi lider polítiku sira nian.

Oinsá majistradu ida rezolve potensial konfliktu-interese?

Konsiderasaun ida seluk ne'ebé serve bainhira foti desizaun iha kazu ida maka se majistradu iha interese iha rezultadu hosi julgamentu ne'e, alénde esforsu atu hetan justisa. Karik interese ne'e ezisti, nia labele foti desizaun ida bazea de'it ba lei. Majistradu bele la nota tan katak ninian desizaun afetadu, maibé maske tendensiozidade ne'ebé haksubar-an metin mós bele halo fraku aplikasaun lei ne'ebé hanesan ba ema hotu-hotu.

Liu tan, maske majistradu bele atua ho neutralidade, nia representa estadu ne'ebé tenke hatudu integridade ba matan públiku nian. Se públiku hatene katak majistradu nian família ka interese seluk envolve, ema bele suspeita katak individual sira ne'ebé envolve iha prosesu judisiál ne'e seidak trata ho hanesan iha maneira ne'ebé ema se deit hakarak iha. Tanba razaun hirak ne'e, Lei fornese limites ba halao funsaun sira majistradu nian. Ida husi limites ne'e hetan iha Artigu 7 Estatutu ne'ebé bandu sira ninian envolvimentu iha prosedimentus sira wainhira sertu relativus ba majistradus ne'ebé envolve iha kazu ne'e hanesan ofisial justisa. Maibé kuaze limités ne'ebé bele aplika ba majistradu sira ne'e regula iha Kódigu Prosesu Penal (KPP) no Kódigu Prosesu Sivil (KPS).

Hanesan limitasaun sira ne'ebé hetan iha KPS, provizaun sira kona-ba impedimentus no suspeita ne'ebé bele aplika ba prokurador sira no antes ne'e diskuti ona iha Kapítulu III aplika ho hanesan ba majistradus sira wainhira hala'o sira nian funsaun sira iha prosedimentu kriminal sira,

Artigu 39

Situasaun sira impedimentu nian

Tuir mai ne'e maka situasaun sira impedimentu nian:

- a) Atu sai, ka sai tiha ona espozu, representativu legal, ka tanba rán ka afinidade to'o grau datoluk ba vítima ka ba argidu husi ofensa kriminal, ka atu hela hamutuk, ka hela

- hamutuk tiha ona tantu ho ema ida foun ne'ebé iha relasaun atu hanesan ba espozu;
- b) Halo ona intervensaun iha prosedimentus hanesan (...), ajente polisia ida, ajente judicial ida, defensor públiku, ka hanesan péritu ida;
- c) Espozu ida ka ema se deit iha relasaun rán ka afinidade to'o grau datoluk, ka ema ida hela ka katak hela tiha ona iha relasaun atu hanesan ho espozu, nu'udar hola parte iha prosedimentu ne'e, iha kapasidade ruma.
- d) Atu sai, obrigasaun atu sai, sasin ida iha prosedimentu ne'e.

Konkluzau, majistradu sira bandu husi hala'o sira ninian funsaun sira iha kazu ida wainhira sira iha relasaun ho vítima ka arguidu husi ofensa kriminal (Artigu 39 a), wainhira sira ninian espozu ka relativu sira seluk participa iha prosedimentus iha kapasidade ruma (Artigu 39) no wainhira sira participa iha kazu ne'e, tantu antes ne'e hanesan prokurador, ajente polisia, Ajente Judicial, defensor públiku ka péritus (Artigu 39 b) ka oras ne'e dadaun hanesan sasin ida (Artigu 39 d). Liu tan, majistradu sira labele interven, hanesan iha prosedimentus, wainhira iha razaun forte atu kestiona sira ninian imparcialidade. Se ida ne'e maka kestaun, majistradu ne'e tenke deklara suspeisaun imediatamente (Article 40 and 41,1).

Regulamentus kona-ba impedimentu no suspeita sira bele aplika ba majistradu sira iha prosedimentus sivil ne'ebé fornese iha Artigu 87 to'o 101 husi KPS. Réjime ida ne'e sei labele halo análiza detalhe ba textu ida ne'e, maibé ida ne'e krusial atu subliña Artigu 87 no 92 KPS.

Artigu 87

Impedimentus ne'ebé bele aplika ba juiz sira

1. Juiz sira labele hala'o sira ninian funsaun sira:

- a) Wainhira sira sai parte iha prosedimentus, direktamente ka iha representasaun husi terseira pesoa, ka bainhira sira iha interese katak iha potensia atu halo sira sai parte;
- b) Wainhira espozu ida ka relativu tanba rán ka afinidade,

iha liña direta ka to"o grau daruak iha liña kolateral, nu"udar parte iha prosedimentu sira ne"e, diretamente ka iha representasaun husi terseira pesoa, ka bainhira ema ruma kaer interese ida ne"ebe iha potencia atu halo sira sai parte prinsipal ida iha prosedimentus sira ne"e;

c) Wainhira sira iha intervensaun ida iha prosedimentus hanesan representativu ka hanesan peritu ida ka wainhira kazu ne"ebe iha disputa ne"ebe sira deklaratiha ona iha opiniaun legal ida ka koalitia ho ibun;

d) Wainhira sira ninian espozu ka relativu seluk tanba ran ka afinidade iha liña direta ka to"o grau daruak iha liña kolateral atua tiha ona iha prosedimentus ne"e hanesan ajente judicial;

e) Wainhira prosedimentus ne"e kona-ba rekursu ba desizaun ida husi tribunal seluk ne"ebe sira atua tiha ona hanesan juiz, tantu desidi asuntu ne"e iha rekursu ka iha maneira seluk revela sira ninian pozisaun kona-ba materia sira ne"ebe koalitia iha rekursu ne"e;

f) Wainhira prosedimentu ne"e kona-ba rekursu ba desizaun ida ne"ebe halo husi relativu tanba ran ka afinidade iha liña direta ka to"o grau daruak iha liña kolateral, ka husi desizaun ne"ebe kona-ba regulamentus hala"o husi ema balun husi relativus tanba ran ka afinidade;

g) Wainhira na"in ida husi partes sira iha prosedimentus ne"e nu"udar ema ida ne"ebe hato"o tiha ona keixa ba kompensasaun ba danu ka responsabilidade kriminal hasoru sira, bazea ba asaun sira ne"ebe hala"o iha dezempenha sira ninian funsaun sira ka tanba funsaun balun, ka bainhira espozu ka relativu tanba ran ka afinidade, iha liña direta ka to"o grau daruak iha liña kolateral, nu"udar parte iha prosedimentu hirak ne"e, naran katak keixa ne"e ka akuzasaun ne"e admitidu tiha ona.;

h) Wainhira rona sira ka atu rona sira hanesan sasin;

i) Wainhira ema ida ne"ebe juiz ne"e hela hamutuk ba hanesan par iha situaun balun ne"ebe fornese ona iha paragrafu anterior.

(...)

KPS fornese situaun lubun ida ne"ebe bandu majistradu sira husi hala"o sira ninian funsaun sira iha sertu kazu, tanba ida ne"e sei sai risku ba independensia, imparcialidade no dignidade profisaun nian. Situaun hirak ne"e bele fahe ba tipu haat: tanba sira ninian interese

ka relativus besik ninian interesse iha desizaun kazu ne'e nian (parágrafu a) no b), fó sira ninian asaun sira ne'ebé hala'o tiha ona, ka relativu besik sira ne'e nian, iha prosedimentu ne'e (parágrafu c), d),e) no f), tanba faktu ne'ebé na'in ida husi parte sira iha prosedimentu ne'e iha disputa kriminal ka sivil ho juiz ka relativu besik (parágrafu g) no wainhira rona ka atu rona juiz ne'e hanesan sasin iha kazu ne'e (parágrafu h). Kuandu situasaun balun husi situasaun hirak ne'e mosu, juiz sira tenke deklara impedimentus imediatamente, tuir Artigu 88 KPS.

<p><u>Artigu 92</u> <u>Situasoins ba suspeisaun</u></p>
a) Se iha relasaun rán ka afinidade ne'ebé la kobre iha Artigu 87, iha liña diréta ka to'o grau datoluk iha liña kolateral, entre juiz sira ka sira ninian espozu no partes sira ka ema ne'ebé iha interesse iha materia prosedimentu ne'e nian ne'ebé bele halo sira sai parte prinsipal iha kazu ne'e;
...
d) Se juiz sira ne'e ka sira ninian espozu, ka relativu ruma tanba rán ka afinidade iha liña diréta ka to'o grau dahaat iha liña kolateral, iha kréditu ba ka fó débe ba balun husi partes sira iha prosedimentu ne'e ka iha interesse legal atu haree kazu ne'e desidi ba parte partikular ida;
...
f) Wainhira juiz ne'e simu tiha ona presente ruma antes ka depois de inisiu prosedimentu ne'e no tanba sira, ka se fornese tiha ona ba juiz ne'e pagamentus ba gastu sira iha prosedimentu ne'e.
g) Se iha ostilidade ne'ebé sériu ka intimidade maka'as entre juiz ne'e ho parte sira balun.
(...)

Kazu suspeita mosu bainhira iha razaun sira forte hodi kestiona imparcialidade husi magistradu judisial sira nian. Nune'e, juiz sira simu kazu ida ne'ebé situasaun ida husi situasaun sira fornese iha Artigu 92 KPS ne'e mosu, sira la bele deklara sira-nian-an rasik tuir suspeita maibé tenke, tuir Artigu 91 husi KPS, husu atu demiti ninian-an husi kazu ne'e. Nune'e mós, se iha kazu ne'ebé laiha situasaun ida husi situasaun hirak ne'ebé fornese iha Artigu 92 ne'e bele aplika maibé juiz ne'e sei nafatin fiar katak iha razaun sira forte ba ninian imparcialidade, atu

bele afeta ka kestiona, nune'e, juiz ne'e tenke husu ninian demisaun husi kazu ne'e (Artigu 91,1 KPS).

Estatutu subliña katak majistradu sira tenke foti desizaun bazea ba Konstituisaun, lei no sira ninian konxiênsia, labele bazea ba kualkér influênsia, inklui interese pesoal no família. Lei defini de'it konsiderasaun sira ne'ebé mak bele afeta lejitimamente majistradu nian desizaun no Kódigu Prosesu Penal, Kódigu Prosesu Sivil no Estatutu ho klaru bandu majistradu sira husi atua iha kazu sira ne'ebé aparese bele afeta sira ninian imparcialidade.

Perguntas

1. Hanoin fila fali situasaun iha primeira pergunta ba Sesaun I iha leten. Majistradu Leopoldo simu kazu ida, ne'ebé inkilinu ida foti prosesu hasoru rai-na'in tanba halo despeju ilegál ba nia. Konsidera evidênsia ne'ebé hosi parte rua apresenta, majistradu fiar katak despeju ne'e legál no rai-na'in manán kazu. Agora ita hatene ona devér independênsia nian, situasaun ne'ebé mak bele rezulta iha desizaun ida oin seluk:
 - a. Membru parlamentu ida interven no hateten katak loloos inkilinu mak devia manán.
 - b. Inkilinu halo rekursu husi desizaun ne'ebé juiz ne'e halo durante prosedimentu ne'e no desizaun husi tribunal ida a'as liu kona-ba kazu ne'e inkilinu maka manan no iha impaktu ba iha desizaun final.
2. Majistradu Leopoldo moris iha Baucau, bainhira remata tiha ninian kursu direitu iha Dili no halo tiha servisu ho susesu hanesan advogadu kona-ba apoiu jurídiku iha tinan lima nian laran, nia fila ba Baucau atu prezide Tribunál Distritál Baucau. Nia simu kazu ida, ne'ebé envolve disputa kona-ba na'in ba rai rohan ida. Arguidu halo daudaun to'os iha rai ne'e, ne'ebé nia halo ona desenvolvimentu barak, inklui uma ida tan ne'ebé nia harii ba ninian

oan-mane boot no nian família. Autór reklama katak nia mak naⁱⁿ ba rai ne^e, hodi tenta atu hasai tiha arguidu atu nia bele okupa rai ne^e, no apresenta surat ida ne^{ebé} parese título antigu ida kona-ba priedade ne^e:

- a. Reu ne^e Hugo nian oan-feto?
- b. Reu ne^e Hugo nian oan-feto, no laiha tan majistradu ida ne^{ebé} iha tempu atu julga kazu ne^e?
- c. Hugo investe iha negósiu ne^{ebé} reu halo operasaun ba priedade ne^e?
- d. Autór ne^e uluk oferese ona atu faan rai ne^e ba nia, no iha probabilidade katak oferta ne^e bele la^o ba oin se nia consege manán rai ne^e?
- e. Hugo rai-odi pesoál ruma hasoru autór ne^e?

Respostas no Esplikasoins

1.

- a. Majistradu Leopoldo la bele muda ninian desizaun. Ida-ne^e la^{os} asaun ida ne^{ebé} loos ba membru parlamentu ida atu halo, majistradu tenke firmi hodi tahan hasoru kualkér presaun.
- b. Ida-ne^e tribunál superiór nian orden ba majistradu atu atua tuir forma ida. Tanba ne^e, Majistradu Leopoldo tenke halo tuir orden ne^e. Ida ne^e maka oinsa prosesu rekursu nian lao.

2.

- a. La^e. Indika katak naⁱⁿ ida husi parte sira iha prosedimentu ne^e Hugo ninian oan-feto ida ne^e maka situasaun ne^{ebé} KPS, iha Artigu 87,1b) ho rigorozu bandu. Independênsia no aparênsia independênsia majistradu nian ne^e krusial ba sistema

- judisial atu funsiona ho loloos. Desizaun kona-ba kazu ida ne'e'ebé envolve majistradu ninian oan-feto ne'e dala-ruma ho klaru bele afeta independênsia no lejislador ho klaru fornese situasaun sira ne'e, bandu intervensaun ba majistradu sira. Tanba ne'e, Hugo tenke ho lalais kedan deklarara impedimentu ida ne'e, no hasai tiha nia husi kazu ne'e.
- b. La'e. Lei la permiti esesaun ne'e. Hugo tenke deklarara impedimentu ne'e no kazu ida ne'e tenke distribui fali ba majistradu seluk.
 - c. La'e. Ida ne'e situasaun seluk ida ne'e'ebé abilidade atu sai imparcial iha desidi kazu bele sai pergunta. Se reu ne'e manan, Hugo ninian investimentu garantidu maibé, se nia lakon, investimentu ne'e bele sai kompromisu. Nune'e, Hugo, iha interese iha desizaun kazu ida ne'e nian, ne'e'ebé sai razaun forte atu kestiona ninian imparcialidade. Tanba ne'e, ida ne'e nu'udar kazu suspeita ida, tuir Artigu 92 d) KPS, ne'e'ebé Hugo tenke levanta, se maka tenke husu atu demiti tiha husi kazu ne'e.
 - d. La'e. Dala ida tan, Hugo nian interese iha rezultadu kazu ida ne'e nian klaru. Ida ne'e kazu suspeita seluk ida tan, tuir Artigu 92 d) husi KPS.
 - e. Ida ne'e kestaun ida ne'e'ebé difisil, tanba "ódiu" nu'udar konseitu mamuk ida. Artigu 92 g) husi KPS estabelese katak iha situasaun suspeita wainhira iha ostilidade sériu entre juiz no parte balun. Nune'e, iha kazu ida ne'e, Hugo tenke hanoin kona-ba seriedade husi ódiu, tanu ida ne'e bele afeta ou aparese atu afeta ninian imparcialidade iha kazu ida ne'e. Se ninian sentimentu hasoru autor laos ostilidade seriu maibé sei fiar nafatin eziste razaun sira forte ba ninian imparcialidade atu sai afetadu ka sai pergunta, nune'e, Hugo tenke husu nafatin atu demiti ninian-an husi kazu ne'e, tuir Artigu 91,1 KPS.

4. INKOMPATIBILIDADES IHA MAJISTRATURA JUDISIÁL

Sesaun Objektivu

- Atu komprende atividade polítika ne'ebé mak majistradu sira bele ka labele envolve bainhira sira sei majistradu.

Tan saida mak lei limite estritamente atividades públikus ka privadus ne'ebé majistradu sira hala'o?

Tanba pozisaun no podér espesiál ne'ebé sira iha, majistradu labele halo servisu sira ne'ebé iha potênsia bele interfere ho sira ninian independênsia ka tama iha konfliktu ho sira-nian devér. Tanba razaun ida-ne'e, majistradu judisiál sira iha limitasaun maka'as kona-ba tipu atividade, inklui empregu, ne'ebé sira bele iha ka halo aleinde sira-nia devér judisiál. Atu hanesan ho konfliktu-interese, importante katak labele tau iha risku majistradu sira ninian independênsia, integridade no kompromisu no sira ninian desizaun sira labele hetan influênsia husi atividades sira no papel sira ne'ebé hala'o iha liur majistratura nian.

Atividade seluk saida tan mak majistradu sira bele hala'o enkuantu sei iha majistratura?

Tanba razaun sira ne'ebé temi iha leten ne'e, lei bandu direktamente katak majistradu sira labele hala'o maioria atividade sira seluk hotu, no tenke iha autorizasaun atu hala'o atividade sira seluk. Atividade adisionál ida de'it ne'ebé sira bele halo maka peskiza no hanorin, ne'ebé sira tenke iha uluk autorizasaun hosi Konsellu Superiór. Hanesan ita sei ba haree iha kraik ne'e,

únika esesaun ba ida-ne'e estabese ona iha Estautu maka majistradu bele fó konsellu jurídiku iha sira-nian naran rasik no ba sira-nian familia ne'ebé besik.

Artigu 34
Inkompatibilidade

Majistradu judisial sira iha edifisiu **labele hala'o funsaun sira seluk, tantu públiku ka privadu, **esetu atividade hanorin nian no peskiza sientífika no jurídika, sujeitu ba autorizasaun hosi Konsellu Superiór Majistratura Judisiál.****

Artigu 34 husik majistradu ne'ebé iha servisu ativu atu envolve, iha instánsia balun, iha hanorin no peskiza sientífika no Jurídika. Tan saida mak lejisladór sira husik esesaun hirak ne'e? Dala-ruma tanba lejisladór sira senti katak bainhira husik majistradu sira hanorin ka peskiza bele fó benefisiu substansiál ba Timor-Leste. Atividade hirak ne'e serve valór públiku importante ne'ebé promove edukasaun no koñesimentu jurídiku. Iha jeral, atividade sira-ne'e la tau iha risku independênsia majistradu nian no mós la afeta ba kazu sira ne'ebé la'o daudaun, tanba ne'e sira la kria risku kona-ba inklinasaun, réal ka aparênsia.

Maibé, atividade hirak ne'e, maske iha jeral fó benefisiu, bele hamenus majistradu nian tempu no iha situasaun balun bele mós afeta majistradu nian abilidade atu foti desizaun ho neutral. Liu tan, hanorin no halo peskiza bele kria konfliktu ho majistradu nian devér kona-ba diskrisaun (haree sesaun 2 iha leten). Tanba ne'e, sira tenke hetan autorizasaun hosi Konsellu Superiór Majistratura Judisiál nian.

Majistradu ida bele hetan autorizasaun hodi serví hanesan Advogadu Privadu?

Iha jeral, majistradu ida ho estrita bandu husi serví hanesan advogadu privadu ida. Uluk knana'in atu asegura sira ninian independênsia no kompromisu tomak ba sira ninian knár. Juiz

sira hala"o papél ida ne"ebé bazea ba sira ninian imparcialidade tanba ne"e sira labele hetan autorizasaun atu serví nu"udar advogadus privadus, atividade ida ne"ebé prinsipalmente bazea ba parsialidade. Liu tan, se proibisaun hanesan ne"e maka la ezisti, juiz sira – no ema sira ne"ebé sira representa-bele iha potencia benefisia husi pozisaun nu"udar autoridade juiz sira nian, ne"ebé labele simu iha estadu ne"ebé bazea ba estadu direitu. Ikus liu, proibisaun ida ne"e mós nia objetivu maka atu hasees-an husi kria situasaun impedimentu no suspeita sira, hanesan diskuti ona iha sesaun 3 iha leten. Maibé, Estatutu Majistradu sira ninian la fornese sesaun ida:

Artigu 36
Prátika jurídika

Majistradu judisiál sira labele serví nu"udar advogadus privadus, esetu representa sira-nian-an rasik, sira-nian feen ka la"en, axendente ka dexedente.

Artigu 36 prevê situasaun esesional sira ne"ebé majistradus sira bele atua hanesan advogadu privadus. Ba razaun hirak ne"ebé diskuti ona iha leten, esesaun ida ne"e aplika ba kazu rua deit: prátika jurídika iha representa-an rasik no representa ninian membru familia besik sira, hanesan majistradu ninian espozu, parentes no oan sira.

Majistradu ida bele, pur ezemplu, oferese ba ninian oan fetu konsellu kona-ba oinsa estrutura kontratu ida ka fo konsellu ba ninian aman kona-ba se ninian keixa rai ne"e, iha potencia loos. Maibé, maske artigu ida ne"e hakerek iha termu ida ne"ebé luan liu, esesaun ne"e tenke lee iha liña ida ho knar sira ne"ebé inerente ba pozisaun majistradu nian. Nune"e, maske iha situasaun ne"ebé fornese iha esesaun ida ne"e, majistradu sira tenke konsidera ho kuidadu se sira ninian asaun hanesan advogadu privadu ida ne"e apropriadu. Se, ba instânsia ne"e, intervensaun majistradu nian iha potencial ba influênsia kazu ne"e, simplesmente tanba ninian pozisaun autoridade no prestijiu, duké majistradu ne"e tenke hasees-an husi intervensaun.

Majistradu sira bele hetan autorizasaun ba partisipa iha atividade política?

Estatutu Majistradu nian bandu majistradu sira partisipa iha atividade política, tanba sira ninian knar independênsia no imparcialidade, ne'ebé importante tebe-tebes katak majistradu sira tenke neutral politikamente, ka ema haree hanesan neutral politikamente. Artigu 35 bandu atividade política:

Artigu 35
Atividade política

Majistradu judicial sira hetan bandu atu ezerse kargu politiku ka sai militante ativu iha partidu politiku, ka halo deklarasaun públiku ne'ebé iha natureza política.

Tanba devér independênsia no imparcialidade ne'e importante tebe-tebes, majistradu sira labele mosu iha públiku nian oin hanesan sira hetan influênsia hosi sira-nian konviksaun política. Ba razaun ida-ne'e, Artigu 35 bandu atividade política nian tipu hotu-hotu. Atu hanesan ho konfliktu-interese no bandu kona-ba atividade sira ne'ebé laiha relasaun ho sira ninian funsaun sira, majistradu sira iha limitasaun estrita ba atividade política ne'ebé sira bele partisipa tanba impaktu ba sira ninian independênsia no risku inklinasaun no depresiasaun ba sira-nian funsaun.

Majistradu sira representa estadu Timor-Leste, la'os governu ka partidu opozisaun. Sira-nian hahalok iha públiku tenke refléta beibeik sira-nian neutralidade política no defende dignidade non-partidária estadu nian.

Maibé, risku kona-ba inklinasaun tenke ekilibradu ho direitu ema nian, inklui majistradu sira-nian direitu atu dezempeña papél ativu iha Timor-Leste nian sistema demokrátiku. Tanba razaun ida-ne'e, bandu ne'e limite de'it ba asume pozisaun *pública* ka atividade política. Konserteza, majistradu sira iha direitu atu vota ba kandidatu ne'ebé mak sira prefere liu ka envolve iha diskusaun política ho sira-nian belun besik sira iha privasidade sira nian uma.

Dala-ruma difisil atu determina liña ne'ebé fahe privadu ho públiku. Majistradu sira tenke atua beibeik ho diskrisaun, bainhira iha dúvida mantén sasan sira iha privasidade no la partisipa iha kualkér atividade sira ne'ebé ema bele haree hanesan apoiu polítiku ka aktu polítiku públiku (maske ida-ne'e la'os intensaun majistradu nian).

Mezmu konversa ida ne'ebé aparentemente privadu bele sai potencialmente públiku. Pur ezemplu, haree ba majistradu ida ne'ebé envolve iha debate maka'as ida ho nian belun sira kona-ba governu nian planu dezvoltimentu nasionál durante nian sobriña nian aniversáriu. Iha debate ne'e nia apoia maka'as tebes governu nian planu dezvoltimentu nasionál no husu oinsá mak ema normál ida bele opoin governu nian planu ka kualkér iniciativa ne'ebé governu hala'ó ba kestaun ida-ne'e. Konvidadu atus ida mak partisipa iha festa aniversáriu ne'e. Ema barak rona majistradu espresa nian opiniaun. Iha situasaun ida-ne'e, maske majistradu iha festa privadu, maibé tanba ema barak bele rona nia, sujere katak nia la espresa ninian opiniaun iha privadu.

Ho liafuan seluk, majistradu sira tenke komporta-an beibeik ho diskrisaun no sivilidade, maibé liliu bainhira ema bele haree ho fasilidade sira-nian liafuan ka asaun hanesan públiku. Se majistradu ida fiar katak nia tenke sai ativu liu iha política partidária, ne'e responsabilidade ninian atu rezigna-an nu'udar majistradu.

Perguntas

Rosalia halo servisu hanesan majistrada iha tinan barak iha Dili. Durante ninian kareira, nia sai espesialista iha kazu ne'ebé envolve disputa kona-ba rekursu mina-rai nian. Roberto kleur ona mak koñese Rosalia no servisu hanesan jerente Timor-Leste nian iha empreza investimentu ida ne'ebé halo investimentu substansiál iha empreza Australia ida ne'ebé halo esplorasau ba

mina-rai (Treeside Petroleum). Foin daudaun ne'e Roberto nian empreza hasoru difikuldade balun kona-ba ninian kontratu ho governu. Roberto fiar katak disputa hahú hosi ninian empreza nian investimentu iha Treeside, ne'ebé iha disputa kleur ho governu kona-ba fatin ba fábrica prosesamentu kombustível nian. Kestaun ne'e mosu durante konversa ida iha festa ida ne'ebé Rosalia no Roberto mós partisipa. Haree ba Rosalia nian koñesimentu boot iha área ida-ne'e, Roberto husu ba nia se nia bele haree kontratu sira hodi fó konsellu balun ba Roberto.

1. Rosalia bele simu pedidu ne'e? Halo diferença ruma se Rosalia simu kompensasaun ka la'e?
2. Saida maka Rosalia bele hatán ba Roberto nian inkéritu kona-ba kontratu ne'e?
3. Saida mak akontese se Rosalia nian oan mak Roberto?
4. Rosalia bele fó palestra kona-ba lei kontratu mina-rai nian ba Roberto nian empreza?
5. Rosalia bele fó palestra kona-ba lei kontratu mina-rai nian iha UNTL?

Respostas no Esplikasoins

1. La'e. Estatutu Majistradu nian bandu konsellu ida-ne'e. Fornese konsellu jurídiku ne'e inklui iha prátika jurídika no tanba ne'e bandu Rosalia husi fó konsellu hanesan ne'e, tuir Artigu 3, 34 no 36. Liu tan, konsidera Rosalia nian pozisaun nu'udar juiza ida, ninian konsellu ne'e bele konsidera hanesan espresaun lei nian, ka pelu menus indikasaun ida. Tanba ne'e, la importa se Rosalia simu osan ka kompensasaun seluk hosi Roberto. Ikus liu, saida mak akontese se ikus mai Rosalia tenke desidi disputa ida ne'ebé envolve kontratu? Nia bele sai neutral? Ema seluk bele fiar katak nia bele sai neutral?
2. Nia labele halo komentáriu kona-ba asuntu ne'e, maibé nia bele refere Roberto ba advogadu ida. Maibé, nia tenke subliña katak referênsia ne'e la constitui akordu ho konsellu ne'ebé advogadu bele fó kona-ba oinsá Roberto tenke buka tuir keixas potenciál ruma.

3. Tuir Artigu 36, se Roberto nu"udar Rosalia nian oan mane nia bele fó konsellu kona-ba kazu ne"e ba nia. Maibé, tanba ninian autoridade pozisaun espesial no ninian knár iha estadu nian oin, Rosalia tenke asegura katak ninian asaun sira labele iha afeta negativu ka la apropiadu ba ninian knár sira no liu-liu iha kazu ida ne"e.
4. Lae. Tipu atividade ne"e la kualifika hanesan peskiza sientífika ka jurídika ka hanorin no nia fó benefísiu ba empreza privada ida envezde fó benefísiu ba públiku. Liu tan, atividade hanesan ne"e bele tau Rosalia ninian independênsia no imparcialidade iha risku.
5. Loos, maibé Rosalia tenke hetan uluk aprovasaun hosi Konsellu Superiór Judisiária nian. Nia bele de"it hala"o atividade ne"e se nia fiar ida ne"e la konflitu ho ninian knár no katak nia sei bele fó ninian enerjia no lealdade tomak ba ninian pozisaun nu"udar majistradu. Liu tan, durante palestra, Rosalia labele ko"alia kona-ba Roberto nian disputa konkretu ruma ne"ebé iha ka bele ba para iha tribunál.

5. DIXIPLINA

Sesaun Objétivu

- Atu komprende saida mak akontese bainhira majistradu viola ninian devér étiku.

Regulamentus kondutas saida deit mak majistradu sira sujeita ba?

Públiku nian aseitasaun no apoiu ba sistema judisiál depende liu ba iha konfiansa ne'ebé nia iha ba majistratura nian integridade no independênsia. Ida-ne'e depende ba oinsá majistradu prezerva hahalok ho padraun a'as, tantu iha tribunál laran no li'ur. Lei prevee momoos sansaun ba “asaun no omisaun hosi sira-nian vida públika ka ho reperkusaun iha sira-nian vida” ne'ebé iha sala. Tanba ne'e, majistradu tenke hatudu no promove beibeik konduta ho padraun aas.

Maibé, lei rekoñese katak, dala ruma, juiz sira bele envolve iha prátika ne'ebé la loos ka bele mós envolve iha prátika kriminal. Prátika ida-ne'e bele varia hosi hahalok aat ne'ebé ki'ik, maibé mezmu nune'e la apropriadu ba majistradu ida, to'o hahalok aat ne'ebé sériu. Artigu 63 fornese katak, se majistradu sira nian konduta ne'e kriminal, prosedimentu dixiplinár hala'o independente husi prosedimentu kriminal. Liu tan, se asaun kriminal ida mosu durante prosedimentu dixiplinár ne'e, tenke hato'o lailais kedan ba Konsellu Superior Majistratura Judisial. Ho liafuan seluk, majistradu sira ne'ebé komete krime, hanesan ho ema sira seluk iha Timor-Leste, hotu-hotu sujeita ba lei kriminal nian hanesan kodifika ona iha Kódigu Penál, maibé sira bele sujeita mós ba prosedimentu dixiplinár tanba sira-nian hahalok aat, ne'ebé iha responsabilidade Konsellu superior nian. Nune'e mós, husik kestaun dixiplinár ba kompetênsia Konsellu Superiór nian importante tanba ne'e prezerva independênsia judisiál. Kapítulu ida-ne'e

foka ba regra dixiplinár únika ne"ébé majistradu sira enfrenta, maibé importante atu nunca bele haluhan katak lei kriminal hotu-hotu bele aplika ba majistradu sira.

Artigu 61
Infrasaun dixiplinár

Infrasaun dixiplinár mak faktu hirak ne"ébé, maske akuzasaun simples de"it, ne"ébé hala"o husi majistradu sira ne"ébé viola sira-nian devér profisionál, nune"e mós asaun no omisaun sira hosi sira-nian vida públika, ka ho reperkusaun kona-ba ida ne"e, ne"ébé la konsistente ho propriedade no dignidade ne"ébé nesesáriu atu hala"o sira-nian knaar sira.

Artigu 62
Sujeisaun ba jurisdisaun dixiplinár

1. **Hasai tiha** ka muda estadu majistratura ida nian **sei la prevene ninian punisaun ba violasaun sira** ne"ébé komete durante hala"o ninian knaar sira.

...

Artigu 63
Autonomia jurisdisaun dixiplinár

1. **Prosedimentu dixiplinár independente** hosi prosedimentu kriminal.
2. Bainhira iha prosedimentu dixiplinár revela ezistênsia ofensa kriminal ida, fó hatene kedas ba Konsellu Superiór Majistratura Judisiál.

Asaun dixiplinár saida deit maka majistradu sira hasoru?

Artigu 64 Eskala penalidade

1. Majistradu Judisial sira sei sujeita ba **penalidade** sira tuir mai ne'e:
 - a) Advertênsia;
 - b) Admonisaun rejistada;
 - c) Multa;
 - d) Transferénsia kompulsória;
 - e) Suspensaun hosi funsaun sira;
 - f) Inatividade;
 - g) Reforma kompulsória;
 - h) Demisaun.

...

Violasaun potenciál ida ne'e hetan investigasaun liu hosi prosedimentu ida Konsellu Superiór Majistratura Judisiál nian oin.³ Iha Artigu 65-70, lei halo tan klarifikasaun kona-ba penalidade ne'ebé mak tenke aplika, hosi adverténsia to'o demisaun:

Artigu 65 Penalidade advertênsia

2. Penalidade advertênsia ne'e sei aplika ba **ofensa dixiplinar ki'ik oan sira** ne'ebé labele husik liu sein halo deklarasaun ida.

Artigu 66 Penalidade admonisaun registada

3. Penalidade reprimenda rejistada bele **aplika ba infrasaun kiik oan hirak ne'ebé perturba dezempeñu funsaun sira** ka iha reperkusaun kona-ba ne'e iha forma ida ne'ebé la kompatível **ho dignidade ne'ebé rekere husi majistradu judisiál ida.**

³ Prosesu ba audiênsia dixiplinár no mós informasaun adisionál kona-ba nível sansaun nian esprika ho detalhe iha Estatutu Majistradu Judisiál, Kapítulu VI.

Artigu 67
Penalidade multa

3. Penalidade multa nian bele aplika ba kazu ne'ebé iha neglijênsia ka la interese atu kumpri devér sira inerente ba iha edifísiu.

Artigu 68
Penalidade transferênsia kompulsória

1. Penalidade transferênsia tenke konsisti husi nomeia **majistradu judisial ba kategoria pozisaun ne'ebé atu hanesan iha liur** área jurisdisaun ka servisu ne'ebé nia tenke hala'ó nian knaar sira.

...
3. Penalidade **transferênsia kompulsória** ida bele aplika ba **ofensa hirak ne'ebé envolve perturbasaun ba prestíjiu ne'ebé rekere husi majistradu judisial** atu bele mantén iha **ambiente ne'ebé** nia hala'ó ninian knaar sira.

Artigu 69
Penalidade suspensaun husi hala'ó funsaun sira no penalidade hasai tiha husi devér átiyu

1. Penalidade **suspensaun husi hala'ó ninian funsaun sira no penalidade hasai tiha husi devér átiyu tenke konsisti hosi hasai kompletamente hosi servisu** durante penalidade nian.

(...)
4. Penalidade suspensaun husi hala'ó ninian funsaun sira no penalidade hasai tiha husi devér átiyu **sei aplika iha kazu neglijênsia sériu sira ka menus interese sériu atu hala'ó tuir devér profisionál sira ka majistradu ne'e hetan sentensa ba kadeia**, esetu sentensa ne'e obriga penalidade demisaun.

Artigu 70

Penalidade reforma kompulsória no penalidade demisaun

1. Penalidade reforma kompulsória sei konsisti husi implika impozisaun reforma nian no **bele implika hasai tiha kedas hosi servisu.**
2. Penalidade demisaun sei konsisti husi hasai tiha majistradu judisial ne'e definitivamente, ho hapara tiha husi ligasaun sira ba ninian funsaun, no sei implika ba lakon estadu majistradu judisial nian, maibé labele implika ba lakon direitu ba reforma, tuir termus no kondisaun sira ne'ebé lei fornese, no labele prevene majistradu ne'e husi hetan nomeasaun ba kargu públiku ka kargu seluk ne'ebé nia bele ezerse, naran katak nia prenxe kondisoins dignidade no konfiansa nian ne'ebé nesesáriu ba ninian kargu ne'ebé hetan demisaun.
3. Penalidade reforma kompulsória no demisaun bele aplika, iha ne'ebé majistradu judisial:
 - a) **Hatudu inkapacidade permanente** atu adapta ninian-an rasik ba rekerimentus husi ninian funsaun sira;
 - b) **Hatudu dezonestidade, insubordinasaun sériu** ka iha hahalok immoral ka dezonra;
 - c) **Hatudu inkompetênsia profesional;**
 - d) Hetan tiha ona **sentensa ba krime** ne'ebé **komete** iha flagrante delitu no abuzu sériu ba nian funsaun ka ba violasaun ba devér ne'ebé klaru no sériu inerente iha ne'ebá.
4. **Abandona knár** bele **koressponde nafatin ba penalidade demisaun.**

....

Tenke mantén majistradu sira iha padraun hahalok étiku ida ne'ebé a'as. Dixiplina bele kauza hosi asaun ne'ebé la'os komete ho intensaun atu viola lei maibé simplesmente "akuzasaun", tuir Artigu 61. Ida-ne'e bele hatudu laiha respetu regulamentus ruma ne'ebé governa majistradu sira, ne'ebé fornese iha estatutu.

Majistradu sira esensial ba aplikasaun lei Timor-Leste nian. Majistradu sira tenke responsavel ba asaun ruma ne'ebé la loos ne'ebé viola sira nian knár no obrigasaun sira tuir Estatutu ka ne'ebé viola lei. Estadu Timor-Leste, koko atu impede violasaun sira liu husi provizaun penalidade ba asaun sira ne'e. Maibé, bainhira violasaun hirak ne'e mosu, ida ne'e responsabilidade Konsellu Superior nian atu aplika penalidade sira ne'e. Penalidade hirak ne'e, enkuantu aplika punisaun ida ba violasaun ne'ebé komete, serve mós nu'udar maneira ida atu impede violasaun sira iha futuru penalidade sira ne'e hahú hosi nível ne'ebé relativamente ki'ik, to'o sira ne'ebé signifikante liu no depende ba sira-nian gravidade no frekuênsia husi konduta aat ne'e.

Se majistradu ida komete falta ki'ik ida ne'e razoavel atu espera katak superior koalia ida direktamente no la hahú prosesu dixiplinar ida. Maibé, tuir Artigu 65 penalidade advertênsia ida tenke aplika ba ofensa dixiplinar menor hirak ne'e ne'ebé labele husik liu ho la hola deklarasaun ida. Ne'e asaun dixiplinar ida, no liu tan husi hateten ba majistradu ne'e katak nia halo buat ruma sala – tenke rona majistradu ne'e no nia iha oportunidade atu bele defende-an.

Liu tiha advertênsia verbál ida ne'e, majistradu ne'e tenke muda ninian hahalok no atua profesionalmente ba ninian kargu.

Advertênsia eskrita halo ba ofensa ne'ebé relativamente ki'ik no reflète negativamente majistradu nian kargu nian dignidade no estima. Advertênsia eskrita rai iha iha majistradu nia arkivu pesoál no bele iha impaktu negativu ba ninian perspectiva atu hetan promosaun.

Majistradu sira nian funsaun sira maka atu aplika lei, administra justisa no halo kumpri desizaun sira, ne'ebé hotu-hotu krusial ba estadu bazea ba estadu direitu. Atu prenxe devér hirak ne'e, legalmente serví estadu no povu Timor-Leste, majistradu sira tenke atu ho badinas. Tanba ne'e, se majistradu ida negli jente ka la interese, lei fornese multa hanesan punisaun ida ba ninian

asaun. Ida ne'e mós nu'udar impedimentu ida ba sira seluk ne'ebé dalaruma koko atu hala'o hahalok aat iha hala'o sira ninian devér sira.

Transferénsia kompulsória ne'e rezerva ba majistradu ne'ebé halo violasaun signifkativa ba nian obrigasaun étika no juramentu, ba iha pontu ida ne'ebé lori reputasaun la diak ba sira ninian eskritóriu iha area partikular ne'e. Enkuantu, ida-ne'e bele mós suficiente atu sai violasaun sériu ida ne'ebé dala-ruma hodi justifika demisaun, se Konsellu Superior fiar katak, bazea ba seriedade violasaun ne'e, culpa, personalidade majistradu ne'e nian no sirkunstânsias kaze ne'e nian, majistradu ne'e bele kontinua hala'o ninian knaar sira no vinkula ho lei, bele transfere nia ba fatin seluk envezde de hasai nia hosi servisu. Ida-ne'e mós bele serve hanesan propóztu ida atu hasai majistradu ne'e hosi fatin ida ne'ebé bele iha influénsia aat ba sira no hosi área ida ne'ebé ema la respeita tan ona nia hanesan aplikadór lei ne'ebé independente, imparsiál no dignu.

Suspensaun ne'e bele kazu sira negligénsia sériu ka laiha interese sériu ba halao tuir knár sira ka bainhira majistradu ne'e hetan sentensa ba kadeia no sentensa ne'e la obriga demisaun majistradu ne'e nian. Neglijénsia dever sériu ne'e seriu tanba importânsia vital husi papél juiz sira nian no devér sira ne'ebé nota iha leten no justifika kondena nia ho suspensaun. Suspensaun ne'e penalidade sériu ida ne'ebé la'os deit iha impaktu publiku (tanba ema sei haree majistradu la hala'o ninian devér sira tanba hetan tiha ona suspensaun) maibé rezulta mos lakon majistradu ninian benefisiu balun, hanesan remunerasaun no superioridade. Liu tan, tempu ne'ebé husik tiha edifisiu bele fo oportunidade ba majistradu ne'e hodi konsidera sira ninian asaun sira no hodi muda sira ninian atitudes no étika servisu nian. Se majistradu ida hetan sentensa ba prizaun, sentensa ne'e rasik bele determina katak majistradu ne'e atu hetan demisaun husi nian kargu, se

krime ne'ebé komete tiha ona ho klaru no abuzu sériu funsaun sira majistradu ne'e nian ka iha violasaun dever seriu inerente ba sira.

Maibé, iha instânsia sira seluk, majistradu sira bele kaer hikas fali sira-nian knaar bainhira sira remata serví tiha ona sira nian sentensa. Iha kazu hirak ne'e, majistradu sira hetan de'it suspensaun to'o sira fila fali ba sira-nian funsaun.

Bainhira majistradu ida hatudu katak nia laiha kbiit ka laiha vontade atu kumpri ninian devér ka hatudu katak nia laiha karáter morál ne'ebé a'as, nia tenke sujeita ba reforma kompulsória ka demisaun. Majistradu ne'ebé envolve iha konduta aat sériu ka padraun hahalok nian ne'ebé ladi'ak, tenke hasai nia hosi majistratura judisiál tanba nia hatudu ona katak nia laiha kapasidade atu atu hala'o sira ninian devér sira no atu respeito ba sira nian juramentu, ne'ebé signifika sira laiha iha kapasidade implementa lei Timor-Leste nian iha forma ida ne'ebé independente, justu no imparsiál.

Ho liafuan badak ita bele hateten katak juiz ida labele de'it sai "juiz di'ak" maibé nia tenke mós hatudu hahalok diak ho dignidade, respeito, profesionalizmu iha asuntu públiku no privadu nian . Majistradu sira halo ona juramentu momoos atu serví ideál justisa nian no lia-loos ne'ebé *estadu direitu* no fundamentu demokrasia nian harii ba no hodi servisu iha no ba sistema judisiál ida ne'ebé profesional. Nune'e, qualidade pesoál no imajen ne'ebé majistradu refleta afeta sistema judisiál tomak nia qualidade no imajen, tanba ne'e afeta mós fiar ne'ebé públiku tau ba sira. Ezijênsia públiku nian hosi majistradu nian konduta boot liu dook konduta ne'ebé eziji hosi maluk sidadaun sira seluk, nível konduta nian a'as liu sosiedade nu'udar konjuntu ida; iha realidade, konduta ida ne'ebé labele hetan kítika. Ne'e hanesan funsaun judisiál, ne'ebé atu julga ema seluk, obriga rekizitu ida katak majistradu sira mantén juizu oin seluk ho ema seluk nian.

Oinsá mak tenke determina medida dixiplinár?

Artigu 72
Grau penalidade

Iha determina grau penalidade nian, tenke konsidera **seriedade faktu nian, majistradu nian sala, ninian personalidade no sirkunstênsia sira ne'ebé favorese** ka hasoru nia.

Artigu 73
Mitigasaun penalidade espesiál

Penalidade ida espesialmente bele hetan mitigasaun, rezulta iha aplikasaun nível penalidade ne'ebé kmaan liu, wainhira iha sirkunstânsias, molok ne'e, ka hafoin ida ne'e ka iha tempu ne'ebé hanesan ho violasaun ne'ebé bele konsidera **hamenus seriedade faktus ka responsabilidade** majistradu judisial nian

Majistradu sira tenke hetan punisaun ba konduta aat ne'e, la'os deit atu kondena asaun majistradu sira nian iha partikular, maibé mós, atu bele defende integridade sistema jurídku nian. Nune'e mós, justisa eziji katak majistradu sira-nian kastigu tenke justu. Justisa eziji atu tetu ho kuidadu fatór hotu-hotu hodi bele garante katak penalidade tenke refléta infrasaun ne'e, tuir Artigu 72 hateten. Nune'e mós, Artigu 73 eziji katak tenke ezamina asaun hotu-hotu ne'ebé hale'u konduta aat ne'ebé nia komete. Ne'e signífika katak pur ezemplu, se majistradu ne'e ho badinas hala'o ninian servisu sira no komporta tuir étika no konduta aat ne'e reprezenta sala kí'ík oan liu, tenke tau ne'e iha konsiderasaun. Hanesan alternativa, se majistradu ne'e partisipa iha koko atu taka tiha ninian hahalok la apropiadu ne'e punisaun tenke aumenta sai sériu liu tan

Perguntas

Martinho servisu hanesan majistradu iha Dili. Loron ida, nia ba loja ida iha área ne'e atu sosa telemóvel foun ida no kartaun SIM. Empregadu loja nian husu ba nia kona-ba ninian profisaun. Martinho fô informasaun loloos. Liu tiha tempu balun, jerente loja nian mosu no oferese telemovel foun ida saugati ba Martinho. Jerente ne'e esplika ba Martinho katak sira-nian empreza iha interese ba kliente "VIP" sira, tanba sira hakarak públiku haree katak ema sira ne'ebé iha susesu uza mós sira-nian loja. Martinho laran rua-rua hela atu simu ka lae, tanba nia hatene katak juiz sira iha tribunál distritál dala ruma tenke adjudika asaun sivil hosi kompañia telemovel ida-ne'e hasoru loja sira ne'ebé konxientemente faan produktu eletróniku ne'ebé sala, inklui telemóvel. Maibé, jerente ne'e kaer iha Martinho nian liman hodi fô telemóvel no kartaun SIM ba nia ho liafuan sira-ne'e: "Lori buat rua ne'e hanesan sinál rekoñesimentu boot hosi aminian parte ba servisu ne'ebé ita-boot halo ba povu Timor-Leste". Martinho fô obrigadu ba nia no lao sai. Martinho laiha intensaun atu husik telemóvel ne'ebé fô saugati ba nia atu halo influênsia ba ninian asaun sira ba agora ne'e ka iha futuru.

Bainhira kaer kareta atu fila ba uma, nia hanoin-hetan katak nia haluhan tiha atu sosa prezente ida atu oferese ba ninian feen nian tinan, ne'ebé atu fila iha kalan ne'e hosi vizita ida nia halo ba familia sira iha Ermera. Nia hanoin-hetan mós katak nia sei dauk prepara buat ida ba ninian feen nian tinan. Nia bolu ninian oficial justisa. Nia husu ba oficial justisa ne'e atu ba sosa prezente ba ninian feen, foti ninian roupa husi lavadora no haree ninian oan sira enkuantu nia lori ninian feen ba han kalan nian iha li'ur.

1. Martinho halo ona buat ruma sala? Se nune'e, saida?
2. Tipu asaun dixiplinar saida, se iha, ita hakarak sujere?

Liu tiha semana balun, Martinho nian kolega ida haree ninian telemóvel foun ne'e. Martinho esplika kona-ba "programa VIP". Martinho la envolve iha kualkér litíjiu ka disputa kona-ba loja ne'e. Kolega servisu ne'e sujere katak simu telemóvel gratis ne'e dala-ruma viola Lei Majistradu nian.

3. Saida mak Martinho tenke halo iha pontu ida-ne'e? Asaun ne'ebé mak iha probabilidade atu hasa'e ka hamenus punisaun?

Respostas no Esplikasoins

1. Lala'ok Martinho nian viola padraun étiku a'as majistradu sira nian pelu menus iha dalan rua. Ba dahuluk, nia simu tiha ona prezente signifikativu ida husi litigante potencial ida tanba ninian pozisaun hanesan majistradu ida. Tuir loos Martinho labele simu telemovel ne'e, maske nia fiar katak ida ne'e sei la influênsia ninian asaun sira. Liutan, maske Martinho nunka rona kazu ida envolve loja ne'e, ida ne'e la apropriadu katak loja ne'e bale reklama Martinho nu'udar membru programa VIP ida. Iha relasaun ho loja ne'e ka sai koñesidu ba simu prezente ne'e apresenta preokupasaun sériu ida kona-ba knár majistradu sira nian atu aparese, no iha realidade, sai independente. Martinho ninian pedidu ba ninian ofisial justisa atu sosa ninian feen ninian prezente aniversáriu no haree labarik sira konstitui uza ofisial justisa ne'ebé la apropriadu. Ida ne'e abuzu autoridade ida ne'ebé tau empregada ne'e iha situaun ida ne'ebé extremamente difisil. Tuir loloos, labele orienta ofisial tribunal nian hodi hala'o servisu pesoal ne'ebé la apropriadu no esesivu ba juiz ida ketak husi problema menor ne'ebé adapta atu estabese konvensaun sira.
2. Iha asaun dixiplinar potencial lubun ida ne'ebé bele justifika iha ne'e. Konsidera informasaun disponivel, advertênsia simples ida nu'udar penalidade ne'ebé apropriadu atu bele fó ka,

potensialmente, fó admonisaun eskrita haree ba infrasaun ne'ebé komete no presiza impede Martinho. Multa mós bele justifika tanba parese ne'e neglijênsia iha kumpri ninian devér hanesan majistradu ida, liu-liu se ida ne'e nu'udar akontesimentu komun ida. Ofensa hirak ne'e tenke mós favorese punisaun ne'ebé todan liu iha eventu hala'ó fali konduta aat ne'e iha futuro.

3. Martinho tenke informa lailais kedan ba ninian superior kona-ba ninian atividades. Ida ne'e posível katak Martinho la hatene nia viola ninian devér sira (iha kazu ne'e nia tenke revê Lei Majistradu nian ka livru ida ne'e), maibé ignorânsia lei ne'e laiha deskulpa, liu-liu ba majistradu ida. Nia tenke mós hola pasus atu labele halo ninian asaun ladiak sira uluk tantu ho pagamentu ba telemóvel ne'e ka entrega hikas fali ba loja ne'e no tenke halo klaru iha loja ne'e katak sira labele uza nia hanesan dalan ida ba promosaun. Atu hanesan, nia tenke hase'es-an tiha husi husu ofisial justisa atu hala'ó servisu ruma ne'ebé la relevante ba knar sira. Faktu katak Martinho koko atu la halo impátu husi ninian lala'ók la diak ne'e tenke serve nu'udar fátor mitigasaun ida. Punisaun tenke todan liu iha eventu katak nia koko atu taka tiha ninian hahalok sala ne'e; Pur ezemplu, ho ameasa ofisial justisa ne'e ka loja ne'e nian na'in katak iha konsekuênsia sériu se sira fó hateten sai kona-ba nia viola regulamentus. Iha kazu ida ne'e, Martinho hakarak koko atu halo monu prosesu justisa no halo sala tan iha prosesu. Atu hanesan, nia tenke hetan punisaun todan liu tan se ninian lalaok ladiak ne'e nu'udar parte husi padraun lala'ók ladiak ninian tanba bele dehan katak asaun dixiplinar ida uluk ne'e seidak konsege impede Martinho husi ninian lala'ók ladiak ne'e.

6. REVIZAUN

Iha kapitulu ida-ne'e, ita haree tiha ona parte idak-idak husi estatutóriu rekerimentu étiku majistradu judisiál sira-nian no razaun ne'ebé bele tulun atu komprende sira. Ita estuda katak devér atu mantén diskrisaun hodi atu labele abuza informasaun no prezerva neutralidade. Ita estuda devér atu evita konfliktu-interese hodi bele garante katak laiha ema ida mak bele simu tratamentu espesiál iha lei nian oin. Ami esplika atividade saida deit mak la kompativel ho majistradu judisial, tanba presiza prezerva independênsia no imparcialidade no atu asegura majistradu sira konsentra tomak ba sira nian funsaun sira. Ikus liu, ita aprende penalidade ne'ebé mak bele aplika se viola devér hirak ne'e.

Testu ida-ne'e la espera atu halo análiza ba kestaun étika jurídika hotu-hotu ne'ebé majistradu sira bele hasoru, no ita labele mós halo revizaun kompletu ba lei ne'e nian testu tomak. Ami nian objetivu mak atu subliña provizaun importante balun, no loke dalan ba ita-boot sira atu hahú aplika lei ne'e. Ami enkoraja ita-boot sira atu lee testu ne'e tomak no kria no diskuti lei ne'e nian aplikasaun ipotética balun. Senáriu saida mak bele eziji atu ita boot sira halo aplikasaun ruma? Senáriu ne'ebé mak presiza atu ita halo aplikasaun balun? Iha senáriu saida mak dispozisaun balun bele tama iha konfliktu? Oinsá mak ita boot sira bele rezolve konfliktu ida-ne'e? Iha parte balun iha estatutu ne'e mak bele tulun ita boot sira atu rezolve konfliktu ne'e? Pozisaun saida mak tulun hodi fó esplikasaun ba malu? Pozisaun saida mak ita boot sira bele presiza atu aplika lora-lora?

VI. LEI ADVOGADU PRIVADU NIAN

1. PRÁTICA PROFISAUN JURÍDIKA

Sesaun Objektivu

- Atu komprende signifika saida prátika profisaun jurídika no atu sai advogadu privadu.
- Atu komprende obrigasaun atu registra hodi bele prátika nu'udar advogadu privadu.

Sesaun Observasaun Jerál

- Advogadu privadu maka defensor ida ne'ebé la'os funcionáriu permanente husi estadu no bele hetan rekruta husi individuals ka organizasaun sira. Sira bele servisu ba sidadaun privadu sira, kompañia sira, Organizasaun la'os governamental sira, no bele mós husi Instituisaun sira estadu nian.
- Ema ne'ebé hetan ona formasaun, kualifikadu no hetan lisensa ba prátika jurídika mak bele halao servisu ne'e ne'ebé rezerva eizkluzivamente ba advogadu sira atu halo.

Prátika profisaun jurídika signifika saida?

Iha jerál, liafuan “advogadu privadu” refere ba advogadu ne'ebé pratika jurídika no la'os empregadu estadu nian. Advogadu privadu iha papél fundamentál ida atu hala'o iha sistema judisiál, tanba nia representa parte oin-oin nian interese perante tribunál no estadu. Hamutuk ho funcionáriu judisiál no governu nian, nia fasilita sidadaun privadu nian atividade, hanesan

prepara testamentu no halo negosiasaun kona-ba divórsiu, no negosius, fó konsellu kona-ba kontratu, disputa no dalan atu halo tuir lei no regulamentu sira.

Lei kona-ba Rejime Jurídiku ne'ebé Regula Advokasia Privada no Formasaun Advogadu nian, ka Lei Advogadu Privadu nian, hetan aprovasaun iha 2008. Nia lida espesifikamente ho advogadu privadu sira-nian responsabilidade. Lei ne'e deskreve devér oin-oin ne'ebé advogadu privadu ida iha. Molok atu ko'alia ketak-ketak kona-ba devér sira ne'ebé mak importante liu, ita tenke define advogadu privadu ne'e significa saida. Artigu 22 hosi Lei Advogadu Privadu nian deskreve kona ba significa saida prátika profisaun jurídika, no advogadus saida mak sujeita ba lei ne'e.

Artigu 22

Atividades eizklusivu ba advogadu privadu sira

1. Esetu iha dalan seluk hateten, **bá de'it sira ne'ebé hetan autorizasaun atu prátika lei tuir termu husi lei ida agora nian maka bele hala'o atividades sira ne'ebé eksklusivu ba advogadu privadu sira iha naran jurisdisaun balun nian oin, tribunal, autoridade ka entidade públiku ka privadu nian oin.**
2. La prejudika ba provizaun sira ne'ebé inklui iha lejislasaun seluk, **tuir mai ne'e nu'udar atividades eizklusivas advogadu privadu sira nian:**
 - a) Hala'o poder judisial advogadu nian;
 - b) **Konsellu jurídiku**
 - c) **Hala'o poder advogadu nian, ho kbiit atu negosia ba estabesimentu, alterasaun ka terminasaun relasaun jurídika nian;**
 - d) **Elaborasaun kontratu** no prátika asaun preliminaríu orienta **ba estabesimentu, alterasaun ka terminasaun transasaun legal**, espesialmente sira ne'ebé halo iha edifisiu rejistru no notariadu.
 - e) **Negosiasaun orienta ba kolesaun kreditus**
 - f) Hala'o poder advogadu nian iha âmbito reklamasaun ka objesaun kona-ba lei administrativu no taxa nian, ka iha ema jurista lei públiku balun nian oin, ka orgaun ka servisu respetivu, maske problema fátus deit maka levanta ka diskuti;
 - g) Lei hirak ne'e rezulta husi hala'o sidadaun sira ninian direitus

ne"ebé advogadu ida akompaña iha autoridade balun nian oin.

3. Provizaun sira iha numeru liuba la indika ba hirak tuir mai ne"e:
 - a) Hala"o funsaun sira **defensor públiku** sira nian;
 - b) Preparasaun opiniaun legal husi professor eskola direitu nian ka husi profisaun legal sira rekoñesidu méritu;
 - c) Prátika konsellu jurídiku husi profesional jurídiku sira ne"ebé rekoñese méritu no husi mestradu no doutoradu iha direitu, sira ninian grau rekoñesidu husi Ministériu Edukasaun.

Sesaun ida-ne"e deskreve asaun sira ne"ebé mak ita bele klasifika hanesasn ezersísiu profisaun jurídika, ka prátika lei. Maibé, tanba deskrisaun barak liu mak la"os intuitivu, ita sei diskuti deskrisaun hirak ne"e iha turnu idak-idak.

Atividade ba dahuluk iha lista mak ezersísiu poder judisial advogadu nian. Mandatu ne"e hetan esplikaun kompletu liu iha Artigu 23 hanesan "mandatu judisiál ne"ebé fó ba advogadu atu hala"o iha kualkér tribunál ka komisaun arbitrajen, tuir lei hateten". Maibé, deskrisaun ne"e, la ko"alia barak kona-ba oinsá atu defini mandatu forense. Ita-nian komprensaun di"ak liu mak mandatu forense ne"e hanesan podér ida ne"ebé representante legál ka advogadu uza iha tribunál hodi atua kona-ba ema seluk ka lori ema seluk nian naran. Iha instânsia balun, bainhira advogadu ida atua hodi kliente nian naran, nia hala"o poder judisial advogadu nian. Ezemplu ida mak bainhira juiz husu ba parte sira atu halo sira ninian deklarasaun ikus. Bainhira advogadu ne"e halo konkluzsaun ba deklarasaun kona-ba problema faktu no lei nia ezerse podér judisial advogadu nian. ne"ebé fó bazea ba lei. Ida-ne"ebé maka se advogadu reprezenta nian kliente iha arbitrajen komersiál, ne"ebé akontese wainhira parte sira estabeselese katak sira nian disputa tribunal arbitrasaun maka julga iha situasaun sira-ne"e, tanba advogadu ne"e atua ho podér judisial advogadu nian, no tanba ne"e nia pratika jurídika.

Artigu 24 esplika katak konsellu jurídiku hanesan "atividade akonsellamentu jurídiku ne"ebé konsisti interpretasaun no aplikasaun ba provizaun legal sira, bainhira ema terseira parte

husu”. Ida-ne’e signífika interpretasaun ka akonsellamentu ba ema ida kona-ba lei, hanesan ofereze konsellu kona-ba oinsa atu loke restaurante iha konformidade ho lei relevante sira no regulamentus. Artigu 24 ofereze mós esesaun ida ba ema ne’ebe mak iha licenciatura iha direitu maibe fó de’it konsellu jurídku ka konsultor jurídku puramente iha instituisaun pública ka privada nia laran. Ida ne’e la konsidera hanesan konsellu jurídku ba finalidade husi saida maka konsidera hanesan atividade eksklusiva ida ba advogadu privadu nune’e, ema ne’e la presiza atu registra nian-an hanesan advogadu privadu. Pur ezemplu, ema ida ho licenciatura iha direitu hetan kontratu no servisu ba kompañia mina-rai nian. Se ema ne’e fó konsellu ba nian xefe katak tenke husu lisensa molok atu halo esportasaun ba mina-rai, ema ne’e la fó konsellu jurídku, hanesan provizaunne’e defini. Ne’e tanba konsellu ne’ebe nia fó (husu lisensa molok atu esporta) ne’e konsellu ida ne’ebe fó de’it iha instituisaun privada nian laran (ba nian xefe iha kompañia mina-rai).

Datoluk, hala’o mandatu ho poder atu halo negosiasaun hodi harii, muda ka termina relasionamentu jurídku. Ezemplu balun husi atividades hirak ne’e inklui advogadu privadu ida halo negosiasaun kontratu laboral foun ida hodi ninian kliente ninian naran (estabelese relasaun jurídku) ka halo negosiasaun ba akordu divorsiu ida (termina relasionamentu jurídika ne’e).

Atividade dahaat iha lista mak prepara kontratu no aktus preparatóriu hodi harii, muda ka termina transasaun legal. Transasaun legal nu’udar asaun voluntáriu no intensional (unilateral ka bilateral) ne’ebe bazea ba parte sira ninian hakarak. Ezemplu husi atividades hirak ne’e inklui prepara dokumentus ne’ebe presiza atu tama ba iha akordu ida atu faan propriedade ba ema seluk no elabora kontratu, elabora testamentu ka prepara dokumentus ba kliente atu bele halo doasaun sasan sira. Negosiasaun kona-ba kobransa kréditus liu-liu advogadu sira ne’ebe halo servisu iha litigasaun, finansas no falénsia mak sempre hasoru, maibe advogadu sira seluk mós bele hasoru

situasaun ida-ne'e mós. wainhira iha kréditu signifika iha direitu atu ejizi katak parte seluk tenke halo tuir ninian obrigasaun sira, ezemplu husi atividades hirak ne'e bele oin-oin husi ida ne'e simples liu ba to'o sira ne'ebé estremamente komplexu. Ezemplu husi kazu simples ida mak kontratu iha ne'ebé parte ida fornese sasan, kumpri ninian parte husi akordu ne'e. Agora nia iha kréditu iha komprador nian oin. Maibé, komprador ne'e la selu, nune'e fornecedor ne'e bele rekruta advogadu privadu ida atu negosia kolesaun kréditu ida ne'e. Ida seluk, ezemplu ida ne'ebé komplexu liu tan, iha ne'ebé kompañia ida deklaratiha ona falénsia. Se kompañia idan nian negósiu la la'o di'ak no nia tenke deklaratiha falnsia, kredór sira (Fornecedor sira, empregadu sira, banku ne'ebé fó ona emprestimu kompañia nian, bele mós estadu, kuandu kompañia ne'e falla tiha ona hodi sele taxa, nsst) bele la hetan hikasoan hotu-hotu ne'ebé sira merese atu simu husi kompañia. Maibé, osan balun no sasan sira ne'ebé kompañia ne'e sei iha tenke uza hodi selu hotu kredór sira ne'e. Dala-barak, idane'e envolve negosiasaun atu determina saida mak kredór sira hakarak simu, no iha forma saida. Hanesan ezemplu, kredór balun hakarak simu hanesan pagamentu kompañia nian inventáriu ka sasan balun ne'ebé resin, ka balun bele hakarak simu rai ne'ebé kompañia harii ba nu'udar pagamentu. Prosesu negosiasaun entre kredór sira no kompañia ne'e (iha prosedimentu privadu ka iha tribunal) nu'udar atividade eizklusiva ida ba advogadu privadu sira nian.

Atividade ba daneen, ne'ebé deskreve iha estatutu, mak advogadu nian poder iha lamentasaun ka keixa ida relasiona ho lei administrativa ka taxa nian ka iha ema jurista direitu públiku ka servisu públiku ida nian oin. Ida-ne'e refere ba prosedimentu administrativu ka prosedimentu sira seluk iha laran ka iha liur prosedimentu tradisionál nian, tribunal formal. Ezemplu ida ba ne'e representa ema ida iha ajénsia governu nian hodi asegura sira nian pensaun ka típu subsídiu governu nian ida. Ezemplu seluk ida husi atividade eizklusiva ba advogadu

privadu sira maka iha ne'e advogadu privadu ida reprezenta ema ruma iha disputa taxa nian ida, tantu ida ne'e halo iha administrasaun nian oin, ezemplu ema ida ne'ebé fiar katak nia merese atu hetan deskontu ba nian impostu ka iha tribunal se iha prosedimentu ida kontra ema ruma ba evazaun taxa. Ikus liu, asaun ne'ebé rezulta hosi sidadaun ida ezerse nia direitu atu iha advogadu ida hodi akompaña nia mak situasaun ne'ebé bainhira lei permitika rekere prezensa advogadu ida. Iha situasaun hirak ne'e, sidadaun ida labele husu naran ema ida atu akompaña nia. Maibé, advogadu ne'ebé iha rejistru no autorizasaun mak bele akompaña nia. Ezemplu tipikal ida maka bainhira halo inkéritu ba ema ida kona-ba krime ida ka krime ne'ebé akuza katak nia halo. Iha situasaun sira-ne'e, ema ne'ebé tuir daudaun inkéritu ne'e bele husu advogadu ida atu hamriik iha oin, enkuantu se ema ida hetan ona akuzasaun ida lei obriga prezensa advogadu ida nian. Ho esesaun ba defensór públiku sira, advogadu hirak ne'e tenke iha rejistru no hetan autorizasaun.

Perguntas

Iha situasaun idak-idak tuir mai ne'e, hateten loos ka lae atividade sira-ne'e eizklusivu ba advogadu privadu sira tuir Lei Advogadu Privadu sira nian.

1. Pedro foin hetan graduasaun husi eskola direitu nian no buka hela servisu. Nia sei dauk rejistra atu sai advogadu privadu no sei hein atu hahú halo kursu iha Sentru Formasaun Jurídika, ne'ebé nia tenke kompleta atu bele halo servisu ne'e. Molok nia atu hahú kursu ne'e, ema na'ok nia viziñu nian uma. Polísia husu ba Pedro mai hodi hatán ba inkéritu, tanba ema ruma haree ema ida loloos kedas Pedro iha nian viziñu nian uma oin iha altura ne'ebé ema na'ok uma ne'e. Tanba Pedro remata tiha ona nian kursu direitu, nia desidi la husu advogadu ida atu akompaña nia durante inkéritu. Nia fiar katak saida mak nia aprende iha

eskola direitu nian nia hatene pergunta polísia nian ne"ebé mak nia bele hatán ka labele hatán. Iha realidade, nia atua hanesan advogadu ba nia-an rasik.

2. Nina nian inan hetan kanek todan iha asidente kareta iha tinan liu ba. Nia bele laiha tan ona kapasidade atu servisu no sei uza kadeira-roda bainhira sai ba li"ur. Nina fiar katak nian inan bele hetan benefisiu hosi governu tanba nia ema deficiente ida. Nina nunka halo kursu direitu maibé servisu hanesan kabeleireiru iha nia sidade. Ninian inan desidi atu lori kazu ne"e ba governu hodi koko atu hetan benefisiu ruma. Prosesu ne"e envolve audiéncia administrativa, no Nina nian inan husu nia atu reprezenta nia.
3. Marco foin hahú tinan ba datoluk iha eskola direitu nian. Nia maun Francisco iha susesu boot iha negósiu hanesan bombeiru. Francisco hakarak sosa negósiu hosi nian kompetidór, ida ne"ebé katuas liu ona no hakarak atu reforma ona. Francisco husu ba Marco atu tulun nia hakerek kontratu hodi sosa kompetidór ne"e nian negósiu. Marco tuur ho nian maun iha oras barak nian laran hodi tulun nia hakerek kontratu ne"e.

Respostas no Esplikasoins

1. Pedro la prátika jurídika. Iha kazu ida-ne"e, Pedro fó de"it konsellu jurídiku ba nia-an rasik. Artigu 24, ne"ebé tulun defini fó konsellu jurídiku ne"e signifika saida hateten katak tenke "iha pedidu husi parte terseiru". Iha kazu ida-ne"e, la iha ema seluk, maibé Pedro mesak. Lei la eziji katak iha situaun hirak ne"e ema hotu-hotu tenke iha advogadu; lei eziji de"it katak iha situaun hirak ne"e ema hotu-hotu tenke iha opsau atu iha advogadu ida. Ida-ne"e ridíkulu, se husik ema ida ne"ebé laos advogadu atu ko"alia ba nian-an rasik no la autoriza advogadu atu koalia ba nian-an rasik. Maibé, maske formasaun iha direitu dala-ruma ida ne"e

laduun ajuda ba nia iha inkéritu se laiha advogadu privadu ida prezente iha situasaun ne'e. Maibé ida-ne'e depende ba Pedro atu desidi.

2. Nina bele halo ida ne'e. Se ninian inan fó mandatu ba nia atu bele representa nia atu halo rekerimentu ida ne'e. Nina la representa ninian inan nu'udar advogadu privadu ida maibé atua lori ninian inan nian fatin. Kria lei la'os atu prevene ema husi representa sira nian-an rasik no obriga sira atu kontratu advogadus – dala ruma sira laiha osan atu halo nune'e. Lei kria atu asegura katak wainhira iha representasaun legal ne'e representa husi ema ne'ebé kualifikadu atu halo nune'e.
3. Marco la'os hala'o atividades ne'ebé eksklusivu ba advogadu privadu sira. Dala-ruma difisil atu halo diferença entre fó de'it konsellu (ne'ebé naran ema ida bele halo) no fó konsellu jurídku (ne'ebé advogadu rejistradu sira de'it mak bele halo), maibé iha kazu ida-ne'e Marco la'os pratika lei tanba kontratu bele, no dala barak elebora husi ema ne'ebé mak la'os advogadu se Francisco hateten ba Marco “Ha'u hakarak sosa negósiu ne'e maibé ha'u presiza ema ruma atu organiza tranzasaun. Na'in ida seluk ne'e hanoin katak la presiza halo ne'e. Nia hanoin katak akordu hoibun de'it bele nato'on ona. Saida mak ita hanoin?” Laiha problema ba Marco se Marco rekomenda ba ninian maun atu iha advogadu ida hodi prepara kontratu ne'e. Iha situasaun ida-ne'e, nia fó konsellu ne'ebé naran membru família ida bele fó. Nia la presiza rekore ba koñesimentu jurídku espesializadu.

Sé mak bele sai kualifika?

Artigu 2 hosi Lei Advogadu Privadu sira nian deskreve sé mak bele kualifikadu atu sai advogadu privadu. Ema ne'ebé ba tiha ona iha eskola direitu nian no hetan ona formasaun iha Timor-Leste no ema ne'ebé tuir ba tiha ona iha eskola direitu nian no hetan ona formasaun iha rai seluk, iha potencialidade atu sai advogadu privadu. Maibé, rekizitu atu sai advogadu privadu iha diferensa uitoan entre situasaun rua ne'e.

Primeira parte Artigu 2 nian defini rekizitu ba advogadu sira ne'ebé simu formasaun iha Timor-Leste.

Artigu 2 Rekízitus ba inskrisaun

1. Salvu iha provizaun oinseluk, hala'õ knaar profisaun legal no uzu respetivu titulu sei limiti ba individual sira ne'ebé registra ona iha kapasidade ne'e ho Sentru Formasaun Jurídika to'õ iha momentu ne'ebé estabesele ona Orden Advogadu Privadu sira nian no hahu funsiona ona.
2. **Inskrisaun ho Sentru Formasaun Jurísika atu hala'õ profisaun legal ne'e tenke nakloke ba individual ne'ebé deit, kumulativamente:**
 - a) **Iha lisensiatura lisensiadu direitu nian;**
 - b) Iha domíniu abilidade hakerek no koalia pelu menus, lian ida **hosi lian ofisiál rua Timor-Leste nian;**
 - c) Atende no ho susesu pasa tiha ona kursu formasaun ne'ebé fornese iha Estatutu ida agora ne'e;
 - d) Ema adultu, bazea ba lei sivil ne'ebé vigora;
 - e) Aprezenta sertifikadu registru kriminal nian, atu bele asegura advogadu ninian sustentabilidade moral hodi pratika juridika.

Atu ema ida elijivel atu registra nu'udar advogadu privadu, se ema ne'e ba tiha ona iha eskola direitu nian no hetan formasaun iha Timor-Leste, nia tenke:

- ema adultu ida,
- iha lisensiatura direitu,

- ko'alia no hakerek Portugés ka Tetum,
- liu kursu formasaun,
- apresenta registru kriminál hodi hatudu katak nia la hetan bandu tanba hetan ona kondensasaun ba krime intensional ida no serví tiha ona sentensa prizaun ida.

Artigu ne'e kontinua hodi esplika rekizitus inskrisaun nian ba advogadu nasional sira ne'ebé prátika tiha ona hanesan juiz, prokurador ka defensor públiku no ba advogadu internasional sira.

<u>Artigu 2</u> <u>Rekizitus ba inskrisaun</u>	
3.	Inskrisaun atu hala'o profisaun jurídika ne'e bele mós nakloke ba ema sira ne'ebé, kumulativamente, prova. <ol style="list-style-type: none"> a) Iha baxareladu iha direitu. b) Kompletamente kualifikadu ba hala'o profisaun jurídika iha Timor-Leste ka iha nasaun sira seluk ne'ebé tuir sistema jurídiku sivilista. c) Iha ona koñesimentu diak kona-ba sistema jurídiku ne'ebé bele aplika iha Timor-Leste. d) Iha domíniu abilidade hakerek no koalia pelu menus, lian ida hosi lian ofisiál rua Timor-Leste nian.
4.	Ba objetivu paragrafu b) husi número liu ba, profesional nasional sira ne'ebé ho efetivu prátika tiha ona hanesan juizes, prokuradores ka defensores públikus, ba mínimu periodu tinan haat ne'e konsidera kompletamente kualifikadu hodi prátika jurídika.
5.	Ba efeitu parágrafo b) hosi número 3, advogadu internasional hirak ne'ebé prátika tiha ona lei ba mínimu periodu tinan lima konsidera kompletamente kualifikadu atu pratika jurídika.
	...
7.	Atu bele sertifika rekerimentus ne'ebé refere ba iha sub-parágrafo c) no d) husi número 3 iha leten, kandidatus sira obrigatóriu sei tuir ezame no hetan aprovasaun iha ezame públiku ne'ebé organiza husi Konsellu Pedagójiku Sentru Formasaun Jurídika nian

Alénde kazus sira fornese iha Artigu 2, no. 2, atu ema ida elíjivel atu registra nu"udar advogadu privadu, nia tenke:

- Iha lisensiatura Lisensiadu direitu nian.
- Ko"alia no hakerek Portugés ka Tetum. Ida-ne"e depende ba Konsellu Pedagójiku Sentru Formasaun Jurídika nian atu determina.
- Familiár tiha ona ho sistema jurídiku Timor-Leste nian. Ida-ne"e depende ba Konsellu Pedagójiku Sentru Formasaun Jurídika nian atu determina.
- Iha kualifikasaun atu pratika jurídika iha Timor-Leste ka iha nasaun sira seluk ne"ebé iha sistema jurídiku sivilista, ne"ebé inklui advogadu privadu internasional sira ne"ebé pratika tiha ona iha nasaun seluk ne"ebé iha sistema jurídiku sivilista ba pelu menus tinan lima ka profísinais jurídkus nasional ne"ebé servisu tiha ona hanesan majistradus, ministériu publiku ka defensores públikus ba pelu menus tinan haat.

Hatutan tan ba rekizitu sira-ne"e, iha tan restrisaun balun ba ema ne"ebé atu kualifika nu"udar advogadu privadu. Restrisaun hirak ne"e bele hetan iha Artigu 3 Lei Advogadu Privadu sira nian no inklui violasaun ba étika, hanesan kondenasau kriminal ka demiti tiha ona hosi pozisaun ruma tanba razaun étika.

Artigu 3

Restrisaun ba direitu inskrisaun nian

1. Inskrisaun sei la nakloke ba ema sira ne"ebé:
 - a) Hetan tiha ona **kondenasau ho sentensa final tama iha prizaun tanba komete krime internasional ida,**
 - b) Kompletamente labele goza ninian direitu sivil sira**
 - c) Hetan tiha ona deklarasaun ho sentensa final ida **kona-ba laiha kapasidade atu administra ninian-an rasik no ninian propriedade.**
 - d) Iha situasaun ida ne"ebé inkompativel ho, ka hetan tiha ona**

impedimentus husi, hala'o profisaun jurídika.

e) Hetan tiha ona demisaun, reforma ka halo inátivu hanesan **majistradu ida, defensor públiku ida ka funsionáriu públiku, tanba menus moral ne'ebé apropiadu.**

2. Advogadu privadus sira no advogadu estajiaru sira hetan sira nian-an rasik iha situasaun balun refere ba iha parágrafo 1 iha leten bele, depende ba situasaun ne'e, **suspende** tiha ona sira ninian **inskrisaun ka kansela tiha ona.**

Artigu ida-ne'e trasa situasaun lima kona-ba ema ne'ebé elijivel atusai advogadu privadu.

Ba dahuluk, ema ne'ebé hetan ona kondensasaun hosentensa finál ba kadeia tanba halo krime intensional ida . Atu provizaun ne'e impede ema ruma atu sai advogadu privadu, iha buat tolu ne'ebé tenke loos: 1) nia tenke hetan tiha ona kondensasaun; 2) ho sentensa finál ba tama kadeia; 3) ba krime intensional. Atu bele hetan impedimentu, ema ne'e tenke hetan kondensasaun, la'ós de'it akuzasaun ka julgamentu ba krime ida. Provizaun ne'e eziji mós katak kondensasaun ne'e tenke ho sentensa final ba kadeia. Se ema ida hetan kondensasaun, maibé se kondensasaun ne'e anula tiha ba rekursu, entaun nia labele hetan impedimentu atu sai advogadu privadu tanba kondensasaun ne'e la'os sentensa final. Ema ida labele mós hetan impedimentu se nia hetan sentensa ba tama iha kadeia, maibé tribunal determina katak sentensa ne'e tenke suspende tiha tanba estatutu hateten katak sira presiza sentensa finál aprizionamentu atual. Ikus liu, krime ne'e tenke krime intensional ida. Krime intensional ne'e krime ida ne'ebé arguidu iha duni intensaun atu halo krime ne'e. Ida ne'e signifika katak krime ne'ebé komete ho negligênsia la kualifika.

Segundu, ema sira ne'ebé kompletamente la bele halao sira ninian direitu sivil hetan limitasaun ba sai advogadu privadu. Ne'e signifika katak ema ne'e hetan restrisaun atu kompletamente participa iha atividade sivil, hanesan votasaun. Ema ida ninian direitu sivil bele hetan restrisaun tanba razaun lubun ida, inklui bulak ka tanba ema ne'e hetan tiha ona kondensasaun serti krime. Restrisaun ba direitu sivil la presiza hala'o iha tempu hanesan ho hetan

sentensa ba tama kadeia, signifika katak situaun ida-ne'e la presiza hala'õ dala ida deit ho provizaun sira ne'ebé ita diskuti ona iha leten.

Datoluk, artigu ida-ne'e impede ema sira ne'ebé mak deklaradu tiha ona inkompetente atu tau matan ba sira ninian-an rasik, husi sai advogadu privadu. Ida-ne'e bele inklui, pur ezemplu, ema ne'ebé deklaradu tiha ona bulak. Ida-ne'e klaru tan saida mak ita lakohi haree ema ida ne'ebé deklaradu tiha ona laiha kapasidade atu tau matan ba ninian-an rasik husi sai advogadu privadu. Se ema ida labele tau matan ba ninian-an rasik, konserteza ita lakohi atu fiar nia ho fó podér ba nia atu tau matan ba ema *seluk* nian kazu. Ida-ne'e bele sai perigu potensíal ida no dala-ruma viola lei. Advogadu privadu ida iha devér atu kontribui ba administrasaun própriu justisa no atu defende direitus no interese sidadaun sira nian – Ne'e buat ida ne'ebé ema ida iha situaun balun lakohi atu bele halo.

Artigu ida-ne'e mós impede ema ne'ebé mak iha pozisaun ida ne'ebé la kompativel ho sai advogadu privadu ida. Ita sei ko'alia liután kona-ba ne'e, maibé iha jerál inkompatibilidade ne'e konstitui obrigasaun sira seluk ne'ebé advogadu ida iha, hanesan relasaun família ka relasaun finanseira ne'ebé bele sai konfliktu interse.

Ikus liu, ema sira ne'ebé demiti tiha ona ka obrigadu atu husik tiha pozisaun nu'udar majistradu, defensór públiku ka funsionáriu públiku, tanba problema morál ka étiku. Pur ezemplu, se juiz ida simu subornu no hasai tiha ona nia, nia sei labele sai advogadu privadu. Provizaun ida-ne'e la impede juiz, defensór públiku ka funsionáriu públiku atu sai advogadu privadu, se sira husik tiha sira-nian kargu ne'e voluntariamente ka tanba razaun sira seluk. Pur ezemplu, defensór públiku ida ne'ebé hetan demisaun hosi ninian kargu tanba orsamentu la to'õ, la bele impede. Nune'e mós, funsionáriu públiku ida ho lisensiadu direitu ne'ebé simplesmente la gosta ninian servisu no hakarak atu sai fali advogadu privadu ida, ne'e mós labele impede.

Importante atu nota katak ema ida ne'e'ebé hakarak pratika jurídika, nia tenke registra ho Sentru Formasaun Jurídika. Ida ne'e estritamente bandu prátika jurídika hanesan advogadu privadu se ema ne'e laiha autorizasaun no la registra ho Sentru Formasaun Jurídika. Artigu 65 hosi Lei Advogadu Privadu sira nian konsidera krimese halo nune'e. Ida ne'e fásil atu komprende tan saida mak ita hakarak restrisaun ida-ne'e. Advogadu sira iha podér balun iha sistema jurídiku, no ita hakarak deit ema sira ne'e'ebé kualifikadu atu bele hala'o podér ne'e. Ida-ne'e sei tulun fó protesaun ba sidadaun sira hasoru ema ne'e'ebé laiha kompeténsia ka morál atu reklama katak sira advogadu.

2. LIMITASAUN BA ADVOGADU PRIVADU

Sesaun Objektivu:

- Atu komprende obrigasaun ne'ebé dala-ruma la kompativel ho pozisaun advogadu privadu nian ka bele impede advogadu privadu atu kompletamente hala'ó nian servisu.

Sesaun Observasaun Jerál:

- Iha inkompatibilidade balun ho pozisaun advogadu nian. Ne'e signifika katak iha buat balun ne'ebé labele hala'ó bainhira serví nu'udar advogadu.
- Iha mós impedimentu balun ne'ebé bele impede advogadu privadu ida atu hala'ó servisu iha kazu espesífiku ruma, maibé la hapara nia atu halo servisu iha kazu sira seluk.

Tan saida mak inkompatibilidade no impedimentu ne'e importante?

Lei Advogadu Privadu nian dedika artigu rua ba inkompatibilidade no impedimentu atu sai advogadu privadu. Ita sei ko'alia mós kona-ba asuntu hirak ne'e ketak-ketak. Maibé, uluk knana'in ita presiza komprende tan saida mak inkompatibilidade no impedimentu relevante.

Iha jerál, inkompatibilidade ne'e refere ba atividade sira seluk, pozisaun ka funsaunsira ne'ebé advogadu privadu ida labele hala'ó tanba reprezenta, ka bele reprezenta, konflitu-interese. Impedimentu sira-ne'e limitadu liu. Sira refere ba konflitu-interese iha kazu espesífiku ida ka iha tipu espesífiku ida kazu nian, liu-liu tanba relasaun espesiál ho parte ida.

Regulamentus kona-ba inkompatibilidade no impedimentu importante tanba sira nian objetivu atu garantir independênsia no dignidade profisaun nian. Ita-nian preokupasaun sentrál kona-ba inkompatibilidade no impedimentu mak preokupasaun ida katak ita-nian sistema jurídiku labele funsiona loloos no bele la justisa se advogadu privadu la halao ninian papél ho loloos no ho responsabilidade. Maske advogadu privadu sira kontrariu ho majistradus sira no prokurador sira, mak la'os atu serví estadu maibé atu serví sira-nian klientes, papél krusial ne'ebé sira hala'o iha sistema judisial obriga mós sira atu atua serví lei no justisa. Tanba ne'e, se iha okaziaun ne'ebé advogadu privadu sira la kumpri sira ninian devér sira no la representa klientes iha kazu ida ne'ebé sira iha konfliktu interese ne'ebé mosu preokupasaun ba kliente ne'e, dala-ruma ninian interese diak liu labele proteje. Maibé, iha mós preokupasaun ida ne'ebé luan liu tanba sai advogadu privadu ne'e nu'udar profisaun ida ne'ebé ema bele respeita no presiza mantén nune'ene'e nafatin atu hetan konsiderasaun boot iha comunidade nian leet atu ema bele tau laran-metin ba sistema jurídiku Timor-Leste nian. Tanba ne'e mak ita iha regra kona-ba inkompatibilidade no impedimentu. Sira serví atu garante katak justisa halo duni, no katak defende sira nian direitus no interese, no mós atu orienta advogadu privadu sira iha hala'o sira ninian funsaun sira.

Atividade saida deit mak inkompativel ho sai advogadu privadu ?

Bainhira ita diskuti atividades, pozisaun ka funsaun sira ne'ebé la kompativel ho pozisaun advogadu privadu nian, iha jeral ita refere ba buat ruma ne'ebé bele kria konfliktu interese. Iha jeral, konfliktu-interese mosu bainhira ema ida iha múltiplu interese ka motivasaun, ne'ebé interese ka motivasaun ida bele koruptu ida seluk. Interese ne'e bele mai hosi buat barak, hanesan relasaun pesoál, investimentu finanseiru ka responsabilidade profisionál sira seluk.

Artigu 35 hosi Lei Advogadu Privadu sira nian foka ba inkompatibilidade profisionál. Ho liafuan seluk, nia foka ba atividades, funsaun ka pozisaun sira seluk ne'ebé bandu ba advogadu privadu sira ne'ebé prátika lei.

- Artigu 35
Inkompatibilidade ho prátika jurídika
1. Prátika jurídika ne'e **inkompativel ho asumi pozisaun ruma, hala'o atividades ka funsaun ruma ne'ebé diminui objetividade, independênsia no dignidade profisaun nian.**
 2. Esetu iha provizaun oin seluk, prátika jurídika ne'e **inkompativel ho asumi pozisaun, halao atividade ka funsaun sira tuir mai ne'e:**
 - a) **Titulár ka membru orgaun soberania no ninian respetivu asesóres, membrus no funsionáriu ka ajente** ba sira-nian respetivu gabinete, **ho esesaun ba membru Parlamentu Nasionál;**
 - b) **Provedór Direitus Umanus no Justisa,** asesór sira, membru no funsionárius departamentu nian;
 - c) Juizes, Ministériu Públiku, defensor públiku ka kualker ofisial tribunál nian ka naran ema ida iha sira-nian servisu ne'e;
 - d) **Membru orgaun ezekutivu ka diresaun governu lokál** nian ka funsionáriu ka ajentes;
 - e) **Notáriu ka registru públiku** nian no funsionárius husi servisu sira ne'e;
 - f) **Líderes, funsionárius ka ajentes husi funsaun públiku sentrál ka lokál ruma,** maske personalizadu, ho esesaun ba profesor sira;
 - g) **Membru átiu forsa defeza ka seguransa nian;**
 - h) **Koretór no leiloeiru;**
 - i) Ho sira seluk tan ne'ebé lei espesial konsidera inkompativel ho prátika jurídika.
 3. Inkompatibilidade sei la aplika ba ema sira ne'ebé reformadu, laiha ona relasaun ho servisu ne'e, iha lista rezerva, inativu ka iha situaun ne'ebé lisensa laiha vensimentu.

Artigu ida-ne'e temi inkompatibilidade barak, maibé uluk knana'in nia estabese provizaun jerál ida ne'ebé naran pozisaun, atividade ka funsaun ne'ebé diminui objetividade,

independência no dignidade profisaun nian ne'ebé inkompatível ho prátika jurídika. Artigu ne'e la antesipa, no labele antesipa situasaun hotu-hotu ne'ebé advogadu ida bele hasoru. Atividade hirak ne'ebé nia antesipa no klaramente temi hanesan inkompatível mak:

- Tituláres, membru sira, konselleirus ka funsionáriu orgaun soberanu nian (esetu membru Parlamentu Nasionál nian). Ne'e inklui Prezidente, konselleiru sira ba Parlamentu ka Prezidente, funsionáriu sira Parlamentu ka Prezidente nian. Ema hirak ne'e bele fó konsellu, iha servisu ne'ebé sira halo iha governu, maibé sira labele iha kliente privadu. Ezemplu, se Prezidente husu ba ninian konselleiru sira atu haree se proposta orsamentál ida iha konstitusionalidade ka la'e, konselleiru ne'e fó konsellu ba Prezidente. Maibé, se konselleiru ne'e nian viziñu hakarak kontrata nia atu representa nia iha tribunál, konselleiru ne'e labele aseita ninian viziñu hanesan kliente bainhira nia sei kontinua hela servisu ba Prezidente. Dala-ruma bele haree hanesan la justu katak ema hirak ne'e labele simu klientes ba sira nian hafoin servisu (servisu hotu-hotu remata ona, ne'e tempu livre sira nian), knár sira no responsabilidades hanesan polítiku sira, konselleiru ka funsionáriu sira – sira nian papél prinsipal dala-ruma bele lao lalais liu tiha prinsípius étiku profisaun advogadu privadu sira nian. Ida ne'e, entre razaun sira seluk, bele ho klaru kestiona objetividade, independência no dignidade profisaun advogadu privadu sira nian, tanba ne'e ho klaru lei konsidera atividade sira ne'e inkompatível ho prátika.
- Membru PDHJ nian, konselleiru ka funsionáriu sira. Dala ida tan, bele haree hanesan la justu ba PDHJ nian membru, konselleiru no funsionáriu sira atu bele simu kliente ba sira nian rasik durante oras ne'ebé sira la servisu, maibé ida ne'e

klaramente kazu seluk ida ne'ebé tau iha risku objetividade, independênsia no dignidade profisaun advogadu privadu nian.

- Majistradu, ministériu públiku, defensor públiku ka funcionáriu husi naran tribunál ida. Ema iha pozisaun sira ne'e iha responsabilidade eizklusiva iha estadu nian oin no sistema judisial no knaar independênsia no imparcialidade ne'ebé klaru. Simu kliente privadu bele tau iha risku objetividade, independênsia no dignidade profisaun advogadu privadu sira nian enkuantu halo hatuun konfidênsia públiku nian iha sistema judisiál.
- Membru hosi órgaun ezeutivu ka diresaun governu lokál nian. Ne'e inklui diretór, diretór jerál, administrador distritu, administrador sub-distritu, adjuntu administrador distritu, xefe departamentu no pozisaun sira seluk. Ofisiais governu nian hirak ne'e, hanesan mós sira seluk, labele haree hanesan iha konfliktu ho governu, ne'ebé potencialmente bele akontese se sira reprezenta kliente privadu. Lejislador sira konsidera tiha ona katak ema sira iha pozisaun ne'e labele garantia sira-nian objetividade, independênsia no dignidade profisaun advogadu privadu sira nian no tanba ne'e espresamente fornese ba inkompatibilidade ida ne'e.
- Notáriu no rejistru públiku. Notáriu no rejistru públiku labele simu kliente privadu tanba sira-nian obrigasaun prinsipal liu mak atu serví estadu no funsaun públika. Atua simultaneamente hanesan advogadu privadu sira tanba ne'ebé bele tau iha risku objetividade, independênsia no dignidade profisaun nian.
- Membru ativu servisu forsa defeza no seguransa nian. Sai membru ativu servisu forsa defeza no seguransa nian, ne'e responsabilidade ne'ebé importante tebe-tebes, ne'ebé labele fahe. Hanesan analiza iha leten, atua simultaneamente

hanesan advogadu privadu sira bele tau iha risku objetividade, independênsia no dignidade profisaun nian.

- Koretor no leiloeiru sira. Tanba sira nian papel espesialmente iha prosedimentus ne'ebé envolve falênsia sasán no propriedade sira, inkompatibilidade ne'e nian objetivu atu garantia objetividade, independênsia no dignidade profisaun advogadu privadu sira nian enkuantu limiti ema hirak ne'e husi hola vantajen ne'ebé la justu husi sira nian pozisaun hanesan advogadu privadu atu hetan liu tan klientes.

Laiha autorizasaun ba ema ida atu pratika juridika nu'udar advogadu privadu ida no partisipa iha atividade. Lori pozisaun ida ka hala'o funsaun sira ne'ebé klasifika iha artigu ne'e nu'udar inkompatibilidade ida. Ne'e signifika katak advogadu privadu ida la bele tan pratika juridika nu'udar advogadu privadu se nia simu atividade hirak ne'e ida. Maibé nia bele pratika fila fali bainhira nia husik tiha servisu ida seluk. Ezemplu: Francisco iha interese oin-oin no iha difikuldade atu desidi tipu advogadu saida loos mak nia hakarak atu sai. Nia desidi atu hahú nia kareira hanesan advogadu privadu. Nia servisu hanesan advogadu privadu durante tinan rua, maibé ikus mai nia sente katak servisu ne'e ladi'ak. Nune'e nia simu halo servisu nu'udar ministériu públiku. Maibé atu halao servisu ne'e, nia tenke husik ninian servisu hanesan advogadu privadu. Liu tiha tinan rua, servisu hanesan ministériu públiku, nia muda dala ida tan ninian ideia no fila hikak ba servisu ida uluk. Ida-ne'e bele halo, tanba nia la servisu tan ona hanesan ministeriu publiku.

Perguntas

1. Maria hanesan advogada privada ida. Nia pratika juridika iha tinan lima nian laran, durante

ne'e nia sente interese tebe-tebes kona-ba istória ida ne'ebé ajente polisia lokal ida baku ema suspeitu ida. Nia rekoñese katak nia iha paixaun boot tebes ba istória ne'e duké ba ninian servisu nu'udar advogadu privadu, tanba ne'e nia desidi ba servisu fali iha Provedoria Direitus Umanus no Justisa (PDHJ). Maria tenke husik tiha ninian pozisaun nu'udar advogadu privadu? Nia sei iha kliente antigu balun ne'ebé husu nian konsellu. Nia bele fó konsellu ba sira?

2. Juan halo servisu hanesan majistradu iha tinan barak nia laran. Nia sai katuas liu ona tanba ne'e nia desidi atu tama iha reforma. Maibé, bainhira nia tama tiha iha reforma, nia sente katak ninian vida sai todan ba nia tanba la halo servisu. Tanba ne'e nia desidi katak di'ak liu nia rejistra hanesan advogadu privadu no simu kliente balun. Nia bele halo ne'e?

Respostas no Esplikasoins

1. Maria tenke husik tiha ninian servisu hanesan advogada privada. Artigu 35 temi espesifikamente katak servisu iha PDHJ la kompatível ho pozisaun advogadu privadu nian. Maibé nia tenke pára atu fó tan konsellu ba ninian kliente sira? Ne'e kestaun ida ne'ebé fila fali ba atividades eizklusivus ba advogadu privadu sira. Artigu 22 hosi Lei Advogadu Privadu sira nian bele tulun ita atu responde pergunta ida-ne'e. Artigu ne'e hateten katak "konsellu legal" hanesan prátika juridika. Tanba ne'e, depende ba konsellu saida mak ninian antigu kliente sira husu. Se sira husu atu fó rekomendasaun kona-ba advogadu foun ida, laiha sala atu fó rekomendasaun ne'e. Maibé, se sira husu atu analiza akordu ida kona-ba renda ba sira-nian restaurante foun, ne'e la'os apropriadu, tanba ne'e nia labele fó konsellu kona-ba ne'e.
2. Juan bele sai advogadu privadu agora tanba nia reforma tiha ona. Artigu 35 hateten

espesifikamente katak “inkompatibilidade la aplika ba ema ne’ebé mak reforma tiha ona”.

Atividade saida deit mak nu’udar impedimentu ba prátika jurídika hanesan advogadu privadu?

Impedimentu iha liu limitasaun duké inkompatibilidade. Impedimentu mak konfliktu interesse iha kazu espesífiku ida ka iha tipu espesífiku ida kazu nian. Impedimentu barak liu mak haree ba advogadu nian relasaun ho parte sira ka ho kazu.

Artigu 36
Impedimentu ba prátika jurídika

1. Impedimentu sira **diminui amplitude ba pratika jurídika** no konstitui **inkompatibilidade relativa** poder judisial advogadu sira nian no konsellu jurídiku, tanba relasionamentu ho kliente, ho asuntus ne’ebé sei iha kestaun, ka disponibilidade irekonsiliavel ba profisaun.
2. Tenke prevene **advogadu privadu ida husi prátika jurídika wainhira:**
 - a) **Funsaun públika ne’ebé nia hanesan profesor ida nu’udar parte ida ka parte interveniente ida** iha kauza ne’e;
 - b) **Nia intervén ona iha respetivu prosedimentu ne’e iha kapasidade nu’udar majistradu judisiál, majistradu Ministériu Públiku, defensor públiku, ofisial justisa, testemuña, deklarante ka péritu;**
 - c) **Nia suporta tiha ona, akonsella tiha ona ka reprezenta tiha ona parte oponente kona-ba kazu ne’ebé hanesan;**
 - d) **Kazu ne’e relionadu ba kazu seluk ne’ebé nia asisti, akonsella ka nia reprezenta ka nia asisti tiha ona, akonsella tiha ona ka reprezenta tiha ona parte oponente;**
 - e) **Ninian espozu ka relativu, ka membru família iha liña direta ka ba to’o graun daruak liña kolateral ne’ebé partisipa iha prosedimentu judisial ne’e nu’udar majistradu, defensor, ka ofisial justisa.**
 - f) **Nia halo ona akuzasaun hasoru funsionáriu ida ne’ebé nia iha subordinádu kontratu servisu.**

Impedimentu la hanesan ho inkompatibilidade, tanba nia la eziji katak advogadu privadu tenke husik ninian servisu nu’udar advogadu privadu, atividade ne’ebé inkompativel ne’e,

funsauñ no pozisaun. Dala ida tan, impedimentu iha liu limitasaun duké inkompatibilidade. Tanba iha jerál nia aplika de“it ba kazu ida ka ba tipu kazu ida, advogadu iha de“it impedimentu atu servisu iha kazu ida ka iha tipu kazu ida. Ida-ne“e mak artigu ne“e hakarak hateten bainhira nia dehan “hamenus amplitude prátika jurídika”.

Tela preliminaríu diak ida, ka pasu ba dala uluk atu identifika impedimentu mak haree loos ka lae advogadu ne“e iha relasaun espesiál ka iha ona esperiênsia ho parte ida iha tempu liu ba. Se nia iha, entaun ita boot sira tenke ho kuidadu konsidera loos ka lae relasionamentu ka esperiênsia ne“e nu“udar impedimentu tuir provizaun ida ne“e nian.

Artigu ida-ne“e apresenta impedimentu nia kategoria lubun ida. Atu bele komprende di“ak liu, mai ita konsidera asuntu ne“e iha forma oin seluk. Advogadu privadu labele envolve iha kazu ida no reprezenta ninian kliente, se asuntu sira tuir mai ne“e loos:

▪ Parte oponente:

- Funsauñ públika, iha ne“ebé nia servisu hanesan profesór. Ida-ne“e bele aplika ba advogadu privadu ida ne“ebé mós hanorin “tempu-sorin-balun” iha UNTL se ninian kliente buka atu foti prosesu hasoru UNTL. Iha kazu ida-ne“e, advogadu privadu ne“e labele kontinua reprezenta ninian kliente.
- Ema ida ne“ebé advogadu privadu fó ona tulun no konsellu iha kazu ida-ne“e ka kazu seluk ne“ebé iha relasaun ho ne“e. Ezemplu: Pedro ema advogadu privadu ida ne“ebé hela besik kazál Maria no Francisco. Kalan ida, Francisco mai iha Pedro nian uma hodi husu ninian konsellu no oferese atu selu tulun ne“ebé nia fó. Francisco hakarak soe-malu ho Maria, maibé se ida-ne“e akontese duni nia la hatene sé loos mak atu kontinua hela iha uma. Pedro fó konsellu balun ba Francisco, maibé nia sujere atu Francisco kontrata nia atu

nia bele tulun halo negosiasaun kona-ba prosesu divórsiu ne'e tomak. Ikus mai, Francisco kontratu advogadu seluk. Maria, tuir mai husu Pedro atu reprezenta nia iha prosedimentu divórsiu ne'ebé sei dauk kompletu. Maibé, Pedro labele reprezenta Maria iha prosesu ne'e tanba nia fó tiha ona konsellu ba Francisco (parte ida seluk) kona-ba kazu ne'e (divórsiu).

- Ema ida ne'ebé advogadu privadu halo servisu ba. Ida-ne'e inklui advogadu privadu ne'ebé ninian kliente ida ne'ebé agora foti prosesu hasoru firma ne'ebé advogadu privadu ne'e servisu ba tanba diskriminasaun.
- Majistradu, defensór ka ofisial justisa iha relasaun ho advogadu privadu, hanesan:
 - La'en - feen;
 - Relativu ne'ebé iha liña direta (signifika ema ne'ebé advogadu privadu ne'e iha descendênsia direta, hanesan inan ka aman, avó-mane ka avó-feto, ka ema ne'ebé mai direktamente hosi advogadu privadu ne'e, hanesan oan-mane ka oan-feto ka bei-oan mane ka bei-oan feto);
 - Relativu ne'e bato'o grau daruak hosi liña kolateral (ida-ne'e inklui maun-alin sira ne'ebé aman-inan hamutuk ka aman ka inan ketak).
- Advogadu privadu serví hanesan majistradu, ministériu públiku, defensór públiku, testemuña, péritu ka especialista iha prosedimentu ne'e. Ida-ne'e bele inklui Marcos, advogadu privadu ida ne'ebé haree ema na'ok no husu ba nia atu apresenta-an nu'udar testemuña iha kazu ne'e. Bainhira hasoru tiha ho ninian testemuña, réu nian advogadu hetan moras todan tanba ne'e nia labele kontinua fó asisténsia ba kazu ne'e. Se réu ne'e husu Marcos atu reprezenta nia, Marcos labele halo ne'e tanba nia interven tiha ona iha kazu ne'e ho kapasidade seluk, hanesan testemuña.

Iha situaun hotu-hotu ne'ebe ita ko'alia iha leten ne'e, advogadu la bele representa kliente. Maske relasaun ida uluk ka agora ba parte oponente ka parte sira seluk iha prosedimentu ne'e bainbain bele benefisia kliente, advogadu privadu hetan impedimentu tanba ida ne'e viola ninian knar sira no prinsipius objetividade, independensia no dignidade profisaun nian. Bainhira advogadu privadu ida antes ne'e iha relasaun ho parte oponente, ho servisu ba sira ka fo konsellu juridiku ba sira, advogadu privadu ne'e bainbain bele hakarak duni parte ida seluk manaan; ka bele iha asesu ba informasaun ne'ebe konfidensial ka pelu menus katak nia dala-ruma la bele iha. Iha kazu hirak ne'ebe mak majistradu ka ofisial justisaiha relasaun ho advogadu privadu iha kazu ida, katak, majistradu ka ofisial ne'e bele foti desizaun ka influensia kazu ne'e bazea ba ninian relasionamentu ho advogadu ne'e, no la bazea ba saida mak legal ka justu. Iha ne'ebe advogadu privadu ne'e envolve tiha ona iha prosedimentu kazu ne'e iha kapasidade seluk ruma, nia bele iha asesu ba informasaun ne'ebe oin seluk la disponivel ka bele iha inklinasaun ida ka interese pesoal no katak bele interompe sistema judisial.

Perguntas

Marina servisu hanesan advogada privada. Nia konsidera dadaun hela representa ninian kliente, ne'ebe foin daudaun ne'e ema hasai hosi servisu hanesan empregada-kuartu iha hotel lokal. Kliente ne'e fiar katak sira hasai nia tanba nia isin-rua, tanba ne'e nia hakarak hotel atu rekoñese katak sira sala no fo fila ninian servisu. Marina bele kontinua representa ninian kliente se asuntu hirak tuir mai ne'e loos? Ho liafuan seluk, buat hirak tuir mai ne'e sai impedimentu ba Marina atu representa ninian kliente?

1. Iha tinan kotuk, Marina representa hotel ne'e iha kazu ida hanesan ne'e, ne'ebe empregada ida seluk hotel hasai tanba isin-rua.

2. Molok Marina hatán atu reprezenta ninia kliente, hotel kontatu Marina hodi husu ba nia loos ka lae hasai ema ida hosi servisu tanba ema ne'e isin-rua konstitui diskriminasaun ka la'e.
3. Marina hela iha hotel ne'e dala barak ona.

Respostas no Esplikasoins

1. Marina labele reprezenta kliente iha kazu ida-ne'e tanba nia antes ne'e nia reprezenta tiha ona parte oponente (hotel) iha kazu ida hanesan ne'e.
2. Se buat hotu ne'ebé akontese nu'udar pergunta jeral ida kona-ba loos ka la'e hasai ema ida husi servisu tanba isin-rua ne'e nu'udar forma diskriminasaun ida, Marina bele iha possibilidade reprezenta kliente ne'e Marina bele reprezenta kliente ne'e, maske nia hela iha hotel ne'e dala barak ona.
3. Ida-ne'e la'os relasaun espesiál ida, tanba ema barak mak hela iha hotel ne'e. Iha teoria laiha mós perigu katak Marina bele iha koñesimentu espesiál ka bele la sai izentu ka independente ba hotel ne'e tanba nia hela dala barak ona iha hotel ne'e.

3. DEVÉRES ADVOGADU PRIVADU NIAN

Sesaun Objektivu

- Atu esplora devér sira ne'ebé advogadu privadu iha ba Timor-Leste, ba ideál justisa nian, ba kliente, ba majistradu, ba testemuña no ba advogadu sira seluk.

Sesaun Observasaun Jerál

Advogadu privadu sira iha devér sériu no liga ba:

- sira-nian comunidade no nasaun Timor-Leste, iha jerál
- sira-nian kliente
- juiz no ministériu públiku sira
- testemuña sira
- advogadu sira seluk

Se advogadu privadu sira la bele kumpri devér hirak tuir mai ne'e, sira bele hetan eizklusaun no penalidade sira seluk.

Devér saida deit mak advogadu privadu sira iha?

Lei Advogadu Privadu nian defini devér barak ne'ebé advogadu privadu ida iha. Nia temi eizplisitamente devér ne'ebé advogadu privadu iha ba ninian kliente sira, majistradus, testemuñas no advogadu sira seluk no mós ba comunidade jeral. Hatutan tan ba devér ne'ebé nia iha ba entidade sira seluk iha sistema legál nian laran, advogadu privadu iha devér ba sistema ne'e rasik. Haree ba papél importante ne'ebé advogadu privadu hala'o iha sistema jurídiku nian

laran, advogadu privadu ida tenke respeita ninian papél iha sistema ne'e no mós ideál justisa nian ne'ebé sistema ne'e buka atu defende.

Devéres ba ideál sistema jurídiku no profisaun

Hanesan ita diskutitiha ona, haree ba papél espesial ne'ebé advogadu privadu ida hala'ó iha sistema jurídiku nian laran, advogadu sira iha devér atu defende sistema ne'e nian ideál:

Artigu 21
Funsaun prinsipál

Advogadu sira **devér prinsipál** maka atu **kontribui ba administrasaun justisa** nian ida ne'ebé di'ak no **hodi defende direitos** no interes es lejítimu sidadaun sira nian.

Artigu 39
Devéres etikus

1. Wainhira prátika jurídiku ka iha fatin seluk, advogadu privadu tenke hatudu lala'ók **hanesan defensor justisa no lei no** hanesan ezemplu, hatudu onra ne'ebé dignu no responsabilidade ne'ebé inerente ba profisaun.
2. Iha hala'ó ninian profisaun, iha sirkunstânsia hotu-hotu advogadu privadu sei mantén nível independênsia no imparcialidade ne'ebé a'as, la'os uza poder nu'udar advogadu atu persege objetivus ne'ebé la estritamente profisional.
3. Advogadu privadu sei ho pontual no ho kuidadu tebe-tebes hala'ó knár sira ne'ebé lei ida agora ne'e no lei hotu-hotu dezigna no kustume profisional obriga atu respeita advogadu sira seluk, majistradus, defensor públiku, kliente sira no entidade públiku privadu ruma.
4. Advogadu tenke komporta ho **onestidade, integridade, retidaun, lealdade, kortezia no sinseridade.**

Artigu 40
Obrigasaun ba comunidade

1. Advogadu iha **obligasaun sira tuir mai ne'e ba comunidade:**
 - a) Atu esforsu-an maka'as **ba aplikasaun lei ne'ebé diak, ba administrasaun lei ida ne'ebé lailais, eficiente no justu no hodi halo diak liu tan kultura legal no instituisaun sira;**

Iha hala'o defeza ba ideál sistema jurídiku nian, importante liuliu mak advogadu privadu tenke atua independentemente. Ida-ne'e inklui evita konfliktu-interese no respeita regulamentus no limitasaun sira kona-ba inkompatibilidade no impedimentu sira.

Hatutan tan ne'e, advogadu privadu iha devér ba profisaun jurídika. Ida-ne'e inklui hala'o ninian servisu didi'ak, manten ninian devér ba ema seluk (ne'ebé ita sei ba diskuti), atua ho profesional no morál. Bainhira ita ko'alia kona-ba atua ho profesional, dala barak ita refere ba maneira oinsá advogadu ida atua iha ninian moris loron-loron. Ida-ne'e inklui buat sira ne'ebé dala-barak ita haree hanesan la signifkante, pur ezemplu sai pontuál mantén kompromisu no hatais loloos. Maibé nia refere mós ba buat boot sira, hanesan prepara-an didi'ak ba audiênsia no julgamentu. Bainhira ita hateten advogadu privadu tenke atua ho morál, ita se'es-an hosi *ética jurídika* hodi hakbesik ba *ética*. Advogadu privadu tenke atua ho profesional.

Sira ne'e konseitu ne'ebé maka luan liu, no la fornese orientasaun espesífika barak. Ida ne'e halo difsil atu depende ba provizaun partikular ruma nu'udar matan-dalan iha situasaun ida ne'ebé difsil. Lei advogadu privadu nian oferese orientasaun balun, maibé direasaun adisional la barak.

Artigu 40
Obrigasaun ba comunidade

Advogadu iha obligasaun sira tuir mai ne'e ba comunidade:

...

- b) atu protesta kontra violasaun direitus umanus no kombatte arbitrariedade ne'ebé nia sai konsente iha prátika jurídika;**
- c) la'os atu atua kontra lei ida ne'ebé espresa, la'os atu uza meius no rekursu illegal sira, ka atu promove prosedimentu ne'ebé deliberamente signifika atu suspende prosesu ne'e, ne'ebé laiha valor ka prejudika ba koriji aplikasaun lei ne'ebé loos ka diskoberta lialo'os.**
- d) atu rejeita fo assistênsia legal iha kazu ne'ebé nia konsidera la justu;**
- e) la simu instrusaun poder advogadu nian ka hala'o servisu profesional ne'ebé, iha sirkunstânsia ruma, la'os rezulta husi hili direta no libre husi parte interese konstituente nian;**
- f) la halo anunsiau ka buka klientes, direktamente ka liu husi parte datoluk, esetu iha kazu sira;**
- g) atu rejeita hala'o ninian servisu sira wainhira nia ho sériu suspeita katak asaun jurídika ne'e ka transasaun sei iha kestaun ne'e buka atu hetan rezultadu ne'ebé ilísitu no katak parte interese la planea atu hetan husi transasaun ruma;**
- h) atu rejeita simu no jére fundus ne'ebé estritamente la koresponde ba kazu ne'ebé tau fiar ba nia;**

Sesaun ida-ne'e fó obrigasaun konkreta uitoan ba advogadu sira atu defende sistema jurídiku, maibé meizmu provizaun hirak ne'ebé ita haree hanesan fó orientasaun klaru liu sei envolve nafatin juízu ambíguu balun. Ezemplu: lei fó fornese katak advogadu privadu sira tenke protesta hasoru violasaun direitus umanus no aktu arbitráriu no labele defende kazu ne'ebé la justu. Maibé oinsá mak advogadu ida bele hatene violasaun direitus umanus, aktu arbitráriu ka kazu ne'ebé la justu? Dala ruma ida ne'e sei sai óviu no iha tempu seluk dala ruma la sai klaru liu. Advogadu na'in rua bele to'o iha konkluzau ne'ebé la hanesan kona-ba saida mak konstitui defeza ne'ebé la justu. Ne'e mak padraun subjektivu sira, signifika katak ita boot-nian komprensaun kona-ba situasaun ida bele la hanesan ho advogadu seluk nian. Ida ne'e ita bele komprende no antisipa. Buat ne'ebé importante mak ita boot tenke komprende ita-nian

obligasaun hodi reaje relasionadu ba padraun subjektivu ne'e. Se ita boot sente katak defeza ne'e injustu, ita boot tenke rejenta. Ne'e la signifika katak advogadu hotu-hotu sei senti ka tenke senti nune'e.

Kuaze obligasaun sira ne'ebé temi iha pasajen iha leten ne'e, ne'ebé hasai hosi Artigu 40, envolve juízu, tan ne'e sira depende liu-liu ba saida mak advogadu ne'e rasik hatene ka hanoin. Artigu ida-ne'e eziji advogadu privadu sira atu protesta hasoru violasaun direitus umanus, maibé atu halo nune'e sira tenke *hatene* ka *hanoin* katak saida de'it mak akontese ne'e violasaun direitus umanus. La'os de'it katak buat ruma la loos ka la justu, maibé buat ne'e violasaun direitus umanus.

Artigu ne'e eziji mós katak advogadu privadu tenke respeita lei no labele ho intensaun gasta arbiru tribunál nian tempu. Advogadu ida ne'ebé iha intensaun atu atraza tribunál nian servisu no dala ruma buka dada kazu ida sai ba naruk ne'ebé halo parte ida seluk dezisti de'it, nia viola artigu ida-ne'e. Maibé, advogadu ida ne'ebé hato'o pedidu estensaun tanba lejítima razaun ida bazea ba lei relevante nia la viola provizaun ida ne'e.

Advogadu privadu ida iha obligasaun atu labele simu hodi fó assistênsia ba kazu ida ne'ebé nia *konsidera* la justu. Provizaun ida-ne'e partikularmente subjektivu no advogadu barak bele sente maneira oin-oin kona-ba kazu ida. Nu'udar ezemplu: iha kazu asaltu seksuál, advogadu privadu ida bele la simu atu defende kazu ne'e tanba nia senti katak mane ne'e sala no nia sei la konsege halo servisu ida di'ak atu defende kazu ne'e. Advogadu ida seluk bele senti katak mane ne'e sala, maibé katak iha sirkunstânsias ne'ebé halo kamán iha kliente ida ne'e nian situaun (dala-ruma kliente ne'e rasik ema abuza, ka kliente ne'e iha dezorden mentál tanba ne'e nia la hatene seriedade husi ninian asaun sira), no nia bele simu kazu ne'e.

Advogadu mós tenke hase'es-an tiha husi fó assistênsia ba kliente ida bainhira nia fiar katak asaun legál ne'e bele lori ba buat ruma ilegál. Ho liafuan seluk, advogadu privadu labele tulun ninian kliente atu viola fali lei. Ezemplu ida kona-ba ne'e mak, empreza ida kontratu advogadu privadu ida atu prepara kontratu komersiál lubun ida. Bainhira hahú prepara, nia hahú suspeita katak kontratu komersiál ne'e ladi'ak, tanba kontratu hirak ne'e hanesan dalam ida ne'ebé empreza ne'e buka atu subar osan hira mak nia halo hosi estadu hodi labele selu taxa ka impostu. Tanba asaun ida-ne'e (prepara kontratu) bele lori ba rezultadu ilegál (ka fraude fiskál), advogadu ne'e labele kontinua halo servisu ida-ne'e. Maibé, se advogadu ne'e foin hetan kontratu no foin prepara kontratu balun husi kontratu sira-ne'e no nia laiha informasaun sufisiente atu bele suspeita, no nia nunka iha hanoin ida katak kontratu ne'e atu subar osan hosi estadu, nia bele kontinua halo servisu ba empreza ne'e.

Devéres ba kliente

Importante labele haluhan katak enkuantu advogadu privadu ida iha devér ba parte oin-oin, inklui ba sistema judisiál iha jeral, ba majistradu sira, ba testemuña, ba advogadu sira seluk, ninian kareira sei la eziste se laiha kliente. Advogadu privadu ida eziste atu defende no reprezenta ninian kliente. Tanba relasionamentu espesiál ida-ne'e, partikularmente ida ne'e importante tebes ba advogadu atu hatene no komprende didi'ak ninian devér ba kliente sira.

Artigu 41

Konfidensialidade profisionál

1. Advogadu privadu ida iha **obligasaun atu rai konfidensialidade profisionál** ne'ebé respeita:
 - a) Faktus kona-ba kazu profisional sira ne'ebé kliente hatudu tiha ona ba nia, ka lori ninian-fatin, iha hala'ó ninian profisaun;

Komunikasaun entre advogadu privadu ho kliente ne'e konfidensial no tenke mantén konfidensial. Konfidensialidade ne'e direitu ida no mós responsabilidade ida. Direitu tanba polisia no tribunál labele obriga advogadu atu hateten sai saida mak kliente hateten. Responsabilidade tanba advogadu tenke kaer metin segredu atu segredu ne'e bele iha sentidu.

Maibé, iha limites balun ba konfidensialidade. Direitu ba segredu kobre de'it kazu profisionál sira ne'ebé fó sai bainhira advogadu *atua* hanesan kliente ida-nian advogadu ka reprezenta kliente ne'e. Ho liafuan seluk, atu buat ruma sujeita ba provizaun konfidensialidade nian advogadu privadu ne'e tenke asesu ba informasaun iha halao profisaun ne'e. No maske lei la hateten klaru nune'e, ida ne'e haree hanesan klaru katak ida ne'e aplika ba kliente ida agora ne'e no mós sira ne'ebé potensial sai kliente. Hanesan ezemplu, heteten deit katak Maria ne'e advogada privada ida no Juan ne'e Maria nian belun. Juan iha rai balun iha Dili no ninian familia halo hela uma ida iha ne'ebá. Juan laran taridu tanba nia fiar katak sira hahú tiha ona halo iha rai pedasuk ida ne'ebé la'os ninian maibé sira sei la simu ida ne'e. Iha loron ida durante han kalan nian nia komenta ida ne'e ho Maria no kolega ida tan, krítika ninian familia ninian lala'ok. Maria hetan asesu ba informasaun ne'e ho razaun katak laiha buat ida atu hala'o ho ninian profisaun. Tanba ne'e, se kazu ne'e lori ba tribunal no bolu nia hanesan sasin ida, Maria labele rejenta atu fó sasin bazea ba devér konfidensialidade profisional nian. Kona-ba kliente potensial sira, razaun tanba sa konfidensialidade profisional atu aplika tenke halo ho ema ne'ebé bele tau laran metin ba presiza atu iha advogadu privadu sira. Hateten deit katak Maria iha enkontru ida ho Pedro, kliente potensial ida iha kazu korupsaun, Pedro fó sai detalles kazu ne'e nian ba Maria no nia desidi katak kazu ida ne'e kompleksu liu no la'os area kompetênsia ninian, nune'e nia la simu kliente nian kazu ne'e. Se informasaun ne'ebé Pedro fó sai la taka ho konfidensialidade profisional no simplesmente Maria bele hakat liu ba polisia no fahe buat hotu ne'ebé nia aprende

tiha ona, ida ne'e la posível atu tau laran metin ba advogadu privadu sira. Ida ne'e bele tau iha risku la'os deit prátika jurídika nian maibé mós sistema jurídiku iha jeral, tanba laiha ema ida maka hakarak sai risku ba advogadu privadu ida se informasaun ne'ebé fó sai tiha ona, maske hanesan kliente potensial ida, konfidensialidade la imediatamente proteje.

Artigu 46
Obrigasaun ba kliente

1. Iha relasaun ho kliente **obligasaun advogadu privadu nian** kompostu husi:
 - a) **rejeita atu atua ka fornese servísus** iha kazu sira ne'ebé refere iha Artigu 36 (*kazu impedimentus*)
 - b) atu fó ninian **opiniaun ne'ebé ho kuidadu** kona-ba méritu direitus ka revindikasaun ne'ebé kliente invoka, nune'e mós atu fó, wainhira deit husu, informasaun kona-ba progresus kazu ne'ebé tau fiar ba nia;
 - c) **atu estuda ho kuidadu** no trata kazu ne'ebé tau fiar ba nia ho badinas, uza rekursus hotu-hotu husi ninian esperiênsias, koñesimentu no atividades ba efeito ida ne'e;
 - d) **atu rai konfidensialidade profesional;**
 - e) **atu fó konsellu** deklarasaun hotu-hotu ne'ebé nia konsidera justu no imparcial;
 - f) **atu indika**, bainhira deit posível, total montante aproximadu kustu nian ne'ebé nia hakarak atu kobra husi kliente ba servisu ne'ebé husu, identifika, alén ida ne'e **valor máximu no mínimu presu** ninian tuir oras, regulamentus ba determina kustu ne'e;
 - g) **atu konta ba kliente ne'e ba montante hotu-hotu ne'ebé nia simu tiha ona husi kliente ne'e**, ninian orijen saida deit, no fatura kustu nian no gastu sira;
 - h) **halo uza adekuaду valores, dokumentus ka objektu hotu-hotu ne'ebé tau tiha ona fiar ba iha nia;**
 - i) labele halo, ba ninian vantájen rasik, akordus relasionadu ba kazu ne'ebé tau fiar ba iha nia ka, ho meius ruma, husu ka simu divizaun ida iha rezultadu kazu ne'e nian;
 - j) **labele abandona asistênsia ka atendimentu kliente ne'e nian kona-ba kazu ne'ebé tau fiar ba iha nia la ho razaun justifikadu;**

...
3. Maske razaun justifikadu ida bele ezisti, advogadu ne'e **labele abandona kliente nian representasaun ka asistênsia kona-ba kazu ne'ebé iha kestaun tanba ne'e, ida ne'e la posível**

ba kliente atu hetan, iha tempu diak, advogadu seluk ninian assistênsia.

4. Iha kazu abandona kliente nian representasaun ka assistênsia kona-ba kazu iha kestaun ne'e no iha ne'ebé provizaun sira simu tiha ona kosta kustu nian, gastus, kustu judisiáriu nian ba dahuluk ka kobransa seluk ruma, montante ruma ne'ebé nian valor a'as liu kustu respetivus ne'ebé tenke lalais entrega hikas fali ba kliente.

Iha jerál, ita bele rezume devér ba kliente hanesan tuir mai ne'e:

- mantén segredu profesionál,
- evita konfliktu-interese no respeito regulamentus no limitasaun sira kona-ba incompatibilidade no impedimentu,
- asegura representasaun ida di'ak ba kliente, liu hosi esforsu hodi halo servisu di'ak liu no garante katak kliente bele hetan substituisaun se advogadu husik tiha ninian kazu,
- onestu ho kustu no faturamentu.

Ita bele komprende kuaze fásil liu mata-dalan hirak ne'e bainhira ita konsidera advogadu privadu nian papél iha sistema jurídiku nian laran. Advogadu privadu atua ho ninian kliente nian naran, atu representa ninian kliente nian direitus no interesas iha asuntu legál sira no iha prosedimentu. Tanba ne'e, advogadu privadu iha devér ida ba kliente no ba sistema jurídiku. Devér ne'e sei serve di'ak liu bainhira advogadu halo tuir ezijênsia sira ne'ebé defini ona iha Lei Advogadu Privadu sira nian.

Ida ne'e importante ba advogadu privadu atu mantén konfidensialidade, la'os deit atu garantia dignidade profisaun nian maibé tanba ida ne'e iha impaktu ida iha estabilidade no previsibilidade sistema jurídiku nian. Nia tulun mós atu garante katak kliente sira bele laran-

metin no depende ba sira-nian advogadu, ne'ebé Timor-Leste, nu'udar nasaun estadu direitu ida, fiar katak importante. Advogadu privadu ida servi di'ak liu ninian kliente no sistema juridiku bainhira nia tulun hodi garante katak ninian kliente iha representasaun ida ne'ebé di'ak. Ida-ne'e akontese bainhira advogadu ne'e halo servisu ho badinas atu nia rasik reprezenta ninian kliente, ka tulun hodi garante katak kliente ne'e iha representasaun ba ninian kazu bainhira nia la konsege tan ona trata kazu ne'e mesak. Se advogadu ne'e la bele depende ba ka se representasaun la prepara didi'ak, entaun iha menus probabilidade katak justisa bele servi ho di'ak tanba atu apresenta ho didi'ak informasaun no argumentu ba majistradu ka ba árbitru ne'ebé tesi lia ne'e depende liu-liu ba advogadu hosi parte hotu-hotu. Mak laiha ida-ne'e, entaun majistradu bele la hatene informasaun suficiente hodi foti desizaun loloos no justisa bele hetan prejuizu. Nu'udar ezemplu: Se advogadu ida ne'ebé reprezenta ema ida iha kazu asaltu ida iha Dili mak haluhan tiha hateten katak iha loron ne'ebé akontese asaltu ne'e ninian kliente iha hela Australia, entaun majistradu bele konsidera kliente ne'e kulpadu, maske klaru ba ema hotu katak kliente ne'e la bele halo asaltu ida-ne'e. Situasaun ne'e ezajeru uitoan maibé ninian prinsipiu ne'e tebes, maske iha kazu hirak ne'ebé sutil liu.

Enkuantu ida ne'ebéle aparese katak kustus no fatura laiha buat ida atu halo ho sistema juridiku, ida ne'e importante ba advogadu privadu atu kobra kustus ne'ebé apropiadu hodi públiku bele tau laran-metin ba profisaun juridika. Nu'udar ezemplu: Marina kontrata advogadu ida atu tulun halo kontratu kona-ba negósiu balun. Advogadu kobra dala tolu liu osan ne'ebé nia devia kobra. Marina hirus tebes no hateten ba ninian belun no maluk sira iha ninian vila. Iha tinan oin mai, polisia ida ne'ebé tau matan ba Marina nian vila hahú husu subornu hodi proteje negósiu lokál. Biar populasaun hatene katak hahalok ne'e korupsiun, sira la hatene atu halo nusá kona-ba ne'e no lakohi ko'alia ho advogadu kona-ba sira-nian opsaun tanba esperiênsia ne'ebé

Marina hatudu iha tinan kotuk. Dala ida tan, ida-ne'e ezemplu estremu ida, maibe ninian prinsípiu kontinua réal. Prátika fatura ne'ebé apropiadu no transparente nu'udar parte ida ne'ebé nesesáriu atu asegura públiku nian fiar ba profisaun jurídika no uza nafatin profisaun ne'e.

Devéres ba majistradu sira

Advogadu privadu sira iha devér espesiál ida ba majistradu, nu'udar órgaun ne'ebé foti desizaun iha sistema judisiál.

Artigu 53

Devéres iha majistradu sira nian oin

1. La-ho prejudika ba sira ninian independênsia, advogadu sira **sei nafatin trata majistradu sira ho respeito tanba sira nian funsaun no bele hase'es-an tiha husi interfere iha sira ninian desizaun sira** tantu direktamente, iha dada lian ka iha eskrita, ka liu husi intermediáriu ne'ebé inklui parte ne'ebé interese ne'e rasik
2. Partikularmente advogadu sira **hetan impede husi haruka ka hahú haruka ba majistradu sira gravasaun ruma ka husi opsaun ba métodu la fiar** hodi proteje interese parte sira nian.

Artigu 46

Devéres ba kliente sira

- ...
2. Advogadu sira tenke halao **esforsu hotu-hotu hodi prevene sira ninian kliente sira husi hala'o retaliasaun ruma hasoru parte oponente, advogadu parte oponente nian, defensór públiku, majistradu ka interveniente prosesuál seluk ka la respeita** ba sira.

Atu sistema judisiál bele funsiona loloos, majistradu ida tenke iha kbiit atu foti desizaun laho interferênsia. Advogadu privadu tenke respeita ne'e no labele interfere no prevene ninian kliente atu labele interfere mós. Klaru katak ida-ne'e la aplika ba argumentu ne'ebé apresenta ba

majistradu iha tribunál. Saida mak advogadu labele halo mak interferênsia ne'ebé se'es tiha husi tribunál nian atividade normál sira. Ita bele hanoin kona-ba diferença ida ne'e hodi deskreve advogadu ida-nian atividade iha tribunál hanesan koko atu *konvense* majistradu iha ninian kliente nian kazu. Saida mak bandu atu labele halo mak koko atu *interfere* iha majistradu nian desizaun. Ida-ne'e bele inklui: haruka surat ba majistradu kona-ba kazu ne'e, tenta atu ko'alia ho majistradu kona-ba kazu ne'e iha li'ur tribunál ka koko atu uza média hodi konvense majistradu.

Ba razaun sira ne'ebé hanesan, advogadu sira tenke buka atu prevene sira-nian kliente husi *interferênsia* ho halo retaliasaun, ameasa ka sai agresivu hasoru majistradu ka parte oponente. Kliente ida-nian ameasa hasoru majistradu bele *interfere* iha justisa hanesan mós se ameasa ba majistradu ne'e mai hosi advogadu. Se kliente ida ameasa ka halo retaliasaun hasoru parte oponente, nia *interfere* mós iha justisa tanba parte ida seluk bele husik tiha kazu ka halo kazu ne'e lakon hodi labele sai vítima ba ameasa ne'e. Tanba ne'e, kliente manaan nian kazu la'os tanba nia merese maibé tanba parte oponente tauk atu kontinua lori kazu ne'e ba oin. Se situasaun ida-ne'e mak la regula, entaun públiku sei lakon fiar ba sistema judisiál.

Maske advogadu ida iha devér boot tebes ba ninian kliente, no ita bele haree ba ninian interferênsia hanesan asaun ida atu tulun nian kliente nian interese, advogadu iha mós devér boot tebes ida ba justisa no ba sistema judisiál. Atu justisa bele prevalese no atu sistema judisiál merese nafatin fiar ne'ebé públiku fó ba nia, majistradu no parte oponente sira tenke livre hosi interferênsia.

Devéres ba sasin sira

Hanesan mós ho obrigasaun ne'ebé advogadu privadu iha atu labele interfere iha majistradu nia desizaun, hodi garante prosesu justu, advogadu iha mós obrigasaun atu labele interfere iha testemuña sira-nian papél.

Artigu 54

Relasionamentu ho testemuña sira

Bandu advogadu sira husi estabelese kontaktu ho sasin sira ka parte seluk ruma interveniente iha prosedimentu ne'e ba propóztu atu haruka, influênsia ka altera ninian pozisaun iha maneira ruma.

Advogadu labele estabelese kontatu ne'ebé la apropriadu ka koko halo influênsia ba testemuña ne'e nian sasin. Dala ida tan, ida-ne'e la aplika ba prosesu julgamentu ordináriu hanesan pergunta ne'ebé advogadu husu ba testemunha iha tribunál. Prosesu julgamentu ordinária hirak ne'e halo atu apresenta faktus, ne'ebé tribunál halo monitorizasaun ba no tenke hanesan. Ho liafuan seluk, parte rua hotu tenke iha asesu hanesan. Provizaun ida ne'e prevene korupsaun, mekanizmu defeza ne'ebé laloos no la leal no pertubasaun sistema ho bandu parte ida atu halo influênsia ba testemuña sira iha forma ida ne'ebé parte ida seluk labele halo. Ida-ne'e tulun atu garantia justisa no julgamentu ne'ebé justu.

Devéres ba advogadu sira seluk

Típu advogadu hotu-hotu—advogadu privadu, majistradu, ministériu públiku ka defensor públiku hotu-hotu hala'ó papél importante iha sistema judisiál. Sistema ne'e presiza katak

advogadu sira-ne'e hotu tenke halo servisu ho loloos. Importante mós ba sistema ne'e katak advogadu sira-ne'e hotu komunika ba malu ho respeitu no iha forma ida ne'ebé previzível.

Artigu 46
Devér ba kliente sira

- ...
2. Advogadu sira tenke hala'o esforsu hotu-hotu hodi prevene sira ninian kliente sira husi hala'o retaliasaun ruma hasoru parte oponente, advogadu parte oponente nian, defensor públiku, majistradu ka interveniente prosesuál seluk ka la respeitu ba sira.

Artigu 55
Deveres resíproku entre advogadu
privadu sira

1. Tuir mai ne'e konstitui **advogadu privadu sira nian obrigasaun iha sira nian relasionamentu resíproku:**
 - a) Prosede ho **estrema lialoos, ho respeitu no onestu, hase'es-an husi kualker ataka pesoál, crítica ne'ebé la respeitaka sujestaun ne'ebé hatuun;**
 - b) **Labele halo deklarasaun públiku kona-ba kazu ida ne'ebé hatene tiha ona katak advogadu seluk maka kaer, esetu ho prezensa ninian ka ho ninian konsente antes.**
 - c) Atua ho **maior lealdade**, koko atu labele hetan vantajen ne'ebé la tuir lei ka la loos ba sira **ninian konstituente ka kliente sira.**
 - d) **La kontatu ka manten relasionamentu**, mezmua iha hakerek, **ho parte oponente ne'ebé representa hosi advogadu, esetu se antes ne'e hetan ona autorizasaun hosi nia ka tanba obrigasaun legal ka kontratuál;**
 - e) La invoka públikamente, liu-liu iha tribunal sira nian oin, negosiasaun akordu ruma ne'ebé falla, tantu koalio hoibun ka ho hakerek, iha ne'ebé advogadu ida interven tiha ona;
 - f) La asina opiniaun sira, dokumentus prosedural sira ka hakerek profesional sira seluk ne'ebé nia seidauk prepara ka seidauk kolabora iha preparasaun.
2. Obrigasaun sira ne'ebé **estabelese iha número liu ba aplika mós ba advogadu sira no defensor públiku** sira iha sira nian relasionamentu resíproku.

Artigu hirak ne'e trasa sertu devér sira ne'ebé advogadu privadu ida iha ba advogadu sira seluk no sira-nian klientes. Primeiru, advogadu privadu ida la bele *interfere* iha advogadu seluk (advogadu privadu, defensor públiku, majistradu ka parte interveniente sira seluk) no parte oponente sira, no tenke prevene ninian kliente sira atu la bele *interfere* mós. Interferênsia ne'e inklui ameasa, halo ataka pesoál no atua la hó respeito. Advogadu privadu ida la bele interfere ho advogadu privadu sira seluk no parte oponente sira ba razeun ne'ebé hanesan katak sira la bele interfere ho majistradu sira: atu promove justisa no respeito ba sistema judisiál no mós atu garante independênsia no dignidade profisaun nian. Segundu, advogadu privadu tenke mantén lealdade ba sira-nian kliente rasik no respeita advogadu seluk nian relasaun ho sira-nian kliente. Tan ne'e, advogadu privadu tenke hase'es-an hosi buat hirak tuir mai ne'e:

- Na'ok kliente;
- Hatuun advogadu seluk nian relasaun ho ninian kliente;
- Mantén korespondênsia ho kliente parte oponente nian;
- Halo deklarasaun públika kona-ba advogadu seluk nian kazu ka kliente ninian kazu;
- Hasai kréditu hosi servisu advogadu seluk nian;
- Asina dokumentu ne'ebé nia la tulun hodi prepara;
- Interfere iha advogadu seluk nian kazu;
- Koko konvense advogadu seluk atu propozitadamente halo lakon kazu ida; ka
- Nia rasik konkorda atu propozitadamente halo lakon kazu ida.

Regula interasaun entre advogadu sira, ne'e buat ida importante atu garante públiku nian respeito no fiar ba profisaun jurídika no mós ba sistema judisiál nian integridade. Imajina de'it, deskonfiansa ne'ebé mak públiku bele sente bainhira haree advogadu na'in rua tolok malu iha

tribunál nian oin. Públiku bele laran-rua kona-ba advogadu sira-ne'e nian kometimentu ba sira-nian kliente, ho hanoin ida katak sira bele iha motivu pesoál seluk. Sira bele mós laran-rua kona-ba advogadu nian abilidade atu mantén-an hakmatek no hamutuk iha tribunal. Públiku bele tauk katak sira bele hakilar majistradu, tanba ne'e bele tau kliente nian kazu iha risku boot.

Perguntas

1. Christiano kontrata Pedro, advogadu privadu ida iha Dili atu reprezenta nia. Christiano iha hotel ida iha kedas li'ur sidade nian. Foin lalais ne'e nia halo renovasaun no importa materiál lubun ida ba renovasaun ne'e. Maibé agora nia ta'uk katak empreiteiru ne'ebé nia kontrata atu halo renovasaun ne'e hatama ilegalmente materiál. Nia kontrata Pedro atu tulun nia komprende se asaun ilegál ruma akontese no saida mak nia tenke halo kona-ba ne'e. Nia hasoru malu ho Pedro dala barak no husik Pedro haree hotel nian rejistu tomak kona-ba finansas no empregu, kontratu ne'ebé nia halo ho empreiteiru no planu tomak kona-ba renovasaun. Tuir mai, Christiano ba Nova Zelandia semana rua. Durante nia ba tiha ne'e, ema oho ema ida iha hotel ne'e. Polísia kontata Pedro no husu atu haree rejistru tomak kona-ba finansas no empregu, tanba sira la konsege kontaktu Christiano no laiha tan empregadu ida mak bele hetan informasaun ne'e. Pedro bele fó informasaun ne'e ba Polísia?
2. Emília advogada privada ida. Nia foin simu ninian rejistru hanesan advogada besik tinan ida nune'e, no hahú halo servisu balun iha profisaun ne'e. Ohin nia reprezenta ninian kliente iha juiz nian oin. Nia to'o minutu rua-nulu tarde, ne'ebé la'ós buat foun ida ne'ebé nia halo. Hatutan tan ne'e, nia haluhan tiha ninian pasta ho dokumentus tomak kona-ba kazu ne'e. Liu tiha sesaun dadér nian, bainhira nia la'o liu, parte oponente kumprimenta nia maibé nia la hatán fila. Bainhira sira tama iha tribunál hodi hahú sesaun lokraik nian, ninian kliente tuda

sasan ba majistradu. Emília sente frustradu, tanba ne'e nia sai tiha de'it hosi tribunál no la fila tan. Saida mak Emília halo sala?

Respostas no Esplikasoins

1. La'e. Pedro labele fó informasaun ne'e ba polisia, tanba devér ne'ebé nia iha ba Christiano kona-ba segredu profesionál. Maske polisia husu informasaun kona-ba kazu seluk ida, dokumentu sira-ne'e fó ba Pedro iha hala'o ninian profisaun (Christiano kontratu tiha ona Pedro hanesan ninian advogadu). Ida-ne'e, klaramente, ezemplu estremu ida.
2. Emília kuaze halo buat hotu sala. Atu hahú, nia to'o tarde. Ema idak-idak iha loron balun ne'ebé la di'ak, sempre iha buat ruma ne'ebé la hein atu akontese, maibé ida-ne'e ita labele simu tanba nia halo beibeik. Aat liután tanba nia iha ona programa atu apresenta-an iha tribunál. Parese mós nia ladún halo servisu di'ak atu reprezenta ninian kliente, tanba nia to'o tarde no dokumentus hotu-hotu nia haluhan tiha. Emília, nu'udar advogada privada, iha obrigasaun atu respeita parte sira seluk. Ida ne'e la apropriadu ba nia atu la respeita parte oponente sira ho ignora tiha sira. Nia iha mós obrigasaun atu haree katak ninian kliente tenke tuir hahalok ne'ebé loos iha majistradu nian oin no parte sira seluk. Iha ne'e, nia la koko atu hapara ninian kliente, maibé nia sai tiha de'it. Bainhira halo nune'e, nia la'os la respeita deit ninian obrigasaun hotu-hotu ba kliente, partes sira seluk no tribunal, nia husik tiha nia ho laiha representasaun. Parese nia desidi atu la kaer tan ona kazu ne'e, maibé nia foti desizaun ne'e iha maneira ida ne'ebé imposivel atu kliente bele aranja fali advogadu seluk. Konserteza, difisil ba kliente atu hatene se nia tenke aranja advogadu seluk ka la'e, tanba Emilia la klaru iha ninian intensaun.

4. DIREITUS ADVOGADU PRIVADU NIAN

Sesaun Objektivu

- Atu esplora direitus advogadu privadu sira nian tuir Lei Advogadu Privadu sira nian.

Sesaun Observasaun Jerál

Advogadu privadu iha direitu espesial, ne'ebe inklui:

- direitu atu ko'alia ho kliente.
- direitu atu hetan notifikasaun no hamriik iha oin ka iha ema seluk ida atu hamriik iha nian fatin durante revista ba ninia eskritóriu.

Direitu saida deit mak advogadu privadu sira iha?

Lei Advogadu Privadu sira nian trasa responsabilidade no obrigasaun barak, maibe importante mos atu la bele haluan katak advogadu privadu sira iha direitu balun iha lei ne'e. Advogadu privadu sira goza direitu konstitusionál no legál hotu-hotu ne'ebe sidadaun Timor-Leste sira goza, maibe siraiha protesau *adisionál* balun. Protesau hirak ne'e tulun hodi garante katak advogadu privadu ida bele hala'o ninian profisaun la ho interferensia. Protesau hirak ne'e la'os de'it nesesáriu ba advogadu privadu, maibe importante mos atu tulun garante sistema judisiál nian integridade hodi asegura katak advogadu privadu sira bele hala'o sira-nian servisu.

Artigu 31

Direitu atu koalia ho kliente sira

Advogadu sira **hetan direitu**, tuir lei, **atu koalia pesoalmente no partikularmente, ho sira nian kliente sira, liu-liu wainhira sira**

nian kliente sira tama iha prizaun ka hetan detensaun, iha estabesimentu sivil ka militar nian.

Artigu 32

Buskas, aprensoins, inventáriu no
prosedimentus ne'ebé atu hanesan iha
eskritóriu advogadu nian

1. **Buskas, aprensaun sira, inventáriu no prosedimentus ne'ebé atu hanesan iha eskritóriu advogadu privadu nian ka iha naran fatin ida ne'ebé nia rai arkivu, ne'e só juiz deit maka bele fó orden ka orienta.**
2. **Wainhira deit posível advogadu ne'ebé iha kestaun ne'e tenke presente, ne'ebé juiz bolu ona ba objetivu ida ne'e.**
3. **Juiz ne'e tenke mós komunika faktus ba konsellu jestaun no dixiplina advokasia nian ba prátika jurídika, atu nune'e bele asegura prezensa representante ida nian.**
4. Relativus ka funsionáriu advogadu ne'e nian bele mós admitidu ba prosedimentu ne'e, bainhira sira apresenta sira nia-an rasik ka bainhira juiz bolu sira.
5. **Korespondênsia kona-ba prátika ninian profisaun labele konfisku, esetu korespondênsia ida ne'e iha relasaun ba atividade kriminal ne'ebé advogadu ne'e hala'o tiha ona.**
6. Korespondênsia ne'ebé refere ba iha número liu ba kompostu husi:
 - a) Korespondênsia ne'ebé advogadu ne'e halo ho ema ne'ebé iha ka planea atu fó poder ba advogadu ne'e ka ema ne'ebé buka konsellu jurídiku, maske ida ne'e nia rejeita tiha ona ka seidak fó
 - b) Instrusaun ka informasaun eskrita kona-ba poder advogadu nian ka konsellu jurídiku ne'ebé husu ona. .
7. Nota prosedimentu nian temi ho klaru ema ne'ebé presente, nune'e mós insidentes ruma ne'ebé akontese durante prosedimentu ne'e.

Provizaun Lei Advogadu Privadu nian hirak ne'e proteje komunikasaun entre advogadu no ninian kliente. Sira hala'o ida ne'e atu garante komunikasaun direta (Artigu 31) no proteje gravasaun advogadu privadu nian komunikasaun sira ne'e husi parte sira seluk atu labele deskobre, liuliu Estadu (Artigu 32). Artigu 32 tulun mos advogadu atu proteje ninian nota no estratjia hosi Estadu. Protesaun ne'e importante tebe-tebes. Hanesan ita-boot sira bele imajina, se Estadu mak bele hasai de'it advogadu ida-nian arkivu, advogadu ne'e sei laiha mos kondisaun atu reprezenta ninian kliente. Estadu bele iha asesu ba informasaun tomak ne'ebé advogadu iha, maibé advogadu labele iha kualker asesu ba informasaun ne'ebé Estadu iha. Ida-ne'e bele tau advogadu privadu iha desvantajen todan no bele hatuun justisa. Tanba ne'e, advogadu privadu sira iha protesaun espesial sira-ne'e atu proteje sira-nian kliente nian interese, sira-nian interese rasik no sistema judisial tomak nian interese.

Perguntas

Madalena servisu hanesan advogada privada ida iha Dili. Nia reprezenta José, funsionáriu ida hosi Ministériu Finansas ne'ebé hetan akuzasaun katak nia foti subar tiha osan besik dólar rehun atus lima. Esplika situasaun sira tuir mai ne'e bele autoriza ka lae:

1. José tama iha detensaun atu hatán ba inkéritu. Madalena ba vizita nia atu bele hamriik iha oin bainhira sira halo inkéritu ba José, maibé sira hateten ba Madalena katak nia labele haree José tanba sira muda tiha nia ba fatin seluk. Ikus mai Madalena rona katak sira nunca muda José ba fatin seluk, maibé ema ruma hateten ba guarda atu konvense Madalena atu sai molok nia bele haree José.
2. Madalena ba vizita ninian maluk sira iha foho durante semana ida. Ninian la'en la ba ho nia, maibé hela iha sira-nian apartamentu iha Dili atu servisu. Polisia no ministériu públiku hala'o

tiha ona investigasaun ba nia ba fraude fiskál no bainhira nia sai tiha juiz ida fó orden atu halo *buska* ba Madalena nia eskritóriu iha Dili atu haree ninian kadastru finansa nian. Juiz ne'e ho kuidadu fó hatene ba Konsellu Jestaun no Dixiplina ba Prátika Jurídiku, ne'ebé haruka sira-nian representante ida ba hodi bele hamriik iha oin durante buska ne'e. Maibé sira la haka'as-an atu kontaktu Madalena ka ninian maluk ka la'en ne'ebé iha hela iha Dili.

Resposta no Esplikasaun

1. Ajente polisia no se-se deit maka fó orden ba nia atu atua iha maneira ne'e atua sala tiha ona. Ida-ne'e kazu ida klaru. Advogadu privadu iha direitu atu komunika ho ninian kliente, noiha ne'e (guarda no nian superiór sira) buka momoos atu impede nia atu komunika ho ninian kliente. Situasaun ida-ne'e bele sai oin seluk, se guarda ne'e haluhan tiha no hanoin katak José muda duni ba fatin seluk. Maibé ida ne'e la'os kazu iha ne'e. Iha ne'e, ita haree momoos katak ema ruma hateten ba guarda atu impede Madalena atu ko'alia ho ninian kliente iha detensaun. Ida-ne'e violasaun todan ba José nian direitu konstitusionál no mós ba Madalena nian direitu nu'udar advogada privada.
2. Dala ida tan, ida ne'esaun ida ne'ebé sala. Tribunal tenke koko kontaktu Madalena iha ninian eskritóriu no rezidênsia, ka ninian relativus. Bainhira deit posível, advogadu ne'e tenke presente durante hala'ó revista ba ninian eskritóriu. Iha ne'e, tribunal la koko atu halo ida-ne'e akontese. Tanba Madalena nian la'en hela iha sira-nian apartamentu iha Dili no hatene katak ninian feen ba vizita tiha ninian relativus, la susar atu kontata Madalena karik tribunal halo esforsu ruma atu kontata nia. Tanba niala halo, nia viola Madalena ninian direitu nu'udar advogada privada. Ida ne'e di'ak katak prokurador husu mandatu buska nian husi juiz ida atu halo buska ba nian eskritóriu no iha representante ida hosi Konsellu Jestaun

no Dixiplina Advokasia nian ba prátika jurídika nian hamriik iha oin, maibé ida-ne'e la kompensa ba faktu ne'ebé sira la halo esforsu atu kontaktu Madalena rasik hodi bele hamriik iha oin.

5. PUBLISIDADE NO ONORÁRIUS

Sesaun Objétivu:

- Atu komprende limite ba advogadu privadu nian abilidade atu halo publisidade kona-ba nian servisu.
- Atu komprende regra kona-ba onoráriu ne'ebé advogadu privadu bele kobra ba servisu ne'ebé nia halo.

Sesaun Observasaun Jerál

- Advogadu privadu sira sujeita ba regra ne'ebé restritu tebes kona-ba oinsá mak sira iha autorizasaun atu halo publisidade, ne'ebé sujeita ba esesaun uitoan de'it.
- Iha padraun tabela ida ba onoráriu ba típus kazus oin-oin ne'ebé sei uza nu'udar padraun presu faturamentu nian esetu antes ne'e advogadu ne'e negosia tiha ona tabela onoráriu ne'ebé diferente ho kliente. Advogadu mós hetan limitu iha maneira barak ne'ebé sira bele kobra onoráriu ne'e.

Publisidade

Ida ne'e importante atu hanoin katak advogadu privadu iha obrigasaun ba sistema jurídiku, ba kliente, ba justisa no ba profisaun jurídika. Lei sira ne'ebé regula bainhira no oinsá mak advogadu privadu sira iha autorizasaun atu halo publisidade ne'e rigorozu tebe-tebes.

Artigu 42
Publisidade no diskusaun públika

1. Advogadu sira hetan bandu atu públika iha meius ruma ho sirkula kartas, anúnsius, media, sinál ne'ebé indika prátika jurídika ka forma públika profesional seluk ruma, diréta ka indiréta, liu-liu divulga sira ninian klientes nian naran.
2. Advogadu sira labele provoka, ka autoriza, notísias kona-ba kazu jurídika sira ka kazu profesional ruma ne'ebé tau tiha ona fiar ba iha sira.
3. Advogadu la bele influênsia ka koko atu influênsia, liu husi media, rezultadu prosesu nian ka kazu pendentes sira seluk.
4. Advogadu labele diskuti asaun pendente sira ka asaun sira ne'ebé seidauk registra ka kontribui ba naran diskusaun iha públika ka ho media.

Artigu 43
Esesaun sira

1. Kona-ba provizaun sira artigu ida liu ba nian tuir mai ne'e **la konstitui nu'udar publisidade:**
 - a) Temi título akadémiku nian ka referensia ba firma lei **ne'ebé advogadu ne'e prátika ba.**
 - b) **Uza sinal sira** iha liur eskritóriu nian, tau anúnsiu **simples iha jornal sira no uza kartaun negosius ka bloku rekadus, naran katak sira temi deit advogadu nian naran, diresaun eskritóriu nian no oras servisu nian.**
2. Iha **kazu esepsional sira no justifika ho interese** públika nian Konsellu Jestaun no Dixiplina ba Prátika Jurídika nian bele autoriza asuntus deklarasaun ne'e ba media, salvaguarda, nomeadamente, konfidensialidade profesional no independênsia husi resin operador jurídiku sira nian.

Advogadu privadu sira tenke atua iha maneira ne'ebé dignifika no asegura objetividade no independênsia porfisional nian husi tempu ba tempu. Ne'e maka dalan advogadu privadu sira

iha jeral la hetan autorizasaun ba publicidade. Ida-ne'e inklui publicidade média nian, panfletus ka anúnsiu públiku hodi promove ninian servisu. Iha esesaun balun ka situasaun ne'ebé ita haree hanesan publicidade maibé lei la konsidera sai nune'e. Ida-ne'e inklui lista kona-ba kualifikasaun edukasional advogadu ida-nian, kartaun negósius, sinais iha advogadu nian eskritóriu no surat-nota ho advogadu no ninian firma nian naran. Advogadu privadu bele mós halo publicidade simples iha jornál, naran katak publicidade ne'e inklui de'it advogadu nia naran, hela-fatin no oras servisu nian.

Liu-liu limita advogadu privadu sira atu uza kazu ida agora ka kliente ba publicidade, uza média atu interfere ka influênsia kazu sira, ka diskuti kazu pendentes ruma ho públiku ka média. Ba dahuluk, tanba ida ne'e bele ho sériu viola prinsípios dignidade, objetividade no independênsia profisaun nian. Hafoin, tanba ida ne'e bele interfere ho advogadu privadu sira nian devér sira ba klientes, liu-liu devér konfidensialidade profesional nian. Hafoin sira ne'e hotu, advogadu bele fó sai subsubar informasaun konfidensiál. Situasaun ida-ne'e bele envolve mós konfliktu-interese se advogadu ne'e fó sai subsubar informasaun atu bele hetan tan kliente iha futuro. Tanba ne'e importante liu-liu atu kuidadu iha diskusaun ho média.

Perguntas

1. Pedro ema advogadu privadu ida no nia representa John, Australianu ida ne'ebé hetan akuzasaun ba kasa la tuir lei no halo kontra-bandu. Timor-Leste ho Australia akompaña metin kazu ne'e. Média envolve maka'as tiha ona no akompaña besik lo'os ho kazu ne'e. Ema barak mak fó entrevista kona-ba kazu ne'e, no entrevista sira-ne'e sai la pára iha notisiáriu. Ema sira ne'ebé fó entrevista, inklui mane lubuk ida ne'ebé halo alegasaun katak sira haree polísia prende John. Iha entrevista, sira hateten katak John violentu no tenta atu

ataka polisia no ho ibun uza liafuan abuziva sira. Polisia nunka foti alegasaun ida kona-ba ne'e no la ko'alia sai buat ida kona-ba kazu ne'e. Pedro fiar katak alegasaun falsu hirak ne'e estraga ninian kliente no bele mos halo impaktu ba rezultadu julgamentu nian. Pedro nian feton Maria servisu hanesan jornalista iha Timor Post. Pedro bele hateten ba ninian feton katak ema sira-ne'e bosok?

Resposta no Esplikasaun

1. La'e. Importante tebe-tebes katak Pedro labele tama iha diskusaun publika bainhira kazu ne'e sei pendente hela, maske nia hanoin de'it atu defende ninian kliente nia interese iha nian laran. Situasaun ne'e bele sai oin seluk se John deside ko'alia ho Timor Post, ka John nian familia fo hatene ba Timor Post katak polisia nunka halo alegasaun katak John halo violensia bainhira polisia prende nia.

Onorarius

Advogadu privadu sira iha limites kona-ba onorariu ne'ebé sira bele kobra sira nian klientes no maneira ne'ebé sira bele kobra onorariu sira ne'e.

Artigu 47 Pagamentu Onorarius

1. Wainhira **selu onorariu advogadu tenke respeita tabela onorariu nian no sai moderadu** tau iha konsiderasaun ba tempu ne'ebé gasta, kompleksidade no urjensia asuntu nian, importansia servisu ne'ebé hala'o, rezultadu ne'ebé hetan, grau kreatividade intelektual kona-ba ninian parte, parte interese ninian situasaun ekonómika no pratika profesional sira seluk.
2. **Ida ne'e bele simu atu bele muda onorariu ne'ebé selu uluk tiha ona, ne'ebé bele selu remunerasaun ida fixu,** ho la

prejudika ba artigu tuir mai ne'e nian provizaun sira.

3. **Se laiha uluk akordu eskrita, advogadu privadu ne'e apresenta ba kliente ne'e respetiva fatura ho deskrisaun servisu ne'ebé hala'o tiha ona.**

Artigu 48
Tabela onoráriu

Tabela onoráriu sira ne'ebé iha natureza indikativa, sei prepara husi **Konsellu Jestaun no Dixiplina ba Prátika Jurídika** no públika iha **Jornál Repúblika**.

Artigu 49
Bandu sira

Advogadu privadu sei **hetan bandu husi**:

- a) **Eziji parte husi montante debe ne'ebé rekere ka rekerimentu seluk ruma ho maneira pagamentu;**
- b) **Fahe onoráriu, esetu ho kolega sira ne'ebé servisu hamutuk ona;**
- c) **Estabelese katak direitu ba onoráriu ne'e kondisionál bazea ba rezultadu prosedimentu nian ka akordu.**

Artigu 50
Selu onoráriu sira

1. Onoráriu sira bele selu ho **osan**
2. Advogadu sira bele husu selu uluk onoráriu, ho depóztu, no, iha ne'ebé rekerimentu ne'e labele hala'o, sira sei iha direitu atu husik tiha poder advogadu nian.

Esetu Advogadu privadu no kliente espesifika tiha ona pagamentu ne'ebé fixu, advogadu privadu tenke halo tuir tabela onoráriu ne'ebé publika iha jornál repúblika. Bainhira prepara fatura, advogadu tenke onestu no responsavel iha ninian kontabilidade tempu no gastus sira.

Importantente, advogadu privadu labele halo ninian onoráriu hanesan persentajen rekuperasaun nian ka kontinjente kona-ba susesu. Maibé, advogadu bele husu depóztu ida ka selu uluk osan balun hosi ninian onoráriu. Se kliente labele tau depóztu ka sei la selu depóztu ne'e, advogadu bele husik tiha kazu ne'e.

Regula onoráriu no kobransa onoráriu ne'e bele tulun atu proteje kliente no membrus públikus hasoru esplorasau hosi advogadu sira no bele tulun atu proteje advogadu sira husi sai sujeitu ba atakas kontra sira ninian dignidade no profisaun. Ida ne'e mós fó dalan ba kliente sira atu sura uluk tiha osan hira mak sira sei gasta molok atu kontrata advogadu ida. Hanesan rekompensa, ida-ne'e sei garante públiku nian respetu ba advogadu sira no fiar ba sistema judisiál.

Perguntas

1. Júlio nu'udar advogadu privadu ida ne'ebé Juan hakbesik ba tanba ninian feen akuza nia katak nia la tau matan ba nia no ba sira-nian oan na'in lima. Juan nian feen lori besik tinan rua atu hetan Juan. Júlio laran-taridu katak Juan bele halai tiha no la selu konta ne'e. Molok atu hatán simu Juan hanesan ninian kliente, Júlio husu ba Juan atu selu uluk 20% husi ninian totál valór onoráriu ne'ebé nia fiaratu kobra kona-ba servisu ne'e. Juan la selu no la mosu tan iha reuniaun. Júlio desidi atu la simu reprezenta Juan. Júlio viola Lei Advogad Privadu nian?

Respostas no Esplikasoins

1. La'e. Tuir Artigu 50, advogadu privadu bele husu depóztu ida no bele la hatán atu defende kazu ida se kliente la tau depóztu ne'e.

6. REVIZAUN

Sesaun Objektivu

- Atu halo revizaun:
 - sai advogadu privadu ne'e signifika saida,
 - sé mak bele kualifika hanesan advogadu privadu,
 - inkompatibilidades no impedimentus,
 - devérs,
 - direitus,
 - no obrigasaun kona-ba onoráriu no publisidade.

Ita diskuti tiha ona kona-ba ai advogadu privadu ne'e signifika saida, sé mak bele kualifika hanesan advogadu privadu, inkompatibilidades no impedimentus ba prátika nu'udar advogadu privadu, advogadu privadu nian devér no direitu no obrigasaun ne'ebé nia iha kona-ba publisidade no onoráriu, hanesan Lei Advogadu Privadu esplika.

Iha jerál, pratika jurídkanu'udar advogadu privadu signifika simu no reprezenta kliente iha prosesu legál ruma. Atividade espesífiku sira ne'ebé temi iha estatutu inklui: hala'ó poder judisial advogadu nian, fó konsellu jurídku no elabora kontratu.sira. Atu hala'ó atividade hirak ne'e, ka atividade seluk ruma ne'ebé deskreve hanesan eizklusivu ba advogadu privadu sira, ema ida ne'e tenke iha kualifikasaun no rejistra nu'udar advogadu privadu.

Se ema ida tuir fakuldade direitu no hetan formasaun iha Timor-Leste, atu bele rejistra hanesan advogadu privadu, nia tenke adultu, iha baxareladu iha direitu nian, ko'alia no hakerek

Portugés ka Tetun, liu kursu formasaun no apresenta registru kriminál hodi hatudu katak laiha impedimentu sentensa ba tama kadeia ba krime ne'ebé halao ho hakarak. Se ema ida tuir fakuldade direitu no hetan formasaun iha rai li'ur, ema ne'e tenke iha lisensiatuira direitu nian, ko'alia no hakerek Portugés ka Tetun, familiár ho sistema jurídiku Timor-Leste nian, iha kualifikasaun atu pratika jurídika iha Timor-Leste ka iha kualkér nasaun ne'ebé iha sistema jurídiku sivilista.

Iha tan restrisaun balun ba ema ne'ebé mak iha kualifikasaun atu sai advogadu privadu. Iha jeral, restrisaun hirak ne'e iha relasaun ho ema ne'e nian estadu legál no karáter morál. Ezemplu: atu bele registra nu'udar advogadu privadu, ema ne'e la bele hetan tiha ona demisaun hanesan juiz, defensor públiku ka funsionáriu públiku tanba kestaun morál ka tanba nia hetan sentensa penál kona-ba krime ne'ebé hala'o ho hakarak. Nune'e mós, atu bele sai advogadu privadu ema ne'e tenke iha kapasidade jurídika no goza ninian direitu sivil tomak.

Hatutan tan ne'e, atu bele kualifika, advogadu privadu ida la bele enfrenta inkompatibilidade ruma. Ne'e signifika katak nia la bele hala'o atividades, asumi pozisaun ka funsaun sira ne'ebé konsidera inkompativel ho prátika jurídika privadu. Regulamentu jeral ida ne'e halo kompleta lista kazu sira ne'ebé lejisladór sira ho klaru identifika ona hanesan inkompativel ho prátika jurídika, tanba sira bele hatuun konfidênsia públiku nian ba iha advogadu privadu sira no ba iha sistema legal iha jeral. Impedimentu iha liu limitasaun duké inkompatibilidade no dala barak konstitui konfliktu interese ho kazu espesifiku ida ka tipu kazu ida. Ida-ne'e inklui kazu ne'ebé advogadu privadu uluk iha relasaun ruma ka iha nafatin relasaun ne'e ho parte oponente (karik sira dala ida servisu ba sira), advogadu privadu ne'e uluk iha envolvimentu ruma ho kapasidade seluk iha kazu ne'e (karik nia uluk hato'o depoimentos nu'udar testemuña) ka advogadu privadu ne'e iha relasaun ho majistradu, defensor públiku ka

ofisiál sira seluk iha kazu ne'e (karik nian kabén ho majistradu). Iha situausaun sira-ne'e hotu, iha preokupasaun ida katak advogadu privadu ne'e bele tau iha risku fiar iha sistema ne'e, dignidade no independênsia profisaun nian no relasionamentu ho kliente, tanba ne'e nia labele envolve. Maibé, iha jeral, ida-ne'e la'os problema ba nia atu hala'o nafatin ninian servisu nu'udar advogadu privadu. Ita presiza de'it katak nia husik tiha kazu *ida-ne'e*.

Advogadu privadu iha devér ba grupu barak seluk iha sistema jurídiku laran. Primeiru, nia iha devér ida luan no la definitivu ba comunidade no ideál sira sistema legál nian. Devér hirak ne'e inklui responsabilidade atu protesta hasoru violasaun direitus umanus, labele atua eizplisitamente iha maneira ilegál, labele fó apoiu ba kazu ne'ebé nia konsidera injustu, labele gasta arbiru tribunál nian tempu no labele tulun kliente ida bainhira nia fiar katak tulun ne'e bele lori ba buat ilegál ruma.

Segundu, sira iha devér ba sira-nian kliente. Ida-ne'e inklui devér atu kaer metin konfidensialidade profisionál, atu hasees-an hosi konfliktu-interese no atu respeita regulamentus no limitasaun sira kona-ba inkompatibilidade no impedimentu, atu garante katak kliente sira iha representasaun di'ak no sai onestu kona-ba onoráriu no faturamentu.

Terseiru, sira iha devér ba majistradu sira, inklui devér atu labele interfere iha majistradu nian desizaun no ninian knaar no atu prevene sira-nian kliente atu labele interfere iha desizaun no knaar ne'e. Kuartu, sira iha obrigasaun ba ema testemuña sira, atu labele estabelese kontaktu ho sira no atu labele fó instrusaun ka interfere iha sira-nian depoimentus.

Ikus liu, advogadu privadu iha obrigasaun ba advogadu sira seluk. Ida-ne'e inklui obrigasaun atu prevene kliente sira atu labele ameasa parte oponente no advogadu sira seluk. Ida-ne'e inklui obrigasaun atu hase'es-an husi na'ok kliente, labele sobu advogadu seluk nian relasaun ho ninian kliente, labele mantén korespondênsia ho parte oponente nian kliente, labele

halo deklarasaun públika kona-ba advogadu seluk nian kazu ka kliente nian kazu, la bele hasai kréditu kona-ba servisu ne'e advogadu seluk halo, la bele asina dokumentu ne'e nia la ajuda hodi prepara, la bele interfere iha advogadu seluk nian kazu, la bele tenta atu konvense advogadu seluk atu propozitadamente halo lakon kazu ida ka la bele konkorda nia rasik halo lakon kazu ida.

Hatutan tan ba devér hirak ne'e, advogadu privadu iha mós direitu balun, ne'e fó protesaun espesiál ba ninian kontatu ho kliente. Ida-ne inklui direitu atu ko'alia ho ninian kliente sira no atu iha gravasaun husi komunikasaun hirak ne'e seguru husi nian apresensaun arbitráriu.

Advogadu privadu sira, tuir Lei Advogadu Privadu sira nian, iha mós obligasaun atu la bele halo publisidade esetu kartaun-negósiu nian, sinál eskritóriu nian, pájina livru-nota no deklarasaun simples tebes iha jornal. Iha importánsia espesiál ida atu la bele uza kliente nian naran ka nian kazu hodi halo publisidade. Sira tenke badinas no onestuiha apresenta onoráriu no konta despeza nian ba kliente sira. Advogadu privadu sira tenke respeita tabela onoráriu ne'e Konsellu Jestaun no Dixiplina Profisaun Jurídika nian estabese.

Ida-ne'e observasaun jerál ida kona-ba provizaun balun iha Lei Advogadu Privadu nian. Testu ida-ne'e la espera atu halo análiza ba kestaun étiku jurídiku hotu-hotu ne'e advogadu privadu ida bele hasoru, no ami la halo mós revizaun kompletu ba lei ne'e nia testu tomak. Ami nian objetivu mak atu subliña provizaun importante balun, no loke dalan ba ita-boot sira atu hahú aplika lei ne'e. Ami hakarak fó motivasaun ba ita-boot sira atu lee testu ne'e tomak, hafoin kria no diskuti ita-boot sira-nian aplikasaun ipotética rasik. Senáriu saida mak presiza atu ita-boot sira halo aplikasaun balun? Iha senáriu saida mak provizaun balun bele tama iha konflitu? Oinsá mak ita-boot sira atu rezolve konflitu ne'e? Lei ne'e iha parte balun ne'e bele tulun ita-boot sira atu rezolve konflitu? Provizaun saida mak tulun fó esplikasaun ba malu? Provizaun saida mak ita-boot sira presiza atu aplika loron-loron?